TRAINING OF AUXILIARIES IN E.U. MEMBER STATES

(MEAT HYGIENE INSPECTORS/MEAT TECHNICIANS)

PART II

OPINIONS AND CONCLUSIONS (DECEMBER 2003)

CAVEAT:

These represent the opinions of the author alone and are not necessarily those of the Veterinary Public Health Association or any other organisation.

VETERINARY PARAPROFESSIONALS

In the 21st century the veterinary profession must come of age. Both the public and particularly national Governments will be increasingly intolerant of what may be perceived as restrictive practices by the profession. At the same time, their expectations will be that professional standards must be upheld. The Royal College will be increasingly asked to determine what tasks must be reserved to the fully qualified veterinarian, and what tasks may be suitably delegated to fully trained and supervised paraprofessionals or auxiliaries. This is where a revised definition of ‘acts of veterinary surgery’ may become helpful.

In the companion animal field, the rise of veterinary nursing has been an outstanding success story although some disillusionment and difficulties in training have arisen lately. There is no fundamental reason why this pattern should not be repeated in related disciplines, such as the extension to equines and farm animals, practice management, laboratory technicians, animal health officers, pregnancy diagnosis, foot-trimming, meat inspection and food safety etc., etc.

Although production animal veterinarians should remain capable of carrying out routine tasks and of knowing what to do when things go wrong; it is of even more long-term importance that highly-trained veterinarians should have the time and incentives to become proactive in devising primary producer contracts, herd health plans, risk assessments, and active surveillance. All these will become more relevant when primary producers are given added responsibilities under the proposed new E.U. food hygiene regulations. Within the next 24 months, the veterinary profession in Europe, and especially in Britain, will have to develop meaningful and practical services to livestock producers as the ‘Farm to Fork’ concept is given effectual reality.

In Britain this should at last end the historic discontinuity between what happens on farms, at markets and collection centres, at abattoirs and processing plants; and what happens at and after the point of sale to the final consumer.

Some means of financial underpinning will be required to make this happen, for example, in Denmark, under the Salmonella reduction programme, pig veterinarians have the legal authority to make regular farm visits although payment is made by the farmers and not by the Government, however, fee advice income is significantly higher than in the U.K., with correspondingly lower drug sales.

In this regard, the future role for the Royal College and its equivalent in other E.U. Member States should be that of setting standards of education, of validation and of listing or registration. The supervisory relationship between veterinarians and paraprofessionals (auxiliaries) will also need to be carefully defined, preferably by mutual consultation and agreement. Fully-trained veterinary paraprofessionals, whether listed or registered, should always be employed within the veterinary practice environment, whether it be private, State or Agency.

In this regard, the State Veterinary Service has always been, and will continue to be, the largest corporate practice in the U.K., although it is beginning to be rivalled by others such as the Veterinary Laboratories Agency, Veterinary Medicines Directorate and the Meat Hygiene Service. Veterinary paraprofessionals should not be allowed to freelance. This supervisory relationship will of necessity differ according to circumstance; for example within companion animal practice, or for biosecurity control and welfare monitoring on farms and at markets, or for hygiene supervision at low-throughput domestic abattoirs or full-throughput integrated meat plants, cutting premises, meat products plants or cold stores. It is absolutely imperative that high standards are maintained, and that the temptation of DEFRA and its equivalent in other Member States to go for the quick fix, or the easy option, should be resolutely resisted.

According to DEFRA, “Veterinarians of any sort (private or state) should not be used where more cost effective, suitably trained and equipped personnel could perform an adequate job”; and so this is apparently Government policy for Britain, but the corollary is that there must be adequate standards of training, validation, supervision, listing and possibly also registration for all such paraprofessionals (Ref. DEFRA. L.V.I. Review - Veterinary Record 2nd August 2003, p.130). DEFRA and other Government officials have an unfortunate history of ignoring or bypassing the private veterinary practitioners (Ref. RCVS Guide to Professional Conduct). This is unacceptable and must no longer be tolerated either by the Royal College or by the profession at large, especially if the word SURVEILLANCE is to have any real and effective meaning other than a political jumble of words ! As far as possible there should be a common standard of training and supervision across EU Member States. A determined effort should be made, both at National and at European levels, to go for the Highest Common Factor rather than the Lowest Common Denominator. At the same time in creating a Regulatory Framework for livestock farming and the production of foods of animal origin the Principle of Polluter Pays should always be balanced by the Principle of Proportionality of Risk. Wherever possible the Principle of One Medicine for all Relevant Species should also be borne in mind.

