
Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

5 

VERS UN MONITORING DES FACTEURS DE RISQUE D’ÉMERGENCE  

DES MALADIES ANIMALES ? * 

Sabine Cardoen1, Xavier Van Huffel, Dirk Berkvens, Hein Imberechts, Claude Saegerman,  
Katelijne Dierick, Jeroen Dewulf, Thierry van den Berg, Richard Ducatelle,  

Niko Speybroeck et Étienne Thiry 

 

 

 

RÉSUMÉ 

Introduction : Les maladies animales émergentes représentent une menace pour  la santé animale et la santé 
publique.  Il  semble  impossible  de  prédire  avec  une  incertitude  acceptable  la  prochaine  émergence. 
L’émergence des maladies animales est favorisée par des facteurs de risque spécifiques. 

Objectifs : Les objectifs de cette étude sont d’identifier et hiérarchiser des facteurs de risque sur base de leur 
influence sur le risque d’émergence des maladies animales infectieuses. 

Méthodologie : L’effet de 33 facteurs de risque sur le risque d’émergence de 34 maladies animales infectieuses 
(potentiellement) (ré‐)émergentes a été évalué par le biais d’une enquête Delphi menée auprès de 50 experts. 
Les opinions d’experts consensus obtenues ont été transformées en scores, permettant de hiérarchiser les 
facteurs  de  risque  selon  leur  impact  sur  le risque d’émergence des maladies animales étudiées, soit en 
considérant un seul groupe afin d’envisager la santé animale dans son ensemble, soit en considérant des sous‐
groupes (maladies zoonotiques, maladies vectorielles ou maladies exotiques).  

Résultats : Lorsque l’on considère les maladies comme un seul groupe, les sept facteurs de risque suivants ont 
un impact important (score moyen > 2) : les problèmes de détection de l’émergence, l’existence d’un réservoir 
animal de  la maladie,  les difficultés de contrôler la maladie par la vaccination, l’extension géographique de 
l’agent pathogène, le portage asymptomatique, l’augmentation d’incidence de la maladie dans d’autres pays et 
le  rôle  épidémiologique  de  la  faune  sauvage.  Ces  sept  facteurs  de  risque  ont  également  une  influence 
importante (score moyen ≥ 2) dans les trois autres scénarios considérant les sous‐groupes spécifiques. Pour les 
maladies  zoonotiques,  un  facteur  de  risque  supplémentaire  a  un  impact  important  (score  moyen  ≥ 2)  : 
l’augmentation de la démographie et/ou de  la distribution de  la faune sauvage. Pour  les maladies exotiques, 
deux  facteurs de  risque  supplémentaires concernant  la globalisation ont un  impact  important  (score moyen 
> 2) : l’augmentation du commerce et l’augmentation du transport. Pour les maladies vectorielles, 17 facteurs 
de  risque ont un  impact  important  (score moyen > 2), dont deux qui ont obtenu un  score  très élevé  (score 
moyen > 3),  la présence de vecteurs et  les changements climatiques et météorologiques. Ceci constitue une 
alerte sur l’importance du risque d’émergence des maladies vectorielles. La législation/police sanitaire et  les 
systèmes de production intensifs apparaissent comme des facteurs de protection.  

Conclusions :  Cette  étude  permet d’identifier des facteurs‐clés de risque d’émergence sur lesquels les 
gestionnaires de risque pourraient agir en termes de surveillance et de gestion. Elle pourrait également servir 
comme un outil pour l’inclusion de facteurs de risque mesurables dans un système, encore à développer, de 
prévision des risques émergents, visant à reconnaître précocement des conditions favorisant l’émergence de 
certains types de maladies.  

Mots­clés : facteur de risque, émergence, maladie animale infectieuse, hiérarchisation. 

…/.. 

 
 
_______________ 

*  Texte de la communication orale présentée au cours de la Journée scientifique AEEMA, 19 mars 2014 
1 

Agence  fédérale  pour  la  sécurité  de  la  chaîne  alimentaire,  CA‐Botanique,  Food  Safety  Center,  Boulevard  du  Jardin 
botanique 55, B‐1000 Bruxelles, Belgique 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

6 

…/.. 

SUMMARY 

Introduction:  Emerging  animal  diseases  pose  significant  threats  to  animal  and  public  health.  It  appears 
impossible  to predict  the next emerging animal disease with an acceptable degree of uncertainty. Emerging 
animal diseases are driven by specific risk factors.  

Objectives: This study was designed  to  identify and  rank risk  factors based on  their  influence on  the  risk of 
emergence of infectious animal diseases.  

Methodology: The effect of 33 risk factors on the risk of emergence of 34 (potentially) (re‐)emerging infectious 
animal diseases was evaluated via a Delphi  survey  conducted by 50 experts. The  consensus expert opinions 
obtained were transformed into scores. The risk factors were then ranked according to their impact on the risk 
of  emergence  of  the  animal  diseases  studied,  either  considered  as  one  overall  group,  or  subdivided  into 
different subgroups (zoonotic diseases, vectorial diseases or exotic diseases).  

Results: When emerging animal  infectious diseases were considered as as one group, seven risk factors were 
judged  as  having  an  important  impact  (mean  score  >  2):  the  problems  of  detection  of  emergences,  the 
existence of an animal reservoir for the disease,  the difficulties  in controlling  the disease by vaccination,  the 
geographical expansion of the pathogen, the asymptomatic carriage, the increase in incidence of the disease in 
other countries and epidemiological role of wildlife. These seven risk factors had also an  important  influence 
(mean score ≥ 2) in the three other scenarios considering specific subgroups. For zoonotic diseases, one 
additional risk factor had an important impact (mean score ≥ 2): the increase in density and/or distribution of 
wildlife populations. For exotic diseases, two additional risk factors concerning globalisation had an important 
impact (mean score > 2): increases in trade and in transport. For vector‐borne diseases, seventeen risk factors, 
of which the presence of the vector and the changes in climate and meteorology which scored very high (mean 
score > 3), had an  important  impact  (mean score > 2), constituting an alert on  the  importance of  the  risk of 
emergence  of  vector‐borne  diseases.  The  legislation/sanitary  policy  and  the  intensive  production  systems 
appeared to be protective factors.  

