

PILOTTEST AF PRODUKTIONSKONCEPT SLAGTESVIN

ERFARING NR. 1808

Konceptet har forbedret DB med 20 kr. pr. slagtesvin. Det er opnået ved krav om brug af nyeste viden, overvågning og opfølgning. Samtidigt er det lykkedes at øge motivationen for at ændre og fastholde rutiner. Testen er gennemført i seks besætninger.

INSTITUTION: SEGES SVINEPRODUKTION, DEN RULLENDE AFPRØVNING
FORFATTER: JOACHIM GLERUP ANDERSEN, LOTTE SKADE OG ELSE VILS
UDGIVET: 5. JULI 2018

Dyregruppe: Slagtesvin
Fagområde: Ernæring, sundhed, management

Sammendrag

Produktionskoncept Slagtesvin er testet i seks pilotbesætninger. Besætningerne har produceret 36 holdopgørelser bestående af i alt 51.609 producerede slagtesvin, som har opnået et øget dækningsbidrag på samlet +889.656 kr. I første kvartal med konceptet blev der opnået et øget DB på 10 kr. pr. gris og i de øvrige kvartaler med fuld implementering, blev der opnået et øget DB på 20 kr. pr. gris. Årsagen til dette er primært, at referencefoderforbruget fra 30 til 110 kg er reduceret fra 2,80 til 2,70 FEsv/kg tilvækst.

Der er udviklet et produktionskoncept til slagtesvin, som består af:

- a. En række krav og anbefalinger, som deltagende besætningerne skal overholde for at opnå høj effektivitet.
- b. Løbende og elektronisk produktionsovervågning, samt E-kontroller opdelt på hold.

- c. Model for introduktion og opfølgning, som fastholder og udvikler ejers og ansattes motivation og kompetencer.
- d. Nye nøgletal i form af værktøjet 28-dages tal og PSU-score til sammenligning af produktivitet mellem hold og besætninger. PSU-scoren er lavet med fokus på at måle, hvor meget besætningen har forbedret sig siden opstart.

De seks pilotbesætninger har modtaget fire til seks besøg om året, og skal overholde en række krav for at kunne deltage og fortsat være tilknyttet projektet. I hver besætning er opsat overvågningsudstyr, således at bl.a. tilvækst fra dag til dag kan følges i enkelte stier.

Årsagen til den positive forskel i besætningerne er både brug af svinefaglig viden, og viden om hvordan denne kan implementeres i produktionen, således at både ejere og ansatte er motiveret for at ændre og fastholde nye rutiner i hverdagen. I en spørgeundersøgelse anfører besætningsejerne, at deres vigtigste erfaringer for, hvad der øger deres effektivitet har været: Brug af værktøjet 28-dages tal (med måling af tilvækst og foderoptag), korrekt fodring og øget fokus/vedholdenhed. Den øgedefokus/vedholdenhed er bl.a. opnået gennem kontinuerlig opfølgning udført af rådgiver og dyrlæge, hvor tiltag og besætningens målsætning evalueres. 28-dages tallene bruges som en løbende evaluering af hver holdopstart, og udføres ved at grisenes tilvækst og foderoptag måles mellem indsættelse og 28 dage senere.

Baggrunden for projektet er, at slagtesvineproduktionen i Danmark i flere år har haft lav rentabilitet. Projektet har udviklet Produktionskoncept Slagtesvin som en løsning på anbefaling #1 fra vækstpanel rapporten, hvor der sættes fokus på udvikling af nye ledelses- og produktionskoncepter.

Pilotprojektet er gennemført sammen med partnere fra slagterier, dyrlægepraksis og den lokale svinerådgivning i perioden 2016 til 2018.

LÆS OGSÅ: Erfaring nr. 1807 "Realtidsovervågning i slagtesvinebesætninger"

Baggrund

Slagtesvineproduktionen i Danmark har i flere år haft en lav rentabilitet. En måde at forbedre rentabiliteten er ved at øge produktiviteten i slagtesvineproduktionen. Dette er også baggrunden for "Anbefaling #1" fra vækstpanel rapporten [3], som anbefaler, at der sættes fokus på udvikling af nye ledelses- og produktionskoncepter.

Der er tidligere gennemført en række projekter [1], [2] som viser, at rådgivningsforløb og fokus på bedre rutiner giver øget effektivitet. Projekterne var med brug af rådgivning og anbefalinger, hvor besætningerne selv har kunnet vælge, hvilke tiltag de ville implementere i besætningerne.

Produktionskoncept Slagtesvin tager udgangspunkt i de foregående projekter, men der er ydermere fastsat krav til, hvordan produktionen skal drives. Disse krav skal have belæg i forsøgsmæssig dokumenteret viden og skal følges af besætningerne. Dette element er også kendt fra udlandet, hvor produktioner ejes af integrator firmaer, som lejer bygninger og betaler bygningsejer for pasning af grisene. Integratorerne i udlandet har også en række krav, som skal overholdes for at bevare kontrakten, dette kan eksempelvis være at stalden drives efter AIAU princippet [4].

I tidligere projekter [2] har man konkluderet, at det i opstartsperioden er nemt at skabe en øget effektivitet, men at der i opfølgningen hurtigt bliver stor forskel på, hvor gode ejere, medarbejdere, rådgivere og dyrlæger er til at fastholde de nye tiltag og dermed den øgede effektivitet. Der er derfor behov for at udvikle en model for introduktion og opfølgning, der kan fastholde høj motivation og høj produktivitet.

Formålet med projektet er at udvikle og teste et produktionskoncept, som sikrer høj produktivitet og en konkurrencedygtig slagtesvineproduktion.

Denne erfaring omhandler pilottesten i de første seks besætninger. Som størst igangsættes yderligere 19 besætninger for at videreudvikle konceptet og udbrede til flere besætninger.

Materiale og metode

Produktionskoncept Slagtesvin

Der er udviklet et produktionskoncept til slagtesvin, som består af:

- a. En række krav og anbefalinger som deltagende besætningerne skal overholde for at opnå høj effektivitet.
- b. Løbende og elektronisk produktionsovervågning samt E-kontroller opdelt på hold.
- c. Model for introduktion og opfølgning, som fastholder og udvikler ejers og ansattes motivation og kompetencer.
- d. Nye nøgletal i form af værktøjet 28-dages tal og PSU-score til sammenligning af produktivitet mellem hold og besætninger. PSU-scoren er lavet med fokus på at måle, hvor meget besætningen har forbedret sig siden opstart.

Krav og anbefalinger i konceptet

I konceptet er udviklet en liste af krav og anbefalinger, som bruges ved de forskellige besøg. Disse er opdelt i afsnit, som kan ses på figur 1. Den fulde liste kan ses i appendiks 1. Derudover findes en række anlægskrav, som skulle være overholdt *inden* besætningen kunne optages som pilotbesætning. På den måde sikres, at besætningen har mulighed for at få effekt, og ikke påføres større investeringer pga. konceptets krav til bygningsindretning m.m. Hvert afsnit på listen indeholder en række krav og anbefalinger. Kravene skal overholdes i alle besætninger modsat anbefalingerne, som kan fraviges.

