
SANIDAD Y BIOSEGURIDAD 

ebido al crecimiento de la cu-
nicultura, en el año 2004 se 
publica el RD 1547/2004, por 
el que se establecen las normas 
de ordenación de las explo-
taciones cunícolas. Este real 
decreto establece las normas 
básicas por las que se regu-
la la aplicación de medidas de 
ordenación zootécnica y sani-
taria, incluidas las condiciones 
mínimas de ubicación, regis-
tro, infraestructura y equipa-
miento que permitan un eficaz 
y correcto desarrollo de la ac-
tividad ganadera. Para poder 
desarrollar las medidas de bio-
seguridad que aparecen en el 
real decreto, en el año 2011 el 
Ministerio de Medio Ambiente 
y Medio Rural y Marino edita 
la Guía de Buenas Prácticas de 

Higiene en Explotaciones Cu-
nícolas. El presente artículo 
tiene como objeto recoger los 
principales puntos de dicha 
Guía. Implantando adecuadas 
normas de bioseguridad logra-
remos mejorar el rendimien-
to económico de la granja y 
ofreceremos al consumidor un 
producto seguro, que cumpla 
con los requisitos establecidos 
por la ley.
¿A qué explotaciones se aplica 
la Guía? A las explotaciones en 
que se críen o mantengan ani-
males de la familia Leporidae 
(conejos y liebres) y sus cruces 
a los cuales se les aplicará el 
término cunícola. Dependien-
do de las actividades a las que 
se dediquen las explotaciones 
cunícolas se clasificarán en:

1. Explotaciones de selección
2. Explotaciones de multiplica-
ción
3. Centros de inseminación ar-
tificial
4. Explotaciones de produc-
ción.
Es recomendable que las ex-
plotaciones cunícolas se in-
tegren en Agrupaciones de 
Defensa Sanitaria (ADS) que 
estén gestionadas por un ve-
terinario autorizado que su-
pervise el cumplimiento de un 
programa sanitario aceptado 
por la autoridad competente. 
Dicho programa incluirá:
1. Programa de control, al me-
nos, frente a enfermedad he-
morrágica vírica y mixomatosis.

boletín de cunicultura # nº 17414

Bioseguridad 
en explotaciones 

cunícolas

D

La bioseguridad es el conjunto de prácticas de manejo diseñadas para 
prevenir la entrada y transmisión de agentes patógenos que pueden afectar 
a la sanidad de nuestra explotación cunícola. Debería ser parte fundamental 

de la granja ya que proporcionará un aumento de la productividad y 
del rendimiento económico. En líneas generales, se debe contemplar la 

localización de la granja, características de las naves, control de animales, 
personal y normas sanitarias, limpieza y desinfección, tratamientos 

medicamentosos, control de deyecciones, cadáveres, etc.

L. SELVA, D. VIANA Y J. M. CORPA*

* Dpto. Producción 
Animal, Sanidad 
Animal y Ciencia 
y Tecnología de 

los Alimentos. 
Facultad de 
Veterinaria, 

Universidad CEU 
Cardenal Herrera

lselva@uch.ceu.es


SANIDAD Y BIOSEGURIDAD # BUENAS PRÁCTICAS

2. Programa de control frente 
a parasitosis externas e inter-
nas.
3. Programa de control frente 
a enfermedades micóticas.
4. Código de Buenas Prácticas 
de Higiene, con indicación de 
las medidas de bioseguridad, 
que incluya: programa de lim-
pieza y desinfección, desin-

sectación y desratización y 
un programa de eliminación 
higiénica de cadáveres y otros 
subproductos animales no des-
tinados al consumo humano.
5. Formación básica en bienes-
tar animal y bioseguridad para 
los operarios.
A continuación se resume el 
Código de Buenas Prácticas a 
cuatro niveles: (1) periferia de 
las naves, (2) naves, (3) higiene 
y (4) animales.
Periferia de las naves

