


Støttet af:

Den Europæiske Landbrugsfond for Udvikling af Landdistrikterne:
Danmark og Europa investerer i landdistrikterne


Se EU-Kommissionen, Den Europæiske Landbrugsfond for Udvikling af Landdistrikterne

VÆRKTØJER TIL GODE RUTINER

NOTAT NR. 1704

Beskrivelse af basal viden omkring rutiner og management i farestalden var med til at øge pattegriseoverlevelsen i de besætninger, der deltog i projektet PattegriseLIV. Da viden modtages forskelligt, var der valgt forskellige metoder til formidling.

INSTITUTION: VIDENCENTER FOR SVINEPRODUKTION

FORFATTER: RIKKE INGEMAN SVARRER OG DORTHE POULSGÅRD FRANDSEN

UDGIVET: 26. JANAUER 2017

Dyregruppe: Søer, pattegrise

Fagområde: Management, farestald

Sammendrag

En høj pattegriseoverlevelse kræver motiverede medarbejdere, der udfører opgaverne korrekt og rettidigt. Denne motivation og viden kan blandt andet hentes i de værktøjer, der blev udarbejdet i projekt PattegriseLIV.

Videoklip, billeder, tekst og lyd er alle virkemidler, der blev benyttet for at øge tilgængeligheden af eksisterende viden, for på den måde at øge mulighederne for vidensdeling og implementering af denne viden i de besætninger, der deltog i projektet.

Værktøjerne blev udarbejdet i samarbejde med svinerådgivere fra Dansk Landbrugsrådgivning (DLBR)-kontorerne samt praktiserende svinedyrlæger, som også var med til at definere, hvilke værktøjer der var behov for at udvikle.

Erfaringen fra projektet var, at det sjældent var nok at gøre et nyt værktøj tilgængeligt. Værktøjet skulle også markedsføres for at have gennemslagskraft, og implementeringen af et nyt værktøj i

besætningerne var mere sandsynlig, hvis rådgiver og besætningsdyrlæge præsenterede det for besætningsejeren, driftslederen og medarbejderne og derved benytter det som en del af rådgivningen.

Baggrund

Der findes allerede tilgængelig, faglig viden om, hvordan pattegriseoverlevelsen kan øges i danske svinebesætninger blandt andet Farestaldsmanualen [1] udarbejdet af Ekspertgruppen Farestaldsmanagement, der består af en række farestaldseksperter. Baseret på erfaringer fra farestaldseksperterne er det dog en udfordring at få denne viden implementeret i alle besætninger, og at få indført den med rettidige omhu for at øge overlevelsen blandt pattegrisene.

Én af årsagerne til den manglende implementering af viden og korrekte rutiner på staldgangen har i et tidligere projekt [2] vist sig at skyldes manglende kommunikation og motivation blandt besætningens medarbejdere. Det er derfor relevant at sætte fokus på kommunikation af viden i besætningen samt at udvikle nye værktøjer, der enten kan bidrage til at motivere medarbejderne, eller til implementering af viden i besætningerne. Værktøjerne skal kunne benyttes direkte på staldgangen.

SEGES Videncenter for Svineproduktion har tidligere haft succes med at lave kampagner [3], [4], der sætter fokus på et specifikt område og derved opnår de ønskede resultater i de deltagende besætninger, men det kræver blandt andet en vedvarende og konstant opmærksomhed i besætningerne. Denne opmærksomhed kan skabes gennem landsdækkende kampagner, der hele tiden sørger for fokus på målsætningen og projektet. Mediet, der benyttes, skal være tidssvarende, hvorfor det i dag vil være relevant også at benytte et medie som Facebook til at formidle viden.

Materiale og metode

Nedenstående værktøjer blev udarbejdet i forbindelse med projekt PattegriseLIV og havde til formål at formidle viden og motivere til implementering af viden til de deltagende besætninger i projektet og andre svineproducenter samt deres medarbejdere, således at de kunne øge pattegriseoverlevelsen.

