

Livestock Management Standards – A Systematic Risk Assessment
EXAMPLE of a Risk Assessment for the Pig Welfare Standards

Date of Assessment: …Nov 2011 Name of person completing assessment: …Joe Bloggs
Livestock activity: (pig farmer / producer): Pig producer

Prescribed livestock management Standard: Pig Welfare Standards
Systematic Risk Assessment Steps (keep a record of this assessment)
Step 1 - Does the prescribed Standards relate to my livestock business activity? Yes / No. If yes, proceed to Step 2. If No, document above details of assessment to this step and keep a copy as a record.

Step 2 - Obtain and read a copy of the Standards document
Step 3 – Carry out an assessment of each standard (document in the table), ie read the standard, decide if relevant to your livestock activity, list any risks to animal welfare and/or biosecurity, then detail the control measures to minimise the risk/s to animal welfare and/or biosecurity and to ensure compliance with the standard

	Standard (list by number (eg Std 2.1) with or without adding the standards or abbreviated version.

	Relevant to my livestock activity?
 Yes / No
	Risks to animal welfare and/or biosecurity?

 (list any risks)
	Control measures to minimise animal welfare risk and to ensure compliance with the standard

	S 2.1 Persons responsible for the day-to-day needs of pigs must ensure animals under their control are cared for in accordance with the standards in this document.

	Yes
	Risk to pig health and welfare if not managing enterprise / supervising staff
	

	S 2.2 Pigs must be cared for by personnel who are skilled in pig husbandry and are suitably qualified to maintain the health and welfare of animals in accordance with the standards in this document, or are under the direct supervision of such personnel.

	Yes
	Risk to pig health and welfare if staff not skilled or experienced in specific tasks.
	Employ an experienced Manager (eg Certificate III in Pig Production or be competent in Pork Industry Stock Persons Skill Set (PISS).

Staff to have induction training and are supervised until competent in tasks. Staff encouraged to complete units of PISS.

	S 3.1.1 Pigs must be provided with daily access to feed that maintains their health and meets their physiological requirements.

	Yes
	Risk to pig health and production if not adequately fed
	Feed pigs appropriate ration for production. Monitor sow condition score and weight gains / production.

	S 3.1.2 A stock-person responsible for pigs must take remedial action if persistent bullying is leading to deprivation from food.

	Yes

	Risk to bullied pigs not having access to sufficient feed.
	Monitor pigs for signs of bullying, poor growth rates. Reduce stocking rate if bullying, increase trough space if required.

	S 3.1.3 Automatic feeders must be checked daily.

	Yes
	Risk of breakdown & pigs without feed
	Monitor feeders daily

	S 3.1.4 Weaners must be provided with access to feed at least twice daily.

	Yes
	Risk to weaner health, welfare and production
	Feed twice daily

	S 3.1.5 If body condition score of a pig falls below 2 (on a scale of 1-5, see Appendix I), action must be undertaken to improve body condition. If remedial action fails to recover them to a score above 2 they must be culled.

	Yes
	Monitor body condition score of all pigs
	Ensure adequate ration, increase if required. Seek professional advice if ongoing production problem or suspicion of disease. Cull or euthanase chronic poor pigs.

	S 3.2 1 Drinking water or another wholesome liquid must be easily available to pigs at all times other than during handling and management procedures, to meet their physiological water requirements.

	Yes
	Risk to pig health, welfare and production if not adequate supply and suitable water quality
	Check water quality (if required)
Regularly monitor water supply / flow rate / troughs / drink nipples etc.

	S 3.2.2 Automatic watering systems must be checked daily.

	Yes
	Risk to pig health, welfare and production if not adequate supply and suitable water quality
	Monitor daily.

	S 3.2.3 A stock-person responsible for pigs must take remedial action if persistent bullying is restricting access to water.

	Yes

	Risk to bullied pigs not having access to sufficient water.
	Monitor pigs for signs of bullying, poor growth rates. Reduce stocking rate if bullying, increase water access / drink nipples / trough space if required.

	S 4.1.1 Accommodation for pigs must be designed, constructed, maintained and managed in a manner that minimises the risks to pigs from adverse weather, injuries or predators.

