

Avdeling for anvendt økologi og landbruksfag

Blæstad

John Einar Kolstad Varhaug

Bacheloroppgave

Liggetid for melkekyr i båsfjøs i forhold til

løsdriftfjøs

A comparison of lying time in dairy cows in tie stall and

free stall housing

Bachelor i landbruksteknikk

2016

Samtykker til utlån hos høgskolebiblioteket JA ☒ NEI ☐

 Samtykker til tilgjengeliggjøring i digitalt arkiv Brage JA ☒ NEI ☐

2

Forord

For å markere min avslutning av bachelorstudiet i Landbruksteknikk ved Høgskolen i

Hedmark avd. Blæstad har jeg nå skrevet min bacheloroppgave.

Bacheloroppgaven min handler om liggetid for melkekyr i båsfjøs i forhold til løsdriftfjøs.

Bakgrunnen for denne oppgaven er først og fremst aktuell på bakgrunn av løsdriftskravet

som blir gjeldende fra 2034. Fra da av kreves det at alle båsfjøs skal tas ut av bruk. Derfor er

det viktig å se på dyrevelferden til melkekyrne i båsfjøs sammenlignet med løsdriftfjøs. Selv

er jeg fra et melkebruk der det er båsfjøs. Derfor er det både relevant og interessant for meg

å se hvordan våre egne kyr har det, og om det er mulig å forsvare båsfjøs.

Oppgaveskrivinga har vært spennende og lærerik. Jeg har lest mye litteratur angående

dyrevelferd og liggetid, og har hatt stor glede av å besøke bønder som har stilt velvillig opp,

og som også har kunnet føre en faglig diskusjon om landbruk.

Jeg vil herved rette en stor takk til Lars Erik Ruud som kom med forslaget til oppgaven, og

som har vært min veileder gjennom oppgaven. Takk til NMBU/ IHA for lån av loggerne

som ble brukt i forsøket. Også bøndene som stilte besetningene sine til disposisjon for

forsøket fortjener en stor takk. Takk og til Sara Louise Loftheim for hjelp med referanser og

kildehenvisninger. Til sist takk til Stein Ole Kolstad Varhaug for korrekturlesning.

Blæstad, 1. juni 2016

John Einar Kolstad Varhaug

3

Sammendrag

Hovedmålet med oppgaven har vært å sammenligne liggetiden i mellom båsfjøs og

løsdriftfjøs. Dette er viktig ettersom liggetiden er en god indikasjon på dyrevelferden i

melkeproduksjon.

Bacheloroppgaven er basert på feltstudie, hvor det ble utført liggetidsmålinger i ni

forskjellige besetninger. Det var seks båsfjøs og tre løsdriftfjøs, totalt 71 kyr ble registrert

over fem dager for å finne gjennomsnittlig liggetid. For å måle liggetiden brukte jeg en

HOBO logger som registrerte vinkel på beinet til kua for, å se om den stod eller lå.

Resultatet var at kyr i båsfjøs lå like lenge som kyr i løsdriftfjøs. Kyrne i løsdrift hadde en

tendens til å ha færre og lengre liggeperioder, men det var ingen signifikant forskjell. Det var

heller ingen signifikant forskjell i liggetiden på om det ble brukt mye eller ingen strø. Det

kan likevel se ut som at det er tendenser til at kyrne har flere og kortere liggeperioder i fjøs

der det ikke brukes strø i det hele tatt.

4

Abstract

This bachelor’s thesis is based on fieldwork. The main objective of the thesis has been to

compare the lying time of cows in tie stall and free stall housing. This is important because

lying time is a good indication of the animal welfare in milk production.

It was performed measurements of lying time in nine different herds. There were six tie stall

and three free stall barn. A total of 71 cows were measured over five days to find the average

lying time. To measure the lying time I used a HOBO logger that registered the angle of the

cows leg to see if the cow were standing or lying.

The results showed that cows in tie stall lay as long as cows in free stall housing. The cows

in free stall housing trended to have fewer and longer lying periods than cows in tie stall, but

there were no significant difference. There was not a significant correlation in lying time and

amount of bedding. Still there was a trend that when it was bedded, the cows had fewer and

longer lying periods compared to no bedding at all.

5

Innhold

FORORD ... 2

SAMMENDRAG ... 3

ABSTRACT ... 4

1. BAKGRUNN .. 6

2. INNLEDNING .. 7

3. MATERIALE OG METODE.. 11

 FJØSENE .. 11 3.1

 DYR OG STRØ .. 12 3.2

 MÅLING AV LIGGETID .. 13 3.3

4. RESULTATER ... 14

5. DISKUSJON OG KONKLUSJON ... 17

6. LITTERATURLISTE ... 19

6

1. Bakgrunn

I 1969 var antall melkebruk i Norge på 82 000. I 2014 så hadde dette antallet sunket til 9 000.