Listen med krav og anbefalinger er udviklet og vedligeholdt af projektgruppen med udgangspunkt i viden opnået fra afprøvninger i SEGES Svineproduktion. Der er forskellige punkter til besætningerne afhængig af deres foderanlæg og -type.

Figur 1. Opbygning af krav og anbefalinger i konceptet.

Model for introduktion og opfølgning

Konceptet introduceres i besætningen ved en række besøg, og der følges op på målinger fra stalden for at sikre, at resultaterne bruges aktivt til at forbedre produktiviteten.

Besøgene, som er udført i hver besætning:

1. Introbesøg
2. Teknikbesøg
3. Opstartsbesøg. Foder, klima, sundhed i fokus
4. Handlingsplan med tiltag i aktuelle besætninger, og prioritering med de fem vigtigste lige nu
5. Opfølgning med rådgiver, fire til seks besøg pr. år. Justering og inspiration
6. Staldgrupper lokalt

Uddybninger:

1. Introbesøg

Introbesøget gennemføres inden der indgås kontrakt, og det primære fokus er at afstemme forventninger samt en screening for om anlægget overholder anlægskravene. Dette er eksempelvis krav om mekaniske ventilationssystemer, mobildækning og mandeluger i alle siloer og tanke.

2. Teknikbesøg

Besøg, hvor teknik til udfodring, dataregistrering og overvågning af tilvækst kontrolleres og opstartes.

3. Opstartsbesøg

Besøget sikrer, at relevante faglige krav og anbefalinger implementeres i besætningen. Ved opstartsbesøget deltager ejer, medarbejder, egen rådgiver, egen dyrlæge og eksperter fra hvert fagområde.

I erkendelse af, at hver besætning, trods koncept og ensretning, altid vil have behov for individuelle tilpasninger, og for at alle parter efterfølgende har en øget mulighed for at deltage med motivation og engagement gennemføres opstartsmødet således:

- Besætningens eget mål. Hvor meget skal effektiviteten forbedres det næste år, og hvor stort et økonomisk potentiale er dette i kr./år?
- Gruppen gennemgår besætningen og dens rutiner og udpeger, hvilke af de ca. 100 krav og anbefalinger som den specifikke besætning ikke allerede udfører, og derfor skal have implementeret. Se figur 2.
- Gruppen udpeger, hvilke helt nye ideer, eksempelvis fra egen dyrlæge eller medarbejdere, som måske kan hæve effektiviteten yderligere.
- Ejer og rådgiver vurderer, hvilke af ovenstående tiltag som her og nu har størst effekt for mindst omkostning, og dette er brugt til at prioritere rækkefølgen for, hvordan tiltagene opstartes.

4. Handlingsplan

Efter opstartsmødet samles alle aftaler i en fælles handlingsplan, som løbende revideres af rådgiver og ejer.

Figur 2. Eksempel på, hvordan et opstartsmøde afsluttes. Alle tiltag kommer på tavlen, hvorefter de fem vigtigste prioriteres af ejer og rådgiver, således at tiltag med størst forventet effekt prioriteres først.

5. Opfølgningsbesøg og samtaler

Efterfølgende besøg udføres løbende, hvor handlingsplanen og de vigtigste fem tiltag lige her og nu opdateres, således at der følges op på om tiltag er implementeret og virker som forventet. Ved opfølgning kan også tilføjes yderligere tiltag, hvis der indtræffer hændelser, som kræver ændringer.

Forløbet er gjort intensivt i starten, hvor der erfaringsmæssigt er størst behov for analyse og nye tiltag. Efter opstarten er der fokus på at bevare motivation og optimere produktionen yderligere. Dette er eksempelvis ved at besætningsejer og ansatte mindst en gang månedligt er i kontakt med svinerådgiver. I konceptet udføres der ved almindelig opfølgning fire til seks besøg om året.

Til opfølgning er der udviklet nye værktøjer med produktionsovervågning af grisenes tilvækst m.m. Dette er beskrevet i erfaring nr. 1807 "Realtidsovervågning i slagtesvinebesætninger". Dette er også udført for at styrke motivationen og fastholdelsen af nye tiltag. Et eksempel er værktøjet med 28-dages tal. Dette værktøj måler efter hver holdstart om grisene har haft en god eller dårlig start. Målsætning for opstarten af en 30 kg gris er en tilvækst på mindst 27 kg og et foderoptag på 61 FEsv. En almindelig slagtesvinebesætning har typisk fire årlige E-kontroller, hvor effektiviteten bliver målt. 28-dages værktøjet har typisk tal for hver sektion, der fyldes og giver dermed yderligere to til ti målinger af effektiviteten hvert kvartal. Det øgede antal målinger giver øget kommunikation mellem medarbejder, ejer og rådgiver. Her evalueres de nye tiltag, og opfølgningen styrkes via produktionsovervågningen.

Figur 3. Eksempel på opfølgingsbesøg, hvor rådgiver og besætningsejer anvender det løbende overvågningssystem af daglig tilvækst ved grisene.

6. Staldgrupper lokalt

Besætningerne samles i lokale grupper, som gennemfører besøg hos hinanden, hvor der sættes fokus på værtens besætning. Både dennes succeser, men også hvor der er nogle udfordringer som resten af gruppen eventuelt har ideer til, hvordan de kan løses.

PSU-score

For at kunne sammenligne imellem besætninger og imellem hold indenfor samme besætning er der udviklet et nyt nøgletal: PSU Score. Beregningsgrundlag er vist i appendiks 2. Scoren er lavet med fokus på at måle, hvor meget besætningen har forbedret sig siden opstart. Dette måles således, at en score på 100 er besætningens **før** niveau. En **efter** periode på eksempelvis score 121 viser, at besætningen har forbedret sig med 21 point. Hvert point svarer til at DB/produceret slagtesvin hæves med en krone. Hvert point beregnes *kun* ud fra nøgletallene: Reference foderforbrug 30 til 110 kg, tilvækst, dødelighed og kødprocent. Forenkling er gjort for at kunne sammenligne mellem hold, men også for at ejer og medarbejder nemt kan udpege, hvilket/hvilke nøgletal der er årsag til en fremgang eller tilbagegang. Øgede udgifter til foder, arbejdsforbrug og lignende er ikke indsamlet, men vurderes til at være fra nul til fire kroner pr. produceret gris. Der kan forekomme øgede udgifter, såfremt en cost/benefit beregning viser, at det vil øge indtjeningen.

Pilotbesætninger

Der deltog seks besætninger i pilottesten. For at opnå bedst mulig stabilitet i testperioden blev besætningerne i pilottesten udvalgt med høj sundhedsstatus, og er således alle enten "Ren SPF" eller "SPF+Myc". Ventilationssystemet i pilotbesætningerne var enten diffus loftventilation og/eller vægventiler, således at erfaringerne fra pilottesten vil kunne overføres til flest mulige andre besætninger efterfølgende. Oversigt over fodrings- og vejesystem i besætningerne fremgår af tabel 1.

