
przegląd hodowlany nr 3/201338

Wyniki oceny mlecznej
krów w 2012 roku

Danuta Radzio

Polska Federacja Hodowców Bydła i Producentów Mleka

W siódmym już roku prowadzenia oceny wartości użytkowej przez
Polską Federację Hodowców Bydła i Producentów Mleka ponownie

prezentujemy wyniki podsumowujące efekty pracy hodowców ko-
rzystających z oceny wartości użytkowej bydła mlecznego. Poniż-
sze dane wskazują, że hodowcy wykorzystują dostarczane w ra-
mach oceny dane we właściwy sposób, z korzyścią dla swoich bu-
dżetów. Przeciętna wydajność krów ocenianych wyniosła 7396 kg
mleka (+261 kg), 307 kg tłuszczu (+12 kg), przy zawartości
4,15% oraz 249 kg białka (+13 kg) przy zawartości 3,36% od
przeciętnie w ciągu roku ocenianych 653 249,2 krów (+28 234,1).
Krowy oceniano w 19 916 stadach, o średniej liczebności 32,8. Ro-
śnie również procent objęcia krów oceną wartości użytkowej. Na
koniec 2012 roku ocenianych było 28% pogłowia krów mlecznych
ogółem, co w stosunku do sytuacji sprzed roku, gdy oceniano 26%

Tabela 1
Zestawienie najlepszych obór uszeregowanych według wydajności mleka od krowy w poszczególnych przedziałach wielkości stada

Właściciel obory
Lokalizacja obory

Miejscowość
(województwo)

Przeciętna
liczba krów

Przeciętna wydajność od jednej krowy
Średni
OMCmleko

(kg)
tłuszcz

(%)
białko

(%)
tł+bi
(kg)

Stada o przeciętnej liczbie krów mlecznych do 20 sztuk

WANDACHOWICZ JAN WYSZOBÓR (zachodniopomorskie) 5,7 12 783 3,29 3,36 851 456

PIETRZAK ZENON ŁUBOWO (wielkopolskie) 19,0 12 434 3,50 3,29 845 464

WANDACHOWICZ RYSZARD WYSZOBÓR (zachodniopomorskie) 15,0 11 745 3,47 3,33 799 460

KACZMAREK JAN DZIERŻANÓW (wielkopolskie) 18,8 11 552 3,93 3,41 848 404

KLIMCZYK DARIUSZ PORĘBA (śląskie) 13,3 11 338 4,25 3,41 869 449

Stada o przeciętnej liczbie krów mlecznych od 20,1 do 50 sztuk

KANDULSKA ELŻBIETA BORZYSŁAW (wielkopolskie) 26,8 15 586 4,98 3,32 1289 531

MAZUREK ELŻBIETA OSTROBUDKI (wielkopolskie) 21,2 13 497 4,15 3,33 1009 413

RUTA WITOLD I MIROSŁAWA KSIĄŻKI (kujawsko-pomorskie) 49,2 12 347 4,07 3,48 933 416

JAROSZEK TADEUSZ ADAMOWO (warmińsko-mazurskie) 40,5 12 299 3,55 3,35 849 460

ZUBEK ZENON KĘPNIEWO (warmińsko-mazurskie) 21,6 12 295 3,71 3,38 872 436

Stada o przeciętnej liczbie krów mlecznych od 50,1 do 150 sztuk

NENEMAN ROBERT WEŁNICA (wielkopolskie) 71,7 13 487 4,08 3,30 994 424

OHZ KAMIENIEC ZĄBKOWICKI DZBANÓW (dolnośląskie) 62,1 13 063 3,74 3,37 926 450

SK DOBRZYNIEWO SP. Z O.O. DOBRZYNIEWO (wielkopolskie) 94,9 12 612 3,80 3,17 880 474

