
OHIO STATE UNIVERSITY EXTENSION

Good Production Practices
Ten Good Production Practices (GPPs) that relate to food safety and protection as 

a part of “Assuring Quality Care for Animals” are listed below. It is every animal 
owner’s responsibility to assure that proper management and well-being are 

at the core of animal care. By reviewing and completing the activities and 
records in the Ohio 4-H resource handbooks and project books for food-
producing animals, 4-H members will better understand and implement the 
Good Production Practices in addition to other aspects of Quality Assurance 
(ethics, animal welfare/well-being, food safety, and government regulations). 

Updated Good Production Practices Comparable Outdated GPPs

GPP 1 Use an appropriate veterinarian/client/patient 
relationship (VCPR) as the basis for medication 
decision-making.

GPP 4

GPP 2 Establish and implement an efficient and effective 
health management plan.

GPP 7

GPP 3 Use antibiotics responsibly. GPP 6 (also see new GPP 6)

GPP 4 Properly store and administer animal health 
products.

GPP 3, 5

GPP 5 Follow proper feed processing protocols. GPP 9, 3

GPP 6 Establish effective animal identification, 
medication records and withdrawal times.

GPP 1, 2, 6

GPP 7 Practice good environmental stewardship. New (from QA Ethics and Animal 
Welfare section)

GPP 8 Maintain proper workplace safety. New

GPP 9 Provide proper animal handling and care. GPP 8

GPP 10 Utilize tools for continuous improvement. GPP 10

December 2015 | Adapted from the National Pork Producers Council Pork Quality Assurance Program 

CFAES provides research and related educational programs to clientele on a nondiscriminatory basis. For more information: http://go.osu.edu/cfaesdiversity.

www.ohio4h.org


