


HAL
open science

Evaluating environmental impacts of contrasting pig farming systems with life cycle assessment

Jean-Yves Dourmad, Julie Ryschawy, Tiphaine Trousson, Michel Bonneau, J. González, H.W.J. Houwers, M. Hviid, C. Zimmer, T.L.T. Nguyen, L. Morgensen

► To cite this version:

Jean-Yves Dourmad, Julie Ryschawy, Tiphaine Trousson, Michel Bonneau, J. González, et al.. Evaluating environmental impacts of contrasting pig farming systems with life cycle assessment. *Animal*, 2014, 8 (12), pp.2027-2037. 10.1017/S1751731114002134 . hal-01210763

HAL Id: hal-01210763

<https://hal.science/hal-01210763>

Submitted on 27 May 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.

Evaluating environmental impacts of contrasting pig farming systems with life cycle assessment

J. Y. Dourmad^{1,2†}, J. Ryschawy^{1,2}, T. Trousson^{1,2}, M. Bonneau^{1,2}, J. González³,
H. W. J. Houwers⁴, M. Hviid⁵, C. Zimmer⁶, T. L. T. Nguyen⁷ and L. Morgensen⁷

¹INRA, UMR1348 Pegase, 35590 Saint-Gilles, France; ²Agrocampus Ouest, F-35000 Rennes, France; ³IRTA, Finca Camps i Armet, 17121 Monells, Girona, Spain; ⁴Wageningen UR Livestock Research, PO Box 65, 8200 AB Lelystad, The Netherlands; ⁵DMRI, Maglegaardsvej 2, DK-4000 Roskilde, Denmark; ⁶BESH, Haller Street 20, 74549 Wolpertshausen, Germany; ⁷Aarhus University, Blichers Alle 20, 8830 Tjele, Denmark

(Received 8 April 2013; Accepted 23 January 2014; First published online 29 August 2014)

Environmental impacts of 15 European pig farming systems were evaluated in the European Union Q-PorkChains project using life cycle assessment. One conventional and two non-conventional systems were evaluated from each of the five countries: Denmark, The Netherlands, Spain, France and Germany. The data needed for calculations were obtained from surveys of 5 to 10 farms from each system. The systems studied were categorised into conventional (C), adapted conventional (AC), traditional (T) and organic (O). Compared with C systems, AC systems differed little, with only minor changes to improve meat quality, animal welfare or environmental impacts, depending on the system. The difference was much larger for T systems, using very fat, slow-growing traditional breeds and generally outdoor raising of fattening pigs. Environmental impacts were calculated at the farm gate and expressed per kg of pig live weight and per ha of land used. For C systems, impacts per kg LW for climate change, acidification, eutrophication, energy use and land occupation were 2.3 kg CO₂-eq, 44.0 g SO₂-eq, 18.5 g PO₄-eq, 16.2 MJ and 4.1 m², respectively. Compared with C, differences in corresponding mean values were +13%, +5%, 0%, +2% and +16% higher for AC; +54%, +79%, +23%, +50% and +156% for T, and +4%, -16%, +29%, +11% and +121% for O. Conversely, when expressed per ha of land use, mean impacts were 10% to 60% lower for T and O systems, depending on the impact category. This was mainly because of higher land occupation per kg of pig produced, owing to feed production and the outdoor raising of sows and/or fattening pigs. The use of straw bedding tended to increase climate change impact per kg LW. The use of traditional local breeds, with reduced productivity and feed efficiency, resulted in higher impacts per kg LW for all impact categories. T systems with extensive outdoor raising of pigs resulted in markedly lower impact per ha of land used. Eutrophication potential per ha was substantially lower for O systems. Conventional systems had lower global impacts (global warming, energy use, land use), expressed per kg LW, whereas differentiated systems had lower local impacts (eutrophication, acidification), expressed per ha of land use.

Keywords: pig production, agricultural systems, environment, life cycle assessment

Implications

Life cycle assessment (LCA) was used to assess environmental impacts of contrasting pig farming systems. Results indicate that the ranking of system impacts depends on which functional unit is used. The degree of intensification is inversely proportional to environmental impacts expressed per kg of pig live weight produced but proportional to them when expressed per ha of land used. LCA appears suitable to assess environmental impacts of pig production systems and can contribute to the overall assessment of sustainability.

Introduction

World livestock production has major impacts on the environment because of its emissions into the environment, which affect air, water and soil quality, and the use of limited or non-renewable resources (Steinfeld *et al.*, 2006). In this context, European Union (EU) pig production systems are facing major challenges. There is increasing public concern about the currently dominant intensive production systems (Petit and Van der Werf, 2003), mainly because of environmental and animal-welfare shortcomings (Krystallis *et al.*, 2009). Moreover, owing to economic constraints and globalisation, pig production systems are similar throughout the

† E-mail: Jean-Yves.Dourmad@rennes.inra.fr

world, with the same intensive conventional system prevailing in most countries. Concomitantly, there is a loss of systems adapted to local conditions and to the diversity of demands from society and consumers (Kanis *et al.*, 2003; Petit and Van der Werf, 2003; Krystallis *et al.*, 2009; Bonneau *et al.*, 2011). Although non-conventional production systems are often believed to be more sustainable (Degré *et al.*, 2007), their real benefits for the environment, animal welfare and product quality may be controversial (Basset-Mens and Van der Werf, 2005; Degré *et al.*, 2007).

An inventory at the farm level of pig farming systems, mainly from EU countries, was recently performed within the EU project 'Q-PorkChains' (Bonneau *et al.*, 2011). Although this inventory was not exhaustive, 84 farming systems (40 conventional and 44 differentiated) were identified in 23 countries. Differentiated systems showed great diversity in animal welfare, environment and product-quality claims, and most claimed improvements in more than one category, compared with conventional systems. Hierarchical cluster analysis of the 84 systems resulted in three clusters: (i) intensive conventional systems oriented towards standard quality, (ii) differentiated systems, with characteristics indicative of more extensive and more welfare- and quality-oriented production and (iii) intermediate systems, with only minor differences from conventional systems.