Todas las instalaciones de la 
granja deberán estar valladas 
para impedir la entrada de 
personas ajenas y/o animales. 
Se deberán revisar periódica-
mente para confirmar su buen 
estado y deberán conservarse 
limpias de maleza y otros ma-
teriales que puedan ser una 
fuente de contaminación o re-
fugio de animales.
Toda explotación cunícola 
de nueva instalación deberá 

guardar una distancia mínima 
de 500 metros con otras explo-
taciones cunícolas o instala-
ciones que puedan suponer un 
riesgo epidemiológico, como 
por ejemplo: plantas de trans-
formación de subproductos, 
verterderos o mataderos, sa-
las de despiece y animalarios. 
Para medir la distancia, deben 
considerarse los edificios que 
alberguen animales, y no el lí-
mite de las instalaciones. Esta 
norma no se aplica a las gran-
jas instaladas antes del 25-12-
2006, aunque sí a toda amplia-
ción de superficie.
La granja debe tener una úni-
ca entrada a la explotación que 
cuente con pediluvio con solu-
ción desinfectante tanto para 
vehículos como para personas. 
Sería recomendable limitar al 
máximo la entrada de ambos. 
De no disponer de otro siste-
ma, las explotaciones contarán 
con una mochila con la que 
aplicar solución desinfectante 
sobre los neumáticos y bajos de 
vehículos que no tengan más 
remedio que acceder a la ins-
talación. Una forma de limitar 
la entrada es disponer de un 
muelle externo para la carga/
descarga.
Es recomendable disponer de 
vestimenta de un solo uso para 
el personal ajeno y dotar a la 

nº 174 # boletín de cunicultura 15

¿QUÉ ENTENDEMOS 
POR “BIOSEGURIDAD”? 

Podríamos recoger multitud de de'niciones. Al-
gunas tan amplias como la de la Organización 
de las Naciones Unidas para la Agricultura y la 
Alimentación (FAO), que entiende por Biosegu-
ridad: “un enfoque estratégico e integrado para 
el análisis y la gestión de los riesgos relativos a la 
vida y la salud de las personas, animales y plantas, 
y los riesgos conexos para el medio ambiente”. 
Desde el punto de vista de la producción animal, 
Bioseguridad son “aquellas acciones necesarias 
para proporcionar al consumidor productos bio-
lógicamente seguros, así como aquellas medidas 
encaminadas a reducir el riesgo de entrada y las 
consecuencias de procesos infecciosos y parasi-
tarios”. 

TABLA 1. Registro de visitas a la explotación

Fecha
Identidad 

de la visita / 
Empresa

Nº de 
matrícula 
vehículo

Lugar de 
procedencia

Motivo 
de la 
visita

Fecha último 
contacto explotación 

cunícola


BUENAS PRÁCTICAS # SANIDAD Y BIOSEGURIDAD

granja de un vestuario que fa-
cilite el cambio de indumenta-
ria. El acceso de personal ajeno 
deberá controlarse documen-
talmente en un libro de visitas, 
donde se anote cada día quién 
y para qué ha entrado en la ex-
plotación, así como la matrícu-

la del vehículo si accede den-
tro del recinto (según modelo 
Tabla 1). Comerciales, veteri-
narios, repartidores de pienso, 
personal de mantenimiento, 
ganaderos, que pueden haber 
estado en contacto con otras 
explotaciones, deberán consi-
derarse visitantes de alto ries-
go, como posible fuente de di-
fusión de enfermedades entre 
explotaciones.
Naves

En primer lugar es importante 
la orientación, ya que una bue-
na orientación permitirá man-
tener las condiciones climá-
ticas en el interior de la nave 
con un menor coste. Ésta de-
penderá del clima de la zona. 
En climas fríos se recomienda 
una orientación Norte-Sur pa-
ra actuar sobre los vientos; y 

Sureste en climas templados.
Sería recomendable disponer 
de unidades de producción se-
paradas según fase productiva 
(en cada nave un lote de ani-
males de la misma edad y mis-
ma fase productiva para mini-
mizar el riesgo de transmisión 
de enfermedades entre lotes) 
con objeto de realizar un vacío 
sanitario al final de cada ciclo 
y llevar a cabo el programa de 
Limpieza y Desinfección con 
mayor eficacia. Si disponemos 
de más de una nave, entre ellas 
se mantendrá un perímetro de 
2 metros, limpio de maleza, de-
yecciones, residuos, envases 
y otros que pudieran servir 
como fuente de contamina-
ción o cobijo de animales que 
pudieran vehicular microor-
ganismos patógenos. También 
se evitarán los huecos entre 
juntas, canalones, tejado… que 
pudieran servir de acceso o zo-
na de nidificación para aves. 
Los materiales empleados pa-
ra la construcción deberán ser 
durables y de fácil limpieza y 
desinfección.
En naves de ambiente contro-
lado se deberán mantener unos 
parámetros ambientales que 
aseguren el bienestar animal:
- Tener 14-16 horas de luz, se-
guidas de 8-10 horas de oscu-
ridad.
- Humedad relativa (HR) del 
65-80%.
- Temperatura (Tª) ambien-
tal de 18-22ºC, sin superar los 
28ºC de máxima y los 8ºC de 
mínima.
- Ventilación según HR y Tª. 
Tendrá que ser a baja veloci-
dad, evitando corrientes.
- Evitar ruidos bruscos que al-
teren a los animales.
Es importante controlar que 
los equipos funcionan correc-
tamente y que disponen del 
combustible necesario para 
seguir funcionando en caso de 

