

rolnicze abc

Zniesienie limitów mlecznych to wielka niewiadoma

Producenci obawiają się spadku cen mleka i problemów ze zbytem

1 kwietnia 2015 r. w krajach Unii Europejskiej zlikwidowano limity na produkcję mleka. Groźba kar za nadprodukcję już nie spędza snu z powiek polskim producentom. Jednak zastanawiają się jak zareaguje na zmiany rynek? Niektórzy upatrują swoją szansę w rynku azjatyckim. Najgorszy scenariusz to spadek cen i trudności ze zbytem.

Iwona Łazowa

i.lazowa@kuriermlawski.pl

Polska jest jednym z największych producentów mleka w Unii Europejskiej. Nasz kraj jest obecnie czwarty na europejskiej liście największych producentów mleka i produktów mleczarskich. Jesteśmy za Wielką Brytanią i Francją oraz Niemcami — liderem w tej dziedzinie. W dziesiątce największych producentów znajdują się też: Holandia (5 miejsce), Włochy, Hiszpania, Irlandia, Dania i Rumunia.

Mogą produkować tyle mleka, ile chcą

Po 31 latach, rolnicy z krajów wspólnoty europejskiej mogą produkować tyle mleka, ile chcą. Kwoty mleczne wprowadziła w 1984 roku jeszcz Europejska Wspólnota Gospodarcza, która później przekształciła się w Unię Europejską i przejęła regulacje EWG. Pierwotnie, limity miały obowiązywać przez pięć lat. Przyczyną ograniczeń była nadprodukcja mleka. Poprzez regulacje dążono do zapewnienia stabilnych cen a przekraczający limity płacili kary. Wraz z wejściem do UE zaczęło dotyczyć to także Polski. Jeszcze w 2014 roku okazało się, że polscy rolnicy zapłacą wysokie kary za nadprodukcję. Jednym z takich producentów jest Jan Pisarkiewicz z Bogurzynka w powiecie mławskim. — Obawiam się, że mogę zapłacić nawet 135 tys. zł kary — powiedział nam pan Jan. Przekroczył on limit

dla swojego gospodarstwa o 210 tys. litrów. Na utrudnienia w gospodarowaniu z powodu limitów narzeka też Jerzy Wawrzyńczak ze Stupska (w powiecie mławskim), hodowca bydła mlecznego i producent mleka. — Uniknąłem, około 18 tys. zł, kary dokupując kwootę mleczną. Jednak wielu rolników jest w gorszej sytuacji. Niektórzy zainwestowali, zbudowali obory, a przyjdzie im płacić kary — mówi Jerzy Wawrzyńczak, jeden z liderów w branży na naszym terenie.

Z chwilą zniesienia limitów nie będzie kolejnych kar za nadprodukcję mleka

Spadki cen mleka

Komisja Europejska uzasadnia decyzję o zniesieniu kwot mlecznych wzrastającym zapotrzebowaniem na mleko i produkty mleczne poza Unią Europejską np. w Chinach. Likwidację limitów podyktowały też mierne efekty regulacji. Ograniczenia nie wpłynęły, jak oczekiwano, na stabilność cen. Zmniejszyły się jedynie zapasy w magazynach. Ponadto wzięto też pod uwagę fakt, że pieniądze, które mogłyby pójść na inwestycje rolnicy przeznaczali na kary. Z chwilą zniesienia limitów nie będzie kolejnych kar za nadprodukcję.

— Przy spadających cenach mleka trzeba go więcej sprzedawać, aby uzyskać odpowiednie dochody. Nadrobić to można poprzez zmniejszenie kosztów robocizny. Należy tak rozbudować i udoskonalić oborę, aby praca przy 120 krowach trwała tyle co przy 60 — mówi Jan Pisarkiewicz z Bogurzynka w powiecie mławskim Fot. Iwona Łazowa

Wydawałoby się, że uwolnienie produkcji mleka jest dobrą decyzją. Jednak rolnicy z obawą spoglądają w przyszłość, ze względu na spadające ceny mleka. — Jeszcze we wrześniu litr mleka kosztował 1,70 zł. Obecnie wielu dostaje 1,3 zł. To spadek o 40 groszy na litrze. Obniżki zaczęły się w grudniu 2014 r. Z dnia na dzień mleko taniało o 10-12 groszy i nie wiadomo dlaczego — niepokoi się Jan Pisarkiewicz. Rolnik, który odstawił co drugi dzień 3,5 tys. litrów mleka i rocznie 550-560 tys. litrów, narzeka na brak informacji. Szuka też rozwiązania, aby wyjść obronną ręką z trudnej sytuacji. Planuje powiększenie produkcji. — Przy spadających cenach mleka trzeba go więcej sprzedawać, aby uzyskać odpowiednie dochody. Nadrobić to można poprzez zmniejszenie kosztów robocizny. Należy tak rozbudować

i udoskonalić oborę, aby praca przy 120 krowach trwała tyle co przy 60. Jednak w tym roku nie będziemy powiększać stada, ponieważ wiąże się to z budową nowej obory. Trzeba dobrze policzyć koszty. Hamulec są też kary za nadprodukcję, które będę musiał uregulować. W tym roku się wyjaśni co ile kosztuje, wtedy będzie można podejmować decyzje — uważa nasz rozmówca.

Szansą rynek azjatycki

Obawy wobec dynamicznie zmieniających się realiów ma też Jerzy Wawrzyńczak ze Stupska. — Nie wiem jak zachowa się rynek produktów spożywczych w Polsce. Trochę się tego obawiam. Firmy skupujące mleko mogą obniżyć ceny. Trzeba być optymistą, jeśli mleka nadmiernie nie przybędzie i unikniemy zmywu cenowej to jakoś wytrwamy.

Co prawda w ostatnich miesiącach ceny mleka spadły dla niektórych rolników nawet o 50 groszy na litrze, nie slychać o kolejnych obniżkach, co jest dobrą wiadomością — jest zdania pan Jerzy. Hodowca rozważa też zwiększenie produkcji. — Jeśli mleko będzie tańsze trzeba będzie nadrabiać ilością — mówi. Szansą dla polskich producentów mleka może być rynek azjatycki. — Najważniejsze, aby mieć gdzie sprzedać. Obecnie polski rynek pochłania jedynie około 70 procent produkcji. 30 procent mleka sprzedajemy za granicę, z czego tylko 10 procent kupują sąsiednie kraje. Minister Sawicki podczas spotkania w siedzibie naszej federacji mówił, że w Indiach może być zbyt na polskie mleko w proszku. Tylko, czy jesteśmy w stanie sprostać ich ogromnym potrzebom. Myślę, że jest na to

szansa. Tym bardziej, że w Polsce powstają nowe proskownie — uważa Wawrzyńczak.

Warto też dodać, że zniesienie kwot mlecznych, a nawet spadek cen mleka, raczej nie przełożą się na ceny w sklepach. Istnieje wielka różnica między tym, co otrzymuje rolnik a tym, ile płaci konsument. Zanim mleko od producenta trafi na sklepowe półki przechodzi przez spółdzielnię, mleczarnię, handlowców, co ma wpływ na cenę.

REKLAMA

**SZAMBA
BETONOWE**
WODOSZCZELNE
transport i montaż gratis
tel. 515 373 550

VII Wiosenne Targi Ogrodnicze „Pamiętajcie o ogrodach”

Nie tylko dla ogrodników

Bogata oferta gospodarstw ogrodniczych oraz producentów zabudowy i aranżacji ogrodów, a do tego swojskie jedzenie i atmosfera pikniku. To tylko niektóre z licznych atrakcji, jakie czekają na zwiedzających podczas VII Wiosennych Targów Ogrodniczych „Pamiętajcie o ogrodach”, które odbędą się w dniach 25-26 kwietnia przy ulicy w Jagiellońskiej w Olsztynie.

Targi organizowane w siedzibie Warmińsko-Mazurskiego Ośrodka Doradztwa Rolniczego choć mają krótką historię, na stałe zagościły w kalendarzu wiosennych imprez odbywających się w naszym regionie i z roku na rok cieszą się coraz większym zainteresowaniem. — Corocznie impreza przyciąga ponad 150 wystawców, których ofertę ogląda ponad 20 000 zwiedzających — mówi Urszula Anculewicz, komisarz targów. — Wiosen-

na odsłona targów to coś dla mieszkańcy wsi i terenów wiejskich, działkowców oraz właścicieli ogrodów i miejskich balkonów. To ciekawa alternatywa spędzenia wiosennego weekendu dla całej rodziny — zapewnia pani Urszula.

Zakupy na działkę i do ogrodu

W programie targów znajdzie się pokaz roślin oraz artykułów szkółkarskich, i ogrodniczych, maszyn

Wiosenne Targi Ogrodnicze „Pamiętajcie o ogrodach” po raz pierwszy zostały zorganizowane w 2009 roku Fot. Anna Uranowska

i urządzeń do prac ogrodniczych oraz zabudowy, wyposażenia i aranżacji ogrodów. Nie zabraknie szerokiej oferty rozsądnych warzyw i ziół oraz nawozów i środków ochrony roślin, chętnie kupowanych przez działkowców i właścicieli przydomowych ogródków. Prezentowane będą maszyny i urządzenia do produkcji ogrodniczej oraz instalacje wykorzystujące odnawialne źródła energii. Zgodnie z tradycją, nie zabraknie twórców rękodzieła, sztuki ludowej oraz smacznej kuchni regionalnej. Na miłośników swojskiego jedzenia czekać będą domowe wędliny, smalec ze skwarkami i świeży, wiejski chleb — wszystko według tradycyjnych, regionalnych receptur.

Porady technologiczne i prawne

Podobnie jak w latach ubiegłych, będzie można skorzystać z porad fachowców. Odwiedzający targi ze strony specjalistów uzyskają pomoc między innymi na temat sposobu pielęgnacji roślin czy zagospodarowania i aranżacji przestrzeni w ogrodzie oraz wsparcia rolnictwa i obszarów wiejskich ze środków krajowych i unijnych. Swoją radą i pomocą będą

też służyć przedstawiciele instytucji i organizacji związanych z rolnictwem, na czele z Warmińsko-Mazurskim Ośrodkiem Doradztwa Rolniczego w Olsztynie, który doradzać będzie w zakresie technologii produkcji roślinnej i zwierzęcej, ekonomiki i rachunkowości, Wspólnej Polityki Rolnej oraz wiejskiego gospodarstwa domowego i agroturystyki. Na stoisku WMODR udzielane będą także porady

prawne oraz konsultacje z zakresu bezpieczeństwa i higieny pracy.

Atrakcje dla całej rodziny

Podczas tegorocznej odsłony Wiosennych Targów Ogrodniczych Organizator zrobi ukłon w stronę najmłodszych i z myślą o nich przygotuje prezentację zwierząt gospodarskich w tradycyjnej zagrodzie wiejskiej połączonej z pokazem zwierząt futerkowych, drobiu ozdobnego i gołębi rasowych. Pojawia się również „wioska dziecięca” pełna niespodzianek i atrakcji dla dzieci. Podczas imprezy odbędą się liczne quizy i konkursy dla dorosłych i dla dzieci będące okazją do promocji regionu. Jak co roku nie zabraknie występów artystycznych, które nadadzą imprezie sielski, piknikowy charakter.

— Targi to ciekawa alternatywa spędzenia rodzinnego weekendu. Serdecznie zapraszamy życząc wielu wrażeń i satysfakcji — mówi Urszula Anculewicz, komisarz targów.

— Wiosenna odsłona targów to coś dla mieszkańcy wsi i terenów wiejskich, działkowców oraz właścicieli ogrodów i miejskich balkonów — zapewnia Urszula Anculewicz, komisarz targów

Fot. Mirosław Fesnak

REKLAMA

W-M ODR
Warmińsko-Mazurski Ośrodek Doradztwa Rolniczego w Olsztynie
SERDECZNIE ZAPRASZA NA
VII Wiosenne Targi Ogrodnicze
„Pamiętajcie o ogrodach”
25-26 kwietnia 2015 r.
OLSZTYN, ul. Jagiellońska 91
1040150tr-B -S

REKLAMA

CONCORDIA
UBEZPIECZENIA

Nie czekaj aż zaskoczy Cię pogoda... Zadbaj o ubezpieczenie **UPRAW**, które gwarantuje Tobie i Twojej rodzinie bezpieczeństwo finansowe. Zaufaj sprawdzonej marce w sektorze **AGRO**.

Oddział Concordii Ubezpieczenia w Olsztynie
al. Piłsudskiego 32, 10-578 Olsztyn
tel. 89 521 86 87, fax 89 523 72 94
olsztyn@concordiaubezpieczenia.pl

Andrzej Kłosowski
ul. Brzozie Lubawskie 82
13-306 Brzozie Lubawskie
tel. 600 535 062
andrzej.klosowski@op.pl

EKSPERT RADZI: 5 POWODÓW...

Współczesne gospodarstwo rolne niczym nie przypomina tego sprzed lat, jednak niezmiennie narażone jest na działanie gradu, przymrozków czy ulewnej deszczu. Nikt nie może sobie pozwolić na pozostawienie wszystkiego losowi, dlatego rolnicy coraz chętniej korzystają z ubezpieczeń. Z pomocą idzie też państwo, zwiększając dopłaty do składek.

Andrzej Kłosowski — Agent Concordii Ubezpieczenia, wymienia 5 powodów, dla których warto ubezpieczyć uprawy na wiosnę.

1. CZASEM SŁOŃCE, CZASEM DESZCZ, CZYLI Z POGODĄ SAM NIE WYGRASZ

W ostatnich latach zdarzenia pogodowe o charakterze katastroficznym występują w Polsce coraz częściej. Spo-

wodowane przez nie straty w bezpośredni sposób wpływają na sytuację finansową gospodarstwa rolnego. Jednymi z największych niebezpieczeństw dla pól wiosną są gradobicia, przymrozki wiosenne, deszcze nawalne oraz huragany. Nie sposób przewidzieć gdzie wystąpią. Nie można się też przed nim uchronić.

2. PAŃSTWO POMOŻE, SKORZYSTAJ Z DOPŁATY DO SKŁADKI

Rolnicy nie mogą liczyć na pomoc z budżetu państwa, jeżeli nie zabezpieczyli wcześniej swojego gospodarstwa. Otrzymają za to dopłatę do składki ubezpieczenia upraw rolnych. Budżet państwa po ostatnich zmianach ustawowych pokrywa do 50 proc. wysokości składki.

Przed wprowadzeniem ustawy o ubezpieczeniach

Trzeba zachować czujność Środki ochrony roślin — uwaga na podróbki ze Wschodu

Dariusz Kucman

d.kucman@kuriermakowski.pl

Państwowa Inspekcja Ochrony Roślin i Nasiennictwa przypomina: jeśli nabywasz i stosujesz środki ochronne pochodzące z nielegalnych źródeł, możesz stać się uczestnikiem przestępczego procederu.

Podróbki środków ochrony roślin zarekwirowane w Mrągowie
Fot. Policja

Rodzimy rynek zalewają fałszywe środki ochrony roślin, często niskiej jakości i często zza wschodniej granicy. Celnicy niemal co kilka dni przechwytyują taki nielegalny towar, ale i tak sporo trafia go do kraju, zwłaszcza do północno-wschodniej jego części, w tym oczywiście do woj. warmińsko-mazurskiego i mazowieckiego. W dodatku do jego dystrybucji wykorzystywany jest internet. Policja zatrzymała ostatnio 25-letniego obywatela Ukrainy, który właśnie w sieci oszukiwał rolników, wysyłając im podrobione produkty do ochrony roślin. Oczywiście tak, jak jest najczęściej, były zapakowane i z etykietami podobnymi, jak oryginalne produkty tego typu.

Tylko dopuszczone do obrotu

PIORiN przypomina: do ochrony upraw mogą być stosowane wyłącznie środki ochrony roślin dopuszczone do obrotu przez ministra rol-

nictwa i rozwoju wsi. Należy je nabywać zawsze w punktach uprawnionych do prowadzenia tego rodzaju działalności, nadzorowanych właśnie przez inspekcję.

PIORiN informuje: środki ochrony roślin powinny być oferowane w oryginalnych, szczelnie zamkniętych opakowaniach. Etykieta znajdująca się na opakowaniu powinna być w języku polskim. Jednocześnie przestrzegamy przed zakupem i stosowaniem środków ochrony roślin pochodzących z nielegalnych źródeł, jak również nieposiadających etykiety w języku polskim. Istnieje duże prawdopodobieństwo, że są to towary podrobione, zawierające w składzie substancje chemiczne, które stanowią zagrożenie dla zdrowia ludzi, zwierząt i środowiska.

Uczestnik przestępstwa

Łatwo w takich sytuacjach o jakieś nieszczęście. A odpowiedzialność za nie może ponieść nabywca nielegalnych środków ochrony roślin, bo każdy kupujący może

— zgodnie z prawem — zostać potraktowany jako uczestnik przestępstwa.

Dlatego główny inspektor ochrony roślin i nasiennictwa zwrócił się z prośbą o informowanie o przypadkach oferowania do sprzedaży lub zastosowania niedopuszczonych do obrotu środków ochrony roślin. Zgłoszenia można kierować do najbliższej jednostki inspekcji lub na adres poczty elektronicznej gi@piorin.gov.pl.

Porozumienie dwóch służb

20 marca przedstawiciel Państwowej Inspekcji Ochrony Roślin i Nasiennictwa oraz Służby Celnej podpisali porozumienie w sprawie współdziałania w zakresie nadzoru nad przemieszczaniem i wprowadzaniem do obrotu środków ochrony roślin z państw trzecich. Porozumienie usprawni egzekucję i wspólne działania przeciwdziałające nielegalnemu przywozowi na terytorium Polski nielegalnych i podrobionych środków ochrony roślin.

upraw rolnych i zwierząt gospodarskich, polisy oferowane były wyłącznie na warunkach komercyjnych. Wprowadzenie ustawy spowodowało bardzo duże zainteresowanie zwłaszcza ubezpieczeniami upraw. Obecnie powierzchnia chronionych upraw kształtuje się na poziomie ok. 3,5 mln ha w stosunku do ok. 0,8 mln ha przed wprowadzeniem systemu dopłat — to ponad 4-krotny wzrost. Z roku na rok rośnie zarówno powierzchnia zabezpieczonych upraw jak i liczba ubezpieczonych rolników. Dotyczy to szczególnie gospodarstw towarowych, dla których ubezpieczenie jest elementem

właściwego zarządzania ryzykiem.

3. PREFERENCYJNY KREDYT? TAK, ALE TYLKO Z UBEZPIECZENIEM

Dla wielu rolników uzyskanie kredytu stanowi jedyną szansę na rozwój gospodarstwa. Jednak przekonanie o tym banku nie należy do najłatwiejszych. Nieodzownym w przypadku starania się o kredyt preferencyjny jest posiadanie ubezpieczenia.

4. DOTACJE TEŻ NIE OD RĘKI

Zgodnie z ustawą o ubezpieczeniach upraw rolnych i zwierząt gospodarskich, każdy rolnik, który pobiera do-

płatę bezpośrednie, ma obowiązek zawarcia umowy ubezpieczenia, a więc warto skorzystać z ubezpieczenia wszystkich upraw w gospodarstwie, zwłaszcza, że państwo i tak dopłaci do składki.

5. SPOKÓJ NAJWAŻNIEJSZY

Myśląc o zaletach ubezpieczenia gospodarstwa rolnego, nie należy zapominać o tej najważniejszej — gwarancji spokojnego snu. Warto więc przemyśleć, czy za rozsądną cenę nie kupić sobie i swojej rodzinie bezcennego spokoju. Tym bardziej, gdy nasza przyszłość zależy od tak nieprzewidywalnego czynnika, jakim jest pogoda.

Rimel

25 SG

Ekspert w walce z chwastami
w kukurydzy i ziemniakach

- długi okres stosowania
- błyskawiczna szybkość wnikania
- bezwzględny w walce z uciążliwymi chwastami
- bezpieczny dla upraw
- idealny komponent do mieszanin zbiornikowych

Obejrzyj nasz spot reklamowy przed Agrobiznesem,
programem Tydzień w TVP 1 i na kanale You Tube

<http://goo.gl/neJCSl>
www.rimel.info.pl

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 zasad bezpiecznego stosowania produktu wskazanych na etykiecie.

