


LANDSGENNEMSNIT FOR PRODUKTIVITET I SVINEPRODUKTIONEN 2014

NOTAT NR. 1523

Landsgennemsnittet for produktivitet 2014 viser en fremgang på 0,6 fravænnet gris pr. årssø. Smågrisene viser en stort set uændret produktivitet. Slagtesvinene viser en reduktion i foderforbrug på 0,01 FEsv pr. kg tilvækst og en stigning i daglig tilvækst på 15 gram.

INSTITUTION: VIDENCENTER FOR SVINEPRODUKTION

FORFATTER: OLE JESSEN

UDGIVET: 9. JULI 2015

Dyregruppe: Svin

Fagområde: Produktionsøkonomi

Sammendrag

Der er i 2014 indsamlet data fra AgroSoft og DLBR SvineIT i Danmark. Data er leveret af de lokale rådgivningscentre. Der indgår i alt 537 sobesætninger med i alt 380.000 årssøer, 325 smågrisebesætninger med i alt 5,9 millioner producerede smågrise og 548 slagtesvinebesætninger med i alt 3,8 millioner producerede slagtesvin. Der er markant færre smågrisebesætninger i dette års landsgennemsnit. Se materiale og metode for yderligere detaljer herom.

Resultaterne er opgjort som gennemsnit af besætninger. Sobesætningerne fravænnede i gennemsnit 30,6 grise pr. årssø, det er en fremgang på 0,6 grise i forhold til 2013. Den gennemsnitlige besætningsstørrelse var 707 årssøer og den totale pattegrisedødelighed var på 21,9 procent.

Smågrisebesætningerne producerede gennemsnitligt 18.232 grise pr. år. Reference foderudnyttelsen var 1,92 FEsv pr. kg tilvækst, svarende til en stigning på 0,01 FEsv pr. kg tilvækst siden 2013. Reference daglige tilvækst var 441 gram, hvilket er uændret siden 2013. Dødeligheden var 2,9 procent.

Den gennemsnitlige slagtesvinebesætning producerede 6.863 grise årligt. Reference daglige tilvækst var 922 gram, en forbedring på 15 gram. Reference foderudnyttelsen var 2,74 FEsv pr. kg tilvækst, hvilket er en reduktion på 0,01 siden 2013. Døde og kasserede grise var 3,7 procent af producerede grise.

Materiale og metode

Datagrundlaget for landsgennemsnittet er baseret på data fra både DLBR SvineIT og AgroSoft i Danmark.

Alle data er indberettet fra de lokale rådgivningscentre, som har stået for kvalitetssikringen, således at data er valide.

Til forskel fra tidligere år er ca. 53 procent af data indberettet via en fælles rådgivningsdatabase, som hostes af Jysk IT. Programmet Herdcompare fra AgroSoft bruges til at udtrække data fra databasen. Besætningsdata i denne database kommer fra besætninger, som allerede bruger AgroSofts WinPig.Net eller besætninger med SvineIT eller WinSvin, som er konverteret til WinPig.Net for at kunne indgå i databasen. Konverteringen er lavet af de lokale rådgivningscentre. Læs mere om denne ændring i appendiks.

Der er lidt færre besætninger i dette års landsgennemsnit, dog primært færre besætninger med smågrise. Dette skyldes en teknikalitet, som opstår i forbindelse med konvertering til WinPig.Net, som efterfølgende ikke er blevet rettet, inden data er uploadet til den fælles rådgivningsdatabase. Det store fald i antal smågrisebesætninger i landsgennemsnittet, er dermed ikke et udtryk for at der produceres markant færre smågrise i Danmark.

Der er forskel på håndtering af spildfoderdage mellem DLBR SvineIT og AgroSoft. For at modvirke denne forskel er det seneste opgjorte kvartal fra AgroSoft udeladt. Det udeladte kvartal vil være 1. kvartal 2015. Data fra både AgroSoft og DLBR SvineIT dækker således over kalenderåret 2014.

For alle dyrekategorier gælder, at besætninger, hvor status afviger mere end 5 procent, er udeladt.

For slagtesvin indgår kun besætninger, hvor omregningsfaktor på 1,31 er anvendt (slagteprocent 76,3).

Tabel 1 giver en oversigt over de kvalitetskrav, der er anvendt ved udvælgelsen af egnede besætninger. For sobesætninger er der, udover de nævnte krav i tabel 1, foretaget kontrol af, hvorvidt der er logisk sammenhæng mellem forskellige nøgletal.

