

Canadian Swine
Health Board

Conseil canadien
de la santé porcine

This project was funded by the **Quebec Hog Industry Biosecurity and Health and Safety Stabilization Program**, an initiative of the Canadian Swine Health Board, made possible by Agriculture and Agri-Food Canada.
www.swinehealth.ca

March 2011

LIVE HOG TRANSPORT VEHICLE WASH/DISINFECT/ DRY PROTOCOLS

Cleaning 1

Prewash 2

Detergent 3

Rinse 4

Disinfect 5

Dry 6

Cab 7

TABLE OF CONTENTS

Objective	3
Preparation	4
Equipment	5
Step 1 - Cleaning	6
Remove as much debris as possible	6
Vehicle exterior	6
Procedure	7-8
Step 2 - Prewash	9
Step 3 - Wash: detergent	10
Remove incrustated dirt	10
Why use detergent?	10
Which detergent is best?	11
What is biofilm?	11
Step 4 - Wash: rinse	12
Rinse off all dirt and detergent	12
Step 5 - Disinfect	
Why use disinfectant?	13
Which disinfectant is best?	13
Step 6 - Dry	15
Why dry?	15
Best methods	15
Step 7 - Cab	16
Quality control	17
Avoid recontaminating disinfected vehicles.	17
Wash/disinfect/dry cycle frequency	18
Resources	19

OBJECTIVE

Avoid spreading diseases

Contaminated transport vehicles can quickly spread costly diseases.

Using these wash/disinfect/dry protocols will keep Canadian pig farms healthy and improve the profitability of pork producers and transporters.

Success

- Complete all steps in order
- Clean in corners
- Clean thoroughly

PREPARATION

Check **water quality**

- **Drinking water must** contain no chemical or biological contaminants.
- **Hard water** can reduce the effectiveness of soap and disinfectant. Check manufacturers' recommendations for more information.

Test once a year for deep wells.

Test four times a year for surface wells.

Each employee is trained on:

- The issues and importance of washing, disinfection and drying
- Safety
- Equipment and product use

EQUIPMENT

The following is essential safety equipment

CLEANING

Remove as much debris as possible

Vehicle exterior

Remove accumulated dirt and snow (wheels, mud flaps, chassis).

Vehicle interior

Scrape off **as much bedding as possible** with a shovel, a rake or a brush.

- Begin on the highest level.
- This cleaning step should be carried out in a different location from where vehicles are washed and disinfected.
- Dirty bedding must be stored far from clean vehicles and from farm animals.

Rinse, soap and **disinfect** all cleaning instruments prior to replacing them in a vehicle, whether clean or dirty.

Procedure

- ➔ Remove **all** objects from the vehicle (clothing, boots, crates, tools), and wash, disinfect and dry them prior to replacing them in the clean vehicle.
- ➔ Remove winter panels and removable floor panels to better wash, disinfect and dry the trailer's hard-to-reach places.

Always apply products or rinse **in this order**:

(details on reverse)

Apply products or rinse **in this order**:

1 Vehicle **exterior**

Top to bottom, front to back.

Don't forget:

- Storage areas.
- Tools must be cleaned separately.

2 Trailer **interior**

From top to bottom (ceiling, wall, floors) and from front to back.

➔ Removable floors: Begin with upper levels, and raise one at a time, completing cleaning on the lowest level.

Don't forget:

Corners, behind roll-up doors, back of door surfaces.

3 Inside to outside of loading docks.

4 Winter panels and removable floor panels (planks) removed from the trailer.

Complete this step for every part of the vehicle before moving on to the next.

PREWASH

Rinse plentifully to remove as much visible debris as possible

Use a high volume of **water**.
Network pressure.
Cold or lukewarm water.

Especially in summer,
wet the inside of vehicle
between cleaning and
prewashing.

In winter, ensure vehicle is
deiced before prewashing.

IMPORTANT NOTE FOR SUBSEQUENT STEPS (3 AND 5)

To apply detergent and disinfectant:

- Use a foam gun.
- Regularly check the injectors' calibration to ensure good product distribution.
- Improved efficiency.
- Easier product application.
- Saves product.

Foam gun

WASH: DETERGENT

Remove encrusted dirt and contaminated material

Why use **detergent**?

Also called **degreaser or soap**.

Better at fighting dirt, which protects bacteria and hinders disinfectant power.

Which detergent is best?

- Neutral or alkaline (fights grease more effectively).
- Non-corrosive.
- Compatible with the selected disinfectant.
- ➔ Apply detergent **on every surface**.
- ➔ Use **correct concentration** of detergent.
- ➔ Apply for the recommended contact period (**minimum 10 min.**).

Read product label or check with manufacturer before using the product.

- Gun water temperature:
Lukewarm: 30 – 40 °C, max. 55 °C.
- Low or medium pressure.

