
The IWTO Guidelines for Wool Sheep Welfare

1

The IWTO
Guidelines for
Wool Sheep
Welfare
A concise summation of good
practice principles for ethical
wool sheep production

2013

The IWTO Guidelines for Wool Sheep Welfare

2

Conditions Of Use For This Publication

INTRODUCTION
Use of the material provided in this publication is
subject to the Conditions of Use in this document.
These Conditions of Use are designed to make it
clear to users of this material what they may and
may not do with the content provided to them. If

further explanation is required, please contact

info@iwto.org.

PERMITTED USE
The User may make fair use of the Content for non-
commercial, educational, instructional or research
purposes. Content includes: site layout, design,
images, programs, text and other information.

COPYRIGHT
The Content of this publication belongs to
the International Wool Textile Organisation
(IWTO). Where indicated, images are under the
copyright of Australian Wool Innovation Limited.
You may retrieve and display content from this
Publication, print pages and store pages in
electronic format on your computer. Any Content
printed or downloaded may not be sold, licensed,
transferred, copied or reproduced in a whole
or in part in any manner or in or on any media
to any person without the prior written consent
of the International Wool Textile Organisation.
Copyright notices must not be modified or
removed from any Content obtained under
the terms of this licence. Any questions about
whether a particular use is authorized and any
requests for permission to publish, reproduce,
distribute, display or make derivative works from
any Content should be directed to info@iwto.org.

AVAILABILITY
Although IWTO publications are developed in
view of maximum user-friendliness, IWTO cannot
guarantee any of these products to work on or with
any particular computer system.

LIABILITY
Although the IWTO has taken all reasonable
care to ensure that the information, data and
other material made available in its publication
is error-free and up-to-date, it accepts no
responsibility for corruption to the information,
data and other material thereafter, including
but not limited to any defects caused by the
transmission or processing of the information,
data and other material. The information made
available in this publication, has been obtained
from or is based upon sources believed by the
IWTO to be reliable but is not guaranteed as to
accuracy or completeness.

The official version of this document is in English.
IWTO cannot guarantee the accuracy of translations
in another language.

The information is supplied without obligation and
on the understanding that any person who acts upon
it or otherwise changes his/her position in reliance
thereon does so entirely at his/her own risk.

© 2013, International Wool Textile Organisation

Send any comments or inquiries to:
International Wool Textile Organisation (IWTO)

Rue de l’Industrie 4, Brussels, B-1000, Belgium

Phone: + 32 2 505 4010
E-mail: info@iwto.org
Web: www.iwto.org

CONDITIONS OF USE

The IWTO Guidelines for Wool Sheep Welfare

3CONTENTS

Contents
Foreword – IWTO President 4

Acknowledgements 6

Introduction 8

1 Definition of animal welfare and the 5 freedoms 9

2 IWTO principles for good wool sheep welfare 10

2.1 Nutrition 11

2.2 Environment 12

2.3 Health 13

2.4 Behaviour 14

2.5 Handling 15

3 Glossary of terms 16

4 Links to individual country codes or standards for sheep welfare 19

©
 2

01
3,

 A
us

tr
al

ia
n

W
oo

l I
nn

ov
at

io
n

Li
m

ite
d.

The IWTO Guidelines for Wool Sheep WelfareThe IWTO Guidelines for Wool Sheep Welfare

4

Foreword -
IWTO President
Wool is increasingly seen by caring consumers as a sustainable lifestyle

choice for fashion and interiors.

In 2010 HRH The Prince of Wales launched the Campaign for Wool with

the purpose of renewing interest in and creating a greater awareness of

wool’s environmental credentials. Of equal importance to the Campaign

is the preservation of sustainable practices on farms for the benefit of the

rural community.

Fashion and Retail now, as a matter of course, are asking textile

manufacturers ever more searching questions about provenance,

origin and sustainability. Animal welfare and caring for the land

are increasingly important elements in areas relating to Corporate

Social Responsibility.

The IWTO is the recognised global authority for manufacturing standards

in the wool textile industry and we are fully aware we are working in an

area where sustainable practices need to be transparent at all stages in

the pipeline. Animal welfare is very much a part of this process.

I was delighted that so many grower countries contributed to the

preparation of this valuable document which will be of significant

assistance to spinners and weavers working closely with downstream

manufacturers in the global market.

The route from farm to fashion crosses many borders where standards

of manufacturing excellence and Corporate Social Responsibility need to

respond to the expectations of the increasingly vigilant consumers.

