

INOVACE V ŽIVOČIŠNÉ VÝROBĚ DOJENÝ SKOT - KRÁVY

Stanislav Staněk, Ph.D. VÚŽV, v.v.i.

KDYŽ SE ŘEKNE INOVACE.... aneb trochu teorie na úvod

Inovace dle OSLO manuálu

- *Inovace je zavedením nového nebo významně zlepšeného produktu (výrobku nebo služby), procesu, nového marketingového přístupu nebo nové organizační metody v podnikových postupech, organizaci práce nebo externích vztazích.*
- **Minimálním požadavkem na inovaci je to, že produkt, proces, marketingový přístup, organizační metoda musí být pro podnik nová (nebo výrazně zlepšená).**

Typy inovací 1.

- **technické inovace** – nové produkty, nová technická řešení aj.
- **netechnické inovace** – změna managementu, řízení, organizace, postupů
- **sociální inovace** – inovace v oblasti pracovního prostředí (kvalifikace, koučování týmů, efektivity aj.)

Typy inovací 2.

- **inovace produktová** – vývoj a zavedení zcela nové technologie, zařízení ...
- **inovace procesní** – zavedení nové nebo výrazně zlepšené metody výroby..(např. pořízení plně automatického systému krmení)
- **inovace organizační** – zavedení nového postupu – změna organizace práce.. (zvýšení výkonnosti – produktivity např. změna managementu odchovu telat)

Co může inovace do ŽV chovu přinést?

Jak na inovace v chovech...

KRITICKÉ A REALISTICKÉ ZHODNOCENÍ SITUACE V CHOVU

VÝBĚR KATEGORIE ZVÍŘAT NEBO OBLASTI PRO INOVACI

ANALÝZA (EKONOMICKÁ), PLÁN ZMĚN, NÁVRHY INOVACE

REALIZACE INOVACE S VHODNÝM PARTNEREM

Příklad inovace u jalovic

- **výstavba nové stáje pro jalovice**
 - menší počet UM v komfortních kotcích,
 - perfektně zvládnuté mikroklima stáje,
 - vytvoření EROS centra – zapouštění,
 - systém přesunu skupin přes váhu (příprava na zapouštění, ID) – optimalizace hmotnosti jalovic,
 - sledování pohybové aktivity,
 - lokalizace jalovic ve stáji (mobilní aplikace) aj.
- nejde o prostou modernizaci, jde o inovaci = procesní a organizační
- zlepšení managementu odchovu jalovic, výživy, šlechtění, ekonomiky..

Příklad inovace u krav KRUHOVÁ STÁJ

- **výstavba nové stáje pro dojnice**

- kruhová stáj pro dojnice
- spojení tradičního systému dvou stájí se středovým umístěním dojírny,
- stáj má nejmodernější prvky pro ovládání mikroklima,
- robotické krmení,
- bezobslužný pohyb mezi stájí a dojírnou,
- systém automatické identifikace, třídění - selekce, přesunů zvířat, vážení,
- systém detekování nemocných zvířat (výstupy dojírna – váha – záznamy vet.),
- systém lokalizace zvířat ve stáji aj.

nejde o prostou modernizaci, jde o inovaci = produktovou, procesní a organizační!

Klasický koncept produkčních stájí a dojírny

USA, postaveno v roce 1900, ustájeno 105 krav

Příklad inovace v chovu krav

Vybrané oblasti pro inovace v chovu krav

mikroklima

větrání, osvětlení,
ovládání štěrbin,
automatické hodnocení

krmení a přihrnování

(vč. přípravy kd, linky
pro přípravu tmr)

stlaní a odkliz výkalů

automatizace stlaní a
odklizu výkalů - kejdy

bezobslužné přesuny
krav mezi stájí a
dojárnou

automatizace dojení

dojící robot, robotická
ramena v dojárnách

analyzátory kvality
mléka

sledování pohybové
aktivity, úrovně
přežvykování, živé
hmotnosti, lokalizace

selekce zvířat

(inseminace, koupele
končetin, vážení,
převod zvířat mezi
skupinami)

