
 1

SUNDHEDSTILSTAND FOR ØKOLOGISK
OPDRÆTTEDE SLAGTESVIN OG
FRILANDSSLAGTESVIN I FORHOLD TIL
KONVENTIONELLE SLAGTESVIN –
VURDERET UD FRA
KØDKONTROLMÆSSIGE FUND
NOTAT NR.1518

L&F og SEGES har udført en analyse af sundhedstilstanden for økologisk

opdrættede slagtesvin og frilandsslagtesvin i forhold til konventionelle slagtesvin -

vurderet ud fra kødkontrolmæssige fund i 201.160 økologiske/frilandsslagtesvin samt

1.173.213 konventionelt opdrættede slagtesvin.

INSTITUTION: LANDBRUG & FØDEVARER 1, VIDENCENTER FOR SVINEPRODUKTION 2

FORFATTER: CHEFFORSKER, DYRLÆGE LIS ALBAN 1

SENIORPROJEKTLEDER, DYRLÆGE MARIE ERIKA BUSCH 2

SENIORKONSULENT, DYRLÆGE JESPER VALENTIN PETERSEN 1

UDGIVET: 09.06.2015

DYREGRUPPE: ØKOLOGISKE/FRILANDSSLAGTESVIN, SLAGTESVIN

 2

Sammendrag
Der er foretaget en analyse af et års data fra kødkontrollen fra et slagteri (efterår 2012- efterår 2013). I
løbet af denne periode blev der slagtet 201.160 økologiske/frilandsslagtesvin samt 1.173.213
konventionelt opdrættede slagtesvin. Der blev foretaget en statistisk analyse af forekomsten af de
enkelte læsioner blandt slagtesvin fra de to produktionssystemer.

Samlet set fandtes der lige mange læsioner i de to produktionssystemer. Langt hovedparten af
læsionerne havde en lav forekomst på under 4%. Kun kronisk lungehindebetændelse havde en høj
forekomst på henholdsvis 19% blandt økologiske/frilandsslagtesvin og 24% blandt konventionelt
opdrættede slagtesvin. I alt 13 læsioner var mere hyppigt forekommende hos økologiske slagtesvin og
frilandsslagtesvin end konventionelt opdrættede slagtesvin. De 13 læsioner omfattede blandt andet
knoglebrud, haleinfektion og knoglemarvsbetændelse. Fire læsioner havde omtrent samme forekomst,
heriblandt kronisk lungebetændelse og kronisk lungehindebetændelse. Fire læsioner var mindre
hyppigt forekommende blandt økologiske/frilandsslagtesvin i forhold til konventionelt opdrættede dyr.
Dette drejede sig blandt andet om byld i ben/tå, brok og ar/trykning.

En mulig sammenhæng mellem de enkelte læsioner og produktionssystemet er diskuteret i artiklen.
Resultaterne viser, at det er vigtigt at se direkte på dyrene, når man skal evaluere dyrevelfærd.
Ydermere skal man finde individuelle løsninger på de sundhedsmæssige problemer, der kan findes i
en besætning – gerne i samarbejde med dyrlægen og andre rådgivere.

Introduktion
Sundhedstilstanden på slagtetidspunktet kan vurderes ud fra kødkontrolmæssige fund.
Specialuddannede personer - dyrlæger eller teknikere - bedømmer hvert et slagtedyr ud fra det
gældende kødkontrolcirkulære. Fund af læsioner i forbindelse med denne inspektion registreres
rutinemæssigt i slagteridatabasen ud fra et sæt koder. Der er mere end 70 koder i det nuværende
kodesæt.

Det er kendt, at der er en vis forskel i bedømmelse af de enkelte læsioner mellem slagterier; på nogle
slagterier er der en lavere tærskel for, hvornår en læsion er af en sådan størrelse, at den betinger en
registrering, mens der på andre slagterier er en højere tærskel. Slagterivariation er udeladt i denne
opgørelse, idet der kun indgår data fra ét slagtested, hvor der både slagtes økologiske slagtesvin,
frilandsgrise og konventionelt opdrættede slagtesvin. For slagteriselskabet Danish Crowns
vedkommende vil langt hovedparten af de svin, der er slagtes af mærket Friland (økologisk og ikke
økologisk), blive slagtet på dette slagteri.