Our intent is that these guidelines provide a ready resource for anyone

interested in the applicable standards for wool sheep production globally,

and for those interested in development or refinement of individual

country codes. It will be reviewed and updated on a regular basis.

Peter Ackroyd

President

International Wool Textile Organisation (IWTO)

FOREWORD-IWTO PRESIDENT

The IWTO Guidelines for Wool Sheep Welfare

5FOREWORD-IWTO PRESIDENT

©
 2

01
3,

 A
us

tr
al

ia
n

W
oo

l I
nn

ov
at

io
n

Li
m

ite
d.

The IWTO Guidelines for Wool Sheep Welfare

6

Acknowledgements
The IWTO Guide to Wool Sheep Welfare has been developed through a
consultative process involving representatives of individual grower countries
and technical experts in the fields of animal welfare and veterinary science,
through the IWTO Sustainable Practices Working Group.

The objective of this guide is to clearly define and widely promote animal
welfare practices in wool production, relevant to the wide diversity of
production environments around the globe.

While specifically relevant to the global wool sheep production industry, these
good welfare practices are closely aligned with the OIE Terrestrial Animal
Health Code.

The journey has been a long one – the global discussion process commenced
within IWTO in 2004, leading to a decision taken by IWTO grower member
countries in May 2012 to establish a set of guidelines for wool sheep welfare.
This necessitated a global consultation process, which involved representatives
from all major wool producer nations around the globe, including USA, UK,
Uruguay, Argentina, New Zealand, Australia and South Africa.

In particular, IWTO hereby acknowledges some particular contributors to this
guide, including:

ACKNOWLEDGEMENTS

The IWTO Guidelines for Wool Sheep Welfare

7ACKNOWLEDGEMENTS

• Louis de Beer (South Africa)

• Harry Prinsloo (South Africa)

• Leon de Beer (South Africa)

• Elisabeth van Delden (IWTO)

• Ian Hartley (United Kingdom)

• David Maslen (New Zealand)

• Ignacio Abella (Uruguay)

• Jo Hall (Australia)

• Geoff Fisken (Australia)

• Colin Trengove (Australia)

• Geoff Lindon (Australia)

• Paul Swan (Australia)

Given the continual evolution of technology and welfare standards, these
guidelines will be subject to periodic review and revision.

Geoff Kingwill

Chair

IWTO Sustainable Practices Working Group

May 2013

©
 2

01
3,

 A
us

tr
al

ia
n

W
oo

l I
nn

ov
at

io
n

Li
m

ite
d.

8

Introduction
Technically, animal welfare reflects the state
of well-being of the animal, in coping with the
environment in which it exists. In livestock
farming systems, animal welfare primarily
reflects the standard of animal husbandry
practiced– the provision of adequate nutrition
and a suitable environment (including farm
facilities) to enable the animal to live healthily,
express innate behaviours and not suffer from
unpleasant states such as pain, fear, and
distress. Importantly, good animal welfare is
associated with positive productivity outcomes.

In recent decades, there has been a rapid
evolution of what constitutes good animal
welfare practice, reflecting rising societal
awareness of the importance of animal welfare.
Originating in the UK from the 1960’s, the so-
called ‘5 Freedoms’ started out as a list of
required provisions for farmed animal well-
being1. These now underpin modern welfare
standards and guidelines such as Article 7 of
the OIE Terrestrial Animal Health Code2, the
European Convention for the Protection of
Animals Kept for Farming Purposes3, and New
Zealand’s Animal Welfare Act4.

Over the last 5 decades, individual country and
multilateral frameworks for codifying acceptable
welfare practices have been developed, which
increasingly permeate trade policy arena. As
an example of this evolution, the OIE in 2005
extended its remit to include animal welfare as
a component of animal health5, and in 2013, OIE
is well progressed toward development with ISO
of international certification standards for the
welfare of food producing animals6.

While the global wool textile industry takes
seriously its obligations in this area, there
are some significant logistical challenges in
promulgating a harmonised global code or
standard for wool sheep welfare:

• Wool production is extremely disaggregated
– the annual global production of around 2
million tons of greasy wool is derived from
over 1 billion sheep, located across some
200,000 major and several million minor
wool production enterprises, in more than
100 countries.

• In a legal sense, each country has sovereign
responsibility for its laws and regulations
pertaining to animal welfare practices,
and this sovereign responsibility may be
devolved to states and territories within
countries (such as is the case in Australia),
or individual countries within a regional
aggregation such as the European Union.
Whilst the position of OIE Animal Welfare
Standards within the multilateral trade
legislative framework remains the subject
of debate, by their process of development
and adoption there is no doubt that the
international community expects OIE
member countries to implement OIE animal
welfare standards.