Samtidig har antall melkekyr sunket fra 338 000 i 1992 til 223 826 i 2014 (Statistisk

sentralbyrå, 2014). Dette har ført til at gjennomsnittlig besetningsstørrelse i Norge har steget

til 24,6 melkekyr pr. 2014. Denne utviklingen har fortsatt etter at det i 2004 ble bestemt at det

ikke skulle være lov til å bygge nye båsfjøs, og forskrift om hold av storfe (2004) sier at alle

båsfjøs skal være ute av drift innen år 2034.

I dag er 68 % av fjøsene båsfjøs og 32 % er løsdriftfjøs. Av dyr vi har informasjon om, står i

dag 49 % av norske kyr i båsfjøs og 51 % i løsdriftfjøs (Olav Østerås, pers. Med). Melkekyr i

Norge har tradisjonelt sett vært oppstallet i båsfjøs, og fra 2006 kom det også krav om at

kyrne skulle ha myke liggeunderlag på båsen etter forskrift om hold av storfe (2004).

Normalen for melkekyr i båsfjøs i dag er kortbås med eller uten muligheter for fastlåsing, og

med tilgang på fôr hele døgnet. Velferdsutviklingen i samfunnet generelt har bidratt til at også

kravene til dyrevelferd har fått økt fokus, noe som blant annet er tydelig i Dyrevelferdsloven

(2009).

7

2. Innledning

Dyrevelferd har gjennom tidene fått større fokus og er viktig i dagens husdyrhold.

Brambellkomitèen var tidlig ute med å spesifisere hva dyrevelferd er, og har siden blitt brukt

mye i den forbindelsen. I 1965 formulerte de “dyras 5 friheter” (Gjestang, Gravås, Langdalen

& Lilleng, 1999):

 Frihet fra sult, tørst og feilernæring ved at dyra har sikker tilgang på friskt vann og en

diett som opprettholder god helse og trivsel.

 Frihet fra ubehag ved at dyra har egnede omgivelser som inkluderer ly og

komfortabelt liggeareal.

 Frihet fra frykt og stress ved at dyra er sikret trygge leveforhold der de unngår mental

lidelse.

 Frihet fra smerte, skade og sykdom ved at dyra er sikret forebygging, hurtig

diagnostisering og behandling.

 Frihet til å utøve normal atferd ved at dyra får nok plass, egnede lokaliteter og samvær

med dyr av samme art.

Det har lenge vært et visst fokus på dyrevelferd, men årsaken til dette har forandret seg

gjennom tidene. Vi kan anta at det fra gammelt av var mest snakk om omsorg for å berge dyra

gjennom vinteren (overlevelse), men at det etter hvert ble fokus på økt produksjon. Forskning

på dyrevelferd har vært i fokus først i senere tid. Økt fokus på dyrevelferd kom i Norge på

1970-1980 tallet. Dette har sammenheng med at det har vært en generell velferdsøkning i

samfunnet. I dag er dyrevelferd viktig i seg selv – av respekt for dyrene (Dyrevelferdsloven,

2009). Når menneskenes velferd øker, øker også kravene til dyrevelferden fordi vi har råd og

tid til å tenke på hvordan dyrene har det. Vi har nå fått en ny forståelse av hva dyrene trenger

og sammenhenger mellom dyrevelferd og produksjon.

Dyrevelferden er i dag, kort fortalt, en status for hvordan dyrene takler det miljøet de befinner

seg i. Innenfor velferd er helse en viktig del. God dyrevelferd er i dag når dyrene er friske og

ikke vedvarende stresset. Dyrenes følelser er også en viktig del av dyrevelferden. Hvis dyrene

føler ubehag over lengre perioder er det dårlig dyrevelferd (Broom, 2008). Som både

Brambell og Welfare Quality® viser, er tilgang til et komfortabelt liggeareal sentralt med

hensyn til dyrevelferd.

8

Welfare Quality® prosjektet (2004- 2009) var et stort europeisk dyrevelferdsprosjekt med

formål å definere prinsipper og kriterier for god dyrevelferd. De skulle også komme med

standardiserte målemetoder for dyrevelferd i form av velferdsindikatorer. De trekker frem

følgende tolv punkter som er vesentlige for husdyrs dyrevelferd (Blokhuis, Veissier, Miele &

Jones, 2010).

