

HRVATSKA POLJOPRIVREDNA AGENCIJA

SREDIŠNJI SAVEZ UZGAJIVAČA SVINJA HRVATSKE

Sedmo savjetovanje uzgajivača svinja u Republici Hrvatskoj

ZBORNIK RADOVA

 Hotel Matija Gubec, Stubičke Toplice
7. - 8. travnja 2011. godine

Organizacijski odbor:

mr.sc. Zdravko Barać
ravnatelj HPA

dr. sc. Maja Dražić
pomoćnica ravnatelja

Željko Mahnet, dipl.ing.
načelnik odjela

Stjepan Kušec
Predsjednik SUS-a

Vedran Klišanić, dipl.ing.
koordinator uzgojnog programa

Nađa Lubina Malus, dipl.ing.
viši stručni suradnik

Zdravka Zeljko, dipl.ing.
stručni suradnik

Milomir Uzelac, ing.
suradnik u odjelu

Nakladnik:
Hrvatska poljoprivredna agencija

Urednik:
Željko Mahnet, dipl.ing.

Naslovnica:
Eva Lučić Robić, univ.spec.oec.

Prijevod sa njemačkog:
Dalibor Janda, dipl.ing.
Terezija Haber

Tisak:
Hlad, Pluska

Naklada: 350

ISSN 1847-2346

Program VII. savjetovanja uzgajivača svinja Hrvatske

Hotel Matija Gubec, Stubičke Toplice, 7.- 8. travnja 2011. godine

ČETVRTAK, 07. travnja 2011. PETAK, 08. travnja 2011.

 8:00-10:00 Registracija sudionika 9:00-9:30

Mr. sc. Goran Kiš:
Zamjedbeni odnosi
krmiva u hranidbi svinja

10:00-11:30 Otvaranje i pozdravna riječ
organizatora i gostiju

 9:30-10:00 Mr. sc. Vladimir
Margeta: Čimbenici koji
utječu na konzumiranje
hrane kod odbite prasadi

 Dodjela priznanja najboljim
uzgajivačima u 2010. godini

11:30-11:45 Pauza 10:00-10:30

Prof. dr. sc. Zoran
Grgić: Ekonomika
svinjogojske
proizvodnje u Hrvatskoj
i EU

11:45-12:00

12:00-12:15

Željko Mahnet, dipl. ing.: Prikaz rada
Odjela za razvoj svinjogojstva
Stjepan Kušec, predsjednik SUS-a:
Rad SUS-a u 2010. godini

12:15-12:30

Tomislav Anđelić, dr. vet. med.:
Klasiranje svinjskih trupova uređajem
HGP 7

12:30-12:55 Mr. sc. Dubravka Živoder:
Dobrovoljni sustav označavanja
svježeg svinjskog mesa

10:30-10:45
10:45-11:00
11:00-11:30

Rasprava
Pauza
Doc. dr. sc. Krešimir

12:55-13:20

13:20-13:30

Dr. sc. Nataša Pintić Pukec: Važnost
ispitivanja mikotoksina u stočnoj
hrani
Rasprava

 Salajpal: Važnost
udruživanja proizvođača
svinja sa stanovišta
provedbe biosigurnosnih
i imunoprofilaktičkih
mjera na farmi

13:30-14:40
14:40-15:10

15:10-15:40

Pauza za ručak
Mirna Dadić, dipl. ing: Nove
postavke zootehničkog
zakonodavstva u Republici Hrvatskoj
Doc. dr. sc. Zoran Luković:
Organizacija uzgojno-selekcijskog
rada u svinjogojstvu

15:40-15:50
15:50-16:05
16:05-16:35

Rasprava
Pauza
Hans Petter Bäck: Financijske i
organizacijske osnove austrijskog
lanca proizvodnje svinja

11:30-12:00

12:00-12:15

Hrvoje Gutzmirtl, dr.
vet. med.: Patologija
rasplođivanja svinja

Rasprava

16:35-17:05 Martin König, dipl. ing.: 100 godina
tradicije uzgoja svinja u Bavarskoj

12:15-12:30 Zatvaranje savjetovanja

17:05-17:20
17:20-18:00

Rasprava
Predstavljanje sponzora

20:00 Svečana večera

PROGRAM

Predgovor

Poštovani uzgajivači svinja, cijenjeni stručnjaci, predstavnici tvrtki, udruga i medija,

Hrvatska poljoprivredna agencija u suradnji sa Središnjim savezom udruga uzgajivača svinja

Hrvatske i pod pokroviteljstvom Ministarstva poljoprivrede, ribarstva i ruralnog razvoja

organizira VII. Savjetovanje uzgajivača svinja u Republici Hrvatskoj. Središnja tema

ovogodišnjeg savjetovanja je organizacija svinjogojske proizvodnje.

Cilj savjetovanja je kao uvijek, pružiti znanja i stručne informacije gospodarstvima koja se

bave svinjogojskom proizvodnjom i svima Vama koji želite saznati više o svinjogojstvu u

RH, ali i ukazati na nužnost uspostave organizirane proizvodnje.

Niz korisnih predavanja tijekom Savjetovanja upoznati će Vas s trenutnim stanjem

svinjogojske proizvodnje u Hrvatskoj, djelatnostima koje poduzima Hrvatska poljoprivredna

agencija kao potporu sektoru svinjogojstva, predavanjima vezanim uz promjenu zakonske

legislative u stočarstvu, selekcije, hranidbe, predavanja o značaju organizacije proizvodnje,

provedbi biosigurnosnih i imunoprofilaktičkih mjera u sklopu organizirane proizvodnje,

predavanje o patologiji rasplođivanja svinja te ekonomici svinjogojske proizvodnje u

Hrvatskoj i EU.

Savjetovanje uzgajivača svinja postalo je središnje mjesto okupljanja svih subjekata koji

participiraju u svinjogojskoj proizvodnji. Uz stručna predavanja, savjetovanje je prilika da

uzgajivači u neformalnim uvjetima međusobno razmijeniti iskustva ostvare nove poslovne

kontakte pa možda i dogovore nove poslove.

Zahvaljujemo se svim sudionicima Savjetovanja, posebno cijenjenim tvrtkama, županijama i

pojedincima-sponzorima koji su nam pomogli u pripremi ovog savjetovanja.

Svim sudionicima želimo ugodan i koristan boravak u Stubičkim Toplicama, na VII.

savjetovanju uzgajivača svinja u RH.

 Načelnik odjela za razvoj svinjogojstva Ravnatelj

 Željko Mahnet, dipl.ing. Mr. sc. Zdravko Barać

REZULTATI RADA U SVINJOGOJSTVU U 2010. GODINI

Ž. Mahnet, Hrvatska poljoprivredna agencija
Hrvatska poljoprivredna agencija, Poljana Križevačka 185, Križevci

Na osnovu podataka Državnog zavoda za statistiku u Hrvatskoj je 2010. godine evidentirano držanje
136 000 krmača.

Tablica 1. Kretanje broja krmača kroz godine

U 2010. godini, kontrolom proizvodnosti bilo je obuhvaćeno 26 673 krmača u svim pasminama i
kombinacijama, što čini 19,61 % od ukupnog broja krmača (graf 1). U odnosu na prethodnu godinu to je porast
za 355 krmača. U funkciju je tijekom 2010. godine stavljeno nekoliko novoizgrađenih velikih svinjogojskih
farmi, koje su brojem krmača zamijenile farme zatvorene u istoj godini.

 Graf 1: Broj krmača pod kontrom proizvodnosti u 2010. godini

U isto vrijeme na obiteljskim poljoprivrednim gospodarstvima zabilježen je pad od 105 uzgojno

valjanih krmača u odnosu na 2009. godinu.

Graf 2: Broj krmača pod kontrom proizvodnosti (Farme i OPG)

0

5000

10000

15000

20000

25000

30000

2003. 2004. 2005. 2006. 2007 2008 2009 2010

Godina

B
r.

 K
rm

ač
a

Velike
farme
OPG

Prema pasminskoj strukturi uzgojno valjanih krmača, prevladavaju krmače hibridnih programa PIC sa
zastupljenošću od 34,39 % i Topigs sa zastupljenošću od 29,92 % u ukupnom broju uzgojno valjanih krmača. U
ukupnom broju krmača, hrvatski uzgojni program zastupljen je sa 31,49 % krmača. Izvorne pasmine zastupljene
su sa 3,69%.

Graf 3. Pasminska struktura krmača pod kontrolom proizvodnosti

U tablici 1. prikazana je struktura obiteljskih poljoprivrednih gospodarstava obzirom na broj uzgojno valjanih
krmača po gospodarstvu u 2010. godini. Manje od 10 krmača po gospodarstvu imalo je 54,15 % gospodarstava,
dok je udio gospodarstava koja su držala 10 i više uzgojno valjanih krmača bio 45,85%. U 2010. godini na
ukupno 253 obiteljska poljoprivredna gospodarstva držale su se uzgojno valjane krmače.

 Tablica 1. Gospodarstva prema broju uzgojno valjanih krmača

Broj krma ča po
gospodarstvu do 5 6 - 9 10 - 19 20 i više Ukupno
Broj gospodarstava 89 48 63 53 253

Udio gospodarstava(%)
35,18 18,97 24,90 20,95 100

U tablici 2. prikazani su rezultati plodnosti pasmina i kombinacija hrvatskog uzgojnog programa i nekih
hibridnih uzgoja zastupljenih u Hrvatskoj, a čiji se proizvodni rezultati vode u središnjem popisu uzgojno
valjanih svinja. U hrvatskom uzgojnom programu, prema ukupnom broju oprasenoe prasadi po leglu, najplodnije
su bile krmače kombinacije VJ x ŠL sa 11,94 oprasene prasadi po leglu, zatim krmače obrnute kombinacije ŠL
x VJ sa 11,36 oprasene prasadi te krmače pasmine veliki jorkšir sa 11,07 ukupno oprasene prasadi po leglu.
Prema broju živo oprasene prasadi po leglu najbolje rezultate dale su krmače kombinacija VJ x ŠL sa 10,84
živooprasena praseta po leglu, ŠL X VJ sa 10,64 te kombinacija VJ x NjL sa 10,29 živooprasene prasadi po
leglu.
Od ostvarenih rezultata u plodnosti krmača, u tablici su također prikazani rezultati uzgoja hibridnih programa
Topigs, PIC i Hypor. U 2009. godini registrirana su dva uzgojna društva za hibridne programe Belje D.D. za
PIC i Žito d.o.o. za Topigs. Obzirom da oni samostalno prate i provode uzgoj, nismo u mogućnosti prikazati sve
njihove proizvodne rezultate.

Tablica 2. Plodnost krmača po pasminama, kombinacijama i hibridima

Pasmina Ukupno opraseno Živoopraseno Odbijeno

V. jorkšir 11,07 9,92 8,73

Š. landras 10,98 10,10 8,44

Nj. landras 11,00 10,03 8,49

NJL x VJ 9,89 8,73 7,59

VJ x NJL 10,94 10,29 8,82

VJ x ŠL 11,94 10,84 9,08

ŠL x VJ 11,36 10,64 8,70

Topigs GP 12,91 11,26 9,29

Topigs P 12,04 11,15 8,80

Hypor C 10,65 7,82 7,47

PIC 12,80 11,42 10,90

Tijekom 2010. godine nastavljen pozitivan trend povećanja udjela mesa u polovicama. U 2010.
prosječni udio mesa u polovicama na 317 183 tovljenika isporučenom s velikih farmi bio je 58,22 %. Prosječna
mesnatost na ukupnom broju od 900 399 tovljenika T1 kategorije ocjenjenih na liniji klanja u 2010.
godini iznosila je 58,47%(podaci HPA-KOLK).

Graf 4. Mesnatost tovljenika sa velikih svinjogojskih farmi

58,22

58,0657,67

56,90
56,32

56,1656,0854,67

54,80

54,68

50,00

52,00

54,00

56,00

58,00

60,00

20
01

.

20
02

.

20
03

.

20
04

.

20
05

.

20
06

.

20
07

.

20
08

.

20
09

.

20
10

.

Godina

P
ro

sj
e
č
ni

 %
 m

es
a

U 2010. godini uvezeno je 646 rasplodna svinja, dok je s druge strane u Hrvatskoj registriran promet od 1026
uzgojno valjanih svinja za koje je rodovnike i potvrde izdala Hrvatska poljoprivredna agencija. U prometu
uzgojno valjanih svinja rođenih u RH sudjelovala su uzgojna društva Belje d.d. sa 7602 nazimice PIC hibrida,
uglavnom za potrebe farmi u sustavu Belja D.D. te Žito d.o.o. sa 65 nazimica Topigs hibrida.

U 2010. godini testirano je 278 nerastova što je za 132 nerasta manje u odnosu na 2009 godinu. U istoj
godini testirano je 2035 nazimica što je 191 nazimica manje u odnosu na predhodnu godinu. Na obiteljskim
gospodarstvima testirano je 215 nerasta i 724 nazimice od čega je najveći dio bio namijenjen za tržište. Na
velikim farmama testirana su 63 nerasta i 1311 nazimica. Veći dio testiranih životinja bio je namijenjen remontu
na vlastitim farmama.

Hrvatska poljoprivredna agencija uključena je u Program očuvanja izvornih pasmina u Republici
Hrvatskoj. U 2010. godini u uzgoju je bilo 856 krmača crne slavonske svinje i 127 krmača turopoljske svinje.
Broj krmača crne slavonske svinje u odnosu na prošlu godinu povećan je za 214 životinja, što je rezultiralo
uzgojem izvan tradicionalnog uzgojnog područja, te povećanim interesom za ovu autohtonu pasminu.

Broj krmača turopoljske pasmine svinja je 127 komada, te je gotovo identičan prošlogodišnjem broju.
Način držanja te autohtone pasmine je specifičan te je teško očekivati povećanje te populacije ako se značajnije
ne poveća areal uzgoja. Važno je naglasiti da su tijekom 2010. g. ukinute mjere uvedene zbog sprečavanja
širenja bruceloze na lokacijama u vlasništvu ''Plemenite opčine turopoljske'', što će omogućiti aktivniju
provedbom uzgojnog programa za tu autohtonu i kritično ugroženu pasminu.

U 2010. godini nastavljena je daljnja provedba Operativnog programa razvitka svinjogojske proizvodnje u RH.
U 2010. godini nije održana ni jedna sjednica Županijskog stručnog povjerenstva, (stupanjem na snagu
Pravilnika o potpori kapitalnim ulaganjima u poljoprivredi NN. 140/09., prestaje zaprimanje zahtjeva na
županijskim povjerenstvima).

Središnje stručno povjerenstvo je u 2010. godini održalo 3 sjednica na kojima je razmatralo zahtjeve 9
kandidata, te je pozitivno ocijenilo zahtjeve 7 kandidata, dok su zahtjevi 2 kandidata za izgradnju tovilišta dobili
negativno mišljenje.

Zahtjevi po modelima proizvodnje:

- farme za proizvodnju prasadi - 1 zahtjev
- farme za proizvodnju prasadi i tov - 4 zahtjeva
- tovilište - 4 zahtjeva

Broj odobrenih kredita u 2010. godini iznosi 10. Ukupna vrijednost odobrenih kredita u 2010. godini iznosi
39.645.000,00 kn. Odobreni krediti za izgradnju farmi po modelima proizvodnje:
 - farme za proizvodnju prasadi i tov - 7 investitora
 - farma za proizvodnju prasadi /adaptacija - 1 investitor
 - tovilište - 2 investitora

*Izvor podataka HBOR

Tijekom 2010. godine u funkciju je stavljeno 8 farmi. Od toga 8 tovnih farmi kapaciteta od 500 do 1600
tovljenika u turnusu i 1 farma za proizvodnju prasadi i tov kapaciteta 150 krmača. Putem programa Poljoprivreda
i ujednačeni razvoj (poslovna banka u suradnji sa HBOR-om) u 2010. godini izgrađeno je i pušteno u funkciju
1 tovilište kapaciteta 720 tovljenika.
Krajem 2010. godine u završnim fazama izgradnje i opremanja bilo je 6 farmi, 1 tovilište i 5 farmi za
proizvodnju prasadi i tov, (2 farme imaju završen i stavljen u funkciju reprocentar, dok tovilište nije završeno),
te se njihovo stavljanje u funkciju očekuje u 2011.godine.

 Od početka provedbe Operativnog programa razvitka svinjogojske proizvodnje u RH do 31. prosinca 2010.
godine održane su 73 sjednice Županijskih stručnih povjerenstava, sa 163 pozitivno ocijenjena zahtjeva
potencijalnih investitora i 20 zahtjeva za investicijsku potporu (IP).

Zahtjevi prema modelima proizvodnje:

 IP
- nukleus farme - 5 zahtjeva - 4 zahtjeva
- farme za proizvodnju prasadi - 19 zahtjeva - 5 zahtjeva
- farme za proizvodnju prasadi i tov - 63 zahtjeva
- tovilište - 76 zahtjeva - 11 zahtjeva

Do 31. prosinca 2010. godine održane su 24 sjednica Središnjeg stručnog povjerenstva na kojima je

pozitivno ocijenjeno 99 zahtjeva kandidata (2 kandidata dodatni kredit i 10 kandidata dodatni upitnik) i 16
zahtjeva za investicijsku potporu (IP).

Zahtjevi prema modelima proizvodnje:

Zaprimljeni zahtjevi u HBOR-u od početka provedbe programa do 31. prosinca 2010. godine

Izvor podataka: HBOR, listopad 2010.

Tijekom provedbe Operativnog programa do 31. prosinca 2010. u funkciju je stavljeno 24 tovilišta (uključujući i
tovilište kreditirano kroz Program poljoprivreda i ujednačeni razvoj) i završeno je 5 farmi za proizvodnju
prasadi i tova, te jedna nukleus farma. U modelu proizvodnje prasadi nije završena ni jedna farma.

 IP
- nukleus farme - 3 zahtjeva - 4 zahtjeva
- farme za proizvodnju prasadi - 9 zahtjeva - 2 zahtjeva
- farme za proizvodnju prasadi i tov - 40 zahtjeva
- tovilište - 47 zahtjeva - 10 zahtjeva

Status zahtjeva Broj Iznos u mln, kn
Odobreni zahtjevi 46 196,11
Odustali i vraćeni zahtjevi 24 114,8
Ukupno 70 310,91

SREDIŠNJI SAVEZ UDRUGA UZGAJIVA ČA SVINJA HRVATSKE

Predsjednik SUS-a Stjepan Kušec

 Dozvolite da i ja u ime predsjedništva našeg Svinjogojskog saveza iznesem svoje viđenje stanja u
svinjogojstvu u RH, a isto tako i stanje unutar našeg saveza. Ovo današnje savjetovanje jednako je od onih kroz
čiji rad se članstvo i svi zainteresirani za svinjogojsku proizvodnju u RH educiraju i pripremaju za ulazak RH u
EU. Moram ovdje istaknuti veliku zahvalu djelatnicima HPA na velikoj pomoći i svekolikoj suradnji sa našim
savezom. Slobodan sam iznjeti da nema tolike pomoći od HPA da bi savez vrlo teško opstao. Nadalje želim
naglasiti da je naš savez i njegovo predsjedništvo uključeno u mnoga događanja, prenošenje informacija iz
raznih sastanaka unutar Ministarstva Poljoprivrede čiji prijedlozi i zaključci utječu na daljnji tijek razvoja
svinjogojstva i proizvodnje svinja. Ovdje naglašavam da sam ja kao predsjednik SUS-a na svakoj sjednici
predsjedništva prenosio sve novosti, dakle informirao svoje članstvo, a nadam se da su nadalje svi članovi
prenosili te informacije prema članovima u svojim matičnim udrugama. Dakle proteklo vrijeme između
prošlogodišnjeg pa do ovogodišnjeg savjetovanja imali smo dosta aktivnosti od kojih ću nabrojati dio, jer ih je
bilo stvarno mnogo.

- Uređenje veličina proizvodnji unutar saveza: krmače, odojci, tov
- Traženje izvozne dozvole za svinje i prerađevine od svinjskog mesa
- Uređenje tržišta svinja i svinjskim mesom
- Pripomoč u trženju (sufinanciranjem od strane Ministarstva poljoprivrede)
- Sastanci i razgovori sa velikim proizvođačima svinja u RH (zajednički interesi)
- Lobiranja i traženja primjerenih poticaja u proizvodnji svinja, plava nafta itd.
- Traženja da se isplate kapitalna ulaganja, pokrene proces operativnih programa, garancije Hamag,

krediti i reprogram HBOR, Ministarstvo i druge aktivnosti
- Legalizacija objekata
- Korištenje predpristupnih fondova (IPARD)
- Ishođenje novca za rad SUS-a
- Prenošenje informacija o obilježavnju svinjskog mesa u Austriji i traženje da Ministarstvo i institucije

to urade u RH – uvoz mesa i ostalo
- Organiziranje okruglog stola na sajmu u Gudovcu sa relevantnim učesnicima
- Sufinancirani otkup svinja I i II
- Mnogi sastanci sa ministrom i suradnicima, kao i mnogi sastanci sa strukom oko uzgoja i mogučeg

opstanka našeg svinjogojstva na EU tržištu koje nas sutra čeka

Što i kako dalje:

- Ustroj unutar SUS-a
- Ruralna plačanja za dobrobit životinja
- Kvalitetan genetski i svaki drugi uzgoj
- Traženje i organiziranje tržišta za članove SUS-a (njihove proizvode)
- Legalizacija, Ipard itd.
- Korištenje iskustava EU
- Zaštita proizvoda
- Uspostava discipline oko rokova plačanja

Nastojat čemo sa Ministarstvom poljoprivrede i sa svim relevantnim čimbenicima kontaktirati
maksimalno se založiti za što bolje mjesto u ukupnoj proizvodnji i trženju mesa u RH. Drugim rječima
bolji život za proizvođače svinja i njihove obitelji, kao i sve one koji učestvuju u toj i takovoj
proizvodnji.

 Predsjednik SUS-a
 Stjepan Kušec

KLASIRANJE SVINJSKIH TRUPOVA URE ĐAJEM HENNESSY
GRADING PROBE - GP7

Tomislav Anđelić, dr.vet.med.
Hrvatska poljoprivredna agencija

Klasiranje (kategorizacija i klasifikacija) svinjskih trupova i polovica u Republici Hrvatskoj primjenjuje
se još od 1995. godine. Može se reći da su tadašnjim propisom postavljene osnove sustava koji je uključivao sva
opća pravila za jedinstveno razvrstavanje svinjskih trupova i polovica na trgovačke kategorije i klase (S, E, U, R,
O, P sustav) koja i danas vrijede u Europskoj uniji.

Na temeljima spomenutog pravilnika kao i Pravilnika iz 1999. godine, kroz operativnu primjenu istih
ukazala se potreba za drugačijom organizacijom cijelog sustava kao i za preciznijim definiranjem postupaka i
metoda koji određuju kakvoću. Stoga je Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja, kao nadležno
resorno tijelo državne uprave u području kakvoće poljoprivrednih i prehrambenih proizvoda, zadužilo Hrvatsku
poljoprivrednu agenciju za organizaciju i nadzor sustava kontrole kakvoće svinjskih trupova i polovica.

Od 2006. godine od kada je Ministarstvo preuzelo nadležnost nad spomenutim sustavom, za utvrđivanje
udjela mišićnog tkiva u svinjskim polovicama u praktičnoj primjeni koristi se isključivo postupak „Metoda dvije
točke“. Za taj postupak primjenjuju se umjerena mehanička mjerila duljine, a izmjerene vrijednosti mišića i
masnog tkiva na točno određenim mjestima uvrštavaju se u matematičku formulu kojom se procjenjuje udio
mišićnog tkiva u svinjskim polovicama.

Izmjenama i dopunama „Pravilnika o kakvoći svinjskih trupova i polovica“ (NN br. 2/09, 144/10)
postavljena je osnova za praktičnu primjenu i postupka „Metoda jedne točke“ u sustavu kontrole kakvoće
svinjskih trupova i polovica u Republici Hrvatskoj. Prednost ovog postupka je da se mjerenje odvija samo na
jednom mjestu i to u slučaju optoelektroničkog uređaja ubodom sonde postrance kroz slaninu i MLD (Slika 1).
Uređaj istodobno uzima obje mjere kao što se može vidjeti na slici, a mjerenje se vrši neposredno nakon
klaoničke obrade i to:

o debljina leđne slanine u mm, uključujući i kožu, 7 cm postrano od linije rasjecanja, mjereno u visini
drugog i trećeg rebra (S),

o debljina leđnog mišića (MLD - musculus longissimus dorsi) u mm (M) na istom mjestu gdje se uzima i
mjera za S.

Slika 1. Mjesto i pravac mjerenja optoelektroničkim uređajem na polovici svinjskog trupa (poprečni presjek
leđa)

Isto tako propisana je i nova matematička formula za procjenu udjela mišićnog tkiva u svinjskim

polovicama spomenutom metodom uz korištenje odgovarajućeg optoelektroničkog uređaja koja glasi:

M% = 59.603676 - 0.864 * S + 0.192 * M

Hrvatska poljoprivredna agencija zadužena je za provjeru i potvrđivanje pouzdanosti rada u postupku
utvrđivanja udjela mišićnog tkiva. U ovom slučaju radilo se o provjeri pouzdanosti procjene udjela mišićnog
tkiva postupkom „Metode jedne točke“ na način kako je to propisano pri čemu se za procjenu koristio
optoelektronički uređaj Hennessy Grading Probe - GP7 (Slike 2 i 3).

Slike 2 i 3. Optoelektronički uređaj Hennessy Grading Probe - GP7

Proizvođač uređaja je tvrtka Hennessy technology iz Novog Zelanda sa dobrim referencama koje potvrđuje i
primjena uređaja u najznačajnijim zemljama proizvođačima svinjskog mesa u svijetu. Sam uređaj radi na
principu mjerenja reflektirane svjetlosti određene valne dužine po dubini prodora sonde u tkivo na način da se
sonda gurne do mehaničkog kraja. Povlačenjem sonde van mjeri se pomak i refleksivnost tkiva. Tijekom
mjerenja uređaj bilježi podatke o pomaku i refleksivnosti u vlastiti softver, a po potrebi prenosi ih u računalo.
Završetkom izvlačenja sonde počinje analiza podataka. Prvo se odredi kolika je izmjerena duljina slanine (S),
odnosno mišićnog tkiva (M) u milimetrima, a zatim se ti podaci ubacuju u matematički izraz kojim se
procjenjuje udio mišićnog tkiva (M(%)) u svinjskim polovicama (Slika 4).

Slika 4. Način rada klasifiktora optoelektroničkim uređajem GP7

Kako bi se provjerio rad samog uređaja GP7 s novom matematičkom formulom za procjenu udjela mišićnog
tkiva u svinjskim polovicama načinjen je disekcijski pokus primjenom EU referentne disekcijske metode na
pripremljenom uzorku od 144 svinjske polovice porijeklom od svinja utovljenih u Republici Hrvatskoj. Nakon
toga učinjena je statistička usporedba mesnatosti utvrđene EU referentnom disekcijom i procijenjene pomoću
GP7 uređaja s ugrađenom matematičkom formulom. Inače, statistički zahtjevi glede devijacija procjene
(RMSEP) propisuju da iste ne smiju biti veće od 2,5. U našem je slučaju RMSP iznosio 2,21 kao što se vidi iz
grafikona (Graf 1) koji prikazuje odnos „stvarne“ mesnatosti dobivene disekcijom i procjene matematičkom
formulom.

Graf 1. Grafički prikaz procjene devijacije (RMSP)

Dakle, usporedba je pokazala da između dobivenih vrijednosti aritmetičkih sredina postotnog udjela mišićnog
tkiva metodama EU disekcije i procjene (GP7) nije bilo statistički značajnih razlika.