For these reasons, IWTO recognises the
importance of communicating a global stance
on what constitutes good wool sheep welfare
practices - both to enable communication of a
global industry perspective on these issues, and
to provide a resource for members to utilise in
developing their own frameworks, where needed.

INTRODUCTION

1. Farm Animal Welfare Council, “Five Freedoms”, http://www.fawc.org.uk/freedoms.htm (accessed 2nd April 2013)
2. OIE (2013), http://www.oie.int/index.php?id=169&L=0&htmfile=chapitre_1.7.1.htm (accessed 2nd April 2013)
3. Council of Europe, http://europa.eu/legislation_summaries/food_safety/animal_welfare/l12070_en.htm
4. New Zealand Government, “Animal Welfare Act 1999”, http://www.biosecurity.govt.nz/legislation/animal-welfare-act/index.htm
5. OIE (2013), http://www.oie.int/en/animal-welfare/animal-welfare-key-themes/ , (accessed 2nd April 2013)
6. “Animal Welfare in the Food Chain”, Draft N8, OIE Working Group 16/ISO Technical Committee 34

The IWTO Guidelines for Wool Sheep Welfare

9

Definition Of Animal Welfare
And The 5 Freedoms

The OIE Terrestrial Code7 defines animal welfare as: “how an animal is coping
with the conditions in which it lives. An animal is in a good state of welfare if (as
indicated by scientific evidence) it is healthy, comfortable, well nourished, safe,
able to express innate behavior, and if it is not suffering from unpleasant states
such as pain, fear, and distress”.

The same article (7.1.1) goes further to suggest that: “Good animal welfare
requires disease prevention and appropriate veterinary treatment, shelter,
management and nutrition, humane handling and humane slaughter or killing.
Animal welfare refers to the state of the animal; the treatment that an animal
receives is covered by other terms such as animal care, animal husbandry, and
humane treatment”

In establishment of the Terrestrial Animal Health Code, the OIE acknowledges
the guidance provided by the internationally recognized 5 freedoms8:

1. Freedom from hunger, thirst and malnutrition – through ready access
to fresh water and a diet sufficient to maintain full health and vigour;

2. Freedom from discomfort – through provision of an appropriately
sheltered and comfortable environment

3. Freedom from pain, injury and disease – by prevention, or rapid
diagnosis and treatment

4. Freedom to express normal patterns of behavior – through provision of
sufficient space, suitable facilities, and company of the animal’s own kind

5. Freedom from fear and distress – ensuring conditions and treatments
imposed avoid mental suffering

IWTO also recognises the value of the 5 Freedoms in a guidance sense,
and consistent with the views of others, that these freedoms represent
‘ideal’ states, rather than specific standards for acceptable welfare. For this
reason, the principles detailed below for sheep production practice reflect
the 5 Freedoms in a general sense and more specifically, the OIE Terrestrial
Animal Health Code.

DEFINITION

1

7. OIE (2013), Terrestrial Animal Health Code, Article 7.1.1
8. Farm Animal Welfare Council, “Five Freedoms”, http://www.fawc.org.uk/freedoms.htm (accessed 2nd April 2013)
9. FAO (2010), “Legislative and regulatory options for animal welfare”, http://www.fao.org/docrep/013/i1907e/i1907e01.pdf

(accessed 2nd April 2013

The IWTO Guidelines for Wool Sheep Welfare

10

2 IWTO Principles
For Sheep Welfare

Sheep are managed in environments that vary from extensive rangelands to
intensively housed systems, and where housing may be practiced at some times
of the year (for example, during periods of adverse seasonal conditions).

Reflecting the global diversity of sheep production environments, adherence to
good animal husbandry principles is essential to meet the welfare requirements
of animals, whatever the environment.

Good husbandry principles that also meet the basic physiological and behavioural
needs of sheep include:

PRINCIPLES

NUTRITION
Sheep should be provided access to food and
water appropriate to their physiological state,
thus maintaining health and vigour, and avoiding
prolonged hunger, malnutrition and thirst.

ENVIRONMENT
Sheep should be kept in an environment that
provides the conditions and facilities needed for
health, comfort and normal behaviour including
movement, rest and socialisation. This is usually
best achieved in conditions that closely resemble
the natural environment, with appropriate shade,
shelter and reasonable prevention of predation.

