
Traceability in Alberta
Program Guide

Swine

Traceability in Alberta
Program Guide

Table of contents

The Alberta Swine Traceability System	 1

What do Albertans need to know about PigTrace?	 2

The basics on swine traceability in Alberta	 3

Producer Registration	 4

Approved swine identifiers			 5

How to get them				 5

Ordering ear tags				 5

Individual ID numbers			 6

Herd mark				 7

Missing identifiers and illegal tag application	 8

Swine Identifiers				 9

Reporting Movement			 10

Alberta Swine Manifest			 11

Who is responsible to submit the Swine Manifest 12

Movement scenarios				

Farm to Farm			 14

Direct to Slaughter			 16

Assembly Yard or Auction	 18

Export Movements (To outside of Canada) 	 20

Import Movements (From outside of Canada)	 22

To Fair, Trade Show or Other Premises		 24

Deadstock			 26

1.877.247.7675 • AlbertaPork.com 1

The Alberta Swine Traceability System
The Alberta Swine Traceability System is an important animal health and food
safety system that enables precise and rapid emergency response to protect livestock,
producers and consumers. This program guide has been developed to explain the
system and the requirements under the Swine Traceability Regulation of Alberta’s
Animal Health Act.

Livestock Traceability is tracking the path and the history of an animal. It is the linking
of premises identification, animal identification and the recording of movement.

Any person in custody of or in care and control of swine or deadstock of swine is
required to comply with both federal and provincial legislation when moving swine.
Following Alberta’s requirements will likely meet or exceed the requirements in the
federal Health of Animal Act. The Canadian Pork Council therefore advises persons in
Alberta to comply with Alberta’s Regulation.

Alberta Pork is the delegated authority for administration of Alberta’s Swine
Traceability Regulation on behalf of the Minister of Agriculture and Forestry.

Swine

Livestock Traceability is tracking
the path and the history of an animal
or food product. It is the linking
of premises identification, animal
identification and the recording
of movement.

Animal ID Movement

PID

1.877.247.7675 • AlbertaPork.com 2

What do Albertans need to know about PigTrace?

PigTrace is the national pig traceability program designed to ensure protection,
prosperity and peace of mind for the Canadian pork industry and its customers.

PigTrace is an industry led initiative of the Canadian Pork Council, which is the
national administrator responsible for swine under the Health of Animals Act.
Swine have been in Part XV of the Health of Animal Act since July 2014.

In Alberta, the Swine Traceability Regulation under the Animal Health Act began
with farm to slaughter reporting in December 2011 and moved to full reporting
July 2014. Alberta continues with their regulation, which will likely meet or exceed
the requirements in the federal Health of Animal Act. Canadian Pork Council advises
persons in Alberta to comply with Alberta’s regulation.

By submitting a Swine Manifest to Alberta Pork, data provided for the required
fields are uploaded to PigTrace to meet federal reporting requirements and timelines.

For inter-provincial movements, the Shipper will have to submit the Swine Manifest
to Alberta Pork, along with the Transporter information.

The receiver located outside of Alberta will have to report the move in or move
out of the swine to PigTrace (federal).

1.877.247.7675 • AlbertaPork.com 3

The basics on swine traceability in Alberta
To meet the goals of the Swine Traceability System the participation
of everyone in the value chain, producers, transporters and packers,
is required. The more participants reporting into the system, the stronger
and more effective the system becomes.

There are five important steps in reporting swine movements in Alberta.

1. Have your Producer Registration and Premises
 Identification number

•	Anyone who owns swine, regardless of purpose, is required
to register with Alberta Pork

•	Anyone in care or control of livestock is required to have
a PID account and number

2. Apply approved swine identifier

•	The type of swine and where they are moving to determines
the approved swine identifier to be applied by the Shipper

3. Complete your section of the swine manifest

•	Shipper, Transporter and Receiver are responsible for completing
their sections on the Swine Manifest

•	A copy of the Swine Manifest must travel with the swine

4. Submit Swine Manifest

•	Receiver submits the swine manifest within 48 hours of receipt
of swine, Shipper submits the Swine Manifest if shipping swine
outside of Alberta within 48 hours of shipping swine.

