[image: AWA LOGO Original with black letters_LR]

Farm and Health Plan Guidance - Pigs
· It is not compulsory to use this template to produce your farm and health plan. However, the Certified Animal Welfare Approved by AGW standards require a farm and health plan for livestock enterprises. If you do not wish to use this template it should provide the basic structure for any other farm or health plan submitted.
· This document should be reviewed and updated whenever changes are made or at least annually.
· If a block or section is not applicable to your operation, please mark the block or section N/A and place a comment in the block describing the reason it does not apply.
· While developing your plan it is recommended that you seek input from a veterinarian or qualified expert to assist you.

Contents
I. General Information of Farm	2
A. Contact information	2
B. Sites (ex outlying or subsidiary farms)	3
C. Personnel	4
II. Range and Forage Area Management	5
III. Pig Management	7
A. Boars	7
B. Farrowing Sows/Gilts	10
C. Farrowing Sows/Gilts and Pre-weaning piglets (w access to range and forage area at farrowing)	11
D. Farrowing Sows/Gilts and Pre-weaning piglets (w/o access to range and forage area at farrowing)	13
E. Piglet Management	14
F. Dry Sows	15
G. Replacement gilts	16
H. Market/Finishing Pigs	17
IV. Removal of Animals from Approved Farm	19
A. Showing animals	19
B. Breeding animals	20
C. Grazing animals	20
V. Breed Stock Sales	21
VI. Exclusion from Range and Forage Area	22
A. General Information	22
B. Boars	23
C. Farrowing sows/gilts and pre-weaning piglets (off range and forage area after piglets reach 21 days of age)	24
D. Dry Sows	26
E. Replacement Gilts	27
F. Marketing/Finishing Pigs	29
VII. Herd Health	31
A. Temporary Close Confinement	31
B. Antibiotics	31
C. Fertility and Reproductive Disorders	31
D. Mastitis	32
E. Metabolic and Other Disorders	32
F. Contagious Disease Status of Herd	33
G. Vaccination Policy	34
H. Parasites	34
I. Injuries to Pigs	37
J. Lameness	37
VII. Health Management	38
A. Biosecurity	38
B. Predator and rodent control	40
C. Mortality	42
D. On farm euthanasia	43
VIII Emergency Information	45
A. Emergency Numbers	45
B. Potential Emergency Scenarios	46
IX Transport	47
X. Slaughter	48

	[bookmark: _Toc44427864]I. General Information of Farm

	[bookmark: _Toc44427865]A. Contact information

	Name and title of person completing form
	

	AGW Farm ID (if known)
	

	Mailing address

	Primary Farm location (if different from mailing)

	[bookmark: _Toc44427866][bookmark: _Toc40969947]B. Sites (ex outlying or subsidiary farms)

	Name of Farm/Ranch Sites
	Address
	
Distance from home Farm/Ranch
	Type of operation/use (ex. pasture/breeding/finishing)
	Size/Acres

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc44427867]C. Personnel
Page 1 of 2
TFE10v3 - Pig Farm and Health Plan 063020
	Number of staff employed
	

	Staff titles (Manager, supervisor, laborer, field staff, etc.)
	

	Please detail any training given to new employees

	

	Please detail any ongoing training provided to employees

	

[bookmark: _Toc40969948][bookmark: _Toc44427868]II. Range and Forage Area Management

	Range and forage area accessibility and land management

	Do all stock have range and forage area access?
	Yes
	
	No
	

	If not, why not?
	

	At what age do stock have range and forage area access?
	

	What is the stocking density of livestock on range and forage area?
	

	Average rainfall
	

	Soil type
	

	Is soil tested?
	Yes
	
	No
	

	If yes, is soil tested at least every 3 years?
	Yes
	
	No
	

	Are any manures/fertilizers bought in from
off-farm sources?
	Yes

	

	No

	

	If yes, what is bought in?
	