SK SZARNOŚ SZARNOŚ (kujawsko-pomorskie) 85,8 12 459 3,53 3,31 852 413

GR DUSZNIK MAŁGORZATA WIERZBA (lubelskie) 76,2 12 368 4,02 3,51 931 475

Stada o przeciętnej liczbie krów mlecznych od 150,1 do 300 sztuk

SK NOWE JANKOWICE NOWE JANKOWICE (kujawsko-pomorskie) 254,3 12 249 3,93 3,32 888 410

SK GOLEJEWKO SP. Z O.O. CHOJNO (wielkopolskie) 235,6 11 839 4,15 3,40 894 444

OHZ OSIĘCINY SP. Z O.O. MICHAŁOWO (kujawsko-pomorskie) 272,6 11 746 3,93 3,24 842 439

PR DŁUGIE STARE SP. Z O.O. WILKOWICE (wielkopolskie) 232,7 11 727 3,64 3,32 816 420

DZIAŁPOL SP. Z O.O. DZIAŁYŃ (wielkopolskie) 171,9 11 652 4,26 3,32 881 415

Stada o przeciętnej liczbie krów mlecznych od 300,1 do 500 sztuk

OHZ OSIĘCINY SP. Z O.O. OSIĘCINY (kujawsko-pomorskie) 306,8 11 855 3,82 3,24 837 448

OHZ OSIĘCINY SP. Z O.O. JARANTOWICE (kujawsko-pomorskie) 310,5 11 787 3,90 3,26 844 419

SK „NOWE JANKOWICE” LISNOWO LISNOWO (kujawsko-pomorskie) 302,8 11 632 3,68 3,28 809 441

GR JANUSZ PRZYDROŻNY ZAMYSŁÓW (lubuskie) 354,6 11 559 3,86 3,34 832 427

OHZ DĘBOŁĘKA SP. Z O.O. DĘBOŁĘKA (łódzkie) 308,2 11 545 3,83 3,24 816 454

Stada o przeciętnej liczbie krów mlecznych powyżej 500 sztuk

OHZ LUBIANA SP. Z O.O NADARZYN (zachodniopomorskie) 614,2 11 386 4,10 3,32 845 427

GR TADEUSZ LISIECKI CZECHNÓW (wielkopolskie) 780,2 11 384 3,88 3,34 822 404

KR SZESTNO SP. Z O.O. LEMBRUK (warmińsko-mazurskie) 1 049,7 11 316 3,81 3,28 802 395

KR KIETRZ SP.Z O.O. PILSZCZ (opolskie) 985,5 10 837 3,81 3,40 781 401

GR CEBER S.C. KOTLA (dolnośląskie) 588,2 10 759 3,63 3,30 745 440

przegląd hodowlany nr 3/2013 39

WOJ.
ZACHODNIOPOMORSKIE

> 50,0%

WOJ.
POMORSKIE

40,0-49,9% WOJ.
WARMIŃSKO-MAZURSKIE

20,0-29,9%
WOJ.

PODLASKIE
20,0-29,9%

WOJ.
MAZOWIECKIE
20,0-29,9%

WOJ.
LUBELSKIE

10,0-19,9%

WOJ.
ŁÓDZKIE

10,0-19,9%

WOJ.
KUJAWSKO-
POMORSKIE

30,0-39,9%

WOJ.
OPOLSKIE

40,0-49,9%

WOJ.
WIELKOPOLSKIE
40,0-49,9%WOJ.

LUBUSKIE

30,0-39,9%

WOJ.
DOLNOŚLĄSKIE

>50,0%

WOJ.
ŚLĄSKIE

30,0-39,9%

WOJ.
ŚWIĘTOKRZYSKIE

<10,0%

WOJ.
PODKARPACKIE

<10,0%WOJ.
MAŁOPOLSKIE
10,0-19,9%

WOJ.
ZACHODNIOPOMORSKIE

> 50,0%

WOJ.
POMORSKIE

40,0-49,9% WOJ.
WARMIŃSKO-MAZURSKIE

20,0-29,9%
WOJ.

