

rolnicze abc

Arena Agro Ostróda 2015 już w ten weekend

Tu każdy rolnik powinien być!

Za oknem jeszcze śnieg i mróz, ale to dobry czas dla rolników, by przygotowali się do wiosennych prac. W wyborze najnowocześniejszego sprzętu pomogą im targi Arena Agro Ostróda 2015, które odbędą się w dniach 14-15 lutego w Ostródzie.

Barbara Chadaj-Lamcho
b.chadaj@gazetaolsztynska.pl

Zapowiada się imponująco. Według organizatorów ma to być największa wystawa maszyn i urządzeń rolniczych w Polsce północno-wschodniej. Jej gospodarzem jest Polska Izba Gospodarcza Maszyn i Urządzeń Rolniczych, która ma wieloletnie doświadczenia w realizacji tego typu wydarzeń. Mowa tu m. in. o Agro Show, znanej w branży rolniczej już od kilkunastu lat profesjonalnej imprezie targowej pod gołym niebem, organizowanej jesienią w Bednarach koło Poznania. Tamta impreza odbywa się na otwartym terenie, tym razem maszyny i urządzenia

rolnicze wjadą pod dach Areny Ostróda.

Jeszcze przed sezonem

Po raz pierwszy PIGMiUR organizuje targi w naszym regionie. Jest to nowa i zarazem pierwsza w tym roku wystawa maszyn rolniczych. — Chcemy pomóc rolnikom dobrze się przygotować do sezonu, celowo wybraliśmy więc zimowy weekend 14-15 lutego, by nie kolidował z ich codziennymi obowiązkami. Będzie to pierwsza tak kompleksowa wystawa rolnicza w województwie warmińsko-mazurskim. Z pewnością warto będzie się tu pojawić — mówi Renata Arkuszewska, wiceprezes Polskiej Izby Gos-

podarcej Maszyn i Urządzeń Rolniczych, organizatora targów.

Blisko 150 marek

Przez swoich dealerów i dystrybutorów na wystawie prezentowane będą wszystkie czołowe krajowe i światowe marki maszyn i urządzeń rolniczych. Są to m. in.: John Deere, Kuhn, Amazone, Jostin, New Holland, Metal-Fach, Pottinger, Krone, Valtra, Lemken, PRONAR, Kverneland. Na targach obecnych będzie w sumie blisko 100 wystawców, reprezentujących blisko 150 marek.

Dowiedz się więcej o PROW

Podczas trwania wystawy dostępne będą punkty doradcze i informacyjne instytucji i agend rządowych: Agencji Rynku Rolnego, Kasy Rolniczego Ubezpieczenia Społecznego, Agencji Restrukturyzacji i Modernizacji Rolnictwa. Pracownicy ARiMR przeprowadzą seminarium na temat: „Zasady przyznawania płatności bez-

pośrednich w 2015 roku”. Organizatorzy zapraszają wszystkich rolników do udziału w seminarium, które będzie miało miejsce w sobotę i niedzielę — 14 i 15 lutego — o godz. 11:30.

Wygodnie, bo pod dachem

To wszystko pod dachem Areny — nowoczesnego centrum targowo-konferencyjnego w Ostródzie. Targi i towarzyszące im imprezy odbędą się w funkcjonalnej i klimatyzowanej halali. To doskonałe miejsce do prezentacji dla producentów i dystrybutorów maszyn, firm nasieniowych, przedsiębiorstw na-

wozowych oraz innych podmiotów i instytucji związanych z rolnictwem.

Wspólny dojazd będzie tańszy

Debiut PIGMiUR na Warmii i Mazurach zapowiada się spektakularnie, i to zarówno pod względem ekspozycji, jak i liczby odwiedzających targi gości. Organizatorzy liczą na to, że wystawę odwiedzi kilkanaście tysięcy osób. PIGMiUR zapewnia zorganizowanym grupom dofinansowanie kosztów dojazdu na wystawę, wstęp na imprezę i parkingi będą bezpłatne, a ekspozycja czynna w godz. 9-17. Patronat nad im-

prezją objął Marek Sawicki, Minister Rolnictwa i Rozwoju Wsi. Szczegółowe infor-

— Chcemy pomóc rolnikom dobrze przygotować się do sezonu — mówi Renata Arkuszewska, wiceprezes PIGMiUR

macje na temat imprezy można znaleźć na serwisie poświęconym wystawie: www.agroshow.pl/arena

REKLAMA

WYSTAWA MASZYN ROLNICZYCH

ARENA AGRO

Ostróda 2015

14-15 lutego 2015 r.
Ostróda
Arena Ostróda, ul. Grunwaldzka 55

Pierwsza profesjonalna halowa wystawa rolnicza w północno-wschodniej Polsce.

Pierwsza tak kompleksowa wystawa rolnicza w województwie warmińsko-mazurskim.

Pierwsza przed sezonem impreza dedykowana branży rolniczej.

To jedyna i niepowtarzalna okazja, by bezpośrednio spotkać się z producentami i dystrybutorami maszyn rolniczych.

WSTĘP WOLNY
BEZPŁATNY PARKING
DARMOWY KATALOG WYSTAWY
DOFINANSOWANIE DOJAZDÓW GRUPOWYCH

Zaplanuj swoją obecność już teraz!

Nie może Cię tam zabraknąć!

www.agroshow.pl

WYSTAWA CZYNNA:
SOBOTA 9⁰⁰ - 17⁰⁰
NIEDZIELA 9⁰⁰ - 17⁰⁰

Wystawa Arena Agro Ostróda 2015 to nowa inicjatywą tego typu na terenie północno-wschodniej Polski Fot. Łukasz Lamcho

Organizator

POLSKA IZBA GOSPODARCZA
MASZYN I URZĄDZEŃ ROLNICZYCH

Polska Izba Gospodarcza Maszyn i Urządzeń Rolniczych
ul. Poznańska 118, 87-100 Toruń,
tel. 56/ 651 47 40, fax 56/ 651 47 44, biuro@pigmiur.pl

Lista Zalecanych Odmian dla województwa warmińsko-mazurskiego

Zboża jare na sezon 2015

W porównaniu do zbóż ozimych jare mają zdecydowanie krótszy okres wegetacji. Dlatego wczesny termin siewu w ich agrotechnice jest tak ważny i jest jednym z podstawowych warunków uzyskania wysokiego plonu.

mgr Małgorzata Gazda,
COBORU SDOO we Wróclawie
 rolniczeabc@rolniczeabc.pl

Wczesny siew wpływa korzystnie na dobre krzewienie się roślin, co w konsekwencji związane jest z większą ilością kłosów, a także lepszym rozwojem systemu korzeniowego, który umożliwia pobieranie składników pokarmowych.

Najbardziej wrażliwy jest owies

Wrażliwość poszczególnych gatunków zbóż na opóźnienie terminu siewu jest różna. Najbardziej wrażliwy jest owies następnie pszenica, pszenżyto i jęczmień. Opóźnienie terminu siewu zbóż jarych wynika przeważnie z przebiegu pogody wiosną.

Jęczmień jary jest najbardziej tolerancyjnym gatunkiem, jednakże tak jak i u wszystkich innych zbóż jarych, najwyższe plony uzyskamy, gdy wysiew nastąpi na przełomie marca i kwietnia.

Owies ma duże wymagania wodne w czasie kielkowania oraz w trakcie dalszego wzrostu i dlatego optymalny termin jego siewu w większości rejonów kraju przypada na drugą połowę marca. Wczesny siew umożliwi roślinom korzystanie z zimowych zapasów wody w glebie jak również ogranicza się w ten sposób presję chorób oraz uszkodzenia przez szkodniki. Owies pełni również funkcję rośliny fitosanitarnej.

Wybrać dobrze odmianę

Zboża jare wymagają niższych nakładów finansowych

na uprawę niż formy ozime, ale posiadają przy tym niższy potencjał plonotwórczy oraz większą zawodność w uprawie. Wysiewając je eliminujemy natomiast ryzyko wymarzenia jak w przypadku zbóż ozimych. Wybór odpowiedniej odmiany do uprawy ma bardzo ważne znaczenie. Każda odmiana charakteryzuje się genetycznie uwarunkowanymi cechami decydującymi o jej przydatności do danych warunków. Wybierając odpowiednią odmianę można podnieść plon oraz parametry jakościowe ziarna. Oprócz wysokości i jakości plonu, istotne znaczenie

Zboża jare wymagają niższych nakładów finansowych na uprawę niż formy ozime

przy wyborze odmiany mogą mieć inne cechy takie jak np.: wysokość roślin, odporność na wyleganie i choroby, termin dojrzenia oraz cechy ziarna, jego wyrównanie i masa 1000 ziaren. Przy dużej liczbie oferowanych odmian wybór tej właściwej nie jest często łatwym zadaniem.

Pomocą przy wyborze odmiany do uprawy w danym rejonie może być Lista Odmian Zalecanych (LOZ), tworzona na podstawie wyników badań Porejestrowego Doświadczalnictwa Odmianowego i Rolniczego (PDOiR). Prowadzone badania są obiektywne, ukierunkowane na potrzeby praktyki rolniczej, dające możliwość uzyskania i po-

szerzenia informacji o odmianach z uwzględnieniem ich reakcji na warunki siedliskowe oraz elementy agrotechniki.

W pierwszej dekadzie lutego, po wnikliwej analizie wyników doświadczeń prowadzonych w ramach PDOiR, Wojewódzki Zespół Porejestrowego Doświadczalnictwa Odmianowego i Rolniczego ustalił zestaw odmian najbardziej wyróżniających się i przydatnych do uprawy na obszarze województwa warmińsko-mazurskiego. Na sezon wegetacyjny 2015 proponowane jest 20 odmian zbóż jarych, które wykazały się wysokim plonowaniem w ostatnim roku badań oraz wysokim i stabilnym plonowaniem w minionym dwu- i trzyleciu.

Z krajowych i zagranicznych

Owies reprezentowany jest przez pięć odmian pochodzących z polskich hodowli. Cztery odmiany po raz kolejny znalazły się na LOZ i w tym roku dodano do nich odmianę Komfort znajdującą się w Krajowym Rejestrze (KR) od 2013 roku. Wśród odmian owsa na liście znajduje się również naga odmiana Siwek. Pozostałe proponowane odmiany są oplewione i o złotym zabarwieniu łuski.

W bieżącym roku jest osiem odmian jęczmienia jarego, w tym jedna odmiana typu browarnego. Po raz pierwszy na listę odmian zalecanych wpisano odmianę browarną Olympic, a także odmiany

JĘCZMIEŃ JARY ważniejsze cechy rolniczo-użytkowe odmian z LOZ

Odmiana	Wartość browarna	Plon ziarna a ₁ (dt/ha) 2013-2014	Plon ziarna a ₂ (dt/ha) 2013-2014	Masa 1000 ziaren a ₂ (g)
typ browarny				
Olympic	6,55	76,6	88,5	52,0
typ pastewny				
Ella	-	78,2	86,7	60,9
Iron	-	78,9	93,9	55,2
KWS Olof	-	76,6	89,4	54,9
KWS Atrika	-	78,2	91,2	59,2
Natasia	-	78,2	86,7	59,6
Soldo	-	80,5	92,1	62,1
Oberek	-	75,1	87,6	57,7

Na sezon 2015 proponowane jest 20 odmian zbóż jarych, które wykazały się wysokim plonowaniem Fot. Anna Uranowska

pastewne KWS Atrika, Odmiany Soldo oraz Oberek, wszystkie zostały wpisane do Krajowego rejestru w 2013 roku. Z ośmiu proponowanych odmian jęczmienia jarego tylko dwie zostały wyhodowane w naszym kraju (Ella i Oberek).

Odmiany pszenicy jarej znajdujące się w tym roku na LOZ należą do grupy A – pszenic jakościowych. Po raz pierwszy na listę zalecaną spośród badanych odmian pszenicy jarej wprowadzono odmianę Struna wpisaną do KR w 2013 roku. Na liście zalecanej znalazły się dwie odmiany pochodzące z hodowli zagranicznych – KWS Torridon i Tybalt.

W tabelach zamieszczono wyniki badań ważniejszych cech rolniczo-użytkowych odmian zamieszczonych na LOZ. Wyniki plonowania są średnią z doświadczeń prowadzonych w ramach PDOiR w naszym województwie. Oceniano odmiany na dwóch

poziomach agrotechniki – przeciętnym (a₁) i wysokim (a₂), co pozwala zaobserwować przyrost plonu odmian przy zastosowaniu wyższego nawożenia azotowego oraz ochrony przed chorobami

i wyleganiem.

Do zapoznania się ze szczegółowymi wynikami badań prezentowanych odmian zapraszamy na naszą stronę internetową www.wrocikowo.coboru.pl.

Lista Zalecanych Odmian (LZO) dla województwa warmińsko-mazurskiego na rok 2015

Lp.	Owies	Jęczmień jary	Pszenica jara
ODMIANY			
1.	Bingo	Ella	Arabella
2.	Haker	Iron	Izera
3.	Krezus	KWS Olof	Kandela
4.	Komfort	KWS Atrika	KWS Torridon
5.	Siwek	Natasia	Ostka Smolicka
6.		Soldo	Struna
7.		Oberek	Tybalt
8.		Olympic	

PSZENICA JARA ważniejsze cechy rolniczo-użytkowe odmian z LOZ

Odmiana	Grupa technologiczna	Plon ziarna a ₁ (dt/ha) 2013-2014	Plon ziarna a ₂ (dt/ha) 2013-2014	Masa 1000 ziaren a ₂ (g)
Arabella	A	73,6	87,8	42,6
Izera	A	72,8	86,9	46,4
Kandela	A	73,6	86,9	47,2
KWS Torridon	A	74,3	91,4	45,1
Ostka Smolicka	A	66,9	86,0	48,2
Struna	A	75,8	91,4	45,4
Tybalt	A	76,5	91,4	48,5

Ważniejsze cechy rolnicze dla odmian z LOZ (jako średnie wyniki) pochodzą z kilku doświadczeń. W ramach PDOiR (za wyjątkiem owsa) doświadczenia prowadzone były na dwóch poziomach agrotechniki:

a₁ – przeciętny poziom agrotechniki (bez ochrony)

a₂ – wysoki poziom agrotechniki (zwiększone w stosunku do a₁ o 40 kg/h nawożenie azotowe, dolistne preparaty wieloskładnikowe, ochrona przed wyleganiem i chorobami).

OWIES ważniejsze cechy rolniczo-użytkowe odmian z LOZ

Odmiana	Plon ziarna (dt/ha) 2013-2014	Udział łuski (%)	Masa 1000 ziaren (g)
Bingo	86,6	21,9	50,6
Haker	84,1	20,2	42,3
Krezus	84,1	23,5	39,7
Komfort	85,0	25,1	45,2
Siwek	59,1	4,1	30,8

Fala protestów przechodzi przez Polskę

Rolnicy wyszli na ulice

— My jako producenci żywności, m.in. trzody chlewnej, najbardziej ucierpieliśmy na wprowadzeniu rosyjskiego embarga — mówią rolnicy, którzy w ostatnim czasie wychodzą na ulice i strajkują. O co chodzi rolnikom? Jakie są przyczyny protestu? Przede wszystkim o spadek cen skupu trzody chlewnej, o duże szkody wyrządzenie przez dziki i kary za nadwyżkę mleka.

Katarzyna Michalska
k.michalska@gazetaolsztynska.pl

Do ogólnopolskich strajków rolniczych przyłączyli się też rolnicy z warmińsko-mazurskiego. Dwa tygodnie temu grupa protestujących blokowała przejazd przez drogę krajową nr 15 w Samplawie koło Lubawy, gdzie uczestnicy przechodzili nieuczestnie przez przejście dla pieszych. Na ulice wyjechały też traktory, które przez kilka godzin jeździły od Lubawy do Rożentala. Podobny strajk odbył się wczoraj, wczoraj w centrum Nowego Miasta Lubawskiego.

W sklepach ceny bez zmian

Po co rolnicy strajkują? Dlaczego wychodzą na ulice? — Chcemy pokazać i zaalarmować rządzącym naszym krajem, a także innym ludziom, że w rolnictwie nie jest tak dobrze, jak się wszystkim wydaje. Jest wiele problemów nierozwiązanych. Na przykład od wprowadzenia rosyjskiego embarga drastycznie spadły ceny skupu trzody. A czy ktoś z państwa widział w jakimś sklepie spadek cen mięsa czy kielbasy?! Nie! Czy to nie jest chore? —

usłyszeliśmy od strajkujących pod Lubawą.

