

**INSPEKCJA WETERYNARYJNA
Powiatowy Lekarz Weterynarii
we Wrześni**

62-300 Września, ul. Kaliska 1
tel. (48 61) 436 19 38, fax. (48 61) 640 29 16
(e-mail wrzesnia.piw@wetgiw.gov.pl)

Aktualna pozycja zawodu technika weterynarii

Historia zawodu technika weterynarii w Polsce liczy sobie ponad pół wieku. W 1950 roku powołano kilka dwuletnich techników weterynaryjnych, kształcących średni personel weterynaryjny. Następnie przemianowano je najpierw w czteroletnie, później pięcioletnie technika. Szkoły te, o bardzo dobrym poziomie teoretycznym i praktycznym kształciły dobrą kadrę weterynaryjną średniego stopnia. W okresie szalejących w Polsce chorób zakaźnych i inwazyjnych zwierząt (gruźlica, brucelozą, pomór świń, gzwawica itp.) technicy weterynarii w znakomitym stopniu przyczynili się do ich zwalczania, i uwolnienia kraju od tych jednostek chorobowych.

Pierwszym weterynaryjnym aktem prawnym w powojennej Polsce był dekret z dnia 7 grudnia 1945 r. o wykonywaniu praktyki lekarsko – weterynaryjnej. Nadzór nad wykonywaniem praktyki weterynaryjnej należał do Ministra ds. rolnictwa. Dekret z 1945r. nie nadawał technikom weterynarii prawa do wykonywania praktyki weterynaryjnej i nie odnosił się w żadnym z przepisów do tego zawodu.

Uprawnienia oraz zakres czynności i obowiązków dla techników weterynarii wprowadziła Instrukcja Ministra Rolnictwa 10 lutego 1953 r. w sprawie techników weterynarii i sanitariuszy weterynarii zatrudnionych w państwowych zakładach leczniczych dla zwierząt (Mon. Pol. nr A – 81,poz. 968) . Instrukcja odnosiła się wyłącznie do państwowych zakładów leczenia zwierząt, gdzie pracodawcą było państwo. Instrukcja określała, które z czynności weterynaryjnych nie mogły być wykonywane samodzielnie przez techników weterynarii.

Po 1975 roku zaczęto uruchamiać policealne szkoły weterynaryjne. To doprowadziło do gwałtownego wzrostu liczby techników weterynarii, nie zawsze z dostatecznym przygotowaniem fachowym szczególnie tych, którzy byli absolwentami szkół policealnych. Natychmiast pojawiły się trudności z zatrudnieniem absolwentów tych szkół. Zjawisko to, szczególnie widoczne i odczuwalne było po 1989 r. tj. po transformacji ustrojowej. Przez okres 40 lat technicy weterynarii pracowali na tzw. państwowym, posiadając szerokie uprawnienia. To przesadne wywindowało rangę technika weterynarii jako grupy zawodowej. Jednocześnie wielu techników wykonywało czynności zastrzeżone dla lekarzy, co obniżyło z kolei poziom i rangę lekarza. Konkurencja prawie nie istniała, dlatego nie było bodźców do podnoszenia kwalifikacji zawodowych. Lekarze często zajmowali się czynnościami takimi jak tuberkulinizacja, maleinizacja, które z powodzeniem mogły być technicznymi, ale ujęte były w katalogu czynności lekarskich. Zaś w tym samym czasie technicy zajmowali się lecnictwem i profilaktyką, czyli pracą stricte lekarską. Sytuacja ta była zarzewiem niechęci, gdyż zarówno lekarze jak i technicy posiadając różne wykształcenie i dyplomy, inne umiejętności

faktycznie wykonywali te same kompetencje. Oczywiście, że za tą sytuację nie należy winić żadnej grupy zawodowej, gdyż przyczyna tkwiła w złych rozwiązaniach systemowych ówczesnego państwa.