HEALTH
A positive, proactive, preventative approach to
planning of health care should be considered.
Where possible, sheep should be selected, bred
and managed to maintain health and physical
fitness, avoiding pain, injury and disease and
treated promptly when they occur.

BEHAVIOUR
Sheep should be able to express innate, non-
harmful behaviours, including social behaviour,
while conditions that cause harmful or abnormal
behaviour should be avoided or corrected.

HANDLING
Sheep should be managed to avoid fear and
distress, by appropriate design of facilities, careful
treatment during handling and transport (where
transport is necessary), and use of humane
methods for slaughter.

In the following section, each of these 5 principal
areas is detailed.

The IWTO Guidelines for Wool Sheep Welfare

11PRINCIPLES

2.1 Nutrition
The OIE Terrestrial Animal Health Code states that:

“ Animals should have
access to sufficient feed
and water, suited to the
animals’ age and needs, to
maintain normal health
and productivity and to
prevent prolonged hunger,
thirst, malnutrition or
dehydration. ” 10

Extending this to specific wool production practice guidelines:

1. Sheep should have reasonable access to feed and
water appropriate to their age and needs.

2. If sufficient feed and water cannot be provided to
sheep, options should be considered to relocate,
sell, or humanely dispose of the sheep before their
welfare is adversely affected.

3. Self-feeders and watering points should be checked
regularly to ensure feed and water quality and
quantity is maintained.

4. Access to contaminated and spoilt feed, toxic
plants and harmful substances should be avoided.

5. Digestive problems should be prevented by gradually
introducing sheep to a change of diet.

10. OIE (2012) Terrestrial Animal Health Code, Article 7.1.4 (6)

The IWTO Guidelines for Wool Sheep Welfare

12

2.2 Environment
The OIE Terrestrial Animal Health Code states that:

“ .. the physical environment
should allow comfortable
resting, safe and comfortable
movement including normal
postural changes, and the
opportunity to perform types of
natural behaviour that animals
are motivated to perform.

 The physical environment,
including the substrate (walking
surface, resting surface, etc.),
should be suited to the species
so as to minimise risk of injury
and transmission of diseases or
parasites to animals.

 Air quality, temperature and
humidity in confined spaces
should support good animal
health and not be aversive
to animals. Where extreme
conditions occur, the animals
should not be prevented from
using their natural methods of
thermo-regulation ” 11

Extending this to wool production practice guidelines,
the general principal is that sheep should be managed
to minimise the impact of threats to their lifetime
welfare, including extremes of weather, natural
disasters, disease, injury and predation. Specifically:

1. Sheep should be purpose bred and effectively
managed so as to enable a high level of physical
adaptation to the production environment and
to minimise undue stress;

2. Sheep should be inspected at intervals
appropriate to risks to their welfare;

3. Consideration should be given to the provision
of shelter in the absence of natural protection;

4. When sheep are confined for extended
periods, they should:

a. have effective ventilation;

b. be housed in social groups; and

c. have non-slip, non-abrasive and free-
draining floor surfaces that avoid the
accumulation of faeces and urine likely
compromise their welfare;

5. Handling facilities should be free from
protrusions and obstacles that may cause injury.

6. Measures should be put in place to prevent
sheep being harmed or killed by predators.

PRINCIPLES

11. OIE (2012), Terrestrial Animal Health Code, Article 7.1.4 (2, 3, and 5)

The IWTO Guidelines for Wool Sheep Welfare

13

2.3 Health
The OIE Terrestrial Animal Health Code states that:

Extending this to specific wool production practice guidelines:

1. As part of a preventative approach to
managing the health aspects of sheep
welfare, a health management plan should
be designed and implemented under
guidance from qualified advisors;

2. Within the health management plans,
disease prevention strategies should
include vaccination against relevant
diseases, monitoring and control of
internal and external parasites, and
selection toward genetic resistance and
resilience to parasites and diseases.

3. Sheep should be inspected regularly, and
unexplained disease and deaths should
be investigated to formulate appropriate
remedial and preventive actions;

4. Appropriate treatment for sick, injured or
diseased sheep should be undertaken at
the first reasonable opportunity, and sheep
suffering that cannot be reasonably treated
should be humanely euthanased at the first
reasonable opportunity.

5. Surgical procedures should be avoided
wherever possible and should only be
performed where there is a positive health
or welfare benefit for the animal. Where
surgical procedures cannot be avoided,
the resulting pain should be minimised
by selection of the most appropriate
method for the age of the animal, and the
use of anaesthesia and analgesia, where
practicable. Genetic, technological, and
management interventions should be
sought and applied to remove the need for
surgical procedures.