This inventory was used to select contrasting systems that were evaluated in more detail within the Q-PorkChains project for different sustainability themes including animal welfare, market conformity (González *et al.*, 2014), meat safety, animal health, breeding programmes (Rydhmer *et al.*, 2014), economics (Ilari-Antoine *et al.*, 2014), working conditions and environment. This evaluation was performed using a toolbox developed from the literature (Edwards *et al.*, 2008; Bonneau *et al.*, 2014a) and was finalised into an overall sustainability evaluation (Bonneau *et al.*, 2014b). In this toolbox, the life cycle assessment (LCA) method was chosen to assess environmental impacts (Dourmad *et al.*, 2008). LCA is well-adapted for assessing environmental impacts of livestock farms (van de Werf and Petit, 2002; Halberg *et al.*, 2005) and has been widely used to do so (de Vries and de Boer, 2010). The aim of the present study was to assess environmental impacts of selected contrasting pig farming systems in the EU studied for their global sustainability within the Q-PorkChains project.

Material and Methods

Goal definition

The goal of this study was to assess potential environmental impacts of different categories of pig farming systems in the EU, defined by the degree to which they differed from conventional systems.

System description and data collection

A total of 15 EU pig farming systems were chosen among the 84 systems inventory (Bonneau *et al.*, 2011). One conventional and two differentiated systems were assessed from each of the five countries: Denmark, The Netherlands, Spain,

France and Germany. The systems were classified according to the typology of Bonneau *et al.* (2011, 2014b) into conventional (C, $n = 5$), adapted conventional (AC, $n = 5$), and differentiated, composed of organic (O, $n = 2$, Denmark and Germany) and traditional (T, $n = 3$, Spain, France and Germany). The inventory data needed for LCA calculations were obtained from surveys of 5 to 10 farms from each system. This survey collected the information required for global evaluation of multiple themes of sustainability (Bonneau *et al.*, 2014b). Different types of farms were considered depending on the system and country: breeding farms, farrow-to-finish farms and fattening farms. Data collected for the environmental theme concerned: (i) animal performance, including sow productivity, mortality rates, pig growth and feed intake during post-weaning and fattening periods, and slaughter characteristics; (ii) feed composition, including metabolisable energy, CP and phosphorus (P) contents, and when available, feed-ingredient contents; (iii) animal housing, including type of housing (e.g. indoor, outdoor, free-range), type of floor (e.g. litter bedding, complete or partially slatted floor), and ambient temperature; and (iv) manure handling, including management in the building (e.g. liquid, solid, removal frequency) and during storage (type and duration of storage), manure treatment (composting, anaerobic or aerobic digestion) and type and distance of spreading.

From the data collected, an 'average' system was built for each farming system. Performance and nutrient flows and emissions were calculated for each production stage, that is, sows and their piglets until weaning, post-weaning piglets and fattening pigs. In this way, it was easy to aggregate up to entire production systems by considering the number of piglets weaned per sow per year and mortality rates of pigs during post-weaning and fattening periods.

System boundaries and functional units

A cradle-to-farm-gate LCA was conducted for the entire pig production system, including reproducing sows and their piglets until weaning, post-weaning piglets and fattening pigs (Figure 1). System and subsystem boundaries were derived mainly from Basset-Mens and Van der Werf (2005) and Nguyen *et al.* (2010, 2011). The main subsystem is the pig unit that includes production of piglets and their raising until slaughter weight, which varied between systems. This unit is considered to be landless, as assumed by Nguyen *et al.* (2010), but it interacts with land use through the import of feed and the deposition/use of manure produced by the animals (Figure 1). Any land used for outdoor pig raising was also included within the system. The system includes production and delivery of feed produced off-farm, herd management, and emissions from the animals and manure storage. Environmental consequences of manure use were estimated using system expansion as described by Nguyen *et al.* (2010). Manure produced was assumed to replace a certain amount of mineral fertilisers. The mineral fertiliser equivalency (MFE) was assumed to be 75% for nitrogen (N), with 5% extra loss as nitrate compared with mineral fertiliser


Figure 1 Simplified description and boundaries of the pig production system. A more detailed presentation of feed production is available in the study by Mosnier *et al.* (2011).

(Nguyen *et al.*, 2010). The MFE for P was assumed to be 100% (Nguyen *et al.*, 2011). Transport and slaughter of animals leaving the system was excluded. The functional units were 1 kg of live weight (LW) of pigs leaving the pig unit, including culled sows and slaughter pigs, and 1 ha of land used to produce feed and raise animals.

Life cycle inventory analysis

Production of feed and feed ingredients. The amount and nutrient contents of complete feed used by each category of pig was obtained from survey data. However, since information was generally lacking about the ingredient contents of feed, they were estimated in a way similar to that performed by Nguyen *et al.* (2010), assuming that complete feed was a mixture of cereals (wheat, barley and maize), protein-rich ingredients (soybean meal, rapeseed meal and peas) and minerals (phosphate and calcium carbonate). This calculation was performed for all diets used by each pig category.

LCA data on conventionally grown feed ingredients were based on Mosnier *et al.* (2011), who give a detailed description of the methodology used to evaluate impacts of producing non-organic feed ingredients. Soybean meal was assumed to come from soybeans grown in southern Brazil (i.e. no land-use change within the past 20 years). For other crops, inputs used were based on AGRESTE (2006). For the transformation of crop products into feed ingredients, data were based on the study by Nemecek and Kägi (2007) for maize drying and Nemecek and Kägi (2007) and Jungbluth *et al.* (2007) for the production of soybean meal, rapeseed meal and rapeseed oil. Data were also obtained for monocalcium phosphate (LCA Food Database, 2007). Data concerning resource use and emissions associated with the production and delivery of several inputs for crop production (fertilisers, tractor fuel and agricultural machinery) came from the ecoinvent database, version 2.0 (Nemecek and Kägi, 2007). The production of seed for sowing was taken into account assuming that inputs required for seed production were similar to those required for the corresponding crop. Values for organic feed ingredients used in organic pig production systems were based on the LCA Food Database (2007).

Production of pigs. Emissions to air were estimated for NH_3 , N_2O , NO_x and CH_4 . Emission of CH_4 from enteric

fermentation and manure management were calculated according to Rigolot *et al.* (2010a and 2010b) and Intergovernmental Panel on Climate Change (IPCC, 2006). Direct N_2O -N emissions from manure during in-house and outdoor storage and during field application were calculated according to IPCC (2006). Emissions of NO_x were estimated according to Nemecek and Kägi (2007). NH_3 -N emission during in-house storage, outside storage and field application of manure were calculated according to Rigolot *et al.* (2010a and 2010b) according to type of effluent (slurry, solid manure), duration and type of storage and method of spreading.

