

 Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Eidgenössisches Volkswirtschaftsdepartement EVD
Forschungsanstalt Agroscope Reckenholz-Tänikon ART

Steigerung der Effizienz in der Milchviehhaltung

Optimierung arbeitswirtschaftlicher Abläufe im Betrieb

PD Dr. Matthias Schick

ALB-Tagung, Hohenheim 11.03.2010

Agroscope

 Ziel des Vortrages

1. **Grundlagen und Methode der Effizienzsteigerung**
2. **Optimierungsmöglichkeiten arbeitswirtschaftlicher Abläufe**
3. **Ergebnisse, Diskussion und Schlussfolgerungen**

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

2

Agroscope

Optimierungsmöglichkeiten I

1. Verfahrenstechnische Optimierung

**Mechanisierung von Verfahrensabläufen
(Abnahmeautomat, Nachmelkautomat,
Melkarm, Anrüststimulation, AMS, ...)**

**Vermehrte Vergabe von Arbeiten an Dritte
(Professionelle Arbeitserledigung
durch Spezialisten [LU, MR])**

**Zielvorgabe: Der professionelle Landwirt
tritt als Spezialist in seinem Gebiet auf**

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

9

Optimierungsmöglichkeiten II

2. Organisatorische Optimierung

Systematische Zeitplanung mit **klaren
und **messbaren** Zielsetzungen
(Tagesplan, Wochenplan, Monatsplan, ...)**

**Schwachstellenanalyse
(Arbeitsverfahren hinterfragen
„Wo liegt der Hund begraben?“)**

**Weiterbildung
(Jährlich gezielte Fortbildung betreiben,
Teilnahme an Arbeitskreisen)**

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

10

- ### Gliederung
1. Grundlagen und Methode der Effizienzsteigerung
 2. **Optimierungsmöglichkeiten arbeitswirtschaftlicher Abläufe**
 3. Ergebnisse, Diskussion und Schlussfolgerungen
- Agroscope
- Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART
- 12

 Sensorik - Hilfsmittel zur Überwachung des Melkprozesses

- ❖ Milchfluss, Milchflusskurve
- ❖ Melkzeit
- ❖ Milchmenge, Milchmengenmessgerät
- ❖ Leitfähigkeit der Milch
- ❖ Nachmelk- und Abnahmeautomatik
- ❖ Maschinelles Nachgemelk
- ❖ Eutergesundheit
- ❖ Verhalten

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

17

 Milchmengenerfassung

- Herdenmanagement
- Steuerung Melken
 - Anrüsten
 - Nachmelken
 - Abschalten
 - automatische Abnahme
- Leitfähigkeit
- MLP (Milchleistungsprüfung)

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

18

Melken mit Melkhilfen im Melkstand

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

19

Gesteuerter Melkarm (Nachmelken, Abnehmen)

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

20

Melkhilfen im Melkstand - Robotex

Agroscope

Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

21

Melkhilfen im Melkstand – Multilactor

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

22

Melkhilfen - Melkroboter - Bauarten

The slide displays four images of milking robots. The top left image shows a blue DeLaval robot with a red Swiss cross logo. The top right image shows a red LELY ASTRONAUT robot. The bottom left image shows a DeLaval robot in a milking parlor. The bottom right image shows a LELY ASTRONAUT robot milking a cow. A vertical red bar on the left side contains the word 'Agroscope'.

Melkroboter - Bauarten

The slide features a large image of a GEA mi ONE milking robot, which is primarily green and grey. It has a control panel on the right side with a screen. The text 'mi ONE' is visible on the front panel, and 'GEA' is on the right side. A vertical red bar on the left side contains the word 'Agroscope'.

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

Melkroboter - Bauarten

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

25

Zwischendesinfektion

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

26

Beleuchtung (Überflur)

The image shows a person wearing a blue cap, a plaid shirt, and a bright yellow apron standing in a milking parlor. The person is holding a device, possibly a light fixture or a sensor, and appears to be adjusting or inspecting the overhead lighting system. The milking stalls are visible in the background, and the overall environment is clean and well-lit.

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

27

Beleuchtung (Unterflur)

The image shows a milking parlor with a focus on the underfloor lighting system. A red arrow points to a circular light fixture embedded in the floor. The milking stalls are visible in the background, and the overall environment is clean and well-lit.