•	Swine Manifests are submitted to Alberta Pork via fax to
1.888.715.4563 or by email to traceability@albertapork.com

5. Keep records

•	Shippers and Receivers must keep Swine Manifests for a period
of five years

•	Transporters must keep Swine Manifests for a period of one year

Know your obligations under the Swine Traceability Regulation

•	Information and links to resources can be found at
www.albertapork.com

•	To see the complete Regulation refer to the Swine
Traceability Regulation under the Animal Health Act
(www.qp.alberta.ca/Laws_Online.cfm)

12346

12346

12346

1.877.247.7675 • AlbertaPork.com 4

Producer Registration
Any person who owns swine, regardless of the number of swine, is
required to register with Alberta Pork. Registration is free. For more
information, please visit Alberta Pork’s website.

Premises Identification
A Premises Identification (PID) number is a unique alphanumeric number
associated to a parcel of land where animals are kept, raised, bred,
displayed, assembled, or disposed of. In Alberta, PID numbers begin
with an “A” and may include AA, AB, or AT.

PID numbers are required for reporting movements under the Swine
Traceability Regulation. Both the shipping premises and receiving
premises require a PID number to complete the Swine Manifest. If a PID
number is unavailable, an alternate location identifier/descriptor may
be used (eg. Legal Land Description).

Examples of PID Numbers:

•	AA0342LZ9 (Alberta)

•	SK1234567 (Saskatchewan)

•	MB1234565 (Manitoba)

PID numbers in Alberta are assigned by Alberta Agriculture and Forestry.
For more information, contact Alberta Pork toll free at 1.877.247.7675.

1.877.247.7675 • AlbertaPork.com 5

Approved swine identifiers
There are two types of numbers that are associated with swine
identification in Alberta.

•	Herd mark: often referred to as a tattoo, a herd mark is a 5-digit
number that in Alberta always ends in 6. When applied, this number
identifies swine from a specific premises (examples on Page 7). The
herd mark can be present on an ear tag or as a shoulder slap tattoo.

•	Individual identification (ID): is a unique 15-digit number that when
assigned, individually identifies the animal. The first three digits
indicate it is Canadian swine (124 XXX XXX XXX). The last twelve digits
create the unique swine number (124 999 499 999 999) (Examples on
Page 6). The individual (ID) is only available on a printed ear tag.

How to receive approved swine identifiers
Herd mark

•	This is provided once a producer is registered with Alberta Pork

•	The Herd mark cannot be self assigned

Individual (ID)

•	This number comes at the time of ordering tags and is assigned by CFIA

Optional management number printing

•	Producers do have the option of having their own management number
printed on the bottom portion of the large tag. Be sure to discuss this
when placing your Swine tag order

Ordering ear tags
Producers can order PigTrace tags by phoning Alberta Pork toll free
at 1.877.247.7675 (PORK).

It is important to note that if you are placing an order for PigTrace tags,
please allow up to five weeks for the order to be delivered. Tag orders will
not go through to printing until a payment has been applied. Payment
can be made by credit card over the phone (to Alberta Pork) or by cheque
(made out to Canadian Pork Council) and sent to the following address:

Canadian Pork Council
28 Terracon Place
Winnipeg, Manitoba, R2J 4G7

Note: Please be sure to include the order number in the memo portion
of the cheque, to assist with processing your order.

In the event of a producer/regulated party needing tags immediately,
Alberta Pork, carries a limited emergency inventory of the Individual ID
ear tags.

1.877.247.7675 • AlbertaPork.com 6

Approved swine identifiers:
Individual identification (ID)
These numbers, generated by CFIA, are assigned
through the PigTrace program at the time of ear tag
ordering/printing.

