
Støttet af: af:

 European Agricultural Fund for Rural Development &

MANAGEMENT I FAREMARKEN
ERFARING NR. 1323

Systematik og velvalgte arbejdsrutiner er vejen til gode produktionsresultater i

faremarken

INSTITUTION: VIDENCENTER FOR SVINEPRODUKTION, DEN RULLENDE AFPRØVNING

FORFATTER: HELLE PELANT LAHRMANN

UDGIVET: 20. NOVEMBER 2013

Dyregruppe: Søer og Pattegrise

Fagområde: Management

Sammendrag
Systematik og velvalgte arbejdsrutiner er altafgørende for en høj pattegriseoverlevelse i faremarken.
Erfaringer indsamlet gennem interview med 4 udendørs svineproducenter omhandlende
arbejdsrutinerne i faremarken viste, at på nogle områder var der stor enighed omkring, hvad ”den
rigtige” rutine var i forhold til at sikre det bedst mulige diegivningsforløb og høj pattegriseoverlevelse,
hvorimod der indenfor andre områder var større forskel på arbejdsrutinerne.

I alle besætninger var der blandt andet fokus på ro omkring faring, 2 daglige tilsyn omkring faring,
kuldudjævning, halmudjævning i hytterne samt sikre, at soen optog foder lige efter faring.

I alle besætninger fik søerne flere grise, end de selv kunne passe, og der var derfor behov for ekstra
søer i faremarken til at die overskudsgrisene.

Søerne i de fire besætninger fik mellem 13,8 og 15,0 levendefødte pr. kuld og fravænnede i
gennemsnit 11,3 grise pr. kuld varierende fra 10,9 - 12,4 grise pr. kuld, jf. E.-kontrollen. Døde i
diegivningsperioden varierede mellem 14,3 -27,5 pct. henover året, hvor der især i vinterhalvåret døde
mange grise.

1

Støttet af:

http://europa.eu/legislation_summaries/agriculture/general_framework/l60032_en.htm
http://vsp.lf.dk/Om_os/Kontakt/Find%20medarbejder/Medarbejdervisning.aspx?employeeId=2630
http://europa.eu/legislation_summaries/agriculture/general_framework/l60032_en.htm

En faremarksmanual vil i 2014 - blandt andet på baggrund af nærværende erfaringsindsamling - blive
udarbejdet i GUDP-projektet MERFRIGRIS indeholdende håndbogsblade med anbefalinger til de
enkelte arbejdsrutiner i faremarken i hele diegivningsforløbet. Projektet er et samarbejdsprojekt med
deltagelse af Udviklingscenter for Husdyr på Friland og Videncentret for Landbrug.

TILSKUD

Projektet har fået tilskud fra Svineafgiftsfonden samt EU og
Fødevareministeriets Landdistriktsprogram og har aktivitetsnr.: VSP
09/10/48 samt journalnr.: 32101-U-12-00213.

Baggrund
Frilandsgrise og økologiske grise fødes i farehytter året rundt, hvilket giver nogle andre udfordringer,
især med hensyn til tilsyn omkring faring, sammenlignet med den indendørs svineproduktion. Men
ligesom indendørs, er systematik og velvalgte managementrutiner omkring faring altafgørende for at
sikre en høj produktivitet hos de farende og diegivende søer.

I den konventionelle indendørs svineproduktion har der gennem de sidste 10 år været en stor
effektivitets fremgang. Målt på antal fravænnede grise er produktiviteten i en gennemsnitlig indendørs
besætning steget fra 10,9 grise pr. kuld i 2003 til 13,1 grise pr. kuld i 2012 [1]. Tilsvarende
produktivitetsfremgang er ikke sket i den udendørs svineproduktion. I kalenderåret 2012 blev der
gennemsnitligt fravænnet 10,9 grise pr. kuld i 7 økologiske besætninger [2]. På parameteren antal
fravænnede grise pr. kuld ligger frilandsproduktionen og den økologiske svineproduktion på samme
niveau.

Til brug i den indendørs svineproduktion er der blevet udarbejdet en farestaldsmanual [3]
indeholdende anbefalinger til managementrutiner, der skal sikre den lavest mulige
pattegrisedødelighed i diegivningsperioden. En lignende manual findes ikke til brug i faremarken og
indeværende erfaringsindsamling er første skridt på vejen til at få udarbejdet en decideret
faremarksmanual med angivelse af gode arbejdsrutiner - både før og efter faring, med henblik på at
sikre den lavest mulige pattegrisedødelighed i udendørs sohold.

Rutinerne omkring pasning af so og grise i faremarken er stort set ens ved produktion af frilandsgrise
og økologiske grise. De indsamlede erfaringer i indeværende projekt er derfor baseret på interview
med både frilandsproducenter og økologiske svineproducenter.

Formålet med erfaringsundersøgelsen var at beskrive arbejdsgange i faremarken, som vurderes at
have betydning for pattegriseoverlevelsen på baggrund af besætningsbesøg og interview med 4
udendørs producenter.

 2

Materiale og metode
De indsamlede erfaringer vedr. management i faremarken – omhandlende dyr, mark, hegn, hytter,
arbejdsrutiner m.v. - er baseret på besøg i 4 besætninger med udendørs sohold – 2
frilandsbesætninger og 2 økologiske besætninger (tabel 1). Kriteriet for at deltage i undersøgelsen var,
at der i besætningerne var stor fokus på management i faremarken og herigennem fokus på at sikre
en lav pattegrisedødelighed.