PODLASKIE
20,0-29,9%

WOJ.
MAZOWIECKIE
20,0-29,9%

WOJ.
LUBELSKIE

10,0-19,9%

WOJ.
ŁÓDZKIE

10,0-19,9%

WOJ.
KUJAWSKO-
POMORSKIE

30,0-39,9%

WOJ.
OPOLSKIE

>50,0%

WOJ.
WIELKOPOLSKIE
40,0-49,9%WOJ.

LUBUSKIE

30,0-39,9%

WOJ.
DOLNOŚLĄSKIE

>50,0%

WOJ.
ŚLĄSKIE

30,0-39,9%

WOJ.
ŚWIĘTOKRZYSKIE

<10,0%

WOJ.
PODKARPACKIE
10,0-19,9%WOJ.

MAŁOPOLSKIE
10,0-19,9%

Rys. 1. Procentowy udział populacji ocenianej w pogłowiu krów mlecznych ogółem

Rys. 2. Przeciętna liczba ocenianych krów mlecznych w poszczególnych województwach

WOJ.
ZACHODNIOPOMORSKIE

10-20 tys.

WOJ.
POMORSKIE

20-30 tys.
WOJ.

WARMIŃSKO-MAZURSKIE
40-50 tys.

WOJ.
PODLASKIE
>100 tys.

WOJ.
MAZOWIECKIE
>100 tys.

WOJ.
LUBELSKIE

30-40 tys.

WOJ.
ŁÓDZKIE

30-40 tys.

WOJ.
KUJAWSKO-
-POMORSKIE

50-100 tys.

WOJ.
OPOLSKIE

20-30 tys.

WOJ.
WIELKOPOLSKIE

>100 tys.WOJ.
LUBUSKIE
<10 tys.

WOJ.
DOLNOŚLĄSKIE
10-20 tys.

WOJ.
ŚLĄSKIE

10-20 tys.

WOJ.
ŚWIĘTOKRZYSKIE

<10 tys.

WOJ.
PODKARPACKIE

<10 tys.WOJ.
MAŁOPOLSKIE
10-20 tys.

WOJ.
ZACHODNIOPOMORSKIE

10-20 tys.

WOJ.
POMORSKIE

20-30 tys. WOJ.
WARMIŃSKO-MAZURSKIE

50-100 tys.
WOJ.

PODLASKIE
>100 tys.

WOJ.
MAZOWIECKIE
>100 tys.

WOJ.
LUBELSKIE

30-40 tys.

WOJ.
ŁÓDZKIE

30-40 tys.

WOJ.
KUJAWSKO-
POMORSKIE

50-100 tys.

WOJ.
OPOLSKIE

20-30 tys.

WOJ.
WIELKOPOLSKIE

>100 tys.WOJ.
LUBUSKIE
<10 tys.

WOJ.
DOLNOŚLĄSKIE
10-20 tys.

WOJ.
ŚLĄSKIE

10-20 tys.

WOJ.
ŚWIĘTOKRZYSKIE

<10 tys.

WOJ.
PODKARPACKIE

<10 tys.WOJ.
MAŁOPOLSKIE
10-20 tys.

pogłowia, daje wzrost o 2 punkty procentowe. Na ten czynnik wpły-
wa oczywiście spadek pogłowia krów mlecznych ogółem. Według
danych sygnalnych GUS, w grudniu 2012 liczba krów mlecznych
wynosiła 2 346 097 (spadek w ciągu roku o prawie 100 tys.). Nie-
mniej jednak wzrost zarówno liczebności populacji ocenianej, jak i
jej wydajności potwierdza postępującą specjalizację gospodarstw
rolnych w kierunku produkcji mleka. Innymi słowy, „w grze” zostają
ci, którzy o produkcji mleka myślą na poważnie.