Kolonia mszyc na liściu Fot. Paweł Beres

Larwa ploniarki zbożówki

Omacnica prosowianka

Stonka kukurydziana

Mniej dostępnych preparatów i precyzyjna integrowana Ochrona chemiczna

Pomimo, że na plantacjach kukurydzy wstępuje ponad 50 gatunków szkodników, to poważne znaczenie gospodarcze ma jedynie kilka z nich. Do najważniejszych i najpowszechniej występujących zaliczyć należy: ploniarkę zbożówkę, mszycę, wciornastki i omacnicę prosowiankę.

dr hab. Paweł K. Beres,
IOR — PIB
TSD w Rzeszowie
rolniczeabc@rolniczeabc.pl

Lokalną szkodliwością odznaczają się drutowce, rolnice, urazek kukurydziany, a także zwierzęta łowne (głównie dziki) oraz ptaki. Gatunkiem, który systematycznie zwiększa zasięg swojego występowania jest stonka kukurydziana, która od połowy 2014 roku nie jest już organizmem kwarantannowym. Na niektórych plantacjach poważne szkody mogą powodować również: śmietka kielkówka, piętnówki oraz pędraki. Pozostałe szkodniki zwykle nie stanowią dużego zagrożenia dla wysokości plonu kukurydzy, niemniej gdy wystąpią licznie, wówczas takowe mogą się pojawić. Niezmiernie ważny pozostaje zatem systematycznie prowadzony monitoring ich występowania.

Ograniczona liczba zarejestrowanych preparatów

Bardzo duża liczba gatunków szkodliwych nie ma swojego odzwierciedlenia w aktualnym programie chemicznej ochrony kukurydzy, który jest skierowany jedynie przeciwko pięciu gatunkom: ptakom (efekt odstraszenia), ploniarce zbożówce, mszycy, omacnicy prosowiance oraz stonce kukurydzianej (chrząszczom).

Po wycofaniu w 2013 roku z użycia imidachlopyrydu utracono możliwość chemicznego zwalczania szkodników glebowych: drutowców, pędraków i rolnic. Ponadto do znacznego ograniczenia liczby zwalczanych chemicznie szkodników kukurydzy doszło również w latach wcześniejszych w wyniku unijnego przeglądu substancji czynnych i procesu ich reregulacji. Po tym przeglądzie utracono możliwość zwalczania w kukurydzy m.in. ploniarki gnijki, śmietki kielkówki, błyszczki jarzynówki oraz zwójki chryzantemeczki. Na chwilę obecną trudno jest przewidzieć czy firmy fitofarmaceutyczne będą zainteresowane rejestracją preparatów do ograniczania liczebności innych gatunków poza pięcioma wymienionymi.

Obserwacje notujemy w dokumentacji

W związku z obowiązywaniem od 2014 roku zaleceń integrowanej ochrony roślin należy mieć na uwadze, że użycie preparatów chemicznych przeciwko szkodnikom powinno być poprzedzone dokładnym monitorowaniem ich pojawu, a zapisy z obserwacji muszą znaleźć się w dokumentacji. Będzie ona potrzebna na wypadek kontroli inspektorów PIORiN, którzy mogą oceniać jak wdrażana jest integrowana ochro-

na roślin w gospodarstwach i czy użycie insektycydów było uzasadnione. Do monitorowania pojawu i rozwoju szkodników na kukurydzy wykorzystuje się bezpośrednie obserwacje roślin, a także korzysta się m.in. z pułapek feromonowych, pułapek świetlnych, tablic lepowych, czy też naczyń chwytynych.

Gdy rok temu ploniarka uszkodziła rośliny

W odniesieniu do ploniarki zbożówki zaleca się, aby przy ustalaniu potrzeby jej chemicznego zwalczania bazować na ubiegłorocznych obserwacjach. Gdy w danym rejonie larwy tej muchówki uszkodziły w roku wcześniejszym średnio 15 proc. roślin, to zabieg chemiczny będzie uzasadniony. Do tego celu można wykorzystać ziarno siewne zaprawione preparatem Mesurool 500 FS stosowanym w dawce 1 l/100 kg ziarna, a który dodatkowo oddziałuje repelentnie na ptaki (red. odstrasza). Można również w okresie, gdy rośliny rozwijają 2-3 liście wykonać zabieg opryskiwania kukurydzy z wykorzystaniem preparatu Proteus 110 OD w dawce 0,5 l/ha.

Najwyższa liczebność mszyc jest w połowie lipca

Na tych plantacjach, na których w bieżącym roku mszycy wystąpią w dużym nasileniu (powyżej średnio 300

Larwa biedronki

Złotook

Mumia mszycy — efekt oddziaływania mszyczarzowatych

Gdy w okresie masowego występowania mszyc stwierdzi się znaczny wzrost liczebności biedronek, złotookowatych, mszyczarzowatych itp., wówczas warto rozważyć odstąpienie od ochrony chemicznej Fot. Paweł Beres

ochrona w sezonie 2015

kukurydzy przed szkodnikami

osobników/roślinę) i gdy nie będą wykonywane w tym czasie inne zabiegi insektydami, wówczas konieczne może być ich odrębne zwalczanie. W ostatnich latach najwyższa liczebność mszyc jest obserwowana w połowie lipca. Opryskiwanie roślin należy wykonać z wykorzystaniem jednego z preparatów: Arkan 050 CS lub Karate Zeon 050 CS lub Lambda CE Z 050 CS lub Wojownik 050 CS, które stosuje się w dawce 0,1 l/ha.

Na omacnicę prosowiankę nawet dwa zabiegi

Jednym z najważniejszych zabiegów wykonywanych w kukurydzy jest zwalczanie omacnicy prosowianki. Jest ono konieczne na tych plantacjach, które leżą w rejonie, gdzie gąsienice w roku wcześniejszym uszkodziły co najmniej 15 proc. roślin w uprawie na ziarno lub 20-30 proc. w uprawie na kisonkę i CCM, bądź też, gdy w trakcie bieżących obserwacji stwierdzi się 6-8 złoż jaj na 100 roślin.

Do zwalczania omacnicy prosowianki można zastosować insektydy: Arkan 050 CS lub Karate Zeon 050 CS lub Lambda CE Z 050 CS lub Wojownik 050 CS, które stosuje się w dawce 0,2 l/ha. Można także użyć preparat: Karate 2,5 WG w dawce 0,20-0,40 kg/ha lub Sparwio w dawce 0,125 l/ha lub

Proteus 110 OD w dawce 0,5 l/ha, a także Steward 30 WG, Sakarb 30 WG oraz Rumo 30 WG stosowane w dawce 0,125-0,15 kg/ha.

W zależności od stopnia zagrożenia ze strony gąsienic wykonuje się od jednego do dwóch zabiegów ochronnych. W rejonach silnie zagrożonych pierwszy zabieg chemiczny (dodatkowy) wykonuje się na przełomie pierwszej i drugiej dekady lipca, gdy zaczynają się liczne węłgi gąsienic ze złoż jaj, natomiast drugie opryskiwanie roślin (podstawowy okres zwalczania) przeprowadza się pod koniec drugiej lub na początku trzeciej dekady lipca, w czasie masowych węłgów szkodnika. Na plantacjach mniej zagrożonych wystarczające jest jednokrotne opryskiwanie roślin w podstawowym okresie zwalczania gąsienic.

Zwalcza się tylko chrząszcze stonki kukurydzianej

Ostatnim z gatunków, który można zwalczać chemicznie jest stonka kukurydziana. Aktualnie zarejestrowane insektydy skierowane są jedynie przeciwko chrząszczom, niemniej dzięki ich użyciu można obniżyć liczbę samic składających jaja, co jest niezmiernie ważne zwłaszcza na plantacjach prowadzonych w monokulturze.

Do zwalczania osobników dorosłych zarejestrowane są aktualnie: Proteus 110 OD w dawce 0,75 l/ha lub Steward 30 WG, Rumo 30 WG i Sakarb 30 WG stosowane w dawce 0,125-0,15 kg/ha. W zależności od zagrożenia wykonuje się jeden lub dwa zabiegi ochronne, które muszą być przeprowadzone w okresie liczego lotu

chrząszczy. Pierwsze opryskiwanie roślin wykonuje się od drugiej połowy lipca do połowy sierpnia, natomiast drugie przeprowadza się 7-14 dni później.

Zanim zaczniesz zwalczać poszukaj sprzymierzeńców

Przystępując do ochrony chemicznej przed szkodnikami należy dążyć do tego,

aby w ciągu całego sezonu wegetacyjnego kukurydzy nie stosować kilkakrotnie tego samego insektycydu, gdyż może to doprowadzić z czasem do powstania zjawiska odporności. Konieczna jest rotacja substancji czynnych należących do różnych grup chemicznych. Ponadto należy zwracać uwagę na organizmy pożyteczne występu-

REKLAMA

**ZBIORNIKI
BETONOWE**
100% szczelne
na gnojówkę, gnojownicę,
deszczówkę
5 lat gwarancji
tel. 666 950 940

165815otbr-b -N

jące na polu kukurydzy. Przykładowo, gdy w okresie masowego występowania mszyc stwierdzi się znaczny wzrost liczebności biedronek, złotookowatych, mszycarzowatych itp., wówczas warto rozważyć odstąpienie od ochrony chemicznej.

REKLAMA

BAYER

ADENGO

**Wygodniej
być nie może**

**Błyskawicznie się
prekonasz**

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

REKLAMA

stomil Aggro SPECJALIŚCI W DZIEDZINIE ZAOPATRZENIE ROLNICTWA

DAWNA AGROMA CIECHANÓW

DEUTZ FAHR SAME

NAJCZĘŚCIEJ WYKORZYSTYWANA MOC W GOSPODARSTWIE ROLNYM 62 – 72 KM

DEUTZ FAHR Z ŁADOWACZEM CZOŁOWYM OD 83 000 ZŁ NETTO!!!

MASZYNY ROLNICZE(23) 672 20 95, 783 260 783 lub 507 688 838
CZĘŚCI ZAMIENNE(23) 672 20 94
SERWIS.....(23) 672 28 04

CIECHANÓW, UL. MŁAWSKA 1
www.stomilagro.pl

164815otbr-A -C

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 zalecanych środków bezpieczeństwa.

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

www.bayercropscience.pl

Zawartość składników pokarmowych

Cechy mięsne młodych indyków rzeźnych

Młode indyki rzeźne rasy białej szerokopierśnej dzielimy na trzy typy różniące się masą ciała.

prof. Andrzej Faruga
rolniczeabc@rolniczeabc.pl

Typ lekki indyka, dojrzałość rzeźną osiąga już w 12. tygodniu życia, uzyskując, w zależności od pochodzenia, masę ciała od 2,7 do 4,5 kg w przypadku indyczek i 3,6 do 5,8 kg u indorów. Tuszki tego typu indyków zazwyczaj sprzedawane są w całości.

Typ średniociężki i ciężki

W Polsce do odchovu indyków rzeźnych używa się najczęściej indyki w typie średniociężkim i ciężkim, bowiem tuszki tych ptaków sprzedawane bywają w elementach kulinarnych lub też w postaci różnych wyrobów (wędlin).

Indyki typu średniociężkiego dojrzałość rzeźną osiągną w wieku 15-16 tygodni indyczki, a w wieku 18-22 tygodnie indory. Okres odchovu determinowany jest, nie tylko płcią, ale przede wszyst-

kim zapotrzebowaniem zakładów ubojowych na określoną masę ptaków oraz relacją ceny żywca do cen pasz. Krótszy okres odchovu samic wynika z wcześniejszego dojrzewania i kończenia zadawalających przyrostów masy mięśni, w porównaniu do indorów, których masa ciała efektywnie rośnie jeszcze powyżej 18 tygodni życia (do 22 tygodni). Indyczki średniociężkie w wieku 16 tygodni osiągają masę ciała około 9-10 kg, a indory w wieku 18 tygodni około 15 kg i w 21 tygodniu 18 kg.

Indory ciężkie w wieku 18. tygodni powinny ważyć około 18 kg, a w wieku 22. tygodni ok. 22 kg. Indyczki w wieku 16. tygodni osiągają masę ciała około 14 kg.

Ogledziny stada

Ptaki odpowiednio utrzymywane i zdrowe osiągają zazwyczaj masę ciała, dojrzałość piór i stopień wytu-

czenia w terminie, zgodnie z normą przewidzianą dla danego stada. Ptaki przeznaczone do uboju poddaje się oględzinom, podczas których sprawdza się masę ciała, stan upierzenia, uszkodzenia i zdrowotność. Stan upierzenia powinien być pełny, a pióra wyrosnięte. Na 12-18 godzin przed sprzedażą (załadowaniem do samochodów) ptakom nie podaje się paszy, a tylko wodę do picia.

Właściwy transport

Ważnym czynnikiem decydującym o jakości surowca rzeźnego jest także sposób transportu indyków do rzeźni — w specjalnych kontenerach lub klatkach. Czas transportu powinien być jak najkrótszy. Zmęczone ptaki, podczas uboju gorzej się wykrwawiają, a po uboju następują niekorzystne zmiany w strukturze koloidalnej białek mięśni, w wyniku, czego upośledzona jest zdol-

Okres odchovu determinowany jest, nie tylko płcią, ale przede wszystkim zapotrzebowaniem zakładów ubojowych na określoną masę ptaków oraz relacją ceny żywca do cen pasz
Fot. Andrzej Faruga

ność wchłaniania i wiązanie wody.

Efektywność ekonomiczna

Na efektywność ekonomiczną produkcji mięsa drobiowego, ma zasadniczy wpływ wydajność rzeźna oraz udział w tuszce najbardziej wartościowych mięśni piersiowych, ud i podudzi.

Wydajność rzeźna np. indorów ciężkich w wieku 22. tygodni wynosi około 83 proc., a indyczek w wieku 16. tygodni około 81 proc. Mięśni piersiowych w tuszce indorów, w tym wieku, jest około 28 proc, udowych ponad 10 proc. a z podudzi 7,5 proc. U indyczek wydajność rzeźna jest mniejsza o około 2 proc., a udział mięśni piersiowych mniejszy także o około 2 proc., w porównaniu do indorów. Tłuszcz

sadełkowy i okołojelitowy stanowi ponad 1 proc. u indorów, a u indyczek powyżej 2 proc.

Wydajność rzeźna indorów średniociężkich, w porówny-

Ptaki przeznaczone do uboju poddaje się oględzinom, podczas których sprawdza się masę ciała, stan upierzenia, uszkodzenia i zdrowotność

walnym wieku, jest mniejsza o około 1,5 proc., mięśni piersiowych o około 5 proc., udowych i podudzi więcej o około 1 proc. U indyczek tego typu, różnice wyżej omó-

wione są nieznaczne.

Omawiane wartości wybranych cech mięsnych, mogą w praktyce nieco się różnić, gdyż zależy to od pochodzenia indyków i warunków środowiskowych na fermie.

Wartość pokarmowa mięsa indyków

O wartości pokarmowej mięśni świadczy m.in. ich skład chemiczny, fizykochemiczny i organoleptyczny. Dla przykładu dla mięśni piersiowych i udowych indyków ciężkich wartości te obrazuje tabela (A. Faruga, 2005). Również m.in. zawartość składników pokarmowych w 1 kg części jadalnych wpływa na rozwoju produkcji indyków i popyt na ich mięso. Wartości składników obrazuje druga tabela (wg Michalik, 1994).

WARTOŚCI POKARMOWE MIĘŚNI PIERSIOWYCH I UDOWYCH INDYKÓW CIĘŻKICH (WG A. FARUGA, 2005)

Wyszczególnienie	Mięśnie	
	piersiowe	udowe
Sucha masa (%)	25,1	28,7
Tłuszcz (%)	0,5	9,3
Białko ogólne (%)	24,1	18,7
Kolagen (mg %)	417,7	475,9
Kolagen/białko (%)	1,7	2,5
Kruchość (pkt)	4,2	4,7
Soczystość (pkt)	4,0	4,1
Zapach (pkt)		
• pożądalność	5,0	5,0
Smakowitość (pkt)		
• pożądalność	4,3	4,3
pH _{2h}	5,8	6,3
Jasność barwy (%)	23,0	20,3
Wodochłonność (cm ²)	6,3	5,8

ZAWARTOŚĆ SKŁADNIKÓW POKARMOWYCH W 1 KG CZĘŚCI JADALNYCH INDYKA, KURCZAKA, KACZKI I GĘSI (WG MICHALIK, 1994)

Wyszczególnienie	Indyki	Kurczęta	Kaczki	Gęsi
Sucha masa (g)	303,16	363,11	484,82	459,46
Białko ogólne (g)	193,26	171,20	144,29	148,10
Tłuszcz surowy (g)	92,16	178,36	329,60	300,14
Energia metaboliczna (MJ)	5,04	8,23	12,93	12,05

CEDROB PASZE
WIEDZA I DOŚWIADCZENIE

ROZWIĄZANIE, KTÓREGO SZUKASZ!

TUCZ KONTRAKTOWY

stabilny, gwarantowany dochód z każdego tuczu
szybkie rozliczenie
profesjonalny serwis weterynaryjny
warchlaki o najwyższym statusie zdrowotnym
pasza najwyższej jakości

ZAKŁAD PRODUKCJI PASZ

Wytwórnice: Gumowo, 06-452 Ościsłowo • 09-140 Raciąż, ul. Płocka 78
tel. 23 675 03 30, fax. 23 675 03 63, www.cedrobpasze.pl

wśród osób mieszkających lub chcących zamieszkać na terenach wiejskich. Jak zamieścić swój anons lub wysłać list? Wystarczy

WE DWOJE

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 45/2014. Należy też pamiętać, by do listu załączyć znaczek pocztowy za 1,75 zł. Ogłoszenia są bezpłatne, ale muszą być napisane na kuponie zamieszczonym poniżej. Listy zwią-

zane 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” 13 maja 2015 roku. **Jadwiga Gliniewicz**

Panowie

WE DWOJE NR 45/2015

**PANOWIE 31-45 LAT
SAMOTNY KAWALER**

(33/185/90) Z Mazur, pragnie poznać miłą panią, z którą chciałby iść razem przez życie.

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, uczciwy, poznam panią w wieku 30-35 lat, z okolic Mrągowa lub Mikołajek. Cel — stały związek.

BYK

(44/191) Kawaler, bez nałogów i zobowiązań, wykształcenie średnie, posiadam gospodarstwo rolne, w związku cenę przyjaźni, uczciwość i prawdziwość, poznam panią do 45 lat, z okolic Nowego Miasta Lubawskiego.

CZTERDZIESTOLETAK

40-letni kawaler z własnym gospodarstwem rolnym, z okolic Makowa Mazowieckiego pozna pannę do lat 40. Numer telefonu przyspieszy kontakt.

**PANOWIE 46-60 LAT
SAMOTNY**

46-letni, pałący, pracuję i mieszkam sam, poznam panią ze wsi, mieszkającą niedaleko Mrągowa, szczerą, uczciwą 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.

ROMANTYK

Wolny, zmotoryzowany, aktywny zawodowo, bez nałogów, ciepły, serdeczny, pozna panią, chętnie z okolic Olsztyna.

WOLNY I MIŁY

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

UCZCIWIY

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

SZCZERY

Jestem w wieku średnim, prawdziwym, 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.

**PANOWIE POWYŻEJ 60 LAT
WYSOKI**

(61/185/80) Poznam panią w wieku 50-57 lat, szczupłą.

WOLNY

62-letni rencista, własny dom, poznam panią, która zamieszka u mnie.

TOLERANCYJNY

(62/172/85) Wdowiec, bez nałogów, niezależny finansowo, o miłym usposobieniu, jestem zmotoryzowany, posiadam dom, jestem niepałący. Nie szukam przygód, poznam panią naj-

chętniej 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, niepałący, mieszkam na wsi, posiadam dom, poznam panią na dobre i złe chwile w życiu.

SZCZUPŁY

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

WDOWIEC

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

UCZCIWIY EMERYT

Bez nałogów, niezależny pod każdym względem, poznam panią, która zdecydowałaby 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.

Z OKOLIC OLSZTYNA

70-letni wdowiec, z Olsztyna, o dobrym zdrowiu, młodym wyglądzie, zadbany, z poczuciem humoru, niezależny finansowo, lubię taniec, spacerować, przyrodę, poznam miłą, szczupłą panią, z okolic Olsztyna, do 65 lat.

