

HAL
open science

Management and structures for cost reduction in pig farming

Ludovic Brossard

► **To cite this version:**

Ludovic Brossard. Management and structures for cost reduction in pig farming. 52èmes Rassegna Suinicola Internazionale : Internationale conference "Cost reduction in pig breeding", Apr 2013, Reggio Emilia, Italy. 50 diapositives. hal-01210426

HAL Id: hal-01210426

<https://hal.science/hal-01210426>

Submitted on 6 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Management and structures for cost reduction in pig farming

L. BROSSARD

UMR PEGASE, 35590 Saint-Gilles, France

ludovic.brossard@rennes.inra.fr

INTRODUCTION (1)

- ❖ **Competitiveness and economic sustainability of pig farms are linked to their capacity to:**
 - stabilize/ increase incomes
 - decrease costs

- ❖ **Farmers are challenged by the evolution of**
 - some types of costs (e.g., energy, feedstuff)
 - legislation (e.g., gestating sows in group)

Recent evolution of feedstuff and pig prices in EU

Recent evolution of feedstuff and pig prices in EU

Index ratio EU hog price – feed costs (average 1980-2010=100%)

Source: European Commission, 2011

EU pig

INTRODUCTION (2)

- ❖ **Competitiveness and economic sustainability of pig farms are linked to their capacity to:**
 - stabilize/ increase incomes
 - decrease costs
- ❖ **Farmers are challenged by the evolution of**
 - some types of costs (e.g., energy, feedstuff)
 - legislation (e.g., gestating sows in group)
- ❖ **To reduce cost in this context, farmers have to optimize the use of their production tool in terms of management and structure**

COST SOURCES IN PIG FARMING

Source : IFIP – GTE - TB

EVOLUTION OF FEED COST PROPORTION IN TOTAL COST

Proportion of feed cost in total pig production cost increased to **68% in 2011**, a level higher than in 2008 and corresponding to a **surge in feedstuff prices**.

Source : IFIP – GTE - TB

OUTLINES

- ❖ Reduction of feed costs in pig farming
- ❖ Other management and structural ways to reduce costs in pig farming

_01

REDUCTION OF FEED COSTS

HOW TO REDUCE FEED COSTS ?

❖ Feed costs are resulting from feed price and feed consumption

→ reduction of feed costs can be obtained by

- decreasing feed price
- decreasing feed use or increasing feed efficiency

FEED FORMULATION AND FEED COSTS

❖ For a feed, results of least cost formulation depend on:

- choice of ingredients
- price of ingredients
- nutritional objectives

Replacement of expensive ingredients

Adjustment of objectives

❖ For a feed sequence, cost depends on feed number and characteristics

Example of a simulation study on amino-acid incorporation and choice of protein source in formulation

Garcia-Launay et al., 2013

SYSTEMS AND SCENARIOS

- ❖ Breeder – fattener farm (typical Britain farm)
- ❖ Sows and weaned piglets: 2 feeds per stage
- ❖ Fattening : One feed (1P) vs. Two feeds (2P) vs. Multiphase feeding (MP)

Garcia-Launay et al., 2013

FEEDS FORMULATION

- ❖ Two hypothesis / proteins:
 - soybean (SOJ) or soybean-rapeseed-peas (SOJCP)
- ❖ Respect of incorporation minima for digestible amino-acids
(requirement profiles)
- ❖ No variation in net energy content in feeds
- ❖ **Formulation supposed to be at constant performances**
- ❖ Optimization of formula with Excel

Garcia-Launay et al., 2013

FEEDS COMPOSITION AND COSTS (1)

→ Incorporation of AA allows reducing CP content in feeds

→ Minimum CP in multiphase-MinCP

Garcia-Launay et al., 2013

FEEDS COMPOSITION AND COSTS (2)

→ LowCP and Min€ : soybean meal is replaced by cereals and AA

→ Maximal cost without AA and minimal cost in Min€

→ Minimal soybean incorporation and cost in MP-Min€

Garcia-Launay et al., 2013

FEED FORMULATION AND FEED COSTS

- ❖ Feed formulation can be adapted to decrease feed cost
 - alternative to soybean
 - decrease of CP content with AA incorporation
 - increasing number of phases to further reduce CP content and cost
- ❖ To be modulated depending on
 - ❖ context of price
 - ❖ possibilities of farm (feeding system)

