

Title 7
AGRICULTURE AND ANIMALS
Part XXI. Animals and Animal Health

Chapter 13. Swine
(Formerly Chapter 9)

Subchapter A. General Provisions

§1310. Definitions

A. For purposes of this Chapter, the following words shall have the following meanings unless the context clearly indicates otherwise.

Approved Holding Facility—a pen or pens approved by LDAF to temporarily hold feral swine pending movement to a recognized slaughter facility or reclassification.

Domestic Swine—swine (*Sus scrofa*) other than feral swine.

Feral Swine—any hog, pig, or swine species (*Sus scrofa*) including, but not limited to, Russian and European wild boar and their hybrids that are running at large, free roaming, or wild upon public or private lands in this state, and shall also include any hog, pig, or swine species that has lived any part of its life running at large, free roaming, or wild. The term feral swine shall also include any feral phenotype swine, whether or not running at large, free roaming, or wild.

Feral Swine Authorized Transporter—a person authorized by the Board of Animal Health to transport live feral swine to state or federally inspected slaughter facilities, quarantine swine feedlots and feral swine approved holding facilities.

Recognized Slaughter Facility—a slaughter facility operated under the state or federal meat inspection laws and regulations.

Swine-Proof Fence—a fence constructed to sufficient construction standards; with materials of hog-proof net, woven or welded wire and wood, metal or other approved posts and, be maintained to prevent egress of swine over, through, or under the fence.

AUTHORITY NOTE: Promulgated in accordance with R.S. 3:2093.

HISTORICAL NOTE: Promulgated by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety, Board of Animal Health, LR 42:391 (March 2016).

§§1303-1309. Reserved.

Subchapter B. ~~Brucellosis~~ Brucellosis and Pseudorabies

§1311. Quarantining, Vaccinating and Testing Swine for ~~Brucellosis~~ Brucellosis and Pseudorabies
(Formerly §905)

A. The state veterinarian or his representative shall have the authority to conduct epidemiologic investigations and quarantine of:

1. swine herds in which one or more of the animals are found to be positive to ~~Brucellosis~~ Brucellosis or pseudorabies, as determined by the epidemiologist, based on the interpretation of official tests;
2. the herd of origin of swine that have been added to a herd that becomes quarantined because of ~~Brucellosis~~ Brucellosis or pseudorabies, if swine have been acquired from said herd of origin within the last 12 months;
3. herds which have received swine from herds found to have ~~Brucellosis~~ Brucellosis or pseudorabies.

B. Herds of swine including feedlots, within a 1.5-mile radius of the quarantined herd, will be monitored in accordance with the recommendation of the state veterinarian and/or epidemiologist by either a test of all breeding swine or by an official random sample test.

C. A herd plan and epidemiology report must be completed within 30 days from the date an animal that originated from the herd was found to be a reactor at slaughter. A herd test must be completed within 45 days from the date an animal that originated from the herd was found to be a reactor at slaughter.

D. To be eligible for release from quarantine due to positive pseudorabies, a swine herd must meet the following requirements.

1. All swine positive to an official pseudorabies test must be tagged with an official reactor tag in the left ear and permitted on Form VS 1-27 to a recognized slaughter establishment, rendering plant, or disposed of on the herd premises or other "approved" location by disposal means authorized by applicable state laws within 15 days. All swine, over 6 months of age and a random sampling of any growing/finishing swine which remain in the herd, must be tested negative 30 days or more after removal of reactors. No livestock on the premises shall have shown signs of pseudorabies after removal of reactors.

2. Whole Herd Depopulation. All swine on the premises must be tagged with an official reactor tag in the left ear and permitted on a Form VS 1-27 to a recognized slaughter establishment, rendering plant, or disposed of on the herd premises or other "approved" location by disposal means authorized by applicable state laws. The premises must remain depopulated for 30 days and the herd premises must be cleaned and disinfected with an approved disinfectant prior to putting swine back on the premises.

E. ~~To be eligible for release from quarantine due to positive Brucellosis, a swine herd~~ herd of swine quarantined because of Brucellosis must meet one of the following requirements.