Tabel 1. Fodrings- og vejesystemer i de seks pilotbesætninger

Besætning nr.	Udfodring	Fodertype		Overvågning vægt, tilvækst
1	Tør	Færdigfoder		SKOV Progrow
2	Våd	Hjemmeblandet	Tilskudsfoder	MS Schippers vægt
3	Våd	Hjemmeblandet	Tilskudsfoder	MS Schippers vægt
21	Våd	Hjemmeblandet	Mineraler	MS Schippers vægt
22	Våd	Hjemmeblandet	Mineraler	MS Schippers vægt
23	Våd	Hjemmeblandet	Mineraler	MS Schippers vægt

Spørgeskema

Der blev besvaret et fælles spørgeskema, se appendiks 3, fra følgende personer:

- Seks besætningsejere
- Tre medarbejdere i deltagende besætninger
- To rådgivere
- Fem besætningsdyrlæger

Formålet med spørgeskemaerne var at evaluere besætningernes erfaringer med konceptet. Skemaet blev besvaret i november 2017.

Resultater og diskussion

Øget motivation ved brug af model for introduktion og opfølgning

Årsagen til den positive forskel i besætningerne er både brug af svinefaglig viden, men også viden om, hvordan denne kan implementeres i produktionen, således at både ejere og ansatte er motiveret for at ændre og fastholde nye rutiner i hverdagen. Viden om implementering er indeholdt i modellen for introduktion og opfølgning. Se oversigt af modellens metoder og forventede resultater i tabel 2.

Tabel 2. Oversigt over modellens metoder og forventede resultater

Metode	Element i forløbet	Forventet resultat for ejere og ansatte
Fælles brainstorm og målsætning	Opstartsbesøg	Erkendelse af, hvad der skal ændres; ejerskab og engagement.
Individuel tilpasning	Opstartsbesøg	Ejerskab og højere effektivitet.
Prioritering af tiltag	Opstartsbesøg	Overblik og handlekraft.
Intensiv opstart	Opfølgning	Støtte og overblik når de nye rutiner opstartes.
Mindst en månedlig kontakt	Opfølgning	Fastholde rutinerne og øge motivationen. Undgå at falde tilbage i gamle vaner.
Produktionsovervågning af tilvækst m.m.	Opfølgning	Fastholde motivation og læring fra hold til hold.
Øget antal E-kontroller	Opfølgning	Øget kommunikation i dagligdagen mellem ejer, ansatte m.fl., fordi der oftere er rapporter fra produktionen.
Måling med PSU Score	Opfølgning	Nem og hurtig benchmarking af de enkelte hold, var de succes eller fiasko?

PSU- score og produktivitet i pilotbesætningerne

De seks pilotbesætninger har produceret 36 hold bestående af 51.609 grise. I første kvartal med konceptet har de seks besætninger opnået en samlet PSU score på 110 og i de øvrige kvartaler, med fuld implementering, opnået en samlet score på 120. Dette svarer til at DB pr. gris er hævet med henholdsvis 10 og 20 kr. Denne effekt er kun målt på foderforbrug, tilvækst, kødprocent og dødelighed. Øgede udgifter til foder, arbejdsforbrug og lignende er ikke indsamlet, men vurderes til at være fra 0 til 4 kr. pr. produceret gris. For de 51.609 grise er opnået en samlet effekt på +889.656 kr.

Oversigt over PSU-score fremgår af figur 4. Tal brugt fra **før** perioden er E-kontroller for den foregående seks måneders periode inden opstart. En besætning har været nystartet, og har derfor fået lov at fastsætte deres **før** tal ud fra andre af deres produktionsejendomme og erfaringer fra disse. Tal fra **efter** perioden er fra E-kontroller på aktuelle hold produceret i besætningerne og indberettes af besætninger og/eller deres rådgiver.

Figur 4. Udvikling i PSU Score for de seks pilotbesætninger.

Besætningerne har været igangsat i otte til 15 måneder, og flere af besætningerne har opnået et forløb, hvor deres PSU score fortsat er stigende, og derfor forventes at stige yderligere i kommende perioder.

Udvikling i foderforbruget, se figur 5, er medtaget som det nøgletal, der har størst indvirken på besætningernes økonomi pr. slagtesvin. Ved deltagelse i projektet er besætningerne lykkedes med at sænke foderforbruget med -0,10 FEs/kg tilvækst. Alle besætninger har formået at reducere foderforbruget. Halvdelen har holdt med foderbrug under eller på egen målsætning.

Udvikling i reference foderforbrug

Figur 5. Udvikling i reference foderforbrug 30-110 kg. Alle pilot besætninger.

Spørgeskemaundersøgelse

Hvilke krav i konceptet har forbedret effektiviteten?

De seks pilot besætninger (seks ejere og tre medarbejdere) er adspurgt om, hvilke grupper af krav de synes giver bedst effekt. Se tabel 3. Besvarelsene er en skalavurdering af hver gruppe af krav. Skala, der er brugt er: Meget enig, Enig, Uenig, Meget uenig eller Ved ikke.

Tabel 3. Svar på spørgeskema. Kun vejledende grundet de få antal personer i undersøgelsen. Rangeret efter dem som har svaret "Meget enig" eller "Enig".

Rangering	Gruppe af krav	Andel i % "Meget enig" eller "Enig"
1	Kontrol af foderkvalitet (blandesikkerhed)	100
2	Fodersammensætning	100
3	Klargøring af stalden (udtørring)	92
4	Foderkurven og opfølgning på kurven	92
5	Indsættelses procedure	92
6	Kontrol af formalingsgrad og brug af fodersigte*	83
7	Smittebeskyttelse internt og eksternt	66
8	Grisene FØR ankomst**	58

Krav til foderkvalitet og – sammensætning rangerer højt ligesom krav til klargøring af stald og indsættelsesprocedure, når grisene ankommer til stalden. Krav til grisene FØR ankomst har fået laveste score. Planen var at gennemføre besøg i smågrisebesætninger, hvor der skulle være fokus på tiltag, som kunne påvirke grisene før ankomst. Denne aktivitet er kun delvist gennemført, og dette giver formentlig den lave score.

Besætningernes vigtigste erfaringer og/eller resultater

Følgende er anført som vigtigste erfaringer/resultater opnået af besætningerne. Besvarelserne er besætningernes egne udsagn.

Tabel 4. Svar på spørgeskema. Resultatet er vejledende grundet kun ni besvarelser og sammenskrivning af enslydende svar.