Hrvatska poljoprivredna agencija je na temelju navedenih rezultata i učinjenih usporedbi u postupku
provjere i potvrđivanja, načinila izvješće i podnijela zahtjev Ministarstvu poljoprivrede, ribarstva i ruralnog
razvoja koje je odobrilo postupak procjene udjela mišićnog tkiva u svinjskim polovicama „Metoda jedne točke“
uz korištenje optoelektroničkog uređaja Hennessy Grading Probe - GP7 (NN br. 5/11).
Nakon ovog formalnog odobrenja metode i uređaja, značajno je istaći da su opisani postupak procjene udjela
mišićnog tkiva u svinjskim polovicama te uređaj GP7 i praktično u primjeni u Republici Hrvatskoj. Vjerujemo
da će uvođenje nove automatizirane metode u sustav klasiranja svinjskih trupova i polovica značajno doprinijeti
razvitku naše svinjogojske proizvodnje.

DOBROVOLJNO OZNA ČAVANJE SVJEŽEG SVINJSKOG MESA

Mr.sc. Dubravka Živoder
Hrvatska poljoprivredna agencija
Odjel za tržište i marketing poljoprivrednih proizvoda
Gudovačka cesta 1d; Gudovac

Nakon vrlo uspješnog projekta „Mlijeko hrvatskih farmi“ kojega provodimo već gotovo godinu dana, Hrvatska
poljoprivredna agencija pokrenula je novi marketinškim projekt pod nazivom „Dobrovoljno označavanje
svježeg svinjskog mesa“ putem dodatne Naljepnice i Znakova.

Cilj dobrovoljnog označavanja svježeg svinjskog mesa putem dodatne Naljepnice i Znakova je informiranje

potrošača o podrijetlu svinjskog mesa koje se sustavno kontrolira.

U današnje vrijeme iznimno široke ponude cijelih paleta proizvoda, raznovrsnih po pitanju deklaracije i
podrijetla, zahtjevnost potrošača postaje veća, jer odluku o kupovini određenog proizvoda svaki pojedinac
donosi na temelju svojih unutarnjih motiva, ali i vođen vanjskim čimbenicima. Danas, pojedinac prilikom kupnje
svježeg mesa, veliku pažnju posvećuje podrijetlu istog. Svakako u tome odlučujuću ulogu ima i način života
odnosno sve veća orijentacija prema zdravom životu i sigurnoj te zdravoj hrani.

Potaknuti gore navedenim te vođeni idejom da je podupiranje potrošnje izvrstan put za istovremeno održavanje
pa i povećavanje proizvodnje, želja nam je bila da u domaću svinjogojsku proizvodnju uvedemo dobrovoljno
označavanje svježeg svinjskog mesa odnosno brendiranje svježeg svinjskog mesa putem dodatne Naljepnice i
Znakova „Meso hrvatskih farmi“ i „Svinjsko meso – dokazano podrijetlo.“

U Hrvatskoj poljoprivrednoj agenciji držimo kako daljnji razvoj svinjogojske proizvodnje u Republici Hrvatskoj
ovisi ponajprije o još jačoj povezanosti proizvođača svinja, prerađivačke industrije i potrošača. Upravo ovim
sudionicima koji su uključeni u svinjogojski sektor, ovaj projekt donosi i niz prednosti:

proizvođači dobivaju mogućnost povećanja proizvodnje
prerađivači dobivaju paletu prepoznatljivih proizvoda
potrošači dobivaju kvalitetan, prepoznatljiv, domaći i cijenom

 konkurentan proizvod.

Cjelokupni sektor proizvodnje svježeg svinjskog mesa u RH kao specifičan i prepoznatljiv, zaslužuje posebnu
oznaku na ambalaži mesa. Našim potrošačima želimo pružiti mogućnost da kupnjom proizvoda označenih
Znakovima, osim što kupuju kvalitetan proizvod proizveden u Hrvatskoj, kupovinom tih proizvoda ujedno i
podržavaju razvoj hrvatske svinjogojske proizvodnje.

Jedinstvena i prepoznatljiva oznaka kojom se označavaju domaći poljoprivredni proizvodi, a s ciljem povećanja
potrošnje i proizvodnje istih, česta je pojava u zemljama Europske unije, da cjelokupnu organizaciju oko
pravilnog korištenja Znaka obično preuzima neka od institucija zadužena za kontrolu kvalitete tih proizvoda.
Stoga ovlaštenje za korištenje Naljepnice i Znakova kao i kontrolu korištenja obavlja Hrvatska poljoprivredna
agencija u čijem sastavu djeluje Odjel za tržište i marketing poljoprivrednih proizvoda koji će pratiti kompletnu
provedbu projekta, kao i Odsjek za kontrolu ocjenjivanja na liniji klanja (KOLK) koji će osiguravati kontrolu
projekta.

Dodatna naljepnica

Propisanim Uvjetima, Naljepnica se stavlja na svježe svinjsko meso koje je u Sustavu označavanja te ima
propisan izgled s potrebnim podacima koji moraju na njoj biti navedeni. U slučaju, da Subjekt u poslovanju s
hranom koji će postati korisnik Sustava označavanja već koristi naljepnicu, on može na postojeću naljepnicu
unijeti podatke koji nedostaju, a propisani su Uvjetima ili u slučaju da naljepnica već ima sve podatke, mora
osigurati prostor za Znak ili Znakove te logo Hrvatske poljoprivredne agencije.

Slika br. 1. Izgled naljepnice

Da bi se Subjekt u poslovanju s hranom, mogao prijaviti za korištenje
ovog Sustava označavanja, na Naljepnici mora osigurati prostor za
slijedeće podatke:

• Država rođenja: Hrvatska ili neka druga zemlja

• Utovljeno: Hrvatska

• Zaklano: Hrvatska.

Od ostalih podataka na Naljepnici su predviđena mjesta za unos slijedećih podataka:

• JIBG (neobavezan podatak)

• Ime, prezime i adresa uzgajivača (neobavezan podatak)

• Proizvodna serija (navodi se ukoliko nije navedena na proizvodu)

• Naziv Subjekta u poslovanju s hranom

• Logotip HPA.

Naljepnica se zajedno sa Znakom ili Znakovima stavlja na ambalažu, odnosno na mjestu prodaje u slučaju
nezapakiranog svježeg svinjskog mesa.

Izgled Znakova

Znakovi su registrirani u Državnom zavodu za intelektualno vlasništvo Republike Hrvatske kao jamstveni žig.
Nositelj prava na žig je jedino Hrvatska poljoprivredna agencija. Izgled Znakova propisuju Uvjeti.

Slika br. 2. Izgled Znakova „ Meso hrvatskih farmi“ i „Svinjsko meso – dokazano podrijetlo“

Korištenje ovog Znaka dozvoljava se samo za označavanje svježeg svinjskog mesa od svinja
rođenih, utovljenih i zaklanih u Hrvatskoj.

Korištenje ovog Znaka dozvoljava se samo za označavanje svježeg svinjskog mesa od
svinja rođenih u Hrvatskoj ili nekoj drugoj zemlji, utovljenih minimalno 60 dana u
Hrvatskoj i zaklanih u Hrvatskoj

Znak ili Znakovi se stavljaju na proizvod na način da je vidljiv, neizbrisiv i čitljiv. Izgled Znaka se mora
poštivati, a Subjekt u poslovanju s hranom može veličinu Znaka prilagoditi dizajnu pojedinog proizvoda,
odnosno ambalaži.

Uvjeti dodjele prava na korištenje Naljepnice i Znakova

Zbog što učinkovitije provedbe projekta, Hrvatska poljoprivredna agencija izradila je Uvjete za dobrovoljno
označavanje svježeg svinjskog mesa koji propisuju kompletnu proceduru za dobivanje prava za korištenje
dodatne Naljepnice i Znakova, provedbu projekta kao i kontrolu korištenja Naljepnice i Znakova.

Temeljem Uvjeta, Hrvatska poljoprivredna agencija sastavila je i Ugovor o korištenju dodatnih naljepnica i
zaštićenih Znakova kod dobrovoljnog označavanja svježeg svinjskog mesa. Pravo na korištenje Sustava
označavanja, odnosno Naljepnice i Znakova ostvaruje se za svježe svinjsko meso proizvedeno od svinja koje su
rođene, utovljene i zaklane u Republici Hrvatskoj te od svinja rođenih u drugoj zemlji, a utovljenih i zaklanih u
Republici Hrvatskoj dok sva hrana koja se označava ovim Sustavom mora udovoljavati svim važećim propisima
koji se odnose na tu hranu. Vlasnik Sustava označavanja je Hrvatska poljoprivredna agencija.

U Sustavu označavanja, obaveze imaju kako posjednici svinja čije će se meso označavati sukladno Uvjetima
tako i Subjekti u poslovanju s hranom koji će sudjelovati u Sustavu označavanja.

Posjednici svinja obavezni su prijaviti stavljanje svinja u tov u urede Hrvatske poljoprivredne agencije.
Minimalno trajanje tova svinja u Republici Hrvatskoj, da bi se meso dobiveno od tih svinja označilo sukladno
ovim Uvjetima je 60 (šezdeset) dana.

Klaonice su obvezne prilikom formiranja Proizvodne serije poštivati slijedeća pravila:

a) Proizvodna serija se formira isključivo od svježeg svinjskog mesa koje je proizvedeno od svinja koje su
rođene, utovljene i zaklane u Republici Hrvatskoj te od svinja rođenih u drugoj zemlji, a utovljenih i
zaklanih u Republici Hrvatskoj.

b) U slučaju stavljanja podataka o JIBG- u Proizvodna serija se formira na način da se nedvosmisleno može
utvrditi da meso ili komadi mesa potječu s navedenog gospodarstva.

c) Klaonica je obvezna osigurati dokumentaciju i označavanje polovica na način da se u svakom dijelu
proizvodnog procesa može utvrditi pripadnost točno određenoj Proizvodnoj seriji.

Subjekti koji sudjeluju u dodjeli prava na korištenje Naljepnice i Znakova

Subjekti koji sudjeluju u dodjeli prava na korištenje Naljepnice i Znakova su:

• Hrvatska poljoprivredna agencija
• Tehnička komisija za provedbu procedure u Sustavu označavanja
• Savjet

Tehnička komisija se sastoji od tri člana, djelatnika Hrvatske poljoprivredne agencije, koje određuje ravnatelj
Hrvatske poljoprivredne agencije. Tehnička komisija za ravnatelja priprema prijedlog Odluke o dodjeli prava na
korištenje Naljepnice i Znakova ili obavijest o neispunjavanju uvjeta za dodjelu tih prava.

Savjet je savjetodavno stručno tijelo Tehničke komisije koje se osniva po potrebi, te po potrebi izdaje stručno
mišljenje kao podlogu za prihvaćanje ili odbijanje Zahtjeva za dodjelu prava na korištenje Naljepnice i Znakova
iz Sustava označavanja. O potrebi osnivanja Savjeta kao i o broju članova odlučuje ravnatelj Hrvatske
poljoprivredne agencije na prijedlog Tehničke komisije.

Dodjela prava na korištenje Naljepnice i Znakova

Da bi se Subjekt u poslovanju s hranom mogao prijaviti za korištenje Sustava označavanja, mora popuniti
Zahtjev za korištenje Naljepnice i Znakova, na obrascu pod nazivom: „Zahtjev za korištenjem Naljepnice i
Znakova za dobrovoljno označavanje svježeg svinjskog mesa.“

Zahtjeve zaprima Hrvatska poljoprivredna agencija putem Odjela za tržište i marketing poljoprivrednih
proizvoda koja prati kompletnu provedbu ovog projekta.

Uz Zahtjev podnositelj Zahtjeva prilaže slijedeću dokumentaciju:

• Dokaz o upisu u Upisnik odobrenih objekta za klanje, rasijecanje i preradu mesa
• Podatke kojima se označava proizvod
• Mjere koje klaonice i ostali Subjekti u Sustavu označavanja poduzimaju glede jamčenja točnosti

podataka.

Kada Odjel za tržište i marketing poljoprivrednih proizvoda zaprimi Zahtjev i pregleda kompletnu
dokumentaciju i ako je ona potpuna, saziva se sjednica Tehničke komisije koja donosi prijedlog „Odluke o
dodjeli prava za korištenje dobrovoljnog označavanja svježeg svinjskog mesa“ ili Odluku o neispunjavanju
Uvjeta. Odluka se predaje ravnatelju Hrvatske poljoprivredne agencije. Ukoliko je Tehnička komisija donijela
pozitivnu Odluku, ravnatelj Hrvatske poljoprivredne agencije potpisuje sa predstavnikom Subjekta u poslovanju
s hranom koji postaje Korisnik Sustava označavanja „Ugovor o korištenju dodatnih Naljepnica i zaštićenih
Znakova kod dobrovoljnog označavanja svježeg svinjskog mesa“.

Ukoliko podneseni Zahtjev s pripadajućom dokumentacija nije potpun, upućuje se pismena obavijest
podnositelju Zahtjeva da u roku od 15 (petnaest) dana nadopuni dokumentaciju.

Slika br. 3. Procedura

Kontrola

Kompletna kontrola projekta pripada Hrvatskoj poljoprivrednoj agenciji u sklopu koje djeluje Odsjek za kontrolu
ocjenjivanja na liniji klanja životinja (KOLK), koji organizacijom i nadzorom sustava klasiranja svinjskih
trupova i polovica, jamči i osigurava kontrolu provedbe u Sustavu označavanja u Republici Hrvatskoj.

 Subjekt u poslovanju s hranom (korisnik Sustava označavanja) obvezan je Hrvatskoj poljoprivrednoj agenciji:

- dostavljati mjesečno izvješće o korištenju Naljepnica i Znakova (vrsta i količina proizvoda na kojima se
Naljepnica i Znakovi koriste),

- dostavljati mjesečnu proizvodnu bilancu,

- omogućiti provjeru kopija putnih listova zaklanih životinja,

- omogućiti provjeru rukovanja svježim svinjskim mesom u odobrenim objektima Subjekta u poslovanju s
hranom djelatnicima KOLK-a.

Subjekt u poslovanju s hranom (korisnik Sustava označavanja) koji posjeduje nezapakirano svježe meso, mora
osigurati nedvosmisleno povezivanje mesa i Naljepnice sa Znakovima na način da se svježe svinjsko meso s
različitim podacima na Naljepnicama mora u rashladnim vitrinama držati odvojeno jedno od drugog i biti
vidljivo označeno za krajnjeg potrošača.

Također glede kontrole, Subjekt u poslovanju s hranom (korisnik Sustava označavanja) obvezan je prije
stavljanja proizvoda na tržište dostaviti Hrvatskoj poljoprivrednoj agenciji logotip tvrtke kao i fotografije
proizvoda s Naljepnicom i Znakovima radi objave na internetskoj stranici Hrvatske poljoprivredne agencije.

Budućnost projekta

S obzirom da je ovaj projekt u provedbi tek nekoliko dana, njegovo jačanje se tek očekuje. Hrvatska
poljoprivredna agencija će ovaj projekt promovirati putem intervjua, stručnih članaka i sl. dok se od Subjekta u
poslovanju s hranom (korisnika Sustava označavanja) očekuje jača promocija, a sve u cilju postizanja što je
moguće bolje komunikacije s potrošačima jer su upravo oni ključ uspjeha ovog projekta.

Sve aktualnosti o Sustavu označavanja možete pratiti i na službenoj web stranici Hrvatske poljoprivredne
agencije www.hpa.hr kao i direktno u Odjelu za tržište i marketing poljoprivrednih proizvoda.

VAŽNOST ISPITIVANJA MIKOTOKSINA U STO ČNOJ HRANI

Dr. sc. Nataša Pintić Pukec

Hrvatska poljoprivredna agencija
Laboratorij za kontrolu kvalitete stočne hrane
Poljana Križevačka 185
48260 Križevci

Uvod

Kako u svim proizvodnjama tako se i u svinjogojstvu stalno teži racionalizaciji proizvodnje. Hrana zauzima
najveći dio troškova proizvodnje, a kvaliteta hrane za životinje je važan preduvjet za očuvanje zdravlja životinja
i postizanje optimalnih proizvodnih rezultata. Mikotoksini predstavljaju značajan problem u hranidbi svinja.
Hranu onečišćuju različiti mikotoksini koji ovisno o koncentraciji koju životinja unese u organizam uzrokuju
različite nepoželjne učinke. Mikotoksini su toksični sekundarni metaboliti plijesni, odnosno prirodni proizvodi
koje uz ostale toksične tvari proizvode mikroorganizmi i predstavljaju potencijalnu opasnost za zdravlje ljudi i
životinja. Razni usjevi prijemljivi su na plijesni, tijekom rasta biljke na polju, tijekom berbe, žetve, transporta ili
na zrnevlju u skladištu. Svojim djelovanjem nanose štetu na poljoprivrednim proizvodima, a kontaminacija,
potom konzumacija hrane i proizvoda kontaminiranih mikotoksinima može utjecati na zdravlje ljudi i životinja.
Postoji i neizravni rizik po zdravlje prijenosom mikotoksina i njihovih metabolita proizvodima životinjskog
porijekla (mlijeko, meso, jaja), (Mašek T. i Šerman V., 2006). Oboljenja koja izazivaju mikotoksini kod ljudi i
životinja nazivaju se mikotoksikozama.

Prisustvo plijesni u hrani za životinje i kontaminacija mikotoksinima

Uvjeti za razvoj plijesni u prirodi su različiti. Temeljni uvjeti o kojima ovisi zaražavanje hrane su: zdravlje biljke
prije sadnje, prije košnje, odnosno žetve, meteorološki uvjeti (temperatura, vlaga), transport i skladištenje.
Optimalni uvjeti za rast i razvoj plijesni ovise o vrsti, ali općenito gledajući plijesni zahtjevaju relativno visoku
temperaturu i vlažnost substrata. Razni štetnici mogu dodatno povećati razinu onečišćenja stvarajući oštećenja na
krmivima koja omogućavaju ulazak spora plijesni (Ožegović i Pepeljnjak, 1995).
Prisutnost plijesni ne podrazumijeva obavezno i prisutnost njihovih toksina, isto kao što nedostatak plijesni ne
znači da mikotoksini nisu prisutni. Bitno je naglasiti da mikotoksini nisu ravnomjerno raspoređeni na
kontaminiranoj hrani već točkasto (u nakupinama) pa se analizom iste kontaminirane krme može utvrditi i niska
i visoka razina mikotoksina. Rijetko krmiva sadrže samo jedan mikotoksin, češće se u njima pojavljuje više
mikotoksina koji mogu imati različita djelovanja npr. dva ili više toksina ispoljavaju pojačan negativan učinak
(zbirno djelovanje), jedan mikotoksin povećava ili pak smanjuje djelovanje drugog.
Mikotoksini su stabilni spojevi koji se često reduciraju tijekom prerade, a rijetko se mogu uništiti tako da se
najčešće nalaze u gotovim proizvodima koji su prošli tehnološu obradu. Ljudi i životinje unose ih putem
kontaminirane hrane, udisanjem ili preko kože (Peraica i sur., 1999.). Konzumiranjem hrane kontaminirane
mikotoksinima oni prelaze u organizam životinje, deponiraju se u unutarnjim organima, mišićnoj masi, masnom
tkivu i izlučuju putem mlijeka, mesa, , jaja, urina.

Štetni učinci mikotoksina

Mikotoksini su toksični i za životinje i za ljude pa su i klinički znakovi trovanja slični. Često se jedino mogu
utvrditi poremećaji u proizvodnim rezultatima bez naročito povišene smrtnosti. Stupanj poremećaja proizvodnih
rezultata ovisan je o koncentraciji unesenog mikotoksina u organizam i vremenu izlaganja organizma
mikotoksinima. Klinički simptomi koji se javljaju kod akutnih mikotoksikoza su nagli gubitak apetita,
bezvoljnost životinja, poremećaji SŽS-a, izražene hemoragije na vidljivim dijelovima tijela, polidipsija i
poliurija, i na kraju smrt. U perakutnoj fazi često se javlja smrt bez prethodno izraženih kliničkih simptoma. Kod
kroničnih mikotoksikoza klinički simptomi nisu specifični. Ispoljavaju se u vidu pada proizvodnih rezultata,
slabije konverzije hrane, usporenog ili prekinutog rasta, smanjene mliječnosti, oslabljenog imuniteta što dovodi
do povećane osjetljivosti životinja prema raznim infekcijama.

Uzročnici mikotoksikoza

Najčešće plijesni koje se javljaju u stočnoj hrani su iz rodova Aspergillus, Fusarium, Rhizopus i Penicillium, a
proizvode aflatoksine, ohratoksin, zearalenon i trihotecene. Prema učinku kojeg ispoljavaju u organizmu dijele
se na hepatotoksične, nefrotoksične, neurotoksične i citotoksične. Po biološkom učinku kojeg imaju mogu biti
karcinogeni, mutageni, teratogeni, imunomodulatori i inhibitori sinteze proteina (D. Jakić-Dimić i sur. 2009).
Plijesni rodova Aspergillus i Penicillium imaju veliki značaj u svinjogojskog proizvodnji, a dobro uspijevaju u
skladišnim uvjetima pri temperaturi između 10 i 50 °C i vlažnosti žitarica između 14 i 18 % (Osweiler, 1992.).

Od roda Aspergillus najznačajnije su plijesni Aspergillus flavus (plijesan raširena u prirodi, kukuruz, pšenica,
riža, ječam, zob, kikiriki itd.) i Aspergillus parasiticus koji kao metabolički produkt proizvode hepatotoksične
aflatoksine. Plijesan Aspergillus flavus je maslinasto zelena, praškasta plijesan koja u polju uzrokuje trulež klipa
i proizvodi velike količine aflatoksina prije žetve kukuruza. Najznačajniji čimbenik koji pogoduje infekciji
kukuruza tom plijesni a kasnije i proizvodnji aflatoksina je visoka temperatura (optimalna za rast i sporulaciju
25-38°C), stres biljke uzrokovan sušom i visoka relativna vlaga (80-90%). Oštećenja zrna kukuruza insektima u
polju i skladištu pogoduju zaraženosti i učestalosti pojave te plijesni i proizvodnji aflatoksina (Windham i sur.,
1999.).

Slika 1. Infekcija kukuruza sa plijesni Aspergillus flavus Slika 2. Kukuruz inficiran s
plijesnima
(preuzeto sa stranica http://maizeandgenetics.tamu.edu/aflatoxin.htm) Fusarium spp. (Katalenić, M.,
2007.)

Aflatoksini su skupina mikotoksina s najjačom akutnom toksičnosti i kancerogenim svojstvima. Postoje skupine
aflatoksina B1, B2, G1, G2, M1, M2 od kojih je najtoksičniji B1 i za ljude i životinje. Iz tog razloga se razina
ostalih aflatoksina u hrani preračunava na B1 (Mount, 2001.).

Toksičnost aflatoksina

Toksičnost navedenog mikotoksina ovisi o količini, trajanju uzimanja toksina i dobi životinja. Mlađe životinje su
osjetljivije od starijih, gravidne od negravidnih, mužjaci od ženki. Od peradi su najosjetljivije patke, guske,
purani i fazani. Svinje su vrlo osjetljive na navedeni mikotoksin, dok su preživači znatno manje osjetljivi.

Klini čka slika aflatoksikoze

Kod akutnog trovanja dolazi do vrtoglavice, pareze, dijareje sa primjesama krvi, javljaju se hemoragije, žutica i
smrt. Dolazi do poremećaja u koagulaciji krvi, što se u kliničkoj slici ispoljava pojavom krvarenja na koži i
sluznicama, kao i na unutrašnjim organima. Na jetri su vidljive mikroskopske lezije, a u serumu povećani jetreni
enzimi. Životinje izložene djelovanju aflatoksina imaju oslabljen imunološki sustav. U svinja je prvi znak
otrovanja smanjeno uzimanje hrane nekoliko dana od prvog uzimanja zaraženog zrna (3-4 dana) i smanjena
otpornost svinja, (Grbeša, 2005). Veće količine aflatoksina utječu na poremećaj metabolizma jetre, smanjenu
sintezu proteina, antitijela i reproduktivnih svojstava krmača. U krmača u suhostaju i nazimica uzrokuju akutnu
hepatozu i koagulopatiju, te uginuće kroz 3-10 dana.

Utjecaj aflatoksina na proizvodne rezultate i rezidue

Ovisno o količini, trajanju uzimanja toksina i dobi svinja lošije je iskorištenje hrane, lošija kvaliteta trupa,
smanjeni rast, moguća imunosupresija i uginuća. Na začeće nema učinka, a nakon prašenja prasad slabo
napreduje. U peradi se ispoljava u vidu smanjene proizvodnje jaja, slabije oplođenosti i smanjene tjelesne mase.
Rezidue aflatoksina se mogu naći u tkivima, organima i proizvodima životinja koje su konzumirale
kontaminiranu hranu i to u: jetri, mišićima, želucu, bubrezima, masnom tkivu, mesu, mlijeku i jajima. Najviše
aflatoksina se akumulira u jetri gdje se i najduže zadržava. Mlijeko kontaminirano aflatoksinom M1 je
potencijalni karcinogen za ljude.

Ohratoksin (OTA) je proizvod plijesni roda Penicillium i Aspergillus koje se javljaju u polju i tijekom
skladištenja. Čest je kontaminant žitarica (najčešće ječma i uljarica), odgovoran za nefrotoksično (akutne i
kronične lezije bubrega), teratogeno, imunosupresivno i karcinogeno djelovanje.

Toksičnost ohratoksina

Pripada u skupinu najtoksičnijih mikotoksina. Njegova toksičnost ovisi o vrsti, dobi, spolu i zdravstvenom stanju
životinja. Na zaraženost također utječe stupanj kontaminiranosti (njegova koncentracija) i trajanje uzimanja
kontaminirane hrane. Najosjetljivije životinje su svinje u kojih uzrokuje nefropatiju. Preživači su manje osjetljivi
na ohratoksin jer ga mikroflora buraga pretvara u manje toksičan metabolit. Perad nije tako osjetljiva na njegovo
djelovanje.

Klini čka slika

Najčešći simptomi ohratoksikoze su: anoreksija, polidipsija praćena poliurijom, povišena temperatura, proljev i
uremija. U svinja uzrokuje slabljenje funkcije bubrega, a u završnom tovu svinja uzrokuje blage lezije na
bubregu i smanjen prirast.

Utjecaj ohratoksina na proizvodne rezultate i rezidue

Kod nesilica uzrokuje smanjenu proizvodnju jaja dok su u brojlera smanjeni proizvodni rezultati. Korištenje
kontaminirane hrane u dužem periodu izaziva značajan pad tjelesne mase i povećanje konverzije hrane.
Ohratoksin je čest uzrok značajnog pada proizvodnih rezultata svinja, uzrokuje zaostajanje u rastu, pad tjelesne
mase i povećanje konverzije hrane sa pojavom polidipsije i poliurije.
Ohratoksin se akumulira u organizmu prvenstveno u bubrezima i jetri, ali i u mišićnom i masnom tkivu.
Pregledom mesa zaklanih životinja, može se utvrditi prisutnost rezidua ohratoksina kod veceg broja klinički
zdravih životinja (i do 25%), što predstavlja veliki ekonomski problem s obzirom na neupotrebljivost mesa.
Moguće je izlučivanje OTA putem jaja i mlijeka.

Fusarium plijesni

Česti su kontaminanti žitarica, najčešće pšenice, raži, ječma i zobi. Kukuruz je također pogodno stanište za
plijesni fusarium vrste (Katalenić, M., 2004.). Na kukuruzu raste češće u zemljama s umjerenom klimom, jer za
rast i proizvodnju otrova ove plijesni trebaju niske temperature (18-24°C), i vlagu zraka veću od 70%. Vlaga od
18-23% tijekom skladištenja kukuruza je optimalna za razvoj plijesni fusarium (Bacon i Neson, 1994.)
Najznačajniji toksini koje proizvode ove plijesni sa stajališta zdravlja životinja su trihoteceni, zearalenon,
moniliformin i fumonisin (D'Mello i sur. 1997). Trihoteceni su podijeljeni u četiri podskupine tipova A i B. Tip
A trihotecena obuhvaća T-2 toksin, HT-2, neosolaniol (NEO) i diacetoksiscirpenol (DAS), a u tip B pripadaju
deoksinivalenol (DON poznat i kao vomitoksin) i njegovi derivati, nivalenol (NIV) i fusarenon-X.
Najosjetljivije životinje na trihotecene su svinje i perad, a preživači najmanje osjetljivi zbog djelovanja
mikroflore buraga.