1. All swine positive to an official ~~Brucellosis~~ Brucellosis test must be tagged with an official reactor tag in the left ear and permitted on Form VS 1-27 to a recognized slaughter establishment, rendering plant, or disposed of on the herd premises by disposal means authorized by applicable state laws within 15 days.

a. All swine over six months of age which remain in the herd, must be tested according to an approved herd plan.

b. A herd may be released from quarantine upon completion of three negative complete herd tests (CHT):

i. the first test must be completed at least 30 days after removal of the last reactor;

ii. a second CHT must be conducted 60-90 days following the first CHT;

iii. a third CHT is required 60-90 days following the second CHT;

iv. a fourth CHT is required six months after the third CHT.

2. Whole Herd Depopulation

a. All swine on the premises must be tagged with an official reactor tag in the left ear and permitted on a Form VS 1-27 to a recognized slaughter establishment, rendering plant, or disposed of on the herd premises or other "approved" location by disposal means authorized by applicable state laws.

b. The premises must remain depopulated for 30 days and the herd premises must be cleaned and disinfected with an approved disinfectant prior to putting swine back on the premises.

F. All movement from pseudorabies ~~or Brucellosis~~ Brucellosis quarantined herds, must be accompanied by a VS Form 1-27, permit for movement of restricted animals, listing the official, individual identification of each animal to be removed.

1. This form must be delivered to an authorized representative at destination.

2. These permits will be issued by a representative of the ~~Livestock Sanitary Board~~ Board of Animal Health.

G. All exposed swine moving from quarantined premises in interstate or intrastate commerce, must move directly to a recognized slaughter establishment or to an approved swine quarantined feedlot or rendering plant.

H. The use of pseudorabies vaccine is prohibited, except by permission of the state veterinarian.

~~I. All swine, 6 months of age or older, must be tested negative for pseudorabies and Brucellosis by an official test within 30 days prior to sale. Swine originating from a Brucellosis validated pseudorabies qualified free herd or from a monitored feeder pig herd are exempt from this testing requirement.~~

I. Reclassification of Feral Swine

1. Free-roaming or Feral Swine may be qualified for reclassification as domestic swine upon completion of the following test protocol:

a. Three consecutive complete herd tests (CHT) for brucellosis and pseudorabies, with negative results, shall be conducted in order to qualify for reclassification;

b. The first test must be completed at least 30 days after removal of the last reactor;

c. A second CHT must be conducted 60-90 days following the first CHT;

d. A third CHT is required 60-90 days following the second CHT;

e. In addition, any sexually intact female swine must also undergo a brucellosis and pseudorabies test, with negative results, not less than 30 days after their initial farrowing;

~~J. Free-roaming or feral swine may be qualified for reclassification as domestic swine upon completion of the following test protocol:~~

~~1. three consecutive complete herd tests (CHT) for brucellosis and pseudorabies with negative results;~~

~~a. the first CHT must be completed at least 30 days after removal of the last reactor;~~

~~b. the second CHT must be conducted 60-90 days after the first CHT; and~~

~~c. the third CHT must be conducted 60-90 days following the second CHT;~~

~~2. any sexually intact female swine shall also undergo a brucellosis and pseudorabies test, with negative results, no later than 30 days after their initial farrowing;~~

~~3. reclassification of feral swine must be conducted by a category 2 USDA accredited veterinarian;~~

~~4. reclassified feral swine must be maintained with a USDA official ID and must show proof of reclassification;~~

~~5. reclassified feral swine must not be comingled with unclassified feral swine nor be held within 200 feet of captive unclassified feral swine.~~

AUTHORITY NOTE: Promulgated in accordance with R.S. 3:2093 and R.S. 3:2135.

HISTORICAL NOTE: Promulgated by the Department of Agriculture and Forestry, Livestock Sanitary Board, LR 16:392 (May 1990), amended LR 18:839 (August 1992), LR 20:1258 (November 1994), LR 23:1493 (November 1997), repromulgated by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety and the Board of Animal Health, LR 40:969 (May 2014), amended by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety, Board of Animal Health, LR 42:391 (March 2016); LR 42:

§1312. Swine Movement Restrictions and Feral Swine Authorized Transporter Authorization

A. No person shall import live feral swine into this state unless the live feral swine are going directly to a state or federally inspected slaughter establishment, a quarantine swine feedlot or a feral swine approved holding facility in a sealed trailer accompanied by a USDA VS Form 1-27 permit for the movement of restricted animals.