Conclusions: This study allowed to identify key risk factors of emergence on which risk managers could act in 
terms of surveillance and mitigation. Also, it could serve as a tool for the inclusion of measurable risk factors in 
a  still  to be developed emerging  risk  forecasting  system designed  to  identify early  conditions  favouring  the 
emergence of certain diseases 

Keywords: Risk factor, Emergence, Infectious animal disease, Ranking. 

 

 

 

 
 

 

I ­ INTRODUCTION 

 

1.  CONTEXTE 

Les  maladies  animales  émergentes  représentent 
une menace  pour  la  santé  animale  et  la  sécurité 
alimentaire. Le meilleur moyen de  les éviter serait 
de  les anticiper et de  les prévenir, mais  il  semble 
quasi  impossible de prédire,  avec une  incertitude 
acceptable, la prochaine maladie émergente, via la 
surveillance  traditionnelle  programmée  et 

événementielle,  qui  peut  détecter,  même 
précocement,  la  présence  de maladies, mais  pas 
prédire  leur  émergence.  Ainsi,  de  nouvelles 
menaces  ou  des menaces  inconnues  ne  sont  pas 
toujours  immédiatement  détectées,  et  des 
maladies  infectieuses  émergentes,  spécialement 
celles avec des signes cliniques atypiques, peuvent 
se  répandre  insidieusement  dans  une  population 
sans être détectées.  


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

7 

Des facteurs de risque d’émergence spécifiques 
des  maladies  zoonotiques  ont  été  décrits  par 
Morse [2004], King [2008] et Gibbs [2005].  

Dans cette étude‐ci, il est postulé qu’une approche 
générique consistant en un monitoring de facteurs 
de risque mesurables d’émergence des maladies 
animales  infectieuses  pourrait  être  développée. 
Cette stratégie de « prévision » aurait pour objectif 
de  reconnaître  des  conditions  qui  favorisent 
l’émergence de maladies animales. Une apparition 
ou une augmentation d’incidence de facteurs de 
risque spécifiques devrait alerter  les gestionnaires 
de  risque  précocement  de l’augmentation du 
risque d’émergence de certains  types de maladies 
animales et leur permettre de cibler les ressources 
sur  des  stratégies  de  surveillance  appropriées  et 
efficaces.  

 

2.  DÉFINITIONS 

Dans  cette  étude,  le  terme  maladie  animale 
infectieuse  « émergente »  doit  être  considéré  au 
sens  large  comme  (1)  une  maladie  animale 
présente dans le pays et dont l’incidence 
augmente  significativement,  ou  comme  (2)  une
nouvelle  maladie  animale  causée  par  un  agent 
pathogène inconnu auparavant, ou comme (3) une
maladie  animale  causée  par  un  agent  pathogène 
qui a muté.  

Une  maladie  animale  « potentiellement 
émergente »  ou  « à  risque  d’émergence » ou
« exotique »  est  définie  comme  une maladie  qui 
n’est pas présente dans un pays mais qui est 
prévalente  dans  un  autre  pays,  et  dont  le  risque 
d’introduction et d’expansion dans le pays est réel 
à  court ou  à moyen  terme. Une maladie  animale 
« ré‐émergente » ou « à risque de ré‐émergence »
est  définie  comme  une  maladie  animale  qui  a 
existé dans  le pays, a été éradiquée et réapparait 
ou risque de réapparaitre.  

Dans  cette  étude, un  facteur de  risque  est défini 

comme une variable associée à une augmentation 
de la probabilité d’apparition, d’introduction, 
d’établissement, de développement et/ou 
d’expansion d’une maladie. Un facteur de 
protection  est  une  variable  associée  à  une 
diminution de ces probabilités.  

La prévision (‘forecasting’)  consiste  en  un 
monitoring  de  paramètres  spécifiques  de  risque 
visant  à  aider  à  prédire  des  situations  qui 
pourraient mener à l’occurrence et à l’expansion 
d’une maladie donnée [FAO, OIE et OMS, 2006]. 

 

3.  OBJECTIFS DE L’ÉTUDE 

Les objectifs de cette étude sont d’identifier et de 
hiérarchiser des facteurs de risque sur base de leur 
impact  sur le risque d’émergence de maladies 
animales  infectieuses  (1)  afin  d’identifier des 
facteurs  de  risque  importants  sur  lesquels  les 
gestionnaires de  risque pourraient agir en  termes 
de surveillance et/ou de gestion, et (2) comme un 
outil  pour  la  sélection  de  facteurs  de  risque 
mesurables à inclure dans un système de prévision 
des risques émergents encore à développer visant 
à  reconnaître  précocement  des  conditions 
favorisant l’émergence de  certains  types  de 
maladies.  L’objectif de ce travail n’est pas de 
prédire de futures émergences de maladies. Seules 
les  maladies  animales  infectieuses  ont  été 
considérées.  La  situation  belge  a  été  analysée 
comme  modèle  pour  illustrer  la  méthodologie, 
mais  les  facteurs de  risque  et  les  caractéristiques 
intrinsèques  des  maladies  animales  sont 
universelles, et la méthodologie développée ici est 
applicable dans d’autres pays ou régions.  