Tabel 1. Oversigt over kvalitetskrav til data

	For alle opgørelser ¹⁾	Specielt for foder-opgørelser
GENERELT		
Minimum antal dage indenfor perioden	150	
SØER		
Maksimal fejlprocent søer + gylte FEsv + FEso pr. årssø	5 % -	1.000-2.000
SMÅGRISE		
Maksimal fejlprocent ved status	5 %	
Indgangsvægt	5-15 kg	
Afgangsvægt	20-40 kg	
FEsv pr. produceret gris		15-80
FEsv pr. kg tilvækst		1.5-2.5
SLAGTESVIN		
Maksimal fejlprocent ved status	5 %	
Indgangsvægt	20-40 kg	
Slagtevægt	>60 kg	
FEsv pr. kg tilvækst		2.2-3.9
Slagteprocent	76,3 %	

¹⁾ For AgroSoft data er der yderligere krav om, at det senest opgjorte kvartal ikke medtages.

Nøgletallene er beregnet som simple gennemsnit mellem besætninger, hvilket betyder at besætningernes størrelse ikke har indflydelse på beregningen af gennemsnitstallene.

Døde og aflivede af årssøer

I den sidste årrække er der afrapporteret procent døde og aflivede pr. årssø fra de besætninger, som anvender DLBR SvineIT. For besætninger, der anvender AgroSoft, er antallet af døde søer indrapporteret og på baggrund heraf beregnes procent døde og aflivede pr. årssø.

Totaldødelighed

For årene 2010-2014 er total pattegrisedødelighed udregnet på besætningsniveau efter samme princip som angivet i [1], og derefter er der regnet et gennemsnit på tværs af alle besætninger. For de foregående år er total pattegrisedødelighed udregnet på baggrund af gennemsnitsværdierne af levendefødte, dødfødte og fravænnede pr. kuld.

Produktionsværdi

For data fra slagtesvine- og smågrisebesætninger er der beregnet en teknisk produktionsværdi (PV). Denne er baseret på daglig tilvækst og foderudnyttelse. For slagtesvinebesætninger indgår også kødprocenten i beregningen. Alle priser er standardiserede priser, så besætninger kan sammenlignes.

PV pr. gris = salgspris ÷ købspris ÷ foderomkostninger ÷ diverse omkostninger

PV pr. stiplads pr. år = PV pr. gris × (365 dage/antal foderdage pr. gris) × staldudnyttelse

I beregningen af produktionsværdi er der brugt følgende priser, som er baseret på gennemsnitspriser for året 2014.

Grise på 7 kg:	221 kr. pr. gris, + 11,27 kr. pr. kg over 7 kg, ÷11,27 kr. pr. kg under 7 kg
Grise på 30 kg:	377 kr. pr. gris, + 5,84 kr. pr. kg over 30 kg, ÷ 5,92 kr. pr. kg under 30 kg.
Slagtesvin:	10,99 kr. pr. kg, inklusiv efterbetaling. Tillæg/fradrag på 13 øre pr. procentpoint kødprocenten afviger 61 %.
Slagtesvinefoder:	1,68 kr. pr. FEsv
Smågrisefoder:	2,26 kr. pr. FEsv
Diverse omkostninger:	20 kr. pr. gris
Staldudnyttelse:	95 %

I tabel 3 og 4 er der i år anvendt 2014 priser på alle de foregående år, for at kunne beregnes indeks for de sidste 10 år. Dette medfører, at indeks samt produktionsværdi er ændret for de foregående år. Derfor kan disse ikke sammenlignes med de forudgående års notater om landsgennemsnittet.

Resultater og diskussion

I tabellerne 2, 3 og 4 vises de seneste 10 års gennemsnit af årssøjlerne for henholdsvis sohold, smågrise- og slagtesvinebesætninger. I tabellerne 5, 6 og 7 vises opdeling i bedste 25 procent, midterste 50 procent og de dårligste 25 procent henholdsvis sohold, smågrise- og slagtesvinebesætninger.

P-rapporterne for søer

Tabel 2 viser produktionsresultaterne for besætninger med sohold. Det kan ses, at fravænnede grise pr. årssø er 30,6, hvilket er en fremgang på 0,6 gris pr. årssø i forhold til 2013 [3].

Der indgår i alt 537 sobesætninger, som gennemsnitligt har 707 årssøer, i alt ca. 380.000 årssøer. Sodødelighed er i år baseret på 241 besætninger, hvilket er under halvt så mange besætninger som i sidste års landsgennemsnit. Procent døde og aflivede søer er i 2014 opgjort til 10,5 %. Dødeligheden for samtlige besætninger i 2013 var 10,0 %, og dette års tal svarer derfor til en stigning på 0,5 procentpoint [3], svarende til niveauet for 2011 og 2012. Dødeligheden er også registreret for de

resterende 296 sohold, men indgår ikke i opgørelsen pga. en teknikalitet ved konvertering af data og udtræk fra database. Se appendiks for detaljer omkring konvertering.

De nationale tal for sodødelighed opgjort på baggrund af tal fra DAKA og Danmarks Statistik viser, at sodødeligheden i 2014 var 11,9 pct. Dvs. at dødeligheden er faldet fra 12,7 % i 2013 til 11,9 % i 2014. Udviklingen i de nationale tal er beregnet på baggrund af Danmarks Statistiks tal for landets husdyrbestand samt DAKA's opgørelser over antal søer leveret til destruktion [4].

