

 	

28.01.2015	

Alternativer	til	kirurgisk	
kastrering	av	hanngris	
	
Rapport	fra	en	arbeidsgruppe	

Innhold	
1. Sammendrag ... 2

2. Problemstilling .. 2

3. Lovgrunnlaget ... 2

4. Arbeidsgruppe for alternativer til kirurgisk kastrering ... 3

5. Status i Norge ‐ kastrasjon av hanngris ... 3

6. Målemetoder for rånelukt .. 5

7. Andre alternativer til kastrering (ikke etablert i Norge per i dag) .. 6

8. Forskning ... 7

9. Eksempler/status fra andre land ... 8

10. Oppsummering ... 10

11. Tiltak/arbeidsgruppens anbefaling ... 10

	

2 Alternativer til kirurgisk kastrering av hanngris

Alternativer	til	kirurgisk	kastrering	

1. Sammendrag	

I Ot.prp nr. 15 (2008‐2009) Om lov om dyrevelferd er det anført at det er en målsetting å komme

bort fra rutinemessig kastrasjon av smågris. Statsråd Sylvi Listhaug avholdt møte med kjøttbransjen

den 10. november 2014. Bransjen var representert ved Nortura, KLF og Animalia. Temaet for møtet

var alternativer til kirurgisk kastrering av gris. I møtet ble det nedsatt en arbeidsgruppe som fikk i

oppdrag å utarbeide en plan for å redusere omfanget av kirurgisk kastrering.

Arbeidsgruppen kom frem til følgende:

Bransjen er innstilt på å forplikte seg til en målsetting om 10 % omfang av bruk av Improvac innen

utgangen av 2015 (1,3 % i 2014).

Arbeidsgruppen vil anbefale at det ikke ensidig satses på immunologisk kastrering av gris når

fremtidige alternativer til kirurgisk kastrering skal vurderes. Det er fortsatt usikkerheter knyttet til

både effekt og uønskede side‐effekter/bivirkninger av vaksinen. Det vurderes også uheldig å binde

seg opp til bruk av et legemiddel fra en produsent som pr. i dag har monopol i det norske markedet.

Arbeidsgruppen mener det er interessante muligheter i avl for å redusere rånelukt.

2. Problemstilling		

I Ot.prp nr. 15 (2008‐2009) Om lov om dyrevelferd er det anført at det er en målsetting å komme

bort fra rutinemessig kastrasjon av smågris.

Sommeren 2009 godkjente Statens legemiddelverk legemiddelet Improvac® for bruk i Norge.

Legemiddelet brukes til immunologisk kastrering av gris (vaksinering mot rånelukt).

Landbruks‐ og matdepartementet mottar gjentakende henvendelser om at vaksinen Improvac® nå

er et fullgodt alternativ til kirurgisk kastrering, og det anmodes derfor om at et forbud mot

rutinemessig kirurgisk kastrering av gris gjøres gjeldende.

3. Lovgrunnlaget	

Lov om dyrevelferd (LOV‐2009‐06‐19‐97)

§ 9. Medisinsk og kirurgisk behandling

annet ledd lyder:

Det skal ikke gjøres operative inngrep eller fjernes kroppsdeler på dyr uten at det foreligger

forsvarlig grunn ut fra hensynet til dyrets helse. Det er likevel tillatt å foreta forsvarlig merking av dyr

i dyrehold. Avhorning og kastrering er tillatt når det er nødvendig ut fra hensynet til dyrevelferd eller

av andre særlige grunner.

Ot.prp.nr.15 (2008‐2009) Om lov om dyrevelferd

I forarbeidene omtales § 9 annet ledd, tredje punktum slik:

Andre ledd, tredje punktum, representerer et unntak fra hovedregelen i første punktum hva

angår avhorning og kastrering.

3 Alternativer til kirurgisk kastrering av hanngris

Med andre særlige grunner menes blant annet omstendigheter som ikke er av hensyn til

dyrets velferd, men som av andre nødvendige grunner gjør inngrepet berettiget. Eksempel på dette

kan være kastrasjon av smågris for å unngå rånelukt og ‐smak inntil tilfredsstillende alternativer til

kirurgisk kastrering foreligger, samt kastrasjon av førerhunder og hingster.