Panie
**PANIE 46-60 LAT
SZCZUPŁA**

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

WDOWA Z BISKUPCA

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

ROZWIEDZONA

Miła, samotna, atrakcyjna, ceniąca sza-

cunek i zaufanie, pozna pana miłego, życzliwego, opiekuńczego, najchętniej zmotoryzowanego. Cel — stały związek.

**PANIE POWYŻEJ 60 LAT
UCZCIWA**

(63/164) Zaradna, bez nałogów, wdowa, zadbana, pozna pana w wieku 60-70 lat.

ZOSIA

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

SAMOTNA

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

SAMOTNA WDOWA

Jestem na emeryturze, bez nałogów, z własnym M, pragnę poznać uczciwego pana, samotnego, niezależnego finansowo, dobrego przyjaciela, bez nałogów, do lat 65. Jestem uczciwa i miła, lubię czystość i porządek.

„Premie dla młodych rolników” w PROW 2014-2020

O czym już trzeba wiedzieć?

Wsparcie dla młodych rolników w wysokości 100 tys. zł, ma głównie na celu ułatwienie rozpoczęcia samodzielnego prowadzenia działalności rolniczej w przejmowanych i nabywanych gospodarstwach rolnych przez osoby pełnoletnie, w wieku do 40 lat.

**mgr inż. Maria Suszko,
WMODR**

rolniczeabc@rolniczeabc.pl

Beneficjentem tego działania może być osoba, która:

— nie ukończy 40 roku życia do dnia złożenia wniosku o pomoc;

— posiada odpowiednie kwalifikacje zawodowe lub zobowiąże się do uzupełnienia wykształcenia w ciągu 3 lat od dnia doręczenia decyzji o przyznaniu pomocy (szczegółowy wykaz kierunków studiów, zawodów oraz tytułów kwalifikacyjnych, a także rodzaje dokumentów potwierdzających posiadanie kwalifikacji zawodowych zawarty będzie w załączniku do rozporządzenia dot. tego działania);

— rozpoczęła lub rozpocznie urządzenie gospodarstwa, tj. stanie się właścicielem lub obejmie w posiadanie gospodarstwo rolne (przynajmniej 1 ha użytków rolnych) — przed złożeniem wniosku o przyznanie pomocy, ale nie wcześniej niż na 12 miesięcy przed złożeniem tego wniosku;

— do dnia złożenia wniosku o przyznanie pomocy nie prowadziła gospodarstwa rolnego jako kierujący, co oznacza, że po raz pierwszy rozpocznie prowadzenie gospodarstwa rolnego jako kierujący gospodarstwem;

— zobowiąże się do zrealizowania biznesplanu dotyczącego rozwoju gospodarstwa;

— jest obywatelem państwa członkowskiego Unii Europejskiej;

— nie ma ustalonego prawa do renty z tytułu całkowitej niezdolności do pracy.

Kto jest kierującym gospodarstwem rolnym w rozumieniu programu?

To osoba, która prowadzi gospodarstwo osobiście na własny rachunek i we własnym imieniu, ponosi koszty i czerpie korzyści w związku z jego prowadzeniem (pracuje w tym gospodarstwie i podejmuje wszelkie decyzje dotyczące gospodarstwa).

Oznacza to, że osoby planujące ubiegać się o przyznanie

premię dla młodego rolnika w ramach Programu Rozwoju Obszarów Wiejskich 2014-2020 — do dnia złożenia wniosku o przyznanie pomocy, nie mogą:

— zgłosić zwierząt gospodarskich do rejestru w celu prowadzenia działalności rolniczej;

— wystąpić o płatności bezpośrednio, w tym w roku 2015 i wcześniej;

— wystąpić o pomoc finansową dla rolników w ramach programów UE lub pomocy krajowej;

— prowadzić działu specjalnego produkcji rolnej.

Czynności te zostały zakwalifikowane, jako wykonywane przez kierującego gospodarstwem.

Zobowiązania i wymogi wnioskodawcy, o których już teraz trzeba wiedzieć

Zgodnie z zapisami w PROW 2014-2020, wnioskodawca wraz z wnioskiem o przyznanie pomocy, przedkłada biznesplan dotyczący rozwoju gospodarstwa w zakresie działalności rolniczej lub przygotowania do sprzedaży produktów rolnych wytwarzanych w gospodarstwie i zobowiązuje się do jego realizacji.

Wymogi dotyczące gospodarstwa wskazanego w biznesplanie:

— powierzchnia użytków rolnych — równa co najmniej średniej krajowej (w tym dla woj. warmińsko-mazurskiego) oraz nie większa niż 300 ha;

— przynajmniej 70 proc. minimalnej powierzchni (części podstawowej gospodarstwa), musi stanowić przedmiot:

własności beneficjenta, użytkowania wieczystego lub dzierżawy z zasobu własności rolnej Skarbu Państwa lub jednostek samorządu terytorialnego;

— wielkość ekonomiczna — w wyniku realizacji biznesplanu powinien nastąpić wzrost wielkości ekonomicznej gospodarstwa o co najmniej 10 proc. Docelowo wielkość ta nie może być mniejsza niż

13 tys. euro i nie większa niż 150 tys. euro.

Zobowiązania beneficjenta „Premii dla młodych rolników”:

— Prowadzenie gospodarstwa rolnego, jako kierujący, co najmniej do dnia upływu 5 lat od dnia wypłaty I raty pomocy.

Pierwszą ratę pomocy, w wysokości 80 000 złotych, wypłaca się beneficjentowi na wniosek o płatność, który składa się w terminie 9 miesięcy od dnia doręczenia decyzji o przyznaniu pomocy — pod warunkiem wypełnienia wszystkich zobowiązań, z zastrzeżeniem których została wydana ww. decyzja. Drugą ratę beneficjent otrzyma po zrealizowaniu biznesplanu, jednak nie później niż w terminie 3 lat od dnia wypłaty pierwszej raty pomocy.

— Podleganie ubezpieczeniu społecznemu rolników przez okres co najmniej 12 miesięcy od dnia wypłaty pierwszej raty pomocy — na podstawie przepisów o ubezpieczeniu społecznym rolników jako rolnik z mocy ustawy i w pełnym zakresie.

— Zrealizowanie biznesplanu w terminie zaplanowanym, lecz nie później niż do dnia upływu 3 lat od dnia wypłaty pierwszej raty pomocy.

— Rozpoczęcie prowadzenia ewidencji przychodów i rozchodów w gospodarstwie nie później niż w dniu rozpoczęcia realizacji biznesplanu i prowadzenia tej ewidencji co najmniej do dnia upływu 5 lat od dnia wypłaty I raty pomocy.

— Spełnienie warunku rolnika aktywnego zawodowo, w terminie 18 miesięcy od dnia rozpoczęcia prowadzenia gospodarstwa rolnego jako kierujący.

— Realizacja działań (zobowiązań), z tytułu których przyznano rolnikowi punkty, co najmniej do dnia upływu 5 lat od dnia wypłaty pierwszej raty pomocy.

Jeżeli np. wnioskodawca zadeklarował działalność w zakresie przygotowania do sprzedaży produktów rolnych wytwarzanych w gospodarstwie, działalność ta powinna być

REKLAMA

We dwoje

Nr 45/2015

hasło

imię i nazwisko

adres

nr PESEL

rok urodzenia

treść zgłoszenia (maksimum 30 słów)

Powysze dane do wiadomości redakcji

własnoręczny podpis

Osoby planujące ubiegać się o przyznanie premii dla młodego rolnika w ramach PROW 2014-2020 — do dnia złożenia wniosku o przyznanie pomocy, nie mogą m. in. wystąpić o płatności bezpośrednie, w tym w roku 2015 i wcześniej! Fot. Anna Uranowska

prowadzona do końca okresu związania celem.

Kolejność wynikająca z sumy uzyskanych punktów

Pomoc (premia) będzie przyznawana wg kolejności wynikającej z sumy uzyskanych punktów, przyznawanych na podstawie określonych kryteriów wyboru. Punkty będą przyznawane m.in. za: powierzchnię UR powyżej średniej wojewódzkiej; kwalifikację; rodzaj planowanej produkcji; kompleksowość biznesplanu; wpływ na realizację celów prze-

krojowych; różnicę wieku pomiędzy przekazującym gospodarstwo lub jego największą część, a młodym rolnikiem; przejęcie gospodarstwa w całości lub tworzenie gospodarstwa z mniejszych gospodarstw przejętych w całości.

Premia dla młodych rolników:

- może być przyznana tylko raz, w okresie realizacji PROW 2014-2020 — osobie i na gospodarstwo,
- nie może być przyznana osobie, która uzyskała już

wsparcie w ramach działania „Ułatwienie startu młodym rolnikom” PROW 2007-2013, ani na gospodarstwo, na które przyznano i wypłacono ww. premię. W przypadku małżonków premię może otrzymać tylko jedno z nich, niezależnie od tego, czy urządzają wspólne gospodarstwo, czy odrębne gospodarstwa — pod warunkiem, że małżonek młodego rolnika spełnia wymogi dotyczące tego działania.

Od 20 maja więcej na szkoleniach dla rolników

Szersze informacje można uzyskać na stronie: www.minrol.gov.pl oraz w Warmińsko-Mazurskim Ośrodku Doradztwa Rolniczego w Olsztynie i Oddziale w Olecku. Zainteresowanych rolników zapraszamy również na szkolenia z PROW 2014-2020, które w terminie od 20 maja do 8 czerwca br. odbędą się w każdym powiecie. Informację na ich temat można uzyskać u kierowników Powiatowych Zespołów Doradztwa Rolniczego oraz w WMODR w Olsztynie.

REKLAMA

AGROFILM® Silobale® Siloflex® FOLPOL

Silobale® AGROFILM® Siloflex®

jest wielowarstwową folią produkowaną wyłącznie z najlepszej jakości surowców dzięki temu zapewnia odpowiednie zakiszenie i przechowywanie sianokiszzonek przez okres 12 miesięcy. Wysokiej jakości folia tworzy warstwę ochronną, zabezpiecza przed działaniem promieni UV, niskimi temperaturami, a także dostępem powietrza.

Parametry folii:

- zewnętrzna strona klejąca
- 5-warstwowa
- stabilizowana filtrem UV
- kolor: biały
- rozciągliwość do 300%
- grubość 25 mikronów
- wydajność rolki 24-26 balotów
- wymiary: 500 mm x 1800 mm (60 szt./paleta), 750 mm x 1500 mm (40 szt./paleta)
- gwarancja 12 miesięcy

Folia Silobale® doskonale zachowuje się na wszystkich typach rolniczych owijarek. Gwarantuje minimalne zużycie, wysoką jakość pakowania i niskie koszty inwestycyjne, a przede wszystkim uzyskanie sianokiszzonek o wysokich parametrach żywieniowych. Taśma do zaklejenia balotów 95 mm x 12 m.

Posiadamy w sprzedaży siatkę rolniczą

Robert Barczyk 501-735-130

Marcin Kowalczyk 515-029-755

Anna Siek 512-172-022

Patryk Zieleźnicki 515-029-763

Biurowo – tel./fax 48 (22) 757 80 88, tel. 757-32-15

165415otbr-a-P

Płatności bezpośrednie od 2015 roku

Lata 2015-2020 w Agencji Restrukturyzacji i Modernizacji Rolnictwa to nowy zreformowany system wsparcia bezpośredniego dla rolnictwa. Koperta finansowa w roku 2015 dotycząca płatności bezpośrednich w Polsce będzie wynosiła prawie 3,4 miliarda euro. Środki te beneficjenci będą mogli pozyskać na wsparcie:

- Jednolitej płatności obszarowej JPO,
- Płatności za zazielenienie,
- Płatności dodatkowej (redystrybucyjnej),
- Płatności dla młodych rolników,
- Dobrowolnego wsparcia powiązanego z produkcją:
 - Płatność do bydła,
 - Płatność do krów,
 - Płatność do owiec,
 - Płatność do kóz,
 - Płatność do powierzchni upraw roślin wysokobiałkowych,
 - Płatność do powierzchni uprawy chmielu,
 - Płatność do powierzchni uprawy ziemniaków skrobiowych,
 - Płatność do powierzchni uprawy buraków cukrowych,
 - Płatność do powierzchni uprawy pomidorów,
 - Płatność do powierzchni uprawy owoców miękkich,
 - Płatność do powierzchni uprawy lnu,
 - Płatność do powierzchni uprawy konopi włóknistych,
- Płatności niezwiązanej do tytoniu.

Ponadto w 2015 roku rolnik może przystąpić do systemu dla małych gospodarstw.

Na wyżej wymienione płatności rolnik składa jeden wniosek, wraz z załącznikami graficznymi podpisanymi z podaniem imienia i nazwiska, w terminie **od dnia 15 marca do dnia 15 czerwca**. Przedłużenie tego terminu o miesiąc wynika z możliwości zaproponowanej przez Komisję Europejską, a miały na to wpływ opóźnienia administracyjne związane z wdrażaniem Wspólnej Polityki Rolnej na lata 2014-2020.

Minister rolnictwa Marek Sawicki poinformował na konferencji prasowej 23 marca, że zespół ds. dialogu społecznego zobowiązał go do „skorzystania z tej możliwości

prawnej, którą stworzyła Komisja Europejska”. Argumentem na rzecz przedłużenia terminu na składanie wniosku są sygnały ze strony doradców ODR, że nowe zasady dotyczące dopłat bezpośrednich, płatności rolno-środowiskowo-klimatycznej, czy płatności ekologicznej niektórym rolnikom stwarzają trudności. W związku z tym fachowi doradcy będą pomagać rolnikom w przygotowywaniu wniosków o płatności obszarowe i współpracować z ARiMR przy ich przyjmowaniu i weryfikowaniu. Każde powiatowe biuro Agencji może zapewnić miejsce doradcy ODR, pomagającemu w wypełnianiu formularzy. Kto się spóźni i nie zdąży złożyć wniosku do 15 czerwca, będzie mógł to jeszcze zrobić do 10 lipca, ale wówczas należne dopłaty będą obniżane o 1% za każdy roboczy dzień zwłoki.

Wnioski można składać osobiście, wysłać listem poleconym za potwierdzeniem odbioru lub wykorzystać nową formę złożenia przez internet, korzystając z aplikacji e-Wniosek dostępnej na stronie internetowej Agencji. Aplikacja e-Wniosek umożliwi wypełnienie wniosku i materiału graficznego oraz dołączenie pozostałych wymaganych załączników (oświadczeń). Zachęcamy do skorzystania z tej aplikacji, ponieważ ułatwia wypełnienie formularza wniosku poprzez wprowadzenie przyjaznego interfejsu użytkownika, informowanie o stwierdzonych brakach podczas wypełniania wniosku o przyznanie płatności oraz daje możliwość bieżącego śledzenia przez składającego, na jakim etapie rozpatrywania przez ARiMR jest wniosek.

Rolniku – chcesz otrzymać wszystkie przysługujące płatności – zapoznaj się z instrukcją obsługi otrzymaną wraz z wnioskiem spersonalizowanym, stroną internetową ARiMR wyjaśniającą zasady przyznawania płatności na lata 2015-2020, a ponadto skorzystaj z usług ODR.

Agencja Restrukturyzacji i Modernizacji Rolnictwa

WNIOSEK O PŁATNOŚCI OBSZAROWE ZŁÓŻ PRZEZ INTERNET

SKORZYSTAJ Z APLIKACJI E-WNIOSEK

- OTRZYMASZ INFORMACJE, CZY WNIOSEK JEST KOMPLETNY
- DOWIESZ SIĘ, CZY SPEŁNIASZ WYMAGI ZAZIELENIA
- MOŻESZ WCZEŚNIEJ OTRZYMAĆ PŁATNOŚCI OBSZAROWE

www.arimr.gov.pl

ZŁÓŻ WNIOSEK OD 15 MARCA DO 15 CZERWCA

Rdza brunatna na pszenicy Fot. Beata Wielkopolan

Mączniak prawdziwy zbóż i traw na pszenicy Fot. Beata Wielkopolan

mgr Beata Wielkopolan,
IOR — PIB
mgr inż. Kamila Roik,
IOR — PIB
rolniczeabc@rolniczeabc.pl

cyjach mogą być tylko trochę przerzedzone.

Nie zwlekaj z nawożeniem startowym

Ogólnie warunki pogodowe sprzyjały oziminom. Długa i ciepła jesień oraz łagodna zima sprzyjały rozkrzewieniu roślin. Na dobre rozkrzewienie duży wpływ miało również wykonanie siewu w optymalnym terminie. Na polach, na których znajdują się dobrze rozkrzewione rośliny nie ma potrzeby stosowania wysokich dawek na-

W Polsce północno-wschodniej na części planacji występują objawy podobne do tzn. wysmolenia. Rośliny na wzniesieniach zostały dotknięte przez wiatr i mróz, przy czym w niższych partiach są dobrze rozwinięte i zielone. Węzły krzewienia są w większości przypadków w dobrym stanie, a rośliny na planta-

Pogoda może sprzyjać rozwojowi chwastów i chorób grzybowych

Łagodna zima oszczędziła zboża ozime

W ocenie przezimowania zbóż ozimych, niezbędne jest wykonanie lustracji oraz ocena obsady żywych roślin na jednostce powierzchni gleby. Miarą przeżycia roślin jest zachowanie żywotności węzła krzewienia.

wozów azotowych, czy wykonywania zabiegów z zastosowaniem regulatorów wzrostu zawierającymi CCC (środki zawierające w swoim składzie chlorek chloromerkuru, red.). Jednak nie należy zwlekać z wykonaniem nawożenia startowego, przy czym powinno się zmniejszyć dawkę czystego składnika o około 20-30 proc., by zapobiec wytworzeniu nadmiernej liczby źdźbeł kłoszonych.

Chwasty też dobrze przezimowały

Warunki meteorologiczne nie tylko wpływały pozytywnie na przezimowanie zbóż, ale również na rozwój i wzrost

chwastów. Dlatego należy zająć się tą kwestią szczególnie, gdy chwasty znajdują się już w zaawansowanych stadiach rozwojowych. Do odchwaszczenia zbóż ozimych można wykorzystać szereg herbicydów w tym Biathlon 4D. To selektywny herbicyd systemiczny, przeznaczony do powschodowego zwalczania chwastów dwuliściennych w zbożach jarych i ozimych. W przypadku ozimin środek ten jest zarejestrowany do zastosowania w pszenicy, pszenicy, jęczmieniu oraz życie. Środek należy stosować wiosną, od fazy trzeciego liścia do końca fazy całkowicie rozwiniętego liścia flagowego (BBCH 13-39), gdy chwasty

znajdują się w zaawansowanych stadiach rozwojowych lub gdy mamy do czynienia z chwastami średnio wrażliwymi na działanie tego herbicydu. Działanie Biathlonu 4D można wzmocnić, dodając adiuwant Dash HC.

Fungicydy zapobiegawczo lub po objawach

Długa i ciepła jesień sprzyjała wczesnym infekcjom chorób grzybowych. Jesienne porażenie stanowi inokulum (pozostałości patogenów inicjujące kolejne porażenie, red.) do infekcji wiosennych. Wzrost temperatury oraz wilgotna pogoda będzie sprzyjała rozwojowi chorób grzybowych. Dlatego należy prze-

prowadzić lustrację pola pod kątem występowania objawów chorób grzybowych.

Zabieg fungicydowy można wykonać przy użyciu między innymi środka Capalo 337,5 SE. To środek o działaniu systemicznym do stosowania w ochronie pszenicy ozimej, pszenżyta ozimego przed chorobami grzybowymi. Jeśli chodzi o oziminy środek należy stosować zapobiegawczo lub z chwilą wystąpienia pierwszych objawów chorób od początku fazy strzelania w źdźbło do końca fazy kłoszenia (BBCH 30-59). W przypadku pszenicy ozimej i pszenżyta ozimego środek należy stosować w sytuacji wystąpienia objawów mącz-

REKLAMA

DOPLĄTAY BEZPOŚREDNIE

- ✓ Pomiar powierzchni GPS RTK
- ✓ Weryfikacja obszarów EFA
- ✓ Zazielenienie
- ✓ Dywersyfikacja upraw
- ✓ Przygotowanie danych do wniosku
- ✓ Odwołania do ARiMR

Geodeta uprawniony

10 lat doświadczenia

Już od
299zł

Skontaktuj się z Nami:

mail: biuro@geogis.net.pl
Radosław Gzylewski: 510 730 168
Przemysław Bondziul: 509 923 525

GEOGIS

www.geogis.net.pl

ROLMIX

Lisiogóra
Przasnysz

USŁUGI ROLNICZE:

- podsiew traw siewnikiem VREDO
- siew kukurydzy
- siew buraka cukrowego
- zbiór rzepaku i zbóż
- zbiór kukurydzy siewczkarnią
- zbiór kukurydzy na ziarno i suszenie

* Wystawiamy faktury VAT.

tel. 503 089 865

tel. 602 284 468

tel. 505 925 495

165215otr-A -S

**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
13 maja 2015

Zapraszamy

www.rolniczeabc.pl

165215otr-A -S

niaka prawdziwego zbóż i traw, septoriozy paskowanej liści, septoriozy plew, rdzy brunatnej oraz brunatnej plamistości liści.