Totalfødte pr. kuld er øget fra 17,1 til 17,3, mens levendefødte pr. kuld steg med 0,2 gris til 15,6 gris. Dødelighed frem til fravænning faldt 0,1 procentpoint til 13,6 procent. Der er ingen ændring i dødfødte pr. kuld. Samlet set medfører dette, at den totale pattegrisedødelighed er faldet fra 22,3 procent i 2013 til 21,9 procent i 2014, svarende til et fald på 0,4 procentpoint i totalpattegrisedødeligheden [3].

Reproduktionsresultaterne er ligeledes forbedret siden 2013, idet faringsprocenten var 0,6 procentpoint højere og antallet af spildfoderdage pr. kuld var 0,6 dage lavere pr. kuld i 2014.

Tabel 2. Det gennemsnitlige produktionsniveau pr. besætning i P-rapporterne for søer

Periode	2014	2013	2012	2011	2010	2009	jun-08	okt-07	okt-06	okt-05
	2014	2013	2012	2011	2010	2009	jun-09	okt-08	okt-07	okt-06
Antal besætninger	537	604	629	664	749	666	619	171	269	414
Antal foderopgørelser	480	577	607	618	694	622	585	87	258	239
NØGLETAL										
Årssøer, stk.	707	680	651	640	615	579	538	500	338	342
FEsv + FEso pr. årssø	1507	1506	1523	1538	1543	1529	1520	1478	1509	1470
KULDRESULTATER										
1. lægs kuld, %	24,3	23,7	23,5	23,9	23,5	23,9	24,7	23,6	22,3	22,3
Levendefødte pr. kuld, stk.	15,6	15,4	15,1	14,8	14,5	14,2	14,1	14,0	13,6	13,3
Dødfødte pr. kuld, stk.	1,7	1,7	1,7	1,8	1,8	1,9	1,8	1,8	1,7	1,7
Fravænnede pr. kuld, stk.	13,5	13,3	13,1	12,7	12,4	12,2	12,1	12,1	11,7	11,4
Diegivningstid, dage	31	31	31	31	30	31	31	32	32	31
Vægt ved fravæning, kg	6,9	7,0	7,0	7,1	7,2	7,4	7,4	7,3	7,3	7,3
Døde indtil fravæning, %	13,6	13,7	13,7	13,9	14,2	14,0	13,9	13,8	14,3	14,2
Total pattegrise dødelighed, % ¹⁾	21,9	22,3	22,4	23,0	23,6	24,2	23,9	23,4	23,5	24,0
REPRODUKTION										
Spildfoderdage pr. kuld	13,6	14,2	14,1	13,8	14,2	14,9	15,3	14,8	15,7	15,5
Fra frav. til 1. løbning, dage	5,8	5,9	5,9	6,0	5,9	5,6	5,6	5,1	6,0	5,9
Omløbere, %	5,9	6,5	6,1	6,1	6,4	6,6	6,9	6,4	7,6	7,6
Faringsprocent	87,2	86,6	87,0	87,3	86,7	86,4	86,0	86,7	85,0	84,8
Frav. grise pr. årssø, stk.	30,6	30,0	29,6	28,8	28,1	27,5	27,2	27,3	26,0	25,6
Kuld pr. årssø, stk.	2,26	2,25	2,26	2,26	2,26	2,25	2,24	2,25	2,23	2,24

¹⁾ Hvis 2010-2014 udregnes som de foregående år på baggrund af gennemsnitsværdier bliver total pattegrisedødelighed henholdsvis 23,9 %, 23,5 %, 22,0 %, 22,2 % og 22,0 %.

Fremgangen har for de fleste nøgletal i soholdet været stabile gennem de seneste 10 år. Figur 1 viser udviklingen i antal fravænnede grise pr. årssø set relativt til året oktober 2005 til oktober 2006.

Generelt har den årlige fremgang for sobesætninger været stabil omkring 0,5-0,6 flere fravænnede grise pr. årssø.


Figur 1. Effektivitetsfremgangen for søer. Gennemsnitstallene fra 2008 indgår ikke i figuren, da disse var baseret på meget få besætninger.

P-rapporterne for smågrise

Produktiviteten for smågrisene er stort set uændret for 2013. Det gennemsnitlige produktionsomfang er steget til 18.232 smågrise pr. år. Daglig tilvækst er faldet med 2 gram, og en svagt reduceret indgang- og afgangsvægt har medført, at "Reference daglig tilvækst" er uændret. "Foderforbrug pr. kg tilv." er steget til 1,93. "Reference foderudnyttelse" er ligeledes steget til 1,92 FE pr. kg tilvækst. Vægt ved indsættelse er faldet 0,1 kg, som sammen med en marginalt forringet foderudnyttelse medfører dette, at produktionsværdien pr. gris uændret. Produktionsværdien pr. stiplads er på grund af marginalt lavere tilvækst 2 kr. lavere end i 2013. Dødeligheden er fortsat uændret på 2,9 procent.