Energy use in the building for light, heating and ventilation was considered, but not the emissions and resources used for the construction of buildings. Veterinary and cleaning products were also excluded because of lack of data from the surveys.

Life cycle impact assessment

The following impact categories were considered: climate change (CC), eutrophication potential (EP), acidification potential (AP), cumulative energy demand (CED) and land occupation (LO). The indicator result for each impact category was determined by multiplying the aggregated resources used and the aggregated emissions of each individual substance with a characterisation factor for each impact category to which it may potentially contribute. CC, EP, AP, CED and LO were calculated using the CML2 'baseline' and 'all categories' 2001 characterisation methods as implemented in the ecoinvent v2.0 database. CC was calculated according to 100-year global warming potential factors expressed in kg CO_2 equivalents (eq), CH_4 : 25, N_2O : 298, CO_2 : 1 (IPCC, 2006). EP was calculated using generic EP factors in kg PO_4 -eq, NH_3 : 0.35, NO_3 : 0.1, NO_2 : 0.13, NO_x : 0.13, PO_4 : 1 (Guinée *et al.*, 2002). AP was calculated using average European AP factors in kg SO_2 -eq, NH_3 : 1.6, NO : 0.5, NO_2 : 0.5, SO_2 : 1.2 (Guinée *et al.*, 2002). CED (MJ) was calculated according to version 1.05 as implemented in the ecoinvent v2.0 database. LO (m^2 year) refers to on-farm and off-farm area used to produce feed and raise pigs. A description of the CML 2001 and CED methods can be found in Frischknecht *et al.* (2007); because of a lack of data, terrestrial ecotoxicity and use of pesticides could not be assessed.

Some authors have suggested adapting the functional unit chosen to the impact category, that is, kg of product for global impacts and ha of land for local impacts (Haas *et al.*, 2001; de Boer, 2003). We followed this approach to compare the non-conventional systems (AC, T and O) and define a smaller set of indicators to be used for an overall (environmental, economic, social) assessment of sustainability (Bonneau *et al.*, 2014b). CC, AP, CED and LO were considered global impacts and expressed per kg product, while EP and AP were considered local impacts and expressed per ha. AP was considered to have both local and global impacts, because NH_3 from an animal-production system is known to be deposited both near and far from the farm.

Multidimensional analysis

We performed multivariate Principal Component Analysis (PCA) analyses to evaluate correlations among variables measured in the study and their effects on system impacts using R software (version 2.8.1; R Development Core Team, 2008). The variables concerned the environmental impacts expressed per kg LW and per ha of land used and factors describing animal performance: number of piglets produced per sow per year (*pigsow*), piglet LW produced per kg sow (*lwsow*) or per ha (*lwha*), feed efficiency (*lwfeed*: inverse of feed-conversion ratio) and feed CP and P contents (*feedcp* and *feedp*, respectively).

Results

Animal performance and system description

On average there were 313 sows in the farms with a farrowing unit (Table 1). Farms with a fattening unit produced a mean of 3264 pigs/year. Variability in mean farm size per system (± 267 sows, CV = 85% and ± 1958 fattening pigs, CV = 60%) was high, with large differences between systems. Herd size was highest for C and AC systems and lowest for T systems, with O systems being intermediate (Table 1).

On average, sows weaned 22.6 piglets/year. The highest performance was measured in C systems (26.9). Performances were slightly lower in AC systems (24.2) and lowest in O and T systems (18.9 and 15.1, respectively). Annual feed consumption per sow was higher in T and O systems, where feed tended to have higher CP and P contents than that in C and AC systems.

Mean feed-conversion ratio during the post-weaning period was 1.96 (± 0.44) kg/kg gain. It was lowest for C systems and highest for T systems (Table 1). Mortality rate (overall mean = 2.9%) was markedly higher for T systems, with small differences among the other systems. Dietary CP content of post-weaning diets (overall mean = 174 g/kg) was lowest in T systems (162 g/kg) and highest in O systems (193 g/kg). Total dietary P content was highest in O systems, with no marked difference among the other systems.

Mean pig slaughter weight was 113 kg in C systems, similar to that in O systems (109 kg). It was 11 and 27 kg higher in AC and T systems, respectively. Mean feed-conversion ratio during the fattening period was 3.44 (± 1.37). It was lowest for C systems and highest for T systems (Table 1). Mortality rate (mean = 3.5%) was higher for T systems, with small differences among the other systems. Dietary CP content of fattening diets (overall mean = 155 g/kg) was

Table 1 Performance of sows, post-weaning pigs and fattening pigs and average composition of diets in the pig production systems studied

	Conventional		Adapted conventional		Organic		Traditional	
	Mean	s.d.	Mean	s.d.	Mean	s.d.	Mean	s.d.
Number of systems	5		5		3		2	
Number of sows/farm ¹	394	110	474	336	128	110	59	55
Fattening pigs/year per farm	4907	1320	3574	1355	2513	885	509	599
Sows								
Piglets weaned/year	26.9	1.4	24.2	4.7	18.9	1.3	15.1	5.5
Weaning weight/kg	7.30	0.50	7.40	0.46	12.10	0.42	9.28	1.16
Feed/sow (kg/year)	1327	132	1343	236	1595	573	1462	553
Average sow feed composition								
CP (g/kg)	134	8	134	11	158	10	137	22
Total P (g/kg)	4.71	0.29	4.88	0.40	5.99	1.29	5.23	0.44
Post-weaning pigs								
Final weight (kg)	28.1	4.3	27.8	3.3	29.8	0.4	25.4	7.3
Feed-conversion ratio (kg/kg)	1.67	0.05	1.90	0.36	2.20	0.49	2.42	0.61
Mortality rate (%)	1.9	0.8	1.8	0.6	2.1	0.9	7.0	8.3
Average feed composition								
CP (g/kg)	175	11	173	16	193	15	162	34
Total P (g/kg)	5.49	0.44	5.56	0.43	6.36	0.76	5.51	0.69
Fattening pigs								
Slaughter weight (kg)	113.2	7.6	123.9	17.4	109.2	9.6	140.4	13.5
Feed-conversion ratio (kg/kg)	2.74	0.08	3.18	0.87	3.03	0.11	5.29	2.22
Mortality rate (%)	3.4	1.2	2.9	1.2	3.5	1.1	4.5	2.7
Average feed composition								
CP (g/kg)	157	7	153	7	174	19	145	23
Total P (g/kg)	4.65	0.39	4.50	0.43	5.10	0.56	4.81	0.54
Live weight produced/sow kg/year	2929	175	2839	286	1991	89	1903	650

¹For farms with sows.