Cette étude a été réalisée dans le cadre d’une 
auto‐saisine  du  Comité  scientifique de l’Agence 
fédérale pour  la  sécurité de  la  chaine alimentaire 
(AFSCA)  [avis  06‐2013  du  Comité  scientifique  de 
l’AFSCA]. 

 

 

II ­ MÉTHODOLOGIE 

 

1.  ÉTABLISSEMENT D’UNE LISTE DE MALADIES 
(POTENTIELLEMENT) (RÉ­)ÉMERGENTES  

Trente  quatre  maladies  animales  infectieuses 
(potentiellement)  (ré‐)émergentes  ont  été 
sélectionnées  sur  base  de  situations 
épidémiologiques  variées  (maladies  enzootiques, 

sporadiques,  émergentes  ou  exotiques)  au  début 
de l’étude (2007),  d’agents étiologiques variés 
(bactéries, virus, parasites et prions), d’hôtes variés 
(faune  sauvage,  animaux de  production,  animaux 
domestiques),  de  voies  de  transmission  variées 
((in)directe,  vectorielle,  alimentaire,  etc.),  et  sur 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

8 

base  de  leur  nature  zoonotique  ou  non ;  ces  34 
maladies  sont  présentées  ci‐dessous,  classées  en 
fonction  de  leur  situation  épidémiologique  du 
début de l’étude : 

 Maladies  prévalentes  en  Belgique,  soit  à 
l’état  enzootique,  soit  à  l’état  sporadique, 
et  pour  lesquelles  un  risque  d’émergence 
(augmentation d’incidence) existe : 

 Maladies  enzootiques  :  babésiose 
bovine,  brucellose  porcine  chez  le 
sanglier,  maladie  de  Lyme,  fièvre  Q, 
hantavirose,  cysticercose  bovine, 
échinococcose  (Echinococcus 
multilocularis), E. coli O157:H7 ; 

 Maladies  sporadiques  :  tuberculose 
bovine,  tularémie,  leishmaniose,  rage 
chez la chauve‐souris, anaplasmose ; 

 Maladies  présentes  en  Belgique  et  dont 
l’incidence  augmente  (émergence  établie  et 
constatée)  :  fièvre  catarrhale  ovine, 
échinococcose  (Echinococcus  granulosus), 
artérite  virale  équine,  entérite  nécrotique  à 
Clostridium  perfringens  chez  la  volaille, 
encéphalopathie  spongiforme  transmissible 
(EST)  atypique  chez  les  petits  ruminants, 
myopathie atypique des équidés ; 

 Maladies  non  présentes  en  Belgique 
(exotiques)  et  à  risque  d’introduction  et  de 
dissémination  en  Belgique  (ou  maladies 
potentiellement  (ré‐) émergentes ou à  risque 
de  (ré‐)émergence)  :  fièvre  aphteuse,  peste 
porcine  africaine,  peste  porcine  classique, 
fièvre  du  Nil  occidental,  fièvre  de  la  vallée 
du  Rift,  maladie  hémorragique  épizootique, 
maladie  du  dépérissement  chronique  des 
cervidés,  pleuropneumonie  contagieuse 
bovine,  influenza  aviaire  hautement 
pathogène,  cysticercose  porcine,  rage 
classique  des  canidés,  peste  humaine, 
encéphalites  à  tiques,  encéphalopathie 
spongiforme  bovine  (ESB)  atypique, 
dirofilariose. 

E.  coli O157 : H7, qui est une  infection mais pas 
une maladie chez  les ruminants, et  la myopathie 
atypique des équidés, dont l’étiologie reste 
encore inconnue à l’heure actuelle, ont été 
incluses  dans  la  liste  afin d’avoir des exemples 
atypiques de maladies émergentes. Cette liste n’a 
pas été modifiée en fonction de l’évolution de la 
situation  épidémiologique de  certaines maladies 
(par  exemple,  fièvre  Q,  fièvre  catarrhale  ovine, 
anaplasmose) au cours de l’étude (2007‐2012) car 
l’objectif de cette étude est d’étudier l’impact des 

facteurs  de  risque  indépendamment  de 
l’évolution épidémiologique des maladies.  

Cette  large  sélection  de  maladies  en  termes  de 
possibilités d’interactions hôte‐pathogène  a  été 
faite  de  manière  à  assurer  une  certaine 
représentativité  de  la  « santé  animale »  et  à 
permettre  par  la  suite  de  réaliser  des  scénarios 
d’évaluation de l’effet des facteurs de risque sur 
des  groupes  de  maladies  (maladies  vectorielles, 
exotiques, zoonotiques, etc.).  

 

2.  ÉTABLISSEMENT D’UNE LISTE DE FACTEURS DE 
RISQUE D’ÉMERGENCE  DE  MALADIES 
ANIMALES  INFECTIEUSES  ET  CLASSEMENT  EN 
DOMAINES  

Trente  trois  facteurs  de  risque  ont  été 
sélectionnés,  inspirés  par  Morse  [2004]  et 
Slingenbergh et al. [2004] qui avaient identifié des 
facteurs de risque d’émergence de maladies 
zoonotiques,  et  adaptés  pour  le  scope  de  cette 
étude,  c'est‐à‐dire  les  maladies  animales 
infectieuses,  zoonotiques ou non. Ces  facteurs de 
risque ont été  répartis dans quatre domaines :  les 
facteurs liés à l’agent infectieux, les facteurs liés 
aux  activités  humaines,  les  facteurs  liés  aux 
animaux  et  les  facteurs  liés  aux  changements 
environnementaux (tableau 1).  