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

28

 Wasserangebot

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

29

 Lärmreduktion

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

30

Automatischer Futternachschieber

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

31

Agroscope

Automatische Fütterungsverfahren

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

Quelle: ART-Bericht 710

32

Agroscope

Automatische Fütterungsverfahren

- Ziel 1: Identifikation der Parameter und Einflussfaktoren bei automatischen Fütterungssystemen für Rindvieh:
 - Arbeits- und Verfahrenszeiten
 - Milchleistung und Inhaltstoffe
 - Futterrationen / Nährwert
 - Wiederkau- und Fressaktivität
 - Verhalten

Die Untersuchung dieser Parameter wird im ART-Versuchsstall durchgeführt

- Ziel 2: Entwicklung eines verhaltensgesteuerten Fütterungssystems

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

33

Automatische Messung der Wiederkauaktivität

Problem: Die Wiederkauaktivität ist ein wichtiger Parameter für die Beurteilung der Verdauungstätigkeit. Reduzierte Wiederkauaktivität kann auf Störungen der Verdauungstätigkeit und/oder auf Fehler in der Rationenzusammenstellung hinweisen.

Ziel: Entwicklung eines Systems zur Erfassung der Wiederkau- und Fressaktivitäten für Forschung und Beratung.

Methode
Der neue Wiederkausensor von ART besteht aus:

- Drucksensor,
- Datalogger
- Auswertesoftware

Nutzen
Früherkennung von Verdauungsstörungen und Fütterungsfehlern.

Abb.:
Wiederkauschläge aufgezeichnet mit dem dem ins Nasenband des Halfter integrierten Drucksensor und dem MSR Logger.

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

34

 **Arbeitsorganisation - Zeitplanung
Hilfsmittel**

- 1. Taschenbuch – Kennzahlen (KTBL-Handbuch)**
- 2. Eigene Aufzeichnungen, Arbeitserledigung**
- 3. Zeitplanungsinstrumente**
 - Taschenkalender
 - Taschencomputer
 - Herdenmanagementprogramme
 - Internetanwendungen mit E-Mail, SMS
 - GPS gestützte Anwendungen
- 4. Arbeitsvoranschläge von ART (ART-AV),
Modellkalkulationssysteme (PROOF)**

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

37

 Zeitplanungsinstrument „Arbeitsvoranschlag“

 Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Eidgenössisches Volkswirtschafts-
departement EVD
**Forschungsanstalt
Agroscope Reckenholz-Tänikon ART**

ART-AV
Arbeitsvoranschlag
&
Modellkalkulationssystem

Version 2009 (1.0.15)

Konzept & Daten
Matthias Schick und Ruedi Stark, Agroscope Reckenholz-Tänikon ART

Copyright®
Forschungsanstalt Agroscope Reckenholz-Tänikon ART, Tänikon, 8356
arbeitsvoranschlag@art.admin.ch
Tel. 052 368 31 31

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

38

Schwachstellenanalyse und Arbeitsorganisation „Taktisch – Checkliste - Notfallhandbuch“

Faktoren	Soll-Betrieb	Ist-Betrieb	Bemerkungen
Melkreihenfolge	1. Hände waschen		
	2. Vormelken in Vormelkbecher		
	3. Zitzen (und Euter) reinigen		
	4. 60 Sekunden anrüsten		
	5. Melkvorgang kontrollieren		
	6. Ausmelkgrad kontrollieren		
	7. Melkvakuum abstellen		
	8. Melkzeug abnehmen		
	9. Zitzen dippen		
	10. ev. Euter pflegen		
	11. regelmäßig Eutergesundheit kontrollieren		

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

Gliederung

1. **Grundlagen und Methode der Effizienzsteigerung**
2. **Optimierungsmöglichkeiten arbeitswirtschaftlicher Abläufe**
3. **Ergebnisse, Diskussion und Schlussfolgerungen**

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART
41

**Routinezeiten bei den verschiedenen Melkverfahren,
niedrige Automation
(Angaben in AKmin/Kuh und Melkvorgang)**

Melkverfahren/ Anzahl ME	EMA 2 ME	RMA 3 ME	TD 2 x 2	ATD 2 x 3	FGM 1 2 x 3	FGM 2 2 x 5	FGM 3 2 x 12	SbS 1 1 x 4	SbS 2 2 x 12	ROT 16 ME	ROT 40 ME
Herdengröße [Anzahl Kühe]	10	20	30	50	30	60	120	25	120	120	400
Kuh einlassen	0	0	0.26	0.13	0.33	0.21	0.10	0.29	0.11	0	0
Vormelken	0.14	0.14	0.12	0.12	0.11	0.11	0.11	0.10	0.10	0.10	0.10
Euter reinigen	0.40	0.40	0.22	0.28	0.23	0.23	0.12	0.09	0.09	0.13	0.13
Anrüsten	0.25	0.25	0.25	0.25	0.25	0.25	0.00	0.25	0.00	0.00	0.00
ME ansetzen	0.25	0.25	0.17	0.20	0.18	0.18	0.14	0.20	0.20	0.15	0.13
ME ausrichten	0.05	0.05	0.03	0.03	0.03	0.03	0.03			0.02	0.02
Schlauchhalter einhängen	0.10	0.10	0.05	0.05	0.08	0.05	0.03	0.05	0.05	0.05	0.05
Maschinell nachmelken ¹⁾	0.04	0.04	0.04	0.04	0.05	0.05	0.00	0.04	0.00	0.04	0.00
ME abnehmen	0.08	0.08	0.08	0.08	0.08	0.08	0.00	0.08	0.00	0.00	0.00
Euterkontrolle	0.02	0.02	0.02	0.02	0.02	0.02	0.02	0.02	0.02	0.02	0.02
Zitzendesinfektion	0.14	0.14	0.12	0.14	0.13	0.13	0.12	0.11	0.11	0.11	0.11
Gehen mit/ohne Melkeimer	0.25										
Eimer ausleeren	0.10										
Kuh auslassen	0	0	0.22	0.19	0.23	0.18	0.05	0.19	0.05	0	0
Summe	1.82	1.47	1.58	1.53	1.72	1.51	0.71	1.42	0.73	0.62	0.56

