

ZPRAVODAJ

ČESKÉHO SVAZU CHOVATELŮ MASNÉHO SKOTU

ROČNÍK XIX. • ZÁŘÍ 2012 • ČÍSLO 3

Z OBSAHU:

- Seriál: Jak se žije českým chovatelům masného skotu – XVIII. díl
- 20 let chovu Blonde d'Aquitaine „z Rochova“
- Sladká a žhavá Francie aneb: Cesta za poznáním potřeť
- Aktuální situace v projektu Interbeef a výhled do budoucnosti

Vážené chovatelky, vážení chovatelé,

podzim neodvratně přichází a pokud prodáváte zástavový skot, tak je to pro vás i jedno z nejdůležitějších období roku, neboť dobré finanční zhodnocení celoročního chovatelského úsilí je základem každého podnikání. V této souvislosti mi dovoluji připomenout, že rozhodnutím výboru se i náš svaz aktivně zapojil do obchodování se s skotem s jediným cílem: nabídnout chovatelům alternativu ke komerčním subjektům působícím na našem trhu. Rozhodně nemáme ambice chovatele přetahovat a do obchodů s námi je nutit, ale chceme chovatelům nabídnout jinou cestu, pokud z jakýchkoliv důvodů nejsou se svým současným obchodním partnerem spokojeni. Pokud máte zájem, jsme zde pro vás! Razíme totiž jednoduché heslo: pokud budou spojeni chovatelé, bude prosperovat i náš svaz.

Kromě prodeje zástavového skotu je podzim rovněž časem mnoha výstav, přehlídek či chovatelských dnů. Z pohledu masného skotu byla tou nejdůležitější beze sporu „1. jihočeská angus show“, která se konala v rámci veletrhu Země živitelka v Českých Budějovicích. Vzhledem k tomu, že tento editorial píše ještě před touto akcí, nemohu ji nijak hodnotit. Přípravy spojené s touto akcí byly však velice důkladné a svědomité, a tak nemám důvod nevěřit, že se výstava nepovedla. Mezi další důležité prezentace chovatelských výsledků patří chovatelský den konaný na farmě pana Šťastného (20. let chovu plemene blonde d'Aquitaine z Rochova), akce na farmě Bražec Vojenských lesů a statků či prezentace chovu pana Kotajného v rámci Farmářských slavností. Všechny tyto a podobné akce jsou nesmírně důležité, neboť dělají vynikající reklamu nejenom jednotlivým chovatelům, ale zejména chovu masného skotu jako celku ve vztahu k odborné i laické veřejnosti.

Září je rovněž i termínem pořádání výroční členské schůze svazu, které předchází tradičně i konání semináře. Letošní blok přednášek jsme se rozhodli věnovat otázce šlechtění masného skotu, výpočtu plemenných hodnot, a to jak z pohledu teoretického, tak i praktického. Chybět nebudou ani informace o našem zapojení do projektu mezinárodního hodnocení masného skotu – Interbeef. Jste srdečně vítáni: termín 25.–26. 9. 2012, hotel Skalský dvůr.

Přeji vám úspěšný prodej zástavu a na některé z chovatelských akcí se s Vámi těším na viděnou.

Kamil Malát

ZPRAVODAJ ČSCHMS

časopis Českého svazu chovatelů masného skotu Praha
číslo 3/2012 – ročník XIX.

OBSAH

Aktuálně.....	4
Aktivity ČSCHMS 2012	5
Jak se žije českým chovatelům masného skotu	6
Roman Žaloudek: Základem jsou vlastní pozemky	6
Pavel Moulis: Využít každé příležitosti.....	10
20 let chovu Blonde d'Aquitaine „z Rochova“	16
Ekologická farma Koňákov představuje novou pojízdnou prodejnu masa a uzenin	22
Sladká a žhavá Francie aneb Cesta za poznáním potřetí	24
Skot, který se u nás nepase... Pincgavský skot (Pinzgauer)	30
Návštěva litevských farmářů.....	33
Fine Food Market aneb anglický farmářský trh	34
Bradavice u skotu a jak s nimi bojovat.....	37
Aktuální situace v projektu Interbeef a výhled do budoucnosti	38
Výsledky základních výběrů v roce 2012	42
Galerie nejlépe hodnocených býků – II. turnus.....	46
Všeobecné podmínky pro odchov plemenných býčků v sezoně 2012–2013	48
Jak postupovat při nákupu a prodeji plemenných zvířat.....	53
Recept – Silné hovězí consommé.....	54

Adresa svazu

Těšnov 17, 117 05 Praha 1
Tel.: 221 812 865 • e-mail: info@cschms.cz, www.cschms.cz
Číslo účtu: 123459399/0800 • IČO: 00536903 • DIČ: CZ00536903

Kontakty na pracovníky svazu

• předseda:

Ing. Miroslav Vráblík
Budovatelská 1096, 374 01 Trhové Sviny
email: vrablik@cschms.cz, tel.: 724 007 863

• ředitel:

Kamil Malát
Těšnov 17, 117 05 Praha 1
email: info@cschms.cz, malat@cschms.cz,
tel.: 724 007 860

• tajemník:

Ing. Pavla Vydrová
Těšnov 17, 117 05 Praha 1
email: vydrova@cschms.cz, tel.: 724 229 094

• plemenná kniha, fakturace:

Anna Stará
Krátká 167, 410 02 Lovosice
email: stara@cschms.cz, tel.: 724 073 641

inspektoři svazu:

- **západní Čechy** – Karel Melger
Velké Dvorce 64, 348 06 Přimda
email: melger@cschms.cz, tel.: 602 445 453
- **střední a severní Čechy** – ing. Hubert Herrmann
Matoušova 10, 150 00 Praha 5
email: herrmann@cschms.cz, tel.: 724 057 090
- **jižní Čechy** – ing. Vít Čepelák
Horská 69, 381 01 Český Krumlov
email: cepelak@cschms.cz, tel.: 724 007 861
- **východní Čechy** – Jan Kopecký – ředitel plemenné knihy
Osík 201, 569 67 Osík u Litomyšle
email: kopecky@cschms.cz, tel.: 724 007 862
- **Morava** – Bc. Radek Dobeš
Voskovcova 2, 779 00 Olomouc
email: dobes@cschms.cz, tel.: 724 073 640

Titulní strana – hlavní fotka: Limousinské stádo na chovu farmy Kaliště pana Josefa Papáčka
(foto: Karel Melger)

Titulní strana – malá fotka: Blonde d'Aquitaine z „Rochova“ na farmě pana Štastného
(foto: Karel Melger)

Vnitřní obálka – Charolais na chovu společnosti Šumavský statek Dlouhá Ves s.r.o. (foto: Vít Čepelák)

Vydavatel nenese odpovědnost za údaje a názory autorů ani jazykovou správnost příspěvků.
Zpravodaj ČSCHMS je zapsán v evidenci MK ČR pod evidenčním číslem MK ČR E 14344.
Tisk: Ekonoprint, Praha – www.ekonoprint.cz
Neprodejné. Pro členy ČSCHMS a PK zdarma.

MaSkot slaví 1. narozeniny

S blížícími se prodeji zástavu bych rád připomenul, že je to již rok, co jsme pro vás spustili novou webovou aplikaci, kterou jsme pojmenovali **MaSkot**. Pro ty, kteří ji neznají nebo ještě nepoužívají, uvedu, že má tři základní funkce – **sledování cen zástavového skotu, administraci a editaci vašich členských záznamů a obchodní systém poptávek**. Za dobu svého fungování se do aplikace zaregistrovalo již tři sta uživatelů. Velký dík patří zejména těm, kteří se do systému **zapojili aktivně** tím, že se s ostatními chovateli podělili o to, za jaké ceny se jim podařilo zrealizovat prodej zástavového skotu. Pevně věříme, že aktuální přehled cen a možnost jejich filtrování dle nejrůznějších kritérií může být dobrým vodítkem pro ty chovatele, kteří svůj prodej teprve připravují. Pokud jste zástav už prodali a ceny ještě nenahlásili, buďte solidární a podělte se s ostatními chovateli i Vy – pomáháte tím vzájemně sami sobě! Připomínám, že Vámi poskytnutá data jsou anonymní a vidíte je pouze Vy – všichni ostatní uživatelé mohou zobrazit pouze **anonymní** výsledky, které jsou zprůměrovány. Data, které takto sbíráme považujeme za vysoce důvěrná a nikdy nejsou zobrazena v konkrétní podobě, s konkrétním jménem společnosti či chovatele. Celý systém je založen na dobrovolné spolupráci, pokud údaje doplníte, naoplátku můžete vidět i výsledky.

Registrace a užívání této aplikace je zcela zdarma a je otevřena všem chovatelům masného skotu bez ohledu na to, zda členy našeho svazu či nikoliv. S podrobnostmi těchto všech funkcí a vysvětlením procesu registrace se můžete seznámit na adrese www.cschms.cz/maskot.

NOP od IBR – formulář prodloužení žádosti

Upozorňujeme chovatele, že pokud z důvodu vyššího počtu zbývajících **IBR** sérologicky pozitivních plemenic bude nezbytné tyto připustit (inseminovat) i po termínu 30. 9. 2012 (resp. pokračovat v ozdravování i po termínu 31. 12. 2012), musí chovatel předat ve třetím čtvrt-

letí 2012 místně příslušné KVS žádost (formulář) o prodloužení termínu pro dokončení ozdravování – ke stažení na našich webových stránkách v sekci dotace, programy/formuláře a příručky (soubor doc). KVS žádost posoudí a pokud ji shledá jako odůvodněnou, postoupí ji se svým stanoviskem k rozhodnutí ÚVS. Posoudí-li žádost jako neodůvodněnou, vrátí ji chovateli a bude s ním jednat o dalším postupu.

Znovuaktivování programu na kadávery

Ministerstvo zemědělství na svých internetových stránkách informovalo o tom, že došlo k úpravě zásad, kterými se stanovují podmínky pro poskytování tzv. národních dotací. Zpřesnění se týká dotačního titulu 8.B.a. na částečnou úhradu nákladů spojených s **neškodným odstraňováním kadáverů**, kdy původně zrušený titul byl znovu obnoven.

Seznam nových členů svazu a plemenné knihy od 1. 6. 2012

Statek Suchdol, s.r.o., Suchdol u Prosenické Lhoty, Zájmový
Šimáček Luděk, Liberec, PK BA
Kubata Zdeněk, České Budějovice, PK AA
ZEA-PROBIO, s.r.o., Roudný, Turnov, PK HE a CH
Zemědělské a obchodní družstvo Strašice, Strašice, Volenice, PK MS
Lannerová Jana, Lhotka, Spálené Poříčí, Řádné + PK BA
ULUS s.r.o., Praha, Řádný + PK AA
Tržická Romana, Nymburk, Řádné + PK PI
Kaletová Dana, Třinec-Karpentná, řádné + PK MS
Loos Adolf, Hora Sv. Kateřiny, PK SA
Kuncl Petr, Brzina, Zájmový
Bílé Karpaty s.r.o., Uherské Hradiště, Řádné + PK AA
Hodina František, Ing., Horní Záblatí, Řádné + PK LI
Kovaříková Věra, Heřmanov, Řádné + PK LI
Habětín Jan, Karlštejn, Řádné + PK AA
Hrabánek Vít, PhDr., Ledčecko, Řádné + PK HI
Biofarma pod Hájkem s.r.o., Horní Branná, Zájmový

Čeští chovatelé limousina přijati za člena ILC

Zástupci České ho svazu chovatelů masného skotu a chovatelé plemene limousine se v počátku července v Dánsku zúčastnili jednání mezinárodní organizace plemene limousine, které se konalo při příležitosti 20. světového kongresu. V rámci oficiálního zasedání byli přijati za řádného člena této organizace s názvem ILC – **International Limousin Council**. Součástí kongresu byla rovněž zemědělská výstava v Herningu se zvláštním zaměřením na plemeno limousine, kde bylo k vidění celkem 210 zástupců tohoto plemene.

Aktivity ČSCHMS 2012

Červen

- 4. 6. pracovní schůze inspektorů (Hradištko)
- 18.–29. 6. II. turnus výběrů plemenných býků na odchovných i u chovatelů
- 21. 6. jednání Unie chovatelů, Výzkumný ústav živočišné výroby Praha-Uhřetěves (Vráblík)
- 26.–27. 6. návštěva zástupců simentálské asociace z Jihoafrické republiky v chovech MS (Malát)
- 29. 6. jednání Komise pro šlechtění při ČSCHMS (VÚŽV Praha Uhřetěves) – dopoledne
- 29. 6. schůze výboru svazu – předložení hospodaření za uplynulý hospodářský rok (VÚŽV Praha Uhřetěves) – odpoledne

Další červnové aktivity:

- Zpracování a uveřejnění výsledků druhého turnusu základních výběrů
- Činnosti servisní organizace pro obchod v rámci ČSCHMS
- Administrativa spojená s uzavřením hospodářského roku 2011/2012
- Činnost spojená se zajištěním účasti svazu a Asociace AA na výstavě Země Živitelka
- Organizace účasti členů Asociace AA na Angus-foru 2012 v Irsku

Červenec

- 2. 7. pracovní schůze inspektorů (Hradištko)
- 3.–5. 7. účast na limousinském kongresu v Dánsku – přejetí ČR za řádného člena ILC (International Limousin Council)
- 15.–20. 7. pracovní zahraniční cesta do Francie – lineární hodnocení (inspektoři, Malát)
- 16. 7. jednání odborné pracovní skupiny pro NOP od IBR, MZe (Vráblík)
- 25. 7. pracovní schůzka na téma změny vyhlášky o označování, ČMSCH a.s., Hradištko (Malát)

Další červencové aktivity:

- Zpracování plemenných hodnot a aktualizace DB
- Činnosti servisní organizace pro obchod v rámci ČSCHMS
- Činnost spojená se zajištěním účasti na výstavě Země Živitelka

Srpen

- 1. 8. pracovní schůze inspektorů (Hradištko)
- 6. 8. vypořádání připomínek k návrhu novely nařízení vlády k výplatě tzv. TOP-UP dotací, MZe (Malát)
- 10. 8. jednání dozorčí rady ČMSCH a.s., Hradištko (Malát)
- 13.–16. 8. návštěva litevských chovatelů v chovech (Malát)
- 22. 8. jednání se zástupci ruské firmy RAV AgroPro včetně návštěvy chovů (Malát)
- 22.–24. 8. výstava Agrokomplex Nitra 2012, Slovensko (Kopecký)
- 24. 8. schůzka revizní komise ČSCHMS, Brodce
- 24.–25. 8. účast na farmářských slavnostech – farma Koňákov rodiny Kotajných (Malát, Dobeš)
- 28. 8. chovatelský den „20. let chovu plemene blonde d'Aquitaine z Rochova“ (Malát, Vydrová, inspektoři)
- 31. 8.–4. 9. účast na výstavě „1. jihočeská angus show“ konané v rámci veletrhu Země Živitelka v Českých Budějovicích

Další srpnové aktivity:

- Činnosti spojené s mezinárodním hodnocením Interbeef
- Příprava publikace „Uzávěrky kontroly užitkovosti masných plemen skotu“
- Příprava a realizace svazového kalendáře na rok 2013
- Činnost spojená se zajištěním VČS a semináře na Skalském Dvoře
- Příprava materiálů pro třetí číslo svazového zpravodaje 2012
- Zveřejnění podmínek pro naskladnění OPB 2012–2013 I. a II. turnus

Jak se žije českým chovatelům masného skotu

Zdravím všechny chovatele a ostatní členy Svazu, v dnešním čísle vás seznámím se dvěma sedláky, kteří hospodaří na Plzeňsku (ve velmi obdobných podmínkách), oba jsou v podstatě na začátku své cesty (chovu masného skotu), ale obě dvě farmy na první pohled působí dojmem, že jejich majitelé přesně vědí, čeho chtějí dosáhnout, jdou si za svým cílem a zdá se, že cesta kterou kráčí je smysluplná a přináší radost a potěšení nejen hospodářově rodině, ale také širokému okruhu lidí, ze kterých se velmi záhy stávají stálí zákazníci, kteří se rádi vraceni „na místo činu“. Ostatně posuďte sami.

Příjemné čtení vám přeje Pavla Vydrová

REPORTÁŽ Z CHOVU:

Jméno: Roman Žaloudek

Obec: Ptenín (Ptenínský mlýn)

Okres: Plzeň-jih

Nadmořská výška: 428 m nad m.

Chované plemeno: shorthorn (SH),
galloway (GA)

V plemenných knihách: shorthorn

Členem svazu: od konce roku 2010

Základní stádo: 30 ks + 1 býk

v přirozené plemenitbě

Zemědělská půda (trvalé travní

porosty – TTP): cca 105 ha

V systému ekologického zemědělství:
ANO

WEB: www.pteninskymlyn.cz

Roman Žaloudek: Základem jsou vlastní pozemky

Chovatel masného skotu, majitel krásného mlýna a hlava rodiny Žaloudkových v jedné osobě, pan Roman, je bezesporu mužem na svém místě, který velmi dobře ví co, proč a jak dělá. I když hospodaří teprve od roku 2006, jeho farma a okolí působí na člověka dojmem, že to tu takto bylo odnepaměti a že je jedním z těch chovatelů, kteří převzali hospodářství po předcích, a v rodinné tradici „pouze“ pokračují, ale v jeho případě je vše zcela jinak.

Láska na první pohled

Když v osm hodin ráno pomalu projíždíte Ptenínem, abyste se někoho zeptali, kudy se dostanete k Ptenínskému mlýnu, působí na vás dojmem klasické malé české vesničky, která čítá něco kolem dvou stovek obyvatel. Bohužel nikde ani živáčka a tak projedete až na konec a pak vám náhle navigace oznámí: „Po sto metrech odbočte vlevo.“ No jo, Ptenínský mlýn tam vlevo dole jistě je, to je na první pohled

jasné, jen tam není ta příjezdová cesta, co hlásí navigace, pouze příkop, elektrický ohradník a pastvina. S novou navigací, paní Žaloudkovou na telefonu, to jde už velmi lehce. Pomalu sjíždíte z kopce a už se před vámi rozprostírá krásný vesnický dům a přilehlá hospodářská stavení, vše opravené, lahodící oku i duši. Okolní příroda, pastviny a terénní úpravy, včetně soustavy tří rybníků, vše je tak přirozeně krásné, že si to tu musí na první pohled zamilovat každý. Už se vůbec nedivím, když o pár minut později sedím u dubového stolu a majitelé se shodují v tom, že nad koupí tohoto místa dlouho neotáleli, že to byla láska na první pohled. Podle fotografií z rodinného alba je ale více než zřejmé, že toto romantické místo stálo majitele hodně potu, sil i finančních prostředků. Ale určitě to stálo za to, klobouk dolů.

Vznik vsi Ptenín, kterou na mapě naleznete v Plzeňském kraji, okrese Plzeň-jih, se datuje pravděpodobně do období konce 12. a počátku 13. století. Od pradávna se zdejší obyvatelé věnovali, kromě tradičních řemesel a práci v okolních uhelných dolech, díky příznivým podmín-

□ Letecký pohled na Ptenínský mlýn, rybníky a přilehlé pastviny (foto: archiv rodiny Žaloudkových)

kám, především zemědělství. Proč tedy těchto příznivých podmínek nevyužít, řekl si asi jednoho krásného dne pan Roman Žaloudek a tak vše začalo, nebo to bylo jinak?

Za všechno mohou Vacíkovi

Žaloudkovi pocházejí z Kameného Újezdu u Nýřan, kde chovali ovce, slepice, kachny, králíky i kozu a vyzkoušeli si včelaření, kterému se věnovali celých dvanáct let. Také zde vychovali dvě dcery, které mají díky prostředí, ve kterém vyrůstaly, velmi kladný vztah ke zvířatům. Pana Žaloudka to ale stále táhlo někam na samotu. Dva roky hledali to pravé „na samotě u lesa“ a když už to zbytek rodiny vzdával, pan Roman TO našel. Byl to polorozbořený zanedbaný starý mlýn a hospodářská stavení. Naštěstí se podařilo rodině odkoupit přilehlé pozemky a tak je všude na dohled „Žaloudkovo“, což je také důvod, proč je toto místo tak krásné, protože pracovat na vlastním, to je motivace sama o sobě. Přestavba byla ale časově tak náročná, že si s sebou na mlýn přivezli z Nýřan pouze ovečky a psy. No a když už byly pozemky a na nich se pásly ty ovečky, stačil jen krůček k tomu, pustit se také do chovu masného skotu, ale všemu napomohla více méně náhoda. U Ptenínského mlýna byl sice náhon, ale nebyl tam rybník, který si majitel tolik přál a tak na doporučení navštívil pana Vacíka, našeho řádného čle-

□ Shorhornský plemenný býk TIGER (foto: Pavla Vydřová)

na, dlouholetého předsedu klubu plemene GA a HI (nově i SS) a také vyhlášeného chovatele plemene galloway, který má se zakládáním rybníků osobní zkušenosti a bydlí nedaleko. Pan Žaloudek si jel k Vacíkovým pro radu ohledně rybníkářství, ale odvezl si novou náplň svého života, v podstatě ze dne na den se stal chovatelem masného skotu, zamiloval se do plemene galloway. O pár let později, když manželé Vacíkovi přivezli do ČR shorthorny, netrvalo dlouho a pan Žaloudek je již choval také.

Bylo to v prosinci 2006, kdy si pan Žaloudek přivezl od Vacíků tři vysokobřezí gallowayské krávy, čímž založili ptenínský chov. V listopadu 2010 dovezli manželé

z Německa šest čistokrevných jalovic (z toho tři vysokobřezí) plemene shorthorn a na začátku roku 2011 se jim od nich narodila jedna jalovička a dva býčci. V březnu stejného roku byl dovezen také plemenný býk do přirozené plemenitby.

Shorhornský geneticky bezrohý býk TIGER (TIGER 21T VON SCHÖNBERG P) působí v chovu druhým rokem. Narodil se 12. 7. 2009 v Německu a má zatím v KUMP vedených šest telat. V případě zájmu si můžete podrobnější informace k tomuto plemeníkovi dohledat v databázi býků na webu ČSCHMS. Po příští sezóně bude tento býk zcela logicky nahrazen novým, aby nedocházelo k příbuzenské plemenitbě. Nového býčka si již majitelé vyhlédli, jak jinak, než z chovu Ing. Václava Vacíka z Roupova.

□ Stádo manželů Žaloudkových (v pozadí Ptenínský mlýn) (foto: Pavla Vydřová)

□ Letošní mladý býček SS (ušní číslo 721787932)
(foto: Pavla Vydrová)

V současné době máte možnost na pastvinách u Ptenínského mlýna vidět cca 50 ks dobytka, z toho jsou tři čistokrevné krávy plemene galloway, šest (100 %) krav plemene shorthorn a jeden plemenný býk. Dalšími zástupci jsou: jedna loňská jalovička, letošní telata a kříženky. Do budoucna počítá pan Roman s rozšířením chovu na cca stopadesátihlavé stádo (50 ks základního stáda).

Zmiňovaná loňská jalovička, která je na fotografii (s číslem ušní známky 262406932) a narodila se na začátku ledna loňského roku po otci MALTON ZENIT 4 a matce TONKS F P, je nyní na prvním místě v „TOP shorthornských jalovic“ s nadprůměrnou plemennou hodnotou 117 pro růst v přímém efektu. Její matka, kterou si jako vysokobřezí dovezli manželé z Německa (*6. 5. 2008), je také na prvním místě TOP krav s plemennou hodnotou pro růst v přímém efektu (PH 113) a s nadprůměrnou

PH pro růst v maternálním efektu 118.

Proč právě shorthorn?

„No protože si ho dovezli Vacíkovi“, dodává s potutelným úsměvem pan Roman, a dodává, že plemeno shorthorn je velmi vhodné pro křížení s plemenem galloway, telata mají lepší růstovou schop-

nost, ale ne na úkor zvýšeného počtu obtížných porodů. „Letošní odchovaná telata jsou toho důkazem, ani v jednom případě nebylo třeba našeho zásahu“, dodává majitel. Zvířata mají velmi klidný temperament a dobré mateřské vlastnosti, což také potvrzují obě dvě stáda (tak mají manželé své svěřence rozdělené), která působí velmi klidným a vyrovnaným dojmem.

Vlastní půda je základ

Je až s podivem, že se panu Žaloudkovi podařilo v dnešní době odkoupit tak velkou plochu pozemků (je vlastníkem cca 100 ha TTP), na těch hospodaří a další hektary ještě pronajímá. Rodina nemá žádné zaměstnance ani nevyužívá služeb jiných firem, o vše se stará pan Roman se svou ženou sám, pouze v sezóně jim při nahrabování sena vypomáhá brigádník, který jezdí jejich traktorem Massey Ferguson. Z další mechanizace disponuje rodina

traktorem Zetorem (10541 Proxima), sekačkou, obracečkou, nahrabovačkou, lisem a baličkou.

Je-li potřeba, přiloží rády ruce k dílu také dvě dospívající dcery, které již s rodiči nebydlí, ale pomoci se nijak nevyhýbají. Mezi jejich oblíbenou činnost patřilo například zatloukání kůlů na ohradníky při zakládání pastvin.

Krmivová základna je zajišťována plně z vlastních zdrojů (kvalitní seno a senáž), jádrem nepříkrmují, takže ho ani nedělají. Zvířata mají neomezený přístup k základnímu solnému lizu a různým lizům Solšel, určených pro skot v ekologickém systému hospodaření.

O nedopasky na pastvinách se stará stádo ovcí (případně dopomůže mechanizace), které ale slouží zejména ke spásání travního porostu v okolí tůní, protože k nim nemají krávy přístup, aby nerozšlapaly břehy. Soustava tří rybníků, která umocňuje příjemné okolí farmy, byla vybudována až v roce 2009.

