
0

OSHAB TRANSPORT
BIOSECURITY HANDBOOK

Wash/Disinfect/Dry
/Inspect Protocols

This project was funded through the Agricultural

Biosecurity Program (ABP), part of the Best Practices

Suite of programs under Growing Forward, a federal-

provincial-territorial initiative. The Agricultural Adaptation

Council assists in the delivery of several Growing

Forward programs in Ontario.

September 2012

0

OBJECTIVE 1
PREPARATION

Water Quality .. 3
Safety Equipment ... 4

STEP 1 - Scrape out .. 5

STEP 2 - Prep the trailer ... 7

STEP 3 - High volume wash ... 10

STEP 4 - Soap .. 11

STEP 5 - Wash .. 13

STEP 6 - Inspect .. 15

STEP 7 - Wash the Wash Bay ... 16

STEP 8 - Reassemble the Trailer ... 17

STEP 9- - Disinfect ... 18

STEP 10 - Dry .. 20

STEP 11 - Cab .. 21

STEP 12 - Keep it clean .. 22

STEP 13 - Check it .. 23

ACKNOWLEDGEMENTS .. 26

RESOURCES .. 27

TABLE OF CONTENTS

1

Avoid spreading diseases

Contaminated transport vehicles can quickly spread costly diseases – Porcine Reproductive and
Respiratory Syndrome (PRRS) is estimated to cost the Canadian Hog industry $130,000,000 per
year (George Morris Centre, 2011) – using these wash/disinfect/dry protocols will help reduce
the spread of PRRS virus, keeping Canadian pig farms healthy and improve the profitability of
pork producers and transporters.

Thinking about biosecurity

 It is harder for us to recognize dangers that we can’t see than those
that we can.

 Since germs can’t be seen, picture the world outside the barn as
covered in wet red paint. Our job is to move pigs, people and stuff
in and out of barns without getting any of that red paint on the pigs or inside our facilities.

 Germs are all around us and all surfaces that have not been cleaned, disinfected and dried
must be considered contaminated (covered in wet red paint).

 The only way to decontaminate surfaces (i.e. wash the paint off) is to clean, disinfect and
dry them.

This means that truck washes must be able to accomplish 4 key things. We’ll examine each of
these four things by talking about the reasons we do what we do.

1. CLEAN
 You CAN’T disinfect DIRTY!
 Germs survive better when they have somewhere to hide so the first step in getting rid of

them is to CLEAN the surface.
 Just like washing your hands SCRUBBING with WARM, SOAPY water is the easiest way to

get things CLEAN.
 For truck washes:

SCRUBBING = HIGH PRESSURE and a ROTARY NOZZLE
WARM = WARM WATER
SOAPY = DETERGENT AND/OR DEGREASERS

Success = Clean thoroughly +

disinfect +dry + keep it clean

OBJECTIVE

2

2. DISINFECT
 Even a clean surface still has germs – this is where disinfectants come in.
 Disinfectants work by physically tearing the germs apart
 For truck washes this means you must:

a. Have the right CONCENTRATION.
b. Use the right AMOUNT.
c. Have sufficient CONTACT TIME with the surface.

3. DRY
 Science has proven that many disinfectants can’t kill PRRS virus without drying.
 Many germs are destroyed by drying and this makes drying a useful addition to trailer

disinfection and biosecurity.
 It’s important to be able to get trailers dry in all weathers and in a reasonable period of

time.
 For truck washes this means:

a. INSIDE – You can’t dry a trailer in the rain.
b. HEAT – Frozen trailers don’t dry and many germs like being frozen.

4. KEEP CLEAN
 Once you get a trailer clean keep it that way.
 Only clean people, pigs and equipment go in.
 Bedding that goes into our CLEAN trailer must similarly be kept clean.
 Since we’re worried about germs that come from pigs - store trailers away from live pigs.

 is used throughout this manual to indicate
 BEST MANAGEMENT PRACTICES

These practices will result in the desired outcome
– a clean, germ free truck and are recommended
whenever possible.

3

Water Quality

Check water quality

• Drinking water must contain no chemical or biological

contaminants.

• Hard water can reduce the effectiveness of soap and disinfectant.
- Check manufacturers’ recommendations for more information.

Test once a year for deep wells.

Test four times a year for surface wells.

Each employee is trained on:
• The importance and methods to effectively

wash, disinfect and dry a trailer.
• Safety.
• Equipment and product use.

