

Confidentiality

Because NAHMS studies rely on voluntary participation, APHIS protects the privacy of every participant. Only those collecting the data will know the identity of the respondent. No name or address is ever recorded in any APHIS database. No data will be reported on any individual or in a manner that would allow the identification of an individual.

NAHMS Studies

NAHMS has developed national estimates on disease prevalence and other factors related to the health of U.S. dairy cattle, swine, beef cattle, equine, poultry, catfish, and sheep. The science-based results produced by NAHMS have proven to be of considerable value to the U.S. livestock, poultry, and aquaculture industries. NAHMS studies are

National in scope, Voluntary and confidential, Statistically valid, Scientific, and Collaborative in nature. For more information about the Small-Enterprise Swine Study 2007, please contact

USDA-APHIS Veterinary Services, Attention: NAHMS NRRC Building B, Mailstop 2E7 2150 Centre Avenue Fort Collins, CO 80526-8117

Phone: (970) 494-7000

E-mail: NAHMS@aphis.usda.gov

Or visit NAHMS on the Web at http://nahms.aphis.usda.gov>.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202)720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue S.W., Washington, D.C. 20250-9410, or call (800)795-3272 (voice) or (202)720-6382 (TDD). USDA is an equal opportunity provider and employer.

Photo credits: All images in this leaflet were provided courtesy of the National Pork Board.

Issued February 2007

United States Department of Agriculture Animal and Plant Health Inspection Service Program Aid No. 1922

Swine 2007 Small-Enterprise Study

A "First Look" at Small-Enterprise Swine Operations in the United States

Swine 2007 Small-Enterprise Study

In July and August 2007, the U.S. Department of Agriculture's (USDA) Animal and Plant Health Inspection Service's (APHIS) National Animal Health Monitoring System (NAHMS) will launch its first national study of small-enterprise swine operations. The Swine 2007 Small-Enterprise Study will focus on health and management practices of small swine operations in 31 States,* specifically operations with fewer than 100 pigs.

at risk for exposure to feral swine and transmission of classical swine fever (CSF) and pseudorabies. Although the United States was declared free of CSF in 1978, the disease remains a threat to the U.S. pork industry and is currently present in neighboring countries, such as Cuba, Haiti, the Dominican Republic, and Mexico. The information gathered in this study will provide a more complete picture of small-enterprise swine operations and the risk of introduction of these diseases. It also will further the understanding of the risks and hazards presented by feral pigs, the role they play in disease transmission, and how best to minimize the threat they pose to domestic swine.

The study will cover States considered

How You Can Help

By participating in this voluntary study, you will contribute reliable and valuable information to

- Better understand potential risk factors for certain diseases associated with exposure to feral swine,
- Define and summarize current management practices and health conditions present on small-enterprise swine operations,
- Help government and industry representatives make informed decisions, and
- Help university researchers and private enterprises identify and focus on vital issues related to small enterprises.

What Your Participation Involves

USDA's National Agricultural Statistics Service (NASS) will randomly select a sample of small-enterprise swine operations (fewer than 100 pigs). If your operation is selected to participate, NASS will send you a letter during summer 2007 explaining the study. Shortly thereafter, a study questionnaire will be mailed to you. If the questionnaire is not returned, a NASS representative will contact you via telephone and offer you the opportunity to complete the questionnaire at that time. Participation in the study is completely voluntary and strictly confidential. Because of the limited information that currently exists on this segment of the swine industry, participation in the study is very important.

Study Results

Questionnaire data will be entered in a database for analysis and summarization. No individual herd data will be published. Only combined herd results will be published. Study results will be available on the NAHMS Web site, http://nahms.aphis.usda.gov, and may be reported in industry trade magazines and newsletters or other media and at association meetings.

Previous NAHMS study results have been widely used by academic researchers, industry representatives, and legislators to better understand research needs and important animal-health issues.

^{*} Alabama, Arizona, Arkansas, California, Colorado, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Louisiana, Michigan, Minnesota, Mississippi, Missouri, Nebraska, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Washington, and Wisconsin.