Tabel 3. Det gennemsnitlige produktionsniveau pr. besætning i P-rapporterne for smågrise

Periode	2014	2013	2012	2011	2010	2009	jun 08	okt 07	okt 06	okt 05
	2014	2013	2012	2011	2010	2009	jun 09	okt 08	okt 07	okt 06
Antal besætninger	325	574	565	574	637	545	576	147	269	414
Antal foderopgørelser	313	564	542	552	600	497	531	114	234	363
Nøgletal										
Producerede grise pr. år, stk.	18.232	17.556	16.414	16.372	14.817	14.184	12.636	10.479	8.656	8.570
Daglig tilvækst, g	446	448	442	443	450	460	463	469	448	436
Ref. daglig tilv. (7-30 kg), g ¹⁾	441	441	438	435	439	446	447	445	434	423
Foderforbrug pr. kg tilv., FEsv	1,93	1,92	1,95	1,95	1,96	1,94	1,96	1,97	2,02	2,04
Referencefoderudnyttelse (7-30 kg), FEsv pr. kg tilvækst ¹⁾	1,92	1,91	1,94	1,94	1,94	1,92	1,94	1,94	2,00	2,03
Døde, %	2,9	2,9	2,9	2,9	2,8	2,6	2,6	2,7	3,1	3,6
DIVERSE OPLYSNINGER										
Vægt ved indsættelse, kg	7,0	7,1	7,1	7,2	7,3	7,5	7,4	7,6	7,3	7,3
Vægt pr. afgang, kg	30,9	31,0	30,6	31,1	31,4	31,4	31,7	32,8	31,7	31,4
PV pr. gris, kr. ²⁾	37	37	35	35	34	34	34	33	31	30
Indeks (PV pr. gris) ²⁾	125	125	117	117	115	114	114	112	105	100
PV pr. stiplads pr. år, kr. ²⁾	239	241	227	224	220	225	223	216	198	186
Indeks (PV pr. stiplads pr. år) ²⁾	129	129	122	120	118	121	120	116	107	100

¹⁾ Reference foderudnyttelse og reference daglig tilvækst korrigerer de målte gennemsnit til standard vægtintervallet 7-30 kg, hvorved sammenligning imellem de enkelte års opnåede resultater muliggøres. Se tidligere publikationer for uddybning [2].

²⁾ Produktionsværdierne er i denne tabel udregnet på baggrund af de opnåede gennemsnitsresultater. Der er anvendt samme prisforudsætninger for alle årene (se evt. materiale og metoder side 4).

For smågrise ses en svag reduktion i produktiviteten. Figur 2 viser udviklingen i produktionsværdi pr. stiplads pr. år. For smågrise ses stor fremgang de første tre år og derefter et stort set uændret niveau i produktiviteten i fire år. Dette års svage fald i produktiviteten er mindre end stigningen året før og produktiviteten er fortsat højere end perioden før 2013. Indførelsen af et nyt referencepunkt i forhold til sidste år [3] medfører, at graferne i figuren ændrer form og niveau.


Figur 2. Effektivitetsfremgangen smågrise. Gennemsnitstallene fra 2008 indgår ikke i figuren, da disse var baseret på meget få besætninger.

P-rapporterne for slagtesvin

For slagtesvin viser tabel 4, at den gennemsnitlige besætningsstørrelse i opgørelsen er 6.863 svin pr. år. Døde og antal kasserede er 3,7 procent. "Reference foderudnyttelse" er forbedret med 0,01 FEsv pr. kg tilvækst i forhold til året før. Samlet set medfører dette, at produktionsværdien pr. gris er steget med 7 indekspoint. Stigningen i produktionsværdi skyldes primært en øget tilvækst pr. produceret svin, samt en beskedne gevinst fra forbedret foderudnyttelse pr. kg tilvækst. Reference daglig tilvækst" er 15 gram højere i forhold til året før. Sammen med en øget produktionsværdi pr. gris medfører dette at produktionsværdien pr. stiplads er steget 5 indekspoint.

Tabel 4. Det gennemsnitlige produktionsniveau pr. besætning i P-rapporterne for slagtesvin