Prodej masa ze dvora a pension

Bourárna je v provozu od března letošního roku. Porážky se uskutečňují nepravidelně, dle množství objednávek, buď na jatkách v Roupově či Nýřanech. Odtud putuje maso ve čtvrtích do chladicího boxu, kde ho nechávají majitelé dozrát 7–10 dní při teplotě 2 °C. Čtvrtě bourají (porcují) sami a dle požadavku zákazníka kompletují objednávky.

Výdej masa probíhá týž den,

□ Stádo čistokrevných shorthornů (foto: Pavla Vydrová)

□ Mladá jalovička SS (ušní číslo 262406932), narozená 3. 1. 2011
(foto: Pavla Vydrová)

nejpozději den následující. Objekt bourárny stavěla firma, která se Žaloudkovým osvědčila z předchozí stavby. Chlazení dodala firma Chladírenský servis Jedlička. Bourací stoly mají dřevěné desky, protože manželé upřednostňují dřevo před plastem a mycí vana je z nerez.

„Zákazníky máme z řad známých a na jejich doporučení přibývají další“, říká paní Jana a dodává: „Reklama není třeba, i bez ní nestačíme pro velký zájem uspokojit požadavky všech. Balíčky neděláme, snažíme se vyjít vstříc zákazníkům a dodáváme maso dle objednávky (nebo se alespoň snažíme objednávku pokrýt)“.

V letošním roce se kromě vybudování bourárny pro zajištění možnosti prodeje masa ze dvora,

kteřá je umístěna v jedné z přilehlých hospodářských budov, pustili manželé také do výstavby pensionu, který využívá volné podkroví nad bourárnou. Do budoucna uvažují Žaloudkovi také o pořádání různých akcí, protože místa pro konání nevšedních kulinářských zážitků je zde více než dost.

Ekologické zemědělství

Farma od prvopočátku hospodařila v souladu s přírodou a tak bylo pouze otázkou času a chuti, kdy vstoupí do systému ekologického zemědělství oficiálně, stalo se tak v roce 2009 a neodradila je ani náročnější administrativa, která do jisté míry vykompenzována vyššími dotacemi.

Výstavy nás zatím nelákají

Výstavnictví se zatím pan Žalou-

dek brání, prý to nemá zapotřebí, ale kdo ví, chov je zatím na začátku své cesty k úspěchu, i když dle všeho jistě nadějně. Za pár let třeba bude mít chuť se s výsledky své plemenářské práce pochlubit a třeba se s jeho shorthorny na některé z národních výstav setkáme.

Chovem masného skotu to nekončí

Tato rodinná farma je kromě chovu plemene shorthorn a galloyway zaměřena také na chov ovcí a ryb. Ovečky spásají nedopasky a pestrá skladba ryb potvrzuje funkčnost vybudované soustavy rybníků. Manželé mají ale také své „opravdové“ koníčky, mezi které patří sbírka starých traktorů (zejména Zetorů – „patnáctky“, „pěťadvacítky“,...), které

□ Chladicí box (odvěšovna), ve kterém maso dozrává, než putuje k zákazníkovi
(foto: archiv rodiny Žaloudkových)

si pan Roman dovezl snad ze všech koutů naší vlasti. Zásahu na renovaci veteránů má dle slov paní Jany pan Chval z Ptenína: „Dělal manželovi velkou část rekonstrukčních prací na traktůrcích, je to člověk se zlatýma rukama, dokáže všechno rozebrat, opravit a zase složit a ono to pak běhá a funguje jako by to právě sjelo z výrobního pásu. A taky je to tak trochu naše „pojízdná dílna“, když je na technice závada, dokáže poradit i opravit.“

Paní Jana je zase vášnivou cukrářkou a její úžasné marcipánové dorty udělali radost již desítkám oslavenců. A teď už mi nezbyvá, než udělat tečku za touto příjemnou návštěvou a popřát celé rodině Žaloudkových mnoho – nejen chovatelských – úspěchů!

□ Nová bourárna (v přízemí), pension (v podkroví)
(foto: archiv rodiny Žaloudkových)

Jméno: Ing. Pavel Moulis, Ph.D.
Obec: Milínov (farma Moulisových)
Okres: Plzeň-Jih
Nadmořská výška: 438 m nad m.
Chované plemeno: masný simentál (MS),
 kříženci MS a ČESTR
V plemenných knihách: masný simentál
Členem svazu: od února 2008
Základní stádo: 50 ks + 2 býci v přiro-
 zené plemenitbě
**Zemědělská půda (z toho trvalé travní
 porosty – TTP):** cca 100 ha
V systému ekologického zemědělství:
 ANO
WEB: <http://www.farmamoulisovych.cz/>

Příběh, který napsal sám život

Historie rodu Moulisových začíná Josefem Prokešem, rodákem z Milínova, který se v roce 1877 narodil na malém hospodářství na kraji vsi. Josefovo působení na statku přerušila I. světová válka a jeho život se od základu změnil. Čím si tento sedlák musel projít, než se mu podařilo vrátit na rodinou hroudu a pokračovat v započaté práci, se můžete dočíst na internetových stránkách rodiny Moulisových, kde je historie rodu popsána podrobněji. Je to čtení vskutku velmi zajímavé. František Prokeš (*1903 – †1985), prostřední syn Josefa, se dle tehdejších oby-

Pavel Moulis: Využít každé příležitosti

Mladý chovatel masného skotu, pan Pavel Moulis, je jedním z těch sedláků, kteří převzali hospodářství po předcích, drží oprotě pevně ve svých rukou a farma se pod jeho vedením ubírá směrem moderního zemědělství. Nutno ale říci, že tak koná s velkým důrazem na kořeny a návrat k přírodě v pravém slova smyslu. Rodinná tradice tedy pokračuje, předkové by měli z pana Pavla jistě velikou radost, ale určitě by byli také ohromeni, jaké možnosti skýtá mladému zemědělci a celé jeho rodině dnešní doba a zejména otevřená mysl, která nevidí hospodaření jako uzavřený kruh, ale naopak jako obor, který může být přínosem nejen jeho vlastní rodině, ale i dalším lidem, kteří v dnešním konzumním světě utíkají z reality všedního dne a hledají oázu klidu a pohody, kterou jim svými aktivitami farma rodiny Moulisových z Milínova může bezesporu nabídnout. A tak to má být.

čejů stal pokračovatelem rodinné selské tradice, protože jeho starší bratr zemřel během války na černý kašel. Josef předal živnost synovi Františkovi oficiálně v roce 1931, ale jeho vliv na život na statku tím ještě neskončil. V roce 1931 se mladý sedlák František oženil s Bohumilou Moulisovou, a tak se vlastně rod Moulisů dostává na statek. Jeho životním údělem paradoxně bylo, že většinu svého umu nakonec věnoval tolik nenáviděnému socialistickému zemědělství, i to, že mu nebylo dáno vychovat následovníka vlastní krve. Snad mu na sklonku života bylo útěchou, že zažil ještě spoustu radostí se syny Jaroslava a Boženy.

Jaroslav (*1941 – †2001) byl jeho synovec, který přišel v roce 1976 na statek se svou ženou a dětmi, aby pokračoval v rodinné tradici. Již jako malý kluk jezdil Jaroslav Moulis (otec Pavla Moulise) na statek na prázdniny a toto místo

mu přirostlo k srdci. Žít na statek na trvalo přišel až o mnoho let později, v roce 1976, tedy v době hlubokého socialismu, i když i tehdy zde chovali pár kusů dobytka. Opravdové hospodaření obnovil Jaroslav na statku, či jak se v té době začíná říkat na farmě, velmi brzy po revoluci, už v roce 1991. Přestože pochází ze zemědělské rodiny, má vystudovanou zemědělskou školu a nějaký čas v zemědělství pracoval, nejde o rozhodnutí promyšlené, ale spíše emotivní, vedené závazkem k selské rodinné tradici. Z družstva si vzal zpět původních 20 hektarů pozemků a 13 dojníc. Postupně se zabýval výkrmem býků i odchovem vlastních jalovic. V průběhu několika let farmu rozšířil o 10 hektarů a vybavil ji potřebnou zemědělskou technikou. Jeho snažení brzy přineslo ovoce, nadprůměrných výsledků dosahuje jak ve výnosech polních plodin, tak především v užitkovosti krav.

Vrozené selství v sobě nezapře, a tak se stal zakládajícím členem sdružení Soukromě hospodářících zemědělců na jižním Plzeňsku. Návrat demokracie pro něj byla velkou výzvou a příležitost pro slušný život, postavený na existenci uznání základních lidských svobod, ale také odpovědnosti každého jednotlivce. K zásadním změnám na farmě přistoupil až v roce 2001. Hlavně kvůli problémům s odbytem, skončil s chovem dojných krav. I když jednu kravičku si žena Boženka nechala ještě dalších pár let. Možná trochu z nostalgie, ale hlavně proto, že si k ní sousedé zvykli chodit pro čerstvé mléko.

Nově se Jaroslav zaměřil na extenzivní pastevní způsob chovu krav bez tržní produkce mléka. Na podzim roku 2001 vyhnal krávy trvale na pastviny opatřené jen lehkým přístřeškem. Změny jsou však mnohem rozsáhlejší, než plánoval. Stejně jako již několikrát v minulosti, do života na farmě opět zasahuje osud. Necelý týden po vyhnání krav na pastviny, Jaroslav náhle podlehl infarktu. Tím se uzavírá kapitola sedláka, který měl největší zásluhu na tom, že se na Moulisovic statku opět začalo hospodařit, navíc po novém. Osud Jaroslavovi nedovolil, aby své dílo na farmě dokončil, ale syn Pavel se jeho vize drží dodnes. Kráčí v jeho šlépějích se vztyčenou hlavou. Jak se se životní situací dokázali v rodině vypořádat, si můžete přečíst na následujících řádcích, ze kterých je patrné, že opravdu dokážou využít každé příležitosti.

Ani jsme se nenadáli

Hospodaření na farmě se tedy v roce 2001 ujímá nejmladší syn Pavel Moulis s rodinou. Nejen nutnost vyrovnat se s těžkou životní situací, přineslo rychlý spád dalších změn. Pavel totiž současně pracuje na České zemědělské univerzitě v Praze jako odborný asistent a pro hezkou řádku následujících let nepočítal s tím, že by se měl o farmu plně starat právě on. Již v roce 2002 ruší časově náročné hospodaření na orné půdě, kterou převádí na trvalé travní porosty. V té době již k farmě náleží cca 30 hektarů.

□ Letošní telata krásně rostou (foto: Pavla Vydrová)

Pokračuje v otcově cestě chovu krav bez tržní produkce mléka s využitím převodného křížení a postupně přikupuje pozemky do osobního vlastnictví.

V roce 2001 začali s manželkou hospodařit na 35 ha a postupně se jim podařilo navýšit pozemky až na současných 100 ha zemědělské půdy a 5 ha lesa. Na začátku byli majiteli dvanácti krav, které byly ustájené „v jídelně“. Tedy dříve to byla stáj (kravín), ale nyní v této místnosti sedíme v příjemném prostředí u krásného stolu z masivu a popijíme kávu. Začali převodným křížením krav plemene české strakaté s masným plemenem charolais, ale kříženky (50–75% podílem krve), byly velmi agresivní, hlavně když pod sebou měly tele, což stěžovalo manipulaci a také zcela neuspokojovalo potřeby majitelů, kteří chtěli mít klidná a hodná zvířata. Protože žijí v oblasti, kde má chov české straky své kořeny, dali přednost masnému simentalovi (který má samozřejmě geneticky ke strace velmi blízko) před francouzským charolais. Koupili tři čistokrevné simentalové krávy a se svou volbou jsou spokojeni dodnes. V současnosti mají 50 krav a základní stádo je rozděleno na dvě části – v jedné jsou čistokrevné krávy a ve druhé kříženky.

Ekologie, to je zodpovědné chování k přírodě

Extenzivní způsob hospodaření se blížil ekologickému od začátku,

nicméně ještě nějaký rok certifikovanou ekologickou farmou nebyli. Jak pan Pavel říká: „V té době vlastně nebyl pro certifikaci důvod. Navíc obavy z administrativní náročnosti ekologického hospodaření nás od toho odrazovaly“. Až později, kdy úvahy o zpracovávání vlastní produkce, a její prodej přímo zákazníkům dostaly konkrétní podobu, se pan Pavel rozhodl poprat se všemi nástrahami. V roce 2004 vstupuje farma do systému ekologického hospodaření oficiálně.

Jak manželé říkají, ekologické „zemědělnictví“ je ale hlavně o životním stylu, o harmonickém soužití s přírodou, zodpovědném chování k přírodě počínaje, až po uvážlivý přístup ke stravování. Ne, že by se to Moulisovým vždy dařilo, ale rozhodně je to ale cesta, kterou se snaží jít a hodně je to baví. „Díky ekologickému zemědělství jsme se naučili poznávat pravou chuť potravin a začali přemýšlet o tom, co jíme,“ dodává paní Hanka. I proto se rodina snaží prodávat veškerou produkci farmy přímo zákazníkům a zprostředkovat jim vlastní zkušenosti. „Navíc kontakt s lidmi představuje nejen ekonomicky výhodnější způsob odbytu, ale vytváří sociální síť lidí naladěných na stejnou notu a přináší vnitřní uspokojení z dobře konané práce. To se dostavuje s každou pochvalou a uznáním od lidí, kteří nás posilují v přesvědčení, že to, co děláme, má skutečný smysl,“ vysvětluje paní Hanka.

□ plemenný býk VINGEGAARD EXCELSIOR P (foto: Pavla Vydrová)

Prodej zástavu

Z počátku měli problém s nedostatečnou kapacitou původní stáje, a tak musel vždy na podzim veškerý zástav z domu. Nevyhovovaly jim ale podmínky výkupu zvířat, protože nedokázali v daném termínu zajistit kolekci 10–2 ks s omezením hmotnosti (např. 200 kg/ks). Problémem bylo telení, které v té době neprobíhalo v kratším časovém údobí, a také jim nevyhovoval předčasný odstav v době, kdy měly matky (zejména křížěnky) ještě velké množství mléka a stále byla k dispozici kvalitní pastva.

Vzniklou situaci, se kterou nebyli manželé spokojeni, vyřešili tím, že odkoupili areál družstva, přesunuli chov krav do nové stáje (starého kravína) a začali dělat výkrm býků. Měli dostatečnou a kvalitní krmivovou základnu, prostor i novou vizi, kterou byl prodej masa ze dvora a později i pořízení vlastní bourárny s odvěšovnou.

Prodej ze dvora

Z počátku využívali služeb jatek, ve kterých nechávali zvířata porážet a odvěšovali maso v jejich chladicích boxech. Tento způsob se ale velmi brzy neosvědčil, neboť při neustálém naskladňování a vyskladňování masa z chladicích boxů dochází k výkyvům teploty a maso tak nemá „klid“ na to, by došlo k fermentačním procesům tak, jak má a došlo k naprosté spokojenosti majitelů i zákazníků.

I s tímto problémem si Moulisovi velmi rychle poradili, před

dvěma lety si pronajali bývalé řeznictví v sousední vesnici, upravili prostor na provoz bourárny, zde maso dozrává při konstantní teplotě a následně je porcováno, vakuově baleno a poté putuje k nadšeným (stálým) zákazníkům, kterých je v současné době už několik stovek. Manželé nestíhají uspokojovat poptávku po mase, a tak budou letos na podzim poprvé nakupovat zástav (i starší zvířata), aby si sami vykrmili býčky a mohli tak vyhovět svým zákazníkům. Porážky se uskutečňují na jatkách v Nýřanech a odtud jsou jatečně upravená těla ve čtvrtích přepravována do chladicího boxu v rourárně Moulisových.

Kurzy vaření aneb mizí i méněcenné partie

Maso od Moulisů je z mladých zvířat a s certifikátem BIO. Z počátku balili naporcované maso do flexi-fólií po 0,5 až 1 kg, ale nyní se přistoupilo k vakuování a prodávají se zejména „rodinné balíčky“, které obsahují maso z různých partií. Z počátku totiž téměř všichni zákazníci požadovali pouze zadní (minutkové) maso na rychlou úpravu.

Tak se zrodila další myšlenka, která byla dotažena do naprosto úžasného konce. Jak tedy naučit zákazníky používat i méněcenné partie? Celkem jednoduše: Ročně se pořádá u Moulisových na pensionu cca 6 kurzů vaření z hovězího masa. Jeden kurz pojme 10–12 nadšenců, ze kterých se pod vedením šikovného mistra kuchaře (za 4–6 hodin vaření) stanou doslova

umělci, kteří dokážou vyčarovat lahůdky i z ořezů, oháněk, pupků apod. Paradoxně, se teď při prodeji ze dvora doslova zapráší po těchto levnějších partiích, než tomu bylo v prvopočátcích této aktivity. V současné době se kurzy rozšiřují také o vaření z ryb, jehněčího, nebo třeba i „holé“ čerstvé zeleniny. Z počátku se kurzy konaly ve spolupráci s plzeňskou firmou Janák Bros (majitelé CrossCafe = originální síť českých kaváren v Praze a Plzni), v jejich plzeňské restauraci Bohemia, když se ale dokončila výstavba pensionu, tak se kurzy přesunuly domů na Moulisův statek.

Není tedy divu, že se maso od Moulisů těší takové oblibě, navíc když je s příchutí zážitku prožitého na farmě a okořeněno setkáním s příjemnými lidmi. Stačí prkýnko, nůž, dobré víno, kus kvalitního masa a nevšední, nejen kulinární, zážitek se dostaví záhy.

Čistokrevná plemenitba

V roce 2008 odkoupili Moulisovi kolekci jedenácti vysokobřezích krav ze ZD Podlesí Ročov. Jednalo se o čistokrevné masné simentálky a v letošním roce už jsou na pátém teletí. Tento „kup“ považují manželé za velmi dobrou investici a základ svého stáda, díky kterému se také dostavil úspěch v podobě odchovu kvalitních býčků vhodných do plemenitby.

V roce 2009 (před předloni) poprvé zkusili zařadit mladé býčky do testu na OPB (odchovu plemenných býků). Všichni tři

□ Pan Moulis s jednou ze svých svěřenkyň (foto: Pavla Vydrová)

býčci prošli. V loňském roce měli na OPB sedm býčků a všech sedm se stalo plemennými býky, což manželé považují, zcela logicky, za svůj veliký úspěch. V jednom roce si vyzkoušeli i odchov doma (u chovatele), ale ten nebyl úspěšný, a tak volí prozatím raději variantu odchovu na OPB.

V prvopočátcích zkoušeli plemence inseminovat, ale tato metoda reprodukce se jim neosvědčila, protože k tak organizačně náročnému úkonu je třeba dobré technické zázemí a prostor, který v té době na farmě nebyl. Vydali se tedy cestou přirozené plemennitby a odkoupili z Ročova staršího býka, aby zvládl celou připouštěcí sezónu. Tento býk byl rohatý, ale od té doby již používají, dle současného trendu, pouze býky bezrohé.

Druhým rokem působí u stáda kříženek jejich vlastní odchovaný plemenný býk (po inseminaci) SULKO V (po otci IROC ROCKET 57K) narozený 19. 4. 2009. V kontrole užitekivosti má vedených 16 telat a v současné době je na 24. místě v TOP býků pro růst v přímém efektu s nadprůměrnou PH 121.

Druhý býk, který je u stáda čistokrevných plemenic, byl koupen přes společnost Jihočeský chovatel, a.s. a jedná se o geneticky bezrohého plemenného býka VINGEGAARD EXCELSIOR P, který se narodil 23. 12. 2009 v Dánsku. V letošním roce jsou po něm v chovu první telata. K 30. 6. měl v plemenné knize vedeno 12 telat a můžeme zmínit nadprůměrnou PH pro růst v přímém efektu (112).

Podíváme-li se na seznamy TOP zvířat v kontrole užitekivosti, tak kromě zmiňovaného plemenného býka SULKO V, který je v „TOP býků v přímém efektu“ na 24. místě, můžeme také vyzdvihnout např. krávu č. 111640942CZ, kterou si Moulisovi přivezli ze ZD Podlesí Ročov, narodila se 24. 2. 2006 a je na 17. místě v „TOP krav v maternálním efektu“ pro růst s PH 127 a také její dceru, loňskou jalovičku s číslem 304864932CZ (po otci Vingegaard Santos PP), která je v TOP jalovic v maternálním efektu pro růst na 5. místě s PH 120 a její sestra (dvojče) č. 304863932CZ je na 22. místě s PH 116.

□ Kráva s letošní jalovičkou (foto: Pavla Vydrová)

Výstavy? Jsme nohama na zemi.

A když už jsme probrali tu plemenařinu, tak se ptám, co aktivní účast na výstavách. „Výstavnictví, to je o čase. Teď musíme nejdříve zrekonstruovat tu stáj, aby bylo možno se zvířaty lépe manipulovat a třeba si je oddělit a věnovat se jejich přípravě na výstavu. Zatím stojíme ale nohama na zemi, jsme na začátku, pokud se nám bude dařit a budeme mít kvalitní plemenná zvířata, časem se třeba někde rádi pochlubíme,“ říká pan Moulis.

Stádo a ustájení

Moulisovi mají tedy krávy rozděleny na dvě stáda, 24 ks plemenic je zařazeno v kontrole užitekivosti a druhé stádo, 25 ks, jsou kříženky. Základem stáda bylo 17 nakoupených jalovic ze ZD Podlesí Ročov, nyní už je obrát stáda uzavřený a všechny další krávy jsou z vlastního odchovu. Navýšit stádo by mohli až na 150 ks, kapacitu ustájení na to (po odkoupení kravína) mají, ale je třeba nejdříve navýšit výměru TTP, protože kromě krav chovají také 30 koní a stádo ovcí. Rekonstrukci klasického dvouřadého kravína (K-174), mají manželé před sebou, je třeba ho upravit tak, aby vyhovoval modernímu způsobu ustájení a umožňoval manipulaci se zvířaty nejen v období zimního ustájení a telení, ale např. i pro zmiňovanou inseminaci a další veterinární úkony.

Vedle kravína stojí seník, který se už své rekonstrukce dočkal, a nutno říci, že velmi zdařilé. Z klasické betonové stavby se při

použití dřevěných doplňků stala stavba, která působí odlehčeným dojmem a příjemně zapadá do okolí. Vedle stojící zmiňovaný kravín zatím na svou obnovu čeká, je třeba našetřit finanční prostředky a pokusit se získat dotaci. Náklady budou vysoké, ale bude to jistě dobrá a potřebná investice.

Původní zimoviště se v současné době používá pro ustájení 30 koní (vlastních i jiných majitelů). Jedná se o zdařilou rekonstrukci klasické stodoly, s minimálním zásahem do původního rázu stavby, ale velice funkčním vybavením (zábranami).

Vyřazování zvířat ze stáda

Zatím jsou stále ve fázi rozšiřování základního stáda, a tak k brakaci přistupují pouze v nutných případech, jako např. u krávy s poraněným vemenem bez možnosti léčby apod. Dříve, když měli v době telení matky na očích ve stáji u statku, byl úhyn telat do 4 %. V letošním roce se ale zvýšil počet případů, kdy telata do několika hodin po porodu uhynula. Od nové stáje s lepším zootechnickým zázemím si slibují zlepšení i tohoto ukazatele. Samotné porody probíhaly lehce, pouze komplikované porody (jako dvojčata či abnormální poloha plodu) vyžadovaly zásah ošetřovatele. Bezproblémový průběh porodu samozřejmě úzce souvisí s výživou březích plemenic. Velký prostor kravína umožňuje rozdělení krav (či jalovic) do skupin, a tak jim jednoduše upravovat krmnou dávku, dle potřeb konkrétní skupiny.

Problém s velkými telaty ale neměli, dle slov pana Moulise, nikdy.

Ve dvou lidech se to nedá

S rozvojem aktivit, se také logicky zvyšuje potřeba spolupracovat s dalšími lidmi. První „personální“ změny se odehrály před dvěma a půl lety, kdy zaměstnali na Moulisově statku prvního zaměstnance. Nyní mají jednoho stálého zaměstnance na práci v živočišné a rostlinné výrobě, jednu paní na administrativu, jednu trenérku u jezdecké školy na plný úvazek (týdně probíhá deset kurzů) a paní pro poradenství v zemědělství, která také vypomáhá při zpracování masa.

Poradenství v zemědělství (investiční a provozní dotace), to je parketa a obor, kterému se věnuje pan Moulis od studií na VŠ. „K ruce“ má jednu zaměstnankyni a v současné době mají za sebou přes sto realizovaných projektů obcí i zemědělských podnikatelů. Nabízejí kompletní servis (po splnomocnění žadatelem) od vyřízení žádosti až po proplacení dotace. Jak již bylo zmíněno, pan Moulis také pracuje na České zemědělské univerzitě i jeho žena je doposud zaměstnána na částečný úvazek v Praze. Také se manželé starají o dva malé školáky a chod farmy pomáhá udržovat i maminka pana Pavla.

Kvalitní krmivo a minerální výživa

„Základem jsou kvalitní porosty“,

shodují se manželé: „Díky přesevkům, které nejsou v ekologii zrovna jednoduché, máme kvalitní pastvu i seno a nemusíme tak příliš používat jádro“. Orné půdy má farma 5 ha, ječmen si pěstují sami, ale s rozšířením stáda bude do budoucna nutné navýšit i plochu polí. Pastviny přepásají čtyřikrát za sezónu, čímž docílí kvalitní mladé píce a to se pozitivně odráží na kondici zvířat. Posečené nedopasky suší a používají k podestýlání. Zajištěním dobré minerální úrovně luk se začínají věnovat velmi intenzivně (např. plánují rozmetat kompost a vápnit).

