
196

Suomen Eläinlääkärilehti 2003, 109, 4

JOHDANTO

Maamme elintarviketuotannon
tavoitteena on tuottaa korkealaa-
tuisia tuotteita kestävän kehityk-
sen periaatteiden mukaisesti,
kannattavasti ja kilpailukykyisesti
– ihmisiä, eläimiä ja luontoa kun-
nioittaen (Maa- ja metsätalousmi-
nisteriön elintarviketalouden laa-
tujohtoryhmä 1999). Samaan ai-
kaan kun kuluttajien kiinnostus
yhä laadukkaampiin kotieläintuot-
teisiin kasvaa, maidontuotantoon
kohdistuu yhä enemmän muutos-
paineita. Useilla tiloilla on joko
laajennettava tai erikoistuttava ja
joka tapauksessa suunnattava voi-
mavaroja yhä parempaan tilan

Kristiina Dredge

Lypsylehmien tuotantokestävyys
ja poistopolitiikka osana karjan

terveydenhuoltoa
Longevity of cows, culling and replacement strategy in herd health

management of dairy cattle

TIIVISTELMÄ

Lypsylehmä poistetaan liian varhain ottaen huomioon maassamme
taloudelliset ja eettiset näkökulmat. Poistettaessa lehmä on poikinut
keskimäärin 2,5 kertaa ja on 4,9 vuoden ikäinen. Taloudellisesti ihan-
teellinen keskipoikimakerta olisi noin neljä ja poistoprosentti 20–30.
Karjan poistostrategiaan vaikuttavat tilan tavoitteet ja karjan sairas-
tavuus. Karjan uudistaminen suunnitelmallisesti ja taloudellisesti jär-
kevästi on osa tilan terveydenhuoltoa.

SUMMARY

While considering the economical, as well as ethical aspects, the average
age of our cows is far too low. The average culling age of dairy cows in
Finland is 4.9 years, and when a cow is removed from a herd, it has
calved 2.5 times on average. Economically optimal results would be
reached when the cows achieves a calving average of 4, and with a
20–30 % culling rate. The culling rate is infl uenced by the targets set by
the farmer, as well as the disease incidence of a herd. Planning an eco-
nomically sustainable culling and replacement strategy is part of the
herd health management of a farm.

hoitoon. Tuotantopanosten ja
saatavan tuoton tulee olla yhä pa-
remmassa tasapainossa.

Lypsylehmien jalostus on men-
nyt suurin harppauksin eteenpäin,
ja eläinten geneettinen tuotospo-
tentiaali noussut, mutta lehmiem-
me keski-ikä on laskenut tasaisen
varmasti. Lypsylehmä poistetaan
keskimäärin 4,9 vuoden ikäisenä,
jolloin se on poikinut keskimäärin
2,5 kertaa (Kyntäjä 2002). Suurin
osa lehmistämme ei siten koskaan
edes saavuta ikää, jossa sen mai-
dontuotantokyky olisi korkeim-
millaan ja jolloin se myös tuottaisi
karjanomistajalle optimaalisen ta-
loudellisen tuloksen. Lehmien

keski-iän kehitystä voidaan pitää
niin taloudellisesti kuin eettisesti-
kin arveluttavana.

Tuotantoeläinten terveyden-
huolto on eläinten terveyden ja
hyvinvoinnin ylläpitämistä ja edis-
tämistä tilan taloudellisen tulok-
sen parantamiseksi. Terveyden-
huollon avulla voidaan kehittää
myös elintarvikkeiden kokonais-
laatua, kotimaisen tuotannon
kansainvälistä kilpailukykyä ja al-
kutuottajien työn mielekkyyttä.
Tilalle sopivan eläinaineksen va-
linta ja sen hoitaminen taloudelli-
sesti ja eettisesti kestävällä tavalla
on keskeinen osa kansallisen ta-
son terveydenhuoltotyötä tilata-
solla. Terveydenhuoltotyötä var-
ten tarvitsemme lisää työkaluja,
erityisesti tietoa, jonka avulla kar-
janomistaja voi tehdä tuotannon
kannattavuutta parantavia päätök-
siä.

KARJAN UUDISTUSTA
KOSKEVAT YLEISET

PERIAATTEET JA
SUOSITUKSET

Poistolla tarkoitetaan lehmän
poistumista karjasta joko eloon
myynnin, teurastuksen tai itses-
tään kuolemisen seurauksena.
Karjan poistopolitiikka ja uudis-
tusstrategia ovat tiiviissä vuorovai-
kutussuhteessa toisiinsa. Jokaisen
lypsyyn tulevan ensikon tieltä on
poistettava lehmä. Jos uudis-
tuseläimiä on tarjolla enemmän
kuin poistettavia lehmiä, tulee
strategiaan ottaa mukaan myös

197

Suomen Eläinlääkärilehti 2003, 109, 4

uudistuseläinten valinta (Radke ja
Shook 2001).