**SW – logické datové
modely, aplikace,
řízení, data mining aj.**

ZÁKLADEM PRO INOVACE V ŽV JE?...
ZNALOST OBRATU STÁDA
A KONCEPTU USTÁJENÍ

OBRAT STÁDA

- obrat stáda je pro řadu chovů neznámou,
- **bez obratu stáda nelze zajistit progres v chovu,**
- klíčová je znalost průměrného stavu min. za 2 až 5 let zpětně,
- **ve stádech dojeného skotu máme sezónní telení,**
- **znalost ukazatelů u všech věkových kategorií skotu (cca 45 ukazatelů)**
 - produkce,
 - reprodukce,
 - ztrát a selekcí (brakování) aj.

Průběh telení v chovu 174 krav v letech 2014 až 2016

OBRAT STÁDA

200 KRAV

- 169 DOJNIC
- 27 KRAV V OBDOBÍ STÁNÍ NA SUCHO
- 3 KRÁVY V PORODNÍM KOTCI
- 8 VBJ V REPRODUKČNÍ STÁJI

32,5 %

1,3 %

122 TELAT

- 2 TELATA MLEZIVOVÁ VÝŽ.
- 47 TELAT MLÉČNÁ VÝŽIVA
- 72 TELAT ROSTLINNÁ VÝŽIVA

19,8 %

173 JALOVIC

- 7. až 12. MĚS. 60 JALOVIC
- 13. až 17. MĚS. 49 JALOVIC
- 18. až 20. MĚS. 28 JALOVIC
- 21. až 24. MĚS. 36 JALOVIC

28,1 %

113 BÝKŮ

- 7. až 10. MĚS. 39 BÝKŮ
- 11. až 14. MĚS. 37 BÝKŮ
- 15. až 18. MĚS. 36 BÝKŮ

18,3 %

Obrat stáda.. co se stane když?

Zvýšení průměrného stavu o 28 dojníc.... (bez změny ukazatelů produkce/reprodukce)

kategorie skotu	současný obrat stáda	%	zvýšení počtu dojníc o +28	%	rozdíl současný stav/plánovaný
krávy celkem	187		222		+35
dojnice produkční stáj	152		180		+28
krávy stojící na sucho		37,5		37,5	
reprodukční stáj	24		29		+5
krávy v období telení					
reprodukční stáj	11		13		+2
vysokobřezí jalovice reprodukční stáj	7	1,4	8	1,4	+1
telata	94		111		+18
mlezivové období	3		3		+1
mléčná výživa	31	18,8	37	18,8	+6
jalovičky 8. týdnů až 6. měsíců	30		36		+6
býčci 8. týdnů až 6. měsíců	30		36		+6
jalovice	127		150		+24
jalovice 7 - 12. měsíců	44		53		+8
jalovice 13 - 17. měsíců	36		43		+7
jalovice zapouštěné 18 - 20. měsíců	20	25,4	24	25,4	+4
jalovice vysokobřezí 21 - 24. měsíců	26		31		+5
býci výkrm	84		100		+16
býci 7 - 10. měsíců	29		34		+5
býci 11 - 14. měsíců	28	16,9	33	16,9	+5
býci 15 - 18. měsíců	27		33		+5
CELKEM SKOT NA FARMĚ	499	100,0	592	100,0	+93

Koncept ustájení (vybrané body)

- **kritické zhodnocení chovu** (komplexní),
- **kritické zhodnocení lidských zdrojů**,
- **stanovení chovatelských cílů**,
 - *(na min. 5 až 10 let)*,
- **stanovení cílového počtu chovaných krav**,
- **definování chovatelských cílů** (produkce, reprodukce),
- **chované kategorie** – chov/odchov/prodej,
- **výpočet obratu stáda**,
- **zhodnocení ustájovacích kapacit** (volné/nové),
- **zhodnocení doprovodných staveb a zařízení**,
- **znalost územního plánu/legislativy aj.**

STÁJE PRO KRÁVY

Stáje pro krávy

parametry podstatné pro správný návrh stáje

- umístění stáje v krajině,
- umístění stáje na farmě,
- rozměrové parametry stáje,
- konstrukční provedení,
- koncentrace zvířat na plochu,
- věková kategorie chovaných zvířat,
- technologie ustájení,
- provoz,
- odkliz exkrementů,
- úroveň výživy a krmení.