	Is the need for bought in manures/fertilizers justified by soil testing and crop nutritional need?
	Yes
	
	No
	

	Is the pasture or forage nutritional content tested?
	Yes
	
	No
	

	Types of vegetation (varieties of grasses, etc.)

	

	Is there evidence of growing vegetation in the past year?
	

	Detail range and forage area management techniques below (e.g. rotations, reseeding, nutrient load, etc.)

	

	
Detail how any manure, compost or litter is disposed of or spread

	

[bookmark: _Toc40969949][bookmark: _Toc44427869]III. Pig Management

	[bookmark: _Toc44427870]A. Boars

	Breed/breeds of boars used. Reason for breed choice, suitability of breed for farm

	

	Do you have breeding boars on the farm?
	Yes
	
	No
	

	If you have boars on the farm, please complete details below:

	How do you identify animals? What form of identification is used?
	

	How frequently are the boars inspected?
	

	What shelter is available for boars that have access to range and forage area? (Shelter may be provided by natural features such as shade, trees, topography or by buildings.)

	

	Is the shelter capable of providing thermal comfort to boars if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	 Yes
	
	 No
	

	If no, how is boar thermal comfort maintained?

	

	If bedded, what type of bedding is used?

	

	Is water supply constant (e.g. connected to a mains supply)?
	Yes
	
	No
	

	If no, please detail how water is provided to the boars and how often this is done.

	

	Details of boar rations (concentrate/forage). (Labels must be available during the audit)

	

	How are boars managed outside of breeding season?

	

	[bookmark: _Toc44427871]B. Farrowing Sows/Gilts

	Breed/breeds of sows in herd

	

	Reason for breed choice, suitability of breed for farm

	

	What form of identification is used?
	

	Production actual and target for sows

	Actual and target number of sows in herd
	

	Actual and target number of litters per sow per year
	

	Actual and target number of piglets per litter
	

	Minimum condition score for service
	

	Artificial Insemination

	Do you use AI?
	Yes
	
	No
	

	If yes, Do you use any substances to induce estrus (heat) or sync stock? Ex. Lutalyse or implants?
	Yes
	
	No
	

	If AI is used, please describe AI procedure utilized:

	

	
Replacements

	Are your replacements home bred?
	Yes
	
	No
	

	Are your replacements bought in?
	Yes
	
	No
	

	If replacements are bought in, please give details of the source below

	

	Herd age and culling

	Average age of sows (years or litter number)
	

	Sows culled per year (number or percentage)
	

	Reasons for culling sows (e.g. barren, poor performance, etc.)

	

	[bookmark: _Toc44427872]C. Farrowing Sows/Gilts and Pre-weaning piglets (w access to range and forage area at farrowing)

	How often and at what times of day are farrowing sows/gilts and pre-weaning piglets inspected?

	

	Are farrowing sows/gilts kept in groups?
	Yes
	
	No
	

	If yes, please state the average number of farrowing sows/gilts per group
	

	Is someone available to assist at birthing, if necessary?
	Yes
	
	No
	

	Sows/Gilts with assisted births, typically (number or percentage)
	

	Please explain below, what protocols you have in place to reduce assisted births?

	

	Is an individual hut/shelter provided for each farrowing sow/gilt and litter?

	Yes

	

	No

	

	Describe the hut/shelter and any area outside of the hut/shelter available for sows/gilts and piglets when farrowing on range and forage area. (Shelter may be provided by natural features such as shade, trees, topography or by buildings.)

	

	Is the shelter capable of providing thermal comfort to farrowing sows/gilts and piglets if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	Yes
	
	No
	

	If no, how are farrowing sow/gilt and piglet thermal comfort maintained?

	

	What type of bedding is used?

	

	Hut/shelter size per farrowing sow/gilt and litter (sq. ft.)
	

	What is the type of flooring (e.g. dirt, concrete)?
	

