
WWW.CALPORK.COM • May/June 2016 1

PORK REPORT
May/June 2016

Antibiotic Resistance & Residues: Know the
Difference

As a producer, you are familiar with the new antibiotic regulations coming in

2017 from the U.S. Food and Drug Administration (FDA) and the California

Department of Food and Agricultural (CDFA) that will take effect January 1,

2018. However, what’s likely less clear is the discussion about antibiotic

resistance, which is at the center of most conversations about this important

topic.

Definitions Provide Context

“Antibiotic residue” and “antibiotic resistance” are often confused, according

to Dr. Jennifer Koeman, director of producer and public health for the Pork

Checkoff. However, she says the two are not interchangeable, and it’s

important to understand the difference.

“Producers are very aware of antibiotic residues and understand what they

are,” Koeman said. “This was a driving force behind the original Pork Quality

Assurance® Plus (PQA Plus®) program nearly 30 years ago. It’s only when

the discussion turns to antibiotic resistance that many people, including many

consumers, can get quite confused.”

¶ Antibiotic resistance occurs when bacteria develop the capacity to

inactivate or exclude antibiotics, or develop a mechanism to block the

inhibitory or killing effects of antib iotics. The bacteria survive, continue

to multiply and spread, causing more harm.

¶ Antibiotic residue refers to molecules that remain in meat from

animals that have been treated with antibiotics. During the drug

approval process, the FDA establishes tolerance levels or maximum

residue limits (MRLs) in edible tissues to ensure consumer safety. A

violative residue occurs when a food animal is marketed with drug

residues exceeding the designated MRL, which is illegal. USDA’s Food

Safety Inspection Service tests for violative drug residues at harvest to

ensure that meat is safe to enter the food supply.

According to pork safety expert Steve Larsen, who serves as assistant vice
president of the Pork Checkoff’s science and technology department, the U.S.
pork indus try has an extremely low incidence of violative residues in market
hogs. However, sows and lightweight roaster pigs can sometimes present
residue challenges because they fall outside of the typical marketing cycle and
may have different treatment requireme nts than market hogs.

Continued on page 14.

The California Pork

Producers Association is

the catalyst for

California pork industry

stakeholders to

collectively and

collaboratively build a

socially responsible,

sustainable, and

economically viable pork

industry through

information, promotion,

and education.

In this issue:

2 President’s Message

3 Pork Forum Delegate
 Election

4 Member News &
 Information

5 CPPA Bred Gilt Sales

6 Legislative Update

9 NPB Hires New CEO

10 Market Outlook

13 Pork Foodservice Sales

17 Steps to Prevent
 Volative Residues

18 Label Updates

19 Biosecurity Plans

http://www.calpork.com/

CALIFORNIA PORK PRODUCERS ASSOCIATION 2

Presidentôs Message ï D.M Lopes

Pork Promotion

The CPPA Board has recently voted to provide checkoff dollars to

support two new promotion efforts, those being California Ag in the

Classroom (CAITC) and the Dell’Osso Family Farm’s Baconfest. CAITC is

an educational program that has enjoyed a strong reputation for many

years for their work in promoting positive information about agricultural

commodities produced in California. We look forward to reviewing the

materials that CAITC produces to assist elementary educators in

promoting a positive message about pork. The inaugural Dell’Osso

Family Farm’s Baconfest event will be held Saturday, June 18th &

Sunday, June 19th in Lathrop, CA. Admission includes all stage events &

band performances. Guy Fieri (Chef, Restaurateur, Author and Host of

Diners, Drive-ins & Dives) will be appearing on stage both days as the

Honorary Emcee of the Baconfest Cooking Contest. Sound like a great

time. I encourage you to attend.

Junio r Pork Spectacular

The annual Pork Spectacular Show is set for June 18th & 19th at the

Stanislaus County Fairgrounds in Turlock. This is a CJLA sanctioned

show that will feature a new breed format for the Junior Jackpot Gilt and

Junior Jackpot Barrow Shows as well as a California Bred & Fed

Division. Other activities occurring at this event will include the annual

CPPA junior board member interviews, youth PQA certification,

showmanship competition, quiz bowl, family pizza party, and barnyard

olympics.

California State Fair Breeding Swine Sales

Help spread the word! CPPA will be hosting two breeding swine sales at

the California State Fair. The 3rd Annual Golden Opportunity Sale will be

held on Monday, July 11th at 11:00 am. This event has been highly

successful in its first two years. Several high quality purebred and

crossbred gilt entries are again anticipated. The Annual Open Division

Swine Sale will be held on Saturday, July 23rd, starting with the Sale

Reception at 4:00 pm, followed by the Sale at 5:00 pm. If you know of

anyone looking for boars, open gilts, or bred gilts, this would be another

great opportunity.

Mark Your Calendar: CPPA General Membership Meeting Set

for October 8 th

We are bringing back the General Membership meeting and hope to

make this an annual event. The date has been set for Saturday, October

8th. The details are still being worked out, but the meeting will be held in

a Central California location and will feature speakers who will update us

on current issues impacting the pork industry, such as the new PQA

program and the implications of the new antibiotic regulations effective

January 1, 2017. Stay tuned for more details.

President
David Lopes

David.lopes@reedleycollege.edu
Reedley, CA

1st Vice President

James Backman
smalltown@fire2wire.com

Denair, CA

2nd Vice President
Russell Pedrett

rnvgenetics@yahoo.com
Colusa, CA

Secretary

Randy Long
rlong@sunnyvalleysmokedmeats.com

Manteca, CA

Treasurer
Ken Dyer

kdyer@pffjca.com
Corcoran, CA

Board of Directors

Rachelle Bailey-Tucker

GoldenStateSwine@aol.com
Turlock, CA

Gustavo Barajas

gbarajas@pffjca.com
Corcoran, CA

Jim Brem

jim.brem@farmerswarehouse.com
Strathmore, CA

Kyle Dadson

kyledadson@atasusd.org
Paso Robles, CA

Alan Rios

show.generationx@gmail.com
Livingston, CA

Executive Director

Erica Sanko
erica@calpork.com

mailto:David.lopes@reedleycollege.edu
mailto:smalltown@fire2wire.com
mailto:rnvgenetics@yahoo.com
mailto:rlong@sunnyvalleysmokedmeats.com
mailto:rlong@sunnyvalleysmokedmeats.com
mailto:kdyer@pffjca.com
mailto:GoldenStateSwine@aol.com
mailto:gbarajas@pffjca.com
mailto:jim.brem@farmerswarehouse.com
mailto:kyledadson@atasusd.org
mailto:show.generationx@gmail.com
mailto:erica@calpork.com

WWW.CALPORK.COM • May/June 2016 3

CPPA Bred Gilt Sales

Our shows & sales committee is initiating something new for our breeders this year. There will be two on-line

bred gilt sales, one on October 15th and the other on December 15th. The rules and entry forms have already

been posted to our website. This is an exciting marketing opportunity for our members.

