

Fjerkrækongres 2014 – slagtefjerkræ

Chefkonsulent Jette Søholm Petersen,
Videncentret for Landbrug, Fjerkræ, jtp@vfl.dk


Jette Søholm Petersen

Sammendrag

De to slagtekyllingesessioner - tirsdag eftermiddag og onsdag formiddag - var tilrettelagt, så vi kom rundt i hele slagtekyllingeproduktionskæden og så, hvordan man kan effektivisere primærproduktionen af rugeæg og slagtekyllinger samt forbedre kødets holdbarhed via håndteringen på slagteriet. Derudover fik vi et godt indblik i forbrugernes gøren og laden, inden de køber kylling med hjem. Vi var glade for, at Martin Merrild deltog i tirsdagens program, og vi morede os over hans nye slogan "Hvis du vil være fri for kastration og haleklip - så spis noget, der siger pip".


Martin Merrild


Se 'European Agricultural Fund for Rural Development' (EAFRD)

Min Rugeægsproduktion – Lars Rasmussen

Slagtekyllingesessionen startede ved produktionskædens basis – nemlig i rugeægsproduktionen, som Lars Rasmussen gav os et meget fint indblik i. På ejendommen Hasagergaard ved Hammel har Lars 28.000 høner + 10 % haner, og der produceres 5 mio. rugeæg pr. år, som leveres til DanHatch. På ejendomme producerer Lars en betydelig del af foderet – nemlig 800 ton hvede.


Lars Rasmussen

Med egne billeder og ord tog Lars os med rundt i rugeægsproduktionen. Når et nyt hold forældredyr startes op, ankommer hannerne først til stalden, så de kan lære at drikke og spise, inden hønerne ankommer. Lars fortalte, at hannerne konsekvent er længere om at finde vand end hønerne. Dette kræver særlig

opmærksomhed om sommeren, da man ellers kan miste dyr som følge af vandmangel. For at opretholde en høj klækkeprocent, udføres der spiking i uge 32 ved at sætte nye, unge haner ind i flokken.

Den nyeste tilpasning i managementguiden er, at tidspunktet, hvor hønerne begynder at lægge æg, udskydes med ca. 1 uge ved hjælp af lysprogrammet. Herved mindskes antallet af æg, der vejer under 46 g, og sælges billigt til konsum. Dette hæver afregningen generelt.

Alle gulvæg fjernes så hurtigt som muligt, sorteres fra og sælges som konsumæg. Der er ingen grund til at sende dem til rugeriet, hvor de jo kunne komme til at forurene rugemaskinen, siger Lars.

Når holdet har udført produktionsperioden slagtes en del af hønerne hjemme på gården, mens resten slagtes i udlandet. Rengøringen af stalden tager en del mere tid, end den gør i slagtekyllingeproduktionen. Tre mand arbejder i 14 dage fuldtids med en højtryksrensere. Der er jo rigtig meget inventar i stalden, og alt skilles ad og får den helt store rengøringstur i hver tomgangsperiode.

Lars er meget glad for rugeægsproduktionen, og har planer om at udvide den. Der er meget stor åbenhed mellem rugeægsproducenterne, så de kan bruge hinanden til faglig sparring og benchmarking. Lars fortalte stolt, at han i 2013 blev kåret som den mest effektive rugeægsproducent i gruppen.

Dansk Slagtefjerkræs arbejde i 2013 v. Birthe Steenberg

På en meget levende og vedkommende måde fortalte Birthe Steenberg om Dansk Slagtefjerkræs formål, medlemmer og bestyrelse. Derudover fik vi en grundig gennemgang af de vigtigste indsatsområder og aktiviteter, som Dansk Slagtefjerkræ har været involveret i i 2013.


Birthe Steenberg

Heraf kan nævnes: Strategiworkshop hvor branchens mål frem til 2018 blev fastlagt. Vigtige indsatsområder er Salmonella- og Campylobacterbekæmpelsen samt oplysningskampagner f.eks. via Folkemødet på Bornholm og Tour de Kylling for nøglepersoner i Fødevarestyrelsen, Christiansborg,

Københavns Universitet, DTU og Teknologisk Institut. Derudover har 22 medarbejdere ved Landbrug & Fødevarer været med på rundtur i branchen. Dansk Slagtefjerkræ har endvidere arbejdet med dyrevelfærd, åbning af det kinesiske marked, imageforbedring og information om halalslagtning.