Umístění stájových objektů

makroklimatické podmínky vers. mikroklimatické podmínky ve stájovém objektu

umístění stavby FARMA A

umístění stavby FARMA B

Rozdělení směrů větru (%)

Průměrná rychlost větru (m/s)

Rozdělení směrů větru (%)

Průměrná rychlost větru (m/s)

Konstrukce stájí

- dimenzování na počet UM,
- projekt - rozměrové parametry (plocha, kubatura),
- projekt a design stáje = základ mikroklimatu stáje,
- desing stáje (nosná konstrukce, plášť, střecha),
- trvanlivost materiálů = životnost stáje,
- cenové relace (investor).

střecha

nosná konstrukce

obvodový plášť

Konstrukce stájí

- **rozměrové parametry stájí + konstrukční provedení + volba materiálu + specifikace opláštění stáje aj. = volba nosné konstrukce**
- **stáje volné** (převážně montované)
 - dispozice bez podpory
 - dispozice s podporou (vnitřní sloupy opt. krmiště)
- hledisko „stavařské“ vers. zootecnické - užité

Konstrukce stájí

- **betonové, železobetonové**
 - pevnost, tuhost, odolnost
 - cena, hmotnost, estetika.
- **ocelové**
 - snadná montáž, celistvost, příznivá cena,
 - úprava materiálu, odolnost mikroklimatu.
- **dřevěné**
 - hmotnost konstrukce, snadná montáž, rychlost výstavby,
 - vyšší náchylnost k devastaci, odolnost mikroklimatu.

Konstrukce stájí

kombinované

- ocel a dřevo,
- dobrá funkcionalita, příznivá cena.

obloukové stáje, haly

- prutové, válcové klenby
- obloukové soustavy – příhradové trubkové konstrukce
- opláštění plachtovinou
- různá provedení a varianty řešení

Přístřeškové stáj

- alternativa k tradičním stájím,
- nížinné oblasti,
- systémy:
 - tradičně stlané,
 - kompostové.

Střechy stájí

- **uspořádání střechy**
 - sedlové střechy,
 - pultové střechy.

- **šikmé střechy tj. do 45°**

- **střecha ovlivňuje:**
 - teplotu prostředí a RV,
 - rychlost proudění,
 - intenzitu osvětlení,
 - hlučnost !

realitou jsou požární předpisy a přístup autorit (co kraj to jiný přístup)...

Střechy stájí

střešní sendviče (velmi preferované)

- dobré izolační a požární vlastnosti,
- různá škála profilací,
- Obvykle:
 - horní vrstva – plech tloušťky a různé úpravy (lakování, poplastovaný, pozink),
 - středová část – PIR, PUR, minerální vata,
 - spodní vrstva – plech, sklolaminát aj.
- podhledová část (barva) výrazně ovlivňuje distribuci světla ve stájí,
- tloušťka panelů – bohužel převládá pohled ceny než rozměrové parametry stáje, výška podhledu apod.,
- prosvětlovací prvky – často dutinkový polykarbonát.

Střechy stájí

vláknocementové vlnovky

- cement, buničina a umělá vlákna,
- různé úpravy povrchu (antimech),
- prosvětlení sklolaminátové vlnovky, PVC vlnovky,
- dobrá životnost, odolnost, nevýhodou křehkost zvyšující se stárnutím materiálu.

Střechy stájí

sklolaminátové desky

- střešní pláště – deskové, pásové (někdy obloukové),
- polyesterové pryskyřice a nylonová vlákná,
- riziková je tepelná dilatace nosné konstrukce (nátěry konstrukcí, alu fólie),
- propustnost u základních verzí až 90 %, na stáje s UV ochranou a sníženou propustností (25 až 50 %),
- stárnutí – zhoršení indexu propustnosti světla (změna barvy, řidnutí epox základu).

