
Instructions for Completion of Universal Application for PPO, PMO, Slaughter, Packer and Feedlot

Please complete the following modules (found in the title of each page), based on your operation type. The operation type that

applies to each module can be found at the bottom of each page. All operations must read and sign the Operator Agreement.

Definitions of Operation Types (Please see Policy Manual for detailed for a detailed description of each category):

1. Pooled Product Operation (PPO) (Modules 1-5)

A PPO is an operation that:

 Buys products from individual production operations, which have been inspected by HFAC and found to be compliant with

 HFAC standards, but which are not individually certified;

 Sells the pooled product under the name of the PPO

 Pays HFAC for the inspections of the operators from which it buys product for the pool; and pays the royalty fees for the

 pooled product that is being sold with the Certified Humane trademark on its label.

2. Product Manufacturing Operation (PMO) (Modules 1-5)

A PMO is an operation that produces products containing animal-based raw materials, possibly in combination with other types of ingredients.

Examples include, but are not limted to:

3. Slaughter Facility (Modules 1-7)

A slaughter facility is an operation where animals are killed and processed into meat products.

4. Packer (Modules 1-5)

 A packer is any operation or individual that is packaging animal products.

5. Feedlot (Modules 1,3,4,5,6-)

A feedlot is any operation used for finishing livestock prior to slaughter

Raw Material PMO Manufactured Product

Eggs in the Shell
  Egg  

Processor

 Bulk liquid eggs

 Egg whites

Whole meat carcass
  Food  

Processor

 Cut and packaged fresh meat

 Vegetable beef stew

Universal Application

December 6, 2010 Page 1

Site 1 Site 2

Name of Site

Address

Phone, Fax, Email
Include phone numbers, fax numbers and

email addresses where a reponsible

person can be reached.

Legal Status

e.g.:sole proprietor S-corporation, LLC,

corporation, non-profit organization,

other (specify)

Responsible Person(s) Name(s)/Position(s)

Facility Sketch / Layout

attached? (Yes/ No)

Indicate which areas are designated for

Certified Humane, how many processing

lines there are in total, and how many of

these lines can run simultaneously.

Main function(s)
List all that apply: Slaughter, storage (or

warehouse), PPO, PMO

Hours of operation
Do you have dedicated processing days

for different species? (slaughter plants)

Frequency of Certified

Humane production
Total area (sq. ft.)

Raw storage area (sq.ft.)

Finished storage area

(sq. ft.)

% of total production

that is sold as Certified

Humane

Use either the past year's data or the

current year's projection, clarifying

which it is, by following your figure with

either the word "actual" or "projected."

Site/operation is audited

by another party?
If yes, state which ones.

PPO - PMO - Slaughter - Packer - Feedlot

UNIVERSAL APPLICATION

Include all locations related to your

Certified Humane certification. Use a

separate column for each. When more

than one site is involved, attach a

description of how the different sites

interact.

MODULE 1: SITE INFORMATION
TO BE COMPLETED IN FULL

Universal Application

December 6, 2010

Page 2 of 13

© Copyright Humane Farm Animal Care

list of ingredients

% of each animal

ingredient in the final

product

If more than one size or type of

package exists, submit a label

for each.

1

2

3

4

5

6

7

8

9

10

PPO - PMO - Slaughter - Packer -

Package size(s)Product Name Label attached?

Your own

product/brand (O)

or a contracted

private label (C)?

MODULE 2: PRODUCT TO BE CERTIFIED - PAGE 1

Ingredients

Universal Application

December 6, 2010

Page 3 of 13

© Copyright Humane Farm Animal Care

Example: Every

Tuesday, Daily, etc.

Provide an example

and/or a way to

decode it - is it a date

system, julian date,

ranch ID etc.

1

2

3

4

5

6

7

8

9

10

PPO - PMO - Slaughter - Packer

How often run?

MODULE 2: PRODUCTS TO BE CERTIFIED - PAGE 2

Write "actual" for past year's data or "projected" for

current year's projection

Amount sold annually not

as Certified Humane

Average amount

produced in a

Certified Humane

run

Amount sold annually

as Certified Humane

Lot code format

Universal Application

December 6, 2010

Page 4 of 13

© Copyright Humane Farm Animal Care

Ingredient Supplier(s) and/or Farm source(s)

Include every animal

ingredient listed on the

"Products" sheet.