To, co rolników boli najbardziej, to fakt drastycznego spadku cen skupu żywca wieprzowego przez zakłady mięsne. Na początku lutego ta cena wynosiła średnio około 3,4 zł za kilogram żywca wieprzowego. Według Izby Rolniczych, ceny które utrzymują się od grudnia ubiegłego roku, osiągnęły poziom notowany w... 2002 roku. Załóżmy, że rolnik kupuje parę prosiąt, za które trzeba zapłacić około 300 zł, czyli ok. 150 zł za sztukę. Przez kilka miesięcy trzeba te zwierzęta hodować, by sprzedać np. 100-kilogramowego tucznika za około... 360 zł (przeliczając na średnią cenę w skupach). Przez czas chowu trzodę trzeba karmić, czasami potrzebna jest pomoc weterynarza — co też kosztuje, hodowcy ponoszą też koszty utrzymania inwentarza — za prąd, wodę też trzeba przecież zapłacić. Ile z tego zostaje? Rolnicy mówią, że niewiele. Duży gospodarz, ze sporym arealem i dużą hodowlą, jakoś sobie poradzi, znacznie gorzej jest w mniejszych kilkunasto-hektarowych gospodarstwach.

W związku z tak niską ceną skupu rolnicy protestują też przeciwko zmasowanemu im-

portowaniu trzody z zagranicy. Na rynku krajowym polską wieprzowinę zastępuje mięso pochodzące z innych krajów Unii Europejskiej.

Minister nie przyjechał

Jak mówią rolnicy, chcą nawiązać z rządzącymi dialog, zarówno w sprawie trzody, jak i innych nierozwiązanych problemów. To niestety nie jest takie proste.

— W czwartek, 5 lutego przedstawiciele rolników z kraju, w tym z okolic Lubawy, pojechali do Warszawy na Wiejską, by uczestniczyć w spotkaniu z ministrem Sawickim. Do stolicy pojechali m.in. reprezentanci Lubawskiej Spółdzielni Producentów Trzody „Lub-Tucz” oraz Związku Zawodowego Rolników RP „Solidarni” i inni rolnicy. O godz. 11. zaplanowane było spotkanie z ministrem. Jednak przewodniczący komisji rolnictwa oznajmił, że Sawicki nie mógł na nie przybyć. Co się okazało w tym samym czasie pan minister spotkał się z delegacją rolników niemieckich. A na komisję przybył z 6-godzinnym opóźnieniem, kiedy to już rolników nie było na miejscu — relacjonuje Jan Zelma z Omula,

28 stycznia grupa protestujących rolników blokowała przejazd przez drogę krajową nr 15 w Samplawie koło Lubawy Fot. Katarzyna Michalska

koło Lubawy, który również pojechał do Warszawy. — Pan minister wolał spotkać się z Niemcami, niż porozmawiać z nami. Bo nam o dialog przecież chodzi, dzięki niemu można znaleźć kompromis, rozwiązać problem.

Kary za mleko

Kolejną sprawą, która finansowo obciąża rolnictwo, jest kwestia wysokich kar za przekroczenie kwot mlecznych, które mają zapłacić producenci mleka. O co chodzi? Generalnie o to, że Polska przekroczyła limit produkcji mleka w roku kwotowym 2014/2015. Zatem każdy producent, który wyprodukował więcej mleka, niż przewidziano w jego kwocie mlecznej, musi zapłacić karę od każdego litra powyżej danej kwoty. Agencja Rynku Rolnego szacuje, że może ona wynieść nawet około 80 gr od litra, gdzie producent otrzymuje ok. 1,2-1,3 zł za litr. Jeszcze rok temu było to nawet kilkadziesiąt groszy więcej, zatem cena mleka również spadła.

Spór o dopłaty

Osoby postronne, krytykujące strajki i rolników w ogóle, zapewne powiedzą, że przecież rolnicy otrzymują dopłaty unijne, to o co chodzi, bo przecież mają tak dobrze...?

— Szkoda, że te dopłaty stały się swego rodzaju kością niezgody między wsią a miastem. Cała Unia tak funkcjonuje i to nie jest zależne od nas, rolników. Poza tym te dopłaty przyczyniły się do tego, że polskie rolnictwo ruszyło do przodu, 15-20 lat temu było przecież inaczej. Wielu rolników dopłaty przeznacza na zakup sprzętu, nawozów, pasz itd. Dofinansowanie to około 1000 zł na hektar, nie po kilka tysięcy jak niektórzy sądzą — dodaje pan Zelma z Omula.

„Dzikie” szkody

O co walczą jeszcze rolnicy strajkując na ulicach? Mianowicie przeciwko zbyt niskim odszkodowaniom za straty, jakie wyrządzają dziki niszczące uprawy. Dzików jest coraz więcej i coraz więcej upraw niszczą. Ich ulubione dania to kukurydza, rzepak, ziemniaki, zboże ozime i rośliny rosnące na pastwiskach. Niektórzy rolnicy tracą nawet czasem kilka hektarów upraw, a odszkodowania za straty są bardzo niskie.

— Gdy zgłaszamy szkodę, to trzeba czekać nawet kilka dni, aż ktoś przyjedzie i ją oszacuje. Gdy zdarzy się to zimą czy wiosną, po zgłoszeniu i zdiagnozowaniu, z oszacowaniem strat czeka się czasem aż do zbiorów. Gdy jesienią przychodzi ten moment, a później poznajemy kwotę odszkodowania, to jego wy-

sokość jest po prostu śmieszna. Czasem to nawet 1/10 wysokości strat. Dzików jest znacznie za dużo, a straty szacują ci, którzy muszą wypłacać odszkodowania, czyli koła łowieckie. Dlatego są tak małe! Niektórzy pytają rolników, czemu nie zakładają spraw sądowych, a ja znam osoby, które o odszkodowania sądzą się nawet kilka lat, zazwyczaj bezskutecznie. Sprawa w sądzie też przecież kosztuje — opowiada nam Leszek Taranowski z Rożentala.

Przy rozwiązaniu problemu zapewne pomogłyby zmiana instytucji, która określa i przyznaje odszkodowania i regulacje dotyczące wielkości populacji dzików. Na razie mówi się jedynie o interwencyjnym odstrzale dzików na Podlasiu, ale to w związku z zagrożeniem dalszego rozprzestrzeniania się afrykańskiego pomoru świń (ASF), których dziki są nosicielami.

Protest w Olsztynie

To najważniejsze postulaty strajkujących rolników. Jak zapowiada Marian Golder, przewodniczący Związku Zawodowego Rolników RP „Solidarni”, w najbliższy czwartek, 12. lutego rolnicy z województwa warmińsko-mazurskiego planują również protest przed Urzędem Wojewódzkim w Olsztynie. Mają nadzieję, że ich działania przyniosą rezultat i pomogą w rozwiązaniu tak wielu problemów.

REKLAMA

Profesjonalne maszyny dla profesjonalnych gospodarstw

Zaproszenie

Firma PHU Perkoz Sp. z o.o. zaprasza na targi ARENA AGRO 14-15 lutego 2015r. Arena Ostróda, ul. Grunwaldzka 55

ZAPRASZAMY NA NASZE STOISKO

WSTĘP WOLNY / Bezpłatny parking / Dofinansowanie dojazdów grupowych

Wystawa czynna:

Sobota 9:00 - 17:00

Niedziela 9:00 - 17:00

www.perkoz.com.pl / PHU Perkoz Sp. z o.o. Ul. Sikorskiego 19a, 87-300 Brodnica tel. +48 56 49 34 057 / Lichtajny 1, 14-100 Ostróda tel. +48 89 64 682 37

Fuzarioza kolb Zdjęcia Paweł Bereś

Głownia kukurydzy, czyli potocznie głownia guzowata

Dostępne w 2015 roku środki chemiczne

Ochrona kukurydzy przed chorobami

W ostatnich latach w polskim rolnictwie coraz większą rolę odgrywa uprawa kukurydzy. Od 2012 roku powierzchnia zasiewów tej rośliny w Polsce przekracza milion hektarów, przy czym szacuje się, że w przyszłości może zwiększyć się nawet dwukrotnie.

mgr inż. Łukasz Siekaniec,
IOR — PIB
TSD w Rzeszowie
dr hab. inż. Paweł K. Bereś,
IOR — PIB
TSD w Rzeszowie
rolniczeabc@rolniczeabc.pl

Wzrost popularności kukurydzy wiąże się niestety ze wzrostem zagrożenia ze strony agrofagów, które mają dostęp do bogatej bazy pokarmowej jaką ta roślina stanowi. Coraz większe znaczenie gospodarcze wśród agrofagów zaczynają stanowić choroby.

Choroby zmniejszają plon

Szacuje się, że choroby kukurydzy w skali kraju mogą powodować bezpośrednie ubytki w plonie ziarna w wy-

sokości do 10-15 proc., a w połączeniu ze szkodnikami nawet do 20-30 proc. Duże znaczenie ma również ich pośrednia szkodliwość związana ze spadkiem jakości ziarna, zwłaszcza jeżeli jest ono wykorzystywane na cele paszowe oraz w przetwórstwie. Ponadto niektóre patogeny, jak np. grzyby z rodzaju *Fusarium* mogą wytwarzać mikotoksyny. Są to silne truciźny, których poziom zawartości w ziarnie i produktach wytwarzanych z kukurydzy jest poddawany kontroli.

Zagraża ponad 400 patogenów

Na stopień porażenia kukurydzy chorobami duży wpływ ma stosowanie uproszczeń agrotechnicznych, jakość materiału siewnego, ilość materiału infekcyjnego patogenów znajdująca się w glebie oraz w otoczeniu plantacji, żerowanie szkodników, a zwłaszcza przebieg warunków pogodowych.

Aktualnie szacuje się, że kukurydzy zagraża około 400 patogenów. Wśród nich najliczniejszą grupę stanowią grzyby patogeniczne odpowiedzialne za rozwój chorób grzybowych: zgorzeli siewek, zgnilizny korzeni i zgorzeli podstawy łodygi (tzw. fuzariozy łodyg), fuzariozy kolb kukurydzy, rdzy kukurydzy, drobnej plamistości liści, żółtej plamistości liści (tzw. helmintosporiozy) oraz głowni kukurydzy (guzowatej) i głowni pylącej kukurydzy.

Ponadto w ostatnich latach odnotowano lokalne porażenie kukurydzy przez organizm grzybopodobny odpowiedzialny za rozwój choroby szalonych wiech. Kukurydzę atakują też bakterie wywołujące bakteryjną plamistość liści kukurydzy, bakteryjne gnicie łodygi kukurydzy oraz zarazę liści i wędnięcie naczyniowe kukurydzy i sorga.

Obok grzybów i bakterii plon kukurydzy mogą również zmniejszyć wirusy wywołujące smugowatą mozaikę pszenicy na kukurydzy, mozaikę kukurydzy i żółtą karłowatość jęczmienia na kukurydzy. Na chwilę obecną choroby powodowane przez bakterie i wirusy nie stanowią jeszcze dużego zagrożenia.

Od 2014 roku do walki z agrofagami, w tym z chorobami kukurydzy wykorzystywana jest integrowana ochrona roślin

Najpierw metody niechemiczne

W celu ograniczenia strat ilościowych i jakościowych w plonach powodowanych przez grzyby chorobotwórcze konieczne staje się kompleksowe ich zwalczanie z wykorzystaniem zarówno metod niechemicznych, jak i chemicznych.

Od 2014 roku do walki z agrofagami, w tym z chorobami kukurydzy wykorzystywana jest integrowana ochrona roślin. Kładzie ona bardzo duży nacisk na znajomość najważniejszych gatunków szkodliwych, w tym poprawność ich identyfikacji, znajomość biologii, szkodliwości oraz metod zwalczania włącznie z monitorowaniem pojawu. W ochronie tej pierwszeństwo stosowania mają metody niechemiczne takie jak: zakup kwalifikowanego materiału siewnego, dobór do uprawy odmian mniej podatnych na szkodniki i choroby (zwłaszcza na głownię kukurydzy, fuzariozę kolb i fuzariozę łodyg), płodozmian (z pominięciem zbóż jako przed-

Zgorzel siewek

Rdza kukurydzy

Integrowana ochrona roślin kukurydzy, w której pierwszeństwo stosowania mają metody niechemiczne:

- zakup kwalifikowanego materiału siewnego,
- dobór do uprawy odmian mniej podatnych na szkodniki i choroby,
- płodozmian (z pominięciem zbóż jako przed- i poplonów),
- izolacja przestrzenna (np. od resztek poźniwnych kukurydzy),
- zbilansowane nawożenie (zwłaszcza azotem),
- zwalczanie chwastów,
- terminowy zbiór plonu,
- dokładne rozdrobnienie i głębokie przyoranie resztek poźniwnych,
- przedsięwzięcia zabiegi mechaniczne gleby.

i poplonów), izolacja przestrzenna (np. od resztek poźniwnych kukurydzy), zbilansowane nawożenie (zwłaszcza azotem), zwalczanie chwastów, terminowy zbiór plonu, dokładne rozdrobnienie i głębokie przyoranie resztek poźniwnych, przedsięwzięcia zabiegi mechaniczne gleby.

Użyj zapraw nasiennych

Nie zawsze jednak metody proekologiczne są w stanie obniżyć zagrożenie ze strony patogenów, stąd też konieczne może być użycie metody chemicznej. Jest ona skierowana przeciwko: zgorzeli siewek, główki kukurydzy, główki pyłającej kukurydzy, fuzariozie kolb, drobnej plamistości liści, żółtej plamistości liści oraz rdzy kukurydzy.

Do ograniczania wczesnowiosennych patogenów wykorzystywane są zaprawy nasienne. Ich użycie ma głównie działanie profilaktyczne, gdyż na etapie siewów nie można precyzować czy dana choroba pojawi się czy też nie. Kluczową zatem rolę odgrywać tu będzie dokumentacja z po-

przednich sezonów wegetacyjnych, która wskaże z jakimi problemami gospodarstwo zmagало się np. w roku wcześniejszym. Na tej podstawie można wstępnie prognozować czy dany patogen się pojawi, zwłaszcza jeżeli kukurydza uprawiana jest w monokulturze, gdzie ryzyko pojawu wielu patogenów wzrasta.

W większości przypadków kwalifikowany materiał siewny dostępny w sprzedaży jest już ogólnie zaprawiony jednym z wymienionych w tabeli preparatów. Jeżeli gospodarstwo dysponuje czystym ziarnem można zlecić jego usługowe zaprawienie jednym z zarejestrowanych fungicydów. Na tym etapie można także zlecić dodatkowe pokrycie ziarniaków zaprawą owadobójczą chroniącą rośliny m.in. przed ploniarką zbożówką oraz ptakami.

Preparaty nalistne

Obok zapraw nasiennych, od 2014 roku istnieje możliwość również nalistnego ograniczania takich chorób jak: fuzariozy kolb, rdzy

REKLAMA

Wygodniej być nie może

Błyskawicznie się przekonasz

Nowy herbicyd w uprawie kukurydzy:

- skuteczny**
 - » zwalcza 85 gatunków chwastów jedno- i dwuliściennych
- elastyczny**
 - » może być stosowany przed- i powschodowo, do momentu pojawienia się 2 liści kukurydzy
- wygodny**
 - » wystarczy niska dawka i jeden zabieg w sezonie
 - » działa długo po zastosowaniu

Bayer CropScience

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed każdym użyciem przeczytaj informacje zamieszczone w etykiecie i informacje dotyczące produktu. Zwróć uwagę na zwroty wskazujące na rodzaj zagrożenia oraz przestrzegaj zaleceń środków bezpieczeństwa.

Bayer CropScience, Al. Jerozolimskie 158, 02-326 Warszawa, tel. 22 572 36 12, fax 22 572 36 03

www.bayercropscience.pl

ciąg dalszy na str. 6-7

Drobna plamistość liści kukurydzy

kukurydzy, żółtej plamistości liści kukurydzy oraz drobnej plamistości liści kukurydzy. Do tego celu zarejestrowano dwa fungicydy wymienione w tabeli, które stosuje się zapobiegawczo oraz interwencyjnie.

Równolegle zwalczaj szkodniki

Aby w jak największym

Dokumentacja z poprzednich sezonów wegetacyjnych wskazuje z jakimi problemami gospodarstwo zmagano się w roku wcześniejszym

stopniu ograniczyć rozwój sprawców chorób należy także prowadzić zwalczanie niechemiczne oraz chemiczne szkodników, których żerowanie zwiększa podatność roślin na porażenie przez patogeny. Tylko połączenie różnych metod zwalczania agrofagów pozwoli skutecznie zabezpieczyć wysokość i jakość plonów kukurydzy.