4. Arbeidsgruppe	for	alternativer	til	kirurgisk	kastrering	

Statsråd Sylvi Listhaug avholdt møte med kjøttbransjen den 10. november 2014. Bransjen var

representert ved Nortura, KLF og Animalia. Temaet for møtet var alternativer til kirurgisk kastrering

av gris.

I møtet ble det nedsatt en arbeidsgruppe som fikk i oppdrag å utarbeide en plan for å redusere

omfanget av kirurgisk kastrering. Gruppen ledes av Landbruks‐ og matdepartementet som også har

ivaretatt sekretariatsfunksjonen. Animalia er representert ved Ola Nafstad, KLF ved Harald Furuseth

og Nortura ved Frode Vik. I tillegg deltar Eli Grindflek fra Norsvin. Oppstartsmøtet ble avholdt fredag

5. desember 2014. Arbeidsgruppen har hatt tre møter.

Gruppen ble bedt om å levere sine forslag innen 1. februar.

5. Status	i	Norge	‐	kastrasjon	av	hanngris	

Kastrasjon av hanngris (kirurgisk eller immunologisk) gjøres primært for å forhindre rånelukt i

svinekjøtt. Rånelukt og –smak oppstår som følge av opphopning av råneluktsubstansene

androstenon og skatol i fettet på råner etter kjønnsmodning. Norske forbrukere er generelt

følsomme for rånelukt.

Kirurgisk	kastrasjon		

I 2014 ble det i Norge slaktet omlag 750.000 hanngriser, som var rutinemessig kirurgisk kastrert.

I Norge kastreres de aller fleste hanngriser rutinemessig kirurgisk når de er få dager gamle. Siden

2002 har det vært et krav om at kastreringen utføres av veterinær og med bedøvelse. I tillegg skal

grisene få langtidsvirkende smertebehandling samtidig med inngrepet for å dempe smertene etter

operasjonen.

Norge er antakelig det eneste landet som både har krav om at kirurgisk kastrering utføres av

veterinær, og at det benyttes bedøvelse og langtids smertelindring. Veterinærer plikter å utføre sitt

virke lege artis (i overensstemmelse med medisinkunstens beste regler), hvilket gir en

kvalitetssikring av utføringen av inngrepet. Til sammenlikning foretas kirurgisk kastrering av

dyreholder selv, uten noen form for bedøvelse, i de fleste andre land.

Immunologisk 	kastrasjon	

Sommeren 2009 godkjente Statens legemiddelverk legemiddelet Improvac® for bruk i Norge.

Improvac® produseres av Zoetis (Zoetis Finland Oy, Helsinki, Finland) og markedsføres i Norge av

Orion Pharma Animal Health. Vaksineprodusenten oppgir på sin hjemmeside at vaksinen er mer enn

99 % effektiv mot rånelukt.

Legemiddelet brukes til immunologisk kastrering av gris (vaksinering mot rånelukt). Dette er en

alternativ metode til kirurgisk kastrering av gris. Ved å behandle hanngrisene to ganger, stimuleres

4 Alternativer til kirurgisk kastrering av hanngris

grisene til å produsere av antistoffer mot GNRH, et hormon som er essensielt for kjønnsutvikling og

normal testikkelaktivitet hos alle dyr. Resultatet blir at dyrenes kjønnsmodning stopper opp,

testiklene reduseres i størrelse og produksjonen av kjønnshormoner opphører. Etter andre gangs

behandling vil dyrenes atferd endres til å bli mer lik kastrater, og nivået av råneluktsubstansene

androstenon og skatol i fett avtar.

I 2010 ble det satt i gang en utprøving av vaksinen Improvac® i norske besetninger som ble levert til

4 norske slakterier. Totalt inngikk 2415 dyr fra 19 besetninger. Erfaringer fra utprøvingen viste at

vaksinen hadde god effekt, men forutsatte gode rutiner, godt samarbeid med veterinær og god

oversikt over dyr og puljer for å hindre at slakt med rånelukt kom ut på markedet.