Emne	Nævnt antal gange
28-dages måling af tilvækst og foderoptag	6
Korrekt fodring, silokontrol, undgå tomme siloer, undgå overspring af fodring	4
Fokus, vedholdenhed	3
Dokumentation af tør stald, måling af temperatur på gulv	3
Korrekt foderkurve ved vådfoder	3
Ventilationsstyring, temperatur	2
Kompensation for tab af aminosyrer i vådfoder	2
Rådgivning, dyrlæge, opfølgning fra eksterne	2
Formaling og skema med sigteprøver	2

De fleste besætninger har fået nye metoder til at sætte flere detaljer på grisenes tilvækst og foderoptag. Dette bruges både som analyse værktøj, når der er dage med for lav tilvækst, men også som analyse for, hvor god en opstart (dag 0 til 28) hvert hold grise præsterer. Se tabel 4. 28-dages målingen giver desuden mulighed for at konkurrere internt fra hold til hold gennem forbedret resultat. Værktøjet med 28-dages målinger er yderligere beskrevet i erfaring nr. 1807 "Realtidsovervågning i slagtesvinebesætninger".

I en situation med for lav tilvækst er det udbredt at kigge efter fejl i forbindelse med foder og fodring, og her er iværksat en række forbedringer til at undgå tomme siloer og overspring af fodringer.

Sammenhæng mellem spørgsmål til krav og resultater

Indsatsområder vedrørende intro, foder og overvågning har stort fokus, hvilket fremgår af både tabel 4 og 5. Indsatsområder vedrørende smittebeskyttelse og sundhed er begge vurderet til lavere effekt. Det kan skyldes, at sundhed og smittebeskyttelse er svære at måle, men kan også blot være udtryk for, at pilotbesætningernes sundhedsniveau allerede var relativt højt før opstart af konceptet. Endelig viser evalueringen også, at der efter opstartsbesøg har været besætninger med dårlig eller ingen kommunikation mellem rådgiver og dyrlæge. En øget kommunikation mellem rådgiver og dyrlæge kan formentlig forbedre konceptet fremadrettet.

Opnået med projektet i besætningerne

Blandt ejere (seks personer) og ansatte (tre personer) var alle "meget enige" (38 pct.) eller "enige" (62 pct.) i, at deltagelse i konceptet har haft en positiv indflydelse i besætningen.

Derudover har de svaret følgende til, hvad der er opnået ved at deltage:

- Nye muligheder for at benchmarke sig. 100 pct. Ja
- Mere motiverede ejere/medarbejdere. 88 pct. Ja
- Bedre kontakt til rådgiver: 75 pct. Ja
- Mere spændende hverdag: 75 pct. Ja
- Bedre overblik i produktionen: 50 pct. Ja
- Mere stolthed af at være slagtesvineproducent: 25 pct. Ja
- Bedre kontakt til dyrlæge: 25pct. Ja
- Lettere hverdag: 0 pct. Ja

Besvarelsene understøtter, at modellens metoder, beskrevet i tabel 2, ser ud til at have den forventede effekt. At lettere hverdag ikke scorer højt skyldes bl.a. de mange data, som indsamles i den elektroniske overvågning. Grundet de få besætninger er der ikke udviklet special software, og dermed har der været mange mindre regneark og skemaer, som skulle udfyldes.

Er kravene overholdt

Anlægskravene, se appendiks 1, er af projektleder og rådgivere brugt til at frasortere besætninger inden opstart af pilottesten. Således er besætninger med mindre udbredte staldsystemer fravalgt tidligt. Den fulde liste af krav er også brugt i den daglige drift af konceptet, hvor der ved grov afvigelse gives en advarsel og om nødvendigt eksklusion. Der har kun været behov for at give enkelte advarsler. Fra besætningerne er der kommet positiv tilkendegivelse af opbygningen med krav og anbefalinger, da det gør det tydeligt, hvad der har stor betydning for bedre effektivitet, og hvad der har mindre betydning. Erfaringen er også, at opstart og individuelle tilpasninger af kravene til hver besætning har taget en til tre måneder. De lange forløb med tre måneder var uventet og skyldes gennemgribende ændringer i f.eks. mineralblandinger og/eller optimering af pumper i vådfodringsanlæg.

Konklusion

Produktionskoncept Slagtesvin er testet i seks pilotbesætninger. Besætningerne har produceret 36 holdopgørelser bestående af i alt 51.609 slagtesvin, som har opnået et øget dækningsbidrag på samlet +889.656 kr. I første kvartal med konceptet er opnået en PSU score på gennemsnitlig 110 og i de øvrige kvartaler med fuld implementering er opnået en score på gennemsnitlig 120. Det svarer til, at DB pr. gris er hævet med henholdsvis 10 og 20 kr. Årsagen til dette er primært, at reference foderforbruget 30 til 110 kg er reduceret fra 2,80 til 2,70 FEs/kg tilvækst. PSU-scoren medregner kun effekt på foderforbrug, tilvækst, kødprocent og dødelighed. Øgede udgifter til foder, arbejdsforbrug og lignende er ikke indsamlet, men vurderes til at være fra 0 til 4 kr. pr. produceret gris.

Årsagen til den positive forskel i besætningerne er både brug af svinefaglig viden, men også viden om, hvordan denne kan implementeres i produktionen, således at både ejere og ansatte er motiveret for at ændre og fastholde nye rutiner i hverdagen.

Viden om implementering er indeholdt i modellen for introduktion og opfølgning, hvor der er forsøgt at opnå nedenstående:

- Erkendelse af, hvad der skal ændres og et ejerskab til nye rutiner.
- Overblik og handlekraft.
- Støtte når de mange nye rutiner opstartes.
- Fastholdelse af nye rutiner og undgå at falde tilbage i gamle vaner.
- Læring fra hold til hold.
- Øget kommunikation i dagligdagen mellem ejer, ansatte m.fl.
- Nem og hurtig benchmarking af succes eller fiasko med aktuelle hold.

Besætningernes vigtigste erfaringer for, hvad der øger deres effektivitet har været: Brug af værktøjet 28-dages tal (med måling af tilvækst og foderoptag), korrekt fodring og øget fokus/vedholdenhed. Den øget fokus/vedholdenhed er bl.a. opnået gennem kontinuerlig opfølgning udført af rådgiver og dyrlæge, hvor tiltag og besætningens målsætning evalueres. 28-dages tallene bruges som en løbende evaluering af hver holdopstart, og udføres ved at grisenes tilvækst og foderoptag måles mellem indsættelse og dag 28 senere.

En spørgeskemaundersøgelse har vist, at alle ejere og ansatte har opnået en positiv forskel i besætningerne. Fra besætningerne er der kommet positiv tilkendegivelse af opbygningen med krav og anbefalinger, da det gør det tydeligt, hvad der har stor betydning for bedre effektivitet, og hvad der har mindre betydning. Erfaringen viser samtidigt, at opstart og individuelle tilpasninger af kravene til hver besætning har taget en til tre måneder.

Perspektivering

Projektets opbygning som et koncept, brug af krav fremfor kun anbefalinger og brug af nye produktionsovervågningsværktøjer viser en mulig vej til at forbedre en større del af den danske slagtesvineproduktion. Foreløbig er igangsat yderligere besætninger for at udvikle konceptet og bl.a. eftervise, at det kan lade sig gøre, også når konceptet udbredes yderligere.

