TRAINING OF AUXILIARIES

(MEAT HYGIENE INSPECTORS/MEAT TECHNICIANS)

A Survey of Training in the 15 EU Member States

 [image: image1.jpg]

TRAINING OF AUXILIARIES

(MEAT HYGIENE INSPECTORS/MEAT TECHNICIANS)

A Survey of Training in the 15 EU Member States

[Originally commissioned and sponsored by the VETERINARY PUBLIC HEALTH ASSOCIATION - a Specialist Division of the British Veterinary Association.]

Austria : Belgium : DENMARK : FINLAND : FRANCE : Germany : Greece : IRELAND : ITALY : Luxembourg : NETHERLANDS : PORTUGAL : SPAIN : SWEDEN : UNITED KINGDOM :

NORMAN W. LESLIE, B.A., M.V.B., M.R.C.V.S.

December 2003

TRAINING OF AUXILIARIES IN THE 15 EU MEMBER STATES

(MEAT HYGIENE INSPECTORS AND MEAT TECHNICIANS)

PART I
- RECOMMENDATIONS

PART II
- OPINIONS & CONCLUSIONS (both previously circulated)

PART III
- DECEMBER 2003

CONTENTS

Page No.

1.
Author of this report
5

2.
Background to this report
6

3.
Dedications
8

4.
Executive Summary
10

	5.
	

	Member State
	Visits/ Meetings
	Training
	

	
	
	
	
	
	

	
	I
	Austria [A]

	No
	No/VPH only
	
12

	
	II
	Belgium [B]

	No
	No/VPH only
	
14

	
	III
	Denmark [DK]

	Yes
	Yes
	
16

	
	IV
	Finland [FIN]

	Yes
	Yes
	
21

	
	V
	France [F]

	Yes
	Yes
	
26

	
	VI
	Germany [D]

	No
	Yes
	
28

	
	VII
	Greece [GR]

	No
	No
	
30

	
	VIII
	Ireland [IRL]

	Yes
	Yes
	
31

	
	IX
	Italy [I]

	Yes
	No/VPH only
	
44

	
	X
	Luxembourg [L]

	No
	No
	
51

	
	XI
	Netherlands [NL]

	Yes
	Yes
	
52

	
	XII
	Portugal [P]

	Yes
	Yes
	
56

	
	XIII
	Spain [E]

	Yes
	Yes
	
59

	
	XIV
	Sweden [SW]

	Yes
	Yes
	
65

	
	XV
	United Kingdom [UK] (including UK Table of Statistics)
	Yes
	Yes
	 69 - 82

Page No.

6.
UK Contacts and acknowledgements
83

7.
EU Table of Statistics
86

8.
Auxiliary Associations in UK and Europe
87

9.
General Acknowledgements
90

10.
Supplement - Veterinary Public Health - Past, Present and Future
94
(This has already been included with Part I and II of the Report but

further copies can be provided on request).

11.
Summary of EU Food Hygiene Legislation
95

12.
Postscript
96

Author of this Report:

Norman W. Leslie, B.A., M.V.B., M.R.C.V.S.

Norman W. Leslie qualified from the Veterinary College of Ireland and Trinity College, Dublin in 1958. He then spent two years in the Republic of Ireland, partly in rural practice, in T.B. eradication, and in meat inspection for the Irish Department of Agriculture. In 1960 he came to Britain where he spent about fourteen years in various mixed practices, mainly in Northern England, including meat hygiene work.

In 1981 he became a contract Official Veterinary Surgeon (OVS) to Middlesbrough Borough Council followed by a year as a Veterinary Officer for Birmingham City Council. This was followed in 1983 as contract OVS to Ryedale District Council in North Yorkshire, serving Malton Bacon Factory then owned by Unigate plc (now part of Grampian Country Pork plc). This contract was continued on the formation of the Meat Hygiene Service in 1995 until he retired in 1997.

Norman Leslie was a founder member of the Veterinary Meat Hygiene Group in 1975 and became its Secretary in 1976 under the chairmanship of Frank Jagger, FRCVS. In 1978 the Group amalgamated with the Veterinary Public Health Association, which he continued to serve as Secretary 1978 - 1981 and as President 1981 - 1982. He served as President of the Yorkshire Veterinary Society in 1995 - 1996.

In 2001 he became a Temporary Veterinary Inspector (TVI) for MAAF/DEFRA from April to November on FMD duties at Kenton Bar, Newcastle-upon-Tyne.

This report was commissioned and sponsored by the Veterinary Public Health Association (a Specialist Division of the British Veterinary Association) in May 2000 but the multi-focal epizootic of Foot and Mouth Disease (FMD) that affected the United Kingdom, the Netherlands, France and the Republic of Ireland in 2001 and the ensuing repercussions afterwards delayed the gathering of information by more than a year.

The author wishes to express his thanks to the Veterinary Public Health Association.

CAVEAT:

The recommendations, conclusions and opinions expressed in Parts I and II of this Report, and elsewhere, are those of the author alone. They are not necessarily the opinions or policy of the Veterinary Public Health Association or any other organisation. The author also regrets the seemingly endless delays involved in the production of this Report, which have been a source of frustration to many.

“They shall beat their swords into ploughshares and their spears into pruning hooks: Nation shall not lift up sword against nation neither shall they learn war any more” Isaiah 2:4
(1)

BACKGROUND TO THIS REPORT

[THE EDITOR - THE VETERINARY RECORD]

(This letter was not published but was later circulated widely).

REVIEW OF REGULATORY BURDENS

Sir, I refer to your leader and to the report of the Meat Industry Red Tape Working Group (V.R. January 15th, 2000 pp 57-59).

I note that ‘the Government should institute urgent discussions with the RCVS about the feasibility of providing courses which would train senior, experienced meat inspectors to a level of qualification which could be deemed sufficient for them to be accredited as ‘official veterinarians’. According to the Government’s response to the report, the RCVS has indicated that it would welcome discussions on this (V.R., February 19th, 2000 p204).

As a retired OVS of many years standing, with experience of both Local Government and the Meat Hygiene Service, and latterly with responsibility for one of the largest and most efficient exporting plants in the UK, it is my belief that many tasks can be delegated to experienced and competent senior meat hygiene inspectors with whom one has a good and trusted working relationship. However, final managerial and legal responsibility must remain firmly with the OVS whose head will roll first and furthest should things go seriously wrong.

We also have to consider the views of other EU member states, the EU Commission and those of other countries outside the EU, such as Australia, New Zealand, Canada and the United States of America.

There is little doubt that over-regulation can cripple trade and prosperity, however, deregulation can be dangerous as our constant companions in the realms of parasitology, microbiology and virology keep reminding us.

It is my personal but unsubstantiated belief that had not the Thatcher administration and the rendering industry so eagerly embraced deregulation, with a Government Department engaged in secrecy and cover-up for many years, our recent and ongoing BSE/CJD crisis would have occurred to a much lesser extent and Lord Phillips’ concluding comments on the BSE inquiry might have been different, ‘the full extent of that disaster may not be clear for many years to come’. (V.R., January 1st, 2000 p2).

Finally, I would like to quote from the leader of the Financial Times, Saturday, 1st January 2000 (‘A weapon to defeat wars’).

‘To meet these demands, governments will need to think more radically about which services can be better provided by citizens themselves, as average incomes rise. In addition, they must resist the political itch to meddle. They must deregulate what they can and prescribe new rules only when they are really necessary.

Above all, they must finally learn those two big lessons of the last century. First: war does not pay. Second: direct intervention by government bureaucracies is an inefficient way to create wealth. Having ensured that their budgets are prudent, that money is sound and that markets and their laws are efficient, governments should stand clear and let entrepreneurs get on with compounding growth. These are big challenges, but the prize is huge !’

Norman W. Leslie, B.A., M.V.B., M.R.C.V.S.
55 Cambridge Avenue

Marton-in-Cleveland

Middlesbrough

TS7 8EG

Tel/Fax No. +44 Ø1642 316510

 February 2000

(1):

The United Nations building overlooking the East River in New York is an unremarkable rectangular skyscraper. When not in session, conducted tours are available to the public. Outside, a nearby square has an impressive sculpture commemorating the SALT (Strategic Arms Limitation Treaties) which ended the Cold War between the USSR and the USA. Large parts of American and Russian ICBMs (Inter-Continental Ballistic Missiles) are displayed on a plinth alongside a Soviet and an American Labourer wielding mighty hammers over a blacksmith’s anvil. “They shall beat their swords into ploughshares” etc.

At around this time also, the Worker Solidarity movement in Poland under Lech Walesa and others and the election of a Polish Pope (John Paul II) raised hopes of freedom in Eastern Europe. The SALT Treaties were the political expression of the end of the Cold War and the very real threat of a nuclear winter receded followed closely by the collapse of the Berlin Wall, the Iron Curtain and the reunification of Germany. Soviet style Communism gave way to Gorbachev’s Glasnost and Perestroika with the peaceful transition of the USSR into the Russian Federation thus allowing a realignment in Central and Eastern Europe and the subsequent enlargement of the European Union, whilst Russia herself hesitantly embraced democracy and a free market economy. All this would not have been possible without the commonsense of ordinary citizens and without the vision of three remarkable political leaders of the late 20th century who despite their faults, persisted in their ultimate goals. I refer of course to the amazing and remarkable rapport achieved by Gorbachev of the USSR and Reagan of the USA, ably assisted by Thatcher of the UK.

DEDICATION NO. 1

FRANK JAGGER, FRCVS

Frank was the leading pioneer in veterinary meat hygiene for British practitioners in the 20th Century. From the unlikely base of a successful clinical practice, he enthusiastically seized the opportunity to provide the veterinary component of a domestic meat hygiene service staffed by the Shrewsbury Local Authority’s Authorised Meat Inspectors (AMIs) and Environmental Health Officers (EHOs). All this started in the late 1960s, when a new purpose-built three species abattoir and cutting plant wished to ‘export’ through Intra-Community Trade to Europe and also to supply leading supermarkets. He also became a Steele-Bodger Travelling Scholar, visiting Denmark and Sweden in order to become familiar with the latest developments in meat hygiene and some of the associated personalities, and this led to the establishment of a laboratory on the abattoir site to monitor quality control at all stages of the production process. Around this time also, he was Chairman of the British Veterinary Association’s Public Health Committee, and an External Examiner for the RCVS Meat Inspector’s examination in Belfast, Northern Ireland. He also became joint RCVS/BVA delegate to the European Union of Veterinary Food Hygienists (UEVHA) which involved many trips to Brussels and other European capitals. This continued for some years, but the responsibility for sponsorship passed to the reconstituted Veterinary Public Health Association in 1978-79 as the appropriate BVA Specialist Division.

On his own initiative, Frank also established training courses for practising vets who needed to become Local Veterinary Inspectors (Meat) (LVI-Ms) and these were recognised by MAFF. His infectious enthusiasm inspired many who later became OVs when the 1981 Fresh Meat (Hygiene and Inspection) Regulations were enacted.

There were differing interpretations of the Directives by MAFF in different regions coupled with the commercial desire of industry to exploit any loophole that could be found. This led to the formation of the self-help Veterinary Meat Hygiene Group of which Frank was a founder member and Chairman. This practitioner-led group was very active from 1975 until it amalgamated with the VPHA (BVA Specialist Division) in 1978 after which he became VPHA President and in 1981, Frank was elected a Fellow of the RCVS in recognition of his services to veterinary meat hygiene.

In the world of livestock farming, Frank was well known as Honorary Veterinary Surgeon to the Annual Show of the Royal Agricultural Society of England (RASE) in which capacity he served on no less than fifty occasions. Frank retired from his practice in the late 1980s and now lives near Aberystwyth in Wales. He will celebrate his 89th birthday on 1st August 2004.

DEDICATION NO. 2:

DR J.F. (JOE) GRACEY, B.Agr, Ph.D, DVSM, FRCVS:
Joe Gracey was another outstanding pioneer of British meat hygiene in the 20th Century. He personified the fruitful co-operation of livestock farming and veterinary science with an Agriculture degree from Queen’s University, Belfast as well as the veterinary qualification from the Royal Dick Veterinary College in Edinburgh. These were soon followed by a Ph.D. from Queen’s for pioneering research into farm livestock disease statistics and abattoir records, which became the basis of Northern Ireland’s meat hygiene service and disease control systems. Later, as Belfast city veterinarian, his varied responsibilities led him to establish training courses for abattoir staff, together with an abattoir laboratory to monitor hygiene standards. In 1974, he became much more widely known as co-author of Thornton’s ‘Meat Hygiene’ and subsequently was the sole author of the 7th and 8th editions, followed by senior authorship of the 9th and 10th editions. This classic English language textbook embraced a wide view of veterinary public health and was well-known by students throughout the English speaking world.

In 1951 Joe married Rosamund (Mundy), an outgoing Northern Irish nurse whose loving support throughout a long marriage should not go unmentioned. They later moved to Britain in order to be near their family and so the Home Office Inspectorate for laboratory animals became a natural career change. Joe and Mundy were proud of their family and golf was a sport frequently shared with his son, and also passed on to a golf professional grandson.

In professional life, Joe was active and prominent in many veterinary and related organisations, with several Presidencies to his name. He was elected a Fellow of the Royal College of Veterinary Surgeons in 1991 and had he survived, he would have become an honorary member of the VPHA in November 2001. He passed on, however, on 27th July 2001.

TRAINING OF AUXILIARIES IN E.U. MEMBER STATES

(MEAT HYGIENE INSPECTORS/MEAT TECHNICIANS)

EXECUTIVE SUMMARY - DECEMBER 2003

PART I - RECOMMENDATIONS

1.
All fifteen EU Member States were written to and all replied and participated except for Greece.

2.
In Continental Europe, a number of countries do not train or employ Auxiliaries for mainly historical, cultural and economic reasons; e.g. a tradition of full veterinary inspection, and/or a surplus of veterinary graduates, or too small an industry. These countries are Austria, Belgium, (Greece ?), Italy and Luxembourg.

3.
In other EU Member States, there is a varying amount of training in accordance with supply and demand and all the courses claim to meet the requirements of the current EU Directives. Provision of courses varies, firstly the short intensive type of theoretical course lasting only a few weeks, held at a Further Education College, with substantial veterinary involvement and backed up by practical experience, which is typified by Finland, and possibly Northern Ireland within the UK. The Irish Republic trains Technical Agricultural Officers who are employed for support duties, but not inspection. A number of larger countries have developed permanent training at centres of excellence, such as, the Danish Meat Training College at Roskilde, the French training centre at Corbas, Lyon, and in the Netherlands training is carried out by the Utrecht University Veterinary Faculty.

4.
To some extent, there has been a lack of emphasis on Auxiliary training in recent years because of the EU requirement for full-time veterinary supervision.

5.
Internal discussions about the future of training are taking place but there is a tendency to ‘wait and see’ what Brussels will require before making detailed plans and commitments.

6.
A number of countries such as Denmark and Spain (Catalunya) have fairly advanced plans for extended courses, but are awaiting developments from the EU.

7.
It has been convenient and cost-effective to attempt to supplement the Udall RCVS Trust Report on Veterinary Public Health Training as there is a degree of overlap between VPH and Auxiliary Training.

8.
For that reason, other Scandinavian countries (as well as Denmark) and also Italy were visited and will be reported on. Visits and meetings were held in Denmark, Finland, France, Ireland, Italy, Netherlands, Portugal, Spain, Sweden and the UK.

9.
Some specific recommendations with regard to rationalisation and improvement of Auxiliary training in the UK will be made, listed separately.
10.
Further specific recommendations with regard to VPH training in the UK and in Europe will be made and these will also be listed separately.

11.
Specific recommendations with regard to the revision of the Veterinary Surgeons’ Act, where it impacts on Veterinary Public Health, will also be listed separately.

12.
A specific recommendation with regard to funding in Scotland will be made - see APPENDIX ‘A’.

13.
A specific recommendation with regard to both Veterinary and Medical Public Health service delivery will again be listed separately - see APPENDIX ‘B’.

14.
Comments will be made on the functional structure of the Meat Hygiene Service in Britain (UK Section - see APPENDIX ‘C’).

15.
Comments will be made on the House of Commons Environment, Food and Rural Affairs Committee (EFRA Com.) report on the availability of and demand for farm animal veterinary services (APPENDIX ‘D’).

16.
Comments will also be made on the DEFRA ministerial decision that the State Veterinary Service should leave core DEFRA and become a Next Steps executive agency (APPENDIX ‘E’).

PART II - PERSONAL OPINIONS AND CONCLUSIONS:
PART III - From Austria through to the UK (country by country reports).

Norman W. Leslie, B.A., M.V.B., M.R.C.V.S.

 December 2003

ACKNOWLEDGEMENT

This report was originally commissioned and sponsored by the

VETERINARY PUBLIC HEALTH ASSOCIATION
(a Specialist Division of the British Veterinary Association)

to whom the author wishes to express his thanks.

CAVEAT:

The recommendations, conclusions and opinions expressed in Parts I and II of this report, and elsewhere, are those of the author alone. They are not necessarily the opinions or policy of the Veterinary Public Health or Association or any other organisation.

I

AUSTRIA [A]:
Human population:

8 million

Capital:

Vienna (Wien) - Population 1.6 million

Language:

German

Currency

Euro (Schilling)

Veterinary Schools:
Vienna - One only, the independent University of Veterinary Medicine founded in 1767 by Maria Theresia, Archduchess of Austria, Queen of Bohemia and Hungary. About ten years ago it relocated to a new campus outside the city. It incorporates the recently established European College of Veterinary Public Health.

Ratio of schools to human population = 1 per 8 million.

Entry restrictions = None

Annual student intake = 294 in 2002-03

Annual graduate output = Approx. 164

Joined EU in 1995.

AUXILIARY TRAINING:
As of July 2001, the nine Provincial Heads of Government were responsible for auxiliary training, carried out to the legal requirements of Directive 64/433; Appendix 3. There is independent provincial funding for courses, but the cost of the courses is not known to the Federal Ministry.

There were 1,085 veterinarians employed in meat inspection. Only some of them are full-time salaried Officers, but most are part-time Officers of each Provincial Government. Each of the nine Provincial Governments is responsible for the organisation of its own meat hygiene service, within a Federal system, and according to EU rules. Salaries and inspection charges vary in the different Provinces, some are based on headage charges whilst others are based on an hourly rate, but all are within the EU Charging Directive. Most of the relatively small number of Auxiliaries (only 54) work under direct veterinary supervision in public abattoirs, but in remote areas, a few (only about 10) can work independently in very small low-throughput abattoirs. In this case, they can only inspect and pass the normal; anything requiring judgement necessitates the call-in of an official veterinarian, often from a considerable distance.

Auxiliaries can sometimes inspect other foods when designated by the Provincial Government.

There were only 54 auxiliary meat inspectors (ratio 1:20).