Fra 2012 har det vært mulig å bruke vaksinen rutinemessig i slaktegrisproduksjonen. Dette krever at

svineprodusentene inngår avtale med sitt slakteri om kastrering ved vaksinasjon. Grisene må

vaksineres to ganger.

Tall fra Animalia viser at det i Norge i 2014 ble slaktet drøyt 10.500 hanngriser, som var

immunologisk kastrert. Det var nesten en dobling sammenliknet med 2013. I hele 2013 ble det

slaktet 5378 immunkastrerte griser. 112 produsenter leverte immunkastrerte griser i 2014. De fleste

av disse produsentene har bare immunkastrert enkeltgriser med brokk o.l., slik bransjeregelverket

også åpner for.

Andelen immunologisk kastrerte hanndyr av det totale antallet kastrerte hanngriser som ble slaktet i

2014, var om lag 1,3 %.

Immunologisk kastrering med Improvac® skal ut fra dagens bransjeregelverk alltid utføres av

veterinær. Første vaksinasjon skal gjennomføres minst 28 dager før andre vaksinasjon. Andre

vaksinasjon skal gjennomføres mellom 21 og 70 dager før slakting. Ved en eventuell tredje

vaksinasjon på grunnlag av etterkontroll, kan slakting gjennomføres tidligst 21 dager etter denne.

Erfaringer 	fra 	Norge	ved 	bruk	av 	immunologisk 	kastrasjon	

Immunologisk kastrering av griser gir i de fleste tilfeller ønsket effekt forutsatt korrekt

gjennomføring av behandlingen.

Med økende omfang i bruk av Improvac® mot slutten av 2014, har det imidlertid kommet fram

erfaringer som viser at det ikke er uproblematisk å gå over fra kirurgisk til immunologisk kastrering

av hanngriser.

 Antall funn over grenseverdi for androstenon i stikkprøveprogrammet har økt. I

stikkprøveprogrammet skal 1 % av slakteskrottene undersøkes. Prøveuttaket skjer

risikobasert. I 2014 viste 10 av 64 undersøkte prøver forhøyet androstenon‐nivå (rånelukt)

Ved flere av disse funnene vurderer bransjen det som godt dokumentert at Improvac® er

brukt i samsvar med regelverk og anbefalinger.

 Det er kjent fra preparatomtalen at Improvac® kan gi lokale betennelsesreaksjoner i

muskelvevet på innstikkstedet hvis vaksinen settes for dypt. Dette har vist seg som en

aktuell problemstilling (bylldannelse og arrvev) også i Norge.

Animalia har i desember 2014 gjennomført et lite pilotforsøk med nedskjæring og analyse av

Improvac‐behandlet gris (45 st). Resultatene herfra, både i forhold til kjøttkvalitet, avvikende lukt,

skrottsammensetning, stikkskader med mer, indikerer at det er behov for å gå grundigere inn i disse

problemstillingene.

5 Alternativer til kirurgisk kastrering av hanngris

Metodens fordeler sammenliknet med kirurgisk kastrering

 Dyrevelferdsgevinst ved fravær av kirurgisk inngrep

 Økt produktivitet; bedre tilvekst, bedre fôrutnyttelse

 Høyere kjøttprosent

 Bedre produksjonsøkonomi på grunn av bedre fôrutnyttelse og høyere kjøttprosent

Ulemper

 Generelt økt risiko for at det kommer svinekjøtt med rånesmak ut i markedet

 Særskilte kontrollkostnader for vaksinert gris

 Vevsskader på innstikkstedet (lokal kassasjon av kjøtt og mulig negativ dyrevelferd pga lokal

betennelse)

 Metoden forutsetter gode rutiner, godt samarbeid med veterinær og god oversikt over dyr

og puljer – for å unngå at dyreeier får nedklassifisert dyret til råneslakt

 Økt tendens til rånekarakteristika på slakteskrotten, d.v.s. økt knokkelmasse, større

frampart/mindre skinker, bløtere fett

 Mer råneadferd (blant annet riding, slåssing, bittskader m.m.) før effekten av vaksine nr 2

har etablert seg (negativ dyrevelferd).