• Tilstrekkelig og passende diett

• Tilstrekkelig og tilgjengelig vannforsyning

• Komfortabel hvileplass

• Termisk komfort; ikke for kald eller varmt

• Plass nok for fri bevegelse

• Frihet fra fysiske skader

• Frihet fra sykdom gjennom god hygiene og pleie

• Smerte på grunn av upassende stell, håndtering eller behandling skal unngås

• Mulighet for å uttrykke normal, ikke-skadelig sosial atferd

• Utløp for dyreartsspesifikk normal atferd

• Gode menneske-dyr relasjoner

• Negative følelser (frykt, vedvarende stress, frustrasjon eller apati) skal unngås, mens

positive følelser (trygghetsfølelse og tilfredshet) skal søkes oppfylt

Det er funnet en sammenheng mellom liggeunderlagets mykhet og dyrets liggetid, og videre

til produksjon, der mykere liggeunderlag henger sammen med økt ytelse. Det er dokumentert

en økt ytelse på opptil 6 % ved å gå fra betong til mykere underlag (Ruud, Bøe & Østerås,

2010). Dermed er også liggetiden til ei melkeku en god indikator på dyrets velferd, ettersom

ei ku som ligger passe lenge som regel har det godt. Storfe har en sterk preferanse for å ligge

på myke liggeunderlag (Fulwider & Palmer, 2004; Nilsson, 1988).

Ei ku har et stort behov for å hvile, da den ligger gjerne halve døgnet.

Tidligere studier viser at liggetiden til kyr i båsfjøs er vanligvis på 8-9 timer i døgnet. Det er

stor variasjon i liggetiden som følge av mykheten på liggeunderlaget (Rushen, Haley & De

Passillé, 2007). I løsdriftfjøs er liggetiden på 10-14 timer i døgnet (Des Bouvrie, 2008; Ito,

Weary & von Keyserlingk, 2009).

9

Antall liggeperioder og lengden på liggeperioden er og interessant. Det forteller oss noe om

hvor behagelig dyret ligger når det først ligger. Dersom liggeperiodene er veldig få, eller

veldig mange, kan det indikere sykdom.

Normalt antall liggeperioder i båsfjøs er på 13-18 pr. døgn, med en varighet på 50-120

minutter (Haley, De Passille & Rushen, 2001), mens det i løsdriftfjøs er på 8-13 pr. døgn med

en varighet på 60-120 minutter. Likevel må det nevnes at det er store individuelle variasjoner

(Cook, Bennett & Nordlund, 2004; Ito et al., 2009; Mattachini, Antler, Riva, Arbel &

Provolo, 2013) Liggeunderlagets mykhet har også noe å si for antall, lengde og også for

hyppigheten på liggeperiodene. Ved mykere liggeunderlag har kua kortere ståperioder enn

ved hardere underlag (Rushen et al., 2007).

Når ei ku ligger i liggebåsen er det ikke nødvendigvis for å sove, ettersom den ikke sover mer

enn omlag 3,9 timer til sammen i løpet av et døgn (Campbell & Tobler, 1984). Det den gjør i

liggebåsen når den ligger er å slappe av, tygge drøv og produsere melk. Når det gjelder

melkekyr vil vi ha dem til å ligge passe lenge, og så behagelig som mulig. Det er fordi når ei

ku ligger, så øker blodtilstrømningen til juret som gjør at melkeproduksjonen øker (Rulquin &

Caudal, 1992). Økt blodtilstrømning til juret er også bra for jurhelsa. Når mere blod strømmer

gjennom juret, tilføres det flere hvite blodlegemer som styrker immunforsvaret (Davis &

Collier, 1985; Sjaastad, Hove & Sand, 2010).

Flere faktorer er med på å påvirke liggetida til ei melkeku. Den mest betydningsfulle faktoren

for liggetiden er selve liggeunderlaget og utformingen av liggebåsen. Er liggeunderlaget

mykt, tørt og varmt (isolerende) (Reich, Weary, Veira & Von Keyserlingk, 2010) er det større

muligheter for at kyrne ligger lengre (Herlin, 1997; Rushen et al., 2007). Det skal være enkelt,

trygt og behagelig for kua både å legge seg ned, ligge nede og å reise seg. Det vil ofte være

naturlig at kyr i løsdriftfjøs ligger noe lenger enn kyr i båsfjøs da det gjerne er madrasser og

flerlagsmatter som er mykere og mer behagelige å ligge på enn kompaktgummimatter, som

ofte brukes i båsfjøs. Dette er fordi liggeunderlagene i båsfjøs ikke kan være like myke som i

løsdriftfjøs fordi de tilbringer hele døgnet der, de strekker seg etter fôr og lignende. Vekten av

ei ku som står og strekker seg etter fôr utsetter underlaget for store krefter som underlaget må

tåle (Nilsson, 1988; Rushen et al., 2007). Liggeunderlag for båsfjøs lages derfor vanligvis

hardere enn liggeunderlag for løsdriftfjøs, hardere liggeunderlag har større slitestyrke enn

mykere underlag (Nilsson, 1988).