FOOD STANDARDS AGENCY:

Until recently, a number of laboratories were funded through different Ministries by the Federal Government. Now all the Federal laboratories have amalgamated into one Agency which covers FOOD, FEED AND HEALTH.

No visits or meetings took place in Austria.

CONTACT:

Dr Peter Vitus Stangl, DW 4832

Federal Ministry for Social Security and Generations

A-1031 Wien

Radetzkystrasse 2

Austria

Tel:
+43-Ø1-71100-0

Fax:
+43-Ø1-7104151

E-mail: peter-vitus.stangl@bmgf.gv.at

II

BELGIUM [B]:
Human population:

10 million

Capital:

Brussels (Pop. 950,000)

Languages:

Flemish, French, German

Currency:

Euro (Belgian Franc)

Veterinary Schools:
Liege - 1836 (French); Ghent - 1933 (Flemish)

Both without any limitation on entries.

Ratio of schools to human population = 1 per 5 million.

Annual student intake = About 400 at Ghent including 150 from University of Antwerp (three pre-clinical years only) and about 300 at Liege including up to 500 from other Colleges (one or two undergraduate years only).

Annual graduate output = About 180 each from Ghent and Liege.

As of July 2001 no Veterinary Auxiliaries have been trained or employed in Belgium.

There are about 150 full-time veterinary officers who are assisted by about 650 fully responsible part-time veterinary practitioners who are paid hourly rates (all rates quoted for Year 2000).

Salary scales of full-time OVs = 20,500 Euro to 31,850 Euro after 23 years. The maximum possible for a senior post is 48,200 Euro.

A supervising OV (Veterinary Director) can earn from 27,650 to 42,200 Euro per annum. The maximum on promotion is 51,600 Euro. There are a few higher grades ranging from 38,700 to an absolute maximum of 67,600 Euro.

Hourly rates for part-time OVs = 29 Euro per hour + VAT.

In red meat, there are about 65 approved abattoirs and 430 cutting plants. In white meat, there are about 50 poultry slaughterhouses and about 120 poultry meat cutting plants. These are in addition to about 640 meat product plants. All these are approved for Intra-Community trade. Local low throughput plants are not included in these figures.

FOOD STANDARDS AGENCY:

Since 2001, a Belgian Federal Food Agency has been formed and the Institute of Veterinary Inspection (1VK-1EV) has been absorbed into it. The Federal Food Agency will be fully formed by the end of 2003.

No visits or meetings took place in Belgium.

CONTACT:

Prof. Dr J. Van Hoof

Universiteit Ghent

Salisburylaan 133

B-9820 Merelbeke

Belgium

Tel:
+32-(0) 9-264-74-51

Fax:
+32-(0) 9-264-74-91

E-mail: jan.vanhoof@ughent.be

III

DENMARK [DK]:

Human population:

5.3 million

Capital:

Copenhagen (1.3 million)

Language:

Danish

Currency:

Danish Kronor

Veterinary Schools:

Copenhagen (1858) (KVL)

Entry restrictions = 70% on school grades; 30% on other qualifications

Annual student intake = 140

Annual graduate output = Approximately 10% less than intake.

Ratio of schools to human population = 1 per 5.2 million.

National/regional funding for courses = KVL studies paid for by the State, also a State allowance for all citizens of 4379 D Kr per month, and in addition a low interest State loan of up to 2200 D Kr per month.

FOOD STANDARDS AGENCY:

Bureau Veritas Quality International Denmark A/S (Danish Standards Association).

Year of establishment of National Meat Hygiene Service =
1908 but revised in its present form in 1997, with a new Regional Structure in 2000

The Royal Veterinary and Agricultural University (KVL) was founded in 1858 in Fredericksburg which is now in the suburbs of Copenhagen. It is combined with Faculties of Agriculture, Forestry, Horticulture and of Food Science. There is a pleasant mix of old and new buildings, including an excellent purpose-built Library.

The Danish Meat Trade College (DMTC) is at ROSKILDE, about 40 km. west of Copenhagen. It was founded in 1964 and is in a complex of low buildings on the periphery of the town. Even then, back in 1964, human resource development was considered to be of prime importance for the development of the industry. There is an academically based Meat Research Institute nearby, whilst training at the DMTC tends to be practically based, although the results of recent research findings are taken into account.

The DMTC’s main site is a teaching centre of excellence for the entire Danish food processing industry. It runs ongoing regular courses for all grades within the meat industry, as well as for the whole food industry both from Denmark and from abroad. There is an annual throughput of about 5,000 students, including 500 from outside Denmark. The College has a teaching and support staff of 350 including about 125 specialists in various disciplines. Many of the latter have extensive experience in international training.

In 1968 the DMTC also acquired the former Co-operative slaughterhouse near the town centre and the railway station. Both sites are maintained by funding from the industry and from Government. Although old, the slaughterhouse is maintained to EU and USDA standards. Sheep are slaughtered now and then, mainly seasonally, whilst there is a fairly regular throughput of up to 50 cattle and 1,600 pigs per week. Line speeds are deliberately kept very low in order to allow time for practical training to be prioritised. The office buildings are used for theoretical instruction as well as administration, and there is a small but adequate canteen.

The town centre abattoir site is mainly used for the practical teaching of veterinary students and meat inspectors. Final year veterinary students in groups of twelve do a nine day course which is repeated nine or ten times throughout the year. These students have already passed examinations in Pathology, Microbiology and Food Hygiene. Veterinary students are allowed the option to work as Inspectors during periods of short-staffing in the summer vacations.

AUXILIARY TRAINING:

There are about 500 Auxiliaries employed in Denmark. At first in 1985 there was some opposition by the veterinary profession, but attitudes have changed and auxiliaries will be employed more in the future. The DMTC runs courses as and when necessary but students are often accepted from other Scandinavian countries.

The DMTC has been running courses for about twelve students twice a year, more recently four courses per annum. This has been going on for about fifteen years now. In the past, students came directly from the industry meat plants and after training they joined the Danish Meat Hygiene Service. Within the last couple of years, the Danish Veterinary Service has participated in training also. Applicants must have at least three years experience within the food industry, or a relevant education within the food industry. Trade experience and maturity is considered just as important as formal education. There must also be six weeks experience at an export pig or cattle abattoir, supervised by a chief veterinarian and this experience must be documented for the school.

COURSE DURATION:

This consists of eleven weeks of theory and exercises at the DMTC plus seven weeks of practical inspection at abattoirs, followed by three weeks of revision and final examinations. The total is 21 weeks of thirty lessons, spread over nearly six months.

RECENT HISTORY:

In the recent past, the Danish Ministry of Agriculture and the State Veterinary Service were utilised for inspection and control, both on farms and in the meat industry. At domestic retail level the Ministry of Health supervised non-animal products and the food industry, through Community Departments of Food and Environment. Veterinarians and Food Technicians were often involved as full-time employees.

This was all changed in the year 2000 when the Ministry of Agriculture was abolished and absorbed into a new Ministry of Food, Agriculture and Fisheries. Food control and veterinary inspection is devolved and decentralised into eleven Regional Districts. Each of these has a Veterinary Office dealing with live animals from the farm to the abattoir and a Food Office, which deals with Abattoirs, Cutting Plants, Meat Products, Retail outlets, and also non-animal foods.

The Head Office of the Danish Veterinary and Food Administration (DVFC) is in Mørkhøj, a suburb of Copenhagen. There are four units here: Food Department, Veterinary Service Administration and the Institute of Food Safety and Nutrition. In addition, the Danish Veterinary Institute for Virus Research (DVI) is responsible to the DVFC. (See footnote).

INTERNATIONAL TRAINING:

This is often based on training of trainers and may take place either at the DMTC or at the premises of the client country.

In recent years the DMTC has been heavily involved in International training projects, mainly for the Baltic States. For the past two years, there has been continuous education for Veterinary Inspectors held in TALLIN, ESTONIA. This commenced by training Estonian teachers, who then took over and were supervised and audited by Danish veterinarians.

A similar project was started in 2001, based in RIGA, the capital of LATVIA and ended successfully after 1½ years. Another project has just started in VILNIUS, LITHUANIA.

NORWAY is not in the EU and runs its own training courses.

There is regular AUDIT training in Denmark and there is a little management training, but they would like to do more.

The DMTC has run a five day CPD training course annually for the last seven years for Swedish Veterinary Inspectors in Legislation, HACCP, Pathology and Judgement. A similar course has been run at a different level for Swedish Auxiliaries for the last three years.

CONTINUING EDUCATION or CPD:
For Auxiliaries there is no specific requirement for CPD, and although many do several days, others are unwilling. It is mainly in pathology and judgement and is at different levels for Auxiliaries and Veterinarians. There is also a Zoonoses course in Microbiology and Hygiene for two days, up to twice a year.

CPD FOR SWEDISH VETS:
Annual five day course :-

i)
Progressing from traditional meat inspection into Basic HACCP

ii)
Meat processing, Auditing and further HACCP

The Swedish veterinarians have had a successful two day course in Meat Technology which will be repeated in the future.
The Danish Veterinary Service run their own CPD courses in-house.

Internal discussions are taking place on the development of a new Auxiliary Meat Inspector Course, which will cover white meat as well as red meat, probably lasting for nine months. DMTC are awaiting the outcome of new EU regulations before making final arrangements. It will also train for Cutting Plant and Meat Product supervision.

DVFC Copenhagen employs about 500 full-time equivalents and the eleven Regions employ about 1,600 full-time equivalents.

The Danish Meat Training College have indicated that they are both willing and able to provide training for British Auxiliaries and/or veterinarians either in Denmark or in Britain.

Further information can be obtained directly from the DMTC at the address given overleaf :-

Salary scales of full-time OVs =
Year 1 - Kr 18,520 + 4,027 + 5,757

Year 6 (last level) - Kr 24,510 + 5,180 +

2,562

Salary scales of Animal Health VOs =
Year 1 - Kr 18,620 + 4,027

Year 6 (last level) - Kr 27,510 + 5,180

Hourly rates for part-time OVs =
Kr 328 per hour

Inspection Charges:

Headage rates for animals inspected =
Bovine - Kr 14,44

Porcine - Kr 10,47

Poultry - Kr 2,35

 There are no horse abattoirs in Denmark.

Cutting plants per metric tonne - meat products per hour - There is no fixed rate per metric tonne per hour. The actual cost of the inspection is paid: salary of personnel, costs of administration and other indirect costs.

Cold stores per metric tonne - per hour - the rates are the same as for cutting plants.

There are approximately 10 D.Kr to G.B. £1.

The cost of auxiliary education for Danish citizens is Kr 25.600 but this is with funds from the Danish state so it would be another cost for foreigners.

Most often it is the Danish Food and Veterinary Administration who pays the education (and salary) of the students but sometimes it is the students themselves who pay the costs or the district where they live (if they have been without a job for a longer period).

The education is approved/validated by the Danish Food and Veterinary Administration and by the Ministry of Education.

CONTACTS:

Dr Lone Helleskov Jensen, DVM

Veterinary Head of Training

E-mail: lhj@srts.dk

Dr Henrik Bengtsson (Non-Vet)

Head of Department

Danish Meat Trade College (DMTC International)

Maglesgaardsvej 8,

PO Box 209

D-K 4000 Roskilde

DENMARK

Tel: +45-46-34-62-00

Fax: +45-46-32-28-82 (direct line)

E-mail: heb@srts.dk

Mrs Louise Berntsen

KVL - The Royal Veterinary and Agricultural University

Bűlowsjev 17-1870 Frederiksberg

Copenhagen

DENMARK

Tel:
+45-3528-28-28

Fax:
+45-3528-2079

E-mail: lob@kvl.dk

FOOTNOTE:

A further reorganisation took place on 1st January 2004, when the Danish Institute for Food and Veterinary Research (DFVF) was formed by uniting the Institute of Food Safety and Nutrition with the Danish Veterinary Institute - see website www.dfvf.dk.

IV

FINLAND [FIN]:

Human population:

5.1 million

Capital:

Helsinki (population 530,000)

Language:

Finnish, Swedish

Currency:

Euro (Finnish Mark)

Veterinary Schools:

Helsinki (1945)

Ratio of veterinary schools to human population = 1 per 5 million.

Joined EU in 1995.

TRAINING OF AUXILIARIES is done by attending a short course at an extension college in a provincial city according to supply and demand, generally every three to four years. The two weekly intensive theoretical course syllabus was only available in Finnish and so we struggled with the language to achieve a reasonable translation. Practical experience is required before and after the course and many of the lectures are given by Ministry veterinarians. There is also group practical instruction and the course ends with a two hour written examination followed by student feed-back. The courses are paid for by the N.F.A. which then accepts successful candidates for employment.

THE NATIONAL FOOD AGENCY employs about 40 full-time OVs who are not allowed to undertake any clinical practice. There are also about 50 Veterinary Auxiliaries employed by the NFA, and in addition, about 20 poultry plant inspection assistants.

Ratio of OVs to auxiliaries = 1 per 1.25

STRUCTURE OF FOOD CONTROL IN FINLAND IN 2001:
1.
MUNICIPAL AUTHORITIES:

Usually staffed by veterinarians and health inspectors. The Director of Environmental Health is usually a Municipal veterinarian. Municipal veterinarians supervise low throughput abattoirs, cutting plants and cold stores, as well as meat product plants.

2.
PROVINCIAL STATE OFFICES:
These are responsible for food hygiene legislation together with animal disease and welfare. They also approve 16 reindeer abattoirs and supervise their inspection. There are six provinces and 21 provincial veterinary officers (PVOs). A group of islands called the Åland Islands are situated in the Baltic Sea about half way between Stockholm (Sweden) and Helsinki (Finland). They enjoy tax-free status and all the ferries stop at Marienhamen, the largest one. They employ a provincial veterinarian and comply with the animal disease legislation of mainland Finland. However, with regard to animal welfare and the hygiene of foods of animal origin, they have autonomy to enact their own legislation within the framework of the European Union. The human population of these islands is about 30,000.

3.
NATIONAL FOOD AGENCY:

This is subordinate to the Ministry of Agriculture and Forestry. There are five units, as follows :-

3.1
Meat and Fish Hygiene

3.2
Milk and Egg Hygiene

There are about 100 persons

3.3
Health Protection

employed in abattoir meat

3.4
Product Control

inspection and 63 persons in

3.5
Administration

food control

4.
MINISTRY OF AGRICULTURE AND FORESTRY:

Department of Food and Health of which there are six units, as follows :-

4.1
Animal Health

4.2
Animal Welfare

Out of a staff of 66, there are

4.3
Foods of Animal Origin

23 veterinarians and 6 lawyers.

4.4
Border Inspection Posts

Food hygiene and animal

4.5
Quality Policy

medication are the remit of 7

4.6
Legal Affairs

veterinarians and 2 lawyers.

5.
NATIONAL GOVERNMENT MINISTRIES:
5.1
Ministry of Agriculture and Forestry

Control of primary production and animal origin food hygiene.

5.2
Ministry of Trade and Industry

Food legislation, safety, quality and market control

5.3
Ministry of Social Affairs and Health

Hygiene of non-animal foods and all foods at retail and catering level.

5.4
Ministry of Finance

Customs Service (Customs and Excise).

VETERINARY PUBLIC HEALTH TRAINING:
I did not visit the Veterinary Faculty of the University of Helsinki, however, later contact via the University of Utrecht, Netherlands resulted in a comprehensive (English language) breakdown of the teaching at the Department of Food and Environmental Hygiene, Faculty of Veterinary Medicine, University of Helsinki.

The overall breakdown is as follows :-

University of Helsinki
9 Faculties

Faculty of Veterinary Medicine
3 Departments

1)
Basic Sciences

5 Divisions

3 Chairs (Professorships)

2)
Clinical Sciences
6 Divisions

3 Chairs (Professorships)

3)
Food and Environmental Hygiene

3 Divisions

3 Chairs (Professorships)

There is also a wide selection of Advanced Studies, Seminars and Post-Graduate Courses on offer. (Details available).

DEPARTMENT OF FOOD AND ENVIRONMENTAL HYGIENE

Veterinary Health Service and Municipal Administration:
1 Study week

Food Hygiene

Meat Inspection Technique - 1 study week

)

Mean Inspection and Basic Food Microbiology - 3 study weeks
)
TOTAL
Food Hygiene and Food Control - 12 study weeks

)
16 study weeks

Environmental and Food Toxicology

2 Study weeks

Environmental Hygiene

4 Study weeks

Practical Training

Municipal Veterinary Practice - 2 study weeks.

Meat Inspection Veterinary Practice

4 Study weeks consisting of 4 full working weeks.

FINLAND - HISTORICAL NOTE:
Independence as a nation only dates from 1917, the date of the successful Russian Bolshevik communist revolution against the despotic rule of the Romanov Tsars and the wealthy landlord classes. Russian rule had lasted since 1809 and before that Finland had been a province of Sweden since 1155. Thus a long history of struggle for recognition, survival and independence from great colonial powers has been engrained in the Finnish culture.

HELSINKI:
The capital’s provincial past is reflected in the architecture of the older buildings, whilst the newer twentieth century buildings assert independence and Nordic functional design.

Finland’s population, farming and industry is concentrated into the southern part of the country around Helsinki and the Baltic sea coastal areas; as much of the rest of the country consists of many lakes and forests.

Geographical and cultural remoteness from much of the rest of Europe probably ended when Helsinki hosted the 1952 Olympic Games and Finland later entered the EU in 1995.

The Finnish language is difficult, as it has different origins to other Scandinavian and North European tongues, but English is widely used in scientific, academic and business circles.

CONTACTS:

See next page.

CONTACTS:

Professor Hannu Korkeala, DVM, PhD.

Professor of Food Hygiene

Head of Department of Food and Environmental Hygiene

PL57 (Hämeentie 57)

00014 Helsingen Yliopisto

Helsinki

FINLAND

Tel: + 358-Ø9-1911 (Direct line + 358- Ø9-191-49700)

Fax: + 358- Ø9-191-49-718

E-mail: hannu.korkeala@helsinki.fi

Dr Matti Aho

Deputy Director General

Department of Food & Health

PO Box 30

Mariankatu 23

Helsinki

FINLAND

Tel: +358- Ø9-16053380

Fax: +358- Ø9-16053338

E-mail: matti.aho@mmm.fi

Dr Marjatta Rahkio

Senior Veterinary Officer

Ministry of Agriculture & Forestry

Fin-00023 Government

FINLAND

Dr Anne Fagerlund

Senior Officer, DVM

National Food Agency

Meat and Fish Hygiene Unit

PO Box 28

Fin-00581

Helsinki

FINLAND

E-mail: anne.fagerlund@nfa.fi

V

FRANCE [F]:

Human population:

59.5 million

Capital:

Paris (population 9.3 million)

Language:

French

Currency:

Euro (French Franc)

Veterinary Schools (4):
Lyons (1762), Alfort (1765), Toulouse (1828), Nantes (1979)

Ratio of veterinary schools to human population = 1 per 14.5 million.