 En viss usikkerhet knyttet til forbrukerholdninger til denne behandlingen

6. Målemetoder	for	rånelukt	

Ved økt fare for råneslakt, er det kritisk nødvendig å ha målemetoder for rånelukt for å foreta

fortløpende kvalitetskontroll under slaktingen. Dette for at råneslakt kan sorteres ut av

normalproduksjonen. Slike metoder må kunne gjennomføres raskt, være rimelige og måle både

skatol og androstenon. Flere ulike metoder er under utvikling og/eller har vært prøvd ut, men

foreløpig har ingen av metodene vist seg egnet til fortløpende kjøttkontroll (on‐line målemetode).

Kjemiske	måling	av	råneluktstoffer	(androstenon	og	skatol)	

 Molekylemassemåling (MS)

 Kjemiske/biokjemiske reaksjoner (immunoassays, fargereaksjoner)

 Elektroniske ‘Neser’ (tidkrevende, variabel presisjon)

Sensoriske	Human	Nose	metoder	

 Kolbemetode (laboratoriet)

 Hot Iron metoder (on‐line, se nedenfor)

På grunn av mangel på gode analysemetoder har noen land valgt å bruke metoder som er svært

«grove» i sin karakterisering av rånesmak/lukt. For eksempel i Nederland bruker de et system basert

på «Human Nose Score» (HNS), der alle slakt testes av et trent panel for nivå av rånelukt. Metodens

effektivitet avhenger av at testpanelet er sensitive for rånelukt (genetisk disponert). Ved brukt av et

varmt jern som settes mot slaktet, lukter de etter rånelukten. Slaktene får en score mellom 1 og 4,

der 4 er sterk rånelukt og ikke anbefales brukt som ferskt kjøtt på markedet. Dette systemet er også

implementert i tre tyske slakterier. I Danmark bruker de et lignende system med en skala fra 0 til 2,

der kjøtt med score 2 kasseres.

6 Alternativer til kirurgisk kastrering av hanngris

7. Andre	alternativer	til	kastrering	(ikke	etablert	i	Norge	per	i	dag)	

Hanngrisproduksjon	

Hanngrisproduksjon uten kastrering er kanskje det mest åpenbare alternativet til kastrering, både

kirurgisk og immunologisk. Hovedutfordringen her er råneluktproblematikken. I norsk sammenheng

er det en ekstra utfordring at vi per i dag har et dyremateriale der landsvinet genetisk har et relativt

høyt skatolnivå, mens den mest brukte far‐rasen, Duroc, genetisk har et relativt høy androstenon‐

nivå. Med dagens dyremateriale vil den sannsynlige utsorteringsprosenten pga rånesmak være på

henholdsvis 22 og 12 % for landsvin og duroc her i landet. Tidligere forsøk indikerer at 30 til 40 % av

krysningsdyrene (dvs vanlig slaktegris) vil ha forhøyet verdi for minst ett av råneluktstoffene.

Det er derfor avgjørende at det utvikles on‐line deteksjonsmetodikk for påvising av rånelukt.

I tillegg kommer utfordringen at det gir en gris med et annet atferdsmønster. Dette vil være

bekymringsfullt fra et dyrevelferdsperspektiv, og en ulempe for bonden. Kastrerte griser er mindre

aggressive enn ukastrerte dyr (råner). Ukastrerte hanngriser vil i stor grad nå kjønnsmodning før

slakting. Det vil være seksuelt aktive griser som rir på andre, både hunngriser og hanngriser. Denne

atferden kan medføre betydelig uro og stress i grisehuset. Med dagens system i norsk

svineproduksjon, der man også benytter plukkslakting, blandes ukjente dyr under transport og

oppstalling på slakteriet. Blanding av gris medfører aggresjon og slåssing. Dette er et problem vi

allerede har i dag med kastrater og hunngriser. Med ukastrerte hanngriser forventes dette

problemet å tilta betydelig.