Letôs Connect

You are invited to give me a call if you have a question that you would like me to address or any information

that you would like to have shared at a board meeting. The next board meeting is scheduled for August 31st in

Modesto. I can be reached at 559-638-0319 (office), 559-360-3606 (cell), or

david.lopes@reedleycollege.edu

Also, don’t forget to check out our website for all of the latest information (including details about the events

mentioned above) at www.calpork.com.

Vote for Your 2017 Pork Forum Delegates

Each year the Pork Act delegates confer, vote on resolutions and advisements and provide valuable direction on

the important issues facing pork producers and the industry. The 15 producers who serve as members of the

National Pork Board and Pork Checkoff staff leadership hear directly from the state Pork Forum delegates

appointed by U.S. Secretary of Agriculture.

Pork Forum provides opportunities for pork producers to become trained in the pork industry’s Pork Quality

Assurance® Plus (PQA Plus®) certification process, as well as learn more about pork industry programs.

PUBLIC NOTICE BY CALIFORNIA PORK PRODUCERS ASSOCIATION AND THE NATI ONAL PORK BOARD

The following individuals have been nominated as pork producer delegate candidates for the 2017 National

Pork Producers (Pork Act) Delegate Body:

 Ken Dyer, Corcoran, CA

David Lopes, Reedley, CA

Any pork producer that objects to the aforementioned pork producer delegate candidates must respond to

info@calpork.com no later than Friday, June 24, 2016.

Any producer, age 18 or older, who is a resident of the state and has paid all assessments due may be

participate in the election.

For more information, contact California Pork Producers Association, info@calpork.com or (916) 447-8950.

Pork Quality Assurance Plus® Revisions Unveiled at World Pork Expo

Revisions to the voluntary Pork Quality Assurance® Plus (PQA Plus®) 3.0 were announced during World Pork
Expo in Des Moines. The updated program, reflects pork producers’ commitment to continuous improvement
and more fully incorporates the six We Care℠ ethical principles and the role of caretakers.

New research information has been incorporated to increase the program’s effectiveness and to help ensure its
validity with customers and consumers. Pork producers maintain a commitment to providing a safe, high -
quality product while promoting animal we ll -being, environmental stewardship and public health.

For more information on the revised PQA Plus program, visit www.pork.org/certifications .

http://www.calpork.com/
mailto:david.lopes@reedleycollege.edu
http://www.calpork.com/
mailto:info@calpork.com
mailto:info@calpork.com
http://www.pork.org/certifications

CALIFORNIA PORK PRODUCERS ASSOCIATION 4

CPPA Member News & Information

CPPA Annual Meeting

CPPA will be hosting its annual producer meeting and dinner on Saturday, October 8, 2016. Location TBD.

Representatives from the National Pork Board (NPB) and National Pork Producers Council (NPPC) will

provided members with the latest information and updates from each organization. Additional topics will

included changes in antibiotic regulations and looking ahead as an organization.

Dinner is complimentary but members must RSVP.

Stay tuned for further details .

CPPA California State Fair Swine Sales Dates

Golden Opportunity Sale ï Monday, July 11th at 11:00 am

Breeding Swine Sale Reception ï Saturday, July 23 rd at 4:00 pm

Breeding Swine Sale ï Saturday, July 23 rd at 5:00 pm

Sale catalogs will be posted on the CWGA website the day prior to the sale.

CPPA will have a limited number of entry and parking pass available for buyers.

For questions and/or to request passes contact the CPPA office at (916) 447-8950 or info@calpork.com.

CPPA Golden Opportunity Scholarship

Proceeds from the Golden Opportunity Sale help to fund California Pork Producers Association’s “Golden
Opportunity Scholarship” which is awarded to California State Fair Junior Swine Exhibitors who are
graduating seniors and/or first -year college students pursuing an academic career in agriculture, with an
emphasis in the swine industry.

CPPA will be awarding two $1,500 scholarships at this year’s State Fair Golden Opportunity Gilt Sale.

To be eligible, applicants must be a 2016 California State Fair Junior Swine Exhibitor, Graduating High School
Senior and/or first year student enrolled in either a recognized California or Out -of-State Community College
or State University and have a minimum of a 2.5 GPA.

Applications can be downloaded from the CPPA website at http://calpork.com/producer -resources/youth-
programs/

Application Deadline: July 1, 2016 .

Renew Your CPPA Membership by Credit Card

CPPA is now accepting credit cards. If you would like to renew your membership by credit card, please contact

the CPPA office at (916) 447-8950 or email your membership and payment information to info@calpork.com.

All credit car d payments will be assessed a $5.00 servicing fee.

mailto:info@calpork.com
http://calpork.com/producer-resources/youth-programs/
http://calpork.com/producer-resources/youth-programs/
mailto:info@calpork.com

WWW.CALPORK.COM • May/June 2016 5

CPPA Online Bred Gilt Sale Details

In response to member requests for more marketing opportunities, CPPA is hosting two online Bred Gilt Sale

this year. Details are as follows:

¶ Fall Sale Date: October 15th

¶ Winter Sale Date: December 15th

¶ Auctions will be managed & promoted by CPPA

¶ Auction will be broadcast on www.Showpig.com

Entry Details:

1. Entry Deadlines:
a. Entry deadline for Fall Sale – September 1, 2016
b. Entry deadline for Winter Sale – November 1, 2016

2. One entry per consignor, per sale.
3. Entry fee - $20.00 per entry, per sale.
4. Entries are non-refundable.
5. CPPA reserves the right to refuse any entry.
6. Commission is 10%, split between the Auction Company and CPPA.
7. Buyers to pay a 10% buyer premium which is split between the consignor and the auction company.
8. Certificate of registration with ownership transferred to the buyer is to be submitted at the time of

entry. Transfer of registration certificates f or each animal sold will be handled by sale management as
part of the general sales expenses.

9. All sale consignors must be a CPPA member in good standing.

Entry forms and sale rules are available on the CPPA website at the following link - http://calpork.com/news -
events/shows-and-sales/.