Et øget DB på +20 kr. pr. produceret slagtesvin skal fremover kunne betale for udgifter til konceptets drift. Dette vil eksempelvis være udgifter til rådgivning, overvågningsudstyr m.m. Med nuværende brug af rådgivning og overvågningsudstyr vurderes dette realistisk og dermed, at produktionskonceptet kan være et værktøj til at øge deltagende slagtesvinebesætningers bundlinje betragteligt.

Der er behov for en fremtidig udvikling med fokus på forenkling af de elektroniske overvågningsværktøjer og fortsatte forbedringer, således at ejer, ansatte, svinerådgiver og dyrlæge motiveres til yderligere forbedringer samt fastholdelse af nye tiltag.

Fremtidige produktionskoncepter og projekter vil skulle fortsætte sporet med at bruge kendt svineviden opnået i SEGES Svineproduktion Den rullende Afprøvning m.m. og samtidigt udvikle ny viden om, hvordan dette bedst implementeres helt ude i staldene. Implementering skal være med fokus på ejere og ansatte, og hvordan de motiveres, ændrer adfærd og fastholder nye rutiner, således at management i besætningerne forbedres yderligere.

Referencer

- [1] Jørgensen, L; Nielsen, E.O.; Steinmetz, H.V.; Pedersen, A.Ø.; Damsted, E.; Johansen, M.; Kaiser, M.; Udesen, F.K. og Baadsgaard, N.P.: (2010): +25 kr. pr. slagtesvin, Fase 2. Erfaring 1020, Videncenter for Svineproduktion
- [2] Shooter, L.; Sattarova, E.; og Jessen, O.: (2016): Systematik og rådgivning reducerede foderforbruget. Erfaring 1612, SEGES Videncenter for Svineproduktion
- [3] Public Affairs: (2016): Flere grise på danske hænder, SEGES Videncenter for Svineproduktion
- [4] Hansen, B.O.; Johansen M.; Frandsen C.K.: (2013): Rapport fra studietur til Catalonien, Spanien, Rapport nr. 41, SEGES Svineproduktion.

Tak til:

- De seks pilotbesætninger. Både deres ejere og medarbejdere, som har deltaget engageret både ved vores besøg og møder.
- Deltagere i styregruppen og projektgruppen fra følgende organisationer: Danish Crown, Tican, LMO, VKST Husdyr & Miljø, Svinerådgivningen, SvineXperten, Vet-team og SEGES Svineproduktion.

//KMY//

Appendiks 1. Krav og tiltag

I konceptet indgår løbende brug af nedenstående lister. Listerne er opsat elektronisk, således at kun relevante tiltag for typen af besætning bruges. Eksempelvis vil der i besøg hos en besætning med hjemmelavet vådfoder være fjernet alle tiltag, som beskriver justering af tørfoderautomater osv. Sidst i listen er en række anlægskrav, som bruges *inden* besætningen optages i konceptet. På den måde sikres, at besætningen har størst mulighed for at få effekt af konceptet og ikke påføres større investeringer pga. konceptets krav til bygningsindretning m.m.

	FØR ANKOMST (0-12 uger)	Kommentar
1	Sundhedsstatus: Hvis Myc status skal hver gris Myc. vaccineres.	
2	Krav til genetik – fokus på avlsfremgang og vækstpotentiale. Hundyr skal være indkøbte polte fra Danavl eller hundyr med indeks i kernestyling over 90. Slagtesvin skal være trerace krydsninger.	
3	Nok ædepladser i klimastalden, så det passer med belægning, se vækstmanagement.	
4	Udfyld og vedligehold smågriseapas.	
	Anbefalinger:	
10	Hvis over 0,5 pct. døde slagtesvin i første syv dage efter ankomst pga. mavesår: Krav om sigteprofil af foderet brugt de sidste 20 dage inden levering.	
11	AIAU på sektionsniveau i smågrisestalden.	
12	Maks alder 4 måneder ved 30 kg.	
13	Farestalde og smågrisestalde er vasket, udtørret og skrabet bag søerne (medd. 1054).	
14	Vacciner tjek dosering og opbevaringstemperatur (2 til 8 grader).	
15	Vacciner. Der skal skiftes kanyler imellem hver smågrisesti eller faresti.	
16	Mindste grise fra fravæning skal være over 6,0 kg.	
17	Brug langtrug med elektrolyt vand ved de mindste grise ved fravæning. 1 uge.	
18	Optimerede smågrisestier til mindste. Skal have 15 pct. af stierne overdækket, med varmelampe og halmbræt.	
19	Max. 60 cm åbning mellem overdækning og gulv.	
	INTRO (12-16 uger)	Kommentar
24	Mere end 300 m til nærmeste besætning med lavere sundhedsstatus.	
25	SPF smittebeskyttelseskrav.	
26	Alt ind/Alt ud sektionsniveau ved slagtesvin. Der må ikke føres store grise tilbage i yngre sektioner.	
27	Intern smittebeskyttelse. Rene støvler. Rene kedeldragter. Start hos mindste grise.	
28	En til to sektioner syge/restgrise, skal tømmes og vaskes mindst halvårligt.	
	Ved indsættelse:	
31	Stalden/sektionen skal være renvasket og desinficeret – kontrolleres visuelt.	
32	Gyllekummerne skal være tømt for gylle.	

33	Stalden skal være udtørret (3 kW/m ²) – kontrolleres med olieforbrug og overfladetemperatur (min. 22 grader C). Stor tankkapacitet. Noter temperatur målt med IR termometer.	
34	Under udtørring skal ventileres med 5 til 15 pct.	
35	Kontroller at krybberne er tomme og tørre ved indsættelse.	
36	Kontroller at foderautomaterne er justerbare. Juster nedfaldsrør ens.	
37	Spjældreguleringen kontrolleres ved at ventilationsstyringen køres i min. og maks.	
38	Kurveindstillingen kontrolleres i ventilationsstyringen. Kontroller at startvægten passer.	
39	Aktuelt antal indtastes på ventilationsstyringen og uret kontrolleres (skal passe +/- 1 time).	
40	Ydelsen på vandventiler kontrolleres (mindst 1 l/minut).	
41	Lad vandet løbe indtil vandet er frisk efter tomperiode (koldt).	
42	Modtagekontrol af smågrisene. Reklamation til smågrisesælger ved fejl iht. kontrakt.	
43	Varme på anlægget kontrolleres (hvis der er varmetilsætning).	
44	Overbrusningen kontrolleres, virker den? Cyklus/on-tid skal være rigtig.	
45	For hver foderventil tages antal grise og med aktuelle vægt.	
46	Grisene startes med indsættelseskurve med 50 pct. reduktion og tilbage til normkurve på fem dage eller mindre.	
47	Krybbelængde pr. gris ved indsættelse minimum 0,30 meter.	
48	Mindst fire daglige fodringer.	
49	Hjemmeblandet foder: Max. 34 grise pr. foderautomat.	
50	Indkøbt foder: Max. 40 grise pr. foderautomat.	
	Anbefaling:	
52	Daglig tilvækst under 950 gram eller grisene ikke når tilbage til norm kurve efter første fem dage: Der skal anvendes tilskud af tørfoder i fire til fem dage.	
53	90 pct. af stierne fyldes med blandet størrelser af grise. De mindste 10 pct. af grisene skal sorteres til egne stier.	
54	Flader skal desinficeres, mens flader er fugtige.	
55	Tøj og støvle skift mellem sektioner.	
56	Mindst en sygesti i alle sektioner til grise, der kan følge med holdet endnu.	
57	Minimumsventilation skal justeres ugentligt. Start ved 5 m ³ pr. dyr. Slut ved 14 m ³ pr. dyr.	
58	Over 1.000 m til nærmeste besætning.	
59	Rengøringsvenlige overfalder f.eks. epoxybehandling af gulve og vægge op til en meter.	
60	Gennemgå smågrisekontrakten ved behov, dog mindst en gang årligt.	
61	Besætningspecifikke handlingsplaner for intern smittebeskyttelse og generel hygiejne.	
62	To gange årlig vandprøve.	
63	Mere end 0,5 pct. døde de første syv dage udløser obduktion.	
64	Ved over X antal døde pr uge: Udfør obduktioner med anden relevant diagnostik (f.eks. USK maver) og krav om blodprøver, hvis mistanke om uønskede sygdomme i forhold til leverandørbesætning.	