MODULE 3: SUPPLIER INFORMATION

PMO - Slaughter - Packer - Feedlot

Universal Application

December 6, 2010

Page 5 of 13

© Copyright Humane Farm Animal Care

Raw Product Farms/Suppliers to Packer/Processor Packer/Processor Brand Name

EX: Eggs Joe Stoltzfus, Jim's Poultry ABC Egg Packing, Inc XYZ Cage Free Brown Eggs

MODULE 3a: SUPPLIER INFORMATION FOR PPO ONLY

PPO ONLY

Universal Application

December 6, 2010

Page 6 of 13

© Copyright Humane Farm Animal Care

Phase

How is Certified Humane

product physically

identified/distinguished

from non-Certified

Humane?

How is certified and

non-certified product

kept separate and

commingling avoided?

How is amount of

and lot (source

and/or date) of

certified and non-

certified products

documented?

Pieces of equipment

involved

Cleaning method to

remove any non-

allowed ingredients

(e.g., non-Certified

Humane animal

products)

How is cleanout

documented?

If more than one distinct

step is involved at any

given phase, be specific

about each step.

Time-related, Space-related,

or Both

Your system must show a

link from one document to

the next to allow for

traceability backwards and

forwards through your

system. May go from whole

live animal to processed

Include all equipment

that touches the Certified

Humane ingredients,

products, or packaging;

holding pens of animals,

milk tanks, butter churns

etc

Receiving

Raw Storage

Processing/

Manufacturing

Work-in-Progress

Final

Storage/Shipping

MODULE 4: CHAIN OF CUSTODY

Instructions: For each site, a ttach a depiction or description of all product flow for Certified Humane products, naming each piece of equipment that Certified Humane

ingredients or products touch. If there are multiple lines at any given site with the same flow pattern, say how many and if they may run at the same time.

Include records you use to document Receiving, Raw Storage, Processing/Manufacturing, Work-in-Progress and Final Storage

PPO - PMO - Slaughter - Packer - Feedlot

Universal Application

December 6, 2010

Page 7 of 13

© Copyright Humane Farm Animal Care

Record Responsible Persons(s) How frequently done Method How documented

If there are different frequencies

for different kinds of actoins,

please be specific about each.

If you have more than one method,

name/describe each.

Verification that outgoing

product meets the HFAC

Standards applicable to the

operation

Inventory control/quantities

Monitoring of operations

Corrective actions

Response to complaints

MODULE 5: QUALITY CONTROL SYSTEM

Please attach copies of forms used for the following records

PPO - PMO - Slaughter - Packer - Feedlot

Universal Application

December 6, 2010

Page 8 of 13

© Copyright Humane Farm Animal Care

Primary method of stunning used?

Method used for back-up stunning?

How are livestock segregated when they arrive?

Who is the employee responsible for checking

animal condition?

Who is the employee responsible for making

sure accurate stunning takes place?

Stunning (Slaughter facilities only)

What is the average stunning to bleed interval?

How is water provided for the animals while in

the holding area?

Size of holding area(s) (ft
2
):

Number of animals in holding area:

How long are the animals held prior to

processing?

Bleed Rail Insensibility (Slaughter facilities only)

Who is the employee who monitors

insensibility?

Where is insensibility monitored?

Slaughter - Feedlot

MODULE 6: LIVESTOCK HANDLING - PAGE 1

Receiving and holding:

For Slaughter facilities, describe your procedures to comply with HFAC (AMI) standards for

slaughter as follows:

If you process multiple species (cattle, pigs, sheep), and handle them differently (use different stunning methods for

each, etc.) please note this, where applicable.

When do animals arrive?

Who is the employee responsible for receiving

animals?

Universal Application

December 6, 2010

Page 9 of 13

© Copyright Humane Farm Animal Care

How often is training given?

How do you document the training?

Slaughter - Feedlot

If answer to above question is 'Yes,' please answer following questions

How often are audits conducted?

How are resolutions monitored?

How is this process documented?

Who is responsible?

How are deaths and injuries recorded?

Does the facility conduct internal audits on aspects of humane slaughter (Yes, No)? (insensibility,

effectiveness of first stun, vocalizations, etc.)

If internal audits reveal problems, how are

corrective actions determined and imposed?

Training

Who is the employee responsible for

maintenance of equipment?

Who is the employee responsible for seeing that

the animals are processed according to the AMI

standards?

How often is equipment tested?

Who is the employee responsible for training

other employees on Humane Handling

practices?

Maintenance of Equipment and buildings

Monitoring animals and record keeping

Who is the employee responsible for monitoring

the animals?

Do you keep records of this? (Yes, No)

How often are the animals monitored?