Periode	2014	2013	2012	2011	2010	2009	jun-08	okt-07	okt-06	okt-05
	2014	2013	2012	2011	2010	2009	jun-09	okt-08	okt-07	okt-06
Antal besætninger	548	650	717	746	815	849	721	282	573	697
Antal foderopgørelser	535	633	713	737	808	849	709	282	573	697
NØGLETAL										
Producerede svin pr. år, stk.	6863	6785	6.902	6.537	5.847	6.385	6.178	6.215	4.477	4.632
Daglig tilvækst, g	931	916	905	898	895	898	893	904	879	859
Ref. daglig tilvækst (30-100 kg), g ¹⁾	922	907	897	889	885	888	883	895	866	847
Foderoptagelse pr. svin daglig, FEsv	2,64	2,59	2,58	2,58	2,57	2,54	2,54	2,55	2,52	2,45
Foderforbrug pr. kg tilvækst, FEsv	2,84	2,84	2,86	2,87	2,87	2,84	2,85	2,83	2,89	2,87
Referencefoderudnyttelse (30-100 kg), FEsv pr. kg tilvækst ¹⁾	2,74	2,75	2,78	2,79	2,79	2,77	2,78	2,74	2,79	2,8
DIVERSE OPLYSNINGER										
Vægt ved indsættelse, kg	31,2	31,7	31,5	31,7	31,9	31,9	32,3	33,0	33,3	32,9
Gns. slagtevægt, kg	84,4	82,7	81,8	81,6	82,3	81,4	80,9	82,3	82,8	80,4
Tilvækst pr. prod. svin, kg	79,3	76,6	75,7	75,1	76,0	74,7	73,8	74,9	75,2	72,4
KLASSIFICERING										
Gns. kødprocent	60,2	60,2	60,4	60,4	60,2	60,2	60,3	60,4	60,3	60,3
SUNDHEDSFORHOLD										
Døde og kasserede, %	3,7	3,7	3,6	3,7	4,0	4,1	4,3	3,5	4,3	4,2
PRODUKTIONSVÆRDI (PV med 2014 priser)										
PV pr. gris, kr. ²⁾	136	128	123	121	121	122	118	127	121	113
Indeks (PV pr. gris) ²⁾	120	113	109	107	107	107	104	113	107	100
PV pr. stiplads pr. år, kr. ²⁾	555	530	510	503	496	507	495	533	491	466
Indeks (PV pr. stiplads pr. år) ²⁾	119	114	110	108	106	109	106	114	105	100

¹⁾ Reference foderudnyttelse og reference daglig tilvækst korrigerer de målte gennemsnit til standard vægtintervallet 30-100 kg, hvorved sammenligning mellem de enkelte års opnåede resultater muliggøres. Se tidligere publikationer for uddybning [2].

²⁾ Produktionsværdierne er i denne tabel udregnet på baggrund af de opnåede gennemsnitsresultater. Der er anvendt samme prisforudsætninger for alle årene (se evt. materiale og metoder side 4).

Figur 3 viser udviklingen i produktionsværdi pr. stiplads pr. år for slagtesvin set relativt til året oktober 2005 til oktober 2006. Dette er et nyt referencepunkt i forhold til sidste år [3], og det medfører, at graferne i figuren ændrer form og niveau. Slagtesvin havde en relativ stor fremgang i perioden 2005-2008, en svag fremgang fra 2008 til 2012, og igen en stor fremgang fra 2012 til 2014.


Figur 3. Effektivitetsfremgangen for slagtesvin. Gennemsnitstallene fra 2008 indgår ikke i figuren, da disse var baseret på meget få besætninger.

Opdeling i effektivitetsniveau

For at give overblik over fordelingen af besætninger, i forhold til effektivitetsniveau, angives i tabel 5 nøgletal for sohold sorteret efter fravænnede grise pr. årssø. De højest producerende 25 procent har over 32,0 fravænnede gris pr. årssø. De laveste 25 procent producerende har under 29,3 fravænnede gris pr. årssø. Forskellen mellem de højeste og de laveste 25 procent er 4,9 fravænnede grise pr. årssø, når der sammenlignes på medianen for fravænnede grise pr. årssø. Den totale pattegrisedødelighed hos de 25 procent bedste er, efter et uændret niveau sidste år, igen reduceret med 0,3 procentpoint til 19,6 procent. For de laveste 25 procent har reduceret den totale pattegrisedødelighed med 0,5 procentpoint.

De højeste 25 procent af besætningerne har i gennemsnitligt 24 procent flere årssøer og fravæner i gennemsnit 50 procent flere grise pr. besætning end de laveste 25 procent af besætningerne, når man tager antallet af årssøer og antal fravænnede grise i betragtning.

Tabel 5. Gennemsnitligt produktionsniveau pr. sobesætning i Landsgennemsnittet det seneste år, opdelt efter fravænnede grise pr. årssø