- Potentialeberegneren
- Den elektroniske F-skive
- Opgavestyring via Wunderlist
- TimeLapse over faringsforløb
- Interaktiv video
- E-læring

Alle værktøjer er præsenteret og kan tilgås på PattegriseLIVs hjemmeside – www.pattegriseliv.dk og på projektets Facebook-side <https://www.facebook.com/pattegriseliv/>

Potentialeberegneren

For at motivere besætningsejere og deres medarbejdere til at sætte fokus på at øge pattegriseoverlevelsen skal det være muligt for den enkelte besætning at sammenligne deres produktivetsniveau med andre. Potentialeberegneren er en avanceret form for 'rød-gul-grøn'-trafiklys, der fortæller, hvor godt produktivetsniveauet er i den enkelte besætning. Røde tal betyder, at besætningens tal er dårligere end gennemsnittet, gule tal betyder, at de er gennemsnitlige og grønne tal er et udtryk for, at tallene er bedre end gennemsnittet. Samtidig kan besætningens tal sammenlignes med:

- Landsgennemsnittet
- De 25 % bedste besætninger rangeret efter producerede grise pr. årssø
- Egne mål.

Potentialeberegneren kan endvidere udregne, hvilket økonomisk potentiale der er i at øge overlevelsen til et ønsket niveau. Herudover kan Potentialeberegneren benchmarke nuværende resultater for totalfødte grise pr. kuld (stk.), totaldøde pr. kuld (%) og fravænnede grise pr. årssø. Nuværende resultater deles ind i fraktiler for de 20 % bedste, de 60 % midterste og de 20 % dårligste besætninger [5].

Den elektroniske F-skive

For at reducere antallet af dødfødte grise er det vigtigt at overvåge faringerne og gribe ind rettidigt, når en sø har faringsproblemer. I en travl hverdag med mange arbejdsopgaver og mange faringer kan det være svært at huske, hvornår søerne sidst blev tilset, og hvornår det derfor er tid igen.

Den elektroniske F-skive er en app til smartphone/tablet, der kan påminde medarbejderne om, at det er tid til at tilse søerne ved faring. Hver farestaldssektion i stalden oprettes i app'en, og i hver farestaldssektion oprettes de søer, der er i gang med faringen. Når en medarbejder tilser søen, indtastes antal levende + døde grise samt om der er foretaget fødselshjælp. App'en registrerer selv dato og tidspunkt for indtastning. Efter 30 eller 45 minutter (valgfrít) får medarbejderen en alarm på telefonen, om at den pågældende sektion skal tilses igen. Årsagen til, at der både kan vælges 30 og 45 minutter er, at problemsøer skal tilses hurtigere end søer med en normal faring.

Opgavestyring gennem Wunderlist

Uddelegering af arbejdsopgaver og styring af arbejdsdagen kan være en stor opgave i mange større besætninger samt i besætninger med mange sites. Det kan ofte være svært for besætningsejeren / driftslederen at følge med i, hvor langt medarbejderne er med deres opgaver, da de selv har mange andre opgaver / funktioner.

Wunderlist er en eksisterende gratis app, der giver mulighed for at dele arbejdslistor og -opgaver mellem medarbejdere. Disse lister kan støtte besætningsejer / driftsleder i arbejdsplanlægning /

opgavestyring til at sikre, at relevante opgaver gennemføres på det ønskede tidspunkt og af de ønskede personer. Opgavestyrværktøjet er baseret på en række standardopgaver samt egne definerede opgaver, som driftslederen kan sende til medarbejderne til udførelse.

Wunderlist giver ligeledes mulighed for at prioritere opgavers rækkefølge og markere hasteopgaver. Til hver opgave kan tilføjes en uddybende arbejdsbeskrivelse, og der er også mulighed for at vedhæfte billeder eller andre filer.

Efter udførelse kan medarbejderne registrere, at opgaven er udført, og driftslederen kan løbende følge op på arbejdsplanen og sende nye opgaver.

TimeLapse video over forskellige faringsforløb

Meget få medarbejdere i svinebesætninger har / har haft tid til at iagttage et helt faringsforløb uden afbrydelser, da det typisk forløber over 4-6 timer. Øget kendskab til søers og pattegrises adfærd under en faring vil hjælpe medarbejderne med at aflæse dyrenes adfærd. Det giver dem et større kendskab til et helt faringsforløb. Ved brug af TimeLapse-teknologi er det muligt på kort tid at følge et komplet faringsforløb og forstå, hvor de kritiske tidspunkter under faringen forekommer, samt hvor det vil være hensigtsmæssigt for medarbejderne at gribe ind i forløbet.