10

Mykheten på liggeunderlaget måles i millimeter inntrykk av ei kule med en kraft på 2 kN

(200 kg) mot et underlag (Nilsson, 1988). Kula må ha en diameter på 12 cm, som tilsvarer

størrelsen på kneet til ei ku, og presses ned mot underlaget med ei kraft på 2 kN – som er om

lag den påkjenningen hvert av knærne utsettes for i reise- og leggebevegelsen (Dumelow,

1995). Det anbefales at mykheten på liggeunderlaget er på 8-16 mm utført med kule-testen i

båsfjøs. I løsdriftfjøs er anbefalt mykhet på >16 mm og disse anbefalingene er det kun

flerlagsmatter og madrasser som oppfyller (Mattilsynet, 2010; Ruud, 2015)

I løsdriftfjøs har også dyretettheten noe å si for liggetiden og liggeperioder. Er det for mange

kyr på samme areal, er det stor sjanse for at kyrne heller står enn ligger, i tillegg er det større

sannsynlighet for at dominante kyr jager svakere kyr (Fregonesi, Tucker & Weary, 2007). I

båsfjøs må det også tas hensyn til at båsmattene skal være gode å stå på, samt sklisikre. Da

gjelder det å finne en balansegang mellom komfort og slitestyrke.

Andre faktorer som kan påvirke liggetida, er strømengde, strøtype (Tucker & Weary, 2004;

Tucker, Weary, Von Keyserlingk, & Beauchemin, 2009), temperatur, luftkvalitet og

luftfuktighet (Cook, Mentink, Bennett & Burgi, 2007). Også melkerutiner og fôringsrutiner

har en del å si for liggetida (DeVries, Dufour, & Scholl, 2010; Tucker et al., 2009).

Et stort flertall av studier på liggeadferd er foretatt i løsdriftfjøs mens situasjonen for båsfjøs

er mer ukjent. Derfor er det viktig å gjøre flere forsøk som omhandler liggetid i båsfjøs.

Fordi mange kyr enda står i båsfjøs er det viktig å se på hvordan kyrne her har det

velferdsmessig, og om det er signifikante forskjeller i liggetiden mellom kyr i båsfjøs og

løsdriftfjøs. Båsfjøsene i dag vil være lovlig i drift frem til år 2034. Dette er et resultat av

forskrift for hold av storfe (2004) og jordbruksoppgjøret 2016.

Problemstillingen i denne bacheloroppgaven er derfor å sammenligne liggetiden til melkekyr i

båsfjøs med kyr i løsdriftfjøs, samt å se på antall og varighet på liggeperioder.

Hypotesen er at kyrne i løsdriftfjøs ligger i 10-14 timer i snitt i døgnet på flerlagsmatter og

madrasser, noe som er signifikant lengre enn i båsfjøs (Des Bouvrie, 2008; Ito et al., 2009). I

båsfjøsene forventer jeg at kyrne ligger i ca. 8-9 timer i snitt i døgnet på

kompaktgummimatter (Rushen et al., 2007).

11

3. Materiale og metode

 Fjøsene 3.1

Ni besetninger med melkekyr i området rundt Mandal, i tillegg til Hamar/Løten/Ringsaker ble

valgt ut og besøkt. Jeg kom frem til disse fjøsene gjennom tips fra bønder og kjentfolk, mens

andre fant jeg i et register over melkebruk. Alle fjøsene ble besøkt to ganger; første gang når

jeg satt på loggerne, og andre gang når jeg tok dem av. Seks av disse var båsfjøs, de øvrige

løsdriftfjøs. Båsfjøsene er alle tradisjonelle båsfjøs med kort- eller langbås. Alle kyrne har

tilgang på fôr hele døgnet bortsett, fra ett fjøs med langbås. Fôringen i båsfjøsene foregår med

trillebår, minilaster og APF-vogn (appetitt-fôrvogn) som går hele døgnet med både grovfôr og

kraftfôr. Alle båsfjøsene hadde liggeunderlag av typen kompakte gummimatter.

Gjennomsnittlig besetningsstørrelse for båsfjøsene var 14 årskyr, med variasjoner fra 7 til 28

årskyr.

Alle løsdriftsfjøsene var med melkegrav. Fôret blir kjørt inn med minilaster eller traktor, og

kraftfôret blir tildelt i kraftfôrautomat. Liggeunderlagene i løsdriftsfjøsene er av typen

flerlagsmatter (n=2) og madrasser (n=1). Gjennomsnittlig besetningsstørrelse for

løsdriftsfjøsene var 25 årskyr, med variasjoner fra 16 til 35 årskyr.