Metodens fordeler

 Dyrevelferdsgevinst ved fravær av kastrasjon

 Økt produktivitet; bedre tilvekst, bedre fôrutnyttelse

 Høyere kjøttprosent

 Bedre produksjonsøkonomi; reduserte fôrkostnader, ingen kastrasjonskostnader

Ulemper

 Rånelukt (on‐line deteksjon helt nødvendig)

 Lavt fettinnhold

 Redusert fettkvalitet – bløtt /mere umettet fett

 Større frampart på grisen; mindre skinker = lavere verdi

 Aggresjon, riding, slåssing og dermed skader (negativ dyrevelferd).

Avl	‐	seleksjon	for 	lavere	rånesmak	i	avlsarbeidet		

Omfattende forskning, både i Norge og internasjonalt, har vist at rånelukt ikke er enkelt å avle seg

bort fra. Det vil ta lang tid å redusere rånelukt ved seleksjon i avlsarbeidet. Norsvin har jobbet med

rånelukt siden 2004, der de har sett på arvelighet, korrelasjoner til andre egenskaper og molekylære

faktorer som påvirker egenskapen. Utfordringen er å avle frem griser med lite rånelukt uten at det

går på bekostning av fruktbarheten. De ugunstige korrelasjonene mellom rånesluktkomponenter og

fruktbarhet er også årsaken til at det foreløpig ikke er tatt med i avlsmålet på gris i Norge. Norsvin

antyder at 10 års avlsarbeid kan være nødvendig for å komme ned på akseptable råneluktnivåer,

men tidsperspektivet er helt avhengig av vektleggingen av egenskapen og hvor store de ugunstige

sammenhengene er.

7 Alternativer til kirurgisk kastrering av hanngris

Norsvin angir at før seleksjon for lavere rånesmak kan integreres i avlsarbeidet, må følgende settes i

gang umiddelbart og/eller utredes:

1 Rånesmak (fenotyping)

 Inntil et alternativ foreligger krever dette kjemisk analyse for råneluktstoffer fra

seleksjonskandidatene (dvs. fra levende råner og biopsier er derfor eneste alternativ) og

HNS‐målinger av vevsprøver fra slaktede slektninger.

 Studier for å vurdere andre metoder for fenotyping av rånesmak, som kan gi en sikker

storskala‐registering av rånesmak på sikt.

2 Sammenhenger med reproduksjon

 På grunn av de ugunstige sammenhengene mellom rånesmak og hanngrisfruktbarhet, er det

nødvendig å utrede størrelsen og effekten en reduksjon av rånesmak vil ha på rånens

kjønnsmodning og reproduksjonsevne. Studier for utvikling av nye og mer spesifikke

kvalitetsparametere for spermiekvalitet vil være nødvendig (det jobbes noe med dette i et

pågående prosjekt, håp om å få en noen svar der)

 Kjønnshormonene vil reduseres ved seleksjon for lavere rånesmak. Hva vil dette gjøre med

kjønnsmodningen og fruktbarheten til purkene? Nye fenotyper må også samles inn for å

utrede dette nærmere.

3 Øke sikkerheten på den genetiske seleksjonen

 I tillegg til fenotypingen beskrevet i pkt 1 og 2, vil det være nødvendig å genotype råner og

purker. Dette vil øke sikkerheten på avlsverdien direkte (genomisk avlsverdi) og i tillegg gjøre

det mulig å selektere direkte på genetiske markører assosiert med rånesmak. På grunn av

høye verdier for rånesmak i de norske rasene og ugunstige sammenhenger med fruktbarhet

vil dette muliggjøre en langt mer effektiv seleksjon.

Kjønnssortering	av	sædceller	

En annen løsning på råneluktproblematikken som også har vært forsket på, er at purkene blir

inseminert med kjønnsseparert sæd som kun gir avkom av hunnkjønn. For storfe finnes

kjønnsseparert sæd kommersielt tilgjengelig, men dette er ikke tilfelle for svin. Årsaken er at

inseminering av purker krever langt flere spermier sammenliknet med f.eks. ku, og det er ikke mulig

med storskala produksjon av rånesæd med dagens kjønnssepareringsteknologi. Det er usikkert om

denne metoden vil kunne effektiviseres i fremtiden.

