
Sfinansowano z Funduszu Promocji Mięsa WieprzowegoSfinansowano z Funduszu Promocji Mięsa Wieprzowego

„Dobrostan zwierząt to stan zdrowia fizycznego i psychicznego
osiągany w warunkach pełnej harmonii organizmu w jego środowisku.”

DOBROSTAN ZWIERZĄT
„Zwierzę, jako istota żyjąca, zdolna do odczuwania cierpienia,

nie jest rzeczą. Człowiek jest mu winien
poszanowanie, ochronę i opiekę.”

Pomnik „Ku Czci Zwierząt Rzeźnych”, ul. Stare Jatki w
e Wrocła

wiu.

 Zapewnienie odpowiedniej przestrzeni życiowej
Świnie utrzymuje się w gospodarstwie w kojcach na
ściółce lub w systemie bezściołowym, pojedynczo lub
grupowo. Świń nie utrzymuje się na uwięzi.
Podstawową zasadą dobrostanu jest, aby każde zwie-
rzę, bez względu na system utrzymania, miało zapew-
nioną swobodę ruchów, a w szczególności możliwość
swobodnego wstania, położenia się, dostępu do paszy
i załatwiania potrzeb fizjologicznych.
Zwierzęta powinny mieć umożliwiony kontakt wzroko-
wy z innymi zwierzętami. Podłogi, na których przeby-
wają zwierzęta muszą być gładkie, nie śliskie, stabil-
ne, równe oraz nie mogą przyczyniać się do cierpień

 Zabezpieczenie optymalnych warunków środowiska
W pomieszczeniach inwentarskich dla trzody chlew-
nej obieg powietrza, stopień zapylenia, temperatura,
względna wilgotność powietrza, stężenie gazów i ha-
łas powinny być utrzymane na poziomie nieszkodli-
wym dla zwierząt.

i chorób świń. Miejsce do leżenia nie może negatywnie
wpływać na zwierzęta, musi być suche, czyste i wy-
godne. Przy grupowym utrzymaniu musi być go tyle,
aby wszystkie zwierzęta jednocześnie miały możliwość
odpoczynku. W budynkach, w których stosowane są
podłogi ażurowe (rusztowe, szczelinowe) należy prze-
strzegać odpowiednich wymiarów beleczek i otworów.
W przypadku loch i loszek utrzymywanych w kojcach,
w tygodniu poprzedzającym przewidywany termin po-
rodu, zapewnia się materiał umożliwiający budowę
gniazda chyba, że jest to niemożliwe ze względu na
stosowany w gospodarstwie system odprowadzania
gnojowicy. Powierzchnia kojca powinna umożliwiać
poród naturalny. Kojce buduje się w sposób zapewnia-
jący prosiętom swobodny dostęp do karmiącej lochy,
jednocześnie zapobiegający przygnieceniu ich przez
leżącą lochę.

Warunkami niezbędnymi
do spełnienia wymogów

dobrostanu świń są:

 Zapewnienie świeżej wody i paszy zaspokajającej 	
	 potrzeby w zakresie wzrostu, zdrowotności
	 i żywotności
Rodzaj i ilość stosowanych pasz powinna odpowiadać
stanowi fizjologicznemu oraz masie ciała zwierzęcia.
Nowo narodzone prosięta powinny mieć jak najszybciej
zapewniony dostęp do siary. Wszystkie świnie powyżej
2 tygodnia życia powinny mieć dostęp do wystarcza-
jącej ilości wody. Świnie należy karmić minimum 1 raz
dziennie.
Przy grupowym utrzymaniu świń, jeśli nie stosuje się
karmienia do woli, bądź ze stacji paszowych, należy
zapewnić zwierzętom możliwość jednoczesnego do-
stępu do paszy. Długość koryta powinna być dosto-
sowana do ilości zwierząt z niego korzystających oraz
uwzględniać ich wymiary ciała.

Zwierzęta nie mogą przebywać cały czas w ciemnościach,
dlatego w pomieszczeniach należy zapewnić oświetlenie
naturalne (okna, świetliki itp.) lub oświetlenie sztuczne.
Dla świń natężenie światła musi wynosić co najmniej 40 lx,
przez co najmniej 8 godzin dziennie, co odpowiada około
24 W/m2 światła żarowego lub 6 W/m2 światła jarzenio-
wego. W przypadku stosowania wyłącznie oświetlenia
sztucznego nie może ono być włączone przez całą dobę.
Hałas w chlewniach nie powinien być stały, a jego na-
tężenie nie może przekroczyć 85 decybeli. Należy unikać
nagłego źródła hałasu, mogącego wystraszyć zwierzęta.
Niższy poziom hałasu powinno się zapewnić zwierzę-
tom w nocy, samicom ciężarnym i nowonarodzonym
prosiętom.
Wszystkie czynności w pomieszczeniach inwentar-
skich powinny być wykonywane w sposób minima-
lizujący powstawanie kurzu. Nagromadzony kurz po-
winien być regularnie usuwany.
W pomieszczeniach, w których utrzymuje się świnie,
stężenie dwutlenku węgla nie powinno przekraczać
3000 ppm, siarkowodoru 5 ppm, podczas gdy koncen-
tracja amoniaku nie powinna przekraczać 20 ppm.

