

Buenos Aires 23-25 March, 2009

Production Sector Perspectives and Experiences: PIGS BRASIL

ABIPECS

Brazilian Pork Industry and Exporter Association

Rui Eduardo Saldanha Vargas

Director

The Thirties – 30s

Slaughter in the farm and pre industrial times

The forties (40s) up to seventies(70s)

Industries show up slowly and consumption growing up

The eighties – 80s

Coming up frozen meat and commercial cuts

The nineties - 90s

Processed meats

Consumer is the “king” and supermarket is his “castle”

TRACEABILITY

- The possibility of tracing products back along the production process chain has attracted much interest in the different sectors of economy world-wide, since 1990s.
- Several technologies are applied to improving the pork supply chain
- Ensuring quality in a demanding world

Pig Production Integrated System

Production

BREEDERS FARM SEMEN

PIGLET PRODUCTION UNIT

NURSERY

GROWING FARM

CC

Slaughter house

Distribution

Market

FEED

TRACEABILITY

- Why I need traceability?
- What means this tool in the production chain?
- How we can reach the quality level demanded by the consumer using this tool?

TRACEABILITY

- One more pompous name and whose real meaning is not fully understood.
- What I gain with it?
- Traceability demands could be seen by the players of pig production chain as a restriction because its costs.

TRACEABILITY

- In the current production of animals for slaughter, the word fashion is **Traceability**
- Everybody seeks, wants and says it, but few know exactly what traceability means and **WHAT** is involved in operating a system.
- May be some have a little more understanding about the direct benefits traceability can bring but most people see this term with **INDIFFERENCE** and as a **FASHIONABLE** word

TRACEABILITY

- Then, with clear concepts of traceability, focusing on pork we can now elucidate the benefits that this process provides to meat production chains.
- We can not deny the great challenge of tracing meat within the standards demanded by international markets, mainly for the pork chain wich is very technical and complex

TRACEABILITY

- For effective implementation and maintenance of traceability, huge articulation and coordination between links in the chain is necessary.
- The active involvement of everybody is of the essence, from the producer to the consumer, as each one is responsible for part of the information within that process.

TRACEABILITY

- So, instead to trying to answer the question “What do I gain with this traceability” try answering “ What do I have within my reach to ensure its effective implementation”
- Players > feed and pig producer, industry, government authorities and consumers

FOOD CHAIN REQUIREMENTS

GLOBAL SCENARIO

**Animal Welfare
Environment**

**Residues e
Animal Health**

**Veterinary
Drugs and
Pesticides
at farm level**

TRACEABILITY

**FINAL
PRODUCT**

GMP

SSOP

PIG/HERD

Farm

Slaughterhouse

HACCP

2

1

Quality Standards

TRACEABILITY

**Genetic
Feed
Management
Health**

Brazilian

3

2

1

Overview Brazilian Pork Production

Brazilian pork is the fourth place in
the exporting countries ranking

Swine Production – Per region

State	Part. % 2007	Part. % 2009 *	Var. %
RS	18,2	19,7	+8,2
SC	28,7	26,6	-7,3
PR	16,3	15,3	-6,1
SP	6,7	6,5	-3,0
MG	12,9	13,7	+6,2
MT	4,3	4,2	-2,3
GO	4,6	4,8	+4,3
MS	2,6	2,6	0,0
Others	5,7	6,4	+15,8

* Forecast

Source: ABIPECS, ABCS

BRAZILIAN PORK PRODUCTION

(thousands of tonnes)

Fonte: LSPS - Abipecs, Embrapa e Sindicatos da Indústria da Carne Suína.