Zmiany ustrojowe po 1989 r. wywołały zwiększone wymagania społeczne. Otwarcie granic, wymiana wiedzy i doświadczeń, spowodowały chęć równania do poziomu świadczeń w rozwiniętych państwach zachodnich.

Czas transformacji ustrojowej to czas szerokiej prywatyzacji, która w pierwszym rządzie objęła zawód weterynaryjny, uniezależnienie się od państwowej administracji, kurczenie się rynku usług, wzrost konkurencyjności, a tym samym walka o rynek usług. Walka ta, dotyczyła lekarzy weterynarii a w szczególności dotknęła techników weterynarii, która przerodziła się w spór pomiędzy lekarzami a technikami. Spór jaki pojawił się, najczęściej miał podłoże ekonomiczne. Zapewnie lekarze weterynarii korzystaliby z wiedzy i umiejętności techników weterynarii, gdyby wówczas nie było ryzyka, że samemu nie znajdą zatrudnienia. Nagła prywatyzacja, nie dała technikom niezbędnego czasu wystarczającego zaadaptowania się do nowych warunków i odnalezienia się w nich. A trzeba przypomnieć, że na początku lat 90 pracowało w Polsce około 6 tysięcy techników weterynarii.

Obecnie istnieją trzy akty prawne dotyczące wykonywania zawodu przez osoby posiadające tytuł technika weterynarii i uregulowane są w:

1. Ustawa z dnia 18 grudnia 2003 r. o zakładach leczniczych dla zwierząt (Dz. U. z 2004 r. nr 11, poz. 95). Stosownie do art. 3 tej ustawy osoba, która posiada tytuł technika weterynarii, może w zakładzie leczniczym dla zwierząt wykonywać czynności z wyłączeniem określonych w punkcie 2 , 6 i 7 które wykonywane są pod nadzorem lekarza weterynarii :

1. pobieranie prób do badań laboratoryjnych
2. czynności pomocnicze przy wykonywaniu sekcji zwłok zwierzęcych
3. udzielanie pierwszej pomocy w przypadkach
 - a. niedyspozycji żołądkowo – jelitowych o przebiegu ostrym z zagrożeniem życia zwierzęcia
 - b. zadławienia
 - c. zranienia lub złamania
 - d. porodu nie wymagającego cięcia płodu lub zabiegu chirurgicznego
4. wykonywanie badań klinicznych w zakresie niezbędnym do udzielania pierwszej pomocy
5. podawanie leków przepisanych przez lekarza lub dostępnych bez recepty
6. asystowanie przy zabiegach chirurgicznych
7. opieka nad zwierzętami leczonymi w warunkach ambulatoryjnych i stacjonarnych
8. wykonywania zabiegów sanitarnohigienicznych i fizykoterapeutycznych

2. rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z 22 kwietnia 2004 r. w sprawie zakresu czynności wykonywanych przez osoby niebędące pracownikami Inspekcji Weterynaryjnej oraz kwalifikacji tych osób (Dz.U. nr 89, poz. 860) Zgodnie z § 3 tego rozporządzenia osoby posiadające tytuł technika weterynarii i odpowiedni staż w zakładzie leczniczym dla zwierząt lub w rzeźni mogą z wyznaczenia Powiatowego Lekarza Weterynarii wykonywać :

1. czynności pomocnicze przy wykonywaniu przez lekarza weterynarii
 - a. badań klinicznych zwierząt