8. Forskning	

Hanngrisforskning		

Et omfattende forskningsprogram med 6 ulike prosjekter, ble iverksatt i 2004 som et samarbeid

mellom Norges forskningsråd og næringen. Hovedfokus var å komme fram til metoder for

produksjon av hanngris uten rånelukt. Prosjektene omfattet både fysiologi, genetikk, miljøfaktorer,

deteksjonsmetoder og forbrukeraspektet. Etter hvert ble også dyrevelferd tillagt større vekt i

prosjektet. Prosjektene i Hanngrisprogrammet har gjennom mange år tilført næringen og

forskningsmiljøene mye nyttig kunnskap, men problemet med rånelukt ble ikke løst.

Forbrukerstudier	

Animalia, Nofima‐Mat og Universitetet for miljø‐ og biovitenskap (UMB) har gjennomført en større

forbrukerstudie som viser hvordan norske forbrukere reagerer på rånelukt. Skatol oppfattes som

8 Alternativer til kirurgisk kastrering av hanngris

ubehagelig av 99 % av forbrukerne, mens evnen til å oppfatte androstenon varierer og er genetisk

betinget. Knapt 40 prosent av norske forbrukere klarer å registrere androstenon, og de fleste av dem

synes det lukter sterkt og vondt (beskrevet av de fleste som urin, ammoniakk og stikkende lukt).

Mat‐teknologi	for 	å	maskere	rånelukt	

Ved bruk av ulike prosesseringsteknologier (tørrsaltet og fermentert bacon) og vanlige, sterke

tilsetningsstoffer (flytende røykaroma) ble høyere nivåer av skatol akseptert av forbrukerne.

Generelt ser det ut til at androstenon er vanskeligere å maskere enn skatol.

Forskning	fra	Nederland	

En rapport utgitt i desember 2013 oppsummerer resultatene fra et fem år langt forskningsprosjekt

”Boars heading for 2018”, i Nederland. I rapporten angis det at rånelukt forekommer i gjennomsnitt i

underkant av 4% av hanngrisslaktene, altså langt lavere enn i de vanligste norske rasene. Videre

angis det at hanngrisproduksjon ikke medfører økte problemer med aggresjonsadferd, gitt at

produksjonsforholdene var optimalisert for grisen. Viktig å merke seg er at forskningen viser at

dersom forbrukere får rånekjøtt, reagerer de med å bytte butikk eller gå over til andre produkter,

heller enn å klage på det dårlige produktet.

9. Eksempler/status	fra	andre	land	

Europeisk	deklarasjon	

Europakommisjonen og representanter av europeiske bønder, kjøttindustrien, forhandlere, forskere,

veterinærer og dyrevelferdsorganisasjoner har nå forpliktet seg til å stoppe kirurgisk kastrering av

griser innen 1. januar 2018. Deklarasjonen er ikke et bindende EU‐regelverk. Nettsiden

www.boars2018.com viser bakgrunn, forskning og nyheter knyttet til dette engasjementet.

En fersk statusrapport fra oppfølging av deklarasjonen peker på at selv om man nå er halvveis i

perioden for å fase ut kirurgisk kastrering, har man ikke kommet halve veien til målet.

Deklarasjonen forutsetter at man finner frem til en felles forståelse av hva rånelukt er og hvordan

det skal håndteres, herunder at man må finne trygge øvre grenseverdier for skatol og androstenon

for å unngå rånelukt og en sikker og effektiv metode for å skille ut uegnet kjøtt på slaktelinja. Her

gjøres også forskning og utredning, men selv om dette har gitt potensielt nyttige resultater i det

videre arbeidet, er det enda ikke mulig å sette en entydig «trygg» grenseverdi, ei heller har man

funnet en tilfredsstillende metode for å skille ut kjøttet. Human Nose (HNS), altså spesialtrenet

personell, fungerer bra og brukes noen steder i dag, men det er ønske om å finne en billigere,

teknologisk løsning. Norske NOFIMA har ledet EU‐utredningen om metoder for å avsløre rånelukt på

slaktelinjen.

