

Waste Free Mixes

Also called No Waste Mixes

- Defined as a Mix Containing:
 - Desirable ingredients as defined by the WBFBI Bird Preference Chart
 - All ingredients must be 99% shell free and meet all points of the individual adopted WBFBI Seed Definitions
- Packaging Guidelines:
 - All ingredients must be listed and in order of preponderance in the ingredient section.
 - The ingredient statement must identify each ingredient specifically. No groupings such as “grain products” or “mixed nuts,” etc.
 - The label must meet all current AAFCO and government guidelines.

Waste Free Mixes

Also called No Waste Mixes

- Purity: Minimum 99%
- Shell free: Minimum 99%
- Test Weight: N/A
- Moisture: Maximum 10%
- Other Factors:
 - No mold or objectionable odor or live infestation present at time of delivery
 - Grade determination shall be according to industry standards
 - Arbitration – Wild Bird Feeding Industry
 - Not for human consumption
- If Peanuts or Tree Nuts Pieces are used in a Waste Free or No Waste Mix, the Allergen Statement should be used in its entirety on packaging.
- No Nyjer, Millet, or other birdseed ingredient that includes a seed in a shell may be used.
- Fruits are considered shell free ingredients.

ALLERGEN STATEMENT

Use on packaging for PEANUTS, TREE NUTS of all types, WHEAT, EGGS, MILK PRODUCTS AND SOY

The following text should be used in its entirety on packaging:

Allergen Statement: The ingredient label on this product accurately reflects the contents of this package added by design. This product is processed, packaged and/or stored in facilities that also may process, package and/or store peanuts, tree nuts of all types, wheat, eggs, milk products and soy, and thus may also contain particles of one or more of those ingredients.