Potrzebne zabiegi odchwasczania i grzybobójcze

Podsumowują, zboża ozi-
me przezimowały dobrze.

Warunki meteorologiczne sprzyjały dobremu rozkrzewieniu roślin oraz rozwojowi chwastów i chorób grzybowych

Warunki meteorologiczne sprzyjały dobremu rozkrzewieniu roślin oraz rozwojowi chwastów i chorób grzybowych, dlatego w pracach wiosennych należy między innymi skupić się na odchwasczeniu plantacji oraz wykonaniu zabiegów fungicydowych.

WYKAZ PRZYKŁADOWYCH PREPARATÓW CHEMICZNYCH DO ZWALCZANIA CHWASTÓW W ZBOŻACH OZIMYCH (WG WYKAZU PODANEGO PRZEZ MRIRW NA ROK 2015).

Fungicyd	uprawa	Termin wykonania zabiegu
Amistar 250 S.C.*	pszenica ozima, żyto	stosować głównie zapobiegawczo lub natychmiast po zaobserwowaniu pierwszych objawów chorób, od początku fazy strzelania w źdźbło do końca fazy kłoszenia
Allegro 250 EC	pszenica ozima, pszenżyto ozime, żyto, jęczmień ozimy	Środek stosować w okresie wegetacji — od początku fazy strzelania w źdźbło do fazy pierwszego kolanka
Duett Star SE	pszenica ozima pszenżyto ozime	Od początku fazy strzelania w źdźbło do końca fazy kłoszenia
Moderator 303 SE	pszenica ozima	Środek stosować zapobiegawczo lub z chwilą wystąpienia pierwszych objawów chorób od początku fazy strzelania w źdźbło do fazy pierwszego kolanka.
Sparta 250 EW	pszenica ozima	Od początku fazy strzelania w źdźbło do końca fazy kłoszenia, można wydłużyć do fazy dojrzałości wodnej ziarna. Środek stosować zapobiegawczo lub z chwilą wystąpienia pierwszych objawów chorób.

*Termin ważności zezwolenia 31.07.2015

WYKAZ PRZYKŁADOWYCH FUNGICYDÓW DLA ZBÓŻ OZIMYCH (WG WYKAZU PODANEGO PRZEZ MRIRW NA ROK 2015).

Fungicyd	uprawa	Termin wykonania zabiegu
Amistar 250 S.C.*	pszenica ozima, żyto	stosować głównie zapobiegawczo lub natychmiast po zaobserwowaniu pierwszych objawów chorób, od początku fazy strzelania w źdźbło do końca fazy kłoszenia
Allegro 250 EC	pszenica ozima, pszenżyto ozime, żyto, jęczmień ozimy	Środek stosować w okresie wegetacji — od początku fazy strzelania w źdźbło do fazy pierwszego kolanka
Duett Star SE	pszenica ozima pszenżyto ozime	Od początku fazy strzelania w źdźbło do końca fazy kłoszenia
Moderator 303 SE	pszenica ozima	Środek stosować zapobiegawczo lub z chwilą wystąpienia pierwszych objawów chorób od początku fazy strzelania w źdźbło do fazy pierwszego kolanka.
Sparta 250 EW	pszenica ozima	Od początku fazy strzelania w źdźbło do końca fazy kłoszenia, można wydłużyć do fazy dojrzałości wodnej ziarna. Środek stosować zapobiegawczo lub z chwilą wystąpienia pierwszych objawów chorób.

*Termin ważności zezwolenia 31.07.2015

PAKIET HANDLOWY HERBICYDÓW

GALAPER STRONG

2,5 ha

RAZ PRYŚNIESZ i po ROBOCIE

1. bezwzględnie skuteczny w walce z chwastami dwuliściennymi
2. niezwykle szerokie spektrum zwalczanych chwastów
3. zapewnia najwyższe bezpieczeństwo uprawom zbożowym, nawet w późnych fazach rozwojowych
4. doskonale rozwiązanie do poprawek po zabiegach jesiennych
5. błyskawiczne efekty działania
6. działa skutecznie już od 5°C

NAJLEPSZE ROZWIĄZANIE NA RYNKU HERBICYDÓW W TYM SEZONIE

galaperstrong.pl

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 zasad bezpiecznego stosowania produktu wskazanych na etykiecie.

Nie za małe, najlepiej dobrze rozwinięte, ale nie wybujałe

Wiosenna regulacja łanu rzepaku ozimego

Po okresie zimowego spoczynku podstawowym zadaniem plantatora jest lustracja plantacji rzepaku. Należy obliczyć liczbę roślin żywych na jednostce powierzchni, czyli na metrze kwadratowym oraz stwierdzić stan ich zdrowotności.

dr inż. Marcin Jarocki,
własne gospodarstwo rolne
rolniczeabc@rolniczeabc.pl

Należy pamiętać, że część nadziemna rośliny (rozeta) jest mniej podatna na uszkodzenia mrozowe niż sam korzeń. W związku z tym ocenie należy poddać również stan systemu korzeniowego.

Początkowo niewidoczne uszkodzenia korzeni

W przypadku, gdy korzeń

jest uszkodzony część nadziemna, co może początkowo wprowadzić plantatora w błąd, zaczyna się zazieleniać, ale obumarcie całej rośliny jest nieuniknione. Uszkodzony korzeń przede wszystkim można bardzo łatwo wyciągnąć z gleby. Skórka (kora pierwotna) takiego organu jest zbrunatniała, miękka, można ją łatwo zerwać z samego korzenia. Natomiast część nadziemna jest

mniej podatna na uszkodzenia mrozowe.

Optymalnie 8-10 liści w rozecie

Największe prawdopodobieństwo przetrwania mają rośliny, które w czasie wegetacji letnio-jesiennej wykształciły prawidłowe rozety, czyli 8-10 liści, nisko umieszczone stożek wzrostu i mają grubość szyjki korzeniowej nie mniejszą niż 0,5 cm.

Gdy część nadziemna jest przemarznięta

Jak wiadomo generatywna inicjacja plonu ma miejsce już w czasie wzrostu i rozwoju przedzimowego. Symptomy, po których można poznać, że część nadziemna jest przemarznięta to m. in. brak wytwarzania nowych liści sercowych. Przemarznięcie starszych liści zachodzi najczęściej pod koniec zimy na przedwiośnie. Dla samego plonowania to zjawisko najczęściej nie jest specjalnie groźne, jeżeli rośliny są dorodne, czyli dobrze rozwinięte, ale nie nazbyt wybujałe. Chociaż i wówczas spadek plonu może wynieść do 10 proc. Odbija się to jednak na ich pokroju, dojrzewają ponadto trochę później.

Optymalna obsada mieszańcowych i populacyjnych

Optymalna obsada roślin wiosną wynosi dla form populacyjnych 25-50 roślin na m² — w zależności od rozmieszczenia. Optymalna obsada form mieszańcowych wynosi 40 roślin na m². Właściwie wykonany wczesnowiosenny monitoring plantacji rzepaku pozwala podjąć trafną decyzję o pozostawieniu bądź likwacji uprawy.

Nawożenie azotem, potasem, fosforem, magnezem i siarką

Po okresie spoczynku zimowego rośliny rzepaku zaczynają swój intensywny wzrost i rozwój. Co oczywiste, konieczne jest w tym nieważnym czasie dostarczenie roślinom wszystkich niezbędnych składników pokarmowych. Chodzi głównie o azot, który ma najsilniejsze działanie plonotwórcze, ale nie tylko.

Decyzję o tym, czy ewen-

tualne wiosenne nawożenie potasem, fosforem czy magnezem jest konieczne należy podjąć w oparciu o analizę chemiczną gleby, czyli zawartość i dostępność tych pierwiastków, najlepiej wykonaną jeszcze na jesieni oraz kondycją samych roślin. Są to niezbędne składniki pokarmowe, a gdy rośliny rzepaku będą cierpiały na ich niedobór, nie można liczyć na uzyskanie zadawalającego plonu. Generalnie wiosenne nawożenie PKMg będzie musiało mieć miejsce na stanowiskach ubogich oraz wówczas, gdy rośliny odznaczają się słabą kondycją.

Przez stosowanie regulatorów wzrostu zmniejsza się wysokość łanu roślin a zwiększa długość i liczba rozgałęzień bocznych

W praktyce bardziej oczywistym, dużo częściej praktykowanym, jest dostarczenie rzepakowi wiosennej dawki siarki. Jest to bardzo ważny makroelement w uprawie rzepaku, gdyż rośliny kapustne wykazują duże zapotrzebowanie na ten składnik. Nawożenie mineralne siarką ma obecnie większe znaczenie, ponieważ w ostatnich latach zaobserwowano zmniejszony depozyt tego pierwiastka z opadów atmosferycznych.

Gdy formuje się tądą warto zadbać o cały łan

Wiosenna dynamika wzrostu i rozwoju formy ozimej rzepaku jest bardzo inten-

sywna. Plantacje prawidłowo prowadzone szybko się zazieleniają, a rośliny odznaczają się lepszym wigorem. Po kolei przechodzą przez kolejne fazy rozwojowe. Praktycznie z chwilą ruszenia wegetacji następuje formowanie łodygi. Dzieje się tak przez wydłużanie (z początku powolne) międzywęźli rozety oraz stożka wzrostu. Pęd główny powstaje z pąka wierzchołkowego, a pędy boczne (rozgałęzienia pierwszego i dalszych rzędów) formują się z pąków kątowych liści rozetowych. W dalszej kolejności następuje pąkowanie i intensywny wzrost łodygi.

Warto zastanowić się wówczas, w jaki sposób producent może wpłynąć na pokrój i właściwości mechaniczne łanu. Może mieć to duże znaczenie, gdyż ostatnio zmienił się nieco sposób hodowli odmian. Niektóre, nowsze z nich, charakteryzują się zróżnicowaną budową morfologiczną.

Typ budowy determinuje późniejsze dojrzewanie

Powszechnie przyjmuje się podział na dwa typy roślin. Pierwszy to taki, w którym można wyraźnie zauważyć pęd główny oraz pędy boczne, które odchodzą od pędu głównego na całej długości rośliny.

W drugim typie pędy boczne znajdują się wyżej na pędzie głównym. Generalnie w drugim przypadku rośliny są bardziej doświetlone, co przekłada się na równomierność dojrzewania.

O skuteczności regulatorów decyduje termin stosowania

Warto wiedzieć, że w okresie wiosennej wegetacji rzepaku istnieje możliwość zastosowania regulatorów

REKLAMA

Wartość
mierzona
złotem

Najnowszej generacji fungicyd do stosowania w rzepaku w okresie kwitnienia:

- zapewnia zdrowy łan dzięki rewelacyjnej skuteczności przeciwko wszystkim chorobom okresu kwitnienia rzepaku,
- ułatwia osiągnięcie optymalnej dojrzałości zbiorczej rzepaku,
- zapewnia maksymalnie wysoki plon i zaolejenie.

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

Przemarznięty korzeń rzepaku — plantacja do likwidacji Fot. Marcin Jarocki

wzrostu. Zalicza się do nich typowe retardanty (zawierające w swoim składzie chlorek chloromekwatu — CCC) oraz fungicydy systemiczne z grupy triazoli. W pewnym sensie są nimi również bioregulatory oraz stymulatory (regulatory dojrzewania).

Powszechnie przyjmuje się, że oddziałują one korzystnie na wszystkie elementy struktury plonu rzepaku. Z badań krajowych i zagranicznych wynika, że o ich skuteczności decyduje także termin ich stosowania. Ogólnie przez stosowanie regulatorów wzrostu zmniejsza się wysokość łanu roślin a zwiększa długość i liczba rozgałęzień bocznych, co oczywiście przekłada się w konsekwencji na większą liczbę zawiązanych łuszczyń.

Regulowany łan zatrzymuje wodę i wzmacnia łuszczyzny

Dzięki stosowaniu regulatorów wzrostu ogranicza się również bezproduktywne parowanie wody glebowej dlatego, że rośliny są bardziej rozłożyste i bardziej zacieniają glebę. Zwiększony dostęp światła stymuluje wytwarzanie rozgałęzień bocznych.

Właściwości mechaniczne łuszczyń, które tworzą się na roślinach po zastosowaniu regulatorów wzrostu, wyraźnie się poprawiają. Łuszczyzny są mocniejsze i mniej pękają a tym samym plantacja jest mniej narażona na niekorzystne warunki atmosferyczne. Zbiór niewyłożonych roślin jest łatwiejszy, ograniczone są straty

Efekt N+S

Nowoczesne standardy nawożenia

Siarka a plonotwórcze działanie azotu

Pod koniec XX wieku zauważalne stało się pogorszenie zaopatrzenia gleby w siarkę, a w niektórych krajach wysoko rozwiniętych pojawiły się sygnały o niedoborach tego pierwiastka. Jest to poniekąd efekt działań proekologicznych przemysłu oraz postępu w zakresie odsiarczania spalin z zakładów energetycznych, zmierzających do ograniczenia emisji związków siarki do atmosfery. Oznacza to światowy deficyt tego pierwiastka w glebie wynoszący obecnie 7–8 mln t. Na niedobór siarki w glebie wpływa też stosowanie nawozów o ograniczonej zawartości siarki oraz coraz częstsze występowanie w uprawach odmian roślin o wysokich plonach i o zwiększonym zapotrzebowaniu na siarkę, a także zwiększenie areatów roślin siarkolubnych, np. rzepaku.

Pod względem wymagań w stosunku do siarki rośliny można podzielić na trzy grupy:

- rośliny o bardzo dużym zapotrzebowaniu na siarkę – rzepak, kapustne, cebula, czosnek – ze średnim plonem rośliny te pobierają ok. 50 kg siarki z 1 ha;

- rośliny o dużym zapotrzebowaniu na siarkę – rośliny motylkowe (koniczyna, lucerna) oraz kukurydza i buraki – średni pobór ok. 40 kg siarki z 1 ha;
- rośliny o niewielkim zapotrzebowaniu na siarkę – ziemniaki, trawy (w tym zboża) – średni pobór do 25 kg siarki z 1 ha.

Na terenie Polski gleby o niskiej zawartości siarki przekraczają 50%, z tego względu celowe jest zwiększanie zawartości siarki w glebie poprzez odpowiednie dodatkowe nawożenie tym składnikiem. Najbardziej dogodną formą siarki w glebie jest forma siarczanowa, która jest jedyną jej postacią przyswajalną przez rośliny uprawne.

Rośliny dla prawidłowego rozwoju wymagają zrównoważonego żywienia wszystkimi składnikami pokarmowymi. Zapotrzebowanie na siarkę wzrasta proporcjonalnie do ilości azotu pobieranego przez rośliny. Badania naukowe dowodzą na silną interakcję pomiędzy wysokością nawożenia azotem i dawkami siarki. **Wskazane jest zachowanie następujących proporcji N do S – rzepak 5:1, kukurydza 6:1, zboża 7:1. Niedobór 1 kg**

siarki w glebie ogranicza pobranie do 10 kg azotu. Zarówno zbyt niskie, jak i za wysokie stężenia składników (również siarki) pogarszają jakość produktów roślinnych.

Siarka zaliczana jest do podstawowych składników pokarmowych warunkujących rozwój wszystkich organizmów żywych.

- decyduje o prawidłowym rozwoju roślin;
- poprawia jakość plonów i walory smakowe;
- jest jednym z podstawowych składników białka, niektórych witamin i enzymów;
- zwiększa odporność roślin na choroby i szkodniki oraz na wyleganie zbóż.

Niedobór siarki ogranicza:

- rozwój i plon roślin;
- zawartość i jakość białka, obniża zawartość cukrów i tłuszczów (rośliny oleiste);
- nadmierne gromadzenie się azotanów w roślinie.

RSM S PULASKA
roztwór siarczynowy – mocznikowy

PUŁAWY
www.pulawy.com

Płynna formuła na sukces

Efekt N+S

Nowoczesne standardy nawożenia

AUTORYZOWANY DYSTRYBUTOR:

AGROCHEM Spółka z o.o.

11-040 Dobre Miasto, ul. Spichrzowa 13
tel.: 89 615 18 61, tel./fax: 89 615 18 62

Odpowiedzią Grupy Azoty Zakłady Azotowe „Puławy” S.A. na zapotrzebowanie rynku są **NOWE NAWOZY PŁYNNE Z DODATKIEM SIARKI**

Szczegóły na www.pulawy.com

137515otbr-a -C

agrochem
Dobre Miasto

Rzepak ozimy (stan wiosną) — właściwie odtworzona rozeta Fot. Marcin Jarocki

wynikające z osypywania się nasion.

Wiosenny termin stosowania regulatorów wzrostu powinien być dobrany tak, aby możliwe było uzyskanie założonych celów. Oczywiście preparaty triazolowe działają grzybobójczo. Dodatkowo chodzi o ograniczenie wylegania, które uzyskuje się poprzez korzystną modyfikację łanu roślin, ale również poprzez zwiększenie masy korzeniowej. Ogólnie aplikacja regulatorów wzrostu wpływa korzystnie na wszystkie elementy struktury plonu.

Później, czy wcześniej i przy jakiej temperaturze?

Wczesne stosowanie tych preparatów, kiedy następuje początek wydłużonego wzrostu, a wysokość roślin mieści się w przedziale 10-20 cm (BBCH 33 — widoczne 3 międzywęzła; skale BBCH służą do identyfikacji faz rozwoju roślin uprawnych, red.) skutkuje obniżeniem ostatecznej wysokości roślin o 5-

W przypadku niedostatecznie rozwiniętych roślin rzepaku — źle odżywionych, odznaczających się słabym wigorem, ale o większej obsadzie na jednostce powierzchni — wczesna aplikacja regulatorów może przyczynić się do spadku plonów

6 proc. Rośliny wytwarzają również więcej rozgałęzień bocznych, od 10-35 proc. (względem kontroli). Zwiększa się więc również liczba związanych luszczyn.

Późniejsza aplikacja regulatorów wzrostu (faza BBCH 35 — wysokość roślin 40-50 cm) również skutkuje zmniejszeniem wysokości roślin. Jednakże zmniejsza się wówczas liczba rozgałęzień bocznych i liczba wytworzonych luszczyn, o 10-18 proc.

Niezmiernie ważna jest temperatura powietrza w czasie stosowania regulatorów wzrostu. Oczywiście zależy to od rodzaju preparatu, ogólnie mówiąc zakres temperatur mieści się w przedziale 5-12°C. Są to temperatury średniodobowe, jeżeli prognozowane są np. nocne spadki temperatury poniżej 0°C zabiegi należy opóźnić. Stosując regulatory wzrostu należy przestrzegać zasad integrowanej ochrony rzepaku ozimego.

Zastosowanie na zbyt małych roślinach zmniejszy plon

Reasumując decyzja o wiosennym stosowaniu regulatorów wzrostu winna być

podjęta po określeniu gęstości łanu a także zdrowotności i kondycji samych roślin. Przyjmuje się, że w przypadku niedostatecznie rozwiniętych roślin rzepaku — źle odżywionych, odznaczających się słabym wigorem ale o większej obsadzie na jednostce powierzchni — wczesna aplikacja regulatorów może przyczynić się do spadku plonów. Na plantacjach dobrze rokujących wiosenna aplikacja (BBCH 33 — widoczne 3 międzywęzła) regulatorów wzrostu przyczynia się do korzystnej modyfikacji łanu rzepaku, zapobiegając późniejszemu wyleganiu roślin, a także obserwuje się wyraźnie korzystny wpływ na elementy struktury plonu rzepaku. Odpowiednio zastosowane regulatory wzrostu pozwalają maksymalnie wykorzystać potencjał plonotwórczy rzepaku oraz przyczynić się do poprawy ekonomicznej efektywności produkcji tego gatunku.