Birthe kom med et ønske om, at det kunne være rigtig dejligt, hvis vi kunne få EU til at bevillige nogle millioner til forskning i kyllingekød. Der er masser af muligheder at tage fat på.

Alle er meget velkomne til at kontakte Birthe, hvis de vil vide mere om brancheorganisationen Dansk Slagtefjerkræ

Slagtekyllingeproduktion i Polen v. Thomas Holm og Thomasz Krzysztoszek

Der findes ca. 5.000 kyllingeproducenter, 100 rugerier og 100 slagterier i Polen.

Det er billigere at bygge stalde i Polen end i Danmark (ca. 1.600 kr./m²), men de holder heller ikke så længe dernelde, som de gør herhjemme.

Thomas og Thomasz fortalte, at det var unormalt i Polen, hvis et hold slagtekyllinger ikke får starthjælp i form af antibiotika. Man varmebehandler ikke foderet for at undgå salmonellasmitte – i stedet anvendes forskellige former for kemiske rensningsmetoder. Hvis der findes en positiv salmonellaprøve, skal den altid bekræftes, inden der iværksættes tiltag.

Der anvendes i stigende grad vaccinationer både på rugeriet og hos producenterne, for på den måde at beskytte dyrene. Rugeriet leverer de vacciner, som producenten ønsker, og der er 0-tolerance overfor illegalt medicin i landet. Medieinteresse har medført, at der nu er øget kontrol med medicinforbruget.

Forbrugernes syn på fjerkrækød i UK v. Patricia Parrott

Patricia Parrott kommer fra Harper Adams University i England, hvor de har en interessant dækning af hele agro business kæden, og der er farm tilknyttet universitetet. Universitetet er tæt knyttet til fjerkræbranchen, og de har et specielt legat-/praktikprogram, som har til formål at opmuntre studerende med interesser for at gøre karriere i fjerkræbranchen. Legat-/praktik programmet drives i et tæt samarbejde med store virksomheder i branchen (Moypark, Aviagen, Cobb, Cargill samt flere andre sponsorer). Virksomhederne tilbyder at de studerende 1 års praktik med løn. Praktikperioden er placeret midt i både


Thomas Holm og Thomasz Krzysztoszek


Patricia Parrott

bachelor og master studierne.

På universitetet har de studeret forbrugertrends i perioden fra 1996 til 2012. Nogle af konklusionerne fra disse studier er:

Kødets friskhed er den kvalitetsparameter, som er lettest at bedømme. Sidste salgsdato er den vigtigste faktor i forhold til at forudsige, om forbrugeren køber kødet. Det er fordi, man ønsker at købe et produkt med den højeste grad af friskhed.

Prisen var mere vigtig før i tiden, end den er nu. Det vil sige, at kylling ikke længere bliver købt bare fordi det er billigt.

Forbrugerne er i 2012 mindre bange for at spise kød og mindre bange for at kødet indeholder antibiotika sammenlignet med tidligere.

Forbrugerne forventer høj fødevarer sikkerhed, fuld sporbarhed, høj dyrevelfærd og høj grad af bæredygtighed. Forbrugerne kikker efter velfærdslabels.

Forbrugerne fokuserer i stigende grad på nationalt produceret fjerkræ. Derfor er det meget vigtigt, at produktet er tydeligt mærket med oprindelsesland. Labels med Red Tractor / British Farm Standards ser den britiske forbruger meget positivt på.

Ofte afspejles forbrugernes velfærdsønsker ikke i de varer, de lægger i indkøbskurven. Mange forbrugere mener, at smagen er bedre for kød fra fritgående kyllinger sammenlignet med intensivt opdrættet kyllinger. Det er lidt pudsigt, for der bliver næsten ikke solgt nogle frilandskyllinger i England. Denne produktion dækker ca. 1 % af markedet, så mange forbrugere siger, de forventer en bedre smag, men de ved det reelt ikke, om det er sådan, når de aldrig køber den slags kylling. Forbrugerne ønsker, at kyllinger skal have adgang til udeareal, men det er ofte et ”overslæb” fra konsumæggssiden, hvor forbrugerne stadig er meget bange for æg fra burhøner.