Tabel 1. Beskrivelse af de deltagende besætninger

Besætning 1 2 3 4

Produktionskoncept Økologi Friland Økologi Friland

Antal årssøer inkl. gylte 560 370 900 170

Antal farefolde* 180 enkeltfolde
20 dobb.-folde

120 enkeltfolde
4 dobb. folde

360 enkeltfolde

8 fællesfarefolde

Antal faringer inkl.
gylte/hold 73 50-55 116 30

Holddriftssystem 3 uger 3 uger 3 uger 2 uger

Diegivningsdage 49 35 49 35
* I enkeltfarefolde går en so pr. farefold, mens der i fællesfarefolde går flere søer sammen. I fællesfarefolde er der én hytte pr.
so, og søerne fodres typisk i et langtrug. I dobbeltfolde går to søer sammen.

Hver besætning blev besøgt én gang med gennemgang af faremark samt interview med
besætningsejer og faremarksansvarlig. I interviewet blev besætningsejer/faremarksansvarlig bedt om
at beskrive arbejdsrutiner, som vurderes at have betydning for produktiviteten i faremarken.

Interviewet omhandlede følgende punkter:
• Besætningsstørrelse og produktionsniveau
• Hegning og rovdyr
• Indretning farefolde, herunder græsdække og sølehul
• Farehyttetyper og størrelse
• Strøelsestype, mængder og tildelingshyppighed
• Fodringsprincip og fodringsstrategi
• Vandforsyning
• Vaccinationsprocedurer (søer og pattegrise)
• Managementrutiner omkring faring, herunder tilsyn, kuldudjævning, kastration m.v.
• Udvælgelse af kommende avlsdyr og udsætterstrategi

Oplysninger om produktionsresultater i besætning 1, 2 og 3 er udtræk fra E.-kontrollen gældende for
perioden 01.07.2012 – 31.06.2013. Da opgørelserne er beregnet i AgroSoft vil antal kuld pr. årsso for
det sidste kvartal i opgørelsen blive overestimeret, idet ikke alle spildfoderdage indregnes, hvilket
medfører, at kuld pr. årsso vil blive reduceret, når den efterfølgende periode opgøres.

 3

I besætning 4 var produktionsresultaterne baseret på færre parametre, og resultaterne blev ikke
opgjort i AgroSoft.

Resultater og diskussion
Produktionsresultaterne fra de 4 deltagende besætninger ses i tabel 2.

Tabel 2. Produktionsresultater, jf. data fra E.-kontrollen i perioden 01.07.2012 – 30.06.2013. Tallene angivet i
parentes er min og max henover året, jf. de kvartalsvise opgørelser (appendiks 1).

Besætning 1 2 3 4

Kuld/årsso 1,95
(1,87-1,99)

2,2
(2,01-2,31)

1,92
(1,84-2,01)

-

Levendefødte pr. kuld,*** stk. 14,2
(13,8-15,1)

14,3
(14,0-14,7)

14,1
(13,9-14,4)

13,8

Dødfødte pr. kuld,*** stk. 0,9
(0,7-1,1)

1,6
(1,4-1,8)

1,3
(1,0-1,5)

-

Fravænnede grise pr. kuld, stk. 11,4
(10,7-12,4)

11,1
(10,6-11,8)

11,4
(10,8-11,9)

11,1

Fravænnede grise pr. fravænning,
stk.** 11,0 10,8 11,3 -

Diegivningsdage 50
(48-52)

33
(33-34)

50
(50-51)

35

Gns. vægt ved fravænning, kg 12,3
(11,8-13,1)

8,7*
(8,3-9,4)

- 10*

Døde indtil fravænning, pct. 19,4
(16,8-22,2)

22,2
(17,7-27,5)

19,0
(14,3-21,9)

19,6

* En andel af grisene vejes ved fravænning og gennemsnitsvægten fastlægges herudfra.
** Fravænnede grise pr. fravænning fremgår ikke af E.-kontrollen, men er beregnet på baggrund af tallene i E.-kontrollen. Tallet
er udregnet som et gennemsnit for besætningen over året.
***Antal grise observeret ved første tilsyn efter faring. Nogle grise kan være forsvundet i halmen og er derfor ikke talt med.

I tabel 2 ses, antal fravænnede grise pr. kuld og dødeligheden frem til fravænning. De højeste
kvartalsvise dødelighedsprocenter for bes. 1-3 lå alle i vinterhalvåret (Se appendiks). Gennemsnitligt
blev der fravænnet 11,3 grise pr. kuld i de fire besætninger varierende fra 10,6 - 12,4 grise pr. kuld,
mens fravænnede pr. fravænning lå mellem 10,8- 11,3 grise. Fravænnede grise pr. kuld er inkl.
bidraget fra ammesøer (læs mere i afsnit omkring ammesøer), mens fravænnede pr. fravænning
fortæller noget om soens evne til at passe et stort kuld grise frem til fravænning. Ved mange
fravænnede pr. fravænning, skal der derfor bruges færre ammesøer og antallet af diegivningsdage pr.
kuld reduceres, uden at grisene bliver yngre. Fokuseres der kun på fravænnede pr. fravænning kan
dødeligheden risikere at stige, hvis der ikke tages hånd om grise, der falder fra [4]. Antal fravænnede
grise pr. fravænning indendørs vurderes gennemsnitligt til at ligge på 11 [4]. Dvs. søernes evne til at
passe et stort kuld grise påvirkes ikke negativt af at gå på friland.

 4

Vaccination
 Bes 1 Bes 2 Bes 3 Bes 4

Søer

Rødsyge X X X X

PPV X X X X

PCV2 X X X

Tarmbrand X X

Glässer X

PRRS X

E.coli X X X

Pattegrise

Lawsonia X (dag 14-21) X (dag 8-20)

PCV2 X (dag 14-21)

Omfangshegn og rovdyr
Nedenfor er skitseret opbygningen af omfangshegnet omkring faremarken i de fire besætninger (figur
1). I alle fire besætninger var hegnet haretæt op til 1,4-1,5 m over jorden. Hegnet var totalt 1,9- 2 m
højt i besætningerne. Placeringen og antallet af strømførende ledninger varierede mellem
besætninger.