—◆— suinocultura industrial —◆— suinocultura de subsistência —▲— suinocultura total

↓
Industrial
Production

↓
Subsistence

↓
Total
Production

abipecs

**Brazilian
Pork**

HERD

Fonte: Abipecs e Embrapa - Levantamento Sistemático da Produção e Abate de Suínos (LSPS)

* estimativa ** previsão

□ produtividade industrial (terminados/matriz/ano) —●— rebanho industrial —◆— rebanho de subsistência

Industrial Productivity
(finished/sows/year)

Industrial herd

Subsistence herd

Brazilian Swine Production (thousands of head)

Fonte: LSPS - Abipecs, Embrapa e Sindicatos da Indústria da Carne Suína.

peso de carcaça (kg)
 suinocultura industrial
 suinocultura de subsistência

↓
Carcass weight

↓
Industrial Production

↓
Substance Production

EXPORTS

Brazilian Pork Exports

Fonte: Abipecs

Preço médio (US\$/t) Receita (US\$ milhões) Volume (mil t)

Revenue

Internal availability and pork consumption per capita in Brazil

Fonte: Abipecs e Embrapa - Levantamento Sistemático da Produção e Abate de Suínos (LSPS)

consumo per capita (kg/hab./ano)
 Disponibilidade interna (mil t)

↓

 Percapita consumption

Internal availability

PIGMEAT REQUIREMENTS FOR OFFICIAL CERTIFICATION

Certificate that:

- Animal comes from : origin
- Animal Health
- Public Health
- Chemical Residues (additives , pesticides and veterinary drugs)
- **Traceability system**
- Animal Welfare
- Feed (nutrition)
- Enviroment

Production Chain (should be organize)

Swine Production chain (integrated system)

Pig Production Integrated System

BIOSECURITY

OFFICIAL VETERINARY SERVICES

SLAUGHTERHOUSE

PIGLET FARM

FINISHING FARM

BREEDERS FARM

NURSERY

ANIMAL
TRANSIT
PERMIT

GTA

GTA

GTA

CSI

INTERNATIONAL
VETERINARY
CERTIFICATE

OFFICIAL VETERINARY SERVICES

➤ Pork Production (Integrated)

Traceability System

- Identification of the swines herd/farm by traceability code on the packing of the products

REMARKS

- 100% of swines are owned by integrated company
- All feed is produced by integrated company
- Farmers only grow swines for this company
- The swines are received without mixture of animals from different farms;
- This separation continues during the production process.

Definitions

- HERD: Group of animals coming from the same farm at the same day.
- Julian Calendar : sequence of 365 numbers representing the 365 days of the year (January 1st. is the number 1).

FEED

LIVE ANIMALS

Traceability Code

- **A0402509**
 - ‘A’: indicates the Production Unit;
 - ‘04’: indicates the swines herd ;
 - ‘025’: twenty-fifth day of the year – referes to the slaughtering day of the herd;
 - ‘09’: indicates the year .

CONTROL POINTS

Reception of the animals

Carcasses Tipification

- Identification of the herd

Entrance and exit of cooling rooms

Cutting – changing of herds

TAGS identifying the number of the herd. These tags go along the cutting tables.

Labelling of boxes

- Label - Fix on the boxes labels with the number of the herd (by bills)
- Stamp – Killing date (day of the year + year).

Computer System

- Input at computer system (*Sydel*) the informations:
 - **Number of herd**
 - **Julian Calendar (day of the year)**
 - **Code of the product**
 - **Destination**

CONCLUSIONS

- The Brazilian pork chain is organized in a production model centered on producer/industry integration and based on biosecurity plan.
- Minimum on farm biosecurity standards for pig producers has to be a commitment to all sectors of the pig industry
- Producers, industry and government has to share responsibilities to keep all quality demands on to the end of the production system

CONCLUSIONS

- Share responsibilities is a key point to implement a traceability system
- The Brazilian Pork Production Chain is focused in the biosecurity and herd/farm information system to implement traceability
- The brazilian pig industry is concerned about global world demands, specially traceability issues.

Brazilian Pork Industry and Exporter Association

Rui Eduardo Saldanha Vargas
Director