Table 2 Frequency of housing and manure management in studied farms by type of production system¹

	Conventional	Adapted conventional	Organic	Traditional
Sows				
Housing				
Indoor	5	4	0	3
Outdoor	0	1	3	2
Indoor with outdoor access	0	0	2	0
Floor (when indoor)				
Slatted floor	5	4	3	4
Bedding	0	1	2	1
Manure (when indoor)				
Liquid	5	4	3	4
Solid	0	1	2	1
Weaners and fattening pigs				
Housing				
Indoor	5	4	0	1
Outdoor	0	0	0	4
Indoor with outdoor access	0	1	5	0
Floor (when indoor)				
Slatted floor	5	3	4	3
Bedding	0	2	1	2
Manure (when indoor)				
Liquid	5	3	4	3
Solid	0	2	1	2
Manure treatment ²				
Liquid manure	1	1	0	0
Solid manure	0	1	1	0

¹From 0 to 5 depending on the frequency of occurrence.

²Aerobic or anaerobic digestion for liquid manure and composting for solid manure.

lowest in T systems (145 g/kg) and highest in O systems (174 g/kg). Total dietary P content was highest in O and T systems, with no marked difference between C and AC. Mean pig LW produced per sow per year equalled 2569 kg. It was higher in C and AC systems (2929 and 2839 kg, respectively) and lower in O and T systems (1991 and 1903 kg, respectively).

Table 2 reports housing and manure management of the farms studied. All conventional pigs were housed indoors, on slatted floors. Their manure was handled as slurry, only a small percentage of the slurry being treated. In AC systems, slatted floor was also the most frequent but in some cases sows and/or fattening pigs were raised on straw bedding with the production of solid manure. In O systems, animals were raised outdoors, or indoors with outdoor access. The use of slatted floor was the most frequent for fattening pigs. In T systems, sows were raised outdoors or indoors, but fattening pigs were most often raised outdoors.

Environmental impacts of feed and feed ingredients

For cereals and rapeseed meal, CC and EP impacts were lower for organic feed ingredients than conventional ones; conversely, LO was higher for organic feed ingredients (Table 3). Potential impacts of production and delivery of all feed mixtures were similar for C and AC systems and 6% to 7% lower for T systems (Table 4). Compared with conventional feeds, organic feed mixtures had slightly lower (–5%)

CC and much lower (–54%) EP impacts, but higher (+23%) AP and (+82%) LO impacts.

Environmental impacts of pig production

Table 5 shows environmental impacts of the systems per kg of pig LW produced and per ha of land used during a year (Table 5). There were large differences between systems for all impact categories expressed per kg LW. Mean (\pm CV) CC, EP, AP, CE and LO equalled 2.6 (\pm 27%) kg CO₂-eq, 0.02 (\pm 41%) kg PO₄-eq, 0.05 (\pm 23%) kg SO₂-eq, 18.2 (\pm 26%) MJ and 6.6 (\pm 56%) m²/kg LW, respectively. There were substantial differences between extreme values for all impacts (by factors of 2.1 to 4.0). Mean CC/kg LW was lowest for C and highest for T systems (+54% compared with C), with AC and O systems being intermediate. EP per kg LW was similar for C and AC systems but higher for T systems (+79%) and lower for O systems (–16%). Similarly, AC per kg LW was similar for C and AC systems and higher for T and O systems (+23% and +29%, respectively). CED per kg LW was lowest for C and AC systems and higher for O (+11%) and T (+50%) systems. Marked differences in LO were found between C and AC systems (4.1 and 4.8 m²/kg LW, respectively) and T and O systems (10.6 and 9.1 m²/kg LW, respectively).

When expressed per ha of land used, there were also large differences between systems for all impact categories. Mean (\pm CV) CC, EP, AP and CE equalled 4677 (\pm 26%) kg CO₂-eq, 38.6 (\pm 28%) kg PO₄-eq, 86.3 (\pm 30%) kg SO₂-eq, 32 540

Table 3 Potential environmental impacts of producing 1 kg of each feed ingredient¹

Feed ingredients	Climate change (g CO ₂ -eq)	Eutrophication (g PO ₄ -eq)	Acidification (g SO ₂ -eq)	Energy demand (MJ)	Land occupation (m ² -year)
Wheat					
Conventional	538	3.8	4.4	3.7	1.44
Organic	432	1.0	4.3	4.2	2.90
Maize	427	4.0	5.2	5.1	1.24
Barley					
Conventional	503	4.0	4.0	3.7	1.58
Organic	442	2.4	4.5	3.8	3.30
Peas	373	8.6	1.6	4.0	2.56
Rapeseed meal					
Conventional	456	3.3	3.8	4.1	1.01
Organic	319	0.5	3.2	3.6	2.10
Soybean meal					
Conventional	624	5.9	5.2	9.3	1.80
Organic	765	1.2	8.0	8.2	1.70
Monocalcium P	1202	14.9	30.8	18.4	0.32

¹Data for conventional feed ingredients was adapted from Mosnier *et al.* (2011). Data for organic ingredients are for Denmark (adapted from the LCA Food Database, 2007).