Suurin osa poistoista tehdään
oletetuista taloudellisista syistä –
useimmiten ei ole kysymys siitä,
ettei poistettava lehmä pystyisi
enää tuottamaan maitoa tai ei olisi
tilalle taloudellisesti kannattava,
vaan koska uudistuseläimen olete-
taan olevan kannattavampi. Biolo-
giset seikat vaikuttavat myös; sai-
raudet ovat tärkeä eläimen ta-
loudelliseen kannattavuuteen vai-
kuttava tekijä, ja eläinten hyvin-
vointinäkökulmat voivat tulevai-
suudessa nousta yhä tärkeämmik-
si. Poistopolitiikkaa voidaan muo-
kata myös tilan muiden tavoittei-
den, kuten korkean tuotostason
tai karjan geneettisen materiaalin
parantamisen mukaan. Poistopoli-
tiikalla voidaan vaikuttaa tiettyjen
sairauksien hallintaan ja hoitotar-
peeseenkin, esimerkiksi karjan
utareterveyden hallintaan (Erski-
ne 2001).

Karjan poistopolitiikassa on
kaksi vaihetta: 1) poistettavien
lehmien ja niiden tilalle tulevien
eläinten valinta ja 2) poistoajan-
kohdasta päättäminen. Eläinlääkä-
ri voi tuoda toisessa vaiheessa hy-
vinvointinäkökulman päätöksen-
tekoon tai antaa lehmän määrän-
päätä koskevia neuvoja (eloon,
teuraaksi, lopetus). Pääsääntö on,
että lehmä poistetaan silloin, kun
sitä korvaavan hiehon oletetaan
olevan tuottavampi. Hiehon tuot-
to arvioidaan lypsykautta kohden
ja verrataan sitä poistettavan leh-
män odotettavaan seuraavan lyp-
sykauden tuottoon. Käytännössä
tämä ei ole kuitenkaan aivan yk-
sinkertaista, sillä se edellyttää vä-
hintäänkin uudistuseläimen biolo-
gisten ominaisuuksien, kuten
maidontuotoksen ja hedelmälli-
syysominaisuuksien ennustamista.
Edellisten lisäksi täytyisi pystyä
arvioimaan eläimen odotettavissa
oleva elinikä ja tuotantokestävyys.
Käytännössä edellä mainittujen
ennusteiden tekeminen on mah-
dollista tilastollisten menetelmien,
kuten survival-analyysin avulla

(Radke ja Shook 2001).
Tilastollisten menetelmien avul-

la yksilö- tai karjakohtaisten suosi-
tusten tekeminen yksittäiselle ti-
lalle voi viedä kohtuuttoman pal-
jon aikaa ja voimavaroja. Onkin
kehitetty yleisiä suosituksia yksit-
täisen eläimen poistosta sekä
poistojen kokonaismäärästä kar-
jassa. Dijkhuizen kumppaneineen
(1985) on kehittänyt taulukon,
jonka perusteella karjanomistaja
voi päätellä, kuinka kauan hänen
kannattaa jatkaa yksittäisen leh-
män siemennystä. Taulukossa
otetaan huomioon lehmän poiki-
makerta, poikimaväli ja päivät
poikimisesta. Esimerkiksi tilan
keskituotosta vastaavasti tuottavaa
lehmää, joka on poikinut neljä
kertaa, kannattaa siementää vielä,
vaikka sen poikimisesta olisi kulu-
nut seitsemän kuukautta. Yhtä
monta kertaa poikinut lehmä, joka
tuottaa vain 80 prosenttia karjan
keskituotoksesta, kannattaa jättää
siementämättä, jos se on tyhjä

vielä kolme kuukautta poikimises-
taan. Tuotostason ja siemennys-
päätöksen välinen suhde eri-ikäi-
sillä lehmillä Hollannin olosuhteis-
sa selviää kuvasta 1.

Dohoo ja Dijkhuizen (1993)
ovat esittäneet edellisestä vieläkin
yksinkertaistetumman mallin, jon-
ka mukaan karjan lehmiä, jotka
tuottavat vähemmän kuin 80 pro-
senttia karjan keskituotoksesta, ei
tulisi siementää lainkaan. Niiden
lehmien siementämisen lopetta-
mista, jotka tuottavat 80–90 pro-
senttia karjan keskituotoksesta,
tulisi harkita 160 tyhjäpäivän jäl-
keen. Lehmiä, jotka tuottavat
enemmän kuin 90 prosenttia kes-
kituotoksesta, kannattaa siemen-
tää jopa kahdeksaan kuukauteen
asti poikimisesta (Dohoo ja Dijk-
huizen 1993). Edellä esitetyt suo-
situkset antavat aihetta olettaa,
että osa tuottajista poistaa lehmiä
hedelmällisyyshäiriöiden vuoksi
huomattavasti aikaisemmin kuin
mikä olisi taloudellisinta.