	DRIFT (16-20 uger)	Kommentar
70	Alle grise skal observeres i forbindelse med fodring en gang dagligt.	
71	Indstilling af foderautomater skal vurderes dagligt. Juster ved behov.	
72	Kontroller hver dag, at der er fri adgang til vand (vandspejl).	
73	Grise i sygestier skal vurderes aktivt mindst en gang dagligt.	
74	Optimer sygestier. Overdækning i sygestier skal være tæt.	
75	Senest tre dage efter endt behandling skal effekten vurderes.	
76	Behandlinger af grise skal registreres i Agrosoft.	
77	Rensning af vandrør efter hver medicinsk behandling.	
78	Temperatur i grisenes leje justeres med IR målinger. Skal være 20 til 22 grader C.	
79	Hold så stabile grupper i stierne som muligt, kun fraflytning fra stien.	
80	Ved 60 kg skal ventiler kontrolleres for: Ingen med % tillæg og ingen med forkert antal.	
81	Grisenes vægt og dage fra indsættelse skal være retvisende.	
82	Døde grise pr. uge skal registreres i Agrosoft Winpig.	
83	Der skal laves holdvis E-kontrol i Agrosoft og dermed holdes styr på flytning af grise imellem hold, og hvilke hold der slagtes fra. Hvert hold må være grupperet således, at der kan være op til tre ugers aldersforskel på smågrisene.	
84	Alle data og handlingsplaner skal være tilgængelige på fælles database for rådgiver og dyrlæge.	
85	Ved start besøg skal der udføres en konsekvensberegning som tydeligt viser besætningens produktivitet før start og forventet produktivitet efter konceptet er gennemført.	
86	Tilvækst pr. dag skal registres for hvert hold i en eller flere stier. Måles enten med gennemløbsvægt eller manuelt vejehold (ugentlig vejning).	
87	Foder optag pr. dag skal registreres for sektionen.	
	Anbefalinger:	
90	En gang i kvartalet samles de relevante batch E-kontroller til én samlet E-kontrol pr. lokalitet, som viser besætningens overordnede produktivitet med start og slut statusvægte.	
91	For to sektioner monteres bøjle på væg, hvor tablet kan opbevares under arbejde.	
92	Spildplade omkring foderautomaten, f.eks. 30 cm på alle tre sider.	
93	Noter foderregulering dagligt de første fire uger.	
94	Kalibrering af foderregulering: Tag billede af ti foderautomater og send til rådgiver, skriv om du har reguleret.	
	FODER	Kommentar
	Krav til fodersammensætning og optimering:	
100	Foder skal være optimeret efter seneste udgave af SEGES's næringsstofnormer, herunder anbefalinger om ekstra aminosyrer ved lavt foderforbrug og ekstra protein ved behov for højere kødprocent (UK-produktion).	
101	Indregn tab af syntetisk lysin og treonin (FK = 75 pct.) i vådfoder med rørrest.	
102	Energiindhold skal være <i>mindst</i> 0,3 FEsv pr. kg fodermix i fase 1. Gerne 0,33 FEsv/kg	

103	Hvis fasefodring, skal der være en tank pr fase.	
104	Foderets sammensætning skal som udgangspunkt være baseret på korn og sojaskrå. Hvis summen af alternative fodermidler er større end 8 pct. af tørfoder, skal der fremlægges en cost- benefit beregning, der viser besparelsen i foderpris.	
105	Der må kun anvendes tilsætningsstoffer med dokumenteret effekt. Fytase tilsættes altid.	
106	Eget korn eller store partier (>200 t) indkøbt korn skal analyseres, forudsat der udtages repræsentative prøver (henvisning til HB-blad). Tre repræsentative prøver analyseres for vand og råprotein. For løbende indkøbte kompartier eller kornarter, der anvendes med mindre end 15 pct. i blandingen anvendes tabelværdier. Der kan anvendes kemiske analyser eller NIT.	
	Krav til kontrolprocedurer for foderkvalitet:	
107	Ved start og en gang årligt gennemføres et servicetjek af vådfoder, blandecomputer og klimacomputer. Udføres af firmatekniker og vådfodertjek af foderrådgiver. Anvend mini tjekliste for vådfodringsanlæg.	
108	Hver gang optimeringer er blevet ændret, skal det kontrolleres, at der anvendes samme TS-% og FE/kg foder i optimering, fodercomputer og E-kontrol-program. Optimeringer, skærmdump fra fodercomputer og E-kontrol lægges i dropboks og kontrolleres af rådgiver ved hvert besøg.	
109	Ved anvendelse af biprodukter skal der fremlægges en cost- benefit-beregning, der viser foderbesparelsen samt evt. ekstra håndterings- og opbevaringsomkostninger. Der laves en vurdering af biproduktet, som kan udløse særlige krav.	
111	Rengøringsplan for vådfodrings- og hjemmeblandingsanlæg skal justeres således, at anlægget og siloer "holdes rent".	
112	Blandesikkerhed kontrolleres ved løbende opfølgning på, at indvejet mængde = indkøbt mængde (Silokontrol) på alle indkøbte råvarer.	
113	Sigtekontrol af formalet korn foretages min. en gang hver fjortende dag på Bygholm 2 sigte eller tilsvarende. Sigteprofil noteres løbende. Partikelfordelingen skal være således, at minimum 70 pct. af partiklerne er under 1 mm. Partikelfordelingen må kun være grovere, såfremt en USK-maveundersøgelse på minimum 20 maver indikerer et mavesårsproblem. Det skal være nemt at udtage prøver til sigteanalyse, hvilket evt. kræver etablering af klappkasse.	
114	Modtagekontrol i form af kontrol af indlægsseddel og udtagning af foderprøve, som kontrolleres for syn, lugt og temperatur	
	Krav til foderkurve:	
115	Foderkurve skal løbende tilpasses den enkelte besætning. Standardfoderkurve baseret på 950 gram tilvækst og 2,7 FEsv pr. kg bruges som udgangspunkt.	
116	Foderkurve skal justeres således at 30 pct. af stierne fra 30 til 60 kg har behov for nedjustering. Henvi til håndbogsblad H12 vådfodermanual.	
	Anbefaling:	
117	Stier med mindste grise har slutfoder styrke på +0,2 FEsv/dag.	
118	Ved forekomst af gaspustere eller øget dødelighed: udtag prøver af vådfoder og send til mikrobiologisk analyse. Der må max. være to foderfaser.	
119	Ved forekomst af gaspustere eller øget dødelighed: Ekstra kontrol af hygiejne i fodersilo, - rør og -automater.	