Střechy stájí

polykarbonátové střechy

- dobrá UV stabilita a odolnost,
 - převládá dutinkový polykarbonát,
 - na stáje se sníženou propustností světla (20 až 40 %),
 - možné riziko porušení komor – kondenzace vody – rozvoj řas.
-
- štíty stájí v současnosti často polykarbonát (dříve protiprůvanové sítě)

Střechy stájí

plechové krytiny

- pozink-ocelové plechy,
- tloušťka a tvar plechu (odolnost, hlučnost, životnost),
- nízká hmotnost a relativně dlouhá životnost (ovlivněna péčí o krytinu),
- špatné izolační vlastnosti,
- prohřívání podhledu – sálání tepla,
- vhodnější – hliníkové plechy s vysokou odrazivostí slun. záření (>50 %),
- možnost opatření anti-kondenzační plstí (eliminace zatékání vody na nosné konstrukce).

Střechy stájí

plachtovina

- základ polyesterová tkanina povrstvena oboustranně PVC,
- dobrá odolnost vůči UV a chemickým vlivům,
- úpravy plachet – antireflexní, speciální lakování aj.

MIKROKLIMA STÁJÍ

Kubatura stáje

- vychází z rozměrových parametrů stáje,
- výměna vzduchu ve stáji - ventilace, odvod přebytečného tepla z těla krávy,
- krávy do 8000 kg mléka za laktaci
6 m³/100 kg ž. hm.,
- krávy nad 8500 kg mléka za laktaci
7,5 m³/100 kg ž. hm.,
- reflektování změn v průběhu času viz. obrázek 1!
- **problematické je ustájení krav v laktaci v rekonstruovaných stájích, zejména typu k-96.**

změna tělesného rámce a hmotnosti krav!

Změny tělesného rámce a hmotnosti u krav

rok	Ø hmotnost krav v kg	Ø výška v kohoutku v cm
1988	565	134
2016	698	147

Zdroj: ÚZEI; The Danisch Agricultural Advisory Center

Přirozená ventilace stájí

- umístění stájového objektu v krajině,
- umístění stájového objektu v rámci farmy ,
- stavebně dispoziční řešení stájového objektu,
- poměr mezi obestavěnou a tzv. volnou plochou obvodových stěn a štítů,
- celková plocha umožňující vstup venkovního vzduchu do stájového objektu,
- celková plocha umožňující výstup stájového vzduchu ze stájového objektu.

Přirozená ventilace stájí

UNIVERSÁLNÍ PRAVIDLO NEEXISTUJE! KAŽDÁ STÁJE JE SPECIFICKOU JEDNOTKOU!

nízká intenzita proudění, zimní měsíce
obvodové stěny otevřeny na ½

intenzivní proudění vzduchu, letní měsíce
obvodové stěny otevřeny

Přirozená ventilace stájí

Rozdělení směrů větru (%)

<http://www.ufa.cas.cz>

Rozdělení směrů větru (%)

Přirozená ventilace – obvodový plášť

- **výška parapetu do 500 mm** (vyšší u stájí ve vyšších nadmořských výškách),
- **kari sítě jako bariéra mezi zvířetem a plachtou,**
- **obvodová stěna** – plachty, polykarbonát,
- **pečlivě vybrat typ plachty**
 - propustnost světla 35 až 55 % (nová),
 - stárnutí – tmavnutí, znečištění, UV aj.
- mechanické vers. elektrické ovládání,
- **rozměry stájí a umístění stavby** – ¼ systém v produkčních stájích,
- **centrální řízení** – meteostanice, ovládání a vstupy

Přirozená ventilace – otevírání plachet (ZIMA)