For questions, contact the CPPA office at (916) 447-8950 or info@calpork.com

Support CPPA ï Get Your ñPigs the Inventors of Baconò Shirt

Support CPPA and order your Pigs, The Inventors of Bacon - #RealPigFarmingʇ Shirts today!

Price: $12.00 USD plus shipping

Available Sizes: S, M, L, XL, XXL (taking pre-orders for XXXL and children sizes)

To order contact the CPPA office at (916) 447-8950 or info@calpork.com

Shirts will be available at Pork Spectacular!

http://www.calpork.com/
http://www.showpig.com/
http://calpork.com/news-events/shows-and-sales/
http://calpork.com/news-events/shows-and-sales/
mailto:info@calpork.com
mailto:info@calpork.com

CALIFORNIA PORK PRODUCERS ASSOCIATION 6

Legislative Update

Report: TPP Agreement Good for U.S. Agriculture, Businesses,
Economy

A government report on the impact to the U.S. economy of an Asia-Pacific free trade deal confirms what NPPC

and other agricultural and business groups have known: The Trans-Pacific Partnership (TPP) agreement will

be good for U.S. agriculture, U.S. businesses and the U.S. economy. The TPP, negotiations on which were

initiated in late 2008 and concluded last October, is a regional trade deal that includes the United States,

Australia, Brunei Darussalam, Canada, Chile, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore and

Vietnam, which account for nearly 40 percent of global GDP. The countries combined have more than 800

million consumers. NPPC, which has been a leading voice in support of the TPP, believes the deal could be the

“biggest commercial opportunity ever for U.S. pork producers.” Iowa State University economist Dermot Hayes

estimates the agreement will exponentially increase U.S. pork exports to the Asia-Pacific region and help create

more than 10,000 U.S. jobs tied to those exports. According to a report released Wednesday by the U.S.

International Trade Commission (ITC), the TPP agreement is estimated to increase annual U.S. GDP by nearly

$43 billion and to create almost 128,000 U.S. jobs by 2032, the year the agreement will be fully implemented;

U.S. agricultural exports would rise by about $7.2 billion a year. The report estimates that 10 years after

implementation, annual GDP would be $67 billion and 174,000 jobs will have been created. NPPC has pointed

out that the agreement has the potential to be even bigger, becoming the de facto global vehicle for free trade. A

number of other countries in the region, including South Korea and the Philippines, already have indicated an

interest in joining the TPP. While the ITC report shows the benefits of the TPP, it did not include the

consequences of failing to implement, or delaying implementation of, the agreement. NPPC has expressed

concern about both, pointing out that other countries are negotiating free trade deals in the Asia -Pacific region,

including the China -led, 16-nation Regional Comprehensive Economic Partnership. NPPC is urging Congress

to quickly approve and implement the TPP.

NPPC Now Party to óPork. The Other White Meat Lawsuitô

The U.S. District Court for the District of Columbia Circuit granted NPPC’s motion to intervene in the lawsuit

brought by the Humane Society of the United States (HSUS) against the U.S. Department of Agriculture over

the sale of the Pork. The Other White Meat trademarks. The win for NPPC comes two weeks after USDA’s

Agricultural Marketing Service (AMS) decided that, based on its review of the value of four trademarks the

National Pork Board purchased from NPPC, it would continue to approve the Pork Board’s annual payments

for the trademarks. NPPC sold the trademarks to the Pork Board in 2006 for about $35 million. NPPC financed

the purchase over 20 years, making the Pork Board’s annual payment $3 million. The sale was an arms-length

transaction with a lengthy negotiation in which both parties were represented by legal counsel, and USDA,

which oversees the federal Pork Checkoff program administered by the Pork Board, approved the purchase. In

2012, HSUS, a lone Iowa farmer and the Iowa Citizens for Community Improvement filed suit against USDA,

seeking to have the sale rescinded. The U.S. District Court dismissed the suit for lack of standing, but a federal

appeals court in August 2015 reinstated it. Subsequently, USDA agreed to review the purchase, including

conducting a valuation of the trademarks. In a frequently-asked-questions document on its website, AMS said

the value of the four trademarks is between $113 million and $132 million. HSUS is pressing forward with its

lawsuit despite the trademarks today being worth nearly four times what NPPC sold them for in 2006. The

animal -rights group claimed they only are worth between about $2.6 million and $17.6 million.

https://www.ams.usda.gov/sites/default/files/media/2016-04%20Pork%20FAQs.pdf

WWW.CALPORK.COM • May/June 2016 7

Legislative Update

Legislation to Ban Packer Ownership of Livestock Introduced

Sen. Charles Grassley, R-Iowa, has introduced legislation (S. 2911) to amend the 1921

Packers and Stockyards Act to make it unlawful for meat packers to own, feed or control livestock intended for

slaughter. The measure, similar to ones Grassley offered in 2007 and in 2012, would prohibit “arrangements”

that give packers managerial, supervisory or operational control of animals. NPPC supports the right of all

producers of any size or type of production system to market access and opposes legislation and regulation that

hinders that access.

óGIPSAô Rule Would Wipe Out TPP Benefits, Says NPPC

The significant benefits that would accrue to the U.S. pork industry from the Trans -Pacific Partnership

Agreement would be wiped out if the Obama administration implements pending rules related to the buying

and selling of livestock, the National Pork Producers told the Senate Committee on Agriculture, Nutrition &

Forestry.

“Pork producers are very concerned about the so-called GIPSA Rule,” said NPPC past president Dr. Howard

Hill, a pork producer and veterinarian from Iowa who tod ay testified before the agriculture panel. “The

livestock industry will be fundamentally and negatively changed, and the increased exports and jobs created

from TPP will be negated” if the rule is implemented.

The U.S. Department of Agriculture’s Grain Inspection, Packers and Stockyards Administration (GIPSA) is

reproposing parts of the GIPSA Rule, which first was proposed in 2010 to implement provisions included in the

2008 Farm Bill. The regulations, however, went well beyond the Farm Bill provisions and would have had a

significant negative effect on the livestock industry, according to analyses. A November 2010 Informa

Economics study of the rule found it would have cost the pork industry more than $330 million annually.

Tens of thousands of comments, including 16,000 from pork producers, were filed in opposition to the rule,

and Congress several times included riders in USDA’s annual funding bill to prevent it from finalizing the

regulation. But no rider was included in USDA’s fiscal 2016 bill, and USDA earlier this year indicate it would

move forward with new GIPSA rules.