Oblast, na které jsou také pozemky Moulisových, je známá nedostatkem selenu v půdě, což se samozřejmě negativně odráží na obsahu Se v píci a tím také na koncentraci v krevní plazmě zvířat. Z tohoto důvodu využívají ekologické lizy (Mikrop Čebín), ve kterých je tento prvek ve vyšší koncentraci. „Minerální výživa je velice drahá, ale opravdu se vyplatí investovat do kvalitních lizů, které zajistí dostatečný přísun potřebných minerálních látek“, shodují se opět manželé. „To potvrzují také rozborů krve, které v minulosti odhalovaly nedostatek selenu u našich zvířat, ale v současné době je selen v normě“, říká paní Moulisová.

„Když to shrneme, tak naše krmivová základna je dostatečná, jsme soběstační, pouze slámu musíme dokupovat“, dodává statkář.

Využíváme služeb šikovného souseda

Z vlastní techniky mají jeden traktor John Deer, jeden čelní nakladač a obrabečku. Balíkování (seno, senáž, slámu) jim zajišťuje dobrý soused, na kterého je spolehnouti. V loňském roce využili služeb jedné firmy a zkoušeli senážovat do žlabu, ale to bylo pouze na zkoušku.

Sláma, kterou jim poskytnou jejich pole, samozřejmě zdaleka nepokryje potřebu, a proto ji musí dokupovat. Dříve nebyl problém stelivo sehnat, ale sousední družstvo postavilo bioplynovou stanici a tím využívají slámu k vlastním potřebám. Naštěstí mají ale Moulisovi s podnikem dobré vztahy, ti jim vycházejí vstříc, a tak si mohou zaplatit (a sami „nabalíkovat“) kolik potřebují. „Slámy začíná být v okolí nedostatek a zájem o ní neustále stoupá“, doplňuje pan Pavel.

Pension a další činnosti

Na farmě dnes Moulisovi provozují také pension, organizují naučné zážitkové aktivity a kulturní akce, založili zmiňovaný jezdecký klub a pořádají kurzy vaření. O těchto aktivitách se můžete více dozvědět na jejich internetových stránkách. „Jezdecká školička je velmi oblíbená, máme velmi mnoho stálých zájemců o ježdění i o vyjížďky. Koně jsou ve volném ustájení, jedno velké stádo, nejsou v boxech a funguje mezi nimi přísná hierarchie a povahově jsou

□ Simentálské krávy na pastvině (foto: Pavla Vydrová)

ta zvířata mnohem více v pohodě“, říká s potěšením paní Hanka.

Rodina se prostě snaží, aby farma nebyla jen produkční jednotkou, ale příjemným místem pro setkávání lidí. Tak jako za předků z rodu Prokešových, kteří se vždy snažili statek otevírat sousedům. Při poutích a slavnostech pořádali veřejné koncerty, divadelní vystoupení či jiné akce pro povznesení nálady i ducha.

Volnočasové aktivity nejen pro děti

Před sedmi lety začali stodolu používat pro dětské akce. Po vyhnání krav na pastvu se stáj vydezinfikuje, vyčistí a pořádají exkurze, dětské tábory, školičky v přírodě. Jen v letošním roce navštívilo farmu přes 1000 dětí. K tomu přibyl předloni, ve spolupráci s dětským klubem, dětský den a v letošním roce „Slavnosti sena“. Ze všech aktivit se stávají, pomalu ale jistě, velmi oblíbené tradice. Jen Slavností sena se zúčastnilo odhadem 300–400 lidí, kteří si maximálně užili připravený sportovně-řemeslný kulturní program. Na webových stránkách může Vaší pozornost upoutat také pořádání Příměstských táborů, při kterých se dětem vaří z domácích surovin a masa, vajíček od sousedů, apod. Největší letošním hitem jsou jednoznačně hamburgery z vlastního mletého masa, ty si děti opravdu hodně oblíbily.

Statek Moulisových v podstatě vůbec nepotřebuje reklamu, lidé si ho najdou sami, většinou na doporučení známých což je bezesporu ta nejlepší reklama. Aktivity doslova nabalují nové zákazníky, vše do sebe zapadá. Přes děti, které

□ Stylové vybavení penzionu na farmě Moulisových (foto: Pavla Vydrová)

□ Originální a funkční pec na chleba (foto: Pavla Vydrová)

navštíví farmu např. se školkou, se rodiče stanou stálými zákazníky a jezdí si pro maso. Příměstský tábor měl v letošním roce dva běhy, za rok možná přibudou další. Vloni se otevřel pension a byl obsazený jen díky lidem, kteří byli ubytováni dlouhodobě, protože pracovali v okolí. Letos už je pension obsazený zejména rodinami s dětmi. Ubytování využívají také různé skupiny lidí jako maminky s dětmi, kurz jógy, svatebčané (ze svatby v Moulisových stodole), apod.

Další aktivitou jsou „Návraty“, které manželé realizují ve spolupráci se dvěma firmami pro své známé. Nápad vychází z kroniky, protože pan Moulis se rád věnuje historii. Za jeho předků bylo zvykem (jak již bylo naznačeno), že se při posvícení či pouti sešli místní sedláci i lidé z okolí a na statku se uspořádal např. houslový koncert či jiné kulturní povyražení. Tak se manželé rozhodli, že i tuto tradici obnoví, že jako místní sedláci udělají kulturní akci „Návraty“ (návraty k historii a znovuobnovená tradice). Z uskutečněných akcí můžeme uvést např. výstavu fotografií Jindřicha Štrajta, soch Kurta Gebauera, divadelní představení divadelního sdružení Mino-taurus a Ester Kočičková s vystoupením Žena stokrát jinak.

Snad už poslední zajímavostí, kterou zmíním, je originální pec na pečení chleba, postavená dle původní technologie, kterou se man-

želům podařila vybudovat ve spolupráci s pekařem, který toto staré řemeslo ještě ovládá. Odvést si domů čerstvě upečený bochník chleba, který vám vydrží – zabalený v utěrce – ještě týden po tom, co se vrátíte z Moulisovic oázy klidu a pohody, to je panečku třešnička na dortu (Nebo na chlebu?).

Budoucnost statku Moulisových

Při mé otázce na hospodářovu vizi budoucnosti farmy, vypočítává pan Pavel na prstech: „Navýšit počet zvířat, investovat do opravy kravína a vybudovat hezké prostředí i v okolí nově odkoupených zemědělských staveb... Stále je co zlepšovat, máme před sebou neuvěřitelné množství práce“, dodává na závěr.

Veškeré aktivity, které se u Moulisových odehrávají, by bylo možné, dle slov obou partnerů, rozšiřovat, protože poptávka je obrovská. Snad jedinou negativní připomínkou, kterou jsem za celou dobu povídání s tímto sympatickým párem odtušila, je to, že přicházejí o soukromí. I když si oba plně uvědomují, že to je oběť za tento otevřený způsob života. Popřejme jim tedy, aby jim vydrželo nadšení z práce, přinášelo jim radost i uspokojení, dařilo se jim ve všech jejich aktivitách a aby si alespoň částečně uchránili rodinné soukromí. V budoucnu se budeme těšit na jejich aktivní účast na národní výstavě!

20 let chovu Blonde d'Aquitaine „z Rochova“

Dlouho dopředu avízovaný, 28. srpen 2012, chovatelský den na Julčíně, je již minulostí. Oslava dvaceti let chovu blonde d'Aquitaine „z Rochova“ byla připravena a zorganizována velice precizně, což bylo patrné již při příjezdu. Hosté zanechali své vozy na parkovišti, kterým byla louka naproti areálu, a poté je čekala cesta „julčínským“ areálem až k místu konání celé akce. Při průchodu branou je na první pohled zaujal obří komplex v podobě bioplynové stanice po pravé ruce a tři zrekonstruované stáje po levé. Očividná byla také všudypřítomná čistota celého prostoru. Rovnou za nose a již se před nimi otevřel prostor určený k oslavě chovatelského svátku, kterým takové výročí bezesporu je. Pohled přicházejících upoutalo kruhové předvadiště, tribuna s transparentem, kryté stany s občerstvením „all you can eat and drink“ a příjemným posezením v chládku. Pomalu se trousí první skupinky, na první pohled se může zdát, že účast nebude nijak velká,

protože na tribuně sedí pár lidí, ale stačí se podívat za tribunu, do prostoru občerstvení (a do stínu) a jeden pohled stačí k odhalení pravdy. Účast rozhodně není špatná. Významnost celé akce potvrzuje také příjezd němec-

Oficiální zahájení

Při oficiálním zahájení si vzal nejprve slovo majitel farmy, pan Šťastný, který krátce přivítal všechny účastníky a pohovořil o historii i současnosti farmy. Po něm převzal mikrofon pan Karel Šeba, hlavní zootechnik pana Šťastného, bývalý dlouholetý zaměstnanec svazu, expředseda a člověk, který stál u zrodu ČSCHMS a plemenářské práci se věnuje celý svůj život. Jeho proslov byl o něco delší, seznámil při něm přítomné s dvaceti lety šlechtitelské práce, kterou má tento chov za sebou a seznámil dav s plánovaným programem celého dne. Nakonec řekl pár slov také současný předseda ČSCHMS pan Ing. Miroslav Vráblík, který poděkoval oběma pánům za obětavou práci a předal jim za celý svaz pamětní list, jako upomínku na tento chovatelský den. Po úvodních proslovech se ujal mikrofonu znovu Karel Šeba, který během pár hodin seznámil přítomné s výsledky své plemenářské práce v podobně předvedení těch nejlepších zvířat, jakými se pan Šťastný může

kých, slovenských a holandských chovatelů, včetně pana Base Boumana, tajemníka FIERBY (Evropské sdružení chovatelů blonde d'Aquitaine), čímž nabývá chovatelský den i mezinárodního rozměru. Pestrý program tedy může začít.

v současnosti na své farmě pochluubit.

Přehlídka zvířat

Přehlídku otevřely jalovičky narozené v loňském roce: Uganda, Úhlava, Ulice a Unie z Rochova, po otcích Opelso, Reveur, Naresco a Vivaldi. Následovaly jalovičky ročník 2010: Tara, Tonka a Tombola z Rochova po otcích Reveur, Richelie a Ambitieux. Pokud vás zajímají podrobnosti, včetně plemenných hodnot, na konci článku bude uvedena internetová adresa, ze které si můžete katalog stáhnout a uložit pro vlastní potřeby. Zajímavou podívanou byla i kolekce krav s telaty, kde můžeme zmínit otce letošních telat – Aurelien, Aaron a Vidocq, i krávy bez telat po otcích Infant, Oulou, Tempo, Ouragan a Richelieu (více viz zmiňovaný katalog). Svě místo měly na kolbišti také jalovice z bezrohého programu. Ročník 2011 zastupovala bezrohá Upa a Urgence z Rochova po otcích Bellevue's Kenworth 15K P a Relief Polled z Rochova ET P. První býk, Bellevue's Kenworth, je také otcem bezrohé jalovičky narozené v roce 2010 – Tonča Polled z Rochova ET P a v této kategorii se ještě představila její vrstevnice Teniska Polled z Rochova P po již zmiňovaném Reliefovi. Bezrohá přehlídka pokračovala

□ Na chovatelský den přijeli i mezinárodní hosté (foto: Karel Melger)

jednou zástupkyní bez telete a pokračovala kravami s telaty, přičemž letošní telata jsou po otcích Aurelien a Sammy.

Aukce embryí a plemenných býků

Náročný program vyvrcholil aukcí embryí, se kterou se přítomní setkali mnohdy poprvé v životě, protože tento postup prodeje není v našich podmínkách zcela standardní. Dražily se čtyři sady po pěti embryích po otcích ZBA 582 Ulfila od dárkyně Biquette (francouzského původu, narozené v březnu 2006),

chovatele EARL Leveillard, po otcích Poeme a matce Miss. Druhou dárkyní byla také francouzská, Biscoutte, narozená v lednu 2006 u chovatele Lafitte Serge, po otcích Timbre a matce Trasad. Jednalo se o jednu sadu pěti embryí po otcích ZBA 642 Vidocq.

Na závěr celé show byli draženi dva plemenní býčci, z toho rohatý byl prodán na Slovensko a bezrohý zůstává zatím doma, na Julčině. Prvním draženým býkem byl Ulman z Rochova (ZBA 809), narozený v dubnu 2011, po matce Oranžáda z Rochova a otcích Vivaldi (ZBA 641) a tento býk tedy putuje na Slovensko. Druhým předvedeným býkem byl Universal z Rochova P (ZBA 813), také dubnový býček z roku 2011, ale bezrohý, po matce Bataille a otcích VBQ Unit P. Podrobnější informace si můžete dohledat ve svazové databázi býků na webových stránkách.

Komentovaná exkurze ve stájích

Poté se skupinka zájemců, v čele s panem Šebou, odebrala k exkurzi tří stájí, ve kterých byly připraveny tabulky s údaji vystavených zvířat, aby se přítomní mohli seznámit s původem. Ukázka byla doplněna odborným, a mnohdy podrobným, výkladem zootechnika. Bylo zde k vidění přes padesát zvířat, s některými se mohli účastníci seznámit již venku v předváděcí,

□ Tribuna byla slušně zaplněná nejenom při úvodním slovu majitele pana Štastného (foto: Karel Melger)

□ Hlavním programem chovatelského dne byla prezentace plemenných zvířat (foto: Karel Melger)

jiná byla k vidění pouze ve stájích. Každopádně to byla ukázka toho nejlepšího, čím se může chov pana Štastného pochlubit. Kromě kolekcí jalovic a krav s telaty i bez telat, tu byla k vidění také např. rodina krávy CZ 107011406 Kapela z Rochova ET, a další kolekce krav s telaty (odděleně s býčky, s jalovičkami), býci v žíru atd. Neměli bychom zapomenout zmínit také dva plemeníky, kteří zde byli k vidění a kteří ještě před čtrnácti dny působili ve stádě: Galimatias PRJ (ZBA 794), původem z Francie, narozený v lednu roku 2010 po matce Cardamone a otci Vidocq a jeho kolega Gintonic (ZBA 795), narozený v únoru loňského roku po matce Cola a otci Aaron. Oba býky majitel zakoupil letošní rok ve Francii.

Na úplný závěr programu byla pro zájemce připravena, u stáda v Rochově, ukázka práce ovčáckých psů, kterou užaslým přihlížejícím předvedl pan Kryštof se svými border koliemi. Pak už byla na programu jen volná zábava a zasloužený odpočinek všech aktivních účastníků, kteří byli celý den na nohou.

Historie a současnost rodinné farmy

Rodinná farma Antonína Štastného z Vědlic nedaleko Ústěka (v Ústeckém kraji) byla založena již v roce 1991. V první fázi se jednalo o pronájem hospodář-

ství bývalého Státního statku Snědovice. Postupně bylo toto hospodářství privatizováno a další pozemky majitel nakupoval od restituentů. V současné době farma hospodaří na výměře 1990 ha (z toho 1800 ha je ve vlastnictví majitele). 1820 ha připadá na ornou půdu a 170 ha tvoří pastviny. Ve výrobě převažuje tradiční rostlinná výroba obilovin, olejnin a krmných plodin. Pro potřeby bioplynové stanice o výkonu 1MW, která je v provozu od roku 2009, je pěstována i kukuřice na siláž. Pan Antonín Štastný je samozřejmě také řádným členem Českého svazu chovatelů masného skotu.

□ Bezrohý Universal z Rochova (ZBA 813) (foto: Karel Melger)

Jak to všechno začalo

Dne 28. srpna 1992 importoval Antonín Štastný z Francie 15 krav a 8 telat (5 jalovic a 3 býky), 4 dvouleté jalovice a jednu jalovici ve věku 15 měsíců na chov v Rochově. Zvířata pocházela z chovu Bernarda Lafargue (dep. 46). Zároveň byli importováni dva plemenní býci. ZBA 178 Furax z chovu Clouda Duc a ZBA 180 Guepard z chovu GAEC Des Colibris. Furax v chovu působil v přirozené plemenitbě až do roku 1996. V tomto roce byl vyměněn za tři francouzské jalovice a ještě další tři roky působil v chovech Kobasu Bělá nad Radbuzou. Jalovice z Kobasu se již nestačily výrazněji prosadit v chovu. Guepard byl využíván v inseminaci a dost výrazně se v této populaci blonda prosadil. V září 1998 bylo z ekonomických důvodů 25 krav, 8 březích jalovic a býk Eda prodány do Španělska. K 31. 12. 1998 zůstalo v chovu jen 6 krav a 11 jalovic ve věku do 20 měsíců. Tato zvířata se stala základem dalšího chovu po roce 2000. K rozšíření stavů byl využíván embryotrasfér.

Zatím co se v roce 2000 v chovu narodilo 9 telat, v roce 2001 to bylo již 27 ks. K navýšení počtu čistokrevných krav došlo až po roce 2007. Tehdy byl chov rozšířen dalším nákupem jalovic ve Francii. Bylo jich nakoupeno celkem 100, ale v chovu jich

□ Občerstvení na akci bylo skutečně královské (foto: Karel Melger)

nakonec bylo použito jen 89. Jalovice pocházely z 33 chovů v dep. 47 a 64. Tyto jalovice se začaly po prvé telit roce 2009. Současně s jalovicemi byli importováni i dva mladí plemenní býci z chovu GAEC Michicourt. Jeden byl synem Orvila (ZBA 479 Ambitieux) a druhý Lea (Aurelien). Tomuto nákupu ale předcházel již v roce 2006 import mladého býka z Francie. Jednalo se o ZBA 433 Aspro (po otci Prosper). V letošním roce byli z Francie importováni další 3 plemenní býci. Na stanici v Casteljalous byli vydraženi ZBA 793 Fleuron RRJ (Barbes) a ZBA 794 Galimatias RRJ (po ZBA 642 Vidocq). Z chovu EARL De Lucuspin pochází ZBA 795 Gintonic (po ZBA 697 Aaron).

První bezrohá zvířata

V roce 2004 byl do chovu na Rochově z Německa importován bezrohý býk ZBA 388 VBQ Unit P (po Kildegaard Pelle P a matce VBQ Pandora). Unit se narodil v roce 2003 na dánském chovu Thorkilda Hvilda. Tento chovatel je jedním ze zakladatelů sdružení BABS, která se v Dánsku specializuje na šlechtění bezrohosti u blondů. Základem šlechtění se u tohoto sdružení staly dvě jalovice z chovu pana Hvilda. Jsou to VBQ Thiamin P a VBQ Trikot P (po Kildegaard Pelle P a matce VBQ Regina). Mimo Unita byli v chovu „z Rochova“

využívání ještě inseminační bezrozí býci ZBA 434 BAQ Poll Rembrand PP a ZBA 474 Bellevue's Kenworth 15K P. Navíc zde působí již čtvrtým rokem býk z vlastního chovu ZBA 612 Polled Relief z Rochova P (po ZBA 434 BAQ Poll Rembrand PP a matce 115146 942 Polled Ofelie z Rochova V). K 30. 6. 2012 je v chovu 30 bezrohých krav a březích jalovic a 13 jalovic z ročníku 2011. Do plemennitby bylo zatím vybráno 11 geneticky bezrohých býků. V inseminaci dnes působí jeden z těchto býků. Jedná se o býka ZBA 621 Polled Rex z Rochova (viz fotografie).

Dvacet let v číslech

Za celých dvacet let existence chovu „z Rochova“ se zde narodilo 936 ks telat z toho bylo 77 telat narozených po embryotransféru. Za toto celé období se narodilo 89,5 % procenta telat živě, ale pokud hodnotíme období let 2008 až 2012 je podíl živě narozených telat 92,1 %. Od roku 1995 se v chovu velice intenzivně používá inseminace. Za celé toto hodnocené období se 35,3 % z narozených telat rodí po inseminaci. Vesměs se v chovu používali v inseminaci prověřeni býci z Francie z produkce MIDATESTu, pouze pro rozšíření bezrohosti

□ Ukázka práce ovčáckých psů na Rochově (foto: Karel Melger)

byl použit Rembrant z Dánska a Kenworth z Kanady. Z 28 použitých býků v tomto období má nejvíc narozených telat v chovu Richelieu 31 a Tinko 30.

Z grafů a tabulek

V grafu 1 je uveden vývoj početních stavů čistokrevných krav. Je zde zřejmý vliv prodeje plemenic v roce 1998 i nákup jalovic v roce 2007. V letech 2000 až 2008 bylo na Rochově chováno ještě cca 60 kusů krav plemene České strakaté a později i kříženky BAXC pro potřeby embryotransféru a užitkového křížení. Ty byly po roce 2008 postupně vyřazeny. V současné době je uvažováno s konečným stavem čistokrevných krav na úrovni 160 až 170 kusů.

V grafu 2 je vývoj počtu narozených čistokrevných telat. Ten kopíruje vývoj početních stavů krav. Horší natalita v letech 2010 a 2011 jde patrně na vrub tehdy povinné vakcinaci proti blue-tang.

Tabulka 3 dokumentuje podrobnější rozbor telení v jednotlivých letech. Je zde uveden podíl živě narozených telat (do podílu živě narozených telat nejsou započteny úhyny telat do 48 hodin po rození), dále jsou zde uvedeny počty živě narozených telat po ET a počty narozených kříženců.

□ Pamětní list v rukách majitele farmy Antonína Štastného (vpravo) a spokojený chovatel Karel Šeba s kolekcí roudnických vín (vpravo) (foto: Karel Melger)

Graf č. 1 – Vývoj početních stavů čistokrevných krav

Graf č. 2 – Vývoj početních stavů čistokrevných telat

Tabulka č. 3 – Rozbor telení u čistokrevných telat a samostatně počet narozených telat

rok	narozeno telat	z toho živé			narozeno po ET	počet telat kříženců
		býků	jalovic	podíl %		
1993	5	3	2	100,0%		
1994	15	5	8	86,7%		
1995	15	6	8	93,3%		
1996	15	6	7	86,7%		
1997	18	9	8	94,4%		
1998	32	13	14	84,4%	5	
1999	5	1	3	80,0%		4
2000	10	5	4	90,0%		3
2001	29	12	11	79,3%	9	13
2002	29	8	17	86,2%	7	11
2003	33	18	14	97,0%	11	8
2004	26	12	13	96,2%		42
2005	39	14	13	69,2%		40
2006	42	15	21	85,7%		41
2007	55	22	23	81,8%	13	22
2008	59	20	35	93,2%	4	30
2009	130	69	55	95,4%	7	
2010	120	44	60	86,7%	15	
2011	119	57	54	93,3%		
2012	140	65	64	92,1%	6	2
celkem	936	404	434	89,5%	77	216

V posledních čtyřech letech se podařil výrazně zvýšit podíl snadných porodů, přitom poslední dva roky se pohybuje přes 98 % (přes 60 % bez pomoci). Tyto výsledky jsou ovlivněny jak výživou březích plemenic před porodem, ale i skladbou používaných plemenných býků. Podrobnější výsledky podle let jsou uvedeny v tabulce 4.

Plemenářská práce

Chov „z Rochova“ se pochopitelně snaží podílet na plemenářské práci v chovu BA v rámci ČR. Jednak je realizován prodej embryí, ale také produkce plemenných býků. Vývoj počtu býků vybraných do plemenitby z chovu „z Rochova“ je patrný z grafu číslo 5. Snahou chovu je produkce býků vhodných do čistokrevné plemenitby, ale přede-

vším pro užitkové křížení. Tomu odpovídá i skladba používaných býků. To, že se pomocí býků dá podíl snadných porodů ovlivnit, dokumentuje tabulka 4. Důležitá je pochopitelně i úroveň tělesných rozměrů matek. V tabulce 6 je uvedena průměrná výška v kříži krav a hmotnost. Pochopitelně by hmotnost mohla být ještě vyšší, ale bonitace jsou zde prováděny většinou v listopadu a prosinci. V tomto období jsou krávy připravovány na telení (některé se již telí) a jejich výživa tomu v tomto období již odpovídá. Neumožňuje u dosažitelných hmotností plné využívání genetického potenciálu plemene. Dá se předpokládat, a je to i cílem, že po dosažení plánovaných stavů krav začne chov „z Rochova“ ve větší míře nabízet k prodeji i plemenné jalovice.

Pokud Vás povídání o farmě rodinného typu pana Antonína Štastného zaujalo a rádi byste se dozvěděli více, můžete nahlédnout do svazového Zpravodaje č. 2/2011, kde naleznete reportáž z tohoto chovu s názvem „Zemědělství v malém dělat nejde“. Katalog zvířat, která byla předvedena či na prodej, je k dispozici v elektronické podobě na stránkách klubu blonde d'Aquitaine, <http://www.blonde-d-aquitaine.cz/>.

Nezbývá mi, než poděkovat panu Štastnému a jeho rodině, panu Šebovi a jeho spolupracovníkům, za skvěle odvedenou práci. Mohu jistě hovořit za všechny přítomné, že to byl vskutku příjemně strávený den, nejen díky objednanému počasí a hojnosti potravy, ale zejména díky dobře organizačně zvládnutým aktivitám souvisejícím s přípravou a průběhem tak náročného dne, jakým výročí „20 let chovu blonde d'Aquitaine“ bezesporu bylo. Drobné technické problémy, které provázely všechny podobné akce, jsou zapomenuty a nahrazeny příjemnými vzpomínkami. Svým způsobem je to i návod pro další chovatele, jak „zúročit“ roky své šlechtitelské práce, jak se pochlibit a přitom dobře pobavit.

Tabulka č. 4 – Telení čistokrevných telat podle průběhu porodu

rok	celkem	1	podíl porodu 1	2	snadné porody %	3	4
1993	5	5	100,0%		100,0%		
1994	15	11	73,3%	1	80,0%	3	
1995	15	11	73,3%	1	80,0%	3	
1996	15	9	60,0%	4	86,7%	2	
1997	18	16	88,9%		88,9%	2	
1998	32	17	53,1%	2	59,4%	13	
1999	5	4	80,0%	1	100,0%		
2000	10	7	70,0%	1	80,0%	2	
2001	29	19	65,5%	2	72,4%	8	
2002	29	18	62,1%	6	82,8%	5	
2003	33	17	51,5%	12	87,9%	4	
2004	26	16	61,5%	8	92,3%	2	
2005	39	18	46,2%	11	74,4%	9	1
2006	42	21	50,0%	7	66,7%	13	1
2007	55	7	12,7%	29	65,5%	17	2
2008	59	23	39,0%	28	86,4%	7	1
2009	130	42	32,3%	74	89,2%	14	
2010	120	49	40,8%	60	90,8%	10	1
2011	119	73	61,3%	44	98,3%	2	
2012	140	89	63,6%	49	98,6%	2	

Graf č. 5 – Počty plemenných býků vybraných do plemenitby

Tabulka č. 6 – Výška v kříži a hmotnost krav podle věku při hodnocení

věk měs.	podíl ze stavu	výška	hmotnost
40 až 47	43,5%	149	731
50 až 65	12,0%	150	816
66 až 72	33,3%	152	822
73 a víc	11,1%	150	859

Bezespornu tento typ zábavy stojí mnoho potu a sil i finančních prostředků, ale proč se „nepochlubit“ ostatním, když máte co ukázat a za svou práci se rozhodně nemusíte stydět. Jde přeci o velice zajímavý, a snad i přínosný, druh reklamy dobrého chovu.

Na závěr mi tedy dovoluňte, za nás za všechny, popřát panu Šťastnému a jeho rodině, aby se jim dařilo v pracovním i osobním životě a aby jim jejich farma přinášela radost a uspokojení z dobře vykonané práce. A samozřejmě je také na místě popřát panu Šebovi, mnoho úspěchů v jeho plemenářské práci, v oboru, kterému zasvětil celý svůj život a ve kterém, jak bylo z jeho svěřenců zřejmé, se mu daří a je opravdovým odborníkem, bezespornu jedním z nejlepších, jaké v České republice máme.

S použitím informací Karla Šeby sepsala Pavla Vydrová, ČSCHMS

Novinky na OPB Cunkov

Vážení chovatelé, věříme, že odchovnu plemenných býků v Cunkově u Jistebnice není nutné představovat, jelikož se zde testují a draží plemenní býci masných plemen již od roku 2000.

Za celou dobu existence odchovny se neustále snažíme o zkvalitňování a zlepšování našich služeb. Od letošního roku začínáme testovat býky ve čtyřech turnusech, to znamená, že býci z I. turnusu se budou dražit již v únoru příštího roku. Abychom poskytli všem návštěvníkům našich aukcí co největší komfort při sledování základních výběrů býků nebo při samotné dražbě a samozřejmě předváděným býkům přijatelné klimatické podmínky, rozhodli jsme se zastřešit stávající předváděště a tribunu zajistit proti větru a chladu. Zastřešení bude poprvé uvedeno do provozu 19. října 2012 u příležitosti konání aukce plemenných býků III. turnusu a aukce plemenných jalovic masných plemen. Základní výběry plemenných býků začnou od 9.00 hod. a dražba od 11.00 hod. V nabídce budou býci plemen Masný Simentál, Limousine, Blonde d'Aquitaine, Charolais, Gasconne a jako novinka se představí býk plemene Andorrské hnědé. Jalovice plemen Masný Simentál, Limousine a Aberdeen Angus (Red) budou předvedeny a draženy od 13.00 hod. Více informací naleznete na našich webových stránkách www.opbcunkov.cz. Těšíme se na vaši návštěvu!

Ekologická farma Koňákov představuje novou pojízdnou prodejnu masa a uzenin

Příznivci masa a ostatních potravin z místní produkce se konečně dočkali a v sobotu 26. srpna mohli navštívit první Farmářské slavnosti v regionu severní Moravy, nedaleko od Českého Těšína. Připravila je ekofarma v Koňákově, kde hospodaří rodina pana Gustava Kotajného.

Všichni, kdo přišli, mohli ochutnat spousty dobrot od farmářů z okolí a oceněné výrobky Moravskoslezského kraje. Výběr lahůdek ale nabídla i samotná farma, která chová ovce plemene Romney March Kent a dvě plemena masného skotu: Highland a Aberdeen Angus.

Ve snaze přiblížit se potřebám zákazníků, přišel majitel s myšlenkou na realizaci pojízdné prodejny, která si právě v rámci Farmářských slavností odbyla svojí premiéru.

Po několika týdnech od myšlenky se zrodila nová moderní prodejna masa a uzenin, provedená jako vestavba do vozidla CITROËN Jumper s objemem nákladního prostoru 15m³. Třímístná kabina vozidla je vybavena Paketem profesional plus, který zahrnuje klimatizaci, originální rádio, elektropaket a další...

Izotermická vestavba rozděluje nákladní prostor na chladicí

□ Majitel farmy pan Gustav Kotajný se v chovu masného skotu soustředí zejména na plemeno aberdeen angus (foto: archiv majitele)

□ Na Farmářských slavnostech se prezentoval rovněž ČSCHMS (foto: Kamil Malát)

box o objemu necelé 4 m³, který je vybaven dopravní „drážkou“ pro dopravu a manipulaci s půleným dobyt看em. Nakládka je možná po drážce přes boční posuvné dveře nebo po drážce přes zadní dvoukřídlové dveře a dále dveřmi mezi chladicím boxem a prodejnou.

Prodejna o rozměru cca 11 m³ je vybavena dvěma prosklenými chladicími vitrinami pro prodej

masa a uzenin, skříňkami se zásuvkou 230 V, umývadlem se zásobní-

□ Zahájení akce v podání majitele farmy pana Kotajného a starosty obce (foto: archiv majitele)

kem 45 litrů vody a ohřevem teplé vody a vestavěným robustním špalkem pro dělení masa.

□ Pojízdná prodejna masa a uzenin (foto: archiv majitele)

POJÍZDNÁ PRODEJNA MASA A UZENIN

CITROËN JUMPER 2,2HDi 130 koní L3H3

VYBAVENÍ:

- IZOTERMICKÁ IZOLACE
- CHLADICÍ ZAŘÍZENÍ ALEX
- 2 ks CHLADICÍ PRODEJNÍ VITRÍNY PROSKLENÉ
- VÝKLOPNÉ VÝDEJNÍ OKNO
- UMÝVADLO S TEPLOU VODOU + zásobník 40 l
- DŘEVĚNÝ ŠPALEK NA DĚLENÍ MASA
- SKŘÍŇKY
- DOPRAVNÍ DRÁŽKA s háky na zavěšení kusů masa
- SAMOSTATNÝ CHLADICÍ BOX – SKLAD MASA
- KLIMATIZACE V KABINĚ POSÁDKY
- KOMFORTNÍ VÝBAVA
- NÍZKÉ PROVOZNÍ NÁKLADY
- STUPÍNEK PRO ZÁKAZNÍKY
- PŘÍPOJKY 230 V

Dále je vozidlo vybaveno zásobníkem 80 litrů pro odpadní vodu, klimatizační jednotkou, která je za jízdy napájena agre-

gáty vozidla a v místě parkování vnější přípojkou 230 V. Prodej a výdej potravin je realizován obsluhou přes výdejní vyjíma-

telné okno na levém boku vozidla. K lepší komunikaci se zákazníky slouží stupínek pod výdejní okno.

Sladká a žhavá Francie aneb: Cesta za poznáním potřetí

Hubert Herrmann, ČSCHMS

Certifikace ICAR je ocenění prestižní, ale i zavazující. Zavazuje nás provádět kontrolu užitkovosti objektivně a se znalostí věci. K tomu je nutné sledovat evropské trendy a prakticky celoživotně se v oboru vzdělávat, protože nelze usnout na vavřínech s tím, že to děláme, alespoň v některých aspektech, objektivněji než v zemích s dlouhou historií chovu masného skotu. Proto jsme letos, jako každé dva roky, podstoupili proškolení, tentokrát zaměřené především na plemeno Gasconne a částečně rovněž i Blonde d'Aquitaine. A kde jinde, než v domovině zmíněného plemene, tedy v podhůří a na vrcholcích Pyrenejí.

Po zkušenostech z minula (vzpomínáte – „Cesta za poznáním podruhé“ ve 3. čísle Zpravodaje z roku 2010?) volíme tentokrát dopravu levnější a podstatně rychlejší. Letíme do Toulouse. Dopoledne z Ruzyně, před polednem v Toulouse. Na letišti si půjčujeme dvě auta. Poněkud komplikovaně, protože usměvavá Francouzka za přepážkou nedokáže pochopit, že platba bude realizována z jednoho účtu za obě auta a že majitel účtu nemůže řídit dvě auta současně. Proto u jednoho auta jsou registrováni dva řidiči. Ovšem za příplatek.

Předpis je předpis. Po hodině vyrážíme do víru velkoměsta, abychom našli hotel, který se stane naším útočištěm pro první noc. Přestože máme dost času, blíže k místu našeho dalšího působení se přesunout nemůžeme, protože tam jsou všechny ubytovací kapacity přeplněné. Jede se Tour de France a celá Francie je podle trasy, která momentálně vede Pyrenejemi. Tak máme několik hodin na prohlídku pamětihodností města. Tou nejvýznamnější je největší románská katedrála v Evropě. Ač neděle, před katedrálou končí trh, stánkaři balí. Celé náměstí je pokryté použitým obalovým materiálem všeho druhu do výše kotníků a vypadá jako skládka komunálního odpadu. Prohlédneme si katedrálu. Zadarmo, nikdo nevybírá vstupné, přestože významem může být srovnávána např. s katedrálou Svatého Víta, kde se vybírá. A ne málo. Z katedrály vstupujeme do jiného světa. Náměstí je vzorně uklizené a umyté.

Ráno vstáváme poměrně brzy, abychom se přesunuli do **Villeneuve du Pareage**, kde sídlí Groupe Gascon. Organizace, která nás bude školit. Zároveň jediná odchovna plemenných býků plemene Gasconne. Naším průvodcem a školitelem bude Jean-Pierre Gajan, sám dlouholetý ředitel. Stál v čele organizace již době prvního importu jalovic do VÚŽV Uhřetěves, mimochodem prvního exportu živých

zvířat plemene Gasconne ze země původu.

Po milém přivítání a nezbytné kávě jsme seznámeni se šlechtitelským programem. Je propracován a průběžně aktualizován dle potřeb trhu. Zachovává však základní principy k zachování rustikálnosti a výkonnosti zvířat a prosperity chovu. Mimochodem, před několika lety byl vyhodnocen jako nejlepší šlechtitelský program ve Francii.

Šlechtitelskou základnu tvoří něco kolem 25 tisíc krav, tedy přibližně tolik, kolik je všech krav všech plemen v kontrole užitkovosti u nás. Do dalšího šlechtění je vybráno 11 tisíc krav. V plemenné knize může být zapsána kráva, která má zapsány rodiče a odpovídá standardu plemene. Nemůže být zapsána kráva, která má například zbytky juvenilního zbarvení v meziroží (zrzavá kštice). Každá zapsaná kráva má spočítány plemenné hodnoty standardně dle IBOVALu, stejně jako krávy ostatních plemen ve Francii. Počítají se jednou ročně k 31. 12. Jakkoliv vysoké, respektive nízké plemenné hodnoty či hodnoty lineárního popisu exteriéru krávu

nijak nediskriminují, může být matkou plemenného býčka.

Lineární popis exteriéru je hlavní náplní sedmi inspektorů. Co se hodnotí? Všimněme si především rozdílů od toho, co známe. Na rozdíl od našeho hodnocení je obodována šířka mulce charakterizující schopnost maximálního příjmu pastevního porostu. Dále velmi důležitý ukazatel pro pohyb na horských pastvinách, tedy končetiny. Nejen sklon spěnky a zauhlení hlezna, ale i postoj a hrubost či jemnost kostry končetin. V celkovém utváření se vedle velikosti (subjektivní hodnocení bonitéra) hodnotí i hřbetní linie (její délka a utváření). Hodnotí se i kondice, tedy uložení

podkožního tuků. Osvalení plece a kýty přibližně jako u nás, osvalení hřbetu se hodnotí podle výšky a šířky roštěnce. Body za kvalitu plemene lze přirovnat k u nás používaným bodům za celkové utváření. Přihlíží se však také ke zbarvení. Přílišné vybělení není žádoucí, zvláště pak kolem očí.

Jak se hodnotí? Především všechno subjektivním posouzením školeného pracovníka přímo ve stádech na pastvinách. Mnohdy s vědomím, ale bez přítomnosti chovatele. Co by na pastvině dělal, když musí svázat seno. Bonitér si vystačí. Zpracované výsledky obdrží chovatel spolu s dalšími údaji o jednotlivých zvířatech a stádě celkově, včetně grafického zpracování a porovnání s průměrem populace.

Při hodnocení telete se občas přihlíží k plemenným hodnotám matky, protože tele ještě tyto vypočtené nemá. Např. váhá-li bonitér mezi pětčkou a šestkou za rámec, přihlíďne k plemenné hodnotě matky pro tento znak. Má-li matka vysokou plemennou hodnotu pro rámec, zapíše šestku, protože lze předpokládat další růst telete.

V době naší návštěvy finišuje lineární popis exteriéru telat, protože je nutné vytipovat býčky do odchovny. Bonitér vstupuje do stáda s připravenou tabulkou, kde má vypsána telata na daném chovu. Postupně vyhledává jednotlivá telata, která hodnotí. Prvních pět není problém, ale pak se již hodnocená pletou s ještě nehodnocenými. Než tele oběhneme, abychom přečetli visačku, tele mizí mezi ostatními, případně je zakryto matkou. Francouzský binitér to má v oku. Tele neobíhá, protože si pamatuje, že tuto zád' už viděl a soustředí se na jiné tele. Než jsme se školitelem popsali pět telat, druhý jich popsal asi 40 a odjel na jiný chov. Prostě, chce to cvik.

Vraťme se k výběru býčků na odchovnu. Bonitéři mimo jiné zhodnotí všechny dostupné býčky a vytipují ty, o nichž předpokládají, že na to mají. Svě typy předloží komisi složené z profesionálních pracovníků a nejlepších chovatelů. Komise pak vybere 80 býčků do odchovny. Není výjimkou, že chovatel hlasuje proti svému býčkovi, který se pak na odchovnu nedostane. Inu, chovatelská objektivita, etika a čest. Býčci jsou naskladněni v září ve staří 6–9 měsíců a minimálně 60 % života musí strávit s matkou na pastvě. Výběr je v březnu. Během pobytu na odchovně projdou navykací fází, fází intenzivního výkrmu a fází výživy objemnými krmivy. Z toho je vyvozena schopnost konverze živin z koncentrovaných, respektive objemných krmiv. Mimo jiné míry jsou pelvimetrem zjištěny vnitřní rozměry pánve – vertikální a horizontální. Na základě těchto údajů je vypočtena plocha pánevního otvoru jako indikátoru snadnosti či obtížnosti telení u dcer.

Výsledkem odchovu je býk prověřený v jedenácti ukazatelích, které mají

přímý vztah k užitkovosti potomstva. Individuální ukazatele jsou porovnány s průměrem a graficky přehledně zpracovány, takže na první pohled je patrné, jak si jedinec v tom či onom ukazateli stojí vzhledem k průměru. Každému býčkovi jsou vypočteny plemenné hodnoty pro snadnost porodů, růst, osvalení, rozvoj kostry, kvalitu plemene, funkční schopnosti a index morfologického růstu. Jednoduše, komplexně prověřený jedinec včetně kvality spermatu. Na konci testu se opět sejde komise, která vyřadí polovinu, tedy 40 býků. Tito býci prošli odchovnou, ale nebyli vybráni do dalšího šlechtění. Nic a nikdo jim však nebrání, aby působili v komerčních stádech, stejně tak jako všichni býci, kteří se narodili rodičům zapsaných v plemenné knize a odchovnou neprošli.

Ze zbylých 40ti býků komise vybere tři býky, kteří dostanou hodnocení IA a jsou zařazeni do inseminace. Ostatní býci se buď vrací k chovatelům, nebo jsou v aukci prodáni.

Dřív se na stanici prováděla kontrola dědičnosti. Naskladnilo se 80 býků po otcích vybraných do inseminace a dalších 80 po ostatních otcích (kontrolní skupina) a na stanici byli vykrmováni do jatečné hmotnosti. V současné době se kontrola dědičnosti provádí pomocí terénního testu, protože je to levnější. Takže v současné době je stanice od dubna do října prázdná, žádné tři či čtyři turnusy. Jeden se 40ti vybranými býky stačí.

A to na populaci, na kterou u nás nestačí hodně přes tisíc naskladněných býků dosud ve třech turnusech. Ještě se dovází ze zahraničí a to v množství, které přibližně dvakrát přesahuje množství býků naskladněných do Villeneuve du Pareage.

Návštěva v sídle Midatestu začala opět nezbytnou kávičkou se sušenkami. Pracovníci této i u nás známé firmy nám objasnili strategii šlechtění především plemene Blonde d'Aquitaine. Mimo jiné přiznali, že příliš nevěří hodnotám vypočteným IBOVAlem. Důvodem je nedůvěra k objektivně zjišťovaným hodnotám, tedy k hodnotám vážení. Pro pracovníky Midatestu jsou objektivní pouze ty údaje, které zjišťují a na základě nich pak další vypočítávají sami.

Velmi zajímavý je program INRA 95. Oč kráčí? Snad nejvýstižnějším vysvětlením je tvorba hybridů s velice nadprůměrnou plemennou hodnotou pro osvalení, růst, rámeček, utváření jatečně upraveného těla a jatečnou výtěžnost. Býci z tohoto programu jsou více plemenní kříženci, kteří jsou využíváni k dalšímu křížení v komerčních stádech dojného i masného skotu. Veškeré jejich potomstvo je vykrmeno a jatečně vytěženo, protože v další generaci by docházelo k vyštepování původních plemen. Uvedme si několik příkladů býků, jejichž inseminační dávky jsou ve Francii k dispozici:

CARMAUX – černostrakatý býk – 25 % Charolais, 9,4 % Blonde d'Aquitaine, 46,9 % Belgické modré, 9,4 % Rouge des pres, 9,4 % Limousine. Plemenná hodnota pro osvalení 143.

CAMPO – červenostrakatý býk – 53,7 % Charolais, 32,2 % Blonde d'Aquitaine, 1,6 % Belgické modré, 6,3 % Rouge des pres, 6,3 % Limousine. Plemenná hodnota pro osvalení 156.

CASMIR – pláštově plavý býk – 43 % Charolais, 27,3 % Blonde d'Aquitaine, 23,4 % Belgické modré, 3,1 % Rouge des pres, 3,1 % Limousine. Plemenná hodnota pro osvalení 135.

Prostě zoologická zahrada s výrazným znakem – obrovská hora masa. I kříženec INRA x Holštýn musí vypadat jako masné plemeno.

Celkem je v nabídce 18 býků s plemennou hodnotou pro osvalení

od 120 do 156, pro utváření těla od 112 do 153, pro jatečné zhodnocení od 113 do 135.

Inseminační býci momentálně ustájeni v Midastestu nám zůstali utajeni. Návštěvy mohou jen k plotu značně vzdáleného od ustájovacích prostor. A protože bylo nesnesitelné vedro – téměř 40 stupňů Celsiových, býci byli ve stínu svých boxů. Přesto věříme, že býci jsou kvalitní, mluví za ně dosahované výsledky.

A vzhůru do chovů k několika chovatelům na prohlídku jejich stád. Prvním je chovatel, který je opakovaně vyhodnocován jako nejlepší v dosahovaných přírůstcích telat. Farma je v podhůří, takřka na rovině. Pastva prakticky žádná, spíše se jedná o pastevní výběh. Zvířata jsou celoročně krmena kukuřičnou siláží a zřejmě nestrádají. Kukuřice za plotem dosahuje více než tři metrů. Sousedova asi tak metrová. Farmář kukuřici umí. A umí také vysoký dobytek. Vyrovnané stádo značně vysokých krav s pevnou a rovnou hřbetní linií. Jen to maso na tom chybí a gaskoňce to připomíná jen vzdáleně. Chovatel, a především jeho syn, jsou si toho vědomi. Dosáhli prvního kroku ve šlechtění svého stáda a tím je rámcové zvíře. Dalším postupným krokem je využívání býků s výrazným osvalením, aby na ty kostry navěsili maso. Určitě to nebude příští rok,

ale mají cíl a flexibilita plemene jim to umožňuje. Je nasnadě, že nikdy nepřipojí své stádo k jiným na vysokohorských pastvinách, kam se chystáme.

Stoupáme do hor. Úzká asfaltová silnička s perfektním povrchem bez výtluků a s bezpočtem zatáček zvaných vracečky. Dvojkou na plný plyn takovou vracečku nedáme, je to rychlé. Na půl plynu to nedá auto. Takže za jedna a kroutit volantem nad srázem. Za zatáčku není vidět, protože úsek za zatáčkou je nad vámi. A za zatáčkou dva cyklisté v pokročilém věku v barevných cyklistických dresech. Jedou vedle sebe a klidně si povídají. Nebo osamocený býk uprostřed silničky na jedno auto. Při cestě nahoru překážka na silnici není problém. Sundáte nohu z plynu a stojíte, aniž byste museli šlápnout na brzdu. Ale co dolů? Zatím neřešíme.

Přijíždíme k horské chatě ve výšce asi 1350 m nad mořem, ve které přes léto žije pastevec se svým pomocníkem. Idylické místo s překrásným výhledem na jedné straně do údolí, na druhé straně na hory. Jsme nad hranicí lesa. Jasně nebe, slunce, teplota se blíží ke čtyřicítce. K nevydržení. Jean-Pierre nám vysvětluje, jaké máme štěstí. Minulý týden tam bylo stupňů jen osm, mlha, že nebylo vidět na krok a vytrvalý déšť. Jsme vděční za ty výhledy, které u nás nenajdete. Ale

chudák pastevec, kterému jsou výhledy všední. Musí být značně otrlý a přizpůsobený extrémním výkyvům počasí stejně jako jeho svěřenci. Gaskoňec.

Pastevec nás vítá pevným stiskem mozolnaté ruky. Ubalí si cigaretu, zapáchne ji do levého koutku úst, zapálí a seznamuje nás s historií a fungováním celého systému vypásání horských pastvin. V Pyrenejích je několik desítek družstev, nebo lépe sdružení chovatelů, které mají horské pastviny pronajaty bezplatně od státu na sto let s možností opce na další léta. Farmáři na jaře vyvezou či po kopytě vyženou dobytek na nedozírné, ničím neohraničené pastviny a vytvoří obrovská stáda. Náš pastevec se stará o téměř 600 krav s telaty. Za každou krávu ve stádě má 40 euro, které platí chovatel. Ve stádě je ale téměř stovka jeho vlastních, za které asi sám sobě neplatí. Musí však platit pomocníka. Na chatě krouťí již šestou sezónu a věří, že překoná svého předchůdce z minu-

lého století, který to vydržel sezón 18. Za šest let měl ztrátu dvou krav, které v členitém terénu spadly do strže. Ze zdravotních důvodů ke ztrátám nedochází.

Povídáme ve stínu chaty, kocháme se výhledem a začínáme se děsit toho, že za kravami budeme muset v poledním žáru kamsi do kopců pěšky. Krávy nikde a silnička končí kousek nad chatou. Představa pro středoevropana hrozná.

Do hovoru se začíná přimíchávat jakýsi nezvyklý zvuk. Zprvu ani netušíme odkud. Zvuk polehoučku sílí a nám dochází, že je to zvonění několika set kravských zvonců. Stádo se stahuje k napáječkám. Pod horizontem rozeznáváme šedé pohybující se tečky. Přes horizont se pomalu přesunuje celé stádo, které je roztaženo asi tak na tři kilometry. I s dalekohledem je obtížné rozlišit krávu od býka. Ale zvuk zvonců zní, jako by vám nad hlavou rozhoupali kostelní zvonky. Zvířata z toho musí brnět hlava, ale je to praktické. I v neprostupné mlze je pohybující se stádo slyšet na mnoho kilometrů.

Krávy přišly, ušetřily nás výšlapu do kopců. Je se na co dívat. Z každého zvířete přímo číší kompaktnost, tvrdost, odolnost a skromnost. I z malých telátek, která se narodila až na horské pastvině. Že nejsou označena? To nikdo neřeší. Označí si je majitel, až stádo sežene do zimoviště. Do šlechtitelského programu nezapadá, protože se narodilo mimo sezónu. Býček bude

vykrmen, jalovička pravděpodobně také. Může však být použita například k produkci kříženců. Paternitu proto nikdo neřeší. Matka je většinou daná, protože mateřské chování krav je silně vyvinuté a každá kráva se o své tele stará. Toto chování se projevuje i tím, že se kráva postaví vždy mezi vás a své tele, aby ho chránila. Chcete-li si prohlédnout tele, tancujete s krávou kolokolomlýnský v jehož středu je tele. Zaměříte-li však pozornost na krávu, můžete se k ní přiblížit na dosah ruky. Skot mírné povahy.

Všeho do času. Loučíme se a spouštíme se klikatou silničkou do údolí. Se zařazenou dvojkou a s brzdou na podlaze. A co když přes silničku v zatáčce přešlo stádo a bude nad srázem kluzko? Spolu-

cestující z toho nemají dobrý pocit, řidič se přímo bojí. Rejd plnej doprava a hned plnej doleva. Nedej Bože, aby něco jelo proti. Couvat někam, kde bychom se minuli? Nemyslitelné. Projíždíme údolím, abychom vzápětí šplhali do dalších kopců. Tentokrát se dostáváme na pastviny, nad nimiž jsou jen skály a na hřebenech leží sníh. Měli by tu být jalovice, ale nejsou. Před horkem sešly dolů do roští, kde zůstaly ukryté. Prohlížíme tedy jen malé stádo, které zůstalo u napáječky. A také impozantní horské štíty. Poslední stádo, které jsme navštívili se páslo pod lyžařským vlekem.

Poslední den při slavnostním obědě nám předali certifikát o úspěšném absolvování kurzu a stvrdili, že jsme pro provádění bonitace plně kvalifikováni.

Naposledy přespíme, v Toulouse vrátíme auta a řadíme se do dlouhé fronty na odbavení za asistence ozbrojenců s prstem na spoušti samopalů. Kdesi kdosi vyhodil do povětří obsazený autobus, takže zvýšená bezpečnostní opatření musíme chápat. Po dvou hodinách čekání a dvou hodinách letu přistáváme v Praze do snesitelného klimatu.

Co stojí za zamyšlení a z čeho se poučit? Systém odchovu plemených býků. Výsledkem našeho systému odchovu je jen korigovaný přírůstek v testu, ukazatel, který nemá vztah k celoživotní užitkovosti, neprojeví se v zatřídění JUT, v celoživotním nettopřírůstku,

v hmotnosti JUT, prostě nikde. Pro tento přírůstek je vypočtena plemenná hodnota. Je nutná? Pouze pro predikci růstu synů v testu. Ale jak porostou synové, kteří do odchovny nepůjdou a jak porostou dcery, které rovněž testem neprojdou? O tom vypovídají hodnoty přírůstku od narození, které mají návaznost na důležité ukazatele celoživotní užitkovosti a tím i ekonomiku chovu – a plemenné hodnoty pro růst, které jsou vypočteny pro všechna zvířata v KU bez nutnosti pro chovatele drahého testu. K tomu, aby měl býk legální právo plodit potomky, musí projít testem na OPB či odchovem u chovatele. Každoročně se to týká zhruba tisícovky býků.

Výsledkem systému, který jsme poznali ve Francii, je býk kompletně prověřený na všechny ukazatele mající vztah k užitkovosti potomstva. Pouze genetická špička je déle používána ke šlechtění, které je řízeno profesionálními pracovníky a nejlepšími chovateli. Plemenitba v komerčních stádech je plně v rukou chovatele a je pouze na něm, jakého býka využívá. Jedinou podmínkou je, že býk je plodný. V tomto systému stačí otestovat 80 býků na 25ti tisíc krav zapsaných v plemenné knize a pravděpodobně stejný počet krav, které v plemenné knize nejsou.

Ve Francii je k produkci masa možné využívat i křížence.

Je pravdou, že křížení do finální podoby otcovských linií INRA je předem vypo-

čtené a následně ověřené. Můžeme to přirovnat k u nás známé a využívané hybridizaci prasat. Avšak, je-li chovatel přesvědčen, že mu maso do stáda vnese kříženec od souseda, nikdo mu to nezakáže.

Horské pastviny. Jejich hranice jsou přirozené, nejsou oploceny. Krávy se zdržují tam, kde se mohou nažrat. Do údolí sami nesestoupí, protože by musely projít pásem kapradin a lesa, kde není co pást. Pastviny jsou chudé, ale oplývají obrovskou biologickou diverzitou. Od tvrdých trav po křehké orchideje. Kupodivu i ta malá fialová kvítka tam rostou a kvetou, ač je nikdo nechrání vyhláškami, příkázáními a zákazem pasení na dané lokalitě. Pase se právě proto, aby diverzita byla zachována a uchoval se vyvážený biotop horských luk. Pokud by se kvůli orchideji přestalo pást, louky zarostou napřed tvrdou trávou, později náletovým křovím a ta fialová kráska

by prostě vymizela. Známe to z mnoha našich chráněných lokalit. Ve Francii nejsou asi ochránci přírody tak militantní. Nebo, a to spíš, jsou poučenější a prosazují ochranu přírody na základě ověřených poznatků, nikoliv na základě svatého přesvědčení o své nepostradatelnosti.

Mnoho krav je na horské pastviny na jaře vyháněno po kopytě. Stejným způsobem se na zimu vrací. Vždy je to sláva. Jdou krávy, všichni ostatní musí počkat. Projdou krávy, ve vsi se silnice spláchnou prvním deštěm, za vsí také. Na horských silničkách jsou výkaly neustále, protože na nich krávy nocují. Asfalt je teplý a noci jsou tam chladné. Že by si někdo stěžoval na znečištěnou silnici? Prostě i kravské (ale i koňské) výkaly jsou součástí krajiny. Dovedete si představit, že by Pecí pod Sněžkou prošlo stádo krav a přes léto by se na naší nejvyšší hoře páslo, řekněme, tři sta krav chovatelů z podhůří?

Skot, který se u nás nepase

Toto původní kombinované plemeno pocházející z údolí Pinz (pincgavské oblasti), které se rozkládá nedaleko Salzburgu v Rakousku, je v Evropě chováno převážně jako dojné, ale dokáže se velmi dobře přizpůsobit i sušším oblastem USA, Jižní Afriky, Austrálie i Jižní Ameriky, kde jsou tato zvířata využívána pro masnou, případně kombinovanou (maso – mléčnou) užitkovost.

Plemeno upoutává pozornost zejména velmi typickým a originálním zabarvením. Jedinci jsou pláštově červené (kaštanově hnědé) barvy s velmi výrazným bílým pruhem táhnoucím se po celé délce hřbetní linie, od kohoutku přes záď až ke kořeni ocasu (vč. ocasu), přes zrcadlo (zadní část vemene) se pruh stáčí mezi zadní nohy a táhne se po celé délce spodní strany břicha až mezi přední nohy, kde končí na laloku a u většiny jedinců přetíná i všechny čtyři končetiny.

Pincgavský skot (Pinzgauer)

Historie a současnost

Pohoří Hohe Tauern (Vysoké Taury), známé svou velkolepostí, krásou i drsnou povahou, hrálo při utváření typických vlastností pincgavského skotu svou klíčovou roli. Předkové pincgavského dobytka byli dovezeni do taurských údolí Kelty, kteří táhli Evropou už 800 let před naším letopočtem. Z původního skotu se vlivem prostředí vyvinulo přirozeným výběrem robustní i odolné, plodné a přizpůsobivé plemeno, které se rozšiřovalo nejen po údolích v okolí Salcburku a v Tyrolsku, ale také po Korutanech, Bavorsku a Štýrsku.

Kolem roku 1820, byla tato zvířata vyvážena do Rumunska, Jugoslávie i na území České a Slovenské republiky. V současné době se toto plemeno chová ve více jak 25 zemích po celém světě. I na územích, která jsou známá svými nehostinnými podmínkami (např. Jižní Afrika, Kanada, USA a Austrálie), si pincgavské plemeno našlo své místo, protože jeho vlastnosti ho do těchto oblastí předurčují. Jedná se zejména o pevné paznehty, chodivost (schopnost ujít za pastvou velké vzdálenosti), vysokou konverzi i nekvalitního pastevního porostu, ale i typickou rezavou srst, která chrání jedince před vlivem UV záření a pevnou kůži, která ochraňuje před bodavým hmyzem. Toto je výčet vlastností, pro které pincgavské plemeno oceňují chovatelé po celém světě.

V roce 1820 byla kolekce pincgavského skotu k vidění na světové výstavě v Paříži a ještě větší věhlas získalo plemeno po účasti na světové výstavě ve Vídni v roce 1873. V průběhu dějin byly různé typy (variety) známi pod různými jmény – např. Pinzgauer, Pongauer, Salzburger Schecken, Mölltaler, Brixentaler, Tiroler Rückenschecken, Traunsteiner nebo Berchtesgadner. První oficiální zmínka o tomto skotu, jako o pincgavském plemeni, pochází z roku 1846, kdy se vytvořilo sdružení chovatelů a pro označení se užívaly názvy jako „Pinzgauer Fasel“ nebo „Pinzgauer Schlag“.

Původně byla tato zvířata chována s trojstrannou užitkovostí (maso, mléko a k tahu). V 19. století bylo toto plemeno pro svou sílu hojně využíváno při práci na farmách, v pivovarech a v oblastech, kde se pěstovala cukrovka. V době jeho největší „slávy“ (roz-

květu), se stal Pinzgauer nejpopulárnějším plemenem skotu v Rakousku-Uhersku, což přispělo k rozšíření do dalších států východní Evropy. Bavorská asociace pro chov pincgavského plemene byla založena až v roce 1896, ale už na konci roku 1890 čítala populace pincgavského plemene v Bavorsku 101 808 ks. Bohužel, díky nástupu průmyslu po 1. světové válce, došlo k velmi rychlému úpadku chovu tohoto víceúčelového skotu, který byl postupně nahrazován plemeny s vyšší mléčnou užitkovostí, např. typickým Fleckvieh (červenostřakaté plemeno). V roce 1930 mělo Bavorsko pouze 85 000 pincgavských jedinců a počty se velmi rychle snižovaly dál.

V roce 1950 chovatelé s vizí záchranu tohoto plemene vytvořili sdružení, jehož cílem bylo odchovávat zdravé jedince, odolné, robustní, dlouhověké, rychle rostoucí, s dobrou konverzí krmiva, přizpůsobivé horším podmínkám, s dobrou kapacitou těla, mléčností a vysokou užitkovostí obecně. Vize to byla hezká, ale s příchodem nových technologií a nároky na zvyšování doживosti, bylo toto plemeno dále potlačováno a jeho místo nahrazováno dojnými plemeny s vyšší produkcí mléka a také lepším genetickým předpokladem pro neustálé navyšování této produkce. Pinzgavské plemeno stálo ve stínu moderních plemen a neodvratně šlo ke svému konci.

Dnes je pincgavské plemeno zařazeno mezi ohrožená plemena skotu a pro zachování genofondu jsou např. v Itálii tato plemena

sdužována pod značkou „Anagraphic“ (registr domorodých populací skotu a etnických skupin s omezeným rozšířením), která usiluje o zachování tohoto zajímavého plemene.

Charakteristika plemene

Jedinci tohoto kombinovaného rustikálního plemene mají střední až velký tělesný rámec, vynikají svou odolností (schopností přizpůsobit se nepříznivým vysokohorským podmínkám), silou, pevnou konstitucí, dlouhověkostí, dobrými mateřskými vlastnostmi, mléčností, plodností i pastevní schopností. Podle genetických a morfologických studií má tento skot příbuzensky nejbližší k nižším plemenům ze severního Německa.

Zvířata mají atraktivní kaštanové zbarvení a udržení této barvy je jedním z chovných cílů plemene. Černá barva se vyskytovala ojedinele a byla v minulosti považována za prokletí, převaha bílé naopak znamenala štěstí („šťastné krávy“). Po roce 1900 byli černí býci vyřazováni z chovu, a tak byla barva zcela potlačena a v současnosti je velmi vzácná. Typickým znakem pro všechna zvířata pincgavského plemene je (a musí být) bílý vzor, který byl již také popisován na začátku: široký bílý pruh, který se

táhne podélně po celé délce hřbetu a břicha, včetně vemene a ocasu, vytváří velmi specifický vzhled těchto zvířat.

Hmotnost krav se pohybuje v rozmezí od 600 do 700 kg a krávy mají v průměru 137 cm na výšku. Hmotnost býků se pohybuje kolem 1000 do 1100 kg s průměrnou výškou 147 cm.

Šlechtitelským cílem je zachovat nejen charakteristické zbarvení a velikost tělesného rámce, ale také další důležité vlastnosti, mezi které patří: ranost, plodnost, konverze živin, vitalita, mléčnost (a vyšší obsah tuku a bílkovin v mléce), ale i udržení masné užitkovosti.

Jak již bylo zmíněno v úvodu, pincgavský skot může být i geneticky bezrohý. Taková zvířata byla v minulosti označována jako „Jochbergský dobytek“ (Jochberg Cattle, Jochberg Hummeln). Tento gen se dle dostupných zdrojů šířil z jednoho téměř úplně bílého telete, které se narodilo v roce 1834 v Tyrolsku. Vzhledem k hlavnímu využití pincgavských zvířat v té době,

byli bezrozí jedinci považováni za mrzáky, které nelze využít k tahu, protože je nebylo za co zapřáhnout, když neměli rohy. Dnes už se zvířata k tahu nevyužívají a jejich bezrohost je vítaná, stejně jako u dalších plemen, u kterých se tento gen vyskytuje či se cíleně tímto směrem šlechtí. V současné době je na světě do 50 ks bezrohých pincgavských zvířat, takže jim hrozí vyhynutí. Zcela výmluvný je také fakt, že od roku 1988 byly na inseminační stanici poblíž Salcburku pouze dva bezrozí býci tohoto plemene.

Současná populace a užitkovost

Vzhledem k tomu, že se plemeno Pinzgauer řadí mezi málopočetná plemena a jeho počty se každoročně snižují zhruba o 10 %, je obecně považováno za ohrožený druh. V roce 2001 bylo v Německu cca 36 000 zvířat a po celém světě zhruba kolem 1,3 milionu kusů. V Rakousku bylo v plemenné knize v roce 1995 registrováno necelých 10 tisíc zvířat (9883 ks) z celkového počtu 53 874 ks zvířat tohoto plemene.

Dva protichůdné směry šlechtění způsobily současný neutěšený stav čistokrevných zvířat, u kterých by měla být snaha zachovat vysokou, ale kombinovanou, užitkovost. V současné době je Pinzgauer ve světě chován převážně v systému krav bez tržní produkce mléka, takže se zvířata (zcela logicky) neselektují na vyšší mléčnou užitkovost. V některých oblastech dochází často k užitkovému křížení s „místními“ masnými plemeny, což bohužel pincgavskému skotu v současné době spíše škodí. Samozřejmě záleží na

úhlu pohledu. V zemi původu, Rakousku, se od roku 1969 přilévá k pincgavské krvi krev dojného plemene Red Holstein (červené holštýnské), aby se dosáhlo zvýšení mléčné produkce krav. Chovným cílem je dosáhnout 6000 kg mléka s obsahem 4 % mléčného tuku a 3,5 % bílkovin. V roce 2005 byla průměrná užitkovost v Rakousku 5.356 kg mléka s 3,89 % mléčného tuku a 3,28 % bílkovin. Zdaleka ne všichni jsou ale tomuto záměru nakloněni.

Naproti tomu, v Jižní Africe je selekce u tohoto plemene zaměřena na zvyšování masné užitkovosti a dle výsledů se může rovnat ostatním masným plemenům, dokonce je v některých případech i předčilo. Závěry posledních studií a testů řadí „africké“ pincgavské plemeno na třetí místo (ze všech plemen s větším tělesným rámcem a masnou užitkovostí chovaných v Africe) při porovnávání průměrného denního přírůstku, jakého jsou tato zvířata schopna dosáhnout. Zdroje uvádějí 1949 kg za den a tento výsledek pokořila pouze dvě plemena – Charolais (CH) a Simmentaler (MS). O „přirozenosti“ dosahování takovýchto přírůstků by se jistě dalo velmi dlouho diskutovat, to ponechám erudovanějším, ale jistou vyhovovací schopnost má určitě konverze živin (FCR – Feed Conversion Ratio), která je jistě m n o h e m zajíma-

vějším ukazatelem: dospělý pincgavský jedinec potřebuje v průměru pouze 5,63 kg krmiva (FCR), což společně s výtečnou kvalitou a mramorováním masa staví jednoznačně Pinzgauera (SA Pinzgauer) na první místo „hovězího“ průmyslu v Jižní Africe.

Kvalitu masa těchto zvířat potvrdil ve svých výzkumech také profesor Franz Pirchner z Technické univerzity v Mnichově, který vyzdvihoval jemnost, štavnatost a mramorování, které nebylo pro střeoevropská plemena typické.

Chov skotu v horských oblastech je přirozeným zemědělským odvětvím, které zajišťuje svou činností udržitelný rozvoj venkova a právě do těchto oblastí je pincgavský skot více než vhodný, což dokládají nejen jeho typické vlastnosti, ale také mnohé studie. V dnešní době se pomalu, ale snad jistě, navracíme ke kořenům a k přírodě a tak si snad i toto plemeno najde po celém světě své zastánce, obdivovatele i chovatele.

Pavla Vydrová, ČSCHMS

Zdroje textů a fotek:
odborné internetové servery

Návštěva litevských farmářů

Kamil Malát, ČSCHMS

V polovině srpna k nám opět po roce zavítala, pod vedením ředitele litevského svazu chovatelů masného skotu Dariuse Dzekčioriusa, početná skupina litevských farmářů. Poprvé se litevští chovatelé do České republiky vypravili v loňském roce, kdy navštívili národní výstavu v Brně a několik chovů. I tentokrát se chovatelé

□ Další generace chovatelů z rodu Farků (foto: Kamil Malát)

přijeli seznámit s principy chovu a šlechtění masného skotu u nás. V rámci týdenního programu jsme pro ně připravili zajímavý odborný program spojený s nezbytnou kulturní „vločkou“ v podobě návštěvy Prahy, zámku Hluboká či jihočeských Holašovic.

Litevský svaz chovatelů masného skotu (Lietuvos mėsinų galvijų augintojų ir gerintojų asociacija) byl založen již v roce 1995 a čítá zhruba 140 členů. Celkově se v Litvě chová 10 masných plemen, přičemž nejpočetnější jsou plemena limousine, charolais,

aubrac a masný simentál. V Litvě se však neprovádí žádná systematická kontrola užitkovosti, a tak zde neexistuje žádná koordinovaná práce spojené s rozvojem chovu masného skotu. První chovy

byly sice založeny v období okolo roku 1995, nicméně větší nárůst zaznamenal segment chovu masných plemen skotu až v období let 2004–2007, kdy v Litvě fungoval program podpory nákupu genetického materiálu ze zahraničí v obdobné formě jako tomu bylo v devadesátých letech u nás. I v současné době dochází k dalším dovozům, a jelikož je i za hranicemi naší malé země známo, že je u nás chov masného skotu na vysoké úrovni, logicky se na nás chovatelé a jejich zástupci obrací i se zájmem o dovoz našeho genetického materiálu. Také proto u podruhé

□ Stádo red angusů z chovu ZD Brloh (foto: Kamil Malát)

v krátké době se k nám litevští farmáři vypravili.

V rámci odborné části jsme společně navštívili inseminační stanici společnosti Natural v Hradištku, odchovnu plemenných býků na Cunkově a tři chovy. Vzhledem k tomu, že v Litvě je cílem zvýšit

□ Angusský chov ing. Vráblíka (foto: Kamil Malát)

populaci chovu plemene aberdeen angus, byly v rámci návštěv chovů vybrány dvě farmy, které se chovem tohoto plemene zabývají – ZD Brloh a chov ing. Miroslava Vráblíka. Poslední z navštívených farem byl chov limousina bratrů Farkových z Todně. Četné otázky zvědavých litevských farmářů jasně hovořily o tom, že je problematika zajímavá a že potenciál rozvoje masného skotu v Litvě je skutečně vysoký. Přeji jim hodně štěstí v jejich úsilí a pevně věřím, že i potřebná komerční koncovka v podobě konkrétního zájmu o náš skot se brzy dostaví – první zájem již rozhodně existuje! Navštíveným chovatelům pak děkuji za jejich vstřícnost, pohostinnost a čas, který návštěvě věnovali.

□ Nezbytné skupinové foto na farmě bratrů Farkových (foto: Kamil Malát)

Fine Food Market aneb anglický farmářský trh

Pavla Vydrová, ČSCHMS

Při naší letošní jarní rodinné dovolené u příbuzných v anglickém Oakhamu, jsme si na sobotu 14. dubna naplánovali výlet do nedalekého Stamfordu a těšili se zejména na „vodní zahrady“ v parku u Burghley house, které jsou velmi oblíbené jak dětmi tak i dospělými. Kromě očekávaných možností, jak trávit volný čas na tomto úžasném místě, na nás ale čekalo ještě jedno příjemné překvapení, které bylo pastvou nejen pro oči.

Burghley house

Burghley house je jedním z největších a nejluxusnějších domů, jaký byl v Anglii v druhé polovině 16. století, za vlády královny Elizabeth I. (Alžběty I.), postaven. Nachází se u starobylého městečka Stamford, které je cca 2 h jízdy autem severně od Londýna, nedaleko Peterborough. Převážná část tohoto rozlehlého domu byla navržena a vybudována lordem Williamem Cecilem, který byl významným pokladníkem královny Alžběty I. v letech 1555 až 1587. Hlavní budova domu má 35 velkých pokojů v přízemí a v prvním patře. Dále je zde více než 80 menších pokojů, bezpočet hal, chodeb, koupelen a prostor určených pro služebnictvo. Střecha se rozkládá na ploše cca tři čtvrtě

akru (1 akr = 4047 m²). S restaurováním a obnovou tohoto rozsáhlého komplexu se započalo v roce 1983 a rekonstrukce trvala téměř deset let. Sídlo je rozděleno na část privátní, kde žijí majitelé Miranda a Orland Rock se svými čtyřmi malými dětmi a část přístupnou turistům. Mezi místa, která jsou zpřístupněná návštěvníkům, patří restaurace, oranžerie, obchod se suvenýry, turistické informační centrum, „The garden of surprises“ – úžasná vodní zahrada plná neuvěřitelně nápaditých „překvapení“, rozlehlý historický park s volně žijícími daňky a také „Sculpture garden“ – zahrada plná moderního umění (z pohledu laika zdařilého i méně zdařilého) citlivě zasazeného do typického anglického parku. Burghley house má skutečně návštěvníkům co nabídnout, na své si zde přijdou jak děti, tak dospělí i senioři.

Burghley Fine Food Market

Zmiňované vodní zahrady doslova okouzly naše děti, které – i přes chladné a typicky anglické počasí – v holínkách a euforii probíhaly mezi vodotrysky. Rodiče ale uchvátil ještě zcela jiný druh „zábavy“. Na jedno z nádvoří nás lákal nápis „Fine Food Market“, což byla předzvěst něčeho, co by mohlo stát opravdu zato. Prostranství bylo kolem dokola obe-

hnáno asi tak dvaceti stánky. Na první pohled to byla óda na farmářskou produkci. Jednalo se o potraviny pocházející výlučně od místních zemědělců. Kochali jsme se pohledem na sýry, maso včetně zvěřiny a ryb, pekařské výrobky – od chleba po sladké košíčky, zeleninu, ale i mošt, pivo a širokou nabídku dalších organických produktů, na které si Angličané v současné době celkem potrpí.

Samozřejmě jsem pokukovala po hovězí nabídce, která byla na první pohled v převaze. Bylo zde hned několik stánků, ve kterých poutalo naši pozornost vakuově balené maso v chladících boxech, na grilech se povalovaly hamburgery, krásné kusy masa a klobásky (které byly teda většinou vepřové) a lákaly návštěvníky na ochutnávku. No I. P. Pavlov by z nás měl radost. Jednotlivé stánky, a tedy i farmy, se předháněly v nabídce a lákaly na nápisy na poutacích tabulích typu: „No bull we are the best!“ (maso nepochází z býka, jsme nejlepší!), nebo „Grass fed + hung for 21 days“ (pastva + odvěšeno 21 dní). Úžasné! Je ale třeba říci, že tento trh byl oproti klasickým anglickým trhům přeci jen lehce nadstandardní, čemuž nasvědčovalo jak místo konání, tak ceny některých nabízených potravin.

Jak jsme tak procházeli a kocha-

□ Foto: Pavla Vydrová

li se, vzpomněla jsem si, že nás čeká po návratu z Anglie první farmářský trh také u nás v Roudnici nad Labem. Představovala jsem si, jak by bylo fajn koupit si kus dobrého a čerstvého masa na sobotním trhu i u nás a udělat si výborný oběd. Kdyby měly tu možnost i rodiny, které nemají vazbu přímo na chovatele masného skotu, ale které si rády koupí dobré maso a klidně za něj zaplatí i vyšší cenu. Pár takových, které si za kvalitní potraviny od pěstitele (či chovatele) rády připlatí, už ve svém okruhu znám. Doufám, že to nebude tak dlouho trvat a od přehnaně konzumní společnosti, podporující výhradně obchodní řetězce, se rádi vrátíme ke kořenům a pravidelným rodinným výletem na farmářský trh podpoříme místní zemědělce. Na mnoha místech naší vlasti už fungují farmářské trhy delší dobu a najdou se i takové, kde se dá kvalitní hovězí maso sehnat, ale tak daleko ještě v Roudnici rozhodně nejsme. Jsme ale rádi za první vlašťovku, doufáme že se trhy uchytí a že se časem dočkáme třeba i toho masa.

Když jsem se z rozjímání nad situací u nás vrátila zpět do reality, už jsme tu oázu kvalitních potravin opouštěli, bohužel byl nejvyšší čas pomýšlet na návrat.

Švagrová mi ale přeci jen udělala radost, podpořila místní řetězec Tesco a upekla rostbeef a udělala nám steaky. To jsem si zase představovala, jak bych asi dopadla, kdybych si maso na steaky jen tak zakoupila v jednom z našich roudnických supermarketů. Samozřejmě už mám tu negativní zkušenost za sebou, naletěla jsem na lákavou nabídku „maso pouze z českých chovů“. Tak jsem při čekání na anglický steak studovala etiketu na vaničce od masa a zjistila jsem, že místní Tesco také deklaruje původ masa „z kvalitního místního chovu“, takže to může fungovat! Kde je tedy zakopaný pes (nebo spíš stará kráva, býk či špatná technologie zpracování)? Můj první a poslední nákup hovězího v jednom z roudnických supermarketů dopadl katastrofálně (ač se mi na první pohled maso

□ Foto: Pavla Vydřová

□ Foto: Pavla Vydrová

opravdu líbilo!) a tak si takové úlety na dlouho odpustím. Podle kódu nešlo zvíře v databázi dohledat, možná lépe pro mě. Háček asi ani „nevidělo“, na tož aby na něm pár dní viselo. Jaké kategorie zvíře bylo a čím bylo krmené už je celkem jedno. Každopádně o jeden nevydařený oběd více a o jednoho zákazníka kupujícího „kvalitní“ maso v supermarketech méně. Mimochodem, steaky z Tesca (toho anglického) byly opravdu výborné, ač jsem tomu do poslední chvíle nevěřila! Zbytek studeného roastbeefu jsme si chodili zakrajovat všichni, včetně našeho pětiletého syna. Tak snad se i u nás časem vše k dobrému obrátí, jsem optimista.

Abych tu Anglii ale jen nevychvalovala, tak tu mám ještě jeden postřeh. Jsem totiž tak trošku posedlá vyhledáváním „CZtek“ na potravinách, respektive mléčných výrobcích. Dávám si na to opravdu velký pozor a výrobky, které se sice tváří podle názvu jako od českých mlékáren, ale mají v „oválku“ PL či DE apod. odkládám zpět do regálu a můžou být v sebevýhodnější akci. No a tak jsem se tak trošku vyžívala v „odhalování pravdy“ o anglických potravinách v místním Tesco. Překvapená jsem byla velmi. Snad veškeré jogurty byly FR či BE, stejně tak máslo i mléko. Hovězí bylo sice výhradně anglické (alespoň co jsem objevila), ale slaninka na

anglickou snídani byla belgická, vajíčka BE či FR, o fazolích a loupných rajčatech nemluvě a tak by se dalo pokračovat. Anglická snídaně byla tedy spíše snídaní mezinárodní, alespoň že ten toastový chleba byl z místní pekárny. Přeci jen patří GB také do Evropské unie, že?

Nic to ale nemění na tom, že budeme rádi vzpomínat na Burghley Fine Food Market a těšit se, že i ten náš roudnický ho bude pro zatím alespoň vzdáleně připomínat. Věřím, že si lidé najdou cestu zpět na náměstíčka mezi stánky a koupí si raději český česnek, brambory, voňavá a hlavně červená rajčata a jablka, bylinky, sadbu, vajíčka či uzeninu a do budoucna snad i to hovězí, které se před tím páslo a pak viselo na háku dokud z něj nespadlo. Už se moc těším na pořádný roastbeef z našeho trhu! A dle prvních dojmů, kterých jsem nabyla po návratu po pěti letech z rodičovské dovolené na post tajemníka svazu, bych řekla, že se opravdu blýská na lepší časy, protože dobré hovězí má své „výrobce“ i své zákazníky, což dokládá i stále narůstající počet chovatelů, kteří prodávají maso ze dvora (či jiným způsobem) a nestíhají uspokojovat poptávku nadšených konzumentů. A tak to má být!

Telemachus

A na závěr se ještě vrátím zpět na Burghley house, respektive do jeho zahrad se „sculpturami“, kde na nás čekalo další překvapení. Děti objevily býka, respektive jeho „hrobeček“, s nápisem: „Zde leží Telemachus, několikrát oceněný shorthornský býk, jehož chovatelem byl William Allene, III. markýz z Exeteru. Telemachus se narodil v dubnu 1868 na Burghley a zemřel v listopadu roku 1876. V průběhu svého aktivního života získal obrovské množství medailí a ocenění, a byl otcem velkého počtu čistokrevných telat. Jeho výhry dosáhly celkově hodnoty 652 liber“.

Tak to jen tak pro zajímavost, jak se dá vzdát holt šikovnému plemeníkovi. Jestli je tam jeho tělo skutečně to nevím, ale je to velmi pravděpodobné, tenkrát si asi mohl každý zahrabat co (koho) chtěl a kde chtěl. 🐄

□ Foto: Pavla Vydrová

Bradavice u skotu a jak s nimi bojovat

Každý chovatel či ošetřovatel skotu se dříve či později setká ve své praxi s „výsevem“ bradavic. Nejčastěji se toto infekční virové onemocnění vyskytuje v okolí očí, uší, vemene, genitálií, na krku, ale i dalších částech těla postižených zvířat. Tvorbu nepříjemných výrůstků má na svědomí papillomavirus, který se přenáší zejména krví (málo přenosný přímým kontaktem).

První papillomavirus, CRPV (cottontail rabbit papillomavirus), byl popsán již v roce 1933 u severoamerických králíků *Sylvilagus floridanus*. U papillomaviru hovězího dobytka (BPV), který může vyvolávat epidemie a způsobovat tak chovatelům ekonomické ztráty, známe šest plně charakterizovaných typů (BPV 1–6) a byla identifikována i řada dalších, potenciálně nových, typů.

Výskyt bradavic u skotu, stejně jako u člověka a dalších druhů zvířat, se dává do souvislosti se sníženou imunitou postiženého organismu často v kombinaci s krátkodobým či dlouhodobým stresem a špatnou výživou. Velmi často se bradavice začnou vysévat v zimním období, kdy jsou zvířata pohromadě v zimovišti, dochází k drobným poraněním (přenos krví), krmivo ztrácí ke konci zimy svou kvalitu (nebo je ho nedostatek) a také když nemají zvířata přístup ke vhodným minerálním lizům (či jiné podobě suplementace minerálními látkami). Výskyt bradavic je spojován například také s reorganizací stáda, s odstavením a celou řadou dalších stresových situací.

Postiženému zvířeti zpravidla nepůsobí toto onemocnění žádné problémy (závisí samozřejmě na masovosti výskytu). Závažným problémem jsou ale bradavice na strucích a v jejich okolí u matek i březích jalovic. Zdeformovaný struk znemožňuje sání (správné přísátí), což může vést k podvýživě telete a zánětu mléčné žlázy matky. Pravděpodobný je také přenos viru z matky na potomka.

V některých případech papillomatóza během několika měsíců sama odezní (pokud ovšem nedojde k poranění a druhotné infekci), ale jsou i takové případy, kdy je výskyt tak masivní a dostupné prostředky léčby neúčinné, že je bohužel nutné přistoupit k brakaci postižených zvířat.

A jak tedy na bradavice?

Obecně

Zajistit zvířatům dostatečný welfare (pohodu) = v rámci možností omezit stresové situace, zabezpečit kvalitní ustájení, kvalitní krmivo, dostatek vody a minerální doplňky.

Pokud možno léčbu zahájit včas a předejít tak masovému výskytu.

Je-li to technicky možné, postižená zvířata oddělit od zbytku stáda.

V některých případech bradavice sami vymizí po vyhnání zvířat na pastvinu a delším pobytu na sluníčku (slunění nemocných zvířat se přímo doporučuje).

Po poradě s veterinářem

Podávat speciální antivirotika a posílit imunitu.

Vypalovat bradavice tekutým dusíkem (v případě drobného výskytu).

Bradavice chirurgicky odstranit, což může vést k celkovému rychlejšímu vymizení.

Dle dostupných informací lze zvířata i vakcinovat.

U koní se v některých případech osvědčila i tzv. autohemoterapie, kdy se odebere krev přímo z bradavice a ta se následně píchne zvířeti zpět do svalu.

Alternativní možnosti

Lze také vyzkoušet alternativní medicínu např. v podobě homeopatických přípravků. U koní se tato metoda využívá zcela běžně (preparát s výtažkem z thuje). Dobrých výsledků je dosahováno i u skotu, např. s homeopatikem Tarantula-logoplex (od Franz Ziegler GmbH Germany), kdy se denně vpichuje 10 ml roztoku pod kůži (cca jeden týden), výsledky se dostávají pozvolna, ale dochází k výraznému zlepšení stavu. V případě zájmu naleznete více o alternativní medicíně např. na internetové adrese (a celé řadě dalších): <http://www.homeopatieprozvirata.wbs.cz>

Z přírodních zdrojů lze využít také síly vlašovičnicku (byliny která kvete na jaře), jejíž žlutou šťávou, kterou roní po utrnutí, se bradavice potírají. Funguje to velmi dobře u člověka, ale u skotu to zcela logicky připadá v úvahu pouze v případě, že máte

doma pár kusů dobytka s ojedinělým výskytem bradavic.

Bradavice u jatečného zvířete

Zjistí-li se bradavice a novotvary při veterinární prohlídce na jatcích, je nutné je odstranit a maso může být poté posouzeno jako způsobilé pro lidskou spotřebu, ale pouze v případě, že nevyvolalo další změny zdravotního stavu zvířete.

Čarodějnický recept

A na závěr jedna perlička, čarodějnický recept na bradavice (nejen ty boviní): rozříznete brambor, přiložíte na bradavici a třikrát řeknete: „Bradavice do bramboru, brambor do země!“. Pak brambor zakopete a než se měsíc znovu obrátí, jsou pryč. Zařikávání je nastavení mysli na určitý proces, tak se tomu nesmějte a vyzkoušejte to, třeba na sobě. Prý to zaručeně funguje.

Všem, kteří se potýkají s bradavicemi (ať už vlastními či těmi boviními) přeji, aby byl boj úspěšný a k vymícení stačily sluneční paprsky a welfare.

Použitá literatura a foto: odborné internetové servery

Aktuální situace v projektu Interbeef a výhled do budoucnosti

Ing. Pavel Bucek, Českomoravská společnost chovatelů, a. s.

V letošním roce byl zaznamenán významný pokrok v projektu Interbeef (mezinárodní genetická evaluace pro masná plemena). Příspěvek shrnuje závěry jednání Interbeef na kongresu ICAR v Irsku a uvádí střednědobý výhled a pravděpodobný vývoj v nejbližší budoucnosti.

Projekt Interbeef je organizován pod hlavičkou ICAR (Mezinárodního výboru pro kontrolu užitečnosti). Tato organizace slučuje aktuálně 99 organizací z celého světa z 52 zemí ze všech kontinentů a své aktivity vyvíjí od roku 1951. ICAR je zodpovědný za standardy a pravidla pro identifikaci, kontrolu užitečnosti, odhad plemenných hodnot a celou řadu dalších souvisejících oblastí (laboratoře pro analýzy mléka, DNA, mlékoměry a další) pro dojený skot, masná plemena skotu, ovce, kozy, alpaky a ve šlechtění buvolů). Pro činnost ICAR jsou důležité jeho pracovní skupiny a subkomise, které zajišťují praktickou činnost. V současné době má ICAR 4 subkomise a 12 pracovních skupin, kde jednou z těchto skupin je Interbeef. Výhodou projektu Interbeef je tedy nezávislost, potencionálně široký celosvětový dopad a kvalitní odborné zázemí. Rozdílem v porovnání s mléčnými plemeny skotu, kde je mezinárodní genetická evaluace zajištěna Interbull, je využívání fenotypových dat v projektu Interbeef pro masná plemena skotu (u dojených plemen se využívají plemenné hodnoty).

Cílem projektu Interbeef je:

- být fórem pro sdílení znalostí o kontrole užitečnosti a odhadu plemenných hodnot masných plemen skotu;
- vytvářet pravidla a standardy pro masná plemena skotu;
- zajišťovat mezinárodní přehledy o situaci v kontrole užitečnosti a odhadu plemenných hodnot;
- vývoj servisu pro mezinárodní

genetickou evaluaci masných plemen skotu;

- ulehčit využívání genomické selekce masných plemen skotu.

Tok dat v projektu Interbeef je uveden v tabulce (schématu) 1.

zaslání původů do Interbull centra (dílčí organizační jednotka ICAR – Mezinárodního výboru pro kontrolu užitečnosti), které je nezávislou organizací, která bude zajišťovat zpracování dat pro projekt Interbeef.

Tabulka č. 1 – Tok dat v projektu Interbeef

¹⁾ Interbull zajišťuje mezinárodní genetickou evaluaci pro dojená a kombinovaná plemena skotu a bude zodpovědný za správu databází a mezinárodní genetickou evaluaci i pro masná plemena skotu, Interbull je dílčí organizační jednotka ICAR.

Původové databáze a jejich validace pro plemena charolais a limousine

V letošním roce byly zahájeny první kroky praktické realizace mezinárodní genetické evaluace pro masná plemena skotu pilotním zpracováním pro odstavové hmotnosti. Prvním krokem bylo

Soubor s původy byl zkontrolován speciální softwarem. Dalším krokem bylo potvrzení existence zvířat a korekce možných chyb a nesrovnalostí v původech a zaslání souvisejících souborů s opravenými daty. Na základě těchto operací si pak zúčastněné země opravily své původové databáze.

Důležitou činností byla verifikace původů kde hrají důležitou roli autorizované organizace, které byly určeny podle země, která je uvedena v ušním čísle zvířete. Tyto organizace pak korigují údaje o původech a identifikační čísla zvířat, která mají ušní číslo ze země autorizované organizace (původu zvířete) a mají v této věci konečné slovo. Verifikovaná zvířata nesmějí být opravena a změněna dalšími organizacemi, ze kterých zvířata nepocházejí. Všechny země pak musí opravit své databáze na základě verifikovaných údajů, které obdrží z dalších zemí. Tento krok je nezbytný pro zahájení mezinárodní genetické evaluace. Původová data byla odeslána do Interbeef z Velké Británie, České republiky, Irska, Dánska, Španělska a Francie. Kvalita původové databáze z ČR byla shledána na uspokojivé úrovni, bez konfliktů v původech.

V budoucnu je očekáván nárůst počtu zúčastněných zemí, vlastností, znaků a plemen. Pro zpracování a mezinárodní genetickou evaluaci budou využita pouze data o odstavových hmotnostech u zvířat, která byla zaslána do Interbull a jsou tedy v databázi Interbull. Navržený a schválený časový plán pro nejbližší období je uveden v tabulce 2.

bude využitelný pro další vlastnosti a znaky, pro které bude zajištěna mezinárodní genetická evaluace v budoucnu.

Pro validaci fenotypových dat (odstavových hmotností) bude využit speciální kontrolní program, který bude kontrolovat například počet korekčních faktorů, správnost formátu souboru, správné užití identifikačních čísel, soulad s pravidly a doporučeními v metodice Interbeef, průměry, směrodatné odchylky a rozdělení. V současné době se pracuje pouze s čistokrevnými zvířaty plemen charolais a limousine.

- *Federace chovatelů skotu v Irsku zajistí analýzu možností využití kříženců v Interbeef pro mezinárodní genetickou evaluaci pro masná plemena.*

Pro zpracování je důležité, že uživatelé služeb Interbeef musí dokončit verifikaci původů. Interbull před zpracováním zmrazí tyto původy pro zpracování (po určité době nebude možné přidávat původy nových zvířat) a provede zpracování pilotní mezinárodní genetické evaluace pro masná plemena limousine a charolais. Termín pro uzávěrku zaslání odstavových hmotností se zvířaty s opravenými původy je 17. září 2012 (tabulka 2). Datum dodání výsledků ještě nebylo v současné době stanoveno. Všeobecně lze konstatovat, že kvalita původů plemene charolais a limousine z ČR připravených pro pilotní zpracování byla na dobré úrovni a nebyly zjištěny žádné zásadní nedostatky. Po odeslání dat o odstavových hmotnostech se ČR bude moci zúčastnit tohoto pilotního zpracování. Pro zaslání fenotypových dat (přepočtených odstavových hmotností) je k dispozici ftp server. V porovnání s rutinní mezinárodní genetickou evaluací nebyl stanoven přesný termín doručení výsledků tohoto test runu, protože vliv změn na modely pro odhad plemenných hodnot bude předmětem výzkumu. V tomto současném test runu bude hlavní změnou

Tabulka č. 2 – Časový plán pro realizaci pilotního programu

Časový plán	Operace	Zodpovědnost
30. 7. 2012	Nahrání (upload) a verifikace původů do databáze Interbull.	Národní účastníci pilotního projektu
8. 8. 2012	Zaslání původů zvířat se změněným identifikačním číslem a/nebo původy po verifikaci účastníkům pilotního zpracování.	Interbull
17. 9. 2012	Předložení (zaslání) souborů pro test run (jeden soubor za každé plemeno), který obsahuje soubor s přepočtenými odstavovými hmotnostmi, soubor s parametry, popis národní politiky pro publikování výsledků odhadu plemenných hodnot, popisnou statistiku a další související údaje.	Národní účastníci pilotního projektu

Pilotní zpracování Interbeef pro odstavové hmotnosti pro plemena charolais a limousine

Byl vyvinut nový formát pro fenotypová data, který by měl umožnit více flexibility v popisu odhadu plemenných hodnot na národní úrovni. Tento formát

Poté bude následovat pilotní zpracování:

- *Interbull centrum zajistí pilotní zpracování přepočtených odstavových hmotností na základě metodiky, kterou vyvinul Eric Venot z Francie pro odstavové hmotnosti plemen limousin a charolais;*

zahrnutí nových populací ve srovnání s minulou mezinárodní genetickou evaluací pro masná plemena. Předběžně je cílem Interbull centra doručení výsledků tohoto test runu přibližně do 30 dnů. V případě problémů, po komunikaci s jednotlivými reprezentanty v Interbeef by se tento termín mohl i prodloužit.

Výstupy

V průběhu jednání bylo diskutováno, že genetické korelace mezi zeměmi nebudou v tomto test runu odhadovány, ale budou zkoumány paralelně týmem Irské federace chovatelů skotu. Mezinárodní genetická evaluace bude zajištěna využitím takzvaných arbitrary korelací na základě předchozích odhadů. Korelace mezi jednotlivými zeměmi budou jedním z prvních bodů řešených technickou komisí Interbeef. Důležitá bude také otázka propojenosti populací z jednotlivých zemí.

Efekt křížení nebude předmětem tohoto test runu, protože jeho výzkum stále probíhá a nebyl ještě ukončen. V současné době není k dispozici metodologie pro křížence.

Hlavními výstupy tohoto test runu budou:

- odhad mezinárodních plemenných hodnot pro přepočtené odstavové hmotnosti na stupnici každé ze zúčastněných zemí;
- spolehlivost odhadu;
- soubory původů využité v ana-

lyze (lze zpětně dohledat zvířata s fenotypovými daty);

- statistika využitých dat a statistická analýza výsledků.

Tabulky s popisnou statistikou národního odhadu plemenných hodnot budou využity Interbull centrem k verifikaci národních modelů popsaných národními centry pro odhad plemenných hodnot. Půjde o to, jestli tyto modely pro odhad plemenných hodnot odstavových hmotností poskytují podobné výsledky.

Výzkumné aktivity v Interbeef

Federace chovatelů skotu v Irsku testovala software MIX 99, který bude využit pro výzkum dalších vlastností a znaků v projektu Interbeef.

Zástupci z ČR přednesli a obhá-

ukazatelů spojených s obtížností porodů. Tato prezentace byla velice dobře přijata. Pravděpodobně dojde k posílení českého výzkumného týmu o některé vědce z Francie a Irsku. Aktuální složení výzkumného týmu je uvedeno v tabulce 3. Představuje kombinaci odborníků s různými praktickými a vědeckými zkušenostmi z Českomoravské společnosti chovatelů, a. s., Výzkumného ústavu živočišné výroby, v. v. i. a Českého svazu chovatelů masného skotu. Z diskuze vyplynulo, že se v rámci technické komise Interbeef budou muset řešit další otázky spojené s touto problematikou a najít kompromis mezi členskými organizacemi. Jedná se například o to, jestli bude možné zařadit hmotnost telat při porodu do této mezinárodní genetické evaluace, otázka dostatečné kapacity hardware pro využití předpokládaného modelu navrženého českým výzkumným týmem a některé další otázky.

Výzkumný tým z Velké Británie přednesl pouze stručně některé poznámky k mezinárodní genetické evaluaci pro klasifikaci jatečných těl na jatkách. Španělský výzkumný tým zodpovědný za mezinárodní genetickou evaluaci pro plodnost informoval, že se v současné době zaměřuje na definici a výběr vhodných ukazatelů a připravuje dotazník a výzkum situace o samičí plodnosti v jednotlivých zemích.

Tabulka č. 3 – Aktuální složení výzkumného týmu z ČR

Pavel Bucek – reprezentace, zodpovědnost za vedení, koordinaci a komunikaci v projektu Interbeef v ČR	Českomoravská společnost chovatelů, a. s.
Emil Krupa	Výzkumný ústav živočišné výroby, v. v. i.
Michal Milerski	Výzkumný ústav živočišné výroby, v. v. i.
Josef Příbyl	Výzkumný ústav živočišné výroby, v. v. i.
Alena Svitáková	Výzkumný ústav živočišné výroby, v. v. i.
Zdeňka Veselá	Výzkumný ústav živočišné výroby, v. v. i.
Luboš Vostrý	Výzkumný ústav živočišné výroby, v. v. i.
Ludmila Zavadilová	Výzkumný ústav živočišné výroby, v. v. i.
Jan Kopecký	Český svaz chovatelů masného skotu
Kamil Malát	Český svaz chovatelů masného skotu

jili podrobný a vyčerpávající plán pro výzkum mezinárodní genetické evaluace pro obtížnost porodů a možnosti využití dalších

Technická komise Interbeef

V průběhu diskuze na jednání Interbeef v Irsku byla nalezena shoda, že existuje potřeba odbor-

níků, kteří mají dlouhodobou vizi a výhled ve šlechtění masného skotu a vlastnostech a znacích využitelných pro odhad plemenných hodnot v mezinárodním měřítku. Funkce této technické komise bude poradenská, technická a jednou ze zodpovědností této komise bude i hodnocení kvality práce vědeckých týmů zodpovědných za výzkum jednotlivých vlastností a znaků pro mezinárodní genetickou evaluaci v rámci Interbeef. Definitivní složení této komise nebylo k datu uzávěrky zpravodaje uzavřeno. Komise bude pracovat v rámci speciálních pracovních jednání, videokonferencí a emailové komunikace. V současné době se pracuje s tímto seznamem možných členů technické komise Interbeef:

- Česká republika: Pavel Bucek, Zdeňka Veselá a Luboš Vostrý;
- Velká Británie: Raphael Mrode;
- Francie: Erik Venot nebo Marie Noelle Fouilloux;
- Německo: Friedrich Reinhardt;
- Španělsko: Clara Diaz nebo Maria Jesus Carabaño;
- Irsko: Ross Evans, Thierry Pabiou;
- Jižní Afrika: Norman Maiwashe, Bobbie van der Westhuizen;
- ICAR: Andrea Rosati.

Konečné složení technické komise by mělo být známo pravděpodobně do konce roku.

Po setkání řídicích pracovníků z jednotlivých členských zemí se uskutečnil specializovaný workshop. Na tomto workshopu byla ČR reprezentována společnou prezentací o masném skotu a masné užitkovosti českého strakatého skotu, která byla připravena Pavlem Buckem a Josefem Kučerou. Po skončení prezentací byli účastníci rozděleni do pěti skupin a každá skupina měla definovat priority pro budoucí možnou mezinárodní spolupráci, a jak by se měla zlepšit činnost Interbeef v budoucnosti. Z diskuse vyplynuly tyto závěry:

- pro úspěch Interbeef je nejdůležitější spolupráce mezi zainteresovanými organizacemi;
- existuje potřeba standardizace fenotypových dat v jednotlivých zemích, tyto požadavky by měly

vést k aktualizaci pravidel ICAR v této oblasti;

- mělo by se identifikovat, které vlastnosti a znaky jsou nejvíce přínosné a jestli je nutné začít sbírat data v kontrole užitkovosti pro další vlastnosti a znaky;
- potřeba vyzdvihnout důležitost kontroly užitkovosti hmotnosti ve všech zemích;
- Interbeef musí zajistit servis, který bude pro chovatele přínosný;
- Interbeef by měl zajistit vedení a být zodpovědný za shromáždění všech fenotypů a genotypů v jedné databázi;
- v počátcích projektu by měly být identifikovány nástroje, které by zajistily kvalitu původových dat využitých pro zpracování a nástroje pro detekci možných chyb v původech;
- soubor pravidel spojených s informacemi o původech by měl být k dispozici pro všechny země, které poskytují data do Interbeef. Měla by být určena pravidla pro načasování. Podle některých doporučení by mohly být k dispozici výsledky mezinárodní genetické evaluace třikrát ročně. Důležité jsou také pravidla pro publikování výsledků;
- pracovní plán a strategie jsou potřebné;
- bylo by účelné vytvořit fondy pro genotypování zvířat s dobrým genetickým propojením zejména v současné době, kdy se potenciálně přesuneme od

čipu 54K k 777K čipu pro genomickou selekci;

- revize jestli je přínosné zařazení kříženců do mezinárodní genetické evaluace;
- Interbeef by měl sdílet genotypy napříč zeměmi tak aby byl urychlen vývoj v genomické selekci pro masná plemena;
- Interbeef by měl redukovat náklady na genotypování a výzkum pro nově vznikající populace;
- Interbeef by měl nastítnit benefit pro plemena a země, která nejsou zapojena a nepodepsala dohodu Interbeef;
- měla by být ustavena komise, která bude dohlížet na výzkum ve všech zemích v Interbeef aby došlo k optimalizaci vědeckých zdrojů a vyhnutí se duplicitám ve výzkumu;
- země, které nejsou v Interbeef by měly mít přístup k zahraničním výsledkům odhadu plemenných hodnot;
- definice role národních center pro odhad plemenných hodnot a mezinárodní genetická evaluace v mezinárodním měřítku;
- revize jak je prováděna kontrola užitkovosti v jednotlivých zemích a jak je prováděn odhad plemenných hodnot;
- využití zkušeností z genomické selekce dojených plemen skotu pro masná plemena skotu;
- pohled na možnosti přijmout informace o původových datech u zemí, které nechtějí poskytnout fenotypová data.

Výsledky základních výběrů v roce 2012

V minulém čísle zpravodaje jste měli možnost seznámit se s výsledky výběrů býků z prvního turnusu. Nyní přinášíme v obdobné formě výsledky z druhého turnusu a rovněž nápočty za první i druhý krok. Třetí turnus nás sice teprve čeká, nicméně vzhledem ke každoročně nízkému počtu testovaných býků v tomto období, můžeme s vědomím trocha nepřesnosti považovat výsledky z prvních dvou turnusů za výsledky daného roku. Jak to tedy dopadlo? Do druhého kroku byli naskladněni celkem 402 býci. Z toho 222 na OPB a 80 jich bylo odchováváno u chovatele. Nápočtem za oba dosud proběhlé kroky docházíme k číslu 1498 býků, kteří vstoupili do testování. Opisovat strohá čísla přehledně řazená do sloupců a řádků tabulek je však nezajímavé, stejně tak jako čtení takového elaborátu. Popsat celý rozsah výsledků, které jsou publikovány, by pak zase rozsahem přesáhlo možnosti zpravodaje. Pravděpodobně by bylo také zbytečné, protože každého zajímá něco jiného v závislosti na zaměření jeho chovu. V přehledných tabulkách si proto každý jistě najde to, co ho zajímá.

Výsledky základních výběrů býků masných plemen za II. turnus 2012 – dle plemen

Plemeno	II. turnus 2012					% vyb.
	V testu	Do plem.	Vyřazeno		Odročeno	
			Před	Při		
Aberdeen angus – OPB	29	23	1	5	0	79,3 %
Aberdeen angus – u chovatele	5	4	1	0	0	80,0 %
ABERDEEN ANGUS	34	27	2	5	0	79,4 %
Blonde d'Aquit. – OPB	14	12	1	1	0	85,7 %
Blonde d'Aquit. – u chovatele	9	6	2	0	1	75,0 %
BLONDE d'AQUITAINE	23	18	3	1	1	81,8 %
Belg. modrobílé – OPB	1	0	1	0	0	0,0 %
Belg. modrobílé – u chovatele	1	0	1	0	0	0,0 %
BELGICKÉ MODROBÍLÉ	2	0	2	0	0	0,0 %
GALLOWAY – u chovatele	0	0	0	0	0	0,0 %
Gasconne – OPB	2	2	0	0	0	100,0 %
Gasconne – u chovatele	3	1	2	0	0	33,3 %
GASCONNE	5	3	2	0	0	60,0 %
Hereford – OPB	4	4	0	0	0	100,0 %
Hereford – u chovatele	2	0	2	0	0	0,0 %
HEREFORD	6	4	2	0	0	66,7 %
Charolais – OPB	84	55	9	19	1	66,3 %
Charolais – u chovatele	19	17	2	0	0	89,5 %
CHAROLAIS	103	72	11	19	1	70,6 %
Limousine – OPB	16	13	1	2	0	81,3 %
Limousine – u chovatele	23	20	3	0	0	87,0 %
LIMOUSINE	39	33	4	2		84,6 %
Masný simentál – OPB	66	52	5	9	0	78,8 %
Masný simentál – u chovatele	14	11	3	0	0	78,6 %
MASNÝ SIMENTÁL	80	63	8	9	0	78,8 %
Piemontese – OPB	6	5	0	1	0	83,3 %
Piemontese – u chovatele	0	0	0	0	0	0,0 %
PIEMONTESE	6	5	0	1	0	83,3 %
Salers – OPB	0	0	0	0	0	0,0 %
Salers – u chovatele	1	1	0	0	0	100,0 %
SALERS	1	1	0	0	0	100,0 %
SHORTHORN – u chovatele	3	0	3	0	0	0,0 %
Aubrac – OPB	0	0	0	0	0	0,0 %
Aubrac – u chovatele	0	0	0	0	0	0,0 %
AUBRAC	0	0	0	0	0	0,0 %
WAGYU – u chovatele	0	0	0	0	0	0,0 %
CELKEM	302	226	37	37	2	75,3 %

Výsledky základních výběrů býků masných plemen – nápočet 2012 – dle plemen

Plemeno	2012					% vyb.
	V testu	Do plem.	Vyřazeno		Odročeno	
			Před	Při		
Aberdeen angus – OPB	148	117	10	21	0	79,1 %
Aberdeen angus – u chovatele	131	96	22	13	0	73,3 %
ABERDEEN ANGUS	279	213	32	34	0	76,3 %
Blonde d'Aquit. – OPB	45	36	7	2	0	80,0 %
Blonde d'Aquit. – u chovatele	23	16	4	2	1	72,7 %
BLONDE d'AQUITAINE	68	52	11	4	1	77,6 %
Belg. modrobílé – OPB	4	2	2	0	0	50,0 %
Belg. modrobílé – u chovatele	3	2	1	0	0	66,7 %
BELGICKÉ MODROBÍLÉ	7	4	3	0	0	57,1 %
GALLOWAY – u chovatele	10	9	0	1	0	0,0 %
Gasconne – OPB	9	9	0	0	0	100,0 %
Gasconne – u chovatele	18	12	6	0	0	66,7 %
GASCONNE	27	21	6	0	0	77,8 %
Hereford – OPB	25	23	2	0	0	92,0 %
Hereford – u chovatele	12	8	4	0	0	66,7 %
HEREFORD	37	31	6	0	0	83,8 %
Charolais – OPB	386	268	51	66	1	69,6 %
Charolais – u chovatele	103	71	23	9	0	68,9 %
CHAROLAIS	489	339	74	75	1	69,5 %
Limousine – OPB	112	95	11	6	0	84,8 %
Limousine – u chovatele	76	62	12	2	0	81,6 %
LIMOUSINE	188	157	23	8	0	83,5 %
Masný simentál – OPB	274	213	37	24	0	77,7 %
Masný simentál – u chovatele	54	38	16	0	0	70,4 %
MASNÝ SIMENTÁL	328	251	53	24	0	76,5 %
Piemontese – OPB	20	14	4	2	0	70,0 %
Piemontese – u chovatele	12	6	5	1	0	50,0 %
PIEMONTESE	32	20	9	3	0	62,5 %
Salers – OPB	4	4	0	0	0	100,0 %
Salers – u chovatele	13	7	6	0	0	53,8 %
SALERS	17	11	6	0	0	64,7 %
SHORTHORN – u chovatele	5	2	3	0	0	40,0 %
Aubrac – OPB	4	3	1	0	0	75,0 %
Aubrac – u chovatele	3	2	1	0	0	66,7 %
AUBRAC	7	5	2	0	0	71,4 %
WAGYU – u chovatele	4	0	0	0	4	0,0 %
CELKEM	1498	1115	228	149	6	74,7 %

Růstová schopnost býků v odchovu v roce 2012 dle plemen za II. turnus

Plemeno	ks	Býci v odchovu II. turnus 2012							ks	Býci vybraní do plemenitby II. turnus 2012						
		Hmotnost			Přírůstek		Výška v kříži			Hmotnost			Přírůstek		Výška v kříži	
		120 d	210 d	365 d	v testu	životní	v 365 d	při ZV		120 d	210 d	365 d	v testu	životní	v 365 d	při ZV
Aberdeen angus – OPB	29	207	327	535	1769	1407	133	137	22	210	331	549	1808	1445	134	137
Aberdeen angus – u chovatele	5	195	296	533	0	1365	129	134	4	199	298	545	0	1401	131	135
ABERDEEN ANGUS	34	205	322	535	1769	1400	133	136	26	208	326	548	1808	1438	133	137
Blonde d'Aquit. – OPB	14	210	324	552	1807	1420	136	141	12	209	323	546	1786	1406	136	141
Blonde d'Aquit. – u chovatele	9	196	304	470	0	1197	131	136	6	189	308	470	0	1215	133	137
BLONDE d'AQUITAINE	23	204	316	520	1807	1333	134	139	18	203	318	521	1786	1342	135	139
Belg. modrobílý – OPB	1	153	258	380	1025	960	114	121	0	0	0	0	0	0	0	0
Belg. modrobílý – u chovatele	1	174	292	490	0	1265	0	124	0	0	0	0	0	0	0	0
BELGICKÉ MODROBÍLÉ	2	164	275	435	1025	1113	114	123	0	0	0	0	0	0	0	0
GALLOWAY – u chovatele	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gasconne – OPB	2	222	314	539	1633	1369	133	134	1	213	291	567	1833	1418	131	131
Gasconne – u chovatele	3	199	316	440	0	1076	123	134	1	200	325	454	0	1161	122	133
GASCONNE	5	208	315	479	1633	1193	127	134	2	207	308	511	1833	1290	127	132
Hereford – OPB	4	196	294	528	1733	1391	131	136	4	196	294	528	1733	1391	131	136
Hereford – u chovatele	2	195	283	411	0	1039	124	124	0	0	0	0	0	0	0	0
HEREFORD	6	196	290	489	1733	1274	129	132	4	196	294	528	1733	1391	131	136
Charolais – OPB	84	217	329	573	1733	1461	134	137	54	216	329	575	1757	1467	134	137
Charolais – u chovatele	19	210	328	571	0	1447	133	138	17	212	329	578	0	1462	133	138
CHAROLAIS	103	215	329	573	1733	1458	134	137	71	215	329	575	1757	1466	134	137
Limousine – OPB	16	208	321	531	1572	1346	134	139	13	205	320	534	1566	1346	134	139
Limousine – u chovatele	23	205	328	537	0	1371	133	135	20	205	330	543	0	1382	133	135
LIMOUSINE	39	206	326	535	1572	1361	133	137	33	205	326	539	1566	1368	134	137
Masný simentál – OPB	66	215	341	577	1859	1497	138	140	49	216	345	586	1879	1517	138	140
Masný simentál – u chovatele	14	217	345	568	0	1487	135	139	11	222	354	592	0	1555	136	140
MASNÝ SIMENTÁL	80	215	342	575	1859	1495	137	140	60	217	347	587	1879	1524	138	140
Piemontese – OPB	6	216	323	477	1498	1254	133	137	5	222	331	488	1520	1284	133	137
Piemontese – u chovatele	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PIEMONTESE	6	216	323	477	1498	1254	133	137	5	222	331	488	1520	1284	133	137
Salers – OPB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Salers – u chovatele	1	206	341	491	0	1280	139	141	1	206	341	491	0	1280	139	141
SALERS	1	206	341	491	0	1280	139	141	1	206	341	491	0	1280	139	141
SHORTHORN – u chovatele	3	189	310	404	0	944	128	128	0	0	0	0	0	0	0	0
Aubrac – OPB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aubrac – u chovatele	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
AUBRAC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
WAGYU – u chovatele	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Průměrné ceny dle plemen II. turnus 2012

Plemeno	Dražba a ceny				
	Do dražby	Vyv. cena	Prodáno	Prodejní	%
	ks	Kč	ks	Kč	prodaných
Aberdeen angus	19	72 895	6	81 167	31,6 %
Blonde d'Aquitaine	11	73 091	2	78 000	18,2 %
Belgické modrobílé	0	0	0	0	0,0 %
Gasconne	0	0	0	0	0,0 %
Hereford	3	75 333	2	79 000	66,7 %
Charolais	48	70 104	6	76 500	12,5 %
Limousine	11	73 545	3	75 000	27,3 %
Masný simentál	42	73 429	10	81 000	23,8 %
Piemontese	5	73 600	0	0	0,0 %
Salers	0	0	0	0	0,0 %
Aubrac	0	0	0	0	0,0 %
Průměr II. turnus 2012	139	72 237	29	79 138	20,9 %

Růstová schopnost býků v odchovu v roce 2012 dle plemen – nápočet 2012

Plemeno	ks	Býci v odchovu 2012							ks	Býci vybraní do plemenitby 2012						
		Hmotnost			Přírůstek		Výška v kříži			Hmotnost			Přírůstek		Výška v kříži	
		120 d	210 d	365 d	v testu	životní	v 365 d	při ZV		120 d	210 d	365 d	v testu	životní	v 365 d	při ZV
Aberdeen angus – OPB	148	206	321	536	1693	1396	133	136	116	208	327	547	1739	1429	133	136
Aberdeen angus – u chovatele	131	197	311	521	0	1357	132	134	96	199	316	534	0	1391	133	134
ABERDEEN ANGUS	279	202	317	529	1693	1378	132	135	212	204	322	541	1739	1412	133	135
Blonde d'Aquit. – OPB	45	205	325	529	1630	1367	136	141	36	206	328	538	1665	1387	137	141
Blonde d'Aquit. – u chovatele	23	207	321	495	0	1253	134	138	16	207	326	502	0	1276	135	138
BLONDE d'AQUITAINE	68	205	324	518	1630	1329	135	140	52	206	328	527	1665	1353	136	140
Belg. modrobílé – OPB	4	162	277	424	783	985	120	126	2	166	287	468	741	1063	121	127
Belg. modrobílé – u chovatele	3	171	289	470	0	1137	0	125	2	170	287	460	0	1074	0	126
BELGICKÉ MODROBÍLÉ	7	166	282	443	783	1050	120	125	4	168	287	464	741	1068	121	126
GALLOWAY – u chovatele	10	0	250	355	0	898	117	121	9	0	254	355	0	899	117	122
Gasconne – OPB	9	211	315	526	1506	1354	134	136	8	208	312	528	1515	1358	134	136
Gasconne – u chovatele	18	203	318	478	0	1215	128	132	12	207	325	492	0	1270	129	132
GASCONNE	27	206	317	494	1506	1261	130	133	20	208	320	506	1515	1305	131	134
Hereford – OPB	25	191	305	520	1531	1349	132	136	23	192	304	519	1537	1350	132	136
Hereford – u chovatele	12	186	301	484	0	1282	130	132	8	188	309	512	0	1366	132	134
HEREFORD	37	189	303	509	1531	1327	131	134	31	191	305	517	1537	1355	132	135
Charolais – OPB	386	211	329	556	1750	1447	134	137	267	211	331	560	1789	1464	134	138
Charolais – u chovatele	103	206	330	540	0	1383	134	137	71	209	331	554	0	1425	134	138
CHAROLAIS	489	210	329	552	1750	1434	134	137	338	210	331	558	1789	1456	134	138
Limousine – OPB	112	203	314	501	1482	1294	133	138	95	204	315	507	1514	1311	133	138
Limousine – u chovatele	76	198	315	515	0	1335	133	135	62	199	320	524	0	1366	134	137
LIMOUSINE	188	201	314	507	1482	1311	133	137	157	202	317	514	1514	1333	134	138
Masný simentál – OPB	274	212	340	569	1729	1474	137	140	210	213	345	578	1786	1505	137	141
Masný simentál – u chovatele	54	212	347	549	0	1413	136	139	38	219	356	578	0	1485	138	140
MASNÝ SIMENTÁL	328	212	341	565	1729	1464	137	140	248	214	346	578	1786	1502	137	141
Piemontese – OPB	20	198	306	475	1397	1223	131	135	14	201	310	478	1443	1244	131	135
Piemontese – u chovatele	12	170	258	426	0	1064	126	130	6	172	263	443	0	1111	128	131
PIEMONTESE	32	187	288	457	1397	1163	130	133	20	192	296	467	1443	1204	130	134
Salers – OPB	4	199	304	531	1385	1358	138	142	4	199	304	531	1385	1358	138	142
Salers – u chovatele	13	188	306	498	0	1257	139	141	7	192	313	504	0	1285	140	142
SALERS	17	191	305	505	1385	1280	139	141	11	195	310	514	1385	1311	139	142
SHORTHORN – u chovatele	5	197	311	433	0	1057	129	131	2	208	313	475	0	1227	130	136
Aubrac – OPB	4	183	298	484	1656	1286	127	132	3	182	295	490	1705	1306	128	132
Aubrac – u chovatele	3	186	296	487	0	1220	127	130	2	198	307	507	0	1284	131	130
AUBRAC	7	184	297	485	1656	1258	127	131	5	188	300	497	1705	1297	129	131
WAGYU – u chovatele	4	143	245	344	0	853	122	126	0	0	0	0	0	0	0	0

Průměrné ceny dle plemen – nápočet 2012

Plemeno	Dražba a ceny				
	Do dražby	Vyv. cena	Prodáno	Prodejní	%
	ks	Kč	ks	Kč	prodaných
Aberdeen angus	127	72 331	57	86 035	44,9 %
Blonde d'Aquitaine	39	72 718	22	81 000	56,4 %
Belgické modrobílé	2	95 000	2	96 000	0,0 %
Gasconne	5	68 000	1	72 000	0,0 %
Hereford	19	69 105	12	78 500	63,2 %
Charolais	234	70 940	94	81 883	40,2 %
Limousine	90	72 267	35	77 886	38,9 %
Masný simentál	178	71 365	75	77 333	42,1 %
Piemontese	12	73 167	3	71 000	25,0 %
Salers	1	70 000	0	0	0,0 %
Aubrac	1	80 000	0	0	0,0 %
Průměr I. a II. 2012	708	71 610	301	80 824	42,5 %

Kompletní výsledky výběrů plemenných býků jsou k dispozici na webových stránkách svazu v sekci „Odchovny/statistika“

Galerie nejlépe hodnocených býků – II. turnus

UCKER Z MALEŠIC P – ZSI 927 – chovatel Samohejlová Andrea, Malešice, 76 b., OPB Kundračice, 20. 6. 2012

UFON Z NOVÉ VODY PP – ZSI 914 – chovatel Reinold Manfred, Stará Červená Voda, 77 b., OPB Benešov, 18. 6. 2012

ULFUS – ZBA 808 – chovatel Hrtůs Miroslav, Mirovka, 75 b., OPB Osík, 22. 6. 2012

ULIBA ZE DVORA – ZLM 044 – chovatel Šeda J., Helvíkovice, 80 b., 24. 6. 2012

ULMA Z DUBU – ZIT 083 – chovatel Agrokomplet 2000 spol.s r.o., J. Důl, 79 b., OPB Kundračice, 20. 6. 2012

ÚMA BOVET ET P – ZIT 088 – chovatel Bovet a.s., Sloupnice, 79 b., OPB Osík, 22. 6. 2012

UMARIN Z DUBSKÉHO MLÝNA – ZBA 802 – chovatel Karpenková N., Dubský Mlýn, 70 b., OPB Grygov, 21. 6. 2012

UNIKUM Z PĚČÍNA P – ZSI 937 – chovatel Lepša Vladimír, Pěčín, 84 b., 26. 6. 2012

Foto: Karel Melger

Galerie nejlépe hodnocených býků – II. turnus

URAL ZE SV. KATEŘINY – ZLM 038 – chovatel Loos Adolf, Hora Svaté Kateřiny, 73 b., OPB Cunkov, 19. 6. 2012

URUK PAVAS – ZAA 927 – chovatel Šumavský angus spol.s r.o. Soběšuky, 80 b., OPB Osík, 22. 6. 2012

URIÁŠ Z TUNĚCHOD – ZAA 921 – chovatel Valenta Jiří, Ing., Tuněchody, 74 b., OPB Kundračice, 20. 6. 2012

URUK NEČTINSKÝ – LIP 805 – chovatel Nečtinská zemědělská a.s., 72 b., 28. 6. 2012

Foto: Karel Melger

Termíny základních výběrů a dražeb v roce 2012

III. turnus – Býci narození 1. 7. 2011 – 31. 10. 2011 na OPB a OCH

Den	Datum	Začátek	OPB, chovatel	ks	Plemena	Dražba
Pondělí	15.10.2012	9,00	<i>Bystrianká Jana, Melč</i>	4	LI	x
		12,00	<i>Reinold Manfred, Stará Červená Voda</i>	5	MS	x
Úterý	16.10.2012	9,00	<i>Dolňácko a.s., Hluk</i>	1	BA	x
		12,00	<i>Agrochyt s.r.o., Mohelno</i>	2	MS	x
		13,00	<i>Habr František ml., SZ, Bářovice</i>	2	MS	x
		16,00	<i>Jaroš Zdeněk, Rosička</i>	1	PI	x
Středa	17.10.2012	9,00	<i>Pavelka Roman, Javorník</i>	1	PI	x
		12,00	<i>Šilhanová Marie, Nová Ves</i>	1	MS	x
Čtvrtek	18.10.2012	9,00	<i>OPB Osík</i>	8	AA, BA, CH	po skončení ZV
		12,00	<i>Farma Kaliště s.r.o., Č. Libchavy</i>	1	LI	x
Pátek	19.10.2012	9,00	<i>OPB Cunkov (po skončení dražba jalovic)</i>	18	BA, DD, GS, CH, LI, MS	po skončení ZV
		14,00	<i>Bouda Petr ing., Voděrady</i>	1	CH	x
		15,00	<i>MV AGRO s.r.o., Počápy</i>	1	LI	x
		16,00	<i>Pražan Břetislav, Martinice</i>	1	CH	x
Sobota	20.10.2012	12,00	<i>Farka Martin, Todně</i>	3	AA, MS	x
		15,00	<i>Kubík Dušan, Třebčice</i>	1	HE	x
CELKEM				51		

Veškeré informace vztahující se k výběrům plemenných býků najdete na internetových stránkách svazu www.cschms.cz (sekce odchovny PB)

Všeobecné podmínky pro odchov plemenných býčků v sezoně 2012–2013

Na základě podkladů rad plemenných knih jsou stanoveny níže uvedené všeobecné podmínky pro naskladňování býčků do odchoven plemenných býčků a odchovu u chovatele v sezoně 2012–2013.

Všeobecné podmínky pro naskladnění býčků na OPB a pro odchov u chovatele

a) po odstavu, v níže stanovených termínech

Odchov na uznaných odchovných plemenných býčků

I. turnus – býčci narození 1. 10. 2011 – 31. 12. 2011

Začátek příp. obd.	Datum zač. testu	Den	OPB	Datum konce testu	Den	Datum ZV po
1. 9. 2012	1. 10. 2012	Pondělí	Janovice	29. 1. 2013	Úterý	18. 2. 2013
2. 9. 2012	2. 10. 2012	Úterý	Osík	30. 1. 2013	Středa	19. 2. 2013
3. 9. 2012	3. 10. 2012	Středa	Cunkov	31. 1. 2013	Čtvrtek	20. 2. 2013
4. 9. 2012	4. 10. 2012	Čtvrtek	Měcholupy	1. 2. 2013	Pátek	21. 2. 2013
5. 9. 2012	5. 10. 2012	Pátek	Benešov	2. 2. 2013	Sobota	22. 2. 2013

II. turnus – býčci narození 1. 1. 2012 – 31. 3. 2012

Začátek příp. obd.	Datum zač. testu	Den	OPB	Datum konce testu	Den	Datum ZV po
27. 10. 2012	26. 11. 2012	Pondělí	Janovice	26. 3. 2013	Úterý	15. 4. 2013
28. 10. 2012	27. 11. 2012	Úterý	Benešov	27. 3. 2013	Středa	16. 4. 2013
29. 10. 2012	28. 11. 2012	Středa	Grygov	28. 3. 2013	Čtvrtek	17. 4. 2013
30. 10. 2012	29. 11. 2012	Čtvrtek	Osík	29. 3. 2013	Pátek	18. 4. 2013
31. 10. 2012	30. 11. 2012	Pátek	Cunkov	30. 3. 2013	Sobota	19. 4. 2013
31. 10. 2012	30. 11. 2012	Pátek	Kundratice	30. 3. 2013	Sobota	19. 4. 2013
31. 10. 2012	30. 11. 2012	Pátek	H. Jadruž	30. 3. 2013	Sobota	19. 4. 2013
1. 11. 2012	1. 12. 2012	Sobota	Měcholupy	31. 3. 2013	Neděle	20. 4. 2013

III. turnus – býčci narození 1. 4. 2012 – 30. 6. 2012

Začátek příp. obd.	Datum zač. testu	Den	OPB	Datum konce testu	Den	Datum ZV po
26. 12. 2012	25. 1. 2013	Pátek	Grygov	25. 5. 2013	Sobota	14. 6. 2013
30. 12. 2012	29. 1. 2013	Úterý	Janovice	29. 5. 2013	Středa	18. 6. 2013
31. 12. 2012	30. 1. 2013	Středa	Osík	30. 5. 2013	Čtvrtek	19. 6. 2013
1. 1. 2013	31. 1. 2013	Čtvrtek	Cunkov	31. 5. 2013	Pátek	20. 6. 2013
1. 1. 2013	31. 1. 2013	Čtvrtek	Kundratice	31. 5. 2013	Pátek	20. 6. 2013
1. 1. 2013	31. 1. 2013	Čtvrtek	H. Jadruž	31. 5. 2013	Pátek	20. 6. 2013
3. 1. 2013	2. 2. 2013	Sobota	Benešov	2. 6. 2013	Neděle	22. 6. 2013

IV. turnus – býčci narození 1. 7. 2012 – 31. 9. 2012

Začátek příp. obd.	Datum zač. testu	Den	OPB	Datum konce testu	Den	Datum ZV po
25. 4. 2013	25. 5. 2013	Sobota	Grygov	22. 9. 2013	Neděle	12. 10. 2013
30. 4. 2013	30. 5. 2013	Čtvrtek	Osík	27. 9. 2013	Pátek	17. 10. 2013
1. 5. 2013	31. 5. 2013	Pátek	Cunkov	28. 9. 2013	Sobota	18. 10. 2013
3. 5. 2013	2. 6. 2013	Neděle	Benešov	30. 9. 2013	Pondělí	20. 10. 2013

Odchov býčků u chovatele

3 turnusový

Turnus odchovu	Datum narození býčků	Uzávěrka přihlášek	Datum vážení na konci odchovu (+/- 7 dní)	Měsíc zákl. výběrů
1. turnus	1. 11. 2011 – 31. 3. 2012	31. 12. 2012	31. 3. 2013	IV–V/2013
2. turnus	1. 4. 2012 – 30. 6. 2012	28. 2. 2013	31. 5. 2013	VI/2013
3. turnus	1. 7. 2012 – 31. 10. 2012	31. 5. 2013	30. 9. 2013	X/2013

4 turnusový

Turnus odchovu	Datum narození býčků	Uzávěrka přihlášek	Datum vážení na konci odchovu (+/- 7 dní)	Měsíc zákl. výběrů
1. turnus	1. 10. 2011–31. 12. 2011	30. 9. 2012	31. 1. 2013	II–III/2013
2. turnus	1. 1. 2012–31. 3. 2012	31. 12. 2012	31. 3. 2013	IV–V/2013
3. turnus	1. 4. 2012–30. 6. 2012	28. 2. 2013	31. 5. 2013	VI/2013
4. turnus	1. 7. 2012–30. 9. 2012	31. 5. 2013	30. 9. 2013	X/2013

b) býček pochází z chovu zapojeného do KUMP stupně „A“ a zapsaného do registru chovů PK
c) pochází od vybraných rodičů zapsaných do oddílu „A“ plemenné knihy daného plemene a splňuje kriteria pro dané plemeno stanovené příslušnou radou PK. Kriteria a podmínky pro naskladnění býčků pro daný turnus budou upřesněna pro jednotlivá plemena vždy po výpočtu RPH. Pro průměr plemenných hodnot krav a plemenných býků se vychází vždy z aktuálních RPH pokud příslušná RPK nerozhodne jinak tj.

I. a II. turnus – k 30. 6. 2012

III. turnus – k 30. 9. 2012

IV. turnus – k 31. 3. 2013

Průměry jsou zveřejněny na www.cschms.cz

d) má ověřen původ a stanoven genotyp mikrosatelitů (DNA) dle platné legislativy

Osvědčení DNA (případně matky nově testované) je majitel býka povinen zaslat do zahájení testu na adresu plemenné knihy ČSCHMS

Kopecký Jan, čp. 201, 569 67 OSÍK

Býčci bez osvědčení o DNA se souhlasným původem nebudou do testu připuštěni.

e) u býků na OPB – mají nasazen nosní kroužek do zahájení přípravného období u chovatele – mají nasazen nosní kroužek ke dni základního výběru.

Případně výjimky od stanovených podmínek může udělit příslušná Rada plemenné knihy na základě písemné žádosti chovatele.

Přihláška k ZV ke stažení na www.cschms.cz

Pravidla pro odchov býků u chovatele v roce 2012–2013

Všeobecně

Odchov mladých plemenných býků je kromě odchovu na uznaném testačním zařízení (OPB) realizován i formou odchovu u chovatele. Výsledky odchovu jsou podkladem pro selekci a výběr býků masných plemen do plemenitby. Za odchov u chovatele je považován i odchov býka (býků) u nového majitele býka (býků).

Zařazení do odchovu

Býci pocházejí z chovů zapojených do KUMP – metoda „A“ a splňují všechny požadavky stanovené radou PK pro dané plemeno. Původ býčka u nového majitele musí být doložen Potvrzením o původu včetně Osvědčení o DNA s výsledkem „Původ býčka souhlasí s uvedenými rodiči“. Odchov býků u chovatele probíhá turnusovým způsobem mimo plemen HI a GA. Termíny turnusů vyhlašuje Grémium předsedů rad PK. Býci se do odchovu u chovatele zařazují po odstavu na základě písemné přihlášky zaslané na PK ČSCHMS Praha v termínu jí určeném, tato přihláška musí být doložena

Zjišťování hmotnosti a tělesných rozměrů

Hmotnost

Hmotnost je zjišťována pracovníkem ČSCHMS ve 365 dnech věku dle platné metodiky KUMP na konci období odchovu (datum vážení je stanoveno dle jednotlivých turnusů odchovu).

Tělesné rozměry

Z tělesných rozměrů je pracovníkem ČSCHMS zjišťována výška v kříži ve věku 365 dnů +/- 15 dnů (výška v kříži ve věku 365 dnů však není podmínkou) na konci období odchovu (datum měření je stanoveno dle jednotlivých turnusů odchovu).

Příprava na základní výběr

Spočívá v zajištění spolehlivé a bezpečné ovladatelnosti býka. Nosní kroužek musí být nasazen ke dni základního výběru. Předvedení býka musí být v souladu s předpisy bezpečnosti práce, tzn. je povoleno použití pouze vodící tyče, která se zapíná do nosního kroužku. Dojde-li k vytržení nosního kroužku, musí být býk předveden dvěma ošetřovateli na ohlávce o dvou lonžích.

Hodnocení odchovu u chovatele

Je prováděno centrálně ČSCHMS. Výsledky růstové schopnosti a hodnocení zevnějšku jsou zpracovány matematicko-statistickými metodami a slouží pro selekci býků při základních výběrech.

Selekční kritéria

Jsou stanovena ČSCHMS na základě šlechtitelských programů.

Jedná se o: – býk musí splňovat požadavky standardu plemene

– lineární hodnocení minimálně 4 body ve všech ukazatelích

– minimální index přírůstku od narození do výše – 1 směrodatné odchylky od průměru vrstevníků (mimo býků plemene HI a GA)

Po dokončení ověřovacích výpočtů bude index přírůstku od narození nahrazen RPH pro přírůstek od narození. Limity selekčních kritérií, jejich případné doplnění nebo změnu stanovují jednotlivé rady plemenných knih a vyhláše je grémium předsedů rad PK.

Základní výběry

Základního výběru býků u chovatele se účastní býci přihlášení k tomuto odchovu a splňující podmínky pro předvedení k výběrové komisi. Výběr býků je realizován u majitele zvířat, případně formou svodu. Místo a datum výběru nebo svodu stanovuje ČSCHMS Praha.

Každý chovatel má možnost volby. Počet turnusů nelze během roku měnit.

Kriteria dle jednotlivých plemen I. a II. turnus 2012–2013 (býčci narození 1. 10. 2011 – 31. 3. 2011)

Plemeno aberdeen angus

- hmotnost ve 120 dnech – **170 kg** hmotnosti ve 210 dnech – **280 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- plemenné hodnoty matky nad průměr populace žijících krav v přímém nebo maternálním efektu
tj. pro matky býčků v I. a II. turnusu 104 a více v PE a 98 a více v ME – dle výpočtu k 30. 6. 2012
- plemenné hodnoty otce nad průměr populace plemenných býků v přímém nebo maternálním efektu, kteří mají narozená telata v KUMP po 1. 10. 2009
tj. pro otce býčků v I. a II. turnusu 108 a více v PE a 99 a více v ME – dle výpočtu k 30. 6. 2012
- pokud matka nebo otec nesplní tyto podmínky může být býček zařazen do odchovu pouze v případě, že jeho vlastní plemenné hodnoty pro přímý efekt nebo maternální efekt jsou nad průměrem býčků AA narozených v daném období dle výpočtu
k 30. 6. 2012 – I. turnus na OPB t.j. – 105/100
k 30. 9. 2012 – II. turnus OPB a I. turnus u OCH
- býčci narození po importovaných inseminačních dávkách a případně po dovezeném ET bez omezení
- lineární hodnocení matky – přípustné je jedenkrát „5“, ne však za užitkový typ a nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno belgické modrobílé

- hmotnost ve 120 dnech – **155 kg** hmotnosti ve 210 dnech – **260 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- lineární hodnocení matky – nesmí vykazovat zjevné vady

Plemeno blonde d'aquitaine

- hmotnost ve 120 dnech – **180 kg** hmotnosti ve 210 dnech – **290 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- plemenné hodnoty matky pro přímý efekt **101 a více** nebo pro maternální efekt **100 a více**
Pokud matka nesplní tyto podmínky může být býček zařazen do odchovu pouze v případě, že jeho vlastní plemenné hodnoty pro přímý efekt jsou **105 a více** nebo pro maternální efekt **100 a více**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- u krav po 1 až 3 otelení je přípustné jedenkrát „5“, ne však za užitkový typ
- u ostatních krav (4 a vyšší otelení) není bodové hodnocení limitující
- je nepřipustná příbuzenská plemenitba vyskytující se v prvních dvou generacích předků býčka

Plemeno gasconne

- hmotnost ve 120 dnech – **155 kg** hmotnosti ve 210 dnech – **245 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- plemenné hodnoty býčka pro přímý efekt nebo maternální efekt jsou nad průměrem býčků narozených v daném období dle výpočtu
k 30. 6. 2012 – I. turnus na OPB t.j. – 99/97
k 30. 9. 2012 – II. turnus OPB a I. turnus u OCH
- býčci narození po importovaných inseminačních dávkách a případně po dovezeném ET bez omezení.
- býček musí být testován na dvojí osvalení v laboratoři LAMGen v Brně nebo ČMSCH Hradištko
- je nepřipustná příbuzenská plemenitba vyskytující se v prvních dvou generacích předků býčka

Plemeno hereford

- hmotnost ve 120 dnech – **150 kg** hmotnosti ve 210 dnech – **260 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- plemenné hodnoty matky nad průměr populace žijících krav v přímém nebo maternálním efektu
tj. pro matky býčků v I. a II. turnusu 104 a více v PE a 98 a více v ME – dle výpočtu k 30. 6. 2012
- pokud matka nesplní tyto podmínky může být býček zařazen do odchovu pouze v případě, že jeho vlastní plemenné hodnoty pro přímý efekt nebo maternální efekt jsou nad průměrem býčků HE narozených v daném období dle výpočtu

k 30. 6. 2012 – I. turnus na OPB t.j. – 110/98

k 30. 9. 2012 – II. turnus OPB a I. turnus u OCH

- lineární hodnocení matky nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v prvních dvou generacích předků býčka

Plemeno salers

- hmotnost ve 120 dnech (**160 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **280 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno charolais

- hmotnost ve 120 dnech – **180 kg** hmotnosti ve 210 dnech – **290 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- plemenné hodnoty matky nad průměr populace žijících krav v přímém nebo maternálním efektu
tj. pro matky býčků v I. a II. turnusu 106 a více v PE a 97 a více v ME – dle výpočtu k 30. 6. 2012
- plemenné hodnoty otce nad průměr populace plemenných býků v přímém nebo maternálním efektu, kteří mají narozená telata v KUMP po 1. 10. 2009. U importovaného býka narozeno minimálně 5 potomků
tj. pro otce býčků v I. a II. turnusu 105 a více v PE a 99 a více v ME – dle výpočtu k 30. 6. 2012
- pokud matka nebo otec nesplní tyto podmínky může být býček zařazen do odchovu pouze v případě, že jeho vlastní plemenné hodnoty pro přímý efekt nebo maternální efekt jsou nad průměrem býčků CH narozených v daném období dle výpočtu

k 30. 6. 2012 – I. turnus na OPB t.j. – 104/100

k 30. 9. 2012 – II. turnus OPB a I. turnus u OCH

- býčci narození po importovaných inseminačních dávkách a případně po dovezeném ET bez omezení.
- lineární hodnocení matky – přípustné je jedenkrát „5“, ne však za užitkový typ a nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v prvních dvou generacích předků býčka

Plemeno limousine

- hmotnost ve 120 dnech – **175 kg** hmotnosti ve 210 dnech – **275 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- plemenné hodnoty matky nad průměr populace žijících krav v přímém nebo maternálním efektu
tj. pro matky býčků v I. a II. turnusu 106 a více v PE a 97 a více v ME – dle výpočtu k 30. 6. 2012
- pokud matka nesplní tyto podmínky může být býček zařazen do odchovu pouze v případě, že jeho vlastní plemenné hodnoty pro přímý efekt nebo maternální efekt jsou nad průměrem býčků LI narozených v daném období dle výpočtu

k 30. 6. 2012 – I. turnus na OPB t.j. – 104/99

k 30. 9. 2012 – II. turnus OPB a I. turnus u OCH

- lineární hodnocení matky – minimálně 5 a více, ale ne za užitkový typ a nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v prvních dvou generacích předků býčka

Plemeno masný simentál

- hmotnost ve 120 dnech – **180 kg** hmotnosti ve 210 dnech – **295 kg**
(je povolena možnost odchylky ve 120 dnech – 3 kg, ve 210 dnech – 5 kg vždy pouze v jednom případě)
- plemenné hodnoty matky nad průměr populace žijících krav v přímém nebo maternálním efektu
tj. pro matky býčků v I. a II. turnusu 108 a více v PE a 102 a více v ME – dle výpočtu k 30. 6. 2012
- pokud matka nesplní tyto podmínky může být býček zařazen do odchovu pouze v případě, že jeho vlastní plemenné hodnoty pro přímý efekt nebo maternální efekt jsou nad průměrem býčků MS narozených v daném období dle výpočtu

k 30. 6. 2012 – I. turnus na OPB t.j. – 105/98

k 30. 9. 2012 – II. turnus OPB a I. turnus u OCH

- plemenná příslušnost otce S100
- lineární hodnocení matky ve všech ukazatelích minimálně 5 a více a nesmí vykazovat zjevné vady
- ověření původu matky, alespoň ze strany otce doložené osvědčením laboratoře imunogenetiky
- je nepřipustná příbuzenská plemenitba vyskytující se v prvních dvou generacích předků býčka

Plemeno piemontese

- hmotnost ve 120 dnech (**155 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **260 kg** (je povolena odchylka 5 kg)
- ověření původu matky, alespoň ze strany otce doložené osvědčením laboratoře imunogenetiky
- koeficient příbuzenské plemenitby býčka je menší než 0,125 (12,5 %)
- lineární hodnocení matky – nesmí vykazovat zjevné vady. Výše bodového hodnocení není závazné. Doporučeno je minimální hodnocení 5 bodů ve všech ukazatelích, u prvotek je možno tolerovat 4 za hmotnost
- minimální výše plemenných hodnot matek není stanovena. Je doporučena výše nad průměr populace žijících krav v přímém nebo maternálním efektu
tj. pro matky býčků v I. a II. turnusu 96 a více v PE a 100 a více v ME – dle výpočtu k 30. 6. 2012

Plemeno aubrac

- hmotnost ve 120 dnech (**155 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **260 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno parthenaise

- hmotnost ve 120 dnech (**165 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **265 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno shorthorn

- hmotnost ve 120 dnech (**140 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **250 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno texas longhorn

- hmotnost ve 120 dnech (**130 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech (**220 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno andorský hnědý skot

- hmotnost ve 120 dnech (**155 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **250 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno bazadais

- hmotnost ve 120 dnech (**155 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **260 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno rouge des pres

- hmotnost ve 120 dnech (**175 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **280 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno vosgienne

- hmotnost ve 120 dnech (**145 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **245 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Plemeno wagyu

- hmotnost ve 120 dnech (**135 kg**) je doporučenou hodnotou pro chovatele, její nesplnění nebude důvodem pro vyřazení býčka, pokud splní zbylá kritéria
- hmotnosti ve 210 dnech – **225 kg**
- lineární hodnocení matky – nesmí vykazovat zjevné vady
- je nepřipustná příbuzenská plemenitba vyskytující se v první generaci předků býčka

Jak postupovat při nákupu a prodeji plemenných zvířat

Na základě mých zkušeností při návštěvách farem jsem se rozhodl přispět do našeho zpravodaje článkem, ve kterém chci zdůraznit některé kroky, které musí chovatel a případně nový majitel udělat, aby nakoupil opravdu plnohodnotné plemenné zvíře. Velice často se setkávám se s tím, že kupující (ve většině případů začínající nový chovatel) neví, že by při nákupu plemenných zvířat je nutné požadovat po chovateli Potvrzení o původu (POP) příslušné plemenné knihy a že nestačí Průvodní list skotu z ústřední evidence vystavený Českomoravskou společností chovatelů a.s.. Z řádů plemenných knih vyplývá, že o vystavení POP výhradně žádá a hradí chovatel, případně poslední majitel, který je evidován v PK.

I když jistě většina chovatelů ví, co POP je, dovolím si to vysvětlit. POP je oficiální doklad o zápisu daného zvířete do příslušné plemenné knihy (PK), a potvrzuje, že zvíře má deklarovaný původ, který je na POP uveden. U všech masných plemen je při prodeji původ doložen Osvědčením o DNA zvířete, kde je dostačují alespoň potvrzení původu ze strany otce. Pouze u plemene Aberdeen angus je DNA provedeno pouze na žádost kupujícího.

Kdo je chovatel a kdo majitel zvířete:

– **chovatelem zvířete** je ten u koho se zvíře narodí. Aby bylo zvíře zapsané do PK musí být narozené na chovu, který je registrován v rejstříku chovů příslušné PK.

Do rejstříku chovů je chovatel zapsán na základě přihlášky do příslušné PK a je mu vystaven certifikát o zápisu do PK, vč. čísla chovu v PK.

– **majitelem zvířete** je ten chovatel, na kterého je vystaveno POP

Často se totiž stává, že je prodáno zvíře bez příslušného POP a nový majitel je přesvědčen, že je vše tak jak má být a pak dochází ke zbytečným problémům a nedorozumění.

Nejčastější problémy, se kterými se setkávám

1. POP chybí při návštěvě daného pracovníka ČSCHMS, který provádí kontrolu užitkovosti (KUMP) a požaduje doložení původu zvířete zapojovaného do KUMP.

Řešení – obrátit se na chovatele a požádat zpětně o vystavení POP

2) po narození tele od matky, na které není POP, není toto tele možné zapsat do PK

Řešení – obrátit se na chovatele a požádat zpětně o vystavení POP na matku

3) zvíře se narodí na chovu, který není zapsán do registru PK

Řešení – poslat přihlášku do PK

4) při druhém a dalším prodeji, by mělo být POP vystaveno vždy na nového majitele

Řešení – požádat posledního majitele zvířete o vystavení POP.

A moje doporučení na závěr

V případě prodeje novému začínajícímu chovateli by bylo vhodné se zmínit, že existuje ČSCHMS Praha a předat kontakt na příslušného pracovníka ČSCHMS, který v případě potřeby s těmito problémy pomoci a každé plemenné zvíře vždy automaticky prodávat s příslušným POP.

Radek Dobeš, ČSCHMS

□ Vzor potvrzení o původu

Silné hovězí consommé

Jak uvařit tento silný a průzračný vývar? Připravme se na rozsáhlejší kulinářskou akci, protože consommé se vaří z dvojitého vývaru. Tudíž si nejprve nachystáme klasický silný hovězí vývar z kostí, předního hovězího masa, zeleniny a koření. Jakmile máme vývar hotový, můžeme přistoupit k dalšímu obřadu:

Na deset porcí budeme potřebovat:

- 2,5 l hovězího vývaru
- 2 cibule
- panenský olivový olej
- 150 g mrkve a 150 g celeru
- 2 rajčata
- 5 bílků (žloutky použijeme do nudlí a knedlíčků)
- 500 g hovězího hrubě mletého předního masa
- divoké koření (celý pepř, nové koření a bobkový list)
- snítka tymiánu, svazek petrželky a sůl

Jednu cibuli i se slupkou podélně rozkrojíme a dotmava ji na řezu na troše oleje opečeme. Druhou cibuli, mrkev a celer nakrájíme na drobné kostičky, rajčata na větší kousky.

Do hrnce vložíme mleté maso, přidáme bílky, krájenou zeleninou, bylinky, koření, pečenou cibuli, zalijeme studeným vývarem a vše zamícháme. Pozvolna přivedeme k varu a už nemícháme!

Je důležité, aby maso vyplavalo na povrch. Poté ihned stáhneme plamen na minimum, z kraje shrneme vrstvu surovin stranou, aby na hladině vzniklo „okénko“ a mohl tudý lehce probublávat vývar. Bílky na sebe naváží sražené bílkoviny z masa a tak se vývar samočistí. Vaříme ještě hodinu, poté ještě přes plátýnko nebo gázu a husté síto přecedíme, abychom získali skutečně průzračné zlaté consommé.

Zavářku volíme podle chuti, dnes můžete zkusit celestýnské nudle a játrové knedlíčky.

Celestýnské nudle

- 3 žloutky
- 200 ml mléka
- 100 g hladké mouky
- čerstvé bylinky
- sůl a panenský olivový olej

Ze žloutků, mléka, mouky a sekaných bylinek vymícháme hladké lité těsto, ochutíme solí a přidáme trochu oleje. Těsto necháme chvíli odstát a pečeme velmi tenké palačinky. Ty poté nakrájíme na pruhy cca 4 cm široké, z nichž krájíme nudličky o síle cca 5 mm. Kdybychom nudle osmažili, tak získáme fritátové nudle.

Játrové knedlíčky

- 200 g jater a 2 žloutky
- půl cibule a 2 stroužky česneku
- hrst petrželky kudrnky, hrst majoránky
- panenský olivový olej
- strouhanka na zahuštění
- mletý pepř a sůl

Játra nameleme nebo nastrouháme (když strouháme, je dobré je dát na chvíli do mrazáku, aby byly tužší), smícháme se žloutky, nejemno nakrájenou cibulí, utřeným česnekem, nasekanou petrželkou, majoránkou, pár kapkami oleje. Podle potřeby zahustíme strouhankou, dochutíme pepřem a solí. Poté vlhkýma rukama tvoříme malé kuličky, které vaříme v mírně vroucí osolené vodě. Když vyplavou na povrch, jsou hotové.

Přejeme vám dobrou chuť!

www.klucivakci.cz

Nabídka nových pracovních oděvů

Ve spolupráci s firmou HEMA, která v ČR zastupuje renomovaného belgického výrobce profesionálního pracovního a ochranného oblečení, vám nabízíme nový sortiment pracovních oděvů s logem ČSCHMS (lze dodat i bez loga).

Bunda Bankok s kapucí

1100 Kč

Nepromokavá bunda = 100% ochrana proti vodě a větru / Poddajná / Pružná / Pohodlná / Lehká / Nešustivý a prodyšný materiál / Zatavené švy

Vnější prvky: Kapuce / Zip je uschován pod ochranným lem s druky / 2 našité kryté kapsy / Raglánové rukávy / Zúžení rukávů pomocí druků / Délka 85 cm

Materiál: Flexothane® Essential: 100% polyesterová pletenina s povrchem z 100% polyuretanu PU; ± 170 g/m²

Flísová bunda Sark

1500 Kč

Oboustranná flísová bunda = jemný flísový materiál / Výborná ochrana proti chladu / Vzdušný / Anti-žmolkovací úprava / Šité švy

Vnější prvky: Rovný límec / Zapínání na zip s ochranou brady / 1 všíť horní kapsa na zip / 2 všíť spodní kapsy na zip / Všíť rukávy / Elastické manžety / Stahovací šňůrka v dolním lemu

Vnitřní prvky: Všíť podšívka v předním a zadním díle s ochranou proti větru

Materiál: 100% polyester – oboustranný flísový materiál: ± 285 g/m²
Lze použít samostatně nebo jako vložku do bundy Montreux.

Bunda Montreux s kapucí

3500 Kč

Nepromokavá bunda = 100% ochrana proti vodě a větru / Vysoce prodyšná / Vodu odpuzující vnější materiál / Vlhkost absorbující vnitřní povrch / Velmi pohodlná / Poddajná / Velmi lehká / Zatavené švy / Vysoká odolnost proti roztržení

Vnější prvky: Rovný límec / Odnímatelná kapuce s krytem na bradu a kšiltlem / Zip je uschován pod dvojítm lem s suchým zipem / 2 horní všíť kapsy na zip / 2 boční všíť kapsy na zip / 1 vnitřní kapsa / Všíť rukávy / Zúžení rukávů pomocí suchého zipu / Ventilační otvor v podpaží / Stahovací šňůrka v pase a spodním lemu / Délka 85 cm (L)

Vnitřní prvky: Všíť podšívka – polyamid / 1 vnitřní kapsa / Vnitřní prostor pro uložení kapuce

Materiál: SIOPOR® Extra: 100% polyesterový materiál s dotekem bavlny s povrchem z 100% polyuretanu; ± 205 g/m²

Lze doplnit o flísovou bundu Sark a použít ji jako teplou vložku (upevnění na zip).

Bunda Dover s kapucí

1900 Kč

Nepromokavá bunda s odnímatelnou teplou podšívkou = 100% ochrana proti vodě a větru / Poddajná / Pružná / Pohodlná / Lehká / Nešustivý a prodyšný materiál / Zatavené švy

Vnější prvky: Kapuce / Zip je uschován pod ochranným lem s druky / 2 našité kryté kapsy / Raglánové rukávy / Zúžení rukávů pomocí druků / Délka 85 cm

Vnitřní prvky: Vnitřní odnímatelná podšívka z plyšového flísu + prošívaná zateplená látka v rukávech / Elastické manžety na rukávech podšívky / 1 vnitřní kapsa

Materiál: Flexothane® Essential: 100% polyesterová pletenina s povrchem z 100% polyuretanu PU; ± 170 g/m²

Kompletní nabídku všech propagačních předmětů, informativních materiálů a publikací najdete na internetových stránkách svazu v sekci ČSCHMS/reklamní předměty. Zde si je můžete také rychle a jednoduše objednat vyplněním objednávkového formuláře.

V případě dotazů neváhejte kontaktovat sekretariát svazu, kde vám rádi poskytneme další informace.

**ČESKÝ SVAZ CHOVATELŮ MASNÉHO SKOTU
TĚŠNOV 17, 117 05 PRAHA 1
TEL.: 221 812 865 • E-MAIL: INFO@CSCHMS.CZ
WWW.CSCHMS.CZ**