Přirozená ventilace – ovládání plachet

mechanické ovládání

elektrické ovládání

posuv a namotávání - elektropohon

namotávání na hřídel spodní uchycení

Přirozená ventilace – štítové stáje

- funkční vers. estetická funkce (orientace stáje, převládající směry větrů),
- **funkční** – protiprůvanové sítě, plné stěny s ventilačními otvory, lamelové systémy aj.,
- **estetické** – sendvičové panely, polykarbonátové desky aj.
- významně ovlivňují intenzitu přirozeného osvětlení ve stájích

Přirozená ventilace – hřebenové štěrbinny

- **odvod kontaminovaného vzduchu,**
- rozměry vychází z rozměrů stáje a sklonu střechy,
- **používané v chovech**
 - tradiční bez klapky s laminodeskovým překrytím,
 - laminátové oblouky,
 - samonosné laminátové oblouky,
 - samonosné polykarbonátové oblouky,
 - deskové polykarbonáty,
 - bez vrchního oblouku aj.
- **hřebenové štěrbinny ovládané elektropohonem**
- **napojení na srážková čidla**

Přirozená ventilace

OVĚŘENÍ efektivní ventilace

- kouřové zkoušky
- pravidelné sledování
- zaznamenávání – teplota, RV + údaje z meteostanice

Přirozená ventilace - turbíny

Nucená ventilace

Pár pravidel

- ovládání přes termostat,
- vertikální vers. horizontální,
- hlučnost do 65 dB,
- umístění
 - konstrukce,
 - sklon 15 - 25°
 - směry větrů
 - od konce ke konci stáje,
 - kolidace/frekvence pro ID.

Osvětlení stájí – požadavky u krav

světlo

- **přirozené + umělé = sdružené**
- vliv na produkci a reprodukci
- **přirozené světlo – plachty, sítě, pol. desky**
- použití ČSN EN 12464-1 jako berné mince je tristní!

Osvětlení stájí

Přirozené osvětlení

Osvětlení stájí – zase ty plachty

čiré čisté tabulové sklo
92 %

protiprůvanové síť
30 až 65 %

svinovací plachty
35 až 55 %

Osvětlení stájí – minimální požadavky

Kategorie	Intenzita denního světlení	Intenzita nočního osvětlení
Telata	>200 lx, 16 hod.	40 až 60 lx, 8 hod.
Jalovice		
Krávy produkční stáj		
Býci ve výkrmu		
Krávy reprodukční stáj	>200 lx, 8 hod.	40 až 60 lx, 16 hod.
Porodny	200 až 500 lx	
Dojírny pracovní chodby dojičů	>200 lx	
Dojírny dojící stání (vemeno)	500 lx	

Osvětlení stájí

Inovace řízení mikroklima stáží

základní využití meteostanic (komplex řízení)

teplota, RV,
CO₂ ve stáži

intenzita
proudění

hřebenová
štěrbina

nucená
ventilace

evaporační
ochlazování

sdíružené
osvětlení

Inovace řízení klima

vstupní prvky – inputy

- čidla T, RV,
- čidla CO₂,
- čidla intenzita osvětlení (sdružené osvětlení),
- rychlost proudění,
- srážkové čidlo,
- směr větru.

Počet jednotlivých měřících bodů bude vycházet z dispozic stáje, umístění stáje apod.

TEPELNÝ STRES

Tepelný stres - obecné

- **termoneutrální zóna**
 - kráva -6 °C až +19 °C
 - tele +10 °C až +25 °C
- **již malá odchylka teploty jádra**
 - ovlivňuje činnost tkání,
 - ovlivňuje činnost žláz s vnitřní sekrecí,
 - intenzitu růstu,
 - reprodukci (EM, zabřezávání, telení),
 - doживost krav,
 - produkci mléka za laktaci