On the TPP Agreement, Hill told the committee that NPPC strongly supports the Asia-Pacific trade deal,

pointing out that its benefits will exceed all past U.S. free trade agreements and that it represents a tremendous

opportunity for U.S. pork producers and for the entire U.S. economy.

The TPP, negotiations on which were initiated in late 2008 and concluded last October, is a regional trade

agreement that includes the United States, Australia, Brunei Darussalam, Canada, Chile, Japan, Malaysia,

Mexico, New Zealand, Peru, Singapore and Vietnam, which combined have more than 800 million consumers

and account for nearly 40 percent of global GDP.

“The agreement has become the de facto global trade vehicle, and other countries in the region already are

lining up to get into it,” testified Hill. “The United States cannot afford either economically or geopolitically to

walk away from the fastest growing region in the world. Congress must pass the TPP, and it must do so soon.”

Hill also addressed a potential challenge to pork producers: an outbreak in the United States of Foot and

Mouth Disease (FMD). He called on Congress to appropriate funds to set up an FMD vaccine bank to deal with

an outbreak, which would close U.S. export markets.

http://www.calpork.com/

CALIFORNIA PORK PRODUCERS ASSOCIATION 8

NPPC Programs

PorkPAC – The political action committee of NPPC. The mission is to educate and support candidates at the

state and federal levels.

Legislative Education Action Development Resource (LEADR) – If you’re not telling your story,

someone else will! Your voice is needed in the halls of your state capital and in Washington, D.C.

Pork Leadership Institute – The Pork Leadership Institute combines the National Pork Board’s leadership

program (Pork Leadership Academy) with the NPPC’s PLI.

Swine Veterinarians – The U.S. pork industry is under mounting criticism from opponents of modern farm

animal production methods.

Internships – The NPPC Washington Internship Program is designed to give young leaders experience in

U.S. agricultural policy – legislative, political and re gulatory – at the federal level.

U.S. Farmers & Ranchers Alliance – The National Pork Producers Council is proud to serve as a board

participant on the U.S. Farmers & Ranchers Alliance (USFRA).

We Care – As a united group, pork producers adopted a formal set of ethical principles that

outline the industry’s values and define how producers represent the industry every day on

farms across America.

Your participation in the Strategic Investment
Program allows the National Pork Producers
Council and state organizations to enhance and
defend your opportunities to compete at home
and abroad.
 Strategic

Investment
Program

Mandatory
Pork

Checkoff

Negotiate for fair trade (import/export)

Fight for reasonable legislation

Fight for reasonable regulation

Inform and educate legislators

Provide producers direct access to
lawmakers

Proactive issues management with media

Secure and guide industry research
funding

Enhance domestic and global demand

Provide producer information and
education

Funding $0.10/$100 $0.40/$100

YOUR VOLUNTARY INVESTMENT IS NPPCôS PRIMARY SOURCE OF FUNDING;
CHECKOFF DOLLARS CANNOT BE USED FOR PUBLIC POLICY FUNDING.

National Pork
Producers Council

The National Pork Producers

Council (NPPC) conducts

public policy outreach on

behalf of its 44 affiliated state

association members

enhancing opportunities for

the success of U.S. pork

producers and other industry

stakeholders by establishing

the U.S. pork industry as a

consistent and responsible

supplier of high quality pork

to the domestic and world

market.

NPPC is primarily funded

through the Strategic

Investment Program (SIP), a

voluntary producer

investment of $.10 per $100

of value that funds state and

national public policy and

regulatory programs on

behalf of U.S. pork

producers.

For more information on

NPPC, visit www.nppc.org

http://www.nppc.org/programs/porkpac/
http://www.nppc.org/programs/leadr/
http://www.nppc.org/programs/pli/
http://www.nppc.org/programs/swine-vets/
http://www.nppc.org/programs/736-2/
http://www.nppc.org/programs/u-s-farmers-ranchers-alliance/
http://www.nppc.org/programs/we-care/
http://www.nppc.org/

WWW.CALPORK.COM • May/June 2016 9

National Pork Board Names William Even as Chief Executive
Officer

Former South Dakota Ag Secretary, DuPont Pioneer Leader to Start
June 6

DES MOINES, IOWA – June 1, 2016 – William J. Even, an agriculture -industry

leader with substantial senior management experience in crop and livestock

production, will join the National Pork Board as its new Chief Executive Officer on

June 6, 2016. Currently based in South Dakota, Even is Global Industry Relations

Lead with DuPont Pioneer.

“As a fourth-generation farmer, I have deep, personal knowledge of the challenges

facing today’s pork producers and I am impressed with and completely support the

Pork Checkoff’s strategic plan that guides and directs its programs,” said Even. “I

look forward to working on behalf of America’s more than 60,000 pig farmers to

build consumer trust, drive sustainable production and grow consumer demand for pork.”

Before joining the National Pork Board, Even managed DuPont Pioneer’s global industry relations strategy. In

that role, he built collaborative stakeholde r relationships in the areas of seed, biotechnology, biofuels and farm

policy. Prior to that position, he served as DuPont Pioneer’s Commercial Unit Lead for South Dakota, North

Dakota and northwest Minnesota where he was responsible for leading seed sales, operational marketing,

agronomy, training, demand planning, precision agriculture and policy needs in the region.

From 2007 to 2010, immediately prior to joining DuPont Pioneer, Even served as South Dakota’s Secretary of

Agriculture. During his tenure, h e managed six department divisions including Agriculture Regulatory

Services, Agriculture Development, State Fair, Wildland Fire, Resource Conservation and Forestry, and

Agricultural Policy. He also served as Deputy Secretary of Tourism and State Development, Director of the

Governor’s Office of Economic Development, State Energy Policy Director, and policy advisor for South Dakota

Governor Mike Rounds.

“Bill’s stellar career in public service has been devoted to defining ag policy and implementing the often

difficult changes needed to continuously improve,” said Derrick Sleezer, National Pork Board president and a

pig farmer from Cherokee, Iowa. “His ability to build trusted relationships is critical to the U.S. pork industry. I

feel confident in his experience and discipline needed to build and lead teams to meet the growing demand for

protein in the U.S. and abroad.”

Even holds a degree in agricultural production from Lake Area Technical Institute, a Bachelor of Science in

agricultural business and minor in economics from South Dakota State University; and a Juris Doctorate from

Drake University Law School, where he was an Opperman Scholar.

He and his family own and operate a fifth -generation diversified crop and livestock operation near Humboldt,

South Dakota, where they raise corn, soybeans, wheat, alfalfa and cattle. The farm was homesteaded in 1883 by

his great-grandfather and Even began farming in 1983. He and his wife, Janell, have three children and

currently live in Humboldt, South Dakota, before re locating to the Des Moines area.