IMPROVEMENT OF FEED EFFICIENCY

- ❖ Feed efficiency = efficiency to transform feed in weight gain
- ❖ This efficiency can be modulated through
 - animal characteristics (genetic, sex...)
 - breeding management

SEXUAL TYPE AND FEED EFFICIENCY

- ❖ Depending on countries, entire or castrated males are used in pig production
- ❖ The question of entire males breeding raises with the evolution towards a voluntary abandonment of surgical castration of piglets by 2018
- ❖ Nutrition and performance of the different sexual types are reevaluated

Example of an experimental comparison of performance of boars, barrows and gilts

Quiniou et al., 2010

EXPERIMENTAL DESIGN

- ❖ 90 pigs (Pietrain x Large White) x (Large White x Landrace)
- ❖ 30 boars, 30 barrows, 30 gilts (each type in 5 pens of 6 pigs)
- ❖ Followed from 63 days of age (25 kg) to 152 days of age (all slaughtered the same day)
- ❖ Fed ad libitum with a standard diet
- ❖ Individual weight, feed intake per pen

Quiniou et al., 2010

RESULTS – AVERAGE DAILY GAIN

→ Lower ADG for gilts, no difference between barrows and boars

Quiniou et al., 2010

RESULTS – FEED INTAKE AND EFFICIENCY

Feed intake

Feed intake / ADG

a, b, c: $P < 0.05$

➔ Lower feed intake for gilts and boars, best efficiency for boars

Quiniou et al., 2010

SEXUAL TYPE AND FEED EFFICIENCY

- ❖ **Breeding boars rather than barrows can improve feed efficiency and thus reduce feed costs**
- ❖ **To be balanced by**
 - possible negative interactions (adapted management)
 - boar taint problematic
- ❖ **Nutritional requirements to be determined**

FEED ALLOWANCE AND EFFICIENCY

- ❖ Reduction of feed costs can be obtained by reduction of feed intake
- ❖ To be balanced by growth impact and carcass composition

Example of a simulation study on effect of feed allowance on growth and economic performance

Quiniou et al., 2013

EXPERIMENTAL DESIGN

- ❖ Simulation of 1000 barrows and 1000 gilts with InraPorc® software
- ❖ Between 70 days of age and a mean weight of 115 kg
- ❖ Comparison
 - ad libitum allowance
 - 90% ad libitum
 - ad libitum up to 2.4 kg/day for both barrows and gilts (R1)
 - ad libitum up to 2.7 kg/day for barrows and 2.4 kg/day for gilts (R2)
- ❖ Calculation:
 - Growth performance
 - margin (carcass payment – feed cost – work cost)

RESULTS

→ Decreasing ADG with feed restriction

→ Increasing feed efficiency

→ Increasing margin (reduced feed cost and better paid carcass)

FEED ALLOWANCE AND EFFICIENCY

- ❖ Reduction of feed costs can be obtained by reduction of feed intake
- ❖ To be balanced by growth impact and carcass composition
- ❖ To be balanced by welfare consideration and practical application

TOWARDS PRECISION FEEDING

- ❖ Next step to improve feed efficiency, control feed costs while reducing environmental impact
- ❖ A way to deal with variability in batches

AN EXAMPLE: GROUPED-HOUSED GESTATING SOWS

- ❖ Large groups of gestating sows
- ❖ Feeding stations with adapted feeding programs (ex.: primiparous, lean or normal sows; quantity, quality of feed) depending on backfat thickness
- ❖ Implies changes in management of feed and sows (monitoring...)

© dp

PRECISION FEEDING PRINCIPLES FOR GROWING PIGS

- ❖ Monitoring feed intake and weight of individual pigs
- ❖ Providing the right amount of feed with the right composition at the right time to each pig in the herd
- ❖ Implies technical evolutions (formulation, feeding systems)

PRECISION FEEDING POTENTIAL

❖ Example of Pomar et al. (2009)

❖ Comparison between

- a typical 3-phase feeding program (same diets for all pigs in a herd)
- Individually fed pigs with daily adaptation of diet per pig

(precision feeding)

❖ ↘ 5% of feed costs

❖ ↘ 25% and 29% of N and P intake, ↘ 38% of N and P excretion

FEED COSTS – CONCLUSIONS

- ❖ Different ways to reduce feed costs depending on management choices
 - related to feeds (formulation...)
 - related to animals and efficiency of feed use (genetic, sex, allowance...)
- ❖ Evolution towards precise technical solutions
- ❖ Evaluation in terms of costs but also quality, environmental impact, welfare

_02

OTHER STRUCTURAL AND MANAGEMENT WAYS TO REDUCE COSTS IN PIG FARMING

MANAGEMENT AND STRUCTURE

- ❖ Management implies farmer practices

- ❖ Structure relies to technical choices (building, ...)