Founder Member of EU.

TRAINING OF AUXILIARIES:
This has been established for about ten years and was originated by consultation with the Danish Meat Training College. Prior to 1997 the course lasted one year, but it was then extended to two years in order to include all foods of animal origin. The core of the course concentrates on red and white meat inspection, but it also includes all foods of animal origin (including bees and honey), as well as hygiene supervision on farms and at markets, traceability of animals, etc., etc. In order to make a rough comparison, the full range of duties would appear to combine the roles of Meat Hygiene Inspectors and Animal Health Officers in Britain.

The introductory three months are the same for all students but the Veterinary Auxiliaries remain at Corbas, near Lyons; whilst Agriculture, Forestry and Rural Engineering students then transfer to Nancy in order to complete their training. There are good teaching facilities at Corbas, which includes an adjacent medium sized full throughput red meat abattoir for practical experience. In the two year course for all students (Veterinary, Agriculture, Forestry, Rural Engineering) there is a total of 54 weeks theoretical and 35 weeks practical training. In the first year there are four weeks practical and in the second year, 31 weeks practical training which is a combination of continuous assessment plus examinations.

There also appears to be a career structure for all four types of Auxiliary (Veterinary, Agriculture, Forestry, Rural Engineering) in that they are ranked as Technicien Stagiaire, Technicien de classe normale, Technicien principal and Chief Technicien according to experience and responsibility, with increasing levels of remuneration. Students from French speaking former African colonies and dependencies also attend.

The system apparently works well for the 96 Departments of metropolitan France, but there is little contact with other European countries, and there are obvious language and cultural barriers. The Corbas facility also undertakes training of OVs for Romania and Poland. Health and Safety training has also been given to Algerian plant staff.

CONTACT:

Dr Elisabeth Champalle

Infoma Training Co-Manager

16 rue de Vercors - 69960 Corbas

Lyons

FRANCE

Tel:
+33- Ø4-72-28-93-00

Fax:
+33- Ø4-78-21-17-56

VI

GERMANY [D]:

Human population:

83.5 million

Capital:

Berlin (population 3.5 million)

Language:

German

Currency:

Euro (Deutschmark)

Veterinary Schools (5):
Giessen (1777), Hanover (1778), Leipzig (1780),

Munich (1790), Berlin (1951) - divided into

East and West from 1951 - 1992

Founder Member of EU.

After World War II, an Agricultural Faculty was established (or re-established ?) at Berlin, with the addition of a Veterinary Faculty in 1951. East and West Germany re-unified from October 1990 but the economic and social costs have been a heavy burden, leading to a slowdown in the economy and consumer spending. Since joining the Eurozone in 2002, at what may have been too high an exchange rate for the Deutschmark, the country has slipped into recession.

The Veterinary Faculty of the University of Hanover is particularly strong in the teaching of Veterinary Public Health but there are plans to strengthen the teaching in the other Universities.

Ratio of veterinary schools to human population = 1 per 16.7 million.

Number of OVs in meat hygiene = 3,104

Number of auxiliaries in meat hygiene = 2,708

Ratio of OVs to auxiliaries = 1 to 1.2

APPROVED POULTRY ESTABLISHMENTS (01-08-01):
Poultry Abattoirs = 79

Cutting Plants = 143

APPROVED RED MEAT ESTABLISHMENTS (12-08-03):
Abattoirs = 297

Cutting Plants = 941

Processing Plants = 1,157

Cold Stores = 310

FOOD STANDARDS AGENCY:
The German equivalent of this is covered jointly by the Federal Office of Consumer Protection and Food Safety, together with the Federal Institute for Risk Assessment. These are both responsible to the Federal Ministry of Consumer Protection, Food and Agriculture.

AUXILIARY TRAINING:
Responsibility is delegated by the Federal Government to the 16 Länder for training, employment and enforcement of meat hygiene laws. Funding is not provided by the Federal Government, who are unaware of any details in the Länder.

In 1992 the Federal Ministry of Health enacted Decrees governing the professional standards of Auxiliaries as follows :-

The Red Meat training course lasts four months and consists of at least 400 hours theory and at least 200 hours practical, followed by both written and practical examinations. Persons already holding an existing Food Inspection Certificate are given 300 hours credit, whilst Poultry Inspectors can gain 200 hours credit. The course for Poultry Meat Inspectors takes at least three months, with both theoretical and practical instruction followed by an aptitude test. In both cases an Official Certificate of Qualification is issued to successful candidates.

If Auxiliaries have not worked for three years, their Certificate automatically expires and in both cases they must participate in further training (CPD) at least every three years. In addition, Poultry Meat Inspectors must not be employed in any sector of the industry in any capacity on grounds of conflict of interest and biosecurity.

Germany has always had a strong tradition of full-time veterinary involvement in the inspection and control of foods of animal origin.

No visits or meetings took place in Germany.

CONTACTS:

Dr Kobelt

BVEL - BMG

Federal Ministry of Consumer Protection, Food & Agriculture

Rochestrasse 1

53123 Bonn-Duisdorf

GERMANY

Tel:
+49- Ø228-529-4687

Fax:
+49- Ø228-529-4945

E-mail: Hartwig.Kobelt@bmvel.bund.de

Dr Karin Metz

Division 329 Meat Hygiene

Tel:
+49- Ø1888-529-4686

Fax:
+49- Ø1888-529-4945

E-mail: 329@bmvel.bund.de

VII

GREECE [GR]:

Human population:

10.7 million

Capital:

Athens (population 4 million)

Language:

Greek

Currency:

Euro (Drachma)

Veterinary Schools (2):
Aristotle University, Faculty of Veterinary Medicine,

Thessaloniki (1950)

University of Thessaly, Veterinary Faculty,

Karditsa (1994)

Ratio of schools to human population = 1 per 5.25 million.

Joined E.U. in 1981.

A total lack of any response from Greece made it impossible to gather any information.

VIII

REPUBLIC OF IRELAND [IRL]

Human population:

3.9 million (excluding Northern Ireland - 1.5 million)

Capital:

Dublin (population 1.2 million)

Language:

English, Irish

Currency:

Euro (Irish Punt)

Veterinary Schools (1):
Faculty of Veterinary Medicine (1900)

University College, Belfield, Dublin

Joined EU in 1972.

Ratio of veterinary schools to human population = 1 per 5 million (includes Northern Ireland).

Number of OVs in meat hygiene = 80 full-time plus 450 part-time TVIs.

Number of auxiliaries (TAOs) in meat hygiene = 300 (240 basic grade)

Ratio of OVs to auxiliaries (TAOs) = Varies according to slaughtering season and the species but the average is 2 to 1.

Salary scales of Auxiliaries (TAOs) in their grades = €17,260 to €31,200

Hourly rates for part-time OVs (TVIs) = €58.35

Salary scales of full-time OVs = €45,200 to €71,400

Salary scale of County veterinarians = €47,700 to €75,300

The salary rates for Department and County veterinarians differ slightly due to different pension arrangements.

Inspection Charges (as of 01.10.2002) - Percentage of full cost recovery: about 45%

The Dublin Veterinary College was founded in 1900 as a Technical establishment of the British Department of Agriculture, but when Irish independence was achieved in 1922 it passed into the administration of the corresponding Irish Department of Agriculture. The second Report of the Loveday Committee on Veterinary Education in Great Britain (1944) recommended the end of the ‘One Portal System’ of entry operated by the RCVS and in the early 1950s responsibility was handed over to the Universities of London, Edinburgh, Glasgow, Liverpool; and in addition Bristol and Cambridge.

The decision was made to follow suit in Ireland and accordingly both Trinity College, Dublin and University College, Dublin both established faculties of Veterinary Medicine operating out of the Veterinary College of Ireland site at Ballsbridge. This tripartite arrangement arose out of the political and socio-religious factors operating in Ireland at that time. It proved to be unsatisfactory, difficult and expensive to operate and eventually, in 1977, a merger of the two faculties occurred. As time passed, the original Ballsbridge site became increasingly inadequate for the number of students and teaching requirements and so in 2002 the faculty moved into a new purpose-built facility on the main campus of UCD, Belfield about twelve miles from the city centre.

AUXILIARY TRAINING (TECHNICAL AGRICULTURAL OFFICERS):
All the ante and post-mortem red meat inspection is done exclusively by veterinarians, hence there is no auxiliary training or employment in the sense understood by other EU Member States. Low-throughput domestic abattoirs are supervised by full-time salaried County Veterinarians and inspection is done by part-time practitioners. Full throughput intra-community trade red meat plants are supervised by one or more whole-time salaried veterinary officers (WTVOs) of the Department of Agriculture, Food and Rural Development (DAFRD). Ante and post-mortem on line inspection is done by part-time practitioners (TVIs). Support is provided by the employment of Technical Agricultural Officers (TAOs) in the full throughput plants only. Their duties are confined to ancillary tasks such as hygiene and temperature checks, paperwork and the sorting of animals for veterinary ante-mortem inspection. The role of TAOs (auxiliaries) is always subordinate to the supervising veterinarian in charge and this solution appears to be unique to the Republic of Ireland which is a major exporter of foods of animal origin.

BASIC TRAINING OF TAOs:
This takes place in nine residential Higher Education Colleges of Agriculture in Ireland. They must have passed a minimum (400 hours) one year Course to gain a General Certificate in Agriculture. Each College has its own integrated 120-300 hectare farm.

Six of the Colleges are privately run establishments and three are run by TEAGASC, the national educational and research foundation for land-based skills. The General Certificate in Agriculture is also offered by TEAGASC as a three year Distance Learning Course. As Ireland is still a very rural country, most students are from a farming background. Certificate holders may enter the DAFRD (Civil Service) by open competitive examination for which there are annually 1,200 applicants and about 200 successful each year. TAOs employed in meat plants are often part-time farmers but are prohibited from sending their own animals to the meat plant in which they are stationed. Their duties include Lairage Control, Cattle Monitoring and Movement System, Slaughter Premises, Carcass Classification, Temperature and Hygiene checks, supervision of Cutting and Boning, Intervention, Aids to Private Storage, Loading Supervision, Special Export Refund Scheme and Documentation, Cold Store and Rendering Plants (B.S.E. Control), Livestock Plants and Subsidies Premiums.

In approved poultry plants, TAOs are allowed to inspect and detain birds, but the judgement must always be that of a veterinarian.

TAOs IN OTHER TASKS OUTSIDE THE MEAT INDUSTRY:
DAFRD also employs a total of about 1,200 TAOs in a wide range of other duties, such as the Farm Development Service, Land Drainage, Farm Buildings and the Rural Environment Protection Scheme. It is possible to transfer to different sections within the Department but in practice this is infrequent.

FURTHER TRAINING OF TAOs:
There was no basic induction training until 1996 but since then there has been a basic one week Induction Course. Since 1999 there have been annual half day seminars for instruction as any new Schemes are introduced, and these are held both nationally and regionally. There has also been an optional three day Meat Hygiene Courses (Module I - Hygiene, Microbiology and HACCP - one day each) run annually by Teagasc. In January 2001, a six day Course on Animal Welfare (Module II) was introduced. This was followed by Module III (Anatomy and Physiology of Farm Animals), and Module IV (Nutrition, Growth and Metabolism of Farm Animals). Module V (Red Meat Slaughter Procedure and Hygiene Controls) is to start in January 2004. All the Courses include two visits to meat plants, and are of six days duration, with a maximum attendance of twenty TAOs. The cost of training is borne by DAFRD and attending TAOs are paid a travel and subsistence allowance. Many Courses are held at the National Food Centre, Dunsinane, Co. Dublin.

DEPLOYMENT OF TAOs (AND GRADING):
There are about 300 in total of which about 240 are basic grade TAOs. There is also one Senior (SAO) in each plant and there may be two SAOs in larger plants. In addition, there is a District Superintendent (DS) in each of six regions. Then there are two Area Superintendents (AS) covering three regions each.

FURTHER AND HIGHER EDUCATION IN IRISH AGRICULTURE:
As well as the (Basic) Certificate in General Agriculture, Colleges and Teagasc Training Centres offer a part or full-time two year Certificate in Farming, a three year Diploma in Dairying and a two year Diploma in Agriculture (Farm Machinery and Arable Crops) as well as University Degree Courses.

TRAINING OF EHOs IN IRELAND:
Since 1984, by means of a four year course at the Cathal Bruagha Street College of Technology, Dublin. Successful candidates are awarded a degree in Environmental Health Science by Trinity College, Dublin. There is an Irish Environmental Health Officers Association.

BORD BIA:
Bord Bia - the Irish Food Board was established by an Act of Dail Eireann (Parliament) and came into being on 1st December 1994. It combined the functions of the Irish Meat and Livestock Board with the food promotion activities of the Irish Trade Board and also the export promotion of edible horticulture from the Irish Horticultural Development Board (An Bord Glas). It promotes Irish food and drink and develops commercial markets. It has developed Quality Assurance Schemes for beef, pigmeat and eggs. All the Schemes are integrated with inspections at farm level as well as via factory processing through to the customer. Bord Bia has 60 staff distributed in offices in Dublin, London, Paris, Dusseldorf, Milan, Madrid and Moscow.

The Beef Quality Assurance Scheme (BQAS) involves an initial detailed farm inspection with follow-up random inspections. Participating farmers must sign up to an agreed code of practice. Control of the scheme is by audit rather than intensive inspection. Independent auditors are appointed by Bord Bia. There are about 37 combined slaughter and cutting plants involved in the Scheme.

The Pigmeat Quality Assurance Scheme (PQAS) is organised on similar lines to the BQAS. It commenced in 1989 but was substantially altered in 1997 to incorporate recognised International Quality Management Systems, HACCP and EU Food Hygiene Legislation. There are 16 registered slaughter plants and 25 registered cutting plants involved, many of which are integrated.

The Egg Quality Assurance Scheme (EQAS) This covers flock sourcing and all other aspects of hygiene and disease control. The Scheme covers caged (space requirements specified), free range and barn/perchery systems. There is considerable emphasis on Salmonella control under which the use of vaccines or antibiotics are not permitted. Irish legislation requires total slaughter of any Salmonella infected flocks. Egg packing stations must have a Quality Assurance Control Plan based on HACCP principles, including product identification and traceability. Control is mainly by audit rather than intensive inspection. There are 21 registered EQAS packing centres.

EMPLOYMENT OF EHOs: 8 Regional Health Boards - see Table VI:

ORGANISATIONAL STRUCTURE OF IRISH PUBLIC HEALTH:

INSPECTION SERVICES under Department of Agriculture, Food and Rural Development (DAFRD), and the 33 Local Authorities - see Tables I to V.

FUNCTIONAL STRUCTURE OF FOOD SAFETY AUTHORITY OF IRELAND - See Tables VII and VIII.

CONTACTS:

Mr John McCabe

Superintending Agricultural Officer

Department of Agriculture and Food

Industrial Estate

Athy Road

Carlow

Ireland

Tel:
+353-Ø59-9170022

Fax:
+353-Ø59-9170022

E-mail: john.mccabe@agriculture.gov.ie

Niall Kavanagh, MVB, MRCVS

Veterinary Section

Dublin City Council

10 Cornmarket

Dublin 8

Ireland.

Tel:
+353-Ø1-6713099

Fax:
+353-Ø1-6759818

E-mail: niallkavanagh@dublincity.ie

TABLE II
Inspection, Supervision, Approval and

Enforcement

“Approved Establishments” under

91/497

)

SRM Orders 97 & 98

)
Fresh Meat

92/5

)
Products

94/65

Mince Meat

71/118

Poultry

92/46

Pasteurising Plants

91/497

Licensing of Local Authority Plants

TABLE III

Transposed in Irish law by European Communities (Hygienic Production and Placing on

the Market of Raw Milk, Heat Treated Milk and Milk Based Products) Regulations 1996

On Farm Veterinary Role

· Local Authority Vets - inspection and registration of liquid milk producers (annual)
· Private Veterinary Practitioners - health certification on all farms (annual)
· Local Authority Vets and DAF/RD District Veterinary Officer -

Confirmation of non-compliance health certs

Pasteurising Plants

· DAF/RD - public health inspection service

Other Functions

· Dairy Produce Inspectors(varies weekly to monthly)

· Dairy Science Graduates of University College, Cork employed by DAFRD.
TABLE IV

33 Local Authorities (26 Counties + The Cities of Dublin, Cork, Limerick, Galway, Waterford and Tipperary north and south)

26 County Veterinary Officers

(Private Veterinary Practitioners) TVIs - Frontline
Organoleptic Meat Inspection

Functions:
Supervision of permanently de rogated plants

91/497

(

SRM Orders 97 & 98

(
Low Capacity Abattoirs

(

92/5

(
Product Plants

Stand

(
Mince Meat Plants

94/65
Alone

(
Cutting Plants

(
Cold Stores

91/497

(

92/46
Milk Production Holdings

TABLE V

· Dog Control
· Control of Horses
· Planning
· Environment
· Sheep Scab (Veterinary Practitioners on a seasonal basis)
TABLE VI

These are :-

1.
Eastern Regional Authority (Dublin)

a)
South-Western Area Health Board

b)
Northern Area Health Board

c)
East Coast Area Health Board

2.
Midland Health Board (Tullamore)

3.
Mid-Western Health Board (Limerick)

4.
North-Eastern Health Board (Kells, Co. Meath)

5.
North-Western Health Board (Manorhamilton, Co. Leitrim)

6.
South-Eastern Health Board (Kilkenny)

7.
Southern Health Board (Cork)

93/43 - EHOs (about 1,000 employed)
8.
Western Health Board (Galway)

Hotels/Restaurants/Retail Butchers/Delicatessens

· Food - Wholesale and Retail (non-meat)
· Meat Products - Non-export
· 1,900 Total Food Inspections -

 by all disciplines (per annum ?)

TABLE VII

TABLE VIII

Total Staff: 21
IX

ITALY [I]:

Human population:

57.5 million

Capital:

Rome (population 2.7 million)

Language:

Italian

Currency:

Euro (Lira)

Veterinary Schools (13):
1.
Turin (Torino) - 1769
8.
Messina (Sicily) - 1926

2.
Bologna -1784
9.
Bari - 1971

3.
Milan (Milano) - 1791
10.
Camerino - 1990

4.
Naples (Napoli)
11.
Teramo - 1990

‘Frederico II’ - 1798
12.
Padua (Padova) - 1992

5.
Pisa - 1839
13.
Sassari (Sardinia) - 1930s

6.
Parma - 1845

7.
Perugia - 1886

Discussions are taking place about the establishment of two more Veterinary Schools, one in Lazio (near Rome) and one in Calabria (Latanzaro).

Annual student intake = Variable, up to 130 per annum.

Annual graduate output = Low for veterinary graduates, as there is a high drop-out in later years, into veterinary or medical related employment. Most universities offer a three year Diploma course before the clinical years.