	
	
	

	S 4.1.2 A producer who keeps pigs must ensure that the accommodation for the pigs meets at least the minimum space requirements identified in the standard (refer to entire standard)

	
	
	

	S 4.1.3 Sows and boars accommodated individually in stalls must be able to stand, get up and lie down without being obstructed by the bars and fittings of the stall, to lie with limbs extended, to stretch and to be able to undertake such movements freely.

If pigs are kept in stalls - refer to full standard4.1.3 (2).

	
	
	

	S 4.1.4 Stalls and farrowing crates must be designed, constructed, maintained and operated to minimise aggression between pigs and overlying of piglets by sows.

	
	
	

	S 4.1.5 From 20 April 2017 a sow must not be confined in a stall for more than six weeks of any gestation period. An exception is for individual sows that are under veterinary advice or special care by a competent stock-person.

	
	
	

	S 4.1.6 Facilities for a lactating sow must allow her to stand and lie down without obstruction by bars & fittings, give birth to piglets without obstruction, & minimise losses of piglets from crushing, trapping or injuries, lie down& extend her limbs freely & position herself so that both sides of her udder are accessible to her piglets, and allow access to feed and water without obstruction.

	
	
	

	S 4.1.7 Sows must not be confined in farrowing crates for more than six weeks in any one reproductive cycle; except in emergency or exceptional circumstances such as fostering a litter of piglets (refer to full standard)

	
	
	

	S 4.1.8 Where boars are kept constantly in stalls they must be released for use for mating or exercised at least twice per week.

	
	
	

	S 4.1.9 Tethers must not be used to restrain pigs.

	
	
	

	S 4.1.10 Boars run in groups must be monitored daily and managed to ensure that subordinate boars are not seriously injured or subjected to persistent aggression by other boars.

	
	
	

	S 4.2.1 Mechanical equipment essential to provide the basic feed, water and environmental needs of pigs must be inspected at least once a day and maintained in good working order.

	
	
	

	S 4.2.2 Equipment to which pigs have access must be designed and maintained to minimise risk of injury to the pigs.

	
	
	

	S 4.2.3 A risk management system must be in place in case of breakdown of mechanical equipment or delay in delivery for alternative ways of providing feed and water, and to provide environmental needs.

	
	
	

	S 4.2.4 Sheds with automatically controlled forced-ventilation environmental systems (for example: shutters or fans controlled by temperature sensors) must have a backup power system and equipment that may be relied on to ventilate the housing in the event of a power failure or equipment malfunction, in order to maintain the health and welfare of pigs.

	
	
	

	S 4.2.5 In pig housing that is naturally ventilated by means of automatic ventilation:

(a) automatic ventilation equipment must be inspected twice daily; or

(b) have alternative ventilation equipment installed that will function automatically in the event of a failure or malfunction of the automatic ventilation equipment; or

(c) an alarm system installed that will provide a warning of a failure or malfunction of the automatic ventilation equipment.

	
	
	

	S 4.2.6 Electrical installations at mains voltage must be inaccessible to pigs and properly earthed.

	
	
	

	S 4.3.1 Stock-persons must use lighting that enables inspection of all pigs.

	
	
	

	S 4.3.2 Ventilation must prevent accumulation of harmful concentrations of gases.

	
	
	

	S 4.3.3 Action must be taken to detect and cool heat distressed pigs.

	Yes
	Risk to pig welfare – heat stress on extreme heat days
	Monitor temperature & humidity in sheds and monitor pigs especially on forecast hot days.
Monitor and maintain ventilation systems.

Cool any heat stress pigs with water sprays.

	S 4.4.1 All buildings must have fire prevention measures in place in accordance with the requirements of the controlling authority.

	
	
	

	S 4.4.2 Approved fire-fighting equipment must be available to service all pig accommodation with staff trained in its use. In large shelters that are difficult to service with fire equipment and the pigs are in one space, there must be gates to open to allow pigs to escape.

	
	
	

	S 4.4.3 Preventative measures must be implemented for protection of pigs from predators.

	
	
	

	S 4.5.1 Faeces and urine must not be permitted to accumulate to the stage where there is no clean area for pigs to lie down.

	
	
	

	S 4.6.1 Access to shelters in cold weather and shade in hot weather must be provided to all outdoor pigs.

	Yes
	Risk of cold or heat stress and sunburn
	Provide shelter and shade where required

	S 4.6.2 Feed and watering points must be provided so that all pigs can gain access and obtain their daily physiological requirements.