Literatura u autora

Rzepak ozimy (BBCH 33 — widoczne 3 międzywęzła) — plantacja po wykonaniu zabiegu regulatorem wzrostu Fot. Marcin Jarocki

Wiosenne zagrożenia na plantacjach Chowacze,

Tegoroczna zima dla upraw rzepaku ozimego nie stwarzała większych zagrożeń na terenie całej Polski.

mgr Andrzej Bandyk,
IOR — PIB
dr Magdalena Jakubowska,
IOR — PIB
rolniczeabc@rolniczeabc.pl

Utrzymująca się wysoka jak na tę porę roku temperatura powietrza — na terenie województwa warmińsko-mazurskiego i mazowieckiego średnia temperatura powietrza dla grudnia wynosiła -1°C, a dla stycznia i lutego 1°C — podtrzymywała na ogół wegetację roślin. Występujące okresami niekorzystne zjawiska miały stosunkowo niewielkie nasilenie i ograniczony zasięg.

Wiedzące i czerwieniejące liście

Wynikiem sprzyjających warunków pogodowych jest to, że plantacje rzepaku ozimego są w dobrej kondycji zdrowotnej i można powiedzieć, że przezimowały bardzo dobrze. Jedynie na niektórych plantacjach rzepaku ozimego na terenie Warmii i Mazur zaobserwowano na zainfekowanych polach objawy kiły kapusty w postaci wiednięcia i czerwienienia liści. Plantacje rzepaku porażone przez kiłę wyglądają tak, jakby wymarły. Objawy porażenia widoczne są na korzeniach głównych i bocznych w postaci charakterystycznych narośli — guzów mających kształt kulisty czy maczugowaty. Zaatakowane rośliny, jeśli nie zginą jesienią lub wczesną wiosną, mają zahamowany wzrost i wytwarzają mniej odgałęzień bocznych.

Warto dodać, że rośliny rzepaku na których jesienią zastosowany został fungicyd, wykazują lepszą kondycję od roślin, na których tego zabiegu nie wykonano. Warto o tym pamiętać podczas przyszłych zasiewów rzepaku.

Atakują w pierwszych dniach wegetacji

Pomimo tego, że rzepak ozimy przezimował bardzo dobrze i jest w dobrej kondycji nie powinniśmy zapominać o zagrożeniach jakie cychają na niego w pierwszych dniach, tygodniach po ruszeniu wegetacji. Do głównych agrofagów mogących

na początku zaatakować rzepak należą:
— sucha zgnilizna roślin kapustnych,
— chowacz brukwiaczek,
— chowacz czterozębny

Może powodować poważne straty w plonie

Sucha zgnilizna roślin kapustnych jest jedną z najbardziej rozpowszechnionych i najgroźniejszych chorób rzepaku. Grzyb może atakować rośliny w ciągu całego okresu wegetacyjnego. Silne porażenie plantacji przez patogena suchej zgnilizny kapustnych, może powodować straty w plonie od 50 do 60 proc. Masowe występowanie choroby powoduje przedwczesne dojrzewanie roślin, a potem ich zamieranie. Ciepła jesień sprzyjała nadmiernemu rozrostowi liści kosztem systemu korzeniowego, dlatego rośliny, na których nie stosowano regulatora wzrostu charakteryzują się liśćmi o bardzo długich ogonkach, które obumierają. Obumarłe liście stanowią doskonałą pożywkę do rozwoju chorób grzybowych, a szczególnie suchej zgnilizny kapustnych, której grzybnia infekując lodygi i może powodować poważne straty w plonie. Szczególną uwagę należy zwrócić na terenie województwa warmińsko-mazurskiego, gdzie procent porażonych roślin rzepaku ozimego w roku ubiegłym był na poziomie 5-10 proc.

Wiosenna ochrona rzepaku przed tą chorobą ogranicza się jedynie do wykonania zabiegu w pierwszych dniach ruszenia wegetacji. Zabieg jest konieczny, gdy na plantacji zaobserwujemy 10-15 proc. roślin z objawami choroby. Niższy próg szkodliwości należy przyjąć w przypadku uprawy odmiany podatnej na porażenie przez sprawców suchej zgnilizny kapustnych.

Przy ciepłej pogodzie nawet drugi zabieg

Chowacz brukwiaczek jest najwcześniej pojawiającym się wiosną szkodnikiem na rzepaku. Obecność chowacza brukwiaczka można stwierdzić stosując żółte naczynia. Niekiedy obserwacje dokonuje się od połowy lu-

rzepaku ozimego

sucha zgnilizna i kiła kapustnych

tego zwłaszcza w takich przypadkach, jak obecny rok po przejściu łagodnej i ciepłej zimy. W tym celu należy ustawić żółte naczynia w odległości przynajmniej 20 metrów od brzegu pola. Do wody znajdującej się w pojemnikach należy dodawać kilka kropli detergentu zmniejszającego napięcie powierzchniowe (zmniejsza możliwość ucieczki szkodnika), a w czasie przymrozków i mrozów naczynia można napełniać zimowymi płynami stosowanymi do spryskiwaczy szymb samochodowych. Naczynia powinniśmy kontrolować systematycznie — dwa razy w tygodniu.

Próg ekonomicznej szkodliwości dla tego szkodnika wynosi 10 sztuk chrząszczy w jednym naczyniu w ciągu 3 kolejnych dni. Zabieg chemiczny przeciwko chrząszczom przeprowadza się na ogół bardzo wcześnie, zaraz po nalocie na plantacje rzepaku, jeszcze przed składaniem jaj przez chrząszcze, na

podstawie progu szkodliwości. Naloty chowacza brukwiaczka mogą przeciągać się w czasie i już wkrótce po zabiegu (szczególnie przy ciepłej pogodzie) należy wznowić kontrolę liczebności chrząszczy w celu ustalenia potrzeby drugiego zabiegu. Warto dodać, że na terenie województwa warmińsko-mazurskiego w ubiegłym roku szkodliwość brukwiaczka kształtowała się na poziomie od 3 do 6 proc. porażonych roślin a na terenie województwa mazowieckiego nawet do 10 proc.

Pierwsze chowacze pojawiły się już 23 marca

Następnym szkodnikiem pojawiającym się krótko po wystąpieniu chowacza brukwiaczka jest chowacz czterozębny. Obserwacje w celu stwierdzenia obecności chowacza czterozębnego na plantacji rzepaku przeprowadzamy podobnie jak w przypadku chowacza brukwiaczka. Próg ekonomicznej szkodliwości to, gdy

Żółte naczynie do sygnalizacji występowania szkodników rzepaku Fot. Andrzej Bandyk

średnia liczba chrząszczy w żółtym naczyniu wynosi około 20 sztuk w ciągu kolejnych 3 dni. Szkodliwość chowacza czterozębnego na

terenie województwa warmińsko-mazurskiego w roku ubiegłym wynosiła od 4 proc. do 13 proc. porażonych roślin.

Na terenie województwa wielkopolskiego pierwsze chowacze pojawiły się już 23 marca, ale na obserwowanych polach nie przekroczy-

ły wówczas progu ekonomicznej szkodliwości.

Podsumowując można powiedzieć, że przy korzystnych warunkach pogodowych, tj. wzrostu temperatury powietrza zaleca się wystawianie żółtych naczyń na plantacjach rzepaku celem kontroli przed pierwszymi nalotami szkodników.

Kolejną sugestią przy okazji zwalczania szkodników może być zasilenie plantacji mikroelementami, a w szczególności borem i manganem.

Lepiej używać zaprawionych nasion

Obecnie trudno jest wyrokować o tym, jakich szkodników możemy się jeszcze spodziewać na plantacjach rzepaku w bieżącym roku. Wysiewając nasiona zaprawione wysokiej klasy insektycydami i fungicydami możemy mówić o tzw. „polisie ubezpieczeniowej”. Nie można, bowiem z góry założyć, że w danym roku wystąpią agrofagi w ilościach zagrażających plantacjom.

REKLAMA

TOTALNIE SKUTECZNY HERBICYD

Toto

HERBICYD

Toto 75 SG

- Nowoczesna formuła SG zapewniająca bardzo dobrą rozpuszczalność oraz bezpieczeństwo dla rośliny uprawnej
- Dwie uzupełniające się substancje aktywne
- Specjalista od walki z fiołkiem polnym, samosiewami rzepaku i innymi chwastami dwuliściennymi
- Dodatek adiuwantu wpływa na zwiększenie skuteczności w zwalczaniu miotły zbożowej

PAKIET HANDLOWY

Toto 75 SG
+ **Galaper** 200 EC

- Szerokie spektrum zwalczanych chwastów: miotła zbożowa i wszystkie uporczywe chwasty dwuliścienne
- Zwalcza przytulie w każdej fazie rozwojowej
- Unikatowe połączenie substancji daje precyzyjną i szeroką ochronę herbicydową
- Rozwiązanie doskonale sprawdza się także do korekt po zabiegach jesiennych

PAKIET HANDLOWY

Toto 75 SG
+ **izoproturon** 500 SC
+ **Galaper** 200 EC

- Najwyższa osiągalna skuteczność walki z miotłą i chwastami dwuliściennymi dzięki połączeniu czterech substancji aktywnych
- Innowacyjne połączenie produktów rozwiązuje problem odporności miotły zbożowej na herbicydy
- Trzy różne mechanizmy działania substancji aktywnych zapewniają wysoką efektywność odchwaszczania
- Najwyższa skuteczność w bardzo atrakcyjnej cenie

www.toto.info.pl

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 zasad bezpiecznego stosowania produktu wskazanych na etykiecie.

Czy na polskich producentów mleka może mieć wpływ susza w Nowej Zelandii?

Globalne i lokalne prognozy rynku mleka

Jak wyglądają bliższe i dalsze prognozy rynku mleka w Polsce? U wielu producentów pojawiła się niepewność, jak będzie wyglądała sytuacja po zniesieniu kwot mlecznych. Nie pomagają też media, które przyszłość rynku mleka widzą w ciemnych barwach. Tymczasem na całą sytuację warto spojrzeć nie lokalnie, a globalnie.

Anna Banaszkiwicz

a.banaszkiwicz@gazetaolszyska.pl

Niepewność rynku mleka niepokoi zarówno producentów, jak i przedsiębiorców działających w obrębie produkcji mleka. Jednak przyszłości nie należy prognozować jedynie w kontekście zniesienia kwotowania mleka. — Aby obiektywnie ocenić sy-

tuację, należy spojrzeć na nią z jak najszerszej perspektywy — tłumaczy Leszek Jarosz, prezes firmy DeLaval. — Wpływ na nasz lokalny rynek mają bowiem globalne prawa popytu i podaży, a także to, co dzieje się w różnych rejonach świata. Okazuje się bowiem, że w czasach, gdy cały świat stał się globalną wioską, na sytuację polskich

producentów mleka może mieć wpływ nawet fakt, czy w dalekiej Nowej Zelandii aktualnie panuje susza, czy może obfite opady. Lokalne zjawiska w różnych punktach globu dają bowiem globalny efekt.

Zapotrzebowanie rośnie wraz z liczbą ludności

Aby obiektywnie ocenić prognozy rynku mleka na kolej-

ne kilka czy kilkanaście lat, musimy przyrzeć się globalnym czynnikiem rozwoju konsumpcji. Trzy najważniejsze to: demografia, ekonomia oraz środowisko. Zaczniemy od demografii. Jest oczywiste, że liczba populacji świata rośnie i to dość szybko. W 1950 roku było nas na świecie 2,5 miliarda. Obecnie jest nas około 7 miliardów. Liczba ludności w kolejnych latach będzie nadal rosła, a co za tym idzie — wzrośnie poziom konsumpcji i zapotrzebowanie na poszczególne produkty żywnościowe, nie tylko mleczne. Zauważmy, że na całym świecie masowo przeprowadzają się ze wsi do miast. W Chinach co roku powstaje miasto wielkości Szanghaju — czyli coraz więcej osób produkuje, a coraz więcej bazuje na gotowych produktach, dostępnych w sklepach. Nawet w krajach rozwijających się, czyli bardziej zaawansowanych w porównaniu z resztą świata, konsumpcja zaczyna mieć przewagę nad produkcją.

wój ekonomiczny będzie w największym stopniu dotyczył społeczeństw rozwijających się, przede wszystkim w Azji i w Afryce. Wraz ze wzrostem rozwoju zauważalny jest wzrost liczebny klasy średniej. Dla przykładu — w Indiach, które kojarzone są jako kraj ubogi, klasa średnia to już ponad 100 milionów mieszkańców. To ogromny potencjał dla producentów z różnych branż, w tym dla producentów żywności. Bo klasa średnia to ludzie, którzy mają spore możliwości finansowe, za którymi idą nowe nadwyżki żywieniowe. Przedstawiciele klasy średniej zmieniają swój model żywienia, kupując produkty droższe i lepszej jakości. Im większy rozwój tej klasy, tym większa szansa nie tylko dla rynku mleka, ale też dla przetwórców. Bo osoby dobrze sytuowane nie porzucą na samym mleku, ale też będą kupować dobrej jakości sery czy jogurty.

Do produkcji mleka mamy warunki doskonałe

Trzeci czynnik, który ma wpływ na rozwój konsumpcji na świecie to środowisko. Obecnie eksploatujemy już niemal całe dostępne nam rejony przyrody. Oczywiście, w wielu krajach uboga produkcja ma związek z ograniczonymi warunkami geograficznymi. Jednak naszego kraju to nie dotyczy. — Polska ma naprawdę dobre położenie i sprzyjające warunki do produkcji mleka. Takich obszarów w skali świata jest naprawdę mało, dlatego warto zdać sobie sprawę z naszego potencjału i wykorzystać wszystkie możliwości, jakie dają nam warunki naturalne. Oczywiście, przy wykorzystaniu nowoczesnych technologii oraz regulacji prawnych — przekonuje prezes Jarosz.

Co ma susza w Stanach do produkcji mleka w Polsce?

Te trzy wymienione czynniki rozwoju konsumpcji na świecie można dość łatwo przeanalizować i przewidzieć, jak poszczególne wskaźniki będą zachowywały się w przyszłości. — Jednak oprócz tych trzech pewnych kwestii, sporo jest niewiadomych, których nie można przewidzieć i nie mamy na nie żadnego wpływu — mówi Leszek Ja-

rosz. — Jednym z nich jest pogoda i warunki klimatyczne. Na susze w USA polscy rolnicy nie mają wpływu, jednak jej efekty dotkną ich bezpośrednio. Wraz z suszą spadnie bowiem produkcja soi i zbóż, a co za tym idzie — wzrośnie cena pasz dla bydła mlecznego. Choć jest to lokalne zjawisko na drugim końcu świata, polski rolnik odczuje jego skutki.

Popyt rośnie szybciej niż produkcja

Jednak bez względu na warunki pogodowe, popyt na mleko i produkty mleczne będzie się roku na rok rósł. Działoby się tak nawet wtedy, gdyby ludzie nie zmieniali nawyków żywieniowych, a przecież zmieniają i to z korzyścią dla producentów mleka. Na podstawie produkcji i sprzedaży mleka w latach poprzednich widać, że popyt na mleko rośnie średnio o około 2,7 procenta w skali roku. Rośnie też produkcja — szacuje się, że do 2017 roku światowa produkcja mleka będzie rosła o około 2 procent rocznie. Gołym okiem widać, że popyt rośnie i będzie rósł dużo szybciej niż produkcja. Okazuje się więc, że czeka nas deficyt mleka. To dobra wiadomość dla hodowców bydła mlecznego, którzy będą mogli zwiększyć produkcję.

Warto też pamiętać o tym, że są na świecie obszary (i jest ich całkiem sporo), które pod względem produkcji mleka nigdy nie będą samowystarczalne i muszą importować mleko zza granicy. Jako przykład niech posłużą Chiny — to olbrzymi kraj i wydawałoby się, że jest w stanie rozwijać produkcję na dość dużą skalę. Niestety, ograniczeniem są warunki geograficzne — jedynie 14 procent wielkiej powierzchni użytkowanych jest jako ziemia rolnicza.

Globalne aspekty lokalnej ceny

Podczas debaty nad przyszłością rynku mleka nie można pominąć kwestii ceny. Na nią również ma wpływ nie tylko to, co dzieje się lokalnie, ale globalne wahania. Wróćmy do wspomnianej już we wstępie Nowej Zelandii. To mały kraj, ale o genialnych warunkach naturalnych — eksportuje tyle samo mle-

Fot. Anna Uranowska

— Polska ma naprawdę dobre położenie i sprzyjające warunki do produkcji mleka. Takich obszarów w skali świata jest naprawdę mało, dlatego warto zdać sobie sprawę z naszego potencjału i wykorzystać wszystkie możliwości, jakie dają nam warunki naturalne — przekonywał Leszek Jarosz, prezes firmy DeLaval, podczas konferencji, która odbyła się 26 marca w WMODR w Olsztynie

REKLAMA

Hodowca z wizją!

Oferujemy:

- doradztwo w zakresie hodowli, rozrodu bydła, trzody chlewnej, pszczół
- genetykę dla wielu ras bydła
- genetykę dla wielu ras trzody chlewnej
- matki pszczele
- kompletne usługi inseminacyjne
- kursy inseminacyjne
- kontenery na ciekły azot
- komputerowy dobór buhajów
- usługi embriotransferu
- pasze i dodatki paszowe
- artykuły wykorzystywane w chowie bydła i trzody chlewnej

Mazowieckie Centrum Hodowli i Rozrodu Zwierząt Sp. z o.o.
99-400 Łowicz, ul. Topolowa 49
tel. 46 837 07 49, fax 46 837 02 37
sekretariat@mchirz.pl www.mchirz.pl

Brzeście
tel. 41 357 38 21
brzeście@mchirz.pl

Gostków
tel. 43 678 51 65
gostkow@mchirz.pl

Legnica
tel. 76 850 61 90
legnica_info@mchirz.pl

Zameczek
tel. 48 618 00 94
zameczek@mchirz.pl

Ciechanów
tel. 23 672 33 04
ciechanow@mchirz.pl

Kruszów
tel. 42 614 3421
kruszow@mchirz.pl

Sierpc
tel. 24 275 26 09
sierpc@mchirz.pl

Żelków
tel. 25 643 57 99
zelkow@mchirz.pl

Szacuje się, że do 2017 roku światowa produkcja mleka będzie rosła o około 2 procent rocznie
Fot. Grzegorz Czykwin

ka, co wszystkie kraje Unii Europejskiej naraz. Susza w Nowej Zelandii, a co za tym idzie — spadek produkcji, mają więc realny wpływ na kształtowanie się cen mleka na światowych rynkach. Patrząc na nasz lokalny rynek, ceny mleka ulegały w ostatnich latach sporym wahaniom. W 2013 roku odnotowano spory wzrost, w 2014 roku nastąpił spory spadek cen, obecnie — po trzech miesiącach 2015 roku — możemy uznać, że ceny nieco wzrosły, a sytuacja na rynku mleka ustabilizowała się.

Jednak same ceny mleka to nie wszystko. Producentów i przetwórców mleka dużo bardziej powinna interesować różnica pomiędzy ceną mleka a ceną paszy dla krów. Im ta różnica jest wyższa, tym produkcja będzie bardziej opłacalna. W 2014 roku, pomimo spadków cen mleka, różnica pomiędzy kosztem zakupu paszy, a kwotą, którą producenci otrzymywali za swoje mleko, była bardzo korzystna.