Ved valg av besetninger som skulle være med i forsøket var det følgende kriterier som måtte

oppfylles: alle måtte ha melkende og friske kyr. Jeg ønsket å ha med kortbås og langbås fordi

det er de løsningene som er i Norge, og jeg ville også ha med forskjellige fôringsregimer som

minilaster, trillebår og selvgående fôring. Jeg har valgt å ikke ha med robotbesetninger, da det

av praktiske årsaker var greiest og ha besetninger med melkegrav, samtidig som

fôringsrutinene var mer sammenlignbare.

12

 Dyr og strø 3.2

Alle kyrne i forsøket var friske og i laktasjon (melker). Det var stort sett NRF-kyr (Norsk

Rødt Fe) i alle besetningene - med noen få unntak. Jeg fikk informasjon av bonden om hvilke

dyr som var aktuelle, og i båsfjøsene ble det å ta et tilfeldig utvalg av gamle og unge dyr, både

i tidlig og sen laktasjon. I løsdriftsfjøsene ble dyr valgt mest mulig tilfeldig i melkestallen på

hvert innsett.

Jeg registrerte strømengde, og den ble registrert på en tredelt skala hvor 0 var ingen strø, 1

“kosmetisk” og 2 var rikelig.

13

 Måling av liggetid 3.3

For å måle liggetid ble det brukt en HOBO Pendant G logger (se figur 1) (Onset Computer

Corporation, Bourne, MA). Dette er et tre-aksialt (x,y,z-akser) måleinstrument som måler

vinkler, og som logger over tid. Gradene på den vertikale tilten (x-aksen) ble brukt til å

avgjøre om kua stod eller lå. Når kua stod viste loggeren 80-120º grader, og med grader ≥120º

indikerte den at kua lå. Dette var i henhold til en oppgave av Zobel (Zobel, 2015) og HOBO

Standard Operating Procedure (Ito, K. HOBO SOP).

Loggeren ble plassert på yttersiden av et av bakbeina, og festet med selvklebende bandasje.

Forsøket var godkjent av veileder. Sett bakfra kua, ble loggeren plassert med klumpen opp og

streken til venstre (se fig. 1). Det ble logget minutt for minutt over en sammenhengende

periode på fem døgn, slik det anbefales av Endres & Barberg (Endres & Barberg, 2007;

Mattachini et al., 2013), (Ito, K. HOBO SOP).

Datasettene behandlet jeg i Excel 2010 (Microsoft Corporation, Redmond, WA). Der ble det

brukt t-tester for statistisk analyse. For å finne antall liggeperioder og lengdene på disse, ble

alle liggeperioder mindre enn to minutter sammenhengende, kuttet vekk. Dette fordi det kan

ha vært løft på beinet eller lignende i registreringsøyeblikket (Endres & Barberg, 2007; Ito et

al., 2009; Mattachini et al., 2013).

Figur 1 Hobo Pendant G logger Figur 2 Logger festet med selvklebende bandasje

14

4. Resultater

Den gjennomsnittlige liggetiden for alle kyrne i dette forsøket var på 11,25 ± 1,71 (SD) timer

i døgnet (SD = Standardavvik).

Målingene av liggetidene viser, som i figur 3, at i båsfjøs lå kyrne i gjennomsnitt 11,35 ± 1,85

timer i døgnet, mens de i løsdriftsfjøsene lå i 11,14 ± 1,43 timer i døgnet.

Figur 3 Gjennomsnittlig liggetid i bås og løsdriftfjøs med konfidensintervall (±2SE). (2SE= 2 x standardfeil)

Den korteste liggetiden jeg fant i båsfjøsene var 7,25 timer, mens den lengste var på 15,97

timer. Likedan for løsdriftsfjøsene hvor den korteste liggetiden var 7,68 timer, mens den

lengste var på 15,26 timer.

Disse resultatene viser at det er ingen signifikant forskjell på liggetiden i båsfjøs i forhold til i

løsdriftfjøs (P > 0.10).

10,40

10,60

10,80

11,00

11,20

11,40

11,60

11,80

Båsfjøs Løsdriftsfjøs

Gjennomsnittlig liggetid, timer pr. døgn

15

Tabellen viser antall båsfjøs og løsdriftfjøs som brukte forskjellige mengder strø.

Tabell 1. Strømengde i bås- og løsdriftfjøs

Som vi så i tabell 1, var det ett fjøs som ikke brukte strø i det hele tatt, mens fem fjøs hadde

kosmetisk bruk. Tre fjøs brukte strø i så stor mengde at det kunne antas at det ville ha

innflytelse på liggetida.

Jeg fant ingen signifikant sammenheng mellom strømengde og liggetid (P > 0.10).