¹⁾ 10% der Tiere

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

47

**Routinezeiten bei den verschiedenen Melkverfahren,
hohe Automation
(Angaben in AKmin/Kuh und Melkvorgang)**

Melkverfahren/ Anzahl ME	RMA 3 ME	TD 2 x 2	ATD 2 x 3	FGM 1 2 x 3	FGM 2 2 x 5	FGM 3 2 x 12	SbS 1 1 x 4	SbS 2 2 x 12	ROT 16 ME	ROT 40 ME
Herdengröße [Anzahl Kühe]	30	40	60	30	60	120	25	120	120	400
Kuh einlassen	0	0.26	0.03	0.33	0.21	0.1	0.29	0.11	0	0
Vormelken	0.14	0.12	0.12	0.11	0.11	0.11	0.10	0.10	0.10	0.10
Euter reinigen	0.40	0.22	0.28	0.23	0.23	0.12	0.09	0.09	0.13	0.13
ME ansetzen	0.28	0.20	0.23	0.21	0.21	0.17	0.23	0.23	0.15	0.13
Zitzendesinfektion	0.14	0.12	0.14	0.13	0.13	0.12	0.11	0.11	0.11	0.11
Kuh auslassen	0	0.22	0.04	0.23	0.18	0.05	0.19	0.05	0	0
Summe	0.96	1.15	0.84	1.24	1.07	0.67	1.00	0.69	0.49	0.48

ohne die Arbeitselemente: - Anrüsten
- ME ausrichten
- Schlauchhalter einhängen
- Maschinell nachmelken
- ME abnehmen
- Euterkontrolle

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

48

Trends...

... Automatisierung nimmt zu:

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

55

Schlussfolgerungen

- **Optimale **bauliche** Voraussetzungen (Stall, Warteplatz und Melkstand) bilden die Grundlage für ergonomisches Arbeiten und Zeiteinsparungen.**
- **Optimale **technische** Voraussetzungen dienen zur Reduktion von Arbeitszeiten bei den Routinetätigkeiten und Nebenarbeiten.**
- **Durch kostengünstige **arbeitsorganisatorische** Massnahmen die Melkleistung steigern**

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

56

Melkleistung von verschiedenen Melkverfahren

Melkverfahren	Anzahl Melkeinheiten (ME) / Melkleistungen										
	6 ME	8 ME	10 ME	12 ME	16 ME	20 ME	24 ME	28 ME	32 ME	36 ME	je ME
Fischgräten (2x3)	36-39										6-7
Fischgräten (2x4)		43-47									5-6
Fischgräten (2x5)			49-54								5-6
Fischgräten (2x6)				57-65							5-6
Fischgräten (2x8)					69-82						5-6
Fischgräten (2x12)							100-110				4-5
Fischgräten (2x16)								125-134			4
Side by Side (2x4)		44-48									5-6
Side by Side (1x6)	26-29										4-5
Side by Side (2x6)				54-69							5-6
Side by Side (2x8)					80-85						5-6
Side by Side (2x10)						90-98					5-6
Side by Side (2x12)							104-112				4-5
Side by Side (2x14)								124-130			4-5
Autotandem (2x3)	48-51										8-9
Melkkarussell (1x 16)					77-81						5
Melkkarussell (1x 20)						97-102					5
Melkkarussell (1x 24)							125-129				5-5.5
Melkkarussell (1x 36)										185-196	5-5.5

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

58

Schwachstellenanalyse Melken

1. **Melkverfahren/Melkstand nicht an Bestandesgrösse angepasst.**
2. **Ausstattung des Melkstandes nicht an Herde angepasst.**

 Lösungsmöglichkeit: Melkstand immer mit Erweiterungsmöglichkeiten planen.

 Lösungsmöglichkeit: Zu erwartender Zeitbedarf für Melkarbeiten (insbesondere Blindmelkzeiten und Wartezeiten) mit Planungshilfsmitteln (z.B. PROOF) berechnen. Danach erst Melkverfahren auswählen.