Even will begin on June 6, and his first week as CEO will include attending the National Pork Board’s June

Board of Directors meeting and World Pork Expo.

http://www.calpork.com/

CALIFORNIA PORK PRODUCERS ASSOCIATION 10

Hog-Pork Market Situation & Outlook
ï Lee Schulz, Iowa State University Extension Livestock Economist

From producer surveys, USDA tallied the March 1 all hogs and pigs inventory at 67.644 million, record large
for the quarter and up 0.4 percent compared to last year. USDA pegged the March 1 market hog inventory at
61.664 million, up 0.4 percent from a year earlier and also a record for the quarter. The 5.980 million head
breeding herd was unchanged from a year ago and the largest March 1 breeding inventory since 2009.

The bottom line: Hog supplies will be adequate over the summer and are once again expected to be plentiful
during the fall and winter. Overall, 2016 still looks to be a profitable year for hog production, using a
combination of cash sales and hedging opportunities.

Revisions Complicate Interpreting the Report

USDA significantly revised previous inventory estimates to align them with final pig crop, official slaughter,
death loss and updated import and export data. Several factors contribute to errors in estimates. One is fallout
from Porcine Epidemic Dia rrhea Virus. Another is a turning point transition to expansion in response to
profits. A third is USDA attempting to reconcile earlier estimates as actual and confirming production data
flows in.

December slaughter was up 5.2 percent year-over-year. January slaughter was down just 0.2 percent and
February slaughter was up 3.9 percent. Collectively, December-February slaughter was up 2.9 percent.

In December, USDA estimated the June-August 2015 pig crop up only 0.6 percent from the previous year. The
continuing large slaughter runs prompted USDA to revise the pig crop upward by 755,000 hogs (+2.5%). More
hogs than expected are coming from somewhere. Controversy exists over whether they’re coming from more
sows farrowing than get tallied or larger than curr ently estimated litter sizes.

Both sow farrowings and litter size will drive spring and summer pig crops. March -May 2016 sows farrowing
intention, at 2.839 million sows, is down 0.5 percent compared to 2015. The June-August 2016 sows farrowing
intention, at 2.912 million sows, is down 3.5 percent compared to a year ago and down 2.6 percent compared to
two years ago. The percentage dip in June-August farrowing intentions appears big. But remember, producers
upped 2014 farrowings to offset expected PEDV losses and did again in 2015 to chase profits.
Even with a conservative growth factor, of say 1 percent in litter size, these farrowing intentions suggest pig
crops in the next two quarters will remain rather large, suggesting fall -winter slaughter also wi ll remain large.

Last year, slaughter during one week in December peaked at 2.5 million head. The market will be keenly
watching the March-May and June-August farrowing rate and litter size to gauge what’s in store this fall and
winter.

Rising Feeder Pig Imports Adding to Supplies

Imported feeder pigs work hand in glove with U.S. herd numbers to impact production and prices. USDA asks
producers for all pigs that are on U.S. farms as of the survey date regardless of the origin of the pigs. That
means imported feeder pigs have always been included in U.S. head counts for at least one, possibly two
quarters (A 10 to 12-pound pig should take 5 to 6 months and a 40-pound pig should take 4 to 5 months to
reach slaughter weight).

Imports of Canadian feeder pigs surged 10.2 percent, or 394,863 head, in 2015. Through March, imports were
up 145,552 head or 14.1 percent. The market is striving to determine implications of “more than normal” feeder
pig imports on hog inventories, slaughter levels and prices. An extra 400,000 hogs are about one day’s
slaughter, which is not a lot. But when supplies are large, it doesn’t take a lot to pressure prices.

WWW.CALPORK.COM • May/June 2016 11

Several factors fuel the Canadian feeder pig import surge. One is demand. Low feed prices and profitable lean
hog prices boost interest in finishing hogs in the U.S. A second reason is the strong U.S. dollar relative to
Canadian currency. Canadian producers want to sell pigs to U.S. producers because of the favorable exchange
rate. A third reason is the growing Canadian herd. The Jan. 1, 2016, Canadian all hogs and pigs inventory was
estimated at 13.260 million hogs (+0.7% compared to Jan. 1, 2015), 12.022 million market hogs (+0.6%), and
1.238 million breeding hogs (+1.6%). Supply and demand fundamentals appear to be in place to keep pulling
more Canadian-born feeder pigs into the U.S. for the next few years.

Pork Processing Sector in Transition

The number of hogs being produced in the U.S. is growing. USDA’s Economic Research Service projects
commercial pork production wil l increase 8 percent in the next 5 years and 13 percent in the next 10 years.
Pork exports are projected to increase 14 percent in the next 5 years and 25 percent in the next 10 years.
As a strategic investment in the longterm growth of the domestic and global pork industry, U.S. packing plant
expansion is underway. According to media reports, two new state-of-the-art packing plants are under
construction: (Coldwater, Michigan, and Sioux City); one long -closed hog plant is expected to be modernized
and reopened yet this year (Pleasant Hope, Missouri); a former cattle plant is planned for modernization and
conversion to a hog plant (Windom, Minnesota); and in the last few weeks another has been added to the
drawing board (Mason City, Iowa).

This transition w ill enhance the ability of the pork industry to compete in the world market. Longterm modern
efficient plants will help the U.S. remain a low -cost producer and very competitive internationally.
The sheer number and the size of plants—many plants could eventually be double shifted, too—will intensify
competition for the available supply of market hogs. Competition tends to be good for producers. The
additional capacity will put more of the bargaining chips in the hands of producers.

Year-End Holiday planning, China Exports Bump Up U.S. Hams Stocks

End-users stocking up on hams for the winter holidays pushed their total in U.S. cold storage warehouses in

April beyond their five -year averages, an analyst said following the government monthly cold storage report.

He added that last month's increased ham stocks also likely reflected product awaiting shipment that was

initially purchased by China.

The U.S. Department of Agriculture's monthly cold storage report on Monday showed the total April pork

inventory at 635.4 million lbs. That was up 21.6 million lbs. from March but nearly in line with average

analysts' forecast of 633.7 million.

Total April ham stocks at 130.2 million lbs. rose close to 34 million pounds from March and accounted for most

of pork's overall increase in inventory. Bone-in hams last month totaled 58.6 million lbs., almost 21 million lbs.

more than in March versus the five-year monthly average gain of 7 million pounds. And total boneless ham

stocks in April at 71.7 million lbs., climbed 12.8 million lbs. from March, which doubled the five -year average

for the month.

