

Handbook for Veterinarians and Beef Producers

A guide to Johne's disease risk assessments and management plans for beef herds – 2011 edition –


For use by veterinarians with beef clients to improve biosecurity and reduce pathogens

Approved for distribution and use by the United States
Animal Health Association Johne's Committee
and the National Johne's Working Group.

For explanations and/or instruction on how to complete this document, refer to the instruction handbook "How to Do Risk Assessments and Develop Management Plans for Johne's Disease, 2011."

Acknowledgements

This Manual is an evolution from previous editions used to complete risk assessments and develop management plans to prevent or control Johne's disease in cattle herds for the Voluntary Bovine Johne's Disease Control Program.

The First Edition was designed and edited by

C.A. Rossiter, Burhans Poulin Grain, Inc., Newport, Vt.

D. Hansen, Oregon State University

L.J. Hutchinson, The Pennsylvania State University

R.H. Whitlock, University of Pennsylvania

The Second Edition was designed and edited by

C.A. Rossiter, Burhans Poulin Grain, Inc., Newport, Va.

D. Hansen, Oregon State University

R.H. Whitlock, University of Pennsylvania

Centers for Epidemiology and Animal Health, NAHMS Staff

The First and Second Editions were reviewed and approved for distribution by the National Johne's Working Group (NJWG) and the Johne's Disease Committee of the United States Animal Health Association (USAHA).

The Third Edition, 2003, was designed, edited and reviewed by members of the USAHA Risk Assessment, Herd Management and Education Standards Task Force for the Voluntary Bovine Johne's Disease Control Program:

Don Hanson, CVM, Oregon State University (Chair)

Christine Rossiter Burhans, Poulin Grain, Inc, Newport, Vt.

Michael Carter, National JD Program Coordinator, USDA/APHIS/VS

Michael Dalrymple, USDA/APHIS/VS, CEAH

Karen Jordan, Private Practice, Silver City, N.C.

Pepi Leids, Field Veterinarian, NYS Division Animal Industry, New York

Brian McCluskey, USDA/APHIS/VS, CEAH

Brad Peterson, District Veterinarian Department of Agriculture, Minnesota

Allen Roussel, CVM, Texas A&M University

The Fourth Edition, 2011, was designed, edited, reviewed and approved for distribution by the Johne's Disease Committee of the United States Animal Health Association (USAHA) and National Johne's Disease Education Initiative:

Dean Goeldner, National Johne's Disease Program Coordinator, USDA/APHIS/VS

Elisabeth Patton, Chair of USAHA Committee on Johne's Disease, Wisconsin Dept. of Agriculture,

Trade and Consumer Protection, Animal Health Division

Randy Wheeler, Vice Chair of USAHA Committee on Johne's Disease, Iowa Department of Agriculture & Land Stewardship

Gretchen M. May, Wisconsin Dept. of Agriculture, Trade and Consumer Protection, Animal Health Division Teres Lambert, National Johne's Disease Education Initiative

Current Herd Health Status and Concerns (Filling out this page is optional)

Collecting this information will provide input that is important to consider when implementing the elements of the Johne's disease prevention or control plan. The format used shows the farm's performance-limiting health issues and the level of concern the owner has for them. Many of the potential health and production problems listed below may already be addressed by the owner. The final Johne's disease management plan should blend with these current performance-limiting health issues and concerns.

Fill in requested information, circle choice (Satisfactory/Unsatisfactory) or specify the incidence (or level of concern or priority) by checking U, 1, 2 or 3 in the box next to the specific disease.

U = Unknown incidence or concern

2 = Moderate incidence, may be a concern

1 = OK, low incidence, not a concern

3 = Significant increase, unsatisfactory, needs attention

Suckling Calf Health and Disease							
Pre-wean mortality (Last 12 months)							
Calf vigor Sa	tisfactory	Unsatisfactory					
Calf growth Sa	itisfactory	Unsatisfactory					
Scours				U	1	2	3
Pneumonia				U	1	2	3
Other				U	1	2	3
Weaned Heifer and Bull Health and Disease							
Growth Sa	ntisfactory	Unsatisfactory					
Heifers age at 1st calving (months)		· · ·					
	tisfactory	Unsatisfactory					
, ,	ntisfactory	Unsatisfactory					
Pneumonia		•		U	1	2	
Parasitism				U	1	2	
Other				U	1	2	
Periparturient Disease in Cows and 1st Calf Hei	ifore			0	1		<u> </u>
Grass Tetany	liers		1		1	2	Τ :
Retained Placenta				U	1	2	
					1	2	_
Dystocia Trauma				U	1	2	
Prolapses (Specify type)				U	1	2	
Other				U	1	2	L
Culling Information and Incidence							
Overall cull rate							
Cull rate in 1st calf heifers							
Age-related				U	1	2	
Open				U	1	2	
Injury-related				U	1	2	
Low calf weaning weight				U	1	2	
Complications from dystocia				U	1	2	
Other				U	1	2	
Infectious Disease							
Calves weaned as % of bred cows and heifers							
Bred but open cows/heifers or Abortions/year							
Johne's disease				U	1	2	
Bovine Viral Diarrhea				U	1	2	
Clostridial infection				U	1	2	
Campylobacteriosis				U	1	2	
Trichomoniasis				U	1	2	
Other				U	1	2	
Reproduction Performance					•	_	
Heat detection (If applicable)							
Conception rate (If applicable)							
Pregnancy rate							
•	200)						
,	Jile)						
Other related concerns							