Głownia pyląca kukurydzy

Zaprawy fungicydowe zarejestrowane do ochrony kukurydzy przed chorobami w 2015 roku

Choroba	Preparat	Substancja czynna	Dawka na 100 kg ziarna	
			Preparat	woda
Zgorzel siewek Głownia guzowata kukurydzy Głownia pyląca kukurydzy	Alios 300 FS	tritikonazol	110 ml	400-500 ml
Zgorzel siewek	Flowsan FS	tiuram	300 ml	800-1200 ml
Zgorzel siewek Głownia guzowata kukurydzy	Maxim XL 034,7 FS	fludionkonil + metalaksyl-M	100 ml	700-1100 ml
Zgorzel siewek	Sarox T 500 FS	karboksyna + tiuram	375 ml	750 ml
Zgorzel siewek Głownia kukurydzy	Vitavax 200 FS	karboksyna + tiuram	300 ml	700 ml

Plonowanie w warunkach północno-wschodniej Polski Kukurydza

W 2014 roku w Krajowym Rejestrze znajdowały się 163 odmiany kukurydzy, z czego 41 pochodziło z hodowli krajowych, a pozostałe to odmiany zagraniczne. Wśród nich są odmiany przeznaczone do uprawy na ziarno bądź na kiszonkę.

Jadwiga Nowicka, COBORU
 SDOO we Wróćkowie
 rolniczeabc@rolniczeabc.pl

Wszystkie odmiany znajdujące się w rejestrze krajowym i poddawane są kilkuletniemu cyklowi badań, podczas których oceniana jest ich wartość gospodarcza i wczesność w warunkach naszego kraju. Przydatność nowych odmian weryfikowana jest w ramach badań Porejestrowego Doświadczalnictwa Odmianowego i Rolniczego (PDOiR).

Wczesność i tolerancja na choroby

Lokalizacja uprawy kukurydzy w rejonie północno-wschodniej Polski, gdzie warunki są znacznie mniej korzystne niż w pozostałej części kraju, wymaga szerszej wiedzy przy doborze właściwej odmiany. Istotną cechą na którą należy zwrócić szczególną uwagę jest wczesność określaną skalą FAO. W naszym regionie dość wy-

soką jakością plonu w użytkowaniu na kiszonkę dają odmiany wczesne, średniowczesne i część średniopóźnych.

Dojrzewanie ziarna kukurydzy na naszym terenie, następuje około dwa tygodnie później niż w środkowej i południowej Polsce

Poza ważnymi cechami takimi jak wczesność, plonowanie oraz odporność na wyleganie, odmiany kukurydzy do uprawy zarówno na kiszonkę z całych roślin, jak i na ziarno, powinny wykazywać również tolerancję na najważniejsze choroby — głównie guzowatą i fuzariozę kolb.

Uwaga na zbyt wczesny zbiór

W celu uzyskania surowca kiszonkarskiego o dobrych właściwościach jakościowych, a także pełnego wykorzystania potencjału plonotwórczego odmiany, należy przede wszystkim właściwie określić termin zbioru. Ilość składników pokarmowych i energii jest kumulowana do końca wegetacji roślin, dlatego też zbyt wczesny zbiór znacznie obniża wartość pokarmową plonu. Opóźnienie terminu zbioru powoduje zmniejszenie strawności włókna oraz przesuszenie masy roślinnej utrudniające właściwy przebieg procesu fermentacji podczas zakiszania. Najbardziej właściwym terminem zbioru kukurydzy przeznaczonej na kiszonkę jest ogólna zawartość suchej masy w całej roślinie w granicach 30-35 proc.

Możliwość wcześniejszych siewów

W regionie północno-wschodnim, gdzie uprawa ku-

Kukurydza na ziarno, doświadczenia z 2014 w rejonie północnym. Plon i wilgotność ziarna podczas zbioru w SDOO Wróćkowie na tle średniej krajowej

Lp.	Odmiany	Liczba FAO	Plon ziarna, dt z ha przy 14% wilgotności		Wilgotność ziarna podczas zbioru (%)	
			Wróćkowo	średnia z kraju	Wróćkowo	średnia z kraju
wzorzec:			127,4	119,2	30,8	30,1
1	Amadeo	230-240	130,7	120,1	28,7	30,1
2	Ambrosini	230-240	118,9	116,9	30,9	30,5
3	ES Cirrius	230	128,0	123,1	27,5	29,6
4	Konsulixx	240	129,1	112,2	30,8	28,8
5	Millesim	260	119,5	118,7	33,8	31,7
6	Mosso	220	131,8	122,1	27,9	28,2
7	NK Nekt	250	123,3	118,0	30,5	30,5
8	Ricardinio	240	130,0	121,7	31,1	29,9
9	Rivaldinio KWS	240	122,1	121,3	35,5	31,8
10	Silvinio	220	134,5	120,6	29,8	31,0
11	Tonacja	230	129,1	118,1	34,1	30,6

Wzorzec stanowi średnia z odmian Lp. 11 COBORU — Wyniki Porejestrowych Doświadczeń Odmianowych, Kukurydza 2014

kurydzy na ziarno nie jest szczególnie zalecana, wysiewając wczesne odmiany można uzyskać również dobre efekty. Powodzenie uprawy tej rośliny na ziarno w naszym

rejonie umożliwia dopływ odmian o mniejszych wymaganiach cieplnych oraz możliwość wcześniejszych siewów dzięki zmianom klimatycznym. Z uwagi na to, że doj-

rzewanie roślin następuje około dwa tygodnie później niż w rejonach środkowym i południowym, zalecane są mieszańce wczesne FAO do 220, a w latach ciepłych rów-

Złta plamistość liści kukurydzy

Fungicydy nalistne do ograniczania wybranych chorób kukurydzy (stan na grudzień 2014)

Preparat	Substancja czynna	Dawka na ha	Zwalczana choroba	Termin stosowania
Quilt Xcel 263,8 SE	azoksystrobina + propikonazol	1,0 l	złta plamistość liści kukurydzy, drobna plamistość liści kukurydzy	od fazy wydłużania pędu do końca fazy kwitnienia
Retengo Plus 183 SE	piraklostrobina + epoksykonazol	1,5 l	fuzarioza kolb kukurydzy, rdza kukurydzy, złota plamistość liści kukurydzy	od fazy trzeciego kolanka do pełni fazy kwitnienia.

Kukurydza na kiszonkę w badaniach PDOiR w woj. warmińsko-mazurskim w roku 2014

Lp.	Odmiana	Liczba FAO	Plon s.m.(dt/ha)		Zawartość suchej masy (%)		Plon ogólny świeżej masy (dt/ha)
			ogólny	kolb	w plonie ogólnym	w kolbach	
Wzorzec: grupa wczesna			204,1	106,6	34,4	52,9	595
1	Ricardinio	240	206,8	112,0	34,9	54,6	592
2	Ambrosini	230-240	202,2	111,5	34,6	52,0	587
3	LG30240	240	211,2	106,7	34,1	52,7	625
4	Pirro	230-240	196,4	96,2	34,0	52,4	575
Wzorzec: grupa średniowczesna			205,4	111,8	34,5	54,2	597
5	Ronaldinio	240-250	193,3	109,1	34,8	53,7	561
6	Touran	240	197,9	115,5	33,3	53,0	599
7	Geox	250-260	216,1	116,3	35,2	54,0	616
8	ES Albatros	240	197,3	102,7	34,9	54,4	567
9	MAS 27L	230	210,4	112,0	34,5	53,9	613
10	Dynamite	260	218,7	122,1	34,4	52,2	626
11	Odilo	250	198,2	109,4	34,8	54,0	572
12	Giancarlo	230	205,9	103,7	33,6	55,3	616
13	Prestoso	240	201,3	105,4	34,3	55,9	588
Wzorzec: grupa średniopóźna			200,3	106,4	35,1	55,0	575
14	ES Fireball	260	197,5	104,2	35,9	56,4	555
15	Deresz	280-290	196,2	105,6	34,8	54,9	569
16	DKC3623	260	196,0	100,6	34,7	54,0	570
17	Legion	260	211,1	109,8	35,0	55,2	606

Wzorzec poszczególnych grup stanowią średnie wyniki odmian w tych grupach COBORU — Wyniki Porejestrowych Doświadczeń Odmianowych, Kukurydza 2014

niez średniowczesne FAO 230-250.

Przy wydłużającym się okresie zbioru na ziarno istotną cechą powinna być również zwiększona odporność roślin

na wyleganie lodygowe i choroby fuzaryjne.

Kolejnym czynnikiem warunkującym uzyskanie wysokiego plonu ziarna jest suma opadów w okresie wegetacji.

Brak wody lub jej nadmiar wprost proporcjonalnie wpływa na plon. Bardzo istotne jest również wyeliminowanie zachwaszczenia w początkowej fazie wegetacji roślin.

REKLAMA

KUKURYDZA NA ZIARNO I KISZONKĘ

Kadryl

- ♦ numer jeden na kiszonkę!
- ♦ bardzo wysoki, stabilny plon w różnych środowiskach
- ♦ plon ogólny suchej masy – 108 % wzorca, wysoki plon jednostek pokarmowych
- ♦ rośliny bardzo wysokie (ok. 295 cm), silnie ulistnione
- ♦ doskonały surowiec na wysokostrawną kiszonkę i biogaz
- ♦ dobry wczesny wigor

KB 1903

- ♦ bardzo wczesna, o wysokim potencjale plonowania na ziarno
- ♦ zalecana też do uprawy na kiszonkę przy opóźnionym siewie

Kosmo 230

- ♦ odmiana uniwersalna na ziarno i kiszonkę
- ♦ doskonała wysokoenergetyczna kiszonka na terenie całego kraju
- ♦ wysoka odporność na głównie lodyg i kolb
- ♦ zalecana na słabsze gleby

Lokata

- ♦ rewelacyjna na ziarno i kiszonkę
- ♦ wierne i stabilne plonowanie w różnych środowiskach
- ♦ mniejsze porażenie głownią guzowatą, fuzariozą i omacnicą prosowianką

Smolan

- ♦ na ziarno i kiszonkę
- ♦ wysokie, stabilne plonowanie również w gorszych latach
- ♦ mniejsze porażenie głownią guzowatą

Bejm/Cedro/Dumka/KB 2704/ Narew
Prosna/Rataj/Reduta/San/Wiarus

MAŁOPOLSKA HODOWLA ROŚLIN
SP. Z O.O.
30-002 KRAKÓW, UL. ZBOŻOWA 4

Kraków tel.: 12/398 79 20-23
Lidzbark Warmiński tel.: 89/767 22 81
Kobierzyce tel.: 71/311 13 45
Mikulice tel.: 16/640 33 14
Świecie tel.: 52/331 34 39
Zamość tel.: 84/638 68 72

www.hbp.pl

Jako cenne źródło białka i jako obszar proekologiczny

Bobowate wszechstronne także w nowym PROW

Od 2010 roku obowiązują dodatkowe płatności obszarowe do uprawy roślin strączkowych i motylkowatych.

inż. Barbara Skowronek, WMODR

rolniczeabc@rolniczeabc.pl

W latach 2010-2011 płatności do hektara wynosiły 207 i 220 zł, a w 2012 r. i 2013 r. wzrosły już do 673 i 719 zł/ha. Specjalna płatność obszarowa do powierzchni uprawy roślin strączkowych i motylkowatych drobnonasiennych w roku 2014 wyniosła 556,37 zł/ha. W roku 2015 dla gospodarstw ubiegających się o płatności bezpośrednie zostaną wprowadzone obowiązkowe trzy praktyki zazielenienia: dywersyfikacja upraw, utrzymanie trwałych użytków zielonych, w tym cennych przyrodniczo (TUZ) i utrzymanie obszarów proekologicznych (EFA).

Powyżej 10 hektarów

Dywersyfikacja upraw polega na utrzymaniu odpowiedniej liczby i powierzchni upraw

na gruntach ornych w gospodarstwie rolnym w danym roku i dotyczy rolników posiadających powyżej 10 ha gruntów ornych:

- od 10 do 30 ha gruntów ornych – minimum 2 różne uprawy na gruntach ornych, w tym uprawa główna nie powinna zajmować więcej niż 75 proc. gruntów ornych
- powyżej 30 ha gruntów ornych – minimum 3 uprawy na gruntach ornych; w tym uprawa główna nie może pokrywać więcej niż 75 proc. gruntów ornych łącznie nie mogą pokrywać więcej niż 95 proc. gruntów ornych

Realizacja praktyki dywersyfikacji upraw będzie możliwa poprzez tzw. praktykę równoważną, tj. realizację wymogów w ramach Pakietu 1. „Rolnictwo zrównoważone działania rolno-srodowiskowo-klimatycznego (PROW 2014-2020)”. Rolnicy, uprawnieni do Jednolitej Płatności Obszarowej (JPO), posiadający ponad 15 ha gruntów ornych zobowiązani są do zapewnienia, że obszar odpowiadający przynajmniej 5 proc. gruntów ornych gospodarstwa stanowi obszar proekologiczny (EFA).

Jako obszar proekologiczny

Argumentem przemawiają-

cym za uprawą bobowatych jest to, że są to uprawy wiążące azot i mogą być zaliczone jako uprawa w ramach dywersyfikacji upraw oraz jako obszar proekologiczny. Dodatkowo według propozycji Ministra Rolnictwa i Rozwoju Wsi w ramach nowego systemu dopłat bezpośrednich na lata 2015-2020 wysokość wsparcia dla roślin wysokobiałkowych ma wynieść około 326 EUR/ha.

Do tej pory wprowadzenie dodatkowego wsparcia finansowego nie spowodowało istotnego wzrostu produkcji bobowatych. W naszym kraju wiadomym jest, że uprawa bobowatych (strączkowych grubonasiennych oraz motylkowatych drobnonasiennych) może w jakimś stopniu rozwiązać problem tzw. białkowego bezpieczeństwa kraju. Może być źródłem białka dla zwierząt i być alternatywą dla importowanych w 70 proc. pasz wysokobiałkowych, w tym z roślin genetycznie modyfikowanych, głównie śrutu sojowej.

Bobowate dbają o glebę

Uprawa roślin bobowatych może także zminimalizować problem nadmiernego (80 proc.) udziału zbóż w strukturze zasiewów. Ubożenie gleb w próchnicę i zmniejszanie się ich wodochłonności wyraźnie widoczne podczas powodzi i jest konsekwencją uproszczonego gospodarowania w rolnictwie, z pominięciem w zmianowaniu udziału roślin motylkowatych.

Bardzo niedoceniana jest nawozowa rola motylkowatych. Nawet rosnące ceny nawozów mineralnych i kosztów ich produkcji oraz problem z pozyskiwaniem azotu w uprawach ekologicznych, nie skierował rolników w stronę większego zainteresowania bobowatymi. Podczas, gdy symbiotyczne wiązanie azotu atmosferycznego z bakteriami brodawkowatymi zasiedlającymi system korzeniowy bobowatych, umożliwia wykształcenie bogatej w białko biomasy niezależnie od zasobności gleby w azot.

Bardzo korzystne jest również oddziaływanie strączkowych oraz motylkowatych drobnonasiennych i ich mieszanek z trawami na żyzność i urodzajność gleby. Na ochronną ich rolę przed eroz-

ją i stratami azotu, czy zdolność oczyszczania wód i spowalniania ich obiegu.

Dają dużą masę resztek poźniwnych

Rośliny motylkowate mają ogromne znaczenie gospodarcze i spełniają przyrodniczą rolę w gospodarstwie rolnym. Powinny być wykorzystane w zasiewach jednogatunkowych i mieszanych z trawami do produkcji pasz na gruntach ornych. Duże znaczenie odgrywają rośliny motylkowe w produkcji pasz w systemie zrównoważonym i ekologicznym.

Strukturotwórcze działanie tych roślin polega na wzbogacaniu gleby w substancje organiczne przez pozostawianie dużej masy resztek poźniwnych, zwiększanie zasobności gleby w składniki pokarmowe i poprawianie jej właściwości fizyko-chemicznych.

Szczególną rolę pełnią rośliny motylkowe w obiegu azotu w przyrodzie, gdyż korzystając z symbiozy z bakteriami brodawkowymi asymilują znaczne ilości azotu atmosferycznego i przekazują go roślinom. Korzystanie z azotu atmosferycznego przyczynia się do zmniejszenia zużycia nawozów mineralnych stosowanych w mieszankach z trawami i pod rośliny następcze. Ponadto rośliny te przedstawiają dużą wartość w pszczelnictwie, obficie nektarując, dostarczając pożytku dla pszczół miodnych i trzmieli. Ponadto motylkowate mogą być wysiewane w celu zabezpieczenia terenów odlogowanych i nieużytków przed degradacją, stosuje się je także w rekultywacji terenów zniszczonych przez człowieka i przemysł.