Bes. 1 Bes. 2 Bes. 3 Bes. 4

Figur 1. Opbygning af hegn med placering af de strømførende tråde () på ydersiden af hegnet i de 4 besætninger. Den
nederste del af hegnet i alle besætninger haretæt (), mens den øverste del var almindeligt vildthegn () . I bes
2,3 og 4 lå der på ydersiden af omfangshegnet ca. 20 cm hegn oven på jorden.

I 3 af besætningerne lå hegnet et stykke henover jorden udenfor farefoldene for at undgå at ræve
gravede sig under hegnet. I besætning 2 og 4 var der ydermere placeret en strømførende tråd ca.
20 cm udenfor omfangshegnet i en højde af 15 cm.

 5

Kun i besætning 1 blev anvendt Pyreneerhunde i farefolden. Besætning 2 og 3 havde ikke haft hunde i
længere tid og havde ikke problemer med ræve i farefoldene. Rævene fandtes i områderne omkring
besætningerne men ved at tjekke hegn og fange/skyde ræve i området, vurdereres de af
besætningsejerne ikke at være et problem i farefolden.

Besætning 4 var netop ophørt med at have hunde i farefoldene, da hundene var blevet set tage
pattegrise. Der var i besætningen blevet indført en rutine med ugentligt tjek af hegnet. I besætning 1
og 3 blev hegnet tjekket ca. hver 2. uge. I besætning 2 blev hegnet tjekket et par gange om året, eller
hvis der ikke var strøm i hegnet.

I besætning 3 og 4 var der problemer med ravne, som tog nyfødte grise. I besætning 4 blev ravnene
forsøgt holdt væk ved brug af skræmmekanon omkring faring.

I besætning 2 var der behov for at regulere bestanden af måger og krager ca. 4 gange om året.
Foderspildet blev vurdereret større, når der var mange måger.

Græsdække
Erfaringerne var, at farefoldene fungerede bedre, hvis der var et godt græsdække. I besætning 3 hav-
de farefoldene været mere fugtige og mudrede end normalt i vinterhalvåret, og det havde resulteret i
flere døde pattegrise jævnfør besætningsejeren. En tidligere undersøgelse har vist, at græsdækket
påvirker pattegrisedødeligheden negativt [5]. I en fugtig og mudret farefold vil soen bringe mere
mudder ind i hytten, hvilket resulterer i en højere luftfugtighed i hytten og et fugtigt leje for
pattegrisene.

I våde perioder var erfaringen også, at hytterne var nemmere at holde tørre, hvis der var et godt
græsdække i farefolden. Valg af græsblanding varierede mellem besætningerne fra en alm.
plænegræsblanding til blandinger med Rødsvingel, Kløver og Sildig rajgræs.

Farefolde
Tre af besætningerne havde enkeltfarefolde hvilket, jf. tidligere forsøg, giver en lavere
pattegrisedødelighed end fællesfarefolde [5]. Årsagen hertil blev vurderet til at skyldes mere ro
omkring faringstidspunktet. Andre forsøg har vist, at soen opholdte sig i signifikant længere tid i
farehytten i enkeltfarefolde end i fællesfarefolde, hvilket formentlig reducerer risikoen for
ihjellægninger og sikrer en større mælkeoptagelse pga. flere diegivninger [6].

Sølehul
Jf. lovgivning skal udendørs søer have adgang til sølehul ved en udetemperatur over 15 °C. I 2 af
besætningerne blev sølehulet etableret ved at køre rundt med vandvognen 1-2 gange dagligt i de

 6

varme perioder, mens sølehulet i de 2 andre besætninger blev etablereret via det eksisterende
vandingsanlæg.

I en af besætningerne blev sølehullet etableret via et hul i vandslangen til drikkekaret. Sølehullets
størrelse blev styret vha. en timer på vandtilførslen. Søerne fik tildelt vand via et drikkekar med
svømmer, derfor var det i besætningen muligt at lukke for vandet i løbet af dagen. Om vinteren blev
hullet i vandslangen lukket med et spændebånd (billede 1 og 2).

Billede 1. Sølehul etableret langs drikkevandsslangen vha. en
timer på vandtilførslen.

Billede 2. Spændebånd på drikkevandsslangen sikrer, at der
ikke løber vand ud i vinterhalvåret.

I den sidste besætning var der i slutproppen på vandrøret monteret en sprinklerdyse, som skulle
åbnes og lukkes manuelt. Sølehullerne i denne besætning tørrede sjældent ud.

I besætning 1, 2 og 3 var det ikke et ønske at etablere vandhuller med decideret stillestående vand
pga. risikoen for meget høj bakterieforekomst i varme perioder. Sølehullerne skulle derfor helst tørre
ud jævnligt i de tre besætninger. Det var en generel opfattelse, at permanent vand i sølehulerne gav
problemer med farefeber.

Farehytter
Tre af besætningerne havde flere forskellige typer af farehytter. Alle anvendte farehytter var ca. 20 år
gamle, medmindre besætningen havde nogle nye hyttetyper stående i testregi.