21. januar 2015 avholdt EU‐kommisjonen arbeidsgruppemøte med medlemsstatene for å informere

om og diskutere oppfølging av deklarasjonen om alternativer til kirurgisk kastrering av gris i Europa.

Mattilsynet deltok og refererte fra møtet. Det skal avholdes et stort internasjonalt møte med samme

tema 26. februar. Her vil resultater fra forskningsprosjekter legges frem.

Det vurderes pr. i dag som lite sannsynlig at kirurgisk kastrering av gris vil bli faset ut i EU innen

2018.

9 Alternativer til kirurgisk kastrering av hanngris

Hanngrisproduksjon	i	Europa	

Kastrering er uvanlig i Storbritannia, Irland og i deler av Spania, Portugal og Hellas.

Med bakgrunn i enighet om å stoppe kirurgisk kastrering ville Nederland gå i front for å vise at det

var mulig å fôre fram ukastrert slaktegris. I 2013 ble kun halvparten av rånene kastrert i Nederland

og i 2014 var de nede i 30 % kastrerte. Ved bruk av avlsverdier for rånesmak og genetiske markører

har de en egen griselinje som skal garantere lav rånesmak (denne linjen heter Nador), noe som de

oppnår ved å selektere avlsråner basert på androstenon/skatol målinger fra biopsiprøver og on‐line

luktetest (HNS‐score).

Videre har Cooperl i Frankrike, som årlig produserer 6 millioner griser, sluttet å kastrere siden 2013.

I Nederland, Frankrike og Tyskland melder produsenter som har gått over til å ale opp ukastrerte dyr

også om andre positive erfaringer, som redusert antibiotikabruk og generelt bedre helsetilstand og

vaksinerespons hos dyrene. De opplever ikke problemer med aggresjon etc.

Utfordringene ligger lenger ute i produksjonskjeden i form av forbrukerpreferanser og

markedsadgang. Slakteriene og detaljhandelen vil ikke ha ukastrerte dyr eller de betaler mindre.

Noen (alle?) tredjeland aksepterer ikke ukastrertedyr. De medlemsstatene som i dag produserer

ukastrerte dyr, kastrerer likevel dyr som skal gå til eksportmarkedet. Det er heller ingen krav om

ukastrerte dyr i importavtaler, noe som kan gjøre utfasing av kastrering i EU konkurransevridende.

Immunologisk 	kastrasjon	

Ifølge produsentens hjemmeside er drøyt 75 millioner griser globalt vaksinert med Improvac® siden

1998.

Immunologisk kastrering (Improvac®) er benyttet i Australia og New Zealand i over 20 år, og det

angis at totalt er flere millioner griser vaksinert. I tillegg benyttes hanngrisproduksjon uten

kastrering, samt kirurgisk kastrering. En fellesnevner for land der immunologisk kastrering har fått en

relativt stor utbredelse, er at metoden har erstattet produksjon av hanngris og kirurgisk kastrering.

I Belgia er vaksinen noe brukt, men ingen av de andre medlemsstatene i EU ser ut til å ville satse på

bruk av Improvac® som et alternativ til kirurgisk kastrering. Usikkerhet knyttet til

forbrukerreaksjoner og –holdninger både i de europeiske markedene og i eksportmarkedene er en

sannsynlig årsak til dette.

Kirurgisk	kastrasjon	i	Europa	

Svinedirektivet tillater kirurgisk kastrering av gris uten bedøvelse og smertelindring når dyret er

under 7 dager. På dyr eldre enn 7 dager skal det brukes bedøvelse og langtidsvirkende

smertelindring. Inngrepet utføres på om lag 100 millioner griser hvert år i EU og er et

dyrevelferdsproblem fordi dyret utsettes for stress, langvarig smerte og fare for komplikasjoner.

De aller fleste grisene i øvrige Europa, inkludert store svineproduserende land som Danmark,

Tyskland, Polen og de baltiske stater, kastrerer kirurgisk. En studie fra 2009 angir at mindre enn 3%

av grisene som kastreres i Europa får noen form for bedøvelse/smertelindring.