To cenne białko w diecie zwierząt

Rośliny motylkowe oraz nasiona roślin strączkowych odgrywają ogromną rolę w żywieniu zwierząt. Zielonki z roślin motylkowatych oraz nasiona roślin strączkowych, to doskonałe źródła białka, umożliwiające stosowanie względnie jednego systemu żywienia bydła w ciągu roku i bilansowanie dawki żywieniowej w żywieniu trzody chlewnej oraz drobiu. W kombinacji z kukurydzą i zbożem stanowią białkowo-węglowodanową dietę, dostarczającą wszystkich potrzebnych składników pokar-

Dla bobiku przedplonem mogą być różne rośliny, z wyjątkiem motylkowych Fot. Anna Uranowska

momych. Natomiast zielonki z lucerny i koniczyny są tanim surowcem paszowym, bogatym w białko o wysokiej wartości biologicznej i wysokiej strawności, składniki mineralne i witaminy. Są wysokoprodukcyjne i poprawiają żyzność gleby.

Łąki i pastwiska wzbogacone motylkowatymi są i pozostaną podstawowym miejscem produkcji taniej, wartościowej paszy dla przeżuwaczy i innych zwierząt gospodarskich. Jednak warunkiem ich istnienia jest użytkowanie runi, czyli systematyczny odbiór biomasy, a najlepszym sposobem użytkowania, nie tylko z ekonomicznego punktu widzenia, jest wypas.

Postęp genetyczny nowych odmian

W Polsce uprawia się różne gatunki roślin strączkowych, wśród których największe znaczenie

gospodarcze mają łubin żółty, groch siewny i bobik. Rodzime rośliny strączkowe cechują się, co jest ich wadą, dużą zmiennością plonowania, na co wpływ mają czynniki agrotechniczne i siedliskowe, a w szczególności pogodowe. W latach 2003-2011 występowały długie okresy suszy wiosenno-letniej, którym towarzyszyły wysokie temperatury. Znacznie to ograniczało plonowanie badanych gatun-

ków roślin strączkowych. Zjawisko nasilało się tym bardziej, iż w wielu przypadkach te trudne warunki występowały w fazach krytycznych dla rozwoju roślin, tj. kwitnieniu i wiązaniu strąków.

Należy jednak zaznaczyć, że w ostatnich latach dokonał się postęp w hodowli nowych odmian roślin strączkowych. Uzyskano np. łatwiejsze w uprawie odmiany łubinów: samokończące i termoneutralne. Można je uprawiać bez ryzyka pęknięcia strąków i nierównomiernego ich dojrzewania (odmiany samokończące), jak też zmniejszyć niedogodności wynikające ze zbyt krótkiego okresu wegetacji np. w Polsce północno-wschodniej (odmiany termoneutralne).

Wyhodowano też odmiany bardziej odporne na choroby grzybowe. Można zatem zapatrzeć się w materiał siewny dobrej jakości, gwarantujący większy i pewniejszy plon. Zatem, dzięki pracy hodowlanej i dostępności nowych odmian o zróżnicowanej charakterystyce i wymaganiach klimatyczno-glebowych, można dobrać zarówno gatunek jak i odmianę rośliny strączkowej w zależności od rejonu uprawy.

Uwaga na błędy agrotechniczne

Wspomniana wcześniej zmienność plonowania roślin

Zawartość azotu w resztkach poźniwnych różnych roślin motylkowatych

Rośliny		Zawartość azotu w kg/ha
Plon główny	lucerna	110-185
	koniczyna czerwona	80-100
	koniczyna czerwona z trawami	55-150
	koniczyna biała	100
	bobik	60-80
	groch, wyka	40-60
	łubin	65-95

Powierzchnia uprawy roślin strączkowych pastwinych w latach 2008-2011 w ha

rok	groch siewny	bobik	łubin żółty
2008	10 684	4 460	30 670
2009	10 669	3 943	35 678
2010	16 749	6 968	75 689
2011	14 287	7 280	52 508

W płodozmianie bardzo duże znaczenie mają rośliny motylkowe. Ich głównym zadaniem jest:

- wiązanie azotu atmosferycznego przez bakterie współżujące i udostępnianie go roślinom następczym,
- zwiększenie zawartości substancji organicznej w glebie, dzięki dużej masie systemu korzeniowego,
- poprawa właściwości fizycznych gleby w następstwie rozluźniającego działania palowego systemu korzeniowego i dobrego jej ocienienia przez rośliny wieloletnie,
- zwiększenie biologicznej aktywności gleby poprzez duże ilości wydzielin korzeniowych oraz resztek poźniwnych bogatych w azot, które stymulują rozwój flory i fauny glebowej,
- dostarczenie wysokiej jakości pasz gospodarskich,
- ochrona gleby przed erozją wodną i wietrzną,
- spulchnianie podglebia i uruchamianie składników pokarmowych z podglebia

strączkowych lub też wręcz uzyskiwanie niskich plonów w kolejnych latach, często nie wynika z niskiej wartości odmiany, ale z błędów popełnianych w trakcie jej uprawy. Poczynając od nieodpowiedniego przygotowania gleby do siewu, opóźnienia jego terminu, zbyt płytkiego siewu, wysiewu nasion nie zaprawionych preparatami grzybobójczymi, poprzez zbyt niską obsadę roślin, aż po brak zwalczania chwastów i szkodników. Prowadzi to do obniżenia plonowania, a braki lub zaniedbania w agrotechnice powodują, że potencjalne możliwości roślin nie są wykorzystane. Błędem może być także zbyt intensywne nawożenie azotowe, co powoduje bardzo duży przyrost zielonej masy roślin, opóźniając tym samym kwitnienie, zawiązywanie i dojrzewanie nasion. Prowadzi to także do osłabienia wiązania azotu atmosferycznego przez system korzeniowy rośliny. Z tych też powodów roślin strączkowych (zwłaszcza tych o niższych wymaganiach glebowych, lubinu żółtego, wąskolistnego, grochu) nie powinno się uprawiać 2-3 lata po stosowaniu obornika.

To bobik daje najwięcej białka

Spśród uprawianych w kraju roślin strączkowych grubonasiennych bobik wyróżnia się wysokim potencjałem plonowania i zarazem najwyższym plonem białka z hektara. Jest doskonałym przedplonem dla pszenicy ozimej. Ponieważ nasiona bobiku zawierają 25-30 proc. białka i wysoką zawartość lizyny, stanowią dobry komponent do mieszanek z innymi paszami gospodarskimi.

Bobik jest rośliną klimatu morskiego i ma duże wymagania wodne. Uprawa bobiku jest możliwa na terenie całego kraju z wyjątkiem rejonów podgórskich i niektórych północno-wschodnich. Jest wrażliwy na suszę, zwłaszcza w okresie kwitnienia i zawiązywania strąków.

Najwyższe plony uzyskuje się na glebach ciężkich, dobrze uwilgotnionych o odczynie obojętnym, klasy I-III. Jednak w warunkach wysokiej kultury i optymalnej wilgotności można go uprawiać także na glebach klasy IVa. Dla bobiku przedplonem mogą być różne rośliny, z wyjątkiem motylkowych. Najczęściej uprawia się go po zbożach, w 3-4 roku po oborniku. W zmianowaniu najlepiej go stosować jako

Uprawy bobowatych wiążą azot i mogą być zaliczone jako uprawa w ramach dywersyfikacji upraw oraz jako obszar proekologiczny

przerywnik zbożowy, a więc między kolejnymi zbożami, poprawia bowiem strukturę i właściwości fitosanitarne gleby.

Na glebach o małej zasobności w składniki pokarmowe można go uprawiać po okopowych na oborniku. W miarę możliwości należy unikać uprawy bobiku w sąsiedztwie pól, na których były i są uprawiane

motylkowe wieloletnie, buraki nasienne lub przemysłowe.

Uwzględnij zasobność gleby

Uprawa roli pod bobik wygląda następująco: po zbiorze przedplonu należy wykonać zespół uprawek późniejszych, zwracając uwagę na niszczenie chwastów. Jesienią należy wykonać orkę zimową i pozostawić glebę w ostrej skibie przez zimę. Wiosenne zabiegi uprawowe mają zapewnić jak najszybsze przygotowanie pola do siewu. Z chwilą obeschnięcia wierzchołków skib, pole należy zawłokować, a bezpośrednio przed siewem uprawić kultywator na głębokość 10-12 cm i ponownie zabronować.

Bobik jest rośliną wskaźnikową i bardzo dobrze plonuje na glebach o wysokiej kulturze. Gleby o pH poniżej 5,5 trzeba koniecznie zwapnować najlepiej wapnem magnezowym w ilości do 4 t/ha. Im gleba jest cięższa i bardziej kwaśna, tym dawka wapna powinna być wyższa. Podczas okresu wegetacyjnego bobik pobiera około 200-250 kg N, 200 kg K₂O i 80-100 P₂O₅. Ustalając dawki nawozów bierzemy pod uwagę zasobność gleby w te składniki i wielkość spodziewanego plonu. Jesienią stosujemy nawożenie fosforowo-potasowe. Orientacyjne dawki

fosforu pod bobik mieszczą się w granicach od 20-115 kg/ha, a potasu od 30-130 kg/ha, w zależności od kompleksu glebowego. Po przedplonach obficie nawożonych azotem lub po przyorany poplonie ścierniskowym w warunkach dobrego uwilgotnienia gleby, nawożenie tym składnikiem jest zbędne, ponieważ może spowodować wyleganie roślin. Natomiast na stanowiskach słabszych i po przedplonach gorszych, dawka azotu w czystym składniku może dochodzić od 30-60 kg/ha. Nawożenie azotowe stosuje się w całości tuż przed siewem nasion.

Nasiona od siewu po zbiór

Bobik należy siać możliwie najwcześniej, jak tylko stan gleby na to pozwoli. Im wcześniej będą wysiane nasiona, tym roślina lepiej będzie ukorzeniona, lepiej zawiąże strąki i równomierniej dojrzeje. Młode rośliny dobrze znoszą krótkotrwałe przymrozki do -9°C.

Optymalne zagęszczenie roślin na glebach średnio zasobnych w składniki pokarmowe i dobrze uwilgotnionych wino wynosić 45-50 roślin/m². Norma wysiewu nasion wynosi od 230 do 250 kg nasion na ha. Bobik najlepiej wysiewa się siewnikiem z redlicami tale-

rzowymi lub specjalnymi do siewu głębokiego. Przy zastosowaniu redlic do siewu głębokiego można uprawę przedplonową uprościć do kultywatorowania. Najwłaściwsza rozstawa rzędów — 20-30 cm. Głębokość umieszczenia nasion w glebie powinna wynosić 8-10 cm. Przed siewem nasiona winny być zaprawione.

Pielęgnacja zasiewów polega na częstym bronowaniu (co 5-7 dni) w okresie od początku siewu do wschodów oraz po wschodach i po rozwinięciu 1-2 liści do 10-12 cm wysokości roślin. Chwasty niszczy się po siewie, przedwschodowo herbicydami, a przy masowych uszkodzeniach przez oprę-

dziki plantację bobiku należy opryskać insektycydami.

Najkorzystniejszy jest zbiór kombajnem, który rozpoczyna się wówczas, gdy strąki są czarne, a nasiona twarde o zawartości około 22 proc. wody. W tym czasie lodygi wielu roślin mogą być zielone. Jeśli pogoda nie sprzyja i dojrzewanie opóźnia się, bobik zbieramy, gdy ściemnieje 80 proc. strąków, a wilgotność nasion będzie wynosiła około 30 proc. W celu przyspieszenia dojrzewania roślin, można zastosować preparat Harvade 25 F w dawce 1,5-2,0 l/ha w fazie, gdy strąki nabiorą wyglądu pergaminowego, a nasiona łatwo odpadają od strąków.

12 marca seminarium o bobowatych w WMODR w Olsztynie

Z uwagi na ważność zagadnienia W-MODR zaprasza 12 marca na seminarium na temat „Ulepszanie krajowych źródeł białka roślinnego, ich produkcji, systemu obrotu i wykorzystania w paszach”. Rozpoczęcie o godzinie 10-tej.

REKLAMA

Warmińsko-Mazurski Ośrodek Doradztwa Rolniczego w Olsztynie
ul. Jagiellońska 91, 10-356 Olsztyn
tel. 89 526 44 39, 89 526 82 29
tel./fax 89 535 76 84
e-mail: sekretariat@w-modr.pl, www.w-modr.pl

Oddział w Olecku
ul. Kolejowa 31, 19-400 Olecko
tel./fax 87 520 30 31, 87 520 30 32
e-mail: olecko.sekretariat@w-modr.pl

55140tbr-E-S

REKLAMA

Sukces tkwi
w IDEALNIE
DOPASOWANYCH
SKŁADNIKACH

Saletrosan®26

N(S) 26(13)

2:1 to najefektywniejszy stosunek azotu do siarki. Tak idealnie dopasowane składniki to podstawa wzrostu plonów, którą zapewnia Saletrosan® 26: zawartość azotu całkowitego 26% (19% w formie amonowej, 7% w formie azotanowej) oraz 13% siarki w formie siarczanowej (SO₃ - 32,5%), granulacja między 2-6 mm pozwala na równomierny i daleki wstępnawożu, siarka zawarta w nawozie Saletrosan® 26 zapewnia wysoką efektywność azotu oraz uodparnia uprawy od początku wiosennej wegetacji.

To wiosną decydujesz o sukcesie swoich plonów.

AUTORYZOWANY DYSTRYBUTOR

agrochem
Dobre Miasto

Agrochem Spółka z o.o.
Ul. Spichrzowa 13, 11-040 Dobre Miasto
tel. 89/615 18 61, fax 89/615 18 62
www.agrochemdm.pl

88
TARNÓW
urodzajnych lat

GRUPA AZOTY

ul. Kwiatkowskiego 8, 33-101 Tarnów,
e-mail: nawozy@grupazoty.com

GDZIE NAS SZUKAĆ?

REDAKCJA I REKLAMA

Anna Uranowska
tel. (89) 539 74 73
fax (89) 539 76 20
a.uranowska@rolniczeabc.pl

rolnicze abc

Następne wydanie
11 marca 2015
Zapraszamy

Jak uzyskać największą wydajność produkcyjną z pastwiska?

Pastwisko źródłem doskonałej paszy w tradycyjnym żywieniu krów

Łąki i pastwiska dostarczają taniej i pełnowartościowej paszy. Właściwe wykorzystanie dobrych pastwisk w żywieniu bydła mlecznego w istotnym stopniu decyduje o opłacalności produkcji mleka.

prof. dr hab. inż. Jan Miciński,
 UWM w Olsztynie
 rolniczeabc@rolniczeabc.pl

Udział zielonki pastwiskowej, siana czy sianokiszonki w dawce pokarmowej decyduje o opłacalności produkcji mleka. Koszt produkcji jednostki pokarmowej z pastwiska jest kilkakrotnie niższy niż koszt produkcji jednostki pozyskiwanej z upraw polowych.

Nawet 5 kg więcej z pastwiska

W optymalnie sprzyjających warunkach w ciągu sezonu pastwiskowego możliwa jest produkcja 15-20 tys. kg mleka z hektara, przy plonie suchej masy 13 t/ha. Najlepszą rośliną z motylkowatych jest koniczyna biała. W czasie starzenia się traci mniej na wartości niż trawy, dlatego jest chętnie wyjadana przez bydło.

Dzienna produkcja mleka od krowy utrzymywanej na pastwisku (bez dokarmiania paszą treściwą) może być bardzo wysoka – w dużym stopniu uzależniona od jakości paszy. Przy 25 proc. udziale koniczyny białej w runi dzienna produkcja mleka od krowy może przekroczyć 25 kg i być większa o 5 kg w porównaniu

z pastwiskiem, gdzie koniczyna biała występowała w śladowych ilościach.

Najodpowiedniejsza koniczyna biała

Ruń dobrego pastwiska powinna charakteryzować się przede wszystkim dobrym i urozmaiconym składem botanicznym oraz odpowiednią gęstością, odpowiadającą plonowi 0,5-0,6 tony z 1 ha na każdy cm wysokości jej głównej masy (7-9 t/ha).

