

1

“No Deal” Brexit and the Veterinary
Profession

Key points summary

Veterinary workforce

• The UK veterinary workforce is heavily reliant on EU graduates, particularly in the field of
public health. The government has not issued a technical notice on the rights of EU citizens
in the event of no deal.

• A no deal Brexit would place additional demand on veterinary capacity, particularly in
relation to a significant increase in veterinary certification required for trade, and other
animal movements.

Animal health

• The UK would lose access to the EU disease surveillance system ADNS (the Animal
Disease Notification System).

• The UK could initially become an “unlisted third country” meaning pets would require
additional veterinary certification to enter the EU.

• As an “unlisted third country”, no movement of horses would be permitted from the UK to
the EU and the existing Tripartite Agreement would no longer be valid. Export Health
Certificates would be required on a permanent or temporary basis.

Animal Welfare

• To maintain the UK’s existing animal welfare standards, Defra will be required to pass EU-
derived animal welfare legislation into UK law. However, the National Audit Office states:
“In a no deal scenario, there is a high risk that Defra will be unable to deliver all the
Statutory Instruments it needs in time.”

2

Food hygiene and safety

• The UK will continue to be able to access reports by the European Food Safety Authority
(EFSA) on risk assessment regarding food safety, but UK authorities would no longer be
able to input to this work and future EFSA reports would not include UK data.

• Concerns about the veterinary workforce (Official Veterinarians) in UK abattoirs, 95% of
whom are non-UK graduates, will be exacerbated.

Veterinary medicines

• Veterinary medicines that have been previously authorised for veterinary use in the UK by
the European Medicines Agency (EMA) will remain authorised.

• Veterinary medicines authorised for veterinary use by regulators in another EU Member

State are authorised for use in the UK through mutual recognition. In a no deal scenario

there needs to be clarity on how these medicines may continue to be authorised for use in

the UK.

• Mutual recognition of batch testing would cease if the UK leaves the EU under no deal,
meaning additional checks for veterinary medicines manufactured in the UK and exported
to the EU.

• Existing Maximum Residue Limits (MRLs) for food safety would become UK law via the
EU Withdrawal Act. There is no guarantee that this harmonisation would continue in future,
which would place a barrier to trade with the EU in future.

Research and Development

• The EU research and innovation programme Horizon 2020 has helped to foster a
collaborative approach between UK and EU veterinary researchers.

• In a no deal scenario, the UK government has stated it will guarantee the funding for UK
organisations which have competitively bid for Horizon 2020 projects. However, there is
uncertainty about continued UK eligibility for parts of the programme.

Trade

• The EU would require the UK to become a “listed third country” before any animals or
animal products can be exported into the Single Market. This process may not be able to
start until 29 March 2019 and could take several months.

3

• Documentary, identity and physical checks on live animals and products of animal origin
would have to take place on 100% of consignments to the Single Market.

• All exports to countries inside the Single Market would require an Export Health Certificate
(EHC) signed by an Official Veterinarian (OV) creating an additional demand on veterinary
capacity.

• Defra may need to negotiate with 154 non-EU countries to agree new versions of over
1,400 EHCs.

• The UK would lose access to TRACES (the EU trade control and export system) as part
of its import control system and a new system would need to be developed at a cost of
£27.5 million.

• Exports of animals and products of animal origin would be required to enter the EU via a
Border Inspection Post (BIP), which may radically change the flow of exports.

Devolution

• A no deal Brexit will mean there will be no transition period where EU law will continue to
take effect across the UK. This will reduce the time available in which common frameworks
to coordinate animal health and welfare policy across the four parts of the UK can be
agreed.

• Whilst these common frameworks are being designed and implemented, the UK
government will be able to maintain the existing common arrangements through the
exercise of regulations in specific areas.

Northern Ireland

• There would be no agreed “backstop” in place to avoid the need for veterinary checks on
live animals and products of animal origin at the land border between Northern Ireland and
Ireland. Official Veterinarians (OV) would be required to undertake these checks.

4

Introduction

1. The British Veterinary Association (BVA) is the national representative body for the

veterinary profession in the United Kingdom. With over 17,000 members, our primary aim

is to represent, support and champion the interests of the United Kingdom’s veterinary

profession. We, therefore, take a keen interest in all issues affecting the profession,

including animal health and welfare, public health, regulatory issues and employment

matters and the wellbeing of the profession.

2. The United Kingdom’s membership of the European Union (EU) has had a profound effect

on the day-to-day working lives of veterinary surgeons through myriad pieces of legislation

on animal health and welfare and public health; the free movement of people and

associated impact on the veterinary workforce; the availability, safety and efficacy of the

medicines we use; the rules that govern trade in animals and animal products; and the

way our research is regulated.

3. At 11.00 p.m. on 29 March 2019 the United Kingdom will leave the EU. The BVA report,

Brexit and the veterinary profession1 (published in May 2017) set out our overarching

approach to Brexit. Existing animal health, animal welfare, public health, veterinary

medicines, workforce, and environmental protection standards must at least be maintained

at the same level, or a level equivalent to current EU standards, while seizing the

opportunity to improve standards in accordance with evidence-based risk analysis of

animal health, welfare and ethics. The report sets out a series of recommendations across

a number of key areas.

4. This new briefing document presents the impacts of the UK leaving the EU without a

withdrawal agreement in place (a “no deal” scenario) and follows the same structure as

“Brexit and the veterinary profession”:

• workforce

• animal health

• animal welfare

• food hygiene and safety

• veterinary medicines

• research and development

• trade

• devolution

• Northern Ireland

1 BVA, Brexit and the veterinary profession, 2017

https://www.bva.co.uk/uploadedFiles/Content/News,_campaigns_and_policies/Policies/Future_of_the
_profession/brexit-and-veterinary-profession-v.1.0.pdf

5

5. This has been informed by the series of technical notices released by the UK government.

The EU Commission has also published preparedness notices covering a wide range of

issues across multiple agencies.

