

UNIVERSITY OF COPENHAGEN

Faculty of Health and Medical Sciences

The Danish Animal Welfare Index Project

Forkman B.¹, Sørensen J.T.², Houe H.¹,
Rousing T.², Kirchner M.K.¹, Michelsen A-M.¹

1) Dept. Large Animal Science, Section for Animal Welfare and Disease Control, University of Copenhagen
2) Dept. Animal Science – Epidemiology and Management, Aarhus University

Copenhagen 27 April 2015
Slide 1

UNIVERSITY OF COPENHAGEN

Faculty of Health and Medical Sciences

Improving pig welfare - what are the ways forward?

How do we know if we are moving forward?

Aim of the project

Construct an index that measures changes in animal welfare over time

- Transparent
- Feasible

Copenhagen 27 April 2015
Slide 3

Assessment versus Control

Animal welfare control:

- Minimum level
- All or none
- Mostly risk factors
- No aggregation
- Only "bad" welfare

Welfare assessment:

- Overall assessment
- Several steps
- Mostly "here and now"
- Aggregated measure
- Positive welfare

Copenhagen 27 April 2015
Slide 4

UNIVERSITY OF COPENHAGEN

Animals

Copenhagen 27 April 2015
Slide 5

UNIVERSITY OF COPENHAGEN

Views on animal welfare

Function

Natural

Hedonistic

Copenhagen 27 April 2015
Slide 6

Views on animal welfare

"Pigs should be dirty"

"Happy pigs are dirty"

"General condition"

Our decision

The hedonistic definition

Based on the experiences of the animal

Same definition as Welfare Quality®

Welfare Quality® is used as a reference value

Copenhagen 27 April 2015
Slide 8

Photo: P Gau

Construction of the national welfare score

Existing data – based on previously available data,
e.g. slaughter data

On farm data – based on on-farm assessments

Final index – a combination of the two

Existing data

- Mainly slaughter data
- Selection procedure:
 - Welfare relevant
 - Comparable between slaughter plants
- Many variables show very large variation
- For some corrections may be used
- Still unclear to what extent slaughter data may be used

On farm data

Hedonistic definition => should use animal based measures

Animal based measures often take longer

Compromise

Copenhagen 27 April 2015
Slide 11

Variables for on farm visits

	Gross list	Net list
Farrowing sows	67	
Piglets	44	
Sows & gilts	66	
Weaners & fatteners	62	

Sted og dato
Dias 12

Absence of prolonged hunger - sows and gilts, possible indicators

- Body condition score
- Stomach ulcers (in combination with fear)
- Energy content of feed
- Amount eaten per sow
- Vocalisation at feeding
- Weight/change in weight
- Fiber content of feed
- Roughage
- Feeding system (access)
- Sows without sensors

Copenhagen 27 April 2015
Slide 13

Absence of prolonged hunger - sows and gilts, indicators used

- **Body condition score**
- Stomach ulcers (in combination with fear)
- Energy content of feed
- Amount eaten per sow
- Vocalisation at feeding
- Weight/change in weight
- Fiber content of feed
- **Roughage**
- **Feeding system (access)**
- Sows without sensors

Copenhagen 27 April 2015
Slide 14

UNIVERSITY OF COPENHAGEN Enhedens navn

Variables for on farm visits

	Gross list	Net list
Farrowing sows	67	29
Piglets	44	21
Sows & gilts	66	29
Weaners & fatteners	62	23

Sted og dato
Dias 15

UNIVERSITY OF COPENHAGEN

The on-farm measures, comparison with WQ®

- No social behaviour
- No QBA
- No human-animal relationship
- New resource based measures
- Few additional animal based measures
- More focus on piglets

4/30/2015

Access to teats

Height of sidebar

Distance to wall

Example – rooting material

- 0: straw
- 1: soft wood with bark
- 2: soft wood without bark
- 3: iron/metal
- 4: no rooting material

UNIVERSITY OF COPENHAGEN

Welfare Quality®, structure

Principle	Welfare criteria	
Good feeding	1.	Absence of prolonged hunger
	2.	Absence of prolonged thirst
Good housing	3.	Comfort around resting
	4.	Thermal comfort
	5.	Ease of Movement
Good health	6.	Absence of injuries
	7.	Absence of disease
	8.	Absence of pain induced by management procedures
Appropriate behaviour	9.	Expression of social behaviours
	10.	Expression of other behaviours
	11.	Good human-animal relationship
	12.	Positive emotional state

UNIVERSITY OF COPENHAGEN

Construction of the national welfare score (similar to WQ)

Measures – e.g. body condition

Criteria – e.g. absence of prolonged hunger

Principles – e.g. good feeding

Overall score for the farm

National score

National index

With the aim of aggregating

Copenhagen 27 April 2015
Slide 20

Aggregation

2 results:

- Aggregated measure, score/index
- Measure/criteria - cause for concern

Weighting based on expert opinions

Copenhagen 27 April 2015
Slide 21

Validation

Compared to Welfare Quality®
Reference value, not the Truth

Comparison at the criteria and principle level

Copenhagen 27 April 2015
Slide 22

The future

2015

Ongoing farm visits
Expert opinions

2016

Aggregation
Index model

2017

In use?

