

SAUEKONTROLLEN

ÅRSMELDING 2006

 ANIMALIA
SAUEKONTROLLEN

INNHOOLD

Forord.....	4
Sauekontrollens formål.....	5
Organisering og finansiering.....	6
Medlemskap i Sauekontrollen	7
Aktiviteter i Sauekontrollen i 2006.....	8
Satsingsområder	10
Rådgivere i Sauekontrollen.....	11
Statistikk fra Sauekontrollen.....	12
Historisk utvikling.....	14
Landsoversikt	15
Medlemsoversikt.....	16
Buskapsstørrelse.....	18
Raseforskjeller	19
Lamming.....	21
Lammetap	22
Lam om høsten.....	23
Tilvekst og høstvekter.....	24
Lammeavdrått	27
Slakteopplysninger	28
Helseopplysninger.....	29
Helseutskrift buskap	34

Tekst: Stine Løvik/
Valeria Khvalynskaya/
Synnøve Vatn/
Lisbeth Haktoen

Foto: Grethe Ringdal

Grafisk design:
Konsis Kommunikasjon

Trykkeri: Konsis

OM ANIMALIA

Kompetanse som styrker norsk kjøttproduksjon

Animalia har som mål å være et av Norges ledende fagmiljøer innen kjøttproduksjon. Animalia jobber både med husdyrfaglige og kjøttfaglige spørsmål. Vi tilbyr norsk kjøttbransje og norske bønder kunnskap og kompetanse gjennom oppdrag, forsknings- og utviklingsprosjekter, husdyrkontroll og helsetjenester. Vårt fokus er å være best fra forskning til praksis og tilby gode verktøy basert på solid kunnskap.

FORORD

Sauেকontrolle er den landsomfattende husdyrkontrolle for sau. Animalia har den sentrale administrasjonen, med ansvaret for drift og utvikling av den sentrale databasen og for utvikling av registrerings- og rapporteringsverktøy for medlemmer og rådgivere. Det er generelt ansatte i slakteriene som har det lokale ansvaret for Sauেকontrolle.

Andelen medlemmer i kontrollen holder seg stabil på vel 25 % av produsentene og 28 % av søyene. Middel buskapsstørrelse i kontrollen er nå 74 søyer. Stadig større andel av produsentene registrerer data selv. I underkant av 1 100 produsenter er aktive brukere av Bondeversjonen, mens 500 - 600 av medlemmene bruker Led-Sau. Andelen av brukere som har Bondeversjon, har dermed økt fra 22,5 % i 2005 til 27,7 % i 2006. Etter at vi åpnet for at produsenter selv kan sende data direkte til den sentrale databasen, er det nå ca 50 produsenter som sender selv.

I løpet av 2006 har vi jobbet med en kampanje for å øke oppslutningen om Sauেকontrolle. Det er viktig å få flere

inn i kontrollen, også for at statistikken skal bli mer representativ. Som et ledd i dette lanserte vi i oktober et studieopplegg kalt "2 på kroken". Studieopplegget retter seg både mot produsenter som ikke er medlem av kontrollen og mot allerede eksisterende medlemmer. Så langt har responsen vært bra, og vi håper at vi gjennom 2007 vil se økning i medlemstallet i kontrollen.

Vi håper medlemmer og andre saueprodusenter bruker årsmeldingen aktivt og får mye glede av den. Den kan brukes til å sammenligne egne resultater med, som et oppslagsverk, og være til inspirasjon.

Statistikken i årsmeldingen er basert på opplysninger samlet inn på den sentrale databasen. Med i statistikken er alle medlemmer som står som innmeldt og har registrert de aktuelle opplysningene i 2006.

For Samarbeidsrådet for Sauেকontrolle og Helsetjenesten for sau.

ERLING OFFERDAL
Leder for Samarbeidsrådet

STINE LØVIK OG VALERIA KHVALYNSKAYA
Sauেকontrolle

SYNNØVE VATN OG LISBETH HEKTOEN
Helsetjenesten for Sau

www.animalia.no/sauেকontrolle

Saukontrollens formål

- Skaffe det enkelte medlem informasjon om egen buskap som grunnlag for styring/planlegging og kvalitetssikring av produksjonen.
- Legge grunnlag for landsomfattende avlsarbeid på sau gjennom fullstendig oversikt over dyras identitet ved merking og informasjon om enkeltdyr og buskap.
- Gi informasjon og oversikt over sjukdom i besetningen og samle helseopplysninger til bruk i forebyggende helsearbeid og sjukdomsbekjempelse.
- Skaffe dokumentasjon ved livdyrsalg.
- Gi nødvendige opplysninger for generell rådgiving, informasjon, forskning, statistikk og prognoser.
- Være en del av de tiltakene som skaper aktivt og levende produsentmiljø.

ORGANISERING OG FINANSIERING

Animalia har administrasjonen av Sauekontrollen sentralt og står for drift og utvikling av registrerings- og rapporteringsverktøy for medlemmer og rådgivere og for den sentrale databasen. Slakterier, både samvirke og private, har det lokale ansvaret. Det er over 50 rådgivere/registratorer rundt omkring i landet.

Grunnpakken i Sauekontrollen er registrering av data og utsendelse av styringsrapporter og noteringslister. Rådgivning er opp til det enkelte slakteri. Prisene på medlemskap fastsettes av de enkelte slakterier og varierer noe.

De innsamlede data er grunnlag for statistikk, forskning og avlsarbeid på sau, hvor Norsk Sau og Geit er ansvarlig for avlsindeksberegninger. Finansiering av den sentrale drift og utvikling dekkes av Omsetningsrådet. Finansiering av lokal drift i slakteriene dekkes delvis av medlemsavgifter.

SAMARBEIDSRÅDET FOR SAUEKONTROLLEN OG HELSETJENESTEN FOR SAU

Samarbeidsrådet er øverste organ for Sauekontrollen. Saker vedrørende regelverk, veiledende priser, rettigheter og plikter som følger av medlemskapet, samt årsmelding og budsjett, er saker som behandles i dette forum. Samarbeidsrådet består av representanter fra Nortura, Kjøttbransjens

Landsforbund (KLF) og Norsk Sau og Geit (NSG). Det har vært avholdt 2 møter og blitt behandlet totalt 22 saker i Samarbeidsrådet i 2006.

Samarbeidsrådet har i 2006 bestått av:

Erling Offerdal (leder), Norsk Sau og Geit
Per Liahagen, Nortura (tidligere Gilde Norsk Kjøtt)
Rolf Axel Aass, Kjøttbransjens Landsforbund
Thor Blichfeldt, Norsk Sau og Geit

Fra Animalia (tidligere Fagsenteret for Kjøtt) har følgende møtt:

Synnøve Vatn, Animalia, Helsetjenesten for sau
Lisbeth Hektoen, Animalia Helsetjenesten for sau
Ola Nafstad, Animalia, leder Avdeling Husdyr
Trine Trongmo Opseth, Animalia, Sauekontrollen

ANIMALIA

Følgende personer jobbet med Sauekontrollen i 2006:

John Thore Mogen, Programmerer
Asmir Biscevic/Solfrid Tjærandsen, IT-konsulent
Bente Borgen/Stine Løvik, konsulent
Trine Trongmo Opseth, konsulent

MEDLEMSKAP I SAUEKONTROLLEN

Saukontrollen er åpen for alle saueholdere i Norge. Medlemskapet organiseres via slakteriene. Medlemmene kan velge om de selv vil registrere sine opplysninger eller om de ønsker å sende opplysninger til rådgiver. Rådgiver registrerer opplysningene inn til Saukontrollen på vegne av medlemmet.