Note: On the large size ear tag there is space for
a management number to be applied at the bottom
of the tag.

Note: Small pig ear tags are approved for use
in pigs that are smaller than market weight (115 kg).

Large Ear Tag (21/4” x 11/2” to scale)

•	Sows/boars moving to a farm premises

•	Large pigs going to Fairs/Auctions

•	Exported breeding pigs

•	Imported pigs

•	Pigs going to slaughter

499 999 999

12345B
124000

Small Ear Tag (11/2” x 11/2” to scale)

•	Small pigs going to fairs/auctions

•	Export outside of Canada

•	Pigs going to slaughter (under 115kg)

Note: Are not approved for culled breeding stock.999999
124 000 499

1.877.247.7675 • AlbertaPork.com 7

Approved swine identifiers: Herd mark
Herd marks are assigned by Alberta Pork at the time of registration. The herd mark
is associated to a specific premises, as well as to the Alberta Pork Producer Number.

Small ear tag or ear
tattoo (For U.S. export only)

•	Exported piglets and feeder pigs

Shoulder slap tattoo

•	Swine going to slaughter

Large ear tag

•	Swine going to slaughter

•	Swine going to auction
or assembly

12346

12346EXPORT

1.877.247.7675 • AlbertaPork.com 8

Approved swine identifiers: Missing

Missing identifier - lost tags

For swine that do not bear an approved swine identifier, the Receiver
must apply an approved swine identifier to the swine before the swine
are commingled with other swine in a location or facility.

The Receiver records the applied swine identifier on the Swine Manifest.

Illegal tag application

It is illegal to identify swine with tags approved for other species
and vice-versa. Only PigTrace tags are considered approved for
swine, which are indicated by the placement of the PigTrace
emblem on the tag.

1.877.247.7675 • AlbertaPork.com 9

Swine Identifiers

Individual (ID) Herd mark Individual (ID) with optional
management number

Herd mark with optional
management number

Small

1 1/2” x 1 1/2”

N/A N/A

Large
Trapezoid

2 1/4” x 1 1/2”

Large
Rectangular

2 1/4” x 1 1/2”

999999
124 000 499

12346
EXPORT

499 999 999
124000

499 999 999
124000

499 999 999

12345B
124000

12345B
1234612346

12346 499 999 999

12345B
124000

12346

12345B

*Tags not to scale
*Large tags are available in pink or white in addition to yellow

(For U.S. export only)

1.877.247.7675 • AlbertaPork.com 10

Reporting Movement
Movements of swine are reported through the Swine Manifest (paper or electronic).
The Swine Manifest contains three major sections: Shipper, Transporter and Receiver:

•	Shipper is a person who ships swine or deadstock, or moves swine for the purpose
of slaughter within the premises in which they have been raised

•	Transporter is a person who transports swine or deadstock

•	Receiver is a person who receives swine or deadstock

Note: The Swine Manifest travels with the shipment of swine. Each regulated party
keeps a copy of the Swine Manifest as the swine move to their destination.

When a movement of swine begins in Alberta, the Shipper will start the reporting
process by completing the Shipper section of the Swine Manifest (paper or electronic).
The Shipper provides/submits the Swine Manifest to the Transporter. The Transporter
completes their section of the Swine Manifest and ensures that it accompanies the
shipment of swine. Once arriving at the Receiver’s premises, the Transporter provides/
submits the Swine Manifest to the Receiver. The Receiver completes their section of the
Swine Manifest and remits it to Alberta Pork either by fax (1-888-715-4563), by email
at traceability@albertapork.com or online with the electronic manifest within 48 hours
of the movement.

•	Swine Manifest: Shipper Transporter Receiver Alberta Pork

1 Shipper

Is a person who ships swine or deadstock
or moves swine for the purpose of
slaughter within the premises in which
they have been raised.