Det ene fjøset som ikke brukte strø i det hele tatt hadde en liggetid på 11,15 timer i døgnet. Et

fjøs hadde langbås hvor kyrne var stengt ute fra fôrbrettet mellom stellene, og her var

liggetiden noe kortere enn gjennomsnittet (10,68 timer i døgnet). Den gjennomsnittlige

liggetiden til de tre fjøsene med mye strø var 11,12 timer i døgnet.

Gjennomsnittlig antall liggeperioder pr. døgn for alle besetningene var 15 ± 4,99 timer.

Målingene viser at det i båsfjøsene i gjennomsnitt var 15,8 ± 5,27 liggeperioder pr. døgn mens

det i løsdriftsfjøsene i gjennomsnitt var 13,5 ± 3,82 liggeperioder pr. døgn,

Mengde Båsfjøs Løsdriftfjøs

0 = ingen strø

1 = noe strø/kosmetisk

2 = rikelig strø

1

3

2

0

2

1

16

Figur 4 Gjennomsnittlig antall liggerperioder pr. døgn i bås og løsdriftfjøs med konfidensintervall (±2SE).

Gjennomsnittlig liggetid pr. liggeperiode for alle besetningene, var 49 ±17,22 minutter. Det

var stor individuell variasjon i antall liggeperioder (6-35) pr. døgn. Det var også stor

individuell forskjell i lengden på liggeperiodene, 22-125 minutter, pr. liggeperiode.

I båsfjøsene var den gjennomsnittlige lengden på liggeperiodene på 47 ±17,32 minutter, og i

løsdriftsfjøsene var den gjennomsnittlige lengden på liggeperiodene på 53 ±16,64 minutter.

Det var ingen signifikant forskjell (P > 0.05) i antall liggeperioder mellom båsfjøs og

løsdriftfjøs, men det var tendenser til og være færre liggeperioder i løsdriftsfjøsene.

Det var ingen signifikant forskjell (P > 0.10) når det gjaldt lengden på liggeperiodene mellom

båsfjøs og løsdriftfjøs, men det er tendenser til av det er lengre liggeperioder i løsdriftfjøs.

Heller ikke signifikant sammenheng mellom strømengde og antall eller lengde på

liggeperiodene (P > 0.10). Det kan virke som at det er tendenser til at de har færre og lengre

liggeperioder når de får mer strø, da fjøset som ikke brukte strø hadde flest og kortest

liggeperioder.

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

Båsfjøs Løsdriftfjøs

Antall liggeperioder pr. døgn

17

5. Diskusjon og konklusjon

Det ble ikke funnet forskjell i liggetid mellom bås og løsdriftfjøs. Det var imidlertid ventet å

finne en forskjell, ettersom vanlig liggetid i henholdsvis båsfjøs og løsdrift ofte oppgis til å

være om lag 8-9 timer (Rushen et al., 2007) og 10-14 timer (Des Bouvrie, 2008; Ito et al.,

2009). I dette studiet kom det frem at liggetiden i båsfjøs var 11,35 timer i døgnet, som er noe

lengre enn forventet. Selv om resultatet er en del over snittet, er det ikke uvanlig, som Chaplin

& Munksgaard sine resultater viser med 11,78-13,68 timer i døgnet (Chaplin & Munksgaard,

2001; Ito et al., 2009).

I løsdriftsfjøsene var liggetiden på 11,14 timer i døgnet. Det er omtrent som forventet ut ifra

tidligere studier. Flere studier viser at liggetiden i løsdrift varierer en del. Det er studier som

viser at 8-14 timer er innenfor forventet resultat (Mattachini et al., 2013), så det er ikke

uvanlig med 11,14 timer liggetid i løsdriftfjøs. Resultatene fra løsdriftsfjøsene viser at det

ikke var noen signifikante forskjeller i liggetid i de forskjellige løsdriftsfjøsene. Min

opplevelse var at løsdriftsfjøsene hadde et godt husdyrmiljø med god ventilasjon, temperatur

og godt lys.

Ut ifra resultatene kan vi ikke se noen signifikante forskjeller på liggetid innad i båsfjøsene.

Det vil si at båsfjøsene som det har vært målt i har vært ganske jevne. Min opplevelse var at

båsfjøsene hadde et godt husdyrmiljø med god ventilasjon, temperatur og godt lys. Det var et

fjøs som ikke brukte strø i det hele tatt, men det var ikke noe kortere liggetid der. Det så heller

ikke ut til å være forskjell i liggetid mellom kort- og langbås, men her var datagrunnlaget for

lite til å si noe sikkert.