"A lot of the total pork increase was driven by hams. That to me suggests people are putting them up for the

Thanksgiving, Christmas and New Year's holidays," said independent market analyst Bob Brown in Edmond,

Oklahoma. He said processors and retailers typically begin building ham stocks from April through September

for use later this year.

U.S. pork exports to China may have contributed to last month’s swollen ham stocks based on USDA's latest

weekly export data, said Brown. China purchased a significant amount of hams, possibly the boneless variety,

he added. "The boneless freezer stock could partially be for throughput that's going to China because it has 109

million p ounds of outstanding exports yet to ship in the latest report," said Brown.

Source: Reuters

http://www.calpork.com/

CALIFORNIA PORK PRODUCERS ASSOCIATION 12

WWW.CALPORK.COM • May/June 2016 13

Pork Is Fastest-Growing Protein in Foodservice

According to Technomic, Inc.’s 2015 Volumetric Assessment of Pork in Foodservice, pork continues to be the

fastest-growing protein in foodservice and has held that position since 2011.

Total pork sold through foodservice outlets reached a

record 9.8 billion pounds, reflecting a volume increase of

533 million pounds since 2013 when the survey was last

conducted. Processed pork has driven growth of the total

pork category, increasing by 2.8 percent on an annual

basis, with fresh pork sales growing 2.0 percent.

The total pork category increased 2.6 percent, outpacing

the combined growth average of all other proteins of 0.7

percent and the total foodservice industry growth of 1.2

percent.

“We are pleased to see ongoing growth of pork use in

foodservice,” said Derrick Sleezer, president of the

National Pork Board and a producer from Cherokee, Iowa.

“Pork continues to be the strongest performer, reflecting consumers’ love of pork.”

At supermar kets, fresh pork sales increased 1 perc ent in pounds sold in 2015, keeping fresh pork the fastest-

growing protein at the meatcase. Retail pork finished the year strong, up 6.5 percent in pounds sold compared

with chicken, which was up 2.7 percent, and beef, which was down 1.5 percent.

“Even with higher supplies, the price of pork did not decrease as much as would have been expected,

demonstrating strong consumer demand for pork,” according to Patrick Fleming, director of market

intelligence and innovation for the Pork Checkoff.

“Even during a deflationary time, pork continued to gain pound share and was the protein of choice for retail

meat promotions in 2015,” Fleming said. “Based on the market today, pork looks to grow in both dollars and

pounds sold in 2016, helping bring a financial return to pork producers.”

Inspiration on a Plateé Look for these Top Pork Trends in 2016

What does 2016 look like for pork? Here are the top five pork trend predictions that will be shaking up the

foodservice and retail industry this year from the Pork Checkoff’s Stephen Gerike.

1) Carnitas and Other Latin Pork Dishes – With the growing popularity of regional, authentic Mexican

cuisine, from food trucks to fine dining, look for more carnitas on menus.

2) Porchetta – Porchetta has been served in sliders or as an entree from food trucks to fine dining for

some time, but has room to grow with chain restaurants and retail.

3) Korean BBQ – Korean barbecue has become a staple in most major U.S. cities, joining the ranks of

hibachi grills and sushi bars, as a new genre of American fast food.

4) Specialty & Premium Hams – Chefs are turning to cured meats made in-house or by domestic, artisan

producers. American hams are the new “it” item within charcuterie

5) High-Quality Cooked Pork Loin – Look for pork loins as more than center-of-the-plate items and for

innovation in flavor profiles with marinade flavor profiles.

http://www.calpork.com/

CALIFORNIA PORK PRODUCERS ASSOCIATION 14

Antibiotic Resistance & Residues, contôd

Antibiotic resistance is another story. “It’s multifaceted, is not easy to understand, and solutions are complex,”

said Lonnie King, DVM, dean of the Ohio State University College of Veterinary Medicine. The former director

of the Centers for Disease Control’s new National Center for Zoonotic, Vector-Borne and Enteric Diseases

spoke at the recent Pork Industry Forum in Indian apolis.

“It’s no surprise that antibiotic resistance has increased, but it is surprising how fast it’s increasing,” King said.

“It is a national and global crisis, and it’s the most significant health problem that humans face.”

As a global concern for both animal and human health, antibiotic resistance and the use of antibiotics require

broad collaboration. This is at the core of the One Health Initiative’s worldwide mission. (See Pork Industry

Guide to Responsible Antibiotic Use at pork.org/antibiotics.) O ne Health involves medical doctors and

patients, veterinarians and farmers, along with government, researchers and industry stakeholders working

together to find ways to combat antibiotic resistance and attain optimal health for people, domestic animals,

wildlife, plants and the environment.

“The One Health concept resonates with me, and I think most producers understand the relationship — people,

pigs and the planet are all connected in many ways,” said Terry O’Neel, National Pork Board treasurer and

Friend, Nebraska, pork producer.

“The common goals are to minimize the potential emergence of antibiotic-resistant bacteria and to maintain

antibiotics’ effectiveness for animal and human health, creating a win-win for all.”

King said, “This is different than residues. Pork producers have addressed residues with PQA Plus, which is a

wonderful stepping stone to address antibiotic resistance. Pork producers have long been progressive leaders in

animal agriculture, and I think they will continue that role as we t ackle antibiotic resistance.”

Antibiotic Resistance: A Complex Issue

Antibiotic resistance is a completely different topic from residues and certainly is more complex, Koeman said.

Animal health and public health experts agree that antibiotic resistance has occurred for millennia,

independent of human involvement and modern -day antibiotics.

WWW.CALPORK.COM • May/June 2016 15

“However, antibiotic use, whether in human health, animal health or

agriculture, can apply selection pressures for antibiotic -resistant bacteria to

develop,” Koeman said. “Antibiotic-resistant bacteria may not respond to

treatment in humans or animals if and when they cause illness.”

Koeman added, “That’s why responsible antibiotic use involves everyone,

from doctors to veterinarians to food producers to consumers in general.

People need to maintain their health, follow doctors’ prescriptions and

practice food-safety practices when handling and preparing all types of

food.”

Systems Are in Place to Monitor

Over the past decade, the FDA and USDA, along with the veterinary community, animal health companies,

food producers and other stakeholders, have put several layers of human-health protection in place to reduce

resistance risks associated with antibiotic use in animals.