Dynamikę wzrostu liczby krów ocenianych w poszczególnych
województwach przedstawiono w graficznym porównaniu roku
2012 i 2011 (rys. 1). Pozostało już tylko jedno województwo z poni-
żej 10% krów ocenianych, natomiast mamy już trzy województwa,
gdzie koncentracja krów ocenianych przekracza 50%, a dwa kolej-
ne są bardzo blisko przekroczenia tej granicy.

Dane dotyczące średniej wydajności stad ocenianych zasadni-
czo mówią same za siebie, ale aby jeszcze wzmocnić tę wymowę

przegląd hodowlany nr 3/201340

należy dodać, że owe 28% ogólnego pogłowia krów mlecznych w
2012 roku wyprodukowało prawie 4832 mln kg (4691 mln l), co
oznacza 8% wzrostu w stosunku do roku 2011. W odniesieniu do
poziomu skupu mleka w kraju (9524 mln l wg danych Agencji Rynku
Rolnego) produkcja mleka od krów ze stad ocenianych stanowi
49% skupionego w kraju surowca.

Warto w tym miejscu zaznaczyć różnicę pomiędzy przeciętną wy-
dajnością krów ocenianych, wynoszącą 7396 kg mleka, a przeciętną
wydajnością w populacji ogółem – 5194 kg mleka (z uwzględnieniem
krów ocenianych); dokładne różnica ta wynosi 2202 kg. Liczby te po-
kazują, co można osiągnąć umiejętnie wykorzystując dane z oceny.

Następne graficzne porównanie roku 2012 i 2011 wskazuje rejo-
ny, gdzie krów ocenianych jest najwięcej (rys. 2). Nakładając ten ry-
sunek na wcześniejszy, obrazujący koncentrację liczby krów ocenia-
nych (rys. 1), dość wyraźnie widać, że są województwa (podlaskie,
mazowieckie), gdzie 20-30% krów ocenianych odpowiada przecięt-
nej liczbie ponad 100 tys. krów. To pokazuje, jak wielkie możliwości
rozwoju ma ocena wartości użytkowej na terenie tych województw.

W tabeli 1. zaprezentowano po 5 najlepszych obór, uszeregowa-
nych pod względem wydajności mleka od jednej krowy, w poszcze-
gólnych przedziałach wielkości stada.

Biorąc pod uwagę średnią wydajność krów, wyrażoną w kilo-
gramach mleka oraz w sumie kilogramów tłuszczu i białka, odno-
towaną w 2012 r. w poszczególnych województwach, niezmiennie

Tabela 3
Stada, w których wyhodowano co najmniej 3 krowy o życiowej wydajności przekraczającej 100 tys. kg
mleka

Właściciel krowy
Miejscowość
(województwo)

Krowa
Lata

oceny

Wydajność życiowa
krowy

mleko
(kg)

tłuszcz
(kg)

białko
(kg)

OHZ DĘBOŁĘKA SP. Z O.O.
DĘBOŁĘKA
(łódzkie)

PL005003947277 NEDA 25
PL005003122148 JANET 39
PL005003122117 DINA 23
PL005038761657 REDUTA 10
NL338703406 REINA 287
PL005003947147 AGROMA 17
PL005003123572 JAMAJKA9
PL005003122124 BONA 29
PL005003122643 HELGA 18
PL005003122223 LUKA 2
PL005038763569 PRIMA 41

10
9
10
8
9
9
10
10
9
8
8

122 402
117 181
112 244
111 607
111 203
110 997
109 688
107 423
107 306
104 793
102 640

4737
3480
4759
3728
4048
3863
4201
3824
4228
3762
3808

3831
3246
3502
3438
3636
3352
3444
3523
3090
3207
3192

HZZ OSOWA SIEŃ SP. Z O.O.
JĘDRZYCHOWICE
(lubuskie)

PL005005563710 CELA
PL005005572118 ASTRA
PL005005563338 ALMA
PL005005574082 SÓWKA
PL005000145508 MALINA
PL005005563291 KATAPULTA
PL005058419842 GRANULA