 3

Specialproduktionerne ”Frilands økologiske svin” og ”Frilandsgrisen”
”Friland” er et salgsselskab, ejet af Danish Crown, for landmænd, som arbejder med produktion af
Frilandsgrise, kødkvæg i frilandskoncepter samt økologisk drift af kvæg og grise.

Regler for ”Frilands økologiske svineproduktion”
Der gælder en lang række regler for Frilands økologiske svineproduktion. Her er samlet nogle af de
vigtigste hvad angår slagtesvineproduktionen, jf. http://www.friland.dk/Oekologi/Fakta/Regler-
kontrol/Regler-for-svin.aspx.

Frilands økologiske grise fødes i hytter på friland og dier hos moderen til de er min. syv uger gamle.

• Minimumsarealet for en so med smågrise er 300 m2.
• Det er forbudt at kupere grisenes haler.
• Efter fravænning må grisene flyttes til indendørs sti med rigelig strøelse, som de kan rode i og

hvile sig i.
• Grisene skal have et areal på min. 2,3 m2 pr. gris (ved 100 kg), og de skal have adgang til

udendørs areal. Mindst 50% af gulvet indendørs skal være fast gulv (uden spalteåbninger).
• Grisenes foder skal være økologisk og må ikke indeholde GMO (gensplejsede planter).
• Alle grise skal fodres med grovfoder
• Om sommeren skal grisene have mulighed for at afkøle sig enten ved brusebad eller mudderbad.
• Der gælder meget restriktive regler for brugen af antibiotika og anden medicin til økologiske grise

Regler for produktion af Frilandsgrise
For at sikre høj dyrevelfærd blandt ”Frilandsgrise” til slagtning har Friland i samarbejde med
foreningen Dyrenes Beskyttelse udarbejdet et regelsæt, som altid skal overholdes, jf.
http://www.friland.dk/Frilandsgris/Om-Frilandsgrise/Regler.aspx.

Reglerne omfatter blandt andet krav om, at:

• Frilandsgrise skal fødes på friland, hvor de lever og die hos soen, indtil de er 5 uger gamle.
• Det er ikke tilladt at kupere grisenes haler.
• Grisene skal altid have adgang til halm, som de kan ligge i.
• Grise på 100 kg skal have mindst 1,2 m2 (konventionelle grise af tilsvarende størrelse har 0,65

m2). Det indendørs hvileareal skal have fast gulv (uden spalteåbninger). Grisene skal have
adgang til udendørs areal.

• Om sommeren skal grisene have mulighed for at afkøle sig enten ved brusebad eller mudderbad.

http://www.friland.dk/Oekologi/Fakta/Regler-kontrol/Regler-for-svin.aspx
http://www.friland.dk/Oekologi/Fakta/Regler-kontrol/Regler-for-svin.aspx
http://www.friland.dk/Frilandsgris/Om-Frilandsgrise/Regler.aspx

 4

Slagtesvin fra konventionel produktion
I modsætning til ovenfor nævnte regler for produktion af Frilandsgrise og økologiske Frilandsgrise
gælder der ikke krav om, at slagtesvin fra konventionel produktion skal opholde sig udendørs fra
fravænning frem til slagtning. Endvidere skal bemærkes, at det ikke er forbudt at kupere halen, så
længe kravene i lovgivningen om beskyttelse af svin opfyldes.

Materiale og metoder
I det følgende dækker begreberne økologiske slagtesvin og frilandsslagtesvin således
specialproduktionerne ”Frilandsgrise”, samt ”økologiske Frilandsgrise”.

Data blev indsamlet fra slagteridatabasen og dækker perioden fra uge 40 i 2012 til uge 39 i 2013.
Data dækker således en periode på 1 år. Data bestod af en opgørelse af antal gange en læsion var
bemærket i kødkontrollen opdelt for henholdsvis økologiske/frilandsslagtesvin og konventionelt
opdrættede slagtesvin. Der er som nævnt ovenfor kun set på data fra et slagteri.