	
	
	

	S 4.6.3 Pigs must not be raised on land that is contaminated with toxins, chemical residues, toxic plants or disease-causing organisms at levels that are known to cause harm.

	
	
	

	S 5.1.1 Pigs must be inspected at least once a day to assess the pig’s health and well-being by a person who is suitably qualified or under the supervision of a suitably qualified person.

	
	
	

	S 5.2.1 Persons responsible for the care of pigs must be competent to recognise the signs of ill health, including behavioural anomalies, in pigs and must take appropriate action when any such signs are observed in pigs under their care.

	
	
	

	S 5.2.2 Weaning must be managed to minimise any negative impact on the health and welfare of the sow and piglets.

	
	
	

	S 5.2.3 Dead pigs must be removed as soon as practicable.

	Yes
	Risk to health of other pigs. Risk of cannibalism
	Remove any dead pigs ASAP. Investigate cause of deaths and instigate preventative actions

	S 5.2.4 Sick, weak or injured pigs must be treated and, if necessary, isolated or destroyed.

	Yes
	Risk to health and welfare of pigs
	Monitor pig health. Seek veterinary advice and treatment for sick pigs. Isolate injured pigs and treat or destroy

	S 5.2.5 Pigs with incurable sickness, injury or painful deformity must be given appropriate veterinary care or be destroyed.

	Yes
	Welfare risk to individual pigs
	Monitor pigs. Seek veterinary advice if required. Humanely destroy pigs if required.

	S 5.2.6 Animals incapable of moving must be destroyed on location.

	
	
	

	S 5.2.7 A herd health program must be in place to manage the risk of disease.

	Yes
	Risk to pig health and welfare if no herd health program in place
	Develop a documented herd health program with professional veterinary advice. Maintain and update the herd health program regularly.

	S 5.2.8 If the person in charge is not able to identify the causes of ill health and correct them, they must seek advice from those with training and experience in such matters.

	
	
	

	S 5.2.9 Vaccinations and other health treatments must be administered to pigs only by suitably qualified persons or by persons under the supervision of a suitably qualified person.

	Yes
	Risk to health and welfare of pigs and safety of staff
	Staff to have training in husbandry techniques including vaccination. Staff are supervised until competent in husbandry procedures / tasks.

	S 5.3.1 All piglets must be checked within 24 hours of birth to ascertain that they are feeding and received adequate colostrum …

	Yes
	Risk to sow and piglet health
	Monitor farrowing sows and ensure piglets suckling

	S 5.3.2 If a sow dies prior to weaning or piglets are receiving inadequate nutrition, the piglets must be fostered, weaned, hand reared or euthanased.

	
	
	

	S 5.5.1 Electric prodders must not be used on pigs, except during loading, transport or unloading, and only when individual pigs weigh 60 kg or more, and there is reasonable risk to the safety of the driver or the pig, and all other reasonable action to cause movement has failed.

	
	
	

	S 5.5.2 When using dogs to move pigs, the dogs must be under control of a person at all times and muzzled if they habitually bite

	Yes
	Risk to welfare of pigs – stress and bite injuries.
	Do not allow dogs in pig sheds

	S 5.6.1 Elective husbandry procedures must not be carried out except by a person suitably qualified to undertake them, or under the direct supervision of a person suitably qualified to conduct the procedures; and in accordance with the standards.

	Yes
	Risk to health and welfare of pigs and safety of staff
	Staff to have induction training and are supervised until competent in husbandry procedures / tasks.

	S 5.6.2 A surgical procedure to render a male pig sterile must not be preformed on a male pig over 21 days unless performed under anaesthesia by a registered vet.

	Not Applicable.
	Either do not castrate pigs, or if do castrate pigs, then do it before 21 days of age
	

	S 7.1 The method of destruction must cause a sudden unconsciousness with death occurring when unconscious

	Yes
	Risk to welfare of pigs (pain and distress) if not conducted properly
	Ensure staff are trained in recommended procedures for humane destruction of pigs.

	S 7.2 Destruction of pigs must be done by a suitably qualified person or person acting under direct supervision of a suitably qualified person. (except in urgent circumstances in order to prevent undue suffering).
	Yes
	Risk to welfare of pigs (pain and distress) if not conducted properly
	Ensure staff are trained in recommended procedures for humane destruction of pigs.

Version: November 2011

Page 2 of 8