KUVA 1 FIGURE

Lehmän tuotostason, poikimakertojen ja poikimisesta kuluneen ajan
vaikutus siemennyspäätöksen taloudelliseen kannattavuuteen.

Critical production level below which further attempts at breeding are
not economically justifi ed, the infl uence of milk yield, lactation number
and days open.

198

Suomen Eläinlääkärilehti 2003, 109, 4

POISTOJEN MÄÄRÄÄ
KUVAAVAT TUNNUS-

LUVUT JA TAVOITTEET

Tilan taloudellisen tuloksen kan-
nalta ihanteellinen karjan poisto-
prosentti vaihtelee 20:sta 30 pro-
senttiin (Radke ja Lloyd 2000). Eri
maiden tai tutkimustulosten ver-
tailu on kuitenkin hankalaa, koska
poistoprosentti on laskettu niissä
usealla eri tavalla ja tarkasteltujen
tilojen lukumäärissä on suuria
eroja. Kirjallisuudessa esiintyy
myös vaihtelevaa terminologiaa
samalle asialle (culling rate, cul-
ling risk, culling risk rate) (Radke
ja Shook 2001).

Poistoprosentin laskemisessa
käytetään yleisimmin kahta eri ta-
paa, joista ensimmäinen on epide-
miologisesti oikeampi (Radke ja
Shook 2001) ja jolla poistopro-
sentti lasketaan myös suomalaises-
sa karjantarkkailussa (Kyntäjä
2002). Mikäli tarkastelujaksona on
yksi vuosi, poistoprosentti laske-
taan seuraavasti:

Toisella maailmalla käytössä
olevalla poistoprosentin laskuta-
valla saadaan pikemminkin karjan
uudistusprosentti, niin että pois-
tettujen lehmien määrä jaetaan
kaikkien vuoden aikana karjassa
olleiden lehmien lukumäärällä.
Nimittäjään sisältyvät siis sekä
poistettu että korvaava eläin. Jos
tarkastelun kohteena on 100 leh-
män karja, josta poistetaan vuo-
den aikana 40 lehmää, sen poisto-
prosentiksi saadaan ensimmäisellä
tavalla laskettuna 40 prosenttia
(40/100) ja toisella tavalla lasket-
tuna 28,6 prosenttia (40/
(100+40)) (Radke ja Shook
2001).

Poistoprosentin tulkinnassa
täytyy ottaa huomioon muutama
asia. Karjoja, joiden eläinmäärä li-
sääntyy, ei voida verrata sellaisiin,
joiden eläinmäärä on vakiintunut.
Eläinmäärän kasvu johtaa auto-
maattisesti poistoprosentin pie-
nentymiseen. Edellisen lisäksi
täytyy olla varovainen karjojen

poistoprosenttien keskiarvoja tul-
kittaessa. Jos esimerkiksi tarkkail-
tavan tila-aineiston keskimääräi-
nen poistoprosentti on 32 pro-
senttia, tulee muistaa, että keskiar-
vo edustaa suunnilleen normaalis-
ti jakautunutta aineistoa, jossa yli
puolella tarkastelun kohteena ol-
leilla tiloilla on ollut suosituksia
suurempi poistoprosentti (Radke
ja Shook 2001). Tavoitetasolla
olevien tilojen osuus kuvitteelli-
sessa, normaalisti jakautuneessa
aineistossa on esitetty kuvassa 2.

Eri maiden keskimääräinen
poistoprosentti vaihtelee tutki-
musten mukaan Australiasta ra-
portoidun 26 prosentin ja Pohjois-
Amerikan 36 prosentin välillä
(Radke ja Shook 2001). Isossa-Bri-
tanniassa yksittäisten karjojen
poistoprosentti vaihteli 12 pro-
sentin ja 54 prosentin välillä (Ess-
lemont ja Kossaibati 1997, Whita-
ker ym. 2000). Edellä mainittujen
tutkimustulosten perusteella voi-
daan olettaa, että suuri osa lypsy-
karjatiloista hyötyisi taloudellisesti
poistoprosentin alenemisesta
(Radke ja Shook 2001).

Kahdessa karjassa, joissa on
sama poistoprosentti, voi olla hy-
vinkin erilaiset ikäjakaumat. Tämä
johtuu poistoprosentin vaihtelus-
ta eri ikäryhmien välillä. Karjan
ikäjakauma vaikuttaa mitä toden-
näköisimmin karjan taloudelliseen
tulokseen. Kirjallisuudessa ei ole
kuitenkaan todisteita talouden
tuloksen kannalta optimaalisesta
karjan ikäjakaumasta (Radke ja
Shook 2001). Karjan keskipoiki-
makerta kuvaa jollain tavalla kar-
jan lehmien ikäjakaumaa. Suomes-
sa keskipoikimakerta lasketaan
siten, että jaetaan karjassa lasken-
tapäivänä olevien lehmien poiki-
makertojen summa samana päivä-
nä karjassa olevien lehmien luku-
määrällä (Kyntäjä 2002). Pienissä
karjoissa sattuma voi vaikuttaa lu-
kuun hyvinkin paljon, niin kuin
yleensä keskiarvoja tarkasteltaes-
sa. Pidempää ajanjaksoa seuratta-
essa keskipoikimakerran muutos
antaa kuitenkin jonkinlaisen ku-
van muutoksen suunnasta.