MEDLEMSKAP I SAUEKONTROLLEN GIR DEG:

- Oversikt over egen buskap.
- Kunnskapen du trenger om slaktekvalitet, tilvekst, helse, beitebruk og produksjonsresultater.
- Nyttige styringsverktøy i form av sentrale rapporter tilsendt i posten
- Tilgang til rapporter via internett.

For mer informasjon, ta kontakt med ditt lokale slakteri. Se oversikt over rådgivere lenger bak i årsmeldingen.

BONDEVERSJON AV SAUEKONTROLLEN

Bondeversjon av Saukontrollen er et registreringsprogram hvor produsenten selv kan registrere opplysningene på sine dyr og ta ut egne rapporter og lister for sin buskap. Produsenten leverer buskapsopplysninger direkte via internett, eller på diskett, CD eller e-post til sin rådgiver/registrator som videresender til den sentrale databasen.

Bondeversjonen koster kr 1 500,- og inkludert i prisen er da tilbud om kurs. I tillegg kommer årlig avgift på kr 400. Egenregistrering i Bondeversjonen gir lavere medlemskontingent i Saukontrollen. Alle som kjøper Bondeversjonen, får tilbud om kurs i bruk av programmet. Dette for å sikre brukerne en god start når de skal registrere selv. Våren 2008 lanserer Saukontrollen et webbasert program som vil gjøre det enda enklere for medlemmer å registrere opplysninger selv.

SAMARBEID MED ANDRE PROGRAMMER

Brukere av dataprogrammet LED-sau kan sende og motta data fra Saukontrollens sentrale lager via rådgiver/registrator.

RAPPORTER PÅ INTERNETT

Alle medlemmer av Saukontrollen har tilgang til rapporter på internett. Medlemmene har kun tilgang til egne besetningsdata. Rapportene som er tilgjengelige, er blant annet de sentrale listene som ellers sendes ut per post (blant annet årsutskrift, helseutskrift og haustliste), paringsliste, avlsindekser og oversikt over aktive dyr. Det er også tilgjengelig egne rapporter til bruk av ringene over kåringskandidater, beste søyelam og innsendte opplysninger hos medlemmene.

AKTIVITETER I SAUEKONTROLLEN I 2006

Det ble i april 2006 sendt ut en oppgradering av registreringsprogrammet Bondeversjonen. De viktigste endringene var å forbedre registreringsbildet for paring og fostertelling, blant annet for å dekke krav til innsending av inseminasjonsrapporter til NSG-semin. Det ble også lagt til rette for å kunne lese inn eksterne data, som for eksempel vekter fra filer i andre systemer. Dette gjør det nå mulig å legge veiinger som er registrert på elektroniske vekter, direkte inn i Sauekontrollen.

UTVIKLINGEN AV BONDEVERSJONEN

Utviklingen av Bondeversjonen skjer på bakgrunn av innspill fra brukerne. Sauekontrollen mottar mange synspunkter og ideer fra brukerne via brukerstøtte, kurs og i andre sammenhenger. Dette er viktige innspill å ta med seg i videreutviklingen av programmet, slik at det skal bli et nyttig verktøy for medlemmene.

Salg av Bondeversjon har gått bra også i år. 101 programmer er registrert, mens 16 har sagt opp abonnementet. De som sier opp programmet, slutter som regel også med sau. Andelen av brukere som har programmet, har økt fra 22,5 % i 2005 til 27,7 % i 2006.

INNSENDING TIL SENTRALT LAGER OG DATAFLYT

Mot forventet er det bare et fåtall av Bondeversjonsbrukerne som har gått over til å sende opplysninger direkte via internett, i stedet for å sende via rådgiver. Dette er en løsning som anbefales, da det i de fleste tilfeller fungerer best, og øker sikkerheten for at opplysninger ligger riktig både lokalt og i den sentrale databasen.

Dataflyten i Sauekontrollen har de siste årene vært veldig

stabil, noe 2006 også er preget av. De sentrale listene ble sendt til trykkeriet i riktig tid, og det ble rapportert om svært lite feil. På grunn av omlegging av indeksberegningen ble høstlistene sendt ut med feil indekser, men de riktige indeksene ble lagt ut på internettrapportene.

NY ÅRSUTSKRIFT

Det ble vedtatt i Samarbeidsrådet at Sauekontrollen skulle endre på blant annet økonomidelen i årsutskriften slik at den bedre gjenspeiler bondens økonomi. Dette på grunn av at slakteriene opererer med ulike grunnpriser, noe som har slått galt ut på økonomidelen til enkelte. Ved å ta tilskudd, tillegg og trekk ut som egne verdier, vil årsutskriften på en riktigere måte avdekke økonomien i besetningen. Lam kr per kg kjøtt er dermed bare beregnet ut fra grunnpris, mens lam kr per søye er inkludert tillegg og trekk.

På grunn av omleggingen til ny årsutskrift er det også noen endringer i definisjoner, se side 11. Risikopopulasjon har nå blitt innført til beregning av lammetap. I årsutskriften ble dessverre tap i alt beregnet som sum av de øvrige tapsprosentene. Denne feilen vil bli rettet opp. For fullstendig forklaring til årsutskriften, gå inn på www.animalia.no/sauekontrollen.

SMÅRASER

Sauekontrollen har hatt god kontakt med småraselagene og har hatt en dialog på ønsker og behov smårasene har når det gjelder registrering i kontrollen, spesielt innavlsproblematikken. Samarbeidsrådet er positive til initiativ fra småraselagene blant annet om å ta i bruk EVA-programmet for innavlsberegning mot Sauekontrollens database. Samarbeidsrådet stiller seg også positive til at registreringsprogrammet til Sauekontrollen skal kunne tas i bruk til registreringsarbeid på ammegeit, og at det opprettes egne rasekoder for ammegeit i kontrollen.

NYTT NAVN PÅ SAUEKONTROLLEN?

Det har vært et ønske fra mange om å finne nye navn på både Sauekontrollen og Storfekjøttkontrollen. Bakgrunnen for ønsket var blant annet at ordet "kontroll" kan oppfattes som noe negativt, og at navnet gir lite inntrykk av hva et medlemskap egentlig innebærer. Sommeren 2006 utlyste Animalia navnekonkurranse. Det kom inn mange forslag, men ingen som man ønsket å gå videre med. Derfor heter det fortsatt Sauekontrollen i 2007. Vi får da bruke ordet kontroll i markedsføringen til vinklingen mot kontroll over produksjonen, i stedet for kontroll over produsenten.

DYKTIGE RÅDGIVERE

Sauekontrollen har en stab med dyktige og ivrige rådgivere ute i felten. Rådgiverne har opparbeidet seg gode kunnskaper om Sauekontrollen og yter god brukerstøtte ovenfor bøndene. Den sentrale administrasjonen har god kontakt med rådgiverne. Denne kontakten er viktig for at den daglige driften skal fungere og for å få verdifulle innspill til utvikling av Sauekontrollen.

INFORMASJON

Vår mest brukte kanal for å nå ut med informasjon til eksisterende og potensielle medlemmer er bladet Sau og Geit. I 2006 har Sauekontrollen vært representert med artikler og annonse i alle nummer. I vår faste spalte "Nytt fra Sauekontrollen" har vi aktuelt stoff og nyttig informasjon til alle medlemmer. Det har også vært skrevet artikler i Go'mørning. Ellers er Sauekontrollens internettside (www.animalia.no/sauekontrollen) mye brukt, og her legger vi kontinuerlig ut aktuell informasjon, nyheter og lenker.