Varmevekslere v. Camilla Fisker, Martin Rishøj og Per Kruse

Varmevekslerne er et varmt emne, som interesserer de fleste i slagtekyllingeb Branchen. Når to eller flere slagtekyllingeproducenter mødes, kommer snakken hurtigt ind på erfaringsudveksling om den ene eller den anden typevarmeveksler, og hvordan man får allermost ud af den nye teknik. Der er aldrig nogen tvivl om, at varmevekslerne har en markant positiv indflydelse på klimaet i alle slagtekyllingestalde, så de er helt klart med til at gøre det endnu mere spændende og sjovt at være slagtekyllingeproducent.

Camilla Fisker fra Skov fortalte, at de nu installerer en del mindre varmevekslere i Norge. De små enheder er meget velegnede til opdræt og til økologiske slagtekyllinger. Varmevekslerne


Camilla Fisker

resulterer i en varmebesparelse på 60 %. Hun fortalte også, at DOL 539 computeren fra Skov kan styre varmeveksleren, så den på den måde bliver en fuldstændig integreret del af ventilationssystemet.

Martin Rishøj fra Rokkedahl Energi fortalte, at de indtil i dag har installeret 180 og solgt 200 varmevekslere til slagtekyllingestalde i Danmark. Der foretages jævnligt optimering af vaskeproceduren, og der udvikles nye tiltag. Det nyeste er en varmeveksler med en indbygget caloriferer. Et andet tiltag er et filter til udsugningsdelen, der er udstyret med en børste, som fjerner støv inde i stalden. Det medfører, at der kommer meget mindre støv ind i veksleren, hvorved den bliver meget nemmere at rengøre, når holdet er afsluttet. Varevekslerstyringen kan nu integreres fuldt ud med Skovs Dol 539 computer.


Martin Rishøj

Per Kruse fra Trio va fortalte om de forskellige varmevekslere fra Big Dutchman, som de forhandler. Per fortalte om princippet for varmevekslerens funktion og pointerede, at der findes et filterrum, som fjerner alt støv, så selve varmeveksleren holdes ren i hele rotationen. Herved sikres der en høj varmeeffektivitet i hele perioden. Den varme luft fra Big Dutchman veksleren fordeles rundt i stalden med 4 recirkuleringsblæsere i en 1,50 m højde over gulvet. Det vil sige, at luften fordeles så tæt ved strølsen, at man sikrer maksimal omrøring af luften og udtørring af strølsen. Denne veksler styres med Skovs DOL 539, og det sker ud fra en minimumsventilation, der er indstillet efter kyllingernes alder. Fugtstyringen sker også i henhold til kyllingernes alder. Dvs. hastigheden øges, når fugtigheden øges. Filterrengøringen styres også via computeren.


Per Kruse

Per Kruse sluttede med at sige, at varmeveksleren giver lys for enden af tunnelen, da den giver en stor varmebesparelse, reducerer udskillelsen af ammoniak, støv og lugt samtidig med at den er tilskudsberettiget via Grøn Vækst og Energi-(CO₂) besparelses ordningerne.

Min slagtekyllingeproduktion v. Thomas Knudsen

Thomas Knudsen viste på meget professionel vis, hvordan han hele tiden arbejder med at optimere produktionen af slagtekyllinger i de fire kyllingehuse fra 80'erne på i alt 5.625 m², som findes på hans ejendom i Thyregod ved Give. Thomas fortalte, at byggeprisen i 1988 var 600 kr./m². Husene er udstyret med ligetryksventilation fordi husene er bygget sammen to og to. Thomas udfører boks-

forsøg for Hedegaard Agro, og han er medlem af bestyrelserne for Dansk Erhvervsfjerkræ og Dansk Slagtefjerkræ.


Thomas Knudsen

Thomas' budskab var, at hele branchen skal have fokus på konkurrenceevnen – det er ikke kun ude på farmene, at dette er vigtigt. Det gælder om at optimere produktionssystemet, så der kommer så mange kg kylling ud af produktionsanlægget, som overhovedet muligt. En af de vigtige rammer for produktionen er belægningsgraden i stalden, der maksimalt må være 40 kg/m². Produktionen kan øges med ca. 5 kg/m² ved at delslagte. Hvis der produceres 8,7 rotationer pr. år, kan man komme op at producere godt 390 kg kylling/m² pr. år.