KUVA 2 FIGURE

Periaatepiirros suositustasolla olevien karjojen osuudesta kuvitteellises-
sa, normaalisti jakautuneessa aineistossa, jossa keskimääräinen pois-
toprosentti on 32.

The proportion of herds with recommended culling rate in imaginary,
normally distributed sample, with an average culling rate of 32 %.

Poisto% = vuoden aikana karjasta poistettujen lehmien lukumäärä
 karjan keskilehmäluku

Karjojen poistoprosenttien kuvitteellinen jakauma normaalisti
jakautuneessa aineistossa, jossa keskiarvo on 32 %

199

Suomen Eläinlääkärilehti 2003, 109, 4

Lehmien poistoikä (longevity)
on eläimen ikä poistohetkellä.
Eläimen tuotantoikä (productive
life, herd life) on aika ensimmäi-
sestä poikimisesta poistoon. Leh-
män ikää voidaan mitata kuukau-
sissa, vuosissa tai poikimakerrois-
sa. Karjan poistoprosentti on luku
1 jaettuna karjan keskimääräisellä
tuotantoiällä vuosina mitattuna
(Radke ja Shook 2001). Suomessa
karjantarkkailuun kuuluvien karjo-
jen lehmien keskipoikimakerta oli
2,5 ja keski-ikä poistettaessa 4,9
vuotta vuonna 2001 (Kyntäjä
2002). Kun hiehojen keskimääräi-
nen poikimaikä oli 2,2 vuotta (792
päivää (Rautala, H. suullinen tie-
donanto), lehmien keskimääräi-
nen tuotantoikä oli 2,7 vuotta.
Karjantarkkailutiedoista laskettu-
na keskimääräinen poistoprosent-
ti olisi ollut vuonna 2001 noin 37
prosenttia (1/2,7). Laskelma ei
todellisuudessa kuitenkaan kuvaa
karjojen keskimääräistä poistopro-
senttia, vaan sen laskemiseksi tar-
vittaisiin tiedot karjojen todellisis-
ta poistoprosenteista. Suomalaista
vuoden 1998 karjantarkkailuai-
neistoa tarkastelleen tutkimuksen
mukaan (Rajala-Schultz ym. 2000)
taloudellinen optimi saavutettiin,
kun lehmät poikivat keskimäärin
neljä kertaa, keskimäärin 363 päi-
vän poikimavälillä ja 26 prosentin
poistovauhdilla.

POISTOJEN SYIHIN JA
SYIDEN TULKINTAAN

VAIKUTTAVIA TEKIJÖITÄ

Poistoprosentin tavoitetasolla ei
oteta kantaa siihen, mitkä lehmät
karjasta kannattaa poistaa. Poisto-
jen syistä ja riskitekijöistä on tehty
lukuisia tutkimuksia. Tulosten tul-
kintaan tulee kuitenkin suhtautua
varauksella, sillä aineistossa on usei-
ta virhemahdollisuuksia, eikä ole
olemassa yhtäläistä näkemystä siitä,
kuinka poiston syyt tulisi luokitella
(Radke ja Shook 2001). Hyvänä
esimerkkinä on jaloistaan krooni-
sesti kipeä lehmä, jonka sairastumi-
sen alkuperäinen syy saattaa olla

liian väkirehuvaltainen ruokinta.
Kipeiden jalkojensa vuoksi se nou-
see huonosti ja saattaa polkea veti-
mensä tai saada utaretulehduksen.
Sen ruokahalu on todennäköisesti
huonontunut ja siksi se saattaa sekä
tuottaa huonosti että jäädä tiinehty-
mättä. Poiston syyksi kirjataan se,
mikä edellisistä vaihtoehdoista to-
teutuu tai mikä on omistajan mie-
lessä päällimmäisenä, kun hän
poistaa lehmän. Sama lehmä voitai-
siin siis kirjata poistetuksi jalka- tai
utarevikaisena, huonona tai maho-
na.

Suomessa poistojen syyt laske-
taan karjantarkkailussa osuutena
kaikista teuraaksi poistetuista leh-
mistä. Suurin osa poistoista vuon-
na 2001 on ilmoitettu tapahtu-
neen utarevian vuoksi (35,5 %).
Seuraavaksi eniten lehmiä (25,3
%) poistetaan maassamme koodil-
la ”muu syy”, joka edustaa siis
neljäsosaa kaikista poistetuista!
Muita poistojen syitä aineistossa
olivat maho (16,4 %), huono (7,9
%), tapaturma (6,1 %), vanha (3,7
%), poikimavaikeus (3,5 %), luon-
nevika (1,3 %) ja puutostauti (0,6
%) (Kyntäjä 2002).