Jeg ble overrasket over at det ikke var noen signifikante forskjeller på liggetid ved ulike

strømengder, og at det var like lang liggetid i den besetningen som ikke brukte strø og de

besetningene som brukte rikelig med strø. Dette er ulikt andre studier som har blitt utført

(Reich et al., 2010; Tucker et al., 2009)

Når det gjelder antall liggeperioder pr. døgn, var det ingen signifikante forskjeller mellom

båsfjøs og løsdriftfjøs. Det kan se ut som det er tendenser til at det er færre og lengre

liggeperioder i løsdriftsfjøsene ut i fra resultatene. Dette er likt tidligere studier som er gjort,

da det bruker å være 8-13 liggeperioder (Cook et al., 2004; Mattachini et al., 2013) i

løsdriftfjøs og 13-18 liggeperioder i båsfjøs (Gjestang, 1980; Haley et al., 2001).

18

Det var heller ingen signifikante forskjeller mellom strømengde og antall/lengde på

liggeperiodene - selv om det kan se ut som at det var tendenser til å være lengre og færre

liggeperioder med strø mot uten strø.

Andre ting som kan påvirke liggetiden til ei melkeku kan være generell helse og ytre

påvirkninger som liggeunderlag, strømengde, fôringsregimet og melkerutinene (DeVries et

al., 2010; Tucker et al., 2009)

Feilkilder eller annet som kan ha påvirket studiet, kan være antall besetninger. Ni besetninger

er ikke så mange. Det kan føre til at det ikke sikkert gjenspeiler virkeligheten totalt sett.

Utvalget av besetningene kan også være en feilkilde, da det blant annet ikke ble hentet inn

besetninger fra hele landet.

Andre feilkilder kan være målemetoden, om jeg har fått plassert de riktig på alle kyrne, om

loggerne har vridd seg/endret vinkel på beinet slik at målingene ble skjeve. Noen av dyrene

som ble valgt ut, kan ha vært unormale i forhold til “normal”.

Forslag til andre studier som jeg gjerne skulle gjort, men ikke fikk gjennomført, måtte vært å

registrere flere besetninger og sett på hvilke melkerutiner, fôringsregimer og lignende som gir

lengst liggetid. Det må gjerne gjøres målinger på luftkvalitet og luftfuktighet. Det kan gjøres

et større studie på effekten av strømengde og strøkvalitet, da dette ikke ble undersøkt godt

nok.

Konklusjonen er at det er like lang liggetid i båsfjøs som i løsdriftfjøs. Ingen signifikante

forskjeller på antall liggeperioder eller lengdene på liggeperiodene, mellom båsfjøs og

løsdriftfjøs, tyder på at dyrevelferden i båsfjøs ikke er verre enn i løsdriftfjøs sett ut ifra

liggetid som velferdsindikator.

19

6. Litteraturliste

Blokhuis, H. J., Veissier, I., Miele, M., & Jones, B. (2010). The Welfare Quality® project and

beyond: Safeguarding farm animal well-being. Acta Agriculturae Scand Section A,

60(3), 129-140.

Broom, D. M. (2008). Welfare Assessment and Relevant Ethical Decisions: Key Concepts.

Annual review of biomedical sciences, 10.

Campbell, S. S., & Tobler, I. (1984). Animal sleep: a review of sleep duration across

phylogeny. Neuroscience & Biobehavioral Reviews, 8(3), 269-300.

Chaplin, S., & Munksgaard, L. (2001). Evaluation of a simple method for assessment of rising

behaviour in tethered dairy cows. Animal.

Cook, N. B., Bennett, T. B., & Nordlund, K. V. (2004). Effect of free stall surface on daily

activity patterns in dairy cows with relevance to lameness prevalence. Journal of dairy

science, 87(9), 2912-2922.

Cook, N. B., Mentink, R. L., Bennett, T. B., & Burgi, K. (2007). The effect of heat stress and

lameness on time budgets of lactating dairy cows. Journal of dairy science, 90(4),

1674-1682.

Davis, S. R., & Collier, R. J. (1985). Mammary blood flow and regulation of substrate supply

for milk synthesis. Journal of Dairy Science, 68(4), 1041-1058.

Des Bouvrie, K. E. A. (2008). Liggetid og båsbruk til norske melkekyr og effekt av

nakkebomhøyde på liggetid = Lying time and stall usage of Norwegian dairy cattle

and the effect of the neckrail height on lying time Lying time and stall usage of

Norwegian dairy cattle and the effect of the neckrail height on lying time. Sogndal:

K.E.A. Des Bouvrie.

DeVries, T. J., Dufour, S., & Scholl, D. T. (2010). Relationship between feeding strategy,

lying behavior patterns, and incidence of intramammary infection in dairy cows.

Journal of dairy science, 93(5), 1987-1997.

Dumelow, J. (1995). Testing cubicle mats for dairy cows. Agricultural Engineer (United

Kingdom).