Den største driftsomkostning i primærproduktionen er foder. Derfor er det vigtigt at se på, hvordan man kan minimere foderforbruget mest muligt pr. kg kylling. Thomas havde lavet en fin følsomhedsanalyse, der viste, hvad det koster ham, hvis foderforbruget øges fra 1,5 til 1,6 kg foder/kg kylling. Med det produktionsomfang og priser der p.t. gælder på bedriften, vil det koste ham i alt 570.000 kr. år.

Der kan altså være rigtig mange penge at tjene, hvis kyllingernes foderforbrug kan sænkes. Thomas kom med nogle gode råd til, hvordan man kan mindske foderforbruget. Heraf kan nævnes: fokus på at kyllingerne startes op i en fuldstændig ren og tør stald, samt at vandoptagelsen styres meget nøje i hele vækstperioden samtidig med, at man ved hjælp af lys- og foderprogrammer sørger for, at kyllingerne får den nødvendige hvile og tømmer foderskålene. Derudover er det altafgørende, at kyllingerne har en sund tarmflora. Thomas fortalte, at han opnåede en markant forbedring af foderforbruget, da han renoverede gulvet i det ene af sine stalde. Det nye gulv kostede 130 kr./m² og blev lagt på i løbet af få timer. Det var dog en stor overraskelse, hvor meget nemmere, det er at opnå en grundig vask og desinfektion og udtørring af stalden, når gulvet er nyt og har glat overflade, der er fri for revner.

Når stalden gøres klar til at starte kyllingerne op, blæses spåner ind og rundt i stalden fra en studs i væggen og en slange, der kan nå rundt i hele huset. På den måde undgår man at slæbe urenheder ind i den rene stald med spredeudstyret, fortalte Thomas.

Ved indsættelsestidspunktet anvender Thomas en lufttemperatur på 34° C + 1 grad på dag 0 dvs. lige når kyllingerne er ankommet – mottoet er: hellere en grad for meget end 1 grad for lidt.

Thomas vender foderskålene på skrå og opnår derved kick-off effekt ved, at foderet hældes ud i strølsen, så kyllingerne nemt kan få fat i det straks efter ankomsten. Derudover er Thomas yderst opmærksom på kyllingernes vandoptagelse og på, at

niplerne hænger lige nøjagtigt i kyllingernes øjenhøjde i den første uge.

Fra dag 8 skal kyllingerne gerne strække halsen lidt for at nå niplen. Ved 24 dages alderen må de gerne lige løfte det bagerste af tåen. Til sidst i vækstperioden hænger vandstrengen ret højt. Det er dog afgørende, at kyllingernes foderoptagelse ikke falder i den sidste del af vækstperioden.

Hvis niplerne hænger 1 cm for lavt, forekommer der straks våd strøelse under vandstrengene. Thomas fortæller med glæde, at hans dygtige medarbejder spurgte, om ikke de skulle hæve strengene lidt både om morgenen og igen lidt om aftenen for at sikre optimal tilpasning af vand til kyllingernes vækst.

Thomas anbefaler at få undersøgt kyllingernes tarmsundhed i slutningen af vækstperioden. Det er en god øjenåbner, at få nogen udefra til at gennemgå tarmkanalen og vurdere kyllingernes generelle sundhed. Teorien siger, at jo sundere kyllingernes tarmflora er, jo mere robuste er kyllingerne overfor sygdomssmitte som f.eks. IB og andet.

Ved at anvende lysprogrammer bliver kyllingerne mere aktive, livlige og støvbadende. De er simpelthen sjovere at passe, synes Thomas. Der lukkes for vandet ½ time før lyset slukkes, og der åbnes igen ½ time efter, at lyset er tændt igen, så kyllingerne ikke begynder at drikke på tom mave.

For at sikre at kyllingerne også spiser det smuldrerede foder, sørger Thomas for, at foderskålene tømmes 3 gange i døgnet. Herved opnås også en måltidsfodringseffekt. Det er dog vigtigt, at kyllingerne ikke bliver alt for sultne, derfor skal man holde nøje øje med, hvor lang tid kyllingerne er om at spise op, og indstille foderprogrammet efter det.