Vaikka tiloilla poistetaan liikaa
lehmiä, ei se tarkoita välttämättä,
ettei niillä osattaisi valita poistetta-
via lehmiä oikein. Todennäköises-
ti kysymys on siitä, että poistopro-
sentti on valittu liian suureksi (tai
sitä ei ole tietoisesti valittu). Taus-
talla voi olla myös karjanomistaja
valinta poi´ittaa kaikki tilalle syn-
tyneet hiehot tai se harhaanjohta-
va käsitys, että karjan tuotostason
tai geneettisen potentiaalin para-
neminen johtaisi ilman muuta pa-
rempaan taloudelliseen tulokseen.
Poistopolitiikka on osa tilan tuo-
tantotapaa ja karjanomistajan ta-
voitteiden asettelua (Radke ja
Shook 2001). Siksi esimerkiksi
utarevian tai hedelmällisyyshäiri-
öiden vuoksi poistettujen määrä
voi vaihdella huomattavasti eri ti-
lojen keken (Stevenson ja Lean
1998b).

Sairauksien vaikutusta lehmien
tuotantokestävyyteen voidaan

tarkastella survival-analyysin avul-
la. Sen etuna on, että tapahtumien
kronologinen järjestys voidaan
ottaa huomioon (Gröhn ym.
1998). Eläimen tuotantoikää käy-
tetään yleisesti kestävyyden mitta-
rina. Tutkimusten ongelmana on
usein, että kun seurantajakso päät-
tyy, osa tarkasteltavista lehmistä
on vielä elossa, eikä niiden todel-
lista tuotantoikää siis tiedetä. Ky-
seisten lehmien sulkeminen pois
tutkimuksesta johtaisi aineiston
tulosten vääristymiseen (bias).
Käytännössä näistä lehmistä ilmoi-
tetaankin niiden tuotantoiän mini-
mi ja saatua dataa kutsutaan ter-
millä ”censored longevity data”
(Radke ja Shook 2001).

TUOTOSTASON, IÄN JA
SAIRAUKSIEN VAIKUTUS

POISTOIHIN

Lehmän ikä vaikuttaa sen riskiin
tulla poistetuksi, ja pääsääntöises-
ti riski kasvaa iän myötä (Steven-
son ja Lean 1998a, Gröhn ym.
1998). Poiston syyt vaihtelevat
myös eri ikäryhmien välillä. Ensi-
koiden poiston yleisin syy on tii-
nehtymättömyys. Vanhemmilla
lehmillä kasvaa iän myötä mastii-
tin, muiden sairauksien ja tapatur-
mien suhteellinen osuus syistä
(Seegers ym. 1998). Huonon tuo-
toksen vuoksi poistaminen on
yleisimpää toisen poikimakerran
jälkeen, mistä voidaan päätellä,
että suuri osa karjanomistajista
haluaa antaa hiehoille ”toisen
mahdollisuuden” päästä hyvälle
tuotostasolle (Radke ja Shook
2001). Tiineillä lehmillä on pie-
nempi riski tulla teurastetuiksi,
samoin kuin korkeatuottoisilla
yksilöillä (Gröhn ym. 1998, Rajala-
Schultz ja Grohn 1999). Suomalai-
sella aineistolla tehdyssä tutki-
muksessa sadan kilon lisäys 305–
päivän maitotuotoksessa vähensi
poistoriskiä neljä prosenttia (Raja-
la-Schultz ja Gröhn 2001).

Suomalaisista ayshirelehmistä
koostuvalla aineistolla tehdyn tut-
kimuksen (Rajala-Schultz ja Gröhn

200

Suomen Eläinlääkärilehti 2003, 109, 4

1999) mukaan sairauksilla on huo-
mattava vaikutus poistoihin. Nii-
den vaikutus riippuu sekä sairau-
den esiintymisen ajankohdasta
että lehmän tuotantovaiheesta.
Seitsemän sairauden vaikutuksia
lehmän riskiin tulla poistetuksi
tarkasteltiin yhdysvaltalaisessa ai-
neistossa (Gröhn ym. 1998). Tar-
kastellut sairaudet ja niiden esiin-
tyvyydet (insidenssi) olivat: poiki-
mahalvaus (0,9 %), jälkeisten jää-
minen (9,5 %), juoksutusmahan
dislokaatio (5,3 %), ketoosi (5,0
%), metriitti (4,2 %), munasarja-
rakkulat (10,6 %) ja utaretulehdus
(14,5 %). Tulosten mukaan utare-
tulehdus oli tärkeä riskitekijä
koko lypsykauden ajan, kun taas
poikimahalvaus, jälkeisten jää-
minen ja ketoosi lisäsivät riskiä
tietyssä laktaatiokauden vaihees-
sa.