Najlepiej pobierana jest ruń o wysokości 12-18 cm, zwarta i zawierająca w swej masie głównie liście. Do najlepiej plonujących i najchętniej zjadanych przez zwierzęta traw zalicza się życię trwałą, tymotkę łąkową, wiechlinę łąkową i koniczynę białą. Natomiast do motylkowatych, użytkowanych wszechstronnie, należą: koniczyna biała, koniczyna białoróżowa i ko-

Dla krów o wydajności powyżej 20 kg mleka stosuje się uproszczony sposób podawania paszy treściwej

Przy intensywnym wypasie pastwiska wiosną obsada zwierząt powinna wynosić około 6 krów na hektar, a latem około 4 krów na hektar. Fot. Jan Miciński

monica zwyczajna. Najodpowiedniejsza jest koniczyna biała, ponieważ chętnie jest zjadana przez zwierzęta, dobrze plonuje oraz znosi częste przygryzanie i udeptywanie. Należy jednak pamiętać, że jest ona wrażliwa na wysokie nawożenie.

Wiosną, w fazie dojrzałości pastwiskowej, zawartość białka w runi jest wystarczająca i wynosi około 15 proc. w suchej masie. Wbrew powszechnemu przekonaniu o nadmiarze białka w całym sezonie pastwiskowym, w końcowej fazie wegetacji traw występuje jego niedobór. Nie obserwuje się braku białka, gdy w runi pastwiska znajdują się koniczyny oraz gdy dokarmiamy krowy zielonką z koniczyny lub lucerny. Nadmiar białka w zielonce występuje tylko w pierwszym okresie wegetacji roślin, wczesną wiosną i przy intensywnym nawożeniu azoto-

wym. Zawartość białka w runi powyżej 18 proc. w suchej masie może ujemnie wpływać na produkcję mleka i płodność krów.

Prawidłowa obsada pastwiska

Intensywność użytkowania pastwisk może być określana między innymi za pomocą tzw. obsady pastwiska, która mówi o liczbie zwierząt lub ich masie ciała, jaką można w ciągu sezonu wyżywić 1 ha pastwiska. Ze względu na nieregularny odrost runi pastwiskowej, około 50 proc. całorocznego plonu zielonki uzyskuje się w maju i w czerwcu, dlatego częstym błędem jest zbyt mała obsada wiosną i nadmierna latem i jesienią. Przy intensywnym wypasie wiosną obsada powinna wynosić około 6 krów na 1 ha, a latem około 4 krów na 1 ha. Zbyt duża obsada, podobnie jak niedostateczna, zmniejsza

wydajność mleka w przeliczeniu na jednostkę powierzchni.

Wielkość dziennej powierzchni pastwiska dla krowy zależy od jakości porostu pastwiskowego i nie powinna przekraczać 80 m². Powierzchnia do wypasu powinna być wiosną mniejsza, a w dalszych turnusach wypasowych większa – 0,5 ha/SD (SD (sztuka duża) = 500 kg) we wrześniu.

W naszych warunkach na dobrych pastwiskach uzyskuje się od 4 do 5 odrostów. Tylko na wyjątkowo dobrych pastwiskach część kwater bywa spasana 6 razy. Przy właściwym wypasie wykorzystanie zielonki na pastwisku wynosi 80-85 proc., a czasami więcej. Uwzględniając tempo przyrostu zielonki od wiosny do jesieni, obsada na 1 ha bardzo dobrego pastwiska o wydajności 30-40 t zielonki powinna wyno-

sić od 3 do 3,5 SD, a na pastwisku dobrym (wydajność 20-30 t zielonki z 1 ha) od 2 do 2,5 SD. Na gorszych pastwiskach obsada powinna być mniejsza (od 1,3 do 1,6 SD). Należy pamiętać, że na słabych pastwiskach rosną gorsze gatunki traw i krowy nie są w stanie pobrać niezbędnej dla nich ilości paszy.

Przy obsadzie 1 ha dobrego pastwiska w ilości od 3 do 3,5 krów zapewnia się potrzebną do wyżywienia ilość zielonki w ciągu całego sezonu pastwiskowego oraz dodatkowo 1,5-2,0 t siana lub 8-10 t zielonej masy, z której można sporządzić kiszonki lub sianokiszonki.

Wydajność pastwiska

Aby utrzymać produkcję mleczną krów na maksymalnym poziomie należy na bieżąco korygować obsadę zwierząt na pastwisku poprzez

SPEC-DRÖB

Pasze, Wytłaczanki, art. Drobiarskie
 www.specdrob.pl biuro@specdrob.pl

Punkt sprzedaży
 ul. Lubelska 23a
 10-406 Olsztyn
 089 539 10 22

- Pasze pełnoporcjowe
- Mieszanki paszowe uzupełniające (koncentraty)
- Preparaty mlekozastępcze
- Mieszanki witaminowo-mineralne (premiksy)

rolnicze **abc**

- produkcja roślinna
- produkcja zwierzęca
- ochrona roślin
- produkcja ekologiczna
- maszyny rolnicze
- baza ogłoszeń z branży

Wejdź na www.rolniczeabc.pl i sprawdź!

zwiększanie powierzchni wypasu lub zmniejszanie liczby krów na danej kwaterze. W tym celu należy, co 2-3 tygodnie sprawdzać wydajność pastwiska. Znajac wydajność pastwiska i zakładając, że krowa zjada w ciągu dnia 60-80 kg trawy, można łatwo obliczyć maksymalną liczbę zwierząt na pastwisku. W planowaniu powierzchni pastwiska, niezbędnej do pełnego pokrycia zapotrzebowania na paszę dla stada w okresie wegetacyjnym, należy uwzględnić różne tempo przyrostu runi przez cały okres pastwiskowy. Obszar pastwiska niezbędny do wyłączenia żywienia krów runią pastwiskową zależy od wydajności pastwiska.

Niezbędną dla stada powierzchnię (PP) w każdym miesiącu można ustalić za pomocą odpowiedniego wyliczenia:

$$PP = ZD \times SD \times DM / PZR \times WWP$$

Gdzie: PP — zapotrzebowanie powierzchni pastwiska; ZD — dawka dzienna zielonki; SD — liczba sztuk dużych; DM — liczba dni miesiąca; PZR — plon pobranej zielonki roczny z 1 ha (kg); WWP — wskaźnik wydajności pastwiska; x — mnożenie; / — podzielenie.

Dienny pobór suchej masy

Krowy mleczne, w zależności od wydajności, pobierają dziennie w paszy około 2,5-3 proc. suchej masy na każde 100 kg masy ciała. Zatem krowa o masie 500 kg pobiera dziennie około 12,5-15 kg suchej masy, a o masie 600 kg pobiera 15-18 kg suchej masy, co odpowiada 62,5-75 kg zielonki w pierwszym przypadku i 75-90 kg w przypadku drugim. Taką ilość zielonki krowa może zebrać dziennie tylko na dobrym pastwisku, o wartościowej runi i przy odpowiedniej jej wysokości.

Najlepsza wysokość runi

Wypas można rozpocząć, gdy runi osiągnie dojrzałość pastwiskową, to znaczy, gdy plon zielonki wynosi 7-9 t z 1 ha. Plon taki osiąga się przy wysokości runi ok. 20-25 cm. Wykorzystanie pastwiska jest wówczas najlepsze, a bydło pobiera najwięcej składników pokarmowych z runi. Wykazano, że przy runi niskiej 2-8 cm krowa o masie ciała 500 kg może pobrać dziennie ok. 25-30 kg zielonki, przy wysokości 8-12 cm — 40-45 kg, a przy runi 15-20 cm — 70-80 kg. Jest to związane ze specyficznym pobieraniem zielonki na pastwisku przez bydło. Gatunek ten pobiera zielonkę tylko przez 8-9 godzin w ciągu dnia, a resztę przeznaczają na prze-

żuwanie i odpoczynek. Dlatego trzeba mu stworzyć warunki do pełnego najedzenia się, czyli udostępnić runi gęsto i w stadium dojrzałości pastwiskowej

Przykaszanie niedojadów

Każde pastwisko zawiera część paszy niezdanej, określanej mianem tzw. niedojadów. Zalicza się do nich runi zabrudzoną odchodami i chwasty. Ilość niedojadów nie powinna przekraczać 20 proc. plonu. Ważnym zabiegiem pielęgnacyjnym jest przykaszanie niedojadów, co wpływa na wyrównanie runi pastwiska. Pominięcie tego zabiegu powoduje obniżenie wartości runi; pastwisko porasta skępną, zdrewniałą roślinnością, z dużym udziałem bezwartościowych gatunków.

Z jednej tony 380 litrów mleka

Młode zielonki, jako wartościowsze, zjadane są chętniej w większych ilościach i dają dobre efekty produkcyjne, np.: krowa o masie ciała 600 kg jest w stanie pobrać 80 kg młodej zielonki, w tym 13-14 kg suchej masy, co zapewnia pokrycie potrzeb bytowych i pokrywa kompleksowo produkcję 15-16 kg mleka. Spożycie zielonki przestarzałej nie przekroczy 60 kg, co przy jednocześnie niższej wartości pokarmowej umożliwi krowie pokrycie potrzeb bytowych i produkcję zaledwie 7-8 kg mleka.

Dobra zielonka to niskie koszty żywienia i niewielkie zużycie pasz treściwych. Spasając 1 tonę bardzo dobrej zielonki można wyprodukować średnio 380 litrów mleka; sporządzając z tej samej zielonki sianokiszonkę — produkcja uzyskanego z niej mleka wyniesie około 300 l, a zakonserwowanie w postaci siana da produkcję tylko 200 l mleka.

Ile paszy treściwej?

Żywienie na pastwisku bardzo dobrej jakości nie wymaga dokarmiania dodatkowymi paszami krów o wydajności do 20 kg mleka. Dodatek paszy treściwej przy żywieniu pastwiskowym jest wskazany przy pastwiskach gorszej jakości i dużej obsadzie zwierząt.

Przy wydajności 15-18 l mleka, dla uniknięcia spadku masy ciała i wydajności krów, wskazany jest dodatek ok. 2-3 kg paszy treściwej niskobiałkowej. Dodatek pasz węglowodanowych treściwych lub innych niezbędny jest przede wszystkim dla utrzymania wydajności powyżej 16-18 l oraz zachowania dobrej kondycji krów. Dla krów o wydajności powyżej 20 kg mleka stosuje się uproszczony

sposób podawania paszy treściwej. Na każdy kg mleka wyprodukowanego powyżej 20 kg podaje się 0,33 kg mieszanki treściwej. Dodatek ten musi być stosowany przez cały sezon pastwiskowy, ponieważ równoległe ze spadkiem wydajności krów w ciągu okresu laktacji obniża się

Przy braku pojenia w ciągu dnia wydajność mleka od krowy obniża się o 1,5-2,5 kg mleka

również ilość i jakość paszy na pastwisku. Dawka paszy treściwej w okresie pastwiskowym nie powinna przekraczać 6 kg, powyżej tej ilości krowa znacznie ogranicza pobieranie zielonki pastwiskowej.

Dostęp do wody

Na pastwisku zwierzęta muszą mieć stały i nieograniczony dostęp do wody pitnej. Zwierzęta żywione wosną zielonkami o małej koncentracji suchej masy nie potrzebują zbyt dużych ilości wody do pojenia. Jednakże powinna być ona stale dostępna.

Dzienne zapotrzebowanie krowy na wodę uzależnione jest od rodzaju skarmianych pasz i wydajności mlecznej. Zakładając, że wynosi ono 3,4-5,5 kg wody na każdy litr wyprodukowanego mleka lub 5 kg na każdy kilogram spożytej suchej masy, można przyjąć, że dzienne zapotrzebowanie krów na wodę w okresie letnim wynosi 80-100 litrów.

Niedobór wody na pastwiskach, zwłaszcza silnie nawożonych azotem i potasem, może spowodować zatrucie, gdyż krowa nie będzie mogła rozcieńczyć nadmiernego stężenia mocznika i wydalic go ze zwiększoną ilością moczu. Regularne pojenie krów wywiera na ich produktywność nie mniejszy wpływ od żywienia. Nawet najlepsze pastwisko nie zrekomensuje braku lub ograniczonej ilości wody, a produkcja mleka obniży się. Przy dostatku wody mleczność krów zwiększa się o 8-20 proc., a przy niedostatecznym pojeniu zmniejsza o 40 proc. Wielokrotnie udowodniono, że przy braku pojenia w ciągu dnia wydajność mleka od krowy obniża się o 1,5-2,5 kg mleka. Stały dostęp do wody powoduje wzrost wydajności mleka od krowy średnio o 0,5-1 kg dziennie.

REKLAMA

Rok założenia 1990

Firma z województwa kujawsko-pomorskiego

www.bin.agro.pl

Ladowość (ton)	LUTY 2015 *Cena brutto (zł)	Rabat brutto (zł)
10,5	4 669	414,5
13,5	5 715	510,5
20	6 913	612
28	7 786	688
57	11 252	996
68	12 925	1 151
100	18 172	1 617
132	21 505	1 905

* Cena z montażem przed rabatem

SILOSY ZBOŻOWE

z aktywną wentylacją

RABAT 10%
na silosy płaskodenne

zamówione do 31.03.2015 r.
i
sprzedane do 30.04.2015 r.

urządzenia do wyposażenia paszarni:

- silosy paszowe
- śrutowniki bijakowe ssąco-tłoczące 1200 kg/h
- mieszalniki paszowe poj. 1000 kg
- pojemniki paszowe 1600 l
- dozowniki wagowe pod mieszalnik

INFORMACJE I ZAMÓWIENIA, TAKŻE TELEFONICZNIE

* "BIN" Sp. z o.o. 87-700 Aleksandrów Kuj., ul. Narutowicza 12, tel. 54 282 88 00 - 03, fax 54 282 88 63

* AMAROL Andrzej Makarewicz, 12-250 Orzysz, ul. Wierzbinańska (dz. 411/46), tel. 87 734 16 84, 662 840 503

58150ba-A - S

REKLAMA

Jakość przede wszystkim!

www.samasz.pl

O SZCZEGÓLNY ZAPYTAJ SWOJEGO DILERA SaMASZ:

FRICKE
ul. Suwalska 84
19-300 Ełk
tel.: 87 610 02 17

FRICKE
ul. Przemysłowa 6
11-700 Mrągowo
tel.: 89 741 29 74

STAGROL WARMIA
ul. Fabryczna 16
11-040 Dobre Miasto
tel.: 89 616 16 09

NOWY DILER!

AGROPARTNER S.C.
Wójtowo, ul. Modrzewiowa 4
11-010 Barczewo
tel.: 509 497 783

ROLTOP
ul. Lipowa 6
19-404 Wieliczki
tel.: 87 520 28 92

37150ba-a-M

Czym karmić krowy, by dawały więcej mleka?

Mlekoopędne młóto

Anna Banaszekiewicz

a.banaszekiewicz@gazetaolsztynska.pl

Co mają wspólnego rolnicy i browarnicy? O tym, że rolnicy dostarczają browarnikom surowców do produkcji piwa wiedzą wszyscy, ale producenci złocistego napoju także wspomagają rolników, zwłaszcza hodowców bydła mlecznego.

Podczas produkcji piwa powstaje produkt uboczny w postaci młóta browarnianego. Można by je po prostu wyrzucić, jednak okazuje się, że to, co browarnikom jest już niepotrzebne, jest bardzo cenne dla hodowców bydła mlecznego. Młóto browarniane zawiera w suchej masie około 30 procent wartościowego białka jelitowego, które świetnie sprawdza się jako dodatek do paszy dla krów również w żywieniu TMR. Dodatek młóta do dziennej dawki pozwala obniżyć koszt żywienia stada i pozwala na zmniejszenie stosowania sruoty poekstrakcyjnej sojowej. Co więcej, jest nie tylko łatwo przyswajalne i ma wysokie właściwości odżywcze, ale też poprawia smakowitość paszy podawanej bydłu i może być stosowane również w żywieniu innych zwierząt gospodarskich jak owce i trzoda chlewna.

Jego skład może być nieco różny w zależności od rodzaju ziarna wykorzystywanego do produkcji piwa. Najczęściej w młócie znajduje się jęczmień i ślód jęczmienny, kukurydza i ryż. Gdy młóto jest świeże, wygląda jak jasnobrązowa kasza i pachnie świeżym chlebem. Nic więc dziwnego, że zwierzęta chętnie jedzą pokarm wzbogacony młótem browarnianym.

Kiszone lub suszone

Oprócz wysokiej zawartości białka w młócie, ma ono

też sporo aminokwasów, a także mikro i makroelementów, w szczególności witaminy: B₁, B₂, B₄, B₅, A oraz E. Białko, które znajduje się w młócie, jest tylko w połowie rozkładane w żwaczu, co oznacza, że w żwaczu nie rośnie koncentracja azotu amoniakalnego. Dzięki temu młóto browarniane jest idealnym składnikiem odżywczym dla krów mlecznych. Jest też smaczne i zwierzęta chętnie je jedzą co wpływa na wzrost pobierania paszy. Jednak młóto bardzo szybko traci swoją świeżość, dlatego zimną powinno być wykorzystane w ciągu 6-7 dni, a latem tylko do 3 dni, w innym wypadku należy je zakonserwować przez suszenie lub zakiszenie.