6. BVA has warned that a no deal Brexit could lead to serious shortfalls in capacity for vets

certifying animals and animal products entering and exiting the UK. Going forward, it is

critical that the government fully engages with the veterinary profession on matters which

may have a bearing on their vital work supporting animal health and welfare, public health

and standards in the supply chain.

Veterinary workforce

Key points

• The UK veterinary workforce is heavily reliant on EU graduates, particularly in the field

of public health. The government has not issued a technical notice on the rights of EU

citizens in the event of no deal.

• A no deal Brexit would place additional demand on veterinary capacity, particularly in

relation to a significant increase in veterinary certification required for trade, and other

animal movements.

Current capacity

7. Any reduction in the number of vets migrating to the UK, or an increase in the number

leaving the UK because of Brexit, will have a destabilising effect on the veterinary

workforce. This will impact on already over stretched staffing levels across the profession,

putting at risk animal health, animal welfare, public health and international trade.

8. Workforce concerns within the veterinary profession predated the decision to leave the EU

but have intensified as a result. Before the referendum UK veterinary practices were

reporting difficulties in recruiting. In early 2015, 40% of practices with vacancies had taken

more than three months to recruit or had withdrawn the vacancy due to a lack of suitable

candidates.2 A review undertaken by the veterinary Major Employers Group (MEG) in July

2017 of members providing first opinion clinical services direct to the public found over

600 vacancies open for veterinary surgeons in the UK. Based on MEG’s combined

employment at the time of the survey, this represents a workforce shortage of around 11%.

2 British Veterinary Association, Voice of the Veterinary Profession (Voice) survey, 2015

6

9. EU-qualified veterinary surgeons make up a critical part of the UK veterinary workforce.

Currently, around 50% of veterinary surgeons registering in the UK qualified elsewhere in

the EU (approximately 1,000 vets a year).3 Under existing arrangements EU-qualified vets

have the freedom to live and work in the UK. Under the Mutual Recognition of Professional

Qualifications Directive (MRPQ) EEA qualified vets have the automatic right to register

with the Royal College of Veterinary Surgeons (RCVS) to practise in the UK. In turn, UK

vets have the right to live, register and work elsewhere in the EU.

10. In the meat hygiene sector, estimates suggest 95% of the veterinary workforce graduated

overseas, with the clear majority of these coming from the EU. Official Veterinarians (OVs)

working in abattoirs play a vital role in certifying the quality of meat and other animal

products for import and export and in the monitoring of infectious diseases.

11. Following the decision that the UK should leave the EU, the numbers of EU graduated

vets registering to work in the UK has plateaued. This stalls the trend, which had seen a

consistent increase in the numbers of vets from elsewhere in the EU. In March 2017, a

RCVS commissioned survey was launched by the Institute for Employment Studies (IES).

This survey gathered the views and intentions of non-UK EU veterinary surgeons and

veterinary nurses registered to practise in the UK. The survey was repeated in June 2018

and the results are due to be published shortly. The survey found, that of those who

responded:

• 18 per cent were actively looking for work outside the UK;

• 32 per cent were considering a move back home;

• 40 per cent thought they were now more likely to leave the UK.4

EU vets currently in the UK

12. The UK government has developed the EU Settled Status scheme,5 which allows EU

nationals currently residing in the UK to apply for settled status after Brexit. The scheme

is currently being piloted but is not expected to be fully operational until March 2019. This

is a positive development but fails to provide reassurance to EU nationals currently in the

UK, should a no deal scenario emerge. On 21 September 2018, at a press conference

following the Salzburg EU Council Summit the Prime Minister stated:

3 RCVS Facts 2016
4 Royal College of Veterinary Surgeons (RCVS), Robinson D, Everett C, Williams M, European
veterinary surgeons working in the UK: The impact of Brexit (baseline survey)
June 2017 https://www.employment-studies.co.uk/resource/european-veterinary-surgeons-working-
uk-impact-brexit-baseline-survey
5HM Government, Settled and pre-settled status for EU citizens and their families,
https://www.gov.uk/settled-status-eu-citizens-families

https://www.employment-studies.co.uk/resource/european-veterinary-surgeons-working-uk-impact-brexit-baseline-survey
https://www.employment-studies.co.uk/resource/european-veterinary-surgeons-working-uk-impact-brexit-baseline-survey
https://www.gov.uk/settled-status-eu-citizens-families

7

“First, there are over 3 million EU citizens living in the UK […] I want to be

clear with you that even in the event of no deal your rights will be protected.

You are our friends, our neighbours, our colleagues. We want you to stay.”6

13. This is a welcome commitment. However, there is still a lack of clarity in the form of a

technical notice spelling out how EU citizens’ rights will be safeguarded.

Future EU vet migrants

14. The future movement of EU vets to the UK is likely to be disrupted in the event of a no

deal Brexit. Any additional barriers to the future registration or working rights of EU-

qualified vets may have serious implications for animal health, animal welfare, public

health and international trade. The government is yet to provide detail on a framework for

a future immigration system for managing migration from the EU. A no deal scenario will

create uncertainty about the status of future EU nationals wanting to come and work in the

UK.

15. There will be competition for the pool of qualified EU veterinary professionals. Countries

within the EU will be able to provide certainty to EU vets and frictionless access to live,

work and practise.

16. We are aware of progress made in the EU to hire vets to undertake additional veterinary

checks. For example, the recent Irish Budget provided €7m for staff and IT costs arising

from additional import control and export certification requirements arising as a result of

Brexit.7 Furthermore, any further devaluation of the pound against the euro would make

the UK a less financially appealing place to live and work.

17. If veterinary qualifications gained in the EEA are not automatically recognised in the UK

and vice versa following Brexit, this could disrupt the UK’s veterinary workforce pipeline

and create particular challenges on the island of Ireland, where vets practice on both sides

of the border.