T-2 toksin (F. sporotrichioides, F. poae, F. equesti) ima jako citotoksično djelovanje i imunosupresivan
učinak. Od krmiva najčešće zahvaća pšenicu i ječam.

Toksičnost i klinička slika

Klini čki simptomi se očituju u vidu depresije, letargije, otežanog disanja i povraćanja. Često se javlja slabije
iskorištavanje hrane, groznica, anemija, smanjena sposobnosti koagulacije krvi i inhibicija rasta. Kod trovanja
životinja T-2 toksinom, apetit je smanjen ili potpuno izgubljen, pojačana žeđ i opća slabost. Na sluznici usta
formiraju se nekrotične naslage koje predstavljaju osnovni uzrok smanjenog uzimanja hrane.

Utjecaj T-2 toksina na proizvodne rezultate i rezidue

Trovanja T-2 toksinom prvenstveno se odražavaju na proizvodne rezultate koje prati zaostajanje u rastu, pad
tjelesne mase i slabija konzumacija uz odbijanje hrane i posljedično povećanje konverzije hrane sa pojavom
povraćanja i dijareje. U nesilica se očituje kao pad nesivosti zbog smanjene konzumacije hrane, a također se
javlja i slabija kvaliteta jaja (> 3 ppm T-2 toksina).
T-2 toksin se relativno brzo metabolički razgrađuje i ne akumulira se značajno ni u kojem organu tako da se
njegove rezidue eliminiraju nekoliko dana nakon prekida konzumiranja kontaminirane hrane.

Zearalenon (ZEN) je toksični produkt metabolizma plijesni Fusarium graminearum koja najčešće
kontaminira žitarice u polju ali se rast plijesni i sinteza toksina također nastavlja i u skladištu. Najčešće
zahvaćene žitarice su kukuruz, pšenica, ječam i raž. ZEN ima sposobnost da s određenim trihotecenima djeluje
sinergistički.

Toksičnost zearalenona

Zearalenon spada u vrlo toksične mikotoksine. Svinje su najosjetljivija vrsta životinja na djelovanje zearalenona,
dok su preživači i perad, znatno manje osjetljivi. Za ZEN je značajno da se njegov toksični učinak može ispoljiti
kasnije ako se tijekom određenog vremenskog razdoblja unose male količine koje se kumuliraju u organizmu i
počnu djelovati nakon nakupljanja značajnih količina ili unošenjem većih koncentracija toksina u kraćem
vremenskom periodu.

Klini čka slika

Kod spolno zrelih ženki izaziva pseudotrudnoću, poremećaj standardnog ciklusa (u količini 4-5 mg/kg hrane
koja sadži ZEN), vulvovaginitis, prolapsus vagine i rektuma i ranu embrionalnu smrtnost, 1-3 tjedna nakon
oplodnje. U mladih nerastova količina od 10mg/kg hrane izaziva smanjenje libida, atrofiju testisa i povećanje
mliječnih žlijezda.

Utjecaj zearalenona na proizvodne rezultate i rezidue

Trovanje zearalenonom najčešće se očituje u zaostajanju životinja u rastu, smanjenju tjelesne mase, slabijoj
konzumaciji i odbijanju hrane uz posljedično povećanje konverzije hrane. ZEN ima estrogeni učinak u domaćih
životinja, posebice svinja, utječe na reproduktivne funkcije jer imitira učinak ženskog hormona estrogena.
Zearalenon ima negativne učinke na proizvodne rezultate svinja već i u minimalnim količinama, a učinci su
proporcionalni sadržaju toksina u hrani. Poseban problem predstavlja slabija kvaliteta mesa i prisustvo rezidua
koji se najčešće uočavaju tek nakon klanja životinja.
Zbog ekskrecije zearalenona u različita životinjska tkiva i jestive proizvode (meso, mlijeko, jaja) javlja se
potencijalna opasnost od sekundarnog izlaganja ljudi zearalenonu. Rezidue zearalenona najčešće se nalaze u jetri
i mišićima životinja hranjenih kontaminiranom hranom. U mesu brojlera se deponiraju veće količine metabolita
nego u mesu svinja. Rezidue ZEN-a su karcinogene. Kod žena ovaj mikotoksin može izazvati estrogenizaciju i
pseudotrudnoću, a dovodi se u vezu i sa pojavom karcinoma prostate kod muškaraca.

Deoksinivalenol (DON) pripada u skupinu trihotecena, proizvod je plijesni F. graminearum, a poznat je po
nazivu vomitoksin (lat. vomitus, povraćanje). Najčešće se javlja u žitaricama: kukuruzu, pšenici, ječmu, raži i
zobi.

Toksičnost deoksinivalenola

Deoksinivalenol je najmanje toksičan mikotoksin za domaće životinje. Od domaćih vrsta životinja, svinje su
najosjetljivije i u njih uzrokuje odbijanje hrane, zatim povraćanje i škripanje zubima, te oštećenja sluznice
probavnog sustava. Ako se u obroku istovremeno nađu deoksinivalenol i fuzarna kiselina djeluju sinergetski i
smanjuju konzumaciju hrane, a time i priraste odbijene prasadi.

Klini čka slika

U svinja DON najčešće iritira sluznicu probavnog trakta uz pojavu pojačanog slinjenja, odbijanja hrane te
povraćanje (Vesonder i sur 1979). Iritacija sluznice probavnog trakta rezultira odbijanjem hrane, smanjenim
unosom hrane i povraćanjem hrane.
Utjecaj deoksinivalenola na proizvodne rezultate i rezidue

Deoksinivalenol ima negativne učinke na proizvodne rezultate svinja zbog smanjene konzumacije hrane i do
50% svinje odbijaju konzumirati hranu, pretpostavlja se da zbog mirisa i okusa, uzrokuje povraćanje pojedene
hrane i posljedično tome uzrokuje smanjen prirast.
Rezidue DON-a pronađene su u masnom tkivu, mišićima i jajima.

Preventiva mikotoksikoza i dekontaminacija stočne hrane

Prevencija mikotoksikoza je od velikog značaja jer učinkovite terapije mikotoksikoza ne postoje. Bitno je
uspostaviti dobru proizvođačku praksu u smislu proizvodnje kvalitetne stočne hrane. Tijekom žetve koliko je
moguće spriječiti pretjerano oštećivanje zrnevlja žitarica kako bi se tijekom skladištenja mogućnost
kontaminacije svela na najmanju moguću mjeru. Skladišta stočne hrane treba redovito čistiti. Treba osigurati da
se stočna hrana skladišti sa propisanim sadržajem vlage, žitarice i drugu suhu hranu (sijeno), treba skladištiti sa
niskim sadržajem vlage (<14%) ispod kojeg se plijesni teško razvijaju, a zatim je potrebno voditi računa da
ostanu suhi (provjetravanje skladišta). Obavezno izbjegavati plijesnivu hranu, ako dođe do visokih koncentracija
mikotoksina poželjno je razrjeđivanje ili uklanjanje kontaminirane hrane.
U praksi postoji nekoliko načina kojima se neutraliziraju mikotoksini i njihovi učinci. Moguće je u svrhu
detoksikacije korištenje metionina, selena, vitaminskih dodataka, amonija, peroksidne kiseline, natrijevog

bisulfita i mineralne gline (bentonit, zeolit i aluminosilikat). Sva navedena sredstva nisu učinkovita za sve vrste
mikotoksina, mogu smanjiti količinu plijesni ali ne utječu na već proizvedene mikotoksine i mogu utjecati na
sigurnost hrane. Danas su sve više u upotrebi biološki adsorbensi koji uspješnije neutraliziraju toksine, imaju
specifičan afinitet za određene mikotoksine (npr. Mycofix Select, Mycosorb, Mycofix Plus) i poboljšavaju
proizvodne rezultate.
No ipak, najbolja preventiva mikotoksikoza je korištenje zdravih i kvalitetnih sirovina u proizvodnji hrane za
životinje.

Zaklju čak

Prevencija na polju i tijekom skladištenja stočne hrane je jedan od najbitnijih koraka prema smanjivanju količina
mikotoksina u hrani, a time sprečavanju negativnih učinaka istih. Zbog ekonomskih gubitaka, te zdravstvenih
poremećaja do kojih dovode kod ljudi i životinja mikotoksini predstavljaju vrlo ozbiljan problem i stoga je
nužno kontinuirano analitičko ispitivanje kako sirovina tako i gotovih proizvoda.
U slučaju pojave mikotoksikoza najbolje je odmah promijeniti hranu. Moguća je i upotreba inhibitora i
adsorbensa plijesni koji vežu proizvedene mikotoksine na stočnoj hrani i na taj način sprečavaju njihovo štetno
djelovanje u organizmu životinje, a također osiguravaju bolje proizvode rezultate.
Sustavna kontrola mikotoksina u hrani je neophodna kako bi se izbjegli negativni učinci na zdravlje kako ljudi
tako i životinja i kako bi se izbjegli ekonomski gubici u poljoprivrednoj i animalnoj prozvodnji.

Korištena literatura nalazi se kod autora.

NOVE POSTAVKE ZOOTEHNI ČKOG ZAKONODAVSTVA U
REPUBLICI HRVATSKOJ
Mirna Dadić 1, Ljiljana Rožmarić 1, Tomislav Makar1
1Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja, Hrvatska, Zagreb, Ulica grada
Vukovara 78

1. UVOD

Zakon o stočarstvu („Narodne novine“ 70/97, 36/98, 151/03 i 132/06) do sada je bio bazni Zakon koji je

postavio temelje za uređenje stočarske proizvodnje u Republici Hrvatskoj. Odredbe spomenutoga Zakona
najvećim su dijelom već preuzele postavke zootehničkog zakonodavstva Europske unije. Novi Zakon o uzgoju
domaćih životinja, koji je u izradi, zamijeniti će dosadašnji Zakon o stočarstvu i u potpunosti preuzeti sve
odredbe zootehničkog zakonodavstva Europske unije. Novim Zakonom urediti će se provedba uzgoja uzgojno
valjanih životinja, razmnožavanje domaćih životinja, trgovina uzgojno valjanim životinjama i genetskim
materijalom, očuvanje genetske raznolikosti i druga pitanja važna za uzgoj domaćih životinja. Zakonu je cilj
omogućiti i postići povećanje učinkovitosti proizvodnje domaćih životinja uz očuvanje ili poboljšanje njihove
vitalnosti, povećanje ekonomičnosti stočarske proizvodnje, poboljšanje kvalitete stočarskih proizvoda te
očuvanje genetske raznolikosti domaćih životinja.

U dijelu provedbe zakonskih odredbi, značajan dio poslova na području provedbe genetske izgradnje
preuzet će uzgojne organizacije (udruge, savezi, središnji savezi), što je praksa u ostalim zemljama članicama
Europske unije, odnosno dio poslova će i nadalje obavljati Hrvatska poljoprivredna agencija.
Usvajanjem Zakona o uzgoju domaćih životinja sveobuhvatan posao harmoniziranja hrvatskoga zakonodavstva
sa zakonodavstvom Europske unije ulazi u završnu fazu u kojoj još samo slijedi konačno usklađivanje svih
preostalih pravnih propisa koji proizlaze iz Zakona pa tako i onih koji se odnose na svinjogojstvo. Time će se
stvoriti pravni okvir i uvjeti za moderan i napredan uzgoj u svinjogojstvu.

2. ZOOTEHNI ČKO ZAKONODAVSTVO U EUROPSKOJ UNIJI

Europsko zootehničko zakonodavstvo primarno je koncipirano tako da omogući slobodnu trgovinu

uzgojno valjanim životinjama i genetskim materijalom koji ispunjava određene standarde, te pravo upisa u
matične knjige za sve uzgojno valjane životinje iste pasmine.

Propisano je da se ne smije zbog uzgojnih razloga zabranjivati, sprečavati ili ometati, ne dovodeći u
pitanje propise o zaštiti zdravlja životinja, uvoz uzgojno valjanih životinja i genetskog materijala, i to:

1. za uzgojno valjane životinje:
- koje su upisane u matične knjige ili uzgojni registar hibridnih svinja kojeg vodi ovlaštena uzgojna

organizacija ili uzgojno društvo zemlje podrijetla;
- koje su označene na propisani način;
- koje posjeduju propisanu uzgojnu dokumentaciju

2. za sjeme da:
- potječe od uzgojno valjanog muškog grla koje je upisano u matičnu knjigu ili uzgojni registar

hibridnih svinja kojeg vodi ovlaštena uzgojna organizacija, uzgojno društvo ili druga ovlaštena
organizacija zemlje podrijetla,

- potječe od uzgojno valjanog muškog grla koje ima procijenjenu uzgojnu vrijednost na temelju
podataka dobivenih praćenjem proizvodnosti osim u slučajevima ako se sjeme uvozi u
ograničenim količinama bez rezultata ispitivanja zbog obavljanja test osjemenjivanja ili drugog
opravdanog uzgojnog razloga što je u suglasju sa uzgojnim programom, a potvrđeno je od
strane središnjeg saveza ili ovlaštene ustanove,

- dolazi iz odobrenog centra ovlaštenog od službenog tijela zemlje izvoznice,
- je označeno na propisan način,
- posjeduje propisanu uzgojnu dokumentaciju.

3. za zametke i jajne stanice da:
- potječu od uzgojno valjane životinje koja je upisana u matičnu knjigu ili uzgojni registar hibridnih
svinja kojeg vodi ovlaštena uzgojna organizacija, uzgojno društvo ili druga ovlaštena organizacija
zemlje podrijetla,
- je označeno na propisan način,
- posjeduje propisanu uzgojnu dokumentaciju.

Svim uzgojno valjanim životinjama određene pasmine i hibrida mora biti omogućen upis u matičnu
knjigu ili uzgojni registar hibridnih svinja ako ispunjavaju prethodne uvjete.
Da bi se zadovoljile ove temeljne postavke uzgojnog zakonodavstva postavljeni su uvjeti za:

- priznavanje i praćenje rada uzgojnih organizacija;

- upis u matične knjige;
- praćenje proizvodnosti i procjene uzgojne vrijednosti;
- uzgojnu potvrdu o podrijetlu i potvrdu podrijetla hibridnih svinja

2. 1. Uzgojne organizacije / Uzgojna društva

Uzgojna organizacija podnosi zahtjev za priznavanjem nadležnim vlastima države na čijem će se

području nalaziti sjedište uzgojne organizacije, a čijim priznavanjem postaje priznata i u svakoj pojedinoj državi
članici Europske unije. Uvjeti koje mora ispunjavati uzgojna organizacija za bavljenje uzgojem uzgojno valjanih
životinja je da ima pravnu osobnost sukladnu važećem zakonodavstvu države članice, te da zadovoljava uvjete:

a. za efikasnim djelovanjem;
b. za obavljanjem potrebnih provjera podrijetla;
c. da ima dovoljno veliku populaciju za provedbu i unapređenje uzgojnog programa

određene pasmine ili očuvanje ugrožene pasmine;
d. da može koristiti podatke praćenja proizvodnosti neophodne za provedbu unapređenja

pasmine, odnosno programa njena očuvanja.
e. da ima uzgojni program s načelima i pravilima za:
- utvrđivanje osobina pasmine;
- sustav registriranja podataka;
- sustav za registraciju podrijetla;
- sustav određivanja uzgojnih ciljeva;
- sustav davanja podataka potrebnih za ocjenjivanje pasmine ili njezino očuvanje;
- sustav korištenja podataka o proizvodnosti životinja radi procjene uzgojne vrijednosti;
- podjelu matične knjige na dijelove ako postoje različiti uvjeti upisa životinja ili ako
postoje različiti postupci razvrstavanja životinja upisanih u matičnu knjigu.

Članstvo u uzgojnoj organizaciji dostupno je svakom uzgajivaču koji se nalazi na području djelovanja
uzgojne organizacije koja se bavi uzgojem uzgojno valjanih životinja iste pasmine ili vrste i osigurava uvjete za
učinkovitu provedbu uzgojnog programa. Uzgojna organizacija mora imati utvrđena pravila, koja uvažavaju
načelo nediskriminacije između članova.
Svakoj životinji iz domaćeg uzgoja ili uvoza koja udovoljava uvjetima podrijetla, ispravno je označena, te
vanjštinom odgovara standardima pasmine, mora biti omogućeno na zahtjev člana uzgojne organizacije upis u
matičnu knjigu, bez da se za životinje iz drugih uzgoja postavljaju viši uvjeti.
Uzgojna organizacija mora imati jasno određeno teritorijalno područje djelovanja.
Ako za određenu pasminu već postoji jedna ili više priznatih uzgojnih organizacija te ako bi to dovelo u opasnost
očuvanje spomenute pasmine ili ugrozilo uzgojni program postojeće uzgojne organizacije vlasti države članice
mogu odbiti priznanje uzgojnoj organizaciji.
Također, ako se utvrdi da više ne ispunjava ili ne provodi propisane uvjete na zadovoljavajući način, vlasti
države članice mogu povući priznanje uzgojnoj organizaciji.

Uzgojno društvo (private undertaking) kao pravna osoba koja u svojem uzgoju koristi kombinacijske
sposobnosti pasmina ili linija svinja također je dužna podnijeti zahtjev za priznavanjem nadležnim vlastima
države na čijem će se području nalaziti njeno sjedište. Uvjeti koje mora ispunjavati uzgojno društvo za bavljenje
uzgojem uzgojno valjanih hibridnih svinja su da:

1. ima pravnu osobnost;
2. ima utvrđena pravila za:

a. određivanje osobina hibrida,
b. označavanje i registraciju životinja u skladu sa sustavom i sadržajem baze podataka,
c. sustav registracije podrijetla,
d. određivanje uzgojnih ciljeva,
e. sustav primjene podataka o praćenju proizvodnosti,
f. podjelu uzgojnog registra hibridnih svinja na razrede ako postoje različiti uvjeti za upis

životinja u uzgojni registar hibridnih svinja;
3. postoje odgovarajući stručni djelatnici za obavljanje poslova za provedbu uzgojnog programa.
4.

2. 2. Matične knjige / Uzgojni registar hibridnih svinja
Matična knjiga je svaka knjiga, datoteka, elektronski medij ili drugi pisani medij kojeg vodi uzgojna

organizacija ili ovlaštena ustanova u koju se upisuju čistokrvne životinje i jata određene pasmine i njihovi preci.
Matična knjiga razdijeljena je na glavni dio i dodatne dijelove. Uzgojno valjane životinje čiste pasmine koje se
upisuju u glavni dio matične knjige ispunjavaju uvjete:

- da potječu od roditelja i njihovih roditelja upisanih u istu matičnu knjigu;
- da su označene poslije rođenja prema propisima iste matične knjige;
- da imaju rodoslovlje koje je u suglasju s pravilima te matične knjige.

Ovisno o osobinama životinja glavni dio matične knjige može se podijeliti u nekoliko razreda, ali to vrijedi samo
za čistokrvne životinje koje ispunjavaju navedene uvjete.
Ženske životinje koje ne ispunjavaju sve navedene uvjete mogu se upisati u dodatni dio matične knjige ako:

- su identificirane u skladu s pravilima matične knjige;
- je procijenjeno da odgovaraju standardu pasmine;
- njihove osobine zadovoljavaju minimalne zahtjeve matične knjige.

Uzgojno valjane životinje čije su majka i bake upisane u dodatnom dijelu matične knjige i kod kojih su otac i
djedovi upisani u glavni dio matične knjige mogu se prihvatiti kao čista pasmina i upisati u glavni dio matične
knjige.
Uzgojni registar hibridnih svinja je svaka knjiga, datoteka, elektronski medij ili drugi pisani medij kojeg vodi
uzgojna organizacija, ovlaštena ustanova ili uzgojno društvo u koju se upisuju hibridne svinje i njihovi preci.
Uzgojno valjane životinje koje se upisuju u uzgojni registar hibridnih svinja ispunjavaju uvjete da:

- su označene poslije rođenja prema propisima tog registra;
- imaju rodoslovlje koje je u suglasju s pravilima tog registra.
-
2. 3. Uzgojna potvrda o podrijetlu (rodovnik) / Potvrda podrijetla hibridnih

svinja
Uzgojna potvrda o podrijetlu (rodovnik) je dokument kojim se potvrđuje podrijetlo uzgojno valjanih

životinja, njihova sjemena, jajnih stanica i zametaka. Uzgojna potvrda o podrijetlu treba sadržavati: naziv
izdavatelja, naziv matične knjige, evidencijski broj u matičnoj knjizi, način označavanja životinja,
identifikacijsku oznaku životinje, datum rođenja životinje, pasminu. spol, ime i adresa uzgajivača, ime i adresa
vlasnika i rodoslovlje.

Uzgojnu potvrdu o podrijetlu (rodovnik) izdaje središnji savez uzgajivača ili ovlaštena ustanova za onu
pasminu za koju je ovlaštena provoditi uzgojni program.

Potvrda podrijetla hibridnih svinja je dokument kojim se potvrđuje podrijetlo hibridnih svinja, njihova
sjemena, jajnih stanica i zametaka. Potvrda podrijetla hibridnih svinja treba sadržavati: naziv izdavatelja, naziv
matične knjige, evidencijski broj u matičnoj knjizi, način označavanja životinja, identifikacijsku oznaku
životinje, datum rođenja životinje, uzgojni tip, linija, spol, ime i adresu uzgajivača te ime i adresa vlasnika.

Potvrdu podrijetla hibridnih svinja izdaje središnji savez uzgajivača ili ovlaštena ustanova za hibridne
svinje za koji su ovlašteni provoditi uzgojni program.

2. 4. Metode za praćenje proizvodnosti i procjenu uzgojne vrijednosti
Praćenje proizvodnosti i procjena uzgojne vrijednosti domaćih životinja provodi se u skladu s uzgojnim

programom, koji određuje metode ispitivanja uzgojno važnih osobina. Ispitivanje osobina uzgojno valjanih
životinja provodi se na životinjama koje ispunjavaju uvjete propisane uzgojnim programom. Uzgojni program
mora pri opisu metode posebno navesti načine mjerenja i ocjene pojedinih osobina, te statističke metode i
postupke za vrednovanje uzgojnih vrijednosti s navođenjem korištenih uzgojnih pokazatelja. Metode praćenja
proizvodnosti i procjene uzgojne vrijednosti kojima se provodi mjerenje i ocjenjivanje proizvodnih i drugih
osobina važnih za genetsku izgradnju uzgojno valjanih domaćih životinja moraju biti znanstveno prihvatljive i u
skladu s osnovnim zootehničkim normama. Metode praćenja proizvodnosti i procjene uzgojne vrijednosti
usklađuju se s pravilima ICAR-a i INTERBULL-a.

3. STANJE USKLAĐENOSTI HRVATSKOG ZOOTEHNI ČKOG

ZAKONODAVSTVA S EUROPSKIM ZAKONODAVSTVOM
Zakon o stočarstvu objavljen je krajem lipnja 1997. godine te je iz njegovih odredbi proizašao cijeli niz

pravnih propisa - pravilnika koji se bave temama zootehničke prirode. Izmjenama i dopunama Zakona o
stočarstvu koji su objavljivani 2003. odnosno 2006. godine stvorena je pravna osnova za prihvaćanje mnogih
novih odredbi zootehničkog europskog zakonodavstva, kao i mogućnosti prilagodbe postojećeg zakonodavstva
onom koje vrijedi u Europskoj uniji. Kako bi se uklonili prisutni nedostaci usklađenosti u Zakonu o stočarstvu
donesena je odluka o izradi novog zakona koji će se zvati Zakon o uzgoju domaćih životinja, čijom objavom će
se stvoriti temeljne postavke za izradu pravnih propisa – pravilnika kojima bi se provelo potpuno usklađivanje sa
zakonodavstvom Europske unije iz područja zootehnike.

Većinu propisa Europske Unije, odnosno njihovih odredbi koje se odnose na uzgoj svinja može se
pronaći u postojećim hrvatskim zakonskim i pravnim propisima. Mnogi od hrvatskih propisa doživjeli su
izmjene ili su izrađeni novi propisi koji su u cijelosti prošli proceduru uspoređivanja sukladnosti. Tako su do
danas mnogi pravni propisi - pravilnici pretrpjeli određene promjene ili su ih zamijenile novije verzije koje su u
cijelosti ili djelomično usklađene s zakonodavstvom Europske unije. Pri ovom je bitno naglasiti da su se pojedini
pravilnici odnosno neke od njihovih odredbi postepeno mijenjali, te je na taj način dana mogućnost njihove bolje
implementacije i prilagodbe pojedinih segmenata traženim uvjetima.

Tablica 1.: Komparativni prikaz hrvatskog i europskog zootehničkog zakonodavstva u svinjogojstvu

PROPIS EU RH
postojeći propisi planirani propisi

Osnovna direktiva

Direktiva
Vijeća EU

88/661

Zakon o stočarstvu (N.N.
70/97, 36/98, 151/03 i
132/06)

Zakon o uzgoju domaćih
životinja

Priznavanje
uzgojne
organizacije

čiste
pasmine

Odluka
Komisije

EU 89/501

Zakon o stočarstvu (N.N.
70/97, 36/98, 151/03 i
132/06), Pravilnik o uvjetima
koje moraju ispunjavati
uzgojne organizacije za
bavljenje uzgojem uzgojno
valjanih životinja, te sadržaju
očevidnika uzgojnih
organizacija (N.N. 164/04)

Pravilnik o uvjetima koje moraju
ispunjavati uzgojne organizacije
za bavljenje uzgojem uzgojno
valjanih svinja čistih pasmina

hibridi
Odluka

Komisije
EU 89/504

Zakon o stočarstvu (N.N.
70/97, 36/98, 151/03 i
132/06), Pravilnik o uvjetima
koje moraju ispunjavati
uzgojne organizacije za
bavljenje uzgojem uzgojno
valjanih životinja, te sadržaju
očevidnika uzgojnih
organizacija (N.N. 164/04)

Pravilnik o uvjetima koje moraju
ispunjavati uzgojne organizacije
i uzgojna društva za bavljenje
uzgojem uzgojno valjanih
hibridnih svinja

Upis u
matičnu
knjigu

čiste
pasmine

Odluka
Komisije

EU 89/502

Pravilnik o vođenju matičnih
knjiga i uzgojnih upisnika te
upisu uzgojno valjanih
životinja (N.N. 164/04)

Pravilnik o uvjetima upisa u
matične knjige uzgojno valjanih
svinja čistih pasmina

hibridi
Odluka

Komisije
EU 89/505

Pravilnik o uvjetima upisa u
uzgojni upisnik uzgojno
valjanih hibridnih svinja (NN
53/08)

USKLAĐENO

Praćenje proizvodnosti i
procjena uzgojne
vrijednosti

Odluka
Komisije

EU 89/507

Pravilnik o metodama za
ispitivanje osobina i procjenu
uzgojnih vrijednosti uzgojno
valjanih svinja (N.N. 134/05;
64/08)

USKLAĐENO

Uzgojna
potvrda o
podrijetlu
(rodovnik

čiste
pasmine

Odluka
Komisije

EU 89/503

Pravilnik o obliku i sadržaju
rodovnika svinja čistih
pasmina, njihova sjemena,
jajnih stanica i zametaka (NN
114/07)

USKLAĐENO

Potvrda
podrijetla
hibridnih
svinja

hibridi
Odluka

Komisije
EU 89/506

Pravilnik o obliku i sadržaju
potvrde o podrijetlu hibridnih
svinja, njihova sjemena,
jajnih stanica i zametaka (NN
114/07)

USKLAĐENO

Prihvaćanje za
uzgoj

čiste
pasmine

Direktiva
Vijeća EU

90/118

-
Pravilnik o odobravanju za uzgoj
uzgojno valjanih svinja čistih
pasmina

hibridi

Direktiva
Vijeća EU

90/119

Pravilnik o odobravanju za
uzgoj uzgojno valjanih
hibridnih svinja (NN 53/08)

USKLAĐENO

4. ZAKLJU ČAK

Republika Hrvatska u završnoj je fazi usklađivanje sa svim propisima koji u Europskoj Uniji uređuju
područje zootehnike na koje se obvezala kao zemlja kandidat za članstvo u Europskoj uniji. Tako se Zakon o
stočarstvu u dijelu zootehnike postupno mijenjao i prihvaćao europske postavke, da bi u potpunosti prihvatio
europske postavke u obliku Zakona o uzgoju domaćih životinja. Potrebno je naglasiti da pojedine odredbe
europskog zakonodavstva nisu trenutno primjenjive u hrvatskim propisima jer Republika Hrvatska nije
punopravna članica Europske Unije. Iz svega navedenog proizlazi da će se sveukupna prilagodba i uskladba
hrvatske zootehničkog zakonodavstva obaviti uspješno i na vrijeme, što će svim sudionicima u njenoj provedbi
omogućiti jednake polazne osnove za buduće djelovanje u novom okruženju Europske unije.