Tepelný stres u krav – vliv na užitkovost

METABOLISMUS

SNÍŽENÝ PŘÍJEM
KRMIVA

VÝRAZNÁ
SEPARACE KRMIV

SNÍŽENÁ
MOTORIKA
BACHORU

ZVÝŠENÉ SLINĚNÍ

ZVÝŠENÉ RIZIKO
ACIDÓZ

MLÉČNÁ UŽITKOVOST

POKLES DOJIVOSTI

SNÍŽENÍ OBSAHU
SLOŽEK

ZVÝŠENÍ POČTU SB

SNÍŽENÍ IMUNITY
MLÉČNÉ ŽLÁTY

REPRODUKCE

POKLES POHYBOVÉ
AKTIVITY

SNÍŽENÁ ŽIVOTSCH.
VAJÍČKA

ČASNÁ
EMBRYONÁLNÍ
MORTALITA

ZTÍŽENÉ TELENÍ

NIŽŠÍ
ŽIVOTASCHOPNOST
TELAT

Tepelný stres – THI INDEX

Tabulka: Fáze tepelného stresu

THI 68 až 71

- Mírný stres

THI 72 až 79

- Středně silný stres

THI 80 až 89

- Velmi silný stres

THI 90 až 98

- Extrémní stres

Relativní vlhkost v %

°C	0	5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100	
22.0	64	65	65	65	66	66	67	67	67	68	68	69	69	70	70	71	71	71	72	72	73	73
23.0	65	66	66	66	67	67	68	68	69	69	70	70	71	71	72	72	73	73	74	74	74	74
23.5	65	66	66	67	67	67	68	68	69	69	70	70	71	71	72	72	73	73	74	74	75	75
24.0	66	66	67	67	68	68	69	69	70	70	71	71	72	72	73	73	74	74	75	75	76	76
24.5	66	67	67	68	68	69	69	70	70	71	71	72	72	73	73	74	74	75	75	76	76	76
25.0	67	67	68	68	69	69	70	70	71	71	72	72	73	73	74	74	75	75	76	76	77	77
25.5	67	68	68	69	69	70	70	71	71	72	72	73	73	74	74	75	75	76	76	77	77	77
26.0	67	68	69	69	70	70	71	71	72	72	73	73	74	74	75	75	76	76	77	77	78	78
26.5	68	69	69	70	70	71	72	72	73	73	74	74	75	75	76	76	77	77	78	78	79	79
27.0	68	69	70	70	71	72	72	73	73	74	74	75	75	76	76	77	77	78	78	79	80	80
28.0	69	69	70	71	71	72	73	73	74	74	75	75	76	76	77	77	78	78	79	80	81	81
28.5	69	70	71	71	72	73	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	82
29.0	70	70	71	72	73	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	83
29.5	70	71	72	72	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	84
30.0	71	71	72	73	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	84
30.5	71	72	73	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	85
31.0	72	72	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	86
31.5	72	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	87
32.0	72	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	87
33.0	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	88
33.5	73	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	88
34.0	74	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	89	89
34.5	74	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	89	90	90
35.0	75	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	89	90	91	91
35.5	75	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	92
36.0	76	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	93
36.5	76	77	77	78	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	94
37.0	76	77	78	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	95
38.0	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	97
38.5	77	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	98
39.0	78	79	80	82	83	84	85	86	87	88	89	90	91	92	94	95	96	97	98	100	101	102
39.5	78	79	81	82	83	84	85	86	87	88	89	91	92	93	94	96	97	98	99	101	102	103
40.0	79	80	81	83	84	85	86	88	89	90	91	93	94	95	96	96	98	99	100	101	103	104
40.5	79	80	82	83	84	86	87	88	89	91	92	93	95	96	97	99	100	101	102	103	105	105
41.0	80	81	82	84	85	87	88	90	90	91	93	94	95	97	98	99	101	102	103	104	106	106
41.5	80	81	83	84	85	87	88	89	91	92	94	95	96	98	99	100	102	103	104	106	107	107
42.0	81	82	83	85	86	88	89	90	92	93	94	96	97	98	100	101	103	104	105	107	108	108
43.0	81	82	84	85	87	89	89	91	92	94	95	96	98	99	101	102	103	105	106	108	109	109
43.5	81	83	84	86	87	89	89	91	93	94	96	97	99	100	101	103	104	106	107	109	110	110
44.0	82	83	85	86	88	90	91	92	94	95	96	98	99	101	102	104	105	107	108	110	111	111
44.5	82	84	85	87	88	90	91	93	94	96	97	99	100	102	103	105	106	108	109	111	112	112
45.0	83	84	86	87	89	91	92	93	95	96	98	99	101	102	104	105	107	108	110	111	113	113
45.5	83	85	86	88	89	92	92	94	95	97	99	100	102	103	105	106	108	109	111	112	114	114
46.0	84	85	87	88	90	92	93	95	96	98	99	101	102	104	106	107	109	110	112	113	115	115
46.5	84	86	87	89	90	93	94	95	97	98	100	102	103	105	106	108	110	111	113	114	116	116
47.0	85	86	88	89	91	93	94	96	98	99	101	102	104	106	107	109	111	112	114	115	117	117
48.0	85	87	89	90	92	94	95	97	98	100	102	103	105	106	108	110	111	113	115	116	118	118
48.5	85	87	89	90	92	94	96	97	99	101	102	104	106	107	109	111	112	114	116	117	119	119
49.0	86	88	89	91	93	95	96	98	100	101	103	105	106	108	110	111	113	115	117	118	120	120