	Højeste 25 %	50 % i midten	Laveste 25 %	2014 Gns.
Fravænnede grise pr. årssø, stk.	> 32,0	32,0 <=> 29,3	29,3 >	
Antal besætninger	134	269	134	537
Antal besætninger med foderopgørelse	125	247	108	480
NØGLETAL				
Årssøer, stk.	775	715	623	707
FEsv + FEso pr. årssø ¹⁾	1502	1510	1505	1507
KULDRESULTATER				
1. lægs kuld, %	23,9	23,8	26,4	24,2
Levendefødte pr. kuld, stk.	16,2	15,7	15,0	15,6
Dødfødte pr. kuld, stk.	1,6	1,7	1,7	1,7
Fravænnede pr. kuld, stk.	14,4	13,6	12,6	13,5
Diegivningstid, dage	29,6	30,3	32,3	30,7
Vægt ved fravæning, kg	6,7	6,7	7,2	6,9
Døde indtil fravæning, %	11,5	13,4	16,0	13,6
Total pattegrisedødelighed, %	19,6	21,8	24,5	21,9
REPRODUKTION				
Spildfoderdage pr. kuld	10,7	13,2	17,4	13,6
Fra frav. til 1. løbning, dage	5,3	5,8	6,1	5,8
Omløbere, %	4,4	5,8	7,7	5,9
Faringsprocent	90,0	87,6	83,8	87,2
Fravænnede grise pr. årssø, stk. Median	33,0	30,8	28,1	30,8
Kuld pr. årssø, stk.	2,32	2,27	2,19	2,26

Tabel 6 viser nøgletal for smågrisebesætninger opdelt i tre grupper efter produktionsværdi pr. stiplads pr. år. De højeste 25 procent har en produktionsværdi pr. stiplads, der er højere end 289 kr. De laveste 25 procent har en produktionsværdi pr. stiplads, der er lavere end 201 kr. Det kan ses, at forskellen mellem de højeste og de laveste 25 procent er 194 kr. for medianen på produktionsværdi pr. stiplads. Det vil sige, at de højeste har mere end det dobbelte i produktionsværdi, forskellen er primært drevet af forskel i foderforbrug pr. kg tilvækst og daglig tilvækst. Indførslen af 2014 prissæt har ændret på sammenvægtningen af de forskellige produktionsparametre. Det er derfor ikke muligt, at sammenligne grupperne med de foregående års grupper.

Det bemærkes, at vægten ved indsættelse er 1,2 kg lavere hos de 25 procent højeste sammenlignet med de 25 procent laveste, hvorimod "vægt ved afgang" fortsat er højest for de 25 procent højeste.

Table 6. Gennemsnitligt produktionsniveau pr. smågrisebesætning i Landsgennemsnittet det seneste år, opdelt efter produktionsværdi pr. stiplads pr. år (kun besætningsopgørelser med foderforbrug er medtaget)

	Højeste 25 %	50 % i midten	Laveste 25 %	2014 Gns.
PV pr. stiplads pr. år, kr.	> 289	289 <=> 201	201 >	
Antal besætninger	78	157	78	313
NØGLETAL				
Producerede grise pr. år, stk.	18.158	20.004	15.613	18.450
Daglig tilvækst, g	476	438	431	446
Ref. daglig tilvækst (7-30 kg), g ¹⁾	474	438	417	442
Foderforbrug pr. kg tilvækst, FEsv	1,76	1,92	2,11	1,93
Referencefoderudnyttelse (7-30 kg), FEsv pr. kg tilvækst ¹⁾	1,76	1,92	2,1	1,92
Døde, %	2,4	3,0	3,1	2,9
DIVERSE OPLYSNINGER				
Vægt ved indsættelse, kg	6,6	6,7	7,8	7,0
Vægt pr. afgået gris, kg	31,2	30,9	30,6	30,9
PRODUKTIONSVÆRDI (PV)				
PV pr. stiplads pr. år, kr. Median	329	246	135	246
PV-indeks i forhold til "gennemsnit", %	134	100	55	100
PV pr. gris, kr.	49	39	22	37
Indeks (PV pr. gris) i forhold til "gennemsnit", %	132	105	59	100

¹⁾ Reference foderudnyttelse og reference daglig tilvækst korrigerer de målte gennemsnit til standard vægtintervallet 7-30 kg, hvorved sammenligning imellem de enkelte års opnåede resultater muliggøres. Se tidligere publikationer for uddybning [2].

I tabel 7 ses opdelingen af slagtesvinebesætninger i forhold til produktionsværdi pr. stiplads pr. år. De højeste 25 procent har en produktionsværdi, der er højere end 639 kr. De laveste 25 procent har en produktionsværdi, der er lavere end 492 kr. Forskellen mellem de højeste og de laveste 25 procent er 254 kr. for medianen på produktionsværdi pr. stiplads. Forskellen er primært drevet af forskellen i foderforbrug pr. kg tilvækst og daglig tilvækst. Indførslen af 2014 prissæt har ændret på sammenvægtningen af de forskellige produktionsparametre. Det er derfor ikke muligt, at sammenligne grupperne med de foregående års grupper.