5. LITERATURA:

Zakon o stočarstvu („Narodne novine“ 70/97, 36/98, 151/03 i 132/06) i iz njega proizlazeći Pravilnici;
Pravni propisi EU

ORGANIZACIJA UZGOJNO-SELEKCIJSKOG RADA U
SVINJOGOJSTVU

Zoran Luković

Agronomski fakultet Sveučilišta u Zagrebu, Svetošimunska 25, 10000 Zagreb

Uvod

Kombinirajući zajedno tri osnovne strategije uzgojno-selekcijskog rada: 1) selekcija unutar nukleusa, 2)
korištenje heterozis učinka ili hibridnog vigora te 3) uvođenje novih gena u populaciju, te organizaciju prijenosa
najboljih životinja, odnosno njihovih gena kroz selekcijsku piramidu (slika 1) sve do proizvodne razine postižu
se najbolji rezultati u selekciji svinja. Organizacija ili logistika je osnovni preduvjet, ona sila koja podupire
uspješno provođenje uzgojnog programa. Bez sustava koji provodi identifikaciju životinja, klasifikaciju i promet,
znanost je od vrlo slabog utjecaja.

Slika 1. Selekcijska piramida

Uporaba središnje testne stanice

U ukupnoj populaciji svinja, vrlo mali udio je u rukama uzgajatelja, međutim utjecaj uzgajatelja na
nacionalno stado, odnosno pojedinačne tovljače je ogroman. Nacionalna struktura poboljšanja svinja temelji se
na identifikaciji superiornih individua, pomaže u koncentriranju poboljšanih svojstava u nukleus stada te
omogućuje prijenos poboljšanih gena od nukleusa čistih pasmina preko multiplicirajućih stada sve do
komercijalne proizvodnje tovljenika. Pored toga, testne stanice – često u okviru vladine agencije, pomažu u
identifikaciji genetske vrijednosti u stadima čistih pasmina te omogućuju usporedbe rezultata uzgajatelja.
Potreba za testnim stanicama, kao i njihova učinkovitost, u velikoj mjeri ovisi pojedinačnoj strukturi
svinjogojske proizvodnje u zemljama i o razini moguće središnje kontrole. Nadalje, postoji potreba da testne
stanice obavljaju servis i za uzgojna udruženja s ciljem povećanja malih nukleusa u veće proizvodne cjeline.

Neovisni uzgajatelji na razini nukleusa ograničene veličine

Da bi postigli genetski napredak iz generacije u generaciju u nukleus populaciji, uzgajatelji se uglavnom
baziraju na jednu jedinu pasminu, i obično na jedan tip (liniju) unutar te pasmine. Genetski napredak ostvaruju
na način da izabiru najbolje jedinke za roditelje sljedeće generacije. Selekcija može biti samo na jedno svojstvo,
primjerice dnevni prirast, međutim puno češće se radi selekcija na više svojstava primjenom indeksa ili
agregatnog genotipa.

Uzgajatelji rasplodnog materijala ili tzv. pedigre uzgajatelji su stalno u potrazi za vanserijskim
životinjama – nerastima s visokim dnevnim prirastom, ili ženskih rasplodnih životinja s izrazito visokom
genetskom vrijednošću za veličinu legla. Jednom kad se takve životinje pronađu nastoje se što dulje držati u
stadu. Ukoliko se napredak usporava, ili se pojedinačno svojstvo pogoršava, mora se razmišljati o unošenju
novih gena u stado iz drugih uzgoja. Dostupnost sjemena nerasta visoke genetske vrijednosti te postojanje
centara za umjetno osjemenjivanje čini ovu mogućnost vrlo dostupnom.

Slika 2. Shema uzgojnog-selekcijskog rada s uključenom nacionalnom testnom stanicom

Mali uzgajivači imaju problem povećanja veličine legla u svojim populacijama. Mnogi uzgajatelji

prema tome drže se pravila da su svi kandidati za selekciju dolaze iz dovoljno velikih legala, što nije uvjet da će
se veličina legla u stadu povećati, ali može spriječiti pad u veličini legla.

Svojstva rasta se mnogo lakše popravljaju jer se mogu mjeriti i na muškim i na ženskim životinjama.
Ukoliko je udio ženskih kandidata za selekciju velik (dvadeset puta veći u odnosu na neraste) točno testiranje
nije naročito financijski isplativo. Kandidati za selekciju uzgojnih majki mogu se uzeti iz skupine tovnih svinja
pri 80 kg, pri čemu se njihov dnevni prirast može odrediti iz dobi, a debljina leđne slanine uporabom
ultrazvučnih uređaja. Hranidba po volji u boksu osigurava manifestaciju genetskog kapaciteta životinje u
potpunosti, što ne mora biti slučaj kod restriktivne hranidbe. Međutim, ukoliko je kvaliteta trupa značajan
čimbenik u vrijednosti zaklanih životinja, veliki broj životinja u testu stavljenih u ad libitum režim hranidbe
može biti preskupo, pri čemu se te životinje ne koriste za remont stada, a mogu biti i lošije ocijenjene zbog veće
zamašćenosti trupa.

Mnogo učinkovitija selekcija postiže se povećanjem točnosti testa muških kandidata. U pravilu razlika
između životinja pod selekcijom i prosjeka stada je značajnija i na temelju te razlike moguće je dulje ostvarivati
genetski napredak za neko svojstvo. Nerasti u testu mogu se smjestiti pojedinačno ili po dva-tri brata skupa, tako
da se procjena potrošnje hrane odnosno konverzije može izračunati. Pored informacija za dnevni prirast,
konverziju, debljinu slanine mjerenu ultrazvukom za životinje u testu, vrlo je korisno ukoliko se informacije o
kvaliteti trupa mogu dobiti preko srodnika koji su završili na liniji klanja.

Testne stanice predstavljaju pomoć pedigre uzgajateljima osiguravajući objekte u kojima se životinje
kandidati i/ili njihovi srodnici mogu testirati u kontroliranim uvjetima i procijeniti njihova svojstva. Testiranje na
svojstva kakvoće trupa uključuje disekciju trupova srodnika na mišićno, masno i koštano tkivo, te određivanje
svojstava kakvoće mesa. U testnim stanicama uzgajateljeve životinje mogu biti ocijenjene i isto tako uspoređene
u odnosu na usporedive skupine na drugim farmama. Na temelju te ocjene, uzgajatelj može odlučiti da li želi
životinju vratiti u stado ili je možda prodati. U pravilu postoji uzajamni dogovor između uzgajatelja i testne
stanice, koja publicira rezultate testa testiranih životinja. Ove informacije su korisne za druge uzgajatelje i
omogućuje da najvrijednije životinje ostaju u najboljim stadima. Neki manji uzgajatelji kombiniraju središnje
testiranje potomaka i testiranje nerastića na farmama.

Unutar pasmine posebne linije također mogu biti testirane, na primjer linije sa posebno dobrom
kvalitetom mesa, oblikom trupa, ili sposobnosti držanja u ekstenzivnim proizvodnim uvjetima. Kao što je uvijek
slučaj sa manjim proizvodnim jedinicama, jedinstveni sustav prodaje ili promet mora biti osiguran da bi ovaj
sustav mogao konkurirati velikim uzgojnim kompanijama.

Opća načela rada velikih uzgojnih kompanija

Velike kompanije u odnosu na male uzgajatelje rasplodnog materijala imaju prednost veličine
populacije. Sa 1000 i više krmača u svakom velikom nukleusu, korist od odabira svega nekoliko vanserijskih
životinja iz velike populacije vidi se u korištenju takvih životinja za roditelje sljedeće generacije. Svojstva takvih
životinja na koja se provodi selekcija su ekstremno bolja u odnosu na prosjek populacije. To se naročito odnosi
na prapradjedove u nukleusima čistih pasmina. Nadalje, velike uzgojne kompanije zahtijevaju vrlo brzu izmjenu
životinja izuzetne genetske vrijednosti. Genetski napredak se dobiva višestrukim malim koracima prema naprijed
i upravo to vrijeme jednog kruga u takvim shemama je izuzetno važno. Rasplodno stado se ne koristi što je duže

moguće, nego je cilj koristiti ga što je kraće moguće, s tim da sljedeća generacija doprinosi daljnjem

genetskom napretku što je prije moguće. Dok uzgajatelji rasplodnih svinja s pedigreom dobivaju svoju reputaciju
na temelju prodaje relativno malog broja nerasta visoke genetske vrijednosti, uzgojne kompanije su uključene u
posao opskrbe rasplodnim životinjama. Uzgojne kompanije prodaju i muške i ženske rasplodne životinje, često u
obliku kompletnog stada. Kupcima se nude „brand name“ nazimice na poziciji roditelja za remont stada, kao i
specifične linije nerasta za sparivanje sa tim nazimicama. Uzgojne kompanije isto tako nude po znatno višim
cijenama djedovska stada za one koji namjeravaju proizvoditi nazimice za vlastiti remont.

Prema tome, uzgojne kompanije nude dva temeljna servisa: 1) osiguranje nerasta (žive životinje, sjeme
primjenom umjetnog osjemenjivanja) i nazimica za remont stada, i 2) genetski poboljšana stada svinja. Ključno
za komercijalni uspjeh je otvorenost tržišta na kojem će se konkurentski s obzirom na kvalitetu rasplodnih svinja
i cijenu istih odvijati promet svinjama. Uzgojne kompanije, zbog njihove veličine i jače financijske pozadine
sposobne su u svojim nukleusima čistih pasmina provoditi testiranja u puno jačem opsegu nego mali proizvođači
rasplodnih svinja. Dodatno, primjenom križanja između linija unutar čistih pasmina ostvaruju se bolji rezultati u
proizvodnim svojstvima, naročito onima koja imaju nisku nasljednost, kao što je veličina legla. Pored
promišljanja o popravljaju genetske vrijednosti životinja, uzgojne kompanije koje su usmjerene na prodaju i
promet rasplodnim životinjama veliki značaj daju zdravstvenom statusu životinja.

Zaklju čno

Neovisno o tome da li se radi o nacionalnom uzgojnom programu ili o uzgojnom programu velikih
uzgojnih kompanija, oba pristupa zahtijevaju tzv. piramidalnu strukturu. Osnovna ideja se jednostavno temelji na
tome da se u nukleusima nalaze životinje najveće genetske vrijednosti i da se geni multipliciranjem prenose do
razine komercijalne proizvodnje tovljenika. Prijenos gena od nukleusa do tovljenika traje ovisno o putu selekcije
često 4 do 5 godina, a jednom kad se pokrene, napredak se održava godinu za godinom. Upravo taj prijenos gena
predstavlja danas veliki izazov u selekciji svinja na obiteljskim gospodarstvima u Hrvatskoj. Dok je kod velikih
uzgojnih kompanija taj problem zanemariv, dobra organizacija kod manjih proizvođača svinja je ključ uspjeha
uzgojno-selekcijskog rada.

FINANCIJSKE I ORGANIZACIJSKE OSNOVE AUSTRIJSKOG
LANCA PROIZVODNJE SVINJA

Hans Peter Bäck

Styriabrid GmbH
Schulstraße 14
8423 St. Veit am Vogau

Obračun tova svinja

Prijava
U osnovi burzovni tjedan traje od ponedjeljka (nova cijena) do nedjelje. Svinje za klanje mogu se za dotični
tjedan prijaviti u ponedjeljak, utorak i srijedu tjedan prije u vremenu od 7,00 do 16,00 sati u biro Styriabrida.

MFA (Udio mesa u trupu) – cjenovna maska

U Austriji se svinje ocjenjuju u cjenovnoj masci prema MFA (udio mesa u trupu). MFA je udio mišićnog tkiva.
Udio mišićnog tkiva mjeri se nakon klanja od strane neovisne službe za klasificiranje, protokolirano i uneseno u
EDV sistem. Podatci u ovom slučaju ne mogu biti promijenjeni niti izmanipulirani od nekog drugoga. Styriabrid
prima ove podatke elektronski i priprema ih u EDV sistemu za obračunavanje. Od ovog trenutka su neobrađeni
(sirovi) podatci vidljivi preko interneta. Nakon toga provodi se obračun.

MFA dobitak/odbitak:

Klasa
MFA

Dodatak/odbitak
(Eur)

Klasa MFA Dodatak/odbitak
(Eur)

R <=47 -0,22 E 56 OSNOVA
R 48 -0,22 E 57 0,05
R 49 -0,22 E 58 0,09
U 50 -0,21 E 59 0,13
U 51 -0,19 S 60 0,16
U 52 -0,16 S 61 0,19
U 53 -0,13 S 62 0,21
U 54 -0,09 S 63 0,22
E 55 -0,05 S >=64 0,22

Svinje < 70 kg se ne klasificiraju i ne obračunavaju na osnovi MFA.

Maska težina
Slijedeći parametar za utvrđivanje cijene je shema težinskih klasa. Ovo vrijedi za sve svinje. Neovisno o tome za
dodatno plaćanje vrijede, prema različitim specijalnim programima (AMA, AMA-švicarska), vlastiti odsjeci
težine (vidi programe kvalitete točka 9).
Slijedeće grupe težina vrijede za sve austrijske klaonice:

Težina kg Dodatak/odbitak
(Eur) Težina kg

Dodatak/odbitak
(Eur)

< 60,0 Cijena za uzgoj 82,0 – 86,9 0,00
> 70,0 Osn. cijena -0,19 87,0 – 96,0 +0,01

70,0 – 71,9 -0,19 96,1 – 106,0 0,00
72,0 – 72,9 -0,16 106,1 – 107,0 -0,02

73,0 – 73,9 -0,14 107,1 – 108,0 -0,04

74,0 – 74,9 -0,12 108,1 – 109,0 -0,05

75,0 – 75,9 -0,10 109,1 – 110,0 -0,06

76,0 – 76,9 -0,08 110,1 – 111,0 -0,07

77,0 – 77,9 -0,06 111,1 – 112,0 -0,08

78,0 – 78,9 -0,05 112,1 – 113,0 -0,09

79,0 – 79,9 -0,04 113,1 – 129,9 -0,12

80,0 – 80,9 -0,03 >130,0 uzgoj

81,0 – 81,9 -0,02

Regulativa količina

Tržište od poljoprivrednika zahtjeva, pored izvrsne kvalitete, prije svega velike količine iz jednog (porijekla)
izvora. Ako ovi zahtjevi mogu biti ispunjeni, biti će zbog toga nagrađeni s dodatnim plaćanjem. Ovo uređenje bi
trebalo nagraditi i usporedno biti poticajno nastojanju prilagodbe njegove proizvodnje tržištu.
Slijedeća tabela prikazuje količinske razrede za prodaju tovnih svinja. Dodatak vrijedi za jednu isporuku na
jednu klaonicu.
Uzgojne krmače, „kućna klanja“, uginule svinje, rasječene svinje kao i svinje <=70,0 kg se ne uzimaju u obzir za
izračun.
Kod vlastite isporuke pripada pravilo dodatnog odbitka kod 1-4 komada -0,08Eur/kg odn. 5-9 komada -
0,04Eur/kg. Dodatno se kod korektne prijave obračunava dostavna premija.

Komada Dodat./odbitak Eur Komada Dodat./odbitak

Eur
Komada Dodat./odbitak

Eur
10-20 0,00 45 1,75 70 2,78

21 0,07 46 1,82 71 2,79
22 0,14 47 1,89 72 2,80
23 0,21 48 1,96 73 2,81
24 0,28 49 2,03 74 2,82
25 0,35 50 2,10 75 2,83
26 0,42 51 2,17 76 2,84
27 0,49 52 2,24 77 2,85
28 0,56 53 2,31 78 2,86
29 0,63 54 2,38 79 2,87
30 0,70 55 2,45 80 2,88
31 0,77 56 2,52 81 2,89
32 0,84 57 2,59 82 2,90
33 0,91 58 2,66 83 2,91
34 0,98 59 2,67 84 2,92
35 1,05 60 2,68 85 2,93
36 1,12 61 2,69 86 2,94
37 1,19 62 2,70 87 2,95
38 1,26 63 2,71 88 2,96
39 1,33 64 2,72 89 2,97
40 1,40 65 2,73 90 2,98
41 1,47 66 2,74 91 2,99
42 1,54 67 2,75 92 3,00
43 1,61 68 2,76 93 3,00
44 1,68 69 2,77 >93 3,00

Formiranje cijene
U slijedećoj tabeli opisani su postupci formiranja cijene i istovremeno je naveden jedan primjer:

 Primjer Izračun
 Osnovna cijena 1,20 1,20

+/- MFA-dodatak/odbitak
59% MFA = 0,13
Cent nadoplata

+0,13

= Međusuma 1,33
- Ispod / iznad težine 98,5kg +/-0,00
= Međusuma 1,33
+ Dodatak na kvalitetu ST/AMA-svinja 0,036
= Neto cijena/kgklaoničke težine 1,366
x Neto cijena x klaonička težina 98,5kg 134,55
+ Dodatak na količinu 40 kom. isporuć. 1,4

= Međusuma 135,95

+ Porez na promet 12% 16,31

= Bruto iznos 152,27

Isplatna lista
Isplatna lista za obračun tova svinja je posebno transparentno prikazana, čime poljoprivrednik pohranjuje
pregled. Svaka prodana svinja je posebno navedena, detaljirano su navedeni udio čistog mesa, težina, ph-
vrijednost, cijena/kg i cijena/komad kao i pojedinačne primjedbe. Svi odbitci/dobitci (razlike u cijeni, prilog za
marketing, dodatak na količinu) se uvode nakon toga. Na kraju jedan sažetak služi za to da su na raspolaganju
statistički podatci koji služe za kontrolu i poboljšanje managmenta na gospodarstvu.

Isplata
 Iznos na isplatnoj listi se posredstvom telebankinga izravno doznačuje na račun poljoprivrednika. Kroz to
otpadaju dosadni bankovni putevi. Isporuke utorkom i srijedom se isplaćuju se u srijedu idućeg tjedna; isporuke
četvrtkom i petkom u petak idućeg tjedna na vašu račun. Dodatno je cijela isporuka svinja preko Styriabrida
osigurana kroz bankovnu garanciju, to znači da unatoč nemogućnosti plaćanja neke klaonice poljoprivrednik
može biti siguran da će dobiti novac za isporučene svinje.

Jamstvo najbolje cijene
Jamstvo cijene je kod Styriabrida visoko propisano. To znači da poljoprivrednik u osnovi za svoje svinje uvijek
dobiva cijenu tjedna za koji je napravio prijavu. Ukoliko su svinje zbog situacije na tržištu prije tražene odnosno
pomaknuta je isporuka, vrijedi najviša cijena. Dodatno se za svinje koje duže stoje uzima u obzir dodatak na
težinu.

Društvo prednosti
Kada poljoprivrednik prodaje svoje svinje preko Styriabrida, nema samo sigurnost korektnog obračuna, nego pri
tome uživa u još nekim prednostima:

- jamstvo najbolje cijene (svinje na čekanju ili prije tražene svinje)
- Zaštita isporuke svinja kroz bankovnu garanciju
- Korektna isplata najviše 8 dana nakon isporuke
- Plaćanje polovine troškova klasificiranja
- Plaćanje TKV naknade uklanjanja otpada
- Prijava svinja 0-24 preko interneta
- Podatci s linije klanja dan iza klanja (www.styriabrid.at)
- Zaštita osiguranjem kod lomova ili gušenja
- Moguća isplata premije na kraju godine

Obračun za prasad

Pravila isporuke
Kako bi se primatelju isporučila konstantna kvaliteta prasadi, u prometu prasadi od posebne su važnosti slijedeće
točke. Ukoliko se ne drži jedne ili više točki, može se računati s preračunavanjem od St-prasadi na križanu
prasad ili prasad od Edelschweina.

Prijava
Prijave za svaki tekući tjedan ponedjeljkom od 7,00 do 10,00 sati.
(osim u uredovno vrijeme prijave su moguće i preko telefonske sekretarice).
Kasnije primljene prijave uzimaju se u obzir samo prema potrebi i ne podliježu jamstvu cijene.

Kvalitativni preduvjeti

- Članstvo u organizaciji za zdravstvenu zaštitu životinja
- Prasad kod preuzimanja mora biti zdrava
- Tretirana protiv glista i slobodna od šuge
- PCV2 Cirkoviroza – zaštitno cijepljene
- Cijepljene protiv mykoplazme (dokumentacija na gospodarstvu)
- Maksimalna dob 15 tjedana (to znači sa 13 tjedana 30 kg)
- Pojedinačno prasad moraju biti teška min. 28 kg. Jedinstveno označavanje kroz jednu žuto-zelenu ili

žuto-žutu ušnu markicu u desnom uhu s tjednim brojem (tjedan rođenja)
- Sudjelovanje u štajerskom programu

Prasad koja izgledom ne odgovaraju kvalitetnom prasetu neće biti preuzeta.

Obračun
Tjedno dogovorena cijena za prasad je obavezna za sva uključena gospodarstva.
Obračun za prasad koja će se prodavati u okviru Styriabrida temelji se na ovdje predstavljenoj shemi. Ove
smjernice principijelno vrijede isto tako i kod izravne trgovine između proizvođača prasadi Styriabrida i tovljača
(slobodni sporazumi su kod izravne trgovine uvijek mogući).

Daju se najave slijedećih cijena:

ST-kvalitetno prase

 ST-cijena:

Prase sa žuto-zelenom ili žuto-
žutom ušnom markicom,
proizvedeno prema ST-
smjernicama.

Ova cijena vrijedi u težinskom razredu do 25 kg. Minimalna težina po prasetu iznosi 28 kg.
Cijena više težine do 31 kg iznosi uvijek 1,10 Eur/kg. Količinski razred (popust) se izravno pribrojava cijeni
prasadi odnosno odbija se od nje.

Shema obračuna
Cijena prasadi se uvodi u slijedeću formulu:

Formula za izra čun

Primjer: Prodaja 30 kom. ST -prasadi, Cije na
prasadi Eur 2,40

Težina (prosjek) 32 kg

Cijena prasdi uklju ć. x 25 kg 2,415 x 25 kg 60,38

Koli činski popust

Cijena težine iznad x viša težina do 31 kg 1,1 x 6 kg 6,60
Dodata k na cijeplj.
Mykoplazma 1,563 1,56
Dodatak na cijeplj.
PCV2 1,50 1,50

Neto iznos 70,04

12 % porez 8,40

Bruto iznos EUR 78,44

Odredbe transporta kod posredovanja s prasadi od strane Styriabrid

Kod dolaska na gospodarstvo od strane Styriabrida biti će odbito neto 30,00 Eura.
Dostava prasadi odn. otprema prasadi iz gospodarstva, koje svoju prasad dobivaju preko posredovanja, iznosi
neto 1,00 Euro/komad. Količine za otpremu preko 35 komada obračunavaju se paušalno 35,00 Eura.

Transport otpreme prasadi kod gospodarstava male udaljenosti
Prema dogovoru

Prilog za prodaju
0,4 EUR/kom za gospodarstva male udaljenosti
1,0 EUR/kom za normalno posredovanje preko Styriabrida
1,5 EUR/kom za povremene isporučitelje

Primjena priloga za prodaju za

- garanciju cijene za prasad na čekanju
- predfinanciranje 12% poreza na promet
- reklamacije
- obračun
- razdiobu
- mjere regulacije tržišta

Regulacija količina

Kao i kod tovnih svinja tržište zahtjeva isto tako i kod prasadi pored odgovarajuće kvalitete isto i odgovarajuće
veće količine iz jednog izvora (porijekla). Tko može ispuniti ove zahtjeve, biti će također nagrađen s dodatcima
u proizvodnji prasadi. Isto tako i ovdje je poticajno proizvodnju prilagoditi tržištu.

Veličina razreda Dodat./odbit. u Euro Veličina razreda Dodat./odbit. in Euro
1 -0,37 51 0,077
2 -0,32 52 0,079
3 -0,27 53 0,081
4 -0,22 54 0,083
5 -0,17 55 0,085
6 -0,12 56 0,087
7 -0,00 57 0,089
8 -0,06 58 0,091
9 -0,03 59 0,093

10-25
osnova

60 0,095

26 0,003 61 0,096
27 0,006 62 0,097
28 0,009 63 0,098
29 0,0012 64 0,099
30 0,0015 65 0,100
31 0,018 66 0,101
32 0,021 67 0,102
33 0,024 68 0,103
34 0,027 69 0,104
35 0,030 70 0,105
37 0,036 71 0,106
38 0,039 72 0,107
39 0,042 73 0,108
40 0,045 74 0,109
41 0,048 75 0,110
42 0,051
43 0,054
44 0,057 25 Osnovna cijena
45 0,060 26 – 50 +0,003/ kom
46 0,063 51 – 60 +0,002/ kom
47 0,066 61 – 75 +0,001/ kom
48 0,069
49 0,072
50 0,075

Isplata

Plaćanje za isporučenu prasad vrši se u petak u drugom tjednu nakon isporuke. Nalog za isplatu se posredstvom
telebankinga doznačuje na račun. Ovo omogućava brzu i nekompliciranu isplatu.
Iznos računa biti će pušten u utorak u drugom tjednu nakon uvođenja u objekt ili mora biti doznačen
posredstvom uplatnice unutar 10 dana nakon primitka računa.

Odredbe jamstva

Ako unatoč poštivanju svih proizvodnih odredbi kod tovljača nastupe problemi, potrebno ih je unutar tri dana
prijaviti u Styriabrid. U ovom slućaju gospodarstvo tovljača će biti posjećeno od strane suradnika Styrabrida,
kako bi se razjasnili zahtjevi za naknadu štete.
Kasnije reklamacije moguće mogu dovesti do neisplate odštete.

Jamstvo cijene

Za grupe prasadi isporućene posredstvom Styriabrida moraju biti ispunjeni slijedeći preduvjeti za jamstvo cijene:

- pravovremena prijava (ponedjeljak do 10,00 sati)
- prosječna težina kod isporuke od minimalno 33 kg.

STO GODINA UZGOJA SVINJA U BAVARSKOJ

Martin König
Die Erzeugergemeinschaft und Züchtervereinigung für Zucht- und Hybridzuchtschweine in
Bayern- EGZH

Haydnstrasse 11
80336 München

1. Uzgoj

1908. godine osnivaju se svinjogojske udruge

1910. godine Zakon o licenciranju

Njemačka oplemenjena svinja (dugonogi tip) široko je rasprostranjena pasmina svinja u Bavarskoj, dalje slijedi
bijeli Edelschwein na dobrim gospodarstvima, a posebno u Gornjoj Falačkoj i Donjoj Bavarskoj, bavarska polu
crvena svinja.