Table 4 Potential environmental impacts of producing 1 kg of feed mixture for sows, post-weaning and fattening pigs in the production systems

Feed ingredients	Climate change (g CO ₂ -eq)	Eutrophication (g PO ₄ -eq)	Acidification (g SO ₂ -eq)	Energy demand (MJ)	Land occupation (m ² -year)
Sow feed					
Conventional	516	4.06	4.07	4.28	1.39
Adapted	515	3.93	4.24	4.38	1.40
Organic	502	1.88	5.16	4.16	2.58
Traditional	470	3.74	3.83	4.08	1.26
Post-weaning feed					
Conventional	589	4.65	4.64	5.15	1.58
Adapted	581	4.48	4.77	5.04	1.58
Organic	554	2.13	5.60	4.98	2.80
Traditional	554	4.40	4.42	4.78	1.49
Fattening feed					
Conventional	551	4.33	4.30	4.71	1.48
Adapted	535	4.09	4.34	4.56	1.46
Organic	522	1.93	5.24	4.60	2.70
Traditional	512	4.04	4.06	4.41	1.37

(±25%) MJ, respectively, while 1925 (±36%) kg pig LW were produced per ha. There were marked differences between extreme values for all impacts (by factors of 2.6 to 4.0). Mean CC per ha was lowest for O and highest for C and AC systems (+110% compared with O), with T systems being intermediate. EP per ha was substantially lower for O systems; it was highest for C systems (+170%), followed by AC and T. AP per ha was similar for O and T systems but higher for C and AC systems (+70% and +45%, respectively). CED per ha was lowest for O systems and higher for T (+29%), C (+98%) and AC (+75%) systems. Substantial differences in LW produced per ha land occupied, were found between C and AC systems (2429 and 2162 kg/ha, respectively) and T and O systems (1229 and 1114 kg/ha, respectively).

In all systems feed production contributed most to CC (65% to 75%), followed by animal housing and manure storage and

spreading (Figure 2). Relative contributions of housing and manure tended to be lower for O and T systems than C and AC systems. Similarly, feed production contributed most to CED (Figure 2). The contribution of animal housing was lowest for T systems. The contribution of manure spreading to CED was negative because it replaced fertiliser applications. Animal housing contributed most to AP (40% to 50%), the relative contribution of feed production to AP (25% to 30%) being much less than for CC or CED (Figure 3). Feed production contributed most to EP, except for O systems (Figure 3).

Compared with C systems, AC systems had slightly lower local (EU and AC per ha) but slightly higher global impacts (CC, LO, CED and AC per kg product), while T and O systems tended to have even lower local impacts and even higher global impacts (Figure 4). The EP of O systems was considerably lower.

Table 5 Potential environmental impact expressed per kg pig live weight (LW) produced or per ha of land used

	Conventional		Adapted conventional		Organic		Traditional	
	Mean	s.d.	Mean	s.d.	Mean	s.d.	Mean	s.d.
Number of systems	5		5		3		2	
Impact/kg LW								
Climate change (kg CO ₂ -eq)	2.251	0.085	2.566	0.602	2.432	0.228	3.470	1.086
Eutrophication (kg PO ₄ -eq)	0.019	0.002	0.020	0.006	0.016	0.005	0.034	0.012
Acidification (kg SO ₂ -eq)	0.044	0.006	0.044	0.016	0.057	0.014	0.054	0.004
Energy demand (MJ)	16.22	0.53	16.50	2.66	18.08	2.51	24.28	7.70
Land occupation (m ²)	4.127	0.229	4.782	1.038	9.139	1.723	10.581	5.471
Impact per ha of land used								
Climate change (kg CO ₂ -eq)	5467	391	5357	296	2685	257	3672	1166
Eutrophication (kg PO ₄ -eq)	46.3	3.5	41.4	4.5	17.3	2.2	35.3	9.5
Acidification (kg SO ₂ -eq)	106.1	13.7	89.9	17.2	61.6	3.6	63.8	38.2
Energy demand (GJ)	39.4	2.59	34.8	1.95	19.9	10.0	25.7	8.3
Pig produced (kg LW)	2429	140	2162	415	1114	210	1229	840


Figure 2 Mean contribution of feed production, animal housing (including indoor manure storage) and outdoor manure storage and spreading to climate change and energy demand impacts of the four pig production systems studied. C = conventional; AC = adapted conventional; O = organic; T = traditional.


Figure 3 Mean contribution among feed production, animal housing (including indoor manure storage) and outdoor manure storage and spreading to acidification and eutrophication impacts of the four pig production systems studied (C = conventional; AC = adapted conventional; O = organic; T = traditional).

Multidimensional analysis

The first axis of the PCA clearly opposes, on one hand, environmental impacts expressed per kg LW and, on the other, animal performance, including feed efficiency, sow productivity and productivity of land (Figure 5a). Similarly, environment impacts expressed per ha are opposed to environmental impacts expressed per kg LW (Figure 5a). The graph of individual systems (Figure 5b) clearly differentiates the O systems, two of the three T systems (T1 and T2) and one AC system (AC5). While most C and AC systems are adjacent to each other, one T system (T3) is located among them.

Discussion

Comparison with previous studies

Environmental impacts of pig production estimated with LCA were recently reviewed by de Vries and de Boer (2010). CC values obtained in the present study (2.3 to 3.5 kg

CO₂-eq/kg LW) lie within the wider range of values (2.3 to 5.0 kg CO₂-eq/kg LW) reviewed by de Vries and de Boer (2010). For C systems, this study's mean CC (2.3 kg CO₂-eq) is close to those of Basset-Mens and Van der Werf (2005) and Nguyen *et al.* (2011): 2.3 and 2.2 kg CO₂-eq, respectively. The mean CC for O systems (2.4 kg CO₂-eq/kg LW) is lower than those of Halberg *et al.* (2010; 2.8 to 3.3 kg CO₂-eq/kg LW) and Basset-Mens and Van der Werf (2005; 4.0 kg CO₂-eq/kg LW). The main reasons for the differences in O systems are likely the higher animal performance (i.e. sow productivity and feed efficiency) in our study and higher N₂O emissions in the study by Basset-Mens and Van der Werf (2005) owing to the use of straw bedding. Conversely, in agreement with our results, Williams *et al.* (2006) calculated similar CC values for C and O systems. T systems have higher CC impact per kg LW mainly because of their lower feed efficiency, related to the outdoor raising of traditional breeds. This results in a higher CC impact from feed production, which is only partially compensated by lower CH₄


Figure 4 Comparison of environmental impacts of the four types of systems (conventional, adapted conventional, traditional and organic). The values are expressed as percentage of the mean for the conventional system with a functional unit of either kg live weight (CC = climate change; AC = acidification; LO = land occupation; CED: cumulative energy demand) or ha of land used (EU = eutrophication; AC = acidification). For LO, dark grey corresponds to the land for feed production and light grey to the land for outdoor raising.