18. In the event of a no deal scenario RCVS may be able to restrict the registration of

graduates from certain EU veterinary schools where there is not sufficient assurance of

educational standards, as their degrees are not approved or accredited by the European

Association of Establishments for Veterinary Education (EAEVE). This would only impact

a small minority (approximately 13%) of EU veterinary applicants per year, a percentage

that can be expected to decline as more European veterinary schools gain accreditation.

This minority of applicants would still be able to join the RCVS Register after passing the

Statutory Membership Examination.

6 Transcript of Theresa May’s post-Salzburg speech, 21 September 2018,
https://www.ft.com/content/bb313136-bda9-11e8-8274-55b72926558f
7 Department for Agriculture, Food and the Marine (DAFM), Creed Announces €1.6 Billion DAFM
Budget for 2019 €78m Brexit Package for Farmers, Fishermen & Food SME’s
https://www.agriculture.gov.ie/press/pressreleases/2018/october/title,121111,en.html

https://www.ft.com/content/bb313136-bda9-11e8-8274-55b72926558f
https://www.agriculture.gov.ie/press/pressreleases/2018/october/title,121111,en.html

8

Further pressures

19. The government’s technical notices show that a no deal Brexit scenario would also place

additional demand on veterinary certification capacity. Exiting the Single Market would

mean the export of animals and animal products from the UK to the EU, will require a

significant rise in veterinary export certification of animals and animal products. As the

National Audit Office notes, following a review of Defra Brexit readiness:

“Without a significant increase in the UK’s veterinary capacity, Defra will be

unable to process the increased volume of export health certificates it

expects if there is no deal.”

20. There would also be increased demands for vets to support pet travel and equine

certification (see below). Furthermore, the new post-Brexit agricultural policy, enabled by

the Agriculture Bill currently progressing through Parliament, will rely on the contribution

of the veterinary profession to achieving animal health, animal welfare, environmental and

productivity gains. This ambitious agriculture policy will not achieve its aims if the

veterinary profession does not have the capacity to fully support it.

Animal health

Key points

• The UK would lose access to the EU disease surveillance system ADNS (the Animal

Disease Notification System).

• The UK could initially become an “unlisted third country” meaning pets would require

additional veterinary certification to enter the EU.

• As an “unlisted third country”, no movement of horses would be permitted from the UK

to the EU and the existing Tripartite Agreement would no longer be valid. Export Health

Certificates would be required on a permanent or temporary basis.

Animal Health Surveillance

21. As members of the EU, the UK has benefited from systems that monitor new and emerging

disease through data collection, analysis and sharing. This has provided high-quality

intelligence on animal health and welfare that enables policy makers, veterinary

professionals and animal keepers to take decisions to improve animal health and welfare,

productivity, and identify and manage threats to public health, trade, food quality, and the

9

environment. EU legislation, structures and institutions are embedded within the UK

biosecurity framework; underpinning surveillance, disease preparedness, outbreak

response procedures and control and eradication programmes.

22. The Animal Disease Notification System (ADNS) is a EU notification system designed to

register and document the evolution of the situation of important infectious animal

diseases. This permits immediate access to information about contagious animal disease

outbreaks and ensures implementation of early warning which enables for a prompt

response for controlling the epidemiological situation. This has a direct impact on trade of

live animals and their products both for the internal market as well as for international trade

with third countries. ADNS is an EU system, however, non-members have negotiated

access (Turkey, Switzerland and Norway). Furthermore, the UK is dependent on these

ties with the EU for more informal data. For example, regular meetings of EU Chief

Veterinary Officers allow Member States to share informal reports and ideas.

23. In the event of no deal being reached the UK would lose access to the EU system. The

UK would retain access to the World Animal Health Information System (WAHIS). This

system is slower and less detailed, but reports incursions and outbreaks in a wider group

of states. There are concerns within the veterinary profession about losing access to EU

surveillance systems and the harm that could arise without vital surveillance data, analysis

and notifications.

24. A robust surveillance system is vital to the health of UK livestock and the free sharing of

animal health surveillance data would benefit such a system. It will be important to ensure

that capacity and capability of the domestic surveillance system, which has been under

financial pressure in recent years, is maintained at an appropriate level irrespective of

legislative requirements post-Brexit.

Pet Travel

25. Companion animal biosecurity is vitally important and would be significantly impacted by

a no deal Brexit. The non-commercial movement of small animals (dogs, cats and ferrets)

is covered by EU Regulation No 576/2013 (the Pet Travel Scheme or PETS). Currently,

under the Pet Travel Scheme, owners of dogs, cats and ferrets can travel with their pets

to and from EU countries provided they hold a valid EU pet passport. Before a pet can

travel from the UK to an EU country for the first time, it must be taken to an Official

Veterinarian (OV) at least 21 days before travel. The OV will ensure the animal has a

microchip and rabies vaccination, before issuing an EU pet passport.

26. If the UK leaves the EU in March 2019 with no deal, it would become a third country for

the purposes of the EU Pet Travel Scheme. Pets would continue to be able to travel from

the UK to the EU, but the requirements for documents and health checks would differ.

Within the Pet Travel Scheme, there are three categorisations of ‘third country’, linked to

a country’s animal health status: “listed: Part 1”, “listed: Part 2”, or “unlisted”.

10

27. Third countries must apply to the European Commission to be listed under Part 1 or Part

2. A small number of countries and territories are Part 1 listed, which means they operate

under the same EU Pet Travel Scheme rules as EU Member States. Most countries are

Part 2 listed, which stipulates additional conditions, such as the use of temporary health

certificates. The UK may not be permitted to make this application until the UK becomes

a “third country” i.e. 11pm 29 March 2019. The UK government notes it would seek to

engage in this process ahead of this happening. If the UK is obliged to wait until it is a third

country before it can to apply to be listed, it will become an “unlisted” third country at 11pm

on 29th March 2019. In this case owners must take specific actions several months before

they wish to travel.