MODULE 6: LIVESTOCK HANDLING - PAGE 2

Universal Application

December 6, 2010

Page 10 of 13

© Copyright Humane Farm Animal Care

If 'No,' skip to "Transport"

If 'No,' skip to "Shackling and Stunning"

If 'No,' skip to "Shackling and Stunning"

Describe your procedures to comply with HFAC standards for slaughter as follows:

Depopulation of Houses

Transport

Is ventilation system used?

Is depopulation managed by your facility? (Yes

or No)

Are the birds held on the trucks? (Yes or

No)

How long are they on the trucks before they are

processed

How are the houses depopulated?

Who is responsible for supervising the catching

crew?

Who is responsible for receiving birds, unloading

and checking bird condition?

Number of birds per crate

Holding Areas

How much area is there and how many birds in

each holding area?

Slaughter

Is water available?

MODULE 7: POULTRY SLAUGHTER - PAGE 1

What type of protection from rain or snow or heat

or strong sun is there for the birds on the trucks?

What types of crates are used to transport the

birds to your facility?

When do birds arrive?

How long are birds traveling to get to your

facility?

Are birds unloaded prior to processing? (Yes or

No)

Universal Application

December 6, 2010

Page 11 of 13

© Copyright Humane Farm Animal Care

How often is training given?

How do you document the training?

Slaughter

Record keeping

Who monitors the conditions of the birds

throughout processing?

Who is the employee responsible for seeing that

the animals are processed according to the HFAC

standards?

Training

Who is the employee responsible for training

other employees on Humane Handling practices?

Who is the employee responsible for maintenance

of equipment?

How often is equipment tested?

Who is the employee who monitors insensibility?

Where is insensibility monitored?

Maintenance of Equipment and buildings

What is the average stunning to bleed interval?

If answer to above question is 'Yes,' please answer following questions

How often are audits conducted?

How are resolutions monitored?

How is this process documented?

If internal audits reveal problems, how are

corrective actions determined and imposed?

Who is responsible?

Does the facility conduct internal audits on aspects of humane slaughter (Yes or No)? (insensibility,

effectiveness of first stun, vocalizations, etc.)

Who is the employee responsible for supervising

the shackling process?

Who is the employee responsible stunning?

Are deaths and injuries recorded? (Yes or No)

Primary method of stunning used?

Method used for back-up stunning?

Shackling and Stunning

How is shackling done?

MODULE 7: POULTRY SLAUGHTER - PAGE 2

Universal Application

December 6, 2010

Page 12 of 13

© Copyright Humane Farm Animal Care

Operator Agreement

I/we _________________________________, the duly authorized representative(s) of the operation described

in this application, hereby affirm that all information supplied in this document and any attachments is true and

accurate.

I affirm that I have read and understood the Humane Farm Animal Care (HFAC) standards applicable to my

operation. I affirm my commitment to abide the HFAC certification polices, procedures and standards

(§8.2.1.b.). No prohibited products or practices have been used, applied, or otherwise allowed to compromise

the integrity of the products processed, stored, and by me for ________________________ (operation applying

to Certified Humane).

I understand that the operation may be inspected annually and may also be subject to unannounced audits. I

agree to report to HFAC any significant changes to the information reported on this application and to supply

any information needed for evaluation of products to be certified (§8.2.1.b.).

I understand that submission of this application does not guarantee or imply certification. I give permission for

HFAC, staff, committee members or field inspectors to visit my facility and examine files, documents and

records, and/or any facilities contracted by me pursuant to inspection of related products, including but not

limited to financial data. I understand and agree that no HFAC staff member, board member, committee

member, inspector, consultant, subcontractor, or volunteer shall be held liable or responsible for any amount in

excess of the fees paid to HFAC. I give my permission for HFAC to use subcontractors to perform tasks

released to the process of authorization to use the Certified Humane seal. (ISO §4.4.c.).

I give permission for HFAC to release information from my file to other recognized certification organizations

for purposes of document review. I understand that HFAC will obtain confidentiality statement from the

requesting certifier before releasing any information.

All information provided in this application will be held in strict confidence and will be used by the inspector,

office staff, and other authorized parties only for the purposes of authorization to use the Certified Humane seal.

The above individuals have disclosed potential conflicts of interest and are bound by confidentiality agreements.

HFAC has my permission to obtain information, documents, or materials related to certification, suspension of

certification, or revocation of certification from other certifiers.

__ ________________

Signature Authorized Representative of the Operation (ISO §8.2.1) Date

Universal Application

December 6, 2010

Page 13 of 13

© Copyright Humane Farm Animal Care