Ratio of veterinary schools to human population = 1 per 4.5 million (the third lowest in Europe).

Regional Meat Hygiene Services established = 1978.

Number of OVs in meat hygiene = about 2,600 which is about 50% of the total employed in VPH (Division ‘B’). Variable numbers are employed in Divisions ‘A’ and ‘C’ according to necessity.

Number of auxiliaries in meat hygiene = Nil

Ratio of OVs to auxiliaries = N/A

Salary scales of full-time OVs = Basic of 17,000 Euro per annum with upward progression.

Salary scales of Auxiliaries in their grades - N/A

Inspection Charges = Nationally based within the E.U. Charging Directive.

TRAINING OF AUXILIARIES does not take place as there is overproduction of veterinarians. Italy approved EU Directives 91/497 and 91/498 CEE back in 1994 when they were passed into National Legislation but have never been implemented by the Regional Authorities to whom responsibility is delegated. Most of the Italian veterinary schools run post-graduate courses in VPH and food safety, which are very popular.

REGIONAL STRUCTURE:
There are 21 Regions in Italy including the islands of Sicily and Sardinia, which have a greater degree of autonomy. The central government in Rome sets policies which are delegated to the regions for implementation. In order to register for employment, Italian and other EU veterinary graduates must spend six months under supervision in practice without pay. This consists of 45 days each on:

i)
Food Inspection and Science

ii)
Clinical Medicine

iii)
Clinical Surgery

iv)
Agriculture within a teaching faculty

after which they must pass a State (Regional) examination, and these are held twice yearly, in Spring and Autumn. These requirements have also applied to Italian undergraduates since 2000. State examinations are set by Boards which are made up of representatives from University Veterinary Faculties, Local Health Authorities and the National Board. Most of the veterinary schools run post-graduate courses in VPH and food safety which are very popular. These are mandatory for those graduates who wish to work in this speciality, as part of the National Veterinary Service. Passing the necessary post-graduate Course, enables one to become an Acknowledged Plant Veterinarian (APV) and must be acceptable to the employing Local Authority (Regional ?) Further post-graduate courses are offered at Specialist level and Diploma level for both clinical practitioners and public health veterinarians.

For the Diploma there is both Theory and Practice within 600 hours of formal instruction. The Specialist Courses last a minimum of two years with 600 hours instruction per annum. A post-graduate course is obligatory for employment by Local Health Authorities in VPH work. There is a National Federation of Membership organised by Regional and District areas. The overall supervision is through the Ministry of (Human) Health. Bologna University offers a Specialist post graduate course in International Food Safety, and Padua University has just started a similar course. Parma is the only University which offers a specialised post-graduate Masters course in Veterinary Law.

FUNCTIONAL STRUCTURE OF VETERINARY SERVICES:
There are three main divisions :-

Animal Health and Plant Health: This includes Disease Control and

Residue Monitoring at Farm Level. (1978).

Food Hygiene/Safety and Meat Control.

Animal Feed Surveillance (1996):

Horizontal/Drug/Residue/Medicine/Control

Servizio
)
=
SIAN

Service

Igiene

)

Hygiene

Alimenti
)

Food

Nutrizione
)

Nutrition

IMPORTED FOODS OF ANIMAL ORIGIN :

EU Imports = UVAC = Ufficio Veterinario Adempimenti Comunitari

NON-EU (3rd Country) IMPORTS (Border Inspection Posts):

PIF = Posto Ispezione Frontaliera

All of the above are in contact with Local Authorities and with the Ministry of (Human) Health.

IZSP SYSTEM OR NETWORK:

This stands for Instituto Zooprofilatico Sperimentale. These are responsible to the central Ministry of Health through the Division of Food, Nutrition and Veterinary Public Health. They are staffed jointly by human medical practitioners, veterinarians and paraprofessionals. There is at least one per Region or Province. They are also involved in State or Regional examinations. Their primary function is that of diagnosis of infectious diseases and to provide a support mechanism for both human and veterinary practitioners.

LOCAL HEALTH AUTHORITIES:

Again, there is at least one per Province or Region and these are known as AUSLs. - Azienda Unita Sanitaria Locale. Their number and distribution depends on both human and animal population densities.

These also organise post-graduate CPD or ECM courses which are free within the Service only. CPD in Italy is known as ECM which stands for Education-Continuing-Medicina.

A human GP will organise courses in human medicine, whilst a veterinarian is responsible for veterinary courses. Each AUSL has a specific office in charge of CPD.

CPD or ECM is also offered on a Regional or Provincial basis to all Local Authorities within the Region.

(Education) Local Authorities Regions Ministry of Health National Sanitary Fund (Employed Persons).

ABATTOIR INSPECTION CHARGES:

Set on a National basis, 90% collected and retained by AUSLs (Local Health Authorities). Certain fees are set regionally - and in some cases there is a refund to farmers ?

OTHER GOVERNMENT DEPARTMENTS

MINISTRY OF HEALTH

Employs HEALTH CARABINIERI for enforcement

MINISTRY OF ENVIRONMENT
NOE = Nucleo Operativo Ecologico (Carabinieri)

MINISTRY OF INTERNAL AFFAIRS

Responsible for general Police work - POLIZIA.

MINISTRY OF DEFENCE

Army, Navy, Air Force.

N-A-S = NUCLEO - ANTI - SOFISTICAZIONI = Anti-Fraud Force.

GENERAL IMPRESSIONS OF VETERINARY EDUCATION AND V.P.H. IN ITALY:

1.
There are too many veterinary schools and there is chronic overproduction of veterinary graduates. Where do they all go and is there much unemployment ? Do veterinary graduates work much in related, non-veterinary jobs, or in totally unrelated spheres of employment ?

2.
VPH undergraduate training did not appear to be particularly impressive although there were plenty of courses at post-graduate level.

3.
Training requirements for EU graduates prior to employment in Italy were quite demanding.

4.
Britain employs many Spanish graduates but not many Italian ones. Is this a result of language, cultural, climatic differences or just the recruitment policy of one particular British agency ?

5.
The VPH infrastructure is impressive, particularly with regard to the IZPS network of regional offices and laboratories with parallel employment of both veterinary and medical graduates and paraprofessionals at all levels, responsible to the (human) Ministry of Health. Although this situation was also found in a less developed form in some other European member states, in Italy it received the most emphasis and development. In this regard, it should be noted that Italy has a long history of dealing with natural disasters, such as floods and earthquakes.

6.
RECOMMENDATION: Britain would have much to gain from attempting to copy the Italian model in Veterinary And Human Public Health integrated infrastructure at all levels. This would require discussions between central and Local Government and many different institutions, but the RCVS and the British veterinary schools, the Food Standards Agency and the awarding bodies such as CIEH, RSH and REHIS should not be afraid of such a challenge. If we are not at least mentally prepared for such a change in attitudes, these issues may well be forced upon us by changing patterns in demography, immigration, bioterrorism threats (either real or potential) and changing climate patterns (global warming). In short, the message is, BE VIGILANT, BE PREPARED, BUT DO NOT OVER-REACT.

The best recent example of this in Britain came from the FMD epidemic in 2001, where Scotland’s reaction was much more decisive and effective with the result that the FMD epidemic in Scotland was finished many months before the rest of Britain. In Scotland, in the regions of Dumfries and Galloway, the emergency services were much better prepared and were able to swing into action very rapidly because the infrastructure had already experienced the Lockerbie disaster on 21st December 1988 when a Boeing 747 flight Pan-Am number 103 from London Heathrow to New York was blown out of the skies by a Libyan terrorist bomb, with the loss of all 259 people on board, together with 11 residents of the Scottish town. Wreckage was scattered over a wide area of the Scottish and English Borders, but strangely the flight was only about 2/3 full for a peak holiday time. In hindsight, this was just a portent of worse things to come.

VISIT TO PARMA HAM SLAUGHTER PLANT AT MODENA:

This was a large scale plant at Modena about 35 km. from Parma which operated throughout on two shifts.

LAIRAGE: None held overnight. Average holding time four to five hours.

STUNNING: CO² gas with electric back-up. Butina: 6 x single chambers.

SLAUGHTERLINE: About 20 operatives on each shift; 1) 04.30 - 13.30 and 2) 13.30 - 21.00.

Killing five days per week, 2,200 to 2,300 pigs per day. Line Speed: 190-240 per hour. Average slaughter weight is heavier at 140 kg. live weight.

CUTTING PLANT: about 60 operatives per shift.

HOT CUTTING: (very sharp knives and skills needed). Cutting - Packing - Loading.

COLD CUTTING: Average 40 persons for these carcasses chilled for various reasons.

MEAT PRODUCTS: About 45 operatives per shift. Special delivery system direct to customers.

TOTAL WORKFORCE: About 400 including Administration.

SPECIALITY LINES: Production of Cold Thighs for Parma Ham and other specialities. Employs about 40 skilled persons.

INSPECTION STAFFING:

All done by veterinarians. Ante-mortem inspection is done half an hour before killing starts for each lorry load that arrives. There is one supervising OV on a 38 hour week, plus five other OVs; of which three do on-line inspection and two do Official Residue sampling and other duties. Two of the OVs are part-time, doing twelve hours per week.

RECORDING:

There are six monthly records sent to the Region and an annual report to the central Ministry of Health. There is also a supervisory inspection visit from the AUSL Office at Modena at least every six months but as the plant is seeking USDA approval, this is happening more frequently at present.

INSPECTION CHARGES:

Are calculated on a headage basis for the slaughterline and by the tonnage through the cutting room and meat products.

PARMA HAM PRODUCT PROTECTION AND MARKETING:

This is perhaps the most well-known Italian example of PROTECTED DESIGNATION OF ORIGIN (PDO or Protected Geographical Indication (PGI), product commanding a high price with good returns to primary producers. Another well-known example from Italy is Parmesan (Parmigiano) cheese. There are six air-dried hams from Italy : Parma, followed by San Danielle, Carpegna, Modena, Norcia and Veneto Berico-Euganeo.

The registration system was devised by the EU in 1992 in order to protect regional food specialities and gastronomic heritage. In order to qualify, products have to originate from a well-defined geographical region and are also subject to very strict controls of health and production standards, which are enforced. They have to be demonstrable from the primary producer, through all the intermediate stages of processing, until marketing to the final consumer. Italy has 123 registrations, whilst France has 132, but the UK has only 26. There are about 500 registrations of cheese, meat, fruit and vegetable products in total. Examples of U.K. products which qualify are Stilton cheese, Scotch beef and lamb, Jersey Royal potatoes and ciders from certain counties in the West Country. Unfortunately, it was not possible to register York or Wiltshire ham, Cheddar cheese or Cornish pasties; because these products were already made in a wide variety of locations to non-specific recipes. Thus in cheeses, the French lost Camembert and Brie, whilst the Dutch lost Edam and Gouda. However, it should not be beyond the wit of manufacturing and marketing gurus to progressively obtain retrospective registration for certain products.

Source: The London Times newspaper - Wednesday, 21st May 2003.

SAN DANIELLE HAM is similar to Parma ham but less widely known and marketed and does not command as high a premium in price.

CONTACTS:

Dr Stefano Bentley

Department of Animal Health

Veterinary Faculty

University of Parma

Via del Taglio, 8

43100 Parma

Italy

Tel:
+39-0521-902741

Fax:
+39-0521-902742

E-mail: stefano_bentley@yahoo.it or stefano.bentley@unipr.it

Dr Giuseppe Merialdi

Director

IZS

Via Pitagora, 2

42100 Reggio Emilia

Near Parma

Italy

Tel:
+39-0522-921733 / 277996

Fax:
+39-0522-518639

E-mail: giuseppe.merialdi@bs.izs.it or ReggioEm@bs.izs.it

X

LUXEMBOURG [L]:

Human population:

440,000

Capital:

Luxembourg City

Language:

Luxembourg, French, German

Currency:

Euro (Franc)

Veterinary Schools:

None

TRAINING OF AUXILIARIES:

Is not done as all the meat hygiene inspection is done exclusively by veterinarians.

There are 22 veterinarians of which eight are full-time salaried; the others are hourly-paid part-time practitioners. There is a probationary period in food facilities, with an approved aptitude test, before EU graduates are employed in Public Health work. The National Meat Hygiene Service commenced in 1976 as part of the Official Veterinary Service. There is feed-back to primary producers, especially of parasitic disease information, as well as the compulsory Notifiable Diseases.

There are about 20 EU approved establishments in Luxembourg. There is a Laboratory Agency but some services are also bought-in.

INSPECTION CHARGES are by headage rate for animals slaughtered, and per ton for cutting plants in fresh meat. There are no charges for meat products or cold stores.

No visits or meetings took place in Luxembourg.

CONTACT:

Dr Arthur Besch

Director of Veterinary Services

211 route d’Esch

P.O. Box 1403

L-1014 LUXEMBOURG

Tel:
+352-478-25-39

Fax:
+352-40-75-45

E-mail: arthur.besch@asv.etat.lu

XI

THE NETHERLANDS [NL]:

Human population:

15.9 million

Capital:

The Hague - Political (population 700,00)

Amsterdam - Commerce/Tourism (population 1.1 million)

Language:

Dutch

Currency:

Euro (Guilder)

Veterinary Schools (1):
Utrecht (1821)

Annual student intake = 225

Ratio of veterinary schools to human population = 1 per 15.5 million.

A Meat Hygiene Service was established by all City Councils in 1922, and this was succeeded by the RVV (National Service) in 1986.

TRAINING (in general) is organised by the Department of Public Health and Food Safety, Faculty of Veterinary Medicine, UNIVERSITY OF UTRECHT. This Faculty Department does much useful work in training, teaching and research. It is headed by Professor Frans van Knapen whose thinking is clear, direct and well ahead of his time.

His leading article; VETERINARY PUBLIC HEALTH : PAST, PRESENT AND FUTURE is reproduced both here and elsewhere as a SUPPLEMENT as it is the most comprehensive and precise definition of Veterinary Public Health that I have encountered anywhere. Examples of the three stages described can be found in most developed countries, also even in under-developed countries, and as well in all those countries in intermediate stages of development. (See Parts I and II of this Report).

AUXILIARY TRAINING:
Little has been done in recent years as the demand has decreased due to the EU Commission’s emphasis on full-time veterinary attendance in smaller abattoirs. Therefore, there has been no complete training of Auxiliaries for about ten years. Most Auxiliaries already employed are in the age range 50+ and there have been no newcomers. There are about 250 Auxiliaries employed in the Netherlands and training could easily be reconstituted, but the demand from Brussels has been for Veterinary Training.
UNDERGRADUATE TRAINING is thorough and soundly based. The Veterinary Medicine Course lasts six years but many students take longer for a variety of reasons. The total intake potential is about 800 students. Ideally, there are 175 student places per annum but since 2001-02 there have been 50 extra places (225 per annum). The 50 extra places have been allotted to Veterinary Public Health and to Large (Food) Animal Clinical Studies. Students earn one Credit Point for each weeks study. The Veterinary Public Health training tends to be focused on the needs of the RVV (Netherlands Meat Hygiene Service). The overall aim of the Faculty is to reduce Teacher Training hours as follows :-

1.
By using more Information Technology and Self-study.

2.
By using more Case Studies as examples.

POST GRADUATE TRAINING:

This receives a great deal more attention at the Department of Public Health and Food Safety. There is a twelve week course which is run two or three times a year for veterinary graduates who wish to enter the RVV (National Meat Inspection Service). The maximum number of attendees per course is usually only twenty persons. The course is modular and all modules are obligatory. Some modules are aimed at Auxiliaries and some at Practitioners who will work part-time on a fee-earning basis, and other modules are aimed at Dairy Cattle Hygiene (Biosecurity) on Farms for Practitioners. The course devotes one whole week to Red Meat Inspection and Slaughter, one whole week to Poultry Meat Inspection and Slaughter and one whole week to Meat Products and there is also some mention of Game Inspection and Slaughter. Case Studies are used in each Section of the course every day. There is AUDIT TRAINING which takes up about one week but it is sectional and divided amongst other parts of the course. There is also about three days MANAGEMENT TRAINING included, but even within the University, this is very expensive and although they would like to do more, they are limited by costs. RISK ANALYSIS is also included with two half day sessions. There is also an emphasis on the use of computers, Information Technology and access to the University website.

REFRESHER COURSES:
These are mandatory for Practitioners but voluntary for RVV employees. They are half day courses, usually held up to six times per annum at Regional Centres outside the University of Utrecht.

THE FACULTY OF VETERINARY MEDICINE runs Post-Graduate courses in association with the Royal Netherlands Veterinary Association but in addition, the Department of Public Health and Food Safety has a tripartite contract with the RVV.

THE RVV (1986) is the Government Department which runs the National Meat Hygiene Service and also the Animal Health Field Service. The RVV has a Supervisory Board and its Meat Inspection Service complies fully with the minimum requirements of the EU Commission and with all countries to whom it exports meat and meat products. The Faculty Department trains new Veterinary Meat Inspectors in Stage 2 (Traditional on-line Inspection) and also in Stage 3 (System Control and Veterinary Quality Assurance). Veterinary Practitioners who wish to join the RVV must do a full-time course lasting three months in total which includes six week modules. For part-time fee-earning Practitioners, the courses are run at Regional Centres outside the University in modular form; e.g. one week Ante-mortem Inspection, three weeks Public Health, three weeks Animal Health. On joining the RVV, these Practitioners will always have limited functions as compared to full-time Veterinary Officers (OVs). The RVV in 2002 has a need for more OVs including Practitioners after suitable theoretical and practical training. The RVV also has overall control of the Central Veterinary Institute Laboratory at Lelystadt and the University Faculty trains for this also. The Lelystadt Institute is involved in laboratory practice and vaccine production and is the Dutch equivalent of CVL Weybridge.

In recent years younger veterinarians are being trained up from Stage 2 (traditional organoleptic on-line inspection) through to Stage 3 which involves visiting farms, production lines, hygiene, risk assessment and HACCP, and quality control systems. They are joining the RVV, where at present their skills are not actually being used and there is some tension in attitudes between them and the older, traditionally trained inspectors. In order to make progress, the Faculty or Department has requested the RVV Board to appoint a tutor for each area, rather like our POVS system.

SUMMARY:
Thus it may be said that the Veterinary Faculty Department of Public Health and Food Safety is heavily involved in all aspects of veterinary public health training. At present there is little demand for Auxiliary training but this could easily be reinstated.

TEACHING AND RESEARCH:

Dr Boyd Richard Berends gave an interesting presentation on an Integrated Safety and Quality Assurance System which he had developed with the purpose of replacing traditional organoleptic end-point Meat Inspection. This had been developed in the pig meat production chain by the use of epidemiological models from Stable to Table or Farm to Fork based on reduction of Salmonella species. A similar model had been constructed for a quantitative risk assessment of pork consumption in relation to the use of tetracyclines.