 

3.  ENQUÊTE DELPHI  

L’objectif  de  cette  enquête  est  de  quantifier 
l’impact des  33  facteurs  de  risque  sur  le  risque 
d’émergence des 34 maladies animales 
sélectionnées. Des experts belges en santé animale 
provenant d’institutions officielles et d’universités 
belges ont été identifiés sur base de leur expertise 
pour une ou plusieurs des maladies sélectionnées. 
Ils  ont  été  répartis  sur  base  du  principe  selon 
lequel chaque maladie devait être analysée par au 
minimum  deux  experts  et  que  chaque  expert 
devait  analyser  au minimum  deux  maladies.  Les 
facteurs  de  risque  et  les  maladies  sélectionnées 
ont  été  encodés  dans  un  tableau  Excel  à  double 
entrée  de  manière  à  ce  que  chaque  facteur  de 
risque puisse être confronté à chaque maladie.  

La  première question de l’enquête concernait la 
présence ou l’absence du facteur de risque dans le 
pays,  indépendamment  de  la  présence  ou  de 
l’absence de la maladie dans le pays : « Le facteur 
de  risque  est‐il  actuellement  présent  dans  le 
pays ? ».  Les  réponses  étaient  de  type  fermé : 
« oui »  si  le  facteur  était  présent  (ou  existait)  ou 
« non » si le facteur était absent (ou n’existait pas). 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

9 

Tableau 1 

Liste de facteurs de risque classés en domaines 

Facteurs liés à l’agent infectieux 

Variabilité génétique (mutation, recombinaison, etc.) [Webster and Hulse, 2004] 

Manque de connaissance de la pathogénie 

Changement dans la pathogénie (= changement dans le développement de la maladie chez l’hôte, par exemple, 
augmentation de virulence) [Morse, 2004 ; Angulo, 2004] 

Difficultés de contrôler la maladie par la vaccination 

Possibilité de changement de spectre d’hôte d’une espèce animale vers une autre espèce animale 
(franchissement de la barrière d’espèce) 

Possibilité de changement de spectre d’hôte des animaux vers l’homme 

Extension de la distribution géographique de l’agent infectieux 

Augmentation de l’incidence (nouveaux cas) dans un (d’) autre(s) pays 

Persistance de l’agent infectieux dans l’environnement [Slingenbergh, 2004] 

Facteurs liés aux humains (activité humaine) 

Législation/police sanitaire [Morse, 2004] 

Changements dans les procédés technologiques et industriels [Morse, 2004 ; Slingenbergh, 2004] 

Problèmes de détection de l’émergence (par exemple, difficultés de déclaration de la maladie par les éleveurs, 
faible performance des tests de diagnostic) 

Augmentation des interactions entre les compartiments (populations) animaux [Webster and Hulse, 2004] 

Augmentation des interactions entre les populations animales et humaine  

Croissance démographique humaine [Brown, 2004 ; Morse, 2004 ; Slingenbergh, 2004] 

Croissance de la population animale concernée par la maladie 

Globalisation : augmentation des voyages [Slingenbergh, 2004] 

Globalisation : augmentation du tourisme [Slingenbergh, 2004] 

Globalisation : augmentation du commerce [Brown, 2004 ; Morse, 2004 ; Slingenbergh, 2004] 

Globalisation : augmentation du transport [Brown, 2004 ; Morse, 2004 ; Slingenbergh, 2004] 

Globalisation : augmentation du terrorisme [Brown, 2004] 

Systèmes de production intensifs [Webster and Hulse, 2004 ; Slingenbergh, 2004] 

Systèmes de production extensifs 

Facteurs liés aux animaux 

Portage asymptomatique  

Réservoir animal 

Longue période d’incubation chez l’animal 

Contacts entre les animaux domestiques et la faune sauvage [Bengis et al., 2004 ; Slingenbergh, 2004] 

Rôle épidémiologique de la faune sauvage [Bengis et al., 2004] 

Augmentation de  la démographie et/ou de  la distribution de  la faune sauvage [Bengis  et al., 2004 ; Enria and 
Levis, 2004] 

Facteurs liés à des changements environnementaux 

Changements  climatiques  et  météorologiques  [Brown,  2004 ;  de  La  Rocque  et  al.,  2008 ;  Gerdes,  2004 ; 
Slingenbergh, 2004] 

Changements dans les écosystèmes produits par l’homme [Morse, 2004 ; Slingenbergh, 2004] 

Urbanisation [Slingenbergh, 2004] 

Présence de vecteur [Chevalier et al., 2004 ; Slingenbergh, 2004] 

 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

10 

La  seconde question concernait  le  rôle du  facteur 
(de  risque  ou  de  protection)  et  était  formulée 
comme suit : Le facteur augmente‐t‐il (ou diminue‐
t‐il, ou n’a‐t‐il pas d’effet) le risque d’émergence de 
la  maladie analysée?  Les  réponses  fermées 
pouvaient  être  « + »  si  le  facteur  de  risque  était 
considéré  comme  un  facteur  de  risque 
d’émergence  de  la  maladie  (augmentation  du 
risque d’émergence),  « ‐ »  si  le  facteur  était 
considéré comme un  facteur de protection contre 
l’émergence de la maladie (diminution du risque 
d’émergence) ou « 0 » si  le facteur était considéré 
comme n’ayant pas d’influence  sur  le  risque 
d’émergence de la maladie.  

