

Keep disease out!

STOP

Danish entry is an easy to use biosecurity tool that can greatly help reduce the spread of disease agents like Porcine Reproductive and Respiratory Syndrome virus (PRRSV). A few simple steps each time you go into or come out of a hog barn can help prevent PRRSV from entering or exiting your herd.

Always enter and leave the barn only through the Danish entry. The system only works if you follow these steps each and every time!

When entering the barn...

1. **Always enter the barn through the Danish entry. Stop when you reach the barrier. (A)**
2. Stand in front of the barrier and remove your outer clothing. Hang on hooks on the dirty side of the Danish entry. **(B)**
3. Remove your outside shoes and leave them on the dirty side of the Danish entry.
4. Disinfect your hands with hand sanitizer or wash them thoroughly with soap and water if available. **(C)**
5. Step over the barrier in your sock feet onto the slatted floor on the clean side.
6. Put on barn coveralls and barn boots kept on the clean side of the entry. **(D)**
7. Enter the production area. **(E)**

When leaving the barn...

1. Exit the production area into the clean side of the Danish entry.
2. Remove your barn boots and step onto the slatted floor. Store barn boots on the clean side.
3. Remove your barn clothing and hang on hooks on the clean side of the Danish entry.
4. Disinfect your hands with hand sanitizer or wash them thoroughly with soap and water if available.
5. In your sock feet, step over the barrier to the dirty side.
6. Put on your outside clothing and outside shoes.
7. **Exit the barn through the Danish entry.**

To the hog barn through the Danish entry

OPIC Swine Health Advisory Board
www.opic.on.ca

Funded in Part by:
 Agriculture and Agri-Food Canada
 Agricultural Adaptation Council
 Agriculture et Agroalimentaire Canada