Figure 5 Multidimensional principal component analyses (PCA) of environmental impacts and production characteristics, with (a) projection of variables on the first two axes and (b) projection of the 15 systems on the same axis.

emissions owing to raising animals outdoors. AC systems have a slightly higher CC impact than C systems, mainly because of lower animal performance and more frequent use of straw bedding.

EP values obtained in the present study (0.016 to 0.034 kg PO₄-eq/kg LW) lie within the range of values (0.012 to 0.038 kg PO₄-eq/kg LW) reviewed by de Vries and de Boer (2010). For C systems, this study's mean EP (0.019 kg PO₄-eq) is close to those of Basset-Mens and Van der Werf (2005) and Nguyen *et al.* (2011): 0.021 and 0.018 kg PO₄-eq, respectively. The mean EP for O systems (0.016 kg PO₄-eq/kg LW) is lower than those of Basset-Mens and Van der Werf (2005; 0.022 kg PO₄-eq/kg LW) and Halberg *et al.* (2010; 0.025 to 0.038 PO₄-eq/kg LW), mainly because of higher animal performance in the present study. In the study by

Williams *et al.* (2006), EP was reduced by 45% in O compared with C systems. Among the systems studied, O systems have the lowest EP owing to their much lower EP impacts of feed, resulting from the production of feed ingredients without mineral fertilisers, while T systems have the highest EP mainly because of their lower feed efficiency.

AP values obtained in the present study (0.044 to 0.057 kg SO₂-eq/kg LW) also lie within the wider range of values (0.008 to 0.120 kg SO₂-eq/kg LW) reviewed by de Vries and de Boer (2010). Mean AP for C and AC systems (0.044 kg SO₂-eq) is essentially the same as those reported for similar systems by Basset-Mens and Van der Werf (2005) and Nguyen *et al.* (2011): 0.044 and 0.043 kg SO₂-eq, respectively. The mean AP for O systems (0.057 kg SO₂-eq/kg LW) is higher than that of Basset-Mens and Van der Werf (2005; 0.037 kg

SO₂-eq/kg LW) and similar to those of Halberg *et al.* (2010; 0.050 to 0.061 SO₂-eq/kg LW). This is mainly related to the production of solid manure, which has lower NH₃ emissions, in the study by Basset-Mens and Van der Werf (2005).

CED values obtained in the present study (16 to 24 MJ/kg LW) lie within the wider range of values (10 to 25 MJ/kg LW) reviewed by de Vries and de Boer (2010). Mean CED for C and AC systems (16 MJ/kg LW) is close to those reported for similar systems by Basset-Mens and Van der Werf (2005) and Nguyen *et al.* (2011): 15.9 and 13.6 MJ, respectively. The mean CED for O systems (18.1 MJ/kg LW) is slightly lower than that of Basset-Mens and Van der Werf (2005; 22.2 MJ/kg LW). Because they use larger amounts of feed, T systems have the highest CED/kg LW in this study.

LO values obtained in the present study (4.1 to 10.6 m²/kg LW) lie partly outside the range of values (4.2 to 6.9 m²/kg LW) reviewed by de Vries and de Boer (2010) owing to the high LO values for T and O systems. For T systems, higher LO is because of outdoor fattening of pigs, which contributes almost 50% of LO/kg LW. Conversely, for O systems, higher LO is mainly because of the higher LO of feed production resulting from lower yields of organic crops. The mean LO for C systems (4.1 m²/kg LW) is close to the values reported for similar systems by Basset-Mens and Van der Werf (2005) and Nguyen *et al.* (2011): 5.4 and 4.4 m²/kg LW, respectively. The mean LO for O systems (9.1 m²/kg LW) is close to the values published for this system by Basset-Mens and Van der Werf (2005; 9.9 m²/kg LW) and Halberg *et al.* (2010; 6.9 to 9.2 m²/kg LW).

When impacts are expressed per ha of land used, the ranking of systems changes greatly for most impacts. They are generally lowest for O systems, followed by T systems and highest for C systems, AC systems remaining close to C. The same effect of the functional unit on results was reported by Basset-Mens and Van der Werf (2005) when comparing three production systems with characteristics similar to our definitions of C, AC and O systems.

Multidimensional analysis

Multidimensional analysis clearly indicates that systems with lower animal productivity per sow, per kg of feed or per ha have higher environmental impacts per kg LW but lower impacts per ha. Feed CP and P contents seem to have only limited influence on the results and mainly differentiate the O system. Among individual systems, T3 was classified as traditional because of cross breeding with a local breed, but its performance and housing were similar to those of C systems. Conversely, systems T1 and T2 differed greatly, with the use of local purebred pigs and free ranging during the fattening period. The location of AC3 closer to the T systems could be explained by its use of slow-growing animals with lower feed efficiency; however, its housing was similar to that of intensive systems, for which it was classified as AC.

Functional unit and comparison of systems

The use of multiple functional units is common in agricultural LCAs but remains under debate. For example, Haas *et al.* (2001) used land area, livestock units and the amount of milk

produced as functional units for dairy production. Similarly, Basset-Mens and Van der Werf (2005) used 1 kg of pig LW and 1 ha as functional units for pig production. As suggested by some authors (Nemecek *et al.*, 2001; Payraudeau and Van der Werf, 2005), these functional units refer to two essential functions of agriculture: food production and land preservation. Our results clearly indicate that the choice of functional unit has a major effect on the ranking of environmental impacts of systems (Haas *et al.*, 2001; Cederberg and Darelus, 2002; Basset-Mens and Van der Werf, 2005). The degree of intensification inversely correlates with the environmental impact per kg, whereas the opposite is found when the impact is expressed per ha. This illustrates that neither intensive nor extensive farming systems have inherently lower environmental impacts (Nemecek *et al.*, 2001). For example, EP per kg LW is lowest for C systems, which are generally located in regions with high densities of animal production that have significant eutrophication problems (Peyraud *et al.*, 2012). Conversely, T systems, with the highest EP per kg LW, are more often located in regions with low production intensities and no eutrophication problems. O systems have much lower EP mainly because of the lower EP of organic feed ingredients. For T systems, lower local impacts are mainly because of higher LO (outdoor fattening of pigs), while higher global impacts are mainly because of the low feed efficiency of animals.