I to af besætningerne med forskellige farehytter, blev gylte og små søer indsat i de mindste hytter.
Søerne er blevet større i løbet af de 20 år, som der er gået, siden farehytterne blev produceret [7],
samtidig med at soen i dag passer flere grise end tidligere. Det kan derfor være en rigtig god idé, at
store søer indsættes i de største hytter. En afprøvning har vist, at der var flere grise i kuldene på dag
10 efter faring i større farehytter (Vissinghytten) tilpasset so og grises pladsbehov end i traditionelle
Ahytter [8]. Erfaringer fra praksis er også, at ældre søer lægger flere grise ihjel end yngre søer, hvilket
vurderes at være en kombination af pladsmangel i hytterne og soens større vægt.

 7

Hytterne var altid orienteret imod NØ i tre af besætningerne, hvorimod i den sidste besætning, blev
åbningen altid vendt imod kørevejene, hvilket varierede mellem faremarkerne.

Forhæng på hytterne
Forhæng på farehytterne blev anvendt i besætning 1 og 3 i vinterhalvåret. Som tommelfingerregel var
der forhæng for hytterne, når temperaturen var under 5 °C, eller hvis det blæste direkte ind i hytterne.
Forhænget blev sat på hytterne, når soen havde gået i farefolden i et par dage og blev fjernet igen 8-
14 dage efter faring afhængig af temperatur og vejrforhold.

Strøelse i hytterne
En tør og varm halmmåtte er afgørende for pattegrisenes overlevelse, hvorfor tildelingshyppigheden
og halmmængden afhang af årstiden og vejrforholdene. I våde perioder blev hytterne suppleret med
tørt halm flere gange i diegivningsperioden.

Inden faring blev halmen oftest tildelt med maskine og efter faring manuelt. I besætning 1, 2 og 3 blev
anvendt to forskellige halmtyper. Til bundlaget blev typisk anvendt hvedehalm, mens det øverste lag
var byghalm. Byghalm er blødere og pakker ikke på samme måde som hvedehalm, og det giver
pattegrisene bedre mulighed for at ”grave” sig ned i halmen. I besætning 4 blev der anvendt lang
hvedehalm som både top og bundlag. I våde perioder blev der i besætning 2 anvendt knust rapshalm
som bundlag.

Konklusionen i en afprøvning gennemført med tildeling af henholdsvis byghalm, hvedehalm og
rapshalm før faring som bundlag var, at hvedehalm og rapshalm anbefales som strøelse før faring, da
disse to halmtyper suger mindre fugt op fra græs-/jordoverfladen sammenlignet med byghalm [9]. I de
tre afprøvningsbesætninger blev der anvendt byghalm efter faring.

Halmforbruget pr. faring om sommeren var ca. 20 kg pr. hytte og om vinteren ca. 40 kg pr. hytte i de 4
besætninger (oplysning fra besætningsejer).

I alle besætninger blev halmen udjævnet fra før faring og indtil én uge efter faring efter behov. Denne
arbejdsgang blev prioriteret i besætningerne, da erfaringen var, at en ujævn halmmåtte øgede risikoen
for ihjellægninger.

Vand
Rent drikkevand er afgørende for at sikre en god sundhed, høj mælkeydelse samt et godt
faringsforløb hos søerne. I besætning 1 og 4 var vandslangen gravet ned, og vandet blev tildelt via
drikkekopper. Kun i besætning 1 var vandet decideret frostfrit. I besætning 4 var anlægget blevet
modificeret pga. af et stort vedligeholdelsesbehov ved det frostfrie anlæg. Vandtrykket i

 8

drikkekopperne blev tjekket dagligt i besætning 4, mens det blev tjekket én gang ugentligt i besætning
1.

I besætning 2 og 3 lå vandslangerne ovenpå jorden og søerne fik tildelt vand i trug med vandspejl. Om
sommeren blev vandtrugene tømt mellem hvert faringshold, og i besætning 3 stod vandtruget tomt et
par dage for at sikre udtørring.

Fodring
Der blev anvendt samme kraftfoderblanding sommer og vinter i de fire besætninger til de diegivende
søer. I alle besætninger blev foderstyrken gradvist øget efter faring under hensynstagen til søernes
ædelyst. Energiindholdet i kraftfoderet lå mellem 1,05-1,08 FEso pr. kg.

Det er vigtigt, at soen fodres korrekt op til faring. Indendørs anbefales en foderstyrke på 3,5 FEso pr.
dag i dagene op til faring. Dagen før forventet faring skal foderstyrken sænkes til 2,8- 3,0 FEso. For
lidt foder øger risikoen for energimangel (risiko for flere dødfødte) under faring (ikke under 2 FE pr.
dag), mens en for høj foderstyrke (> 3,5 FEso pr. dag) øger risikoen for farefeber, forstoppelse, for-
længede faringer samt fordobler forekomsten af børbetændelse [3].

Grovfoder (græsensilage/majshelsæd) blev tildelt som supplement til kraftfoderet fast om vinteren i tre
af besætningerne. Om sommeren afhang grovfodertildelingen af græsdækket i farefoldene.

Besætning 1
Søerne blev fodret med hjemmeblandet diegivningsfoder én gang dagligt. Fra 3 dage før faring og
indtil faring fik søerne tildelt 3 kg foder dagligt. Efter endt faring og frem til dag 7 blev foderstyrken
gradvist øget op til 5-8 kg. På dag 21 fik søerne tildelt mellem 8-10 kg afhængig af huld. Større og
ældre søer fik typisk tildelt ca. 8 kg foder dagligt.

Gylte blev fodret på jorden foran vandkoppen de første 3 dage efter indsættelse, så de hurtigt lærte,
hvor vandet var.