Ranskalaisen tutkimuksen mu-
kaan (Beaudeau ym. 1995) suu-
rimmat vaikutukset lehmien tuo-
tantokestävyyteen havaittiin he-
delmällisyysongelmilla ja sairauk-
sista utaresairauksilla, erityisesti
vedin- ja utarevaurioilla. Sairauksi-
en vaikutus oli kuitenkin pienem-
pi kuin huonon hedelmällisyyden
tai tuotoksen. Sairauksien vaiku-
tus poistoihin voikin olla suurem-
pi altistavina tekijöinä kuin varsi-
naisina poiston syinä (Radke ja
Shook 2001). Joidenkin sairauksi-
en aiheuttama suhteellinen riski
(relative risk) on huomattava. Sys-
teemistä hoitoa vaativa utaretu-
lehdus lisäsi lehmän riskin tulla
poistetuksi ensimmäisten 150
laktaatiopäivän aikana yhdeksän-
kertaiseksi. Niiden poikimahal-
vauslehmien, jotka ovat olleet
pareesin vuoksi makuulla, vastaa-
va riski oli 29-kertainen huolimat-
ta siitä, että halvaushoito oli on-
nistunut. Samoin vedinvauriot,
jalka- ja sorkkaongelmat ja hengi-
tystiesairaudet lisäsivät riskiä. Ai-
noastaan kohonnut soluluku lisäsi
suhteellista riskiä 150 laktaatiopäi-
vän jälkeen (Dohoo ja Martin
1984).

OPTIMAALISEN
POISTOSTRATEGIAN

SUUNNITTELU JA
TOTEUTTAMINEN

Karjan poisto- ja uudistuspolitii-
kan muuttaminen voi olla erittäin
kannattavaa, ja sillä voidaan paran-
taa karjan taloudellista tulosta 2–
40 prosenttia (Radke ja Lloyd
2000). Strategian muuttamiseen
sisältyy kuitenkin myös riskejä.
Kun karjassa päätetään poi´ittaa
vähemmän hiehoja, on mahdollis-
ta, ettei uudistuseläinten määrä
riitäkään ennalta arvaamattomissa
tilanteissa. Karjan poisto- ja uudis-
tuspolitiikan muokkaaminen on
kuitenkin suhteellisen turvallinen
tapa lisätä karjan taloudellista tu-
losta, sillä se ei vaadi suuria inves-
tointeja (Radke ja Shook 2001).

Simulaatio- ja optimisaatiomalli-
en avulla voidaan maksimoida
karjan taloudellinen tulos, mutta

niitä on mahdollista käyttää apuna
myös muiden tilan tavoitteiden
saavuttamisessa. Erään hollantilai-
sen tutkimuksen mukaan (Van
Arendonk 1987) 26 prosentin
poistovauhti oli ihanteellinen sil-
loin, kun haluttiin maksimoida ti-
lan maidontuotanto, kun taas 23
prosentin poistovauhti maksimoi
taloudellisen tuloksen. Tilan eläin-
aineksen geneettisen materiaalin
parantaminen taas oli nopeinta
taloudellisinta poistovauhtia hiu-
kan korkeammalla tasolla. Korkea-
tuottoiset eläimet ovat matalampi-
tuottoisia taloudellisesti kannatta-
vampia erityisesti silloin, kun ol-
laan tavoitellulla poistotasolla.
Korkea tuotos ”keinolla millä hy-
vänsä” ei ole taloudellisesta näkö-
kulmasta kuitenkaan viisasta
(Radke ja Shook 2001).

Poistostrategia kannattaa suun-
nitella jokaiselle tilalle erikseen ja

Poikimakarsina.
Kuva: Kristiina Dredge

201

Suomen Eläinlääkärilehti 2003, 109, 4

muuttaa sitä tarpeen mukaan.
Poistopäätöksen perusteena on,
että verrataan poistettavaa lehmää
sitä korvaavaan eläimeen. Sen
vuoksi tilan tapahtumat, jotka
vaikuttavat kummankin lehmän
taloudelliseen kannattavuuteen,
eivät aiheuta muutoksia poisto-
suunnitelmassa. Tavoiteltavaa
poistoprosenttia suunniteltaessa
tulee ensisijaisesti ottaa huomi-
oon seikat, jotka vaikuttavat joko
poistettavan lehmän tai korvaavan
eläimen taloudelliseen kannatta-
vuuteen. Edellä mainituista ylei-
simpiä ovat lehmän alentunut
tuotostaso, uudistuseläimen suh-
teellinen hinta ja karjan eläinmää-
rän lisääminen (Radke ja Shook
2001).