Ansatte i kontrollen har vært ute og representert Sauekontrollen i ulike sammenhenger i året som har gått. Det kan blant annet nevnes Fagforum sau (NSG) og utvalg for småraselag. Sauekontrollen hadde også stand på Best på Sau i Loen og på Agrisjå i Trøndelag.

MARKEDSFØRING

I løpet av 2006 har vi jobbet med en kampanje for å øke oppslutningen om Sauekontrollen. Som et ledd i dette, lanserte vi i oktober et studieopplegg kalt "2 på kroken". Studieopplegget retter seg både mot produsenter som ikke er medlem av kontrollen og mot allerede eksisterende medlemmer. Så langt har responsen vært bra, og vi håper at vi gjennom 2007 vil se økning i medlemstallene i kontrollen.

Vi har også lansert en ny sentral rapport i Sauekontrollen kalt "Nøkkeltallanalyse slakt". Denne rapporten grupperer slaktene på ulike måter og gjør det enklere å finne forbedringspotensialer i egen besetning med tanke på slaktekvalitet. Rapporten ble lansert på internettrapportene i oktober og ble sendt ut til alle medlemmer sammen med Årsutskriften i februar 2007.

STAB

Staben har i 2006 bestått av tre personer hvorav to nyanstatter i løpet av året, og utgjør til sammen 2,5 årsverk. Disse tre personene er konsulent Bente Borgen/Stine Løvik, Trine Opseth Trongmo og IT-konsulent Asmir Biscevic/Solfrid Tjærandsen.

ANIMALIA DET NYE NAVNET

Fagsenteret for kjøtt skiftet 1. september navn til Animalia. Grunnen til navnebytte var at Fagsenteret for kjøtt har mange arbeidsområder og ønsker å synliggjøre helheten i det som gjøres for kjøttbransjen og omverden. Derfor ble Animalia valgt som nytt hovednavn. Animalias hovedstrategi er å være best fra forskning til praksis. Animalia skal avdekke forbedringspotensial, utvikle og være en pådriver for gjennomføring av tiltak. Animalia består av en stab og tre fagavdelinger, Husdyr, Slaktning og Skjæring og foredling. Det er omtrent 50 ansatte med høy faglig kompetanse langs hele verdikjeden.

SATSINGSOMRÅDER

UTVIKLING AV WEBBASERT REGISTRERINGSVERKTØY

Saukontrollen vil i 2007 starte arbeidet med å gå over til et webbasert registreringsverktøy, i stedet for lokalt PC-program som brukes i dag. Dette er et stort utviklingsarbeid som kommer til å ta mye ressurser. En overgang til webversjon er imidlertid helt nødvendig for å få en sikrere dataflyt og -kvalitet, bedre kommunikasjon med andre datasystemer og på lengre sikt spare kostnader og arbeidsressurser. Et webbasert program vil være enklere å bruke for medlemmene, og man kan oppdatere programmet med nye versjoner umiddelbart. Dessuten er man sikret at registrerte data kommer inn i den sentrale databasen. Utveksling av data med andre registre blir også mye enklere, og det vil være automatisk overføring av for eksempel slaktedata og indekser. Det vil også være automatisk oppdatering ved kjøp av dyr fra medlemmer i kontrollen. Saukontrollens webversjon vil være klar våren 2008. Det vil være åpent for å kunne fortsette å bruke PC-programmet der det er nødvendig. Utvikling av Saukontrollens webbaserte program er diskutert og godkjent av Samarbeidsrådet.

VIDERE MARKEDSFØRING OG MEDLEMSØKNING

Kun i overkant av 25 % av besetningene i landet med sau er medlemmer i Saukontrollen om man sammenligner med foreløpige tall fra Statistisk Sentralbyrå. I forhold til andre husdyrkontroller har Saukontrollen fortsatt lav tilslutning og har derfor et stort potensial for medlemsøkning. Å få flere medlemmer vil prioriteres også fremover. Ved å sette fokus på nytten av å være med i Saukontrollen tror vi at en økning i medlemstall vil komme av seg selv.

Studieheftet "2 på kroken" viser at tall fra Saukontrollen er nyttig og at rapportene som gis, er gode styringsverktøy til å bedre driften, samtidig som det settes fokus på økonomien i saueholdet. Saukontrollen vil i 2007 fortsette å jobbe videre med markedsføring av "2 på kroken", blant annet gjennom rådgivere i slakteri og artikler i bladet Sau og Geit.

RÅDGIVERE I SAUEKONTROLLEN

Nortura Region Øst

Nina Valberg Nordrum *
Anne Grete Stabekk
Nils Dengerud
Vinni Foss
Sigmund Romtveit
May-Berit Støbet
Jan Aarskog
Toril Hårdnes
Øyvind Krogsveen
Terje Bakken

Nortura Region Vest

Asbjørn Alsaker *
Anne Lise Henjum Molland
Gunnstein Husdal
Rune Osland
Karin Fuglestad
Øystein Bjelland
Karluf Håkull
Olav T. Bø
Vigdís Aas
Kjetil Rødland
Reidar Manger
Randi Underthun
Ove Sørestrand
Einar Helge Haugstad

Nortura Region Nord

Bjørn Wæhre *
Jan Ove Stene
Aslaug Kjellstad
Lars Ivar Fause
Knut B. Simensen
Gunhild Johnsen
Ann Mari Fause
Ingvald Jensen
Odd Åke Fagereng
Ingvar Ramsvik
Birger Ingebrigtsen
Mona Lise Skreslett
Trine Markussen
Marianne Halse
Per Hammer
Evy Moen

Kjøttbransjens Landsforbund

Rolf A. Aass, KLF *
Reidar Christiansen,
Fatland (til våren 2006)
Hilde Kalleklev Håland,
Fatland (fra våren 2006)
Berit Pettersen,
Fatland
Gerd Skjoldal,
Fatland
Asbjørn Fjellberg,
Fatland
Trond Ola Heggen,
Furuseth slakteri
Pål Kjørstad,
Furuseth slakteri
Anna B Egedahl,
Nordfjord Kjøtt Slakt AS
Ragnhild Tryggstad,
Ole Ringdal Slakteri
Arne og Randi Rogne,
Helle slakteri
Paul Myhrås,
Midt-Norge slakteri
Magnar Høvik,
Slaktehuset Eidsmo Dullum AS
Klaus Arild Sandøy,
Slaktehuset Eidsmo Dullum AS
Kjell Åge Vannes,
Horn's Slakteri
Kåre Rønningen,
Jens Eide Slakteri, Fatland
Henning Sandmæl,
Røros Slakteri

Andre

Aina M. Jakobsen Paulsen,
Gammalnorsk spælsaulag

* = hovedansvarlig

STATISTIKK FRA SAUEKONTROLLEN

OM STATISTIKKENE

Vær oppmerksom på grunnlaget bak statistikken. Antall dyr eller besetninger bak gjennomsnittet er oppgitt i de fleste tabellene. Hvilken type opplysning det er snakk om, er viktig i vurderingen av tallmaterialet. Eksempelvis er påliteligheten av gjennomsnittlig andel dødfødte mindre enn gjennomsnittlige klassifiseringsresultat. Der hvor frekvensen er lav, vil hvert enkelt tilfelle ha innvirkning på gjennomsnittet.