La  troisième question  concernait  la quantification 
de l’importance de l’impact de chaque facteur (de
risque ou de protection) sur le risque d’émergence 
de  la  maladie  animale  analysée  selon  les 
instructions  suivantes  (réponses  fermées)  :  « + »
ou  « ‐ » :  impact  faible  ;  « ++ » ou  « ‐  ‐ » :  impact 
modéré  ;  « +++ »  ou  « ‐  ‐  ‐ »  :  grand  impact  ; 
« ++++ » ou « ‐ ‐ ‐ ‐ » : très grand impact.  

Pour  chaque  question,  les  experts  avaient  la 
possibilité d’inclure des réponses ouvertes sous 
forme de commentaires.  

Au cours du premier round, les experts ont donné 
leur opinion individuelle. Les valeurs « signes » (ex. 
« +++ ») ont  été  converties  en  valeurs « chiffres » 
(ex.  3).  Pour  chaque  maladie  et  pour  chaque 
facteur,  la moyenne a été calculée,  retransformée 
en  valeur  « signe »  et  assortie d’une justification 
scientifique.  Au  cours  du  second  round,  il  a  été 

demandé  aux  mêmes  experts  de  valider  et/ou 
commenter  une  proposition  de  consensus  émise 
sur  base  des  résultats  obtenus  après  le  premier 
round. Finalement, une valeur « signe » consensus 
a été obtenue pour chaque facteur et pour chaque 
maladie.  

 

4.  ANALYSE DES DONNÉES  

L’objectif était de réaliser plusieurs scénarios de 
classement,  soit  en  considérant  les  maladies 
animales  infectieuses comme un seul groupe, soit 
en  réalisant  des  sous‐groupes  selon  différentes 
situations  épidémiologiques  (maladies  exotiques) 
ou  interactions  hôte‐pathogène  (maladies 
vectorielles,  maladies  zoonotiques).  Pour  chaque 
facteur  de  risque  de  chaque maladie,  les  valeurs 
« signe »  consensus ont été  converties en valeurs 
consensus  numériques.  Dans  chaque  groupe,  un 
score moyen et des  intervalles de  confiance 95 % 
ont été calculés par analyse bootstrap dans R pour 
chaque  facteur  de  risque  (ou  de  protection).  Les 
facteurs  de  risque  (ou  de  protection)  ont  été 
hiérarchisés  dans  Excel  selon  leur  score  moyen, 
c'est‐à‐dire selon l’importance de leur impact sur le 
risque d’émergence des groupes de maladies. Les 
facteurs avec une valeur positive sont des facteurs 
de  risque.  Les  facteurs  avec  une  valeur  négative 
sont  des  facteurs  de  protection  contre 
l’émergence. Les facteurs avec une valeur proche 
de 0 n’ont pas d’impact sur le risque d’émergence 
des maladies ou groupes de maladies.  

 

 

III ­ RÉSULTATS 

 

1.  RÉSULTATS QUALITATIFS  

Des informations qualitatives sur l’impact des 33 
facteurs de risque sur l’émergence des 34 maladies 
prises individuellement sont disponibles dans l’avis 
06‐2013 du Comité scientifique.  

 

2.  IMPACT  QUANTITATIF  DES  FACTEURS  DE 
RISQUE  (PROTECTION)  SUR  LE  RISQUE 
D’ÉMERGENCE DES MALADIES ANIMALES  

Dans  le  premier  scénario  (figure  1  ‐  toutes  les 
maladies),  sept  facteurs  de  risque  ont  un  impact 
important  (score  moyen  >  2)  sur  le  risque 
d’émergence des maladies animales infectieuses : 
les problèmes de détection de l’émergence, 

l’existence d’un réservoir animal de la maladie, les 
difficultés  de  contrôler  la  maladie  par  la 
vaccination, l’extension géographique de l’agent 
pathogène,  le  portage  asymptomatique, 
l’augmentation d’incidence de la maladie dans 
d’autres pays et le rôle épidémiologique de la 
faune  sauvage.  Ils  sont  suivis  par  18  facteurs  de 
risque d’importance moyenne (score moyen entre 
2  et  1).  Certains  facteurs  semblent  avoir  une 
influence limitée (score moyen entre 1 et 0) sur le 
risque d’émergence des maladies  infectieuses  en 
général. Un  facteur,  la  législation/police  sanitaire, 
est considéré comme jouant un rôle de protection 
contre l’émergence des maladies (score moyen 
< 0).  


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

11 

Figure 1 

 Impact des facteurs de risque (protection) sur le risque d’émergence des 34 maladies  
(groupe reflétant la santé animale dans son ensemble). 

Dans ce scénario, les 34 exemples de maladies animales infectieuses ont été considérés comme un seul groupe.  
La force de l’influence des facteurs sur le risque d’émergence des maladies est représentée par  

le score moyen (de ‐4 à +4) donné par les experts. 
 

 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                       Vers  un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

12 

Dans  le  second  scénario  (figure  2  ‐  maladies 
zoonotiques),  huit  facteurs  de  risque  ont  obtenu 
un  score  élevé  (score  moyen  ≥ 2) et  sont 
considérés comme ayant un  impact  important sur 
le risque d’émergence des maladies zoonotiques : 
les  sept  mêmes  facteurs  que  dans  le  premier 
scénario, ainsi que l’augmentation de la 
démographie  et/ou de  la distribution de  la  faune 
sauvage.  Par  rapport  au  premier  scénario,  un 
facteur  supplémentaire  est  considéré  comme 
jouant un rôle de protection (score moyen < 0) : les 
systèmes de production intensifs. 

Dans  le  troisième  scénario  (figure  3  ‐  maladies 
vectorielles),  17  facteurs de  risque ont un  impact 

important  (score  moyen  >  2)  sur  le  risque 
d’émergence des maladies vectorielles, dont deux 
possédant un impact très important, avec un score 
moyen > 3 : la présence de vecteurs et l’extension 
de la distribution géographique de l’agent 
pathogène.  