Besætning 2
Søerne blev fodret én gang dagligt med indkøbt diegivningsfoder. Fra 2-3 dage før faring og indtil 4-5
dage efter faring blev søerne fodret med håndkraft foran hytterne. Herefter blev de fodret i trug langs
kørevejen med traktor. Fra 4-5 dage før faring og indtil 3 dage efter faring fik søerne tildelt 2,5 kg foder
pr. dag. Fra dag 3-6 blev tildelt 5 kg pr. so og fra dag 6 blev foderstyrken gradvist øget op til 10-12 kg
på dag 12. Foderstyrken blev justeret i forhold til antallet af grise i kuldet hos den enkelte so.

 9

Besætning 3
Søerne blev fodret én gang dagligt med indkøbt diegivningsfoder. 2 dage før forventet faring fik
søerne tildelt 2 kg pr. dag, og dette blev sænket til 1 kg på faringsdagen. Dag 1 efter faring fik søerne
tildelt 500 g, og herefter blev foderstyrken gradvist øget med 1 kg pr. dag, så søerne efter 1 uge fik
tildelt ca. 8 kg pr. dag.

Besætning 4
Søerne blev fodret én gang dagligt med en indkøbt diegivningsblanding i en langkrybbe med én
ædeplads pr. so (fællesfarefolde) efter faring. Inden faring var der flere ædepladser (ekstra krybbe)
pga. restriktiv fodring. Fra 2 dage før forventet faring og til 2-3 dage efter faring blev der tildelt 2,8 kg
foder pr. so (vinter) og 2,2 kg pr. so (sommer). Fra dag 3 efter faring blev søerne gradvist sat op i
foderstyrke, så der én uge efter faring blev tildelt 9 kg pr. so. Ikke alle søer i besætningen kom lige
godt i gang med at æde efter faring. Søer med lav foderoptagelse/lav mælkeproduktion (sultne grise)
fik tildelt foder i hytten på ca. dag 3 efter faring. Erfaringen fra besætningen var, at det var
tilstrækkeligt til at få gang i mælkeproduktionen hos soen, hvilket kunne ses på pattegrisene allerede
dagen efter.

Arbejdsrutiner før faring
Søerne blev indsat i farefolden 10-14 dage før forventet faring i de 4 besætninger. Jf. lov om udendørs
hold af svin skal drægtige søer og gylte indsættes i farehytter senest 7 dage før forventet faring [10].

Erfaringen fra besætningerne var, at især gylte kvitterede med færre ihjellagte pattegrise, når de blev
flyttet til farefoldene i god tid inden faring. Dette er i god overensstemmelse med forsøg, der har vist,
at søer indsat 10 dage før faring havde en signifikant lavere pattegrisedødelighed end søer indsat 0-6
dage før faring [5].

Det var i besætningerne vigtigt med ro i farefoldene op til faring, og den eneste aktivitet i faremarken
var fodring og udjævning af halm i hytterne. I to af besætningerne blev søerne fodret manuelt op til
faring for at vænne søerne til positiv omgang med mennesker. Ved positiv omgang med søerne var
det nemmere at få adgang til hytterne i forbindelse med håndtering af pattegrisene efter faring.

Tilsyn og rutiner omkring faring
Omkring faring blev søerne tilset minimum 2 gange dagligt, så der kunne ydes faringshjælp, hvis
nødvendigt. I to af besætningerne blev hytterne lukket af om natten omkring faring f.eks. ved at sætte
forgården op foran indgangen, så nyfødte pattegrise ikke faldt ud. Dørtrinene på hytterne var ikke
tilstrækkelige til at holde grisene inde omkring faring, hvis soen havde skubbet halm op til dørtrinet.

 10

I besætning 2 blev der kuldudjævnet allerede under faringerne, hvis en so netop var færdig med at
fare og kun lå med 10 grise, fik den lagt eksempelvis ekstra 3 grise til, så den var kuldudjævnet og
”færdig”.

I alle besætninger var farefeber en udfordring i varme perioder men ved at have fokus på, at
sølehulerne indimellem tørrede ud og herved minimerede forekomsten af stillestående vand i længere
perioder, vurderedes det, at farefeber kunne kontrolleres i besætning 1, 2 og 3. I de 3 besætninger fik
1-3 søer i hvert faringshold farefeber. I besætning 4 var farefeber et problem hos størstedelen af
søerne i sommeren 2012.

Tilsyn og rutiner i den første uge efter faring
I alle besætninger var der fokus på, at søerne kom ud og optog foder dagen efter faring. På dette
tidspunkt blev der ryddet op i hytten (udjævning af halm og fjernet efterbyrd), og antallet af grise i
kuldet blev talt.

Kuldudjævning

Typisk blev der kuldudjævnet på dag 1 el. 2 efter faring. Var der stor forskel på kuldstørrelsen mellem
søer, der farede samme dag, blev der i besætning 1 og 3 kuldudjævnet på faringsdagen. Der var lidt
forskel mellem besætninger, om antallet af funktionsdygtige patter blev talt i forbindelse med
kuldudjævning. Typisk lå søerne med 12-13 ensartede grise efter kuldudjævning, så konkurrencen
ved yveret var lige. Enkelte unge søer blev lagt ud med 14 grise. Overskudsgrise blev samlet ved en
ammeso (se afsnit vedr. ammesøer). Erfaringen fra den indendørs svineproduktion viser, at
kuldudjævning bør udføres hurtigst muligt efter råmælkindtagelse, da størstedelen af de pattegrise,
der dør, dør indenfor de to første døgn efter faring [3].

Døde nogle grise efter kuldudjævning i besætning 3 blev antallet af grise i kuldene rutinemæssigt
udjævnet frem til dag 4 efter faring. Nyfødte grise blev forsigtigt flyttet ved at bruge en affaldstang for
ikke at forstyrre soen unødvendigt i hytten (billede 4).