PREPARATION

4

Safety Equipment

The following is essential safety equipment

Eye protection

Ear protection

Waterproof clothing

Slip-resistant boots

Waterproof gloves

Helmet

Respirator –

especially when using

disinfectants

 Remember to read the manufacturers labels
and MSDS safety sheets for the products you are using to
ensure you are wearing the correct safety equipment

5

RATIONALE – ‘DIRTY” trailers must be considered

to be contaminated with disease causing

organisms. Decreasing the amount of germ

containing materials arriving at the Wash Bay

decreases the risk of recontaminating washed

trailers.

GOAL - Remove the bulk of organic matter to ease
and speed the cleaning process. Manure is easier
to remove when it isn’t frozen or baked on.

PRINCIPLES

 Don’t try to get the trailer completely clean with this step just get the ‘worst’ of the dirt

removed and loosen the rest so it is easier to take off later

 Remove bedding and manure from the trailer

STEP 1 – SCRAPE OUT

Follow the pattern:

Outside to inside

Top to bottom

Front to back

6

Trailer exterior
Remove accumulated dirt and snow
(wheels, mud flaps, chassis)

Trailer interior
Remove the deck planks and bang them off.

7

Scrape out should be carried out in a location
 away from where vehicles are washed. Dirty
 bedding should be stored far from clean
 vehicles and livestock.

Trailer interior
Scrape off as much bedding and manure as possible from inside
the trailer with a shovel, rake or brush. Put the deck planks
back in the holding racks of the scraped out trailer to return to
wash site.

8

RATIONALE – The pre-wash preparation focuses on
taking apart all of the pieces and equipment that are
washed independently of the main trailer.

GOAL –All parts of the trailer and equipment will be
effectively washed, dried and disinfected.

PRINCIPLES

 Make sure all equipment and panels are removed and are washed, disinfected and dried
separately

 If anything is missed, it may make all of the hard work a waste of time

Trailer exterior
Remove all objects from the trailer
(clothing, boots, crates, tools)
and wash, disinfect and
dry separately.

Don’t forget the storage areas

Trailer exterior
Remove winter panels.
Wash separately, they will be
disinfected and dried in place with
the trailer.

STEP 2 – PREPARE TRAILER FOR WASHING

9

Trailer Interior
Unload deck planks into the wash bay and wash separately,
they will be disinfected and dried in place with the trailer.
Remove all equipment (shovels, boards, rattles and slappers)
and wash, disinfect and dry separately.

 Check the condition of equipment when
washing – replace damaged boards that may hold manure
and germs.

10

RATIONALE – The focus in this step is to get rid of
the bulk of organic matter and soak all surfaces.

GOAL – Cut down high pressure wash time.

PRINCIPLES
 Rinse with lots of water to remove as much visible debris as possible

 Use a high volume of water at moderate pressure (50-100 PSI)

 Use cold or lukewarm water



Follow the pattern:

Outside to inside

Top to bottom

Front to back

STEP 3 – HIGH VOLUME RINSE

11

RATIONALE - Using a detergent can significantly

speed up wash times and provide a “cleaner” clean.

Even after all visible organic material has been

washed off a surface a biofilm can still be there.

GOAL - Loosen up organic matter to make cleaning
easier and remove biofilm.

PRINCIPLES

 Use a foam gun

 Ensure your equipment is

calibrated properly

 Apply the recommended amount

 Use lukewarm water

o 30 – 40 °C, max. 55 °C

 Low or medium pressure

 Allow sufficient contact time

o (ie 10 minutes)

 Do not allow foam to dry

What is a Biofilm?
A layer of oily residue or mineral build-up

that can protect the germs from

disinfectant

Why use Soap?

Also called degreaser, detergent or
demineralizer

Washing alone will not always remove the biofilm
(and associated germs)

Which soap is best?

 Neutral or alkaline
o Fights grease more effectively
o Recommended in most cases

 Acidic maybe recommended for mineral
build-up

 Non-corrosive
 Compatible with the disinfectant selected

STEP 4 - SOAP

12

Follow the pattern:

Outside to inside

Top to bottom

Front to back

Use a detergent wash

Read product label or check with
manufacturer before using the product.
Apply detergent on every surface

Don’t forget deck planks and winter panels

13

RATIONALE - Surfaces must be clean for
disinfectant to be effective.

GOAL – Remove ALL organic matter.

PRINCIPLES
 Rinse off all organic materials and detergent

 Using a high pressure washer and rotary nozzle

 Cold or lukewarm water

 At the end of the wash, remove any standing water to get ready for the disinfectant step
using:

o Squeegee, Leaf blower or Shop Vac

STEP 5 – WASH

Manure encrusted areas and

 corners may need to be scrubbed
 with a brush to remove dirt and biofilms

Follow the pattern:

Outside to inside

Top to bottom

Front to back

14

Don’t forget:

 corners

 behind roll-up doors

 back of door surfaces

 hinges

 inside any open tubes

 storage compartments

 winter panels (wash on a rack, wash both sides)

 deck planks (place in a rack or stand against wall, wash
both sides and ends)

15

RATIONALE – Everybody makes mistakes! Check
your work at this stage before applying an
expensive disinfectant.