boletín de cunicultura # nº 17416

TABLA 2. Registro de gestión de residuos de la explotación

Fecha de 
retirada

Tipo de residuo (1)
Gestor de residuos / Punto 

de recogida autorizado
Observaciones

1 Indicar el tipo de residuo: abonos, productos fitosanitarios o zoosanitarios, medicamentos, envases, etc.

Implantando 
adecuadas normas 

de bioseguridad 
mejoraremos 

el rendimiento 
económico de la 

granja y ofreceremos 
al consumidor un 
producto seguro


SANIDAD Y BIOSEGURIDAD # BUENAS PRÁCTICAS

fallo eléctrico. Además la ex-
plotación debe equiparse con 
sistemas de alarma que avisen 
en caso de averías que com-
prometan el bienestar animal.
Es obligatorio disponer de 
un lazareto o de medios ade-
cuados para la observación y 
mantenimiento de animales 
enfermos o sospechosos. El 
lazareto permite el aislamien-
to de animales procedentes 
de otras explotaciones, por 
ejemplo la reposición, para no 
mezclarlos con el efectivo pro-
ductor de nuestra granja hasta 
que no estemos seguros de que 

están sanos. Antes de introdu-
cir animales nuevos en el laza-
reto deberá realizarse una co-
rrecta limpieza y desinfección 
más vacío sanitario.
Las explotaciones deberán dis-
poner de un contenedor estan-
co, cerrado y con capacidad su-
ficiente para almacenar los ca-
dáveres de los animales muer-
tos que serán recogidos por 
una empresa especializada y 
autorizada para tal fin. En caso 
de zonas cálidas se dispondrá 
de un congelador para evitar 
el deterioro y putrefacción y la 
proliferación de insectos.

Para la gestión de estiércoles 
las explotaciones deberán dis-
poner de una fosa impermeabi-
lizada para evitar filtraciones, 
con capacidad suficiente para 
permitir su gestión adecuada. 
Es necesario, también, instalar 
un contenedor para residuos 
peligrosos y sanitarios que 
tendrá que ser retirado por los 
servicios competentes. Al igual 
que se tendrá un registro de 
residuos (ver modelo, Tabla 2).
Las jaulas serán de fácil limpie-
za, construidas con materiales 
que no dañen a los animales. 
A este respecto es importante 

TABLA 3. Registro de desinfección, desinsectación y desratización (DDD)

Fecha Actuación Lugar de 
realización

Producto 
aplicado Dosis Realizado por Observaciones Firma


BUENAS PRÁCTICAS # SANIDAD Y BIOSEGURIDAD

incorporar reposapatas, para 
evitar la pododermatitis o mal 
de patas, y mantenerlo en co-
rrecto estado, renovándolos 
tras su deterioro. El tamaño de 
la jaula debe ser acorde a las 
necesidades, dependiendo de 
la etapa en la que se encuen-
tren los animales.
Higiene