- b. ochronnych szczepień i badań rozpoznawczych
 - c. pobierania prób do badań
 - d. sekcji zwłok
2. czynności pomocnicze przy badaniu zwierząt rzeźnych i mięsa, obejmujące:
- a. sprawdzenie podczas badania przedubojowego, czy zwierzęta nie są zmęczone lub nadmiernie pobudzone oraz nie wykazują objawów choroby
 - b. pomiar temperatury wewnętrznej ciała zwierząt
 - c. rutynowe badanie poubojowe tusz i narządów, bez wydawania oceny mięsa
 - d. znakowanie mięsa
3. Ustawa z 6 września 2001 r. Prawo farmaceutyczne oraz rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z 17 grudnia 2002 w sprawie wykazu podmiotów uprawnionych do zakupu produktów leczniczych weterynaryjnych w hurtowniach farmaceutycznych produktów leczniczych weterynaryjnych regulują kwestie zakupu leków.
- Art. 68 wyżej cytowanej ustawy mówi, że obrót detaliczny lekami weterynaryjnymi może być prowadzony wyłącznie przez lekarza weterynarii podczas wykonywania przez niego praktyki lekarsko – weterynaryjnej. W oparciu o powyższe, technik weterynarii może w ramach zakładu weterynaryjnego podawać leki przepisane przez lekarza weterynarii lub dostępne bez recepty. Oznacza to, że działania technika weterynarii w tym zakresie ograniczają się do podawania leków a nie ich ordynowania.

Resumując, podstawowym zadaniem technika weterynarii jest pomoc lekarzowi weterynarii w wykonywaniu zabiegów leczniczych i profilaktycznych oraz samodzielne wykonywanie zabiegów pielęgnacyjnych i leczniczych zleconych przez lekarza weterynarii, pobieranie materiału do badań laboratoryjnych (np. kału, moczu, krwi, mleka), przeprowadzanie dezynfekcji i dezynsekcji, udzielanie pierwszej pomocy w nagłych wypadkach, nadzorowanie nad usuwaniem i unieszkodliwianiem zwłok zwierząt.

Technik weterynarii może zajmować się kontynuacją leczenia chorego zwierzęcia uprzednio zdiagnozowanego przez lekarza weterynarii. Może podawać choremu zwierzęciu zlecone leki, w przypadku urazów zakłada i zmienia opatrunki. Podczas badania chorych zwierząt mierzy podstawowe parametry ciała jak temperatura, tętno, oddechy oraz pobiera materiał do badań. Przygotowuje zwierzę i sprzęt do zabiegów operacyjnych, poskramia i wywiązuje zwierzę, przygotowuje sprzęt i sterylizuje narzędzia, przygotowuje pole operacyjne oraz asystuje przy zabiegach operacyjnych.

Z wyznaczenia Powiatowego Lekarza Weterynarii wraz z lekarzem weterynarii, technik może uczestniczyć w masowych akcjach profilaktycznych, którymi objęte są zwierzęta gospodarskie. Polegają one na pobieraniu prób do badań rozpoznawczych, wykonywaniu szczepień ochronnych, nadzorze nad prawidłowym usuwaniem zwłok zwierząt, a w przypadku chorób zaraźliwych, instruuje właściciela zwierząt o sposobie postępowania ze zwierzętami podejrzanymi o zakażenie, podejrzanymi o chorobę, chorymi i padłymi. Może zajmować się przeprowadzaniem w siedzibie stada kontroli dotyczących identyfikacji i rejestracji zwierząt /IRZ/dotyczących oznakowania i rejestracji zwierząt gospodarskich, prowadzenia ksiąg rejestracji oraz zaopatrzenia bydła w paszporty.

Zakres czynności został rozszerzony dla techników weterynarii posiadających trzymiesięczną praktykę rzeźnianą o czynności techniczne wykonywane przy badaniu zwierząt rzeźnych i mięsa oraz nadzoru nad warunkami przetwarzania produktów pochodzenia zwierzęcego. Tym samym technik weterynarii uprawniony jest do badania zwierząt rzeźnych i mięsa wykonując badanie przedubojowe, rutynowe badanie poubojowe bez wydawania oceny, znakowania mięsa oraz uprawniony jest do wytrawiania mięsa w kierunku włośni z pominięciem odczytu wyniku badania, który zastrzeżony jest dla lekarza weterynarii.