Der er produceret i alt tre TimeLapse-videoer for at illustrere forskellige faringsforløb – en normal faring, en normal faring med enkelte små grise og en faring, hvor der ydes fødselshjælp.

Interaktiv video

Der er mange rutiner i farestalden, hvor der dagligt skal holdes fokus. Både videoer og billeder er passive værktøjer, der ikke giver mulighed for at undersøge enkelte områder nærmere som fx pattegrisehulen. YouTube har en annoterings-funktion, som gør det muligt at oprette links direkte fra en video til andre videoer. På denne måde kan brugeren undersøge forskellige steder i en faresti mere grundigt - fx pattegrisehulens nærmiljø, som har stor betydning for overlevelsen blandt pattegrise. Ved at klikke på pattegrisehulen vil brugeren føres til en ny video, der giver mere viden om kravene til nærmiljø samt viden om, hvordan det sikres, at nærmiljøet er i orden. Dette giver brugeren mulighed for selv at vælge, hvilke områder vedkommende ønsker at tilegne sig mere viden om.

Videoafspilningen formes derfor efter det behov, som der er i den pågældende besætning. Der er udvalgt 11 rutiner, alle med afsæt i farestaldsmanualens håndbogsblade [4].

E-læring PattegriseLIV

For at give den enkelte medarbejder mulighed for at tilegne sig specifik viden, der øger pattegriseoverlevelsen, er der udarbejdet et kursus, som fungerer som et elektronisk læringsforløb (e-læringsforløb), og som bidrager til øgede kompetencer indenfor følgende områder:

1. Klargøring af faresti
2. Faringsforløbet
3. De første kritiske timer
4. Strategier for flytning
5. Sundhed
6. Faste rutiner
7. Fodring i farestalden.

De faglige budskaber i e-læringskurset tager udgangspunkt i managementstrategier og samler anvendt viden og praktiske erfaringer, som kan tilpasses og anvendes i den enkelte besætning.

Alle kursusmodulerne er en kombination af videosekvenser, billeder, tekst samt opgaver, der giver brugeren mulighed for at teste den opnåede viden indenfor det specifikke emne.

Erfaringerne fra PattegriseLIV har vist, at der i flere besætninger kan forbedres detaljer i udførelsen af de simple og basale rutiner. Der er fokus på de små nuancer i farestaldens rutiner. Alle har indflydelse på pattegriseoverlevelsen..

E-læringsforløbet er gratis at deltage i og er tiltænkt alle medarbejdere i farestalden. Det findes på både dansk og engelsk.

Resultater og diskussion

Hensigten med de forskellige værktøjer, udarbejdet som en del af projektet PattegriseLIV, var, at der for den enkelte svineproducent eller medarbejder kunne tilbydes forskellige muligheder at vælge i mellem. Håbet var, at den enkelte derved kunne vælge lige netop den formidlingsmetode, som vedkommende fandt motiverende.

Værktøjerne blev udarbejdet i samarbejde med svinerådgivere fra DLBR-kontorerne samt praktiserende dyrlæger, som også har været med til at definere, hvilke værktøjer der har været behov for at udvikle.

Værktøjerne blev løbende præsenteret på projektets hjemmeside og på Facebook-siden, og udvalgte brugere har som en del af forløbet evalueret på værktøjerne. Når det har været muligt af både økonomiske og praktiske årsager, er værktøjerne blevet videreudviklede / tilrettede. Nogle tilretninger

har det dog ikke været relevant at opdatere, når ressourceforbruget blev taget i betragtning. Dette uddybes nærmere under det enkelte værktøj.

De kommentarer og ønsker, der er fremkommet undervejs, fremgår af denne diskussion.

Potentialeberegneren

Potentialeberegneren er ét af de værktøjer, der er blevet udviklet undervejs i projektet. Version 1 gav kun mulighed for at beregne potentialet i egen besætning ud fra en sammenligning af det eksisterende niveau og nye mål. Undervejs i projektet opstod et ønske om at kunne benchmarke sig med de bedste besætninger i 'Landsgennemsnit for produktivitet i svineproduktionen 2015' [5]. Potentialeberegneren er udviklet af SEGES og kunne med en lille ændring i programmeringen, opfylde de nye ønsker. Samtidigt kunne der ses trafik på siden gennem cirka 1.400 unikke brugere, hvorfor det blev vurderet, at ændringerne skulle foretages.