Johne's Disease Beef Risk Assessment Form

Legal Entity Name/Herd Owne	r's Name						
Veterinarian				Date _			
Herd Owner's Address							
Herd Management History							
Herd Status (circle one):			Johne's	disease vac	cinating hero	d? (circle on	e)
Unknown Known +	Johne's Diseas	se Program	No Ye	s If "yes,"	year started		_
If Johne's Disease Program, indicate level: 1 2 3 4 5 6							
How long has the herd been here? What percent of the current herd was purchased? Animals other than cattle							
Age/Source/Date of youngest clinical Johne's disease case Age/Source/Date of <u>first</u> clinical Johne's disease case						ase case	
Short-Term Goals Long-Term Goals							
If animals raised elsewhere a	nd return, desci	ribe how bios	ecurity is m	aintained			
Health prerequisites required	for herd additio	ns					
	Cows First-Calf Bred Open Bulls Tota (>36 mos.) Heifers Heifers Heifers					Total	
Inventory							
Johne's disease clinical cases	last 12 months						
Total number culled and died months (any reason)	Total number culled and died in last 12 months (any reason)						
Comments on clinical cases:							

If renewal risk assessment & management plan (RAMP), what management changes have been made since last risk assessment?

Low Moderate High

Place an X on the line above where you estimate the herd prevalence of Johne's disease might be.

Consider number, age and timeframe of clinical cases for estimating prevalence of Johne's disease in the herd.

You may also use information from boxes below to help estimate herd prevalence.

Low	Moderate	High
 No or rare clinical cases. Clinical only in purchased animals. ~< 5% test prevalence mostly in older animals. Excellent management and sanitation 	 Few clinical cases in home-reared animals. Recent history of 2%-5% clinicals/year. ~6%-19% test prevalence mixed group. Management allowed for some contact of weaned young stock with manure or older animals. 	 Frequent in home-reared animals. Increasing clinical cases. Decreasing age of clinicals. ~> 20% test prevalence mixed group. Severe risks exist for contact of young stock with manure of mature animals.

Risk Assessment Scores (based on visual observation of each environment and owner responses)

Estimate the risk for fecal/oral and colostrum/milk disease spread, or gap in farm's biosecurity, for each management practice. Follow the logical order. *Observe Proper Biosecurity!* Note how current management conditions differ from past. Ideally producer & veterinarian score risks independently, then compare and discuss relative importance in the development of a management plan. See Step 3 in the "How to Do" instructional handbook for guidelines to completing area risk assessments.

A. Calving Area Risk Factors Write in herd score at right. 0 is lowest risk, 10 is highest risk.	Max Score	Herd Score	Comments
1. Multiple animal use [Single use pen → Very crowded calving area]	10		
2. Manure build up risk for calf ingestion [Clean dry → Dirty wet]	10		
3. Manure soiled udders / legs [Never → Always]	10		
4. Presence of Johne's disease clinicals / suspects [Never → Always]	10		
Risk Sub-total	40		
Estimate risk of spreading Johne's disease (Please circle one): Very Lo	w Lo	w Mo	derate High Very High

B. Nursing Calf Risk Factors Write in herd score at right. 0 is lowest risk, 10 is highest risk.	Max Score	Herd Score	Comments
Cow/calf pairs kept with Johne's disease clinical or suspect animals [Never → Frequently]	10		
2. Manure build up risk for calf ingestion [Clean dry \rightarrow High manure load]	10		
 Possible manure contamination of water: by cows, traffic splatter, equipment or people. [Never → Frequently] 	10		
 Possible manure contamination of feed: by cows, traffic splatter, equipment or people. [Never → Frequently] 	10		
5. Calves exposed to sick cows [Never → Frequently]	10		
Risk Sub-total	50		
Estimate risk of spreading Johne's disease (Please circle one): Very Lo	w Lo	w Mo	derate High Very High

C. Weaned Heifers and Bull Calves Risk Factors Write in herd score at right. 0 is lowest risk, 7 is highest risk.	Max Score	Herd Score	Comments
1. Direct contact with cows or their manure. [Never → Frequently]	7		
 Possible manure contamination of feed: stored feed, equipment, from cows, traffic splatter, people or runoff. [Never → Frequently] 	7		
 Potential for contamination of water: shared with or by cows, traffic splatter, runoff or people. [Never → Frequently] 	7		
4. Share pasture with cows/bulls [Never → Frequently]	7		
 Manure spread on forage grazed/harvested same season. [Never → Frequently] 	7		
Risk Sub-total	35		
Estimate risk of spreading Johne's disease (Please circle one): Very Lo	w Lo	w Mo	derate High Very High

