


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

EMA/CVMP/343593/2010
EMA/V/C/139

Résumé EPAR à l'intention du public

BTVPUR AISap 2-4

Vaccin contre le virus de la fièvre catarrhale ovine (Bluetongue), sérotypes 2 et 4

Le présent document est un résumé du rapport européen public d'évaluation (EPAR). Il explique comment le comité des médicaments à usage vétérinaire (CVMP) a évalué la documentation fournie afin d'aboutir à ses recommandations relatives aux conditions d'utilisation du médicament.

Le présent document ne peut se substituer à une consultation chez votre vétérinaire. Pour plus d'informations sur l'état de santé ou le traitement de votre animal, veuillez contacter votre vétérinaire. Si vous souhaitez davantage d'informations sur la base des recommandations du CVMP, veuillez lire la discussion scientifique (également comprise dans l'EPAR).

Qu'est-ce que BTVPUR AISap 2-4?

BTVPUR AISap 2-4 est un vaccin. Il est disponible sous la forme d'une suspension injectable qui contient les virus inactivés (tués) de la fièvre catarrhale ovine, sérotypes 2 et 4.

Dans quel cas BTVPUR AISap 2-4 est-il utilisé?

BTVPUR AISap 2-4 est utilisé chez les ovins pour les protéger contre la maladie de la fièvre catarrhale ovine, une infection due au virus de la fièvre catarrhale ovine transmise par les moucheron. Le virus existe sous plusieurs formes (sérotypes) dans le monde entier ; les types utilisés dans BTVPUR AISap 2-4 sont les sérotypes 2 et 4. Le vaccin est utilisé pour prévenir la virémie (présence de virus dans le sang) et diminuer les signes de la maladie.

Le vaccin est administré aux jeunes animaux par injection sous la peau. L'injection est administrée à partir de l'âge d'un mois chez les animaux qui n'ont jamais été exposés à la maladie et à partir de l'âge de deux mois et demi si l'animal est susceptible d'avoir hérité des anticorps contre le virus d'une mère déjà immunisée contre la maladie. La protection débute trois semaines après l'injection pour le sérotype 4 et cinq semaines après l'injection pour le sérotype 2. La protection a une durée d'un an.


Comment BTVPUR AISap 2-4 agit-il?

BTVPUR AISap 2-4 est un vaccin. Les vaccins agissent en «apprenant» au système immunitaire (les défenses naturelles du corps) à se défendre contre une maladie. BTVPUR AISap 2-4 contient des virus de la fièvre catarrhale ovine, qui ont été inactivés de façon à ce qu'ils ne puissent pas provoquer la maladie. Lorsqu'il est administré aux ovins, le système immunitaire des animaux reconnaît les virus comme étant «étrangers» et produit des anticorps contre eux. Par la suite, si les animaux sont exposés au virus de la fièvre catarrhale ovine, le système immunitaire sera capable de produire des anticorps plus rapidement. Cela contribuera à la protection contre la maladie.

BTVPUR AISap 2-4 contient des virus de la fièvre catarrhale ovine de deux types («sérotypes 2 et 4»). Le vaccin contient également des «adjuvants» (hydroxyde d'aluminium et saponine) afin de stimuler une meilleure réponse.

Quelles études ont été menées sur BTVPUR AISap 2-4?

La sécurité du vaccin a fait l'objet d'une étude de surdosage en laboratoire, réalisée avec BTVPUR AISap 2-4 chez des ovins. Les résultats d'une série d'études de sécurité menées en laboratoire avec différents vaccins de composition similaire, mais ne contenant que l'un des deux sérotypes de BTVPUR AISap 2-4 ou des sérotypes différents du virus de la fièvre catarrhale ovine, ont également été présentés, afin d'extrapoler les conclusions relatives à la sécurité.

L'efficacité du vaccin chez les ovins a été étudiée dans la cadre d'un essai pivot de laboratoire, en utilisant le vaccin chez de jeunes ovins. Deux autres études de laboratoire sur BTVPUR AISap 2-4 ont été présentées pour étayer l'efficacité du vaccin. La société a également présenté les résultats d'une série d'études menées avec des vaccins de composition similaire, mais ne contenant que l'un des deux sérotypes de BTVPUR AISap 2-4, afin d'extrapoler les conclusions relatives à l'efficacité.

Deux autres études ont été réalisées pour déterminer la période de protection des vaccins monovalents, chacun contenant le virus de sérotype 2 ou le virus de sérotype 4. Dans les deux études, des agneaux ont été exposés au virus, de sérotype 2 ou de sérotype 4, 12 mois après la vaccination.

Quel est le bénéfice démontré par BTVPUR AISap 2-4 au cours des études?

Les études de sécurité et d'efficacité ont montré que le vaccin est sûr chez les ovins, qu'il diminue les signes de la maladie et qu'il prévient la virémie chez les animaux à partir de l'âge d'un mois qui sont infectés par les sérotypes 2 et 4 du virus de la fièvre catarrhale ovine.

Les études ont également montré que le vaccin peut être utilisé chez les brebis en gestation et en lactation.

Les études sur les vaccins monovalents contenant le virus de sérotype 2 ou le virus de sérotype 4 ont montré que la protection a une durée de 12 mois pour les deux sérotypes.

Quel est le risque associé à l'utilisation de BTVPUR AISap 2-4?

À la suite de la vaccination, il peut apparaître un petit gonflement local au niveau du site d'injection (jusqu'à 24 cm²), de courte durée (deux semaines au maximum).

Les animaux peuvent présenter une légère augmentation de la température corporelle, n'excédant normalement pas 1,1 °C en moyenne, dans les 24 heures qui suivent la vaccination.

Quelle est la durée de la période de retrait ?

La période de retrait est le délai à respecter suivant l'administration du médicament avant que l'animal puisse être abattu et sa viande ou son lait utilisé pour la consommation humaine. La période de retrait pour BTVPUR AISap 2-4 pour la viande et le lait d'ovins est de zéro jour.

Pourquoi BTVPUR AISap 2-4 a-t-il été approuvé?

Le CVMP a estimé que les bénéfices de BTVPUR AISap 2-4 sont supérieurs à ses risques en ce qui concerne l'immunisation active des ovins pour la prévention de l'infection, de la virémie et des signes cliniques dus au virus de la fièvre catarrhale ovine des sérotypes 2 et 4 et a recommandé l'octroi d'une autorisation de mise sur le marché pour BTVPUR AISap 2-4. Le rapport bénéfices/risques figure dans le module « discussion scientifique » de cet EPAR.

BTVPUR AISap 2-4 a été initialement autorisé dans des «circonstances exceptionnelles». Cela signifie qu'il n'a pas été possible d'obtenir des informations complètes concernant BTVPUR AISap 2-4. L'Agence européenne des médicaments (EMA) a examiné des informations supplémentaires, selon un calendrier convenu, sur la qualité, la sécurité et l'efficacité du vaccin. En 2014, le CVMP a considéré que les données présentées étaient adéquates pour transformer l'autorisation de BTVPUR AISap 2-4 en une autorisation de statut normal.

Autres informations relatives à BTVPUR AISap 2-4:

La Commission européenne a délivré une autorisation de mise sur le marché valide dans toute l'Union européenne pour BTVPUR AISap 2-4 le 05/11/2010. Pour toute information relative à la prescription de ce produit, voir l'étiquetage/emballage du produit.

Dernière mise à jour de ce résumé: février 2014.