Potentialeberegneren indgår også i Fødevarestyrelsens "Vejledning om sundhedsrådgivningsaftaler for svinebesætninger" [7], som henvender sig til praktiserende svinedyrlæger. Således henvises der til at benytte Potentialeberegneren som støtteværktøj i forbindelse med udarbejdelse af en handlingsplan til reduktion af pattegrisedødelighed. På denne måde er de praktiserende dyrlæger også med til at bære værktøjet ud i besætningerne.

Den elektroniske F-skive

Den elektroniske F-skive er afprøvet i forskellige svinebesætninger, hvor mange har taget godt i mod den. Da det ikke er muligt at overføre data fra én telefon til en anden, skal F-skive app'en være installeret på staldtelefonen, som overleveres til den ansvarlige for faringerne. Mange har givet udtryk for, at overførsel af data mellem telefoner er ønskeligt. Der har ligeledes været udtrykt ønske om, at dataoverførsel til AgroSoft var en mulighed. Begge ønsker blev undersøgt i forbindelse med projektet, men viste sig begge at være meget dyre og blev derfor fravalgt i projektet. Samtidigt præsenterede CloudFarms en integreret mulighed for faringsovervågning i deres styringssystem, og derfor er projektets F-skive ikke relevant for besætninger, der bruger CloudFarms som styringsredskab. F-skiven er stadig tilgængelig til både iOS og Android, hvor den er gratis at hente og benytte for svineproducenterne.

Nogle medarbejdere finder det overvældende at oprette alle de færende søer i app'en og vælger derfor kun at oprette udpegede problemsøer, der skal tilses oftere end normalt. Dette viser, at der er forskellige måder at benytte redskabet på, og at brugerne tilpasser sig produktet i de tilfælde, hvor det ikke er muligt / økonomisk fordelagtigt at tilpasse produktet til brugeren.

Opgavestyring gennem Wunderlist

Da Wunderlist er et eksisterende freeware, har det ikke været muligt at tilrette værktøjet. At lave et tilsvarende værktøj selv vil både være dyrt og omfattende. Wunderlist fungerer godt i mange besætninger, i en form der er tilrettet den enkelte besætning.

TimeLapse video over forskellige faringsforløb

TimeLapse er en teknologi, der giver mange muligheder for at vise længere forløb på kort tid. Dette giver anledning til mange relevante diskussioner for den enkelte besætning, hvis besætningsejeren prioriterer, at de relevante medarbejdere skal bruge 13 minutter på at se en video samt efterfølgende diskutere læringen af denne.

De tre faringsvideoer har sammenlagt over 1.000 visninger. Dette skal sammenholdes med, at videoerne er skjult på YouTube, hvilket betyder, at brugeren skal have et direkte link til videoen for at kunne finde den og derved ikke direkte kan søge videoen frem på YouTube. Dette kan virke mærkeligt i et projekt, der ønsker at få viden ud til brugeren, men er begrundet i en bekymring om, at personer, der ikke kender til svineproduktion kan finde videoerne ved en tilfældig søgning. En faring kan virke voldsom på ikke-fagpersoner og kan derfor fremkalde uønskede reaktioner fra omverden. Et direkte link til videoerne findes på både www.vsp.lf.dk og www.pattegriseliv.dk.

Der er gjort en ekstra indsats for at gøre undervisere i svineproduktion på danske landbrugsskoler opmærksom på videoerne, da de vurderes værdifulde i undervisningsammenhæng. På alle skoler, der udbyder landbrugsuddannelsen, er videoerne blevet godt modtaget.

Interaktiv video

Interaktiv video er det sidste værktøj, der blev udarbejdet i PattegriseLIV. Videoen findes på YouTube og har på seks måneder opnået cirka 1.000 visninger, hvilket er tilfredsstillende for projektet. Da der vises både kastration og halekupering, er det også her valgt at lægge videoen skjult på YouTube, hvorved den ikke kan søges frem, men kræver et direkte link.