Johne's Disease Beef Risk Assessment Form - Continued

D. Bred Heifer and Yearling Bull Risk Factors Write in herd score at right. 0 is lowest risk, 5 is highest risk.	Max Score	Herd Score	Comments
1. Direct contact with cows or their manure. [Never → Frequently]	5		
2. Possible manure contamination of feed: stored feed, equipment, cows, traffic splatter, people or runoff. [Never → Frequently]	5		
 Possible manure contamination of water sources: shared with cows, by cows, traffic splatter, runoff or people. [Never → Frequently] 	5		
4. Share pasture with cows/bulls [Never → Frequently]	5		
 Manure spread on forage grazed/harvested same season. [Never → Frequently] 	5		
Risk Sub-total	25		
Estimate risk of spreading Johne's disease (Please circle one): Very Lo	w Lo	w Mo	derate High Very High

E. Cow and Bull Risk Factors Write in herd score at right. 0 is lowest risk, 4 is highest risk.	Max Score	Herd Score	Comments
Possible cow manure contamination of feed: when fed or stored, by equipment, traffic splatter, runoff or people. [Never → Frequently]	4		
 Possible manure contamination of water: by cows, traffic splatter, runoff, people. [Never → Frequently] 	4		
3. Direct access to accumulated or stored manure. [Never → Frequently]	4		
Manure spread on forage grazed or harvested the same season. [As above]	4		
Risk Sub-total	16		
Estimate risk of spreading Johne's disease (Please circle one): Low	N	loderate	e High

F. Sources of Additions and Replacements* Circle the number in each row that reflects management in the past 12 months. Include bulls, ET recipients, other non-dairy cattle and small		Nur	nber of A	nimals	
ruminant additions on the property. Maximum score is 60.	1-5	6-12	13-20	21-50	>50
Get additions or replacements from Level 3-6 classified herds	0	2	4	6	8
2. Get additions or replacements from Level 1-2 classified herds	10	11	12	13	14
3. From single source non-tested or non-program herds	20	22	23	26	28
4. From multiple sources non-tested or non-program herds or markets	30	34	36	38	40
Estimate risk of spreading Johne's disease (Please circle one): Very Lo	ow Low	/ Mode	erate H	igh Ve	ry High

Comments – Include information about planned additions and replacements from outside sources over the next 12 months.

^{*} If the herd is truly closed, this area is given a score of "0".

Risk Assessment Summary

Completing this table is optional. However, calculating the herd scores for each area as a percent of the area's maximum score and as a percent of the herd's total score will highlight the top risk areas to address in the farm plan.

Risk Factor Areas	Maximum Score	Your Herd Score	Each Area Herd Score/ Each Area Maximum Score (%)	Each Area Herd Score/ Your Total Herd Score (%)
Calving Area	40			
Pre-weaned calves	50			
Post-weaned calves	35			
Bred heifers & yrlg. bulls	25			
Cows & bulls	16			
Additions/Replacements	60			
Total	226	·		

Management Recommendations for Your Farm (Based on the score sheet on the previous pages).

A ' \checkmark ' in a box indicates a change or a reminder is suggested.

A. Calvin	g area
	Consider individual calving pens. Properly managed calving pens are ideal. Keep clean and put one cow in at a time.
	Focus on keeping other adult manure away from the calves.
	If individual calving pens are not available, be sure to keep the calving area as clean and dry as possible.
	Do not use calving pens for sick cows, Johne's disease positive cows or cows sick with Johne's disease.
	Place calf & its mother into as clean as possible cow/calf area, soon after birth. The sooner the better.
	Other calving area comments:

B. Nursing	g calves
	Do not feed pooled colostrum or milk. Consider pasteurization if you must feed whole milk.
	Limit the calf's contact with other adult manure.
	Keep the cow's udder as clean as possible.
	Other nursing calf comments:

C. Weaned heifers & bull calves		
	Minimize any contact with adult animals and their manure (including any manure run off).	
Avoid & minimize adult manure on buckets, skid loaders, tractors, tires and other equipment.		
	Other weaned heifers & bull comments:	

D. Bred heifers & young bulls		
	Keep these animals separate from the adult animals for as long as possible.	
	Avoid spreading manure on pasture or hay ground, especially in the same season.	
	Other bred heifer & young bull comments:	

Management Recommendations for Your Farm - Continued

E. Cows & bulls		
Avoid spreading manure on ha	ay ground or pastures, especially in the same season.	
Identify and manage any test-	positive cows until they can be sold.	
Other cow & bull comments:		
F. Replacements & Additions		
	nents from herds where the Johne's disease status is known.	
	ctices and manure exposure when using a heifer raiser.	
Other replacement comments		
Testing strategy:		
General comments:		
Veterinarian's Signature	Date	
Clinic Name and Address		
Herd Owner's Signature	Date	

Please provide your client with a copy of this Risk Assessment and Herd Management Plan, keep a copy for your files, then mail or fax a copy to your State Designated Johne's Disease Coordinator.