Der blev i studieperioden slagtet 201.160 økologiske slagtesvin og frilandsslagtesvin samt 1.173.213
konventionelt opdrættede slagtesvin. Alle læsioner, der var registreret i forbindelse med kødkontrol
med en forekomst på 0,1% eller mere, blev inddraget i analysen. Læsionen blodforgiftning blev
ligeledes medtaget (selv om den havde en lavere forekomst), fordi den medfører bedømmelsen
totalkassation eller ”godkendt til udbening”. Data for forekomst af de enkelte læsioner blev
sammenlignet mellem de to grupper økologi/friland versus konventionelt opdrættet. Der blev benyttet
en logistisk regression, hvor responset var y/x svarende til andelen af slagtesvin med en given læsion
i løbet af studieperioden i den pågældende gruppe.

Statistiske analyser på store datamængder resulterer i, at selv mindre – og dermed ubetydelige -
biologiske forskelle bliver signifikante. Vi har derfor valgt at vurdere resultaterne ikke kun efter
statistisk signifikans men også efter, at der skulle være en vis forskel i forekomst mellem de to grupper
(vurderet ved Odds Ratio (OR) over 1,2 eller OR under 0,8, hvor en OR på 1 angiver, at der er samme
sygdomsforekomst i de to grupper). Af samme årsag sænkede vi P-værdien for statistisk signifikans
fra det almindeligt anvendte 5% til 1 promille (P<0,001).

Resultater
Samlet set var der lige mange bemærkninger i de to produktionssystemer (39,4% versus 39,1%). Men
trækker man kronisk lungehindebetændelse (brysthindear) ud fra data, viser det sig, at forekomsten af
de øvrige bemærkninger er højere blandt økologiske og frilandsslagtesvin (20,3%) end blandt
konventionelle slagtesvin (15,2%) (Tabel 1).

 5

Tabel 1.
Forekomst af det totale antal bemærkninger – såvel som alle bemærkninger minus kronisk
lungehindebetændelse (brysthindear) – indsamlet ved kødkontrol af slagtesvin fra økologisk eller
frilandsproduktion (N=201.160) sammenlignet med konventionelt opdrættede slagtesvin
(N=1.173.213), fra et dansk slagteri for 1 år fra 1. oktober 2012 til 26. september 2013.

 Totalt antal bemærkninger Totalt antal bemærkninger minus kronisk

lungehindebetændelse

Produktions-
system

Antal
bemærk-

ninger

Forekomst
(%)

Antal slagtede
dyr

Odds
Ratio

Antal
bemærk-

ninger

Forekomst
(%)

Antal
slagtede dyr

Odds
Ratio*

Økologisk/
friland

79.174 39,4 201.160 1,01 40.830

20,3 201.160 1,34

Konventionel 459.239

39,1 1.173.213 1,00 178.428

15,2 1.173.213 1,00

Langt hovedparten af læsionerne havde en lav forekomst på under 4%. Kun kronisk
lungehindebetændelse havde en høj forekomst på henholdsvis 19% blandt
økologiske/frilandsslagtesvin og 24% blandt konventionelt opdrættede slagtesvin (Tabel 2).
I alt 13 læsioner var hyppigere forekommende hos økologiske slagtesvin og frilandsslagtesvin end
konventionelt opdrættede slagtesvin. Fire læsioner havde omtrent samme forekomst i de to grupper,
mens fire læsioner var mindre hyppigt forekommende blandt økologiske/frilandsslagtesvin i forhold til
konventionelt opdrættede dyr (Tabel 2).

Tabel 2.
Forekomst af diverse læsioner hos økologiske/frilandsslagtesvin i forhold til konventionelt opdrættede
slagtesvin – ud fra fund i kødkontrol fra ét slagteri i perioden uge 40 i 2012 til uge 39 i 2013.