GOAL - Ensure surfaces are clean before moving to
the next step.

PRINCIPLES
 Good light is essential - use a flashlight.

 Person inspecting the trailer should be wearing clean boots and outerwear

 Work systematically so that you don’t miss anything

 No visible contaminated material

 If still contaminated , REWASH

 No accumulated water

Follow the pattern:

Outside to inside

Top to bottom

Front to back

STEP 6 – INSPECT

16

RATIONALE – Washing moves dirt off the trailer and

into the wash bay.

GOAL – Avoid recontaminating the trailer with the
material that has been washed off and out of it.

PRINCIPLES

 Use low pressure

 Work from FRONT TO BACK moving material towards the drain

 Start with a squeegee and push any solids to the drain

 Rinse the wash bay floor with high volume and low pressure

 Clear the drains before moving on to the next step

STEP 7 – WASH THE WASH BAY

17

RATIONALE – To avoid handling and possibly

contaminating deck planks and equipment they

need to be in place before they are disinfected.

GOAL – Assemble the trailer so that is ‘ready to roll’

once disinfectant is applied.

PRINCIPLES

 Person re-assembling the trailer should be wearing clean boots and outerwear
 Replace deck planks and winter panels before disinfecting and drying the trailer

STEP 8 – REASSEMBLE THE TRAILER

18

RATIONALE: Even a ‘clean’ surface can still be

contaminated by germs.

GOAL: Eliminate germs

PRINCIPLES

 Use a foam gun

 Ensure your equipment is calibrated

properly

 Apply the recommended amount

 Use lukewarm water

o 30 – 40 °C, max. 55 °C

 Low or medium pressure

 Allow sufficient contact time

o 10 minutes minimum

 The person applying the disinfectant

 should wear clean boots and

outerwear and appropriate

safety equipment

CONCENTRATION =
CALIBRATION

The equipment and the protocol used to
apply disinfectant must be properly
calibrated to ensure the right:

o CONCENTRATION = AMOUNT OF

DISINFECTANT/L OF WATER
If the solution is too dilute (too much
water and not enough disinfectant)
there isn’t enough disinfectant for it to
do its’ job.

If the solution is too concentrated (too
much disinfectant and not enough
water) this adds expense

o AMOUNT OF DISINFECTANT/TRAILER

Enough disinfectant must go onto to the
trailer to make sure that the surfaces
stay wet with the disinfectant for long
enough to do their job.

Read the manufacturer’s label

STEP 9 DISINFECT

 REMEMBER: Don’t let DIRTY touch CLEAN areas

19

Follow the pattern:

Outside to inside

Top to bottom

Front to back

 Winter
 Do not allow disinfectant to freeze because its

 effectiveness is reduced.
 Vehicles must remain indoors for the

 duration of the contact period.

Which disinfectant is best?

• Efficient against a wide range of microbes (bacteria, viruses, fungi)
• Compatible with the detergent selected
• Non corrosive
• As little harm as possible to:

- humans
- animals
- the environment

CAUTION!

Disinfectants can be highly toxic.
Read the label and respect safety instructions before use.

20

RATIONALE: Some germs can survive wet

disinfection – especially bacteria. Drying generally

improves disinfectant activity.

GOAL– Make sure that there are no germs left.

PRINCIPLES
 Drying in some cases may be as important as disinfecting

 Dry means dry – no puddles.

 Don’t forget storage boxes – they must be dry too

STEP 10 DRY

Why dry?

Humidity encourages bacterial
survival and multiplication.

Drying is key to eliminate viruses,
including PRRS virus.

Dry completely and as quickly as
possible.

Ventilate the vehicle: - open the doors.

Best methods

Dripping
(grade) MINIMUM 2%

Active drying

Ventilation + heat (32 °C or more to
eliminate several viruses)

Sunlight helps destroy bacteria.

In winter, dry indoors to avoid freezing.

21

RATIONALE: The cab can harbour germs which
can get on the driver’s boots, hands and clothing.

GOAL– Wash, disinfect and dry the cab interior.

PRINCIPLES

 Remove all objects and vacuum.

 Remove mats.

 Soap, brush, disinfect and dry all removable objects, mats and floors.

 A household disinfectant may be used.

 Wash, disinfect and dry any surface or object the driver has touched or handled.

STEP 11 CAB

22

 RATIONALE: Germs can recontaminate a clean
trailer unless proper precautions are taken.