Dans  le  quatrième  scénario  (figure  4  ‐  maladies 
exotiques), neuf  facteurs de risque ont obtenu un 
haut  score  (score moyen  >  2)  et  sont  considérés 
comme  importants  :  les  mêmes  que  dans  le 
premier  scénario,  plus  deux  facteurs  liés  à  la 
globalisation  :  l’augmentation du commerce et 
l’augmentation du transport.  

 

 

IV ­ DISCUSSION 

 

Les problèmes de détection de l’émergence 
constituent  un  facteur  de  risque important  car 
l’absence subséquente de mesures spécifiques de 
prévention  et  de  contrôle permet l’expansion et 
l’évolution épizootique des maladies. L’existence 
d’un réservoir animal pour une maladie est aussi 
considérée comme un facteur de risque important 
car les réservoirs permettent la survie d’agents 
pathogènes  et  représentent  une source d’agents 
infectieux  transmissibles  aux  autres  animaux.  Vu 
que l’absence d’immunité protectrice dans les 
populations  animales  peut  mener  à  de  sévères 
épizooties  [Glaser,  2004],  les  problèmes  liés  à  la 
vaccination  représentent  aussi  un  important 
facteur de risque. L’extension géographique et 
l’augmentation d’incidence de maladies dans des 
pays  voisins  ou  des  pays  commercialement  liés, 
sont d’importants facteurs de risque car ils 
augmentent le risque d’introduction de maladies 
dans  le  pays.  Le  portage  asymptomatique  joue 
également un rôle important car l’absence de 
signes cliniques empêche la détection clinique des 
maladies et empêche  la réduction des  risques par 
des mesures de contrôle et de prévention. Le rôle 
épidémiologique  de  la  faune  sauvage  est  un 
facteur  de  risque  important  dans  tous  les 
scénarios. En effet,  la  faune sauvage est difficile à 
surveiller  et  à  contrôler,  et  constitue  souvent  un 
réservoir  de  maladies  pour  les  animaux
domestiques.  

Certains  facteurs,  comme  la  croissance 
démographique humaine, l’urbanisation, 

l’augmentation du terrorisme, la possibilité pour 
un agent pathogène de changer de spectre d’hôte 
et d’infecter l’homme, et les changements dans les 
procédés  technologiques  et  industriels,  semblent 
n’avoir qu’une influence limitée  sur  le  risque 
d’émergence des maladies animales. En effet,  ces 
facteurs  sont  principalement  liés  au  risque 
d’émergence des maladies (zoonotiques) dans la 
population  humaine, ce qui n’est pas l’objet de 
cette étude et non dans les populations animales.  

La  législation  et  la  police  sanitaire  apparaissent 
comme  des  facteurs  de  protection  contre 
l’émergence. En effet, la surveillance, la 
prévention,  la biosécurité,  les mesures spécifiques 
de contrôle  telles que par exemple  le blocage des 
exploitations  en  cas  d’épizootie,  diminuent  le 
risque d’émergence et d’expansion des maladies. 
Egalement,  les  systèmes  de  production  intensifs, 
possédant  une  bonne  biosécurité  et  une  hygiène 
bien organisée, protègent contre l’émergence car il 
s’agit généralement  de  systèmes  plus  contrôlés 
avec  des  contacts  limités  des  animaux  avec 
l’extérieur, ce qui réduit le risque d’introduction 
des  maladies  dans  les  exploitations.  Cependant, 
pour  les  maladies  hautement  contagieuses, 
comme la peste porcine classique ou l’influenza 
aviaire  hautement  pathogène,  ce  facteur  peut 
devenir  un  important  facteur  de  dissémination 
d’agents pathogènes à cause de la haute densité 
des  animaux  et  des  contacts,  dans  de  tels 
systèmes.  


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                        Ver s un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

13 

Figure 2 

Impact des facteurs de risque (protection) sur le risque d’émergence des maladies zoonotiques. 

Dans ce scénario, 23 maladies zoonotiques ont été considérées. 

 

 

 

 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                        Ver s un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

14 

Figure 3 

Impact des facteurs de risque (protection) sur le risque d’émergence des maladies vectorielles. 

Dans ce scénario, 13 maladies vectorielles ont été considérées. 

 

 

 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                        Ver s un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

15 

Figure 4 

Impact des facteurs de risque (protection) sur le risque d’émergence des maladies exotiques. 

Dans ce scénario, 15 maladies exotiques ont été considérées. 
 

 

 

 

 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                        Ver s un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

16 

Dans  trois  scénarios, l’impact de la globalisation 
semble  faible, mais  ceci  est  probablement  dû  au 
fait  que  ce  facteur  a  été  divisé  en  5  sous‐
catégories,  les  cinq  « T »  (tourisme,  commerce 
(trade),  transport,  les  voyages  (travel)  et  le 
terrorisme), menant à une « dilution » des scores.
Dans  le  scénario  concernant  les  maladies 
exotiques,  deux  facteurs  liés  à  la  globalisation, 
l’augmentation du commerce et l’augmentation du 
transport,  jouent  un  rôle  important  à  cause  de 
l’impact important de l’importation, liée au 
commerce  et  au  transport,  sur  le  risque 
d’introduction de nouvelles maladies dans le pays.  

