Meat Industry 
Enhancement Strategy

The Meat Industry Enhancement Strategy (MIES) is an initiative originally developed by the provincial government in conjunction with the BC Food Processors Association and the meat industry. The MIES is a project of the BCFPA and works in industry’s interest, addressing concerns that include slaughter and processing regulations, waste disposal, food safety and market access. MIES’ primary goal is to enhance BC’s licensed slaughter and meat processing capacity.

The MIES offers resources to help BC’s meat industry transition to compliance with the  Meat Inspection Regulation. These include web pages on the BCFPA website, a monthly newsletter, staff, and the tools described in this leaflet.  Support is also provided through BCFPA committees that cover labour, small scale and waste issues relevant to meat processing.  For more information, visit the MIES webpage www.bcfpa.ca/mies.html.
MIES Team members are available to speak to your group or meeting about our programs and resources.   

Contact the MIES Team through the BCFPA office at 604.504.4409 (phone), 604.746.4409  (fax) or adam@bcfpa.ca (email).
Funding for the Meat Industry Enhancement Strategy is provided by:
[image: image1.png]BRITISH
COLUMBIA

The Best Place on Earth


[image: image2.jpg]BC Food Processors Association


35707 Sunridge Place, 

Abbotsford, BC V3G 1E5
Need More Information?

Meat Inspection Regulation – Interpretation and Enforcement

Contact the Health Protection Branch of your local Health Authority

Fraser, George Rice:

604-702-4962

Interior, Kevin Touchet:
250-851-7340
Northern, Lucy Beck:

250-649-7063
Vancouver Island, Alan Kerr:
250-592-0570
Vanc. Coastal, Richard Taki:
604-714-5666

or the BC Centre for Disease Control at 
1-604-660-5357 or fpinfo@bccdc.ca. 

Construction standards and inspection services - provincially licensed abattoirs Contact the BC Centre for Disease Control at

1-604-660-5357, fpinfo@bccdc.ca, or see http://www.bccdc.org/content.php?item=44.
Licensed abattoirs in BC

For an updated list of facilities, see item 10 on the BC Centre for Disease Control Web site at http://www.bccdc.org/content.php?item=144. 
Abattoir waste management 
Contact your local Ministry of Environment office:

Kootenays, Wendy Murdoch: 
       250-489-8536
Lower Mainland, Linda Vanderhoek: 604-582-5307

Okanagan, Pete Jarman: 
       250-490-8247
Omineca, Ben Van Nostrand: 
       250-565-6528

Skeena, Jeanien Carmody-Fallows:  250-847-7273

Thompson, Barbara John: 
       250-371-6293

Vancouver Island, Conrad Berube:   250-751-3167

Williams Lake & Cariboo: 
       250-398-4530

For general waste management questions, contact the Environmental Protection Division of the Ministry of Environment: 
       250-387-9985
Specified Risk Materials (SRM) 

For questions about SRM in cattle, contact your local Canadian Food Inspection Agency office through 1-800-442-2342.

To contact any provincial government agency free of charge phone Enquiry BC at 

1-800-663-7867. For federal agencies phone 
1-800-O-Canada (622-6232).
[image: image3.jpg]BC Food Processors Association


Producing Livestock for Meat in British Columbia

Regulations and 
Resources 
[image: image4.png]BRITISH
COLUMBIA

The Best Place on Earth


[image: image5.png]


BC’s Meat 
Inspection Regulation

In September 2004, the Government of British Columbia enacted a new Meat Inspection Regulation under the Food Safety Act.  
By 30 September 2007 anyone who slaughters animals to produce meat for human consumption was required to have either a provincial or federal licence. Farmers who slaughter their own livestock for personal consumption are exempt.  

For information, see http://www.healthservices
gov.bc.ca/protect/meat_inspection.html.  Note the provision (revised June 2008) for a "transitional" temporary Class C licence, intended to allow processing to continue while licensing is being completed.    Application forms are on the BC Centre for Disease Control Web site (see overleaf). 
Requirements for

Abattoir Waste Management

As of 30 June 2007, handling of abattoir solid 

and liquid waste is regulated by the BC Ministry of Environment under a Code of Practice.  See http://www.env.gov.bc.ca/epdiv
/ema_codes_of_practice/slaughter.index.html.
As of 12 July 2007, handling of Specified Risk Materials in cattle is regulated by the Canadian Food Inspection Agency.  See
http://www.inspection.gc.ca/english/anima/heasan
/disemala/bseesb/enhren/catbete.shtml.
 
If you raise or slaughter chickens or turkeys for meat, your product is regulated by the Chicken or Turkey Marketing Boards and may require a permit. Contact the Farm Industry Review Board at 1-250-356-8945, firb@gov.bc.ca, or see its website at www.firb.gov.bc.ca.
Guide to the Regulation

To help those affected better understand what the Meat Inspection Regulation means for them, the MIES Team prepared a Guide:

Selling and Buying BC Meat – What You
Need to Know:  A Guide to BC’s Meat Inspection Regulatory System

This Guide explains in plain language what changed from previous regulatory requirements, and what is and is not allowed under the Meat Inspection Regulation. It also contains information about other regulations relating to livestock production and slaughter.

The Guide is available free on-line at: 

www.bcfpa.ca/guideBook/guide_Introduction.html. 

If you do not have Internet access, order a free CD or print copy of the Guide from the BCFPA office at 604.504.4409 (phone) or 604.746.4409  (fax).
Meat Transition Assistance Program

The first phase of MTAP ran from April 2006 through September 2007.  The Province provided $4 million to assist with capital costs of upgrading or building slaughter facilities to the new provincial standards.  During this period, 15 establishments  received provincial licences.  

By early 2008, with the funding fully allocated and more plants coming forward, the Province agreed to provide a further $3.2 million for a second phase, to be targeted on filling outstanding gaps in slaughter capacity, in certain areas and for certain species.
Materials and information about MTAP Phase 2 are available at http://www.bcfpa.ca/mtap2.html  The BCFPA administers MTAP.  If you do not have internet access, you can request materials from the BCFPA office at 604.504.4409 (phone) or 604.746.4409  (fax).

Help Desk and 
Planning Tools

Upgrading an existing abattoir or building a new one is a significant undertaking.   The MIES Team, as industry advocate, provides related tools and services.
Help Desk
The Help Desk’s job is to help plant operators get a provincial licence to operate their upgraded or new abattoir as an inspected facility.   Field staffers are available to guide plant operators through the licensing process and assist with problem solving in related areas. 
You can contact the Help Desk through the BCFPA office at 604.504.4409 (phone) or adam@bcfpa.ca (email).
To find out whether your abattoir or plans meet provincial licensing standards, you can request a free assessment from the BC Centre for Disease Control at 1-604-660-5357 or fpinfo@bccdc.ca. 

Planning Tools
Planning Tools are available to help with business planning for the design, construction and operation of an abattoir.  There are two versions: red meat or poultry.  They are based as much as possible on actual scenarios. However, they must be adapted to the particular situation of each abattoir.  Excel worksheets are also provided.

Planning Tools are available free on-line at www.bcfpa.ca/planningTools/mies_tools.html
or in CD or print form, which can be ordered by contacting the BCFPA office at 604.504.4409 (phone) or 604.746.4409  (fax).   Please specify whether you would like the red meat or poultry version. 


   Version 13: January 2009