2 Transporter

Is a person who transports swine
or deadstock.

3 Receiver

Is a person who receives swine
or deadstock.

4 Alberta Pork

Administrator of the Alberta Swine
Traceability System

1.877.247.7675 • AlbertaPork.com 11

Alberta’s Swine Manifest
A Swine Manifest is a record that meets the requirements of the Alberta
Swine Traceability Regulation under the Animal Health Act. Swine
Manifest refers to the paper or electronic format that contains the
required information. Every shipment of swine and deadstock must
be accompanied by a Swine Manifest. Free copies of the Swine Manifest
can be requested from Alberta Pork toll
free at 1.877.247.7675 (PORK).

For federal plants, there are customized forms that contain additional
fields of information. Please be sure to contact the federal processor
to have their customized Swine Manifest sent to you.

What information do you need to complete a Swine Manifest?

1 By the Shipper*

•	Name and Alberta Pork Producer Number

•	PID number

•	24-hour contact number

•	Swine identifiers and swine type

•	Number of swine loaded

•	Receiver’s name, PID number (or alternate descriptor), contact number

•	Representative’s name and signature

2 By the Transporter*

•	Transporter name

•	24-Hour contact number

•	License plate of tractor and trailer

•	Number of swine loaded

•	Driver name and signature

•	Date and time of departure from Shipper’s premises

3 By the Receiver*

•	Name and Alberta Pork Producer Number

•	PID number

•	24-hour contact number

•	Applied swine identifier

•	Number of swine unloaded

•	Representative’s name and signature

•	Date and time of receipt of swine

*Required fields for movement of deadstock are identified
 on Page 26

* Swine Manifests need
to be reported within
48 hours after the
movement of swine.

1.877.247.7675 • AlbertaPork.com 12

Who is responsible
to submit the Swine
Manifest
Swine Manifests are to be submitted to
Alberta Pork within 48 hours of receipt,
or if shipping outside of Alberta, within
48 hours of shipping. Upon submission to
Alberta Pork, required information will be
uploaded to the national PigTrace system.

Where to send completed
Swine Manifests

Swine Manifests may be submitted
via fax to 1.888.715.4563, or by
email to traceability@albertapork.com

•	Receiver submits Swine Manifest

•	If paper, use the top white copy of the Swine
Manifest for faxing or scanning/picture
sent via email

•	Shipper submits Swine Manifest

•	If paper use the second copy of the Swine
Manifest for faxing or scanning/picture sent
via email, and to keep for records

•	Receiver submits Swine Manifest

•	If a Swine Manifest is not received with the
shipment/load, the Receiver can fill out the
Receiver and Transporter portion of a Swine
Manifest and submit it along with any other
paperwork that came with the shipment/load

•	Receiver submits Swine Manifest when
receiving movement into the facility

•	Shipper submits Swine Manifest when
the load is destined for a location
outside of Alberta

Movements within Alberta
(shipped from and received
in Alberta)

Movements coming
into Alberta (Imports)

Movements through an
assembly yard or auction
market

Movements leaving
Alberta (Exports)

1.877.247.7675 • AlbertaPork.com 13

Movement Scenarios

Movement Type No Identification Herd Mark
PigTrace Tattoo

Herd Mark
PigTrace Tag

Individual ID
PigTrace Tag

* Farm to Farm

Direct to Slaughter

Assembly Yard or Auction

Exports
(To outside of Canada)

Imports
(From outside of Canada)

To Fairs, Trade show
or other Premises

Deadstock

What type of identification can I use?