Lehmän alentunut tuotostaso
johtuu usein viivästyneestä tiineh-
tymisestä. Toisaalta taas poisto-
prosentin tietoinen laskeminen
johtaa siihen, että eläimiä siemen-
netään pidempään, jolloin karjan
poikimaväli hiukan pitenee. Pi-
dentyneen poikimavälin taustalla
voivat kuitenkin olla puutteet hoi-
dossa, esimerkiksi ruokinnassa.
Tällöin suhteellisen suuri osa leh-
män ajasta kuluu loppulaktaatios-
sa tai ummessa ollessa. Tuotos voi
olla alentunut myös minkä tahan-
sa sairauden tai heikon hoidon
seurauksena. Karjoissa, joissa leh-
mien tuotostaso (hiehoihin verrat-
tuna) on matala, taloudellisesti
optimaalinen poistoprosentti on
tavallista suurempi. Matalan tuo-
toksen taustalla olevat syyt kan-
nattaa kuitenkin selvittää ja altista-
vat tekijät poistaa, jonka jälkeen
karjan poistovauhtia voidaan taas
hidastaa (Radke ja Shook 2001).

Jos uudistuseläimen suhteelli-
nen hinta poistettavaan lehmään
verrattuna on suuri, poistovauhtia
kannattaa joissain tapauksissa lisä-
tä jopa biologisen maksimin tasol-
le, jolloin kaikki tilan hiehot
poi´itetaan. Tällainen voi olla ti-
lanne joissain hyvin korkeatuot-
toisissa karjoissa, joiden eläimet
ovat jalostuksellisesti arvokkaita.
Eläinten myynti voi olla joillekin

tiloille huomattava tulonlähde.
Karjan kokoa kasvatettaessa opti-
maalinen poistoprosentti on nor-
maalia matalampi. Taloudellisen
tuloksen optimoimiseksi voidaan
arvioida vuosittain karjaan tarvit-
tavien uudistuseläinten määrä
seuraavasti: 1) verrataan poistetta-
vaa lehmää tilalle tulevaan, 2)
käytetään poistoprosentin tavoite-
tasona samaa tasoa kuin jos karja
ei laajenisi ja 3) kasvatetaan tai
tuodaan karjaan poistoja vastaa-
van määrän lisäksi niin paljon uu-
sia eläimiä, että tavoiteltu laajentu-
misvauhti toteutuu (Radke ja
Shook 2001).

Tilan poistopolitiikan suunnit-
telu aloitetaan nykyisen tilanteen
kartoittamisella. Lasketaan poisto-
prosentti ja tutkitaan millainen
nykyinen poisto- ja uudistusstrate-
gia on, millä perusteella se on va-
littu, ja arvioidaan politiikan järke-
vyyttä. Jos muutoksiin päädytään,
ne kannattaa toteuttaa välitavoit-
teiden avulla. Jos poistoprosenttia
halutaan pienentää, se vaatii tie-
toisia muutoksia poistettavien
eläinten valinnassa. Tavoitteena
on, että valitaan ensin tavoiteltava
poistoprosentti ja vasta sitten
poistettavat eläimet, eikä päinvas-
toin (Radke ja Shook 2001).

Lehmien poiston syiden seuran-
ta auttaa niiden tuotannon osa-
alueiden huomaamisessa, jotka
vaativat parantamista (Radke ja
Shook 2001). Meillä karjantarkkai-
lussa käytössä oleva poiston syi-
den rekisteröintijärjestelmä on
epätarkka ja vaatisi uudistamista.
Terveydenhuollon ja tilan talou-
dellisen tuloksen näkökulmasta
katsottuna olisi hyödyllistä, jos
karjanomistajat voisivat ilmoittaa
kaikki lehmän poistoon vaikutta-
neet syyt ja myös asettaa niitä
jonkinlaiseen tärkeysjärjestyk-
seen, vähintäänkin valita syistä
tärkeimmän. Pienissä karjoissa,
joita maassamme on suurin osa,
poiston syiden tarkastelu verrattu-
na osuuteen kaikista poistoista ei
ole mielekästä. Tilannetta parem-
min kuvaavaa olisi verrata poisto-

jen määrää suhteessa karjan keski-
lehmälukuun. Edellistä informatii-
visempaa on poistojen taloudelli-
suuden arvioinnissa tietää karjan
poistoprosentti.

KIRJALLISUUS

Beaudeau, F., Ducrocq, V., Fourichon, C.
& Seegers, H. Effect of disease on length of
productive life of French Holstein dairy
cows assessed by survival analysis. J. Dairy
Sci. 78, 1995: 103–117.

Dijkhuizen, A. A., Renkema, J. A. & Stelwa-
gen, J. Economic aspects of reproductive
failure in dairy cattle. II. The decicion to
replace animals. Prev.Vet Med.1985:
265–276.

Dohoo, I. R. & Dijkhuizen, A. A. Techni-
ques involved in making dairy cow culling
decicions. Comp. Cont. Ed. Pract. Vet.
1993: 515–520.