B. No person shall transport live feral swine within the state of Louisiana without first registering as a feral swine authorized transporter with the Board of Animal Health. Registration as a feral swine authorized transporter shall not be transferrable and shall be active for a five-year period.

C. Application to become a feral swine authorized transporter shall be on a form prescribed by the Board of Animal Health and shall include the following information:

1. name, mailing address, physical address, email address, and telephone number of the applicant;

2. driver's license number of the applicant;

3. brief statement describing the area and parishes wherein the applicant typically transports feral swine;

4. description of the vehicles used to transport live feral swine including any license tag numbers.

D. Live feral swine shall only be transported to the following:

1. approved holding facilities;
2. quarantine swine feedlot;
3. a state or federally inspected slaughter facility;
4. pursuant to an order issued by the state veterinarian.

AUTHORITY NOTE: Promulgated in accordance with R.S. 3:2135 and R.S. 3:2137.

HISTORICAL NOTE: Promulgated by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety, Board of Animal Health, LR 42:391 (March 2016).

§1313. Operation of Livestock Auction Markets (Formerly §907)

A. All swine which are sold or offered for sale in livestock auction markets must meet the general requirements of §131 and the following specific pseudorabies/~~Brucellosis~~ *Brucellosis* requirements.

1. All breeder and feeder swine moving to Louisiana auction markets from farms outside Louisiana must meet the requirements of §131.

2. All swine over six months of age, being sold at Louisiana livestock auction markets must be identified by an official swine back tag, placed on the animals' forehead and an official metal ear tag.

3. The market shall furnish the ~~Livestock Sanitary Board's~~ Board of Animal Health's official representative a copy of each check-in slip, showing the name of the auction market, the date, the name and complete address of each consignor, and the official back tag numbers applied to the consignor's livestock. It shall be a violation of this regulation for anyone to consign livestock to a Louisiana livestock auction market and give a name and address that is not the name and address of the owner consigning the livestock to the auction market.

~~4. All swine six months of age or older arriving at a livestock auction market without an official negative test will have a blood sample drawn for testing. Swine originating from a *Brucellosis* validated pseudorabies qualified free herd or from a monitored feeder pig herd are exempt from this testing requirement. Testing for pseudorabies and *Brucellosis* at livestock auction markets may be suspended by the state veterinarian due to climatic conditions.~~

AUTHORITY NOTE: Promulgated in accordance with R.S. 3:2093.

HISTORICAL NOTE: Promulgated by the Department of Agriculture, Livestock Sanitary Board, LR 11:245 (March 1985), amended LR 11:615 (June 1985), amended by the Department of Agriculture and Forestry, Livestock Sanitary Board, LR 16:392 (May 1990), LR 18:839 (August 1992), LR 23:1494 (November 1997), repromulgated by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety and the Board of Animal Health, LR 40:970 (May 2014); LR 42:

§§1315-1319. Reserved.

Subchapter C. Quarantine Swine Feedlots and Feral Swine Approved Holding Facilities

§1321. Quarantine Swine Feedlots and Feral Swine Approved Holding Facilities (Formerly §909)

~~A. No person may operate a quarantine swine feedlot or feral swine approved holding facility without first obtaining a permit from the Board of Animal Health. Any person operating a feedlot or approved holding facility without a valid permit will be in violation of this regulation and subject to prosecution.~~

~~B. Applications for operation of a quarantine swine feedlot or feral swine approved holding facility shall be made on a form prescribed by the Board of Animal Health. A permit for operation of a quarantine swine feedlot or feral swine approved holding facility may be granted after a determination that the following requirements have all been met.~~

~~1. All swine, whether in a quarantine swine feedlot or feral swine approved holding facility, must be maintained at a minimum of 200 yards from any domestic swine pens.~~

