

Södertälje
kommun

Grisuppfödning på

**Lida gård i
Enhörna, Södertälje**

Lida gård, Enhörna

På Lida gård i Enhörna har familjen Carlsson bedrivit grisproduktion i tre generationer. Idag är det Gunnar Carlsson som står för driften och han är den enda grisuppfödaren i hela södra Stockholms län.

På gården finns ca trehundra moder-sugor som vardera föder omkring tjugofem smågrisar per år. Av dessa 7500 smågrisar stannar ca hälften på Lida gård fram till slakt och resten säljs vidare till en annan gård.

Cissi Klasson och Gunnar Carlsson

Lida gård utfodrar bl.a. med restprodukter

På Lida gård utfodras grisarna med gårdstillverkat foder som innehåller bl.a. korn, vete, mineraler, vitaminer och sojamjöl. Dessutom används biprodukter från livsmedelsindustrin i Stockholmsområdet såsom mjölk från Kallhällmejeriet, potatisrester från Aronssons skaleri i Tumba, samt bakeoff-bröd från Lidl's butiker i Stockholm. Detta är ett miljövänligt sätt att ta vara på resurser som annars skulle gå till spillo. Här utnyttjas grisarnas speciella kapacitet att omvandla restprodukter till kött, på ett mycket bra sätt.

Smågrisarna diar suggans mjölk till 4,5 veckors ålder. Därefter börjar avvänjning då mjölken ersätts med ett fabriks-tillverkat torrt färdigfoder samt lite

egentillverkat gårdsfoder anpassat till de små grisarna. Efter ca 11-12 veckors ålder flyttas de för vidare uppfödning i större boxar, där slutuppfödning sker till färdiga slaktgrisar. De är då ca 6 månader gamla. Under denna period ökas andelen återvinningsbara biprodukter i fodret då gödgrisen är mindre kräsen för olika svängningar i näringsinnehåll och smak.

Halm- och gödselhantering i samarbete med andra gårdar i Enhörna

Alla grisarna har halm i boxarna som kommer från åkrarna runt gården i Enhörna. Gödseln sprids på åkrarna till de näraliggande växtodlande gårdarna, t.ex. Lida, Årby, Knösen, Sandtorp, Jursta, Ekeby och fördelas på ca 500 hektar där det odlas spannmål, oljeväxter, vall och lin mm.

Svensk köttproduktion minskar, men konsumtionen ökar.

I Sverige är djuren friskare än i många andra länder. Svensk lagstiftning för hur djuren ska tas om hand är den mest omfattande i världen. Men uppfödningen är liten om vi jämför med många andra länder. Svensk slaktsvinsuppfödning omfattar nu cirka 2,6 miljoner grisar (år 2012). Det motsvarar cirka 1 procent av grisuppfödningen inom EU. Slaktsvinsproduktionen är dock på stark tillbakagång i Sverige, med en minskning på 30% sedan mitten på 90-talet då produktionen var som störst.

Griskött är det köttslag som vi äter mest av och i mitten på 90-talet var det i stort sett uteslutande svenskt, idag är endast ca 70% svenskproducerat. Mjöl- och nöt-

köttsproduktion minskar också i Sverige, men inte lika starkt.

Konsumtionen av kött och mjölkprodukter minskar däremot inte, så vi borde värna om de svenska djuruppfödarna!

(källa: Jordbruksverket och SCB.)

Ingen förebyggande antibiotika i Sverige - mindre antibiotikaresistens än i andra länder.

Sverige var först i världen (1986) med att förbjuda användning av all antibiotika i foder i syfte att öka djurens tillväxt.

Ett sådant förbud kom först år 2006 inom EU (men följs inte då det går att få undantag) och saknas fortfarande utanför EU.

Svenska animaliska livsmedel är fortsatt fria från antibiotika, hormoner och gifter.

Det visar den kontroll Livsmedelsverket gjorde under 2011.