28. If the UK has “unlisted” third country status following withdrawal from the EU, dogs, cats

and ferrets would need to prove they have been effectively vaccinated against rabies by

undergoing a rabies antibody titration test at least 30 days after vaccination and no fewer

than three months before their travel date. Pets would need to travel with an animal health

certificate issued by an OV. This certificate which be valid for ten days from the date of

issue until entry into EU member states. The relevant technical notice warns that this would

mean “pet owners intending to travel to the EU on 30 March 2019 would need to discuss

requirements with their vet before the end of November 2018.”8 Defra will need to provide

advice and guidance for veterinary surgeons to be able to respond to such enquiries from

clients.

29. The impact of this change would be keenly felt by pet owners if new pet transport

requirements lead to a surge in demand for vets to carry out rabies vaccination and testing

prior to travel. It is highly likely that pet owners will not only be affected by veterinary

capacity shortfalls, but also face long waits and additional costs for certifying their pet is fit

to leave the UK.

Equine Movements

30. If the UK leaves the EU in March 2019 with no deal in place, the UK would be subject to

EU third country rules relating to equine movements. Third countries apply to the European

Commission to become listed to allow equine movement to the EU to take place. The

listing is based on the health status of the country with requirements dependant on the

perceived level of disease risk. The UK may be obliged to wait until it is a third country

before it can apply to be listed. In which case it will become an “unlisted” third country at

11pm on 29th March 2019. In this case no movements of horses will be permitted from the

UK into the EU.

8 HM Government, Taking your pet abroad if there's no Brexit deal Published 24 September 2018
https://www.gov.uk/government/publications/taking-your-pet-abroad-if-theres-no-brexit-deal/taking-
your-pet-abroad-if-theres-no-brexit-deal

https://www.gov.uk/government/publications/taking-your-pet-abroad-if-theres-no-brexit-deal/taking-your-pet-abroad-if-theres-no-brexit-deal
https://www.gov.uk/government/publications/taking-your-pet-abroad-if-theres-no-brexit-deal/taking-your-pet-abroad-if-theres-no-brexit-deal

11

31. When the UK becomes listed, horses would need both an appropriate ID document and

appropriate health documentation to travel to the EU.

32. Equine IDs issued by industry would continue to be used in the UK. These industry-issued

passports would continue to be valid for EU travel for horses registered either on a

studbook or pedigree register; or with a national branch of an international organisation for

racing or competition. All other horses and equines travelling from the UK to the EU would

have to travel with a new government-issued ID document, which is a requirement of the

EU in relation to movements from third countries.

33. As the UK would be a third country, an Export Health Certificate (EHC) would be required

to move equines, on a permanent or temporary basis, to the EU. This would require

additional action from vets to confirm the absence of equine disease. This new process

would require more planning from the equine owner and could involve increased cost if

additional blood tests are required, the relevant technical notice estimates this cost to be

between £200 and £500.9

34. A separate Tripartite Agreement between the UK, Ireland and France, designed to

streamline equine movements between the three countries would no longer be valid if the

UK leaves the EU with no agreement.

Animal Welfare

Key points

• To maintain the UK’s existing animal welfare standards, Defra will be required to pass

EU-derived animal welfare legislation into UK law. However, the National Audit Office

states: “In a no deal scenario, there is a high risk that Defra will be unable to deliver all

the Statutory Instruments it needs in time.”

Animal Welfare Legislation

35. Around 80% of UK animal welfare legislation originates from the EU via 44 EU animal

welfare laws, which cover: farm animals (17 laws); wildlife (11 laws); animals in research

(nine); and companion animals (four).10 In order to transpose this EU legislation into UK

9 HM Government, Taking horses abroad if there’s no Brexit deal Published 12 October 2018
https://www.gov.uk/government/publications/taking-horses-abroad-if-theres-no-brexit-deal--2/taking-
horses-abroad-if-theres-no-brexit-deal
10 Veterinary Policy Research Foundation, 2016

https://www.gov.uk/government/publications/taking-horses-abroad-if-theres-no-brexit-deal--2/taking-horses-abroad-if-theres-no-brexit-deal
https://www.gov.uk/government/publications/taking-horses-abroad-if-theres-no-brexit-deal--2/taking-horses-abroad-if-theres-no-brexit-deal

12

law, Defra will be required to pass several statutory instruments before 29 March 2019. As

the National Audit Office (NAO) has noted:11

“In a no deal scenario, there is a high risk that Defra will be unable to deliver

all the Statutory Instruments (SIs) it needs in time and it is identifying those

that it needs to prioritise. It is preparing three new bills for EU Exit (on

agriculture, fisheries, and environmental principles and governance). It also

needs 93 SIs to complete the conversion of EU law into UK law at the point

of exit. This is in addition to an estimated 58 SIs needed for non-EU

business, bringing the total expected for 2018 to 151. This is more than

double the average of 75 SIs in the eight years to 2017. In June 2018,

Defra’s legislation team reported to the Programme Board that “Defra is at

a high risk of being unable to deliver a full and functioning statute book by

end March 2019” and in July 2018 its secondary legislation programme was

rated as red.”

36. Given the limitations of Parliamentary time and the considerable number of statutory

instruments and substantial primary legislation that will be necessary in preparation for a

potential no deal Brexit, legislation needed to protect animal welfare in the UK may not be

in ready in time in the event of a no deal Brexit. This is in addition to the considerable

number of other statutory instruments and substantial primary legislation that will be

necessary in preparation for a potential no deal Brexit.

11 National Audit Office, Department for Environment, Food & Rural Affairs Progress in Implementing
EU Exit, 2018

13

Food hygiene and safety

Key points

• The UK will continue to be able to access reports by the European Food Safety Authority

(EFSA) on risk assessment regarding food safety, but UK authorities would no longer

be able to input to this work and future EFSA reports would not include UK data.

• Concerns about the veterinary workforce (Official Veterinarians) in UK abattoirs, 95% of

whom are non-UK graduates, will be exacerbated.