* Weaners/growers and non-bred gilts do not require ID for farm to farm movement

1.877.247.7675 • AlbertaPork.com 14

Farm to Farm

Identification requirements:

•	*Weaners/growers do not require an approved swine identifier

•	*Non-bred gilts do not require an approved swine identifier

•	Bred sows and replacement sows individual identifier ear tag

•	Replacement boars individual identifier ear tag

Individual (ID)
(Ear Tag)

Without any identifier

499 999 999124000

*This does not include weaners/growers that are shipped through an assembly yard or auction market

1.877.247.7675 • AlbertaPork.com 15

Movement Reporting: Responsibilities and
Requirements for Farm to Farm Movements

1 Shipper:

•	Apply approved swine identifier, if required

•	Complete Shipper section of the Swine Manifest

•	Provide/Submit the Swine Manifest to the Transporter

•	Retain a copy of the Swine Manifest for records, ideally with
Transporter section completed

Note: If shipping outside of Alberta, submit the Swine Manifest
(if by paper, the top white copy) to Alberta Pork within 48 hours
of shipping swine.

2 Transporter:

•	Complete Transporter section of the Swine Manifest

•	Carry the Swine Manifest with the load of swine

•	Provide/Submit the Swine Manifest to the Receiver

•	Retain a copy of the Swine Manifest for records, ideally
with Receiver section completed.

3 Receiver:

•	Complete Receiver section of the Swine Manifest

•	Submit the Swine Manifest (if by paper, the top white copy)
to Alberta Pork within 48 hours of receipt of swine

•	Retain a copy of the Swine Manifest for records

Note: If receiving swine without a Swine Manifest, or similar
document, record on a Swine Manifest:

•	Shipper’s name and telephone number

•	Shipper’s PID number or alternate descriptor

•	Transporter’s name and telephone number

Note: If receiving swine that require an approved swine identifier,
apply the identifier and record on Swine Manifest under the Swine
identifier (if applied by Reciever).

1.877.247.7675 • AlbertaPork.com 16

Direct to Slaughter

Identification requirements:

•	Herd mark ear tag

•	Herd mark (shoulder slap tattoo)

•	Individual (ID) ear tag

Note: If moving through an assembly yard enroute to slaughter (eg. cull sows)
then be sure to check with your marketer for their preference of identification.

Herd mark
(Ear Tag)

Herd mark
(Shoulder Slap Tattoo)

Individual (ID)
(Ear Tag)

12346
499 999 999124000

1.877.247.7675 • AlbertaPork.com 17

Movement Reporting: Responsibilities
and Requirements for Direct to Slaughter
Movements

1 Shipper:

•	Apply approved swine identifiers

•	Complete Shipper section of the Swine Manifest

•	Provide/Submit the Swine Manifest to the Transporter

•	Retain a copy of the Swine Manifest for records,
ideally with Transporter section completed

Note: If shipping outside of Alberta, submit the Swine Manifest
(if by paper, the top white copy) to Alberta Pork within 48 hours
of shipping.

2 Transporter:

•	Complete Transporter section of the Swine Manifest

•	Carry the Swine Manifest with the load of swine

•	Provide/Submit the Swine Manifest to the Receiver

•	Retain a copy of the Swine Manifest for records,
ideally with Receiver section completed

3 Receiver:

•	Complete Receiver section of the Swine Manifest

•	Submit the Swine Manifest (if by paper, the top white copy) to Alberta
Pork within 48 hours of receipt of swine

•	Retain a copy of the Swine Manifest for records

Note: If receiving swine without a Swine Manifest, or similar
document, record on a Swine Manifest:

•	Shipper’s name and telephone number

•	Shipper’s PID number or alternate descriptor

•	Transporter’s name and telephone number

Note: If receiving swine that require an approved swine identifier,
apply the identifier and record on Swine Manifest, under the Swine
Identifier (if applied by Reciever).

1.877.247.7675 • AlbertaPork.com 18

Assembly Yard or Auction

Identification requirements:

•	Herd mark ear tag

•	Individual (ID) ear tag

•	If swine are on the premises at the assembly yard (or auction mart)
for more than 96 hours (four days) then an individual (ID) must
be applied by the Reciever, if the swine does not have one already

Note: When completing the Swine Manifest, Shippers are required
to list the swine identifiers that make up the shipment.