Billede 4. Nyfødt gris flyttes ved forsigtigt at løfte den ud
gennem ventilationslemmen ved hjælp af en tang, så soen
og de resterende grise i kuldet forstyrres mindst muligt.

 11

Kastration
Håndtering af grisene i forbindelse med kastration foregik typisk i forbindelse med fodring. Traktoren
blev i tre af besætningerne placeret mellem hytte og fodertrug, så soen ikke kunne høre pattegrisene
og derved forblev rolig.

I besætning 2 blev grisene kastreret i deres andet levedøgn, mens grisene i de tre andre besætninger
blev kastreret på dag 3-5.

Ammesøer og opsamlingssøer
I tre af besætningerne blev anvendt to-trins ammesøer. Ammesoen havde typisk faret indenfor 5-10
dage og blev udvalgt blandt 1.- 3. kuldssøerne. Ammegrise, der blev flyttet til en ammeso, var 1- 5
dage gamle. Var der efternølere blandt ammesoens egne grise, blev de hos ammesoen.

Mellemsoen, som fravænnede egne grise og fik lagt 5-10 dage gamle grise til, var oftest en 1. eller 2.
lægs so. Kriteriet for en mellemso var en so med gode store grise og gode moderegenskaber.

Ammesoen accepterede erfaringsmæssigt et nyt kuld grise uden problemer, men det var sværere
med mellemsoen, som typisk skulle acceptere 5-10 dage gamle grise. For at sikre at mellemsoen
accepterede de nye grise, var det nødvendigt i de første dage at placere en ammegård (billede 5) eller
lignende (f.eks. en vogn) foran hytten, så soen blev holdt tæt ved grisene. I vognen/ammegården var
der adgang til vand, foder og ensilage (økologi) samt kølemulighed i varme perioder. Køleforhold blev
sikret ved at tildele soen masser af vand, så der var tilstrækkeligt til, at den kunne rode i det og derved
generere et sølehul i forgården.

Billede 5. Eksempel på en ammegård placeret foran en farehytte.

I besætning 3 blev søer, der havde aborteret indenfor 14 dage før forventet faringstidspunkt flyttet til
faremarken og brugt som opsamlingsso. Til abortsoen blev lagt de mindste af de 3-4 uger gamle grise.

 12

For at soen skulle acceptere grisene og begynde at producere mælk, skulle grisene lægges til inden-
for 24 timer efter aborten.

Alle fire besætninger brugte opsamlingssøer i forbindelse med fravænning, hvor de mindste grise i
fravænningsholdet fik ekstra 3 uger i faremarken hos en so. I besætning 1 og 2 blev der lavet én
opsamlingsso pr. faringshold. I besætning 4, blev der lavet gennemsnitligt én opsamlingsso i hvert
andet hold og i besætning 3 1-2 pr. faringshold. I besætning 3 blev slagtesøer anvendt som
opsamlingssøer, mens i besætning 1 og 2 blev der typisk anvendt en 1. el. 2. kulds so.

Tilsyn fra uge 1 og frem til fravænning
På ca. dag 10 blev dørtrin/forgård fjernet på hytterne, så grisene kunne følge soen rundt i farefolden.
Var der enkelte efternølere i nogle af kuldene, blev de flyttet til en anden so, hvis der var plads i et
kuld. Soens foderoptagelse blev vurderet dagligt og pattegrisene blev typisk grundigt tilset hver anden
dag.

I besætning 1 og 3 blev grisene vaccineret imod PCV2 og Lawsonia Intracellularis ved en alder på 14-
21 dage.

Fodring pattegrise
I besætning 1 og 4 fik pattegrisene tildelt smågrisefoder fra henholdsvis 4 og 3 uger efter fødsel. I
besætning 1, hvor grisene var 7 uger ved fravænning, åd de foder svarende til ca. 60 g pr. gris pr.
dag. I besætning 4, hvor grisene var 5 uger gamle ved fravænning, åd de foder svarende til ca.100 g
pr. gris pr. dag. I besætning 1 var pattegrisefoderet placeret i farehytter på kørevejene (billede 6),
mens automaten i besætning 4 var placeret i farefolden (billede 7).

Billede 6. Farehytte placeret i kørevejen med foder til pattegrisene
i besætning 1.

Billede 7. Tørfoderautomat til fodring af pattegrise i
besætning 4.

 13

Tidsforbrug
I tabel 3 ses besætningsejernes skønnede tidsforbrug til de daglige arbejdsopgaver (fodring,
kuldudjævning, kastration, flytning osv.) i faremarken fordelt på faringsuger og de mellemliggende
uger.

Tabel 3. Samlet tidsforbrug pr. dag (t) i faremarken i de fire besætninger.

Tidsforbrug Bes. 1 Bes. 2 Bes. 3 Bes. 4

Faringsuge pr. dag, timer 7 4 6-10 2-3,5

Andre uger pr. dag, timer 3 1,5 4-5 1,5

Udsætterstrategi og avlsdyr
Der var forskel på udsætterstrategien og indkøb af avlsdyr i de 4 besætninger. I besætning 2 og 4
(frilandsbesætninger) var alle sopolte indkøbte LY-krydsninger. I de økologiske besætninger
(besætning 1 og 3) blev 20 pct. af avlsdyrene indkøbt som LY- polte. Ifølge økologireglerne må 20 pct.
af poltene i en økologisk besætning være indkøbt som konventionelle dyr.

Indkøbte LY-polte fra indendørs besætninger blev vænnet til de nye opstaldningsforhold (udegående,
stødhegn m.v.) inden løbning. Når indkøbte polte var igennem karantæneperioden og tilvænnet til de
udendørs forhold, blev de introduceret til de resterende dyr i besætningen.