1915. godine svinja je bila 9. neprijatelj Njemačke, uzgoj je zaustavljen zbog rata.

1925. godine odustalo se od uzgoja bavarske polu crvene svinje zbog premalog broja životinja.

1918. donesena odlika u korist uzgoja oplemenjene svinje (dublji, širi tip).

1925. godine uvodi se performans test, najprije u udruzi uzgajivača svinja Švapske.

1934. godine performans test je obavezan za sve matične uzgoje.

1929. godine prvi test na tovna svojstva u testnoj stanici Nußlacher Hof, širi se na sve Bavarske udruge.

1931. godine spajanje udruga južne Bavarske i Franačke.

1934. godine spajanjem svih udruga uzgajivača svinja Bavarske, vođenje matičnih knjiga je centralizirano i vodi
ih nacionalni savez.

1945. nakon 2. svjetskog rata matične knjige vode se kod okružne udruge.

1950. godine bile su potrebe za sočnim svinjskim pečenjem i za teškim masnim svinjama,njemačka oplemenjena
svinja je mogla zadovoljiti te potrebe kao višenamjenska svinja (110 kg kao mesna, 150 kg kao masna). Pasmine
Schwäbisch Hall i Cornwall bile su popularne zbog proizvodnje manjih tovljenika, međutim zbog kvalitete
proizvodnje nisu se obrađivale kroz uzgoj.

1955. godine dolazi do promjena u prehrambenim navikama „žderanje“ za „zdravo jesti“, prelaskom na
njemačke oplemenjene svinje smanjivao se broj šarenih pasmina.

1960. godine u Bavarskoj je bilo još 7 pasmina svinja, uglavnom njemačke oplemenjene svinje. Uzgojni odabir
iz populacije njemačke oplemenjene svinje pokazao se presporim. Zbog toga se pristupilo križanju s dansko
nizozemskim zemaljskim svinjama (od 1953 u Schleswig-Holsteinu, od 1960 u Bavarskoj).

1965. godine rigoroznom selekcijom stvorena je svinja koja je udovoljavala zahtjevima tržišta svinjskog mesa
(svinja s četiri šunke). 1968. godine u Bavarskoj se uzgaja samo njemačka oplemenjena svinja, a iste godine
preimenova je u njemačkog landrasa (DL).

1959. godine počelo se s uzgojem pietrena u Schleswig-Holsteinu i eksperimentalna križanja u Grubu (PIxDL) ð
koja u praksi nisu tražena.

1969. godine franačka svinjogojska udruga prva u Bavarskoj započinje s uzgojem pietrena. 1971. u Njemačkoj je
uveden belgijski landras za poboljšanje šunki i za križanje.1972. godine u Gornjoj Bavarskoj i Gornjoj Franačkoj
započinje uzgoj u čistoj krvi landrasa B. 1969. godine nacionalna bavarska udruga odlučila je pokrenuti hibridni
test program, 1970. osnovan je „Njemački centar za hibridno svinjogojstvo“.

1969. godine direktan program za proizvodnju križanih (hibridnih) krmača, ali nema potražnje od bavarskih
uzgajivača za njima.

1974. godine savezni program hibridnog uzgoja u trogodišnjem tranzicijskom razdoblju treba ispitati praktičnost.
Iste godine na temeljima propale klaonice Südvieh/Südfleisch utemeljena je Bavarska asocijacija proizvođača
svinjskog mesa (BSG).

1977. godine u Grubu su provedena istraživanja na 5 različitih podrijetla i to uzgojem u čistoj krvi, križanjem i
hibridnim uzgojem, sve su imale prednosti i mane pojedinog načina uzgoja. Od 1975. do 1978. godine velik je
porast komercijalnog križanja (do 1979. LBxDL, od 1979. PixDL). 1981. godine komercijalno križanje postiglo

je udio od 45%, u nekim regijama s gospodarstvima povezanim u prsten čak do 90%. 1982. godine stajska
prodaja nazimica dosegnula je približno 40%. Sve se više uzgaja prema količini mesa , međutim postoje problem
s kvalitetom mesa i stresnom osjetljivošću.1979. godine u Grubu su počela mjeranja PH mesa i provedba halotan
testova, 1982. godine provedba halotan testa proširila se na teren. 1983. godine uveden je izračun indeksa za
vlastitu kvalitetu mesa.

2. Organizacija i provođenje testova

2.1. Udruge uzgajivača
- Regionalne udruge
- Nacionalna bavarska udruga (listopad 1934)

2.2. Članovi

1950. 419 uzgajivača matičnih krmača sa 1678 krmača

1960. 736 uzgajivača matičnih krmača sa 4702 krmače

1970. 544 uzgajivača matičnih krmača sa 3019 krmača

1981. 396 uzgajivača matičnih krmača sa 7074 krmače

2.3. Pasmine svinja

- njemačka oplemenjena svinja (DvL)
- pietren od 1969. godine
- belgijski landras (LB) od 1972. godine
- njemački Edelschwein (DE) u Švapskoj
- durok od 1981. u Donjoj Franačkoj

2.4. Provedba testiranja
2.4.1. Ispitivanje uzgojnih svojstava

- Prva provedba testova u uzgoju svinja
- Plodnost, uzgojne performanse, redna legla
- Izvorni podaci: ukupno živorođena i odbijena prasad, međuprasidbeno razdoblje, težina legla u četvrtom

tjednu.
- od 1975. godine prikupljaju se podaci o broju živorođene prasadi i odbite prasadi (na 21. dan starosti)

Razvoj uzgojnih obilježja (njemački landras proizvodnja po leglu)

 Br. gospodarstva Živorođeno Odbijeno Gubici (%)

1935. 209 10,3 8,1 21,6

1950. 398 10,5 8,6 18,3

1960. 913 11,1 9,2 17,4

1970. 578 11,2 9,8 12,3

1980. 392 10,3 9,5 7,8

2.4.2. Testovi po polu braći za tovna i klaonička svojstva

Namjena: ekonomičnost proizvodnje svinja putem uštede hrane, povećanje klaoničke vrijednost kroz veći udio
tržno orijentirane kvalitete, a time i slijediti želje potrošača (ovi testovi nadjačavaju sve druge testove).

1929. započinje s radom Nußlacher Hof u Günzburgu, 1951/52. osnovan je nastavno istraživački institut testna
stanica u Schwarzenau.

1956. osnovana je i druga testna stanica u Grubu, uskoro je dobila i vlastitu klaonicu.

- u početku su bile testirane 4 životinje iz legla (2 kastrata i dva ženska praseta), period testa bio je od 40
do 110 kg

- od 1970. testirana su dva ženska praseta po leglu (period testiranja bio je od 1965. godine od 30 do 100
kg)

- tovna svojstva: prirast životinja, starost na kraju tova, dnevni prirast, konverzija hrane, zdravstveni
status

- klaonička svojstva: odnos mesa i masti u trupu, duljina trupa, prekrivenost s masnim tkivom,
udio šunke u trupu, kvaliteta mesa

2.4.3. Testiranje u testnim stanicama
2.4.4. Test na vlastitu proizvodnju (feld test)

Tovna svojstva: životni dnevni prirast

Klaonička svojstva: mjerenje debljine slanine ultrazvukom od 1959. godine

Od 1965. godine svi licencirani nerasti morali su biti testirani, 1971. sve ženske životinje u uzgoju moraju biti
testirane prije ulaska u uzgoj. Od 1980. godine svi nerasti koji se licenciraju moraju imati procjenu uzgojne
vrijednosti.

2.5. Prodaja uzgojno valjanih svinja
- prodajne izložbe za nerastove
- nakon drugog svjetskog rata počinje prodaja i ženskih uzgojno valjanih svinja na prodajnim

izložbama
- početkom 70-tih počinje prodaja iz uzgajivačkih farmi

2.5.1. Nerasti
2.5.2. Uzgojno valjane ženske životinje
2.5.3. Nacionalne aukcije
2.5.4. Izvoz uzgojno valjanih svinja

2.6. Ispitivanje podrijetla
2.7. Izložbe

- izložbe uzgojno valjanih svinja i njihovo korištenje
- DLG izložba
- Zeleni tjedan u Berlinu
- nacionalna izložba stoke (TLC)
- međunarodne izložbe (Reggio Emilia, Verona, Cremona, Foril, Cagliari, Novi Sad

2.8. Hibridni uzgoj

- brz prijenos uzgojnog napretka od uzgoja do proizvodnje
- farme s baznim uzgojem i farme za proizvodnju prasadi povezane ugvorom

2.9. Osjemenjivanje svinja

Umjetno osjemenjivanje primjenjuje se od 1959. godine. Osjemenjivačko udruženje Neustadt/Aish je prvi
nerastovski centar. 1961. godine zadruga za umjetno osjemenjivanje Landschut, 1962 osjemenjvačka stanica
München – Aubing, 1982. udruga sjeverno bavarskih proizvođača svinja, 1976. novo uspostavljena stanica
za umjetno osjemenjivanje Bergheim.

Tek je od 1970. godine značajniji porast umjetnog osjemenjivanja, da bi 1983. godine bio
zastupljen sa 33%, 12,5 posto iz kontenjera.

2.10. Zdravstvene usluge u svinjogojstvu

Martin König
Erzeugergemeinschaft und Züchtervereinigung
Für Zucht- und Hybridzuchtschweine in Bayern w. V.
Haydnstr. 11, 80336 München

ZAMJEDBENI ODNOSI KRMIVA U HRANIDBI SVINJA

Goran Kiš

Zavod za hranidbu domaćih životinja, Sveučilište u Zagrebu, Agronomski fakultet
Svetošimunska 25, 10000 Zagreb, tel: 01/239-3933; e-mail: kis@agr.hr

Uvod

U današnje vrijeme sve većeg porasta cijene krmiva, uz nesigurne i niske cijene svinja, troškovi hrane u
svinjogojstvu predstavljaju sve veći i veći udio ukupnih troškova proizvodnje. Da bi proizvođači troškove
proizvodnje imali pod kontrolom i eventualno ih smanjili, moraju uz kukuruz i sojinu sačmu, posezati za
upotrebom drugih jeftinijih krmiva i djelomično ih zamjenjivati za ona standardna.

Cilj korištenja i zamjene standardnih krmiva drugima u nekim slučajevima ne mora direktno značiti i
smanjenje cijene koštanja tone krmne smjese za svinje, već smanjenje troškova proizvodnje cijene svinjskog
mesa. Ukoliko sastavimo krmnu smjesu s alternativnim krmivima cijena smjese može biti manja, no moramo
paziti jer takvi obroci mogu uzrokovati slabiju proizvodnju. Svinje mogu slabije rasti, te se količina hrane za
proizvedenu jedinicu proizvoda (konverzija) može povećati. Slabiji proizvodni rezultati povećavaju troškove po
jedinici prirasta i ukupne proizvodne troškove, te smanjuju donju granicu profitabilnosti farme u usporedbi s
korištenjem standardnih krmiva (kukuruz, sojina sačma). Kada nam u proizvodnji svinja velika točnost u
hranidbenim potrebama nije presudna, te kada su nam zamjenska krmiva jeftina, njihovo nam korištenje može
biti profitabilno. No zbog navedene činjenice ovako sastavljeni obroci mogu biti sastavljani za rasplodne i
životinje u tovu, dok za pomladak i netom odbitu prasad koristimo standardna krmiva s višestruko dokazanom
hranjivom vrijednošću. Razlika u troškovima proizvodnje i proizvodnim rezultatima mora se vrlo pažljivo
procijeniti prije bilo kakvog uključivanja zamjenskih krmiva u obroke za tovne svinje.

Prije korištenja zamjenskih žitarica ili nusproizvoda industrije u obroke za svinje na nekoliko detalja
moramo posebno obratiti pozornost, a to je;

− cijena,
− dostupnost,
− hranjiva vrijednost,
− mogućnost njihovog skladištenja i manipulacije,
− utjecaj palatabilnosti,
− anti nutritivne tvari u njima,
− te moguća prisutnost toksina.

Energetska vrijednost krmiva, koja koristimo u hranidbi svinja, zbog svojeg velikog udjela u krmnim

smjesama, predstavlja najskuplju komponentu obroka za svinje. Većina te energije dolazi iz žitarica, odnosno iz
škroba u njima. Osim škroba zrnjevlje žitarica sadrži i manje količine ulja koje svinje mogu iskorištavati kao
izvor energije. Od svih žitarica, tradicionalno, je kukuruz ono krmivo koje se najviše koristi u hranidbi svih
kategorija, a posebno u tovu svinje. Razlog tome je, već navedeno, tradicija uzgajanja kukuruza u R. Hrvatskoj,
široka rasprostranjenost u našoj zemlji i okruženju, „cijena“, te hranjivost kukuruza. Usprkos navedenom,
manjkovi na tržištu, te visoka potražnja mogu dovesti do povećanja njegove cijene za proizvođače svinja, pa oni
moraju potražiti neke nove izvore hranjiva, kako bi i dalje ostvarivali profitabilnu proizvodnju. Osim samih
žitarica, ukoliko su nam dostupni, i pojedini nus proizvodi industrije mogu biti zamjenska krmiva u sastavljanju
krmnih smjesa i obroka za svinje. Korištenje takvih krmiva mora biti prethodno popraćeno kemijskim analizama
hranjivog sastava, budući da, sam sastav hranjiva u takvim krmivima može biti vrlo varijabilan, a što ovisi o
načinu i vrsti, odnosno, o specifičnostima obrade sirovina pri dobivanju tih nusproizvoda. Nadalje u pojedinim
fazama proizvodnje i dodavanje masnoća može biti alternativa za povećanje energetske vrijednosti krmnih
smjesa.

Svaka životinja probavlja krmiva, izvore energije; masti, ugljikohidrate i viškove proteine, te ih

transformira u energiju koje tijelo može iskoristiti u svojim procesima. Sam taj proces od probavljanja krmiva do
stvaranja energije nije 100% učinkovit. Gubici i neučinkovitost pretvorbe smanjuju samu opskrbu potrebnim
količinama energije. Energija u krmivima i potrebe svinja za njom mjerimo u Joulima (J), odnosno njihovom
multipliciranom jedinicom mega jouli (MJ). Osim Joula kao mjere energije sreću se i Kalorije (Cal), no jedinica
Joul međunarodno je potvrđena i službena mjera energije u R. Hrvatskoj. Same energetske vrijednosti i jedinstvo
u njihovom izražavanju potrebne su nam kako bi mogli uspoređivati krmiva, te podmirivati potrebe životinja iz
krmiva poznate hranjive vrijednosti.

Od energetskih vrijednosti imamo nekoliko pojmova koji se razlikuju po njihovoj veličini, te stupnju
iskorištenja u organizmu. Tako imamo potencijalnu ili Bruto energiju (BE), energiju nakon odbića energije
fecesa ili Probavljivu energiju(PE), te Metaboličku energiju (ME), odnosno onaj stupanj iskorištenja energije s
kojim u hranidbi svinja radimo sve procjene hranjivosti i podmirenja potreba životinja. Osim ME kao one s

kojom mi vršimo sva izračunavanja, neki sustavi koriste i sustave Neto energije (NE), odnosno raščlanjuju
potrebe energije u NE za rast, NE za rast ploda, NE za laktaciju, NE za održanje.

Osim spomenute energije kao najvećeg dijela hrane za svinje, pa tako i njene cijene, dodavanje Lizina i

fosfora u krmne smjese, odnosno njihov udio u krmivima, povisuje njihovu cijenu, te i o njihovom udjelu
moramo obratiti pozornost prilikom sastavljanja ekonomski prihvatljivih smjesa s zamjenskim energetskim
krmivima. Sadržaj vlakana isto predstavlja hranjivu tvar s kojom moramo računati pri sastavljanju obroka
izmijenjenog sastava, posebno imajući na umu slabiju probavljivost ovakvih krmiva ukoliko se dodaju u krmne
smjese mlađim kategorijama svinja. I kod starijih svinja korištenje krmiva s više vlakana djelovat će na
smanjenje ukupne konzumacije hrane.

Najčešće žitarice u hranidbi svinja

Kukuruz

Najčešće energetsko krmivo u hranidbi svinja. Njegova visoka zastupljenosti u krmnim smjesama
proizlazi iz njegove velike rasprostranjenosti, kao ratarske kulture, u R. Hrvatskoj i visoke koncentracije
ugljikohidrata, kao izvora energije. U usporedbi s ostalim žitaricama relativno je siromašan aminokiselinom
lizinom. Sadržaj hranjivih tvari u kukuruzu može varirati ovisno o hibridu, klimi i postupcima agrotehnike u
njegovom uzgoju. Zbog njegovog energetskog sastava, učestalosti u korištenju i cijene, kukuruz se uzima kao
referalna jedinica u usporedbama s ostalim-zamjenskim energetskom krmivima.

Pšenica
 Pšenica može biti pogodna energetska zamjena za kukuruz i mogla bi do 100% zamjenjivati kukuruz u
krmnim smjesama za svinje. Pa ipak, većina stručnjaka se slaže da nije baš preporučljivo svinjama davati više od
2/3 pšenice u smjesama, zbog previše brašnjave konzistencije krmnih smjesa, koje su sastavljane korištenjem
mljevenog zrna pšenice. Pšenica ima više proteina, lizina i fosfora nego kukuruz. Te se i količina sojine sačme i
dikalcij-fosfata u smjesama može smanjiti zamijenimo li jedan dio kukuruza s pšenicom. Pozornost moramo
obratiti da pšenicu ne sameljemo presitno, jer tako sitno mljevena pšenica ima sklonost velikom prašenju. Takva
prašnjava pšenica može dovesti do smanjenja proizvodnje i povećati pojavu želučanih čireva.

Ječam
 Ječam ima više proteina, lizina i fosfora nego kukuruz, no ima i dvostruko više vlakana. Viši sadržaj
vlakana u ječnu može uzrokovati slabije priraste mladunčadi, pa se i njegova upotreba, odnosno, zamjena za
kukuruz mora ograničiti jer smanjuje konzumaciju, posebno u vrućim ljetnim mjesecima.

Zob
 Zob također ima svoja ograničenja u zamjendbenim odnosima u odnosu s kukuruzom. Ima znatno više
vlakana (11 nasuprot 2,5%) nego kukuruz, pa se i manje može koristiti kao krmivo za svinje. Drugih hranjivih
tvari koje sadrži zob ima više od kukuruza. Zbog svog sadržaja vlakana, slično kao i ječam, može se najbolje
koristiti u sastavljanju krmnih smjesa za gravidne životinje. U većini slučajeva troškovi skladištenja mogu biti
veći od profita upotrebom zamjenskog krmiva jer se ova vlaknasta krmiva koriste u relativnom manjim
količinama i samo za ograničenu kategoriju životinja.

Tritikale
 Kao hibrid dobiven križanjem pšenice i raži ima malo manju energetsku vrijednost od kukuruza, ima
više lizina, te fosfora i vlakana kao kukuruz. Kontaminiranost mikotoksinima, tipična za tritikale, raž i neke
druge žitarice, može biti potencijalan problem za svinje. Tritikale je i neukusno svinjama pa se preporučuje
njegova upotreba u obrocima za svinje ne više od 40%.

Nusproizvodi u hranidbi svinja

 Nusproizvodi imaju mnoga od svojstava sirovina od kojih su dobiveni, pa ipak hranjivi sastav
nusproizvoda može se bitno razlikovati, ovisno o tehnološkom postupku sa samom sirovinom. Zbog toga pri
korištenju nusproizvoda, kao izvora hranjivih tvari i njihove upotrebe u sastavljanju krmnih smjesa za svinje,
moramo provoditi česte provjere i kemijske analize njihovog sastava. Neki od nusproizvoda zahtijevaju i
posebnu pažnju pri čuvanju i skladištenju, pa sama njihova upotreba, ukoliko je u malim količinama, postavlja
pitanja isplativosti korištenja takvih krmiva. Ponekad i nedostatnost nekog takvog krmiva na tržištu u dovoljnoj
količini ili dostupnost cijele godine čine njegovo korištenje upitnim. Neprestane promijene u sastavu krmnih
smjesa za svinje u zavisnosti od dostupnosti nusproizvoda može biti i komplicirano i gnjavaža i stres za same
životinje.

Kukuruzno glutensko brašno
 Krmivo dobiveno u mlinarskoj industriji. Kukuruzni gluten je proizvod koji ostaje nakon odvajanja
velikog dijela škroba, glutena i jezgre iz zrna kukuruza. Sadrži oko 8% manje energije od kukuruza, no i više
vlakana, lizina, fosfora, kalija i sumpora nego kukuruz. Količina vlakana ograničava njegovo korištenje, te se u
krmne smjese može dodavati do 10%. Kao proizvod možemo ga nabaviti suhog i svježeg-vlažnog. No u hranidbi

svinje krmnim smjesama koristimo ga suhog. Naknadno peletiranje smjese može mu povećati dostupnost
triptofana, prve limitirajuće aminokiseline u kukuruznom glutenskom brašnu.

Kukuruzni trop
 Nusproizvod u destilerskoj industriji kukuruza, odnosno u procesu dobivanja etilnog alkohola.
Kukuruzni trop je bogat lizinom, fosforom i vlaknima, u odnosu na sirovinu, kukuruz. Sadrži o 3 do 33% manje
energije od kukuruza, što ovisi o postupku dobivanja, odnosno o zaostaloj iscrpini u ovom krmivu. Sadržaj
vlakana ograničava upotrebu korištenja ovog krmiva na 15% obroka.

Ostaci pekarske industrije
 Oni nusproizvodi nastaju u pekarstvu i čine ostatke ili čak cijeli kruh, kolače, kekse, peciva isl.
Hranjivi sastav strahovito ovisi od izvora i treba se često utvrđivati. Općenito, kemijski sastav suhih ostataka
pekara vrlo je sličan kukuruzu, no često može imati visoke koncentracije soli. Zbog te soli, ostaci pekarstva se ne
bi smjeli zamjenjivati više od 20% kukuruza u obrocima za svinje. Neki od ovih proizvoda mogu dolaziti ni
zapakirani, pa ih prije upotrebe moramo odmatati, odnosno koristiti dodatnu radnu snagu prije njihovog
korištenja, a i same manje količine koje su dostupne ograničavaju ovo krmivo u korištenju u intenzivnoj
svinjogojskoj proizvodnji.

Masti

 Masti se dodaju u krmne smjese za svinje kako bi povećale njihovu energetsku vrijednost, smanjile
prašenje i poboljšale palatabilnost-ješnost obroka. Konverzija hrane se povećava približno za 2% za svakih 1%
dodanih masnoća u smjese za svinje. Prosječni dnevni prirasti mogu se popraviti 2 do 3% dodavanjem masti u
krmne smjese svinja u tovu. Međutim, svinje hranjene takvim smjesama s masnoćama, stvorit će i više masnoća
u samom trupu. Neki autori spominju i benefit miješanje ovakvih smjesa s mastima za same mješaone stočne
hrane jer se povećava vrijeme korištenja miješalica jer na prirodan način vrši ulogu maziva opreme. Mogu se
koristiti masnoće iz raznih izvora; životinjske masti, biljna ulja, miješane masti i otpadne masnoće iz restorana.
Masti sadrže 2,25 puta više energije od ugljikohidrata-škroba. Krmna smjesa za svinje u završnom tovu koja
sadrži previše masti može uzrokovati, mekano i uljastu svinjetinu koja je neprivlačna potrošačima. Masti se
obično dodaju u smjese za dojne krmače ili za vrijeme vrućina kako bi se povećala količina unosa energije,
prilikom pada konzumacije krmnih smjesa. Vrlo je važno pravilno skladištenje masti i krmnih smjesa s
dodatkom masti u vrijeme vrućina jer su tada nestabilnije i lako se kvare, što može kod užegle i pokvarene masti
smanjiti ješnost takve smjese.

Ekonomska procjena zamjenskih krmiva

 Nakon što smo zamjenska krmiva procijenili s gledišta hranjive vrijednosti i uzeli u obzir sva
ograničenja u pogledu sadržaja vlakana i soli trebamo izvršiti i ekonomsku procjenu dodavanja zamjenskih
krmiva prije samog, završnog sastavljanja krmnih smjesa za naše životinje. Odnos cijena između kukuruza i
ostalih zamjenskih krmiva razlikuje se od godine do godine, sezone, te čak i od lokalnog tržišta. Nadalje, tri
najskuplje komponente krmnih smjesa za svinje su energija, lizin-proteini i fosfor. Znanja o tim trima hranjivima
neophodna su nam prije usporedbe i zamjene bilo kojeg krmiva s kukuruzom. Ukoliko znamo cijene izvora
energije (kukuruz), lizina (sojina sačma) i fosfora (dikalcij fosfat) vrijednost bilo kojeg zamjenskog krmiva može
se izračunati.
 Osim cijene koštanja krmne smjese čimbenici na koje moramo paziti pri procjeni zamjenskog krmiva u
uključuje i utjecaj tog i/ili tih krmiva na prirast, konverziju i kvalitetu trupa. Kada koristimo neko jeftinije,
zamjensko krmivo u preporučenim količinama i ono nema utjecaj na proizvodnju i kvalitetu trupa, poboljšanja u
cijeni korištenih krmnih smjesa donijet će nam i ukupno poboljšanje cijene proizvodnje, odnosno veći profit.

Tablica 1. Zamjedbeni odnosi krmiva u odnosu na kukuruz (%)

Krmivo
Vrijednost od
kukuruza, %

Maksimalni udjeli u krmnim smjesama

Starter Finišer Bređost Laktacija
Kukuruz 100 neograničeno neograničeno neograničeno neograničeno
Ječam 90-100 0-50 0-100 0-10 0-25

Pšenica 100-110 neograničeno neograničeno neograničeno neograničeno
Zob 85-95 0-20 0-30 neograničeno 0-10

Tritikale 95-105 20 40 40 40

Kukuruzno
glutensko bra.