Se entiende por higiene el 
“conjunto de procedimientos, 
normas o medidas aplicables 
en la explotación para mante-
ner a los animales en el mejor 
estado de salud”. El principal 
escollo de las explotaciones 
cunícolas suele radicar en las 
epizootias (enfermedades que 
afectan de forma simultánea 
a un gran número de anima-
les), donde adquiere especial 
relevancia la higiene, de he-
cho es el cimiento que sostie-
ne los pilares de la estructura 
económica de la granja: sani-
dad, genética y alimentación. 
Con una higiene adecuada se 
previenen enfermedades o se 
reduce su transmisión, se ase-
guran los rendimientos pro-
ductivos de los animales y no 
se alteran o contaminan los 
alimentos. Las explotaciones 
contarán con un programa de 

limpieza y desinfección (D), 
desinsectación (D) y desrati-
zación (D), y con un registro 
de aplicación del mismo (Re-
gistro DDD, ver Tabla 3).
Es recomendable seguir el ma-
nejo de lotes de engorde según 
el principio de “todo dentro-to-
do fuera”, realizando después 
de cada ciclo productivo y an-
tes de la introducción de nue-
vos lotes, un vacío sanitario de 
24-48 horas que permita lim-
piar y desinfectar los locales 
eficazmente, eliminando así la 
posibilidad de contaminación 
entre lotes. Durante el vacío 
sanitario se deben realizar las 
siguientes tareas:
- Traslado de equipos fuera de 
la nave.
- Barrido y limpieza en seco 
para retirar polvo, pelos y res-
tos de suciedad acumulados en 
las naves.
- Limpieza de jaulas utilizan-
do detergente y agua caliente 
a presión.
- Aclarado para eliminar res-
tos de detergente ya que pue-
de interferir con la acción del 
desinfectante.
- Aplicación de desinfectantes 
para eliminar los microorga-
nismos del techo, suelo, pare-
des y jaulas.

En los fosos, una vez recogido 
el estiércol, se procederá a su 
desinfección. Los depósitos de 
agua y canalizaciones deben 
limpiarse y desinfectarse eli-
minando los posibles restos de 
sales minerales, algas o resi-
duos de tratamientos que pu-
dieran permanecer.
La limpieza y desinfección 
debe realizarse de forma ha-
bitual y mientras los animales 
permanezcan en la jaula. Su 
objetivo es minimizar el ries-
go de entrada y diseminación 
de agentes patógenos entre 
bandas. Las actividades que se 
deben llevar a cabo son: reti-
rada diaria de animales muer-
tos, limpieza de suelos evi-
tando acúmulos de estiércol, 
polvo y restos de alimento que 
favorezcan la proliferación de 
microorganismos.
Respecto a la desinsectación, 
comprende todas las acciones 
encaminadas a erradicar los 
ectoparásitos e insectos ex-
ternos de la explotación y sus 
larvas. Es importante porque 
suponen un riesgo de trans-
misión de enfermedades, ade-
más de producir una disminu-
ción en la producción por el 
estrés que causan en los ani-
males. A fin de evitar la proli-
feración de insectos se deben 
tomar las siguientes medidas 
preventivas:
- Protección adecuada del ali-
mento
- Colocación de mallas mos-
quiteras en ventanas.
- Mantener las puertas cerra-
das.
- Evitar las oquedades en pa-
redes.
- Eliminación correcta de ba-
suras y cadáveres.
- Evitar la formación de char-
cos y humedades excesivas.
- Limpieza e higiene ambiental
- Aplicación de tratamientos 
insecticidas (productos combi-
nados frente adultos y larvas, 

boletín de cunicultura # nº 17418

“ES” que identi"ca 
a España Identi"can el 

municipio

ES321300000015

Identi"can la 
provincia

Siete dígitos que 
identi"can la explotación 

dentro del municipio

FIGURA 1. Código REGA (Registro General de Explotaciones 
Ganaderas), tomada de Guía de Buenas Prácticas de Higiene en 
Explotaciones Cunícolas, 2011


SANIDAD Y BIOSEGURIDAD # BUENAS PRÁCTICAS

nº 174 # boletín de cunicultura 19

durante todo el año, variando 
frecuencia según época).
La desratización consiste en 
la erradicación de roedores 
de la explotación. También 
son importantes vectores de 
enfermedades, además de las 
pérdidas que ocasionan por 
destrucción de materiales e 
instalaciones, sin olvidar el 
consumo de pienso. Es im-
portante utilizar productos de 
forma permanente y en rota-
ción. Se debe tener en cuen-
ta que la duración del trata-
miento ha de ser mayor a 30 
días, por lo que se aconseja 
mantenerlo de forma cons-
tante, reponiendo el produc-
to consumido. Cuidado con la 
toxicidad de estos productos, 
se deben colocar de forma que 
sólo puedan acceder a ellos los 
roedores.
Por último, dentro de este 
apartado nos queda hablar de 
los vectores animados, como 
el personal que trabaja en la 
explotación o en su caso los 
animales domésticos (perros 
y gatos, por ejemplo). Como se 
ha mencionado anteriormen-
te, el personal se equipará de 
forma adecuada (botas y bata 
como medida básica elemen-
tal al entrar en la granja), evi-
tando además las entradas 
innecesarias. Los animales 
domésticos no entrarán en la 
explotación y en ningún caso 
se alimentarán con animales 
muertos ya que podrían con-
vertirse en transmisores de 
enfermedades.
Animales