Młóto ma w sobie sporo wody, przez co łatwo fermentuje. Kiszone wystarczy na dłużej i nie trzeba się obawiać, że po pewnym czasie się zepsuje. Preferowaną techniką jest zakiszenie w rękawach foliowych. Kiszenie młóta nie jest jedynym sposobem przedłużenia jego żywotności. Równie długo zachowa swoje właściwości młóto suszone — niestety, jest droższe niż kiszone, co należy uwzględnić przy kalkulacji kosztów.

Precyzyjne dawki młóta

Młóto browarniane zaliczamy do pasz mlekoopędnych — po wprowadzeniu go do dawki pokarmowej dla krów widoczny jest zauważalny przyrost produkcji mleka. Mleka jest nie tylko więcej, ale też ma większą zawartość tłuszczu i kazeiny.

Choć młóto browarniane jest doskonałym pokarmem dla bydła mlecznego, nie zaleca się zbyt dużych dawek. Podawanie dawek wyższych niż zalecane nie sprawi, że

mleka będzie jeszcze więcej. Zalecana optymalna dawka młóta dla krowy w okresie laktacji nie powinna przekraczać 6-8 kilogramów na dobę (maksymalnie 4-14 kg). Najlepiej stosować je w początkowej i środkowej fazie laktacji, w połączeniu z kiszoną kukurydzą i kiszoną z traw. Tymczasem zdarzają się rolnicy, którzy dobowo podają krowom aż 20 kilogramów młóta browarnicznego, co jest błędem. Na negatywne efekty nie trzeba długo czekać. Pierwszym z nich jest obniżenie zawartości tłuszczu w mleku, potem pojawiają się biegunki. Nie należy też stosować młóta w żywieniu krów zasuszonych, gdyż może wywołać kłopoty w okresie okołoporodowym. Jednak przy rozsądnym dawkowaniu i precyzyjnym stosowaniu niewątpliwie podnosi smakowitość dawki i zwiększa produkcję mleka.

Kupuj tylko sprawdzone młóto

Omawiając pozytywne właściwości młóta browarnianego trzeba też wspomnieć o aspektach higienicznych. Tylko dobrej jakości młóto, pochodzące z browaru spełniającego wszelkie normy sanitarne, sprawdzi się jako pełnowartościowy pokarm dla bydła mlecznego. Bardzo ważne jest zachowanie wszelkiej higieny w browarni, szczególnie w tym miejscu, w którym przechowywane są pasze.

Równie ważne są warunki kiszenia i przechowywania młóta browarnianego. Należy stosować najwyższej jakości folie oraz zadbać o ich szczelność. Konieczne jest również dopilnowanie terminu kiszenia, które powinno trwać około 3-4 tygodni.

ODSTRZAŁ DZIKÓW NA PODLASIU

Zagrożenie afrykańskim pomorem świń jest nadal spore. W związku z tym w województwie podlaskim zostanie w najbliższym czasie przeprowadzony przymusowy odstrzał dzików. To decyzja trudna, ale konieczna — ASF nadal jest niebezpieczne dla krajowej trzody chlewnej.

Już w ubiegłym sezonie 2013/2014 odstrzaly dzików zostały zwiększone o 30 procent. Do tej pory na różne metody walki z ASF Polska wydała około 13 milionów złotych. Ponad połowę, bo 7 milionów złotych przeznaczono na zdjęcie z rynku 50 ton wieprzowiny z województwa podlaskiego, lubelskiego oraz mazowieckiego. Około miliona złotych to kwota odszkodowań, jakie otrzymali rolnicy ze strefy zapowietrzanej. Pozostałe 5 milionów to kwota, jaką Inspekcja Weterynaryjna wydała na bezpośrednie zwalczanie afrykańskiego pomoru świń.

ARR. KWOTOWANIE PRODUKCJI MLEKA

28 lutego — to tegoroczny nieprzekraczalny termin, w którym w roku kwotowym 2014/2015 można składać wnioski o zatwierdzenie umowy zbycia prawa do kwoty indywidualnej. Agencja Rynku Rolnego, odpowiedzialna za rynek mleka w Polsce poinformowała również, że 30 stycznia 2015 r. weszła w życie znawelizowana ustawa o organizacji rynku mleka i przetworów mlecznych. Ustawa zniósła zasadę potrącania na rzecz krajowej rezerwy 5 proc. kwoty indywidualnej stanowiącej przedmiot umowy zbycia. Zniesiony został również zakaz zbycia lub oddania w używanie kwoty przed upływem 2 lat od przyznania kwoty z krajowej rezerwy. Zakaz ograniczono jedynie do wielkości kwoty przyznanej z krajowej rezerwy.

Nowe przepisy o organizacji rynku mleka i przetworów mlecznych obejmą skutkami prawnymi transakcje producentów zawarte od dnia 1 sierpnia 2014 r., jeżeli nie zakończyły się przed dniem 30 stycznia 2015 r. wydaniem decyzji o odmowie z powodu złożenia wniosku o zatwierdzenie transakcji przed upływem 2 lat od dnia przyznania kwoty z rezerwy krajowej.

STAWKI ZWROTU ZA PALIWO ROLNICZE

W 2015 roku nie zmienia się stawka zwrotu akcyzy za

SKRÓTEM

paliwo rolnicze. Za każdy litr oleju rolnicy otrzymają 0,95 zł. Zwrot dotyczy akcyzy zawartej w cenie oleju napędowego wykorzystywanego w rolnictwie. Zwrot dotyczy podatku akcyzowego zawartego w cenie oleju napędowego, który jest wykorzystywany w produkcji rolnej. Jest obliczany na podstawie faktur VAT, które przedstawia rolnik, potwierdzając w ten sposób zakup. Kwotę zwrotu oblicza się mnożąc liczbę litrów zakupionego oleju przez stawkę 0,95 złotych. Limit wysokości zwrotu jest obliczany indywidualnie dla każdego rolnika. Kwota limitu to iloczyn stawki 81,70 oraz ilości hektarów użytków rolnych.

Rolnicy mogą składać dokumenty do wójta lub burmistrza w dwóch terminach:

— 2-27 lutego 2015 r. — faktury mogą pochodzić z okresu od 1 sierpnia 2014 r. do 31 stycznia 2015 r. Pieniądze trafią do rolników w terminie 1-30 kwietnia 2015 r.
— 3-31 sierpnia 2015 r. — faktury mogą pochodzić z okresu od 1 lutego 2015 r. do 31 lipca 2015 r. w ramach limitu zwrotu podatku określonego na 2015 r. Pieniądze trafią do rolnika w terminie 1-31 października 2015 r.

NOWE WNIOSKI O WPIS DO EWIDENCJI

Od 21 stycznia 2015 roku obowiązują nowe formularze wniosków o wpis do ewidencji producentów. Zmiany wynikają z wprowadzenia zmian do ustawy o krajowym systemie ewidencji producentów, ewidencji gospodarstw rolnych oraz ewidencji wniosków o przyznanie płatności. Zgodnie z aktualną treścią ustawy, jeżeli małżonek rolnika prowadzi samodzielnie odrębne gospodarstwo rolne, może wystąpić o nadanie mu osobnego numeru ewidencyjnego. Inną istotną zmianą jest umożliwienie prowadzenia postępowań w sprawach dotyczących wpisu do ewidencji producentów w oparciu o kodeks postępowania administracyjnego.

TARGI FERMA W ŁODZI

Ponad 200 wystawców z Polski i nie tylko pojawi się w dniach 20-22 lutego 2015 roku w Halach Expo Łódź/MOSiR w Łodzi. Targi Ferma to okazja do poznania nowości w branży, wymiany doświadczeń i nawiązania ciekawych kontaktów zawodowych.

Podczas dwudniowej imprezy zostaną zaprezentowane wszelkie technologie niezbędne w chowie i hodowli: pasze i systemy ich zadawania, leki i preparaty weterynaryjne, roboty udojowe, wyposażenie, budynki inwentarskie, maszyny do zbioru i konserwacji pasz, a także ciągniki. Zwiedzający będą mieli okazję nie tylko do wędrowki między stoiskami, ale też wzięcia udziału w konferencji naukowo-technicznej. Naukowcy i praktycy wygłoszą aż 30 moderowanych referatów. Odbędą się również debaty, między innymi na temat uwolnienia kwot mlecznych, porady jak przetrwać kryzysa na rynku świń i dyskusja o nowej WPR.

NADWYŻKI Z DYSCYPLINY FINANSOWEJ

W 2013 roku Komisja Europejska wydała zarządzenie mówiące, że rolnicy, którzy otrzymali dopłaty bezpośrednie wyższe niż 2 tysiące euro, zostaną objęci dyscypliną finansową. W praktyce oznaczało to, że należne tym rolnikom dopłaty zostały obniżone o współczynnik 2,45 proc. Dyscypliną objętych zostało 365,5 tysiąca rolników, co oznacza, że do unijnej kasy wróciła kwota w wysokości 153,9 miliona złotych. Takie działanie UE wynikało z faktu, że budżet na realizację dopłat bezpośrednich za rok 2013 był wyższy niż dostępne środki. Okazało się jednak, że ze zwróconej przez Polskę kwoty Unia Europejska wykorzystwała niewiele ponad milion, co oznacza, że pozostała kwota, czyli 152,3 miliona złotych zostanie zwrócona polskim rolnikom. Nadwyżki finansowe trafią do tych rolników, którzy w 2014 roku ubiegali się o dopłaty bezpośrednie i zostali objęci dyscypliną finansową. Tych rolników jest ponad 406 tysięcy. W ich przypadku, należne im dopłaty bezpośrednie najpierw zostaną obniżone o 1,3 proc. (łącznie ok. 93,5 mln zł), a następnie podwyższone, w sumie o kwotę 152,3 mln zł. Z różnicy pomiędzy tymi dwoma kwotami wynika, że rolnicy, którym przysługują dopłaty bezpośrednie za 2014 r. w wysokości ponad 2 tys. euro, pomimo objęcia ich tzw. dyscypliną finansową, otrzymają wyższe dopłaty niż wynika z obliczenia stawek płatności i powierzchni upraw. Wyplata dopłat potrwa do 30 czerwca 2015 roku. W tym czasie ARiMR przekaże rolnikom ok. 14,2 mld zł. **abc**

REKLAMA

LEW TRANS

WYSŁODZINY BROWARNIANE (młóto)

- sprzedaż z dostawą do klienta
- atrakcyjne ceny • fachowe doradztwo

Doradcy ds. sprzedaży:

Agnieszka – 668 673 613

Leszek – 600 310 895, 618 301 301

www.lewtrans.com, biuro@lewtrans.com

Wojewódzki Inspektorat Weterynarii ostrzega Grypa ptaków znowu groźna

Od jesieni ubiegłego roku w kolejnych państwach europejskich i nie tylko odnotowywane są ogniska wysoce zjadliwej grypy ptaków podtypu H5N8 (HPAI H5N8). Nowa odmiana wirusa rozprzestrzeniła się i pojawiła się już w Holandii, Niemczech, Wielkiej Brytanii, Włoszech, a także w Stanach Zjednoczonych i Kanadzie.

Z uwagi na dużą skalę zjawiska zalecane jest, aby polscy hodowcy drobiu zachowali najwyższe środki ostrożności. Należy zwrócić uwagę na nienaturalne zachowanie ptaków, takie jak apatia, dużo mniejsze pobieranie wody i pokarmu, spadek produkcji czy nawet umiarkowaną śmiertelność.

Ochrona przed dzikim ptactwem

Hodowcy powinni też podjąć działania, których celem jest aktywna ochrona ferm przed możliwością zarażenia wirusem zjadliwej grypy ptaków. Przede wszystkim należy chronić obiekty fermowe przed dostępem dzikich ptaków. Szczególną ostrożność powinni zachować właściciele ferm zlokalizowanych w sąsiedztwie miejsc bytowania

Należy chronić obiekty fermowe przed dostępem dzikich ptaków
Fot. Anna Uranowska

dzikich ptaków wędrownych, mogących być potencjalnym źródłem zakażenia. Konieczne jest również rygorystyczne przestrzeganie zasad bioasekuracji przez osoby, które mają bezpośredni kontakt z utrzymywanym drobiem (np. pracownicy i właściciele ferm drobiu). Jednym ze skutecznych i sprawdzonych elementów bioasekuracji powinno być wyłożenie mat dezynfekcyjnych. Na fermę drobiu nie powinny mieć też wstępu osoby nieupoważnione.

Dezynfekcja i stała obserwacja

W obliczu zagrożenia hodowcy powinni również sprawdzać wpisy potwierdzające przeprowadzenie de-

zynfekcji środków transportu zwierząt, pasz i produktów ubocznych pochodzenia zwierzęcego przed ich wjazdem na teren fermy. Należy też dokonywać wizualnej oceny skuteczności udokumentowanych zabiegów mycia i dezynfekcji pojazdów służących do transportu drobiu czy paszy. Obowiązkiem hodowców jest też natychmiastowe informowanie powiatowych lekarzy weterynarii o wszelkich niepokojących objawach, które mogą świadczyć wystąpienie w stadzie choroby zakaźnej. Należy również z 24-godzinym wyprzedzeniem zgłaszać w powiatowych inspektoratach weterynarii zamiar przywozu drobiu w ramach handlu wewnątrz-wspólnotowego. abc

REKLAMA

SKOK RAFINERIA
Twoja KASA
Bezpieczeństwo i Zaufanie!

Inwestuj przez cały rok!

Preferencyjne Pożyczki dla Rolników

Linia Pożyczkowa

- Rachunek ROR Agro z możliwością dostępu do specjalnej linii pożyczkowej.
- Kwota linii nawet 200 000 zł

Szansa na szybkie sfinansowanie dowolnych nakładów związanych także z prowadzeniem gospodarstwa rolnego

Pożyczka pod dopłatą rolnicze

- Spłata jednorazowa po otrzymaniu dopłat
- Finansujemy także zakupy ziemi z ANR

Nisko oprocentowane pożyczki ratalne

- na podstawie faktur za ostatnie 12 m-cy,
- hektara przeliczeniowego

Nowe Miasto Lubawskie, Działyńskich 17B,
tel. 56 474 21 35, 508 175 523

Olsztyn, ul. Partyzantów 65,
tel. 89 527 77 21, 508 175 582

Działdowo, ul. Skłodowskiej 35,
tel. 23 697 52 75, 508 175 498

Nidzica, ul. Warszawska 3,
tel. 89 625 37 43, 508 175 514

www.skokrafineria.pl

32515otr-a-n

Do rodziny Czytelniczki, rubrykę naszą dedykujemy wszystkim poszukującym swojej drugiej połowy wśród osób mieszkających lub chcących zamieszkać na terenach wiejskich.

Jak zamieścić swój anonis lub wysłać list? Wystarczy wypełnić i wysłać zamieszczony poniżej kupon, w którym należy napisać hasło ogłaszającego się (np. KAWALER Z MAZUR) i numer

rubryki. W tym wydaniu jest to numer 43/2014. Należy też pamiętać, by do listu załączyć znaczek pocztowy za 1,75 zł. Ogłoszenia są bezpłatne, ale muszą być napisane na kuponie za-

mieszczonym poniżej. Listy związane z naszą rubryką, należy wysłać na adres redakcji: „Rolnicze ABC”, ul. Tracka 5, 10-364 Olsztyn, z dopiskiem: We dwoje. W razie pytań zapraszamy do

kontaktu telefonicznego pod numerem 89 539 76 48. Następne wydanie kącika matrymonialnego w „Rolniczym ABC” 11 marca 2015 roku.
Jadwiga Gliniewicz

♂ Panowie

WE DWOJE NR 43/2014

PANOWIE 31-45 LAT

RAK (38/180) Samotny, o dobrym sercu, pozna miłą panią w wieku 35-45 lat. Cel — stały związek lub przyjaźń.

CIEMNY BLONDYN

Kawaler, bez nałogów i zobowiązań, uccziwy, poznam panią w wieku 30-35 lat, z okolic Mrągorowa lub Mikołajek. Cel — stały związek.

BYK

(44/191) Kawaler, bez nałogów i zobowiązań, wykształcenie średnie, posiadacz gospodarstwa rolne, w związku cenę przyjaźni, uccziwość i prawdomówność, poznam panią do 45 lat, z okolic Nowego Miasta Lubawskiego.