Dans cette étude, les experts étaient d’avis que les 
changements  climatiques  et météorologiques  ont 
un impact limité sur le risque d’émergence des 

maladies  animales  infectieuses,  sauf  pour  les 
maladies  vectorielles.  En  effet,  la  chaleur  et 
l’humidité conditionnent la multiplication et la 
distribution géographique de certains vecteurs. Par 
exemple,  les larves de moustiques se développent 
mieux  dans  les  matières  organiques  présentes 
dans  les  eaux  stagnantes  qui  sont  favorisées  par 
des  conditions  chaudes  et  humides.  Aussi,  un 
temps  chaud  et  sec  influence  les  populations  de 
tiques et leur distribution géographique.  

Dans  le  scénario  des  maladies  vectorielles,  17 
facteurs  de  risque  ont  obtenu  des  scores  élevés 
(> 2  et  >  3).  Cette  observation  doit  alerter  les 
gestionnaires de risque sur l’importance du risque 
d’émergence des maladies vectorielles.  

 

 

V ­ CONCLUSIONS 

 

Le premier objectif de cette étude fut d’identifier 
des facteurs de risque importants d’émergence 
afin  de  recommander  de  les  diminuer  ou  de  les 
surveiller. Par exemple,  le  score élevé concernant 
le rôle des vecteurs sur le risque d’émergence des 
maladies  vectorielles  devrait  mener  à  une 
surveillance accrue des populations de vecteurs et 
des  infections  de  ces  vecteurs  par  des  agents 
pathogènes.  Un  monitoring  des  populations  de 
vecteurs est actuellement en cours. Le score élevé 
obtenu dans  tous  les scénarios pour  le  facteur de 
risque  lié  aux  problèmes  de  détection  de 
l’émergence devrait motiver les gestionnaires de 
risque  à  diminuer  ces  problèmes  en  stimulant  la 
vigilance  des  vétérinaires  et  des  éleveurs  pour  la 
détection précoce des maladies et en stimulant  la 
déclaration  obligatoire  des  maladies,  etc.  Des
actions de communication à l’égard des acteurs de 
terrain, ont déjà été prises par l’AFSCA.  

L’intérêt principal de cette étude concerne 
l’utilisation de facteurs de risque mesurables dans 
un  système,  encore  à  développer,  de  prédiction 
des  émergences. Si l’alerte précoce (‘early 
warning’) peut détecter un événement (tel qu’une 
émergence) à un stade précoce mais après qu’il ait 
été initié, la prévision (‘forecasting’)  prédit 
l’événement avant qu’il ne soit initié. Ainsi, la 
détection de l’apparition ou de l’augmentation 
d’incidence d’un facteur de risque spécifique 

devrait  alerter  le  gestionnaire  de  risque  avant 
l’émergence réelle de la maladie. Dit  autrement, 
l’observation d’une augmentation d’incidence de 
facteurs  de  risque  spécifiques  devrait  attirer 
précocement  l’attention des  gestionnaires  de 
risque  sur les maladies dont l’émergence est 
conditionnée  par  ces  facteurs  de  risque,  et  leur 
permettre  de  cibler  les  ressources  sur  les 
situations‐clés  et  de  développer  des  stratégies 
efficaces  de  prévention  et  de  surveillance.  Par 
exemple,  une  augmentation  importante  de  la 
population des tiques, détectée par un monitoring 
des  populations  de  vecteurs,  devrait  alerter  sur 
l’émergence possible  de maladies  transmises  par 
les  tiques  et  devrait  résulter  en  une  surveillance 
accrue  de  ces  maladies.  Un  autre  exemple,  une 
augmentation des statistiques d’importation des 
animaux  vivants  ou  de  produits  animaux  en 
provenance  de  pays  tiers  peut  être  détectée  par 
une  analyse  systématique  des  bases  de  données 
des  importations, et devrait attirer l’attention sur 
le risque d’introduction de certaines maladies 
spécifiques.  

Différents  classements des maladies animales ont 
déjà  été  effectués  selon  des  critères  spécifiques 
[Cardoen  et  al.,  2009 ;  Humblet  et  al.,  2012 ; 
ANSES,  2012]  avec l’objectif de planifier leur 
surveillance ou leur contrôle. L’approche décrite ici 
est  complémentaire  car  elle  considère  un 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                        Ver s un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

17 

classement de facteurs de risque (par opposition à 
un  classement  de  maladies)  dans  un  contexte 
d’émergence de maladies animales infectieuses. Le 
message de cette étude est d’introduire, en plus de 
la  surveillance des maladies animales, un  concept 

additionnel  consistant  en  un  monitoring  plus 
générique  de facteurs de risque d’émergence. 
Cette  stratégie  de  prévision  devrait  cibler  la 
reconnaissance  de  conditions  qui  favorisent 
l’émergence des maladies animales infectieuses.  

 

 

BIBLIOGRAPHIE 

 

Abalos P., Retamal P. ‐ Tuberculosis: a re‐emerging
zoonsis? Rev. Sci. Tech. Off. Int. Epiz., 2004, 23, 
583‐594. 

Agence  fédérale  pour  la  sécurité  de  la  chaîne 
alimentaire  ‐  Avis  06‐2013  du  Comité 
scientifique de l’AFSCA. Facteurs de risque des 
maladies  animales  infectieuses 
potentiellement)  (ré‐)émergentes  (dossier  Sci 
Com  2006/48  ‐  auto‐saisine).  URL : 
http://www.favv‐
afsca.fgov.be/comitescientifique/avis/_docume
nts/AVIS06‐
2013_FR_DossierSciCom2006_48.pdf 

Angulo  F.,  Nunnery  J.,  Bai,  H.  ‐  Antimicrobial 
resistance  in  zoonotic  enteric  pathogens.  Rev. 
Sci. Tech. Off. Int. Epiz., 2004, 23, 485‐496. 