The European Food Safety Authority

37. The European Food Safety Authority (EFSA) is the keystone of EU risk assessment

regarding food safety. In collaboration with national authorities and in consultation with

stakeholders, EFSA provides independent scientific advice and communication on existing

and emerging risks. As the risk assessor, EFSA produces scientific opinions and advice

that form the basis for European policies and legislation, with a remit covering:

• Food and feed safety

• Nutrition

• Animal health and welfare

• Plant protection

• Plant health

38. EFSA has delivered scientific advice on a wide range of issues such as Bovine Spongiform

Encephalopathy (BSE), Salmonella and animal health issues such as avian influenza.

EFSA also play an important role in collecting and analysing data to ensure that European

risk assessment is supported by the most comprehensive scientific information available.

It does this in cooperation with EU Member States. Communicating on risks associated

with the food chain is another key function of EFSA.

39. In the event of a no deal Brexit, EFSA will continue to carry out risk assessments on behalf

of the EU, these are published online. Therefore, access to this information will continue

for the UK. However, UK authorities will lose influence and the ability to input to work done

by EFSA and early notification on assessments. Future EFSA reports would not include

UK data.

40. In a no deal Brexit, there may be the need for UK authorities to undertake the functions of

EFSA with resource and staff required to fulfil this function.

14

Abattoir veterinary workforce

41. As noted above, the reliance on EU veterinary surgeons is particularly acute within the

meat hygiene sector, where 95% of the veterinary workforce graduated overseas. OVs

working in abattoirs minimise the risk of food fraud, promote animal welfare and provide

public health reassurance to consumers at home and overseas.

42. There are significant concerns within the meat processing industry about the potential

impact of a post Brexit veterinary workforce shortage on the UK agri-food sector which

would impact on the UK’s ability to meet its international animal health, public health, and

animal welfare obligations and that could jeopardise trade. This would be exacerbated in

the case of a no deal situation where workforce concerns could become persistent.

43. As a result, there are concerns abattoirs will be unable to operate at current volumes in a

no deal scenario. This could have knock on effects on farms. If livestock is unable to move

to an abattoir there this can lead to overstocking occurring on farms resulting in detrimental

effects on animal welfare and health.

Veterinary medicines

Key points

• Veterinary medicines that have been previously authorised for veterinary use in the UK

by the European Medicines Agency (EMA) will remain authorised.

• Veterinary medicines authorised for veterinary use by regulators in another EU Member

State are authorised for use in the UK through mutual recognition. In a no deal scenario

there needs to be clarity on how these medicines may continue to be authorised for use

in the UK.

• Mutual recognition of batch testing would cease if the UK leaves the EU under no deal,

meaning additional checks for veterinary medicines manufactured in the UK and

exported to the EU.

• Existing Maximum Residue Limits (MRLs) for food safety would become UK law via the

EU Withdrawal Act. There is no guarantee that this harmonisation would continue in

future, which would place a barrier to trade with the EU in future.

44. To protect animal and public health there must be access to medicines for the treatment

of animals that meet standards that ensure safety, quality and efficacy. Two thirds (62%)

of UK pet owners are concerned that in the event of a no deal Brexit, the supply of pet

15

medicines in the UK could be interrupted and that some medications will be less easily

available, according to research by the National Office of Animal Health (NOAH).12

Authorisation

45. Currently, there are three channels for the authorisation of veterinary medicines in the UK.

Firstly, there is national authorisation by the Veterinary Medicines Directorate (VMD) when

an applicant has applied to the UK only, and has no desire or intention to license and

commercialise the product in any other Member State. The second is the centralised

procedure, under which an applicant submits a dossier to the European Medicines Agency

(EMA) and a product is then licensed for use throughout the EU. Thirdly, the mutual

recognition or decentralised procedure by which an applicant submits a dossier to one

Member State which undertakes the authorisation. In this third procedure, other Member

States may approve the product by mutual recognition of the original marketing

authorisation.

46. The relevant technical notice notes that veterinary medicines which are currently

authorised for use in the UK through the centralised EMA process would become

nationally authorised when the UK leaves the EU.13 This would prevent the need for re-

authorisation at a UK level. EU centralised marketing authorisation holders will be required

to inform the VMD if they would prefer not to have these European authorisations

converted to UK authorisations. The notice provides no detail where the UK has access to

a veterinary medicine through the decentralised procedure, implying these medicines may

need to seek UK authorisation.

Batch testing

47. Mutual recognition of batch testing of veterinary medicines between the UK and EU would

cease on the date the UK leaves the EU under a no deal Brexit. The mutual recognition of

batch testing of veterinary medicines between the UK and third countries with which the

EU has made appropriate arrangements would also cease, as would mutual recognition

between the UK and EU Member States of batch certification of veterinary medicines by

a Qualified Person (QP).

48. The UK government has stated the UK would for a time limited period continue to accept

batch testing of veterinary medicines carried out in EU or any third countries with whom

the EU has made arrangements. The UK would also accept batch certification of veterinary

12National Office of Animal Health, Two thirds of UK pet owners now concerned that ‘no deal’ Brexit
will mean pets may not get vital medicines they need, 8th October 2018 https://www.noah.co.uk/two-
thirds-uk-pet-owners-now-concerned-no-deal-brexit-will-mean-pets-may-not-get-vital-medicines-need/
13 HM Government, Registration of veterinary medicines if there’s no Brexit deal Published 24
September 2018 https://www.gov.uk/government/publications/registration-of-veterinary-medicines-if-
theres-no-brexit-deal/registration-of-veterinary-medicines-if-theres-no-brexit-deal

https://www.noah.co.uk/two-thirds-uk-pet-owners-now-concerned-no-deal-brexit-will-mean-pets-may-not-get-vital-medicines-need/
https://www.noah.co.uk/two-thirds-uk-pet-owners-now-concerned-no-deal-brexit-will-mean-pets-may-not-get-vital-medicines-need/
https://www.gov.uk/government/publications/registration-of-veterinary-medicines-if-theres-no-brexit-deal/registration-of-veterinary-medicines-if-theres-no-brexit-deal
https://www.gov.uk/government/publications/registration-of-veterinary-medicines-if-theres-no-brexit-deal/registration-of-veterinary-medicines-if-theres-no-brexit-deal

16

medicines by a QP based in the UK or EU. The UK would have the option to change these

arrangements in the future.