DISCUSSION followed in which it was stated that four Northern European countries were thinking along these lines, but had yet to implement their ideas. These were The Netherlands, Denmark, Finland and Sweden. Public Health aspects are ignored in traditional Meat Inspection regulations. The EU Zoonoses Directive make reporting of Salmonella enteritidis and typhimurium compulsory in Poultry but in pigs it is still voluntary. Sweden is virtually free of Salmonellosis except for chicken imported from Norway. The incidence of clinical human Salmonellosis is similar in Sweden to other countries, displaying isolated serotypes related to foreign travel. Sweden was also mentioned as being free from Toxoplasma, therefore, pregnant Swedish women should not travel outside the country where their susceptibility will be exposed to risk of infection. Southern Sweden has some disease risks due to proximity to other countries and a milder climate, but Central and Northern Sweden are virtually disease free. Q-Fever was also discussed as 70% of the Dutch population have antibodies, with 96% sero-positive in farmers and veterinarians. Nevertheless, clinical disease is rarely seen, although endocarditis is a complication.

REFERENCE:
A Risk Assessment approach to the modernisation of Meat Safety Awareness.

ISBN 90-393-1717-8 Published in 1998

The 1st chapter of this book has been published in the Veterinary Record, Vol. 133, pp 411-415, 1993

CONTACTS:

Prof. Dr Frans van Knapen DVM, PhD

Food Hygiene & Veterinary Public Health

E-mail: F.vanKnapen@vet.uu.nl

Dr Katinka K.I.M. de Balogh

Lecturer/International Education

Now at F.A.O. Rome as Animal and Veterinary Public Health Officer for Pro-poor Livestock Policy Facility

Tel: +39-0657056110

E-mail: Katinka.deBalogh@fao.org

Dr Jos M.A. Snijders DVM, PhD
Associate Professor Meat Hygiene/Specialist Veterinary Public Health

E-mail: J.M.A.Snijders@vet.uu.nl

Dr Boyd Richard Berends
Lecturer in Veterinary Public Health/Risk Assessment/Law/

Environmental Hygiene

E-mail: B.R.Berends@vet.uu.nl

Dr Peter A. Koolmees, MA, PhD
Lecturer in Meat Microscopy/Veterinary History

E-mail: P.A.Koolmees@vet.uu.nl

UNIVERSITEIT UTRECHT - Faculty of Veterinary Medicine
Department of Public Health and Food Safety

P.O. Box 80175

NL-3508 TD Utrecht

Yalelaan 2

Tel:
+31-30-253-5367

Fax:
+31-30-253-2365

XII
PORTUGAL [P]:

Human population:

10.5 million

Capital:

Lisbon (population 3 million)

Language:

Portuguese

Currency:

Euro (Escudos)

Veterinary Schools (6):
Lisbon (1830) - relocated outside the city in 1999

Porto (1975) - Biomedical Institute Abel Salazar

Vila Real (1987) - University of Tras-Os-Montes and Alto Douro

Evora

Coimbra (2002) - a private Veterinary School

There are some more Veterinary Schools in the planning stage?

Ratio of veterinary schools to human population = 1 per 2.7 million (the lowest in Europe).

Ratio of OVs to auxiliaries = 1.86 to 1

Joined EU in 1986.

VETERINARY AUXILIARY TRAINING:
The minimal academic entry level is that of secondary school leaving attainment, however, most entry level students have previously completed a three year technical Animal Production Course, but there is under-employment in this discipline and hence a drift into other occupations.

There are three different types of Veterinary Auxiliary course:

1.
Sanitary Red Meat Inspection Assistant Course (18 weeks)

2.
Sanitary Poultry Meat Inspection Assistant Course (4 weeks)

3.
Sanitary Fish and Sea-food Inspection Assistant Course (4 weeks).

Since 1994, there have been three courses in Red Meat and three courses in Poultry Meat, also in 1999, three courses in Fish and Sea-food Products were held. The Sanitary Red Meat Inspection Assistant training is organised according to EU and national legislation with 400 hours theoretical and 200 hours practical training. Students who have passed this course are eligible to progress to the Poultry Meat Inspection course which complies with EU and national legislation and lasts four consecutive weeks. This includes 120 hours of theoretical instruction (including rabbit meat) plus practical work in slaughterhouses and cutting plants. In addition, there is the option for students to attend a Sanitary Fish and Sea-food Inspection Assistant Course. This has a duration of 60 hours theoretical plus 66 hours practical instruction. Although not covered by EU or national legislation, this course was to provide the inspection required in Council Directive 91/493/CEE.

Location: The courses are provided at a small farm situated at Amadora in the suburbs of Lisbon. The farm provides a cattle embryo transplant service and it has teaching and residential accommodation and also a separate office block. In 2002 local staff were concerned for their future because the Government wish to sell the site for development; and as yet there are no plans for future relocation.

REGIONAL ADMINISTRATIVE STRUCTURE:
Portugal has an ancient history and has been a separate nation on the Iberian peninsula for over 900 years, although its final independence was gained in 1640. It is losing influence compared to its larger neighbour, Spain; whose infrastructure and economy is growing more rapidly. For animal health, mainland Portugal is divided into seven regions and in addition, there are the autonomous Atlantic islands of Madeira and the Azores. There is a central Ministry of Agriculture based in Lisbon but its services are devolved through the seven regions. The Chief Veterinarian (CVO), General Directorate of Veterinary Services (GDV) is nominated by the Government. The Government also nominates seven Regional Directors who are politicians and who can exercise more influence for themselves. They have responsibility for Veterinary services, Agriculture, Forestry and Rural Environmental Development. Fisheries come under the general responsibility of the Ministry of Agriculture but are based only on three regions (Northern and Middle Atlantic and Southern - Algarve coastlines). With regard to Meat Hygiene Services, the Government has accepted the principle of vertical integration but not with regard to Animal Health, Plant protection and Agriculture.

There are about 2000 veterinarians actively working in Portugal and of these about 40% are involved either directly or indirectly in State employment. Veterinary services are tailored according to the pattern of primary production (livestock farming) and of food processing in each region, for example; milk and dairy, sheep and goats, pig farming either intensive or free-range, beef cattle and sheep, pig meat processing, etc., etc. These are based partly on soil types, climatic factors and also on tradition.

SANITARY INSPECTION EMPLOYMENT STATISTICS (2001 ?):

A national figure of 263 veterinarians are employed. Of these, 211 are whole-time salaried officials, 42 are contract veterinarians and 10 are municipal Local Authority veterinarians. There are a total of 141 Auxiliary Inspectors and all are whole-time salaried officers, except for three on contract.

CONTACTS:

Dr Maria Guiomar Lopes (Portuguese and French)

(DGV) - Veterinary Public Hygiene Services

Rua Elias Garcia, 30

Venda Nova

2700 Amadora

Lisbon

PORTUGAL

Tel:
+351-21-323-9500/475-8200

Fax:
+351-21-346-3518

E-mail: alopes@dgv.min-agricultura.pt

Dr Sergio Rodeia (Portuguese and English)

DSHPV

Rua Elias Garcia 30

2704-507, Venda Nova

Amadora

Lisbon

PORTUGAL

Tel:
+351-21-474-7394

E-mail: srodeia@dgv.min-agricultura.pt

XIII

SPAIN [E]:

Human population:

40 million

Capital:

Madrid (population 5 million)

Language:

Spanish

Currency:

Euro (Peseta)

Veterinary Schools (10):
1.
Complutense de Madrid (1792)

2.
Cordoba (1847)

3.
Saragossa (1847)

4.
Leon (1852)

5.
Barcelona (1982)

6.
Murcia (1982)

7.
Extramadura (Cáceres - 1983)

8.
Santiago de Compostela (Lugo - 1984)

9.
Las Palmas de Gran Canaria (1987)

10.
Valencia (1996 - private)

Joined EU in 1986.

Ratio of veterinary schools to human population = 1 per 4 million (the second lowest in Europe).

There is overproduction of veterinary graduates in Spain, with unemployment running at about 15%, so hence there is diversification from practice into activities such as Quality Control, Environmental, Oceanography and various Consultancies. Until recently, all of the veterinary schools offered optional studies for the final two years in either Food Control, Clinical Practice or Animal Health.

There is a central Ministry of Agriculture located in Madrid but each of 17 autonomous Provinces has its own government and its own veterinary services. Food animal practices tend to be more numerous in Central and Northern Spain whilst Catalunya has a concentration of pig and poultry specialists.

CATALUNYA is also the most progressive Spanish province in terms of culture, economics and language, with its own parliament and government in the capital, BARCELONA. The meat industry is well developed and has a strong lobby as also has the tourism, hotel and retail catering industry (including training initiatives). Catalunya is an important Province for livestock farming and meat production.

TRAINING OF AUXILIARIES:
This commenced in 2000 with the publication of the Decree and it has been carried on regularly ever since, for red meat only. Students were former abattoir workers, biology graduates and also veterinarians from Third countries outside the EU (mainly South America). The Course consists of 200 hours theoretical instruction, with an examination at the end. This is followed by 200 hours of practical experience under OV supervision. If the trainee’s practical work is satisfactory, the OV will then issue a Certificate of Competence. The training is carried out by the FIC or by an external training company. The training must be approved or validated by the Health Authority in order to verify that the appropriate standard has been attained.

All the above takes place under the overall responsibility of the FIC (Fundacion Privade de Industrias de la Carne = Private Meat Industry Foundation). The FIC contains representatives of all the interests involved in the meat industry. There is a renewable contract between the FIC and the DSSS which is implemented by the equivalent of our POVs to whom the OVs in the meat plants are responsible.

There were nineteen training courses held in the years 2000, 2001 and 2002 with a total of 282 students of which 251 were successful. These persons took up the 145 available vacancies, together with the substitution required to cover holidays, sickness, vacancies etc. Even so, the total is still insufficient, so that four more courses were held in the first semester of 2003, with another four commenced in October 2003 to cover additional vacancies.

There are about 65 full throughput red meat abattoirs in Catalunya of which 51 have exclusively dedicated veterinary inspection teams. Initially 32 of these were selected to receive Auxiliaries. Qualified Auxiliaries are allocated jobs in the abattoirs by the FIC and work alongside the OVs as members of a team. A Team Leader OV is appointed for each Abattoir. The first Auxiliaries started working on 1st April 2001 but by October 2002 a total of 145 were in employment and the initial results of the Scheme are very satisfactory with an improvement in the quality of meat inspection in the abattoirs where they are employed. The remainder of the full-throughput abattoirs do not operate regularly and do not justify dedicated veterinary services. These are inspected by OVs who also inspect other non-retail establishments. There are also about 140 small low-throughput abattoirs with less than 1% of the total kill.

The Red Meat Auxiliaries are involved in ante and post-mortem inspections and in slaughter supervision. There was some initial resistance from the OVs to the employment of Auxiliaries, but this has disappeared and the intended ratio is one OV to 2.5 Auxiliaries. Other Spanish Provinces are watching the Catalunyan experiment with interest.

The legal authority to train Auxiliaries in Poultry Meat Inspection has been granted by the Generalitat de Catalunya (Catalan Parliament) and it was intended to commence this in June 2003.

RED MEAT ABATTOIR THROUGHPUT IN 2002:
Bovine = 572,000

Ovine = 2,375,000

Capine = 208,000

Porcine = 12,646,000

Equine = 9,935

CUTTING ROOM THROUGHPUT:
In 2002, 302 premises had a total throughput of about 1,156,000 metric tonnes of fresh meat.

COLD STORE THROUGHPUT:
In 2002, the total throughput of 250 cold stores was about 155,805 metric tonnes.

WHITE MEAT PRODUCTION AND INSPECTION:
There are 51 large poultry plants and 43 combined poultry/rabbit plants (94 total). They are staffed by 142 full-time OVs and 37 part-time OVs all of which are employed by the Health Department.

In 2002 the poultry slaughter throughput was approximately 231,720,000 birds. Rabbit throughput was about 14,604,000.

VETERINARY PUBLIC HEALTH ADMINISTRATION:
Food safety in Catalunya is currently undergoing a process of structural and functional change. The Generalitat de Catalunya passed the Food Security Act Law of 20/2002 (July 2002) authorising the creation of a Food Safety Agency. After twelve months this started up in 2003. It will be the first in Spain, but it is intended that there will be a central Food Safety Agency in Madrid. This will be under the DGSP (Direció General de Salut Pública = Director General of Public Health) which is part of the DSSS (Departemente de Sanitat I Seguretate Socia = Department of Health and Social Security). The achievement of these objectives has implications for all sectors working in food safety - Consumers/ Producers/Processing Industry/Distributors/Professionals/Restaurateurs as for them it involves advice and direction involving them in the formation of policies. Equally it depends on and works with the world of science (investigation centres and universities) and other equivalent institutions (Spanish agencies, autonomous agencies, European authorities etc.

During the present year, by virtue of the Health Protection Law, 7/2003, the foundations are becoming established for the creation of the Health Protection Agency, which should execute the services and activities appropriate to the control of food amongst other functions, under the supervision and co-ordination of the Food Safety Agency of Catalunya.

During the year 2003, therefore, there are taking place important changes in the organisational structure and administration of this area which should consolidate and harmonise in the first years in accordance with the new European Regulations for food control and safety, which include veterinary control of abattoirs and food processing plants, and which are based on transparency, self-regulation and the principles of precaution, vigilance, integral management of production and scientific argument.

The Programme for the Rearrangement of Public Health is to be directed by a veterinarian, Dr Eduard Mata.

CATALUNYA - ADMINISTRATIVE STRUCTURE:
Generalitat de Catalunya (Parliament - Legislature)

DSSS (Department of Health and Social Security

Food Safety Agency

ASPB (Barcelona)

)
New Health Protection Agency in 2003

APS (outside Barcelona)
)

(Decree 162/2003)

DARP - Agriculture and Animal Feeds/Animal Health and Disease Control Schemes

DMA - Environmental

DTICT - Labour, Industry, Commerce and Tourism

ASP and AALL are Local Health Authorities

All the above bodies are inter-related with Human Health Control.

VETERINARY STAFFING IN THE DSSS - CATALUNYA:
There are two groups :-

1)
Veterinarios de matadero - Full-time Inspection of Abattoirs and co-located Cutting Plants. Salaries: 29,100 to 33,200 Euro per annum gross.

Supervising OVs in abattoirs: 30,200 to 34,200 Euro per annum gross.

2)
Veterinarios de partido - Inspection of all non-retail foods of animal origin/eggs/ milk/dairy/fish. Salaries: 28,500 Euro per annum.

Co-ordinator/Supervisor: 30,200 Euro per annum.

There are 366 OVs in Catalunya and 150 VOs engaged in animal health control.

Part-time OVs:
On 12 hours per week get 10,700 Euro per annum.

On 14 hours per week get 12,500 Euro per annum.

Salary scales of OVs correspond to those of civil service VOs employed by the Department of Health and Social Security (DSSS) of Catalunya.

The DSSS does NOT employ AUXILIARIES so that their exact salaries are not known. AUXILIARIES are employed by the FIC and their salaries are thought to be around 12,600 Euro per annum, plus incentives.

CONTACTS:

Dr Gloria Cugat I Pujol

Generalitat de Catalunya

DGSP

Travesséra de les Cort, 131-159

Pavelló Ave Maria

08028

Barcelona

SPAIN

Tel:
+34-93-227-29-00

Fax:
+34-93-227-29-90

Dr Lluis Picart I Barrot

E-mail: lpicart@dsss.scs.es

Patricia Gosalbez (Veterinary Interpreter)

UNIVERSITY OF BARCELONA (Universitat Autònoma de Barcelona):
Established in 1968 (35 years) and situated on twin hillside sites about 20 km. inland from Barcelona, with good rail and road connections. Ballatera is virtually a purpose-built University town. There are 19 Faculties, including History, Law, Economics, Biological Sciences, Medicine and Veterinary Medicine. The Veterinary Faculty was established 21 years ago in 1982. The University has a total of 3,000 staff, of which 2,000 are academics; and there are 35,000 students.

The Veterinary Course consists of ten Semesters spread over five years and the student intake is 155 per annum, although 100 would be more ideal. The first year course is separate for veterinary and medical students as a combined year would create staffing and logistical problems.

CONTACT:

Dr Enric Mateu de Antonio

Professor Titular De Sanitat Animal

Universitat Autònoma de Barcelona

Edifici V - Campus de UAB

08193 Bellatera

Barcelona

SPAIN

E-mail: enric.mateu@uab.es

XIV
SWEDEN [SW]:

Human population:

9 million

Capital:

Stockholm (population 1.7 million)

Language:

Swedish

Currency:

Swedish Kroner

Veterinary Schools (1):
Uppsala (1775)

Ratio of veterinary schools to human population = 1 per 9 million.

Number of Auxiliaries = 115

Ratio of OVs to auxiliaries = 1 to 1.5 (approx.)

Local Authority District and part-time practitioners = 50-100 OVs

National Food Administration = 12 OVs employed on direct inspection, support and follow-up establishment control.

Joined EU 1995.

AUXILIARY TRAINING:
Basic training of six months theoretical and practical by the National Food Administration. A course of 14 students ending in July 2003 will cover their replacement needs for the next two years. The practical training is done at a slaughterhouse at Skara which is about 75 miles north west of Gothenburg and just south of Lake Vänern. Auxiliary training is paid for by the industry which has to pay a quarterly fee to the National Food Administration. The levy is set annually and is based on Full Cost Recovery plus Training and Administration. This cost to the industry is 90,000 Euros per annum for an OV and 60,000 Euros per annum for an Auxiliary.

Further C.P.D. training of OVs and Auxiliaries is done intermittently at the Danish Meat Training College, Roskilde. See Denmark.
CONTACTS:

Dr Viveka Larsson, DVM

National Food Administration

P.O. Box 622

SE-75 126 Uppsala

SWEDEN

Tel:
+46-Ø181-75500

Fax:
+46-Ø181-05848

E-mail: livsmedelsverket@slv.se - F.A.O. Dr. Viveka Larsson

Professor Dr Marie-Louise Danielsson-Tham

University of Agricultural Services

Faculty of Veterinary Medicine

Box 7070, S-750 07

Uppsala

SWEDEN

Tel:
+46-Ø18-67-2390

Fax:
+46-Ø18-67-3334

E-mail: Marie-Louise.Danielsson-Tham@lmhyg.slu.se

Dr Wilhelm Tham, VMD

University of Agricultural Services

Faculty of Veterinary Medicine

Box 7070, S-750 07

Uppsala

SWEDEN

Tel:
+46-Ø18-672394

E-mail: Wilhelm.Tham@lmhyg.slu.se

VETERINARY PUBLIC HEALTH TRAINING:

In addition to those aspects of VPH already covered in the general undergraduate training at Uppsala, a new course in VPH has been introduced in 2002 at the end of the curriculum. The first part consists of two weeks of Applied Epizootiology and Veterinary Legislation at the end of the fifth year, whilst the second part, also of two weeks, is at the end of the sixth year, just before graduation. This second part is designed to orientate students in the importance of veterinary medicine to public health. After introductory lectures, students work in groups on authentic public health related problem-solving cases, in conjunction with various veterinary and public health agencies. FOR EXAMPLE: IN 2002 THE MAIN DISCUSSION AREAS WERE - the role of animals in society, zoonoses, environment and health, emergency management and risk analysis. Each part of the new VPH Course is continuously assessed as well as having written assignments, examinations and oral tests.

