
Just Say No to Drug Resistance

By Geoff Geddes, for Swine Innovation Porc

“Antibiotic Use in Canada: How are we

doing?”

As in many industries, the pork sector aims

for a “less is more” approach, and the urgen-

cy to move in that direction has never been

greater.

“AMR is a worldwide concern for humans and

animals,” said Dr. Christian Klopfenstein,

swine extension expert with the CDPQ

(Centre de développement du porc du Qué-

bec).

That concern was evident in recommenda-

tions released recently by the World Health

Organization (WHO). The WHO called for an

overall reduction in antimicrobial use for food

producing animals, as well as a complete re-

striction of antibiotic use in growth promotion

and disease prevention.

Canada recently took a step in the right direc-

tion. As of December 1, 2018, antibiotics sold

in Canada for use in livestock and poultry

production required a veterinary prescription,

and antibiotics can no longer be used for

growth promotion.

While it’s a good start, the numbers don’t lie, so

there is still room for improvement. At present,

there are 84 antimicrobials registered in Cana-

da for about 300 different uses in swine.

 “Canada’s food animal sector makes consider-

able use of antibiotics,” said Dr. Klopfenstein.

“Food animals account for 78 per cent of that

use and 22 per cent is by humans. Of the 12

food producing animals in Canada today, cattle

and swine are at the top for employing antibiot-

R&D FEATURED ARTICLES

 VOL 3, NO 24, FEBRUARY 2019

If antibiotics can treat infection by killing or slowing microbial growth, why not use more and more of

them? What could possibly go wrong? By now, most people know the answer: antimicrobial resistance

(AMR). It occurs when microbes such as bacteria or viruses evolve in ways that reduce or eliminate the

effectiveness of antimicrobial medicines like antibiotics.

With the global community mobilizing to mitigate the risk of AMR before the situation worsens, Swine

Innovation Porc held a special session at the Banff Pork Seminar that included two presentations on the

AMR threat and how we can address it.

According to Dr. Klopfenstein, Canada is taking steps to
move in the right direction regarding antibiotic use. A study
of 100 Canadian grow-finish units showed a 35% reduction
in antibiotic use from 2016 to 2017. Photo: Public domain.

ics. We put a lot of antibiotics in feed as it’s an

easy way to treat pigs. We also use large

amounts of Tetracycline [a prescription antibi-

otic used to treat a wide range of infections],

which must be used in higher doses to be ef-

fective.”

At the same time, there are some encouraging

figures from the Canadian Integrated Program

for Antimicrobial Resistance Surveillance

(CIPARS), an initiative of the Public Health

Agency of Canada. Based on surveillance ac-

tivity of 100 farms by CIPARS over the last

several years, antibiotic use fell by 35 per cent

in grow – finish units in the swine sector from

2016 to 2017. Last year, there was a further

drop on the grow-finish side of production.

Reducing antibiotic use can be a delicate bal-

ancing act. In Europe, the philosophy is to in-

corporate them as little as possible, but as

much as necessary for animal welfare. Canada

seems to be following that example, recogniz-

ing antibiotics as a good tool from a welfare

standpoint while stressing the need for prudent

use. To that end, Dr. Klopfenstein had some

helpful advice.

“We need to ensure that instructions for antimi-

crobials are clear and that they are used

properly at the farm level. Withdrawal periods

prior to animals going to market must be re-

spected, and there should be better documen-

tation of drug options so it’s clear what to

choose for treatment of a certain disease.”

The doctor would like to see more research on

the link between antibiotic use and AMR, some-

thing he feels is not currently clear. He is also

pushing for a shorter treatment period, as the

common practice in Canada of putting antibiot-

ics in feed leads to longer treatment durations

compared to other options like water treatments

or injectables.

If there’s an overarching theme to the new rules

and attitudes surrounding antibiotic use for farm

animals in Canada, Dr. Klopfenstein feels it

may be a shift from “safe, efficient, easy and

low cost” to “safe, efficient, minimal and low

cost”.

Somehow, that seems fitting. Everyone agrees

on the need for change, but no one said it

would be easy.

“How are other commodities dealing with

antibiotics?”

Why did the chicken cross the road?

If you said “to get to the antibiotics”, you’re

clearly out of touch. Led by Executive Director

Karen Kirkwood, the Alberta Chicken Producers

are a leader in the livestock sector when it

comes to addressing antimicrobial resistance

(AMR). In the process, they’re setting an exam-

ple that others are sure to follow.

In 2014, the Canadian chicken sector banned

Dr Chirstian Klopfenistein at Swine Innovation Porcȭs
health session in Banff in January 2019.
Photo: Bruce Cochrane

the preventative use of category 1 antimicro-

bials, and did the same for category II antimi-

crobials effective January 1, 2019. In part,

those moves are a response to growing con-

sumer sensitivity around the AMR issue.

“The Alberta Chicken Producers commis-

sioned a study in 2016 and a second one in

2018,” said Kirkwood. “We interviewed 1006

Albertans, and one of the most revealing re-

sults is that demands for antibiotic free chick-

en are on the rise.”

Adding to the need for change was that sur-

vey respondents did not distinguish between

the use of hormones and antibiotics, even

though hormones have been banned in the

chicken industry for over 50 years. 35 per

cent of participants in 2018 believed chicken

contains both hormones and antibiotics, up

from 33 per cent in 2016.

“That increase is happening across all age

groups, though it’s most notable in the 16-29

age range; especially females. Those are the

up and coming consumers, so it’s clearly a

concern. Polling by the Chicken Farmers of

Canada also finds a growing perception

among young people that chicken contains

antibiotics.”

If you’re wondering where those views are

coming from, you’re not alone. Focus groups

showed media and personal communication

were the main drivers of misconceptions

around hormones and antibiotics. In turn,

those misconceptions helped drive the devel-

opment of an antimicrobial use (AMU) strate-

gy, a joint effort of the Chicken Farmers of

Canada and industry stakeholders.

The strategy is built on the foundations of re-

duction, surveillance, stewardship, and re-

search and innovation. Key elements include

defining AMU and analyzing AMR trends; re-

viewing best management practices; ensuring

effective controls of AMU in Canada; educat-

ing stakeholders on the issues of AMU and

AMR, and researching the availability of alter-

native products.

The objectives and approach of the strategy

work in collaboration with the Canadian gov-

ernment’s Pan-Canadian Framework on Anti-

microbial Resistance and Antimicrobial Use.

“Surveillance is vital to understanding existing

use patterns across the country, and partner-

ing with the federal government on that was a

key source of credibility.”

Through all the polling, focus groups and

strategies, the industry is working to maintain

the public’s confidence while turning the fo-

cus from why the chicken crossed the road to

how he did it: without the aid of hormones or

preventative antibiotics important to human

medicine, and with producers, consumers,

government and industry squarely behind

him.

Publication of this article has been made possible by Swine Innovation Porc within the Swine Cluster 3: Innovating for a Stronger Pork Sector research program.

Funding is provided by the Government of Canada under the Canadian Agricultural Partnership, provincial pork producer organizations and industry partners .

Karen Kirkwood speaking at the health session.
Photo: Bruce Cochrane