15
11
13
12
10
14
10

116 472
114 817
107 696
107 110
104 699
103 184
100 773

4775
4363
4351
3835
3727
4065
3960

3937
3617
3640
3213
3319
3065
3537

SPÓŁKA ROLNA KALSK SP. Z O.O.
KALSK
(lubuskie)

PL005003387356 ALFA 12
PL005003386946 ELITA
PL005064429880 MINKE
PL005003385581 JODŁA IX
PL005003386571 RAMA 3
PL005064527968 CZATA 10
PL005003385178 RÓŻA 11

11
11
10
11
11
9
11

129 460
112 292
109 846
108 536
107 924
106 308
102 736

4881
4716
4438
3994
3831
3827
3688

4143
3751
3790
3278
3410
3179
3442

KANDULSKA ELŻBIETA
BORZYSŁAW
(wielkopolskie)

PL005002947872 AGA
PL005002947896 AGA
PL005002947865 DORA 3
PL005010985798 DORA
PL005002948015 DORA
PL000563888022 DORA 10/3

9
11
13
9
9
7

119 708
119 051
117 346
117 006
102 662
102 327

4761
5941
5299
4271
3798
3967

3790
4453
4091
4095
3501
3477

GR KOMOROWO SP. Z O.O.
SOBIESIERZNO
(kujawsko-pomorskie)

PL005003613288 SABA
DE0346664515 ANETT
DE1302155053 DORIS 129
PL005003616630 BONA
PL005003612014 MEWA

11
8
7
9
6

112 676
111 049
101 910
100 631
104 178

4631
4364
4759
4609
3406

3763
3443
3567
3190
3382

Tabela 2
Przeciętne wydajności ocenianych krów mlecznych w poszczególnych wo-
jewództwach w 2012 r.

Województwo
Przeciętna wydajność krowy

mleko
(kg)

tłuszcz + białko
(kg)

Lubuskie 8456 621
Dolnośląskie 8223 611
Wielkopolskie 8148 610
Opolskie 8024 594
Śląskie 7914 584
Kujawsko-pomorskie 7678 574
Zachodniopomorskie 7677 566
POLSKA 7396 556
Łódzkie 7313 554
Lubelskie 7254 548
Warmińsko-mazurskie 7092 530
Świętokrzyskie 7046 538
Podlaskie 7025 529
Pomorskie 6974 519
Mazowieckie 6923 527
Podkarpackie 5841 436
Małopolskie 5758 430

przodują województwa Polski zachod-
niej o wieloletniej tradycji hodowli by-
dła (tab. 2).

Przedstawione wydajności w znacz-
nej mierze odzwierciedlają wydajność
rasy polskiej holsztyńsko-fryzyjskiej od-
miany czarno-białej (HO), gdyż nie-
zmiennie dominuje ona w populacji oce-
nianej, z udziałem 88,64%. Mimo wzro-
stu liczby krów tej rasy w stosunku do
roku ubiegłego, jej przewaga – podob-
nie jak w latach ubiegłych – zmniejszyła
się o ponad 1 punkt procentowy na ko-
rzyść ras kolorowych. Na rysunku 3. i 4.
przedstawiono interesujące dane, mo-
gące uzasadnić rosnące zainteresowa-
nie innymi rasami niż HO i RW.