BEGREP OG DEFINISJONER

VOKSEN SØYE

Hunndyr som er født 2 år eller mer før produksjonsåret.

GIMMER

Påsatte hunndyr som er født året før gjeldende år.

SØYER PER 1. JANUAR

Alle voksne søyer og para gimrer som er i live 1. januar i produksjonsåret, det vil si at upara gimrer ikke er medregnet. Vi gjør oppmerksom på at definisjonen av "Søyer per 1. januar" i årsmeldingen dessverre avviker noe fra det som ble brukt i årsutskriften fra og med 2006. I Årsutskriften er overføringssøyer og innkjøpte søyer i produksjonsåret ikke med i "Søyer per 1. januar". I årsutskriften er dermed "Søyer per 1. januar" det samme som antall para søyer i buskappen.

LAM OM HØSTEN

Antall lam per søye som har høstvekt og/eller slaktevekt.

GAGNSLAM

Lam som går med søya om høsten (kopplam er ikke medregnet).

BURD HØST

Antall lam søya har med seg på det aktuelle tidspunkt (burd vår = antall lam om våren, burd høst = antall lam om høsten).

AVDRÅTT

Lammevekt om høsten i kg per søye, voksen eller gimmer.

RISIKOPOPULASJON

Lammetap i prosent beregnes ut fra risikopopulasjonen. Det vil si dødfødt er i prosent av alle fødte lam, død inne er i prosent av levendfødte, død på sommerbeite er i prosent av de som levde ved utslipp på sommerbeite. Lammetap er i prosent av alle fødte lam. Merk at dette begrepet ikke brukes i helse rapporten.

KORRIGERT HØSTVEKT

Beregnet høstvekt ved 145 dagers alder utfra antatt daglig tilvekst for rasen. Følgende tilvekstsatser brukes når veid høstvekt korrigeres:

Norsk Kvit Sau/Crossbread:	0,25kg/dag
Sjeviot	0,22kg/dag
Pelssau:	0,21kg/dag
Spælsau:	0,23kg/dag

OVERFØRINGSSØYER

Søyer født to år eller mer før produksjonsåret, og slaktet i løpet av året. Søylene har enten lammingskode 6 (upara) eller ingen lammingskode.

For flere definisjoner og forklaring på årsutskrift:
www.animalia.no/saukontrollen

HISTORISK UTVIKLING

Tabell 1: Utvikling av medlemstall, antall kontrollerte dyr, høstvekt og lam og avdrått per søye

År	Budskaper i kontrollen		Kontrollerte dyr		Gagnslam per søye per 1. jan.	Korrigert høstvekt, kg	Korrigert avdrått per søye per 1. jan.
	Antall	% ¹⁾	Antall	% ²⁾			
1962			35 174			37,0	43,2
1972	3 597		94 417			39,9	52,6
1982	5 300		236 738			40,8	58,3
1989	5 645		279 897		1,52	42,8	65,0
1990	5 594		284 440		1,55	43,8	67,8
1991	5 557		294 051		1,54	42,7	65,7
1992	5 397		295 984		1,53	41,7	63,8
1993	5 282	21,2	289 010		1,54	44,4	68,4
1994	5 256	21,2	303 097		1,55	43,7	67,7
1995	5 367	21,8	303 828		1,54	42,9	66,1
1996	5 310	22,3	297 144		1,54	42,8	65,9
1997	5 170	22,5	288 849		1,55	43,4	67,3
1998	5 061	22,8	285 133		1,54	42,5	65,4
1999	4 925	22,6	279 924		1,55	42,2	65,4
2000	4 929	22,9	291 673	26,9	1,55	44,1	68,4
2001	4 872	23,3	299 976	27,0	1,56	43,6	68,0
2002	4 783	25,4	304 539	27,1	1,57	44,0	69,1
2003	4 600	25,7	307 434	28,0	1,57	43,4	68,1
2004	4 402	25,8	309 573	28,1	1,57	44,3	69,5
2005	4 140	25,5	303 058	27,8	1,58	44,6	70,5
2006	3 935	25,4	291 905	28,6	1,58	44,5	67,3

Høstvekt per lam og avdrått per vinterfåret søye er korrigert til 145 dager. Både andel søyer og andel produsenter har for første gang på mange år hatt nedgang. Antall medlemmer har gått ned med ca 200 stk, mens antall dyr har gått ned med vel 11 000.

1) Prosentvis antall av besetningene i landet per 1. januar påfølgende år som er med i Sauekontrollen (før 2001 gjelder tall per 31. desember). 2006 er beregnet ut fra foreløpig tall fra Statistisk Sentralbyrå per 13. april 2007.

2) Prosentvis antall av dyr i landet per 1. januar påfølgende år som er registrert i Sauekontrollen (før 2001 gjelder tall per 31. desember). 2006 er beregnet ut fra foreløpig tall fra Statistisk Sentralbyrå per 13. april 2007.

LANDSOVERSIKT

Sett inn egne tall for din buskap og sammenlign med landsgjennomsnittet. Hva er det største forbedringsområdet i din buskap?

Tabell 2: Utvikling i lammetall, tap og resultater om høsten for hele landet

	2004	2005	2006	Egne resultater
Totalt fødte per søye per 1. januar	1,94	1,95	2,0	
Dødfødte, %	3,73	3,97	4,07	
Levendefødte per søye per 1. januar	1,86	1,87	1,91	
Tapt inne, %	2,8	3,0	3,2	
Tapt på vårbeite, %	0,9	1,1	1,1	
Tapt på sommerbeite, drept av rovdyr eller mangler opplysninger, %	7,5	7,8	9,7	
Lam om høsten per søye per 1. januar ¹⁾	1,66	1,65	1,70	
	1,57 ²⁾	1,58 ²⁾	1,58 ²⁾	
Gjennomsnitt høstvekt, kg	44,3	44,6	44,5	
Avdrått per søye per 1. januar, kg	73,5	73,8	72,1	
	69,5 ²⁾	70,5 ²⁾	67,3 ²⁾	
Tilvekst fødsel – vår, g/dag	360	361	327	
Tilvekst vår – høst, g/dag	259	262	256	
Tilvekst fødsel – høst, g/dag	287	296	277	
Gjennomsnitt slaktevekt, kg	19,1	19,6	19,0	

1) Lam om høsten per søye er antall lam med høstvekt eller slaktevekt.

2) Tallene er uten kopplam. Tallet over i samme felt er tilsvarende tall inkludert kopplam. På Årsutskrift buskap er ikke kopplam regnet med.

MEDLEMSOVERSIKT

Tabell 3: Utvikling av medlemstall fordelt per fylke

	Medlemmer 2003	Medlemmer 2004	Medlemmer 2005	Medlemmer 2006	Netto endring 2005/2006
Østfold	30	23	22	20	-2
Oslo/Akershus	49	47	46	39	-7
Hedmark	264	257	253	246	-7
Oppland	507	488	438	421	-17
Buskerud	279	266	253	238	-15
Vestfold	33	32	29	30	-1
Telemark	149	141	134	120	-14
Aust-Agder	84	83	72	68	-4
Vest-Agder	131	126	116	115	-1
Rogaland	604	590	569	554	-15
Hordaland	629	600	562	526	-36
Sogn og Fjord.	542	504	476	463	-13
Møre og Rom.	310	307	285	262	-23
Sør-Trøndelag	209	200	195	186	-9
Nord-Trøndelag	221	196	183	169	-14
Nordland	321	315	290	278	-12
Troms	196	188	180	166	-14
Finnmark	42	40	37	34	-3
Totalt	4 600	4 402	4 140	3 935	-205

Figur 1: Utvikling av antall medlemmer og voksne søyer registrert i Sauekontrollen

Grafen illustrerer utviklingen av antall medlemmer og voksne søyer i kontrollen. Antall medlemmer har gått jevnt ned i hele perioden. Når søyetallet likevel gikk opp fra 2001 til 2004, kan det blant annet skyldes en økning i besetningsstørrelsen. Fra 2004 gikk derimot antall voksne søyer ned. Denne negative utviklingen kan trolig delvis forklares ut fra økonomien i sauenæringen, og omleggingen av reglene for produksjonstilskudd.