I besætning 1 blev søer til avl udvalgt på baggrund af indeks, eksteriør og temperament. I besætning 3
blev indekset ikke anvendt, og søer til avl blev udvalgt på baggrund af antal fravænnede grise (hvilket
betyder, man ryger mindst én generation yderligere bagud, hvis man ikke vælger 1. lægssøer), jf. E.-
kontrollen, temperament og eksteriør. Kun LY-søer blev anvendt til produktion af avlsdyr i besætning
3.

Ved anvendelse af tilbagekrydsning fra LY til LYL mistes halvdelen af krydsningsfrodigheden. Med
denne strategi kan forventes en reduktion på 2 grise/årsso hos LYL-dyrene sammenlignet med
indkøbte LY- dyr. For at udnytte krydsningsfrodigheden bedst mulig bør de bedste LYL-dyr løbes med
Yorkshire-sæd. En YLYL-so (75% krydsningsfrodighed) forventes gennemsnitligt at producere en gris
mindre pr. år end en LY-so (100% krydsningsfrodighed), hvis den løbes med den rette sæd, hvorfor
en YLYL-so har bedre produktionsresultater end en LYL-so (50% krydsningsfrodighed). På den lange
bane vil en økologisk besætning kunne bevare krydsningsfrodigheden ved udelukkende at anvende
zigzag- princippet (67% krydsningsfrodighed) og ikke indkøbe LY-dyr. Produktion af egne avlsdyr
kræver god styring, hvis avlsfremgangen i besætningen skal opretholdes. Til dette anbefales det, at
besætningen anvender avlsstyringsredskabet Kernestyring.

Størstedelen af søerne blev udsat pga. størrelse (alder) og temperament i de 4 besætninger, men der
var også fokus på kuldresultater herunder moderegenskaber. I besætning 1 blev søerne typisk udsat

 14

efter 4. kuld, besætning 2 efter 6.-8. kuld, besætning 3 efter 5.-6. kuld og i besætning 4 efter 5. kuld.
Udskiftningsprocenten i de fire besætninger lå mellem 21- 33 pct.

Generelt blev søerne i de fire besætninger sat ud tidligere, end man ville gøre indendørs. Erfaringen i
besætningerne var, at ældre søer får større kuld, som er sværere at håndtere på friland, samtidig med
at der var flere ihjellægninger hos ældre søer. Dette er i overensstemmelse med, hvad der er fundet i
tidligere undersøgelser [5].

Indarbejdelse af nye rutiner
I Manualen - Reduktion af pattegrisedødelighed udarbejdet af Aarhus Universitet er angivet nogle
eksempler på skemaer, som kan anvendes til at opnå den nødvendige systematik i faremarken f.eks.
ved indkøring af nye rutiner. I referencelisten ses link til manualen [11].

Konklusion
Erfaringer indsamlet via interview med 4 udendørs svineproducenter omhandlende arbejdsrutinerne i
faremarken viste, at der ikke var helt enighed om, hvad ”den rigtige” rutine var i forhold til at sikre det
bedst mulige diegivningsforløb og høj pattegriseoverlevelse.

I alle besætninger var der fokus på ro omkring faring, 2 daglige tilsyn omkring faring, kuldudjævning,
halmudjævning i hytterne, samt sikre at soens foderoptagelse lige efter faring. Ligeledes fik søerne i
alle besætninger flere grise, end de selv kunne passe, og der var derfor behov for ekstra søer i
faremarken til at give die til overskudsgrisene.

En generel anbefaling til hvilken arbejdsgang, der er den bedste i forhold til at sikre en høj
pattegriseoverlevelse i faremarken, kan være svær at give pga. få gennemførte forsøgsaktiviteter i
faremarken hos udendørsproducenter. Indendørs har der været gennemført mange forsøg i
farestalden, og udendørsproducenter vil derfor kunne hente inspiration i farestaldsmanualen, da krav
til nærmiljø og eksempelvis fodring er de samme inde som ude.

Forsøg lavet hos udendørs svineproducenter har vist, at pattegrisedødeligheden er lavere i
enkeltfarefolde end i fællesfarefolde, ligeledes har en afprøvning vist, at hyttens størrelse og
indretning har betydning for pattegriseoverlevelsen. På baggrund af en afprøvning med forskellige
strøelsestyper blev det konkluderet, at hvedehalm og rapshalm anbefales som bundlag i farehytten,
da disse to halmtyper suger mindre fugt end byghalm.

Gode resultater i faremarken kræver en stor arbejdsindsats med fokus på detaljerne på lige fod som i
farestalden. Det anbefales, at nævnte arbejdsrutiner i indeværende Erfaringsindsamling overvejes i
besætninger med udendørs sohold med henblik på forbedring af produktionsresultaterne i faremarken.

 15

En faremarksmanual vil i 2014 - blandt andet på baggrund af nærværende erfaringsindsamling - blive
udarbejdet i GUDP-projektet MERFRIGRIS indeholdende håndbogsblade med anbefalinger til de
enkelte arbejdsrutiner i faremarken i hele diegivningsforløbet. Projektet er et samarbejdsprojekt med
deltagelse af Udviklingscenter for Husdyr på Friland og Videncentret for Landbrug.