GOAL– Avoid recontaminating disinfected trailers.

PRINCIPLES

Clean vehicles:

 Only allow entry of clean materials (ie shavings, boards etc) and people
 Must not use the same route as soiled vehicles
 Must be parked far from soiled vehicles
 Must remain inaccessible to animals.

RATIONALE: Improperly cleaned trailers pose a
disease transmission risk.

STEP 12 KEEP IT CLEAN

CLEAN VEHICLE PARKING SOILED VEHICLE PARKING

 PREVAILING WINDS

Caution! Wind can spread germs!

23

GOAL– Avoid the risk of transmitting disease to the
next load of pigs – and avoid the frustration and
expense of a failed trailer.

PRINCIPLES

 Ensure quality and thorough work

 Visual inspection following each wash, disinfection and drying

 Done by a person who has not washed the trailer

 Inspector must wear clean boots and outerwear

 Lighting is important - use a flashlight

 Inspect exterior and interior, everywhere

 If dirt or standing water found – TRAILER FAILS

STEP 13 CHECK IT

Vehicle Exterior

 Exterior panels

 Wheels

 Mud flaps

 Fenders

 Chassis

 Electrical cables

 Winter panels

 Storage areas

 Loading ramps

24

Vehicle Interior

 Ramps

 Ceiling

 Floors

 Slide rails

 Gates (both

sides and top)

 Doors

 Hinges and

joints

 Corners

 Holes, wall

cavities

 Tools

 Use a standard form such as the OSHAB
 Trailer Inspection Form, take pictures of
 the problem areas and mark on a schematic.

Pictures can be useful for training staff.

25

 Conduct microbiological quality control
testing twice per year. For more information, consult
the CSHB Quality Control of Wash/Disinfect/Dry
Protocols for Live-Hog Transport Vehicles.

Environmental testing for PRRSV can also be
conducted.

Cab

 Pedals

 Floor mats

 Door handles

 Steering wheel

Common Fail Spots - Check these areas carefully

 Gear stick

 Seat

 Radio

 Cellular phone

26

This information was adapted from the handbooks:

 Live Hog Transport Vehicle Wash/Disinfect/Dry Protocols, March 2011
prepared for The Canadian Swine Health Board by LaboratoireM2

and

Quality Control of Wash/Disinfect/Dry Protocols for Live-Hog Transport
Vehicles, March 2011 prepared for The Canadian Swine Health Board by
LaboratoireM2

http://biosecurity.swinehealth.ca/biosecurity-user-guide/4-best-
management-practices-for-farm-biosecurity-for-pig-production/4-3-
transport-vehicles-onto-the-farm/

www.swinehealth.ca

www.laboratoirem2.com/en/x

Thank you to the truck wash facilities and employees that helped in the
creation of this handbook for their time, patience and assistance.

ACKNOWLEDGEMENTS

http://biosecurity.swinehealth.ca/biosecurity-user-guide/4-best-management-practices-for-farm-biosecurity-for-pig-production/4-3-transport-vehicles-onto-the-farm/
http://biosecurity.swinehealth.ca/biosecurity-user-guide/4-best-management-practices-for-farm-biosecurity-for-pig-production/4-3-transport-vehicles-onto-the-farm/
http://biosecurity.swinehealth.ca/biosecurity-user-guide/4-best-management-practices-for-farm-biosecurity-for-pig-production/4-3-transport-vehicles-onto-the-farm/
http://www.swinehealth.ca/
http://www.laboratoirem2.com/en/x

27

American Association of Swine Veterinarians

PRRSV Biosecurity Manual
http://www.aasv.org/aasv/publications.htm

Canadian Swine Health Board
National Swine Farm-Level Biosecurity Standard (2011)
www.swinehealth.ca

How to collect environmental samples from livestock transport vehicles to
detect the presence of PRRS virus (Swiffer Testing)
Training course –Area Solutions TeamBoehringer Ingelheim Vetmedica Inc,
Dec 2010 (this information can be found at www.prrsacre.ca)

OSHAB Transport Biosecurity Video Series
www.prrsarce.ca

OSHAB Truck Wash Audit Form
www.prrsarce.ca

OSHAB Trailer Inspection Form
www.prrsarce.ca

OSHAB Pressure Washer Calibration Protocol
www.prrsarce.ca

OSHAB Amount of Disinfectant Required for Different Pig Transport Vehicles
Poster
www.prrsarce.ca

RESOURCES

http://www.aasv.org/aasv/publications.htm
http://www.prrsacre.ca/
http://www.prrsarce.ca/
http://www.prrsarce.ca/
http://www.prrsarce.ca/
http://www.prrsarce.ca/
http://www.prrsarce.ca/