Technik weterynarii wykonując czynności pomocnicze, jednocześnie odpowiada za jakość i prawidłowość wykonywania tych czynności. Nie może on przyjmować odpowiedzialności za czynności, które wykraczają poza zakres przygotowania zawodowego. Może swój zawód wykonywać w zakresie swoich uprawnień, posiadając zakres czynności weterynaryjnych określony w umowie o pracę z lekarzem weterynarii, pozostając jednocześnie pod jego nadzorem.

Integracja z UE, przyjęcie prawa wewnątrzwspólnotowego spowodowała niemalże rewolucyjne zmiany, głównie w rolnictwie, a w szczególności w nadzorze weterynaryjnym. Specyficzne i wysoko wyspecjalizowane zadania Inspekcji Weterynaryjnej wynikają z licznych przepisów zarówno krajowych jak i unijnych (14 ustaw, kilkaset rozporządzeń krajowych oraz ponad 280 aktów prawa unijnego). Ta ogromna ilość aktów prawnych, konieczność ich przyswojenia, wyselekcjonowała wyszkoloną, wyspecjalizowaną, kompetentną i merytorycznie przygotowaną kadrę zatrudnioną w Inspekcji Weterynaryjnej. Ta ilość, zadań spowodowała zwiększoną etatyzacją zarówno inspektoratów wojewódzkich jak i powiatowych. Realizacją zadań zajmują się inspektorzy koordynujący prace zespołów pod kierownictwem Powiatowego Lekarza Weterynarii. W skład zespołów mogą wchodzić oprócz lekarzy inspektorów również pracownicy średniego szczebla o przygotowaniu weterynaryjnym na stanowisku kontrolera weterynaryjnego. Tym samym istnieje możliwość zatrudniania techników weterynarii w Inspektoratach, których zakres czynności obejmować może: prowadzenie obowiązującej dokumentacji dot. monitoringu i zwalczania chorób zakaźnych zwierząt, prowadzenie ewidencji i sprawozdawczości z zakresu chorób zakaźnych zwierząt oraz higieny środków spożywczych pochodzenia zwierzęcego, pobieranie prób do badań monitoringowych, kontrolowanie gospodarstw pod kątem higieny pozyskiwania mleka, czynności pomocnicze w realizacji programu zwalczania choroby Aujeszkyego oraz innych programów zwalczania chorób zakaźnych zwierząt, nadzór nad produkcją i obrotem i stosowaniem środków żywienia zwierząt oraz nadzór nad ubocznymi produktami zwierzęcymi. Są to zadania, które z powodzeniem wykonywać mogą technicy weterynarii, tym samym odciążając lekarzy, dając im czas i możliwość skoncentrowania się na koordynacji pracy i zadaniach wymagających szerokiej wiedzy i umiejętności specjalistycznych.

Niepokój, co do przyszłości zawodu technika weterynarii obecnie wzbudza niekontrolowane powoływanie przez samorządy powiatowe klas weterynaryjnych w szkołach ponadgimnazjalnych. Również niepokój wzbudza propozycja wprowadzenia trzyletnich studiów licencjackich o kierunku – pielęgniarstwo weterynaryjne. Powtórzyć się może sytuacja z lat siedemdziesiątych, kiedy uruchomiono technika policealne, nastąpił wielki wpływ absolwentów, których poziom wykształcenia pozostawiał wiele do życzenia. Zabiegi te, mogą skutkować perturbacjami w zatrudnieniu absolwentów tych szkół.

Piśmiennictwo:

1. Pietrzak M.: Czy zawód technika wet. Doczeka się w Polsce unormowania? *Życie Wet.* 2007, nr 10
2. Szczerbiak W.: Dlaczego obecnie nie chcemy nowego kierunku studiów weterynaryjnych. *Życie Wet.* 2007, nr 6
3. Malinowska T.: Status prawny lekarza i technika weterynarii. *Życie Wet.* 2000, nr 4
4. Węgrzynowicz R.: Rozważania na temat edukacji weterynaryjnej. *Życie Wet.* 2005 nr 3

Powiatowy Lekarz Weterynarii

we Wrześni

Romuald Juściński

Września dnia 27 maja 2010