O ile informacje o poszczególnych
cechach płodnościowych, którymi cha-
rakteryzuje się dana rasa (rys. 3) są
dość trudne do jednoznacznej oceny, o
tyle wykres obrazujący przeciętną licz-
bę lat użytkowania krów poszczegól-
nych ras w stadach ocenianych (rys. 4)
nie wymaga komentarza. Z pewnością
stare lokalne rasy, które nie podlegały
ostrej jednokierunkowej selekcji na wy-
dajność mleka, nie potrafią się wyka-
zać produkcją wielu tysięcy litrów mle-
ka, za to cechują się dłuższym użytko-
waniem, co przekłada się na mniejsze
koszty produkcji mleka, gdyż długi
okres produkcji świadczy również o
znacznie mniejszej liczbie problemów
wymagających leczenia. Średnia dłu-
gość użytkowania (w latach) w popula-
cji ocenianej wynosi 3,19 i uległa
zwiększeniu o 0,1. Natomiast średni
okres międzywycieleniowy w populacji
ocenianej, według danych za rok 2012,
został skrócony do 433 dni, czyli o 1
dzień.

przegląd hodowlany nr 3/2013 41

cd. tabeli 3
OHZ KAMIENIEC
ZĄBKOWICKI SP. Z O.O.
STARCZÓW
(dolnośląskie)

PL005001297053 KROPKA 25
PL005001297701 BOLKA 16
NL277083317 MINA 7
PL005001297954 SNOPKA 19
NL367510260 GRADA 107

10
8
9
10
8

126 917
125 433
115 668
105 620
102 392

5178
5264
5113
4637
4167

3998
3910
3644
3264
3133

OHZ OSIĘCINY SP. Z O.O.
CHOTEL
(kujawsko-pomorskie)

PL005008086346 LUZI 7
PL005007431093 SANDRA 1
PL005008086582 HONORATA 13
DE0346288563 LILIE
PL005005748049 ETAZA 3

10
9
10
9
10

117 266
117 058
115 164
107 872
104 688

5406
4717
5102
3635
4167

3799
3816
3789
3355
3465

OHZ OSIĘCINY SP. Z O.O.
OSIĘCINY
(kujawsko-pomorskie)

PL005008088524 BITWA 31
PL000091657565 BETTI
PL000091634478 POLA
PL005003659484 FINKA 2

9
11
10
8

118 030
112 897
112 597
106 675

4745
4602
4715
4139

3765
3543
3603
3168

GR JANUSZ PRZYDROŻNY
ZAMYSŁÓW
(lubuskie)

NL278134034 SIETSKE 3403
PL005005561747 ZEBRA
NL277088019 CORRIE

10
10
9

119 128
103 915
101 253

5015
4406
3989

3943
3543
3362

MAJEWSKI KLEMENS I EUGENIUSZ
KOŁOZĄB
(pomorskie)

PL005010084262 TRIJNTJE 2
PL005010084286 TRIJNTJE 42
PL005010084460 TRINTJE 50

14
10
11

118 074
117 875
110 979

5093
5045
4950

3817
3890
3673

MLEKOLAND SP. Z O.O.
PRZECZA
(opolskie)

DE0345437214 SISSI
DE0345377828 FLONA
DE0345433311 LOCKY

10
10
10

117 476
106 824
100 646

3853
4690
3986

3536
3450
3040

OHZ KAMIENIEC ZĄBKOWICKI
KAMIENIEC ZĄBKOWICKI
(dolnośląskie)

PL005009652472 MARA
PL005037419254 TRIJUTJE
PL005011556669 JANTSJE

11
9
8

126 698
105 739
103 400

4346
4568
4198

3966
3426
3443

OHZ LUBIANA SP. Z O.O.
NADARZYN
(zachodniopomorskie)

PL005009264378 MUKA 73
PL005009265481 FOLKA
PL005009265658 MUKA

13
9
9

117 701
113 770
102 107

4896
4585
4442

3837
3595
3410

TATYS MARIUSZ
GOŁOCIN
(dolnośląskie)

PL005003588579 JAŁKA
PL005003585813 KARMELA
PL005003586391 MUMIA 8

11
14
12

114 430
104 684
104 665

3868
4826
5150

3639
3308
3412

Rys. 4. Długość użytkowania krów różnych ras

HO – polska holsztyńsko-fryzyjska odmiana czarno-biała, RW – polska holsztyńsko-fryzyjska odmiana czerwono-biała, SM – simentalska, RP – polska czerwona,
JE – jersey, MO – montbeliarde, BG – białogrzbieta, ZR – polska czerwono-biała, ZB – polska czarno-biała, BS – brown swiss, SR – szwedzka czerwona,
NR – norweska czerwona