Afslutningsvist opsummerede Thoms, at nøglen til høj produktivitet er god strøelse, og det fås kun via super godt management. En sidegevinst er høj dyrevelfærd. Derfor er det godt for Danmark, at producenterne nu bedømmes efter hvor høj en trædeukvalitet kyllingerne har. Dette har løftet hele produktionen, og det virker meget bedre end regler, der indskrænker produktionsrammerne ved at sænke belægningsgraden. Samtidig giver management for at opnå en god strøelse en meget større arbejdsglæde.

Omstilling af hollandsk slagtekyllingeproduktion mod langsomt voksende kyllinger v. Ben Dellaert

Ben Dellaert fra brancheorganisationen AVINED i Holland fortalte, at de i Holland har nogle meget stærke NGO organisationer og blandt andet et politisk parti til beskyttelse af dyr. Dette medfører, at dyrevelfærdsdiskussioner fylder rigtig meget i Holland. Organisationen Wakker Dier har angrebet detailledet og har via skræmmekampagner gjort direktørerne bange for at sælge konventionelt producerede kyllinger. Ved hjælp af skræmmekampagner

”Plof-Kip” har organisationen gjort det meget nemmere for befolkningen at tro på negative historier fremfor positive historier om kyllingeproduktionen. Som en følge heraf har en gruppe af hollandske detailhandlere slået sig sammen for at fremme en mere bæredygtig slagtekyllingeproduktion via deres 2013 deklaration om ”Chicken of Tomorrow”. Der stilles særligt høje krav til denne kylling, og de bygger på EU-krav + nationale krav + et krav fra det hollandske detail. Disse krav gælder kun for de 25 % af de hollandske slagtekyllinger, som afsættes på hjemmemarkedet. Resten af produktionen, der eksporteres, skal ikke opfylde alle kravene. De detailhandlere, som importerer kylling skal sikre, at disse kyllinger opfylder de samme krav, som den hollandske Chicken of Tomorrow.


Ben Dellaert

Krav til Chicken of Tomorrow:

- Maksimal daglig tilvækst på 50 g pr. dag
- Belægningsgraden sænkes fra 42 til 38 kg/m²
- Fokus på strøelseskvalitet og beskæftigelse / legetøj
- Døgnrytme i form af 1 mørkeperiode på mindst 6 timer

Miljømæssige hensyn:

- 100 % RTRS soya anvendes fra 2015
- NH3 emission reduceres fra 35 til 22 g/dyr/år
- Lukket kredsløb til gødningshåndtering
- Grøn energi fra 2020

Uafklarede punkter:

- CO2 aftryk for kyllingerne skal reduceres
- Andel af europæisk produceret færdigfoder skal øges

Betaling af meromkostninger:

- Kostpriser diskuteres
- Gennemsigtige kalkuler
- Detailledets udsalgspris øges med 10 – 20 % - så der burde være råd til at betale slagteri og landmand for deres ekstra omkostninger.

Glade kyllinger = Glade forbrugere!!

Gumboro situationen i Danmark v. Peter Johannsen

Dyrlæge Peter Johannsen kom med en meget grundig redegørelse for den aktuelle Gumboro situation samt et view over historien på dette område. Først blev det slået fast, at Gumboro er meget en smitsom virus sygdom, som dog ikke er luftbåren - sådan som f.eks. IB er. →

Gumboro virus udskilles med gødningen, og det holder sig smittefarligt i uger - måneder. Virus overlever meget længe uden for dyret. Derfor er det vigtigt, altid at huske, at inficeret gødning kan overføre smitte i uger/måneder, og dette gælder både via markstakke, og fangekasser, fangeudstyr og mandskab. Endvidere er det muligt, at støv og insekter overfører smitten.


Peter Johansen

I vore sydlige nabolande har der jævnligt været Gumboro udbrud i gennem årene, og derfor vaccinerer de slagtekyllingerne rutinemæssigt mod Gumboro. Historisk set oplevede vi mange Gumboro udbrud i årene omkring årtusindskiftet, men for ca. 10 år siden forsvandt sygdommen. Dette skete samtidig med, at delslagtingen ophørte, og mange mente derfor, at det var årsagen.