120	Kødprocent under 60 pct. og høj foderoptagelse: Lukke for vand i foderautomaterne fra 60 til 70 kg (lukning af vand i automat kræver, at der er vand andet sted i stien). Pas på foderspild.	
121	Kødprocent under 60 pct. og høj foderoptagelse: Holde pauser i udfodringen fra ca. 60 kg. Pas på adfærdsproblemer.	
122	Kødprocent under 60 pct. og høj foderoptagelse: Reducere foderets energiindhold (FEsv pr kg) til f.eks. 1,02 fra ca. 60 til 70 kg.	
123	Kødprocent under 60 pct. og høj foderoptagelse: Ændre foderets sammensætning, så der indgår f.eks. 40 pct. rug fra ca. 60 kg.	
125	Ved afvigelse i tilvækst og/eller foderudnyttelse, monter nogle "trevejshaner" ved foderventiler inkl. nedløbsrør til inspektionsgang, så der kan udtages repræsentative prøver til regelmæssig analyse af den færdige fodersuppe.	
126	Der skal opsættes supplerende vandkop, hvis foder kan drysse ned i foderautomatens vandkopper.	
127	Kornkvalitet skal kontrolleres en gang pr. måned. Lav en plan, der er kontrollerbar.	
128	Big Dutchman anlæg eftermonteres med ædetidsstyring.	
131	Få lavet et ekstra vådfodertjek af foderrådgiver.	

	LEVERING	Kommentar
134	I uge otte efter indsættelse skal de første grise vejes og evt. slagtes.	
135	Modtag SMS service til personer, som tilmelder grise.	
136	Lav kødprocent (under 60,5 pct.): Kræv brug af Top Duroc sæd i soholdet.	
137	Luk rettidigt for fyldning af foderautomaten, så den er tom, når stien tømmes.	
	Anbefalinger:	
138	Under 90 pct. i basis: Der skal bruges vejning af stikprøve grise.	
139	Lav slagtevægt og/eller høje vægtfradrag: Beregn optimal slagtevægt i den aktuelle besætning.	
	ANLÆGSKRAV (skal opfyldes FØR start)	Kommentar
140	Kun almindelige staldd typer. Kan ikke bruges i V-stalde, stalde med stor stier eller stalde med naturlig ventilation.	
141	Stalde skal kunne opvarmes imellem vask og indsættelse af grise.	
142	Forum med håndvask og rist i gulv.	
143	Tørfoder: Foderautomater skal kunne justeres.	
144	Tørfoder: Der skal være mindst to vandventiler pr. sti.	
145	Alle siloer og tanke skal være med mandehuller.	
146	AIAU på sektionsniveau.	
147	Minimer sammenblanding. Max. 10 pct. af grisene i hver sti udsorteres efter uge et.	
148	Vedligeholdt anlæg: Tætte stalde, krybbekanter.	
149	Rimelig dækning på mobilt netværk 3G eller 4G.	
150	Interesse for IT, computere og tablet til styring og registrering.	
151	Laver Agrosoft E-kontrol i dag.	
152	Moderdyrenes genetik skal være indkøbte sopolte eller egen avl med brug af kernestyling.	
153	Smågrise i fast kontrakt. Kendt status hos soholder.	

Appendiks 2. Beregningsgrundlag PSU Score

Følgende nøgletal indgår i beregningen:

- Reference foderforbrug 30 til 110 kg.
- Døde og kasserede.
- Daglig tilvækst. Indregnes med den antagelse at bedre tilvækst udnyttes til højere slagtevægt, flere grise producerede eller lignende.
- Kødprocent.

Følgende nøgletal indgår *ikke* i beregningen:

- Foderpris. Fravalgt pga. en stor del af udsving skyldes generelle prisudsving snarere end handlinger foretaget af ejer.
- Grise indkøb og salgspris. Fravalgt pga. en stor del af udsving skyldes generelle prisudsving snarere end handlinger foretaget af ejer.
- Slagtevægt. Fravalgt pga. det ofte ikke er et tal som medarbejder og ejer har fuld kontrol over.
- Indgangsvægt. Fravalgt pga. det ofte ikke er et tal som medarbejder og ejer har fuld kontrol over.
- Økonomiske omkostninger ved at deltage i projektet. Fravalgt at dokumentere pga. kompleksiteten og dermed ressourceforbruget ved at gøre dette. En investering i nye foderautomater er f.eks. svær at indregne, fordi der så skal aftales afskrivningsperiode og udgifter alene til konceptet skal opgøres præcist. Selvom omkostninger er fravalgt indregnet, er de stadig taget i betragtning når rådgiver og ejer beslutter, hvilke tiltag der iværksættes. Således er fokus på ejers bundlinje bevaret uanset deltagelse i konceptet.

Tal brugt i før perioden er E-kontroller for den foregående seks måneders periode. Enkelte besætninger har været nystartet, og har derfor fået lov at fastsætte deres før tal ud fra andre af deres produktionsejendomme og erfaringer fra disse.

Forudsætninger bag formler

Faktor	Forklaring
Reference foderforbrug 30 til 110 kg	Ref. foderforbrug 30 til 110 kg: Foderforbruget, men med korrektion på 0,018 FE/kg tilvækst for hvert kg middelvægten ændres. Foderpris: 1,72 kr./FE (gns. priser år 2012-2017). Samlet score for foderforbrug: (Δ Endring i ref. foderforbrug 30 til 110 kg) x 80 x 1,72 kr./FEsv.
Tilvækst	% ændring i tilvækst x 107 kr. i DB pr. gris. (DB er gns. år 2012-2017).
Døde og kasseret	% ændring x med 719 kr. Tallet er middelværdien af køb og salgspris + destruktionsudgift på 65 kr. (priserne er gns. 2012-2017).
Kødprocent	% ændring x 0,12 x slagtevægt på 84 kg.