6. Good hygiene practices should be practiced
in relation to facilities, hands, handling and
instruments.

7. Sheep that grow and retain long wool
should be shorn at least annually.

PRINCIPLES

“ Diseases and parasites should be prevented and controlled as much
as possible through good management practices. Animals with
serious health problems should be isolated and treated promptly or
killed humanely if treatment is not feasible or recovery is unlikely.

 Where painful procedures cannot be avoided, the resulting pain
should be managed to the extent that available methods allow ”

12

12. OIE (2012), Terrestrial Animal Health Code, Article 7.1.4 (7, 8)

The IWTO Guidelines for Wool Sheep Welfare

14

2.4 Behaviour
The OIE Terrestrial Animal Health Code specifies that:

“ Social grouping of animals should be managed to allow positive social
behaviour and minimise injury, distress and chronic fear ”

13

Extending this to wool production practice guidelines, in general sheep should be able to express normal
behaviours free from undue stress or constraint:

1. Sheep confined for extended periods
should be able to turn around, see, hear,
smell and touch neighbouring sheep or
have a companion if individually penned;

2. Trough space should be adequate to allow
sufficient daily intake of feed and water
by all sheep, including shy feeders and to
minimise bullying;

3. Sufficient space should be allowed for all
sheep to lie on their sternums at the same
time in an intensive production system;

4. Sheep should be restrained for the
minimum time necessary, and tethered
sheep should be able to exercise daily.

PRINCIPLES

13. OIE (2012), Terrestrial Animal Health Code, Article 7.1.4 (4)

The IWTO Guidelines for Wool Sheep Welfare

The IWTO Guidelines for Wool Sheep Welfare

15

2.5 Handling
The OIE Terrestrial Animal Health Code specifies that:

“ The handling of animals should foster a positive relationship between
humans and animals and should not cause injury, panic, lasting fear or
avoidable stress ”and;

“ Owners and handlers should have sufficient skill and knowledge to ensure
that animals are treated in accordance with these [OIE] principles ” 14

PRINCIPLES

Extending this to specific wool production practice guidelines:

1. Handling practices should be appropriate and minimise risk
to the welfare of sheep:

a. handling should be minimised during extreme weather;

b. extra care should be taken when handling sheep with
special needs — for example, young lambs, heavily
pregnant ewes, lame sheep and rams;

c. sheep should be returned to feed and water as soon as
possible after handling;

2. Overcrowding of sheep in pens or yards and on transport
vehicles should be avoided. Precautions should be taken to
prevent smothering - especially for lambs and weaners.

3. Handling facilities should be appropriate to minimise risks
to sheep welfare.

4. The use of dogs and handling aids should be limited to the
minimum needed to complete the task. When dogs are
used, they should be effectively trained and managed.

5. In the interests of the livestock and all involved in the
farm enterprise, farm staff involved in management of
livestock should be suitably proficient in their animal
management practices.

14. OIE (2012) Terrestrial Animal Health Code, Article 7.1.4(9, 10)

©
 2

01
3,

 A
us

tr
al

ia
n

W
oo

l I
nn

ov
at

io
n

Li
m

ite
d.

The IWTO Guidelines for Wool Sheep Welfare

16

Glossary Of Terms3
GLOSSARY

ACCESS TO FEED AND WATER
A reasonable opportunity for sheep to be able
to drink water of a suitable quality and quantity
to maintain their hydration, and consume a
sufficient quality and quantity of feed to maintain
appropriate levels of health and vigour.

ANIMAL WELFARE
The state of an animal and how well it is coping
with the conditions in which it lives.

BULLYING FEEDER
A sheep who attempts to prevent other sheep
from feeding in a dominance display.

EMERGENCY
Where animal welfare or human safety may
otherwise be compromised.

EXTENSIVE GRASSLAND
Free-range production that relies on shrubland,
rangeland production systems and/or pastures for
providing nutrition for sheep.

EXTREMES OF WEATHER
Temperature and climatic conditions (e.g. rain,
hail, snow, wind, humidity and heat) that —
individually or in combination — are likely to
predispose sheep to heat or cold stress.

FACILITIES
Fences, yards, sheds, raceways, feed and water
troughs, portable yards, ramps and equipment,
including lamb-marking cradles, dips, sprays and
jetting races.