MANAGEMENT IMPACT ON PERFORMANCE

- ❖ Survey on 1686 farms in France in 2010
- ❖ Sorting of farms on standardized margin:
pig products – feed cost for sows and pigs
- ❖ Comparison of farms with low (20% of farms) vs. high (20% of farms) margin

Roguet et al., 2013

MANAGEMENT IMPACT ON PERFORMANCE

Item	20% lower	20% higher
Nb of farms	337	337
Sows per farm	142	244

Roguet et al., 2013

MANAGEMENT IMPACT ON PERFORMANCE

Item	20% lower	20% higher
Nb of farms	337	337
Sows per farm	142	244
Produced pigs / sow / year	19.5	25.3
Global intake index	3.11	2.76
Health cost / sow / year (€)	84.7	122.2

Roguet et al., 2013

MANAGEMENT IMPACT ON PERFORMANCE

Item	20% lower	20% higher
Nb of farms	337	337
Sows per farm	142	244
Produced pigs / sow / year	19.5	25.3
Global intake index	3.11	2.76
Health cost / sow / year (€)	84.7	122.2
Born alive piglets / litter	12.6	13.6
Weaned pigs /litter	10.6	11.9
Nb of litters / sow / year	2.41	2.51

Roguet et al., 2013

MANAGEMENT IMPACT ON PERFORMANCE

Item	20% lower	20% higher
Nb of farms	337	337
Sows per farm	142	244
Produced pigs / sow / year	19.5	25.3
Global intake index	3.11	2.76
Health cost / sow / year (€)	84.7	122.2
Born alive piglets / litter	12.6	13.6
Weaned pigs /litter	10.6	11.9
Nb of litters / sow / year	2.41	2.51
Fertilization rate at 1 st service (%)	86	92

Roguet et al., 2013

MANAGEMENT IMPACT ON PERFORMANCE

- ❖ Better results due to technicality in reproduction, close monitoring during farrowing, lactation and weaning ...
 - oestrus detection soon after weaning
 - specialized persons
 - close monitoring of farrowing
 - adoption of piglets
 - homogenization/sorting at different stages (farrowing, weaning, growing)
- ❖ Respect of biosecurity (quarantine, batch management...)

Roguet et al., 2013

MANAGEMENT AND COSTS

- ❖ A better technicality improves farm performance
 - ❖ Potential higher structural costs are compensated by a higher efficiency of production tool and thus reduced production costs
- A great importance of the farmer profile, through technicality and willingness to improve performance**

Roguet et al., 2013

STRUCTURAL COSTS (1)

❖ Labour cost

→ productivity can be improved by technicality or by modernization of production tool (automation, better layout of building for operating tasks)

© dp

STRUCTURAL COSTS – ENERGY (1)

❖ Farm structure have consequences on energy costs

- Age of building

before 1992 (1095 kWh) vs. after 1992 (890 kWh/sow/year)

- Type of feed distribution

dry feed (938 kWh) vs. soap (1111 kWh/sow/year for total farm)

- Type of soil: ex. Breeder fatteners

conventional (983 kWh) vs. straw-bedding (206 kWh/sow/year)

➔ Depending on technical choices and capacities to invest

ADEME, 2007

STRUCTURAL COSTS – ENERGY (2)

❖ Reduction of energy costs

- Ex. : Heating / ventilation cost (85% of energy

costs)

→ good maintenance, positioning and setting

→ Farrowing unit with piglets nests

❖ Valorization / Production of energy on farm

- Heat exchange...
- Methane production, depending on farm capacity + effluents management

© D. Poilvet

CONCLUSIONS

MANAGEMENT AND STRUCTURE FOR COST REDUCTION

- ❖ Pig farming costs can be reduced by management and structure adaptation for improved efficiency of production tool

- ❖ A multicriteria evaluation is needed to evaluate interest of choices

MANAGEMENT AND STRUCTURE FOR COST REDUCTION

- ❖ Farmer has a central role by its technicality and motivation

- ❖ The future is in a more technical, precise and monitored pig farming

**THANKS FOR YOUR
ATTENTION**