


SMALL FARM AND PET PIG OWNERS

7 WAYS

TO PROTECT PIGS FROM AFRICAN SWINE FEVER

If you own a small farm, homestead, or pet pigs, take these steps to fend off this highly contagious and deadly virus.


Limit On-Farm Traffic

The fewer people and vehicles on your property, the better. People cannot get African swine fever, but they can carry and spread it on clothing, shoes, and equipment.


Wear Clean Clothes and Shoes on Your Property

This practice will limit the chance of anyone spreading disease on your property via their clothing or shoes.


Ask Visitors About Recent International Travel

Don't let anyone who has been in an African swine fever-affected country onto your property for at least 5 days after returning to the United States.


Wash All On-Farm Equipment and Vehicles

The virus can stay on vehicles and equipment entering or leaving your property. Check with your veterinarian about specific cleaning and disinfection suggestions.


Prevent Contact Between Your Pigs and Wild Pigs

Feral swine can carry African swine fever and other diseases. Secure your pigs' pen. If wild hogs mix with your pigs, it could be deadly.


Store Feed Where Wildlife Cannot Access It

Don't let rodents or wildlife contaminate your feed. And don't feed your pigs garbage or let them eat trash. This is one way the disease can spread.


Don't Eat Near Animals

The virus can survive for months in pork and pork products and be a source of spread. Keep all outside food products away from your pigs.


Learn more protective measures to fight the fever and protect your pigs.
www.aphis.usda.gov/ProtectOurPigs

The U.S. Department of Agriculture is an equal opportunity provider, employer, and lender.