Læsion Forekomst (%)

økologisk/friland
Forekomst (%)

konventionel
Odds Ratio P-værdi

HØJERE RISIKO*
Helet ribbensbrud

0,73

0,19

3,8

<0,0001

Eksem/insektstik 2,41 0,73 3,4 <0,0001
Halebid – lokalt afgrænset 2,37 0,76 3,2 <0,0001
Kronisk infektiøs ledbetændelse 0,87 0,27 3,2 <0,0001
Ormeknuder i lever 2,60 0,90 3,0 <0,0001
Gammelt knoglebrud 0,20 0,09 2,2 <0,0001
Knoglemarvsbetændelse 0,34 0,16 2,1 <0,0001
Halebid/haleinfektion 0,18 0,09 2,0 <0,0001
Ætsning 0,10 0,06 1,8 <0,0001
Byld i midterstykke 0,47 0,30 1,6 <0,0001
Byld i bagpart 1,30 0,82 1,6 <0,0001
Kronisk bughindebetændelse 1,11 0,74 1,5 <0,0001
Kronisk hjertesækbetændelse 1,67 1,32 1,3 <0,0001

 6

SAMME RISIKO*
Kronisk lungebetændelse

0,35

0,30

1,2

0,0006

Byld i hoved/krøløre 1,81 1,90 0,9 0,0039
Frisk knoglebrud 0,13 0,17 0,8 <0,0001
Kronisk lungehindebetændelse 19,06 23,94 0,8 <0,0001

LAVERE RISIKO*
Byld i ben/tå

0,74

1,03

0,7

<0,0001
Brok 0,93 1,36 0,7 <0,0001
Blodforgiftning 0,01 0,02 0,5 0,0007
Ar/hasetrykning 1,47 3,41 0,4 <0,0001

*: Biologisk signifikans vurderet ved OR>1,2 eller OR<0,8. Statistisk signifikans kun vurderet ved P<0,001.

Diskussion
I det følgende præsenteres en kortere diskussion af resultaterne. For en længere og mere
tilbundsgående diskussion af fundene i undersøgelsen og deres indbyrdes sammenhænge henvises
til Alban et al. (2015).

Bonde et al. (2006) udførte i 2005 en lignende, men mindre undersøgelse, idet kødkontroldata fra 16
økologiske og 52 konventionelle besætninger blev analyseret og sammenlignet. I den undersøgelse
blev flere læsioner lagt sammen efter organsystem, formentlig på grund af den begrænsede størrelse
af datasættet. I det følgende er resultaterne af nærværende undersøgelse sammenlignet med
resultaterne fra Bonde et al. (2006). Desværre umuliggør grupperingen i undersøgelsen af Bonde et
al. en dybere og mere detaljeret sammenligning.

Eksem/insektstik (OR=3,4), ormeknuder i lever (OR=3,0) og ætsning (OR=1,8) havde en højere
forekomst blandt økologiske/frilandsslagtesvin i forhold til konventionelle slagtesvin. Eksem/insektstik
og ormeknuder er helt eller delvist relateret til det udendørs miljø. Eksem kan skyldes solskoldning, og
insektstik giver sig selv. Ormeknuder skyldes eksponering for spolorm i miljøet. Bonde et al. (2006)
viste ligeledes en betydeligt højere forekomst af ormeknuder på slagtetidspunktet blandt økologiske
slagtesvin i forhold til konventionelt opdrættede slagtesvin. Ætsninger skyldes formentlig det faste
gulv, som bruges i højere grad i økologisk/frilandsproduktion i forhold til konventionel produktion, og
som ikke kan dræne væde, herunder urin og gødning, i samme grad som et spaltegulv.

Blandt økologiske/frilandsslagtesvin var der en højere forekomst af halebid end hos konventionelle
slagtesvin – både halebid, der havde medført en lokal og afgrænset infektion (OR=3,2) samt halebid,
hvor der var registreret en mere udbredt og dermed alvorlig infektion (OR=2,0). Den højere forekomst
af halebid blandt økologiske/frilandsslagtesvin kan muligvis skyldes, at der ikke halekuperes i denne
produktionsform, hvorimod dette er en udbredt praksis i den konventionelle produktion. Man kan så
spørge, om det er nødvendigt at kupere halen på alle grise for at undgå, at en mindre procentdel
udvikler halebidsinfektion. Her vil mange konventionelle landmænd og dyrlæger foretrække

 7

halekupering for at undgå knoglemarvsbetændelse, bylder og andre infektioner, der kan udvikles som
følge af en halebidsinfektion.

