

Why Individual Pig Care?

Individual Pig Care. It's The Right Thing To Do.™

1

We are not the best at finding pigs that need care

Asset

Liability

2

NPB's View of the Situation:

2007 Critical Issues (in order of importance)

- 1.) The way the industry can positively impact customer's and consumer's perception of pork.
- 2.) The trust and image of the industry and its products.
- 3.) The development of human capital.
- 4.) The profitability and competitive advantage for US pork.
- 5.) The safeguard and expansion of international markets.

3

Message Map

Individual Pig Care: It's The Right Thing To Do™

Drive Consistent Communications

5

Taking steps

Pig Husbandry Team

6

What makes a good caretaker?

- **Dedication** – Walking Pens **1st**
- **Care** – It is alive, not a widgeit.
- **Observation** – See each pig not group
- **Reacting Quickly** – **Timing is critical**
 - Treat early
 - Pull as necessary if "A's" were not found

7

Daily walk-throughs should include three levels

- Barn level
- Pen level
- Pig level

Credits: Dr. Mike Essminger

8

Barn Level

- Temperature
- Humidity
- Odors
- Pit levels
- Bulk bins

9

Pen Level

- Feed and feed delivery
- Water & water delivery
- Flooring & gating
- Pig behavior
- Stools

10

Pig Level

- **Careful but quick** head to tail, top to bottom observation of each pig individually
 - 1 second per pig (20 minutes / 1200 head barn)
 - Compare each to the ideal
- Seeing every pig every day is the only way to find “A” pigs!

11

“A” Pig

13

“B” Pig

13

“C” Pig

14

#1 Treating Pigs

- What to look for:
 - Heads

15

#2 Treating Pigs

- What to look for:
 - Body fill
 - Tissue Hydration

← Versus →

16

#3 Treating Pigs

- What to look for:
 - Posture
 - Depression

17

Key Success Factors

- **Seeing every pig, every day is top priority**
 - Nose to tail; heads, posture, hydration & gut fill
- **Use your time wisely**
 - Be prepared to chore the barn
 - Spend time with “asset pigs” versus “liability pigs”
- **Understanding treatment expectations**
 - A versus B versus C
- **How many pigs do we expect people to treat?**
 - Nursery: 30%
 - Early finish: 10%
- **Always explain “WHY”**

2006 Doanes

19

Changing a Behavior Takes Steps

1. Educators must be immersed in all procedures of system
2. Educators have trust of caretakers and have mutual objectives
3. Caretakers must take action; leaders must support it
4. To imprint a behavioral change, repetition is key
5. Improvement must be a result of the grower’s changed behavior
6. Change must be sustained after educator leaves

20

Effect of Training, Financial Incentive, and Attitudes on Treatment Frequency and Mortality Rate of Growing Pigs

Pilot data
University of Minnesota, 2008

Suggestive of Mortality Effect

Pilot data
University of Minnesota, 2008

Early Husbandry Education Impact

Husbandry Education	Q3 & Q4 2008 Close Outs					
	Husbandry Education		No Husbandry Education			
	Hd	Mort	Hd	Mort	Mortality Δ	Meds Δ
High Health Flow	28,467	4.4%	39,799	6.9%	-2.4%	-16.1%
Challenged Flow	30,867	6.1%	71,000	10.6%	-4.5%	-14.3%

Pfizer Animal Health, January 2009

23

Early Treat = Late Performance

Husbandry Educator	Hd	Std	Mort	Meds	No Husbandry Educator	Hd	Std	Mort	Meds	Mortality Δ	Meds Δ
Flow # 10-100 days on feed					Flow #						
Grower A	2,507	1.04%	\$2.58		Grower J	2,544	2.54%	\$2.26			
Grower B	2,036	0.05%	\$2.09		Grower K	2,607	2.07%	\$2.08			
Grower C	6,773	2.39%	\$3.62		Grower H	1,950	2.59%	\$2.28			
Grower D	3,934	2.87%	\$1.82		Grower L	2,926	3.55%	\$2.27			
	15,942	1.74%	\$2.58			9,757	2.70%	\$2.25		-1.03%	\$0.33
Flow # 100 days - on feed					Flow #						
Grower E	2,832	4.06%	\$1.91		Grower M	2,636	9.29%	\$2.95			
Grower F	2,683	3.30%	\$2.37		Grower N	2,680	6.74%	\$2.21			
Grower G	2,638	2.68%	\$2.96		Grower O	2,616	9.33%	\$2.46			
Grower H	2,440	0.80%	\$2.90		Grower P	2,540	4.17%	\$2.46			
	10,633	3.70%	\$2.64			10,060	7.12%	\$2.67		-3.42%	\$0.03

Pfizer Animal Health, December 2008

24

Dr. Stanley Curtis, U of I AnSc; Welfare Panel Discussion Responsible Pork Symposium, Indianapolis, Indiana

*"We must get to the point where we are completely comfortable allowing any one off the street at any time inside our barns...
Are we ready for that level of transparency?"*

25