	[bookmark: _Hlk37322095]Is water supply constant (e.g. connected to a mains supply)?
	Yes
	
	No
	

	If no, please detail how water is provided to the farrowing sow/gilt and piglets and how often this is done

	

	Details of farrowing sow/gilt rations (concentrate/forage)

	

	Details of piglet rations (concentrate/forage)

	

	[bookmark: _Toc44427873]D. Farrowing Sows/Gilts and Pre-weaning piglets (w/o access to range and forage area at farrowing)

	How often and at what times of day are farrowing sows/gilts and pre-weaning piglets inspected?

	

	Are farrowing sows/gilts kept in groups?
	Yes
	
	No
	

	If yes, please state the average number of farrowing sows/gilts per group
	

	Is someone available to assist at birthing, if necessary?
	Yes
	
	No
	

	Sows/Gilts with assisted births, typically (number or percentage)
	

	Please explain below, what protocols you have in place to reduce assisted births?

	

	Is an individual pen provided for each farrowing sow/gilt and litter?

	Yes

	

	No

	

	Describe the pen, including the covered area and any area in the pen outside of the covered area, available for sows/gilts and piglets when farrowing without access to range and forage area. (Shelter may be provided by natural features such as shade, trees, topography or by buildings.)

	

	Is the pen capable of providing thermal comfort to farrowing sows/gilts and piglets if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	Yes
	
	No
	

	If no, how are farrowing sow/gilt and piglet thermal comfort maintained?

	

	What type of bedding is used?

	

	Pen size per farrowing sow/gilt and litter (sq. ft.)
	

	Size of any available area outside the covered area of the pen, if any (sq. ft.)
	

	What is the type of flooring (e.g. dirt, concrete)?
	

	Is water supply constant (e.g. connected to a mains supply)?
	Yes
	
	No
	

	If no, please detail how water is provided to the farrowing sow/gilt and piglets and how often this is done

	

	Details of farrowing sow/gilt rations (concentrate/forage)

	

	Details of piglet rations (concentrate/forage)

	

	Do the sow/gilt and piglets have access to range and forage area once the piglets reach 21 days of age?
	Yes
	
	No
	

	If no, when are the sow/gilt and piglets provided range and forage area access?
	

	[bookmark: _Toc44427874]E. Piglet Management Licence no.: [image:]
Date completed: [image:]

	What form of identification is used?
	

	Are piglets castrated?
	Yes
	
	No
	

	If so, at what age are piglets castrated?
	

	Please detail how piglets are castrated.

	

	At what age are piglets weaned?

	

	[bookmark: _Toc44427875]F. Dry Sows

	What form of identification is used?
	

	How often and at what times of day are dry sows inspected?

	

	What shelter is available for dry sows that have access to range and forage area? (Shelter may be provided by natural features such as shade, trees, topography or by buildings.)

	

	Is the shelter capable of providing thermal comfort to dry sows if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	
Yes
	
	
No
	

	If no, how is dry sow thermal comfort maintained?

	

	If bedded, what type of bedding is used?

	

	Is water supply constant (e.g. connected to a mains supply)?
	Yes
	
	No
	

	If no, please detail how water is provided to the dry sows and how often this is done

	

	Details of dry sow rations (concentrate/forage)

	

	[bookmark: _Toc44427876]G. Replacement gilts

	How often and at what times of day are replacement gilts inspected?

	

	What form of identification is used?
	

	Artificial Insemination

	Do you use AI?
	Yes
	
	No
	

	If yes, Do you use any substances to induce estrus (heat) or sync stock? Ex. Lutalyse or implants?
	Yes
	
	No
	

	If AI is used, please describe AI procedure utilized:

	

	What shelter is available for replacement gilts that have access to range and forage area? (Shelter may be provided by natural features such as shade, trees, topography or by buildings.)

	

	Is the shelter capable of providing thermal comfort to replacement gilts if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	Yes
	
	No
	

	If no, how is replacement gilt thermal comfort maintained?