95-105 5 10 neograničeno 10

Kukuruzni
trop

110-120 5 40 10 15

Pekarski nus.* 110-120 neograničeno neograničeno neograničeno neograničeno
Masti 190-200 0-8 0-5 0 0-5

* - sadržaj soli može biti ograničenje

Tablica 2. Primjeri potpunih krmnih smjesa za svinje (60-130kg) korištenjem zamjenskih krmiva

Krmivo, % 1 2 3 4 5 6 7

Kukuruz 82,5 0,0 62,2 - 72,7 46,3 -
Ječam - 87,3 - - - - 84,5
Kuk. glut. brašno - - - - - - -
Pivski trop - - - - 10,0 - -
Zob - - 19,9 - - - -
Tritikale - - - - - 40,0 -
Pšenica - - - 86,0 - - -
Sojina sačma, 44 % 14,6 10,0 15,0 11,3 14,6 10,8 12,8
DiCaP 1,1 0,8 1,2 0,8 0,9 1,2 1,3
Vapnenac 1,1 1,1 1,0 1,2 1,1 1,0 0,8
Sol 0,4 0,4 0,4 0,4 0,4 0,4 0,4
L-Lizin 0,2 0,2 0,2 0,2 0,2 0,2 0,2
Premiks 0,3 0,3 0,3 0,3 0,3 0,3 0,3
UKUPNO, % 100 100 100 100 100 100 100

Lizin 0,75 0,75 0,75 0,75 0,75 0,75 0,75
Kalcij 0,65 0,65 0,65 0,65 0,65 0,65 0,66

Fosfor 0,55 0,55 0,55 0,55 0,57 0,55 0,55

Vlakna 2,88 6,01 3,09 3,05 3,50 4,41 1,94

ČIMBENICI KOJI UTJE ČU NA KONZUMIRANJE HRANE KOD
ODBITE PRASADI

Vladimir Margeta, mr.sc.
Poljoprivredni fakultet u Osijeku, Trg Sv. Trojstva 3, 31 000 Osijek, vmargeta@pfos.hr

Uvod
Odbiće prasadi je jedan od najkritičnijih trenutaka cjelokupnog proizvodnog ciklusa u svinjogojstvu. Pritisak
klaoničke industrije na veću proizvodnost doveo je do skraćivanja dojnog razdoblja i pokušaja ostvarivanja veće
učinkovitosti. Ranijim odbićem smanjuje se mogućnost prijenosa bolesti s majke na prasad, zatim, povećava se
index prasenja, te je veća mogućnost iskorištenja potencijala rasta prasadi. Ipak, treba imati na umu da svinje, a
posebice prasad, imaju određene biološke limite koji ne smiju biti narušeni. Tijekom odbića prasad je izložena
nizu stresora koji utječu na imunosno, fiziološko i emotivno stanje prasadi, koje može imati značajne posljedice
na proizvodnost u kasnijim razdobljima. Emocionalni stres odraz je odvajanja od majke i često mu se ne pridaje
veliki značaj, iako je dokazan njegov učinak na depresiju prirasta. Socijalni stres je posljedica miješanja prasadi
s onom iz drug(ih)og leg(a)la, dok je adaptivni stres uzrokovan promjenom ambijenta u kojem prasad boravi
(premještaj iz prasilišta u odgajalište). Danas se najveća pažnja posvećuje tzv. nutritivnom stresu koji nastaje
uslijed promjene oblika hrane, načina konzumiranja i količine pojedene hrane, iako je u novijim istraživanjima
dokazano da su njegovi negativni učinci u znatnoj mjeri posljedica prva tri navedena stresora. Da bi prasad
uspješno prebrodila ovo kritično razdoblje, nužno je da bude pripremljena. Ako zanemarimo ujecaj okoliša,
pretpostavljajući da su zadovoljeni svi propisani tehnološki i mikroklimatski normative, onda kao glavni
čimbenik odgovarajućeg imunoznog odziva prasadi na ranije navedene stresne situacije u prvi plan iskače
tjelesna težina prasadi pri odbiću. Poznato je da prasad s većom tjelesnom težinom kod odbića bolje reagira na
stresne uvjete, te ima bolje proizvodne rezultate u kasnijim razdobljima proizvodnog ciklusa od prasadi koja ima
manju težinu. Istražiuvanja su dokazala da prasad s većom porodnom težinom ima i veću težinu kod odbića, te
veću težinu na kraju tova. Ova činjenica treba biti osnovna nit vodilja uzgajivačima i podsjetnik kako odbiće
prasadi ne započinje s trenutkom odvajanja prasadi od majke, već puno ranije.

Priprema prasadi za odbiće

Odbiće, u užem smislu, predstavlja odvajanje prasadi od majke i premještanje u objekte za odgoj prasadi u
kojemu vladaju odgovarajući mikroklimatski, higijenski i hranidbeni uvjeti. Da bismo uspješno proveli odbiće,
potrebno je prasad na vrijeme pripremiti. Danas se još uvijek smatra da priprema prasadi podrazumijeva zahvate
kojima će se prasad naviknuti da jede krutu hranu. Međutim, kada uzmemo u obzir sve aspekte i stresore koji
djeluju na prasad u vrijeme odbića, onda je jasno da je to jedan vrlo složen proces koji započinje puno ranije i
seže čak do odabira rasplodnog materijala. Naglasili smo ranije da je tjelesna težina prasadi ključna u
adekvatnom odgovoru na stresna stanja koja uzrokuje odbiće. Na tjelesnu težinu prasadi možemo utjecati
izravno ili posredno. Porodna težina je dobrim dijelom genetski uvjetovana, međutim, na porodnu težinu prasadi
možemo utjecati i hranidbom krmača za vrijeme bređosti. Već kod odabira rasplodnog materijala trebamo imati
jasnu viziju kakvu proizvodnju želimo. Odabir izuzetno plodnih krmača ili nerastova koji daju brojno potomstvo
može nam u kasnijem razdoblju stvoriti brojne problem u provedbi i organizaciji proizvodnje. Poznato je da su
legla s velikim brojem prasadi neujednačena u pogledu težine pojedine prasadi, tako da imamo često velike
razlike unutar istog legla. Ako se vratimo na činjenicu da prasad s većom porodnom težinom ima i veću težinu
kod odbića, te veću završnu težinu na kraju tova, onda je jasno da neujednačenost legla znači i neujednačenost u
kasnijim razdobljima proizvodnje, što otežava provedbu principa “sve unutra – sve van”, bez kojeg se ne može
provoditi intenzivna svinjogojska proizvodnja. Sam proizvođač treba odlučiti da li mu je isplativije imati krmače
koje prase 10-12 ujednačene prasadi, ili krmače koje prase 15 i više prasadi koja je neujednačena i koja može

uzrokovati gore navedene problema. Ono što je pozitivno u cijeloj priči jest da prasad u prvim tjednima života
ima izuzetno visok potencijal rasta. Ova činjenica može biti od ključnog značaja u pripremi prasadi za odbiće.
Istraživanja su dokazala da je genetski potencijal prirasta kod prasadi u dojnom razdoblju gotovo 500 g/dan
nakon prvog tjedna života. Kada usporedimo ostvarive priraste u komercijalnom uzgoju, koji se kreću od 200-
250 g/dan, onda je jasno da se tu krije veliki prostor za napredak. Međutim, to baš i nije tako jednostavno za
ostvariti u praksi. Naime, poznato je da je krmačino mlijeko najkvalitetnija i najzdravija hrana za prasad, ali isto
tako, mlijeko u sebi sadrži tvari koje limitirajuće djeluju na intenzitet prirasta. Da bismo ostvarili visoke priraste
prasadi u ranom stadiju života, morali bi prasad što prije naviknuti na konzumiranje velike količine krute hrane,
ili ih odvojiti od majke jako rano kako bi ih hranili nadomjestcima koji će potaknuti veći intenzitet prirasta. Ovaj
drugi način je ekonomski neisplativ. Preostaje nam, dakle, prvi način, ali bez iluzija kako ćemo uspjeti ostvariti
priraste veće od 350 ili 400 g/dan. Iz navedenog se može vidjeti da smo već definirali dva glavna cilja u pripremi
prasadi za odbiće. Prvi i osnovni cilj jest što veća tjelesna težina kod odbića. Drugi, posredni koji služi za
ostvarenje prvog, jest što ranije navikavanje prasadi na konzumiranje krute hrane i što veća količina pojedene
hrane. Na ovo se nadovezuje još jedan bitan čimbenik, a to je vrijeme odbića. U tablici 1. je prikazan intenzitet
prirasta odbite prasadi u prvim tjednima nakon odbića, ovisno o vremenu odbića.

Tablica 1. Utjecaj dobi pri odbiću na prosječne dnevne priraste (g/d) nakon odbića
 Dob pri odbiću (dani)
Dani nakon odbića 14 24
0-7 -16 g/d 162 g/d
7-14 187 g/d 240 g/d
14-21 333 g/d 460 g/d

Iz tablice je vidljivo da rano odbiće ima negativni učinak na intenzitet prirasta, pogotovo u prvim danima nakon
odbića. Stoga se optimalnim vremenom odbića prasadi smatra razdoblje između 24 i 30 dana nakon poroda, jer
su u tom razdoblju utvrđeni najbolji rezultati u pogledu prirasta , ali i zdravstvenog statusa. Također, duže
vrijeme dojnog razdoblja omogućuje nam adekvatnu pripremu prasadi i dostizanje željene tjelesne težine. Da
bismo “natjerali” prasad da konzumira veće količine hrane, potrbno je poznavati njihovu anatomsku građu, te
mogućnosti njihovog fiziološkog sustava, kako bismo mogli odrediti najviši mogući stupanj intenziteta njihovog
iskorištavanja.

Čimbenici koji utje ču na konzumaciju hrane kod prasadi

Zbirni prikaz najvažnijih čimbenika koji utječu na konzumaciju hrane i vode kod prasadi prije i neposredno
nakon odbića predočen je u tablici 2.

Tablica 2. Čimbenici koji utječu na konzumaciju hrane i vode kod prasadi prije i neposredno
 nakon odbića

Čimbenici koji nepovoljno utječu na konzumaciju
hrane neposredno prije i nakon odbića prasadi

Čimbenici koji nepovoljno utječu na konzumaciju vode
neposredno prije i nakon odbića prasadi

Nedostatak iskustva u konzumiranju krute hrane i vode
(nerazvijeno hranidbeno, “pijuće” i istraživačko ponašanje)
Nesposobnost razlučivanja osjećaja gladi i žeđi
Nesposobnost pronalaženja hrane ili vode
(nepoznata hrana i nepoznate pojilice)
Niska temperature okoliša
(prasad se radije skupljaju na hrpu nego da aktivno traže hranu i vodu)
Visoka temperature okoliša
(prasad radije miruje nego da aktivno traži hranu i vodu)
Takmičarsko ponašanje
(tuča između pomiješane prasadi)
Nedostatak stimulacije hranjenja
(nema glasanja krmače)

Kvaliteta vode (okus, sadržaj mineralnih tvari,
mikrobiološki status)

Senzorika (okus, miris, struktura, svježina, balans
hranjiva)

Temperatura vode (hladna voda smanjuje unos u hladnim
uvjetima, topla voda smanjuje unos u toplim uvjetima)

Dostupnost hrane (pristup hranidbenom mjestu) Dostupnost vode (pristup pojilici, brzina protoka vode
kroz pojilicu)

Prekomjerno konzumiranje vode

Analizirajući pojedine čimbenike koji nepovoljno utječu na konzumiranje hrane i vode kod prasadi, jasno se
može razabrati da su svi oni podložni korekciji i reguliranju. Zajednički nazivnik rješavanju svih ovih mjera bio
bi smanjenje ovisnosti prasadi od majke te razvijanje njihovog istraživačkog ponašanja. Zanimljiv je podatak da
je prasad koja je odrasla uz majku u “bogatije” opremljenom oboru aktivnija i ima razvijeniji istraživački instinkt
od prasadi koja je odrasla u “siromašnijim” boksovima. Također, frekvencija hranjenja je veća kod prasadi koja
je držana u otvorenim sustavima, u odnosu na prasad iz zatvorenih sustava držanja. Svi gore navedeni čimbenici,
kao i poticaj na aktivnije ponašanje prasadi spadaju u sferu tehnologije proizvodnje i primjene adekvatnih
tehnološko-tehničkih rješenja na farmi. Menagment hranidbe u prvim tjednima života ključan je za stvaranje
hranidbenih navika kod prasadi i što bezbolniji prijelaz na krutu hranu. Osnovno je pravilo da se počne što ranije
s dodavanjem krute hrane (već drugi dan po porodu) i da se dodatkom različitih okusa ili mirisa u hranu privoli
prase da s većim apetitom konzumira smjesu. Također, kvaliteta hrane je nezaobilazan čimbenik koji utječe na
razinu konzumiranja. Ne treba spominjati značaj ispunjenja mikroklimatskih parametara, čije posljedice su
osobito vidljive kod previsokih ili preniskih temperatura u objektu. Konstrukcija obora, broj hranidbenih mjesta
te pristup pojilicama u mnogome određuju intenzitet hranjenja i imaju posredan učinak na ostvarivanje željenih
prirasta. Posebno je zanimljiv utjecaj protoka vode u pojilicama za prasad na proizvodne pokazatelje u vrijeme i
neposredno nakon odbića (Tablica 3).

Tablica 3. Utjecaj protoka vode na proizvodna svojstva prasadi u dobi od 3-6 tjedana

Svojstvo

Protok vode kroz pojilice
175 ml/min 450 ml/min

Uzimanje vode (l/dan) 0.78 1.32
Uzimanje hrane (g/dan) 303 341
Dnevni prirast (g) 210 250
Konverzija 1.48 1.37
Vrijeme napajanja (min/dan) 4.46 2.93

Iz tablice je vidljivo da jedan naizgled jednostavan uzrok, povećanje razine protoka tekuće vode kroz pojilicu,
utječe na poboljšanje proizvodnih svojstava za 10% i više. Korekcijom i drugih čimbenika koji su ranije
navedeni (ranije davanje hrane, kvaliteta hrane, opremljeniji obori, optimiziranje mikroklimatskih uvjeta u
oborima) možemo utjecati na povećanje iskoristivosti genetskog potencijala rasta koji se danas iskorištava svega
50% od maksimalnog. Na taj način povećala bi se tjelesna težina prasadi kod odbića, kao ključna točka u
daljnjem proizvodnom ciklusu, koja omogućuje bolji start odbijene prasadi, izbjegava se depresija prirasta u
prvom tjednu nakon odbića, poboljšava se opće i zdravstveno stanje organizma praseta i, u konačnici, ostvaruje
se bolji ekonomski učinak na kraju proizvodnog ciklusa.

Zaklju čak

Odbiće prasadi najkritičnija je faza u proizvodnom ciklusu svinja. Odbita prasad izložena je emocionalnim,
socijalnim, adaptivnim i nutritivnim stresorima koji utječu na njihovo ponašanje, zdravstveni status te, u
konačnici, u znatnoj mjeru mogu odrediti njihovu proizvodnost i ekonomski učinak cjelokupnog proizvodnog
procesa. Zadatak uzgajivača je da tehnološko-tehničkim zahvatima umanji nepovoljni učinak ovisnosti praseta o
majci, te da potakne njegovo istraživačko ponašanje. Ove mjere imaju za cilj ostvarivanje veće tjelesne težine
prasadi u vrijeme odbića, te, na taj način, smanjenje depresije prirasta u prvom tjednu nakon odbića koji
predstavlja najznačajniji problem u ovoj fazi ciklusa proizvodnje. Odbiće prasadi ne može se promatrati kao
izolirani proces koji se odvija u nekoliko dana ili tjedana, već kao niz mjera koje počinju već kod odabira
rasplodnog materijali, a čiji se rezultat može sažeti u tezu da prasad s većom porodnom težinom ostvaruje I veće
težine kod odbića, a posljedično tome, I veće težine na kraju tova.

Popis literarure
Algers, B., Jensen, P. Steinwall, L. (1990): Behaviour and weight changes at weaning and regrouping of pigs in
relations to teat quality. Applied Animal Behavioural Science 26, 143-155.
Appleby, M.C., Payor, E.A., Fraser, D. (1992): individual variation in feeding and growth of piglets – effects of
increased access to creep food. Animal Productions 55, 147-152.
Boe, K. (1991): The process of weaning pigs – when the sow decides. Applied Animal Behavioural Science 42,
183-192.
Brooks, P.H., Moran, C.A., Beal, J.D., Demeckova, V., Campbell, A. (2001): Liquid feeding for the young pig.
CABI Publishing, Wallingford.
Cox, L.N., Cooper, J.J. (2001): Observations on the pre- and post-weaning behavior of piglets reared in
commercial indoor and outdoor environments. Animal Science 72, 75-86.
Keeling, L.J., Hurnik, F. (1996): Social facilitation and synchronization of eating between familiar and
unfamiliar newly weaned piglets. Acta Agriculturae Scandinavica 46, 54-60.
Nienaber, J.A., Hahn, G.I. (1984): Effects of water flow restriction and environmental factors on performance of
nursery-age pigs. Journal of Animal Science 59, 1423-1429.
Pluske, J.R., Le Dividich, J., Verstegen, M.W.A. (2003): Weaning the pig – Concepts and consequences.
Wageningen Academic Publishers.

EKONOMIKA SVINJOGOJSKE PROIZVODNJE
U HRVATSKOJ I i EU

Zoran Grgi ć, Vesna Očić, Branka Šakić Bobić
Sveučilište u Zagrebu Agronomski fakultet Zavod za upravu poljoprivrednog gospodarstva

Uvod

Za našu stručnu praksu je najvažniji činitelj ekonomike svinjogojske proizvodnje trenutni odnos troškova i
prihoda, pri čemu su budući odnosi ovih osnovnih ekonomskih veličina, kao i cjelokupno uređenje odnosa u
proizvodnji i prometu svinja puni nepoznanica o kojima se ozbiljno ne razmišlja. Tek u manjoj mjeri
rukovodimo se naznakama koje iz ove problematike stižu od strane EU institucija s kojima surađuju domaće
institucije i proizvođači. U EU se razvija više scenarija buduće proizvodnje, te se razmatraju organizacijske i
ekonomske posljedice njihove realizacije u neposrednoj budućnosti. S obzirom na stupanj iskorištenja
proizvodnog potencijala životinja, za razvoj svinjogojstva u budućnosti vrlo je važna dobrobit životinja i njihovo
što prirodnije ponašanje u uzgoju. U proizvodnji su usredotočeni na kvalitetu i sigurnost, sa stajališta okoliša
vrlo im je važno imati što manji negativni utjecaj na okoliš i povećati iskorištenost prirodnih kapaciteta. U
okviru ekonomike proizvodnje usmjereni su na troškova proizvodnje po jedinici proizvoda, pri čemu su glavni
činitelji ekonomike određeni ulaganjem u objekte i opremu, hranidbu, te troškove rada.

Odrednice ekonomike i razvoja svinjogojske proizvodnje u EU

Obilježje svinjogojske proizvodnje u EU je nizak stupanj integrirane proizvodnje, odnosno prevladavanje
obiteljskih farmi u tipu jedne proizvodnje – tov ili držanje krmača za proizvodnju odojaka su odvojeni po
privatnim farmama. U zadnje vrijeme dolazi do strukturnih promjena, tako da se smanjuje broj farmi, a povećava
broj grla po farmi. Struktura svinjogojskih farmi u EU je dobar pokazatelj kako se globalno tržište ustrojava radi
veće konkurentnosti i osiguranja dobiti. Male farme za uzgoj tovljenika (bez krmača i s manje od 10 ostalih
svinja) predstavljaju značajan udio svinjogojstva (preko 90%) u 7 novih članica EU (Bugarska, Latvija, Litva,
Mađarska, Rumunjska, Slovenija i Slovačka). S obzirom da je u većini ovakvih farmi važna vlastita potrošnja i
izravna prodaja svinja, osjetljive su na promjene tržnih uvjeta. Velike farme tovljenika (s najmanje 400
tovljenika, bez krmača i odojaka) čine više od trećine potencijala u 10 zemalja EU (Belgija, Danska, Njemačka,
Španjolska, Italija, Luksemburg, Nizozemska, Finska, Švedska i Ujedinjeno Kraljevstvo). Njihova proizvodnja
je povezana sa specijaliziranim uzgajivačima odojaka. Zanimljivo je da tih 10 zemalja predstavlja 2/3 kapaciteta
i 3/4 proizvodnje svinjetine u EU. U Francuskoj i Estoniji postoji određena ravnoteža distribucije proizvođača
između velikih farmi tovljenika ili velikih uzgajivača krmača i odojaka. Treća skupina velikih uzgajivača
(najmanje 100 krmača i 400 ostalih kategorija svinja) upravljaju s više od 2/3 ostalih svinja u pet zemalja (Češka,
Irska, Grčka, Cipar i Portugal), gdje je proizvodnja koncentrirana u manje organizirani proizvodni sektor.
Kategorija ostale svinjske farme čine 2/3 kapaciteta svinjogojstva na Malti, te u Austriji i Poljskoj. Farme su
ograničene veličinom, iako postoji visoki stupanj koncentracije. U toj skupini je i Slovenija s preko 50% svinja
na takvim farmama.

Proizvodnja svinja je koncentrirana u šest zemalja (Danska, Njemačka, Španjolska, Francuska, Nizozemska i
Poljska) koje posjeduju više od 2/3 rasplodnih svinja EU. Na regionalnoj razini (NUTS 1), polovica svinja je
raspoređena u jedanaest regija unutar navedenih šest zemalja. Više od 98% krmača je u gospodarstvima s
najmanje 10 krmača u EU-15 , dok je u novim zemljama članicama taj udio oko 58%. Novih 12 zemalja
posjeduje ukupno 22% rasplodnih krmača Unije, ali preko 91% njih je u malim stadima od jedne ili dvije
krmače, dok je samo 6% su u stadima od 100 do 200 krmača. Gledano po regijama u EU glavnina proizvodnje se
nalazi od Danske do Vlaams Gewest (Belgija), a te regije obuhvaćaju oko 1/3 krmača u EU. Međutim, postoje
druga važna područja, kao što su Catalua, Murcia (Španjolska), Lombardia (Italija), Bretagne (Francuska), a za
nas je bitno da se u analizama Europske komisije po regionalnim posebnostima svinjogojstva u novim i
pristupnim zemljama EU-a ističu neki dijelovi središnje Poljske, te Sjeverna Hrvatska.

Grafikon 1 Gustoća razmještaja krmača u zemljama EU i Hrvatskoj

Izvor: Marquer P., (2010), Pig farming in the EU, a changing sector, Agriculture and fisheries, EUROSTAT,
Statistics in focus, 8/2010

Grafikon Pregled raspoloživog broja svinja po jednoj krmači po zemljama EU i RH

Izvor: Eurostat (apro_mt_ispig, apro_mt_ppighg)

Međusobna konkurentnost zemalja EU se ogleda u proizvodnji po krmači. Tako je u Velikoj Britaniji prirast po
krmači oko 1608 kg, u Nizozemskoj je 2207 kg, dok je u Italiji u posebnim proizvodnim sustavima čak 2681 kg.
Proizvodni troškovi se vrlo malo razlikuju kod uspješnih i neuspješnih farmi. Tako je u Nizozemskoj prosječna
cijena koštanja tovljenika 1,03 €/kg, a rezultati između 10% najboljih i 10% najlošijih farmi se razlikuju za samo
26 centi.

Pred svinjogojstvom je stalan zahtjev za učinkovitom proizvodnjom i zadovoljavanjem potražnje rastućeg
stanovništva. Unatoč promjenama u potrošačkim navikama, u EU je do 2014. godine predviđen porast potražnje
za svinjskim mesom za oko 10% u odnosu na današnju situaciju. Porast potražnje pratit će i promjene cijena.
One na žalost nisu samo rastuće, nego se bilježe "svinjski ciklusi". Tako su od 2006. do 2008. godine cijene
stočne hrane povećane za oko 50%, a i nakon toga se bilježe pogoršanja u području odnosa cijena stočne hrane,
poljoprivrednih proizvoda i goriva. Cijene svinja diljem Europe naglo su pale od kraja kolovoza 2010. i bile su
ispod prošlogodišnje razine. Referentne EU cijene su krajem listopada 2010. pale za 9% u odnosu na cijene
tijekom ljeta. Cijene proizvođačima su smanjene u odnosu na klaoničke. Posebno su pale cijene odojaka, jer su
tovljači nastojali ublažiti krizu vlastite proizvodnje u kojoj su značajno porasle cijene stočne hrane u tovu. Ovo
je još izraženije u zemljama koje dominiraju EU proizvodnjom svinja, pa su tako cijene svinja u Nizozemskoj,
Njemačkoj i Danskoj smanjene za 6-8%, dok je u Španjolskoj zabilježen pad od čak 18%. Povećane vrijednosti
eura u odnosu na američki dolar i nedavni pad potražnje sada ima negativan učinak na trgovinu EU svinjskog
mesa sa zemljama u razvoju, te posebno trgovinu s Rusijom i Japanom, što dosta utječe na cijene svinja u EU.
Izvoz u Rusiju tijekom prvih sedam mjeseci 2010. bio je oko 170.000 tona, što je 67% više nego godinu dana
ranije, a što je još važnije, premašio je 76% od godišnje ruske kvote uvoza. Kao rezultat toga, EU je do kraja
godine imala ograničenu mogućnost za izvoz u Rusiju. Promjena tečaja € /$ tijekom 2010.g. je također naštetila
profitabilnosti EU svinjogojstva. Slabiji odnos € u prvom dijelu godine značio je plaćanje razmjerno više cijene
stočne hrane iz uvoza, a jačanjem € prema $ EU svinjogojstvo je bilo manje konkurentno na svjetskom tržištu, a
uvoz u zemlje Eurozone je bio relativno jeftiniji.

Osnovni izazov za budućnost svinjogojske proizvodnje u EU je povećanje dobrobiti životinja i ekoloških
standarda, a s ekonomskog stajališta važni su održivost proizvodnje s obzirom na nižu cijenu koštanja, odnosno
zadovoljavajući dohodak po grlu, visoka proizvodnost rada i visoka kvaliteta proizvoda. Jedna od prijetnji
razvoju svinjogojstva u razvijenim zemljama EU su konkurentne potrebe za zemljištem, za hranu i biogorivo, što
izaziva porast cijena zemljišta. Podizanje novih farmi uz postojeće ponekad je onemogućeno, pogotovo u
dijelovima zemalja s već razvijenom proizvodnjom. U manje razvijenim zemljama se kao osnovna prijetnja
nameće upitnost dohotka i potreba zamjene, odnosno podizanja novih farmi čija ekonomska efikasnost postaje
upitna u uvjetima općenitog pada profitabilnosti svinjogojske proizvodnje i zahtjeva za vrlo razvijenim
tehnološkim rješenjima. U zapadnim zemljama EU je visoki stupanj samodostatnosti, dok je u istočnim
razmjerno nedostatak, pa se u novopridošlim članicama iz središnje i istočne Europe promet svinja i svinjetine
unutar EU ne doživljava sa stajališta proizvođača "fair play"-om, budući da to u pravilu znači niže maloprodajne
cijene uz smanjenje udjela proizvođača u istoj.

Svinjogojska industrija je morala naučiti lekciju već iz krize 2007/2008. godine, koja se u određenoj mjeri
ponavlja u razdoblju 2010/2011. Poljoprivrednici su morali usvojiti strategije poboljšanja učinkovitosti, ali vrlo
malo mogu učiniti po pitanju smanjenja ukupnih ulaznih troškova zbog njihovog globalnog povećanja, pogotovo
u području stočne hrane. Osnovna tri pravca djelovanja kojima napredne zemlje EU-a namjeravaju kao akcijskim
planovima ojačati položaj svinjogojske proizvodnje i s njom povezane industrije su sljedeća:

1. Povećanje otkupne cijene svinja - otkupljivači i mesna industrija moraju povećati klaoničku cijenu svinja kao
jedino održivo rješenje za poljoprivrednike. Pogotovo zbog činjenice da su cijene prerađevina povećane u
maloprodaji, pri čemu opskrbljivači-veletrgovci imaju zajamčenu dobit.

2. Podrška visokog stupnja samodostatnosti domaće proizvodnje - Premda se naglašava samodostatnost na razini
EU, činjenica je da svaka zemlja članica ističe svoje potrebe i odnos uvoza i izvoza na vlastitom tržištu, pa se
tako posebno podupiru prepoznatljiva kvaliteta i oznaka zemlje podrijetla kod obavještavanja domaćih potrošača
o proizvodima od svinjetine.

3. Suradnja (kooperacija) opskrbnog lanca- treba potaknuti povezivanje cijelog opskrbnog lanca i zajednički ga
unaprijediti kako bi se osiguralo profitabilnu proizvodnju sektora, pri čemu će farme zadovoljiti potražnju
industrije za kvalitetnom sirovinom. Maloprodaja i mesna industrija na sličan način se moraju osigurati da
podnesu ovaj porast maloprodajnih cijena u korist proizvođača.

Kod domaće proizvodnje pojedinih članica postoji zabrinutost glede utjecaja porasta cijena svinjetine i
prerađevina u domaćoj maloprodaji na strukturu potrošnje, budući da najjače zemlje kao što su Danska,
Nizozemska, Njemačka i Francuska, ne prestaju pritiskati domaća tržišta svojim proizvodima. U tom slučaju,
vrlo često domaći proizvođači svinja sudjeluju u ukupnoj maloprodajnoj cijeni svinjetine ispod prosječnih 39% u
2010. godini. To znači da porast cijena svinjetine u maloprodaji ne smije biti jednak, nego manji od porasta
cijena svinja na klaonici, kako bi se profit zadržao kod proizvođača, a ne mesne industrije ili trgovine.