Agroscope

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART 59

Steigerung der Melkleistung

Melkleistung wird beeinflusst durch:

1. Zeitbedarf für Routinearbeiten
2. Milchleistung der Kühe (Dauer Maschinenhauptgemelk)
3. Wegzeiten
4. Wartezeiten

Melkleistungssteigerung durch:

1. Mehr Melkeinheiten im Gruppenmelkstand: 5 – 6 Kühe mehr je Stunde
2. Mehr Melkeinheiten im Einzelmelkstand: 6 – 9 Kühe mehr je Stunde
3. Abnahmeautomat: 1 – 2 Kühe mehr je Stunde
4. Frontseitiger Schnellauslass: 1 Kuh mehr je Stunde
5. Verbesserte Boxenreinigung: 1 Kuh mehr je Stunde
6. Verzicht auf maschinelles Nachmelken: 1 Kuh mehr je Stunde
7. Warteraum: 1 Kuh mehr je Stunde
8. Züchtung auf verbessertes Minutengemelk: 1 Kuh mehr je Stunde

Agroscope

Vor- und Nachteile von Swing-Over-Melkständen

Vorteile:

1. Vorhandene Melkeinheiten sind sehr gut ausgelastet
2. Gut geeignet für homogene Melkgruppen (hoher gleichmässiger Milchfluss, kein maschinelles Nachgemelk)
3. Gut geeignet für grössere Melkstände (> 2 x 8)
4. Gut geeignet, wenn Kühe den Melkstand selbständig betreten

Nachteile:

1. Schwieriger Melkablauf mit langen Wartezeiten bei inhomogenen Melkgruppen (Langmelkige Kühe verhindern zügigen Arbeitsablauf).
2. ME anhängen gewöhnungsbedürftig
3. Zeitmanagement im Melkstand sehr anspruchsvoll. (Hohe Disziplin des Melkers notwendig)
4. Zu frühes Anrüsten ergibt hohes maschinelles Nachgemelk
5. Wartezeiten bei kleineren Melkständen

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

61

Gesamtzeitbedarf für Fütterungsverfahren

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

62

Zusammenfassung AMS

Vorgang	Ø (min)	Min (min)	Max (min)
Einlassen	0.22	0.17	0.25
Vorbereitung	0.98	0.53	1.32
Ansetzen	0.97	0.68	1.22
Abnahme	0.25	0.20	0.32
Auslassen	0.23	0.17	0.25
Summe (min)	2.7	1.8	3.4

Vorteile:

- Geringer Raumbedarf
- Sehr hohe Melkleistung (pro Tag)
- Kuh wählt sich „ihre“ Melkzeiten aus
- Entlastung des Tierbetreuers von festen Melkzeiten

Nachteile:

- Sehr hohe Anforderungen an Tierbetreuer „Manager“ und an eingesetzte Verfahrenstechnik
- Vermehrter Stress für den Tierbetreuer durch stetige Unsicherheit
- „Feuerwehrmanneffekt“

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

Fischgrätenmelkstand (FGM)

Vorteile:

- Ausgereifte Bauform (Standard)
- Grosse Variationsbreite
- Gute Melkleistung
- Gute Übersicht
- Langsamste Kuh bestimmt Gruppenwechsel
- Schnellauslass nur mit hohem Aufwand realisierbar

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

65

Side by Side-Melkstand

Vorteile:

- Kurze Wege
- Gute Melkleistung
- Geringes Verletzungsrisiko für den Melker
- Schnellauslass einfach zu integrieren

Nachteile:

- Langsamste Kuh bestimmt Gruppenwechsel
- Schlechte Übersicht über Kühe
- Schlechte Kontrolle der Vorderviertel
- Melker und ME sind stärker der Verschmutzung durch Kot und Harn ausgesetzt

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

66

Tandem- und Autotandemmelkstand

Vorteile:

- Hohe Melkleistung
- Beste Übersicht über Kuh und Euter
- Gleichmässiger stressfreier Arbeitsablauf

Nachteile:

- Hoher Raumbedarf
- Grosse Euterabstände
- Lange Wege in grösseren Melkständen

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

67

Melkkarussell

Vorteile:

- Hohe Melkleistung
- Gute Überwachung des Melkprozesses
- Gute Übersicht über Kuh und Euter
- Einsatzmöglichkeiten von technischen Hilfsmitteln

Nachteile:

- Hoher Raumbedarf
- Hohe Investitionen
- Langsamste Kuh bestimmt die Umlaufgeschwindigkeit
- Verschleiss, Reparaturen

Effizienzsteigerung Milchviehhaltung
Matthias Schick | © Forschungsanstalt Agroscope Reckenholz-Tänikon ART

68