Referencer
[1] Vinther, J. (2013): Landsgennemsnit for produktivitet i svineproduktionen 2012, Notat nr. 1314,

Videncenter for Svineproduktion, Landbrug & Fødevarer.
[2] Serup, T. (2013): Eksempler på produktionsresultater, kalenderåret 2012, Svinehåndbog,

Landbrugsinfo, Videncentret for Landbrug.
[3] Svarrer, R.I., Moustsen, V.A., Thorup, F., Hansen, E.M. og Møller, S. (2012). Manual for

farestaldsmanagement, Videncenter for Svineproduktion.
[4] Bruun, T. (2012): Store kuld udnytter soen bedst, Fagmagasinet SVIN.
[5] Larsen, V.A & Kongsted, A. G. (1999): Pattegrisedødelighed i Frilandssohold, Rapport nr. 11,

Videncenter for Svineproduktion, Landbrug og Fødevarer.
[6] Lauritsen, H. B. (2000): Sammenligning af enkelt- og fællesfarefolde til diegivende søer på

friland, Meddelelse nr. 480, Videncenter for Svineproduktion, Landbrug og Fødevarer.
[7] Moustsen, V. A., Poulsen, H. L. og Nielsen, M. B. F. (2004). Krydsningssøer dimensioner.

Meddelelse nr. 649, Videncenter for Svineproduktion, Landbrug og Fødevarer.
[8] Lahrmann, H.P. (2013). Sammenligning af produktivitet i to forskellige farehyttetyper.

Meddelelse nr. 973, Videncenter for Svineproduktion, Landbrug og Fødevarer.
[9] Moustsen, V. A. (2003): Strøelsesmaterialer i farehytter, Meddelelse nr. 588, Videncenter for

Svineproduktion, Landbrug og Fødevarer.
[10] Jenssen, F. (2001): Bekendtgørelse af lov om udendørs hold af svin, Fødevareministeriet.
[11] Bonde, M. & Serup, T. (2009): Manual – Reduktion i pattegrisedødelighed, Det

Jordbrugsvidenskabelige Fakultet.

Deltagere
Volontør: Sarah-Lina Schild, Videncenter for Svineproduktion

// NP//

 16

http://vsp.lf.dk/Publikationer/Kilder/Notater/2013/1314.aspx
http://vsp.lf.dk/Publikationer/Kilder/Notater/2013/1314.aspx
https://www.landbrugsinfo.dk/Oekologi/Svin/Sider/Svineh%C3%A5ndbog.aspx
https://www.landbrugsinfo.dk/Oekologi/Svin/Sider/Svineh%C3%A5ndbog.aspx
http://vsp.lf.dk/Viden/Til%20staldgangen/Manualer/Farestaldsmanagement.aspx
http://vsp.lf.dk/Viden/Til%20staldgangen/Manualer/Farestaldsmanagement.aspx
http://vsp.lf.dk/%7E/media/Files/PDF%20-%20Viden/Viden%20-%20Artikler%20fra%20SVIN/2012/August%202012/TBR_Store_kuld_udnytter_soen_bedst.ashx
http://vsp.lf.dk/Publikationer/Kilder/djf_forsk/11.aspx
http://vsp.lf.dk/Publikationer/Kilder/djf_forsk/11.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/medd/480.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/2004/649.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/2013/973.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/medd/588.aspx
http://vsp.lf.dk/Publikationer/Kilder/lu_medd/medd/588.aspx
https://www.retsinformation.dk/Forms/R0710.aspx?id=145363
https://www.landbrugsinfo.dk/Oekologi/Svin/Foder/Filer/TOS_170310_manual_pattegrised%C3%B8delighed.pdf
https://www.landbrugsinfo.dk/Oekologi/Svin/Foder/Filer/TOS_170310_manual_pattegrised%C3%B8delighed.pdf

Appendiks
Produktionsresultater jf. Effektivitetskontrollen opdelt på perioder.

Besætning 1

Periode 2. kvartal 2013 1. kvartal 2013 4 kvartal 2012 3. kvartal 2012

Kuld/årsso 1,99 1,98 1,96 1,87

Levendefødte pr. kuld, stk. 15,1 13,6 13,8 14,2

Dødfødte pr. kuld, stk. 0,7 0,8 1,1 1,1

Fravænnede grise pr. kuld, stk. 12,4 11,4 10,7 11,1

Diegivningsdage 52 50 49 48

Gns. vægt ved fravænning, kg 12,4 12,2 13,1 11,8

Døde indtil fravænning, pct. 17,6 16,8 22,2 22,1

Besætning 2

Periode 2. kvartal 2013 1. kvartal 2013 4 kvartal 2012 3. kvartal 2012

Kuld/årsso 2,31 2,29 2,18 2,01

Levendefødte pr. kuld, stk. 14,4 14,7 14,1 14,0

Dødfødte pr. kuld, stk. 1,6 1,4 1,5 1,8

Fravænnede grise pr. kuld, stk. 11,8 10,6 11,0 11,1

Diegivningsdage 33 33 34 33

Gns. vægt ved fravænning, kg 8,8 8,5 8,3 9,4

Døde indtil fravænning, pct. 17,7 27,5 21,9 20,9

Besætning 3

Periode 2. kvartal 2013 1. kvartal 2013 4 kvartal 2012 3. kvartal 2012

Kuld/årsso 2,03 1,96 1,89 1,84

Levendefødte pr. kuld, stk. 13,9 13,9 14,4 14,0

Dødfødte pr. kuld, stk. 1,0 1,1 1,5 1,4

Fravænnede grise pr. kuld, stk. 11,9 10,8 11,4 11,4

Diegivningsdage 50 51 50 50

Gns. vægt ved fravænning, kg* 15 15 15 15

Døde indtil fravænning, pct. 14,3 21,9 20,7 18,3
*Grisene blev ikke vejet ved fravænning. Tallet er baseret på en visuel vurdering.

 17

Tlf.: 33 39 40 00
Fax: 33 11 25 45
vsp-info@lf.dk

en del af

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

 18

	Sammendrag
	Baggrund
	Materiale og metode
	Resultater og diskussion
	Konklusion
	Referencer
	Appendiks

