

Historická rekapitulace vzniku a vývoje Svazu chovatelů černostrakatého skotu ČR

(významné milníky a závěry členských shromáždění)

Ustavujícímu členskému shromáždění Svazu chovatelů černostrakatého skotu ČR a faktickému založení Svazu předcházela činnost členů přípravného výboru, který byl zvolen na aktivu chovatelů konaném 7.12.1989 v Košetících. Na něm se sešli zástupci předních chovatelů, pracovníků VÚŽV Uhřetěves a Státního plemenářského podniku. Ve společně připraveném programovém prohlášení byla odůvodněna potřeba ustavení Svazu chovatelů černostrakatého skotu s cíli ekonomickými a konkurenčními zájmy producentů mléka a hovězího masa. Tato realita vyžadovala urychlenou intenzifikaci šlechtitelského procesu černostrakatého plemene a posunutí jeho produkčních schopností na světovou úroveň. V této souvislosti byla zdůrazňována potřeba zabezpečení přímé účasti chovatelů na tvorbě a řízení celopopulačního šlechtění, přístupu ke špičkovému genetickému materiálu a průběžného získávání nejnovějších vědecko-technických poznatků. Svaz jako dobrovolné,

zájmové a apolitické sdružení měl plnit funkci reprezentanta svých členů, prosazující a hájící jejich jak obecné, tak i specifické zájmy. Presentovanou ambicí Svazu bylo poskytování

a zajišťování komplexních služeb v rámci uvažovaných podnikatelských obchodních aktivit.

Na jednání v Košetících by zvolen přípravný výbor v tomto složení:

Ing. Václav Novák	ZD Žalany	<i>předseda</i>
Ing. Jiří Houzvička	ZD Sedmihorky	<i>místopředseda</i>
František Hájek	ZD Ostrožsko	
Ing. Miroslav Pavlík	ZD Přeštovice	
Ing. Pavel Kučera, CSc.	Agrokombinát Cheb	
Bohumír Kapoun	ZD Jílové	
Josef Rytina	ZD Bečváry	
Ing. L. Papadopulos	Oseva Javorník	
Ing. Josef Bouška, CSc.	VÚŽV Uhřetěves	
prof. Ing. Jaroslav Pytloun, DrSc.	VŠZ Praha	
Ing. Jaroslav Vetýška	SPP Praha	
Ing. Ladislav Vondrášek	SPP Praha	
Ing. František Urban, DrSc.	VÚŽV Uhřetěves	

Ustavující členské shromáždění

Svazu chovatelů černostrakatého skotu ČR se uskutečnilo dne 25. dubna 1990 ve Větrném Jeníkově

Toto jednání řídil pan František Hájek, hlavní zootechnik ZD Ostrožsko. Zprávu o činnosti přípravného výboru a programové prohlášení přednesl Ing. František Urban, DrSc., vedoucí odboru chovu skotu VÚŽV Uhřetěves. Ing. Václav Novák, předseda přípravného výboru, představil zásady členství ve Svazu a navrhl členské příspěvky v tomto členění:

Chovatelé – 100,- Kč za každou krávu, minimálně však 50 000,- Kč na zemědělský podnik

Organizace a instituce bez chovu skotu – 50 000,- Kč.

Fyzické osoby bez chovu skotu – 100,- Kč.

Přednesená struktura a výše příspěvků byla zdůvodněna cílem vytvoření dostatečného základního kapitálového zabezpečení Svazu a to i na financování uvažovaných obchodních a podnikatelských aktivit.

Ustavujícího členského shromáždění Svazu chovatelů černostrakatého skotu se zúčastnilo 86 členů a většinou hlasů odsouhlasilo:

- 1) Založení Svazu chovatelů černostrakatého skotu ČR
- 2) Zásady členství a výše členských příspěvků
- 3) Statut Svazu a programové prohlášení

Na tomto jednání byly zvoleny první řádné orgány Svazu v tomto složení:

Výbor: Ing. Václav Novák - *předseda*

Ing. Jiří Houžvička - *místopředseda*

Členové: Josef Rytina, Ing. Miroslav Pavlík, Ing. Pavel Kučera, CSc., František Hájek, Ing. Rudolf Tvrdoň, Ing. Vlastimil Zíka, prof. Ing. Jaroslav Pytloun, DrSc., Ing. František Urban, DrSc. a Ing. Ladislav Vondrášek.

Revizní komise: Bohumír Kapoun - *předseda*

Členové: Ing. Gabriel Večeřa a Ing. Jaroslav Mrázek

2. členské shromáždění (12. září 1990) schválilo jmenování Ing. Miroslava Kašpara, CSc. do funkce uvolněného tajemníka Svazu a na 3. členském shromáždění (1. listopadu 1990) byl následně kooptován do výboru Svazu.

4. členské shromáždění (15. května 1991) zvolilo po rezignaci Ing. Rudolfa Tvrdoně novým členem výboru Ing. Jana Matulu. Dále odsouhlasilo zahájení činnosti hospodářského a obchodního zařízení Svazu BOSCOMERC.

5. členské shromáždění (23. ledna 1992) jednoznačně podpořilo zahájení praktické realizace šlechtitelského programu černostrakatého skotu v ČR a výboru Svazu bylo uloženo připravit podmínky pro vedení Plemenné knihy černostrakatého skotu.

6. členské shromáždění (10. února 1993) schválilo:

- Řád Plemenné knihy včetně finančního řádu a sazebníku.

- Doplnění výboru Svazu o tyto členy: Ing. Jiří Ekl, Ing. Pavel Němec a Ing. Antonín Štětka, CSc.
- Majetkovou účast Svazu na založení akciové společnosti Českomoravská plemenářská unie.
- Vstup Svazu do Světové asociace chovatelů holštýnského skotu a zároveň do Evropské konfederace svazů chovatelů černostrakatého skotu.
- Koncepti přijetí odborných pracovníků Svazu do zaměstnaneckého poměru.

15. 1. 1994 nastoupil do funkce odborného ředitele Svazu Ing. Josef Bouška, CSc. Následně v průběhu dvou let začali postupně ve funkci odborných konzultantů Svazu v jednotlivých regionech pracovat Karel Kratochvíl, Ing. Zdeněk Schaffelhofer, Václav Rulf, Ing. Miloš Kašpar a Ing. Ota Beran. Tito konzultanti se věnovali převážně odborné poradenské činnosti a provádění lineárního hodnocení exteriéru krav.

7. členské shromáždění (15. června 1994) schválilo:

- Změnu organizační formy Svazu: „Svaz je zájmovou, dobrovolnou, hospodářsky samostatnou a registrovanou organizací – společenstvím chovatelů černostrakatého skotu na území ČR s právní subjektivitou. Svaz je zřízen ve smyslu zákona č. 83/1990 Sb. a předpisů jej doplňujících a nahrazujících“.
- Transformaci hospodářského a obchodního zařízení BOSCOMERC převedením na společnost s ručením omezeným, jejímž jediným zakladatelem bude Svaz.
- Úpravu členských příspěvků:
- Řádní členové - 100,- Kč jednorázově za chovnou krávu při vstupu do Svazu

- Individuální členové - 200,- Kč ročně
- Obchodní organizace - 10 000,- Kč jednorázově a 3,- Kč za každou prodanou inseminační dávku býků po skončení každého čtvrtletí
- Průběh voleb do výboru, revizní komise a rady Plemenné knihy

- Výbor: Ing. Václav Novák - *předseda*, Ing. František Urban, DrSc. - *místopředseda*
- Členové: Ing. Vlastimil Zíka, prof. Ing. Jaroslav Pytloun, DrSc., Ing. Ladislav Vondrášek, Ing. Miroslav Pavlík, Jiří Ekl ml., Karel Stříbrný, Ing. Jan Zámečník, Ing. Pavel Němec, Ing. František Pospíšil, Ing. Zdeněk Šachr, Ing. Stanislava Podhorská, Ing. Lumír Grussmann a Ing. Jan Matuľa.
- Revizní komise: Bohumír Kapoun - *předseda*
- Členové: Ing. Gabriel Večeřa a Ing. Jaroslav Mrázek.
- Rada PK: Ing. Josef Bouška, CSc. - *předseda*, Ing. Ladislav Vondrášek, Ing. Pavel Němec, Ing. Jaroslav Mrázek, Ing. Jan Zámečník, Ing. Vojtěch Vaňourek, Ing. Mojmír Vacek, CSc., Ing. Lumír Grussmann a Josef Knitl.

Významným přínosem pro odbornou činnost svazu bylo přijetí Ing. Mojmíra Vacka, CSc. v lednu 1995 a počátkem roku 1996 Ing. Ladislava Vondráška.

8. členské shromáždění (26. dubna 1995) schválilo:

- Výsledek doplňovací volby, kdy za člena výboru byl zvolen Ing. Zdeněk Růžička za odstoupivšího Ing. Jana Zámečníka.
- Úpravu výše příspěvku pro obchodní organizace bez chovu krav ve výši 10 000,- Kč při uzavírání členství a 0,5 % z tržeb organizace za obchod s plemenným materiálem v uplynulém roce, jako částečnou úhradu nákladů šlechtění populace černostrakatého skotu, jeho zveřejňování a propagaci.

Dne 11. června 1996 odstoupil Ing. Václav Novák z funkce předsedy Svazu a vzdal se též členství ve výboru, který po přechodnou dobu řídil místopředseda Doc. Ing. František Urban, DrSc.

Dne 15. října 1996 výbor na svém zasedání zvolil předsedou Svazu Ing. Vlastimila Zíku. Na stejném jednání bylo ukončeno výběrové řízení, kdy výkonným ředitelem Svazu byl vybrán Doc. Ing. Jiří Motyčka, CSc. a následně k 1. listopadu 1996 jmenován do funkce.

V průběhu roku 1996 výbor rozhodl o útlumu činnosti společnosti BOSCOMERC.

9. členské shromáždění (27. listopadu 1996) schválilo:

- Výsledky doplňovacích voleb, kdy byli do výboru zvoleni: Ing. Karel Horák, Ing. Vojtěch Vaňourek, Ing. František Zahradník a Ing. Jan Jadrníček.
- Odstupujícími členy, jejichž mandát byl tímto ukončen, byli: Ing. Václav Novák, prof. Ing. Jaroslav Pytloun, DrSc., Karel Stříbrný a Stanislava Podhorská.
- Vstup Svazu do Českomoravské společnosti chovatelů, s. r. o. s majetkovým podílem ve výši 45 %.
- Výboru bylo uloženo dobudování profesionalizace a vnitřní organizační struktury sekretariátu Svazu včetně vytvoření Organizačního řádu.

10. členské shromáždění (25. června 1997) schválilo běžnou agendu a uložilo výboru Svazu svolat další členské shromáždění v listopadu roku 1997 z důvodu malé informovanosti členské základny o diskutovaných problémech a připravit novelizaci volebního řádu včetně aktualizace všech Svazových dokumentů.

11. členské shromáždění (20. listopadu 1997) schválilo:

Změny stanov a Jednacího řádu Svazu.

- Doplňky Řádu PK včetně sazebníku a finančního řádu PK.
- Zvýšení členského příspěvku individuálních členů z 200,- Kč na 300,- Kč ročně.

12. členské shromáždění (29. dubna 1998) schválilo průběh voleb do výboru, revizní komise a rady PK.

Výbor: Ing. Vojtěch Vaňourek - *předseda*, Ing. Jan Berka a Ing. Karel Horák - *místopředsedové*

Členové: Jiří Ekl ml., Ing. Miroslav Frühauf, Ing. Lumír Grussmann, Ing. Jan Jadrníček, Ing. Jan Kofroň, Ing. Pavel Krejčí, Ing. Ivo Maňásek, Josef Němec, Ing. Jindřich Novák, Ing. Rudolf Tomášek, Leoš Vojtěšek a Miroslav Volf.

Revizní komise: Bohumír Kapoun - *předseda*

Členové: Ing. Josef Diviš a Ing. Jaroslav Mrázek

Rada PK: Ing. Josef Bouška, CSc. - *předseda*, Věra Chlápková, Doc. Ing. Jiří Motyčka, CSc., Václav Ledvína, Ing. Jaroslav Mrázek, Ing. Vojtěch Vaňourek, Ing. Jan Vejsada, Ing. Ladislav Vondrášek a Ing. Pavel Němec.

13. členské shromáždění (28. dubna 1999) schválilo:

- Přeměnu Českomoravské společnosti chovatelů s.r.o. na akciovou společnost z důvodu umožnění vstupu státu do této společnosti v souladu s požadavky EU, v návaznosti na získané pověření vedení ústřední evidence zvířat.
- Změny a doplňky Stanov, Jednacího řádu a Řádu PK - do pravomoci členského shromáždění bylo přeneseno schvalování finančního řádu a sazebníku PK.
- V průběhu členského shromáždění Ing. Josef Bouška, CSc. odstoupil z funkce předsedy i člena Rady PK.

Dne 25. května 1999 výbor Svazu provedl změnu a do svého čela si zvolil Ing. Karla Horáka. Ing. Vojtěch Vaňourek byl zvolen místopředsedou.

14. členské shromáždění (13. dubna 2000) schválilo:

- Změna názvu Svazu na: Svaz chovatelů holštýnského skotu ČR
- Kooptaci Mgr. Václava Čermáka za člena rady PK
- Odprodej společnosti BOSCOMERC

V návaznosti na odchod Ing. Miroslava Kašpara, CSc. do důchodu jej ve funkci tajemníka Svazu od 1. dubna 2000 nahradil Ing. Josef Pazdera, CSc.

15. členské shromáždění (23. května 2001) schválilo nový dlouhodobý šlechtitelský program a změnu řádu i sazebníku PK.

V průběhu roku 2001 se změnila majetkové poměry v ČMSCH, a. s., kdy 34 % akcií společnosti koupil prostřednictvím PGRLF stát a podíl našeho Svazu se po této transakci snížil na 23,4 %.

Dne 27. 9. 2001 rozhodlo Ministerstvo zemědělství ČR, v souladu s dikcí zákona č. 154/2000 Sb., že se Svaz chovatelů holštýnského skotu ČR stal uznaným chovatelským sdružením pro holštýnské plemeno skotu v ČR. V souvislosti s tímto uznáním Mze ČR zároveň schválilo následující dokumenty: Šlechtitelský program, Řád plemenné knihy, Finanční řád a sazebník PK.

16. členské shromáždění (17. dubna 2002) schválilo průběh voleb do výboru, revizní komise a rady PK.

Výbor: Ing. Karel Horák - *předseda*, Ing. Jan Berka a Ing. Vojtěch Vaňourek - *místopředsedové*

Členové: Josef Němec, Vladimír Kaplan, Ing. Miroslav Frühauf, Miroslav Volf, Ing. Jan Jadrníček, Ing. Jan Kofroň,

Ing. Josef Minařík, Ing. Jindřich Novák, Josef Hron, Ing. Svatopluk Kovařík, Ing. Petr Stejskal a Ing. Pavel Krejčí.

Revizní komise: Ing. Josef Diviš – *předseda*

Členové: Ing. Jaroslav Dvořák a Ing. Ludmila Benediktová

Rada PK: Doc. Ing. Jiří Motyčka, CSc. - *předseda*, Mgr. Václav Čermák, Věra Chlápková, Ing. Jiří Krasl, Václav Ledvina, Zdeněk Němeček, Ing. Zdeněk Šachr, Ing. Jaromír Vlček a Ing. Emil Běhal.

17. členské shromáždění (10. dubna 2003) projednalo každoroční běžnou agendu, jejíž schválení je Stanovami vyhrazeno do kompetence členského shromáždění.

18. členské shromáždění (15. dubna 2004) schválilo:

- Doplnění sazebníku PK
- Udělení čestného členství ve Svazu Ing. Ladislavu Vondráškovi st.

K 1. lednu 2005 došlo k personální změně v sekretariátu, kdy byl tajemníkem Svazu jmenován Ing. Aleš Bychl a Ing. Josef Pazdera, CSc. se v plném rozsahu začal věnovat svazové informatice.

19. členské shromáždění (22. června 2005) schválilo změny: Stanov, Jednacího řádu, Organizačního řádu, finančního a příspěvkového řádu.

20. členské shromáždění (17. dubna 2006) schválilo průběh voleb do výboru, revizní komise a rady PK:

Výbor: Ing. Karel Horák – *předseda*, Ing. Jan Berka a Ing. Jan Jadrníček - *místopředsedové*

Členové: Vladimír Kaplan, Ing. Jaromír Vlček, Josef Němec, Ing. Jaroslav Dvořák, Ing. Josef Minařík, Miroslav Wolf, Ing. Vladimír Musil, Ing. Josef Kubiš, Ing. Svatopluk Kovařík,

Ing. Martin Střasák, Ing. Jan Dušek a Ing. Václav Kocour.

Revizní komise: Ing. Josef Diviš – *předseda*

Členové: Ing. Stanislav Jahoda a Ing. Ludmila Benediktová

Rada PK: Doc. Ing. Jiří Motyčka, CSc. - *předseda*, Mgr. Václav Čermák, Martin Braun, Jiří Ekl, Martin Gažík, Stanislav Kulanda, Ing. Libor Sedláček, Ing. Václav Šaloun a Ing. Vojtěch Vaňourek.

21. členské shromáždění (12. dubna 2007) schválilo změnu Stanov, doplnění sazebníku PK a aktualizovaný šlechtitelský program včetně Řádu PK.

22. členské shromáždění (17. dubna 2008) schválilo:

- Doplnovací volbu do výboru - Ing. Pavel Krejčí nahradil Ing. Jana Duška, který odstoupil.
- Doplnění Finančního řádu a sazebníku PK

23. členské shromáždění (8. dubna 2009) projednalo každoroční běžnou agendu, jejíž schválení je Stanovami vyhrazeno do kompetence členského shromáždění.

24. členské shromáždění (13. dubna 2010) schválilo:

- Udělení čestného členství ve Svazu: Ing. Václavu Novákovi, Ing. Vlastimilu Zíkovi, Ing. Vojtěchu Vaňourkovi, Ing. Miroslavu Kašparovi, CSc., Bohumíru Kapounovi a Ing. Vlastmilu Kozlovi
- Průběh voleb do výboru, revizní komise a rady Plemenné knihy

• Výbor: Ing. Karel Horák – *předseda*, Ing. Jan Berka a Ing. Jan Jadrníček - *místopředsedové*

• Členové: Vladimír Kaplan, Ing. Vladimír Musil, Ing. Jaromír Vlček, Ing. Josef Minařík, Ing. Ludmila Jindrová, Ing. Václav Kocour, Ing. Milan Basík, Ing. Josef Kubiš, Ing. Jaroslav Dvořák, Ing. Václav Kaněra, Ing. Martin Střasák a Ing. Libor Sedláček.

• Revizní komise: Ing. Josef Diviš – *předseda*

• Členové: Ing. Stanislav Jahoda a Ing. Ludmila Benediktová

• Rada PK: Doc. Ing. Jiří Motyčka, CSc. - *předseda*, Martin Braun, Jiří Ekl, Martin Gažík, Martin Chmelík, Stanislav Kulanda, Ing. Václav Šaloun a Ing. Martin Verner a Ing. Aleš Vodička.

Vývoj členské základny Svazu

Rok	Řádní členové (chovatelé)	Mimořádní členové (jednotlivci a firmy)
1990	33	33
1993	218	130
1996	302	208
1998	332	230
2000	337	197
2002	317	201
2004	321	180
2006	320	187
2008	325	172
2009	324	169

Českomoravská společnost chovatelů, a. s.

Důležitým úkolem Svazu, přijatým na ustavujícím členském shromáždění, bylo **připravit návrh na změnu organizační struktury plemenářské práce**. Členové výboru a vedoucí funkcionáři Svazu se snažili tento úkol plnit od samého počátku, ale možnost realizace se naskytlá od roku 1994, kdy se začal připravovat privatizační projekt Státního plemenářského podniku v Hradištku pod Medníkem (SPP). Prioritním zájmem členů Svazu bylo, aby se tento podnik, kde byla soustředěna převážná část plemenářských služeb, stal vlastnictvím chovatelů s podílnictvím jednotlivých chovatelských svazů. Za tím účelem byla v roce 1994 založena Českomoravská společnost chovatelů, s.r.o. (ČMSCH) s tímto podílnictvím:

Svaz chovatelů černostrakatého skotu ČR	45 %
Svaz chovatelů českého strakatého skotu	45 %
Unie chovatelů	10 %

Ministerstvo zemědělství ČR zpracovalo zakladatelský privatizační projekt, podle kterého mělo dojít k privatizaci majetku SPP formou přímého prodeje ČMSCH. V lednu 1996 byl projekt Mze ČR schválen a předán na Ministerstvo privatizace k realizaci. **V červnu 1996 byl projekt schválen vládou ČR a realizován přímý prodej ČMSCH.** Ředitelem společnosti se stal prof. Ing. Jaroslav Pytloun, DrSc.

Touto privatizací byl splněn důležitý úkol, aby zajišťování plemenářských služeb bylo realizováno za přímé účasti chovatelů a vytvořily se podmínky pro technické vedení vzniklé Plemenné knihy černostrakatého skotu v ČR.

9. března 2000 došlo k transformaci ČMSCH, s.r.o. na akciovou společnost se základním jměním 10 139 tis. Kč. Hlavním důvodem bylo to, že ČMSCH, s.r.o. byla pověřena Ministerstvem zemědělství ČR vedením ústřední evidence hospodářských zvířat podle nařízení EU. V průběhu roku 2001 projevil zájem o podíl v této

společnosti další chovatelské svazy, takže základní jmění společnosti bylo na výšeno na 12 862 tis. Kč.

Jelikož nařízení EU vyžadovalo, aby organizace, která vede ústřední evidenci, byla alespoň částečně vlastněna státem, došlo v následujících letech k dalšímu navýšení základního kapitálu na 19 488 tis. Kč a novými akcionáři společnosti se stali PGRLF, a. s. a Ministerstvo zemědělství ČR. Aktuální vlastnická struktura společnosti je následující:

Svaz chovatelů holštýnského skotu ČR	23,41 %
Svaz chovatelů českého strakatého skotu	23,41 %
Unie chovatelů	5,20 %
Svaz chovatelů prasat v Čechách a na Moravě	8,84 %
Český svaz chovatelů masného skotu	2,20 %
Svaz chovatelů ovcí a koz v ČR	1,47 %
Český svaz chovatelů	1,47 %
PGRLF, a.s.	33,99 %
Ministerstvo zemědělství ČR	0,01 %

Současným ředitelem ČMSCH, a.s. je od roku 2007 **Ing. Zdeněk Růžička**. Předmětem činnosti společnosti je poskytování objektivních služeb pro chovatele a chovatelské organizace, plnění úkolů na základě pověření MZe ČR na úseku vedení ústřední evidence a označování hospodářských zvířat a zvěře ve farmovém chovu, poskytování služeb na úseku KU, zpracování plemenářských a chovatelských dat, stanovení původu zvířat a zpracování výsledků kontroly dědičnosti.

Na úseku kontroly užitkovosti získala společnost v roce 2009 mezi prvními státy certifikát ICAR pro kontrolu užitkovosti mléčných plemen.

Společnost plně zajišťuje provádění lineárního popisu a hodnocení zevnějšího skotu. Dále zajišťuje zpracování odhadů plemenných hodnot skotu a ve spolupráci s organizací Interbull se aktivně podílí na mezinárodním hodnocení plemeníků skotu včetně přepočtu zahraničních plemenných hodnot na podmínky ČR.

Před dvěma lety svou činnost rozšířila o laserování ušních známek pro skot, ovce a kozy. V loňském roce zahájila provoz distribučního centra

Plemenné knihy v zahraničí vznikaly původně jako spolky chovatelů, kteří pocítovali potřebu evidence chovů a jednotlivých zvířat a jejich původu v rámci plemene. Později k tomu přibývalo hodnocení zevnějšku jako základního kritéria selekce. Následně pak byla evidence plemenné knihy rozšířena i o údaje o výkonnosti, plemenné hodnoty a dalších vlastnostech a znacích. V průběhu času se ve většině zemí se současnou vysokou úrovní chovu skotu vyvinuly v celý a účinný soubor opatření pro zušlechtění plemene, zvýšení jeho výkonnosti a rentability jeho chovu.

Plemenná kniha v záznamech z jednání Rady

Proto bylo také vytvoření systému plemenné knihy, který by odpovídal základním formám obvyklým v zahraničí, jedním z důležitých úkolů Svazů chovatelů po jejich vzniku po roce 1989. Problematikou se zabýval již přípravný výbor; po ustavující členské schůzi pak zvolený výbor pověřil šlechtitelskou komisi zpracováním příslušných návrhů. Po dalších jednáních Svazů a před ustavením plemenné knihy a jejich orgánů pracovali na formulaci hlavních zásad pověření členové Svazů J. Bouška, L. Šereda, J. Vetýška a L. Vondrášek za účasti V. Čermáka, vedoucího programátora SPP. Někteří byli účastníky také na přípravě novely plemenářského zákona a vyhlášky; jejich schválení ČNR bylo zásadní podmínkou pro ustavení plemenné knihy a pro konečnou úpravu jejích dokumentů. Proto bylo nutné vytvořit základní kostru systému plemenné knihy, její náplně a organizace v potřebném předstihu

K tomu byly prostudovány systémy, předpisy a organizace plemenných knih ve vybraných zemích s chovem holštýnského a strakatého skotu a předpisy EU. Byly také posouzeny možnosti jejich použití v ČR a možnosti využití naší evidence kontroly užítivosti včetně užívané výběrové plemenné knihy a registrace plemeníků k propojení zahraničních a národního systému. Na základě podrobné analýzy byl pak vypracován návrh na vhodnou formu plemenné knihy a na její organizační strukturu včetně technického vedení. Byla vážena možnost, zda a jak upravit

nebo přepracovat databáze kontroly užítivosti, odhadu plemenné hodnoty, registrace býků, reprodukce apod.

Vedle toho bylo pokračováno v již dříve zahájeném doplňování a ujednacení evidence chovů i jednotlivých zvířat a doplnění v zahraničí používaných evidenčních údajů u dovezených zvířat a spermatu (v té době byly ve většině zemí zavedeny vlastní systémy evidence, podle kterých byla obdobně jako u nás přidělována čísla plemenné knihy, příp. jména bez ohledu na původní označení).

Svazy přitom posoudily možnosti, vyplývající z existující úrovně kontroly užítivosti a automatizovaného informačního systému (AIS). Rozhodly na ně navázat zařazením tzv. přechodného období; to umožnilo velmi rychlou transformaci nejen evidence, ale celého modelu šlechtění a jeho přizpůsobení světovým trendům u obou hlavních plemen. Technickým vedením plemenné knihy proto doporučily pověřit dosavadního správce KU a AIS, tedy vybrané složky bývalé plemenářské organizace.

Včasné vypracování Řádu, jeho schválení členským shromážděním a ministerstvem zemědělství, jeho obsah a jeho akceptování Evropským sdružením chovatelů černostrakatého skotu (EVS) a rychlá realizace jeho hlavních ustanovení přispěly k vyřešení většiny poměrně závažných problémů, které vznikly jak v důsledku často nekoordinovaných vývozů plemenných jalovic do zemí

evropského společenství tak i dovozů jalovic do ČR. V roce 1995 zahájily celní orgány států Evropského společenství, zejména Německa a Holandska spolu s našimi celními orgány kontrolu zápisu dovezených jalovic v plemenné knize země vývozu a zápisu do PK v dovozní zemi, což bylo podmínkou bezcelních obchodů s plemennými zvířaty. Zjištěné nedostatky tak mohly být neprodleně pomoci evidence plemenné knihy odstraněny a nedošlo k žádným postihům.

Základním dokumentem plemenné knihy je Řád plemenné knihy. Činnost plemenné knihy po odborné, metodické a organizační stránce řídí a kontroluje devítičlenná Rada plemenné knihy, která podléhá výboru Svazu a je volena členským shromážděním. Záznamy a zápisy z jejího jednání jsou relativně nejspolehlivějším podkladem pro poznání vývoje plemenné knihy u nás.

První Řád plemenné knihy byl schválen členským shromážděním Svazu chovatelů černostrakatého skotu 10. února 1993. Obsahoval jak koncové řešení, tak i zásady postupu v tzv. přechodném období. Základem byla registrace všech přihlášených chovů a v nich pak automatický zápis všech kontrolovaných krav, které vyhovovaly plemennou příslušností, do jednotlivých oddílů plemenné knihy, zápis rodičů bez zařazení do oddílu, automatické převzetí dat kontroly užitkovosti, dědičnosti a další evidence a zařazení veškerého samičího potomstva krav, zapsaných do 30. 9. 1994 do plemenného registru. Určil platnost přechodného období do konce roku 1996 s tím, že bude po doplnění databáze průběžně automaticky ověřováno plnění ostatních podmínek zápisu a zařazování do oddílů. To pak bude rovněž automaticky upřesňováno. Tím bylo zajištěno rychlé dosažení potřebné úrovně evidence bez mimořádných nároků na chovatele.

Prvé ustavující zasedání Rady PK se konalo 26. července 1994. Rada se sešla ve složení: J. Bouška, L. Grussmann, P. Němec, V. Vaňourek, J. Mrázek, J. Zámečník, J. Knitl, M. Vacek a L. Vondrášek. Za účasti předsedy Svazu V. Nováka zvolila svým předsedou J. Boušku a tajemníkem L. Vondráška. Převážně v tomto složení (během funkčního období resignoval J. Knitl) zasedala celkem 9x.

Při všech následných zasedáních jsou projednávány okruhy činností, které vyplývají z poslání a odpovědnosti

Rady, příp. z usnesení výboru, jsou to zejména:

- kontrola a schválení zápisu plemenných býků do PK, sledování a úprava kvalitativních podmínek zápisu, řešení individuálních požadavků a výjimek stanovení a úprava základních selekčních kritérií pro šlechtění populace
- kontrola a vyhodnocování systému a předpisů, jako je Řád PK, Sazebníky apod. navrhování podmínek pro přidělování a účelné využívání dotací na šlechtění, kontrola a schválení donorek pro dotace na ET sledování postupu, hodnocení a úpravy lineárního popisu a hodnocení zevnější sledování platební morálky členů PK včetně návrhů opatření pro výbor Svazu
- zpracování podkladů pro přípravu a vyhodnocení svazových soutěží

Tyto problematiky tvoří důležitou a v podstatě rutinní součást jednání Rady i v dalších volebních obdobích.

Na svých prvních zasedáních věnovala Rada hlavní pozornost technickým a organizačním problémům, úplnosti databází a jejich kompatibilitě se zahraničními databázemi a předpisy EU. Přes technická omezení, vyplývající ze zastaralé výpočetní techniky mohla konstatovat, že ještě před schválením Řádu, již v roce 1992 byl zahájen projekt doplňování databáze plemenných býků. V úplném rozsahu byla doplněna data u 570 býků a vytvořeny předpoklady k úplnému doplnění databáze nejspozději do konce roku 1994. Rada v souladu s ustanovením Řádu pro přechodné období rozhodla o automatickém zápisu všech býků splňujících podmínku plemenné příslušnosti, registrovaných do konce r. 1993.

Uspokojivý byl i vývoj operativního doplňování evidence pro vystavování POP. V roce 1994 byla zahájena příprava projektu evidence importovaných plemen, který byl ukončen na jaře 1995, a po získání výkonného počítače byla zahájena kompletizace databáze plemenné knihy. Některé práce se zpozdily, neboť se přihlásil výrazně vyšší než očekávaný počet chovů a stáji (2400 stáji do konce listopadu 1994). I tak ale mohla během kontrolního roku 1995 proběhnout průběžná kontrola úplnosti údajů; k dokončení celého procesu bylo nutno doplnit údaje u cca 300 tisíc krav obou hlavních plemen. Od listopadu 1995 bylo připraveno centrální vydávání

potvrzení o původu. V té době byla také ukončena kompletní evidence importovaných plemen včetně evidence původu, výkonnosti předků a evidenci býků, kterými byly zapuštěny. Rada rovněž připravila návrh ročenky PK a spolu se sekretariátem Svazu zajistila její vydání. Připravila návrh podmínek soutěže chovů a po jejich schválení zabezpečila vyhodnocení výsledků. Projednala, schválila a zajistila evidenci importovaných embryí včetně zápisu předků do plemenné knihy a připravila a schválila zásady ve světě obvyklého udělování jmen plemenným býkům.

Během roku 1995 se Rada ve spolupráci se šlechtitelskou komisí zabývala Animal modelem pro odhad plemenné hodnoty býků a na základě provedených rozborů doporučila jeho užití jako výhradní metody. Doporučila také další vývoj pro možnost jeho využití k odhadu plemenné hodnoty krav, zevnější a dalších hospodářsky významných znaků a jeho zdokonalování a zpřesňování.

Průběžně Rada sledovala a vyhodnocovala účinnost jednotlivých ustanovení Řádu a připravovala pro výbor a členské shromáždění návrh potřebných úprav.

Protože bylo zajištěno včasné ukončení mimořádných opatření v přechodném období, byla připravena a schválena členským shromážděním v listopadu 1996 novela Řádu a po schválení ministerstvem vstoupila v platnost 1. ledna 1997. Rada připravila a předložila výboru úpravu svého jednacího řádu. V součinnosti se šlechtitelskou komisí se podílela i na zpřesnění chovného cíle.

Členské shromáždění v roce 1998 zvolilo Radu ve složení: J. Bouška, V. Chlápková, V. Ledvína, J. Motyčka, J. Mrázek, P. Němec, V. Vaňourek, J. Vejsada a L. Vondrášek (tajemník). Předsedou byl opět zvolen J. Bouška. V tomto složení pracovala až do dubna 1999, kdy oznámil svou rezignaci její předseda J. Bouška. Řízením Rady byl členským shromážděním dočasně pověřen tajemník, který byl při doplňovací volbě v roce 2000 zvolen předsedou, a Rada byla doplněna o V. Čermáka, který od počátku řídil vytváření programů plemenné knihy.

V tomto volebním období proběhlo celkem 13 jednání Rady, která se během svého funkčního období zaměřila především na čtyři hlavní okruhy problémů:

Bylo to i nadále technické vedení PK. Rada odsouhlasila vydání Zásad pro vedení plemenné knihy, připravených ve spolupráci se Svazem chovatelů českého strakatého skotu a Českomoravskou společností chovatelů. Vyhodnotila výsledky jednorázové kontroly zápisu samičích předků (26393 matek a 8609 matek matek) v chovech, registrovaných před ukončením přechodného období a rozhodla zajišťovat automatický zápis v pravidelných termínech. Upřesnila pravidla pro uvádění původu telat, zejména po ET a pro zařazování plemenic do oddílů PK. Rozhodla o úpravě a upřesnění POP a postupu při jejich vydávání, o zpřesnění postupu při evidenci a prodeji embryí včetně povinného krevního testu donorky.

Dlouhodobým úkolem byla rovněž úprava dokumentů plemenné knihy s ohledem na připravovanou novelu zákona a předpisy EU. Rada projednávala návrhy na úpravu stanov a organizačního řádu. Zpracovala návrh novely Řádu PK a sazebníku; podle stavu příprav zákona a vyhlášky a podle získávání předpisů EU prováděla potřebné úpravy a doplnění. Po přijetí zákona č. 154/2000 proběhlo před uznáním Svazu uznaným chovatelským sdružením jednání s představiteli ministerstva o úpravě základních dokumentů, aby vyhovovaly podmínkám a znění zákona a vyhlášky podle právního výkladu MZe. V Řádu byly provedeny změny, které určují přímou odpovědnost výboru Svazu za rozhodnutí Rady. Byl vypuštěn sankční řád, který neměl oporu v zákoně. Bylo upřesněno znění podmínek zápisu býků a provedeny některé drobnější úpravy textu. V návaznosti na to byl upraven i jednací řád Rady.

Třetím okruhem bylo projednání návrhu šlechtitelské komise na pravidla testace plemenných býků. Tato pravidla byla po jejich přijetí výborem jedním z důvodů zamítnutí zápisu kolekce mladých býků, jejichž sperma bylo dovezeno z USA akciovou společností Genoservis za sazbu, platnou pro testované býky. Po stížnosti žadatele na ÚOHS a několika jednáních ve výboru i Radě posoudil výbor požadavek žadatele jako oprávněný a rozhodl býky do PK zapsat v souladu se Sazebníkem.

Několik jednání bylo věnováno výskytu dědičných poruch zdraví, zvláště pak nově identifikovanému

defektu CVM. Po jednání Rady na SVÚ v Brně byl Státní veterinární správě přednesen návrh postupu obdobného zásadám, zavedeným v některých zemích EU a USA. SVS následně sdělila, že pro podobná opatření nemá oporu v zákoně o veterinární péči.

Kromě těchto záležitostí se Rada zabývala svými standardními úkoly; po schválení zákona a vyhlášky přibyl další – spolu se šlechtitelskou komisí každoročně zhodnotit plnění šlechtitelského programu a připravit hodnotící zprávu pro výbor, členské shromáždění a v koncovce pro ministerstvo zemědělství.

Členské shromáždění v dubnu 2002 zvolilo novou Radu ve složení: J. Motyčka (předseda), E. Běhal, V. Čermák, V. Chlápková, J. Krasl, V. Ledvina, Zd. Němeček, Zd. Šachr a J. Vlček. V tomto složení se rada sešla celkem 13 krát. Usnesla se pořádat svá zasedání převážně v členských podnicích.

Z předchozího období převzala jednání o systému eliminace genetických vad. Byl doplněn šlechtitelský program a Svaz vydal na jeho základě Opatření k evidenci a eliminaci dědičných vad v populaci holštýnského skotu v ČR s platností od 1. ledna 2004. Sekretariát Svazu zajišťoval možnost testu u býků z ISB v ČR, zpracoval přehled možných nositelů genetických vad a průběžně zjišťuje výsledky vyšetření býků, jejichž sperma bylo a je dováženo do ČR. Výsledky jsou pravidelně publikovány na webových stránkách Svazu a uváděny v plemenářské dokumentaci.

Rada si jako hlavní dlouhodobé úkoly stanovila zdokonalování a postupnou modernizaci technického vedení plemenné knihy, úzkou spolupráci se šlechtitelskou komisí a Českomoravskou společností chovatelů při zavádění nových metod odhadu plemenné hodnoty, jejich rozšiřování a další významné vlastnosti a o jejich zpřesňování. Zaměřila se i na zlepšování metodických postupů realizace šlechtitelského programu, na zvyšování informovanosti chovatelů a prohlubování spolupráce se zahraničními organizacemi plemenné knihy. V souvislosti s tím se také zabývala přípravou zasedání Evropské asociace chovatelů holštýnského skotu v ČR v roce 2005 a účasti kolekce krav a jalovic českých chovatelů na evropském holštýnském šampionátu v Oldenburgu.

Významným mezníkem pro plemennou knihu bylo její uznání v USA a Kanadě. Počátkem roku 2002 jsme byli požádáni Holštýnskou asociací USA o předložení Řádu PK k posouzení do USA. Rada ředitelů HA USA projednala principy naší PK, podmínky zápisu zvířat a zejména její kontrolní mechanismy a konstatovala, že naše PK je výborně strukturována a je vedena standardním způsobem. V létě jsme obdrželi oficiální uznání, které bylo následováno uznáním Holštýnskou asociací Kanady. Toto uznání má zásadní praktický význam, protože umožňuje, aby zvířata s potvrzením o původu vystaveným naší PK byla přímo zapisována do PK v USA a Kanadě.

Po celou dobu svého funkčního období se Rada zabývala také úpravami svazových dokumentů a to hlavně v souvislosti s úpravami předpisů EU, zejména s novelou nařízení 379/2005. Zajišťovala rovněž návrhy úprav šlechtitelského programu a Řádu PK s ohledem na další připravovanou novelizaci plemenářského zákona. Připravila návrhy pravidel pro přidělování jmen plemenic a plemenných býků pro vývoz včetně jejich uvádění na POP, pravidla vyhodnocování celoživotní užitkovosti krav a projednala úpravu software pro uvádění výsledků

hodnocení zevnějšku v plemenářské dokumentaci.

Důležitým rozhodnutím Rady bylo omezit časté drobné úpravy programů a soustředit programátorskou kapacitu na uplatnění Animal modelu při hodnocení produkčních vlastností na základě TDM; k jejímu rutinnímu zavedení došlo v roce 2004 a k zapojení do Interbullu v roce 2005. Do hodnocení byly nově zařazovány jen krávy s genovým podílem H nebo R 75% a vyšším. Další vývojové práce se soustředily na vývoj AM pro výpočet plemenných hodnot pro obsah somatických

buněk. Rutinní výpočet byl zahájen počátkem roku 2006. Ve VŮŽV byly propracovány a navrženy varianty souhrnného ekonomického indexu (SIH). Na základě doporučení Rady a šlechtitelské komise přijal výbor variantu s podílem 65% znaků produkce, 25% znaků zevnějšku a 10% plodnosti dcer. SIH byl zaveden v roce 2004, v roce 2006 došlo k zařazení somatických buněk (5%) na úkor váhy znaků produkce. Současně se selekční index stal hlavním selekčním kritériem. Do mezinárodního hodnocení v Interbullu bylo vedle znaků produkce zařazeno i hodnocení zevnějšku

Přehled býků zapsaných do plemenné knihy

Zápis býků do PK	1994-1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	CELKEM
CELKEM	752	254	269	297	294	377	380	371	393	338	384	371	343	4823
černostrakatí	720	225	250	266	272	354	359	348	368	323	360	333	325	4503
červení (Red)	32	29	19	31	22	23	21	23	25	15	24	38	18	320
inseminace	741	233	230	263	245	293	299	289	292	259	274	271	223	3912
ISB - býk	213	79	92	124	79	108	118	132	116	98	109	119	73	1460
testace sperma	34	48	37	50	45	77	74	61	60	57	58	37	66	704
z toho Holandsko	nesl.	nesl.	nesl.	nesl.	3	3	4	20	30	34	31	24	23	172
Německo					3	3	4	17	21	18	10	10	15	162
Francie					8	2	4	5	2	4	3	11	9	101
USA					7	7	5	7	2	2	2	2	2	32
Maďarsko					1	1	6	1	1	2	2	4	17	15
Kanada					7	7	6	1	2	2	1	1	11	76
Španělsko					1	1	1	1	2	2	6	6	6	6
ostatní					121	108	107	96	116	104	107	113	77	1666
nepověření	65	8			46	49	41	43	46	41	40	47	30	383
genomicky					23	20	19	18	20	20	17	17	12	166
prověření					22	10	12	18	17	13	8	16	14	130
z toho USA	429	98	101	89	14	6	12	5	15	12	8	7	5	84
Německo	nesl.	nesl.	nesl.	nesl.	2	5	9	3	8	8	11	8	3	78
Holandsko					4	2	5	4	4	8	7	7	3	41
Kanada					3	1	1	1	2	7	7	3	2	24
Francie					2	1	1	1	9	2	2	1	1	8
Itálie					2	1	1	1	1	1	1	1	1	8
Velká Británie					3	1	1	1	7	7	5	2	2	24
Španělsko					2	1	1	1	9	2	2	1	1	8
ostatní					2	1	1	1	9	2	2	1	1	8
přirozená plemenitba	11	21	39	34	49	84	81	82	101	79	110	100	120	911
CELKEM	752	254	269	297	294	377	380	371	393	338	384	371	343	4823

a somatických buněk. Průběžně byla podle doporučení harmonizační komise upravována metodika lineárního popisu a hodnocení zevnějšku. Význam hodnocení zevnějšku nejen pro šlechtění populace, ale i pro práci se stádem potvrdil zájem chovatelů - počet hodnocených krav se zvýšil během období na více než dvojnásobek.

V roce 2006 byla zvolena nová Rada PK. Předsedou byl zvolen opět J. Motyčka, členy M. Braun, V. Čermák, J. Ekl, M. Gažík, St. Kulanda, L. Sedláček, V. Šaloun a V. Vaňourek. Její funkční období ještě neskončilo, je ale možné

zmínit alespoň její některá základní rozhodnutí.

Nová Rada se rozhodla pokračovat v dalším postupném řešení zásadních otázek řešených předchozí Radou. V prvé řadě dokončila projednávání návrhu šlechtitelského programu a úpravu Řádu plemenné knihy včetně úpravy a zpřesnění limitů pro zápis. Pravidelně sledovala a projednávala stav výpočtu plemenných hodnot pro obsah somatických buněk, plodnost, dlouhověkost a obtížnost porodů. Projednala a odsouhlasila návrhy šlechtitelské komise na úpravy SIH býků i krav a na změny zveřejňování plemenných hodnot býků. Značná pozornost byla věnována zvýšení informovanosti chovatelů, především prostřednictvím webových stránek Svazu, Plemnatu a ČMSCH. Chovatelé mají možnost elektronických objednávek potvrzení o původu a výpisů z plemenné knihy. Je rovněž možnost automatického převodu dat při tuzemském prodeji plemenic.

Pokud jde o metody a formy šlechtění, Rada se spolu se šlechtitelskou komisí podrobně zabývala změnami ve složení selekčního indexu. Vzhledem ke změněným ekonomickým podmínkám byly upraveny váhy jednotlivých znaků – 49% produkce, 12% reprodukce, 7% zdraví vemene, 7% dlouhověkost a 25% znaky zevnějšku. V roce 2008 byl zahájen rutinní výpočet plemenné hodnoty pro dlouhověkost (délku produkčního života). Pro zvýšení přesnosti odhadu plemenných hodnot byly z výpočtů u všech znaků vyřazeni býci z přirozené plemennosti a jejich dcery. Průběžně se Rada zabývala vývojem hodnocení zevnějšku. Mezinárodní harmonizační komise vydala několik doporučení pro zpřesnění systému (přechod na 4 souhrnné charakteristiky, úprava hodnocení končetin a stavby těla, úprava metodiky popisu tělesného rámce). Všechna byla u nás v plném rozsahu uplatněna.

Rada spolu se šlechtitelskou komisí sledovala a podrobně projednávala vývoj problematiky genomické selekce. Konstatovala nezbytnost přípravy národního vyhodnocování genomických informací. Doporučila vytváření referenčního souboru a přípravu software. Protože jde o nákladnou metodu navíc spojenou s patentovou problematikou, byla podána žádost o přidělení grantu, která však nebyla v roce 2009 akceptována.

V souladu se stabilizací rozsahu i postupů šlechtění u červené variety holštýnského skotu byla tato plemenná skupina plně zahrnuta do evidence holštýnské plemenné knihy. Byla upravena kritéria pro výpočet SIH krav shodně jako u černostrakaté variety, tj. počítání indexu pouze pro krávy s podílem R 75% a vyšším, jejichž otcem je býk, zapsaný v holštýnské plemenné knize.

Počet vydaných POP a VPK pro zvířata holštýnského plemene v období 1996–2009

Rok	POP	VPK
1996	1646	2850
1997	2577	865
1998	915	379
1999	1677	852
2000	1053	870
2001	1018	717
2002	346	1206
2003	334	1166
2004	504	1053
2005	574	1107
2006	1154	2219
2007	3119	4034
2008	2374	5315
2009	2093	

Šlechtění a šlechtitels

Novodobá historie chovu černostrakatého skotu u nás začíná v šedesátých letech. V této době byly realizovány rozsáhlejší dovozy plemenic převážně z Dánska, Nizozemí, SRN a v malé míře i z Kanady. Přestože nebyla nakupována nejlepší plemenná zvířata, přednosti zejména v užitkovém typu a výkonnosti byly zřejmé. V průběhu sedmdesátých let byly velmi silně omezeny další dovozy a bylo přikročeno k výstavbě populace černostrakatého skotu převodným křížením. V tomto období byly investice do rozvoje a šlechtění černostrakatého plemene minimální. Tento stav byl jednou z příčin méně progresivní realizace šlechtitelského programu plemene v minulém období ve srovnání s chovatelsky vyspělými zeměmi světa. Svou roli také sehrála skutečnost, že v řadě chovů nedošlo spolu se zlepšením genetické úrovně

stáda k adekvátnímu zlepšení podmínek chovu. Tyto základní limitující faktory byly příčinou nižší rentability plemene v porovnání se stády v chovatelsky vyspělých zemích.

Šlechtitelský program 1993

Základním zájmem chovatelů bylo učinit rychlou změnu a dosáhnout odpovídající výkonnosti a ziskovosti u svých stád černostrakatého skotu. S tímto cílem byl vypracován a v únoru 1993 členský shromážděním schválen šlechtitelský program plemene. V programu byly shrnuty dosavadní výsledky plemene a realizace selekčního programu v minulém období. Bylo konstatováno, že selekční program dosud vycházel z potřeb a reálných možností domácí populace. Produkce býků byla limitována malým počtem černostrakatých krav, které pocházely

většinou ze zemí s nižší intenzitou šlechtění. Více než polovina však byla vlivem nižší užitkovosti a výskytu nákaz z aktivní účasti na šlechtění vyřazena. Dovoz býků ze zahraničí byl omezen. Až do roku 1990 byly matky býků vybírány podle stanovených limitů v rámci jednotlivých oblastí.

V roce 1991 byl zahájen výběr matek býků odbornou komisí Svazu chovatelů ve spolupráci s odbornými pracovníky plemenářských organizací. Došlo k výraznému zvýšení požadavků na matky býků. V roce 1993 bylo vybráno 25 elitních a 34 mladých matek býků. Nepodařilo se však v plném rozsahu zajistit jejich programové využití pomocí přenosu embryí, takže došlo k výraznému poklesu nákupu mladých býků do ústředních odchoven. Ke konci roku 1992 bylo v odchovu pouze 29 býků, což při 50 % selekci

ký program

umožňovalo zařadit do inseminace v roce 1993 nejvýše 14-15 býčků z odchovu v ČR. Jednotlivé akciové společnosti, vzniklé z podniků služeb bývalého Státního plemenářského podniku přistoupily k samostatným dovozům mladých býčků. Orientovány byly především na oblast působnosti OHG Osnabrück.

Poměrně značný byl rozsah dovozu semene prověřených býků nově vzniklými inseminacími společnostmi, ale i akciovými společnostmi plemenářských služeb. Ve většině případů byli však dováženi starší býci, jen s průměrnou plemennou hodnotou. Pro řízení přípařování matek býků bylo využíváno semeno býků z USA a Kanady.

Zavedení lineárně popisného systému hodnocení zevnějšku krav pro účely kontroly dědičnosti umožnilo

shromáždit a vyhodnocovat údaje o utváření tělesných znaků.

Chovný cíl z roku 1993

Zdůrazněno bylo **šlechtění na mléčnou užitkovost** s tím, že bude stabilizován obsah tuku při současném zvýšení obsahu bílkovin. Požadovány byly dojnice většího tělesného rámce s dobře utvářeným vemenem, harmonickou tělesnou stavbou, výrazným mléčným charakterem, dobře utvářenými končetinami s pravidelným postojem. Důraz byl kladen na pevné zdraví bez dědičných poruch zdraví.

Definováno bylo čistokrevné zvíře, u kterého byl požadován podíl více než 87,5 % krve černostrakatého skotu. Výběrovou základnou pro produkci plemenných zvířat se staly chovy zapsané v plemenné knize. Bylo zrušeno plošné provádění

kontroly dědičnosti masné užitkovosti. Otevřena byla možnost odchovávat mladé plemeníky vedle odchoven také na inseminacích stanicích býků. Hlavním selekčním kritériem se stala celková produkce mléčné bílkoviny v kg a její obsah v % v mléce. Pomocným ukazatelem pak produkce tuku a tučnost mléka.

ŠP předpokládal vytváření černostrakatého skotu formou čistokrevné plemenitby a převodným křížením. Program počítal s využitím zahraničního genofondu s tím, že označil využití nejlepších světových zdrojů jako nezbytné pro rozvoj našeho chovu. Uvažován byl dovoz mladých býčků, import semene nejlepších býků zejména pro přípařování matek býků a import embryí.

Program vedle otevření naší populace zahraničním genetickým zdrojům zdůrazňoval potřebu zachování a postupného zvyšování produkce plemeníků z vlastních zdrojů. Předpokládal výběr matek býků odbornou komisí svazu za úzké spolupráce s chovateli a majiteli býků. Předpokládána byla roční testace 70 až 80 mladých býků.

Upřesnění programu šlechtění 1996

Vzhledem k vývoji populace černostrakatého skotu bylo na členském shromáždění v listopadu 1996 schváleno upřesnění ŠP z roku 1993. V souvislosti se schválenou novelou plemenářského zákona bylo také nutné ŠP doplnit.

Chovný cíl do roku 2000 zdůraznil **šlechtění na produkci mléčných bílkovin**. Stanoveny byly parametry vztahující se na krávy zapsané v oddíle A PK v roce 2000.

Došlo ke změně definice čistokrevného zvířete, kdy byl nově požadován podíl černostrakatého skotu 100 % a požadavek na zápis dvou generací předků do PK stejného plemene.

Nově byly definovány parametry růstu a vývinu vyjádřené výškou v kříži a živou hmotností u plemenic a výškou v kohoutku u plemeníků.

Hlavními selekčními kritérii se vedle produkce bílkovin stal funkční typ plemenic a vedlejšími obsah bílkovin v mléce a tělesný rámec plemenic.

Program předpokládal výběr MB šlechtitelskou komisí jedenkrát ročně podle schválené metodiky. Nově bylo definováno, že na základě výsledků KD vyhláší ŠK doporučené hodnoty pro býky k opakovanému nasazení do plemenitby.

Využívání zahraničního genofondu předpokládalo koordinovaný import embryí, import semene nejlepších plemenů z USA, Kanady, Francie, Holandska, SRN a Itálie,

ŠP 2001

S platností zákona 154/2000 Sb. o šlechtění, plemenitbě a evidenci hospodářských zvířat od 1. ledna roku 2001 přešla zodpovědnost za šlechtění a rozvoj plemen na uznaná chovatelská sdružení. V souvislosti s tím byl ŠP aktualizován a doplněn o některé části vyžadované zákonem. Doplněny byly sledované znaky a vlastnosti, které jsou geneticky hodnoceny a metody hodnocení.

Zvyšován byl důraz na zlepšování funkčních vlastností. Program předpokládal systémové zjišťování a hodnocení obsahu somatických buněk v mléce, zvýšení rozsahu provádění lineárního popisu a hodnocení zevnějšku krav, zdokonalení systému sledování obtížnosti porodů, sledování a hodnocení dlouhověkosti a další. Pro zefektivnění selekce bylo předpokládáno uplatnění souhrnných selekčních indexů s praktickou realizací v letech 2003 až 2005.

Selekční program byl i nadále koncipován jako otevřený s využíváním nejlepších zvířat domácí populace a uplatněním zvířat ze zahraničních populací. Základní selekční kritéria pro výběr zvířat v hlavních úsecích selekčního programu začal stanovovat svaz. Vznikla povinnost uložená zákonem každoročně vyhodnocovat realizaci ŠP.

Chovný cíl 2001

Chovný cíl byl orientován na **zlepšování celkové rentability chovu** na základě genetického

zlepšování vlastností zvířat při současném zlepšování podmínek chovu. Směřoval k získání bezproblémové a rentabilní dojnice s dostatečnou výkonností a dlouhověkostí.

Předpokladem kromě vysoké mléčné užitkovosti byla dobrá úroveň druhotných funkčních vlastností jako je plodnost, zdraví a funkční utváření zevnějšku, produkce životaschopných telat, odolnost proti mastitidám a dalším onemocněním.

Funkční zevnějšek krávy byl charakterizován dostatečnou kapacitou těla, vhodným utvářením tělesných partií, zejména vemene a končetin, Selekcce na tzv. druhotné znaky sledovala zvýšení dlouhověkosti.

Šlechtitelský program 2006

Změny, ke kterým došlo novelou plemenářského zákona v roce 2006 a změny evropské legislativy v průběhu posledních pěti let si vyžádaly dílčí upřesnění realizačních postupů a cílových záměrů ŠP, nevyžadovaly však zásadní inovaci celého programu. Z toho důvodu došlo k vyhodnocení realizace ŠP z roku 2001 a k jeho aktualizaci.

Chovný cíl 2006

Cílem šlechtění holštýnského skotu zůstalo systematické **zlepšování celkové rentability chovu** na základě genetického zlepšování vlastností zvířat. Dosažení potřebné rentability chovu dojnic předpokládá kromě vysoké mléčné užitkovosti i dobrou úroveň funkčních vlastností jako je plodnost, zdraví a funkční utváření zevnějšku. Z hlediska plodnosti a zdraví je cílem pravidelné zabřezávání a produkce životaschopných telat, odolnost proti mastitidám a dalším onemocněním.

Funkční zevnějšek krávy je charakterizován vhodným utvářením tělesných partií, zejména vemene a končetin, které umožňuje bezproblémový chov zvířat v používaných systémech technologie ustájení a dojení. Dostatečná kapacita těla a konverze krmiv je předpokladem příjmu a využití velkého množství statkových krmiv. Selekcce na funkční znaky sleduje zlepšení dlouhověkosti zvířat a omezení nákladů při dostatečně vysoké mléčné užitkovosti.

Rentabilita chovu je rovněž podmíněna dobrou růstovou schopností a dostatečnou raností zvířat, které umožní otelení krav ve věku 23 až 27 měsíců při dosažení živé hmotnosti cca 570 kg.

Chovný cíl se oproti jeho formulaci v roce 2001 v podstatě nezměnil, šlechtění je více směřováno na funkční znaky (fitnes).

S ohledem na rozdílné podmínky chovů a možné požadavky zpracovatelů a také na dosaženou úroveň základních užitkových vlastností a znaků se projevuje nutnost rozšířit hranice chovného cíle uvnitř jednotlivých vlastností a znaků, zaměřit selekci na další ekonomicky významné znaky a vytvořit šlechtěním podmínky pro zvýšenou alternativní nabídku jeho produktů (sperma býků, embrya apod.) s případným využitím genomiky.

Šlechtění bude dále orientováno na ukazatele zdraví, zejména na zvyšování odolnosti proti mastitidám, na zlepšení stavu končetin a v souvislosti s tím i na prodloužení funkční dlouhověkosti krav. Důležitým hlediskem bude také eliminace, příp. regulace projevu dědičné podmíněných vad.

Realizace 1993 až 2000

Na členském shromáždění v roce 2001 byla vyhodnocena realizace ŠP za období 1993 až 2000.

Bylo konstatováno, že od roku 1993 prodělala populace černostrakatého skotu významné změny. Došlo k dramatickému snížení stavů krav a zásadní změně skladby černostrakaté populace. Stav holštýnských krav v KU klesly o 30%. Postupně docházelo ke snižování zastoupení kříženek s černostrakým skotem a zvyšoval se podíl čistokrevných zvířat. Počet čistokrevných H krav se zvýšil ze 74 tis. v roce 1993 na 108 tis. v roce 2000 a představoval 48 % z celkového stavu krav plemene.

Užitkovost čistokrevných H krav se zvýšila ze 4417 kg mléka (4,10 % T a 3,19 % B) v roce 1993 na 6667 kg

Přehled základních parametrů chovného cíle od založení Svazu

Ukazatel		1993	1996	2001	2006
Produkce mléka (kg)	<i>prvotelky</i>	5 800	7 000	7 500 – 7 800	7 000 – 8 000
	<i>krávy</i>	7 000	8 500	8 500 – 8 700	8 500 – 9 500
Tučnost (%)	<i>prvot., krávy</i>	3,3	3,7		
Bílk. (%)	<i>prvot., krávy</i>	3,3	3,3	3,3 a více	3,3 a více
Produkce tuku (kg)	<i>prvotelky</i>	225			
	<i>krávy</i>	275			
Produkce bílk. (kg)	<i>prvotelky</i>	190	230		
	<i>krávy</i>	230	280		
Výška v kříži (cm)	<i>prvotelky</i>	138	140	141 – 145	141 – 145
	<i>krávy</i>	142	145	149 – 153	149 – 153
Živá hmotn. (kg)	<i>prvotelky</i>	550	550	560 – 580	560 – 580
	<i>krávy</i>	650	750	650 – 680	650 – 680
Věk při 1. ot		28	do 27	do 26	23 – 27
Mezidobí		do 400	do 400	do 400	do 400
Celoživotní užítkovost (kg)		-	30 000	28 000	28 000 (2 500 kg T+B)
Počet ukonč. laktací				3,5	3,5

mléka (4,10 % T a 3,30 % B), což představovalo průměrný roční nárůst 321 kg mléka, 13 kg tuku a 11 kg bílkovin. Na druhé straně ale došlo k významnému zhoršení výsledků reprodukce chovaných plemenic, které se projevilo prodloužením délky mezidobí o 14 dní, z 395 na 409 dní, tedy v průměru o dva dny ročně. Obecně docházelo ke zhoršování zabřezávání po první inseminaci nejen u krav, ale i jalovic.

Parametry mléčné užítkovosti dosažené u čistokrevných holštýnských prvotetek chovaných v odpovídajících podmínkách prostředí se přiblížily stanovenému chovnému cíli pro rok 2000. V celé populaci a u dospělých zvířat se však cílové parametry nepodařilo dosáhnout. Stejně tak nebyl naplněn cíl celoživotní produkce a délky mezidobí.

Výběr matek býků byl od roku 1991 organizován svazem za účasti šlechtitelů plemenářských společností. V pozici otců býků se uplatňovali nejlepších plemenic v rámci celosvětové populace holštýnského skotu. Rozhodnutí o kombinaci rodičů nové generace plemenných býků je plně v kompetenci jednotlivých plemenářských firem. Rozhodujícím zdrojem mladých plemenných býků byl dovoz zvířat ze zahraničí a v menší míře také import embryí. Využití synů od domácích matek býků bylo na nízké úrovni a z celkového počtu testovaných býků činilo 15 %. Výrazně se zvyšoval podíl býků testovaných na základě importu sperma. Jejich podíl činil 38,5 % z celkového počtu testovaných býků v roce 2000. Počet testovaných býků se postupně zvyšoval z 37 (1993) na 135 v roce 2000.

K opakovanému využití v inseminaci se na základě výsledků kontroly dědičnosti (KD) vybíralo cca 10-15 % nejlépe prověřených plemenků na základě kritérií stanovených svazem.

Podíl inseminací spermatem vyhlášených zlepšovatelů byl však vzhledem k značnému rozsahu použití sperma dovezeného ze zahraničí malý a představoval 25 až 28 % z počtu prvních inseminací.

Realizace šlechtitelského programu z roku 2001

V rozboru bylo konstatováno, že se holštýnský skot (včetně kříženek) stal nejvíce zastoupenou plemennou skupinou dojeného skotu v ČR. Koncem kontrolního roku 2006 bylo v KU evidováno celkem 204 tis. krav holštýnského skotu, z toho 135 tis. čistokrevných holštýnek. Krav s podílem 50 % a více červeného holštýnského skotu bylo 21 tis., z toho více než polovina byla zapsána v plemenné knize holštýnského skotu.

V souladu s předpoklady koncepce se vyvíjela i užítkovost holštýnských krav. V kontrolním roce 2006 dosáhla průměrná užítkovost čistokrevných holštýnských krav 8336 kg mléka a oproti roku 2000 se zvýšila o 1669 kg. Prvotelky nadojily v průměru 7857 kg a dosáhly chovného cíle, předpokládaného pro mléčnou produkci ke konci celého desetiletého období, starší krávy se s průměrnou užítkovostí 8584 kg mléka předpokládané hranici těsně přiblížily. Trvalý pokles v průběhu celého období však zaznamenávala průměrná tučnost mléka, k menšímu poklesu došlo v uplynulých dvou letech také u obsahu bílkovin. Do jisté

míry to bylo ovlivněno menším zájmem zpracovatelů o úroveň složek mléka v uplynulých letech, konstrukce nákupní ceny mléka nezohledňovala obsah složek mléka.

Trvalý nárůst vykazovaly plemenné hodnoty pro produkci mléka, produkci mléčného tuku a bílkovin, mírně se zvýšila i plemenná hodnota pro obsah bílkovin v mléce. Několikaletý pokles plemenné hodnoty pro obsah tuku v mléce se u krav narozených v roce 2000 a mladších zastavil. Obdobný byl vývoj plemenných hodnot u plemenných býků. Poměrně příznivý vývoj měl také věk při I. otelení, který dosáhl hodnot obvyklých pro většinu zahraničních populací.

Reprodukce se stala jedním z největších problémů v chovu holštýnského skotu nejen v ČR, ale ve většině zemí. Mezidobí u čistokrevných holštýnských krav s ukončenou laktací dosáhlo v roce 2006 425 dnů, došlo ke zkrácení o dva dny proti předchozímu roku, ale oproti roku 2000 je delší o 16 dnů. K významnějšímu posunu nedošlo ani u funkční dlouhověkosti krav a jejich celoživotní užítkovosti, což je dalším společným problémem většiny zemí s chovem holštýna.

Od roku 2005 začal být při odhadu plemenné hodnoty znaků mléčné užítkovosti používán Test Day Model, což je nejpřesnější a nejspolehlivější metoda uplatňovaná ve většině zemí s vysokou úrovní chovu mléčného skotu. Od roku 2006 byla stejná metoda používána také pro počet somatických buněk.

Značný pokrok byl dosažen v systému lineárního popisu a hodnocení zevnějšku prvotetek, kde došlo k významnému zvětšení počtu

hodnocených prvotek. Pozitivní vývoj byl zaznamenán u plemenné hodnoty jednotlivých charakteristik zevnějšku podle ročníku narození býků, zejména pak u tělesné kapacity, utváření končetin a vemene. Od roku 2004 se ČR účastní mezinárodního srovnání plemenných hodnot v Interbullu, ze kterého vyplývá, že úroveň zevnějšku holštýnského skotu v ČR je ve většině znaků blízka průměru EU.

Postupně se zlepšovala kvalita býků z ISB v ČR. Vedle omezeného počtu krav z domácí populace jsou testováni býci z importovaných embryí a synové jalovic, narozených z těchto embryí. Býci z domácích stanic se ve výsledcích Interbulu začali prosazovat a v produkčních znacích se někteří zařadili mezi nejlepší.

V souladu s důrazem na zlepšování druhotných funkčních znaků se rozšířilo zjišťování a hodnocení obsahu somatických buněk v mléce a dosáhlo cca 60% všech vzorků v KU.

Zásahu na stálém zvyšování celkové úrovně holštýnské populace mají také firmy, specializované na dovoz spermatu býků. Většinou jsou exkluzivními zástupci jednotlivých předních zahraničních společností a nabízejí zpravidla sperma býků nadprůměrné plemenné hodnoty.

V roce 2004 byl uveden do rutinního použití souhrnný selekční index SIH. Podíl jednotlivých znaků produkce (65%), plodnosti (10%) a zevnějšku (25%) upřednostňoval produkční ukazatele a odpovídal tehdejšímu ekonomickým zájmům většiny chovů.

Index v souladu s trendy šlechtění holštýnského skotu ve světě poprvé dal našim chovatelům komplexní nástroj k šlechtění na celkovou ekonomiku chovu. Počátkem roku 2006 byly zařazeny do indexu somatické buňky váhou 5%, o které se snížila váha znaků produkce.

Novela zákona 154/2000 o šlechtění, plemenitbě a evidenci hospodářských zvířat přenesla odpovědnost za sledování genetických vad na chovatelské organizace. Na základě toho byl doplněn ŠP o tuto problematiku a svaz vydal opatření k eliminaci závažných genetických vad, (BLAD a CVM) s povinností pro majitele zařazovat do testace pouze býky negativně testované na nositelství těchto vad. Do plemenné knihy jsou zapisováni a pro inseminaci registrováni jen dovezení prověřeni býci se známým statutem CVM a BLAD.

Realizace ŠP od roku 2006

Od roku 2007 je pro plemence s odhadnutými plemennými hodnotami pro znaky produkce, zevnějšek a somatické buňky počítán index krávy SIH-K. Váhy znaků v indexu SIH-K jsou shodné jako u býků. Index krávy byl pozitivně přijat chovatelskou veřejností a rychle získal důvěru chovatelů a šlechtitelů. V závěru roku 2007 se stal hlavním selekčním kriteriem a nahradil tak řadu let používanou plemennou hodnotu pro kg bílkovin. Byl to další významný krok ve směru šlechtění na funkční typ dojnice.

Nízké nákupní ceny, které jsou hluboko pod úrovní nákladů, nutí chovatele k razantním opatřením ve snižování nákladů. V tomto náročném období se Svaz snaží zpřístupňovat chovatelům informace, aby mohli v oblasti šlechtění a selekce přijímat ekonomicky nejvhodnější rozhodnutí. Z toho důvodu je velká pozornost věnována problematice výstupů z plemenářské evidence poskytovaných chovatelům.

V průběhu roku 2008 došlo k úpravě indexu SIH pro býky a SIH-K pro krávy. Zohledněny byly změny ekonomických podmínek výroby mléka, zařazeny byly nové funkční vlastnosti, pro které je k dispozici plemenná hodnota. Zvolena byla varianta s podílem 49% produkce, 12% reprodukce, 7% zdraví vemene, 7% dlouhověkosti a 25% znaků zevnějšku.

Zahájen byl výpočet odhadu plemenné hodnoty pro délku produkčního života (dlouhověkost). Odhad plemenné hodnoty je prováděn za použití analýzy přežitelnosti. Od roku 2009 probíhá mezinárodní hodnocení v Interbullu.

Zvýšenou pozornost Svaz věnuje rychlému vývoji v oblasti využívání genomiky ve šlechtění. Počet zemí, kde jsou genomické informace využívány ke zpřesnění predikované plemenné hodnoty a ke zvýšení její spolehlivosti se rychle zvyšuje. Svaz sleduje tento vývoj a snaží se přijímat opatření, která odpovídají našim potřebám a možnostem.

Vývoj stavů krav a ukazatelů užitkovosti od roku 1990

Ukazatel	1990	1995	2000	2005	2009	Rozdíl
Počet krav v KU celkem	1 221 749	667 973	481 162	421 708	373 491	-848 258
H, R včetně kříženek 50 % a více	382 283	227 381	218 657	228 981	212 367	-169 916
Čistokrevné krávy N, H	71 308	80 274	107 892	132 891	142 535	+71 227
Užitkovost včetně kříženek (kg)	4 107	4 651	6 490	7 887	8 681	+4 574
Počet uzávěrek	363 695	195 450	157 232	160 584	156 408	-207 287
Tučnost (%)	4,06	4,26	4,13	3,86	3,77	-0,29
Tuk (kg)	167	198	268	305	327	+160
Bílkoviny (%)		3,23	3,31	3,26	3,25	-0,02*
Bílkoviny (kg)		150	215	257	282	+132*
Věk při 1. otelení (měs./dny)		28/25	27/28	27/01	26/03	-2/22*
Mezidobí (dny)	382	398	405	423	422	+40
Užitkovost čistokr. krav (kg)	4 301	4 910	6 667	8 030	8 820	+4 519
Počet uzávěrek	52 489	56 534	83 764	99 881	111 786	+59 297
Tučnost (%)	4,03	4,22	4,10	3,85	3,74	-0,29
Tuk (kg)	174	207	273	309	330	+156
Bílkoviny (%)		3,19	3,30	3,24	3,24	+0,05*
Bílkoviny (kg)		157	220	260	286	+129*
Věk při 1. otelení (měs./dny)		28/25	27/30	26/27	25/29	-2/27*
Mezidobí (dny)	386	402	409	427	425	+39

*údaje za rok 1995 až 2009

Selekce zvířat v jednotlivých úsecích šlechtění

Matky býků

Základní úsek programu, tj. výběr matek býků byl od roku 1991 organizován svazem chovatelů za účasti šlechtitelů plemenářských společností. Ke zpřesnění výběru krav k produkci býků přispělo použití indexů pro selekci MB navržených Výzkumným ústavem živočišné výroby v roce 1993, které se uplatňovaly až do zavedení odhadu PH znaků mléčné užitkovosti krav animal modelem. V roce 2000 byla centrálně

organizovaná selekce MB nahrazena systémem individuálního výběru krav a jalovic jednotlivými plemenářskými společnostmi. Pro předvýběr špičkových krav jsou pořizovány datové soubory výpisu krav, které splňují určená základní selekční kritéria. Kromě toho jsou publikovány žebříčky nejlepších krav v populaci podle SIH-K, PH a fenotypových hodnot.

Otcové býků

V pozici otců nové generace býků se uplatňují plemenci vybíraní z nejlepších býků v rámci celosvětové populace holštýnského skotu. Rozhodnutí o výběru otců další generace plemenných býků je plně v kompetenci jednotlivých plemenářských firem.

Přehled nejvíce využívaných otců býků podle počtu synů zařazených do testace

1992		1993		1994		1995		1996	
NEB 42	10	Leadman	6	Mascot	6	Prelude	22	Prelude	13
NX 111	10	Aerostar	5	Leadman	5	Mascot	5	Jabot	6
NOM 77	9	Southwind	5	Blackstar	5	Aerostar Ambition Oscar	4	Mountain Tonic	5
Počet otců	35		16		20		25		14
Testováno	74		37		41		72		74

1997		1998		1999		2000		2001	
Dombinator	11	Bellwood	12	Gibbon	10	Terry	15	Convincer	13
Luke Bellwood	7	Slocum Patron	6	Bellwood Rudolph	8	Winchester	9	Brock	11
Matt Mountain Evreux Cle	5	Rudolph Matt Lieutenant Esquimau	4	Emery Fatal Megabuck Cash	7	Mattie Manfred	8	Lantz Manfred	8
Počet otců	32		47		43		54		55
Testováno	84		103		116		135		130

2002		2003		2004		2005		2006	
Lantz	15	Marshall	31	Dutch Boy	18	Morty	23	O Man	26
Aaron	12	Hershel Manat	17	Garter	15	Champion	10	Titanic	10
Convincer	11	Jesther	13	Magna	13	Stormatic	9	Sosa	8
Počet otců	49		49		65		53		55
Testováno	150		159		181		146		153

2007		2008		2009	
Shottle	22	Goldwyn	21	Roumare	18
Goldwyn	10	Toystory	18	Bolton	15
Duplex	7	Mascol	13	Toystory Mascol	8
Počet otců			43		44
testováno	146		138		131

Přehled počtu testovaných býků v letech 1992 až 2009 podle zdroje nákupu

Zdroj	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	93-09
Import býka	25	27	45	47	57	38	42	48	39	15	5	13	13	10	10	12	14	404
Import embrya			3	5	4	17	40	22	25	19	29	28	29	11	22	21	5	280
Import sperma		6	16	17	16	32	17	44	33	51	77	63	55	55	54	47	63	607
Z domácího chovu	12	8	6	5	7	16	17	21	33	65	48	77	49	77	60	58	49	608
Celkem	37	41	72	74	84	103	116	135	130	150	159	181	146	153	146	138	131	1997

Přehled počtu mladých býků nasazených do testace podle chovatelů

Pořadí	Chovatel	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Celkem
1	GENOSERVIS-ZEMĚDĚLSTVÍ										1	4	10	7	14	15	15	7	73
2	ZS OSTŘETÍN		1	2				5	3	5	7	8	9	3	7	4	8	5	67
3	ZERAS A.S. RADOSTÍN										2		7	8	13	14	8	7	59
4	DOBROSEV A.S. DOBRONÍN						1	1		1	4		7	1	3	5	3	10	36
5	VOD ZDISLAVICE						1	1		4	4	7	7	1	1	2	4		32
6	NĚMEC, ZÁB. LHOTA						1	1	4	3	5	2	1	2	3	1			23
7	AGD NAČERADEC								2	4	2	4	4	3	2	1			22
8	ROLNÍČKA LIPANOVICE			1		2	3	1	2		2	1	2	1	3		2	1	21
9	KOVAŘÍK, VAJGLOV										4	2	4	7	3				20
10	ZD VYSOČINA ŽELIV								1	2	1	2	1	2	3	3		4	19
11	AGRAS BOHDALOV A.S.										6	1	4	3	2	2			18
12	POLÁČEK, HOLE											1	1	1	4	3	2	3	15
13	ZOD BRNIŠTĚ					1					2	2	4		1	2	1	2	15
14	ZOD VILÉMOV	1	1									1	1		1	1	4	4	14
15	ZD TRH. ŠTĚPÁNOV A.S.								1	4	7								12
16	DVPM SLAVÍKOV										2	1	1	2	3				9
17	SENECO POLNÁ S.R.O.					1	2	3	1		1	1							9
18	NOVÁK, KOCHÁNOV									2			2		2		2		8
22	CRF S.R.O., DVORY N.LUŽ.											1	2	1	1	1	1		7
19	ZAHRADNÍK, BUKOVÁ				1	1	2	1	1		1								7
20	ZAS NIVNICE								2		2	2		1					7
21	ZD DOBRUŠKA						2		3	2									7
23	HLOŽEK, CHOTĚŠOV									1	2	1			2				6
24	I.ZAS CHORUŠICE														3	2		1	6
25	KOFROŇ, RADHOSTICE											1	5						6
26	ZAS ÚŽICE A.S.									1		2	1	2					6
27	ROTBAUER, KRATOCHVÍLE	5																	5
32	ZVOS HUSTOPEČE								1		1	1	2						5
28	MARTÍNEK, D.LHOTA							2		1	1								4
29	ROLS LEŠANY S.R.O.												2	1		1			4
30	VRCHOVANKA S.R.O.									1	3								4
31	ZD KRÁSNÁ HORA N.VLT. A.S.									1			1		1		1		4
35	AGRO MĚŘÍN														1		1	1	3
33	ZD DUBENEC A.S.					2		1											3
34	AGD BUČINA							1				1							2

Testace mladých býků

ŠP je koncipován jako otevřený a proto počítá s využíváním importu mladých býků a embryí. Podrobný přehled od roku 1993 je uveden v následujícím přehledu.

V prvních letech programu převažoval dovoz mladých býků, který se od roku 2002 podstatně snížil zejména z důvodů nálezové situace v Evropě. Nahrazen byl rostoucím podílem mladých býků z importovaných

embryí. Vzhledem k mezinárodní spolupráci domácích plemenářských organizací je značná část mladých býků importována v podobě semene. Podíl býčků z domácího chovu se postupně zvyšoval a v posledních letech dosahuje 50 až 70 býčků, což představuje 30 až 50% z celkového počtu ročně testovaných býčků. Za celé období ŠP bylo testováno téměř 2 tisíce mladých býčků a z toho cca jedna třetina pochází z domácího chovu. Podrobný přehled

mladých býků nasazených do testace podle jednotlivých chovatelů je v následujícím přehledu. Více než 30 mladých býků z farmy Skalička a.s. Genoservis zemědělství, ZS Ostřetín, ZERAS a.s. Radostín, Dobrosev a.s. Dobronín a VOD Zdislavice. Neméně obdivuhodný je počet mladých býčků z rodinných farem pana Němce ze Zámeštní Lhoty, paní Jindrové (Rolnička Lipanovice), pana Poláčka (Hole) a dalších.

Pořadí	Chovatel	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Celkem
36	DV POLANKA N. ODRŮU														2				2
37	DVOŘÁK, ŠVÁBENICE					1					1								2
38	EKL, PLÍSKOV									1	1								2
39	FADOM S.R.O.																2		2
40	FARMA HOLEŠOV S.R.O.		1		1														2
41	KOŠTÁL, DUŠNÍKY		2																2
42	MECLOVSKÁ ZEM. A.S.															1	1		2
43	ROZVODÍ S.R.O. ČERNOV														1	1			2
44	VŮŽV UHŘINĚVES											1	1						2
45	ZD ČECHTICE											1					1		2
46	ZD PŘEŠŤOVICE		1	1															2
47	ZD VŠESTARY						1				1								2
48	ZEOS KAMENICE							1						1					2
49	AGD POSTOUPKY			1															1
50	AGRO ZÁBLATÍ A.S.													1					1
51	AGRODRUŽSTVO VYŠETICE																1		1
52	AGROPROFIT CHOTÝČANY							1											1
53	BASÍK, ZÁR. LHOTA														1				1
54	CIHLÁŘ, MILOŠOVICE																	1	1
55	HRADO A.S. HRABIŠÍN															1			1
56	KOPECKÝ, JIŘETICE																	1	1
57	OSTROŽSKO A.S.				1														1
58	PELIKÁN, HUNTÍŘOV	1																	1
59	STRÍBRNÝ, RADIM						1												1
60	TÝNICE S.R.O.												1						1
61	URBAN, BĚSTVINA																	1	1
62	VANAC, ŠKVOŘETICE		1																1
63	VFU BRNO										1								1
64	ZD BUDKOV											1							1
65	ZD OSTAŠ																	1	1
66	ZD ROŠTÝN HODICE																1		1
67	ZDV NOVOVESELSKO													1					1
68	ZEPO BOHUSLAVICE A.S.					1													1
69	NEZNÁMÉ	5	1	1															7
	CELKEM	12	8	6	5	7	16	17	21	33	65	48	80	49	77	60	58	49	

*zahnutí 3 býčci od českých chovatelů prodání do Polska a testování formou nákupu spermatu

Přehled počtu testovaných býků podle provenience býka, resp. země původu matky

Země původu	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	93-09
Česká republika	12	8	6	5	7	16	17	21	33	64	47	80	47	78	60	58	47	606
Belgie		5				1		4				1	1	1				13
Dánsko								1		1	2	1		3		1	2	11
Kanada	2		5	13	3	15	12	2	21	9	7	7	17	7	15	13	7	155
Německo	18	21	33	32	27	22	20	25	24	16	28	16	10	11	7	12	11	333
Francie		1	11	11	23	22	22	26	7	14	14	15	4	4	9	6	14	203
V. Británie				2											1	1		4
Maďarsko			2	2	1		2		1				3					12
Itálie							5	7	1		2	6	1	2	4	3	1	32
Nizozemí	5	6	11	8	11	8	9	19	17	16	22	20	31	32	40	33	25	313
Slovensko						3	1		1									5
Švédsko													1					1
USA			4	1	12	16	28	30	25	30	37	35	31	15	10	11	24	309
Celkem testace	37	41	72	74	84	103	116	135	130	150	159	181	146	153	146	138	131	1997

Z hlediska provenience testovaných býků největší vliv mají dlouhodobě dovozy z Nizozemí, Německa a Francie. Ze zámořských zemí z USA a Kanady. Jedná se o nejvyspělejší země s chovem holštýnského plemene.

Na realizaci šlechtitelského programu se vedle chovatelů významně podílejí plemenářské společnosti, které provozují inseminační stanice býků. Od roku 1993 došlo k zásadním změnám v počtu a struktuře inseminačních společností. Privatizací původních krajských podniků SPP vzniklo nejprve 13 subjektů držících býky na ISB. Postupem času se řada subjektů vlastnický nebo programově spojila. Z původních 8 samostatných firemních programů se v současné době realizují 4 rozhodující programy.

Býčci jsou zhruba ve stáří 1 roku předvedeni k základnímu výběru,

kdy je odborným pracovníkem Svazu posouzen jejich tělesný vývin a zevnějšek. V případě výběru k inseminaci je po vytvoření potřebné zásoby sperma zahájeno jejich testovací připařování, které zajišťují plemenářské společnosti podle Svazem stanovených pravidel.

Zápis býků do PK
Z přehledu vyplývá, že v posledních letech je každoročně do PK zapisováno cca 350 býků. Z toho 150 mladých býků do testace, 100 importovaných býků (import semene) prověřených v zahraničí a zbytek tvoří býci do přirozené plemenitby, jejichž počet se v posledních letech zvyšuje. Za celé období novodobé historie plemenné knihy vedené Svazem bylo do PK zapsáno 4823 býků, z toho 4503 černostrakatých a 320 červených holštýnských býků. Býků prověřených v zahraničí bylo dovezeno 1666.

Podle selekčních kritérií stanovených Svazem jsou dováženi býci, kteří jsou zlepšovatelé ve znacích produkce podle aktuálních hodnot v Interbullu nebo patří k 10% nejlepších býků podle selekčního indexu v zemi prověření, či jsou významnými zlepšovatelé v některé hospodářsky významné vlastnosti. Největší počet importovaných prověřených býků pochází z USA, Německa, Holandska, Kanady a Francie. Jedná se o nejvyspělejší země s chovem holštýnského plemene. U býků testovaných v ČR Svaz doporučuje k opakovanému nasazení využívat býky s hodnotou selekčního indexu SIH 115 a více. Selekční kritéria plní funkci doporučení a je na rozhodnutí chovatele, jaké býky bude u svého stáda využívat.

Přehled počtu testovaných býků podle organizací

Organizace	kód	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Středoč. chov. sdružení	101	10	6	13	15													
Západoč. plem. unie	301	1	2	2	4													
Unichov Litomyšl	502	1	2	4	2													
Holding ČMPU	101					16	36	31	36	39	41	44						
CRV (CZ Delta)	101												40	29	33	35	37	36
ABS	170								2	1		1	3	2	1	3		3
Jihočeský chovatel	201	7	4	5	4	5	5	6	7	7	5	8	8	2	6	6	5	5
Reprogen	202	3	0	0	2	3	2	2	2	1		2	4		2	2	2	2
Natural	401		2	7	10	12	9	18	18	16	19	30	29	16	18	17	19	13
Severoč. Plem.sloužby		1	4	1	0	6												
Chovservis	501	0	11	7	8	8	9	11										
Plemko s.r.o.	503									2	1							
Plemenáři Brno	601	5	1	5	8	11	11	11										
Agro Měřín	602	0	0	8	0	4	7	1										
PLEMO Žďár n. S.	604							5	31	27	30	37	29	27	33	19	16	16
ISB Genetic	510	0	0	1	2	2	6		2	4	3	3	5	11	10	8	9	10
Pl. služby Kvítkovice	603	4	3	7	6	6	2	3	2	3	5	5	5					
KESA plus	612								2	3	3	4						
Genoservis	701	4	6	8	14	11	16	28	33	27	42	25	50	50	48	50	38	30
Gensemex	906												7	9	2	6	7	7
Alta	910												1					
Bursia	903																	2
Zooservis	803																	7
ostatní + mez. testace		1		4														
Celkem		37	41	72	75	84	103	116	135	130	148	158	181	146	153	146	138	131

Historie hodnocení zevnějšku v České republice

Zevnějšek krav patří mezi důležité funkční vlastnosti, které mají vztah k ekonomicky významným ukazatelům a jsou proto vedle hlavních produkčních vlastností hodnoceny a využívány při selekci. Předmětem zájmu jsou ty vlastnosti a znaky, které mají vztah především k dosahované užitkovosti, zdraví a produkční dlouhověkosti.

Za základ vypracování lineárního popisu exteriéru v ČR byly využity 2 systémy, a to lineární popis exteriéru pro černostrakatý skot navržený Bouškou a kol. (1987), který vycházel ze systému používaného v Kanadě a mezinárodní systém hodnocení strakatého plemene vypracovaný v Grubu v Bavorsku týmem pod vedením Dr. Gottschalka a pro použití v ČR upravený kolektivem VÚCHS Rapotín pod vedením Doc. Suchánka. Dne 24.2.1988 se uskutečnila v zasedací síni GR SPP Praha pracovní porada řešitelů a realizátorů k problematice hodnocení exteriéru skotu, která měla za cíl posouzení 2 uvažovaných systémů hodnocení exteriéru, způsob sběru dat a možnosti realizace celé koncepce. Z jednání vyplynul jasný závěr, že postupující diferenciace obou plemen nedává naději na uplatnění jedné společné metody hodnocení pro obě plemena a bude potřebné využít pro kombinované plemeno

metodu předloženou VÚCHS Rapotín modifikovanou na lineární popis znaků a pro dojné plemeno metodu navrženou VÚŽV Uhřetěves. Dalším důležitým závěrem porady bylo stanovení reálného termínu zahájení LPE od 1. 1. 1989, pokud SPP zvládnou vše připravit organizačně a technicky. Předpokládalo se, že bonitér je schopen ročně nahodnotit 1-2 tis. ks krav, do hodnocení se měly zapojit všechny šlechtitelské chovy a jejich navazující kontrolní stáje prvotelek. V dalším období roku 1988 proběhlo několik analýz obou systémů hodnocení a byly stanoveny první metodiky a všeobecné zásady. Tady pro černostrakaté plemeno začíná samostatná kapitola lineárního popisu, která zajistila kontinuitu našich výsledků hodnocení s výsledky ve světě. Končí období posuzování zvířat hodnotícími komisemi a nastupuje institut samostatného bonitéra. Bylo tudíž nezbytné zabezpečit jednotný výklad předložené metodiky hodnocení, pravidelná školení bonitérů a navazující kontrolní mechanismy. Pro práci bonitéra bylo v polovině roku 1989 vyškoleno 36 pracovníků plemenářských organizací. Obecné zásady metodiky LPE zahrnovaly 7 položek, hodnotí se krávy černostrakatého plemene a kříženky z převodného křížení

s černostrakatými býky, každý znak se hodnotí 1-9 body, uvádí se exteriérové vady a souhrnné charakteristiky se hodnotí 100 bodovým systémem, hodnocení provádí 1 klasifikátor na speciálním tiskopise, ideální dobou hodnocení jsou 3 měsíce po otelení (tolerance 60-180 dní po otelení), musí být v jednom chovu hodnoceny dcery min. po 2 plemenících, pro vyhodnocení v KD je potřebné mít ohodnoceno 30 dcer v min. 5 stádech a hodnocení je prováděno na prvotelkách s reklasifikací po 3. otelení. Metodika obsahovala hodnocení 15 znaků (z nichž 12 je součástí i dnešní metodiky), 40 vad a 5 souhrnných charakteristik (užitkový typ, velikost těla, stavba těla, končetiny a vemeno). Tato navrhovaná metodika byla ještě během následujících let po konzultacích s evropským sdružením upravována. První samostatná metodika LPHZ vznikla ve VÚŽV Uhřetěves v roce 1993 a zahrnovala 14 popisovaných znaků. Jednalo se o znaky, které byly posléze v roce 1998 uznány komisí WHFF pro harmonizaci jako znaky povinné. Jednotlivé znaky jsou popisovány jedním až devíti body v rámci možného biologického rozmezí. Poněkud subjektivnější je pak hodnocení souhrnných charakteristik, které vychází z porovnání s ideálním utvářením. Na základě počtu bodů

v jednotlivých charakteristikách (50 až 100, resp. u prvotek 89 bodů) je pomocí váhových koeficientů vypočten výsledný počet bodů a přidělena odpovídající třída (P,F,G,G+,VG, E). Mezi hodnocené znaky patřil mléčný charakter (dnešní hranatost), velikost (rámeček), šířka hrudníku, hloubka těla, sklon zádě, šířka zádě, postoj zadních končetin (zboku), paznehty, přední a zadní upnutí vemene, závěsný vaz, hloubka vemene, rozmístění struků (předních) a délka struků, vad bylo 40 a souhrnných charakteristik celkem 5 (mléčný charakter – 20%, kapacita – 20%, zádě – 10%, končetiny – 10% a vemeno – 40%).

Od roku 1993 do roku 1997 bylo hodnocení zvířat zaměřeno téměř výhradně na dcery býků testovaných v ČR. Oficiální hodnocení, které bylo využito k odhadu PH krav a následně býků a zavedeno do věty krávy v centrální databázi s tiskem na laktačním lístku, prováděli bonitéři, zaměstnanci chovatelských Svazů. Jednalo se o p. Karla Kratochvíla, Ing. Zdeňka Schaffelhofera st., Ing. Miloše Kašpara, Ing. Mojžíra Vacka a Ing. Otu Berana. V některých chovech evidovaných

v plemenné knize, kde se produkoval plemenný materiál (embrya a plemenné jalovice či býčci) se začínal pomalu uplatňovat systém plošného hodnocení všech prvotek. Chovatel tak získával přesné informace o svém stádě, které pak mohl využít při selekci plemenic pro další chov, výběr dárkyň embryí, matek býků i krav na výstavě a výběr býků pro inseminaci. Bonitéři v této době prováděli v chovech i činnost poradenskou a hodnotili cca 1 – 2 tis. ks ročně.

Významným rokem v historii lineárního popisu exteriéru populace holštýnského skotu v ČR můžeme označit rok 1998, kdy přešla tato činnost od Svazů pod hlavičku Českomoravské společnosti chovatelů, a.s. a počet bonitéřů se zredukoval na dva (Ing. Beran přešel od SCHHS a měl na starosti oblast Čech a nově přijatý bonitéř p. Rostislav Škrabal oblast Moravy), hlavní bonitéř Ing. Mojmír Vacek zůstal nadále zaměstnancem Svazu. Ostatní během posledních měsíců roku 1997 od Svazu odešli a vesměs začali pracovat v plemenářských organizacích. V roce 1998 bylo nahodnoceno 6267 ks prvotek. Popis byl sice stále zaměřen na dcery

testovaných býků v ČR ale postupně začal narůstat počet chovatelů, kteří projevíli zájem o popis a hodnocení všech otelených krav na 1. laktaci. Tím byl položen základ plošného popisu v našich holštýnských stádech. Jednalo se především o podniky, jejichž hlavní představitelé byli aktivními členy Svazu nebo jim byla tato služba doporučena chovateli ze zahraničí. Prvními průkopníky se stala 1. zemědělská, a.s. Chorušice, ZOD Brniště, ZD Dubenec, Ing. Heřmanský, ZS Ostretín a PIAS Suchdol. Rok 1999 znamenal poměrně značný nárůst v počtu hodnocených prvotek (na 9200 ks), ale k plošnému hodnocení přibyly pouze farmy Ing. Jiřího Ekla a p. Oldřicha Poláčka, z větších subjektů ŠZP Lány, ZEAS Staré Hradiště, Dobrosov Dobronín a ZOD Zálší. Nesmíme také opomenout podniky, které již v této době byly zapojeny do výzkumného úkolu VÚŽV Uhřetíněves a nechávali si hodnotit krávy bonitérem VÚŽV Ing. Klementem. Jednalo se o farmu p. Zahradníka, stáj VÚŽV v Netlukách, ZD Vysočina Želiv, ZD Brtnice, Seneco Polná, DS Slavkov, VOD Blatnice a ZEOS Kamenice.

Ve druhé polovině roku 2001 se rozvoj plošného hodnocení všech prvotek plemene H stal jednou z priorit pro Svaz chovatelů holštýnského skotu. V různých periodikách se objevily články, které se touto problematikou zabývaly, na akcích pořádaných Svazem bylo plošné hodnocení zevnějšku pravidelně propagováno. Chovatelé si sami uvědomovali, že nejen vysoká mléčná užitkovost sama o sobě přináší nejvyšší ekonomický efekt. Funkční exteriér má velký význam

pro dlouhověkost a dobrý zdravotní stav. Ve velké většině případů patří nejlépe hodnocené prvotelky mezi špičky stáda i v produkci mléka. Pro zootechniky ve větších stádech přináší plošné hodnocení vlastně jedinou možnost individuálního pohledu na zvířata. Občas se tak objeví počátky některých zdravotních problémů, které se mohou projevit např. mírným kulháním, ztrátou kapacity těla a předejde se daleko závažnějším problémům, které mohou mít významný ekonomický dopad. Většina chovatelů využívá výsledky hodnocení pro výběr býků ke zpracování přířažovacích plánů a analýz svého stáda podle jednotlivých zevnějškových ukazatelů. S mnohými se setkáváme na přehlídkách skotu a také se pravidelně umísťují na předních místech v kontrole užitekosti. Jsou také významnými producenty mladých plemenných býků, které vykupují plemenářské organizace do testace. Podstatné je i využití výsledků při tvorbě nového souhrnného selekčního indexu, který přináší porovnání býků používaných v ČR a jehož výsledky se jistě stanou užitečným pomocníkem pro chovatele i plemenáře při výběru býků pro inseminace ve svých stádech. Proto je také nezbytné neustále zvyšovat počty hodnocených dcer býků v co nejvíce chovech. Někteří chovatelé si zpočátku nechávali hodnotit pouze předvybrané plemence, nejčastěji adeptky na dárkyně embryí, popřípadě na matky býků nebo na první pohled exteriérově špičkové kravičky. Brzy ale zjistili, že tím nezískají objektivní přehled o svém stádě a postupně se zapojili do systému plošné bonitace. V tomto období odešel od Svazu hlavní bonitér Ing. Vacek a na jeho pozici přešel Ing. Beran. Bylo proto nutné pro oblast Čech přijmout nového bonitéra, kterým se stal od září 2001 Ing. Ladislav Vondrášek ml. Nejvýznamnějším přínosem 2. poloviny roku 2001 byla masivní propagace plošných bonitací mezi chovateli na přednáškách a seminářích ze strany vedení Svazu a při návštěvách bonitérů v chovech v rámci hodnocení dcer po testovaných býcích. Výsledkem byl výrazný nárůst počtu nových chovů v systému plošné bonitace v prvních měsících roku 2002. Všechny prvotelky začalo v lednu – květnu 2002 nově hodnotit 17 podniků, do konce roku pak dalších 13. Kromě špičkových českých chovatelů se objevilo i několik chovatelů, kteří měli problémy se znaky zevnějšku, ale nebyli je sami schopni kvantifikovat na celém stádě. Celkem bylo v tomto roce ohodnoceno 14 114 prvotelek, tj. o 3 463 ks více proti roku 2001. Tento počet byl na hranici zvládnutelnosti 2 bonitéry, proto na konci roku

rozhodlo vedení ČMSCH, a.s. o přijetí Lukáše Výborného, který podobnou činnost vykonával už dříve ve VÚŽV Uhřetěves a účastnil se několika harmonizačních setkání bonitérů. Počáteční nejistota, jestli budou všichni bonitéři plně vytíženi, zažehnaly již první měsíce roku 2003, kdy bylo v průměru hodnoceno cca 2 000 krav měsíčně. Tento trend vydržel celý rok, takže celkový počet nahodnocených prvotelek v roce 2003 se zastavil na čísle 21 016 ks. Celkem byl prováděn lineární popis exteriéru všech prvotelek v 96 zemědělských podnicích. Koncem roku 2003 vystřídal na pozici bonitéra ČMSCH, a.s. pan Zbyněk Hašpl Ing. Vondráška, který odešel pracovat pro SCHHS ČR a od roku 2005 se stal hlavním bonitérem Svazu. Následně v roce 2006 p. Hašpl odešel a místo něj převzal oblast jižních, západních Čech a Vysočiny Ing. Zdeněk Schaffelhofer ml.

Jestliže rok 2001 byl zlomovým v pohledu chovatelů na hodnocení exteriéru a začalo docházet k významnému nárůstu počtu hodnocených prvotelek, rok 2004 můžeme považovat za zlom v systému hodnocení a zpracování výsledků. Pro vyhodnocení výsledků v kontrole dědičnosti byla snížena horní hranice doby hodnocení po otelení z 300 na 210 dnů, která přinesla zpřesnění výpočtu plemenných hodnot. Naopak snížena byla hranice věku při 1. otelení z 670 na 630 dnů, aby mohly být do výpočtu zahrnuty i prvotelky, které byly zapuštěny již okolo 12. měsíce věku. Na základě podkladů od pracovníků VÚŽV Uhřetěves a v souladu s mezinárodní harmonizací byla doplněna stávající metodika o hodnocení 5 nových znaků. Dva z nich (postoj zadních končetin zezadu a rozmístění zadních struků) se staly přímo součástí lineárního popisu. Zbývající znaky (kvalita kostí, kvalita hlezna a chodivost) začaly být hodnoceny zkušebně. V hodnocení souhrnných charakteristik se upustilo od samostatného hodnocení zádě a místo ní byla zavedena komplexnější stavba těla, která kromě hodnocení zádě zahrnuje i kvalitu horní linie a celkovou harmonii zvířete. Změnou prošel také výpočet celkové známky za exteriér, kde se o 10 % navýšil vliv končetin (na 20 %) a o 5 % vliv stavby těla (15 %) na úkor kapacity (10 %) a mléčného charakteru (15 %), váha známky za vemeno zůstala na 40 %. V průběhu roku po zhodnocení výsledků a také na základě doporučení WHFF jsme začali zkušebně hodnotit zadní šířku vemeny a ukončili jsme hodnocení kvality hlezna, která velmi vysoce korelovala s kvalitou kostí a byla poměrně složitá na posuzování s ohledem na otlaky v hlezenní oblasti. Zároveň s těmito změnami

byli bonitéři ČMSCH, a.s. vybaveni novými pořizovacími dat (Psiony), výkonnějšími počítači a byl pro ně vytvořen nový software, který výrazně zjednodušil jak plánování práce pro bonitéra, tak především umožnil rychleji vyhodnocovat veškeré informace z LPE. Od roku 2006 se začala hodnotit jako lineární znak tělesná kondice a počet popisovaných znaků se ustálil na 20. Od roku 2009 došlo ke změně systému hodnocení charakteristik a v souladu s doporučením WHFF jsme začali hodnotit mléčnou sílu, která nahradila mléčný charakter a kapacitu.

Během let 2006 - 2009 stále narůstal počet podniků, které se hlásily do systému plošného hodnocení, takže byl pro oblast Moravy přijat další bonitér Ivo Fiala. Ke konci roku 2009 bylo „plošných“ podniků již 224, nahodnoceno bylo za rok 2009 téměř 39 000 prvotelek, což představuje více než 9 000 provedených lineárních popisů na 1 bonitéra.

Na hodnocení má podstatný vliv osoba, kvalifikace a kvalita práce bonitéra. Bonitéři se zúčastňují pravidelných společných hodnocení na národní i mezinárodní úrovni. Jejich práce je neustále analyzována, čímž se podstatně minimalizují subjektivní vlivy. Jak se nám to daří ukazují pravidelná mezinárodní srovnání prostřednictvím interbulu. V souvislosti s celosvětovou otevřeností populací hlavních plemen skotu byl v rámci činnosti Světové holštýnské federace (WHFF) realizován od roku 1986 projekt harmonizace systémů hodnocení zevnějšku, jehož cílem je sjednotit počet znaků a způsob jejich popisu tak, aby bylo možné porovnávat mezi sebou zvířata a jejich plemenné hodnoty z různých zemí jako je tomu u jednoznačně definovaných produkčních znaků na základě mezinárodního hodnocení Interbullu. Mezinárodních harmonizací bonitérů se naši zástupci účastní pravidelně od roku 1997. Minimálně 3x do roka jsou pořádány národní harmonizace, kde si bonitéři vzájemně vyhodnocují svůj popis s ostatními a korelují své odchylky. Cílem všech společných hodnocení je v první řadě sjednocení pohledu na popisované znaky a charakteristiky a úprava rozvrstvení popisu (tj. využívání celé bodové stupnice zhruba v intencích Gaussovy křivky). Zaměřujeme se především na problematiku znaků a znaků nově zařazených do metodiky.

V roce 2010 jsme zahájili modernizaci své činnosti a Psiony byly nahrazeny PDA, které jsou daleko více kompatibilní s počítači, umožňují další progres v hodnocení a jsou již základem budoucího interaktivního předávání dat z chléva přímo do Plemdatů a chovatelům.

Chovatelské výstavy, tématické zájezdy a stáže

Pořádání chovatelských výstav a aukcí bylo již od prvních měsíců činnosti jedním z prioritních úkolů Svazu. Na celostátní výstavě „**Přerov 1993**“ byla několikaletá snaha korunována úspěchem a to prezentací nově vzniklého Svazu i chovatelských úspěchů předních zemědělských podniků. Od této doby se **národní chovatelské výstavy** střídavě konaly v Přerově a Litomyšli, kde byly společně pořádány plemenářskými firmami, chovatelskými svazy a sdruženími. **V Přerově se výstavy uskutečnily v letech 1993, 1995, 1997, 1999, 2001, 2003, 2005 a 2007. V Litomyšli v letech 1994, 1998, 2000, 2002, 2004 a 2006.**

V roce **2008 a 2009** proběhl národní holštýnský šampionát na **BVV Brno** a v roce **2010** se uskutečnil v **Mrákově** na okrese Domažlice.

Národní výstavy hospodářských zvířat „**Pragaagro 2000**“ a „**Pragaagro 2002**“ byly jako jediné pořádány výhradně chovatelskými svazy.

Svaz se účastnil oblastních chovatelských dnů, které se pravidelně konaly u předních chovatelů v jednotlivých oblastech, často ve spojení s konáním odborných seminářů a odborných přednášek a to i za účasti zahraničních lektorů. Tradičními místy konání byly členské podniky, jako např. Zdislavice, Chomutice, Žehuň, Výčapy, Kralovice,

Radostín nad Oslavou, Polná, Zašová, Holešov, Medlov, Hradec nad Ostravicí apod. Členové svazu prezentovali pravidelně holštýnské plemeno skotu i na tradičních zemědělských výstavách „Země živitelka“ v Českých Budějovicích, „Zemědělec“ v Lysé nad Labem či „Techagro“ v Brně.

Zvláště v první dekádě fungování Svazu byla významnou součástí vzdělávací a osvětové činnosti též organizace **tématických zájezdů do zahraničí, ve většině případů spojených s návštěvou chovatelských výstav.** Svaz zorganizoval následující zájezdy:

22. – 24.1.1991	18. Osnabrucké dny v Německu
26. – 30.10.1991	19. Osnabrucké dny v Německu, v Holandsku (Lelystadt) - prohlídka funkčního modelu dojícího robota, výpočetního střediska plemenářských služeb, mlékárny a sýrárny.
30. 6. – 4.7.1993	Francie - národní výstava „ Prim Holstein France “ v Angers a návštěva farem a inseminačních stanic plemenných býků.
20. – 24.6.1994	Dánsko - národní chovatelská výstava v Herninku a technické vedení PK holštýnského skotu.
12. – 20.11.1994	Kanada - národní chovatelská výstava a aukce v Torontu , prohlídka ISB, chovatelských zařízení a farem.
listopad 1995	USA – návštěva „ World Dairy Expo “ v Medisonu, prohlídka ISB a farem v Kalifornii a Wiskonsinu
29.1. – 2.2.1996	Německo - celoněmecká chovatelská výstava ve Verdenu , prohlídka farem
24. – 29.9.1996	Itálie - národní výstava v Cremoně , prohlídka ISB a farem
26. – 29.11.1998	Itálie - chovatelská výstava v Piacenze
10.2. – 13.2.2000	Brusel - Evropský holštýnský šampionát „Agribex“
9.2. – 15.2.2004	Brusel - Evropský holštýnský šampionát „Agribex“
30.5. – 2.6.2006	Německo - Oldenburg - Evropský holštýnský šampionát

Vedle těchto zájezdů organizoval Svaz v letech 1991 – 1993 pracovní pobyty a stáže pro své členy v zahraničí, převážně v OHG Osnabrück. Těchto akcí se zúčastnilo 16 členů, kteří získali praktické zkušenosti pro vlastní chovatelskou činnost.

Na pozvání Svazu se též uskutečnily **návštěvy představitelů některých zahraničních Svazů holštýnského skotu** v naší republice s exkurzí do chovů předních chovatelů. Za připomenutí určitě stojí významná

návštěva z **Kanadské holštýnské asociace**, která se uskutečnila ve dnech **27. – 30.4.1991**. Velkou zajímavostí při prohlídce stáda v Dušníkách bylo poznání, že předseda Kanadské holštýnské asociace objevil na POP některých předků krav tohoto stáda podpisy svého otce, který v roce 1961 POP ověřoval, když byly jalovice nakupovány pro farmu Kolečov. Potomstvo po těchto zvířatech již v tehdejší době dosahovalo užitekosti okolo

7.000 kg mléka. Po jednání kanadské delegace s ministrem zemědělství ČR MVDr. Kubátem, bylo představitelům našeho Svazu zřejmé, jakým směrem by se měla činnost ubírat. Zajímavé byly také další návštěvy chovatelských svazů z Německa, Slovenska, Francie, Holandska a USA, které se v první dekádě fungování Svazu obvykle soustřeďovaly na nabídku obchodní činnosti.

1. června 2006 se v německém Oldenburgu konal Evropský holštýnský šampionát, kterého se poprvé v historii Svazu zúčastnili i chovatelé z České republiky. Podařilo se organizačně zabezpečit kolekci 5 černostrakatých holštýnských krav, které se zúčastnily jak individuálních soutěží, tak reprezentovaly ČR v souboji zemí. Této nejprestižnější evropské holštýnské chovatelské akce se zúčastnily krávy z Meclovské, a.s., ZS Ostrětín, a.s.,

ZD Dubenec a Oldřicha Poláčka z Hole.

Svaz po celou dobu své existence všestranně podporuje prezentaci šlechtitelského programu svých členů na všech přehlídkách a výstavách.

Každoročně vyhlašuje konání „Národního holštýnského šampionátu“, kdy se podílí jak na jeho přípravě a organizaci, tak ocenění národní šampionky. Od roku 2000 Svaz pravidelně zajišťuje rozhodování

národního šampionátu zahraničním sudím, aby nevznikaly jakékoliv pochybnosti o objektivnosti výsledků těchto akcí.

Od roku 2005 jsou pravidelně fotografie národní šampionky zasílány do nejprestižnějšího holštýnského časopisu „**Holstein international**“. Právě v tomto roce se naše šampionka „**Meclov Fanatička**“ podle hlasování čtenářů umístila **na 4. místě ve světě mezi RED holštýnskými šampionkami**.

