Optimizing Herd Health in Niche Production

Ines Rodriguez, V.M.D., M.S.
New Bolton Center
University of Pennsylvania
School of Veterinary Medicine
My goals

- Encourage a relationship with a veterinarian
- Teach you one thing
 - Confirm that you are doing it right!
- Leave you with tools.
Your goals

• Healthy pigs

• Prevention
 • *Keep ‘em healthy*
Healthy pigs

• Healthy pigs are the key to a successful operation
 • Grow faster
 • More efficient feed conversion
 • Fewer culls / dead pigs = More money

• In alternative system, we are relying on low-stress, high-health environment
 • Antibiotics are not available for “rescue”
 • Have to use other tools in order to keep pigs healthy
Healthy pigs

- Ethical obligation to “rescue” seriously sick animals with antibiotics or other drugs
An ounce of prevention is worth a pound of cure.
Keys to Prevention

- Preventing diseases saves money
 - Treatments less costly
 - Recovery faster
 - Minimizes disease spread
- Observations are critical
- Normal versus Abnormal
Healthy versus sick

<table>
<thead>
<tr>
<th>Healthy Pigs</th>
<th>Sick Pigs</th>
</tr>
</thead>
<tbody>
<tr>
<td>Active</td>
<td>Listless</td>
</tr>
<tr>
<td>Curious</td>
<td>Uninterested</td>
</tr>
<tr>
<td>Hungry</td>
<td>Off-feed</td>
</tr>
<tr>
<td>Clean and dry</td>
<td>Rough hair, dirty rear ends</td>
</tr>
</tbody>
</table>
Keys to Prevention

- Establish a relationship with your veterinarian
 - Use your vet as a consultant not just as a rescue when disease strikes
 - Establish regular veterinary visits

- Contact our Swine Group if you are in an area lacking swine expertise
 - We can help you or put you in touch with someone in your area
Keys to Prevention

• Develop a Herd Health Plan
 • Create it, review it, update it
 • A living document
 • Review it

➤ A veterinarian can be a valuable resource in helping guide this process.
Herd Health Plan Template

- Farm Details
 - Location, layout
 - Important phone numbers
 - Veterinarian
 - Emergency contacts

- General overview
 - Type of unit
 - Current disease status
 - Herd size
 - Pasture rotation/management
 - Disease prevention strategies
Herd Health Plan Template

- Stocking Plan
 - Barns or buildings
 - Number of pens
 - Number of animals per pen
 - Bedding management
 - Manure management

- Replacement Plan
- Rations
 - Description of diets
 - Feed budgets
Herd Health Plan Template

- Animal Health
 - Biosecurity plan
 - Pig flow
 - Routine procedures
 - Parasite control protocols
 - Vaccination protocol
 - Treatment protocols
Herd Health Plan Template

- Records
 - Animal management
 - Entry and exit
 - Breeding herd
 - Breeding
 - Farrowing
 - Weaning
Herd Health Plan Template

- Records
 - Treatment
 - Animal, dose, route, purpose, withdrawal
 - Vaccination
 - Animal, product, dose, route
 - Mortality
Keys to Prevention

- Understand the basics of disease
 - Interaction between animal-pathogen-environment
Keys to Prevention

Disease

Animal

Environment

Pathogen
Three Principles of Health

• Control pathogens
• Control animals
• Control environment
• Finding strategies that work based on these three principles
 • One size fits all?
 • Mix and match
Control Pathogens

• Biosecurity
 • Control the world outside the farm
 • Visitors
 • New stock – animals and semen
 • Other risks

• Pig flow
 • Control the world inside the farm
Biosecurity

- Visitors
 - Fences
 - Log book
 - Wash hands
 - Youngest first, culls last
Biosecurity

- New stock
 - Isolation / quarantine
 - 30 days + allows for testing and acclimation
 - Buy clean, tested stock
 - Buy tested semen
 - Know disease status of boars
Biosecurity

• Other risks
 • Shared equipment
 • Transportation
 • Deliveries
 • Rendering truck
 • Compost pile
Pig Flow

- Segregate age groups
 - Separate pens at minimum
 - Seasonal segregation for small operations

- AIAO production is goal
 - At minimum avoid mixing new/younger animals with older market animals
 - Downtime between groups
 - Wash down, dry out before refilling
 - Rotate pastures
 - Isolate sick or injured pigs
Control Animals

• Planned exposure
 • Like vaccination but shouldn’t be an alternative to it if an effective vaccine exists

• Management of neonates

• Probiotics

• Herd age

• Vaccination
 • Commercially available
 • Autogenous
 • Farm specific
 • Alternative and conventional systems same
 • Farm-specific
 • Good “insurance” especially in alternative system

• De-worm and De-mange
Planned Exposure

• Feedback
 • Great for GI pathogens, not effective for respiratory or systemic diseases: use autogenous vaccines instead
 ➢ Consultation with your veterinarian is recommended

• Acclimatization
 • After isolation/quarantine period
 • Nose-to-nose contact with cull sows
Probiotics

• Live microbial cultures can control enteric disease
 • Out-compete intestinal pathogens
 • Lactic acid bacteria outcompete coliform bacteria
 ➢ Veterinarian can help here

• Many are commercially available
 • Tend to be farm specific
 • Trial and error
Manage Neonates

• Make sure every newborn pig gets colostrum
 • 1st 6 hours are critical
 • Split suckling
Herd Age

- Increase age of the herd
 - Herd immunity increases with herd age
 - The goal is to keep older productive sows
 - Older sows produce more antibodies than young sows
Vaccination