Knoglemarvsbetændelse var ligeledes hyppigere forekommende blandt økologiske/frilandsslagtesvin
(OR=2,1) i forhold til konventionelt opdrættede slagtesvin. Der var tilsyneladende en lavere forekomst
af blodforgiftning blandt økologiske/frilandsslagtesvin idet OR=0,5. Men antallet af registrerede tilfælde
var meget lavt (økologisk/friland: 24 ud af 201.160 dyr mod konventionelle 270 ud af 1.173.213 dyr).
Fænomenet skyldes formentlig, at man på slagteriet i højere grad bruger koden
knoglemarvsbetændelse end blodforgiftning, da sygdomstilstanden bag disse læsioner er den samme;
halebid medfører blodforgiftning, der resulterer i blandt andet knoglemarvsbetændelse. Byld i
midterstykke (OR=1,6) og bagpart (OR=1,6) kan ligeledes være resultat af en spredning af bakterier
efter en halebidsinfektion. Ifølge Bonde et al. (2006) viste hudlæsioner og bylder samlet set en mindre,
non-signifikant forskel i sygdomsforekomst mellem de to produktionssystemer (økologisk 4,8% versus
konventionel 5,0%). Men der er som omtalt ovenfor tale om en gruppering af læsioner, hvorved Bonde
et al.-studiet ikke kan bruges til at støtte eller afvise de beskrevne sammenhænge for de
enkeltlæsioner, der indgår i gruppen ”hudlæsioner og bylder”.

Kronisk hjertesækbetændelse (OR=1,3) kronisk infektiøs ledbetændelse (OR=3,2) samt kronisk
bughindebetændelse (OR=1,5) var hyppigere forekommende blandt økologiske/frilandsslagtesvin i
forhold til konventionelt opdrættede slagtesvin. Alle tre læsioner skyldes bakterielle infektioner i
kombination med miljøet. Den højere forekomst observeret i forhold til konventionelt opdrættede
slagtesvin kan også være et resultat af nedsat mulighed for diagnosticering og behandling tidligt i
sygdomsforløbet – primært for dyr, der er opdrættet under mere ekstensive forhold. Et lavere
hygiejnisk niveau og en ringere grad af sektionering og holddrift kan muligvis også medføre et højere
smittepres. Ifølge Bonde et al. (2006) var der en ikke-statistisk højere forekomst blandt økologiske
slagtesvin (2,5%) i forhold til konventionelle slagtesvin (2,3%) af hjertekredsløbslæsioner. Forfatteren
anfører, at der især var tale om hjertesækbetændelse. Bonde et al.’s arbejde kan ikke bruges til
sammenligning vedrørende kronisk ledbetændelse, da man i den undersøgelse slog bylder i ben og tå
samt kronisk ledbetændelse sammen til ét tal, der i øvrigt viste en lidt lavere, non-signifikant forekomst
blandt økologiske slagtesvin (2,7%) i forhold til konventionelle slagtesvin (3,0%).

Der var en højere forekomst af både helet ribbensbrud (OR=3,8) og gammelt knoglebrud (OR=2,2)
blandt økologiske/frilandsslagtesvin i forhold til de konventionelle slagtesvin. Dette skyldes formentlig
problemer fra før fravænning – altså at soen på et tidspunkt har lagt sig på smågrisene. Det er et
problem, som er kendt i svineproduktionen, og som man i den konventionelle produktion har forsøgt at
begrænse ved hjælp af særligt indrettede farebokse. I den økologiske produktion og
frilandsproduktionen forsøger man at reducere problemet ved at udvikle bedre farehytter. Bonde et
al.´s arbejde nævner ikke knoglebrud (2006).