Maximum residue limits

49. UK marketing authorisations can be granted for use in food-producing animals. To ensure

consumer safety, and facilitate trade in animal food products, maximum residue limits

(MRLs) are set by the European Commission. MRLs are scientifically determined highest

levels of pharmacologically active substances that are allowed in food derived from farmed

animals (including game) following treatment with veterinary medicines. These foods

include lean meat, offal, fat, skin (pigs, poultry and fish only), milk, eggs (poultry only), and

honey.

50. In the event of a no deal Brexit, existing EU MRLs would become UK law via the EU

Withdrawal Act. This would ensure the UK can continue to trade animal food products with

the EU and the majority of third countries that recognise the EU process. After this, the UK

would need to set new MRLs and modify existing MRLs on a UK domestic basis. If in the

future, UK authorities diverted from the EU MRLs this would impact on the ability to trade

in animal products without testing for residue levels at the border. There would additionally

be confusion for vets operating on both sides of the border between Ireland and Northern

Ireland, where two separate regimes would operate, where there is currently one.

Research and Development

Key points

• The EU research and innovation programme Horizon 2020 has helped to foster a

collaborative approach between UK and EU veterinary researchers.

• In a no deal scenario, the UK government has stated it will guarantee the funding for UK

organisations which have competitively bid for Horizon 2020 projects. However, there

is uncertainty about continued UK eligibility for parts of the programme.

51. The UK has an unparalleled strategic asset in its science capability. The UK has

considerable strengths in the biomedical sciences, including veterinary science. According

17

to a 2015 report by the Department for Business, Education and Skills, in 2012/13 research

and development income for veterinary science totalled £55 million.14

52. EU funding and partnership working has helped enable all the UK veterinary schools to

grow their research portfolios and to attract the very best researchers in the EU to the UK.

Currently, some 22% of the academic staff in UK veterinary schools are non-UK EU

nationals. The EU research and innovation programme Horizon 2020 has helped to foster

this collaborative approach between UK and EU veterinary researchers.

53. According to the relevant technical notice, Horizon 2020 provides about €80 billion of

funding available over 7 years (2014 to 2020) with the UK securing €4.6 billion of funding

to date (14.3% of the total).15 The programme couples research and innovation, focusing

on excellent science, industrial leadership and tackling societal challenges.

54. The UK and EU intend for the eligibility of UK researchers and businesses to participate

in Horizon 2020 to remain unchanged for the remaining duration of the programme. This

has been agreed as part of the Financial Settlement which was signed-off by both UK and

European Commission negotiators in a draft Withdrawal Agreement and welcomed by the

other 27 EU countries in March 2018. Therefore, should the UK leave without a Withdrawal

Agreement, there will be considerable uncertainty for veterinary research and

development.

55. In a no deal scenario, the UK government has stated it will guarantee funding for

competitively bid for EU projects submitted before EU exit, including Horizon 2020

projects.16 This guarantee will cover all successful bids submitted by UK participants

before the UK exits the EU, for the full duration of the projects. The guarantee does not

cover funding for organisations from other countries who are in consortia with UK

participants, only the funding for UK participants is in scope.

56. Uncertainty remains for researchers; for example, there are concerns where a UK

participant leads a consortium and is responsible for distributing funding to the other

participants. Additionally, the change in the UK’s status from Member State to third country

could lead to concerns about ongoing compliance with Horizon 2020 rules. While third

country participation is an established part of Horizon 2020, this participation does not

extend to some Horizon 2020 calls; these include European Research Council (ERC)

grants, some Marie Sklodowska-Curie Actions (MSCA) and the SME instrument.

14 Department for Business, Education and Skills, 2015. What is the relationship between public and
private investment in science, research and innovation? London: DBES.
15 HM Government, Horizon 2020 funding if there’s no Brexit deal Published 23 August 2018
https://www.gov.uk/government/publications/horizon-2020-funding-if-theres-no-brexit-deal/horizon-
2020-funding-if-theres-no-brexit-deal--2
16 HM Government's guarantee: Written statement - HCWS926
https://www.parliament.uk/business/publications/written-questions-answers-statements/written-
statement/Commons/2018-07-24/HCWS926/

https://www.gov.uk/government/publications/horizon-2020-funding-if-theres-no-brexit-deal/horizon-2020-funding-if-theres-no-brexit-deal--2
https://www.gov.uk/government/publications/horizon-2020-funding-if-theres-no-brexit-deal/horizon-2020-funding-if-theres-no-brexit-deal--2
https://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-07-24/HCWS926/
https://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2018-07-24/HCWS926/

18

57. We understand the UK government is seeking discussions with the European Commission

to agree the precise details of eligibility. The government is also considering what other

measures may be necessary to support UK research and innovation in a no deal scenario.

58. As long as the UK’s future participation in the programme is uncertain, the UK risks

becoming a less attractive collaboration partner for leading researchers across the world.

This could also lead to a very abrupt loss of academic talent, and a decline in demand

from researchers to work in the UK, which could also create reputational damage to

universities in terms of research. The UK higher education sector’s reputation as a

collaborator of choice in vital research will be weakened.

19

Trade

Key points

• The EU would require the UK to become a “listed third country” before any animals or

animal products can be exported into the Single Market. This process may not be able

to start until 29 March 2019 and could take several months.

• Documentary, identity and physical checks on live animals and products of animal origin

would have to take place on 100% of consignments to the Single Market.

• All exports to countries inside the Single Market would require an Export Health

Certificate (EHC) signed by an Official Veterinarian (OV) creating an additional demand

on veterinary capacity.

• Defra may need to negotiate with 154 non-EU countries to agree new versions of over

1,400 EHCs.

• The UK would lose access to TRACES (the EU trade control and export system) as part

of its import control system and a new system would need to be developed at a cost of

£27.5 million.