Appendiks 3. Spørgeskema

Hermed spørgeskema angående Produktionskoncept Slagtesvin. Første del omhandler konceptet og de seks pilotbesætninger. Anden del er mere generelt omkring Produktionsovervågning. Formålet er at lære af forløbene hos de første seks pilot besætninger og dermed kunne forbedre konceptet i stortest besætningerne. Endelig vil vi også gerne vide mere om, hvilken effekt konceptet hidtil har haft. Svarene vil blive brugt i kommende publikationer fra SEGES Svineproduktion. Besvarelserne og navn vil være kendte af projektgruppen, men bliver ikke offentliggjort med navn.

Jeg er:

- (1) Ejer af grisene
- (2) Medarbejder i besætning
- (3) Rådgiver i besætning
- (4) Dyrlæge i besætning

KONCEPTETS VÆRKTØJER

Foderoptagelse på dag 28: Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

Tilvækst på dag 28. Enten målt med automatisk eller manuel grisevægt: Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

Realtidsovervågning af grisenes tilvækst (vækstkurver) udført med udstyr fra enten Schippers eller SKOV. Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

E-kontrol for hvert hold i stedet for hvert kvartal: Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

Opfølgingsbesøgene udført af rådgiver eller projektleder: Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

PS log og styring (det fælles skema, der følger grisene fra hold til hold): Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

Tablet som værktøj er brugt til eksempelvis at se min "PS log og styring", se andre fælles dokumenter eller til at kunne se data fra tilvækst og lignende: Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

PSU score oversigten. Hvor min besætning sammenlignes med de andre batches produceret: Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

Dødsårsager i Agrosoft: Jeg har brugt værktøjet?

- (2) Ja
- (3) Nej

Værktøjet nævnt i forrige spørgsmål har forbedret grisenes effektivitet?

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

Værktøjerne generelt?

Andre værktøjer som jeg har brugt med succes:	
Værktøjer som jeg ikke har brugt, og/eller ikke vejl anbefale:	
Ideer til tilpasninger, så værktøjerne kommer til at virke endnu bedre:	

Kravene i konceptet. Min effektivitet er forbedret som følge af:

	Meget enig	Enig	Uenig	Meget uenig	Ved ikke
Krav til grisene FØR ankomst til slagtesvinestalden	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Krav til klargøring af stalden. Eksempelvis registrering af betonfladernes temperatur, når grisenes indsættes	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Krav til indsættelsesprocedurer	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Krav til smittebeskyttelse eksternt og internt i stalden	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Krav til fodersammensætning	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Krav til kontrol af foderkvalitet (blandesikkerhed, hygiejne)	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Krav til foderkurve og opfølgning på kurven	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Krav til kontrol af formalingsgrad og brug af fodersigte	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>

Konceptet - Hvad kan forbedres/udvikles for at konceptet virker bedre?

Projektleder kan ændre:	
Ejer/ansatte kan ændre:	
Rådgiver kan ændre:	
Dyrlæge kan ændre:	

Nævn de tre vigtigste erfaringer og/eller resultater, som I har fået indtil nu:

Erfaring/resultat nr. 1	
Erfaring/resultat nr. 2	
Erfaring/resultat nr. 3	

Grisenes effektivitet sammenlignet med før opstart af konceptet, og til nu er forbedret:

- (1) Over 20 kr. pr. gris
- (2) 10-20 kr. pr. gris
- (3) 1-10 kr. pr. gris
- (4) Uændret
- (5) Dårligere

Samlet vurdering

- (1) Meget enig
- (2) Enig
- (3) Uenig
- (4) Meget uenig
- (5) Ved ikke

Besætningen har desuden opnået, sæt et eller flere krydser:

- (1) Lettere hverdag
- (2) Mere spændende hverdag
- (3) Mere motiverede medarbejdere/ejer
- (4) Bedre overblik i produktionen
- (5) Mere stolthed af at være slagtesvineproducent
- (6) Bedre kontakt til rådgiver
- (7) Bedre kontakt til dyrlæge
- (8) Nye muligheder for at benchmarke sig med andre
- (9) Mere stabil produktion
- (10) Andet

Hvad vil slagtesvineproducenter betale for konceptet?

En meget vigtig del af projektet er, at det bliver udbredt til så mange besætninger som muligt.

Derfor er det vigtigt at vi ved noget om hvor meget det er værd.

Et fremtidigt koncept kunne være med en samlet effekt på 15 kr. pr. gris, og en omkostning på 6 kr. pr. gris. Samlet et øget dækningsbidrag på: $15-6 = 9$ kr. pr. gris. Vil du, med dét øgede dækningsbidrag, anbefale konceptet til andre slagtesvineproducenter?

- (2) Ja
- (3) Nej
- (4) Måske

Uddyb evt. svaret

Generelt om effekten af overvågning

Eksempler fra besætninger på effekt af overvågning: Besætning som ønsker at lave et nyt tiltag i stalden. Vil supplement af tørfoder i den første uge efter indsættelse i vådfoderstalden give øget vægt på dag 28? Ja, efter et par hold kan det ses, at grisenes vægt stiger. Besætning som ønsker at finde fejl. Tilvæksten falder drastisk i to dage. Der er gentagne fejl med kornsilo, som render tør, og fodringer som udsættes. Kan fejlen forebygges så det ikke ske endnu engang for de nuværende grise?

Realtidsovervågning - brugen af sensorer, som fra dag til dag samler data om tilvækst, foderoptagelse, temperatur m.m. gør svineproducenten i stand til at:

	Meget enig	Enig	Uenig	Meget uenig	Ved ikke
Sætte hurtigere ind, når produktionen ikke kører planmæssigt	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Se effekten af nye tiltag og forbedre fra hold til hold	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Motivere ejer og ansatte ved oftere at kunne måle sin egen præstation. Samme score.	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Rådgiver og/eller dyrlæge kan nemmere lave god opfølgning, fordi de har adgang til data. Samme score.	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Give bedre mulighed for at slagte grisene ved økonomisk optimal vægt.	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Benchmarke (sammenligne) imellem forskellige hold, og mellem andre besætninger. På den måde kan ens egne stærke og svage sider findes løbende.	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Aflaste ejer af grisene, således at grisene kan passes med mindre krav til medarbejderes erfaring og/eller uddannelse.	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>

Fremtidige møder for deltagere i produktionskonceptet

Hvilke emner/ideer skal vi have sat fokus på?

Tak for din besvarelse.

Afslut din besvarelse ved at klikke på afslut i nederste højre hjørne.

Tlf.: 33 39 45 00

svineproduktion@seg.es.dk

Ophavsretten tilhører SEGES. Informationerne fra denne hjemmeside må anvendes i anden sammenhæng med kildeangivelse.

Ansvar: Informationerne på denne side er af generel karakter og søger ikke at løse individuelle eller konkrete rådgivningsbehov.

SEGES er således i intet tilfælde ansvarlig for tab, direkte såvel som indirekte, som brugere måtte lide ved at anvende de indlagte informationer.