Although the number of systems is limited, the results also give some indication about the variability of impacts within category of system. For instance, variability is much lower for C systems than AC systems (CV of 4% v. 23% for CC, 14% v. 36% for EP and 4% v. 16% for CED, respectively). Variability in impacts is also higher for non-conventional (T and O) than conventional systems. This indicates that, on average, C systems have relatively similar environmental impacts among countries, whereas the other systems differ from each other much more. This is related, on one hand, to animal performance, which is much less homogenous in non-conventional systems and, on the other, to their larger diversity in type of housing and manure management, which affects the emission factors of several gases. This is in line with the results of Bonneau *et al.* (2011), who observed a wide diversity of differentiation claims in differentiated systems, associated with diversity in pig genotypes, type of housing and manure management. However, a precise statistical evaluation of environmental impacts, and their variation factors, within and between systems would require the use of individual data from a larger number of farms.

Conclusion

The diversity of pig farming systems considered in the present study results in large variability in all environmental impacts; however, the ranking of the systems depends on impact category and which functional unit is used. The degree of intensification inversely correlates with environmental impact per kg LW produced, whereas the opposite is found when the impact is expressed per ha land used.

There is a clear distinction between the types of systems depending on the type of impact considered (local *v.* global). This would indicate that the choice of the best system is highly dependent on local circumstances, especially the sensitivity of the environment to local impacts. According to the results of this study, LCA appears suitable for assessing environmental impacts of pig production systems and can contribute to the overall assessment of sustainability when different functional units are used for global and local impacts, as presented in a companion article (Bonneau *et al.*, 2014b).

Acknowledgement

The authors gratefully acknowledge European Community financial support from the Sixth Framework Programme for Research, Technological Development and Demonstration Activities for the Integrated Project Q-PorkChains (FOOD-CT-2007-036245).

Disclaimer: The views expressed in this study are the sole responsibility of the authors and do not necessarily reflect the views of the European Commission. Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use that might be made of the information. The information in this study is provided as it is, and no guarantee is given that the information is fit for any particular purpose. The user, therefore, uses the information at its sole risk and liability.

References

AGRESTE 2006. Enquête pratiques culturales. Retrieved January 2013 from <http://agreste.maapar.lbn.fr/ReportFolders/ReportFolders.aspx>

Basset-Mens C and Van der Werf HMG 2005. Scenario-based environmental assessment of farming systems: the case of pig production in France. *Agriculture, Ecosystems and Environment* 105, 127–144.

Bonneau M, Antoine-Ilari E, Phatsara C, Brinkmann D, Hviid M, Christiansen MG, Fàbrega E, Rodríguez P, Rydhmer L, Enting I, de Greef KH, Edge H, Dourmad JY and Edwards S 2011. Diversity of pig production systems at farm level in Europe. *Journal on Chain and Network Science* 11, 115–135.

Bonneau M, de Greef K, Brinkman D, Cinar MU, Dourmad JY, Edge HL, Fàbrega E, González J, Houwers HWJ, Hviid M, Ilari-Antoine E, Klauke TN, Phatsara C, Rydhmer L, Van der Oever B, Zimmer C and Edwards SA 2014a. Evaluation of the sustainability of contrasted pig farming system: the procedure, the evaluated systems and the evaluation tools. *Animal*, doi:10.1017/S1751731114002110.

Bonneau M, Klauke TN, González J, Rydhmer L, Ilari-Antoine E, Dourmad JY, de Greef K, Houwers HWJ, Cinar MU, Fàbrega E, Zimmer C, Hviid M, Van der Oever B and Edwards SA 2014b. Evaluation of the sustainability of contrasted pig farming systems: Integrated evaluation. *Animal*, doi:10.1017/S1751731114002122.

Cederberg C and Darelus K 2002. Using LCA methodology to assess the potential environmental impact of intensive beef and pork production. In *Life cycle assessment of animal production* (ed. C Cederberg), thesis, Department of Applied Environmental Science, Göteborg University, Göteborg, Sweden.

de Boer IJM 2003. Environmental impact assessment of conventional and organic milk production. *Livestock Production Science* 80, 69–77.

de Vries M and de Boer IJM 2010. Comparing environmental impacts for livestock products: a review of life cycle assessment. *Livestock Science* 128, 1–11.

Degré A, Debouche C and Verhève D 2007. Conventional versus alternative pig production assessed by multicriteria decision analysis. *Agronomy for Sustainable Development* 27, 185–195.

Dourmad JY, Hermansen JE and Bonneau M 2008. Tools for assessing environmental sustainability of pork production systems. Vilnius. EAAP Book of abstracts, p. 8.

Edwards SA, Dourmad JY, Edge HL, Fabrega E, de Greef K, Antoine-Ilari E, Phatsara C, Rydhmer L and Bonneau M 2008. Q-PorkChains: tools for assessing

sustainability of pigmeat production systems. In *Proceedings 59th Annual Meeting of the European Association for Animal Production*, Vilnius, Lithuania, p. 7.

Frischknecht R, Jungbluth N, Althaus HJ, Bauer C, Doka G, Dones R, Hirschler R, Hellweg S, Humbert S, Köllner T, Loerincik Y, Margni M and Nemecek T 2007. Implementation of life cycle impacts assessment methods. *Ecoinvent Report no. 3, v2.0*, Swiss Centre for Life Cycle Inventories, Dübendorf, Switzerland.

González J, Gispert M, Gil M, Hviid M, Dourmad JY, de Greef K, Zimmer C and Fàbrega E 2014. Evaluation of the sustainability of contrasted pig farming systems: development of a market conformity tool for pork products based on technological quality traits. *Animal*, doi:10.1017/S1751731114002146.

Guinée JB, Gorrié M, Heijungs R, Huppes G, Kleijn R, de Koning A, van Oers L, Wegener Sleeswijk A, Suh S, Udo de Haes HA, de Bruijn H, van Duin R and Huijbregts MAJ 2002. Life cycle assessment. An operational guide to the ISO standards. Centre of Environmental Science, Leiden University, Leiden, The Netherlands.