Rosja długo nie pokryje swojego zapotrzebowania

Co nas czeka w najbliższej przyszłości? — W perspektywie krótkoterminowej trzeba wziąć pod uwagę kilka aspektów. Przede wszystkim rosyjskie embargo, które spędza sen z powiek nie tylko producentom mleka, ale też innym producentom żywności — wyjaśnia Leszek Jarosz z DeLaval. — Embargo w różnym stopniu dotknęło różne kraje, jednak jest kwestią oczywistą, że niekorzystnie wpłynęło na produkcję oraz jej zbył. W perspektywie dłu-

Liczba populacji świata rośnie i to dość szybko. W 1950 roku było nas na świecie 2,5 miliarda. Obecnie jest nas około 7 miliardów. Liczba ludności w kolejnych latach będzie nadal rosła, a co za tym idzie — wzrośnie poziom konsumpcji i zapotrzebowanie na poszczególne produkty żywnościowe

gofalowej może się jednak okazać, że nakładając embargo Rosja strzeliła sobie w kolano. Zauważmy, że producenci po zamknięciu się dla nich jednego rynku, z powodzeniem poszukują nowych rynków zbytu. Natomiast Rosja została bez dostaw mleka z zewnątrz i bez szans na zwiększenie produkcji do takiego stopnia, aby pokryła sto procent zapotrzebowania na mleko. Rosjanie bardzo chętnie kupują nowoczesne zachodnie technologie, ale nie wdrażają wiedzy, długo więc nie będą produkować na wysokim poziomie.

Ceny stabilne z tendencją do wzrostu

Jak w najbliższym czasie będą kształtowały się ceny mleka? Dane z pierwszego kwartału pokazują, że ceny zarówno w Polsce, jak i w całej Europie ustabilizowały się. Szacuje się, że w przyszłym kwartale zaczną nieznacznie rosnąć, co w połączeniu z niezmienioną ceną paszy, da w efekcie większe zyski producentom. Niestety, tę dobrą perspektywę nieco osłabia za-

równy rosyjskie embargo, jak i kary, jakie rolnicy będą musieli zapłacić za przekroczenie kwot mlecznych. Do tego musimy dodać podmioty skupujące, czyli mleczarnie, które będą ostrożne w ustalaniu cen skupu. Możemy więc zakładać, że będzie to dla producentów mleka trudny rok, na pewno najtrudniejszy w tej dekadzie.

Czas na rozwój jest teraz

Jednak ten rok za kilka miesięcy skończy się. Co później. Przede wszystkim zniesienie kwot mlecznych wpłynie na to, że produkcja mleka wzrośnie o około 7-8 procent. Głównymi producentami tej nadwyżki będą: Niemcy, Francja, Irlandia i Polska. Długookresowa perspektywa jest całkiem dobra. Szacuje się, że od 2020 roku Polska będzie produkowała 2,2 miliony ton mleka więcej. Ktoś te miliony ton musi wyprodukować. I ktoś za nie zapłaci. To duża szansa dla producentów mleka na rozwój hodowli, inwestycje w infrastrukturę i nowe technologie oraz na lepszą sytuację finansową.

REKLAMA

PRODUKUJEMY

- Mieszanki paszowe pełnoporcjowe
- Mieszanki paszowe uzupełniające
- Mieszanki witaminowo-mineralne
- Koncentraty białkowe

GWARANTOWANA JAKOŚĆ

DDGS, nawozy węglowe, EKOGRΟΣZEK

Sruty, otręby, wysłodki, melasa, lizawki dla bydła, drożdże paszowe

FERM-PASZ

Przedsiębiorstwo
Produkcji Pasz FERM - PASZ sp. j.
09-130 Baboszewo, ul. Spółdzielcza 3
tel. fax 23 661 10 13, 23 661 18 93,
e-mail biuro@fermpasz.pl

Infolinia 800 11 90 90

www.fermpasz.pl

164715otbr-a -S

AGROSTAR

Zajmujemy się eksportem bydła opasowego oraz rzeźnego do UE i krajów trzecich.

Nawiązujemy współpracę z producentami bydła mięsnego. Posiadamy własny specjalistyczny transport i zapewniamy odbiór bezpośrednio z gospodarstwa oraz konkurencyjne ceny.

Oferujemy sprzedaż z dowozem do gospodarstwa cieląt rasy simentaler przeznaczonych do dalszej hodowli.

Agrostar Sp. J.

A. Starownik J. Starownik
Nowa Jedlanka 87, 21-109 Uścimów
woj. lubelskie

Kontakt:
tel. (81) 85-23-223 • 602 102 302 • 602 222 789
fax (81) 85-23-612
e-mail: agrostar@poczta.onet.pl strona WWW: www.agrostar.info

814otw8-3w

Producent japońskich maszyn Kubota obniża ceny traktorów z serii M.

**SKORZYSTAJ Z AKCJI INTERNETOWEJ,
KUP CIĄGNIK Z RABATEM NAWET DO 6000 ZŁOTYCH!**

WWW.AGROFOTO.PL/OSZCZEDZAJ

3 LATA GWARANCJA

Kubota M6060 Oszczędzasz **1000 zł netto**

Kubota M7060 Oszczędzasz **3000 zł netto**

Kubota M8560 Oszczędzasz **5000 zł netto**

Kubota M9960 Oszczędzasz **6000 zł netto**

**Czas promocji jest ograniczony.
Ciągniki Kubota M6060, M7060, M8560 i M9960
dostępne są w promocji od 26 stycznia do 30 kwietnia 2015 roku.**

Szczegóły promocji znajdziesz na www.traktorykubota.pl,
www.AgroFoto.pl oraz u dealera:

www.aldo.agro.pl

ALDO

**ul. Stefanowicza,
07-430 Myszyniec
tel. (29) 77 21 980**

Przedstawiciele handlowi:
Ostrołęka, Łomża - tel. 600 261 376
Ostrołęka, Kolno - tel. 882 129 084
Maków, Przasnysz, Ciechanów - tel. 604 343 367
Przasnysz, Ciechanów, Mława - tel. 882 029 740
Szczytno - tel. 795 466 196
Mrągowo, Pisz - tel. 882 043 036
Olsztyn, Lidzbark Warmiński - tel. 513 894 949

164715otbr-a -w

Korzystna zwłaszcza w gospodarstwach ekologicznych i w uprawie ekstensywnej

Uprawa zbóż jarych w mieszankach

Jest wiosna, niektórzy rolnicy zastanawiają się czy zboża jare uprawiać w siewach jednogatunkowych czy może część w mieszankach. Informacje i porady zawarte w tym artykule pomogą podjąć decyzję o tym czy i jak uprawiać zboża jare w mieszankach.

prof. dr hab. Franciszek Rudnicki, UTP w Bydgoszczy
rolniczeabc@rolniczeabc.pl

Pożądanee efekty uprawy mieszanek zbożowych ujawniają się tym wyraźniej im

mniej sprzyjające zbożom jarym są warunki glebowo-klimatyczne i im niższy jest poziom agrotechniki. Dlatego uzasadnienie produkcyjno-gospodarcze ma uprawa zbóż w mieszankach przede

wszystkim na glebach średnich i słabych, klas bonitacyjnych IVa, IVb, V. Zwykle są to gleby piaszczysto-gliniaste, o dużej zmienności. Im słabsza i bardziej mozaikowata jest gleba, tym lepiej jest

uprawiać zboża w mieszankach, a na glebach dobrej jakości lepiej w zasiewach jednogatunkowych.

Zwłaszcza w gospodarstwach ekologicznych

Większe korzyści z uprawy mieszanek może uzyskać gospodarstwo o ekstensywnej niż intensywnej agrotechnice. Jeśli w gospodarstwie stosuje się małe ilości nawozów mineralnych i środków ochrony roślin, gdy gleby są w niskiej kulturze, zmianowanie roślin jest wadliwe, uprawa roli upraszczana, a pogłowie zwierząt jest duże, to pasze treściwe oraz słoma powinny być pozyskiwane przede wszystkim z uprawy mieszanek. Uprawa roślin w mieszankach ma duże znaczenie zwłaszcza w gospodarstwach prowadzących produkcję systemem ekologicznym.

Wzajemna tolerancja

Dobre plonowanie mieszanek w dużym stopniu zależy od doboru gatunków i proporcji ich wysiewu. Zasadniczo każdy gatunek zboża jarego z każdym innym może stanowić mieszankę. Przy sporządzaniu mieszanek do wysiewu trzeba jednak brać pod uwagę warunki glebowe i wodne, wzajemne tolerowanie się zbóż w mieszankach, a także przeznaczenie ziarna do żywienia drobiu, trzody chlewnej czy bydła. W ramce zamieszczono ważniejsze zasady doboru gatunków i ich proporcji w materiale siewnym mieszanek.

Ważniejszy dobór gatunków

Najbardziej uniwersalnymi są mieszanki jęczmienia z owsem oraz pszenżyta z owsem. Te mogą być uprawiane niemal wszędzie, a szczególnie na glebach

słabszych i w warunkach posusznych. Możliwość uwzględnienia nieoplewionej formy owsa (np. odmiany Nagus, Siwek) w składzie tych mieszanek, pozwala bez ograniczeń spożytkować plon mieszanki w żywieniu trzody chlewnej. Przykłady mieszanek dla różnych warunków gospodarowania podano w tabeli. Dobór odmian zbóż do mieszanek ma mniejsze znaczenie niż dobór gatunków. Jednak wybierać trzeba odmiany najlepiej plonujące w danych warunkach. Pomocna przy wyborze odmian może być lista odmian zalecanych do uprawy w województwie.

Po jakich uprawach?

Mieszanki zbożowe są wysiewane zwykle w gorszych stanowiskach, często po zbożach. Na niekorzystny przedplon najsłabiej reagują mie-

Ważniejsze zasady doboru gatunków i ich proporcji w materiale siewnym mieszanek

— Mieszanka powinna się składać zasadniczo z dwóch gatunków zbóż jarych. Komponowanie mieszanek trójgatunkowych jest także możliwe, ale wówczas jednym z tych gatunków powinien być owies

— Udział każdego uwzględnionego gatunku powinien wynieść nie mniej niż 25 proc. wysiewanej mieszanki

— W mieszance powinien występować choćby jeden gatunek odpowiadający dla warunków glebowo-wodnych pola, na którym ma być wysiana mieszanka.

— Na glebach słabych (klasy bonitacyjnej IVb i V), a także tam gdzie zboża zajmują ponad 66 proc. w strukturze zasiewów, w mieszance powinien być uwzględniony owies z udziałem nie mniejszym niż 35 proc. w materiale siewnym

mieszanki.

— Na glebach lepszych preferowane powinny być mieszanki pszenżyta lub pszenicy z owsem, pszenicy z pszenżytem oraz owsa z pszenicą i pszenżytem.

— Gatunek lepiej zazwyczaj plonujący na danej glebie powinien stanowić nie mniej niż 50 proc. w składzie mieszanki, ale nie więcej niż 75 proc.

— Przy opóźnionym terminie siewu można wysiewać mieszankę jęczmienia z owsem, przy czym udział w niej jęczmienia powinien wynieść 60-75 proc.

— Jeśli plon ziarna mieszanki ma być paszą dla trzody chlewnej to udział odmian oplewionych owsa trzeba ograniczyć do 25-40 proc. w wysiewanej mieszance

REKLAMA

PUŁAWY

Efekt N+S

Nowoczesne standardy nawożenia

Siarka a plonotwórcze działanie azotu

Pod koniec XX wieku zauważalne stało się pogorszenie zaopatrzenia gleby w siarkę, a w niektórych krajach wysoko rozwiniętych pojawiły się sygnały o niedoborach tego pierwiastka. Jest to poniekąd efektem działań proekologicznych przemysłu oraz postępu w zakresie odsiarczania spalin z zakładów energetycznych, zmierzających do ograniczenia emisji związków siarki do atmosfery. Oznacza to światowy deficyt tego pierwiastka w glebie wynoszący obecnie 7-8 mln t. Na niedobór siarki w glebie wpływa też stosowanie nawozów o ograniczonej zawartości siarki oraz coraz częstsze występowanie w uprawach odmian roślin o wysokich plonach i o zwiększonym zapotrzebowaniu na siarkę, a także zwiększenie arealów roślin siarkolubnych, np. rzepaku.

Pod względem wymagań w stosunku do siarki rośliny można podzielić na trzy grupy:

- rośliny o bardzo dużym zapotrzebowaniu na siarkę – rzepak, kapustne, cebula, czosnek – ze średnim plonem rośliny te pobierają ok. 50 kg siarki z 1 ha;
- rośliny o dużym zapotrzebowaniu na siarkę – rośliny motylkowe (koniczyna, lucerna) oraz kukurydza i buraki – średni pobór ok. 40 kg siarki z 1 ha;
- rośliny o niewielkim zapotrzebowaniu na siarkę – ziemniaki, trawy (w tym zboża) – średni pobór do 25 kg siarki z 1 ha.

Na terenie Polski gleby o niskiej zawartości siarki przekraczają 50%, z tego względu celowe jest zwiększanie zawartości siarki w glebie poprzez odpowiednie dodatkowe nawożenie tym składnikiem. Najbardziej dogodną formą siarki w glebie jest forma siarczanowa, która jest jedyną jej postacią przyswajalną przez rośliny uprawne.

Rośliny dla prawidłowego rozwoju wymagają zrównoważonego żywienia wszystkimi składnikami pokarmowymi. Zapotrzebowanie na siarkę wzrasta proporcjonalnie do ilości azotu pobieranego przez rośliny. Badania naukowe dowodzą na silną interakcję pomiędzy wysokością nawożenia azotem i dawkami siarki. **Wskazane jest zachowanie następujących proporcji N do S – rzepak 5 : 1, kukurydza 6 : 1, zboża 7 : 1. Niedobór 1 kg siarki w glebie ogranicza pobranie do 10 kg azotu.** Zarówno zbyt niskie, jak i za wysokie stężenia składników (również siarki) pogarszają jakość produktów roślinnych.

Siarka zaliczana jest do podstawowych składników pokarmowych warunkujących rozwój wszystkich organizmów żywych.

- decyduje o prawidłowym rozwoju roślin;
- poprawia jakość plonów i walory smakowe;
- jest jednym z podstawowych składników białka, niektórych witamin i enzymów;
- zwiększa odporność roślin na choroby i szkodniki oraz na wyleganie zbóż.

Niedobór siarki ogranicza:

- rozwój i plon roślin;
- zawartość i jakość białka, obniża zawartość cukrów i tłuszczów (rośliny oleiste);
- nadmierne gromadzenie się azotów w roślinie.

Odpowiedzią Grupy Azoty Zakłady Azotowe „Puławy” S.A.

na zapotrzebowanie rynku są **NOWE NAWOZY PŁYNNE Z DODATKIEM SIARKI**

Szczegóły na
www.pulawy.com

RSM S
rośliny siarkolubne - mączniaki

PULASKA

AUTORYZOWANY DYSTRYBUTOR

AGRO Małdyty
tel. 502 284 631
www.agromaldyty.pl

Agro
SPÓŁDZIELNIA MAŁDYTY

szanki, w których występuje owies. Dlatego mieszankę jęczmienia z owsem można wysiewać po pszenicy, życie, pszenicy, mieszance pszenżyta z owsem. Mieszankę pszenżyta z owsem można umieścić po jęczmieniu, pszenicy, życie, mieszance jęczmienia z owsem. Możliwe jest także wysiewanie tych mieszanek przez 2 lata po sobie. Jednak mieszanki jęczmienia z pszenicą oraz pszenżyta z pszenicą lub z jęczmieniem silnie ujemnie reagują na przedplony zbóż kłosowych, a także na uprawę po sobie. Dla tych mieszanek trzeba wybierać lepsze stanowiska, np. po ziemniaku, owsie, kukurydzy, mieszanekach zbożowo-strączkowych.

Wysiewane możliwie najwcześniej

Mieszanki zbożowe, podobnie jak wszystkie zboża

jare, wymagają wczesnego terminu siewu. Dlatego powinny być wysiewane możliwie wcześniej wiosną. Wczesny siew jest szczególnie ważny w przypadku mieszanek owsa z pszenicą, owsa z pszenżytem i pszenicy z pszenżytem. Nieco słabiej na opóźnienie siewu reagują mieszanki z udziałem jęczmienia. Im później jest wysiewana mieszanka tym większy udział w materiale siewnym powinien mieć jęczmień, a mniejszy owies. Całkowitą gęstość siewu takiej mieszanki trzeba też zwiększyć o 4-5 proc. na każde 10 dni opóźnienia siewu od terminu optymalnego.

Ilość wysiewu zbóż w mieszance zależy od gęstości ich wysiewu w siewach czystych, pożądanej proporcji gatunków w mieszance, gleby, przedplonu oraz od jakości

materiału siewnego. Orientacyjne ilości wysiewu mieszanek podano w tabeli.

Nawożenie mieszanek podobne

Mieszanki zbożowe reagują na nawożenie podobnie jak zboża jare w siewach czystych i tak samo powinny być nawożone. Dawki fosforu i potasu zależą od zasobności gleby w te składniki. Gdy zasobność gleby jest wysoka to można nie nawozić tymi składnikami lub ograniczyć dawki do 20-25 kg/ha fosforu i 30-40 kg/ha potasu w czystym składniku.

Na ogół jednak mieszanki są wysiewane na glebach słabszych, mało żyznych i po gorszych przedplonach. Wówczas zastosowanie 40-60 kg/ha fosforu i 50-80

DOKOŃCZENIE NA STR. 20

Przydatność mieszanek zbożowych do uprawy w różnych warunkach glebowo-wodnych wg kolejności preferowanej

Gleba	Warunki wodne	
	posuszne	umiarkowanie wilgotne
słaba	1. jęczmień + owies (60 + 40%) 2. owies + pszenżyto (40 + 60%)	1. owies + pszenżyto (50 + 50%) 2. jęczmień + owies (50 + 50%)
średnia	1. owies + pszenżyto (40 + 60%) 2. jęczmień + owies (50 + 50%) 3. jęczmień + owies + pszenżyto (25 + 35 + 40%) 4. jęczmień + pszenżyto (50 + 50%)	1. owies + pszenżyto (40 + 60%) 2. owies + pszenica + pszenżyto (30 + 30 + 40%) 3. owies + pszenica (50 + 50%) 4. pszenica + pszenżyto (40 + 60%) 5. jęczmień + owies (40 + 60%)
dobra	1. owies + pszenżyto (30 + 70%) 2. pszenica + pszenżyto (40 + 60%) 3. jęczmień + owies (65 + 35%) 4. owies + pszenica (40 + 60%)	1. owies + pszenica + pszenżyto (25 + 40 + 35%) 2. owies + pszenica (40 + 60%) 3. owies + pszenżyto (50 + 50%) 4. pszenica + pszenżyto (50 + 50%) 5. jęczmień + owies (40 + 60%) 6. jęczmień + pszenica (40 + 60%)

— procenty od gęstości siewu czystego gatunków

Orientacyjna ilość wysiewu (kg/ha) zbóż w mieszankach o różnym składzie

Mieszanka	Gleba	Udział gatunku pierwszego i drugiego w mieszance (%)		
		65 + 35	50 + 50	35 + 65
jęczmień + owies	dobra	85 + 65	70 + 85	45 + 110
	średnia	95 + 70	75 + 95	50 + 120
	słaba	105 + 75	80 + 105	55 + 130
jęczmień + pszenica	dobra	85 + 55	70 + 80	45 + 105
	średnia	95 + 70	75 + 95	50 + 125
jęczmień + pszenżyto	dobra	85 + 65	70 + 95	45 + 120
	średnia	95 + 75	75 + 105	50 + 135
owies + pszenica	dobra	105 + 55	80 + 80	60 + 105
	średnia	115 + 70	90 + 95	65 + 125
owies + pszenżyto	dobra	105 + 65	80 + 95	60 + 120
	średnia	115 + 75	90 + 105	65 + 135
	słaba	125 + 80	100 + 115	70 + 150
pszenica + pszenżyto	dobra	105 + 65	80 + 95	55 + 120
	średnia	125 + 75	95 + 105	70 + 135

Uwaga! W przypadku użycia do mieszanek owsa nagiego ilość wysiewu owsa w mieszance obniżyć o 20 proc.

REKLAMA

HERBICYD
Trimax
50 SG

- 1] Sprawdzona substancja aktywna w najnowocześniejszej formulacji
- 2] Wysoka skuteczność w niskiej cenie
- 3] Specjalista w walce z chabrem bławatkiem i ostrożniem polnym
- 4] Bardzo szerokie spektrum zwalczanych chwastów dwuliściennych
- 5] Pełna rozpuszczalność, którą zapewnia nowoczesna formulacja SG
- 6] Pewność i niezawodność działania

**SZLACHETNY OBROŃCA
POLSKICH ZBÓŻ**

www.trimax.info.pl

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 zasad bezpiecznego stosowania produktu wskazanych na etykiecie.

kg/ha potasu jest zwykle potrzebne. Nawożenie azotem jest niezbędne do uzyskania zadowalających plonów mieszanek. Na glebach słabszych, i przy uprawie mieszanek po zbożach, celowe jest zastosowanie 50-70 kg azotu/ha.

