

Top 10 Considerations for Culling and Transporting Dairy Animals to a Packing or Processing Facility

Culling and transporting decisions are an important part of dairy farming. Occasionally, an animal that is ambulatory on the farm may not be suitable for transport to a packing or processing facility. These "Top 10 Considerations for Culling and Transporting Dairy Animals to a Packing or Processing Facility" are designed to assist dairy producers in making the decision on the suitability for an animal to be transported.


1

Do not move non-ambulatory animals to market under any circumstances.


2

Make the decision to treat, to cull, or to euthanize animals promptly. Sick and injured animals should be segregated from the herd.


3

Delay transport of an animal that appears to be exhausted or dehydrated until the animal is rested, fed, and rehydrated.

4


Milk all cows that are still lactating just prior to transporting to a packing or processing facility.


5

Use a transportation company that is knowledgeable about your animal care expectations and provides for the safety and comfort of the animals during transport.


6

Do not transport animals to a packing or processing facility until all proper treatment withdrawal times have been followed.


7

Do not transport animals with a poor body condition, generally a Body Condition Score of less than 2 (1-5 scale).


8

Do not transport animals that require mechanical assistance to rise and are reluctant or unable to walk, except for veterinary treatment. When using any handling device, abuse must not be tolerated.

Do not transport animals with bone fractures of the limbs or injuries to the spine. Animals with a recent fracture unrelated to mobility should be culled and transported directly to a packing or processing facility.


Do not transport animals with conditions that will not pass pre-slaughter inspection at a packing or processing facility. If unsure, consult with your veterinarian before transporting an animal to a packing or processing facility.

If you would like to order up to five additional copies or would like more information on the dairy animal culling and transporting sheet, please call (703) 224-1381 or email: poster@nmpf.org.


Las 10 consideraciones más importantes para el descarte y transporte de animales lecheros a un rastro o planta empacadora

Las decisiones de descarte y transporte son una parte importante de la producción lechera. Ocasionalmente, un animal que puede caminar en la lechería puede que no sea apto para que se le transporte a un rastro o planta empacadora de carne. Estas "10 consideraciones más importantes para el descarte y transporte de animales lecheros a un rastro o planta empacadora" están diseñadas para asistir a los productores de leche en la toma de decisiones sobre que tan listo esta un animal para ser transportado.


1

No lleve ningún animal al matadero que no pueda caminar, bajo ninguna circunstancia.


2

Tome la decisión de tratar, desechar o matar animales rápidamente. Animales enfermos y lastimados deben de ser separados del hato.


3

Retrase el transporte de un animal que parezca muy cansado o deshidratado hasta que el animal descanse, coma y se re-hidrate.

4

Ordeñe todas las vacas que están todavía dando leche justo antes de transportarlas a un rastro o planta empacadora de carne.


5

Use una compañía de transporte que sepa acerca de sus expectativas del cuidado de los animales y que provee seguridad y comodidad a los animales durante el transporte.


6

No transporte animales a un rastro o planta empacadora de carne hasta que todos los tiempos adecuados de retiro de tratamientos hayan sido seguidos.


7

No transporte animales con mala condición corporal, generalmente una Calificación de Condición Corporal de menos de 2 (escala de 1-5).


8

No transporte animales que requieran asistencia mecánica para levantarlos y los que no están dispuestos a o no pueden caminar, excepto para tratamiento veterinario. Cuando se use cualquier herramienta para mover animales, no se debe tolerar el abuso.

9

No transporte animales con fracturas de las piernas o heridas de la columna vertebral. Animales con una fractura reciente que no tiene nada que ver con su movilidad deben de ser descartados y transportados directamente a un rastro o planta empacadora de carne.


10

No transporte animales con condiciones que no los dejara que pasen la inspección pre-matanza de un rastro o planta empacadora de carne. Si no esta seguro, consulte con su veterinario antes de transportar un animal a un rastro o planta empacadora de carne.

Si le gustaría ordenar un máximo de cinco copias más o le gustaría mayor información acerca de la hoja del descarte y transporte de animales lecheros, por favor llame al (703) 224-1381 o envíe un mensaje por correo electrónico a: poster@nmpf.org.