• Exports of animals and products of animal origin would be required to enter the EU via

a Border Inspection Post (BIP), which may radically change the flow of exports.

Exports

59. Exports of animals and animal products from the UK are currently valued at £7.6 billion.17

If the UK leaves the EU in March 2019 with no deal in place, the EU will require the UK to

become a listed third country before any animals or products of animal origin can be

exported into the Single Market. The UK may not be permitted to make this application

until the UK becomes a “third country” i.e. 11pm 29 March 2019. This process can take

several months. According to The National Farmers Union (NFU), Defra has indicated this

may take 6 months.18 The UK government notes it would seek to engage in this process

ahead of this happening.

17 National Audit Office, Department for Environment, Food & Rural Affairs Progress in Implementing
EU Exit, 2018
18 The Guardian, No-deal Brexit 'would stop British farming exports for six months'
https://www.theguardian.com/politics/2018/sep/26/no-deal-brexit-will-be-catastrophic-say-british-
farmers-national-farmers-union-eu

https://www.theguardian.com/politics/2018/sep/26/no-deal-brexit-will-be-catastrophic-say-british-farmers-national-farmers-union-eu
https://www.theguardian.com/politics/2018/sep/26/no-deal-brexit-will-be-catastrophic-say-british-farmers-national-farmers-union-eu

20

60. Once this listing has occurred, Export Health Certificates (EHC) would be required for

exports of all animal products and live animals from the UK to the EU. Official veterinarians

are required to sign EHCs to attest that relevant public and animal health requirements

have been met. Nigel Gibbens, the then Chief Veterinary Officer UK, suggested that the

volume of products requiring veterinary export health certification could increase by as

much as 325% in the case of no deal being reached between the EU and UK. Meeting this

additional demand will substantially impact upon the capacity of the veterinary profession.

61. Furthermore, consignments would need to travel through an approved Border Inspection

Post (BIP) within the EU. Certain ports where considerable quantities of UK produce travel

through are not BIPs. Most of the UK’s trade currently travels via the Irish land border or

Calais where there are no border inspection posts. Traders would need to reroute

containments and potentially add considerable time to journeys, which may be detrimental

animal welfare in the case of live animals, or to the shelf life of products of animal origin.

62. In a no deal scenario Council Directive 97/78/EC requires that 100% documentary, identity

and physical checks should be carried out on consignments of animals and products of

animal origin for these to enter and circulate through in the Single Market.

63. A no deal Brexit will also impact upon exports to countries outside of the Single Market.

All exports must be accompanied by an EHC. There is a unique version of the EHC for

each commodity and each country, so Defra may need to introduce a UK equivalent for

each of the 1,400 different versions of the current EU certificates, which currently refer to

EU law, and agree these with 154 countries to continue to export these items. This would

be an additional demand on government veterinary capacity. Defra will then need to

negotiate with 154 non-EU countries to agree acceptance of UK versions of over 1,400

export health certificates.

64. The NAO report states that, Defra is focusing on reaching agreement with 15 of these

countries that it estimates account for approximately 90% of total exports to non-EU

countries of animal products, food and live animals, but is not expecting to be able to

complete negotiations with all the remaining 139 countries by March 2019.

65. To facilitate exports there may need to be an enhanced IT system to cope with increased

volume. There has been no decision on the best solution, but a budget of £2.6m has been

allocated based on estimations.

Imports

66. The UK currently uses the EU’s TRACES (trade control and export system) as part of its

import control system to notify border inspection posts that carry out controls on

commodities being imported to the UK, to record the outcome of biosecurity and food

safety checks on imported commodities, and to communicate electronically with HM

Revenue and Customs’ customs system. In the event the UK leaves the EU in March 2019

with no deal in place, the UK will lose access to TRACES. To ensure those involved in

21

importing live animals, animal products and high-risk food and feed could continue to do

so, a new import notification system will be necessary.

67. Defra will require its own service and IT system to manage the import of consignments

from non-EU countries and live animals from the EU. The UK’s new import control system

will need to process 730,000 consignments of animals, animal products and high-risk food

and feed each year. The system will seek to replicate the existing TRACES system at a

cost of £27.5 million.

68. It is planned that the new system should be available for early testing in January 2019 and,

be fully operational for all users from the day the UK leaves the EU. We are concerned

that BVA, the representative organisation for vets, has not been approached yet to get

involved in the testing and training process for the new version of TRACES. As vets will

be the primary users of the new system going forward, it is important to involve us early

on to address any teething problems and ensure a smooth transition ahead of March.

69. Imports direct from the EU: At present, import controls or requirements for notifications of

imports of live animals and animal products for imports direct from the EU do not need to

be notified on TRACES. The government has stated it would not introduce new

requirements at the point the UK leaves the EU.

70. Imports directly from third countries: There would be no change to current import controls

and requirements for notifications of live animals, animal products, and high-risk food and

feed imported directly from third countries. The only difference is that importers would need

to use the new import notification system, instead of TRACES.

71. Imports of third country products which move through the EU: Changes would apply to

control requirements for imports of third country animal products and high-risk food and

feed which move through the EU before arrival in the UK, from March 2019. Importers

would need to notify UK authorities using the new import notification system and would be

directed to an existing UK BIP where the relevant checks would take place.

72. There would be an increase in the number of consignments requiring import control checks

at a BIP as a result of the need to carry out checks on transit items that are currently

carried out elsewhere in the EU. The requirement for live animal imports from a third

country, which move through the EU before arrival in the UK, to enter via a UK BIP is being

reviewed as all live animals would have been subject to checks at the point of entry to the

EU. The National Audit Office reports notes that for a no deal Brexit “it was already too

late, for example to establish new border inspection posts for food imports.”

22

Devolution

Key points

• A no deal Brexit will mean there will be no transition period where EU law will continue

to take effect across the UK. This will reduce the time available in which common

frameworks to coordinate animal health and welfare policy across the four parts of the

UK can be agreed.