PANOWIE W WIEKU 46-60 LAT

SAMOTNY KAWALER 46-letni, pałac, pracuję i mieszkam sam, poznam panią ze wsi, mieszkającą niedaleko Mrągorowa, szczera, uccziwą i wierną, w wieku 40-50 lat, która ma dość samotności. Nie szukam przygód.

SZATYN

(51/176) Przystojny, niezależny finansowo, własny dom, domator, pozna panią do lat 50.

NIEZALEŻNY

(53/176/85) Emeryt, bez nałogów, niezależny finansowo i mieszkaniowo,

poznam panią, najchętniej ze Szczytna lub okolic, która chętnie zamieszka ze mną na wsi. Cel — stały związek.

WOLNY

53-letni, niezależny finansowo i mieszkaniowo, aktualnie mieszkam na wsi, poznam panią, która chciałaby zamieszkać razem ze mną. Nie szukam przygód. Cel — stały związek.

BLONDYN

(180/76) Szczupły kawaler, spokojny, wykształcenie niepełne wyższe, pracujący, zainteresowania przyroda, jazda na rowerze, sport.

SAMOTNY

(53/176/85) Niezależny finansowo i mieszkaniowo, bez nałogów, katolik, poznam panią, która zamieszka razem ze mną. Cel — stały związek.

SZCZERY

Jestem w wieku średnim, prawdomówny, niekonfliktowy, niezależny finansowo, pragnę poznać panią do lat 50 i pragnę urzeczywistnić Jej marzenia.

OPTYMISTA

59-letni, wysoki, szczupły, domator, bez zobowiązań, niezależny finansowo i mieszkaniowo, pozna panią z okolic Olsztyna.

ROMANTYK

Wolny, zmotoryzowany, aktywny zawodowo, bez nałogów, ciepły, ser-

deczny, pozna panią, chętnie z okolic Olsztyna.

WOLNY I MIŁY

(54/183/88) Poszukuję bratniej duszy, prawdziwej przyjaźni, opartej na szczeroci i zaufaniu, nie szukam przygód, posiadam własne M, pracuję zawodowo, nie lubię nudy i monotonii. Poznam panią uccziwą i szczerą.

UCZCIWY

(55/173/80) Rencista, z poczuciem humoru, wolny, bez zobowiązań, z własnościowym M, poznam panią do 60 lat, z okolic Bartoszyc.

PANOWIE POWYŻEJ 60 LAT

TOLERANCYJNY

(62/172/85) Wdowiec, bez nałogów, niezależny finansowo, o miłym usposobieniu, jestem zmotoryzowany, posiadam dom, jestem niepalący. Nie szukam przygód, poznam panią najchętniej z okolic Działdowa.

RENCISTA

Wolny, bez zobowiązań, zaradny, zmotoryzowany, poznam panią w wieku 50-61 lat, może być pani mieszkająca na wsi. Cel — przyjaźń lub wzajemna pomoc. Mogę zmienić miejsce zamieszkania.

EMERYT

Wdowiec po sześćdziesiątce, niezależny finansowo i mieszkaniowo,

z okolic Olsztyna, pozna panią do 60 lat.

ZIELONOOKI

60-letni, niepalący, mieszkam na wsi, posiadam dom, poznam panią na dobre i złe chwile w życiu.

WYSOKI

61-letni, wysoki i szczupły, bez nałogów, katolik, mieszkający niedaleko Ostróży, poznam panią w wieku 54-58 lat.

WDOWIEC

Na emeryturze, zmotoryzowany, mieszkam samotnie w okolicach Olsztyna, poznam miłą panią.

UCZCIWY EMERYT

Bez nałogów, niezależny pod każdym względem, poznam panią, która zdecydowanie zamieszkać razem ze mną. Cel — stały związek lub przyjaźń.

ZADBANY

(68/176/94) Wolny emeryt, wdowiec bez zobowiązań, młody wygląd, bez nałogów, niezależny finansowo, mieszkam w ładnej okolicy, las, łąki, woda, poznam panią w odpowiednim wieku.

ZARADNY

Niezależny finansowo i mieszkaniowo, prawnie wolny, bez zobowiązań, o dobrym sercu, ceniący rodzinę, pozna panią w wieku 50-70 lat, pragnącą ciepła i miłości, na dalsze lata życia we dwoje, z okolic Olsztyna.

♀ Panie

PANIE 31-45 LAT

CIEMNA BLONDYNKA

34-letnia panna, pragnie poznać kawalera w wieku 34-40 lat, bez nałogów i zobowiązań, w celu założenia rodziny. Numer telefonu ułatwi kontakt.

PANIE 46-60 LAT

SZCZUPŁA (55/160) Wolna, niezależna finansowo i mieszkaniowo, bez nałogów, poznam pana w odpowiednim wieku, bez nałogów, uccziwego i bez zobowiązań. Cel — stały związek.

WDOWA Z BISKUPCA

56-letnia, niezależna finansowo i mieszkaniowo, pozna pana wysokiego, do 60 lat, któremu też dokuca samotność.

ROZWIEDZIONA

Miła, samotna, atrakcyjna, ceniąca szacunek i zaufanie, pozna pana miłego, życzliwego, opiekuńczego, najchętniej zmotoryzowanego. Cel — stały związek.

ZADBANA

59-letnia wdowa, energiczna, zmotoryzowana, niezależna finansowo i mieszkaniowo, pozna uccziwego pana w wieku 55-65 lat, ze Szczytna, Mrągorowa lub okolic. Numer telefonu przyspieszy kontakt.

ZOSIA

Jestem wdową, miłą, samotną, pragnę poznać pana w średnim wieku, samotnego.

imię i nazwisko
 adres
 nr PESEL rok urodzenia
 treść ogłoszenia (maksimum 30 słów)

Powysze dane do wiadomości redakcji
 własnoręczny podpis

We dwoje

Nr 43/2015

hasło

SAMOTNA

Bez nałogów, mieszkająca sama na wsi, uccziwa, szczera, pragnie poznać pana, który tak jak ona jest bardzo samotny i chciałby zamieszkać razem z nią.

9251140dp-AT - S

Mała dostępność wody będzie barierą ograniczającą rozwój

Plany gospodarowania wodami

Według Ramowej Dyrektywy Wodnej plany gospodarowania wodami są narzędziem planistycznym, które ma usprawnić proces osiągnięcia celów środowiskowych. Stanowią one fundament podejmowania decyzji mających wpływ na stan zasobów wodnych oraz zasady gospodarowania wodami w przyszłości.

mgr inż. Eugeniusz
Mystkowski, PODR
rolniczeabc@rolniczabc.pl

Poprzez wprowadzanie obowiązków realizacji działań ukierunkowanych na poprawę lub utrzymanie dobrego stanu wód i ekosystemów od nich zależnych, plany gospodarowania wodami mają również wpływ na poszczególne sektory gospodarki, w tym rolnictwo i rybactwo.

Programem wodno-środowiskowym kraju

Plany gospodarowania wodami dotyczą obszarów dorzeczy oraz programów działań zmierzających do poprawy stanu wód w Polsce. Pro-

gramy działań dla wszystkich obszarów dorzeczy zapisane są w jednym dokumencie, zwanym — Programem wodno-środowiskowym kraju. Program ten obejmuje działania ograniczające zanieczyszczenie wód i poprawiające warunki życia biologicznego w wodach, jak i działania edukacyjne oraz organizacyjno-prawne i obowiązujące od 2009 r. Zgodnie z wymogami Ramowej Dyrektywy Wodnej (RDW) plany gospodarowania wodami muszą być aktualizowane co sześć lat.

Zła kondycja ekosystemów wodnych

Woda jest podstawowym komponentem środowiska

W zlewniach charakteryzujących się dużymi zdolnościami retencyjnymi odpływ wody następuje wolniej Fot. Anna Uranowska

przyrodniczego, niezbędnym elementem istnienia życia. Niestety coraz częściej spotykamy się z problemem niezadawalającej jakości zasobów wodnych. Woda jest zanieczyszczana zrzutami różnego rodzaju zanieczyszczeń ze źródeł rolniczych i (ścieków komunalnych). Na skutek zanieczyszczania wód zmniejsza się dyspozycyjna objętość

wody możliwej do wykorzystania do działalności gospodarczej, a jednocześnie następuje degradacja środowiska przyrodniczego. Poprawa tej niekorzystnej sytuacji wymaga podjęcia się kompleksowych działań ukierunkowanych na zwiększenie dyspozycyjnych zasobów wody możliwych do wykorzystania w okresach występowania niedoborów oraz na ochronę jakości wód. Te założenia są zgodne z celami ramowej Dyrektywy Wodnej (Dyrektywa 2000/60/WE), której wdrażanie obejmuje działania:

- zapobieganie dalszemu pogarszaniu się stanu ekosystemów wodnych i ich ochronie oraz poprawie ich stanu;
- propagowanie zrównoważonego korzystania z wody (długoterminowa ochrona dostępnych zasobów wodnych);
- dążenie do większej ochrony i poprawy stanu środowiska wodnego;
- ograniczenie zanieczyszczenia wód podziemnych;
- dążenie do zmniejszenia skutków powodzi, a przez to przyczynienie się między innymi do zapewnienia odpo-

wiedniego zaopatrzenia ludności w dobrej jakości wodę powierzchniową i podziemną.

Też poprzez zalesianie

Zasoby wody powstają w przestrzeni zajmowanej przez obszary rolne i leśne, na których opady atmosferyczne (deszcz, śnieg) są częściowo retencjonowane i wykorzystywane, zasilając jednocześnie wody gruntowe i powierzchniowe. Wielkość i czas retencjonowania wody są uzależnione od różnych czynników, takich jak: rodzaj gleby, rzeźba terenu, sposób zagospoda-

REKLAMA

„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie.”
Projekt współfinansowany ze środków Unii Europejskiej w ramach działania „Szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie”. Program Rozwoju Obszarów Wiejskich na lata 2007-2013.
Instytucja Zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 - Minister Rolnictwa i Rozwoju Wsi

SZKOLENIA DLA OSÓB ZATRUDNIONYCH W ROLNICTWIE I LEŚNICTWIE

Warmińsko-Mazurski Ośrodek Doradztwa Rolniczego w Olsztynie
zaprasza na szkolenia

PRZETWÓRSTWO NA POZIOMIE GOSPODARSTWA ROLNEGO WARUNKIEM DYWERSYFIKACJI DOCHODU RODZIN ROLNICZYCH (ZBOŻA, OWOCE, MIĘSO, MLEKO) ORAZ PODSTAWY SPRZEDAŻY BEZPOŚREDNIEJ

Miejsce: Centrum Doradztwa Rolniczego oddział w Radomiu, ul. Chorzowska 16/18.
Termin: 05-06.03.2015 r., 09-10.03.2015 r., 10-11.03.2015 r.
Cel: przekazanie od strony praktycznej wiedzy z zakresu technologii, wymagań higienicznych, bezpieczeństwa żywności oraz wymagań prawno-administracyjnych przy zakładaniu działalności małego przetwórstwa w gospodarstwie rolnym.

Koszty uczestnictwa, dojazdu i organizacyjne finansowane są z budżetu projektu.
Zgłoszenia uczestnictwa przyjmujemy do 2 tygodni przed każdym terminem szkolenia.
Więcej na www.w-modr.pl.

Szczegółowych informacji udzielają:

Katarzyna Podbielska tel. 89 535 76 84/ 526 44 39/ 526 82 29 wew, 49, tel. kom. 665 880 978
Marta Bieciuk tel. 89 535 76 84/ 526 44 39/ 526 82 29 wew, 49, tel. kom. 665 890 142

Klimatyczni przedsiębiorcy

Wysokie koszty energii to problem wielu dużych i małych przedsiębiorstw. O sposobach obniżenia wydatków warto pomyśleć szczególnie w obliczu kryzysu gospodarczego. Z myślą po przedsiębiorcach, którym zależy nie tylko na ekonomii, ale też ekologii, powstała kampania „Przedsiębiorca z klimatem”.

Efektywność energetyczna polskiej gospodarki pozostawia wiele do życzenia — jest trzy razy niższa niż w najbardziej rozwiniętych krajach europejskich i dwa razy niższa od średniej notowanej w krajach europejskich. A niska efektywność przekłada się na

dużo wyższe koszty. Nic więc dziwnego, że polscy przedsiębiorcy coraz częściej poszukują skutecznych sposobów na obniżenie kosztów energii w celu optymalizacji procesów biznesowych, uwzględniając przy tym zasadność ekonomiczną poszczególnych przedsięwzięć i krótki okres ich zwrotu. Jednocześnie prośrodowiskowe zachowania stanowią wyraz odpowiedzialnej postawy przedsiębiorstwa wobec środowiska i społeczeństwa.

Promowanie rozwiązań proekologicznych

Przedsiębiorcy z naszego regionu mogą wziąć udział

w organizowanej przez Fundację na rzecz Rozwoju Rolnictwa kampanii edukacyjno-informacyjnej „Przedsiębiorca z klimatem”, do której przyłączył się Warmińsko-Mazurski Ośrodek Doradztwa Rolniczego w Olsztynie. Kampania ma na celu podniesienie świadomości na temat efektywności energetycznej w sektorze MSP między innymi poprzez ograniczenie zużycia energii i paliw kopalnianych w trakcie prowadzenia działalności gospodarczej oraz przeciwdziałanie negatywnemu oddziaływaniu mikro, małych i średnich przedsiębiorstw na środowisko i zmiany klimatycz-

rowania zlewni, występowanie zbiorników wodnych, jezior itp.

Wody ulegają zanieczyszczeniu w wyniku przepływu przez tereny rolnicze, na których stosowane nawozy organiczne, naturalne, mineralne i środki ochrony roślin oraz odprowadzane są mniej lub bardziej oczyszczone ścieki. Zachowanie dobrej jakości wody na terenach rolniczych w granicach małych zlewni rzecznych ma istotne znaczenie dla ochrony jej zasobów w skali całego kraju. Ważnym jest dążenie do takiego gospodarowania terenami rolniczymi, na których chronione byłyby walory przyrodnicze obszarów wiejskich i zwiększane zasoby wodne terenów rolniczych poprzez prowadzenie przemyślnej gospodarki leśnej — w tym zalesianie terenów nieprzydatnych dla rolnictwa jak również utrzymywanie w dobrym stanie użytków zielonych.

Dodatkowo niezwykle ważna jest uprawa poplonów, zwanych inaczej międzyplonami lub śródplonami. Ograniczają one możliwość powstawania erozji wodnej, wiatrowej oraz poprawiają zdolności retencyjne terenu.

Zasoby wody kurczą się

Postępujący wzrost zapotrzebowania na wodę, wpływają na większe zużycie wody na potrzeby ludności, przemysłu i rolnictwa. Zachowanie w stanie naturalnym mokradła rzek i cieków wodnych wymaga zapewnienia odpowiedniej ilości wody. Zasoby wody w Polsce są ograniczone, a nierównomierny rozkład opadów w roku i wieloletni powoduje występowanie okresów z nadmiarem i niedoborem wody.

Dostępność wody dobrej jakości może okazać się w niedalekiej przyszłości barierą ograniczającą rozwój przemysłu,

ne. Cele kampanii „Przedsiębiorca z klimatem” mają być osiągnięte poprzez promowanie:

- proekologicznych rozwiązań możliwych do zastosowania w każdym przedsiębiorstwie,
- prostych i niskonakładowych działań zmniejszających zużycie energii,
- możliwości zastosowania odnawialnych źródeł energii,
- korzystania z lokalnych zasobów i usług regionalnych przedsiębiorców.

Projekt dla firm MSP

— Udział w projekcie mogą wziąć przedstawiciele mikro, małych i średnich przedsiębiorstw, także rolnych — bę-

szły, szczególnie gospodarki rolnej. Zarówno działalność człowieka, jak i zmiany klimatu wywierają dość istotny wpływ na obieg wody w przyrodzie.

Prognozy wskazują, że należy spodziewać się zwiększonej częstości występowania ekstremalnych zjawisk przyrodniczych, w tym powodzi i susz. W szczególności przewiduje się, że nastąpi:

- wzrost temperatury po-

Woda jest podstawowym komponentem środowiska przyrodniczego, niezbędnym elementem istnienia życia

wietrza, który skutkować będzie zwiększoną ewapotranspiracją (utrata wody z gleby), w tym szczególnie parowania terenowego, powodując szybkie wyczerpywanie zasobów wody dostępnej dla roślin;

— zwiększenie zawartości dwutlenku węgla w powietrzu, co będzie wywierać wpływ na przebieg procesów biologicznych w fazie wzrostu roślin; może objawiać się to zwiększoną produkcją biomasy i wzrostem zapotrzebowania na wodę;

— zmiana okresu opadów — zwiększenie ilości opadów w okresie zimowym (poza-vegetacyjnym) i zmniejszeniem ilości opadów letnich w okresie vegetacyjnym przyczyni się do powstawania zmian w rodzaju upraw i występowaniu powodzi w okresie zimowym.