Dohoo, I. R. & Martin, S. W. Disease, pro-
duction and culling in Holstein-Friesian
cows. V. Survivorship. Prev. Vet. Med.
1984: 771–784.

Erskine, R. J. Mastitis control in dairy herds.
Teoksessa: Radostits, O. M. (toim) Herd
Health Food Animal Production Medicine.
3. painos W. B. Saunders Company, Phila-
delphia.. 2001 397–433.

Esslemont, R. J. & Kossaibati, M. A. Culling
in 50 dairy herds in England. Vet Rec. 140,
1997: 36–39.

Gröhn, Y. T., Eicker, S. W., Ducrocq, V. &
Hertl, J. A. Effect of diseases on the culling
of Holstein dairy cows in New York State.
J Dairy Sci. 81, 1998: 966–978.

Maa- ja metsätalousministeriön elintarvike-
talouden laatujohtoryhmä. Suomen elintar-
viketalouden laatustrategia ja -tavoitteet.
Raportti 1999.

Radke, B. R. & Lloyd, J. W. Sixteen dairy
culling and replacement myths. Comp.
Cont. Ed. Pract. Vet. 22, 2000: 36–57.

Radke, B. & Shook, G. Culling and Genetic
Improvement Programs for Dairy Herds.
Teoksessa: Radostits, O. M. (toim) Herd
Health Food Animal Production Medicine.
3. painos. W. B. Saunders Company, Phila-
delphia. 2001. 291–308.

Rajala-Schultz, P.J., & Grohn, Y.T. Culling
of dairy cows. Part I. Effects of diseases on
culling in Finnish Ayrshire cows. Prev.Vet
Med. 41, 1999: 195–208.

Rajala-Schultz, P. J. & Gröhn, Y. T. Compa-
rison of economically optimized culling

202

Suomen Eläinlääkärilehti 2003, 109, 4

recommendations and actual culling deci-
sions of Finnish Ayrshire cows. Prev. Vet
Med. 49, 2001: 29–39.

Rajala-Schultz, P. J., Gröhn, Y. T. & Allore,
H. G. Optimizing replacement decisions
for Finnish dairy herds. Acta vet. Scand. 41,
2000: 185–198.

Seegers, H., Beaudeau, F., Fourichon, C. &
Bareille, N. Reasons for culling in French
Holstein cows. Prev.Vet. Med. 36, 1998:
257–271.

Stevenson, M. A. & Lean, I. J. Descriptive
epidemiological study on culling and dea-

ths in eight dairy herds. Aust. Vet. J. 76,
1998a: 482–488.

Stevenson, M. A. & Lean, I. J. Risk factors
for culling and deaths in eight dairy herds:
Aust. Vet. J. 76, 1998b: 489–494.

Van Arendonk, J. A. M. Contribution of
variables to the optimum policy for inse-
mination and replacement of dairy cows.
J. Anim. Breed. Genet. 1987: 35–43.

Whitaker, D. A., Kelly, J. M. & Smith, S.
Disposal and disease rates in 340 British
dairy herds. Vet. Rec. 146, 2000: 363–
367.

KIRJOITTAJAN OSOITE

Kristiina Dredge, ELL
ma. yliassistentti
terveydenhuolto
Helsingin yliopisto
Kliinisen eläinlääketieteen laitos
Saaren yksikkö
Pohjoinen pikatie 800
04920 Saarentaus
puh. 019-529 5322,
0400 616 642
kristiina.dredge@helsinki.fi

●

Hämeen-Satakunnan eläinlääkäriseura r.y. kutsuu seurojen jäsenet perheineen me-
rihenkiseen Poriin viettämään virkistäviä kesäpäiviä.

Päivien aikana on mahdollisuus tutustua Reposaaren idylliseen puukaupunginosaan
sekä satamaan että merimaisemiin. Lapsille on järjestetty omaa ohjelmaa Pelle Her-
mannin puistoon Kirjuriluotoon. Urheiluhenkiset voivat osallistua tarkkuuskilpailuun
Isomäen metsässä ja illan tullen nautimme saunomisen jälkeen illallisen iltaohjelman
ja jazzin siivittämänä. Sunnuntaina tutustumme Emil Cedercreutzin museon kokoel-
miin ja taiteilijakotiin ja nautimme museolla vielä muhevan lähtölounaan.

Kutsun ja tarkennetun ohjelman lähetämme toukokuun alussa.

Lisätietoja ja ilmoittautuminen: Fennovet Oy puh. (09) 7745 4816, faksi (09) 7745 4818,
raija.korolainen@fennovet.fi

Tarkempia tietoja ohjelmasta antaa Pauliina Marttila puh. (02) 6543 350 päivisin,
(02)6350 693 iltaisin.

EläinlääkäriseurojenEläinlääkäriseurojen
Kesäpäivät
Porissa 28.6.–29.6.2003
Kesäpäivät
Porissa 28.6.–29.6.2003