This new VPH Course is organised by the Epidemiology Division of the Department of Ruminant Medicine and Veterinary Epidemiology, with co-operation from the Departments of Large Animal Clinical Sciences, Small Animal Clinical Sciences and of Food Hygiene.

CONTACT:

Dr Marie Engel

Department of Ruminant Medicine & Veterinary Epidemiology

P.O. Box 7019

S-E 750 07 Uppsala

Sweden

Tel:
+46-Ø-18-67-23-01

Fax:
+46-Ø-18-67-35-45

E-mail: marie.engel@epid.slu.se

STRUCTURE AND LOCATION OF SWEDISH MEAT INDUSTRY:
This depends to a large extent on geographical and climatic factors together with population distribution. It is mainly concentrated in the southern third of the country between the three larger cities of Stockholm, Gothenburg and Malmő. Further north, the climate becomes progressively harsher, there are more forests and mountains and the land is sparsely populated. There are some small low-throughput slaughterhouses along the Baltic sea coast (Gulf of Bothnia) and in the extreme north there is culling and slaughter of reindeer by the Lapps mainly for local consumption. Wild game mainly consists of Elk (Moose in Canada) which are shot by licensed hunters in northern Sweden every Autumn. The annual kill is about 100,000 and the meat, which is much more like high quality beef than venison, is popular all over Sweden.

In the southern part of the country, there are about 26 poultry slaughterhouses organised by the Swedish Poultry Association. There are about 26 full throughput and about 37 low throughput red meat abattoirs. The Swedish Meat Industry Association comprises 99% of the red meat slaughtering, cutting and processing industry. The Swedish Meat Co-operative (farmer owned) has about seven large abattoirs with 60% of the kill and there is one medium sized farmer co-operative in the south east but most of the rest are individually owned companies.

There are many separate cutting and processing plants, up to 200 are low capacity. There is very little meat export from Sweden. The country is about 58% self-sufficient in beef and about 80% self-sufficient in pig meat. A combination of increasing affluence and low prices has resulted in a large increase in beef consumption in the last decade. Most of the imported beef comes from Ireland, also South America (Brazil) and Germany. Pig meat import is mainly from Denmark, the Netherlands and also Germany. There is not much sheep meat production in Sweden but 50% of the meat consumed is imported from New Zealand, together with some from Ireland.

CONTACT:

Dr Åke Rutegård (Veterinarian)

Swedish Meat Industry Association

Post Box 16347

S-10326 Stockholm

Sweden

Tel:
+46-8-762-65-25

Fax:
+46-8-659-21-82

E-mail: ake.rutegard@kcf.se

XV

UNITED KINGDOM [UK]

(GREAT BRITAIN AND NORTHERN IRELAND)

Human population:

58.5 million (includes Northern Ireland - 1.5 million)

Capital:

London (population 8 million)

Language:

English

Currency:

GB Pound

Veterinary Schools (6):
1.
Royal Veterinary College, London - 1791

2.
University of Edinburgh, Faculty of Veterinary Medicine - 1823

3.
University of Glasgow Veterinary School - 1862

4.
University of Liverpool, Faculty of Veterinary Science -

1904

5.
University of Bristol, School of Veterinary Science - 1948

6.
University of Cambridge, School of Veterinary Medicine - 1949

Joined EU in 1972.

Ratio of veterinary schools to human population = 1 per 9.75 million.

National Meat Hygiene Service established = Britain 1995 (N. Ireland mid 1980s)

The following statistics apply to Britain unless otherwise stated :-

Number of OVs in meat hygiene = Employed 56 + 349 Contract OVs (full-time equivalents)

Number of auxiliaries in meat hygiene = 1340 (MHI + MTs) + 65 Contract MHIs from

2 Contract Agencies, 1 at Smithfield (London only)

1 Midlands based covering all Britain

(140 in Northern Ireland)

Ratio of OVs to auxiliaries = 1 to 3.5

Annual Salaries of Auxiliaries: MT = £14,655 p.a. = Trainee MHI.

Dual qualified MHI after one year
= £17,797
)
All basic grades

Dual qualified SMHI

= £19,871
)

Hourly rates for part-time OVs - Depends on Contract Tender Terms. Extremely variable.

Inspection Charges Policy in Britain

Option to pay the lower of either Headage rates or the Actual Costs. About 15% of plants pay full cost recovery. The rest are based on throughput. The Food Standards Agency meets any shortfall (£28 million for 2003-04).

Cutting plants are mostly co-located.

Cold stores - three charge bands per square foot.

U.K. AUXILIARY TRAINING:
This is organised in accordance with supply and demand at a number of Further and Higher Education Colleges around the country. Although the UK is one of the largest trainers and employers of Auxiliaries (Meat Hygiene Inspectors) in the European Union, it has developed in a piecemeal fashion due mainly to historical and economic circumstances, and to regional variations.

AUXILIARY TRAINING IN NORTHERN IRELAND:
In accordance with supply and demand, courses are organised by DARDNI at Loughry College, Cookstown, Co. Tyrone or some other suitable establishment, depending on availability. There has been little demand in recent years and, therefore, no courses have been organised. Auxiliary Meat Inspectors are full-time salaried officers of the Department of Agriculture and Rural Development for Northern Ireland (DARDNI) and there are about 140 in service, most of whom are dual-qualified. The Royal College of Veterinary Surgeons (RCVS) sets the syllabus, organises both written and practical examinations and is the awarding body. Independently of DARDNI, meat inspection courses are also held at the Upper Bann Institute of Further Education, Portadown, Craigavon, Co. Armagh, Northern Ireland (UBI) This College has sites at Banbridge, Lurgan and Portadown which offer a wide range of mainly vocational courses.

The courses at UBI are part-time and last about eighteen months and there are usually nine students on each course. The awarding body is the Chartered Institute of Environmental Health which also sets the syllabus and examinations. Successful candidates often enter the service of DARDNI by open competition but may also gain other employment.

VETERINARY PUBLIC HEALTH TRAINING IN NORTHERN IRELAND:
There is no Veterinary School in Northern Ireland so, therefore, undergraduate students usually attend either University College, Dublin or the Veterinary Faculties of Glasgow or Edinburgh University, Scotland. All veterinarians in Northern Ireland are on the RCVS Register, and the Department of Agriculture and Rural Development employs about 130 full-time salaried officers (VOs) because livestock farming and animal health are important to the economy of the Province. The meat plants in Northern Ireland all came under the control and supervision of DARDNI, as economic circumstances led to the gradual closure of Local Authority controlled plants in the mid 1980s.

Field VOs who wish to be involved in meat hygiene/ inspection have to undergo a basic conversion course before employment in the meat plants. This is organised internally by DARDNI and takes place at Loughry College, Cookstown, Co. Tyrone. This College is an integral part of DARDNI’s Agri-food Development Service and it offers courses in Food Supply Management and Food Technology at HND and Degree Level.

DARDNI also organises CPD Courses for its OVs and VOs as and when necessary. These training courses are held at roughly eighteen months intervals for about twelve to fifteen persons. They are of six days theoretical duration and include homework.

The Basic Consolidation Course lasts a minimum of five days with a written Assessment, and there is targeted further training for different animal species, which involves a total of five weeks practical in-plant training. Officers must then demonstrate practical competence before designation as an OV. The Courses stress the importance of team work in the meat plant. In addition, all Officers who become full-time OVs have to attend the Animal Welfare Training Course held at Bristol University.

NI ADMINISTRATION:
The headquarters of the Northern Ireland Veterinary Service is at Stormont, Belfast and is under the responsibility of DARDNI. Meat hygiene duties are carried out under a Service Level Agreement by DARDNI’s veterinary service on behalf of the Northern Ireland Office of the U.K. Food Standards Agency.

A review of the DARDNI veterinary service was undertaken this year and its report was published in November 2003. Among other things, it suggested that meat hygiene functions should be transferred to the FSA as in mainland Britain. Although at first sight this might appear to be logical and attractive, it is a questionable step to take in such a small and compact Province. It would require the creation of yet another Agency, and it would result in unnecessary difficulties in the short-term flexibility of veterinary staff with a disconnection between the field service and food safety which runs contrary to the implementation of the EU’s farm to fork philosophy.

Under the Good Friday Belfast Agreement, Northern Ireland has a devolved Assembly which also sits at Stormont, but at the time of writing (2003) due to continued sporadic terrorist incidents, and political difficulties, the Assembly has been suspended in favour of Direct Rule from Westminster, London. Although elections were held in November 2003, these resulted in further polarisation and stalemate, so it would appear that little progress will be made in the short term. The Good Friday Belfast Agreement is to be reviewed from February 2004 onwards.

NI ECONOMY:
Like its larger neighbour to the South (Republic of Ireland), Northern Ireland has always had a strong agricultural and livestock sector, with an export trade in meat and meat products. Many Northern Irish veterinarians are Dublin graduates, so despite political and cultural differences, there is often good cross-border co-operation between Belfast and Dublin veterinary authorities, as they are faced with the practical reality that the whole island is one epidemiological unit and that animal health and disease holds no respect for artificial political boundaries.

CPD TRAINING IN NORTHERN IRELAND:
There is an Annual Training Plan for DARDNI Meat Inspectors and for OVs produced by Jean Wales, DVO at Stormont. At least one or two persons from each Inspection Team undergo the Intermediate Certificate in Applied HACCP Principles which is awarded by the London based Royal Institute of Public Health and Hygiene (RIPHH) The training is done by an external trainer called LP Associates at various venues in Northern Ireland. It consists of a two day course followed by a half day’s examination. At the Basic Level there is routine HACCP and Audit training. Management training is limited but there are general opportunities available within the Northern Ireland Civil Service.

AUXILIARY TRAINING IN BRITAIN:

WALES:

There is no auxiliary training in Wales.

SCOTLAND:
Courses are held in accordance with supply and demand at the Glasgow College of Food Technology (GCFT) This College has strong links with the Pathology and Public Health Departments of the Glasgow University Faculty of Veterinary Medicine.

ENGLAND:
Courses are held in accordance with supply and demand at the following Further and Higher Education Colleges :-

1.
Harper Adams University College:

This is a rural residential University College which has evolved from an earlier College of Agriculture situated near Newport, Shropshire. It offers a wide variety of land-based skill Courses ranging in level from Higher National Diploma (HND) through Foundation Degrees, Honours Degrees and Post-graduate Research Degrees. These include subjects as diverse as General Agriculture, Engineering, Food Marketing, Animal Health and Welfare, Rural Business Management, etc., etc. It is about to offer a degree Course in Veterinary Nursing and Practice Management commencing in September 2003.

2.
Thomas Danby College, Leeds, West Yorkshire:

This is a non-residential city-based College offering a wide variety of courses which are mainly orientated towards the catering and hospitality trades. As well as the RSH Certificate in Meat Inspection, it offers a BTEC Higher National Certificate in Meat Technology and Management.

3.
University of Salford, The School of Leisure, Hospitality and Food Management, Greater Manchester:

This is a residential city-based University Faculty with similar interests to Thomas Danby and it offers HND and Degree Courses related to the Food Industry and post production courses in HACCP, Food Quality, Safety and Manufacturing.

4.
Blackpool and The Fylde College (an Associate College of Lancaster University):

Another non-residential urban-based College on the Lancashire coast which is associated with a renowned seaside resort and the catering and hospitality trades.

SYLLABUS AND EXAMINATIONS:
In Scotland, these are set by the Royal Environmental Health Institute for Scotland (REHIS, Edinburgh), whilst in England and Wales the corresponding body is the Royal Society for the Promotion of Health (RSPH, London). Also in Scotland, both REHIS and CIEH are awarding and accrediting bodies for Environmental Health courses held at Strathclyde University, Glasgow. The CIEH (Chartered Institute of Environmental Health) is also the awarding body for Environmental Health Officers whose work contains a proportion of meat inspection and who can act as Veterinary Auxiliaries if they fulfil the required number of practical training hours. The syllabus and examinations set by REHIS and RSH are broadly similar and there have been suggestions that they should be harmonised. THIS SHOULD BE UNDERTAKEN WITHOUT DELAY.
RECOMMENDATION:
I would also strongly recommend that the CIEH syllabus and examinations be harmonised with all the other awarding bodies.

HISTORICAL AND EXPLANATORY NOTE:
To the continental European and to the outsider, the multiplicity of awarding and examining bodies in the UK must seem to be full of anomalies and complications. It has arisen out of historical, geographical, political and economic circumstances. Britain’s (and Ireland’s) position as an offshore island nation separated by sea from continental Europe, was followed by Britain’s early lead in the Industrial Revolution which led to rapid depopulation of the countryside and growth in manufacturing towns and cities. The effect of the Industrial Revolution was felt mostly in England and Wales and also in central Scotland, but with the exception of the Belfast hinterland, it largely escaped Ireland. The rapid growth in towns and cities resulted in overcrowding and insanitary conditions with the spread of infectious human diseases. Social and parliamentary pressure resulted in the passing of the 1848 Public Health Act, with the creation of Local Health Boards which initially appointed Inspectors of Nuisance or Sanitary Inspectors.

They were largely employed by City Councils and played a significant role in the improvement of human health. In the course of time their role expanded and they evolved into Public Health Inspectors and later into Environmental Health Officers. Their formal education initially was to earn a Certificate which evolved into a Diploma and finally into a University Degree. The Degrees started in the 1960s and became mandatory in 1995 when the Institute of Environmental Health Officers (IEHO) received a Royal Charter of Incorporation to become the CIEH. There are eleven Universities offering Degree Courses for EHOs in the UK.

Since the peak of the Industrial and Victorian Empire, Britain (mainly England) has been a meat importing country and as a consumer nation, has been able to set required standards for its suppliers which were mainly ex Colonial Commonwealth countries. When meat and food inspection started in Britain, the responsibility was delegated by Parliament to City Councils and to Local Authority District Councils, whose Environmental Health Departments became responsible. The central Ministry of Agriculture, Fisheries and Food (MAFF) set policies and had an advisory role; but no powers of enforcement. There was more employment and involvement of veterinarians in Scotland, which had always supplied either live cattle and sheep or latterly the meat thereof to the cities and towns of England. Even today, in 2003, there are still some differences in enforcement legislation between Scotland and the rest of Britain. The varied duties of EHOs in public health meant that although a knowledge of meat and food inspection was crucial to their role, it became necessary to create the Auxiliary post of Authorised Meat Inspector (AMI) to do most of the physical tasks involved and although a minority of EHOs remained closely involved, much of their role became one of supervision and enforcement. From the 1960s onwards, AMIs (Authorised Meat Inspectors) were involved in red meat inspection, whilst poultry meat inspection followed from the late 1970s onwards.

All this, however, began to change when Britain joined the EEC in 1972. Brussels insisted on veterinary involvement and despite lobbying, refused to recognise the equivalence of the EHOs’ qualifications with those of the Official Veterinary Surgeon.

There followed a period of some years during which the leaders of both professions made somewhat exaggerated claims on behalf of their members, whilst those actually involved simply got on with the job, whatever their qualifications, background, or experience.
At that time MAFF had to train meat VOs whose role was to inspect and approve abattoirs and cutting plants for Intra-Community trade whilst meat-trained practising veterinarians LVIMs - (Local Veterinary Inspectors - Meat Panel) were employed part-time by MAFF to supervise ante and post-mortem inspection, storage, loading and certification until 1981, when Parliament then gave the responsibility to District Councils to employ both the mainly part-time OVs as well as the Auxiliary Meat Inspectors.

Eventually, as late as 1995, Britain established its National Meat Hygiene Service which resulted in a change of emphasis for the role of the EHOs in District Councils to that of inspection and enforcement in retail and catering outlets.

This historical lack of veterinary involvement in meat inspection and veterinary public health does much to explain the persistent weakness of teaching in veterinary public health and why British veterinary education has traditionally emphasised clinical studies. This is also illustrated by the fact that there are very few text books on VPH, meat inspection, or food safety in the RCVS library. After all, why teach a subject in which there are few, if any, employment prospects ?

Meanwhile since the late 1970s the (gradual) run-down of the British State Veterinary Service from the 1980s onwards into the 1990s ending with the Lebrecht Review in 1994, which resulted in a catastrophic culling of Divisional Veterinary Officers (DVOs) who became Divisional Veterinary Managers and were drastically reduced in numbers. All this had much to do with the ensuing disasters of BSE/CJD, E. coli 0157 followed by Classical Swine Fever (CSF) in the latter half of 2000 and the never-to-be-forgotten multi-focal epizootic of Foot and Mouth Disease in 2001. In the wake of BSE/CJD public confidence in MAFF had fallen so low that Parliament authorised the creation of an independent Food Standards Agency responsible to Parliament through the Department of (Human) Health, NOT MAFF. The Meat Hygiene Service which was established in 1995 as an Executive Agency of MAFF then transferred its responsibility to the newly formed Food Standards Agency in April 2000. After the June 2001 British General Election and still during the FMD epidemic, MAFF was combined with others to form a new Department called DEFRA, the Department of Environment, Farming and Rural Affairs. At the present time, in 2003, Sir Donald Curry, OBE, a prominent farmer and former Chairman of the Meat and Livestock Commission is leading an Implementation Group to push for big changes in the future of Food and Farming in England and Wales. At the same time, Lord Haskins, a former Chairman of Northern Foods (a successful food processing and marketing company) has led an investigation into the functions of DEFRA, with a view to reform and restructuring. THE HASKINS REPORT was published in November/December 2003. Its main recommendations were that DEFRA should be drastically reduced in size to a central policy-making body and that execution of policies should be devolved to regional and local government agencies charged with delivery. Concurrently, the revision of the Common Agricultural Policy (CAP) agreed by EU Agriculture Ministers in Luxembourg in June 2003 will in time have far reaching effects as FARM subsidies are DECOUPLED from production, and an emphasis on agri-environmental schemes incorporating animal health and welfare is promised. There is at present considerable uncertainty within the European agricultural industry. A transition period is allowed during which Member States are allowed a degree of choice as to whether they enforce full or partial decoupling in the various sectors of their industry. Much will depend on relative social and economic costs, with political lobbying in the various Member States.