• Correct vaccine management
 • Keep cool, not frozen
 • Adhere to label instructions and expiration dates
 • If buying larger dose bottles, transfer to more manageable bottles
 • Usage and timing
 • Vaccinate sows/gilts to improve piglet health
Vaccination

- **Proper injection technique**
 - Sites
 - Subcutaneous
 - Loose skin at flank or elbow
 - Intramuscular
 - Neck muscles behind the ear
Vaccination

- **Proper injection technique**
 - Sites
 - Subcutaneous
 - Loose skin at flank or elbow
 - Intramuscular
 - Neck muscles behind the ear
Vaccination

- **Needle size considerations**

<table>
<thead>
<tr>
<th>Intramuscular</th>
<th>Gauge</th>
<th>Length</th>
</tr>
</thead>
<tbody>
<tr>
<td>Baby Pigs</td>
<td>18 or 20</td>
<td>½”</td>
</tr>
<tr>
<td>Nursery</td>
<td>16 or 18</td>
<td>¾”</td>
</tr>
<tr>
<td>Finisher</td>
<td>16</td>
<td>1”</td>
</tr>
<tr>
<td>Breeding stock</td>
<td>14 or 16</td>
<td>1” to 1½”</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Subcutaneous</th>
<th>Gauge</th>
<th>Length</th>
</tr>
</thead>
<tbody>
<tr>
<td>Nursery</td>
<td>20</td>
<td>½”</td>
</tr>
<tr>
<td>Finisher</td>
<td>20</td>
<td>¾”</td>
</tr>
<tr>
<td>Breeding stock</td>
<td>20</td>
<td>1”</td>
</tr>
</tbody>
</table>
Vaccination

- Other considerations
 - Change needles by litter
 - NEVER reuse a bent needle
 - Dispose of sharps properly
Sample Vaccination Program

- Young stock
 - Neonates
 - @ 1 day
 - Iron
 - @ 3 weeks
 - Ivomec .27%
 - Ileitis (oral)
Sample Vaccination Program

- **Young stock**
 - Feeder pigs
 - @ 4 and 6 weeks
 - *M. hyopneumoniae*
 - PCV-2
 - Swine influenza
 - Erysipelas
 - Ileitis

- **@ 6 and 8 weeks**
 - *M. hyorhinitis/hyosynoviae*
 - *S. suis*
 - *H. parasuis*
Sample Vaccination Program

• Breeding Herd
 • PRRS/Flu/Circo
 • Sows and gilts
 • Quarterly
 • Parvo/Lepto/Ery
 • Gilts
 • Twice 2 weeks apart 2 weeks pre-breeding
 • Sows
 • 2 weeks pre-breeding
 • E.coli/Pasturella/Bordetella/Ery
 • Sows and gilts
 • 5 weeks and 2 weeks pre-farrow
Sample Vaccination Program

- Additional Vaccines
 - Autogenous Vaccines
 - Farm specific pathogens

 - Consultation with veterinarian recommended
De-worm

• Worms are a continuous threat
 • De-worm as needed
 • Recognize symptoms
 • Will vary by season
 • Feed additives or injectibles

• Clinical symptoms
 • Coughing
 • Wasting
 • Blood in urine/feces
 • Anemia

• Track whether your de-worming program is working
 • Fecal egg counts
 • Slaughter house information

• Rotate products to reduce risk of resistance

• Treat every animal
De-mange

- Maintain a mange free herd
 - Buy in mange free stock
- Control the parasite on the farm
 - Sprays, oils, injectibles, feed additives
- Eradicate it from the farm
 - Control
 - Prevention

< Chronic

Acute >
Sample Deworming Program

• In young stock
 • Ivomec .27%
 • @ 3 weeks

• In breeding stock
 • Ivomec 1%
 • Gilts
 • Pre-breed
 • Sows & gilts
 • 5-10 days pre-farrow
Effective Products

- Common products for roundworms
 - Ivermectin (Ivomec®)
 - Fenbendazol (Panacur®, Safe-Guard®)

- Common products for mange
 - Ivermectin (Ivomec®)
 - Doramectin (Dectomax®)
 - Permethrin (Ectiban®)
 - Amitraz (Taktik®)

➢ Check with your marketing program to see if they are allowed.
Control Environment

• Sanitation
• Wildlife, rodents, other animals
• Clean and dry
• Reduce stress
Sanitation

• Keep manure spread or stockpiled in one area

• Clean up spilled feed or grain

• Contain junk piles

• Dispose of dead pigs properly and promptly
 • Compost
 • Render
Rodents, Cats, and Wildlife

- Continuous rodent control
 - NOT Cats!

- Keep wild animals and birds away from pigs
 - Secure fencing
 - Locate outdoor grazing areas away from areas used by waterfowl and migratory birds
Wildlife

• Feral swine
 • Known to have PRV and Brucellosis
 • Important diseases
 • “Eradicated”

• Transitional herds play a critical role in limiting these diseases to feral populations

• Consider double-fencing perimeter if you are in an area where feral pig populations are known to live
Clean and Dry

• Use plenty of clean, dry bedding
 • Pathogens need moisture to live

• Sunlight and time are your two best weapons!
Reduce Stress

- Good environment
 - Ventilation
 - Avoid drafts
 - Monitor air quality
 - Stocking density
 - Help the pig thermoregulate
 - In summer: wallows, shade, water
 - In winter: protect from wind, precipitation, cold
 - Provide plenty of clean, fresh water
The Swine Group

- Dr. Ines Rodriguez
 610-925-6315
 ines2@vet.upenn.edu

- Dr. Tom Parsons
 610-925-6220
 thd@vet.upenn.edu
Questions?