ANSES  ‐ Hiérarchisation de 103 maladies animales 
présentes dans  les  filières  ruminants, équidés, 
porcs,  volailles et  lapins  en  France 
métropolitaine.  Saisine  n°  «  2010‐SA‐0280 ». 
Technical  report,  2012.  URL 
http://www.anses.fr/Documents/SANT2010sa0
280Ra.pdf 

Bengis R., Leighton F., Fischer J., Artois M., Mörner 
T., Tate C.M.  ‐ The  role of wildlife  in emerging 
and re‐emergong zoonoses. Rev. Sci. Tech. Off. 
Int. Epiz., 2004, 23, 497‐511. 

Brown  C.  ‐  Emerging  zoonoses  and  pathogens  of 
public  health  significance  ‐  an  overview.  Rev. 
Sci. Tech. Off. Int. Epiz., 2004, 23, 435‐442.  

Cardoen S., Van Huffel X., Berkvens D., Quoilin S., 
Ducoffre  G.,  Saegerman  C.,  Speybroeck  N., 
Imberechts H., Herman L., Ducatelle R., Dierick 
K.  ‐  Evidence‐based  semiquantitative 
methodology  for  prioritization  of  foodborne 
zoonoses.  Foodborne  Pathog.  Dis.,  2009,  6, 
1083‐1096. 

Chevalier V.,  de  la  Rocque  S.,  Baldet  T.,  Vial  L., 
Goger F. ‐ Epidemiological processes involved in 
the emergence of vector‐borne diseases : West. 

Nile  fever, Rift Valley  fever,  Japanese encephalitis 
and  Crimean‐Congo  haemorragic  fever.  Rev. 
Sci. Tech. Off. Int. Epiz., 2004, 23, 535‐555. 

de La Rocque S., Hendrickx G., Morand S. ‐ Climate 
change:  impact  on  the  epidemiology  and 
control  of  animal  diseases.  In:  Office 
international  des  epizooties  (Ed.),  Rev.  Sci. 
Tech. Off. Int. Epiz., 2008, 27, pp 613.  

Enria D., Levis S. ‐ Zoonoses virales émergentes: les 
infections à hantavirus. Rev. Sci. Tech. Off.  Int. 
Epiz., 2004, 23, 595‐611. 

FAO,  OIE  et  OMS  ‐Global  Early  Warning  and 
Response  System  for Major  Animal  Diseases, 
including  Zoonoses  (GLEWS),  2006.  URL: 
http://www.oie.int/fileadmin/Home/eng/Abou
t_us/docs/pdf/GLEWS_Tripartite‐
Finalversion010206.pdf 

Gerdes G. ‐ Rift Valley fever. Rev. Sci. Tech. Off. Int. 
Epiz., 2004, 23, 613‐623. 

Gibbs E.P.J.  ‐ Emerging  zoonotic epidemics  in  the 
interconnected  global  community.  Vet.  Rec., 
2005, 157, 673‐679. 

Glaser A.  ‐ West Nile virus and North America: an 
unfolding  story.  Rev.  Sci.  Tech.  Off.  Int.  Epiz., 
2004, 23, 557‐568. 

Humblet M.‐F., Vandeputte S., Albert A., Gosset C., 
Kirschvink N., Haubruge E., Fecher‐Bourgeois F., 
Pastoret P.‐P., Saegerman C.  ‐ Multidisciplinary 
and  evidence‐based  method  for  prioritizing 
diseases  of  food‐producing  animals  and 
zoonoses.  Emerg.  Infect.  Dis.,  2012,  18,  doi: 
10.3201/eid1804.111151.  

King  L.  ‐  Understanding  the  factors  of  animal 
disease  emergence :  a  world  of  one  health. 
Conference  at  the  Colloquium  on  Emerging 
animal diseases:  from  science  to policy,  2008. 
URL  http://www.favv‐afsca.fgov.be/ 
comitescientifique/publications/_documents/2
008_WS_SciCom_en.pdf 


Épidémiol. et santé anim., 2014, 66, 5‐18                                                                                                                        Ver s un monitoring des facteurs 
 de risque d’émergence des maladies animales ? 

18 

Morse  S.  ‐  Factors  and  determinants  of  disease 
emergence. Rev. Sci. Tech. Off. Int. Epiz., 2004, 
23, 443‐451. 

Slingenbergh J., Bilbert M., de Balogh K., Wint W. ‐
Ecological  sources  of  zoonotic  diseases.  Rev. 
Sci. Tech. Off. Int. Epiz., 2004, 23, 467‐484. 

Webster  R.,  Hulse  D.  ‐ Microbial  adaptation  and 
change: avian influenza. Rev. Sci. Tech. Off. Int. 
Epiz., 2004, 23, 453‐465. 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Remerciements 

Les auteurs remercient les experts ayant participé à l’enquête Delphi : H. Amory, B. Brochier, J. Bughin, A. Caij, 
Y. Carlier, E. Claerebout, E. Cox, G. Czaplicki, F. Dal Pozzo, G. Daube, K. De Clercq, R. De Deken, P. Deprez, L. De 
Zutter,  P.  Dorny,  G.  Ducoffre,  D.  Fretin,  S. Geerts, M.  Gilbert, M. Govaerts,  H.  Guyot,  F.  Haesebrouck,  G. 
Hendrickx,  P. Heyman,  L. Herman,  F.  Koenen, M.  Lebrun,  B.  Losson, D. Maes,  A. Mauroy,  K. Mintiens, M. 
Pensaert, D. Pierard, S. Quoilin, S. Ribbens, S. Roels, S. Van Gucht, E. Vanopdenbosch, J. Vercruysse, D. Votion, 
P. Wattiau, S. Zientara. 