Unatoč deklariranom jedinstvu tržišta EU, nema razloga da ni manje razvijene, što znači novopridošle članice
Unije ne razmišljaju na sličan način, prilagođeno specifičnostima strukture vlastitog svinjogojstva, te
gospodarskim mogućnostima svoga društva.

Prikaz ekonomike svinjogojske proizvodnje u RH

Domaća proizvodnja bilježi ekonomska kretanja slična onima u EU, s time da su kolebanja "svinjskog ciklusa"
kod nas još izraženija, a kako sustav proizvodnje nije dobro poslovno povezan između sebe (repro centar - uzgoj
odojaka - tov tovljenika), niti s dobavljačima hrane, a nedovoljno i s mesnom industrijom i trgovačkim lancima,
rizici proizvodnje i gubici dohotka su izraženiji. U posljednje dvije godine (2009. i 2010.) su rasle cijene inputa i
biljnih proizvoda, dok su padale cijene žive stoke. Cijene žitarica u stočnoj hrani za svinje su najviše porasle
(kukuruz, merkantilni 54,6%, pšenica, merkantilna, 37,9%, ječam, 14,1%), kao i uljarica (suncokret, 57,9%, soja,
13,0%). Cijene krmnih smjese za različite kategorije svinja su porasle od oko 7% do preko 30%. U isto vrijeme
cijene svih vrsta žive stoke su bile niže u odnosu na 2009. i to: odojci do 20 kg za 23,2%, svinje preko 50 kg za
15,6%.

Tablica 1 Usporedba osnovnih ekonomskih pokazatelja u svinjogojstvu EU-RH

- Proračunato prema troškovima i prirastu tovljenika domaće proizvodnje

EU -15 2009 2010

Cijena koštanja (€/kg) 1,55 1,77

Prosječna cijena (€/kg) 1,7 1,65

Dohodak (€/kg) 0,15 -0,12

EU -27 2009 2010

Cijena koštanja (€/kg) 1,58 1,82

Prosječna cijena (€/kg) 1,68 1,61

Dohodak (€/kg) 0,10 -0,21

RH 2009 2010

Cijena koštanja (€/kg) 1,49 1,61

Prosječna cijena (€/kg) 1,63 1,34

Dohodak (€/kg) 0,14 -0,27

Indeks RH/EU-15 2009 2010

Cijena koštanja (€/kg) 0,96 0,91

Prosječna cijena (€/kg) 0,96 0,81

Dohodak (€/kg) 0,93 2,25

Indeks RH/EU-27 2009 2010

Cijena koštanja (€/kg) 0,94 0,88

Prosječna cijena (€/kg) 0,97 0,83

Dohodak (€/kg) 1,40 1,29
Izvor: Preračunato prema korištenoj literaturi i anketi proizvođača u RH

Usporedba kretanja ekonomskih pokazatelja u RH s onima u EU posljednje dvije godine pokazuje, da 2009.
godine u odnosu na EU-27 imamo 40% veći dohodak po kilogramu prirasta, najviše kao rezultat nižih troškova
proizvodnje. U odnosu na EU-15 postižemo 93% njihovog dohotka, ali su nam i prodajna i cijena koštanja manje
za 4% nego što je to kod njih. Nešto nižom cijenom koštanja donekle smo ublažili nedostatke u tehnologiji i
strukturi proizvodnje, s obzirom da bilježimo manji prirast po krmači i imamo uvoz žive stoke od oko 14% u
odnosu na proizvedenu po krmači. U 2010. godini naši proizvođači imaju više nego dvostruko veći gubitak u
usporedbi s EU-27 (129%), dok je taj odnos prema zemljama EU-15 još nepovoljniji (225%). Podaci, pogotovo
u 2010. godini pokazuju da nam je gospodarski položaj proizvođača lošiji i u uvjetima 17% nižih prodajnih
cijena, te 12% niže cijene koštanja nego što je to u EU-27. Sustav buduće potpore domaće proizvodnje treba zato
biti što sličniji naprednijim svinjogojskim državama (i regijama) EU, da taj položaj ne bi dodatno produbljivali
na štetu domaćih proizvođača, pogotovo u intenzivnoj proizvodnji.

Prema Europskoj komisiji naš sustav proizvodnje svinja u području strukture i proizvodnih obilježja na 75%
farmi nije prije provedbe Operativnog programa bio u skladu s europskim standardima proizvodnje. Usklađenost
s europskim standardima proizvodnje zahtijevat će modernizaciju svinjogojstva, pogotovo što RH nije uspjela u
većoj mjeri realizirati Operativni program razvoja. Preustroj domaćeg svinjogojstva pretpostavlja modernizaciju,
ali i prestanak proizvodnje dijela malih farmi, te proširenje i intenziviranje većih farmi. Takve farme bi u većoj
mjeri pridonijele konkurentnosti domaćeg svinjogojstva kroz povećanje iskorištenja kapaciteta svinja, povećanje
stupnja sigurnosti hrane i dobrobiti životinja, kao i gospodarenja otpadom.

Literatura

1) European Commission, Directorate-General For Agriculture And Rural Development (2009), Production
Costs And Margins Of Pig Fattening Farms

2) European Commission, Directorate-General for Agriculture and Rural Development (2010), Prospects For
Agricultural Markets And Income In The EU 2010–2020

3) Frentrup M., Theuvsen L., (2009), Information technologies and transparency in agri-food supply chains:
empirical results from the German pig and dairy production, Georg-August University Goettingen, Department
of Agricultural Economics and Rural Development, Goettingen, Germany

4) Hoste R., Backus G. B. C., (2003) Global pigs production costs, Wageningen University

5) Márkus R., Tell I., Tóth T.,Troján S., (2009), The Cost Reducing Effects Of Novel Feedstuffs In Pig Farming
In Hungary, University of West-Hungary Faculty of Agriculture and Food Sciences

6) Marquer P., (2010), Pig farming in the EU, a changing sector, Agriculture and fisheries, EUROSTAT,
Statistics in focus, 8/2010

7) Wellbrock W., (2008), Pig welfare in Croatia: A critical reflection on the EU pig welfare directives, master
thesis, Wageningen University

Izvori s interneta:

1) www.pigproducer.net/uploads/media/EPP_in_agrifuture_3_01.pdf

2) www.fbspartnership.co.uk/documents/2008_09/Pig_Report_2008_09.pdf

VAŽNOST UDRUŽIVANJA PROIZVO ĐAČA SVINJA SA STANOVIŠTA

PROVEDBE BIOSIGURNOSNIH I IMUNOPROFILAKTI ČKIH MJERA

NA FARMI

Krešimir Salajpal, Antun Kostelić

Agronomski Fakultet Sveučilišta u Zagrebu, Svetošimunska cesta 25, 10 000 Zagreb

U uvjetima velikih oscilacija na tržištu živih svinja i svinjskog mesa kao i visokih cijena žitarica, profitabilnost u
svinjogojskoj proizvodnji je u znatnoj mjeri uvjetovana stupnjem iskorištenja genetskog potencijala postojećih
pasmina i/ili hibrida svinja (broj prasadi i/ili tovljenika po krmači godišnje, dnevni prirast, utrošak hrane) u
zadanim proizvodnim uvjetima (nastambe i oprema). Pri tome hranidba i održavanje zdravlja stada predstavljaju
čimbenike koji uz najmanje ulaganja mogu na većini naših farmi u vrlo kratkom vremenu doprinijeti većoj
efikasnosti u proizvodnji. Ovo napose dolazi do izražaja kod manjih obiteljskih farmi kao i onih većih koje ne
provode opće prihvaćene biosigurnosne i imunoprofilaktičke mjere za svinjogojske farme. Veliki proizvodni
sustavi koji imaju zaokruženu proizvodnju, od pripreme i distribucije hrane, kroz sve faze u proizvodnji do
tovljenika (proizvodnja rasplodnog pomlatka, proizvodnja prasadi i tov) zbog ograničenog kretanja životinja i
ljudi unutar farme (sustava) lakše kontroliraju zdravstveno stanje svojih životinja i manje su izloženi unosu
uzročnika bolesti izvana. To ne znači da su takovi sustavi slobodni od prisutnosti uzročnika pojedinih zaraznih
bolesti i da oni ne mogu uzrokovati određene ekonomske štete. Najčešće se pri tome radi o ustaljenoj
„patologiji“ (uzročnicima bolesti koji su prisutni i cirkuliraju kroz dulje vrijeme u sustavu/farmi) koja se može
uspješno držati pod kontrolom primjenom zoohigijenskih i imunoprofilaktičkih mjera. U tom slučaju štete koje
nastaju i koje se vrlo često ne mogu izbjeći su ekonomski prihvatljive. Nasuprot tome manji proizvođači i/ili oni
koji se bave samo jednom fazom proizvodnje (proizvodnja prasadi, tov, proizvodnja rasplodnog pomlatka) zbog
česte ali i neophodne migracije svinja i/ili ljudi su izloženi unosu „novih“ uzročnika zaraznih bolesti. Pri tome se
misli na uzročnike bolesti kojih nema u postojećem stadu ili unosa virulentnijih sojeva uzročnika nekih već
postojećih bolesti na farmi. Pojednostavljeno može se reći da svaku staju/farmu karakterizira prisutnost jedne ili
više vrsta specifičnih mikroorganizama, uzročnika bolesti te da miješanjem životinja iz različitih izvora (farmi)
dolazi i do njihova miješanja. Rezultat toga može biti izbijanje bolesti i nastanak štete u novopridošlih životinja
kao i onih zatečenih na farmi. Navedeno sugerira da sa stanovišta lakše kontrole zaraznih bolesti na farmi i
smanjenja šteta koje one uzrokuju, potrebno je povezivanje većeg broja proizvođača kako bi zatvorili jednu
proizvodnu/tehnološku cjelinu (proizvodnja rasplodnog pomlatka-proizvodnja prasadi-tov) te na taj način sveli
na minimum potencijalne štete koje bi mogle nastati unosom novih uzročnika bolesti u svoja stada. Nadalje
ovakvo udruživanje omogućilo bi provedbu specifičnih imunoprofilaktičkih i biosigurnosnih mjera kojima se
može spriječiti pojava ili ublažiti štete od pojave pojedinih zaraznih bolesti. Pri tome svaki od sudionika ovisno o
fazi proizvodnje preuzima odgovornost za provedbu dijela dogovorenih i propisanih mjera. Navedeno bi trebalo
rezultirati proizvodnjom prasadi ili tovljenika ili rasplodnog pomlatka ujednačenog i poznatog genetskog ali i
zdravstvenog i imunosnog statusa što je preduvjet za uspješnu proizvodnju.
U ovom radu dati ćemo kratak osvrt na biosigurnosne mjere i najčešće bolesti koje se javljaju na farmama svinja
s posebnim naglaskom na mogućnost provedbe imunoprofilaktičkih mjera.

BIOSIGURNOSNE MJERE NA FARMAMA SVINJA

Pod pojmom biosigurnosti podrazumijevamo sve mjere koje se provode u okolišu životinje (farmi) s ciljem
zaštite životinje od kontakta s novim uzročnicima zaraznih bolesti, uklanjanja postojećih uzročnika bolesti iz
okoliša životinje ili njegovim smanjenjem na minimum. Gotovo svi uzročnici bolesti (virusi, bakterije, gljivice,
paraziti) mogu se unijeti u stado unosom novih životinja u stado, pomoću dr. životinjskih vrsta tzv. vektora
(glodavci, ptice, mačke i sl.), nesmetanim ulaskom ljudi (vlasnici, veterinari, nakupci i dr.), kontaminiranom
hranom, vodom, opremom i prijevoznim sredstvima pa i zrakom.
Stoga se biosigurnosne mjere mogu razmatrati kao one mjere koje imaju primarno za cilj sprečavanje ulaska
uzročnika bolesti na farmu ili pak sprečavaju njegovo širenje unutar farme (standardne ili kontinuirane
biosigurnosne mjere) te one mjere koje se provode na kraju određene proizvodne faze (terminalne ili završne
biosigurnosne mjere), a koje imaju za cilj spriječiti prijenos patogenih mikroorganizama sa životinja iz
prethodnog proizvodnog ciklusa.

Standardne ili kontinuirane biosigurnosne mjere uključuju:

• Postojanje dez-barijera i opreme za pranje i dezinfekciju vozila i pokretne opreme prilikom
ulaska na farmu. Neophodno održavati dez-barijere čistim, redovito ih nadopunjavati i
provjeravati aktivnu koncentraciju dezinficijensa (izmjena svakih 4-5 dana).

• Osobna higijena na farmi. Redovito pranje ruku (tuširanje) prilikom ulaska na farmu i između
pojedinih zahvata, a napose poslije rukovanja sa bolesnim životinjama. Posebno važno za
posjetitelje da se pridržavaju navedenih mjera i da koriste zaštitnu odjeću i obuću.

• Kontrola glodavaca i insekata. Redovito uklanjati rasutu hranu i održavati okoliš čistim
/urednim te provoditi mjere redovito mjere deratizacije i dezinsekcije na farmi.

• Održavati sustav za napajanje i hranidbu čistim, povremeno izvršiti dezinfekciju. Također kao
vrlo korisna mjera može se primjeniti povremena dezinfekcija zraka raspršivanjem ili
zamagljivanjem kako bi se smanjile unakrsne i sekundarne infekcije (respiratorne bolesti).

• Održavanje pokretne opreme čistom i dezinficiranom nakon svake upotrebe. Putove na farmi
održavati čistim i povremeno ih dezinficirati.

• Postojanje karantene za sve novopridošle životinje.
• Kupanje krmača čime se smanjuje mogućnost prijenosa uzročnika bolesti sa krmača na prasad

Završne ili terminalne biosigurnosne mjere provode se na kraju jedne proizvodne faze , a imaju za cilj da
prostor u kojem su životinje boravile ostane čist i slobodan od uzročnika bolesti prije ulaska novih životinja.
Navedene mjere uključuju:

• Uklanjanje opreme i mehaničko čišćenje. Potrebno je ukloniti ostatke hrane iz hranilica, po
potrebi ispiranje (tekuća ishrana), ukloniti stelju ako se koristi i sve krute nečistoće (prašina,
feces i ostale prljavštine), uklanjanje sve pokretne opreme, ispuhivanje ili ispiranje prašine sa
svih površina.

• Čišćenje i dezinfekcija sustava za napajanje. Ispuštanje vode iz sustava, punjenje otopinom
dezinficijensa i nakon oko 1 h ispiranje vodom.

• Čišćenje nastambi i opreme. Potrebno je izvršiti pranje svih površina i opreme kao preduvjet
za efikasnu primjenu dezinficijensa. Pranje provoditi uz primjenu uređaja za pranje pod
visokim pritiskom uz primjenu detergenata najbolje nakon namakanja u trajanju minimalno od
20-30 minuta.

• Dezinfekcija. Bitno je da prije početka dezinfekcije sve površine budu čiste kako bi se
omogućilo što efikasnije djelovanje dezinficijensa na mikroorganizme te kako bi se njihova
koncentracija svela na razinu koja neće uzrokovati pojavu bolesti. Pri tome je potrebno
koristiti registrirana i dokazano učinkovita sredstva u propisanim koncentracijama. Prilikom
dezinfekcije potrebno je voditi računa da na svu opremu kao i zidove i podove bude naneseno
dezinfekcijsko sredstvo, voditi računa o pukotinama i kutovima te drugim teško dostupnim
mjestima, po potrebi neposredno prije uvođenja životinja u objekt može se izvršiti magljenje
ili raspršivanje dezinfekcijskog sredstva kako bi se dezinficirao zrak. Danas na tržištu postoji
veliki broj dezinfekcijskih sredstava širokog spektra djelovanja i različitih proizvođača.
Odabir sredstva za dezinfekciju se vrši ovisno o tome dali se radi uobičajena dezinfekcija ili
pak nakon pojave specifične bolesti. U oba slučaja najbolje se savjetovati sa svojim
veterinarom.

IMUNOPROFILAKTI ČKE MJERE NA FARMAMA SVINJA

Ovdje se misli na sve mjere koji imaju za cilj sprečavanje pojave zaraznih bolesti na farmi na način da se
cijepljenjem organizam potiče da razvije specifičnu obranu prema uzročniku određene bolesti (aktivna
imunoprofilaksa, vakcinacija) ili se organizam privremeno zaštićuje od određene infekcije davanjem gotovih
protutijela (pasivna imunoprofilaksa). Danas u svijetu pa i na nekim našim svinjogojskim farmama se provodi
redovita vakcinacija protiv velikog broja zaraznih bolesti, a nerijetko su razrađeni i cijeli programi (protokoli)
vakcinacije kojih se proizvođači moraju pridržavati. Ovdje treba naglasiti da se vakcinacija u prvom redu
provodi kako bi se svinje zaštitile i kako bi se smanjile ekonomske štete od zaraznih bolesti (virusnih,
bakterijskih). Za razliku od antibiotika koje koristimo nakon izbijanja neke bolesti (liječenje), vakcine se
primjenjuju prije njihove pojave. Vakcine sadrže „sigurne“ (mrtve ili žive modificirane) uzročnike bolesti, koji
aktiviraju imuni sustav svinje ali ne uzrokuju bolest. Stoga je bitno da vakcine sadrže uzročnike onih bolesti koji
bi se mogle pojaviti ili se pojavljuju u našem uzgoju. Nadalje ovo je važno i iz razloga da vakcinacija predstavlja
i određeni trošak pa odluku protiv kojih uzročnika treba vršiti vakcinaciju svaki od farmera bi trebao odlučiti u
dogovoru sa svojim veterinarom, odnosno prema epizotiološkoj situaciji na farmi i riziku kojem je farma
izložena (unos novih životinja sa drugih farmi). Danas postoji veliki broj vakcina na tržištu, različitih
proizvođača koji ujedno preporučuju i svoje razrađene programe vakcinacije. No tu također treba biti oprezan i
treba voditi računa o odabiru uzročnika (tipa) koji je prisutan u našem stadu ili okruženju. Dakle ne treba vršiti
vakcinaciju protiv „svih“ bolesti (ne koristiti sve vakcine koje se nude na tržištu) već samo protiv onih bolesti
koje se javljaju češće i uzrokuju štete. Nadalje treba naglasiti da vakcinacija daje dobre rezultate samo u slučaju

ako se primjenjuje na propisani način i uz poštivanja ostalih zootehničkih uvjeta, od adekvatne ishrane i držanja,
mikroklime do poštivanja osnovnih biosigurnosnih mjera na farmi. Ona nije zamjena za dobar menagement na
farmi. U mnogim slučajevima lakše je kontrolirati određene bolesti dobrim (pojačanim) mjerama sanitacije nego
li vakcinacijom.

Najčešće bolesti i njihovi uzročnici kontrola kojih se može vršiti vakcinacijom

Ukratko ćemo navesti najčešće bolesti koje se javljaju na farmama, a kontrola kojih se uspješno provodi
vakcinacijom. Ujedno će biti sumarno prikazan mogući program vakcinacije za svaku pojedinu kategoriju svinja.

Bolesti koje uzrokuju smetnje u reprodukciji:

Parvoviroza. Virusna bolest koja uzrokuje reproduktivne smetnje, a koje se očituju embrionalnom i fetalnom
smrtnošću te pojavom mrtvorođenih i mumificiranih plodova. Bolest se uspješno kontrolira vakcinacijom
nazimica dvokratno 6 tjedana i 2 tjedna prije pripusta, a krmače 2 tjedna prije pripusta. Nerastovi se mogu
cijepiti dva puta godišnje.
Leptospiroza. Bolest uzrokovana bakterijama iz roda Leptospira koja u gravidnih krmača i nazimica može
rezultirati pobačajem. Kontrola se provodi uspješno vakcinacijom nazimica prije prvog pripusta te
revakcinacijom krmača prije svakog slijedećeg reproduktivnog ciklusa vakcinom koja sadrži najčešće više tipova
(serovarova) ovog uzročnika (najčešće: L. pomona, L. grippotyphosa, L. canicola, L. icterohaemorrhagiae, L.
hardjo). Nerastovi se vakciniraju dva puta godišnje.
Reproduktivni i respiratorni sindrom kod svinja (PRRS). Virusna zarazna bolest svinja novijeg datuma. Poznata
još i kao „misteriozna bolest svinja“, a razlog je da simptomi bolesti ovise o kategoriji svinja te da životinje
postaju prijemljivije za ostale infekcije koje vrlo često onda prekriju pravu kliničku sliku. U krmača bolest
uzrokuje pobačaj, rođenje slabe i avitalne prasadi dok se u prasadi javlja pneumonija i povećana osjetljivost na
ostale dišne infekcije. U novije vrijeme na tržištu se mogu naći vakcine kojima se mogu vakcinirati sve
kategorije svinja.
Vrbanac (Erisipelotrix rhusiopathiae). Vrbanac je već dugo poznata bolest naših svinjogojaca, javlja se kako u
ekstenzivnim uvjetima držanja tako i u intenzivnom farmskom načinu držanja. Bolest nerijetko uzrokuje smrt, a
može biti i lokalizirana na srce i zglobove uzrokujući kronični artritis te na kožu gdje se očituje kao crvenilo
kože koje kasnije može nekrotizirati. U slučajevima lokaliziranih infekcija, životinje najčešće zaostaju u rastu i
pokazuju slabije proizvodne rezultate. Kontrola se uspješno provodi vakcinacijom krmača i nazimica 5 i 2 tjedna
prije pripusta, a po potrebi i prasad za tov.

Kompleks respiratornih bolesti svinja:

Ovu skupinu čine bolesti koje se primarno manifestiraju dišnim simptomima te posljedično lošim proizvodnim
rezultatima u odgoju i tovu (slabiji prirast). Vrlo često se radi o istovremenoj infekciji sa dva ili više uzročnika.
Intenzitet bolesti i štete uvelike ovise osim o uzročniku i o uvjetima na farmi (mikroklima, napučenost). Kao
najčešće uzročnike bolesti iz ove skupine treba spomenuti infekcije virusima reproduktivnog i respiratornog
sindroma kod svinja (PRRS-a), influence svinja (SIV) i cirko virusom (PCV) najčešće povezanih s nekom
bakterijskom infekcijom (Pasteurella multocida i bordetella bronchiseptica, Haemophilus suis, Actinobacillus
pleuropneumonia, Streptococcussuis i dr.).
Vakcinacija i provođenje biosigurnosnih mjera na farmi ima važnu ulogu u kontroli šteta od ovih bolesti. Uspjeh
vakcinacije uvelike zavisi o imunom statusu i dobi svinja, svojstvima vakcine (specifičnost za uzročnika koji sa
nalazi na farmi) te okolišnim čimbenicima na farmi.
PRRS. Ranije smo spomenuli da reproduktivni i respiratorni sindrom kod svinja u mlađih kategorija svinja
uzrokuje dišne poremećaje, intenzitet kojih u znatnoj mjeri ovisi o uvjetima na farmi i prisutnosti drugih
uzročnika. Najveće štete u odgoju i tovu proizlaze iz smanjenog prirasta, lošije konverzije, raslojavanja i
povećane osjetljivosti za druge infekcije. U praksi se vrlo često mogu susresti istovremene infekcije ovim
virusom i uzročnikom enzootske pneumonije (Mycoplasma hyopneumoniae) koji onda zajedno nanose velike
štete, a ako se javljaju samostalno eventualna šteta uglavnom ovisi o uvjetima na farmi (mikroklima,
menadžment na farmi).
Enzootska pneumonija svinja (Mycoplasma hyopneumoniae). Enzootska pneumonija svinja je vrlo česta bolest,
gotovo redovita pojava na velikim farmama, a vrlo često prisutna i u manjih proizvođača svinja. Bolest primarno
stvara probleme u odgoju prasadi i tovu, a očituje se kašljem te sporijim rasto i lošom konverzijom hrane. Težina
bolesti u znatnoj mjeri ovisi o zoohigijenskim čimbenicima na farmi, što uvelike uvjetuju težinu simptoma.
Značaj infekcije ovim uzročnikom proizlazi i iz činjenice da organizam postaje osjetljiviji tj. otvara se put za
infekciju drugim uzročnicima dišnih bolesti (P. multocida, B. bronchiseptica, S. suis, H. parasuis, A. pyogenes,
virusne infekcije sa PRRS i PCV) što uvelike komplicira tijek i ishod bolesti. Vakcinacijom svinja prije moguće
infekcije ovim uzročnikom (u praksi se vakcinira sva prasad u prva tri tjedna starosti (jednokratno sa 3 tjedna ili
dvokratno sa 1 i 3 tjedna starosti, ovisno o tipu vakcine) postižu se dobra zaštita protiv uzročnika ove bolesti što
se očituje boljim prirastima i konverzijom u odgoju i u tovu, te manjim raslojavanjem unutar iste kategorije
(prasad, tovljenici). Vakcinacija protiv ove bolesti trebala bi biti redovita zooprofilaktička mjera na svim

farmama svinja. Imunoprofilaksa ima nezamjenjivu ulogu u kontroli ove bolesti (vakcinacija prasadi u dobi do 6
tj.).

Pleuropneumonija svinja (Actynobacillus pleuropneumoniae. Respiratorna bolest svinja koja se vrlo brzo širi u
uzgoju obično zajedno sa nekom virusnom ili drugom bakterijskom infekcijom. Ekonomske štete nastaju
uglavnom kao posljedica ugibanja, troškova liječenja i zaostajanja u rastu. Vakcinacija zahtjeva upotrebu
multivalentnih vakcina zbog postojanja velikog broja serotipova.
Atrofični rinitis. Bolest koja spada u skupinu kompleksnih respiratornih bolesti kod svinja. Smatra se da je
primarno uzrokovana zajedničkim djelovanjem dvaju uzročnika Pasteurella multocida (tip A i toksigeni tip D) i
Bordetella bronchiseptica. Bolest uzrokuje promjene u građi nosnih struktura te respiratorne simptome. Pojavi
bolesti pogoduju loši zoohigijenski uvjeti na farmi (amonijak, prašina) i prenapučenost. Kontrola bolesti se
uspješno provodi vakcinacijom krmača prije prasenja čime se štiti prasad prvi tjedan nakon prasenja antitijelima
iz kolostruma, te vakcinacijom prasadi prije odbića.
Glassserova bolest (Haemophilus parasuis). Iako ova bolest može se pojaviti samostalno, najčešće nakon što su
životinje izložene stresu (transport) češće se javlja kao sekundarna infekcija nakon neke druge bolesti (enzootska
pneumonija). Ekonomske štete nastaju uslijed zaostajanja u rastu oboljele prasadi (prije odbića) kao i eventualne

smrtnosti. Vakcinacija inaktiviranim vakcinama koje sadrže uzročnika može se uspješno kontrolirati ova bolest u
stadima gdje nanosi veću ekonomsku štetu.
Cirkoviroza svinja(PCV). Virusna je bolest novijeg datuma, vezana u početku samo uz intenzivno svinjogojstvo
u sjevernoj Americi, a kasnije i Europi od kuda je došla uvozom životinja i u Hrvatsku. Utvrđena su dva tipa
ovog virusa od kojih PCV2 se smatra uzročnikom ili se dovodi u vezu sa sindromom multisistemijskog slabljenja
prasadi nakon odbića, sindromom dermatitisa i nefropatije svinja, kompleksa respiratornih oboljenja i
reproduktivnih poremećaja svinja. Glavnina štete nastaje u odgoju i manje na početku tovu. Simptomi bolesti
postaju vidljivi uglavnom u prasadi između 6 i 8 tjedna starosti, a očituju se gubitakom težine, proljev,
mršavljenjem, zaostajanjem u rast, iznenadnom smrću te nerijetko i dišnim simptomima. Smatra se da okolišni
faktori (propuh, prenapučenost, loša kakvoća zraka), kohabitacija različitih kategorija svinja kao i prisutnost
drugih stresora uvjetuju težinu simptoma. Utvrđeno je značajne ekonomske štete nastaju kod istovremene
infekcije virusom PRRS i parvovirusom svinja. Danas postoje u svijetu vakcine kojima se vrlo efikasno može
kontrolirati ova bolest, no koriste se samo u stadima u kojima je sigurno potvrđeno prisutnost uzročnika i štete
koje nanosi.