Table 7. Gennemsnitligt produktionsniveau pr. slagtesvinebesætning det seneste år, opdelt efter produktionsværdi pr. stiplads pr. år (kun besætningsopgørelser med foderforbrug er medtaget)

	Højeste 25 %	50 % i midten	Laveste 25 %	2014 Gns.
PV pr. stiplads pr. år, kr.	> 639	639 <=> 492	492 >	
Antal besætninger	158	317	158	535
NØGLETAL				
Producerede svin pr. år, stk.	7.859	7.134	5.454	6.896
Daglig tilvækst, g	983	942	863	932
Ref. daglig tilvækst (30-100kg), g ¹⁾	975	931	855	923
Foderoptagelse pr. svin daglig, FEsv	2,63	2,66	2,60	2,64
Foderforbrug pr. kg tilvækst, FEsv	2,68	2,82	3,02	2,84
Referencefoderudnyttelse (30-100 kg), FEsv pr. kg tilvækst ¹⁾	2,57	2,72	2,93	2,74
DIVERSE OPLYSNINGER				
Vægt ved indsættelse, kg	31,1	31,4	31,2	31,2
Gns. slagtevægt, kg	85,0	84,4	83,7	84,4
Tilvækst pr. prod. svin, kg	80,1	79,2	78,4	79,3
KLASSIFICERING				
Gns. kødprocent	60,5	60,2	59,9	60,2
SUNDHEDSFORHOLD				
Kasserede, %	0,1	0,1	0,2	0,1
Døde, %	2,9	3,3	5,1	3,5
PRODUKTIONSVÆRDI (PV)				
PV pr. gris, kr.	164	138	106	137
Indeks (PV pr. gris) i forhold til "gennemsnit", %	120	101	77	100
PV pr. stiplads pr. år, kr. Median	686	570	432	570
PV-indeks i forhold til "gennemsnit", %	120	100	76	100

¹⁾ Reference foderudnyttelse og reference daglig tilvækst korrigerer de målte gennemsnit til standard vægtintervallet 30-100 kg, hvorved sammenligning imellem de enkelte års opnåede resultater muliggøres. Se tidligere publikationer for uddybning [2].

Sådan præsterer de højest ydende besætninger

For at illustrere potentialet i danske sobesætninger er produktiviteten for de fem besætninger, som har det højeste antal fravænnede grise pr. årssø i datamaterialet, vist i tabel 8. Antallet af levendefødte grise pr. kuld var for den første besætning 18,0 pr. kuld, og for de fire øvrige besætninger lå antallet af levendefødte også højt sammenlignet de 25 procent besætninger med flest fravænnede grise pr. årssø. Det bemærkes desuden, at besætning 3 har en dødelighed i diegivningsperioden på beskedne 7,6 procent og en total pattegrisedødelighed på 12,4 procent inklusiv de dødfødte.

Tabel 8. Udvalgte nøgletal fra fem sobesætninger med flest fravænnede grise pr. årssø

Besætning	1	2	3	4	5
FEsv + FEso pr. årssø	1467	1500	1628	1361	1339
1. lægs kuld, %	19,9	22,8	29,6	20,0	18
Levendefødte pr. kuld, stk.	18,0	17,5	16,9	17,0	16,8
Dødfødte pr. kuld, stk.	1,5	1,8	0,9	1,9	1,7
Fravænnede pr. kuld, stk.	16,1	15,5	15,6	15,2	14,8
Diegivningstid, dage	28,3	31,0	33,4	32,0	28
Vægt ved fravæning, kg	7,0	8,9	7,0	7,0	7,4
Døde indtil fravæning, %	10,8	11,3	7,6	10,6	12,1
Total pattegrisedødelighed, %	17,7	19,5	12,4	19,6	20,0
Omløbere, %	1,5	3,1	3,5	4,3	6,3
Faringsprocent	93,4	93,2	91,4	91,3	89,8
Fravænnede grise pr. årssø, stk.	38,4	36,1	36,0	35,1	35
Døde og aflivede søer pr. årssø, %	4,7	5,8	6,3	6,3	6,1

Potentialet for danske smågrisebesætninger er vist i tabel 9, hvor de fem besætninger, som har den højeste produktionsværdi pr. stiplads, fremgår. Daglig tilvækst er for de højest ydende besætninger lavere end sidste år. Bemærk "reference foderudnyttelse" på under 1,5 i besætning 4.

Table 9. Udvalgte nøgletal fra 5 smågrisebesætninger med højt PV pr. stiplads

Besætning	1	2	3	4	5
Daglig tilvækst, g	569	425	459	432	560
Ref. daglig tilv. (7-30 kg), ¹⁾	548	460	489	451	523
Foderforbrug pr. kg tilv., FEsv	1,62	1,55	1,72	1,46	1,71
Referencefoderudnyttelse (7-30 kg), FEsv pr. kg tilvækst, ¹⁾	1,59	1,57	1,75	1,49	1,66
Døde, %	1,2	2,2	2,6	3,1	1,2
Vægt ved indsættelse, kg	7,3	6,0	5,4	7,5	7,7
Vægt pr. afgang, kg	33,0	28,3	28,6	26,1	34,9
PV pr. gris, kr.	56	59	56	46	52
PV pr. stiplads pr. år, kr.	430	391	381	370	368

¹⁾ Reference foderudnyttelse og reference daglig tilvækst korrigerer de målte gennemsnit til standard vægtintervallet 30-100 kg, hvorved sammenligning imellem de enkelte års opnåede resultater muliggøres. Se tidligere publikationer for uddybning [2].