	

	If bedded, what type of bedding is used?

	

	Is water supply constant (e.g. connected to a mains supply)?
	Yes
	
	No
	

	If no, please detail how water is provided to the replacement gilts and how often this is done

	

	Details of replacement gilt rations (concentrate/forage)

	

	[bookmark: _Toc44427877]H. Market/Finishing Pigs

	Sourcing

	Do you source any feeder stock?
	Yes
	
	No
	

	Do you source any finished or point of sale pigs?
	Yes
	
	No
	

	If yes to any of the above, please describe in detail from where the stock is sourced from and the status of the farm/ranch (ex. AWA or in the process of AWA approval)

	

	How often and at what times of day are market pigs inspected?

	

	What form of identification is used?
	

	Actual number of market/finishing pigs in herd
	

	Target age at finishing (months/days)
	

	Target weight or weight range of finished pigs
	

	What shelter is available for market/finishing pigs that have access to range and forage area? (Shelter may be provided by natural features such as shade, trees, topography or by buildings.)

	

	Is the shelter capable of providing thermal comfort to market/finishing pigs if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	Yes
	
	No
	

	If no, how is market/finishing pig thermal comfort maintained?

	

	If bedded, what type of bedding is used?

	

	Is water supply constant (e.g. connected to a mains supply)?
	Yes
	
	No
	

	If no, please detail how water is provided to the market/finishing pigs and how often this is done

	

	Details of market/finishing pig rations (concentrate/forage)

	

[bookmark: _Toc44427878]IV. Removal of Animals from Approved Farm

	[bookmark: _Toc44427879][bookmark: _Hlk36883602]A. Showing animals

	Do you show animals?
	Yes
	
	No
	

	If yes, please describe in detail covering the following areas: How many shows do you take your animals to in a calendar year? How long are the animals at the show? How many animals do you take? Travel time to shows? Please describe how you maintain animal health and welfare, transport, biosecurity and continued compliance with the Animal Welfare Approved standards while animals are removed from the approved farm.

	

	[bookmark: _Toc44427880]B. Breeding animals

	Do you remove animals from your farm for breeding?
	Yes
	
	No
	

	If yes, please describe in detail how you maintain animal health and welfare, transport, biosecurity and continued compliance with the Animal Welfare Approved standards while animals are removed from the approved farm.

	

	[bookmark: _Toc44427881]C. Grazing animals

	Do you remove animals from your farm for grazing acreage which is not owned by you and for which you do not have management control?
	Yes
	
	No
	

	If yes, please describe in detail: number of animals sent off-site, length of stay and how you maintain animal health and welfare, transport, biosecurity and continued compliance with the Animal Welfare Approved standards while animals are removed from the approved farm.

	

[bookmark: _Toc44427882]V. Breed Stock Sales

	Do you sell breed stock?
	Yes
	
	No
	

	If yes, please describe in detail covering the three following areas: overall breeding aims, protocol for selecting and matching sires and dams, and the criteria used to assess whether animals are suitable to be marketed as breeding stock.

	

[bookmark: _Toc44427883]VI. Exclusion from Range and Forage Area

This section must be completed if animals are removed from range and forage area and housed.
	[bookmark: _Toc44427884]A. General Information

	 Do stock have access to range and forage area (growing green vegetation) all year round?
	Yes
	
	No
	

	If no, please give reasons why access to growing green vegetation is not possible all year round

	

	If you choose to remove your animals from range and forage area, please state why animals are removed from range and forage area and state the trigger(s) for this to take place. [Note: it is not acceptable to simply give a date as a trigger for removal from range and forage area. Triggers should relate to conditions that will affect animal welfare, but please indicate roughly the time of year removal from pasture will occur, if known]

	

	Please state trigger(s) for allowing animals back onto range and forage area. [See note above. As well as trigger(s), please indicate roughly the time of year animals will be allowed back onto pasture, if known]

	

	Housing off range and foraging area

	[bookmark: _Toc44427885]B. Boars

	Please give a brief description of the housing boars are kept in if they are removed from range and forage area and housed for the reasons stated above.