According to the Animal Health Institute, comprehe nsive measures to reduce the threat of antibiotic resistance

include: a stringent FDA drug approval process, FDA post-approval risk assessment, government food-safety

monitoring programs, responsible -use programs for veterinarians and farmers and pathogen-reduction

programs.

The federal government also closely tracks antibiotic resistance in specific bacteria through the National

Antimicrobial Resistance Monitoring System (NARMS), a cooperative program among the FDA, the Centers

for Disease Control and Prevention and USDA. The agencies do everything from collecting samples from

harvest and processing facilities, to monitoring antibiotic resistance trends in farm animals, to monitoring and

collecting samples in humans.

“The pork industry has been actively engaged in working with these agencies over the years to better

understand all of the risk components of antibiotic resistance risk and how we can work together to find

sensible, science-based solutions,” Koeman said.

Producers Contribute to Decades of Progress

The pork producer’s role in antibiotic resistance centers on responsible use, which is not a new concept. For

more than 30 years, pork producers, veterinarians and animal health experts have worked to ensure that

antibiotics are used responsibly on the farm. Self-improvement and management programs such as PQA Plus

have led the way.

Another major step on the horizon for producers is to comply with FDA’s new antibiotic regulations that will

eliminate the use of certain antibiotics for growth purposes. As of Jan. 1, 2017, FDA Guidances 209 and 213 will

make it illegal for medically important (to human health) antibiotics to be used to promote growth in food

animals. FDA Guidance 209 also requires veterinarian oversight when administering medically impor tant

antibiotics to food animals to treat, control or prevent a specific animal health issue.

“This is the first time that a national strategy has invited animal agriculture, as a respected member, to be part

of the solution,” King said. “This is not about zero use of antibiotics; it’s about judicious use.”

King says when producers have a working understanding of antibiotic resistance, it helps put their own on-

farm antibiotic strategy into a bigger context of both animal and human health.

“This is not about regulations; it’s about a mindset and working with your veterinarian to make sound

decisions,” King said. “Most importantly, don’t wait for Jan. 1, 2017. Start preparing today.”

Continued on page 16.

http://www.calpork.com/
http://www.pork.org/wp-content/uploads/2016/04/piglets-feeding.jpg

CALIFORNIA PORK PRODUCERS ASSOCIATION 16

Antibiotic Resistance & Residues, contôd

Many Paths to Success

Of course, antibiotics are just one tool in a producer’s animal health plan, which includes proper nutrition,

clean water, air ventilation, temperature management, animal housing maintenance, animal care and even

genetics, Koeman said. Vaccinations are key, used at the right time, on the right organisms, as well as

heightened biosecurity measures to minimize the pathogens that animals encounter.

The PQA Plus program outlines steps for responsible antibiotic use, which can help minimize the potential risk

of resistance developing within a herd. Here are points to consider:

¶ Use antibiotics for treatment only when there’s an appropriate clinical diagnosis supported by clinical

signs, necropsy, laboratory tests, herd history and other factors.

¶ Identif y factors that contribute to the cause of the disease, such as management, stressors and pig flow,

which are all apart of an accurate diagnosis.

¶ Consider herd health history along with diagnostics that include culture and sensitivity tests to help in

antib iotic selection.

¶ Consider group morbidity and mortality rates when deciding whether to initiate herd, group or

individual therapy.

¶ Limit antibiotic treatment to ill or at -risk animals, treating the fewest animals indicated.

“There are times when administering antibiotics to prevent disease will mean fewer antibiotics will be used

than if treating the same animals following an outbreak,” Koeman said. “Responsible treatment involves

administering antibiotics only when necessary to the smallest number of anim als feasible and for the

appropriate amount of time necessary to prevent disease reoccurrence.”

Discuss product options with your veterinarian to select the most appropriate therapy for

the specific situation, as well as any antibiotic-resistance implications for your farm and

human health.

WWW.CALPORK.COM • May/June 2016 17

Take Steps to Prevent Violative Residues

“Preventing violative drug residues is a basic tenet of responsible

animal care and safe food production, said the Pork Checkoff’s Jennifer

Koeman. “Build a good relationship with your veterinarian to ensure

the judicious use of antibiotics. Also, implement other management

and herd health strategies to prevent and control disease.”

The Pork Checkoff’s Pork Quality Assurance® Plus program outlines 10

Good Production Practices, which, together with your veterinarian’s

guidance, will help navigate antibiotic use and avoid residue concerns.

Here are steps to initiate today:

¶ Read, understand and follow label directions when giving any

medication.

¶ Identify treated animals. This requi res marking or segregating an animal or a group (pens, lots, etc.), as

well as tracking them through the production and marketing stages.

¶ Written records should include identification of the animal(s) treated, treatment date(s), the product

used, dosage and who administered it and withdrawal time.

¶ Animals sometimes lose ear tags, escape pens or accidentally access medicated feeds. Also, treatment

records can get lost or destroyed. If there are questions about the residue status of an animal or a group,

plan to test live animals before marketing.

¶ Follow all recommended withdrawal times. This information can be found on the product label, feed tag

or package; through your veterinarian; and at pork.org/mrl.

¶ Verify when the withdrawal time begins, when it’s complete and when it’s safe to market an animal.

¶ If your veterinarian prescribed antimicrobials in an extra -label manner, discuss your marketing plan for

the animal(s) to determine appropriate withdrawal times. Follow the veterinarian’s directions exactly;

do not market the animals until the withdrawal time has elapsed.

¶ When using medicated feed, follow instructions outlined in the veterinary feed directive. Establish a

documentation system to ensure that the right feed is delivered to the right pigs. Once treatment is

complete, remove all residual feed from bins and feeders.

¶ Verify that flushing, sequencing and/or physical clean -out occurs at the mill between feed batches to

prevent cross-contamination. The same holds true for feed delivery vehicles. PQA Plus outlines

additional steps to prevent cross-contamination during feed processing.

¶ With water medications, follow the prescription, check the medicator’s accuracy and confirm when the

treatment period is finished.

¶ Minimize environmental exposure through prope r handling and disposal of all antibiotics, including

any outdated or unused products.

¶ Educate animal caretakers on the processes to prevent marketing adulterated animals or animals with

violative residues. Provide clear instructions and follow -up.

For more details, go to pork.org/pqa -plus-certification .

http://www.calpork.com/
http://pork.org/pqa-plus-certification/

CALIFORNIA PORK PRODUCERS ASSOCIATION 18

New Labels Coming

Even if you’ve used a medication before, always read the label because products

and requirements can change. Case in point, FDA’s new requirements for feed-

grade and water-based antibiotics will take effect Jan. 1, 2017.