10 Alternativer til kirurgisk kastrering av hanngris

10. Oppsummering	

Nordmenn angis å være mer sensitive for rånelukt enn forbrukere i flere europeiske land der

hanngrisproduksjon er vanlig. Rånelukt aksepteres derfor ikke i det norske kjøttmarkedet.

De store europeiske svineprodusentene har differensierte kjøttmarkeder, der de har større mulighet

til å omsette rånekjøtt (større markeder med ulike forbrukergrupper). Tilsvarende muligheter finnes

ikke i det norske markedet.

Resultatene fra den norske uttestingen av Improvac® viser at ingen makroanatomiske kriterier alene

kan skille vaksinerte og uvaksinerte hanngriser. Videre viser erfaringen fra kommersiell bruk at

rånelukt kan oppstå på tross av vaksinering. Det betyr at behovet for on‐line deteksjonsmetoder for

rånelukt fortsatt er vesentlig.

Selv om det legges opp til en potensiell strategi med hensyn på å avle for lavere rånesmak i Norsvin

sine linjer, er det en god del usikkerhetsmomenter som fremdeles må utredes.

Dersom det lykkes å selektere for lavere rånesmak, vil det alltid være noen råner som ligger over

grenseverdiene, slik at behovet for on‐line deteksjonsmetoder for rånelukt fortsatt vil være tilstede i

fremtiden.

Immunologisk kastrering har utvilsomt dyrevelferdsmessige fordeler sammenliknet med kirurgisk

kastrering. Imidlertid er det også noen ulemper forbundet med dyrevelferd (råneadferd og

vevsskader) og slakteskrottkvalitet (rånekarakteristika og vevsskader, samt enkelte slakt med

rånelukt). Det er derfor ikke opplagt at metoden er en fullgod erstatning for kirurgisk kastrering på

nåværende tidspunkt.

11. Tiltak/arbeidsgruppens	anbefaling	

 Bransjen er innstilt på å forplikte seg til en målsetting om 10 % omfang av bruk av Improvac

innen utgangen av 2015 (1,3 % i 2014). Målsettingen for senere år må vurderes på bakgrunn

av erfaringene i 2015.

o Viktigste virkemiddel vil være endringer i klassifiseringsregelverket. Tiltak kan være

reduksjon av antall stikkprøver for androstenonanalyse (per i dag >1% av vaksinert

gris), samt reduksjon av trekket for kastrert gris (per i dag 0,30 kr pr kg). Dette vil gi

mindre særskilte kontrollkostnader for vaksinert gris og dermed fungere som et

positivt økonomisk insitament. Bransjen reviderer klassifiseringsregelverket.

o Informasjons‐ og motivasjonstiltak overfor produsenter og veterinærer vil være

viktig. Bransjen vil utarbeide nærmere planer for dette.

o Det er behov for en nærmere evaluering av vaksineprogrammets effekter; herunder

vevsskader på injeksjonsstedet, utvikling av rånekarakteristika på slakteskrotten,

manglende vaksineeffekt m.m.

 Arbeidsgruppen vil anbefale at det ikke ensidig satses på immunologisk kastrering av gris når

fremtidige alternativer til kirurgisk kastrering skal vurderes. Det er fortsatt usikkerheter

11 Alternativer til kirurgisk kastrering av hanngris

knyttet til både effekt og uønskede side‐effekter/bivirkninger av vaksinen. Det vurderes også

uheldig å binde seg opp til bruk av et legemiddel fra en produsent som pr. i dag har monopol

i det norske markedet.

 Arbeidsgruppen mener det er interessante muligheter i avl for å redusere rånelukt og

vurderer dette som en mer aktuell langsiktig løsning enn ensidig satsing på vaksinasjon mot

rånelukt.

 Arbeidsgruppen mener utfasing av kirurgisk kastrering av hanngris krever en fornyet innsats

når det gjelder kunnskapsutvikling på området. Både avl, økonomi og konsekvenser av

immunologisk kastrering og målemetoder for rånelukt er aktuelle utrednings‐ og

forskningsområder. Bransjen er opptatt av at fornyet satsing på hanngrisforskning ikke må

gå på bekostning av øvrig forskningsinnsats på husdyrområdet.