Do not allow foam to dry.

Thoroughly **brush** contaminated areas and corners.

Why brush?

- ➔ Effectively removes dirt.
- ➔ Prevents biofilm.

What is biofilm?

Biofilm is an aggregate of microorganisms, protecting them against disinfectant.

Biofilm stains vehicles and accelerates corrosion.

- ➔ Removal of these mineral deposits requires a dangerous acid treatment.

WASH: RINSE

Rinse thoroughly

Rinse off all contaminated material and detergent.

Caution: Do not splash contaminated material onto previously rinsed areas or other vehicles.

High pressure.

Cold or lukewarm.

➔ Let the vehicle drain before disinfecting.

➔ Avoid water accumulation.

PRIOR TO MOVING ON TO THE NEXT STEP

Visual inspection with flashlight:

- **No visible contaminated material.**
- If still contaminated, rewash.
- No accumulated water.

DISINFECT

Eliminate bacteria

Why use **disinfectant**?

Disinfectant destroys bacteria that are invisible to the eye and that remain on surfaces even after a thorough wash.

Which disinfectant is best?

- Efficient against a wide range of microbes (bacteria, viruses, fungi).
- Compatible with the selected detergent.
- Non-corrosive.
- As little harm as possible to:
 - humans,
 - animals,
 - the environment.

CAUTION!

Disinfectants can be highly toxic.
Read the label and respect safety instructions before use.

DISINFECT

Apply disinfectant EVERYWHERE

- Use the correct **concentration** of disinfectant.
- Comply with required contact period (**minimum 10 min.**).

Read the product label or check with the manufacturer.

20 °C

Low or medium pressure.

The efficiency of disinfectants is guaranteed at 20 °C and with the recommended contact period.

Do not touch disinfected areas:

- With boots.
- With hoses.

Winter

Do not allow disinfectant to freeze because its effectiveness is reduced. Vehicles must remain indoors for the duration of the contact period.

Some disinfectants require rinsing.

DRY

Eliminate surviving bacteria

Why **dry**?

Humidity encourages bacterial survival and multiplication.

Drying is key to eliminate viruses, including Porcine *Reproductive and Respiratory Syndrome Virus* (PRRSV).

- **Dry completely** and as **quickly** as possible.
- Dry all removed parts before reinstalling.

Ventilate the vehicle: open doors.

Best methods

Dripping (grade)

Active drying

Ventilation + heat
(32 °C or more to
eliminate several viruses)

Sunlight helps destroy bacteria.

In winter, dry indoors to avoid freezing.

CAB

Wash, disinfect and dry the cab interior

- 1 Remove all objects and vacuum.

- 2 Remove mats. Soap, brush, disinfect and dry all removable objects, mats and floors.

A household **disinfectant** may be used.

- 3 Wash, disinfect and dry any surface or object the driver has touched or handled.

QUALITY CONTROL

Ensure quality and thorough work

- Visual inspection following each wash, disinfection and drying.
- Microbiological control twice per year.
- For more information, consult the wash/disinfect/dry live-hog transport quality-control guide.

Avoid recontaminating disinfected vehicles.

Clean vehicles:

- ➔ Must not use the same route as soiled vehicles.
- ➔ Must be parked far from soiled vehicles.
- ➔ Must remain inaccessible to animals.

Caution! Wind can spread bacteria!

WASH/DISINFECT/DRY CYCLE FREQUENCY

Ideal: After unloading.

Required: At the end of each day.

Consider the sanitation status of the loading and unloading sites.

Monitor movements, organize your route, etc.

Transport animals beginning at the top of the production chain.

Type of transport	Frequency of the wash/ disinfect/dry cycle
Piglets	At the end of the day
Breeding animals	After each trip
Commercial hogs	<ul style="list-style-type: none">• End of the day• After visiting a salmonella-contaminated site• Prior to transporting animals destined for a farm

Clean vehicle between each trip.

Use clean bedding for each trip.

The frequency of the wash/disinfect/dry cycle may be modified following veterinarian recommendations.

RESOURCES

Fédération des producteurs de porcs du Québec

Programme des bonnes pratiques de transport du porc – volet salubrité. Manuel du transporteur (2007)

Fédération des producteurs de porcs du Québec

Guide de conception et d'aménagement de station de lavage de camions de transport de porcs vivants (2011)

American Association of Swine Veterinarians

PRRSV Biosecurity Manual

Center for Food Security and Public Health

Disinfection 101 (2005)

Canadian Swine Health Board

National Swine Farm-Level Biosecurity Standard (2011)
www.swinehealth.ca

French Pork and Pig Institute

www.itp.asso.fr

4005-A de la Garlock Street, Sherbrooke, Quebec J1L 1W9
1 866 898-0697 • www.laboratoirem2.com/en/x