En ny runde af Gumboro udbrud i Danmark startede i efteråret 2012. Dette kan måske sammen med, at der i forbindelse med en slagteribrand i en periode blev slagtet mange flere danske kyllinger i udlandet end normalt. DNA typen af gumborovirus fundet i Danmark er af den samme type, som de finder i landene syd for os.

Generelt er virus i dag mindre virulent end for 10 år siden. Kyllingerne er oftest over 28 dage gamle ved udbrud, og der forekommer få genudbrud i slagtekyllingeproduktionen.

Der er blevet indført landsdækkende vaccination af alle slagtekyllinger. Maternelle antistoffer beskytter kyllingen og blokerer for immunreaktion. Derfor virker vaccinen først, når kyllingen er ubeskyttet, og der går mindst 1 uge fra vaccinationen er udført, til kyllingen er beskyttet. Den landsdækkende vaccination har været en succes, der har været få genudbrud, men der har dog været meldinger om vaccinerreaktioner (fugtig strøelse mv.). Der skal dog tages det forbehold, at ikke alle udbrud indberettes og registreres.

Vaccinationseffekten kan optimeres via ”Date Prediction Metoden” som bestemmer det tidligste tidspunkt hvor 30 hhv. 75 % af kyllingerne i en flok forventes at reagere overfor vaccination. Til denne beregning er der brug for en titerbestemmelse for forældredyrflokkene. Ud fra denne beregningsmodel anbefales DanHatch’ s kyllinger generelt at blive vaccineret fra dag 18 – 20, men der kan være individuel variation.

Forebyggelse bør også ske via høj hygiejnstandard mht. transportkasser, fangemaskiner, fangere og tøj. Endvidere skal man minimere tiden fra delslagtinger til slutslagtning, være opmærksom på bortskaffelse af døde dyr, deling af maskiner, foderbiller og gødningshåndtering. Markstakke skal overdækkes og håndteres forsigtigt.

Det anbefales fortsat at vaccinere alle daggamle

kyllinger frem til den 1. maj 2014. Derefter vil der forsøgsvis stoppes for vaccination i visse områder.

Fremover kan Danmark igen blive fri for Gumboro, hvis vi fortsætter med at hindre Gumboro udbrud ved hjælp af vaccination og høj hygiejnstandard. Derudover skal man hindre nye introduktioner af sygdommen i Danmark – her er det især rengøring af udstyr i forbindelse med slagting i udlandet, man skal være opmærksom på.

Holdbarhed af fjerkrækød v. Anette Granly Koch

Anette Granly Koch fra Slagteriernes Forskningsinstitut under Teknologisk Institut bidrog til kongressen med et indlæg om, hvordan man optimerer og beregner holdbarheden for fjerkrækød via emballering, opbevaringstemperatur og marinering. I forhold til holdbarheden er det vigtigt at holde en høj slagterihygiejnstandard. Dette reducerer forekomsten af bakterier i kødet, og der går længere tid inden kødet får en rådden lugt og et dårligt udseende.


Anette Granly Koch

På hjemmesiden <http://dmripredict.dk> kan man gratis oprette sig som bruger af en model til at forudsige holdbarheden. Man indsætter kimtallet i modellen og varierer på opbevaringsperiode og temperatur. Modellen er et godt redskab til at fastlægge det rigtige holdbarhedsinterval for et givent produkt. For at få den optimale holdbarhed skal start kimtallet være lavt, og opbevaringstemperaturen skal være lav.

Andre studier ved Teknologisk Institut har vist, at opbevaring af kød ved høj O₂ koncentration giver mere harskt og hårdt kød. Derfor bør man undgå ilt i pakningen – det fremmer den sensoriske kvalitet af især brystkød.

Det vil sige man optimerer fjerkrækødets holdbarhed og spisekvalitet via:

- Lav temperatur
- Lavt startkimtal
- Iltfri pakning

Anette sluttede sit indlæg med at fortælle, at Fjerkræafgiftsfonden har medfinansieret hendes arbejde med at undersøge fjerkrækødets holdbarhed i projekter i 2011, 2013 og 2014. I 2014 udføres forsøg med at forlænge holdbarheden ved at tilsætte antimikrobielle lager f.eks. vineddike, balsamico og organiske syrer til den lagede kyllingen marineres i.