Gastro-intestinalni poremećaji.

Od bolesti koje uzrokuju probavne smetnje a koje se uspješno mogu kontrolirati vakcinacijom treba spomenti
kolibacilozu prasadi.
Kolibaciloza (E. coli). Infekcije novorođene prasadi enteropatogenim sojevima bakterije E. coli može
uzrokovati teške oblike proljeva.
Kao preventivna mjera vrlo uspješno se može primjeniti vakcinacija gravidnih krmača prije prašenja čime prasad
putem kolostrima neposredno nakon rođenja prima protutijela prtiv ovog uzročnika koja ga štite u prvih nekoliko
tjedana života (najosjetljivija faza). Ove vakcine u praksi vrlo često sadrže i antigen uzročnika klostridioze ili
nekrotičnog enteritisa (Clostridium perfringens tip C i njegov β toksin) čime se ujedno postiže i zaštita protiv
ove bolesti koja u prasadi može uzrokovati iznenadnu smrt čitavog legla u prvih tjedan dana života ili pak
uzrokuje dugotrajne proljeve.
Postoji i veliki broj drugih bolesti koje se očituju probavnim poremećajima uzrokovanih virusima (transmisivni
gastroenteritis, TGE; rotavirusna infekcija; epizootski proljev; parvovirus), bakterijama (dizenterija) ili pak
parazitima (gastro-intestinalni paraziti) koje se uspješno kontroliraju primjenom zoohigijenskih mjera na farmi
(pojačana sanitacija, medadžment) te primjenom lijekova. Od navedenih bolesti danas na tržištu postoji vakcina
za TGE kojom se vakciniraju krmače 5 i 2 tjedna prije prasenja (primovakcinacija; slijedi revakcinacija 2-3 dana
prije svakog slijedećeg prasenja).

Program vakcinacije za rasplodne krmače i nazimice: Zadaća vakcinacije nazimica i krmača je kontrola i
prevencija reproduktivnih bolesti uključujući parvovirozu, leptospirozu i vrbanac. Vakcine koje se mogu naći na
tržištu mogu biti pojedinačne samo za jedno bolest ili u novije vrijeme skupne, najčešće za sve tri bolesti u
jednoj što znatno olakšava i pojeftinjuje postupak vakcinacije. Nadalje, vakcinacijom krmača se podiže titar
specifičnih antitijela koja se prenose kolostrumom na novorođenu prasad i štiti je od proljeva u prvim danima
života.

 Mogući program vakcinacije nazimica.
Vrijeme vakcinacije* Preporuka Cilj
Dvije doze sa razmakom od 3-5 tjedna. Druga doza
treba biti najmanje dva tjedna prije pripusta.

Obavezno Prevencija reproduktivnih poremećaja:
 Prvoviroza, Leptospiroza, Vrbanac

Dvije doze sa razmakom od tri tjedna u zadnjoj
polovini gravidnosti. Druga doza treba biti najmanje
dva tjedna prije prasenja.

Obavezno Zaštita novorođene prasadi putem antitijela
kolostruma od proljeva uzrokovanog sa E. coli
i Clostridium perfringens tip C.

Dvije doze sa razmakom od tri tjedna u zadnjoj
polovini gravidnosti. Druga doza treba biti najmanje
dva tjedna prije prasenja.

Obavezno Zaštita od proljeva uzrokovanog sa
Transmisivnim gastroenteritisom i rota-
virusom infekcijom te rinitis svinja

Dvokratno, 7 tjedana (primovakcinacija) i 3 tjedna
(revakcinacija) prije prasenja

Opcija Pomoć u kontroli i prevencija atrofičnog
rinitisa uzrokovanog sa Bordetella
bronchiseptica i Pasteurella multocida (tip A i
D).

Dvokratno- 5 i 2 tjedna prije prasenja Opcija Pomoć i prevencija Transmisivnog
gastroenteritisa svinja

Dva tjedna prije pripusta Opcija Kontrola i prevencija PRRS (Reproduktivni i
respiratorni sindrom svinja)

*Vrijeme primjene dano je okvirno, ono ovisi o tipu vakcine i proizvođaču, obavezno prije upotrebe pročitati
upute i konzultirati se sa veterinarom.

Mogući program vakcinacije krmača.
Vrijeme vakcinacije* Preporuka Cilj
Revakcinacija-jednokratno, 2-3 tjedna prije pripusta Obavezno Prevencija reproduktivnih poremećaja:

 Prvoviroza, Leptospiroza, Vrbanac
Revakcinaija- jednokratno, najmanje 2 tjedna prije
svakog prasenja

Obavezno Zaštita novorođene prasadi putem
antitijela kolostruma od proljeva
uzrokovanog sa E. coli i Clostridium
perfringens tip C

Revakcinacija- jednokratno, 3 tjedna prije prasenja Opcija Pomoć u kontroli i prevencija atrofičnog
rinitisa uzrokovanog sa Bordetella
bronchiseptica i Pasteurella multocida
(tip A i D).

Jednokratno 2-3 dana prije svakog prasenja Opcija Pomoć i prevencija Transmisivnog
gastroenteritisa svinja

Dva tjedna prije pripusta Opcija Kontrola i prevencija PRRS
(Reproduktivni i respiratorni sindrom
svinja)

*Vrijeme primjene dano je okvirno, ono ovisi o tipu vakcine i proizvođaču, obavezno prije upotrebe pročitati
upute i konzultirati se sa veterinarom.

Vakcinacija nerastova: Cilj vakcinacije nerastova je osigurati efikasnu zaštitu od značajnijih reproduktivnih
bolesti uključujući prvovirozu, leptospirozu i vrbanac.
Vrijeme vakcinacije* Preporuka Cilj
Svakih 6 mjeseci Obavezno Prevencija reproduktivnih poremećaja:

 Prvoviroza, Leptospiroza, Vrbanac
Svakih 6 mjeseci Opcija Kontrola i prevencija PRRS (Reproduktivni i respiratorni

sindrom svinja)
*Vrijeme primjene dano je okvirno, ono ovisi o tipu vakcine i proizvođaču, obavezno prije upotrebe pročitati
upute i konzultirati se sa veterinarom.

Vakcinacija prasadi:

Cilj vakcinacije prasadi je osigurati otpornost na bolesti tijekom odgoja i tova, uključujući mikoplazmalnu
pneumoniju koja čini prasad osjetljivijom prema drugim bolestima dišnog sustava kao što je PRRS, influenca
svinja, cirkovirus i dr.
Vrijeme vakcinacije* Preporuka Cilj
Jednokratno u dobi od 3 tjedna ili
dvokratno u dobi od 1 i 3 tjedna
(ovisno o izboru vakcine).

Obavezno Pomoć u prevenciji i kontroli enzootske pneumonije
uzrokovane sa Mycoplasma hyopneumoniae.

Dvokratno u razmaku od 3-4
tjedna u svinja starijih od 3 tjedna.

Opcija Pomoć u prevenciji vrbanca (Erysipelotrx rhusiopathiae),
respiratornih poremećaja uzrokovanih sa virusom influence
svinja (H1N1 i H3N2)

Dvokratno, u dobi od 1 tjedan i 3
tjedna kasnije

Opcija Pomoć u kontroli i prevencija atrofičnog rinitisa
uzrokovanog sa Bordetella bronchiseptica i Pasteurella
multocida (tip A i D).

U dobi 7-10 starosti Opcija Kontrola i prevencija PRRS (Reproduktivni i respiratorni
sindrom svinja)

*Vrijeme primjene dano je okvirno, ono ovisi o tipu vakcine i proizvođaču, obavezno prije upotrebe pročitati
upute i konzultirati se sa veterinarom.

PATOLOGIJA RASPLO ĐIVANJA SVINJA

Hrvoje Gutzmirtl, dr.med.vet.
Centar za unapređenje stočarstva d.o.o. Kolođvar 1, 31 216, Antunovac

Uvod

Razvojem ljudskog društva, civilizacije, povećanjem broja ljudi na planeti Zemlji, povećava se potreba za
proizvodnjom hrane, ujedno tim i svinjskog mesa.
Uspješne, moderne, intenzivne svinjogojske proizvodnje teže većoj, boljoj i profitabilnijoj proizvodnji. Uslijed
intenzivnog pritiska na žensku jedinku, nazimicu, krmaču, s ciljem bolje i veće proizvodnje prasaca (broja
prasenja, većeg broja odhranjenih prasaca, redovitog splonog ciklusa, dugovječnosti i dr.), u tijeku ciklusa
svinjogojske proizvodnje dolazi do značajnih problema u patologiji rasplođivanja, kako kod nazimica tako i
krmača.

Sve većim primatom hibridnih linija svinja i uspješnim radom na selekciji, nastoji se povećati učinkovitost
proizvodnje. Kao preduvjet povećanja profitabilnosti, rad na uzgoju, selekciji i rasplođivanju životinja ima
najznačajniju ulogu.

Spolni ciklus svinja

Krmače i nazimice su multiparne i tipične poliestrične životinje. Spolni ciklus svinja čini vremensko razdoblje
od početka jednog do početka drugog estrusa. Sastoji se iz niza cikličkih promjena u ponašanju životinja i
promjena na spolnim organima, a koje se odvijaju pod utjecajem različitih hormona. Ciklus se kreće u rasponu
od 18 do 24 dana, idealno 21 dan, te se sastoji iz četiri faze, proestrusa, estrusa, metesetrusa i diestrusa. Pasmina
i dob jedinke značajni su činitelji koji utječu na spolni ciklus.
Vrlo važnu ulogu u rasplođivanju svinja ima kontrola otkivanje estrusa, te optimalno vrijeme oplodnje, umjetnog
osjemenjivanja.
Optimalno vrijeme oplodnje kreće se od 18 do 30 sati od početka estrusa, nekoliko sati nakon početka faze
pasivnog refleksa opasivanja, tj. 5 do 10 sati prije ovulacije.
Uspješnom kontrolom estrusa i pravovremenim umjetnim osjemenjivanjem povećavamo postotak koncepcije,
suprasnosti, broj prasadi u leglu, indeks prasenja, skraćujemo proizvodni ciklus, te istovremenim umjetnim
osjemenjivanjem skupina životinja, sinkronizacijom, omogućavamo istovremena prasenja i lakši nadzor nad
porodom, te uzgojem praščića.

Patologija rasplođivanja

Patologija je znanost koja se bavi proučavanjem promjena na stanicama, tkivima i organima nastalim tijekom
bolesti. Patologija rasplođivanje nazimica i krmača proučava promjene, činitelje, koji uzrokuju neplodnost,
prijevremeni porod, pobačaj, razvojne anomalije, perinatalnu smrtnost i dr.
Intenzivna, suvremena svinjogojska proizvodnja u pravilu iz uzgoja izdvaja, izlučuje, nazimice i krmače koje
imaju slabiju reproduktivnu učinkovitost. U tijeku proizvodnje važno je detektirati i analizirati sve probleme
vezane za patologiju rasplođivanje.

Neplodnost u svinja

Neplodnost u svinja može se javiti kao posljedica djelovanja nutritivnih nedostataka, loših, nepovoljnih
bioklimatskih uvjeta dražanja, različitih lokalnih infekcija spolnih organa, pa i općih bolesti uzrokovanih
zaraznim i parazitarnim bolestima.
Uslijed nasljednih nepravilnosti u razvoju i građi spolnih organa javljaju se i pojmovi hermafroditizma,
pseudohermafroditizma, infantilizma, aplazije jajnika, dvostruke vagine i dr.
Uzroci slabije plodnosti ili neplodnosti mogu biti poremećaji u funkciji spolnih organa, poremećaji neposredno
povezani uz koncepciju, gravidnost i prasenje, te stečene i prirođene mane, nepravilnosti u razvoju spolnih
organa.
Hermafroditizam se očituje kobinacijama jajnika i testisa. Gonade nisu u potpunosti razvijene, a javlja se
najčešće u svinja od svih prirođenih anomalija. Vrlo je važno pravovremeno uočiti ove promjene i izlučiti
jedinke iz uzgoje.

Pseudohermafroditizam je pojam poremećaja gdje se genetski muške jedinke razvijaju fenotipski kao ženske, a
u ženskih pseudohermafrodita dolazi do maskulinizacije, kao pojave izlučivanja androgenih hormona. Takve
životinje se nakon detekcije, izlučuju iz uzgoja.
Infantilizam, hipoplazija spolnih organa, češće se javlja u muških životinja kao oblik malih, nerazvijenih spolnih
organa. U ženskih životinja javlja se kao jednostrana ili obostrana hipoplazija jajnika, a očituje se anestrijom,
životinje se ne gone, u slučaju jednostrane hipoplazije smanjena je plodnost, dok u slučaju obostrane, životinja
je neplodna. Uzroci takve pojeve najčešće su nedostatno izlučivanje hormona adenohipofize. Takve jedinke treba
isključiti iz uzgoja.

Različita upalna stanja, kao što su endometririsi i vaginitisi, te sindrom MMA (metritis, mastitia, agalakcija),
uzrokovani kompleksnom etiologijom, mogu vrlo često uzrokovati neplodnost životinja. Razne stajske infekcije,
nehigijena u prasilištu, zaostajanje posteljice, enterokolitisi, mastitisi, te virusne i parazitarne bolesti stvaraju
velike probleme u uzgoju.

Vrlo važna stečena mana kao uzrok neplodnosti pojavljuju se strikture, ožiljci rodnice, a kao posljedice povreda
sluznice pri pomaganju kod prasenja.
Tumori nastali nakon ozljeda rodnice, bujanja tkiva stijenke rodnice, mogu izazvati velike probleme pri
umjetnom osjemenjivanju, a kasnije i pri porodu. Pojavljuju se i spontano nastali tumori kao što su miomi,
fibromi, hamngiomi, karcinomi i dr. Oboljele životinje se ne lijeće, nego izlučuju iz uzgoja.

Poremećaji u funkciji jajnika

Izostajanje znakova gonjenja, anestrija, preganjanja, nepravilni spolni ciklusi prvi su i najznačajniji simptomi
poremećene funkcije jajnika. Građa jajnika (slika 1).
Uslijed nesklada između endokrine funkcije adenohipofize i jajnika, tj. smanjenog, nedostatnog lučenja
luteinizirajućeg hormona, LH, nastaju ciste na jajnicima. Stres i povišena razina kortizola pospješuju nastanak
tvorbi ispunjenih želatinoznim ili vodenastim sadržajem, cistama.
Dijelimo ih na pojedinačne i multiple (velike i male). Mogu perzistirati na jednom ili oba jajnika istovremeno. U
životinja slabije konstitucije, poremećene hormonalne ravnoteže postoji dispozicija nasljeđivanja.
Veliki problem predstavlja dijagnostika takvih životinja, budući da je klinički nemoguće razlikovati životinje sa
cistama od onih anestričnih. Zbog toga liječenje takvih životinja nije moguće.

 Slika. 1 Građa jajnika (prema Dobranić, Samardžija, 2008)

Anestrija nakon odbića prasadi

Izostanak estrusa, slabiji znakovi gonjenja, smanjena plodnost, produženi interval od odbića do pojave prvog
estrusa i umjetnog osjemenjivanja, smanjena legla, znakovi su usko povezani s problemima vezanim za
prestanak stimulacije adenihipofite, tj. hipotalamusa. Preobilna hranidba bjelančevinama dovodi do oštećenja
jetre i izostanka cikličke aktivnosti jajnika. Nedostatak minerala Ca, P, Na, K, Cu, Co, Fe, J i Mg, moguće
hipovitaminoze, negativno utječu na funkciju jajnika. Loši uvjeti držanja i loša mikroklima pospješuje te
procese. Češće se javlja u višepraskinja, te u ljetnim mjesecima.
Otklanjanje primarnih uzroka, poboljšanje zdravstvenog stanja, korekcija hranidbe osnovni su preduvjeti
ljiečenja anestrije. Kontrola spolnog ciklusa i hormonalna terapija uvelike potpomažu rješavanju problema.
Redovita kontrola gravidnosti ubrzava tijek moguće terapije problematičnih životinja.

Predpubertetne nazimice mogu predstavljati veliki problem u stadima koja iziskuju veliki remont. Stres,
hranidba, tehnologija držanja, pasminski sastav, značajno utječu na pubertet nazimica. Koristeći različite poznate
biološke i hormonalne metode, držanje u manjim skupinama, nazočnost nerasta, propuštanja prvog estrusa,
dodavanje vitamina i folne kiseline u hranu, pa i moguća hormonalna terapija pripomažu kontroli i otkrivanju
estrusa.

Poremećaji postizanja gravidnosti, održavanja gravidnosti i poroda

Postotak koncepcije u intenzivnoj svinjogojskoj proizvodnji trebao bi iznositi oko 90 %. Na uspjeh utječu
mnogobrojni činitelji, kao što su vrijeme i način umjetnog osjemenjivanja, kvaliteta tekućeg nerastovskog
sjemena, poremećaji u ovulaciji i dr. Nakon koncepcije, u tijeku gravidnosti, mogu se pojaviti poremećaji kao
što su rana embrionalna smrt, maceracija i mumifikacija ploda, te pobačaj. Mrtvo rođenje praščića česta je
pojava, a neposredno je povezana s trajanjem gravidnosti, vremenom prasenja, veličinom legla, porođajnom
masom prasaca, stresom, nepravilnom hranidbom i zaraznim bolestima.

Patologija rasplođivanja nerastova

Spolni nagon u mladih nerastova javlja se već s tjelesnom masom od 60 kilograma, a u proizvodnji tekućeg
nerastovskog sjemena, namijenjenog umjetnom osjemenjivanju, koriste se u dobi od 8 do 9 mjeseci i pri težini
od 130 kilograma. Način držanja, mikroklimatski uvjeti, hranidba, te dinamika i intenzitet korištenja, bitno
utječu na količinu i kvalitetu sjemena. Preduga apstinencija, veća od 28 dana, kao i prekomjerno iskorištavanje
znatno će utjecati na kvalitetu sjemena, pa tako i na postotak koncepcije. Životinje se koriste postupno i
ravnomjerno. Mlade nerastove treba koristiti jednom tjedno, a starije nerastove i do tri puta u tjednu za
proizvodnju sjemena za umjetno osjemenjiavnje. Veličina, težina nerastova, te veličina testisa, u pozitivnoj su
korelaciji s količinom, kvalitetom i postotkom progresivno pokretljivih spermija.
Ejekulati manje plodnih i neplodnih životinja mogu imati slijedeće nedostatke:

1. Aspermatizam - odsutnost ejakulata
2. Aspermija - odsutnost spermija u ejakulatu
3. Oligospermija - mali broj spermija u ejakulatu
4. Oligospermatizam - mali volumen ejakulata
5. Teratospermija - preveliki udio patoloških spermija
6. Nekrospermija - mrtvi spermiji

Visoko genetsko vrijedni rasplodni nerastovi posebno su osjetljiviji na mikroklimatske podražaje, te traže veću
pažnju u korištenju. U modernim i suvremenim uzgojima, posebice hibridnih linija, potrebit remont nerastova
vrlo je visok i kreće se oko 50%, što čini veliki problem u održavanju stalne, ravnomjerne proizvodnje tekućeg
nerastovskog sjemena, budući da u uzgoj i iskorištavanje vrlo brzo ulaze mlade životinje, koje daju malu
količinu sjemena, s tek uspostavljenom spremetogenezom i čije iskorištavanje mora biti pravilno i ravnomjerno.

Zaklju čak

Na budućnost svinjogojske proizvodnje uvelike će utjecati kontrola rasplođivanja životinja. Sve većim
korištenjem hibridnih linija, moderne tehnologije i intenzivnog uzgoja, detekcija patologije rasplođivanja imat
će sve veći značaj.
Skorim ulaskom u Europsku Uniji, te slobodnim prometom životinja i kroz Republiku Hrvatsku, mogući utjecaj
zaraznih bolesti kao što su Bruceloza, Leptospiroza, Svinjska kuga, Reproduktivni respiratorni sindrom svinja i
dr., na proces proizvodnje biti će puno veći.
Poštivanjem svih zoosanitarnih mjera i stalnom kontrolom svi proizvodnih jedinica, te kontrolom patologije
rasplođivanja, uvelike možemo doprinjeti stabilnijoj i profitabilnijoj svinjogojskoj proizvodnji. Stalna edukacija
ljudi i strogo sprovođenje svih potrebitih mjera u svinjogojskoj proizvodnji, uvjet su uspješne i ekonomski
opravdane proizvodnje.

Popis literature

1. Cergolj, M., M. Samardžija (2006): Veterinarska andrologija. Veterinarski fakultet Zagreb.
2. Dobranić, T., M. Samardžija (2008): Rasplođivanje svinja. Veterinarski fakultet Zagreb.
3. Dolenc, Ž. (1994): Svinjogojstvo. Nakladni zavod Globus Zagreb.
4. Dunne, H. W., Leman, A. D. (1975): Diseases of Swine. The Iowa State University Press.
5. Kralik, G., G. Kušec, D. Kralik, V. Margeta (2007): Svinjogojstvo. Poljoprivredni fakultet Osijek.
6. Petričević, P. (1994): Proizvodnja presadi. Slavonska naklada Privlačica Vinkovci.
7. Uremović, M., Z. Uremović (1997): Svinjogojstvo. Agronomski fakultet Zagreb.

ADRESAR PROIZVOĐAČA UZGOJNO – VALJANOG RASPLODNOG MATERIJALA

OBITELJSKA POLJOPRIVREDNA GOSPODARSTVA
Red.
broj

Ime i prezime
uzgajivača

Pasmina Županija Adresa Kontakt

1. Ivan Basrek
Pietren,
Švedski
landras

Zagrebačka
Gostović 14

10340 Vrbovec
01/2799294, 092-127-

5574

2. Vlado Biškup

Pietren,
Švedski
landras

Š.landras x V.
jorkšir

Bjelovarsko bilogorska
Matije Gupca 9

43211 Predavac 043/880095

3. Marija Grković Njemački
landras

Bjelovarsko bilogorska S. Radića 79,
43212 Rovišće

099/214-9488

4. Polj. Gosp. Obrt ''Stočar'' Veliki Jorkšir,
Švedski
landras

Bjelovarsko bilogorska Orovac 147, 43274
Severin

098/436-078

5. Milka Čuić Njemački
landras
Pietren

Bjelovarsko bilogorska Prgomelje 56
43252 Prgomelje

043/888201

6. Mladen Forjan Njemački
landras
Pietren

Bjelovarsko bilogorska Laminac 2
43246 Štefanje

043/778-070

7. Adrijana Javorović Njemački
landras

Bjelovarsko bilogorska Bulinac 96
43272 Nova Rača

043/254029

8. Slavko Oslovar Njemački
landras

Bjelovarsko bilogorska Sasovac 26
43272 Nova Rača

043/886069

9. Jandro Pavlović Njemački
landras

Bjelovarsko bilogorska I.V. Trnskog 16
43272 Nova Rača

043/886135

10. Milorad Rebić Njemački
landras
Pietren

Bjelovarsko bilogorska Ždralovska 22
43000 Bjelovar

043/234032

11. Josip Ilakovac Pietren Brodsko posavska Ivana Meštrovića
21, 35210 Vrpolje

098/673-266

12. Knežević Mato Veliki jorkšir,
Njemački
landras

Brodsko posavska Zagrebačka 110,
35222 Gundinci

091/7625-110

13. Ivica Kos Švedski
landras

Koprivničko križevačka Finčevac 46, 48267
Orehovec

098/770-335

14. Dragutin Premrl Švedski
landras

Koprivničko križevačka Novaki Ravenski 48
48265 Raven

048/853-287

15. Valentin Rumek Njemački
landras

Koprivničko križevačka Bana J. Jelačića
93a 48323 Hlebine

098/1801425

16. Mladen Čižmešinkin Durok,Veliki
jorkšir

Koprivničko križevačka Medvedička 139,
48355 Novo Virje

091/571-5177

17. Stjepan Belić Njemački
landras

Međimurska Glavna 23 098/1803185
40323 Prelog

18. Ivan Lovrenčić Švedski
landras

Međimurska Palovec 14, 40321
Mala Subotica

098/745-409

19. Ivan Maček Veliki jorkšir,
Njemački
landras,
Durok

Međimurska M. Kovača 21,
40322 Orehovica

098/646-228

20. Vlado Sabol Durok,Pietren,
Veliki jorkšir

Međimurska S. Vojvode 7, 40322
Orehovica

095/8642-643

21. Ilić Marica Njemački
landras

Vukovarsko srijemska B. Radića 113,
32275 Bošnjaci

Udruga 098/209-857

22. Mijo Rajić Veliki Jorkšir Vukovarsko srijemska M. Gupca 55,
32253 Komletinci

Udruga 098/209-857

23. Grga Ivkić Švedski
landras

Vukovarsko srijemska Jasinovačica 30,
32275 Bošnjaci

Udruga 098/209-857

24. Čović Sarafina Veliki jorkšir Vukovarsko srijemska Matije Gupca 8,
32253 Komletinci

Udruga 098/209-857

25. Antun Golubović Švedski
landras, Crna

slavonska

Vukovarsko srijemska M. Gupca 130a,
32257 Drenovci

Udruga 098/209-857

26. Josip Filkovac Švedski
landras

Vukovarsko srijemska Vidorska 14, 32241
Stari Jankovci

Udruga 098/209-857

27. Grizelj Ivan Veliki jorkšir,
Njemački
landras,
Pietren

Osječko baranjska Školska 1, 31325
Čeminac

098/437-402

28. Željko Matišić Njemački
landras,
Durok

Virovitičko podravska Josipovo 40A,
33520 Slatina

033/546-305

29. Obrt Šamf Njemački
landras

Požeško slavonska Kolodvorska 19
34552 Badljevina

034/436041

30. Željka Vuković Švedski i
Njemački
landras

Krapinsko zagorska Krušljevo selo 119,
49243 Oroslavje

091/250-3015

SVINJOGOJSKE FARME

1. Agromeđimurje d.d. ŠL, VJ, NJL,
PI, Križanke

Međimurska R. Boškovića 10
40 000 Čakovec

040/364522

2. Žito d.o.o. Križanci,
Hibridi Topigs

Osječko baranjska P. Pejačevića 25,
31000 Osijek

031/7818009

3. Farma Senkovac d.o.o. Topigs hibridi,
Veliki jorkšir,

Švedski
landras,
Križanci

Virovitičko podravska N. Senkovac,
Varaždinska 68,
33520 Slatina

033/561155

4. KZ Požega - farma
Orljava

ŠL, Križanci Požeško slavonska Kaz. Zavod p.p. 3,
34001 Požega

034/230400

5. Sizim d.o.o. ŠL, Križanke Koprivničko križevačka Veliki Otok bb,
48317 Legrad

098/9808978

6. Dubravica d.d. Križanke,
Hibridi

Zagrebačka P. Štoosa 109,
10293 Dubravica

043/878098

7. Gavrilović d.o.o. Veliki jorkšir Sisačko moslavačka Gavrilovićev trg 1,
44250 Petrinja

044/527160

8. Belje d.d. Hibridi PIC Vukovarsko srijemska,
Osječko baranjska

Industrijska zona 2,
Mece, 31326 Darda

091/1790538

9. Krmiva d.o.o. Hibridi Topigs Zagrebačka Bratina, 10451
Bratina

091/893-6152

10. Stočar d.o.o. Zbelava Hibridi Topigs,
Veliki jorkšir,

križanci

Varaždinska Trg I. Perkovca 24,
42000 Varaždin

042/240122

GENERALNI
SPONZOR

AGROKOR!!!

