Food Marketing Institute Animal Welfare Guideline Evaluation
Food Marketing Institute
Evaluation of Animal Welfare Guidelines
The following evaluation of the animal welfare guidelines established by various meat and poultry commodity associations was performed by the Food Marketing Institute’s Animal Welfare Advisory Committee. This committee is comprised of animal scientists and veterinarians from the fields of academia and veterinary medicine. 		Key: 	Checkmark (x): element is present in the commodity’s recommended guidelines	Box left blank: element is not found in the commodity’s recommended guidelines	N/A: element is “not applicable” to the particular commodity		


5/13/2013	


	Practice
	Commodity Group

	

	American Meat Institute
	Milk & Dairy Beef
	The Pork Board
	National Chicken Council
	National Cattlemen’s Beef Association
	National Turkey Federation
	American Sheep Industry Association
	American Veal Association
	United Egg Producers

	Guideline development process

	Guidelines reflect transparent decision - making process
	X 
	X
	X
	X
	X
	X
	
	
	X

	Guidelines reflect broad based input
	X 
	
	X
	X
	X
	
	X
	
	X

	Scheduled review and revision mechanism
	X 
	
	
	X
	
	X
	
	
	X

	Guideline elements

	Handling methods 
	X 
	X
	X
	X
	X
	X
	X
	
	X

	Husbandry procedures1
	X 
	X
	X
	X
	X
	X
	X
	X
	X

	Environmental considerations2
	X 
	X
	X
	X
	X
	X
	X
	X
	X

	Health program based on veterinary guidance
	X 
	X
	X
	X
	X
	X
	X
	X
	

	Behavioral management3
	X 
	
	
	X
	
	
	X
	
	X

	

	American Meat Institute
	Milk & Dairy Beef
	The Pork Board
	National Chicken Council
	National Cattlemen’s Beef Association
	National Turkey Federation
	American Sheep Industry Association
	American Veal Association
	United Egg Producers

	Facility/equipment maintenance & design
	X 
	X
	X
	X
	X
	X
	
	
	X

	Emergency preparedness4
	X 
	X
	X
	X
	X
	
	
	X
	

	Transportation procedures
	X 
	X
	X
	X
	X
	X
	X
	X
	N/A

	Slaughter procedures
	X 
	N/A
	
	X
	
	X
	N/A
	
	N/A

	Euthanasia
	X
	X
	X
	X
	X
	X
	X
	
	X

	Inspection procedures and rate of inspection
	X
	X
	X
	X
	X
	X
	
	
	X

	Elements of training Programs 
	X 
	X
	X
	X
	X
	X
	X
	
	X

	Documentation and assessment of training 
	X 
	X
	X
	X
	X
	X
	X
	
	

	Biosecurity of premises5
	
	
	X
	X
	X
	X
	
	X
	X

	Record keeping requirements6
	X 
	X
	X
	X
	X
	X
	X
	
	X

	Special agricultural practices7
	X 
	X
	
	N/A
	
	X
	
	
	X

	

	American Meat Institute
	Milk & Dairy Beef
	The Pork Board
	National Chicken Council
	National Cattlemen’s Beef Association
	National Turkey Federation
	American Sheep Industry Association
	American Veal Association
	United Egg Producers

	Guideline implementation

	Auditable guidelines or self-assessment (with performance outcomes or design criteria)
	X 
	
	X
	X
	X
	X
	
	
	X

	Audit or self-evaluation mechanism
	
	
	
	
	
	
	
	
	X


Footnotes
1Food water, space allocation, bedding condition, etc., as applicable
2Ventilation, air quality, temperature
3Includes identifying and minimizing behavioral problems and/or opportunities to minimize
4Power outages, weather emergencies, fire
5 Standards established to control/mitigate potential of diseases brought onto farm
6Includes minimum required data to assure compliance with the guidelines
7Management procedures that could cause pain or distress (ex: castration, dehorning, beak-trimming, molting)

May 2013