[dni]

Rys. 3. Cechy płodnościowe krów różnych ras

Wydłużenie okresu produktywności pojedynczej krowy jest nie-
zwykle istotne z ekonomicznego punktu widzenia. Można na to
przedstawić wymierny dowód: wystarczy przeliczyć kilogramy mle-
ka na złotówki, aby zobaczyć ile zarobiły krowy produkujące ponad
100 tys. kg mleka w laktacji życiowej. Z uwagi na fakt, że w 2012
roku lista krów, które przekroczyły ten próg ma aż 192 pozycje, nie
można jej tu w całości zaprezentować. Lista 100-tysięcznic wydłu-
żyła się w 2012 roku o 56 pozycji i aż 58 krów poprawiło swój wynik
z poprzedniego roku. Niemniej jednak chcielibyśmy pokazać, że są
hodowcy, którzy kładą bardzo duży nacisk na długowieczność i
mogą się pochwalić nie jedną czy dwoma takimi krowami, ale nawet
jedenastoma. Przykład OHZ Dębołęka wskazuje, że długowieczne

wiek I wycielenia

okres międzywycieleniowy

okres ciąży

okres międzyciążowy

okres zasuszenia

[lata]

krowy mogą być nie tylko wydajne, ale i
piękne, co z powodzeniem udowadnia-
ne jest na wystawach hodowlanych.

Wśród 119 hodowców 100-tysięcz-
nic (nadal produkujących i tych, które
już zakończyły swoją karierę) jest 86
posiadających jedną taką krowę oraz
19, którzy mają po dwie, pozostałych
– wraz z ich rekordzistkami – prezentu-
jemy w tabeli 3.

Na szczególne uznanie zasługuje
krowa Burka PL005005545365 z PPHU
Konsta Sp. z o.o. w Kosowie (woj. wiel-
kopolskie), urodzona w 1996 r., która w
2011 r. osiągnęła wydajność życiową
136 342 kg mleka. Niestety ubyła z po-
wodu starości i już nie poprawi swojego
rekordu.

Wyniki oceny zaprezentowano w du-
żym skrócie. Zapraszamy na stronę in-
ternetową: www.pfhb.pl, gdzie obok peł-
nego zestawu wyników oceny można
znaleźć wiele ciekawych informacji na
temat dotychczasowych działań Federa-
cji, a także projektów na przyszłość.

Nowością przy publikacji wyników za
rok 2012 jest umieszczanie informacji
przy stadach, w których wyniki oceny
wartości użytkowej bydła porównywane
są – za zgodą hodowcy – z ilością mleka
odstawionego w tym okresie do podmio-
tu skupowego (oznaczane literą R).

Mając na uwadze wspieranie ho-
dowców w jak najbardziej ekonomiczny

sposób, PFHBiPM po uruchomieniu w 2008 roku usługi doradztwa
żywieniowego, w 2012 roku wytrwale pracowała nad poszerzeniem
zakresu danych dostarczanych hodowcom w ramach oceny o nową
informację, wskazującą krowy i stada zagrożone subkliniczną ketozą
bydła. Stało się to faktem 1 stycznia 2013 r. na terenie województw:
mazowieckiego, łódzkiego, świętokrzyskiego, lubelskiego, małopol-
skiego i podkarpackiego. W pozostałych województwach informacja
ta pojawi się w raportach wynikowych RW1 i RW2 począwszy od
kwietnia 2013 r. Miejmy nadzieję, że wysiłki PFHBiPM na rzecz ogra-
niczenia strat hodowców wynikających z pojawiania się chorób me-
tabolicznych będą miały odzwierciedlenie w liczbach podsumowują-
cych rok 2013.