In this regard, we do well to remember that we are all producers of something, we are all consumers of something, we are definitely all polluters and in order to survive, we all have to market some goods or services. In our enthusiasm for reform, we should not allow ourselves to be taken over by the ‘not in my back yard’ syndrome, and it is becoming increasingly apparent that the underlying theme for humankind in the 21st Century is no longer that of exploitation of any sort, but rather that of sustainable development of our finite resources. This applies to the relationships between both small and large Member States within the E.U. and also, more particularly to the ongoing relationships between developed, developing and underdeveloped nations in all spheres of human activity.

The European Commission in consultation with Member States, whose numbers will soon expand from 15 to 25, has to create a legislative framework for climates and cultures as diverse as those from the western Atlantic coasts of Ireland and Portugal to the eastern European regions of Poland and the Czech Republic, from within the Arctic Circle in Scandinavia to the Mediterranean regions of Portugal, Spain, Italy and Greece and their island dependencies. Regional variations in climate and/or traditional practices must, therefore, be given due consideration, and this is where the Principles of Subsidiarity and of Modulation must be borne in mind. It is not acceptable for D.E.F.R.A. to create Exemption Orders to the Veterinary Surgeons’ Act in accordance with perceived expediency and then to wash its hands of subsequent responsibilities. Animal Health Officers should receive training and recognition which is comparable to that of other paraprofessionals. Likewise, it is not acceptable for the British Food Standards Agency to permit partial training of plant staff for specific tasks and to be disinterested in their future role. Trained and qualified staff should have similar career opportunities to those of Official Auxiliaries. Fully equivalent training and listing is a minimum requirement.

The concept of the veterinarian as the leader of a multidisciplinary team must be given effectual meaning and not simply talked about. Many of these observations or remarks have gained added significance and urgency in the post 9/11 world and in the ‘war against terror’, where the threat is just as likely to be of biological origin, rather than that of ambushes, bombs and bullets.

The multifocal epidemic of Foot and Mouth Disease (F.M.D.) in 2001, exposed weaknesses in both Central and Local Government in Britain which have still not been fully addressed. It also exposed weaknesses in the self-governing and disciplinary roles of the Royal College of Veterinary Surgeons which will hopefully be addressed in the forthcoming revision of the Veterinary Surgeons Act.

The European Veterinary profession acting through The Royal College and its equivalent in other Member States and the F.V.E. must continue to be seen to maintain and defend high ethical standards and never be perceived to be acting in its own narrow self interest. The Royal College and its equivalent in other EU Member States must also have a regulatory listing and disciplinary role in relation to paraprofessionals or auxiliaries. Assuming that national Governments are not allowed to act in their own narrow spheres of perceived self-interest, and to seek and be granted excessive derogations, AND THAT ALL THESE SAFEGUARDS ARE INSISTED UPON, the author has no problem with the extension of the roles of veterinary paraprofessionals in an increasing variety of situations.

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

 December 2003

55 Cambridge Avenue

Marton-in-Cleveland

Middlesbrough

TS7 8EG

Tel/Fax No. (01642) 316510

Encl:
‘The Training of Auxiliaries in EU Member States’ (Meat Hygiene Inspectors/Meat Technicians) Final Report to the Council of Veterinary Public Health Association.

PRELIMINARY CIRCULATION LIST:

COUNCIL OF VETERINARY PUBLIC HEALTH ASSOCIATION

(A specialist Division of British Veterinary Association)

Royal College of Veterinary Surgeons

British Veterinary Association

Association of Meat Inspectors Trust Ltd.

Chartered Institute of Environmental Health

Royal Society for the Promotion of Health

Royal Environmental Health Institute for Scotland

E.F.R.A.Com. - Parliamentary Committee on Environment, Food and Rural Affairs.

F.V.E., Brussels

Department of Agriculture and Rural Development, Northern Ireland

University of Newcastle; School of Agriculture, Food and Rural Development

University of Durham; Business School

Meat Hygiene Service H.Q.

Humber Health Protection Agency

Yorkshire Veterinary Society

All those persons whom I have met and who have rendered valuable assistance.

PAGE
6