Dawki większe niż 80 kg N/ha wykazują zwykle niską efektywność, zwłaszcza w latach posusznych.

Zachwaszczają się słabiej

Mieszanki zbożowe nie wymagają intensywnej pielęgnacji. O ile zostaną wysiane dostatecznie gęsto i wschody są dobre, to zwykle skutecznie konkurują z chwastami i zachwaszczają się słabiej niż czyste zasiewy zbóż, szczególnie te z udziałem owsa. Jeśli są wysiewane na polach nie zachwaszczonych, po dobrych przedplonach (okopowe, kukurydza, gryka), to zwykle wystarcza jednocześnie bronowanie w okresie krzewienia się zbóż. Na polach w niskiej kulturze, zachwaszczonych, po zbożach zbieranych kombajnem, może być konieczne użycie herbicydów. Jeśli wysiewany jest zaprawiony materiał siewny mieszanki, to zwalczanie chorób jest zwykle zbędne.

W latach o suchej, ciepłej wiosnie mogą pojawić się w większym nasileniu skrzypionki oraz mszyce. Skrzypionki najsilniej uszkadzają jęczmień i owies, a w małym stopniu pszenżyto. Dlatego w mieszankach jęczmienia z owsem, jęczmienia z pszenicą oraz owsa z pszenicą zachodzi czasami konieczność zwalczania skrzypionek.

Zwykle dojrzewają razem

Dojrzewanie zbóż jarych w mieszankach jest niemal jednoczesne. Jeśli nawet w siewach czystych gatunki dojrzewają w różnym czasie, np. owies później niż jęczmień, to w mieszance dopasowują się one terminem dojrzewania, jęczmień opóźnia

a owies przyspiesza, i dojrzewają w tym samym czasie. W latach, w których lipiec i początek sierpnia są posuszne, wszystkie mieszanki dojrzewają zwykle przed połową sierpnia.

Na ziarno paszowe

Mieszanki zbożowe mają zastosowanie jedynie paszowe, a możliwości zbytu ziarna mieszanki są małe. Dlatego areal ich uprawy musi być dostosowany do potrzeb paszowych gospodarstwa. Ziarno mieszanek zbożowych może być użyte w żywieniu wszystkich zwierząt gospodarskich, ale jego przydatność dla gatunków zwierząt zależy od doboru zbóż do mieszanek i proporcji ich udziału w plonie ziarna. Największą wartość paszową dla wszystkich zwierząt mają mieszanki pszenicy z pszenżytem, pszenicy z jęczmieniem i jęczmienia z pszenżytem. Ziarno tych mieszanek zawiera stosunkowo dużo energii strawnej, białka strawnego, a zawartość włókna nie przekracza 5 proc.

Stąd mogą być wykorzystane również w żywieniu prosiąt, warchlaków i drobiu. Jednak mieszanki te mają większe wymagania glebowe, więc mogą dostarczać paszy z gleb dobrych i średnich.

Na kiszonkę w dojrzałości mleczej ziarna

Mieszanki zbożowe mogą być uprawiane nie tylko na ziarno paszowe. Wszystkie one, a szczególnie mieszanki owsa z pszenżytem, mogą służyć do sporządzania kiszonek z całych roślin (tzw. GPS). Wówczas zbiór całej biomasy roślinnej, i jej zakiszenie, powinno być wykonane w dojrzałości mleczej ziarna. Rośliny zaczynają wówczas dopiero podsycać od dołu, a wykształcone już ziarno ma konsystencję wodnisto-mleczną. Przypada to 10-15 dni przed pełną dojrzałością ziarna.

Burza w kótkach rolniczych trwa

Komornik na kontaktach członków prezydium KZRKiOR

— Nic nadzwyczajnego się nie dzieje, to przejściowa sytuacja — odpowiada na pytania o kłopoty finansowe Krajowego Związku Rolników, Kótek i Organizacji Rolniczych jej szef Władysław Serafin.

Anna Banaszkiwicz

a.banaszkiewicz@gazetaolsztynska.pl

Elżbieta Ludwikowska

e.ludwikowska@kuriermakowski.pl

Chodzi o zajęcia egzekucyjno-komornicze, które dotknęły członków prezydium KZRKiOR. Otrzymali oni wezwania do zapłaty zaległego, niepłaconego podatku VAT w latach 2008-2010. Kwota jest spora, bo sama wysokość odsetek jest niemal równa wysokości długu. Łącznie do zapłaty jest prawie 500 tysięcy złotych.

Ekspertyza mówi jednoznacznie

— Kłopoty wcale nie są przejściowe, ale długofalowe — mówi Wiesław Domian, wiceprezes zarządu KZRKiOR, któremu komornik ściągnął z prywatnego konta już 34 tysiące złotych. — Zaległości w płatnościach istnieją od dawna, nigdy nie były regulowane, a wszystkie problemy, zamiast rozwiązywać, prezes zamykał pod dywan. Twierdził też, że członkowie zarządu związku nie będą ponosić żadnej finansowej odpowiedzialności za jakiegokolwiek długu związku. Tymczasem nasz związek posiada nieuregulowane zobowiązania prawne sprzed kilkunastu lat.

Wiesław Domian dysponuje ekspertyzą prawną sporządzoną przez olsztynską kancelarię mecenasów Lecha

— Kłopoty wcale nie są przejściowe, ale długofalowe — mówi Wiesław Domian, wiceprezes zarządu KZRKiOR, któremu komornik ściągnął z prywatnego konta już 34 tysiące złotych
Fot. Grzegorz Czykwin

Obary, z której jasno wynika, że w świetle orzecznictwa sądownego za organ zarządzający KZRKiOP powinien być uznany zarząd, a nie prezydium. To członkowie zarządu powinni ponosić solidarną odpowiedzialność finansową bez względu na to, czy widnieją w Krajowym Rejestrze Sądowym i czy faktycznie wykonywali jakieś obowiązki względem związku. Różnica jest spora — cały zarząd KZRKiOP liczy sto osób, prezydium natomiast jest kilkuosobowe i jest organem zmiennym. Jednak w KRS figurują wyłącznie członkowie prezydium — trudno byłoby przecież umieścić w dokumentach sto nazwisk i funkcji. Komornik zapewne ułatwił sobie zadanie i wysłał

wezwania do zapłaty do osób, których dane mógł bez problemu namierzyć w KRS.

Druga strona odpiera zarzuty

Władysław Serafin odpiera zarzuty Domiana, który oskarża go o zaistniałą sytuację. — To, co on mówi jest nieprawdą, to jest specjalna prowokacja, nie mamy żadnych kłopotów finansowych — zapewnia. Dodaje, iż po uregulowaniu zaległości w stosunku do fiskusa, która nie została wpłacona w terminie, związek wyjdzie na prostą. Podkreśla, że Wiesław Domian znał od dawna sytuację KZRKiOR, gdyż był jego skarbnikiem i wiceprezesem. W sprawie zajęć komorniczych natomiast milczy.

Tymczasem Wiesław Domian twierdzi, że nigdy nie był wtajemniczany w sytuację finansową związku. — Dokumenty, które przedstawiał pan Serafin były po prostu niewiarygodne, stąd problemy i długi Krajowego Związku Rolników, Kótek i Organizacji Rolniczych — zapewnia. — Co więcej, gdyby mnie dziś ktoś zapytał o zadłużenia związku, ile i komu jesteśmy winni, to nie jestem w stanie udzielić odpowiedzi. Ani ja, ani inni wiceprezesi nie znamy nawet numeru konta związku. Wszystkie operacje finansowe były dokonywane wyłącznie przez Władysława Serafina.

Czy nastąpi zmiana u władzach Związku?

O problemach z płynnością finansową „góry” wiedzą regionalne struktury związku. — My mamy oddzielną osobowość prawną, oddzielną księgowość, nie mamy żadnych zobowiązań wobec krajowego związku, komornik nie może nam zająć kont — usłyszeliśmy od Haliny Stryjewskej, szefowej ciecchanowskiego ZRKiOR.

15 kwietnia zbiera się zarząd nadzwyczajny Krajowego Związku Rolników, Kótek i Organizacji Rolniczych. Jednym z celów spotkania jest odwołanie Władysława Serafina z funkcji prezesa związku.

REKLAMA

SKUP ZBÓŻ I RZEPAKU!

W SPRZEDAŻY: *otręby pszenne i żytnie
*śruta rzepakowa i sojowa *wysłodki suszone
i granulowane *nawozy *transport

Koziczyn 46, 06-461 Regimin, tel. 602-422-596

165715otbr-a-P

SaMASZ 30
Dilerzy:
• AGROPARTNER S.C. tel. 690 902 555
• FRICKE tel. 89 741 29 74
• STAGROL WARMIA tel. 89 616 16 09
• ROLTOP tel. 87 520 28 92
Opiekun SaMASZ: tel. 504 216 585
www.samasz.pl

4215otba-C -N

SKUP BYDŁA
509-102-856
KROWY
BYKI
JAŁÓWKI
faktura
wyrejestrowanie
ważenie na miejscu

164915otbr-a -S

Nowy serwis internetowy
dla rolników!
Wejdź na
www.rolniczeabc.pl
i dowiedz się więcej o:

- ✓ produkcji zwierzęcej
- ✓ produkcji roślinnej
- ✓ maszynach rolniczych
- ✓ ochronie roślin
- ✓ uprawach ekologicznych
- ✓ szkoleniach i targach rolniczych

Internetowa baza ogłoszeń z branży rolniczej

1715otbp-b-W

ARiMR: Przygotujcie się do nowych funduszy Modernizacja gospodarstw rolnych

Elżbieta Ludwikowska

e.ludwikowska@kuriermakowski.pl

Zgodnie z zapowiedziami, w połowie roku ma wystartować nabór wniosków o przyznanie wsparcia na modernizację gospodarstw rolnych.

Inwestycje mają zwiększyć wydajność i konkurencyjność gospodarstw, a jednocześnie dostosować je do wymagań związanych z ochroną środowiska w obszarach: rozwój produkcji psiat, produkcji mleka krowiego, produkcji bydła mięsnego i tzw. innych operacjach związanych z racjonalizacją technologii produkcji, wprowadzeniem innowacji, zmianą profilu produkcji, zwiększeniem skali produkcji, poprawą jej jakości lub zwiększeniem wartości dodanej produktu.

O wsparcie będą mogli się ubiegać rolnicy, którzy mają gospodarstwa o wielkości ekonomicznej w przedziale od 10 do 200 tys. euro. W przypadku inwestycji związanych z produkcją mleka, pomoc będzie przysługiwała tym, którzy mają lub będą mieli co najmniej 25

krow. Minimalna liczba loch (inwestycje w produkcję psiat) ma wynieść po zrealizowaniu operacji 50 sztuk. Nie przewiduje się dotacji dla hodowców drobiu, chyba że produkcja jest ekologiczna lub operacja będzie polegała na zmianie sposobu chowu z konwencjonalnego na ekologiczny.

Wsparcie może wynieść 60 proc. kosztów kwalifikowanych operacji dla młodych rolników i inwestycji zbiorowych albo 50 proc. tych kosztów w przypadku innych beneficjentów, ale nie mniej niż 30 proc. Maksymalnie na rozwój produkcji psiat rolnik może dostać 900 tys. zł, na inwestycje związane bezpośrednio z budynkami inwentarskimi lub magazynami paszowymi w gospodarstwach, w których prowadzona jest produkcja zwierzęca — 500 tys. zł, a na pozostałe — 200 tys. zł.

O dotacje na inwestycje mogą wystąpić także rolnicy, których gospodarstwa są położone na obszarach Natura 2000. Tutaj wysokość pomocy udzielonej jednemu beneficjentowi na jedno gos-

O wsparcie będą mogli się ubiegać rolnicy, którzy mają gospodarstwa o wielkości ekonomicznej w przedziale od 10 do 200 tys. euro Fot. Dariusz Kucman

podarstwo nie może przekroczyć: 200 tys. zł na przedsięwzięcia niezwiązane z budową lub modernizacją budynków inwentarskich lub 500 tys. zł jeśli operacja obejmuje budowę, modernizację budynków inwentarskich lub adaptację innych istniejących w gospodarstwie budynków inwentarskie.

Pomoc może być przyznana także na inwestycje dostosowane gospodarstwa położone na obszarze OSN i prowadzącego produkcję zwierzęcą. — Przy modernizacjach tych gospodarstw, które są położone na obszarach szczególnie narażonych

na odpływ azotu inwestycje będą polegały na tym, żeby pomóc w dostosowaniu ich do wymogów obszaru — mówi Jarosław Sierszchulski, wiceprezes Agencji Restrukturyzacji i Modernizacji Rolnictwa. Dofinansowanie może wynieść do 50 tys. zł. Zgodnie z zapowiedziami wnioski o przyznanie wsparcia na działania inwestycyjne powinny być przyjmowane w połowie tego roku. — Nowa perspektywa finansowa to inteligentniejsze spojrzenie na środki i tu całym sercem apelujemy, aby do tych nowych funduszy się przygotować — prosi wiceszef ARiMR-u.

zwierzęta hodowlane

!! Byczki, jałowki, cielęta eksportowe kupię. Bykpol, 690-944-688.

!! Skup bydła rzeźnego, Bykpol, 690-944-688.

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

KUPIĘ cielęta, 723-35-25-45.

KUPIĘ konie, krowy, 606-655-378.

maszyny rolnicze

DOJARKI -montaż 504-93-64-90.

DOM we wsi. Kombajn 56 z siewkarnią, stan dobry, 698-982-501.

ciągniki

KUPIĘ ciągniki, 502-646-575.

REKLAMA

**SZAMBA
BETONOWE
szczelne
bezpłatna infolinia
tel. 862 111 862**

165815otbr-c -N

KUPIĘ: ciągniki, maszyny, tel.787-915-626

produkty rolne

KUPIĘ słomę prasowaną tel. 500181866.

SPRZEDAM: Ziemiaki Irga, jadalne, drobne, paszowe, KIWIITY, tel.668-255-952.

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

inne

SPRZEDAM łubin słodki, Regent po kwalifikacji, gm.Łukta, cena 1600zł tona, 733-539-283.

SPRZEDAM nasiona koniczyny czerwonej, 509-64-89-35.

SPRZEDAM nasiona koniczyny czerwonej, 694-831-291.

SPRZEDAM: Mieszanekę zbożową, Kiwity, tel.668-255-952.

POTRZEBNA do gospodarstwa pomoc do gotowania posiłków, 85-650-13-61, 515-603-782.

PRACA dla dojarza i pracownika na oborę, 85-650-13-61, 504-182-528.

PRACA w gospodarstwie, 667-899-381.

SZAMBA betonowe wodoszczelne, transport plus montaż gratis, 600-588-666.

REKLAMA

SYSTEMY FUNGICYDOWE PROPICO DO NABYCIA W WARIANTACH:

SYSTEM FUNGICYDOWY PROPICO SOLO

Propico 250 EC

- Wyjątkowo skuteczny fungicyd
- Wykazuje bardzo dobre działanie zapobiegawcze i interwencyjne
- Zapewnia ochronę plantacji przed chorobami grzybowymi
- Niezwykła szybkość działania
- Efektywnie działa na rdze, mączniaka prawdziwego i septoriozy

SYSTEM FUNGICYDOWY PROPICO DUO

Propico 250 EC + Corbel 750 EC

- Rozwiązanie polecane na stanowiska z dużą presją mączniaka oraz rdzy
- Skutecznie działa w niskich temperaturach
- Szersze spektrum zwalczanych chorób dzięki zastosowaniu dwóch substancji aktywnych
- Stosunkowo nieduży nakład do uzyskanych dobrych efektów ochrony
- Doskonała propozycja do zabezpieczenia upraw przed najgroźniejszymi chorobami grzybowymi

SYSTEM FUNGICYDOWY PROPICO STRONG

Propico 250 EC + Starpro 430 SC

- Rozwiązanie polecane szczególnie na stanowiskach o zwiększonej presji chorób liści i kłosów
- Zapewnia ochronę m.in. przed takimi chorobami jak septorioza liści i kłosów, fuzarioza liści i kłosów, brunatna plamistość liści, rdza czy mączniak prawdziwy
- Skuteczne działanie zapobiegawcze i interwencyjne

www.propico.info.pl

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 zasad bezpiecznego stosowania produktu wskazanych na etykiecie.

Służby weterynaryjne planują wprowadzenie kategoryzacji w całym kraju

Kategoryzacja sposobem na ASF?

Afrykański pomór świń spowodował ogromne straty dla hodowców trzody chlewnej. Stracili wiele milionów złotych, gdyż zamknęło się przed nimi wiele istotnych rynków zbytu. Muszą też przestrzegać wyśrubowanych norm wprowadzonych po to, by ograniczyć rozprzestrzenianie się wirusa ASF. Czy najnowszy projekt programu bioasekuracji, polegający na kategoryzacji stad, pomoże hodowcom?

Anna Banaszekiewicz
a.banaszekiewicz@gazetaolcza.pl

znacznych obszarach, prowadzą raczej osiadły tryb życia.

Choć początkowo panika hodowców i służb weterynaryjnych zapowiadała prawdziwą epidemię, w rzeczywistości rozprzestrzenianie wirusa odbywa się dużo wolniej niż zakładano. W latach 2014-2015 w całym kraju stwierdzono trzy ogniska ASF u trzody chlewnej oraz 46 przypadków choroby u dzików (stan na 8 kwietnia 2015 r.). Wszystkie przypadki i ogniska zostały wykryte na niewielkim obszarze pięciu gmin w dwóch powiatach. To niewiele w skali całego kraju. Wirus rozprzestrzenia się powoli, gdyż głównymi nosicielami są dziki — a te nie przemieszczają się na

Nowe plany służb weterynaryjnych

Od ubiegłego roku hodowców trzody chlewnej obowiązuje program bioasekuracji, który ma zminimalizować ryzyko rozprzestrzeniania się wirusa ASF. Ale to nie wszystko. Służby weterynaryjne planują także wprowadzenie kategoryzacji dla gospodarstw utrzymujących świnię. Kategoryzacja będzie obowiązywała nie tylko na terenach, które dotknięte są ograniczeniami w związku z występowaniem ASF, ale na terenie całego kraju. Program kategoryzacji ma wzmocnić bariery przeciwepidemiotyczne, które stanowią pierwszą linię

Program kategoryzacji ma wzmocnić bariery, które stanowią pierwszą linię obrony nie tylko w kwestii ASF, ale też przeciwko innym czynnikom chorobotwórczym Fot. Anna Uranowska

obrony nie tylko w kwestii ASF, ale też przeciwko innym czynnikom chorobotwórczym, które powodują groźne i uciążliwe choroby świń. W programie kategoryzacji chodzi również o to, by chronić populację trzody chlewnej przed dzikimi zwierzętami, które mogą być nosicielami wirusa.

Kategorie o różnym poziomie bioasekuracji

Kategoryzacja ma objąć gospodarstwa zarówno komercyjne, jak i niekomercyjne i to bez względu na ilość hodowanych w nich świń. Dla wszystkich kategorii gospodarstw zostaną ustalone minimalne wymagania, które

będą musieli spełniać ich właściciele. Będą one dotyczyły między innymi zasad przemieszczania się świń pomiędzy gospodarstwami należącymi do różnych kategorii, a także przemieszczania do innych miejsc, na przykład do rzeźni. Program kategoryzacji będzie wdrażany stop-

niowo — ma to potrwać około 5-6 lat.

Wszystkie gospodarstwa hodujące świnię zostaną podzielone na cztery kategorie, z których kategoria I będzie oznaczała najniższy poziom bioasekuracji, a kategoria IV będzie miała najwyższy poziom bioasekuracji.

Jak będzie wyglądał podział na kategorie?

Kategoria I — gospodarstwa niekomercyjne, przyzgodowe, w których bez względu na okres roku przetrzymywane są do 10 tuczników. Do tej kategorii należeć będą także gospodarstwa, w których hodowane są świnię na własne potrzeby właściciela. Przemieszczanie z gospodarstw I kategorii może odbywać się do rzeźni, w tym poprzez punkty skupu.