Potentialet i danske slagtesvinebesætninger er vist i tabel 10. De fem besætninger er udvalgt efter produktionsværdi pr. stiplads. Bemærk at den daglige tilvækst er 1.024 gram i besætning 2, og at foderforbruget er 2,42 FEsv pr. kg tilvækst i besætning 1.

Table 10. Udvalgte nøgletal fra 5 slagtesvinebesætninger med højt PV pr. stiplads

Besætning	1	2	3	4	5
Daglig tilvækst, g	982	1024	899	953	1036
Ref. daglig tilvækst (30-100 kg), ¹⁾	972	1014	886	946	1045
Foderoptagelse pr. svin daglig, FEsv	2,38	2,59	2,22	2,36	2,68
Foderforbrug pr. kg tilvækst, FEsv	2,42	2,53	2,47	2,47	2,59
Referencefoderudnyttelse (30-100 kg), FEsv pr. kg tilvækst, ¹⁾	2,32	2,39	2,35	2,37	2,47
Vægt ved indsættelse, kg	28,2	33,6	32,7	29,9	30,4
Gns. slagtevægt, kg	86,7	85,8	85,0	85,5	86,8
Tilvækst pr. prod. svin, kg	85,4	78,7	78,7	82,1	83,3
Gns. kødprocent	60,4	60,7	61,9	60,7	60,2
Kasserede, %	0,0	0,0	0,1	0,5	0,0
Døde, %	3,2	2,8	3,2	3,6	2,5
PV pr. gris, kr.	213	186	205	199	183
PV pr. stiplads pr. år, kr.	848	841	811	803	789

¹⁾ Reference foderudnyttelse og reference daglig tilvækst korrigerer de målte gennemsnit til standard vægtintervallet 30-100 kg, hvorved sammenligning imellem de enkelte års opnåede resultater muliggøres. Se tidligere publikationer for uddybning [2].

Referencer

[1]	Vinther, J.; (2011): Landsgennemsnit for produktivitet i svineproduktionen 2010. Notat nr. 1114, Videncenter for Svineproduktion.
[2]	Sloth, N. M.; Bertelsen, E.: (2007): Rapport over P-rapporternes resultater oktober 2007. Notat nr. 0745, Dansk Svineproduktion.
[3]	Vinther, J.; (2014): Landsgennemsnit for produktivitet i svineproduktionen 2013. Notat nr. 1422, Videncenter for Svineproduktion.
[4]	Frandsen, C. K.; Udviklingen i sødødelighed – tal fra DAKA 2014. Notat nr. 1522, Videncenter for Svineproduktion.

Deltagere

Data er leveret af AgriNord, Bornholms Svinerådgivning, Centrovic, Gefion, Jysk Landbrugsforening, KHL, LandboNord, LMO, Midtjysk Svinerådgivning, Patriotisk Selskab, Syddansk Svinerådgivning og SvineRådgivningen.

/HET//

Appendiks

De forrige år i landsgennemsnittet er data aflæst fra e-kontroller og valideret af rådgiverne. Data er herefter tastet i et regneark, og indsendt til Videncenter for Svineproduktion. En del af data til dette års landsgennemsnit bliver fortsat håndteret på denne vis.

Som nævnt på side 2 er en del af data indrapporteret via en database, og Videncenter for Svineproduktion har efterfølgende lavet et udtræk af databasen til analyse i landsgennemsnittet. Udtrækket fra databasen er lavet med programmet Herdcompare fra AgroSoft. Programmet Herdcompare er indstillet til at lave et udtræk på besætninger i databasen for en periode bestående af statusdatoer, som lægger tættest muligt på 1. januar 2014 og 31. december 2014. Kravene til besætningerne er de samme som beskrevet i tabellen side 3. Besætninger i databasen er valideret af de lokale rådgivningscentre på samme vis, som de besætninger der er indsendt via regneark.

Konvertering

Besætninger, som ikke ved indrapportering fandtes i WinPig.Net, er blevet konverteret fra enten DLBR SvineIT eller AgroSoft WinSvin. Konverteringen er lavet af de lokale rådgivningscentre med et program fra AgroSoft. Konverteringen foregår automatisk og tager 5-15 minutter pr. besætning. AgroSoft har udarbejdet en vejledning til denne konvertering.

Efter konvertering har rådgivningscentrene valideret data i WinPig.Net og har markeret, hvilke lokationer, som skal indgå i landsgennemsnittet. AgroSoft har udarbejdet en vejledning til de lokale rådgivningscentre i upload af data til databasen.

Da landsgennemsnittet 2014 er første gang denne database bruges, er alle udtræk fra databasen sendt til godkendelse hos de lokale rådgivningscentre. Enkelte besætninger er på baggrund af den godkendelse, blevet taget ud af dette års landsgennemsnit.

VIDENCENTER FOR SVINEPRODUKTION

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.