Dyrevelferdsloven. (2009). Lov om dyrevelferd, LOV-2009-06-19-97.

Endres, M. I., & Barberg, A. E. (2007). Behavior of dairy cows in an alternative bedded-pack

housing system. Journal of dairy science, 90(9), 4192-4200.

Forskrift om hold av storfe. (2004). FOR-2004-04-22-665.

Fregonesi, J. A., Tucker, C. B., & Weary, D. M. (2007). Overstocking reduces lying time in

dairy cows. Journal of dairy science, 90(7), 3349-3354.

20

Fulwider, W. K., & Palmer, R. W. (2004). Use of impact testing to predict softness, cow

preference, and hardening over time of stall bases. Journal of dairy science, 87(9),

3080-3088.

Gjestang, K. E. (1980). Driftsfunksjonelle undersøkelser av båsinnredninger for mjølkeku. Ås:

Institutt for bygningsteknikk.

Gjestang, K. E., Gravås, L., Langdalen, J. P., & Lilleng, H. (1999). Bygninger på gårdsbruk

(pp. 22): Farmstead buildings. Oslo: Landbruksforlaget.

Haley, D. B., De Passille, A. M., & Rushen, J. (2001). Assessing cow comfort: Effects of two

floor types and two tie stall designs on the behaviour of lactating dairy cows. Applied

animal behaviour science, 71(2), 105-117.

Herlin, A. H. (1997). Comparison of lying area surfaces for dairy cows by preference, hygiene

and lying down behaviour.

Ito, K., Weary, D. M., & von Keyserlingk, M. A. G. (2009). Lying behavior: Assessing

within-and between-herd variation in free-stall-housed dairy cows. Journal of dairy

science, 92(9), 4412-4420.

Mattachini, G., Antler, A., Riva, E., Arbel, A., & Provolo, G. (2013). Automated

measurement of lying behavior for monitoring the comfort and welfare of lactating

dairy cows. Livestock Science, 158(1), 145-150.

Mattilsynet. (2010). Veileder til forskrift om hold av storfe.

Nilsson, C. (1988). Floors in animal houses. Technical design with respect to the biological

needs of animals in reference to the thermal, friction and abrasive characteristics and

the softness of the flooring material.

Reich, L. J., Weary, D. M., Veira, D. M., & Von Keyserlingk, M. A. G. (2010). Effects of

sawdust bedding dry matter on lying behavior of dairy cows: A dose-dependent

response. Journal of dairy science, 93(4), 1561-1565.

Rulquin, H., & Caudal, J. P. (1992). Effects of lying or standing on mammary blood flow and

heart rate of dairy cows. Ann. Zootech, 41(1), 101.

Rushen, J., Haley, D., & De Passillé, A. M. (2007). Effect of softer flooring in tie stalls on

resting behavior and leg injuries of lactating cows. Journal of dairy science, 90(8),

3647-3651.

Ruud, L. E. (2015). Hus for storfe-Norske anbefalinger (Cattle housing-Norwegian

recommendations). The Norwegian Cattle Health Services, 1, 1-146.

Ruud, L. E., Bøe, K. E., & Østerås, O. (2010). Associations of soft flooring materials in free

stalls with milk yield, clinical mastitis, teat lesions, and removal of dairy cows.

Journal of dairy science, 93(4), 1578-1586.

Sjaastad, O. V., Hove, K., & Sand, O. (2010). Physiology of domestic animals: Scan. Vet.

Press.

21

Statistisk sentralbyrå. (2014). Strukturen i jordbruket. Retrieved from

https://www.ssb.no/jord-skog-jakt-og-fiskeri/statistikker/stjord/aar/2014-11-

27?fane=tabell&sort=nummer&tabell=208060#tab-tabell

Tucker, C. B., & Weary, D. M. (2004). Bedding on geotextile mattresses: How much is

needed to improve cow comfort? Journal of dairy science, 87(9), 2889-2895.

Tucker, C. B., Weary, D. M., Von Keyserlingk, M. A. G., & Beauchemin, K. A. (2009). Cow

comfort in tie-stalls: Increased depth of shavings or straw bedding increases lying

time. Journal of dairy science, 92(6), 2684-2690.

Zobel, G. A. (2015). Understanding the welfare of dairy animals during the transition between

lactations. Electronic Theses and Dissertations (ETDs) 2008+.

https://www.ssb.no/jord-skog-jakt-og-fiskeri/statistikker/stjord/aar/2014-11-27?fane=tabell&sort=nummer&tabell=208060#tab-tabell
https://www.ssb.no/jord-skog-jakt-og-fiskeri/statistikker/stjord/aar/2014-11-27?fane=tabell&sort=nummer&tabell=208060#tab-tabell