Kategoria II — wszystkie typy gospodarstw, także tuczarnie, stada zarodowe i chlewnie w cyklu zamkniętym, poza gospodarstwami z kategorii pierwszej. Przemieszczanie zwierząt z gospodarstwa będzie mogło odbywać się do rzeźni, punktu skupu (pod warunkiem, że w tym samym czasie nie znajdują się w nim świnię z gospodarstwa kategorii I), do miejsc gromadzenia zwierząt oraz do gospodarstw z kategorii I i II. Natomiast przemieszczanie zwierząt do gospodarstwa może odbywać się

z gospodarstw kategorii II, III i IV. Wymagania dla kategorii II:

— materiał przechowywany w gospodarstwie, który jest użytkowany jako ściółka dla świń, ma być zabezpieczony przed dostępem dzikich zwierząt,

— wszystkie czynności przy obsłudze świń mają wykonywać osoby, które nie biorą udziału w polowaniach na zwierzęta łowne, chyba że od momenty polowania minęły trzy doby lub więcej,

— na teren gospodarstwa, w którym hodowana jest trzoda chlewna nie mogą być wwożone żadne części zastelonych lub martwych dzików,

— dostępu do świń nie mogą mieć psy i koty, konieczne jest zainstalowanie barier przeciwko gryzoniom,

— przez siedem dni od wprowadzenia świń do stada żadna ze świń nie może tego stada opuścić, z wyjątkiem zwierząt przeznaczonych bezpośrednio do uboju,

— przed wjazdem i wyjazdem z gospodarstwa muszą być wyłożone specjalne maty dezynfekcyjne,

— ogrodzenie gospodarstwa musi być odpowiednio wysokie i zabezpieczone przed ewentualnym dostaniem się do wnętrza dzików i innych dzikich zwierząt,

— do minimum należy ograniczyć wjazdy i wyjazdy z gospodarstwa. Konieczne jest prowadzenie dokumentacji wjazdów i wyjazdów oraz dopuszczanie wjazdu wyłącznie tych pojazdów, które mają udokumentowaną dezynfekcję.

Kategoria III — wszystkie typy gospodarstw (także tuczarnie, stada zarodowe i chlewnie w cyklu zamkniętym). Przemieszczanie zwierząt z gospodarstwa III kategorii będzie mogło odbywać się do gospodarstw należących do kategorii I, II i III, do rzeźni i miejsc gromadzenia zwierząt oraz do punktu skupu, pod warunkiem, że

świnię będą przemieszczane do rzeźni lub gospodarstw kategorii I lub II, a także na różnego rodzaju wystawy i konkursy. Przemieszczanie zwierząt do gospodarstwa III kategorii będzie mogło odbywać się z gospodarstw kategorii III i IV. Wymagania dla kategorii III:

— ograniczenie do minimum wjazdów na teren gospodarstwa, prowadzenie dokumentacji wjazdów i wyjazdów, dopuszczanie wjazdu wyłącznie tych pojazdów, które mają udokumentowaną dezynfekcję,

— będzie określona minimalna odległość od gospodarstw I i II kategorii,

— stosowanie śluz dezynfekcyjnych dla pracowników i weterynarzy z możliwością pełnego umycia się,

— pracownicy obsługujący zwierzęta nie mogą mieć kontaktu ze świnią z gospodarstw I i II kategorii,

— udokumentowane pochodzenie oraz jakość zdrowotna materiału biologicznego,

— udokumentowane pochodzenie pasz oraz nowo zakupionych zwierząt,

— uniemożliwienie ptakom dostępu do pomieszczeń, w których znajdują się świnię.

Kategoria IV — to gospodarstwa o najwyższych standardach bioasekuracji. Przemieszczanie zwierząt z gospodarstw tej kategorii będzie mogło odbywać się do gospodarstw wszystkich kategorii, do rzeźni, do punktu skupu (pod warunkiem, że świnię będą przemieszczane do rzeźni lub gospodarstw kategorii I, II lub III, a także na wystawy lub konkursy (pod warunkiem, że świnię nie będą miały kontaktu ze zwierzętami pochodzącymi z gospodarstw kategorii I, II, III). Natomiast przemieszczanie zwierząt do gospodarstw IV kategorii będzie mogło odbywać się wyłącznie z gospodarstw należących do tej samej kategorii. Wymagania dla kategorii IV:

— osoby pracujące przy świniach nie mogą mieć kontaktu ze zwierzętami z gospodarstw kategorii innej niż IV,

— pasza do żywienia zwierząt ma pochodzić bezpośrednio z zakładu paszowego i być dostarczona transportem z tego zakładu lub przez zatwierdzonego pośrednika,

— każda dostawa świń musi najpierw na 21 dni trafić do wydzielonej stacji kwarantanny, w której będzie osobna obsługa, sprzęt oraz miejsce do przechowywania paszy,

— w gospodarstwie muszą powstać specjalne śluzy dla pojazdów z paszą i zwierzętami, aby te nie wjeżdżały bezpośrednio na teren gospodarstwa,

— gospodarstwo musi być objęte stałym nadzorem lekarsko-weterynaryjnym oraz mieć wdrożone plany profilaktyczne przeciwko chorobom zakaźnym i zaraźliwym.

ARR. IV edycja imprezy sportowej dla najmłodszych uczniów

Zdrowo, sportowo i z owocami

Anna Banaszekiewicz
a.banaszekiewicz@gazetaolsztynska.pl

Oddział Terenowy Agencji Rynku Rolnego już czwarty raz organizuje imprezę sportową dla dzieci oddziałów przedszkolnych i klas początkowych szkół podstawowych. 22 maja w Olsztynie pod hasłem „Jem owoce, piję mleko — w życiu zajdę daleko” będą dobrą zabawą i zdrowa rywalizacja sportowa.

Tradycyjnie już impreza zostanie przygotowana na terenie kompleksu sportowego Zespołu Szkół Ogólnokształcących nr 3 przy ul. Wańkowicza w Olsztynie, który wraz z ARR, Stowarzyszeniem Na Rzecz Edukacji Dzieci i Rozwoju Obszarów Wiejskich Wrota w Lamkowie i Przed-szkolem Miejskim nr 5 w Olsztynie są organizatorami imprezy.

Ideą wydarzenia jest propagowanie zdrowego stylu życia, dobrych nawyków żywieniowych i aktywności fizycznej wśród najmłodszych — wszystko w myśl zasady, że im wcześniej zaczniemy wyrabiać w dzieciach dobre nawyki, tym większa pewność, że wyrosną z nich zdrowi dorośli. Ta właśnie idea przyświeca administrowanym przez ARR programom „Mleko w szkole” i „Owoce i warzywa w szkole”. W woj. warmińsko-mazurskim w programie „Mleko w szkole” uczestniczy już blisko 100 tys. dzieci i młodzieży, a z programu „Owoce i warzywa w szkole”, który skierowany jest do uczniów klas 0 oraz I-III szkół podstawowych korzysta 53 tys. dzieci z ponad 460 szkół podstawowych. To oni właśnie będą mogli wziąć udział w zmaganiach sportowych przygotowywanych przez olsztyński oddział ARR

Dobre praktyki dostrzegła UE

Zalety i wartość imprezy doceniają nie tylko dzieci, które co roku startują w konkursowych zmaganiach, ich rodzice i dyrektorzy szkół. Pomysł został dostrzeżony i pozytywnie oceniony także na arenie międzynarodowej. Impreza „Jem owoce, piję mleko — w życiu zajdę daleko” trafiła do unijnego „Katalogu dobrych praktyk w dziedzinie komunikacji — dobrych przykładów projektów złożonych w latach 2012-2013”. To ogromny sukces,

że niewielkim nakładem środków i bez zaangażowania wielkich, wyspecjalizowanych firm udało się stworzyć imprezę unikalną nie tylko na arenie polskiej, ale też europejskiej. Do tej pory nikt w całej Europie nie podjął się organizacji tego typu imprezy na tak dużą skalę.

Toczenie jabłek i sianie marchewek

Impreza w formie ciekawych konkurencji sprawnościowych odbywać się będzie w dwóch kategoriach wiekowych: przedszkolaki dla dzieci w wieku 5-6 lat z przedszkoli oraz z zerówek w szkołach podstawowych oraz uczniaki dla dzieci w wieku do 10 lat z klas 1-3 szkół podstawowych. Dzieci wezmą udział w takich konkurencjach, jak: sztafeta ogórkowa, wykopki, toczenie jabłek, sianie marchewek czy segregacja. Oprócz konkursów, na uczestników imprezy czeka mnóstwo dodatkowych atrakcji: gokarty, jazda konna, pokaz pasterstwa owiec i kóz, przejażdżka bryczką, pokaz ognio-wy i pokaz baniek. Będzie można również wziąć udział w ćwiczeniach ogólnorozwojowych z elementami brazylijskiej piłki nożnej, zajrzeć do wnętrza prawdziwego ula oraz zjeść pożywną grochówkę i pyszne pierogi z owocami. Będzie też specjalny konkurs „Krzyżący sad” dla kibiców poszczególnych drużyn.

Podczas imprezy do wygrania są atrakcyjne nagrody rzeczowe, m.in. rejsy statkiem Żegluga Ostródzko-Elbląskiej, wycieczka do gospodarstwa agroturystycznego na Warmii i Mazurach, miejsce na kolonie w kraju, vouchery do szkoły piłkarskiej BSS, zaproszenia na dni otwarte koszar oraz karnety: do parków rozrywki, na warsztaty Akademii Młodych Odkrywców, jazdę konno, jazdę gokartami na profesjonalnym torze oraz do Wodnego Centrum Rekreacyjno-Sportowego w Olsztynie.

Zapiszcie się już dziś — liczba miejsc ograniczona

Drużyny można zapisywać do 15 maja w olsztyńskim oddziale ARR. Podobnie jak w ubiegłym roku liczba miejsc w konkursie jest ograniczona. W obu kategoriach wiekowych w zawodach wystartuje łącznie 50 drużyn z całego województwa. Warto więc zgłosić się jak najszybciej — kto pierwszy, ten lepszy.

PATRONAT
Prasowy
Gazety Olsztyńskiej

REKLAMA

SZAMBA

– PRODUKCJA
– MONTAŻ
– TRANSPORT

TEL. 690 330 990

165815otr-d -N

Impreza z 2012 roku
Fot. ARR

REKLAMA

Program Rozwoju Obszarów Wiejskich 2014 - 2020

Konsumenci coraz częściej kierują się podczas zakupów żywności walorami smakowymi, zdrowotnymi czy też tradycją wytwarzania oraz jakością produktu. Niesie to za sobą większy popyt na żywność spełniającą nowe oczekiwania kupujących.

Wyjdź naprzeciw potrzebom konsumentów!

Jeśli wytwarzasz produkty rolne lub środki spożywcze w ramach systemów jakości skorzystaj ze wsparcia działań informacyjnych i promocyjnych realizowanych przez grupy producentów rolnych.

W ramach działania

„Wsparcie na przeprowadzenie działań informacyjnych i promocyjnych” będzie można uzyskać pomoc w wysokości 70% kosztów kwalifikowalnych.

www.arr.gov.pl

25 lat
wspieramy sektor
rolno-spożywczy

Europejski Fundusz Rolny
na rzecz Rozwoju Obszarów Wiejskich

„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie”
Publikacja opracowana przez Agencję Rynku Rolnego. Publikacja współfinansowana ze środków Unii Europejskiej w ramach Pomocy Technicznej Programu Rozwoju Obszarów Wiejskich na lata 2007 - 2013
Instytucja zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2007 - 2013 - Minister Rolnictwa i Rozwoju Wsi

Niekorzystne niżki w zbożach i żywcu

Według zestawienia notowań cenowych Zintegrowanego Systemu Rolniczej Informacji Rynkowej Ministerstwa Rolnictwa i Rozwoju Wsi w marcu br. polski rynek obrotu zbożami, konsumpcyjnymi jak i paszowymi odczuł wyraźny spadek cen.

mgr inż. Robert Stopa,
WMODR
rolniczeabc@rolniczeabc.pl

Ceny pszenicy konsumpcyjnej w skupie, jako jedynego zboża, na koniec marca utrzymały lekko wzrostowy poziom uzyskując wartość 737,98 zł/t, Oznacza to, że w zestawieniu z końcem lutego przedstawione ceny są wyższe o 0,73 proc. Natomiast cena żyta konsumpcyjnego w marcu obniżyła się do wartości 510,26 zł/t i jest o 1,76 proc. niższa niż w lutym. W porównaniu do roku ubiegłego uzyskiwane w skupie ceny są w przypadku pszenicy konsumpcyjnej niższe o 4,61 proc., natomiast w przypadku żyta konsumpcyjnego o 9,40 proc.

Ceny zbóż paszowych spadły

Także w notowaniach cen skupu zbóż paszowych w lutym można było zaobserwować obniżenie ich wartości. W ciągu marca średnie ceny skupu kukurydzy zmalały z poziomu 597,20 do 584,98 zł/t (spadek o 2,09 proc.). Jest to jednocześnie cena o 16,43 proc. niższa od notowanej rok wcześniej.

W przypadku jęczmienia paszowego obniżka średniej ceny w skupie z 613,20 do 604,74 zł/t oznacza spadek o 1,40 proc. w ciągu miesiąca, a w porównaniu do końca marca 2014 roku ziarno tego zboża jest tańsze o 27,15 proc.

Na rynkach światowych obrotu zbożami zarejestrowano zróżnicowane wahania zarówno zbóż paszowych jak i zbóż konsumpcyjnych. Przeważały jednakże tendencje spadkowe.

Niewielki, ale stały wzrost ceny rzepaku

Rekordowo wysokie ubiegłoroczne zbiory rzepaku w Polsce, szacowane przez GUS na 3,6 mln t, wpływają, na rozmiary handlu zagranicznego tym surowcem. Wstępne dane handlowe, opublikowane przez Ministerstwo Rolnictwa i Rozwoju Wsi, wskazują, że w pierwszych 7 miesiącach bieżącego sezonu 2014/15, eksport rzepaku z Polski wyniósł 779 tys. t. Oznacza to jeden z lepszych wyników w historii.

W skupie nasion rzepaku w Polsce marzec był kolejnym miesiącem, który przyniósł dalszy wzrost cen płaconych przez firmy skupujące. Na koniec marca cena skupu rzepaku kształtowała się na poziomie 1 555 zł/t, to o 43 zł więcej niż w lutym (wzrost o 2,77 proc.). Natomiast porównanie z ceną z 2015 wykazuje spadek o 5,27 proc. (cena - 1 637,00 zł/t).

Złe wiadomości dla producentów wołowiny i wieprzowiny

Przedświąteczny popyt nie przyczynił się do wzrostu cen trzody chlewnej i bydła na rynku krajowym. Jak wynika z prowadzonych notowań marzec przyniósł znaczne zmiany w cenowych odnotowywanych w skupie żywca zarówno mięsa czerwonego (wołowiny i wieprzowiny) jak i białego (brojlerów i indyków).

Poprawie podlegały jedynie notowania cenowe brojlerów kurzych oraz żywca indyjskiego. W marcu w skupie ceny za brojlerki kurze podlegały niewielkiemu, ale stałemu wzrostowi z 3,45 do 3,51 zł/kg masy ciepłej poubojowej. Wzrost ceny w skali miesiąca wyniósł 1,87 proc., natomiast w skali roku cena spadła o 5,69 proc.

W skupie żywca indyjskiego, po okresowych wahanach, również na koniec marca odnotowano wyższą cenę wynoszącą 0,08 zł/kg wagi żywej (z 5,87 na 5,95 zł/kg wagi żywej). W okresie miesięcznym jest to zatem cena o 1,40 proc. wyższa, a w odniesieniu do poprzedniego roku o 5,88 proc. wyższe.

Notowania w skupie żywca wołowego w marcu systematycznie ulegały spadkowi z poziomu 6,23 do 6,07 zł/kg wagi żywej. Jest to spadek o 2,52 proc. w skali miesiąca. Osiągnięta na koniec marca cena wołowiny jest jednak o 1,79 proc. wyższa niż w tym samym okresie roku 2014 (5,96 zł/kg wagi żywej).

Najbardziej drastyczny spadek odnotowano w średnich cenach skupu żywca wieprzowego. W marcu ceny tego żywca z poziomu 4,62 zł/kg spadły do 4,43 zł/kg wagi żywej, co oznacza spadek o 4,19 proc. W porównaniu do ana-

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

logicznego okresu roku poprzedniego cena ta jest również niższa o 11,22 proc.

Podobne jak w Polsce tendencje w obrocie żywcem można było zaobserwować na rynkach europejskich i światowych.

Obniżki cen jaj spożywczych

Na rynku jaj spożywczych, pomimo okresu przedświątecznego, nie obserwowano wzrostów cenowych. Wprost przeciwnie, ostatni miesiąc przyniósł obniżki cen za oferowany asortyment jaj spożywczych w poszczególnych klasach wielkości (poza klasą „S”). Średnia cena w notowaniach na koniec marca wyniosła 34,23 zł/100 sztuk, co oznacza spadek o 1,31 proc. w skali miesiąca. W porównaniu do ubiegłego roku uzyskiwane średnie ceny są jednak wyższe o 9,13 proc. Analizując ceny w poszczególnych klasach wielkości jedynie w kla-

sie „S” odnotowano wzrost cen skupu za 100 szt. W pozostałych klasach jaja taniały.

Dalsza poprawa w artykułach mleczarskich

W marcu obrót zarówno tłuszczem mlecznym jak i mlekiem w proszku na rynku artykułów mleczarskich w Polsce ulegał dalszej poprawie. W przypadku obrotu masłem konfekcjonowanym oraz w blokach, odnotowany wzrost był niewielki, ale zauważalny. Cena płacona za

masło konfekcjonowane wzrosła z 14,19 na koniec lutego do 14,46 zł/kg w notowaniach na koniec marca. Natomiast cena masła oferowanego w blokach w tym samym okresie wzrosła z 13,30 do 13,42 zł/kg. Jest to odpowiednio o 0,88 proc. i 1,85 proc. więcej niż w lutym. W odniesieniu do analogicznego okresu sprzed roku masło konfekcjonowane potaniało o 12,24 proc, natomiast masło w blokach o 9,74 proc.

Ceny oferowane na rynku za pełne mleko w proszku także ulegały kolejnym podwyżkom. Za kg tego produktu na koniec marca oferowano 10,25 zł, a więc o 5,45 proc. więcej niż w lutym. Natomiast za mleko odtłuszczone w proszku na przełomie marca i kwietnia 2015 roku płacono o 4,50 proc. więcej niż przed miesiącem, a więc 8,33 zł/kg. W porównaniu do roku 2014 mleko pełne kosztuje o 46,52 proc. mniej, a odłuszczone aż o 60,36 proc. mniej.

NOTOWANIA CENOWE JAJ SPOŻYWCZYCH W SKALI MIESIĄCA I ROKU

Klasa wielkości	Cena z końca marca 2014 zł/100 szt.	Cena z końca lutego 2015 zł/100 szt.	Cena bieżąca i dynamika zmian		
			zł/100 szt.	zmiana do III.2014 (%)	zmiana do II.2015 (%)
S	21,40	26,40	28,40	24,65	7,04
M	29,80	33,50	31,50	5,40	-6,35
L	32,40	35,30	33,80	4,14	-4,44
XL	40,80	43,50	43,20	5,56	-0,69
ŚREDNIO	31,10	34,68	34,23	9,13	-1,31

ŚREDNIE CENY TARGOWISKOWE (w zł) na dzień 30.03.2015 r.

Targowisko/towar	Pszenica (dt)	Jęczmień (dt)	Pszenżyto (dt)	Ziemiaki (dt)	Jaja (szt.)	Prosięta (para)
Biskupiec	-	-	-	80 - 100	0,45 - 0,80	-
Elbląg	-	-	-	78 - 82	0,35 - 0,70	-
Elk	70 - 80	70	60 - 65	50 - 70	0,60 - 0,80	-
Giżycko	-	-	-	80 - 90	0,60 - 0,80	-
Olecko	80	80	70	80	0,50 - 0,70	-
Orneta	-	75	-	60	0,65	-
Pisz	-	-	-	40 - 50	0,60 - 0,80	-
Szczytno	-	-	-	70 - 90	0,35 - 0,50	-
GUS	76,38	71,33	64,85	69,05	-	303,74

Źródło: WMODR