~~2. Complete records must be maintained on all swine, including feral swine, placed in or removed from a quarantine swine feedlot or feral swine approved holding facility. These records shall be kept by the permit holder.~~

~~for a period of five years and shall be made available to state federal personnel upon request. The records shall include the following:~~

~~a.— the number of swine placed in and removed from the facility quarterly;~~

~~b.— the name and feral swine transporter authorization number of the individual who transported each feral swine to the facility;~~

~~c.— the weight, color, sex and any applied identification for each animal;~~

~~d.— the date each animal was placed in and removed from the facility; and~~

~~e.— the name of the parish where the feral swine was trapped.~~

~~3.— All swine movements from a quarantine feedlot or feral swine approved holding facility must be directly to a slaughtering establishment operating under approved state or federal meat inspection unless feral swine have qualified for domestic status reclassification.~~

~~4.— No unclassified feral swine shall be comingled with domestic swine unless the facility is operating as a quarantine swine feedlot.~~

~~5.— Only feral swine may be placed in a feral swine approved holding facility.~~

~~6.— Quarantine swine feedlots and feral swine approved holding facilities must be fenced with a swine proof fence to prevent any swine from escaping. The fencing must be continually maintained by the owner/operator to prevent escape of swine. The Board of Animal Health must be notified of any escapes within 12 hours by the permit holder. Failure to do so may result in termination of the facility permit.~~

~~7.— Swine shall not be fed garbage while being held in a quarantine feedlot or a feral swine approved holding facility.~~

~~8.— Each quarantine swine feedlot and feral swine approved holding facility shall be inspected at least annually by an authorized agent of the Board of Animal Health.~~

~~C.— Cancellation of Quarantine a Swine Feedlot or Feral Swine Approved Holding Facility Permit~~

~~1.— A quarantine swine feedlot permit or feral swine approved holding facility permit may be cancelled upon written notice that the operation does not meet the requirements of this regulation, or the operator of such quarantine swine feedlot or feral swine approved holding facility has violated the provisions of this regulation in any respect.~~

~~2.— The board shall give written notice of the cancellation of a quarantine swine feedlot permit or feral swine approved holding facility permit to the operator thereof.~~

~~3.— Any operator of a quarantine swine feedlot or feral swine approved holding facility whose permit is canceled may appeal the cancellation thereof by written notice to the board within 10 days of receipt of the notice of cancellation. Any operator of a quarantine swine feedlot or feral swine approved holding facility that appeals cancellation of his permit shall be entitled to a full hearing before the board, and the decision of the board at such hearing will be final unless the operator appeals to a court of competent jurisdiction.~~

~~4.— Upon cancellation of a permit, the permit holder may take up to 14 days to dispose of all swine and/or feral swine at the facility. No feral swine, or any swine species, shall be released into the wild.~~

~~5.— Cleaning and disinfection of the premises shall be completed immediately upon closure of the facility if required by the Board of Animal Health.~~

A. Permit Required. No person may operate a quarantined swine feedlot or feral swine holding facility without first obtaining a permit from the Board of Animal Health. Any person operating a feedlot or holding facility without a valid permit will be in violation of this regulation and subject to prosecution. Approval for a quarantine swine feedlot or feral swine holding facility may be given after initial inspection by an authorized agent of the Board of Animal Health.

B. Requirements for Operation of Quarantined Swine Feedlots and Approved Feral Swine Holding Facilities

1. All swine must be maintained at at minimum 200 yards from all other domestic swine pens.

2. Complete records must be maintained on all transactions as described in (C.) of this subsection. These records shall be made available to state-federal personnel upon request.

3. No feral swine shall be comingled with domestic swine unless the facility is operating as a quarantine swine feedlot and all swine movements from the quarantine swine feedlot facility must be directly to a slaughtering establishment operating under approved state or federal meat inspection.

4. Only feral swine may be placed in an approved feral swine holding facility.

5. Quarantine swine feedlots and approved feral swine holding facilities must be fenced with swine-proof fence to prevent any swine from escaping and the fencing must be continually maintained by the owner/operator to prevent escape of swine.