W związku z tym na obszarach rolniczych powinno się wdrażać metody oszczędnego gospodarowania zasobami wody, w tym nawodnienia rol-

nicze oraz gospodarowanie wodami opadowymi oraz metody retencjonowania wody, spełniające wymogi ochrony środowiska przyrodniczego.

Różny stopień zatrzymywania wody

Zdolność zatrzymywania i magazynowania wody jest określana mianem retencji, i taką zdolnością w różnym stopniu charakteryzuje się każda zlewnia rzeczna. Wodę retencjonuje las, gleba, wodonośne warstwy gruntowe, obniżenia terenowe, jak również naturalne i sztuczne zbiorniki wodne. Retencja umożliwia niejako podtrzymywanie wody z okresów jej nadmiaru, ograniczając ujemne jego skutki, oraz pozwala na wykorzystanie jej w okresach deficytu. Zdolność retencyjna zlewni zależy od czynników naturalnych i antropogenicznych.

Zlewnie o dużych spadkach terenu, zbudowane z gleb cięższych mają mniejszą zdolność retencyjną niż zlewnie piaszczyste, porośnięte lasami zabudowane naturalnymi lub sztucznymi zbiornikami wodnymi ograniczającymi swobodny odpływ wody. W zlewniach charakteryzujących się dużymi zdolnościami retencyjnymi odpływ wody następuje wolniej i większa ob-

jętość wody infiltruje w podłoże, zasilając podziemne warstwy wodonośne.

Duże znaczenie w racjonalnym wykorzystaniu zasobów wód powierzchniowych i gruntowych oraz wilgoci glebowej stanowi właściwy płodozmian i technika uprawy i pielęgnacji uprawianych roślin, dlatego, że woda jest gromadzona na powierzchni terenu, jak również w warstwach wodonośnych i profilu glebowym. Utrzymując glebę w dobrej kulturze możemy stwierdzić — czym więcej próchnicy w glebie, tym więcej retencji wody.

Wystarczy kilka świadomych zmian

Retencyjność gleby możemy poprawić uprawiając rośliny motylkowe drobnonasienne oraz zwiększając powierzchnię łąk, lasów i zadrzewień śródpolnych.

Działania na rzecz zwiększenia małej retencji oznaczają zwiększenie potencjalnych możliwości zatrzymania wody w okresach jej nadmiaru i wykorzystania w okresie wegetacji roślin.

Działania poprawiające strukturę bilansu wodnego często są działaniami technicznymi i wymagają wykonania specjalnych budowli i urządzeń (stawy, obwałowa-

nia, budowle piętrzące itp.), ale w wielu przypadkach wystarczające są działania nie-techniczne, np. wprowadzenie odpowiednich zmian w gospodarowaniu wodą na obiektach melioracyjnych, udoskonalenie niektórych metod agrotechnicznych, tworzenie enklaw przyrodniczych ograniczających szybki spływ wody na powierzchni terenu.

Małe elektrownie wodne

Podobnie jak w energetyce, powoli przechodzi się od produkcji energii elektrycznej w dużych elektrowniach na rzecz wielu niewielkich roz-

proszonych źródeł energii odnawialnej, również w gospodarce wodnej na terenach rolniczych stopniowo przechodzi się od dużych skoncentrowanych obiektów retencyjnych w kierunku powszechnego retencjonowania wody.

Działania związane z małą retencją w systemie rozproszonym, wymagają szczególnego podejścia do upowszechniania i wdrażania małej retencji. Przede wszystkim muszą być podjęte działania administracyjne i prawne stymulujące realizację prac w zakresie małej retencji przez właścicieli gruntów.

OGLOSZENIA DROBNE

zwierzęta hodowlane

! BYDŁO, maciory, knury kupię- gotówka 731-751-429.

KUPIĘ cielęta, 723-35-25-45.

KUPIĘ konie, krowy, 606-655-378.

SKUP koni, bydła rzeźnego, 603-651-516.

maszyny rolnicze

CYKLOP tanio sprzedam, 694-771-960.

DOJARKI -montaż 504-93-64-90.

KUPIĘ: Ciągniki i maszyny, najlepsze ceny, tel. 889-851-306

SPRZEDAM: OPONY

rolnicze do kombajnów, ciągników, przyczep, sprzętu budowlanego. tel. 505-212-810, 539-524-795.

produkty rolne

SPRZEDAM baloty kiszonkę, 691-554-109.

ZBOŻA paszowe, konsumpcyjne-kupię, tel. 606-505-511.

inne

WYSŁODKI PRASOWANE-BALOTY; MATERIAŁ SIEWNY; NAWOZY: SALETTRA, SALET-RZAK, MOCZNIK, WAPNO GRANULOWANE, NPK, SIARCZAN MAGNEZU; BAZI OLSZTYNEK, (89)519-14-15, 605-780-852.

REKLAMA

SZKOLENIA ZAWODOWE DLA OSÓB ZATRUDNIONYCH W ROLNICTWIE I LEŚNICTWIE

Warmińsko-Mazurski Ośrodek Doradztwa Rolniczego w Olsztynie, zaprasza na szkolenia, które odbędą się na terenie całego województwa warmińsko-mazurskiego

SZKOLENIA W ZAKRESIE STOSOWANIA ŚRODKÓW OCHRONY ROŚLIN Z UWZGLĘDNIENIEM ZASAD INTEGROWANEJ OCHRONY W WOJEWÓDZTWIE WARMIŃSKO-MAZURSKIM

Program szkoleń:

1. Wybrane zagadnienia w zakresie przepisów prawnych, ze szczególnym uwzględnieniem zmian tych przepisów
2. Charakterystyka i stosowanie środków ochrony roślin - aktualizacja wiedzy
3. Integrowana ochrona roślin - aktualizacja wiedzy
4. Technika wykonywania zabiegów w ochronie roślin - aktualizacja wiedzy
5. Zapobieganie negatywnemu wpływowi środków ochrony roślin na środowisko - aktualizacja wiedzy
6. Bezpieczeństwo i higiena pracy przy stosowaniu środków ochrony roślin - aktualizacja wiedzy

Harmonogram szkoleń na stronie www.w-modr.pl w zakładce szkolenia

Szczegółowych informacji udzielają:

Aleksandra Kopańska tel. (89) 535 76 84/ 526 44 39/ 526 82 29 wew. 44, tel. kom. 665 890 903

Urszula Anculewicz tel. (89) 535 76 84/ 526 44 39/ 526 82 29 wew. 46, tel. kom. 697 632 088

Źródła finansowania:

Europejski Fundusz Rolny na Rzecz Rozwoju Obszarów Wiejskich (EFRROW), Oś 1 Poprawa konkurencyjności sektora rolnego i leśnego. Działanie 111 „Szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie”, objęte Programem Rozwoju Obszarów Wiejskich na lata 2007-2013. Podmiot Wdrażający dla działania 111 – Fundacja Programów Pomocy dla Rolnictwa (FAPA). Instytucja Zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 - Minister Rolnictwa i Rozwoju Wsi.

Pod znakiem względnej stabilizacji cen

Spadek cen zbóż z początkowych miesięcy sezonu 2014-2015 roku był naturalną konsekwencją wysokich światowych zbiorów zbóż, w tym rekordowych zbiorów pszenicy oraz dużych zapasów zgromadzonych na początku tego okresu.

mgr inż. Robert Stopa,
WMODR

rolniczeabc@rolniczeabc.pl

Ogłoszenie jednak przez Rosję znacznych utrudnień w obrocie międzynarodowym oraz zapowiedź ze strony Ukrainy pewnych ograniczeń w eksporcie pszenicy konsumpcyjnej, doprowadziło do pojawienia się nowego impulsu pro-wzrostowego dla cen zbóż w Unii Europejskiej, w tym także w Polsce.

Ceny zbóż ponownie w górę

Pierwsze cztery tygodnie 2015 roku na rynku zbóż stały pod znakiem dalszych nieznacznych wzrostów cen skupu ziarna podstawowych zbóż konsumpcyjnych jak i paszowych. Wyjątkiem był owies paszowy, którego cena spadła.

Według notowań Zintegrowanego Systemu Rolniczej Informacji Rynkowej Minis-

Na koniec stycznia
cena skupu nasion
rzepaku to 1 522 zł/t,
jest to cena o 7,16
proc. wyższa niż na
przełomie roku

terstwa Rolnictwa i Rozwoju Wsi cena skupu pszenicy konsumpcyjnej osiągnęła na koniec stycznia 2015 roku wartość 747,19 zł/t, co oznacza wzrost miesięczny wynoszący 6,48 proc. Porównując wartość z końca stycznia do cen z analogicznego okresu roku 2014 otrzymamy wartość niższą o 2,20 proc. (763,63 zł/t). Za żyto konsumpcyjne oferowano w ostatnim tygodniu stycznia 2015 roku 539,08 zł/t. Jest to o 0,82 proc. więcej niż ceny uzyskiwane w grudniu, jednak w porównaniu do końca stycznia roku ubiegłego, cena ta jest o 5,26 proc. niższa.

Również w notowaniach zbóż paszowych na koniec stycznia zaobserwowano wzrost cen. Średnie wartości skupu kukurydzy osiągnęły

poziom 587,07 zł/t, co oznacza wzrost o 4 proc. w porównaniu do cen z końca grudnia. Jednakże cena ta jest niższa o 13,55 proc. niż w 2014 roku.

W przypadku jęczmienia paszowego osiągnięcie w skupie średniej ceny 617,38 zł/t oznacza wzrost o 2,21 proc. w skali miesiąca, a w porównaniu do początku roku 2014 ziarno tego zboża potaniało aż o 28,47 proc.

Na światowych rynkach obrotu zbożami sytuacja cenowa była zróżnicowana. Większość giełd odnotowywała niewielkie wzrosty.

Ceny rzepaku powoli, ale stale w górę

Według Oil World, unijna produkcja rzepaku zmniejszyła się o 3-4 mln ton w odniesieniu do sezonu bieżącego i prawdopodobnie wyniesie ok. 20,5 mln ton. Spadek zbiorów będzie konsekwencją m.in. niższej powierzchni zasiewów rzepaku ozimego. Również tegoroczne plony rzepaku prawdopodobnie będą niższe w stosunku do wysokich uzyskanych w 2014 r., ze względu m.in. na unijny zakaz stosowania insektycydów z grupy neonikotynoidów do zaprawiania nasion rzepaku.

Według notowań ZSRIR MRiRW na koniec stycznia cena skupu nasion rzepaku to 1 522 zł/t. Jest to cena o 7,16 proc. wyższa niż na przełomie roku 2014/2015, gdy wynosiła 1 413 zł/t. W porównaniu do ceny sprzed roku odnotowano nieznaczny wzrost wynoszący 0,99 proc.

Kolejne obniżki cen skupu żywca

W porównaniu do roku 2013, według raportu GUS w Polsce w 2014 roku zaobserwowano wzrost pogłowia świń około o 2 proc., a bydła około o 1 proc. W cenach początek roku przyniósł natomiast kolejne spadki notowań skupu żywca wołowego, wieprzowego oraz odwrócenie tendencji w skupie żywca indyjskiego.

W styczniu ceny na mięso wieprzowe spadły z 4,09 do 4,07 zł/kg masy poubojowej ciepłej. W tym przypadku

ŚREDNIE MIESIĘCZNE CENY SKUPU PODSTAWOWYCH ZBÓŻ, ŻYWCA WOŁOWEGO, WIEPRZOWEGO I DROBIOWEGO W 2013, 2014 I 2015 ROKU

spadek w skali miesiąca wynosi 0,40 proc., a w skali roku 25,91 proc. (5,12 zł/kg masy poubojowej ciepłej).

Także w cenach w skupie za żywca wołowego odnotowano dalszy spadek wartości transakcji. Notowania średniej ceny w wysokości 6,04 zł/kg wagi żywej to o 1,10 proc. mniej niż w grudniu i jednocześnie o 1,51 proc. mniej niż styczniu roku 2014.

Podobnie jak ceny mięsa czerwonego, tak ceny żywca indyjskiego, po okresie wzrostów w skupie w grudniu, w styczniu odnotowywały nieznaczny spadek. W ostatnim tygodniu stycznia 2015 za 1 kg wagi żywej życa indyjskiego płacono 5,93 zł, a więc o 0,47 proc. mniej niż w grudniu. Podana cena jest jednocześnie o 5,79 proc. wyższa niż cena notowana w analogicznym okresie poprzedniego roku.

W skupie brojlerów kurzych niewielki wzrost o 1,76 proc., co oznacza cenę na poziomie 3,47 zł/kg wagi żywej (miesiąc wcześniej było to 3,41 zł/kg wagi żywej). Cena ta jest jednak w porównaniu do 2014 roku niższa o 1,74 proc.

Jaja klasy „S” i „XL” droższe

Ostatni miesiąc przyniósł kolejne zmiany w cenach jaj spożywczych. Ceny za asortyment w najmniejszej klasie wielkości „S” i największej „XL”, dalej podlegały podwyżce. Natomiast asortyment w klasach średnich „M” i „L” stanął. Średnia cena wyniosła 35,35 zł/100 sztuk, co oznacza lekki wzrost o 1,34 proc. w skali miesiąca. Także w porównaniu do ubiegłego roku uzyskiwane średnie ceny są wyższe o 12,23 proc.

Mniej za stałe produkty mleczarskie

W Polsce odwrotnie jak na

większości monitorowanych rynków europejskich w obrocie hadlowym, ceny na oferowany asortyment stałych produktów mleczarskich (poza odtłuszczonym mlekiem w proszku) spadły. Ceny z końca stycznia oferowane za pełne mleko w proszku wynosiły 9,55 zł/kg, a więc aż o 13,87 proc. mniej niż z końca roku, kiedy cena kształtowała się na poziomie 10,87 zł/kg. Za odtłuszczone mleko w proszku w tym samym czasie płacono 7,55 zł/kg, a więc o 3,20 proc. więcej. W porównaniu do końca stycznia 2014 roku, wartość cen mleka spadła o 63,35 proc., natomiast cena odtłuszczonego

mleka w proszku zmalała o 77,12 proc.

W przypadku masła konfekcjonowanego wspomniany spadek oznaczał zmiany z poziomu 14,12 zł/kg na koniec grudnia 2014 roku do 13,87 zł/kg w notowaniach na koniec stycznia 2015 roku. Cena masła w blokach w tym samym okresie spadła z 12,07 do 11,85 zł/kg wagi żywej. Jest to odpowiednio o 1,80 i 1,81 proc. mniej niż przed miesiącem. W odniesieniu do analogicznego okresu sprzed roku ceny na obydwie wymienione artykuły spadły o 25,81 proc. na masło konfekcjonowane i 37,49 proc. na masło w blokach.

Notowania cenowe jaj spożywczych w skali miesiąca i roku

Klasa wielkości	Cena z końca stycznia 2014 zł/100 szt.	Cena z końca grudnia 2014 zł/100 szt.	Cena bieżąca i dynamika zmian		
			zł/100 szt.	zmiana do I.2014 (%)	zmiana do XII.2014 (%)
S	21,00	26,00	28,90	27,34	10,03
M	28,70	32,90	32,10	10,59	-2,49
L	32,10	36,50	36,20	11,33	-0,83
XL	42,30	44,10	44,20	4,30	0,23
ŚREDNIO	31,03	31,88	35,35	12,23	1,34

ŚREDNIE CENY TARGOWISKOWE (w zł) na dzień 27.01.2015 r.

Źródło: WMODR

Targowisko/towar	Pszenica (dt)	Jęczmień (dt)	Pszenżyto (dt)	Ziemniaki (dt)	Jaja (szt.)	Prosięta (para)
Biskupiec	-	-	-	90 – 100	0,30 – 0,70	-
Elbląg	-	-	-	100	0,34 – 0,65	-
Elk	70 – 80	60 – 70	60	50 – 70	0,60 – 0,80	-
Giżycko	-	-	-	80 – 90	0,60 – 0,80	-
Olecko	80	80	60 – 70	60 – 80	0,50 – 0,70	-
Orneta	78	-	65	50	0,70	-
Pisz	-	-	-	50 – 60	0,60 – 0,80	-
Szczytno	-	-	-	60 – 90	0,75	-
GUS	75,95	71,35	63,84	68,93	-	308,52