

Experiences of a Pig Farmer

March 17, 2010

Food Waste Webinar Series

John Caffrey, former pig farmer now with Wilenta Feed

jackcaffrey@gmail.com

History of Feeding Food Waste to Animals

- Prehistoric
- Slopping hogs

- Manhattan – 1720's complaints about hogs running around the island

- Modern -where allowed, requires sanitary consideration

Collection

- Used top loading sanitation packers
- Gaskets to seal in liquid
- Drum of soap and water on top of cab used to rinse on-site container

Collection

- Millaras uses drums and heat wand
- Philadelphia collected material in buckets placed on street corners

Preparation of Food Waste

- Heated to 220 degrees for 2 hours
- Then cooled and fed to pigs

Regulations

- The Swine Health Protection Act (SHPA) regulates food waste containing any meat products fed to swine.
- Food waste containing meat must be heated throughout at 212 °F. for 30 minutes (or equivalent) Code of Fed. Regs. Part 166
- ‘Garbage feeding’ **cattle** legal in some states

Regulations – only some states allow feeding ‘garbage’ to pigs

Regulations

Exemptions to garbage definition

- Even in states that prohibit 'garbage' feeding, some foods may be exempt from regulation and don't have to be heat treated.
- In NYS, dairy and cheese waste, outdated eggs, stale baked goods; discarded vegetables and fruit may be collected and fed to swine. (Ag and Markets Law Article 5, Section 72a).

Economics

- It's simple - feeding pigs is cheaper than landfilling
- Feeder pig costs \$30-\$60 at auction
- Finished pig sells for \$50-\$75 at auction

Economics

- Pigs until 6 months, then hogs (slower growth)
- Due competition with factory farms, cheap feed needed

Economics

- Entry cost is about \$1 million including land
- \$125,000 x2 Trucks to transport food waste
- \$10,000 Boiler/cooker
- \$300 x 50 Collection containers for 50 customers to start
- \$50,000/yr Sales & marketing, office staff
- **\$325,000 Total start up not including land**

Overcoming Obstacles

- Public perception, odor
- Need sufficient space
- Manure (can compost)
- Must comply with manure management regulations
- High entry cost unless have land already
- Should be located near population center

Contact

John Caffrey - jackcaffrey@gmail.com

Currently employed at Wilenta Feed, NJ

(Wilenta recycles bulk food processing waste
into animal feed)