• Whilst these common frameworks are being designed and implemented, the UK

government will be able to maintain the existing common arrangements through the

exercise of regulations in specific areas

73. Due to the differing nature of the make-up of the veterinary workforce, the provision of

veterinary education, and the agricultural industry in the four parts of the UK, Brexit will

impact in different ways.

74. Legislation and regulation governing the work of the veterinary profession in the UK is a

mixed picture. While much of the direction comes from the EU, implementation happens

at both UK and devolved levels. Regulation of the veterinary profession and legislation

relating to veterinary medicines, for example, are UK-wide, while animal health and welfare

are devolved matters. Directives and regulations from the EU have thus far provided for

common approaches across the UK to many of the issues of interest to the veterinary

profession.

75. Brexit may allow policy differentiation within the UK in areas where EU law has previously

provided a common legal framework. According to analysis conducted by the UK

government, there are a total of 142 distinct policy areas where EU law intersects with

devolved powers in at least one of the three devolved nations. The department with the

greatest number of policy areas falling into this category is Defra.19

76. The UK, Scottish and Welsh governments agreed in October 2017 that new UK-wide

arrangements should be created to replace EU law in some areas, to provide legal

certainty and regulatory consistency. Northern Ireland was represented by civil servants

due to the ongoing absence of a devolved government in Belfast. Together they

19 Institute for Government, Brexit, devolution and common frameworks,
https://www.instituteforgovernment.org.uk/explainers/brexit-devolution-and-common-frameworks

https://www.instituteforgovernment.org.uk/explainers/brexit-devolution-and-common-frameworks

23

announced six broad principles to determine where new UK-wide “common frameworks”

should be established.20

77. To prevent or limit divergence, common frameworks may need to be created to "set out a

common UK, or GB, approach and how it will be operated and governed". Depending upon

the policy area, "this may consist of common goals, minimum or maximum standards,

harmonisation, limits on action, or mutual recognition".21

78. A no deal Brexit will mean there will be no transition period where EU law will continue to

take effect across the UK. In turn, this will result in much of the time where common

frameworks can be agreed being truncated. The European Union (Withdrawal) Act 2018

makes provision for the period where these common frameworks are being designed and

implemented. In this time the UK government will be able to maintain the existing common

arrangements through the exercise of regulations in specific areas.22

Northern Ireland

Key points

• There would be no agreed “backstop” in place to avoid the need for veterinary checks

on live animals and products of animal origin at the land border between Northern

Ireland and Ireland. Official Veterinarians (OV) would be required to undertake these

checks.

79. As the only part of the UK to share a land border with an EU Member State, the issues

facing Northern Ireland are complex and unique. Across the border there are strong

government, business and social relationships. Any impediment to the free movement of

people, goods (including animals) and services across the border will impact on these

long-standing arrangements. Currently, there is uncertainty for farmers who may wish to

20 Cabinet Office, Northern Ireland Office, Office of the Secretary of State for Scotland, Office of the
Secretary State for Wales, Department for Exiting the European Union, The Rt Hon David Davis MP
and The Rt Hon Damian Green MP, Joint Ministerial Committee Communiqué: 16 October 2017,
retrieved 23 February 2018, www.gov.uk/government/publications/joint-ministerial-committee-
communique-16-october-2017
21 HM Government, Joint Ministerial Committee communiqué: 16 October 2017
https://www.gov.uk/government/publications/joint-ministerial-committee-communique-16-october-
2017
22 Written Ministerial Statement: European Union (Withdrawal) Bill - Agreement between the UK and
Welsh governments Statement from the Chancellor of the Duchy of Lancaster, David Lidington. 25
April 2018 https://www.gov.uk/government/publications/written-ministerial-statement-european-union-
withdrawal-bill-agreement-between-the-uk-and-welsh-governments

https://www.gov.uk/government/publications/joint-ministerial-committee-communique-16-october-2017
https://www.gov.uk/government/publications/joint-ministerial-committee-communique-16-october-2017
https://www.gov.uk/government/publications/written-ministerial-statement-european-union-withdrawal-bill-agreement-between-the-uk-and-welsh-governments
https://www.gov.uk/government/publications/written-ministerial-statement-european-union-withdrawal-bill-agreement-between-the-uk-and-welsh-governments

24

cross the border with live animals or products of animal origin, and the veterinary surgeons

who practise on both sides of the land border.

80. Diseases do not necessarily respect political borders. North-South cooperation has

enabled the island of Ireland to be treated in policy and operational terms as a single

epidemiological unit for the purposes of animal health and welfare. Currently, there is an

all-island approach taken to the control of animal disease and disease surveillance through

government and non-government initiatives which will need to be maintained post Brexit.

81. The shared land border between the Republic of Ireland and Northern Ireland has resulted

in the development of a highly integrated agri-food sector. According to figures from the

Irish Farmers’ Association,23 the scale of agri-food trade across the Irish land border is

vast, annually:

• Over 400,000 pigs are exported from the Republic of Ireland for processing in

Northern Ireland.

• Almost 400,000 lambs are exported from Northern Ireland to the Republic of

Ireland for processing.

• Over 800m litres of milk are exported from Northern Ireland to be processed

and then exported from the Republic of Ireland.

82. There is considerable uncertainty with respect to Northern Ireland in the event of a no deal

Brexit. This will mean there will be no agreed “backstop” in place to remove the any

requirement for sanitary checks on the land border between Northern Ireland and Ireland.

To meet World Trade Organisation (WTO) rules border checks on animals and products

of animal origin may be necessary.

83. Establishing designated BIPs on the land border would additionally have the effect of

directing the movements of live animals and products of animal origin through assigned

points on the border. The requirement for veterinary checks on animals could reduce the

efficiency of traffic passing across the border. Inspections and inspection points will be

needed. Furthermore, OVs will be required on site to execute the inspections, again putting

additional pressure on veterinary capacity.

October 2018

23 Irish Farmers’ Association, Brexit: The Imperatives for Irish Farmers & the Agri-Food Sector 2016