Temperatura i wilgotność w budynkach inwentarskich
dla trzody chlewnej nie jest regulowana prawem. Wy-
mogi dotyczące komfortu cieplnego zależą głównie od
wieku zwierząt np. prosiętom do 14 dnia życia powin-
no zapewnić się temperaturę 24 – 28°C.
Za optymalną wilgotność uznaje się poziom 60 – 75%.

 Zapewnienie profilaktyki, szybkiej diagnostyki
	 i skutecznego leczenia
Zwierzęta chore lub zranione należy niezwłocznie
otoczyć właściwą opieką. Jeśli właściciel zwierząt
nie jest w stanie im pomóc to należy wezwać lekarza
weterynarii. Pomoc lekarza weterynarii musi być od-
notowana w książce leczenia zwierząt. W każdym go-
spodarstwie należy zapewnić możliwość izolowania
zwierząt, jeśli wymaga tego ich stan zdrowia. Chorym
zwierzętom należy zapewnić suche, wygodne podłoże
najlepiej ze ściółką.

 Eliminacja agresywnych zachowań w stadzie
Wszystkie świnie powinny mieć zapewniony stały do-
stęp do „materiałów manipulacyjnych”. Nie mogą one
stanowić dla nich niebezpieczeństwa. Materiałem ab-
sorbującym uwagę zwierząt utrzymywanych w gru-
pach może być, np. ściółka z długiej słomy, siano, troci-
ny, drewno do obgryzania, oraz specjalne przedmioty,
np. piłki. Najlepiej, jeśli są to przedmioty zawieszane,
ponieważ świnie niechętnie zajmują się przedmiotami
zabrudzonymi i śmierdzącymi.

 Kto utrzymuje zwierzęta gospodarskie
jest zobowiązany do zapewnienia im opieki

i właściwych warunków bytowania.
Warunki chowu lub hodowli zwierząt

nie mogą powodować urazów
i uszkodzeń ciała lub

innych cierpień.

Tworząc grupę świń, która będzie przebywać w jed-
nym kojcu, należy dobierać zwierzęta zbliżone wie-
kowo i o podobnej wadze (różnice w masie ciała nie
powinny przekraczać 10%). Grupy najlepiej tworzyć ze
zwierząt młodych, najpóźniej tydzień po odsadzeniu od
matki. Wszystkim zwierzętom należy zapewnić możli-
wość jednoczesnego pobierania karmy oraz dostęp do
pasz objętościowych zaspokajających głód i potrzebę
żucia (ważne zwłaszcza dla loszek i loch). Lochy w gru-
pie muszą być żywione w sposób, który zabezpiecza
je przed atakiem innych, konkurujących o paszę samic.
Osobniki agresywne, ranne, chore i słabsze powinny
być eliminowanie z grupy. Zwierzęta takie można cza-
sowo utrzymywać pojedynczo.

 Kwalifikacje osób obsługujących zwierzęta
Obsługą zwierząt powinny zajmować się osoby posia-
dające odpowiednie kwalifikacje zawodowe. Kwalifika-
cje w zakresie obsługi zwierząt potwierdzają świadec-
twa ukończenia szkoły rolniczej lub mogą one wynikać
z praktycznego doświadczenia nabytego podczas pracy
ze zwierzętami w gospodarstwie rolnym. Najważniej-
sze jest, aby osoba obsługująca zwierzęta posiadała
podstawową wiedzę w zakresie żywienia, pielęgnacji
i bezpiecznego obchodzenia się z innymi.

 Nadzór i kontrola
Świnie powinny być kontrolowane co najmniej raz
dziennie. Praktycznie przegląd stada dokonywany jest
przy wypełnianiu codziennych obowiązków. Kontrola
stada ma na celu sprawdzenie, m.in. stanu zdrowot-
nego, obecności znaków identyfikacyjnych, czy bezpie-
czeństwa zwierząt.

 Transport
Transport zwierząt, w tym zwierząt hodowlanych,
rzeźnych i przewożonych na targowiska, przenosze-
nie lub przepędzanie zwierząt w sposób powodujący
ich zbędne cierpienie i stres jest niedozwolony. Zwie-
rzęta należy przygotować do transportu kondycyjnie
i żywieniowo. Transportować można jedynie osobniki
zdrowe bez klinicznych objawów choroby. Zabrania
się transportu loch w wysokiej ciąży. Grupy trans-
portowe należy zestawiać z osobników o zbliżonej
masie ciała. Osobniki niekastrowane należy oddzielić
od samic. Indywidualny transport należy zapewnić
zwierzętom agresywnym. Maksymalny czas trwania
transportu lądowego świń nie powinien przekraczać
ośmiu godzin. Może zostać przedłużony do 24 godzin
pod warunkiem spełnienia dodatkowych wymogów
dotyczących środków transportu, tj. karmienia, poje-
nia oraz okresów odpoczynku.

Sfinansowano z Funduszu Promocji Mięsa Wieprzowego

Polski Związek Hodowców i Producentów Trzody Chlewnej „POLSUS”
ul. Ryżowa 90, 02-495 Warszawa

tel.: 	 +48 22 723 08 06 	 Biuro
	 +48 22 667 93 07	 Dział Księgowości i Kadr
fax:	 +48 22 723 00 83

e-mail: polsus@polsus.pl, marketing@polsus.pl, www.polsus.pl
„Dobrostan zwierząt to stan zdrowia fizycznego i psychicznego

osiągany w warunkach pełnej harmonii organizmu w jego środowisku.”

Pomnik „Ku Czci Zwierząt Rzeźnych”, ul. Stare Jatki w
e Wrocła

wiu.