	

	Total area available outside housing, if any (sq. ft.)
	

	What is the type of flooring (e.g. dirt, concrete)?
	

	What type of bedding is used and how often is bedding replenished?

	

	Is the housing capable of providing thermal comfort to boars if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	Yes
	
	No
	

	If no, how is boar thermal comfort maintained?

	

	How is water provided to the boars when they are housed and how often this is done?

	

	How is feed provided to boars when they are housed?

	

	[bookmark: _Toc44427886]C. Farrowing sows/gilts and pre-weaning piglets (off range and forage area after piglets reach 21 days of age)

	Please give a brief description of the housing sows/gilts and pre-weaning piglets are kept in if they are removed from range and forage area and housed for the reasons stated above.

	

	Total area available inside housing (sq. ft.)
	

	Total area available outside housing, if any (sq. ft.)
	

	What is the type of flooring (e.g. dirt, concrete)?
	

	What type of bedding is used and how often is it replenished?

	

	Is the housing capable of providing thermal comfort to farrowing sows/gilts and pre-weaning piglets if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	Yes
	
	No
	

	If no, how is sow/gilt and pre-weaning piglet thermal comfort maintained?

	

	How is water provided to the farrowing sows/gilts and pre-weaning piglets when they are housed and how often this is done?

	

	How is feed provided to farrowing sows/gilts and pre-weaning piglets when they are housed?

	

	[bookmark: _Toc44427887]D. Dry Sows

	Please give a brief description of the housing dry sows are kept in if they are removed from range and forage area and housed for the reasons stated above.

	

	Total area available inside housing (sq. ft.)
	

	Total area available outside housing, if any (sq. ft.)
	

	What is the type of flooring (e.g. dirt, concrete)?
	

	What type of bedding is used and how often is it replenished?

	

	Is the housing capable of providing thermal comfort to dry sows if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	

Yes
	
	

No
	

	If no, how is dry sow thermal comfort maintained?

	

	How is water provided to the dry sows when they are housed and how often this is done?

	

	How is feed provided to dry sows when they are housed?

	

	[bookmark: _Toc44427888]E. Replacement Gilts

	Please give a brief description of the housing replacement gilts are kept in if they are removed from range and forage area and housed for the reasons stated above.

	

	Total area available inside housing (sq. ft.)
	

	Total area available outside housing, if any (sq. ft.)
	

	What is the type of flooring (e.g. dirt, concrete)?
	

	What type of bedding is used and how often is it replenished? ?

	

	Is the housing capable of providing thermal comfort to replacement gilts if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	

Yes
	
	

No
	

	If no, how is replacement gilt thermal comfort maintained?

	

	How is water provided to the replacement gilts when they are housed and how often this is done?

	

	How is feed provided to replacement gilts when they are housed?

	

	[bookmark: _Toc44427889]F. Marketing/Finishing Pigs

	Please give a brief description of the housing market/finishing pigs are kept in if they are removed from range and forage area and housed for the reasons stated above.

	

	Total area available inside housing (sq. ft.)
	

	Total area available outside housing, if any (sq. ft.)
	

	What is the type of flooring (e.g. dirt, concrete)?
	

	What type of bedding is used and how often is it replenished? ?

	

	Is the housing capable of providing thermal comfort to market/finishing pigs if the temperature drops below 59°F (15°C) at any time of the day or night for more than 7 days in a row?
	

Yes
	
	

No
	

	If no, how is market/finishing pig thermal comfort maintained?

	

	How is water provided to the market/finishing pigs when they are housed and how often this is done?

	

	How is feed provided to market/finishing pigs when they are housed?

