MEMBERSHIP EXAMINATION
JUNE/JULY 2005
VETERINARY PUBLIC HEALTH
PAPER 1

KNOWLEDGE AND UNDERSTANDING OF BASIC CONCEPTS AND PRINCIPLES
Perusal time: 15 minutes
Time allowed: TWO (2) Hours after perusal

Answer FOUR (4) from Six (6) QUESTIONS Only
All questions are of equal value.
Subsections of Questions are of equal value unless stated otherwise

PAPER ONE – VETERINARY PUBLIC HEALTH 2005

Answer FOUR (4) from Six Questions Only
1.
Outline how you would undertake a public health food safety risk assessment for the field slaughter of a game species of animal. Indicate the key risks and the procedures that could be put in place to manage them.

2.
A number of meat quality issues are associated with the improper handling of animals prior to slaughter. Discuss this statement, outlining the meat quality issues, the factors involved in their occurrence and measures that can be put in place to reduce their incidence.

3.
Describe a production flow chart for the slaughter of meat chickens. Identify the public health hazards for each stage of the operation and indicate preventive measures for their control.
4.
A recent epidemic of salmonellosis in Melbourne affected over 700 people, a number of whom were hospitalised. The source of the outbreak was traced to contaminated hummus from two Turkish restaurants. Discuss ways in which the hummus might have been contaminated. Devise a brief HACCP plan that the restaurant could put in place to ensure that future outbreaks do not occur.
5.
Write short notes on FOUR (4) of the following:

(a)
meat species testing
(b)
potable water
(c)
the hurdle principle in food safety
(d)
quality grading of fish products
(e)
Maillard reaction in dairy products
(f)
ante-mortem inspection
6.
Discuss the advantages and disadvantages (from a public health perspective) of the various methods for preservation of meat.

END OF PAPER

MEMBERSHIP EXAMINATION
JUNE/JULY 2005
VETERINARY PUBLIC HEALTH
PAPER 2

PRACTICE AND APPLICATIONS
Perusal time: 15 minutes
Time allowed: TWO (2) Hours after perusal

Answer FOUR (4) from Six (6)QUESTIONS Only
All questions are of equal value.
Subsections of Questions are of equal value unless stated otherwise

PAPER TWO – VETERINARY PUBLIC HEALTH 2005

Answer FOUR (4) from Six (6) Questions Only
1.
Discuss the emergence of human pathogenic strains of avian influenza in Asia, their epidemiology and their potential for spread to Australia and New Zealand.
2.
Animal welfare has become a very important issue in the production of meat from domestic animals, with many large companies insisting on strict protocols to ensure that animals are treated humanely. Choose one animal species and discuss the welfare issues involved in the production of meat from that animal from paddock to plate.
3.
In the recent history of emerging infectious diseases, wildlife has played a significant role as source of infection with new agents. Discuss this statement with examples, in particular the factors that contribute to emergence, the disease patterns in people and measures put in place to prevent infections. Describe how surveillance of wildlife might help to predict future outbreaks of infection.

4.
The World Health Organisation has described antibiotic resistance as a major human health challenge for the 21st Century. Some medical authorities claim that the use of antibiotics in food-producing animals has led to the emergence of resistant bacteria in people. Discuss the issues surrounding the emergence of antibiotic resistance, the potential links between the use of antibiotics in food animals and the development of resistance in human pathogens, and the measures currently being implemented in Australia and New Zealand to reduce the impact of antibiotic usage in animals on resistance in human pathogens.

5.
Vector-borne zoonotic diseases have become very important for human health in many countries in recent years, including Oceania and the Asia Pacific regions. List the main groups of vectors involved in transmission, plus the infections that they can potentially transmit to people. Choose ONE (1) infection and discuss the global epidemiology, human disease and potential control measures.

6.
Bovine Spongioform Encephalopathy (BSE) emerged in the United Kingdom in the 1980s and has since spread to a number of other countries. Discuss the factors involved in the emergence of BSE and its spread globally. What measures were put in place to eradicate the disease? Describe the current surveillance measures in use in Australia (or New Zealand) to maintain our disease-free status.

END OF PAPER