Den interaktive video indeholder links til separate videoer af arbejdsrutiner. Nogle af disse videoer er genbrug af tidligere fremstillede videoer fra SEGES Videncenter for Svineproduktion eller fra E-læring. Det blev dog vurderet, at nogle af de tidligere fremstillede videoer var utidssvarende og derved blev der produceret nye videosekvenser. I disse sekvenser blev der lagt stor vægt på arbejds-flowet i rutinerne, således at der ikke blev produceret én video om kuldudjævning og en anden om ammesøer, da disse to rutiner ofte udføres i samme arbejdsgang og derved ikke er hensigtsmæssigt at betragte isoleret.

Den interaktive video blev præsenteret på seks møder rundt i landet og blev positivt modtaget af mødedeltagere, som primært bestod af svineproducenter og deres medarbejdere.

E-læring PattegriseLIV

Erfaringen med e-læringsforløbet i PattegriseLIV er, at det er et meget omfattende forløb, som varer 6-7 timer at gennemføre. Dette kan gøre det uoverskueligt for mange at begynde på. Der er meget relevant viden, som er vigtig at få ud, og derfor arbejdes der videre med at nedbryde det fulde forløb til mindre sekvenser, som kan præsenteres på hjemmeside og Facebook-siden.

Alle værktøjer er løbende blevet lagt på www.pattegriseLIV.dk og er blevet introduceret på projektets Facebook-side. Dette er dog ikke ensbetydende med, at værktøjet benyttes af både besætningsejer og medarbejderne. Der skal en mere intensiv markedsføring af værktøjerne til, for at informere om fordelene ved at benytte disse – gerne med historier fra andre besætningsejere og medarbejdere, der har benyttet værktøjet. Ligeledes er det en betydelig faktor for implementeringen, at besætningens rådgivere er med til at introducere værktøjet i forbindelse med rådgivningssituationen.

Hvis der ikke gøres mere ud af at gøre værktøjerne synlige og derved øge kendskabet til dem, er der en risiko for, at de blot er til stede på en hjemmeside, men ikke anvendes.

Konklusion

Der er udarbejdet forskellige værktøjer i forbindelse med projekt PattegriseLIV. Formålet med alle værktøjerne har været enten at formidle svinefaglig viden på en ny måde og / eller at motivere besætningsejere og deres medarbejdere til at sætte / og holde fokus på at øge pattegriseoverlevelsen.

De forskellige værktøjer vil være attraktive for forskellige personer. Alle værktøjerne vil være tilgængelige på relevante hjemmesider og sociale medier. Dette er dog ikke ensbetydende med, at værktøjerne kendes og anvendes. Da det er ønskværdigt at så mange som muligt anvender værktøjer og viden, arbejdes der videre med at få implementeret værktøjerne.

Referencer

[1]	Svarrer, R.I.; Moustsen, V.A.; Thorup, F; Hansen, E.M.; Kristiansen, I.R.; Rasmussen, C.; Andersen, A.P. (2015): Manual om Farestaldsmanagement, version 4.2, Videncenter for Svineproduktion .
[2]	Svarrer, R.I.; Kristiansen, I.R. (2014): Høj overlevelse i farestalden. Erfaring nr. 1422 , Videncenter for Svineproduktion .
[3]	Bruun, T.S.; Svarrer, R.I. (2012): Intensiv rådgivning øgede produktiviteten i fire sobesætninger. Erfaring nr. 1209 , Videncenter for Svineproduktion .
[4]	www.SoLiv.dk ; Videncenter for Svineproduktion .
[5]	Jessen, O. (2016): Landsgennemsnit for produktivitet i svineproduktionen 2015. Notat nr. 1611 , SEGES Videncenter for Svineproduktion .
[6]	Fælles kampagneindsats (2015) – Forbedret overlevelse hos pattegrise i danske svinebesætninger; SEGES Videncenter for Svineproduktion og Den Danske Dyr lægeforening .
[7]	Vejledning om sundhedsrådgivningsaftaler (2016) – Dyr lægens rådgivning om pattegrisedødelighed. Fødevarestyrelsen , Miljø- og Fødevareministeriet .

Deltagere

Ole Jessen og Anders Haugaard Iversen.

Afprøvning nr. 1404

Aktivitetsnr.: 004-130360

LD Journalnr.: 32709-14-0012

//KMY //


Tlf.: 33 39 45 00

vsp-info@seg.es.dk

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

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

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