Haas G, Wetterich F and Kopke U 2001. Comparing intensive, extensified and organic grassland farming in southern Germany by process life cycle assessment. *Agriculture Ecosystem and Environment* 83, 43–53.

Halberg N, Van der Werf H, Basset-Mens C, Dalgaard R and de Boer IJM 2005. Environmental assessment tools for the evaluation and improvement of European livestock production systems. *Livestock Production Science* 96, 33–50.

Halberg N, Hermansen JE, Kristensen IS, Eriksen J, Tvedegaard N and Petersen BM 2010. Impact of organic pig production on CO₂ emission, C sequestration and nitrate pollution. *Agronomy for Sustainable Development* 30, 721–731.

Ilari-Antoine E, Bonneau M, Klauke TN, González J, Dourmad JY, de Greef K, Houwers HWJ, Fàbrega E, Zimmer C, Hviid M, Van der Oever B and Edwards SA 2014. Evaluation of the sustainability of contrasted pig husbandry systems: Economy. *Animal*, doi:10.1017/S1751731114002158.

Intergovernmental Panel on Climate Change (IPCC) 2006. 2006 IPCC guidelines for national greenhouse gas inventories (ed. Eggleston HS, Buendia L, Miwa K, Ngara T and Tanabe K), pp. 1–87. Volume 4 – Agriculture, Forestry and Other Land Use, Chapter 10 – Emissions from Livestock and Manure Management. IGES, Japan.

Jungbluth N, Chudacoff M, Dauriat A, Dinkel F, Doka G, Faist Emmenegger M, Gnansounou E, Kljun N, Schleiss K, Spielmann M, Stettler C and Sutter J 2007. Life cycle inventories of bioenergy. *Ecoinvent Report no. 17*, Swiss Centre for the Life Cycle Inventories, Dübendorf, Switzerland.

Kanis E, Groen AF and de Greef KH 2003. Societal concerns about pork and pork production and their relationships to the production system. *Journal of Agricultural and Environmental Ethics* 16, 137–162.

Krystallis A, Dutra de Barcellos M, Kügler JO, Verbeke W and Grunert KG 2009. Attitudes of European citizens towards pig production systems. *Livestock Science* 126, 46–56.

LCA Food Database 2007. Retrieved January 2013 from <http://www.lcafood.dk/>

Mosnier E, Van der Werf HMG, Boissy J and Dourmad JY 2011. Evaluation of the environmental implications of the incorporation of feed-use amino acids in the manufacturing of pig and broiler feed using life cycle Assessment. *Animal* 5, 1973–1983.

Nemecek T and Kägi T 2007. Life cycle inventories of Swiss and European agricultural production systems. Final report ecoinvent Report no. 15, v 2.0, Agroscope Reckenholz-Taenikon Research Station ART, Swiss Centre for Life Cycle Inventories, Zurich and Dübendorf, Switzerland.

Nemecek T, Frick C, Dubois D and Gaillard G 2001. Comparing farming systems at crop rotation level by LCA. *Proceedings of International Conference on LCA in Foods*, The Swedish Institute for Food and Biotechnology, Gothenburg, Sweden, pp. 65–69.

Nguyen TLT, Hermansen JE and Mogensen L 2010. Fossil energy and GHG saving potentials of pig farming in the EU. *Energy Policy* 38, 2561–2571.

Nguyen TLT, Hermansen JE and Mogensen L 2011. Environmental assessment of Danish pork. Internal Report, Faculty of Agricultural Science, Aarhus University, 31pp. http://web.agrsci.dk/djfpublikation/djfpdf/ir_103_54761_indhold_internet.pdf

Payraudeau S and Van der Werf HMG 2005. Environmental impact assessment for a farming region: a review of methods. *Agriculture, Ecosystems and Environment* 104, 1–19.

Petit J and Van der Werf HMG 2003. Perception of the environmental impacts of current and alternative modes of pig production by stakeholder groups. *Journal of Environmental Management* 68, 377–386.

Peyraud JL, Cellier P, Aarts F, Béline F, Bockstaller C, Bourblanc M, Delaby L, Donnars C, Dourmad JY, Dupraz P, Durand P, Faverdin P, Fiorelli JL, Gaigné C, Girard A, Guillaume F, Kuikman P, Langlais A, Le Goffe P, Le Perchec S, Lescoat P, Morvan T, Nicourt C, Parnaudeau V, Peyraud JL, Réchauchère O, Rochette P, Vertes F, Veysset P 2012. Les flux d'azote liés aux élevages, réduire les pertes, rétablir les équilibres. Expertise scientifique collective, rapport, INRA, France, 503pp.

R Development Core Team 2008. R: a language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0. Retrieved March 2013 from <http://www.R-project.org>

Rigolot C, Espagnol S, Pomar C and Dourmad JY 2010a. Modelling of manure production by pigs and NH₃, N₂O and CH₄ emissions. Part I: animal excretion and enteric CH₄, effect of feeding and performance. *Animal* 4, 1401–1412.

Rigolot C, Espagnol S, Robin P, Hassouna M, Béline F, Paillat JM and Dourmad JY 2010b. Modelling of manure production by pigs and NH₃, N₂O and CH₄ emissions.

Part II: effect of animal housing, manure storage and treatment practices. *Animal* 4, 1413–1424.

Rydhmer L, Gourdine JL, de Greef K and Bonneau M 2014. Evaluation of the sustainability of contrasted pig farming systems: breeding programmes. *Animal*, doi:10.1017/S175173111400216X.

Steinfeld H, Gerber P, Wassenaar T, Castel V, Rosales M and de Haan C 2006. *Livestock's long shadow. Environmental issues and options. Livestock, environment and development initiative.* United Nations Food and Agriculture Organization, Rome.

Van der Werf H and Petit J 2002. Evaluation of the environmental impact of agriculture at the farm level: a comparison and analysis of 12 indicator-based methods. *Agriculture, Ecosystems and Environment* 93, 131–145.

Williams AG, Audsley E and Sandars DL 2006. Determining the environmental burdens and resource use in the production of agricultural and horticultural commodities. Main Report. Defra Research Project IS0205. Cranfield University and Defra, Bedford. Retrieved from www.silsoe.cranfield.ac.uk and www.defra.gov.uk