AUXILIARY COURSES AVAILABLE (IN BRITAIN):

MEAT TECHNICIAN:
The BSE epidemic in the UK created a need for Meat Technicians who could supervise the removal, staining and disposal of Specified Risk Material (S.R.M.) from bovines and ovines at slaughter and for the OTM (Over Thirty Month Disposal Scheme). These persons were given a short training of 80 hours theory (two weeks) at Salford University, followed by some 80 hours of supervised practical experience and then worked under the supervision of fully trained Auxiliaries and OVs. As the demand for their services in relation to SRM and OTM controls peaked and later declined, other duties took their place, notably B.S.E. sampling and residue sampling; and so many left the industry, but those that showed aptitude were given the opportunity to re-train as fully qualified Auxiliaries and a significant number did so. Meat Technician Courses are only available at Salford University but may be offered at other centres in the future.

MEAT HYGIENE INSPECTORS:
All the courses involve a basic hygiene module onto which is added a further Red Meat and/or Poultry Meat Module.

There are more Inspectors qualified for Red Meat than for Poultry Meat but in recent years it has been policy to gain dual qualification, and that is preferred by the Meat Hygiene Service. The Course Syllabus and Examinations are similar whether the awarding body be the RCVS (Northern Ireland only), REHIS (Scotland only) or the RSH (England and Wales) or CIEH for EHOs only.

RECOMMENDATIONS:

There is scope for further harmonisation between these awarding bodies and especially for the RCVS to assume a regulatory, auditing and supervisory role since that is the role in which OVs are placed within the Meat Hygiene Service.

There is also scope for the English training Colleges to establish both informal and formal working relationships with the appropriate Pathology and Veterinary Public Health Departments of the University Veterinary Faculties as already exemplified by the Glasgow arrangements.

SUPPLY AND DEMAND FOR COURSES:
The Meat Hygiene Service in Britain is the main customer (employer) and service provider. As it has only been established less than ten years (1995) it is still coping with the problems inherited from differing conditions of employment in over 300 Local Authorities and from the knock-on effects of the BSE/CJD, CSF and FMD disasters. There is a tendency to a high staff turnover which creates temporary and regional shortages of inspectors. As a consequence its needs have been met by the provision of FAST TRACK COURSES provided by all the Colleges EXCEPT Thomas Danby College at Leeds, West Yorkshire.

At Blackpool for example the Fast Track Course can produce a dual qualified Inspector in 32 weeks or 7½ months with alternating periods of theoretical and practical instruction which runs yearly from the end of February through to early October. There are broadly similar arrangements at Salford, Manchester; but at Harper Adams University College the course is slightly longer (mid September to mid June) by two weeks.

At Thomas Danby College, Leeds the Course is run as a part-time Day Release. Students attend the College for 1 x 10 hour day per week for 30 weeks (three terms of 10 - 14 weeks in a 36 week academic year). A course is usually held every other year in line with demand.

In general Colleges do not like running Fast Track Courses and they are regarded as less than ideal by Course Tutors. It is felt that whilst Fast Track Courses meet the short-term requirements of the Meat Hygiene Service, the training is less comprehensive than that of the longer Day-release Course although it was agreed that it would be difficult to tell the difference after two or three years of qualification and working experience.

RECOMMENDATION:
As the MHS becomes more established, it should identify its Human Resource Training needs in the longer term so that in time less reliance should be placed on Fast Track Courses other than in exceptional circumstances. Britain seems to have been living in exceptional circumstances and crisis management for at least the last decade. As longer and more intensive training requirements are demanded by the EU; additional Modular courses may be needed for existing Official Auxiliaries, together also with Modular training for industry plant staff.
PRACTICAL PLACEMENTS:
It is the student’s own responsibility to see that he or she gains the necessary practical instruction/supervision at the abattoir to which they are allotted. In each case the Course Director monitors progress by means of a Log Book and Mentor Form for each student which is signed off for each allotted task by the Senior Meat Hygiene Inspector (SMHI) or the Area Resource Manager (ARM) and then checked by the Course Director.

RECOMMENDATION:
The Log Books vary at each College and some benefit might derive from an attempt at standardisation, although it must be remembered that the Colleges are in competition with each other. Some Course Directors were critical of the placement of students; places were allotted by ARMs and sometimes students did not get enough varied practical experience, although the Log Book System of checking should give the Course Director ultimate control. This problem did not arise with the Day Release Course at Thomas Danby College, Leeds - where the Course Director had the total choice for placement of students.

FUNDING OF COURSES:
In England and Wales the Learning and Skills Council (LSC) distribute central funds through its Local Offices to Colleges of Further Education. Funding per student is based on Guided Learning Hours of tuition which are set by individual Colleges in accordance with the syllabus requirements of the awarding body (RSH and CIEH).

Funding examples in 2003 are £1,706 per annum per student for 300 Guided Learning Hours (GLH) (banded 300 - 329 hours). This includes a partly assured fee element of £328.00 which is paid (sponsored) by the Meat Hygiene Service. If there were 500 Guided Learning Hours (banded 400 - 509) the figure would be £2,964 including £570.00 of assumed fee funding (sponsored).

In Scotland, the Scottish Further Education Funding Council (SFEFC), a non-departmental Government body, is responsible for the distribution of funding to Further and Higher Education Colleges.

The calculation of funding has a different methodology:
The basic unit is the WSUM = Weighted Student Unit of Measurement which equals 40 Programmed Learning Hours. There is a Standard price per WSUM (including notional fee income) for 2003-04 of £164.12. Subjects taught are banded in 18 different Programme Groups ranging from Agriculture, Horticulture and Animal Care which has the highest weighting of 1.5232 down to Social Studies and Language which has the lowest weighting of 0.7434. These weightings reflect the recurrent expenses which Colleges incur for the provision of the different types of Courses, and the weighting for Catering and Food is 1.1757, which is applied to Auxiliary (Meat Hygiene Inspectors) training at the Glasgow College of Food Technology.

Thus, examples at present are :-
300 Programmed Learning Hours (PLH) = 7.5 W.S.U.M. - weighted 1.1757 in the Catering and Food Group = £1,447.20 per annum per student, 500 PLH = 12.5 WSUMs = £2,412 per annum per student.

The practical effect of this is that the Glasgow College of Food Technology is unable to compete (tender) for Courses to the Meat Hygiene Service on equal terms with the English Colleges and has run no Courses for about two years. This is an anomaly which discriminates against Glasgow and against Scotland within the UK. A different approach to the problem might be to transfer the Auxiliary training courses to the Veterinary Faculty of the University and to use outside lecturers from the GCFT as and when appropriate.

RECOMMENDATIONS:
This disparity should be removed for the following reasons :-
1.
GCFT is the only training College in Scotland.

2.
GCFT has an excellent working relationship with the Glasgow University Faculty of Veterinary Medicine.

3.
Auxiliary training is more closely related to Products of Animal Origin than of Food and Catering in general terms.

4.
Agriculture and particularly livestock farming are of greater importance in the Scottish economy.

5.
The red meat sector contributes over 6.5% of Scotland’s GDP or £3.5 billion to Scotland’s economy, giving both direct and indirect employment to at least 40,000 people.

6.
There are minor but important differences in Scottish legislation to that of England and Wales.

If the Programme Group Weighting for Auxiliary (Meat Hygiene Inspectors) training were to be altered to that of Agriculture, Horticulture and Animal Care (Weighted 1.5232) the example figures would change as follows :-

300 PLH = 7.5 WSUM x £249.99 = £1,874.90 per annum per student.

500 PLH = 12.5 WSUM x £249.99 = £2,412 per annum per student.

This would have the effect of tipping the balance slightly in favour of Glasgow and Scotland and it would, of course, be a political and economic decision which the Scottish and U.K. authorities would have to make.

7.
A better approach to the problem might be to transfer the Auxiliary training courses to the University Veterinary Faculty and to use external Lecturers from the GCFT and other sources as and when appropriate, as well as changing the Programme Group Weighting.

CONTINUING EDUCATION FOR U.K. AUXILIARIES:
In recent years, collaboration between the Association of Meat Inspectors, the RCVS, the Meat Hygiene Service, REHIS, and the Veterinary Public Health Association has resulted in a modular distance learning RCVS Certificate Course for Meat Inspectors. Fully dual-qualified Meat Inspectors must complete four modules within two years to earn their Continuing Education Certificate (CEC) from the RCVS. In May 2003 the first cohort of 14 Meat Inspectors were awarded their RCVS Certificates. Modules presently available are HACCP/Microbiology/Animal Welfare/Poultry Inspection. Forthcoming Modules are Hygiene/Zoonotic Diseases/ Legislation and Enforcement/Pathology and Parasitology. When candidates complete eight Modules and a Dissertation, they can be awarded a Continuing Education Diploma (CED) from the RCVS.

VPH - OVS TRAINING IN BRITAIN (EXCLUDING NORTHERN IRELAND):
Courses are held at least twice yearly at both Bristol and Glasgow University faculties, or more often if there is the demand from the Meat Hygiene Service. Veterinary graduates must have a pre-course minimum of seven hours (one working day) experience in a full throughput red meat abattoir and a similar minimum in a poultry abattoir. The theoretical course lasts two weeks and may include an element of practical experience.

Mandatory post-course practical experience consists of a minimum of 21 hours (three working days) at full throughput red meat abattoirs (cattle, sheep, pigs) including one hour each in a beef cutting room and a sheep or pig cutting room. A minimum of one hour must also be spent at an approved Cold Store. The same experience must be gained in poultry slaughter (both broilers and hens or turkeys), a cutting room (two hours) and a cold store (one hour). Thus the total post-course experience should amount to a minimum of six days. Designation follows and an OVS can then commence employment.

There are no written or practical examinations at the Course end, so competence is assumed by continuous assessment. There is also no language test, as under EU law this is left to potential employers to enforce and implement. In other words, it is the employers’ responsibility and not that of the trainer or of the employee.

RECOMMENDATION:

As the ultimate employer, the MHS should insist on appropriate technical and language examinations at the end of the OVS Course, before OVs are allowed to be fully designated and to take up employment.

VPH UNDERGRADUATE TRAINING IN BRITAIN AND EUROPE:
This has already been mentioned briefly, and is dealt with more fully in the Udall Report published by the RCVS Trust (March 2001). As is well known, in the UK and in Commonwealth countries, the RCVS has powers of visitation and approval of veterinary schools including sanctions. In Europe as a whole visitation and approval is carried out by the EAEVE/FVE EDUCATION COMMITTEE on which British veterinary schools are represented. The initials stand for European Association of Establishments of Veterinary Education/Federation of Veterinarians in Europe. This body does not have the sanctions available to the RCVS but nevertheless, its opinions carry considerable weight, so that veterinary schools which are not fully approved must give careful consideration to their situation/position. Subsequent to the Udall Report in March 2001, a visitation to Bristol later that year was highly critical. In October 2001 the Heads of Veterinary Schools (HOVS) in the UK reported to the RCVS Education Committee. They drew up a lengthy and comprehensive list of requirements with particular reference to the European College of Veterinary Public Health (based in Vienna).

Training objectives for the undergraduate course were identified under overall requirements and under the following headings :-
1.
Principles and concepts of Veterinary Public Health

2.
Population medicine

3.
Food science including hygiene, inspection and control

4.
Extra Mural Study - minimum requirements specified

5.
Elective Study highlighted the merits of subjects such as Preventive Medicine/State Veterinary Medicine/Population Medicine/Epidemiology and Infectious Disease, etc., etc.

The HOVS (UK) set themselves the task of reviewing courses, evaluation and funding within five years which will bring us to October 2006. An ambitious but very necessary task.

It is my personal opinion that these requirements are not fully met by many European veterinary schools, with the possible exception of Utrecht (The Netherlands), Hannover (Germany), Lisbon (Portugal); most of the Scandinavian schools and perhaps some others not mentioned.

RECOMMENDATION:
There is scope for Europe wide collaboration between the heads of the veterinary schools in this regard.

FUNCTIONAL STRUCTURE OF THE MEAT HYGIENE SERVICE IN BRITAIN:
This has been commented on elsewhere in Appendix ‘C’ of this report (PART I). It contains a brief review of the formation of the Meat Hygiene Service, and the changes it is undergoing in response to new challenges, with RECOMMENDATIONS.

UNITED KINGDOM TABLE OF STATISTICS:
1.
ENGLAND:

Population - 49 million. Capital - London (population 8 million).

U.K. Parliament - Westminster. 45 Unitary Authorities (cities and towns)

34 non-metropolitan Counties.

2.
WALES:

Population - 2.9 million. Capital - Cardiff (population 300,000).

Welsh Assembly (Referendum 1997). 22 Unitary Authorities from 1996

(previously 8 Counties and 37 District Councils).

3.
SCOTLAND:

Population - 5.1 million. Capital - Edinburgh (population 450,000)

Scottish Parliament (Referendum 1997) - Scottish Executive

29 Unitary Authorities and 3 Island Councils.

4.
NORTHERN IRELAND:

Population 1.5 million. Capital - Belfast (population 280,000). Area - 14,100 km2

Northern Ireland Stormont Assembly suspended - Direct Rule from Westminster -

Returns 18 M.Ps to U.K. Westminster Parliament.

6 Counties out of 32 in all Ireland (26 District Councils).

UNITED KINGDOM [UK] CONTACTS

GREAT BRITAIN AND NORTHERN IRELAND

In order to avoid repetition, this is limited to the names and addresses of some key organisations listed below. All the persons mentioned elsewhere may be contacted through one or more of these sources.

British Veterinary Association (BVA):

7 Mansfield Street, London, W19 9NQ

(of which the Veterinary Public Health Association is a Specialist Division)

Tel:

+44-Ø207-636-6541

Fax:

+44-Ø207-436-2970

E-mail:

bvahq@bva.co.uk

Website:
www.bva.co.uk

Royal College of Veterinary Surgeons (RCVS):
Belgravia House, 62-64 Horseferry Road, London, SW1P 2AF

Tel:

+44-Ø207-222-2001

Fax:

+44-Ø207-222-2004

E-mail:

admin@rcvs.org.uk

Website:
www.rcvs.org.uk

Royal Society for the Promotion of Health (RSPH):

38a St. George’s Drive, London, SW1V 4BH

Tel:

+44-Ø207-630-0121

Fax:

+44-Ø207-976-6847

E-mail:

rsph@rsph.org

Website:
www.rsph.org

Chartered Institute of Environmental Health (CIEH):
Chadwick Court, 15 Hatfields, London, SE1 8DJ

Tel:

+44-Ø207-928-6006

Fax:

+44-Ø207-827-5862

E-mail:

education@cieh.org

Website:
www.cieh.org

Royal Environmental Health Institute of Scotland (REHIS):
3 Manor Place, Edinburgh, EH3 7DH

Tel:

+44-Ø131-225-5444

Fax:

+44-Ø131-225-3993

E-mail:

tb@rehis.com

Website:
www.rehis.org

Scottish Centre for Infection and Environmental Health (SCIEH):

Clifton House, Clifton Place, Glasgow, G3 7LN

Tel:

+44-Ø141-300-1123

Fax:

+44-Ø141-300-1170

E-mail:

bill.reilly@scieh.csa.scot.nhs.uk

Website:
www.show.scot.nhs.uk/scieh

Food Standards Agency (FSA):
Aviation House, 125 Kingsway, London, WC2B 6NH

Tel:

+44-Ø207-276-8000

Fax:

+44-Ø207-276-8368/8376

E-mail:

helpline@foodstandards.gsi.gov.uk

Website:
www.food.gov.uk

Meat Hygiene Service (MHS):
Kings Pool, Peasholme Green, York, YO1 7PR

Tel:

+44-Ø1904-455520

Fax:

+44-Ø1904-455420

E-mail:

jane.downes@foodstandards.gsi.gov.uk

Website:
www.food.gov.uk

University of Glasgow Veterinary School:
Bearsden Road, Bearsden, Glasgow, G61 1QH

Division of Farm Animal Medicine and Production

Tel:

+44-Ø141-330-5700

Fax:

+44-Ø141-942-7215

E-mail:

d.taylor@vet.gla.ac.uk

Website:
www.gla.ac.uk

Harper Adams University College:
Newport, Shropshire, TF10 8NB

Tel:

+44-Ø1952-820-280

Fax:

+44-Ø1952-814-783

E-mail:

pmcnally@harper-adams.ac.uk

Website:
www.harper-adams.ac.uk

Department of Agriculture and Rural Development for Northern Ireland (DARDNI):

Dundonald House, Upper Newtownards Road, Belfast, BT4 3SB

Tel:

+44-Ø28-9052-4580

Fax:

+44-Ø28-9052-5012

E-mail:

postmaster@petit.dardni.gov.uk

Website:
www.dardni.gov.co.uk

Association of Meat Inspectors (GB) Ltd:
See under Auxiliary Associations in Britain and Europe (p. 87)

European Commission - Health and Consumer Protection Directorate-General:
Ronald Dwinger, Detached National Expert, Biological Risks

Mail:

Rue de la Loi/Wetstraat 200, B-1049,
)
Brussels, Belgium

Office:

Rue Belliard/Belliardstraat 232, B-1040,
)

Tel:

+32-2-298-7325

Fax:

+32-2-296-9062

E-mail:

ronald.dwinger@cec.eu.int

E.U. MEMBER STATES TABLE OF STATISTICS

	Human Population
	Surface Area - Km2
	Population Density

per Km2

	1.
Germany

	83.5 m
	1.
France
	544,000
	1.
Netherlands
	476

	2.
France

	59.5 m
	2.
Spain
	504,780
	2.
Belgium
	338

	3.
U.K.

(incl. N.I.)

	59 m
	3.
Sweden
	450,000
	3.
U.K.

(incl. N.I.)
	242

	4.
Italy
	58 m
	4.
Germany

	357,000
	4.
Germany
	230

	5.
Spain
	41.7 m
	5.
Finland

(40,000 lakes/
72% timber
forest)

	338,140
	5.
Italy
	192

	6.
Netherlands

	15.9 m
	6.
Italy
	301,340
	6.
Luxembourg
	170

	7.
Greece
	10.7 m
	7.
U.K.

(incl. N.I.)

