

FERAL PIG-livestock conflicts on the Central Coast
 Summarized for the CCRC/MROSD review of livestock-wildlife conflicts

Sheri Spiegel, spiegel@berkeley.edu, 510-643-1367

In this context, a “conflict” is a scenario in which feral pigs negatively affect livestock or ranching practices, or vice versa.

	↓ <i>Rancher, manager, consultant interviews; popular press</i> ↓		↓ Peer-reviewed articles, UC Cooperative Extension, etc.↓			
Area of conflict ↓	<i>Conflict experienced on the ground</i>	<i>Conflict mitigation implemented on the ground</i>	Scientific literature on the conflict	Scientific literature on the mitigation		
Habitat	<i>Pig root up large areas.</i>		(Kotanen 1995), (Sweitzer and Van Vuren 2001), (Tierney 2006)			
	<i>Pigs damage infrastructure.</i>		(West et al. 2009)			
Forage	<i>Pigs damage forage.</i>		(Cushman et al. 2004), (Tierney 2006), (Sweitzer and Van Vuren 2001)			
Predation/ Depredation	0		<i>Fencing</i>		Wild pigs are opportunistic: they will attack, kill, and totally consume lambs and calves (Frederick 1998, West et al. 2009, Wilcox and Van Vuren 2009).	Fencing: (McCann and Garcelon 2008)
			<i>Hunting</i>			Hunting: (Sweitzer et al. 2000), (UC Statewide IPM Program 2007)
Disease	<i>Pigs can transmit disease to livestock.</i>	<i>Habitat modeling to predict where pigs will invade next</i>	“Cholera, swine brucellosis, trichinosis, foot and mouth disease, African swine fever, and pseudorabies are all diseases that may be transmitted by wild pigs” (Wood and Barrett 1979). (Atwill et al. 1997), (Deck 2006), (Holmstrom 2010), (Jay et al. 2007), (Jay and Wiscomb 2008), (Sweitzer et al. 1996), (Ward et al. 2007), (Witmer et al. 2003)	Habitat modeling: (UC Statewide IPM Program 2007)		

“0” means there was no mention of the topic in interviews, popular press, or scientific literature as of October 2013.

- Atwill, E. R., R. A. Sweitzer, M. G. Pereira, I. A. Gardner, D. V. Vuren, and W. M. Boyce. 1997. Prevalence of and associated risk factors for shedding *Cryptosporidium parvum* oocysts and *Giardia* cysts within feral pig populations in California. *Applied and Environmental Microbiology* 63:3946–3949.
- Baldwin, R. A., T. P. Salmon, R. H. Schmidt, and R. M. Timm. 2013. Wildlife pests of California agriculture: Regional variability and subsequent impacts on management. *Crop Protection* 46:29–37.
- Cushman, J. H., T. A. Tierney, and J. M. Hinds. 2004. Variable effects of feral pig disturbances on native and exotic plants in a California grassland. *Ecological Applications* 14:1746–1756.
- Deck, A. L. 2006. Spatio-temporal relationships between feral hogs and cattle with implications for disease transmission. M.S. Thesis, Texas A&M University.
- Frederick, J. M. 1998. Overview of wild pig damage in California. Pages 82–86 in R. O. Baker and A. C. Crabb, editors. *Proceedings of the 18th Vertebrate Pest Conference*. Costa Mesa, California.
- Holmstrom, L. 2010. Disease spread in feral swine populations: Addressing gaps in knowledge and modeling approaches. Presentation to University of California, Davis.
- Jay, M. T., M. Cooley, D. Carychao, G. W. Wiscomb, R. A. Sweitzer, L. Crawford-Miksza, J. A. Farrar, D. K. Lau, J. O’Connell, A. Millington, R. V. Asmundson, E. R. Atwill, and R. E. Mandrell. 2007. *Escherichia coli* o157:h7 in feral swine near spinach fields and cattle, central California coast. *Emerging Infectious Diseases* 13:1908–1911.
- Jay, M. T., and G. W. Wiscomb. 2008. Food safety risks and mitigation strategies for feral swine (*Sus scrofa*) near agriculture fields. Pages 21–25 in R. Timm and M. Madon, editors. *Proceedings of the 23rd Vertebrate Pest Conference*. San Diego, California.
- Kotanen, P. M. 1995. Responses of vegetation to a changing regime of disturbance: Effects of feral pigs in a Californian Coastal Prairie. *Ecography* 18:190–199.
- McCann, B. E., and D. K. Garcelon. 2008. Eradication of feral pigs from Pinnacles National Monument. *The Journal of Wildlife Management* 72:1287–1295.
- Pineda-Krch, M., J. M. O’Brien, C. Thunes, and T. E. Carpenter. 2010. Potential impact of introduction of foot-and-mouth disease from wild pigs into commercial livestock premises in California. *American Journal of Veterinary Research* 71:82–88.
- Seward, N. W., K. C. VerCauteren, G. W. Witmer, and R. M. Engeman. 2004. Feral swine impacts on agriculture and the environment. *Sheep & Goat Research Journal* 12.
- Sweitzer, R. A., I. A. Gardner, B. J. Gonzales, D. Van Vuren, and W. M. Boyce. 1996. Population densities and disease surveys of wild pigs in the Coast Ranges of central and northern California. Pages 75–82 in Robert Timm and A. Charles Crabb, editors. *Proceedings of the 17th Vertebrate Pest Conference*. Rohnert Park, California.
- Sweitzer, R. A., and D. H. Van Vuren. 2001. Rooting and foraging effects of wild pigs on tree regeneration and acorn survival in California’s oak woodland ecosystems. Pages 219–231 in R. B. Standiford, D. McCreary, and Kathryn L. Purcell, editors. *Proceedings of the Fifth Symposium on Oak Woodlands: Oaks in California’s Challenging Landscape*. General Technical Report PSW-GTR-184. Pacific Southwest Research Station, Albany, California.
- Sweitzer, R. A., D. V. Vuren, I. A. Gardner, W. M. Boyce, and J. D. Waithman. 2000. Estimating sizes of wild pig populations in the north and central coast regions of California. *The Journal of Wildlife Management* 64:531–543.
- Tierney, C. 2006. Temporal changes in native and exotic vegetation and soil characteristics following disturbances by feral pigs in a California grassland. *Biological Invasions* 8:1073–1089.
- UC Statewide IPM Program. 2007. Wild pigs couldn’t keep this researcher away. <<http://www.ipm.ucdavis.edu/NEWS/wildpigs-news.html>>. Accessed 22 Aug 2013.
- Ward, M. P., S. W. Laffan, and L. D. Highfield. 2007. The potential role of wild and feral animals as reservoirs of foot-and-mouth disease. *Preventive Veterinary Medicine* 80:9–23.
- West, B. C., A. L. Cooper, and J. B. Armstrong. 2009. *Managing wild pigs: A technical guide*. Human-Wildlife Interactions Monograph 1, Jack H. Berryman Institute, Department of Wildland Resources Utah State University, Logan, UT.
- Wilcox, J. T., and D. H. Van Vuren. 2009. Wild pigs as predators in oak woodlands of California. *Journal of Mammalogy* 90:114–118.
- Witmer, G. W., R. B. Sanders, and A. C. Taft. 2003. Feral swine—are they a disease threat to livestock in the United States? USDA National Wildlife Research Center-Staff Publications 292.
- Wood, G. W., and R. H. Barrett. 1979. Status of wild pigs in the United States. *Wildlife Society Bulletin* 237–246.