Herd mark
(Ear tag)

12346

1.877.247.7675 • AlbertaPork.com 19

Movement Reporting: Responsibilities
and Requirements for Assembly or Auction

1 Shipper:

•	Apply approved swine identifier, if swine are not already identified

•	Complete Shipper section of the Swine Manifest

•	Provide/Submit the Swine Manifest to the Transporter

•	Retain a copy of the Swine Manifest for records, ideally
with Transporter section completed

Note: If shipping outside of Alberta, submit the Swine Manifest
(if by paper, the second copy) to Alberta Pork within 48 hours of shipping.

2 Transporter:

•	Complete Transporter section of the Swine Manifest

•	Carry the Swine Manifest with the load of swine

•	Provide/Submit the Swine Manifest to the Receiver

•	Retain a copy of the Swine Manifest for records, ideally
with Receiver section completed

3 Receiver:

•	Complete Receiver section of the Swine Manifest

•	Submit the Swine Manifest (if paper, the top white copy) to Alberta
Pork within 48 hours of receipt of swine

•	Retain a copy of the Swine Manifest for your records

Note: If receiving swine without a Swine Manifest, or similar
document, record on a Swine Manifest:

•	Shipper’s name and telephone number

•	Shipper’s PID number or alternate descriptor

•	Transporter’s name and telephone number

Note: If receiving swine that require an approved swine identifier,
apply the identifier and record on Swine Manifest, under the Swine
Identifier (if applied by Reciever).

1.877.247.7675 • AlbertaPork.com 20

Export Movements
(To outside of Canada)

Identification requirements:

•	Herd mark ear tag

•	Individual (ID) ear tag, or

•	Herd mark (shoulder slap tattoo)

Examples of approved swine identifiers:

Note: Be sure to check with your export official prior to shipping.
Be sure you know the swine identifier required by the country
you are shipping to.

Herd Mark
(Ear Tag)

Herd mark
(Shoulder Slap Tattoo)

Individual (ID)
(Ear Tag)

12346
499 999 999124000

1.877.247.7675 • AlbertaPork.com 21

Movement Reporting: Responsibilities
and Requirements for Export Movements

1 Shipper:

•	Apply approved swine identifiers

•	Complete Shipper section of the Swine Manifest

•	Provide/Submit the Swine Manifest to the Transporter

•	Retain a copy of the Swine Manifest for records, ideally
with Transporter section completed

•	Submit the Swine Manifest (if by paper, second copy) to Alberta
Pork within 48 hours of shipping swine

2 Transporter:

•	Complete Transporter section of the Swine Manifest

•	Carry the Swine Manifest with the load of swine

•	Provide the Swine Manifest to the Receiver

•	Retain a copy of the Swine Manifest for records, ideally
with Receiver portion completed

3 Receiver (outside of Alberta and Canada):

•	Complies with its country’s traceability processes/policies

1.877.247.7675 • AlbertaPork.com 22

Import Movements
(From outside of Canada)

Identification requirements:

•	Individual (ID) ear tag

Apply upon receipt of swine

Exception: If imported swine bear a United States individual identifier
ear tag, then there is no need to apply an Individual ID PigTrace tag. U.S.
approved tags will start with the pre-fix 840

499 999 999124000

Individual (ID)
(Ear Tag)

1.877.247.7675 • AlbertaPork.com 23

Movement Submission: Responsibilities
and Requirements for Import Movements

1 Shipper (outside of Alberta):

•	If shipping from within Canada the Shipper will report to PigTrace

2 Transporter:

•	The Transporter should carry a movement document

3 Receiver (within Alberta):

•	If receiving swine without a Swine Manifest or similar
document record on a Swine Manifest:

•	Shipper’s name and telephone number

•	Shipper’s PID number or alternate descriptor

•	Transporter’s name and telephone number

•	Complete Receiver section of the Swine Manifest

•	Submit the Swine Manifest (if paper, the top white copy) in addition
to the other documentation received with the swine to Alberta Pork
within 48 hours of receipt of swine

•	Retain a copy of the Swine Manifest for records

1.877.247.7675 • AlbertaPork.com 24

To Fair, Trade Show or Other Premises (not included in scenarios)

Identification requirements:

•	Individual (ID) ear tag

Large rectangular tag
(21/4” x 11/2”)

Large trapezoid tag
(21/4” x 11/2”)

Small pig tag
(11/2” x 11/2”)

499 999 999

12345B
124000

499 999 999

12345B
124000

999999
124 000 499

*Tags not to scale

1.877.247.7675 • AlbertaPork.com 25

Movement Submission: Responsibilities
and Requirements for Movements to Fairs,
Trade Show or Other Premises

1 Shipper:

•	Apply approved swine identifiers

•	Complete Shipper section of the Swine Manifest

•	Provide/Submit the Swine Manifest to the Transporter

•	Retain a copy of the Swine Manifest for records, ideally
with Transporter section completed

Note: If shipping outside of Alberta, submit the Swine Manifest
(if by paper, the top white copy) to Alberta Pork within 48 hours
of shipping.

2 Transporter:

•	Complete Transporter section of the Swine Manifest

•	Carry the Swine Manifest with the load of swine

•	Provide/Submit the Swine Manifest to the Receiver

•	Retain a copy of the Swine Manifest for their records,
ideally with Receiver section completed

3 Receiver:

•	Complete Receiver section of the Swine Manifest

•	Submit the Swine Manifest (if by paper, the top white copy)
to Alberta Pork within 48 hours of receipt of swine

•	Retain a copy of the Swine Manifest for their records

1.877.247.7675 • AlbertaPork.com 26

Deadstock

Identification requirements:

•	No Identification is required

Below is a summary of the fields to be collected on Swine Manifest:

1 By the Shipper:

•	Name and Alberta Pork Producer Number

•	PID number

•	24-hour contact number

•	Receiver’s name, contact number and PID number
(or alternative descriptor)

•	Representative’s name and signature

2 By the Transporter:

•	Transporter name

•	24-hour contact number

•	License plate number of tractor and trailer

•	Driver name and signature

•	Date of departure from Shipper’s premises

3 By the Receiver:

•	Name

•	PID number

•	24-hour contact number

•	Representative’s name and signature

•	Date of receipt of deadstock

1.877.247.7675 • AlbertaPork.com 27

Movement Submission:
Responsibilities and Requirements
for Deadstock Movement

1 Shipper:

•	Complete Shipper section of the Swine Manifest

•	Provide/Submit the Swine Manifest to the Transporter

•	Retain a copy of the Swine Manifest for records, ideally with
Transporter section completed

•	If shipping outside of Alberta, submit the Swine Manifest (if by paper,
the top white copy) to Alberta Pork within 48 hours of shipping

2 Transporter:

•	Complete Transporter section of the Swine Manifest

•	Carry the Swine Manifest with the load of deadstock

•	Provide the Swine Manifest to the Receiver

•	Retain a copy of the Swine Manifest for records, ideally with Receiver
section completed

3 Receiver:

•	Complete Receiver section of the Swine Manifest

•	Submit the Manifest (if by paper, the top white copy) to Alberta
Pork within 48 hours of receipt of swine

•	Retain a copy of the Swine Manifest for records

For more information, contact us at:

Alberta Pork
4828 – 89 Street NW, Edmonton, Alberta T6E 5K1

Telephone. 1.780.474.8288
Toll-Free. 1.877.247.7675
Fax. 1.780.479.5128

albertapork.com

Alberta Ag-Info Centre
Toll-Free in Alberta. 1.780.310.FARM(3276)

For more information about Traceability in Alberta,
including other species, go to: agriculture.alberta.ca