BUSKAPSTØRRELSE

Tabell 4: Fylkesoversikt over antall buskaper, antall søyer og gjennomsnittlig buskapsstørrelse

Fylke	Antall buskaper	Søyer per 1. januar	Middel per buskap
Østfold	20	934	46,7
Akershus	39	3 085	80,3
Hedmark	246	20 815	84,6
Oppland	421	33 601	79,8
Buskerud	238	19 810	83,2
Vestfold	30	1 744	58,1
Telemark	120	8 453	70,4
Aust-Agder	68	4 520	66,4
Vest-Agder	115	7 148	62,1
Rogaland	554	46 795	84,4
Hordaland	526	27 006	51,3
Sogn og Fjordane	463	24 397	52,7
Møre og Romsdal	262	13 855	52,9
Sør-Trøndelag	186	17 538	94,3
Nord-Trøndelag	169	15 206	90,0
Nordland	278	27 432	98,7
Troms	166	16 324	98,3
Finmark	34	3 242	95,3
Totalt 2006	3 935	291 905	74,2

Middels buskapsstørrelse i kontrollen er 74 søyer, som er 4 søyer mer enn i 2004. Nord-Norge og Trøndelag har flest store bruk i kontrollen, mens Hordaland og Østfold har flest små.

Figur 2: Utvikling av gjennomsnittlig størrelse på buskaper i Sauekontrollen

Buskapsstørrelse i Sauekontrollen er målt i antall søyer per 1. januar, til sammenligning med landet for øvrig (tall fra Statistisk Sentralbyrå, målt i antall sau over 1 år).

RASEFORSKJELLER

Figur 3: Rasefordeling blant innmeldte dyr i Sauekontrollen oppgitt i prosent

Tabell 5: Fødte lam

Fylke	Totalt fødte lam				Levende fødte				Dødfødte		
	I alt	Søyer per 1. jan	Per voksen	Per gimmer	I alt	Søyer per 1. jan	Per voksen	Per gimmer	Dødfødte	% dødfødte	Middel lamme dato
Østfold	2 057	2,20	2,36	1,69	1 931	2,14	2,30	1,60	65	3,26	30/04
Akershus	6 044	1,96	2,13	1,43	5 843	1,89	2,07	1,37	201	3,33	27/04
Hedmark	42 992	2,07	2,24	1,49	41 127	1,98	2,15	1,43	1 771	4,13	05/05
Oppland	70 833	2,11	2,26	1,56	68 293	2,03	2,19	1,50	2 469	3,49	01/05
Buskerud	41 793	2,11	2,26	1,64	39 777	2,01	2,15	1,55	1 976	4,73	01/05
Vestfold	3 430	1,97	2,15	1,41	3 252	1,86	2,05	1,31	178	5,19	19/04
Telemark	16 500	1,95	2,13	1,37	15 923	1,88	2,06	1,32	577	3,50	30/04
Aust-Agder	8 987	1,99	2,15	1,46	8 624	1,91	2,07	1,39	363	4,04	26/04
Vest-Agder	13 901	1,94	2,08	1,45	13 341	1,87	2,00	1,39	561	4,04	21/04
Rogaland	92 554	1,98	2,12	1,46	88 312	1,89	2,03	1,37	4 241	4,58	16/04
Hordaland	51 520	1,91	1,99	1,50	49 412	1,83	1,92	1,42	2 118	4,11	23/04
Sogn og Fjordane	45 908	1,88	1,97	1,42	44 417	1,82	1,91	1,37	1 474	3,21	25/04
Møre og Romsdal	28 499	2,06	2,19	1,58	27 100	1,96	2,09	1,50	1 410	4,95	25/04
Sør-Trøndelag	34 883	1,99	2,14	1,49	33 329	1,91	2,05	1,42	1 368	3,94	05/05
Nord-Trøndelag	29 829	1,96	2,10	1,50	28 500	1,87	2,01	1,42	1 329	4,46	01/05
Nordland	53 617	1,95	2,11	1,39	51 529	1,88	2,03	1,33	2 088	3,89	09/05
Troms	32 642	2,00	2,17	1,38	31 364	1,92	2,08	1,32	1 278	3,92	11/05
Finnmark	6 484	2,00	2,13	1,48	6 292	1,94	2,07	1,40	199	3,07	13/05
Totalt 2006	582 473	2,00	2,13	1,48	558 803	1,91	2,05	1,41	23 686	4,07	29/04
Totalt 2005	591 718	1,95	2,10	1,44	568 208	1,87	2,02	1,37	23 514	3,97	29/04
Totalt 2004	599 494	1,94	2,08	1,41	577 112	1,86	2,00	1,35	22 385	3,73	29/04
Totalt 2003	598 727	1,95	2,11	1,41	576 926	1,88	2,04	1,35	21 801	3,64	30/04
Totalt 2002	581 297	1,91	2,07	1,37	561 340	1,84	2,00	1,31	19 991	3,44	30/04
Totalt 2001	573 931	1,91	2,08	1,37	558 351	1,85	2,01	1,32	19 724	3,44	30/04

På grunn av omleggingen til ny Årsutskrift ble det dessverre oppgitt feil landsgjennomsnitt for prosent dødfødte på de utsendte listene. Feilen er rettet opp, og Årsutskrift på internettrapportene er oppdatert.

Figur 4: Fordeling av para voksne søyer og gimrer med og uten lam i 2006

Figur 5: Utvikling i lammetall og dødfødte lam

LAMMETAP

Andel tapte lam i de ulike periodene er beregnet ut fra risikopopulasjonen, det vil si ut fra antall lam som til er i live før hver periode. Tap i alt er beregnet ut fra totalt antall fødte lam.

Figur 6: Andel tapte lam

Figur 7: Utvikling av lammestall fra 2001-2006

Figur 8: Utvikling av lammestap i inneperioden og på vårbeite til sammenligning med tap på sommerbeite. Tapsprosenten er her beregnet ut fra antall fødte lam

LAM OM HØSTEN

Tabell 6: Tall lam om høsten

Fylke	Per søye per 1. jan	Per voksen	Per gimmer
Østfold	1,69	1,81	1,31
Akershus	1,46	1,60	1,04
Hedmark	1,58	1,73	1,09
Oppland	1,66	1,78	1,25
Buskerud	1,66	1,77	1,30
Vestfold	1,51	1,63	1,16
Telemark	1,56	1,71	1,07
Aust-Agder	1,58	1,72	1,12
Vest-Agder	1,44	1,53	1,13
Rogaland	1,60	1,71	1,20
Hordaland	1,57	1,64	1,22
Sogn og Fjordane	1,55	1,63	1,15
Møre og Romsdal	1,57	1,68	1,21
Sør-Trøndelag	1,57	1,71	1,11
Nord-Trøndelag	1,41	1,54	1,02
Nordland	1,54	1,68	1,07
Troms	1,56	1,69	1,07
Finnmark	1,61	1,73	1,13
Totalt 2006	1,58	1,76	1,16
Totalt 2005	1,58	1,71	1,12
Totalt 2004	1,57	1,70	1,09
Totalt 2003	1,57	1,72	1,07
Totalt 2002	1,57	1,72	1,08
Totalt 2001	1,56	1,71	1,09

Kopplam er ikke inkludert i tall lam om høsten.

TILVEKST OG HØSTVEKTER

Figur 9: Utvikling av korrigerte høstvekter

Legg merke til skalaen. Vi har "zoomet inn" for å vise variasjonen. Variasjonen kan forklares av eksterne årsaker, som for eksempel klima, fôr og sammenhenger mellom tilvekst vår og høst.

Tabell 7: Høstvekter og tilvekst

Fylke	Alder, dager	Høstvekt, kg	Korrigert høstvekt, kg	Fødsel-vårvekt g/dag	Vårvekt-høstvekt g/dag	Fødsel-høstvekt g/dag
Østfold	131	41,7	45,2	320	282	283
Akershus	140	41,6	43,0	319	248	265
Hedmark	135	41,1	43,5	309	260	271
Oppland	141	43,4	44,5	324	260	277
Buskerud	135	42,4	44,9	320	263	280
Vestfold	132	39,2	42,4	307	265	260
Telemark	141	42,1	43,2	311	244	267
Aust-Agder	143	40,9	41,4	312	233	257
Vest-Agder	144	41,7	42,1	323	232	260
Rogaland	139	43,4	44,9	341	251	281
Hordaland	144	43,9	44,0	339	245	274
Sogn og Fjordane	145	43,7	43,6	336	241	271
Møre og Romsdal	147	44,7	44,2	342	259	275
Sør-Trøndelag	140	44,8	46,0	321	272	288
Nord-Trøndelag	140	42,0	43,2	317	253	267
Nordland	132	43,2	46,5	309	278	293
Troms	131	42,0	45,5	323	280	286
Finnmark	128	41,0	45,02	312	262	282
Totalt 2006	139	43,0	44,5	327	256	277
Totalt 2005	138	43,5	44,6	361	262	296
Totalt 2004	139	43,3	44,3	360	259	287
Totalt 2003	141	42,7	43,4	338	254	277
Totalt 2002	140	43,3	44,1	345	232	281
Totalt 2001	141	43,0	43,6	325	256	275

Figur 10: Historisk utvikling av høstvekter

Høstvekter varierer i takt med markedsituasjonen. Legg merke at skalaen er "zoomet inn". I de siste årene gjennomsnittlig høstvekt ligget på rundt 43 kg.

LAMMEAVDRÅTT

Tabell 8: Lammeavdrått

Fylke	Per søye per 1. januar	Per voksen	Per gimrer	Korr. per søye per 1. januar	Korr. per voksen	Korr. per gimrer
Østfold	65,0	69,6	49,9	70,4	74,7	55,9
Akershus	58,7	65,3	38,6	60,6	67,0	41,0
Hedmark	63,2	69,9	41,6	67,0	73,9	44,5
Oppland	67,0	72,4	48,2	68,7	74,1	49,7
Buskerud	69,8	75,6	51,3	73,8	79,7	54,8
Vestfold	52,1	56,1	39,9	56,3	60,4	44,0
Telemark	64,2	71,4	40,9	65,8	72,9	42,5
Aust-Agder	60,5	66,7	40,4	61,3	67,5	41,2
Vest-Agder	55,6	59,7	41,3	56,1	59,9	42,7
Rogaland	66,0	71,2	46,8	68,4	73,6	49,5
Hordaland	67,0	70,7	49,6	67,2	70,7	50,7
Sogn og Fjordane	66,5	70,4	46,4	66,3	70,1	47,2
Møre og Romsdal	68,1	73,1	50,5	67,4	72,2	50,7
Sør-Trøndelag	66,6	73,4	43,4	68,4	75,4	44,7
Nord-Trøndelag	57,3	63,1	38,1	59,0	64,8	39,9
Nordland	64,5	70,7	42,4	49,4	75,9	46,1
Troms	62,9	68,9	40,5	68,1	74,5	44,3
Finnmark	63,6	68,7	42,1	70,0	75,5	47,0
Totalt 2006	65,1	70,5	45,2	67,3	72,8	47,4
Totalt 2005	68,7	74,4	48,7	70,5	76,3	50,0
Totalt 2004	68,0	73,6	47,2	69,6	75,3	48,3
Totalt 2003	67,0	73,4	45,7	68,1	74,6	46,4
Totalt 2002	68,0	74,5	46,8	69,2	75,9	47,6

I årsutskriften er "Søyer per 1. januar" det samme som antall para søyer i buskopen. Dermed vil blant annet middeltall avdrått bli noe høyere i årsutskriften enn i årsmeldingen.

Figur 11: Historisk utvikling av avdrått

Figuren viser historisk utvikling av kg korrigert avdrått per søye per 1. januar.

SLAKTERESULTATER

Tabell 9: Klassifiseringsresultater oppgitt per rase

RASE	Antall slakt	Slaktevekt kg	Klasse	Fettgruppe
Norsk kvit sau	253 505	19,18	R (47,51)	2+ (5,68)
Kvit spæel	46 335	17,76	O+ (45,85)	2 (5,29)
Dala	20 142	19,05	R+ (47,39)	2+ (5,80)
Steigar	17 587	19,73	R- (47,44)	2+ (5,71)
Sjeviot	4 657	17,54	R (47,46)	2+ (6,03)
Texel	4 112	19,25	R+ (48,97)	2+ (5,78)
Rygja	4 049	18,64	R- (47,25)	2+ (5,99)
Norsk pelssau	3 612	17,80	O+ (45,66)	2 (5,44)
Suffolk	1 141	17,51	R- (46,75)	2+ (5,90)
Gammalnorsk spæel	538	15,91	O (44,76)	2+ (5,52)
Blæset	449	17,83	O+ (46,38)	2+ (6,17)
Gammelnorsk sau	300	11,62	R+ (43,17)	2 (5,05)
Fuglestadbroket	297	18,12	R- (46,54)	2+ (6,34)
Oxforddown	122	18,06	O+ (46,27)	2 (5,42)
Grå trønder	101	17,25	O+ (46,49)	2 (5,38)
Merino	89	18,28	R- (47,03)	2+ (5,76)
Svartfjes	54	14,83	O (45,24)	2+ (5,67)
Finsk landrase	38	19,44	R (47,82)	2+ (6,08)

Gjennomsnittlig slakteklasse er også oppgitt som tall. EUROP-klassifiseringen gir et tall (fra 41-55) i Sauekontrollen for å kunne beregne gjennomsnittsverdier. P-=41, P=42, P+=43 osv. Det samme gjelder gjennomsnittlig fettgruppe (fra 1-15). 1=1-, 2=1, 3=1+ osv.

Figur 12: Historisk utvikling av slaktevekt

Tabell 10: Slakta lam fordelt på slakteklasse og raser i prosent

Slakteklasse	Dala	Rygja	Sjeviot	Spæl	Steigar	Suffolk	NKS	Texel
P-	<0,1	0,0	0,1	0,3	0,1		0,1	0,1
P	0,4	0,2	0,4	2,0	0,2	0,5	0,4	0,4
P+	1,0	1,3	1,0	5,0	0,6	2,2	1,1	1,2
O-	2,7	2,6	2,5	10,5	1,9	7,2	2,6	1,3
O	9,2	9,2	8,3	23,5	6,9	16,7	8,1	3,6
O+	14,0	16,1	14,5	23,6	17,1	17,4	13,0	4,7
R-	17,9	19,6	15,4	16,9	19,6	16,2	16,9	8,1
R	27,9	31,1	33,5	13,3	31,4	24,1	29,0	19,4
R+	18,5	14,9	18,3	4,0	15,2	10,8	18,5	21,5
U-	5,1	3,4	3,6	0,7	3,6	2,9	5,9	14,0
U	2,4	1,3	1,7	0,3	2,4	1,8	3,4	15,0
U+	0,6	0,4	0,5	<0,1	0,5	0,2	0,9	6,7
E-	0,1	<0,1	0,2	<0,1	0,2	0,0	0,2	2,4
E	<0,1	<0,1	0,0	<0,1	0,2	0,0	0,1	1,4
E+	<0,1	0,0	0,0	<0,1	0,1	0,0	<0,1	0,1

Tabell 11: Slakta lam fordelt på fettgrupper og raser i prosent

Fettklasse	Dala	Rygja	Sjeviot	Spæl	Steigar	Suffolk	NKS	Texel
1-	<0,1		<0,1	<0,1	<0,1	<0,1	<0,1	0,0
1	2,1	1,1	2,6	3,4	1,4	2,0	2,1	1,2
1+	6,0	5,0	5,0	8,8	5,6	4,4	6,1	5,3
2-	14,4	13,0	9,7	17,9	11,4	13,0	14,4	13,9
2	21,7	21,2	18,7	26,3	26,5	23,1	25,7	24,9
2+	21,3	21,4	24,5	22,0	26,7	23,1	21,5	22,4
3-	19,0	19,3	21,5	14,2	19,0	16,5	17,1	19,6
3	10,9	13,4	12,0	5,7	7,0	11,6	8,8	8,9
3+	3,5	4,2	4,3	1,3	1,9	4,6	3,1	3,8
4-	0,8	1,2	1,2	0,3	0,5	1,1	0,8	0,8
4	0,2	0,3	0,5	<0,1	0,1	0,6	0,3	0,2
4+	<0,1	<0,1	<0,1	<0,1	<0,1	<0,1	<0,1	0,0
5-	0,0	<0,1	0,0	0,0	<0,1	0,0	<0,1	0,0
5	0,0	0,0	0,0	0,0	<0,1	0,0	<0,1	0,0
5+	<0,1	0,0	0,0	0,0	0,0	0,0	<0,1	0,0

HELSEOPPLYSNINGER

INNRAPPORTERING OG HELSEUTSKRIFT FOR 2006

Gode registreringer av helsedata er et viktig grunnlag for å drive forebyggende helsearbeid og for å oppnå bedre helse hos norske sauer. For Helsetjenesten for sau og Sauekontrollen er innsamling og bearbeiding av helseopplysninger et prioritert område.

Ved å analysere helseopplysninger er det mulig å peke på risikofaktorer for både sykdommer og dødelighet. For at slike analyser skal bli riktige, er det viktig at opplysningene som rapporteres inn, er korrekte. Dersom for eksempel aborterte fostre rapporteres som dødfødte i stedet for aborter, vil det gi et feilaktig bilde av andel dødfødte.

Korrekte definisjoner for sykdommer vil utarbeides og gjøres tilgjengelig som hjelp ved rapportering. Følgende definisjoner bør legges til grunn for innrapportering av kastinger og dødfødte:

- **Kasting/abort:** Fødsel av et ikke levedyktig (synlig) foster. Døde lam som fødes mer enn to uker før forventet lamming innrapporteres som "kasta".
- **Dødfødt:** Lammet fødes til riktig tid, men har ikke hjerteslag eller pust ved fødsel. Gjenoppliving er ikke mulig.

Lungene på et dødfødt lam vil synke i vann, da det ikke er luft i lungene.

I motsetning til et dødfødt lam vil et svakfødt lam puste, men vise liten vilje og evne til å reise seg, søke etter juret og sugge. Et svakfødt lam som dør kort tid etter fødsel, skal rapporteres som død inne (før eller evt etter merking).

Det er dessverre en nedgang fra 2005 til 2006 i andel produsenter som rapporterer helseopplysninger (se tabell). Det er også en nedgang i antall rapporterte helsehendelser, men det antas å ha sammenheng med dårligere innrapportering og ikke en reell nedgang i sykdomsforekomst.

Det er nå rundt halvparten av produsentene som rapporterer helsedata. Fra 2005 ble avlsbesetningene pålagt å rapportere inn helsedata, men likevel har vi kun data fra 56 % av disse. Det er svært viktig å ha gode data på helse, det kan gi grunnlag for avkomstgransking av avlsdyr og brukes i økende grad til forskning.

Tabell 12: Utvikling i helsekortopplysninger fra sau 2001–2006.

	2001	2002	2003	2004	2005	2006
Sjukdomsregistreringer	8 785	12 579	11 903	12 741	22 667	17 975
Forebyggende behandling	2 536	22 364	47 172	75 189	141 019	94 034
Antall søyer i Sauekontrollen	299 976	304 539	307 434	309 573	303 058	291 905
Antall besetninger med opplysninger	1 564	1 361	1 646	1 594	2 310	1 981
Antall besetninger totalt	4 872	4 783	4 600	4 402	4 140	3 935
Andel besetninger som registrerer helse (%)	32	28	36	36	56	50

Tabell 13: Helsekortopplysninger fra avlsbesetninger i 2006.

Antall avlsbesetninger med helseopplysninger i Sauekontrollen	1 102
Antall avlsbesetninger i Sauekontrollen	1 960
Andel avlsbesetninger som registrerer helse (%)	56

FØRING AV HELSEKORT

All sykdom og behandling av voksne og lam, inkludert forebyggende behandling, skal føres på helsekortet. Dette gjelder både sykdom som behandles av veterinær og sykdom som det ikke er aktuelt å behandle eller som eier behandler selv. Sykdom som oppdages når sauene er sanket om høsten, skal altså også noteres selv om behandling ikke lenger er aktuelt. Dato blir da den dagen sykdommen ble oppdaget eller en antatt dato ut fra funn om høsten. Når det gjelder enkelte diagnoser, som for eksempel fødselsvansker, kan det være vanskelig å vite om det skal noteres på helsekortet. En tommelfingerregel kan være at dersom feilstillingen eller fødselsvanskene er så alvorlig at lammet ikke ville kommet av seg selv, skal dette noteres. Dersom en hjelper til for at fødselen skal gå "raskere", men lammet ligger riktig, er det ikke nødvendig å føre diagnose på helsekortet.

TO ULIKE HELSEKORT – HVA SKAL PÅ HVLKET KORT?

Det er to helsekort, et "Helsekort individ" og et "Helsekort buskap". All sykdom som gjelder et lite antall dyr, skal føres på individkortet. På buskapskortet skal det føres opplysninger om forebyggende behandling, for eksempel behandling mot parasitter eller vaksiner. Ved sykdom som rammer store deler av flokken, for eksempel lus og munnskurv, kan en også føre dette på buskapskortet. Imidlertid må alle registreringene rapporteres på riktig individnummer i Sauekontrollen. Dette er viktig for å kunne beregne sammenhengen mellom sykdom og produksjon. Det er og ønskelig at slike opplysninger etter hvert kan brukes ved vurdering av avlsdyr. Før derfor mest mulig på individkortet, eller noter deg alle individnummer under merknader på buskapskortet.

HVORDAN RAPPORTERE OPPLYSNINGENE INN TIL SAUEKONTROLLEN?

Det er flere muligheter for å rapportere inn helseopplysninger. En mulighet er å sende selve helsekortene eller en kopi av disse til rådgiver, fortrinnsvis sammen med vår- og høstopplysningene og ved utgangen av året. Det er og mulig å bruke vedlegget til vårlisten. De som har dataprogrammet bondeversjonen, kan sende helseopplysningene elektronisk til rådgiver eller direkte til Sauekontrollen. Alle helsedata for foregående år må være rådgiver i hende innen 15. januar for at opplysningene skal komme med i helseutskriften som sendes ut sammen med Årsutskriften i februar.

Figur 13: De hyppigst rapporterte sykdommene i Sauekontrollen i 2006

Forekomst i % sjuke dyr av alle dyr som kunne få sykdommen i besetningene som rapporterer helseopplysninger (171 244 søyer, 288 678 lam og totalt 459 922 søyer og lam).

Tabell 14: De hyppigst rapporterte sykdommene i Sauekontrollen i 2006 hos voksne søyer

Sykdom	Antall	%
Mastitt, klinisk, alvorlig eller moderat	3 513	2,1
Børbetennelse	1 927	1,1
Fødselsvansker	1 009	0,6
Mastitt, klinisk, mild	857	0,5
Mjelkefeber	584	0,3
Parasittære sykdommer	536	0,3
Clostridieinfeksjoner	491	0,3
Listeriose	463	0,3
Speneskader	380	0,2
Skjedeframfall	354	0,2

Oppgitt som antall registreringer og % andel av alle søyer i de besetningene som registrerer sykdom (171 244 søyer).

Tabell 15: De hyppigst rapporterte sykdommene i Sauekontrollen i 2006 hos lam

Sykdom	Antall	%
Parasittære sykdommer	1267	0,4
Mage-/tarmbetennelse < 7 dager	789	0,3
Leddsykdommer < 1 mnd	730	0,3
Innrullet øyelokk	401	0,1
Klauvsykdom	357	0,1
Luftveisinfeksjoner	319	0,1
Munnskurv	122	0,04
Clostridieinfeksjoner	121	0,04
Leddsykdommer 1-6 mnd	109	0,04
Utvortes parasitter	73	0,03

Oppgitt som antall registreringer og % av alle lam i de besetningene som registrerer sykdom (288 678 lam).

Alle medlemmene i Sauekontrollen får tilsendt en Helseutskrift som gir en oversikt over innrapportert sjukdom i 2006 og utvikling av sjukdom i egen besetning. Rapportene i Helseutskriften er de samme som i 2005, men her presenteres nye eksempler.

Tabellen "Sjukdom i egen buskap" lister opp antall rapporterte tilfeller av de vanligste sjukdommene og angir antatte kostnader for noen av disse. I dette eksemplet er klauvsjukdom og innrulla øyelokk de hyppigst rapporterte lidelsene. Børbetennelse er hyppigst hos voksne. Totaltapet på grunn av sjukdom er beregnet til minimum 27 000 kroner.

- ¹⁾ Standardverdier er utregnet på grunnlag av forventet kostnad ved utranering/top, tap tilvekst, veterinær, medisin og ekstra arbeid.
- ²⁾ Her kan du regne ut kostnader ved den enkelte sjukdommen ut fra egne tall.

Tabell 16: Sjukdom i egen budskap

Sjukdom	Tal tilfeller		Kostnad 1)		Total kostnad		Egne tall 2)	
	Vaksne	Lam	Vaksne	Lam	Vaksne	Lam	Vaksne	Lam
Klauvsjukdom		20						
Innrulla øyelokk		19						
Børbetennelse	14		600		8400			
Skjedeframfall	8		1100		8800			
Mastitt, alvorlig/moderat	4		1500		6000			
Luftvegsinfeksjonar		3		200		600		
Bånd, sene el.l.		3						
Leddsjukd. <1 mnd.		2		200		400		
Brokk (vom-i-skinne mm)	2		1500		3000			
Spenskadar	2							
Annan sjukdom	5	4						
Sum:	35	51			26200	1000		

Figur 14: Endring i sjukdomsforekomst de siste 3 år

Figuren "Endring i sjukdomsforekomst siste 3 år" viser forekomsten av de 4 hyppigst rapporterte sjukdommene angitt i prosent. Prosenten beregnes ut fra antatt risikopopulasjon for den enkelte sjukdom. Vi har definert følgende tre risikopopulasjoner, disse er alle dyr, levendefødte lam eller para søyer. På grunn av fortsatt mangelfull innrapportering antar vi at sjukdomsforekomsten for hele landet er høyere enn det som kommer fram i statistikkene. Forekomsten av både børbetennelse og innrulla øyelokk i denne flokken ser ut til å ha variert betydelig de siste 3 år. Innrulla øyelokk er arvelig og disse lammene bør ikke settes på.

Figur 15: Forekomst av jurbetennelse i høve til lammatal

Figuren "Forekomst av jurbetennelse i høve til lammatal" viser hvor stor andel av søyene med henholdsvis 1, 2, 3 og 4 lam eller mer som har fått jurbetennelse (alvorlig, moderat eller mild) i egen besetning og for hele landet. Vær oppmerksom på at i små flokker vil få individer utgjøre mange prosent. I en flokk hvor kun ei søye har fire lam, og den får jurbetennelse utgjør den 100%. I denne flokken er det størst andel av søyer med fire lam som har blitt sjuke, og forekomsten totalt er høyere enn det som er rapportert for hele landet.

Figuren "Tap av lam" viser lammetap i % for egen besetning sammenlignet med gjennomsnittet for eget fylke og hele Sauekontrollen. Alle tap er angitt i antall døde lam per alle fødte lam, dette i motsetning til i Årsutskriften hvor andelen angis i % av risikopopulasjonen. Kopplam som dør, er ikke inkludert i "Tap av lam". Flokken i eksempelet har økt andel dødfødte og lam som dør på vårbeite, men lavere andel døde lam inne og på sommerbeite enn landet for øvrig.

Figuren "Andel død inne enklinger, tvillingar o.s.v." viser hvor stor prosentandel av henholdsvis enklinger, tvillinger, trillinger o.s.v. som dør inne, både i egen besetning og i hele Sauekontrollen. Hos denne produsenten er det forhøyet risiko for dødfødte trillinger og firlinger, men liten risiko for enklinger, sammenlignet med gjennomsnittet i Sauekontrollen.

Figuren "Andel død inne enklinger, tvillingar o.s.v." viser hvor stor prosentandel av henholdsvis enklinger, tvillinger, trillinger o.s.v. som dør inne, både i egen besetning og i hele Sauekontrollen. Her er det særlig firlingene som har dårlige odds.

Innrapportering av helsedata er fortsatt mangelfull. Fullstendige og korrekte opplysninger er viktig både for å få en bedre oversikt over helsesituasjonen i den norske sauepopulasjonen som helhet og for å kunne lage best mulig verktøy for den enkelte bruker. Det tas sikte på å utvikle

nye helse rapporter for 2007. For at disse skal være til nytte for medlemmene av Sauekontrollen er vi interessert i innspill og ønsker i forhold til hva helse rapportene skal inneholde. Kommentarer, forslag og ønsker mottas derfor med takk.

www.animalia.no