	

[bookmark: _Toc44427890]VII. Herd Health

	[bookmark: _Toc44427891]A. Temporary Close Confinement

	Please describe in the block below any temporary close confinement or tying up (tethering), which may be required for vaccination, weighing, feeding, milking, marking or veterinary procedures.

	

	[bookmark: _Toc44427892]B. Antibiotics

	Please give examples of times when antibiotics might be used

	

	Please detail the procedure for identifying/separating a pig or herd that has been treated with antibiotics

	

	[bookmark: _Toc44427893]C. Fertility and Reproductive Disorders

	Are there any fertility and reproductive disorders (e.g. metritis) seen in the herd?
	Yes
	
	No
	

	If yes, what are they?

	

	Treatments used

	

	Prevention measures

	

	[bookmark: _Toc44427894]D. Mastitis

	Are there cases of mastitis on the farm?
	Yes
	
	No
	

	Treatments used

	

	Prevention measures

	

	[bookmark: _Toc44427895]E. Metabolic and Other Disorders

	Are there any metabolic or other disorders seen in the herd?
	Yes
	
	No
	

	If yes, what are they and what are the causes?

	

	Treatments used

	

	Prevention measures

	

	[bookmark: _Toc44427896]F. Contagious Disease Status of Herd

	

	Is/has the herd been infected with any of the following contagious diseases?

	Meningitis
	Yes
	
	No
	

	Pneumonia
	Yes
	
	No
	

	PRRS (Blue Ear)
	Yes
	
	No
	

	PMWS/PDNS
	Yes
	
	No
	

	Scours (Please state below the type of scours present)
	Yes
	
	No
	

	

	Other (Please state)

	

	[bookmark: _Toc44427897]G. Vaccination Policy

	Do you vaccinate for any of the following?

	Erysipelas
	Yes
	
	No
	

	Parvo
	Yes
	
	No
	

	Neonatal scours
	Yes
	
	No
	

	Others (Please state)

	

	If you vaccinate, list the products used:

	

	If you do not typically vaccinate, would you vaccinate if disease pressure existed?
	Yes

	

	No

	

[bookmark: _Toc44427898]H. Parasites
	Fecal Testing

	Is fecal testing performed?
	Yes
	
	No
	

	

	If yes, when is fecal testing performed? (ex. annually, when the presence of parasites is suspected, etc.)

	

	Ectoparasites (e.g. lice, mange, scab, flies)

	

	Please state the type of parasites found

	

	Treatment

	Please state treatments used for each group of animals

	

	Prevention

	Please state prevention measures adopted

	

	Internal Parasites (e.g. roundworm, fluke, lungworm)

	

	Please state the type of parasites found

	

	Treatment

	Please state treatments used for each group of animals

	

	Prevention

	Please state prevention measures adopted

	

	Coccidiosis

	

	Treatment

	Please state treatments used

	

	Prevention

	Please state prevention measures adopted

	

	[bookmark: _Toc44427899]I. Injuries to Pigs

	Detail any injuries to pigs found on farm

	

	Treatments used

	

	Prevention measures

	

	[bookmark: _Toc44427900]J. Lameness

	[bookmark: _Hlk40703928]What are the main causes of lameness in the herd?

	

	Treatments used

	

	Prevention measures

	

[bookmark: _Toc44427901]VII. Health Management

	[bookmark: _Toc44427902]A. Biosecurity

	
	
	
	
	

	Do you have a biosecurity policy in place?
	Yes
	
	No
	

	Are there disinfectant points prior to entering livestock areas?
	Yes
	
	No
	

	Do you restrict employees from keeping their own livestock?
	Yes
	
	No
	

	Are vehicles entering property (feed trucks, repair persons’ vehicles, etc.) disinfected?
	Yes
	
	No
	

	Please detail companies who regularly send vehicles to your property (e.g. Farmers Milling Co. weekly delivery, etc.)