(6 Counties)

	243,000
	7.
Denmark
	125

	8.
Belgium
	10.3 m
	8.
Greece

(only 25% in
cultivation)

	132,500
	8.
Portugal
	112

	9.
Portugal
	10.5 m
	9.
Portugal
	92,000
	9.
France
	109

	10.
Sweden
	9 m
	10.
Austria
	83,900
	10.
Austria
	96

	11.
Austria
	8.1 m
	11.
Ireland

(26 Counties)

	68,900
	11.
Greece
	83

	12.
Denmark
	5.3 m
	12.
Denmark
	43,000
	12.
Spain
	81

	13.
Finland
	5.2 m
	13.
Netherlands
	36,200
	13.
Ireland
	56

	14.
Ireland
	3.9 m
	14.
Belgium
	30,450
	14.
Sweden
	20

	15.
Luxembourg
	444,000
	15.
Luxembourg
	2,590
	15.
Finland
	15

Sources:
Europa World Year Book 2003 (Public Reference Library)

Pears Cyclopaedia 2003-2004 (112th Edition Penguin ISBN 0-141-01078-9)

AUXILIARY ASSOCIATIONS IN BRITAIN AND EUROPE

IN BRITAIN the Meat Inspectors Association of Scotland was formed in order to promote the interests of Auxiliaries (Red Meat Inspectors) who were employed by Environmental Health Departments of District Councils (Local Authorities) following the enactment of Meat Inspection Regulations in Scotland in 1961. In England and Wales, similar Regulations were enacted in 1963 so that a corresponding Association of Meat Inspectors was formed in 1964 south of the border. The two Associations were on good terms and worked closely together and around 1980, they amalgamated to become the Association of Meat Inspectors for the whole of Britain. From 1984 onwards, Poultry Meat Inspectors also became full members. A small number of Environmental Health Officers were members from the beginning, but their numbers and influence declined when Local Authorities lost control of meat inspection to the national Meat Hygiene Service in 1995. This decline has been matched by an increase in the number of veterinary members in recent years, although both EHOs and veterinarians are very much in the minority, as it has always been a Meat Inspectors Association run by and for meat inspectors. There is a governing Council and Officers (List ‘A’) and there are seven Regional Divisions (List ‘B’). The Divisions hold local meetings and the national Association holds a very successful weekend seminar every September. In 2004, the 40th Anniversary Seminar will be held at Harper Adams College of Agriculture from 3rd to 5th September 2004.

THE ASSOCIATION OF MEAT INSPECTORS (GB) LIMITED:
LIST ‘A’:

Honorary Officers 2004:

President:

A. Anderson

Vice Presidents:

P. Comrie

M. H. Fussey MBE

C. Gill

F.J. Mallion, MBE

J.H. Pratt, FRCVS

Chief Executive:

P. Furlong, 9 Southfield Close, Woolavington, Bridgwater

Somerset, TA7 8HJ

Tel: +44 Ø1278 684903

E-mail: p.furlong@dial.pipex.com

General Secretary:

M.P. Davis, 10 Velator Close, Braunton, N.Devon, EX33 2DT

Tel: +44 Ø1271 813677

E-mail: malcami@aol.com

Treasurer/Registrar:

P. Costema, ‘Hurleys’, Holcombe Rogus, Wellington, Somerset

TA21 OPA

Tel: +44 Ø1823 672558

e-mail: ami.treas@ntlworld.com

Editor:

K. Waldron, Moisseau; 86700, Anche, France

(Meat Hygienist)

Tel: +33-5-494-59304

E-mail: keith.waldron@wanadoo.fr

Website:

www.meatinspectors.co.uk

LIST ‘B’:

Divisional Secretaries:
North West Division:
K. Rufus

E-mail: kenrufus@nwdmeatinspect.fsnet.co.uk

North East Division:

J.M. Hinnigan

E-mail: john.hinnigan@ntlworld.com

Midlands Division:

H. Gostellow-Drury

E-mail: meat@meatinspectors.fsnet.co.uk

South West Division:
I. Robinson

E-mail: idrobinsonmami@yahoo.com

South East Division:

C. Packham

E-mail: clive@meatinspect48.freeserve.co.uk

Scotland South:

A. Anderson

E-mail: anderson@inspect2.fsnet.co.uk

Scotland North:

A. Lowden, OBE

E-mail: angus@meatinspect.fsnet.co.uk

Unison:

R. Spellman

E-mail: r.spellman@unisonfree.net

The Association also publishes a quarterly journal ‘THE MEAT HYGIENIST’ which is distributed to members and other interested parties.

IN EUROPE, it has been difficult to find out much information about national associations of meat or food inspectors, as the number and influence of Auxiliaries varies widely in different EU Member States. However, there exists a European association which was formed in 1991 as follows :-

EUROPEAN FOOD INSPECTORS AND CONSUMER PROTECTION WORKING GROUP (EWFC):

This group represents food inspectors, food chemists and meat inspectors from Austria, Belgium, France, Germany, the Netherlands and Britain (UK). It also has contacts with Luxembourg, Spain, Latvia and Cyprus.

EWFC Officers are as follows :-

General Secretary:

Jan Van de Loo

Groot Loo 16

NL-5081 BL Hilvaremdeek

Netherlands

Tel:
+31-76572-9830 (work)

Fax:
+31-76572-9829

President:

Mme Martine Fretin (Belgium)

Vice Presidents:

Stephane Touzet (France)

Patrick Wolfe (Germany)

Angus Lowden (UK)

Jan Hulshoff (Netherlands)

Rudolph Brunnbauer (Austria)

Deputy General Secretary:
Helma Haffke (Germany)

Treasurer:

Wilfried Kirck (Germany)

Assistant Treasurer:

Marcel Verger (France)

Assessors:

Peter Costema (UK)

Rainer Nuss (Germany)

GENERAL ACKNOWLEDGEMENTS

VPHA - J. Andrew Storrar, then President of the Veterinary Public Health Association (Specialist Division of the British Veterinary Association for commissioning this report (in 2000).

The Council of the VPHA for financial support.

N.D. (Tim) Udall (RCVS Trust Report on VPH Training) for assistance/advice on European contacts.

John H. Pratt, FRCVS, Vice President of the Association of Meat Inspectors, for general advice.

Norman J. Jackson, OVS, for local advice.

My wife, Rosemary, for her support and for putting up with the inevitable disruption at home. She is looking forward to reclaiming our dining room table permanently.

My Secretary, Joan Earl, also for long-suffering patience and dedicated word processing of hand-written facsimile messages, and the sending of numerous e-mails.

I
AUSTRIA [A]

Dr Peter Vitus Stangl, Federal Ministry for Social Security and Generations.

II
BELGIUM [B]

Prof. Dr J. van Hoof, University of Ghent.

III
DENMARK [DK]

Dr Lone Helleskov Jensen, Veterinary Head of Training
)
Danish Meat

Dr Henrik Bengtsson,
Head of Department

)
Training College

Mrs Louise Berntsen,
KVL - The Royal Veterinary and Agricultural University

IV
FINLAND [FIN]

Professor Dr Hannu Korkeala, Professor of Food Hygiene, Helsinki University

Dr Matti Aho,
Deputy Director General, Department of Food & Health, Helsinki

Dr Marjatta Rahkio, Senior Veterinary Officer, Ministry of Agriculture & Forestry

Dr Anne Fagerlund, Senior Officer, Meat and Fish Hygiene Unit

V
FRANCE [F]

Dr Elisabeth Champalle, Infoma Training Co-Manager, Corbas, Lyons

Mme Sylvie Vareille, Chief Veterinary Inspector, Corbas, Lyons

VI
GERMANY [D]
Dr Kobelt, BVEL - BMG, Federal Ministry of Consumer Protection, Food &

Agriculture, Bonn-Duisdorf

Dr Karin Metz, Division 329 Meat Hygiene

VII
GREECE [GR]

No contacts were possible.

VIII
REPUBLIC OF IRELAND [IRL]

Mr John McCabe, Superintending Agricultural Officer, Department of Agriculture

and Food, Carlow

Niall Kavanagh, Veterinary Section, Dublin City Council

IX
ITALY [I]

Dr Stefano Bentley, Department of Animal Health, Veterinary Faculty, University of Parma

Dr Guiseppe Merialdi, Director, IZS, Reggio Emilia, near Parma

X
LUXEMBOURG [L]

Dr Arthur Besch, Director of Veterinary Services

XI
NETHERLANDS [NL]
Prof. Dr Frans van Knapen, Professor of Food Hygiene & Veterinary Public Health

Dr Katinka K.I.M. de Balogh, Lecturer/International Education

Dr Jos M.A. Snijders, Associate Professor of Meat Hygiene/Specialist in Veterinary

Public Health

Dr Boyd Richard Berends, Lecturer in Veterinary Public Health/Risk

Assessment/Law/Environmental Hygiene

Dr Peter A. Koolmees, Lecturer in Meat Microscopy and Veterinary History

Ellen van der Akker, Secretary

All at Department of Public Health and Food Safety, University of Utrecht.

XII
PORTUGAL [P]

Dr Maria Guiomar Lopes (DGV) - Veterinary Public Hygiene Services, Amadora,

Lisbon

Dr Sergio Rodeia, DSHPV, and others

XIII
SPAIN [E]

Dr Gloria Cugat i Pujol, DGSP, Generalitat de Catalunya, Barcelona

Dr Lluis Picart i Barrot

Patricia Gosalbez (Veterinary Interpreter) and others

Dr Enric Mateu de Antonio, Professor Titular De Sanitat Animal,

Universitat Autònoma de Barcelona

XIV
SWEDEN [SW]

Dr Wilhelm Tham, Lecturer in Meat Hygiene

Professor Dr Marie-Louise Danielsson-Tham, University of Agricultural Services

Uppsala

Dr Marie Engel, Department of Ruminant Medicine & Veterinary Epidemiology

Dr Viveka Larsson, National Food Administration, Uppsala

Dr Åke Rutegård, Swedish Meat Industry Association, Stockholm

XV
UNITED KINGDOM [UK]

GREAT BRITAIN [GB]

England

Training Establishments:
Peter McNally, Senior Lecturer, Harper Adams University College, Shropshire

David Clapham, Senior Lecturer, Thomas Danby College, Leeds, West Yorkshire

Eric Smith, Senior Lecturer, School of Leisure, Hospitality and Food Management, University of Salford, Greater Manchester

Tim Pigg, Senior Lecturer, Blackpool and The Fylde College (Associate College of Lancaster University)

Wales
There are no training establishments in Wales.

Scotland

Charles Robertson, POVS, Meat Hygiene Service, Scotland

W.B. (Billy) Steele and Hal Thompson, Senior Lecturers in Veterinary Pathology, Glasgow University Veterinary School

Professor W.J. (Bill) Reilly, Scottish Centre for Infection and Environmental Health (SCIEH)

Susan Wadsworth, EHO, Business Development Officer, Glasgow College of Food Technology

David and Wilma Marshall, Ayr (for hospitality)

Validating Bodies:
John Frater, Chief Executive and Tom Bell, Director of Professional Development, Royal Environmental Health Institute for Scotland (REHIS), Edinburgh.

Chris Suter, Head of Commercial Services, Royal Society for the Promotion of Health (RSPH), London

Nick Bannister, Education Officer and Jenny Morris, Policy Officer, Chartered Institute of Environmental Health, (CIEH), London

Employers and Service Providers:
Chris Lawson, Chief Executive, Meat Hygiene Service, York

Northern Ireland [NI]

Robert Huey, Senior Principal Veterinary Officer and

Jean Wales, Divisional Veterinary Officer, DARDNI, Stormont, Belfast

Bill and Heather Smith, Portadown (for hospitality)

David and Rosemary Collins, Belfast (for hospitality)

My apologies are due to any persons who may have been inadvertently omitted.

VETERINARY PUBLIC HEALTH, PAST, PRESENT AND FUTURE
This has already been included with Part I and II of the Report but further copies can be provided on request.

This is an outstanding leading article by Professor Frans van Knapen of the Department of Public Health and Food Safety, Faculty of Veterinary Medicine, University of Utrecht, The Netherlands.

It describes three evolving stages of Veterinary Public Health which are commonly found in developed, and under-developed countries, and also in countries of intermediate development. Various sectors of primary and secondary industry and processing may be found as examples in many countries of the world, and it is easy to make comparisons with the individual socio-economic conditions of various EU Member States.

Notes:

SUMMARY OF EU FOOD HYGIENE LEGISLATION
CONSOLIDATION AND SIMPLIFICATION OF EU FOOD HYGIENE LEGISLATION

HYGIENE 5 - REPEALS DIRECTIVE

HYGIENE 4 - ANIMAL HEALTH CONTROLS

HYGIENE 3 - OFFICIAL CONTROLS FOR PRODUCTS OF ANIMAL ORIGIN

HYGIENE 2 - SPECIFIC RULES FOR PRODUCTS OF ANIMAL ORIGIN

HYGIENE 1 - GENERAL FOOD HYGIENE

I
HYGIENE 5 - REPEALS DIRECTIVE

· Repeals existing legislation (subject to savings provisions).
· Amends related legislation consequentially.
II
HYGIENE 4 - ANIMAL HEALTH CONTROLS

· Responsibility of DEFRA.
· Repeats existing animal health controls aimed at preventing the spread of animal diseases due to placing products of animal origin on the market.
III
HYGIENE 3 - OFFICIAL CONTROLS

· Detailed rules for official controls relating to:

· Meat hygiene

· Live bivalve molluscs and fishery products

· Milk and dairy products

· Sets out the tasks of official veterinarians and official auxiliaries with regard to audit and inspection of abattoirs, cutting plants and game handling establishments.

IV
HYGIENE 2 - PRODUCTS OF ANIMAL ORIGIN

· Extra structural and operational requirements for plants handling meat/fish/eggs/milk etc.

· Will need to include requirements for information about animals arriving for slaughter to be received by the operator.

· Approval of premises

· Health Marking

· Import controls

V
HYGIENE 1 - GENERAL FOOD HYGIENE (A)
· Cornerstone of the package.

· Applies to all stages of production, processing and distribution of food (including primary production) other than:

· Primary production for private domestic use;

· Domestic preparation, handling or storage of food for private domestic consumption; and

· Direct supply by the producer, of small quantities of primary products to the final consumer or to local retail establishments supplying the final consumer. (To be controlled under national legislation).

VI
HYGIENE 1 - GENERAL FOOD HYGIENE (B)

‘Horizontal’ Rules setting out the duties of food business operators:

· Primary production - analysis of hazards and steps to minimise or eliminate them.

· Basic hygiene rules for premises, staff, packaging, storage, transport, handling.

· 7 HACCP principles.

· National and Community Guides.

· Registration of establishments.

VII
TIMING AND IMPLEMENTATION

· Hygiene 1, 2 and 3 - have all reached political agreement and acceptance by European Parliament.

· Earliest Implementation date January 2006.

POSTSCRIPT (JULY 2004)
After up to ten years of informal discussions, the EU Commission published a White Paper in January 2001 outlining proposals for reform of the outdated rules scattered over 17 Directives dating from 1964 onwards. Subsequently, after four years of formal discussions and negotiations, the fifteen original Member States of the EU finally reached agreement on the new five point package of hygiene legislation which is to be implemented by the 1st January 2006. This occurred in April 2004, shortly before the accession of the ten new Member States on 1st May 2004.

The new legislation will reduce the emphasis on traditional organoleptic post-mortem inspection and will instead emphasise independent verifiable auditing by inspectors, together with the use of HACCP principles. Plant operators will be primarily responsible for the safety of their products and all food premises will have to be registered whilst primary producers (farmers) will have to notify all health interventions, thus greatly extending the concept of farm to fork, or stable to table, from a desirable goal to an actual reality. More extensive and detailed training will be necessary for OVs, auxiliaries and industry staff and the details of these requirements will have to be worked out over the coming months, well before the earliest implementation date of 1st January 2006.

It is probably likely that not all Member States and not all sectors of their food industries will achieve full implementation simultaneously, but the challenge has now been laid down for them to meet. Whilst it is perfectly natural and legitimate for both national and multinational sectors of industry to lobby strenuously (vigorously) on their own behalf, individual Member States should neither dilute (water down) nor enhance (gold-plate) the new Regulations according to their political or economic whim or desire. This destroys the concept of a level playing field and is ultimately damaging, both to public consumer confidence, food safety and also to the legitimate development of both primary production and secondary processing sectors of the food industry.

THE STANDARDS OF TRAINING MUST BE FULLY EQUIVALENT IN ALL MEMBER STATES and such trends on the part of individual regulatory authorities must be exposed and resisted strenuously.

It, therefore, follows that the powers and the procedures of the European Court of Justice must be streamlined and enhanced whilst imports from 3rd Countries outside the EU whose welfare and production standards are questionable, should be subject to strict audit and control. In future negotiations, the ten new Member States will have an equal voice with the fifteen original countries and after some years, further modifications may become both desirable and necessary.

It is hoped that the foregoing Review of Auxiliary Training prior to the new agreement together with some comments on Veterinary Public Health Training, will make a useful contribution to the future development of European food safety, together with that of animal and human public health.

Norman W. Leslie, B.A., M.V.B., M.R.C.V.S.

July 2004

A

B

C

Senior Consultant Food Safety

Chief Specialist

Veterinary Public Health

Chief Specialist Environmental Health

Director - Operations

Acting OPS Co-Ordinator

Contracts Executive

Chief Executive

Personal Assistant

Board

Food Safety Authority of Ireland - Operations (Standards)

Divisional Structure

Zoonosis Committees

Department of Agriculture Food & Rural Development

Local

Authorities

33

8 Regional

Health Boards

Department of Marine & Natural Resources

1 Vet.Consultant

(salaried)

Service Contracts

FSAI

FSAI

8 REGIONAL HEALTH BOARDS

LOCAL AUTHORITY - NON-FOOD SAFETY

Veterinary Function

LOCAL AUTHORITIES

	92/46					PASTEURISING PLANTS

DEPARTMENT OF FOOD AND RURAL DEVELOPMENT

TABLE I

PUBLIC HEALTH INSPECTION SERVICE

DEPARTMENT OF AGRICULTURE, FOOD AND RURAL DEVELOPMENT

Telephone: +353 16072000					 Fax: +353 16616263

HEADQUARTERS, KILDARE STREET, DUBLIN

CHIEF VETERINARY OFFICER

DEPUTY CHIEF VETERINARY OFFICER

SENIOR SUPERINTENDING

VETERINARY INSPECTOR

Pork, Meat Products, Local Abattoirs, Poultry Meat and Eggs,

Pet Food

SENIOR SUPERINTENDING

VETERINARY INSPECTOR

Beef, Sheep, Minced Meat, Low Risk Rendering Cold Stores, Milk and Dairies Meat Control Lab.

SUPERINTENDING VETERINARY INSPECTOR

SUPERINTENDING VETERINARY INSPECTOR

SUPERINTENDING VETERINARY INSPECTOR

SUPERINTENDING VETERINARY INSPECTOR

VETERINARY INSPECTOR

CENTRAL MEAT CONTROL LABORATORY

Abbotstown, Dublin 15

Tel: +353 16072879

Field Staff

REGIONAL SUPERINTENDING

VETERINARY INSPECTORS (6)

North West

South West

South

South Eastern

Eastern

North East

VETERINARY INSPECTORS (80)

TEMPORARY VETERINARY INSPECTORS (450)

(PRACTITIONERS)

TECHNICAL AGRICULTURAL OFFICERS (300)

Chief Specialist Food Science

Chief Specialist Public Health

Registrar

Veterinary Public Health Advisor

Technical Executive

Technical Executive

Technical Executive

Technical Executive

Technical Executive

Technical Executive

Administrative Assistant

Administrative Assistant

Administrative Assistant

Veterinary Consultant

PAGE
43

