Ask A Vet: Antibiotic Use: The Good and the Bad
Sunday, November 7, 2010
Dear Dr. Weldy‘s,

I have heard a lot about the use of antibiotics in food animals and organic farming. I want to know if my food is safe.

-Safe Food

Dear Safe Food,

 This is a very good question that many people wonder about and there is a lot of information on the subject. Some of it is false or misrepresented so you should be careful when researching the subject. Veterinarians are at the forefront of antibiotic use in food animals so they are the best to ask if you have questions. I first want to assure you that the U.S. has one of the safest food supplies in the world. We have multiple levels that are meant to inspect and protect the food supply. First, I’m going to talk about what we use antibiotics for and how they are used and then I will touch on organic and natural farming.

 Antibiotics are drugs that are used to kill bacteria to prevent or treat disease. They are mainly used as treatment but there are some medicated feeds and milk replacers that are used to prevent disease. The medicated feeds are mainly used in high stress situations or in the middle of a disease outbreak to help control how quickly it is spread. The use of antibiotics in feed is a big controversy because some say we are promoting antibiotic resistance. Antibiotic resistance is when the antibiotic is no longer effective in killing the bacteria. However, it has been proven that the use of antibiotics in the feed in the correct situation actually lowers the overall usage of antibiotics. Veterinarians are under a strict set of rules regarding the use of antibiotics in food animals. We are only allowed to use certain antibiotics. Also, we must know the client and animal we are selling the antibiotic for. We are also required to print a label and tell the client about the withdrawal period. The withdrawal period is the period of time that you cannot use the meat or milk from that animal. The withdrawal period is strictly enforced. We have tests that can detect antibiotics in parts per billion (meaning its very, very sensitive). As veterinarians we do not want to endanger the food supply or human health. We are trying to promote healthy animals with less disease.

 Another newer development is organic farming. If animals are raised in an organic practice, the animal cannot receive antibiotics for prevention or treatment of disease. They can still utilize vaccines and dewormers but they must use natural products such as garlic to treat disease. There are also many other requirements in order for an animal to be considered organic.

In conclusion, our food supply is very safe from antibiotics. Also, veterinarians and producers are very careful with our use of antibiotics. If you have questions about antibiotic use or organic farming, don’t hesitate to ask in order to get the facts.

-Dr. Lynne Statler