Specifically, antibiotics that are medically important (to human illness) will not

be able to be used for growth promotion purposes in food-animal produc tion.

The products will be available only for therapeutic use – to treat, control or

prevent specific disease – and will require veterinary oversight. Feed -grade

antibiotics will require a veterinary feed directive for each group of pigs, and water medicat ions will require a

prescription.

For more information, visit pork.org/antibiotics .

Understand Withdrawal Times and MRLs

Honoring withdrawal times and meeting maximum residue levels (MRLs) is critica l to maintaining trust and

keeping pork sales moving in both domestic and international markets, according to Steve Larsen, assistant

vice president of science and technology for the Pork Checkoff. The United States is now the world’s largest

pork exporter, with 20.2 percent of 2015’s production shipped to other countries. The long-term goal is to

expand sales further.

“The pork export channel begins at the farm, so every U.S. producer plays a role in producing safe, nutritious,

high-quality pork for the wo rld’s growing population,” Larsen said. “That means clearly understanding

withdrawal times and MRLs required for both U.S. and international markets.”

Countries sometimes set their own MRLs for pork or pork products, which underscores the importance of

staying up to date on them, Larsen noted.

“If a violation occurs, it can close markets and negatively impact all producers,” he said. “Understanding MRLs

and working closely with your veterinarian helps ensure animal health and well -being, as well as helps ensure

that guidelines for the proper use of antibiotics are met.”

For an up-to-date list of products, ingredients, companies and withdrawal periods for the U.S. and export

markets, go to pork.org/mrl .

Pork Checkoffôs Antibiotic Resource Center

The Antibiotics Resource Center is your one-stop place to find information

and resources about responsible antibiotic use on the farm.

This includes details about the new Veterinary Feed Directive (VFD) and

prescriptio n changes for water-based antibiotics that go into effect on

Jan. 1, 2017.

For more information visit http://www.pork.org/production -

topics/antibiotics -resource-center/

http://pork.org/antibiotics
http://pork.org/mrl
http://www.pork.org/production-topics/antibiotics-resource-center/
http://www.pork.org/production-topics/antibiotics-resource-center/

WWW.CALPORK.COM • May/June 2016 19

Pig Health Management ï Biosecurity

Biosecurity is a mindset that farm managers maintain in order to prevent the

introduction of new pathogens into a herd and to limit the spread of already

established pathogens within a herd. Since each farm is different, there is no

“one size fits all” biosecurity plan. However, several science-based best

practices have been identified, such as controlled introduction of new stock

onto a site, cleaning and disinfection of transport vehicles, all in all out

production and the control of vectors, such as rodents.

Management plays a large role in how disease is expressed in a swine herd.

Management can limit the transmission of disease within the farm as well as

between farms. Proper nutrition, care, and reduction of stress can also

impact the clinical course of a disease. Biosecurity is one of the most

important management tools to prevent disease transmission and

expression. The Pork Checkoff has certification programs of PQA Plus, TQA,

and Youth PQA Plus programs that all have a biosecurity component to them.

Transportation of live pigs can potentially be a significant risk to herd health.

All aspects of transportation, including the tractor/trailer, the truck wash and

load-in and load-out procedures should be assessed for the biosecurity risk

they pose to the farm. All producers should assess their farm and equipment

and determine the best biosecurity plan. Areas of focus should include

washing, disinfecting and drying procedures for trucks and trailers;

downtime requirements for equipment and drivers; and driver access to

downstream farms or packing plants. The Transportation Biosecurity

Summit covered many of these areas of risk. Presentations are available to

provide information on how to develop on -farm procedures to minimize the

risk of disease introduction from transportation.

For more information visit http://www.pork.org/production -topics/swine -

health/pig -health-management/

USDA Issues Revised Senecavirus A Guidelines

The USDA has issued a revised guidance document describing procedures and responsibilities for handling

herds suspected of having senecavirus A to ensure that foreign animal disease investigations occur per agency

guidelines.

Accredited veterinarians must immediately report all diagnosed or suspected cases of animal diseases not

known to exist in the United States to State or Federal animal health officials and take precautions to prevent

the spread of communicable diseases.

Any swine having vesicular lesions are suspects for foreign animal diseases, such as foot-and-mouth disease

(FMD), until determined otherwise by Veterinary Services (VS) via the Foreign Animal Disease Diagnostic

Laboratory and through authorized testing at approved National Animal Health Laboratory Network (NAHLN)

laboratories.

Vesicular lesions in swine are caused by several viral pathogens, including FMD, swine vesicular disease,

vesicular stomatitis virus, and Senecavirus A. They cannot be differentiated without diagnostic testing. The

guidance document is posted on the AASV website.

Source: PorkNetwork

The Pork Checkoff’s Swine

Health Committee directs

the organization’s efforts to

fund research and develop

information and tools that

producers can use for

continual improvement in

the area of swine health.

Click on links below to learn

what Checkoff dollars are

providing to pork producers

to help them protect and

improve the health of thei r

pigs.

http://www.pork.org/produ

ction-topics/swine -health/

PEDV

PRRS

Domestic Diseases

Biosecurity/Security on the

Farm

Foreign Animal Disease

Awareness and

Preparedness

Disease Surveillance

Swine Health Links

http://www.calpork.com/
http://www.pork.org/production-topics/swine-health/pig-health-management/
http://www.pork.org/production-topics/swine-health/pig-health-management/
http://www.pork.org/production-topics/swine-health/
http://www.pork.org/production-topics/swine-health/
http://www.pork.org/pork-checkoff-research/pedv/‎
http://www.pork.org/production-topics/swine-health/prrs/
http://www.pork.org/production-topics/swine-health/domestic-diseases/
http://www.pork.org/production-topics/swine-health/pig-health-management/
http://www.pork.org/production-topics/swine-health/pig-health-management/
http://www.pork.org/production-topics/swine-health/foreign-animal-disease-including-foot-mouth-disease
http://www.pork.org/production-topics/swine-health/foreign-animal-disease-including-foot-mouth-disease
http://www.pork.org/production-topics/swine-health/foreign-animal-disease-including-foot-mouth-disease
http://www.pork.org/production-topics/swine-health/disease-surveillance/%20‎
http://www.pork.org/production-topics/swine-health/swine-health-links/

CALIFORNIA PORK PRODUCERS ASSOCIATION 20

CALIFORNIA PORK PRODUCERS

ASSOCIATION

1225 H Street, Suite 101

Sacramento, CA 95814

www.calpork.com