HUSBANDRY
The practice of breeding and raising livestock.

INSPECT
The visual check of the health and welfare of
sheep on an individual or mob basis.

INTENSIVE PRODUCTION SYSTEMS
An operation where sheep are confined for a
period longer than four weeks for the purposes of
wool, meat or milk production, and are dependent
on the daily supply of feed and or water provided
by human or mechanical means.

Does not include rams housed for breeding or
stud sheep in preparation for showing.

IWTO
International Wool Textile Organisation.

LAMB MARKING
A set of procedures commonly done at the same
time. May include earmarking, ear tagging,
vaccination, drenching, tail docking and castration
of lambs.

The IWTO Guidelines for Wool Sheep Welfare

16

The IWTO Guidelines for Wool Sheep Welfare

17GLOSSARY

LIE
Sheep are able to rest on their sternums without
restriction (or contact with other sheep or structure.

OIE
The World Organisation for Animal Health
(historically the Office International des Epizooties
formed in 1924).

OIE TERRESTRIAL CODE
Sets out standards for animal health and welfare
and veterinary public health worldwide.

PAIN RELIEF
The administration of drugs that reduce the
intensity and duration of a pain response.

PREDATION
A biological interaction where the predator feeds
on its prey.

SELF FEEDERS
A container that enables sheep to access
supplementary food, such as grains, without
direct human intervention. These can either be
manual or mechanical and used in extensive or
intensive production systems.

SHEEP
Ovis aries and other members of the genus Ovis.

SHOULD
Make all reasonable efforts.

SHY FEEDER
Sheep in a feedlot that do not eat and drink
sufficiently.

SURGICAL PROCEDURE
A procedure requiring surgery that is conducted to
improve the long term welfare of a sheep. Usually
conducted during lamb marking.

TETHERED
A rope, chain, or similar restraint for holding a
sheep in place, allowing a short radius in which it
can move about.

TROUGH
A container for animal feed or water.

VENTILATION
Natural or mechanically induced air movement
sufficient to provide oxygen and remove excessive
heat load and noxious gases.

WEANER
An adolescent sheep that no longer requires
liquid feed.

WETHER
A castrated male sheep.

The IWTO Guidelines for Wool Sheep Welfare

17

The IWTO Guidelines for Wool Sheep Welfare

18

The IWTO Guidelines for Wool Sheep Welfare

18 LINKS

©
 2

01
3,

 A
us

tr
al

ia
n

W
oo

l I
nn

ov
at

io
n

Li
m

ite
d.

The IWTO Guidelines for Wool Sheep Welfare

19

Links To Individual
Country Sheep Welfare Codes4

COUNTRY INSTRUMENT TYPE DETAIL

AUSTRALIA

Standards and
Guidelines

The draft ‘Australian Animal Welfare Standards and
Guidelines for Sheep’ has been developed to provide
nationally consistent rules for sheep care and management
across Australia. These are undergoing the public
consultation phase, prior to finalization.

http://www.animalwelfarestandards.net.au/sheep

NEW
ZEALAND

Code of welfare
The NZ Animal Welfare (Sheep and Beef Cattle) Code of
Welfare 2010 has been developed to provide the minimum
standards of compliance with the NZ Animal Welfare Act 1999.

http://www.biosecurity.govt.nz/animal-welfare/codes/sheep-beef-cattle

SOUTH
AFRICA

Best Practice
Reference Manual

The National Woolgrowers Association of South Africa
developed the Best Practice Reference Manual for wool
sheep farming in South Africa.

http://www.capewools.co.za/index.php?option=com_docman&task=cat_

view&gid=275&Itemid=92

UNITED
KINGDOM

UK Animal Welfare Act;

Welfare of Farmed
Animals (England)
Regulations 2007, 2010.

The UK Animal Welfare Act (2006) established the
legislative framework surrounding animal welfare in UK.

Specific regulations pertaining to livestock were defined
in ‘The Welfare of Farmed Animals (England) Regulations
2007’, which was updated in 2010.

https://www.gov.uk/sheep-and-goat-welfare

http://www.legislation.gov.uk/uksi/2007/2078/introduction/made

USA

Guidelines
This Sheep Care Guide was developed to serve as a reference
for US sheep producer and has been written in recognition of
an ethical responsibility for the humane care of animals.

http://amhealthmaster.http.internapcdn.net/AMHealthMaster/DOCUMENT/

SheepUSA/Sheep_Care_Guide_2006.pdf

LINKS

PARTNERS

GD0559