6. Feral swine shall not be fed garbage as per LAC Title 7 Part XXI Ch.23:§2305.

7. Each quarantine swine feedlot or feral swine holding facility shall be inspected at least annually by an authorized agent of the Board of Animal Health.

C. Records

1. Records shall be generated and maintained by owner/operators of quarantine swine feedlots and approved feral swine holding facilities. The records shall include the following:

- a. Number of swine placed in and removed from the facility quarterly;
- b. Trapper/Transporter name and license number for feral swine;
- c. Weight, color, sex and any applied identification for each animal;
- d. Date each animal was placed in and removed from the facility;
- e. Parish where feral swine were trapped;

2. All records shall be provided to an authorized agent of the commission upon request. All records shall be maintained for not less than five years.

D. Cancellation of Quarantined Swine Feedlot or Approved Feral Swine Holding Facility Permit

1. A quarantined swine feedlot permit may be canceled upon written notice that the operation does not meet the requirements of this regulation, or the operator of such quarantined swine feedlot has violated the provisions of this regulation in any respect.

2. The board shall give written notice of the cancellation of a quarantined swine feedlot permit to the operator thereof.

3. Any operator of a quarantined swine feedlot whose permit is so canceled may appeal the cancellation thereof by written notice to the board within 10 days of receipt of the notice of cancellation. Any operator of a quarantined swine feedlot who appeals cancellation of his permit shall be entitled to a full hearing before the board, and the decision of the board at such hearing will be final unless the operator appeals to a court of competent jurisdiction.

4. Closure of a quarantine swine feedlot or approved feral swine holding facility

a. Upon termination of a permit, the owner/operator may take up to 14 days to dispose of all feral swine at the facility.

b. No person shall release feral swine, or any swine species, into the wild;

c. Cleaning and disinfection of the premises shall be completed immediately upon closure of the facility if required by the Board of Animal Health.

AUTHORITY NOTE: Promulgated in accordance with R.S. 3:2093 and R.S. 3:2135.

HISTORICAL NOTE: Promulgated by the Department of Agriculture, Livestock Sanitary Board, LR 11:247 (March 1985), amended LR 11:615 (June 1985), repromulgated by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety and the Board of Animal Health, LR 40:970 (May 2014), amended by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety, Board of Animal Health, LR 42:392 (March 2016); LR 42:

Subchapter D. Slaughterhouse Requirements for Identification, Sampling and Records

§1323. Identification of Swine with Official Backtags and the Collection of Blood Samples from Officially Backtagged Swine at Slaughter Establishments under State or Federal Meat Inspection (Formerly §911)

A. Official Backtagging of Swine

1. All swine over six months of age that are not officially tagged when received by a slaughter establishment, under state or federal meat inspection, shall be identified by an official backtag, properly placed. The name and address of the consignor, the name and address of the owner of the herd of origin, (if different from that of the consignor), shall be recorded, along with the official backtag numbers, on forms provided for this purpose. A copy of the completed form shall be retained by the slaughter establishment for their records; the original is to be furnished to the meat inspector to accompany blood samples to the state-federal livestock diagnostic laboratory.

2. The slaughter establishment shall be responsible for the identification of the animals and for maintaining required records.

B. Records. All records pertaining to the identification of the swine, the name and address of the owner of the herd of origin, (if different from that of the consignor), shall be maintained and made available to representatives of the ~~Livestock Sanitary Board~~ Board of Animal Health, upon request.

~~C. Blood Sample Collection. A blood sample shall be collected from all swine over six months of age. State and federal meat inspection personnel shall be responsible for the collection of the blood samples; the identification of the samples, the packaging and mailing of the blood samples, corresponding backtags, and forms, to the state-federal livestock diagnostic laboratory.~~

AUTHORITY NOTE: Promulgated in accordance with R.S. 3:2093.

HISTORICAL NOTE: Promulgated by the Department of Agriculture and Forestry, Livestock Sanitary Board, LR 16:392 (May 1990), repromulgated by the Department of Agriculture and Forestry, Office of Animal Health and Food Safety and the Board of Animal Health, LR 40:970 (May 2014); LR 42: