

Traaggroeiende vleeskuikens

Het welzijn van vleeskuikens staat al geruime tijd ter discussie. Een onderdeel van de kritiek is de groeisnelheid van de kuikens, omdat een te hoge groeisnelheid gepaard kan gaan met extra sterfte en pootproblemen bij de dieren. Het scharrelvleeskuikenconcept is een oplossing voor deze problematiek door de volgende managementmaatregelen te nemen:

- De dieren in het scharrelconcept zijn traaggroeiend. Na minimaal 56 dagen wordt een slachtgewicht gerealiseerd van circa 2250 gram. Ditzelfde gewicht wordt bij de reguliere vleeskuikenhouderij gerealiseerd in minder dan 40 dagen. De daggroei is met 40 gram per dag circa 30% lager dan de groei in de traditionele houderij. Het groeivolume of de groeisnelheid wordt door deskundigen als een van de meest belangrijke welzijnsindicatoren genoemd.
- Uit onderzoek is gebleken dat bij de langzaam groeiende kuikens de uitval als gevolg van hart- en circulatieproblemen gemiddeld 0,2 procent is en de totale uitval gemiddeld 1,4 procent. Bij gangbare kuikens lagen deze percentages in het onderzoek hoger, namelijk op respectievelijk 1,8 en 4,6 procent;
- Een rustige groei en ontwikkeling maakt dat de dieren aantoonbaar sterker zijn waardoor het gebruik van antibiotica beperkt wordt / niet meer nodig is (enkel curatief).
- Tevens hadden de langzaam groeiende kuikens een betere loopbeweging en minder huidirritaties aan borst, hak en voetzolen;
- De maximale transportduur van de kuikens is 3 uur.

Huisvesting

De kippen worden gehouden in stallen:

- waarin op het grondoppervlak dat de kippen ter beschikking staat ten hoogste 11 dieren per m² worden gehouden, met dien verstande dat gedurende de eerste drie levensweken van de kippen ten hoogste 15 kippen per m² grondoppervlak worden gehouden (in gangbare huisvesting worden er 22 dieren per m² gehuisvest);
- waarin het voor de kippen beschikbare grondoppervlak geheel is bedekt met losse blanke houtsnippers, houtkrullen, los stro, los gehakseld stro of ander strooiselmateriaal; De Linge Pluimvee BV wil bij de nieuwbouw gebruik gaan maken van kokosvezel.
- waarin de voor de kippen bestemde ruimte zodanig is ingericht dat deze bij normaal daglicht goed verlicht wordt en wel in die mate dat bij een buitensterkte van 1.200 lux minimaal 10 lux aan daglicht beschikbaar is;
- een intermitterend verlichtingsschema met perioden korter dan 8 uur niet wordt toegepast en geen kunstlicht wordt toegepast gedurende een aaneengesloten periode van 8 uur vallende in de avond en in de nacht, en het kunstlicht niet afkomstig is van laag frequente TL-verlichting;
- die zijn voorzien van een overdekte en goed geïsoleerde uitloop (tussen de 20-30% van staloppervlak). De afstand tot een uitloop bedraagt voor een kuiken maximaal 25 meter en per 1000 dieren is er 1 meter uitloopopening beschikbaar. Tevens dient de uitloop voorzien te zijn van een goed reinigbare (beton)vloer en zijn de zijwanden voorzien van windbreekgaas.
- waarin de kippen permanente beschikking hebben over drinkwater en voer en de toegang tot drinkwatervoorziening en voervoorziening niet is beperkt.

Biomassaverbranding

Door het plaatsen van biomassaverbrandingsketels zal er bij de nieuwbouw geen gas meer nodig zijn.

Verzorgingseisen t.b.v. welzijn

De kippen worden verzorgd met inachtneming van de navolgende verzorgingseisen:

- vanaf de derde levensweek wordt minimaal 2 gram graan per kip per dag toegediend door het dagelijks met de hand strooien op het voor de kippen beschikbare grondoppervlak. Door verstrekking van strooigraan wordt het scharrelgedrag dat de dieren van nature vertonen bij het zoeken van voedsel gestimuleerd.
- gedurende de mestperiode worden diergeneesmiddelen alleen uit curatief oogpunt toegediend, behoudens in de gevallen waarin het toedienen van de diergeneesmiddelen wettelijk is voorgeschreven;
- de kippen ondergaan geen ingrepen anders dan injecties op voorschrift van de dierenarts;
- per mestperiode, bij aanvang van de tweede levensweek, wordt 1 strobaal, waarvan de bindtouwen zijn verwijderd, per 1.000 kippen in de stal verstrekt en worden de stobalen gelijkmatig over de ruimte verdeeld. De kuikens vinden afleiding in de stobalen door erop te pikken. Ook worden stobalen gebruikt als uitzichtspunt waar de dieren op kunnen springen. De strobaalvoorziening biedt net als strooigraan een verrijking van de leefomgeving.

Voedingseisen t.b.v. welzijn

De kippen worden gevoed met inachtneming van de navolgende voedingseisen:

- gedurende de mestperiode wordt voeder verstrekt waarin het minimumgehalte aan graan en graanbijproducten 70% bedraagt. Aan dat voeder zijn geen dierlijke producten, met uitzondering van melkproducten, toegevoegd;
- de kuikens hebben permanente toegang tot en beschikking over drinkwater en voer.

Naast bovengenoemde investeringen die deel uitmaken van het stalconcept "Langzaam Groeiende Vleeskuikens" zijn de volgende duurzame onderdelen t.b.v. dierenwelzijn te onderscheiden:

- alternatief strooisel, namelijk kokosvezel -> door toepassen van turf zal het scharrelgedrag van kuikens positief worden beïnvloed. De kuikens zullen hier van vreten, hetgeen ook de maag en darmgezondheid van de dieren ten goede komt.
- automatisch drinkwaterspoelsysteem
- nevelkoeling ter voorkoming van hittestress
- alarminstallatie met doormelding en een noodstroomvoorziening
- voerweger en watermeter
- extra ventilatiecapaciteit t.o.v. de gangbare ventilatiecapaciteit
- warmtewisselaars, hetgeen zorgt voor beter stalklimaat en droger strooisel
- indirect verwarmingssysteem, waardoor er geen CO₂ en rookgassen in de stal meer komen en door dit verwarmingssysteem wordt ook het strooisel droger.
- Het voersysteem wordt voorzien van een gritdosator. Door het verstrekken van grit vertraagt de doorstromingsnelheid van het voer in de darmen en verbetert de voerefficiëntie. Dit bevordert tevens het welzijn van de dieren, door de verbeterde gezondheid van de darmen.

Gelijkdrukventilatie:

Een groot probleem bij de scharrelvleeskuikenstallen is de ventilatie. Doordat er in de stallen wordt gewerkt met onderdruk ontstaan er grote problemen zodra de uitloopschuiven worden opengezet. Een gevolg hier is dat er tocht ontstaat, natte plekken en dus het gevaar van zieke kuikens.

Om dit welzijns- en diergezondheidsprobleem te voorkomen (op te lossen) is er een uniek systeem bedacht waardoor er kan worden gewerkt met gelijkdrukventilatie. Dit systeem wordt tot

op heden bij geen enkele scharrelkuikenstal toegepast. Middels kokers halverwege het dakvlak wordt de stallucht verspreid door de stal en afhankelijk van de gewenste temperatuur bijgemengd met buitenlucht. Gelijktijdig met de luchtinlaat wordt er evenveel lucht via nok naar buiten gelaten. Door dit unieke systeem wordt er een groot probleem in de scharrelkuike (stallen met uitloop) opgelost.

Ammoniakuitstoot

Om de ammoniak te reduceren wordt er gebruik gemaakt van 2 emissiearme systemen;

Warmtewisselaar E 5.11

Als emissiearm systeem wordt er gebruik gemaakt van warmtewisselaars. Deze warmtewisselaars staan bekend onder RAV 5.11 "stal met luchtmengsysteem voor droging strooisellaag in combinatie met een warmtewisselaar (BWL 2010.13.V2)"

De ammoniakuitstoot van dit systeem bedraagt slechts 21 gram ammoniak per dier per jaar. Dit betekent een reductie van ruim 73% ten opzichte van de 80 gram uitstoot bij traditionele kuisenhouderij en een reductie van ruim 53% ten opzichte van de 45 gram zoals genoemd in besluit huisvesting.

Indirect gestookt verwarmingssysteem E 5.10

Als verwarmingssysteem wordt er gebruik gemaakt van biomassa verbranding in combinatie met een indirect gestookt verwarmingssysteem (multiheater). De Multiheater zijn erkend onder RAV E5.10 stal met verwarmingssysteem met warmteheaters en ventilatoren. De bijbehorende ammoniakuitstoot bedraagt 35 gram per kuiken

Fijn stof uitstoot

De fijnstof uitstoot van stalsysteem E 5.11 bedraagt 19 g /PM10/dier/jaar. Dit betekent een reductie van 14% ten opzichte van de 22 g /PM10/dier/jaar die geldt bij traditionele stalsystemen. Als wisselaar wordt er gewerkt met een nieuwe type droge filters uit de industrie. Deze filters kunnen 98% van het fijnstof opvangen en zichzelf continue reinigen waardoor de weerstand en het stroomverbruik laag blijft. Door deze droge filters is er minder arbeid nodig, alleen dient eens per ronde de stofla te worden gelegeed.

Energieverbruik

Het energieverbruik in de stal zal zeer laag zijn, namelijk;

- warmtewisselaars: Doordat er wordt gewerkt met warmtewisselaars zal het energieverbruik om de stallen te verwarmen ongeveer 50% lager liggen ten opzichte van een normstal;
- Daglicht: door het gebruik van daglicht is er veel minder kunstlicht nodig;
- Door het toepassen van gelijkdrukventilatie is er veel minder weerstand voor de ventilatoren, waardoor er ook minder elektra benodigd is;
- Als hoofdverlichting in de stal wordt er gebruik gemaakt van Hoog Frequente TL verlichting;
- De schemerverlichting in de nok van de stal wordt uitgevoerd middels LED verlichting;
- Als verlichting in de wintergarten wordt er gebruik gemaakt van LED verlichting;
- De ventilatie is voorzien van frequentieregeling

Naast het feit dat er sprake is van een zeer energiezuinige stal, zal de benodigde energie op een duurzame wijze worden opgewekt, namelijk;

- Benodigde gas/ warmte middels toepassen van biomassa verbranding

Arbeidsomstandigheden

De werkwijze binnen het concept “Langzaam Groeiende Vleeskuikens” is in velerlei opzichten anders dan bij de traditionele vleeskuikenhouderij. Door verandering in klimaat ontstaat een verbetering van de arbeidsomstandigheden. De daglichtvoorziening biedt een prettige werkomgeving en geeft de pluimveehouder een gevoel van contact met de buitenwereld. Een uitloopvoorziening is ook voor een pluimveehouder een verrijking van de werkomgeving. Het inbrengen van stobalen en het toepassen van strooigraan levert een geringe fysieke belasting op.

Uit ervaringen met praktijkkoppels is gebleken dat pluimveehouders een aanmerkelijk minder grote mentale belasting ervaren. Het produceren op het scherpst van de snede is binnen dit concept niet aan de orde. De volgende oorzaken worden door de veehouders met name genoemd:

- Het verbeterde dierenwelzijn, waardoor er minder uitval zal zijn;
- Een lagere kuikenbezetting zorgt ervoor dat de dagelijkse controle eenvoudiger is uit te voeren. In combinatie met een verbeterd dierenwelzijn zal de gevraagde arbeidstijd lager zijn ten opzichte van een normstal;
- Een lagere ammoniakconcentratie in de stal dankzij droger strooisel;
- Door het werken met gelijkdrukventilatie, zoals eerder beschreven, werkt de ventilatie optimaal en hoeft er niet handmatige bijgestuurd te worden, hetgeen bij overige scharrelvleeskuikenstallen wel het geval is;
- Het concept scharrelkuikens is maatschappelijk gezien een geaccepteerd concept en levert veel positieve reacties op.
- Er wordt gewerkt met automatische dierweging, hetgeen een arbeidsverlichting tot gevolg heeft.

Diergezondheid

De tragere groei, een lagere bezetting, het uitgebalanceerde voeder en de overdekte scharrelruimte zorgen ervoor dat de gezondheidsstatus van deze dieren veel hoger is. Verder kunnen de dieren veel meer natuurlijk gedrag vertonen, zoals scharrelgedrag ivm bijstrooien graan, en een aaneengesloten nachtperiode van minimaal 8 uur hetgeen de natuurlijke weerstand van de dieren veel sterker maakt. Het medicijngebruik bij Langzaam Groeiende vleeskuikens is vele malen lager dan in de traditionele vleeskuikenhouderij.

Binnen de totale bedrijfsvoering blijkt duidelijk de aandacht voor preventie van dierziekten. Dit blijkt al uit het feit dat de uitloop geïsoleerd wordt en de zijwanden van windbreekgaas worden voorzien.

Dankzij de warmtewisselaars en multiheaters zal het strooisel droger zijn, waardoor de kans op hak- en voetzoolirritaties sterk afneemt.

Door het gebruik van een indirect gestookt verwarmingsstelsel zullen er geen rookgassen en CO₂ meer in de dierruimte komen, hetgeen zal resulteren in een verbetering van gezondheid luchtwegen.

Doordat er een automatisch drinkwaterspoelsysteem zal worden geplaatst, hebben de dieren altijd schoon en vers drinkwater tot hun beschikking.

Het toepassen van een watermeter en voerweger draagt bij aan het monitoren van de diergezondheid, zodat, indien noodzakelijk, de veehouder managementmaatregelen kan nemen om de diergezondheid optimaal te houden.

Als strooisel zal er gebruik gemaakt worden van alternatief strooisel in de vorm van kokosvezel. Door dit toe te passen wordt de gezondheid van maag en darmen verbeterd.

Het voersysteem wordt voorzien van een gritdosator. Door grit bij te voeren wordt de doorvoersnelheid van voer in de darmen vertraagd, hetgeen een positief effect heeft op de darmgezondheid van de dieren. Tevens wordt de voerefficiëntie verhoogd.

In het geval van calamiteiten zoals stroomuitval wordt er gebruik gemaakt van een noodaggregaat geplaatst. Op deze wijze wordt verstikking van de dieren altijd voorkomen.

Om de insleep van ziekte te voorkomen is er reeds een uitgebreide hygiënesluis gecreëerd.