Los animales de la explotación 
deberán ser marcados al al-
canzar la condición de repro-
ductores mediante un crotal o 
tatuaje auricular. Cuando no 
sea técnicamente viable (por 
ejemplo gazapos), los anima-
les podrán identificarse antes 
de abandonar la explotación 

en jaulas selladas con precin-
tos de un solo uso, colocados 
de manera que, para abrir la 
jaula sea imprescindible su 
destrucción. Los precintos 
portarán una marca que iden-
tificará la explotación de ori-
gen mediante el código REGA 
(ver Figura 1).
Cuando un vehículo, con des-
tino al matadero, contenga so-
lamente animales de una ex-
plotación, puede precintarse 
únicamente el habitáculo de 
transporte.
Se recomienda la adquisición 
de la reposición en centros 
especializados (granjas de se-
lección o multiplicación) que 
garanticen que sus animales 
están seleccionados en base 
a criterios productivos o sa-
nitarios bien definidos que 
contribuyan a maximizar los 
rendimientos productivos 
de la explotación. Los futu-
ros reproductores deberán 
acompañarse de un certifica-
do sanitario en el que se hará 
constar como mínimo, el con-
trol sanitario, el origen y la 
identificación del animal, así 
como cualquier tratamiento. 
Las explotaciones de selec-
ción, multiplicación o centros 
de inseminación deberán es-
tar calificadas al menos como 
indemnes de enfermedad he-
morrágica vírica y mixomato-
sis.
En aquellos casos en los que se 
detecten problemas (de bien-
estar, sanitarios…) se deberá 
separar enfermos de sanos 
cuanto antes. Si se decide no 
eliminar a los animales, habrá 
que trasladarlos a una nave o 
sala diferente. Si no es posible, 
es conveniente colocarlos en 
el extremo de la fila de jaulas, 
quedando al final de la línea 
de bebederos. En caso de sa-
crificio del animal para limitar 
su sufrimiento, éste se lleva-
rá a cabo cuanto antes previo 
aturdimiento mediante siste-

ma autorizado (pistola de per-
no cautivo, golpe contundente 
en la cabeza (animales hasta 
5 Kg) o eléctrico, con el fin de 
minimizar el padecimiento 
del animal).
 
Conclusiones

Las explotaciones cunícolas 
deben aplicar sistemas de au-
tocontrol que garanticen la 
seguridad de los productos 
que elaboran. En este artículo 
se han recogido los principales 
puntos a tener en cuenta pa-
ra una correcta bioseguridad 
en la explotación. La instau-
ración de dicho autocontrol, 
adaptado a las necesidades de 
cada explotación, permitirá 
mejorar la producción, benefi-
ciando tanto al sector cunícola 
(mejorando el rendimiento de 
la explotación) como al consu-
midor final (alimentos sanos y 
seguros). !

Ferrian, S.; Penadés, M.; Guerrero, I. y Corpa, J.M. 2010. 
Bioseguridad en granjas cunícolas. Cunicultura nº 35 pp23-29.
Guía de Buenas Prácticas de Higiene en Explotaciones 
Cunícolas. 2011. (ed) Ministerio de Medio Ambiente y Medio 
Rural y Marino. Madrid.
REAL DECRETO 1547/2004, por el que se establecen las 
normas de ordenación de las explotaciones cunícolas.
Rosell, J.M.; Baselga, M.; García, M.L.; Torres, C.; Nouaille, L. 
2000. Salud y enfermedad. Enfermedades del conejo. Tomo 
I Generalidades. Rosell, J.M. (ed) Ediciones Mundi-Prensa. 
Madrid. pp 144-148.

BIBLIOGRAFÍA

Las explotaciones 
cunícolas deben 
aplicar sistemas 
de autocontrol 

que garanticen la 
seguridad de los 
productos que 

elaboran 