 8

Friske knoglebrud, kronisk lungebetændelse, kronisk lungehindebetændelse og byld på hoved/øre
havde omtrent samme forekomst i de to grupper af slagtesvin. Friske knoglebrud skyldes formentlig
forhold i forbindelse med levering til slagteri. Økologiske/frilandsslagtesvin opdrættes delvist
indendørs, hvorved luftvejssmitte har den samme mulighed for at blive spredt i de to
produktionsformer. Det er formentlig grunden til, at forekomsten ikke er væsentligt lavere end hos
konventionelle slagtesvin. Dette er i modsætning til Bonde et al.s undersøgelse i 16 økologiske
besætninger for 10 år siden. Svenske undersøgelser har ligeledes vist en stigning i forekomst af
lungelæsioner i økologiske grise over en periode på 9 år (1997-2005), og her konkluderede
forfatterne, at stigningen formentlig skyldtes mere udbredt brug af indendørs opdræt af slagtesvin
(Heldmer et al., 2006). Den samme udvikling er formentlig sket i Danmark.

Forekomsten af byld i ben/tå (OR=0,7), brok (OR=0,7) og ar/hasetrykning (OR=0,4) var lavere blandt
økologiske/frilandsslagtesvin i forhold til konventionelle slagtesvin, formentlig på grund af miljøet,
specifikt underlaget. I konventionelle stalde er en større del af gulvene spaltegulve, og der anvendes
langt mindre strøelse, hvilket kan være hårdt for ben og klove. I Bonde et al.´s arbejde er bylder fordelt
på enten ”hudlæsioner og bylder” eller ”lemmer”. Det fremgår ikke af rapporten af Bonde et al. (2006),
hvilken gruppe ar/hasetrykning indgår i.

Der findes ikke tilstrækkelige data til at forklare den lavere forekomst af brok. Men fundet understøttes
af Bonde et al. (2006), der fandt en signifikant lavere forekomst af tarmlæsioner – der typisk bestod af
brok og kronisk bughindebetændelse - blandt økologiske slagtesvin i forhold til konventionelle (0,8 %
versus 1,4%).

Forekomsten af mavesår i de to typer produktionssystemer indgår ikke i analysen, da mavesækken
ikke åbnes i forbindelse med kødkontrol. Ligeledes er kødkontroldata ikke egnet til at vurdere hvilken
forekomst af tarmlidelser, der har været gennem grisenes liv.

Det er kendt, at der er variation mellem slagterier med hensyn til bedømmelse af diverse læsioner i
forbindelse med kødkontrol. I følge Schleicher et al. (2013) er variationen for følgende læsioner lav:
hjertesækbetændelse, bughindebetændelse, ledbetændelse og ormeknuder, mens den er høj for
hudlæsioner og leverbetændelse. Vores erfaringer er, at desto mere alvorlig og jo større betydning en
læsion har, desto mere sikker er kødkontrolbedømmelsen. Variationskilden blev elimineret i
nærværende studium, idet der alene blev brugt data fra et slagteri.

Som følge af datastrukturen var det ikke muligt at tage højde for effekt af besætning. Det betyder, at vi
ikke er i stand til at forklare, hvor stor en del af variationen i forekomst af diverse læsioner, der skyldes
forskelle mellem individuelle besætninger. Med andre ord: De fundne effekter kan skyldes at en eller
flere besætninger har problemer. På den anden side kan man sige, at slagtningerne på dette slagteri
involverer hovedparten af den økologiske/frilandsproduktion i Danmark samt mere end 1 million

 9

traditionelt opdrættede slagtesvin. Der er altså ikke kun tale om en stikprøve af de økologiske
besætninger eller frilandsbesætninger.

Datastrukturen gjorde det ikke muligt at undersøge eventuelle forskelle mellem økologiske slagtesvin
og frilandsslagtesvin, effekten af besætningsstørrelse eller andre mulige risikofaktorer. Det var heller
ikke muligt at skille effekten af produktionssystem fra effekten af rutinemæssig halekupering, fordi
halekupering ikke udføres i økologisk/frilandsproduktion, mens det er meget udbredt i den
konventionelle slagtesvineproduktion.