	

	Is this a closed herd?
	Yes
	
	No
	

	Do you have isolation facilities for new or sick animals?
	Yes
	
	No
	

	Do you have any biosecurity routines for bought in stock?
	Yes
	
	No
	

	Please detail the biosecurity routines below

	

	

	Do you have shared borders with other livestock farms?
	Yes
	
	No
	

	If yes, what measures are in place to prevent the risk of disease transfer between herds?

	

	Do you allow visitors onto your farm?
	Yes
	
	No
	

	Do you keep a record of visitors?
	Yes
	
	No
	

	If you allow visitors, what measures do you require they take to prevent introduction of disease into your herd?

	

	[bookmark: _Toc44427903]B. Predator and rodent control

	

	Please state the type of predators and rodents found

	[bookmark: _Hlk36117851]

	Controls

	Do you use Livestock Guardian Dogs in your operation? Ex. Great Pyrenees
	Yes
	
	No
	

	Do you use Livestock Guardian Animals in your operation? Ex. Donkey
	Yes
	
	No
	

	Do you use Herding Dogs in your operation? Ex. Border Collie
	Yes
	
	No
	

	If yes to any of the above, please describe in detail the following areas: Number of Guardian Dogs and/or Guardian Animals and/or Herding Dogs you have. Selection Criteria, Training Procedure, Health and Animal Management, Food, Water and Shelter.

	

	Please state any other methods used to control predators and rodents.

	

	[bookmark: _Toc44427904][bookmark: _Hlk40429608]C. Mortality

	Sow, replacement gilt and boar mortality level
	

	Causes of sow, replacement gilt or boar mortality

	

	Prevention measures implemented

	

	Pre-weaning piglet mortality level
	
	

	Causes of pre-weaning piglet mortality

	

	Prevention measures implemented

	

	Market/Finishing pig mortality level
	

	Causes of market/finishing pig mortality

	

	Prevention measures implemented

	

	[bookmark: _Toc44427905]D. On farm euthanasia

	

	Please detail for each class of pigs below the method of euthanasia used on farm when necessary:

	Sows, replacement gilts and boars

	Reasons for euthanasia (e.g. incurably lame sow)

	

	Procedure

	

	Piglets pre-weaning

	Reasons for euthanasia (e.g. deformed piglet)

	

	Procedure

	

	Pigs post-weaning

	Reasons for euthanasia (e.g. pig off legs)

	

	Procedure

	

[bookmark: _Toc44427906]VIII Emergency Information
	Emergency procedures

		[bookmark: _Toc44427907]A. Emergency Numbers

	Owner’s (or Manager’s) cell/mobile phone number
	

	Veterinarian
	

	Fire
	

	Electric company/electric repairs
	

	Gas company
	

	Feed company
	

	Potential emergency scenarios – e.g. fire, flood, power failure, etc. (please complete a box below for each one)

	Scenario
	Fire

	Actions

	

	Scenario
	Electricity failure

	Actions

	

	Scenario
	Flood

	Actions

	

[bookmark: _Toc44427908]B. Potential Emergency Scenarios

	Scenario
	Other (please note)

	Actions

	

[bookmark: _Toc44427909]
IX Transport

	Who transports pigs?

	Farms own staff/trailer
	
	Trucker
	

	Where are animals transported and when (e.g. farm to farm, farm to pasture, farm to
slaughter)?

	Maximum travel length?

	Time
	
	Miles
	

	Stocking density in transport (e.g. size of trailer and maximum number and weights of pigs carried)

	

	Detail procedure in case of breakdown or accident when transporting pigs

	

[bookmark: _Toc44427910]X. Slaughter

	Where do pigs go for slaughter – name and address
	

	Method of stunning (e.g. electric shock, captive bolt)

	

Date plan completed:			

Date plan due for review:		
image1.jpeg
=
ANIMALWELFARE
—APPROVED—

image2.emf