Det samme dyr kan godt have haft flere læsioner på slagtetidspunktet. Det ville være interessant at
følge op på nærværende undersøgelse med en mere detaljeret undersøgelse af dyr med de koder,
der er anført i Tabel 2 for at belyse i hvor høj grad, der er tale om, at samme dyr har flere læsioner.
Herudfra kan det belyses, om der er særlige sygdomskomplekser (gruppe af læsioner, der optræder
samtidigt) for henholdsvis økologisk/frilandsproduktion og konventionel produktion, som antydet i det
ovennævnte. En sådan undersøgelse vil tillige vise veje til mulige løsninger i de to grupper af
produktionssystemer.

Det er vigtigt at se direkte på dyrene, når man skal evaluere velfærd, og sundhed udgør her et vigtigt
element – dog ikke det eneste, da dyrenes muligheder for adfærdsmæssig udfoldelse også har
betydning. Ydermere skal man finde individuelle løsninger på de sundhedsmæssige problemer, der
kan findes i en besætning – gerne i samarbejde med dyrlægen og andre rådgivere.

Konklusion
Sundhedstilstanden på slagtetidspunktet blev vurderet ud fra data indsamlet på et slagteri, hvor der
både slagtes slagtesvin, der er økologisk opdrættet eller opdrættet på friland, samt konventionelt
opdrættede slagtesvin.

Samlet set var der lige mange bemærkninger i forbindelse med kødkontrollen for de to
produktionssystemer, men dette dækkede over forskellige sygdomsbilleder. Kronisk
lungehindebetændelse (brysthindear) var den eneste læsion, der havde en høj forekomst – og det var
i begge typer produktionssystemer. Der var en højere forekomst af 13 læsioner hos økologiske
slagtesvin og frilands-slagtesvin i forhold til konventionelt opdrættede slagtesvin. De 13 læsioner
omfattede blandt andet afhelede knoglebrud, haleinfektion og knoglemarvsbetændelse. Fire læsioner
havde omtrent samme forekomst, heriblandt kronisk lungebetændelse og kronisk
lungehindebetændelse. Fire læsioner var mindre hyppigt forekommende blandt
økologiske/frilandsslagtesvin i forhold til konventionelt opdrættede dyr. Dette drejede sig blandt andet
om byld i ben/tå, brok og ar/trykning.

 10

Tak
Tak til konsulent Birthe Pedersen, konsulent Marie Gry Bodenhoff Hansen, og underdirektør Vagner
Bøge, Danish Crown, dyrlæge Ph.d. Charlotte Sonne Kristensen, Seniorprojekleder Helle Pelant
Lahrmann, Specialkonsulent, Ph.d. Merete Studnitz, og veterinærpatologer Svend Haugegaard og
Charlotte Mark Salomonsen, SEGES, samt svinefagdyrlæge Frede Keller, LVK, for input og
diskussion af arbejdet.

Referencer
Alban, L., Petersen, J.V., Busch, M.E., 2015. A comparison between lesions found during
meat inspection of finishing pigs raised under organic/free-range conditions and conventional
indoor conditions. Porcine Health Management. 4.

Bonde, M., Hegelund, L., Sørensen, J.T., 2006. Sundhedstilstanden hos økologiske og
konventionelle slagtesvin vurderet ud fra kødkontrolfund samt kliniske vurderinger på levende
grise. I: Sundhed og medicinforbrug hos økologiske og konventionelle slagtesvin. Redaktør:
J.T. Sørensen. Intern Rapport. Danmarks Jordbrugsforskning. 9-12.

Heldmer, E., Lundeheim N., Robertsson J.Å., 2006. Sjukdomsfynd hos ekologiskt uppfödda
grisar. Svensk Veterinärtidning. 13, 13–9.

Schleicher, C., Scheriau, S., Kopacka, I., Wanda, S., Hofrichter, J., Köfer, J., 2013. Prev. Vet.
Med., Vol. 111, Issues 3–4, 278-285.

Friland - Om Friland

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

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.

http://www.porcinehealthmanagement.com/content/1/1/4
http://www.porcinehealthmanagement.com/content/1/1/4
http://www.porcinehealthmanagement.com/content/1/1/4
http://www.friland.dk/Om-Friland.aspx

	Sammendrag
	Introduktion
	Materiale og metoder
	Resultater
	Diskussion
	Konklusion
	Tak
	Referencer