Tepelný stres – ekonomické ztráty

- ztráta na úrovni cca 400 €/krávu/rok
 - 80 % ztráty = pokles produkce mléka
 - 20 % ztráty = zdravotní problémy krav
- snížení příjmu krmiva až o 35 % vers. 10 % při ochlazování
- pokles produkce mléka až o 50 % vers. 10 až 15 % při ochlazování

Tepelný stres – výdej tepla do prostředí

Tepelný stres – EVAPORACE - vypařování

Tepelný stres – možnosti ochlazování

- **ochlazování stájí** (vnitřního prostředí, střešního pláště).
- **ochlazování krav**
 - polévání těla,
 - plavení,
 - postřik hadicí,
 - brodění,
 - sprchování.
- **evaporační ochlazování**
 - stáj (samotné sprchování),
 - kombinace s nucenou ventilací,
 - čekárny u dojírny,
 - venkovní sprchy.

Tepelný stres – evaporační ochlazování

POUZE VELKÁ KAPKA VODY MÁ EFEKT OCHLAZOVACÍ

Tepelný stres – evaporační ochlazování

USTÁJENÍ DOJNIC

Ustájení dojnic

produkční stáje

- pro dojnice,
- společné ustájení dojnic a krav v období stání na sucho – 40 % chovů,
- členění sekcí dle:
 - pořadí laktace (prvotelkové sekce),
 - fáze laktace,
 - reprodukční fáze,
 - krmné dávky.

reprodukční stáje

- ustájení zasušených krav a VBJ jalovic,
- tranzitní krávy (20. dní před otelením),
- porodní kotce.

Kombiboxy

- přechodová technologie,
- plocha lože je i stáním s přímou návazností na krmný žlab,
- technologie v necelých 8,7 % chovů,
- neperspektivní systém:
 - **úzké pohybové chodby** nevyhovující rozměrové parametry boxových loží
 - **nejde o komfortní technologii,**
 - **úprava** – rekonstrukce původního objektu při zachování dispozičního řešení je nereálná.

Boxová lože

POZICE KRÁTKÁ - ŠIROKÁ

POZICE KRÁTKÁ - ÚZKÁ

POZICE DLOUHÁ - ŠIROKÁ

POZICE DLOUHÁ - ÚZKÁ

Boxová lože

rok 2016

rok 1990

Tabulka: Základní tělesné rozměry krav

Hmotnost krávy (kg)	Výška v kohoutku (cm)	Délka těla krávy – prsní (cm)	Délka těla krávy – celková (cm)
500 (Jersey)	125	132	204
500	135	142	220
600	139	159	235
700	142	180	260

Boxová lože

Rozdíl mezi **prvotelkou** (550 kg)
a **nejstarší a rámcově největší krávou** (750 kg)

- 400 mm kratší délka těla,
 - 250 mm nižší kohoutková výška,
 - 250 až 300 mm užší šířka těla.
- **prvotelkové sekce mají význam!**
 - rozměrové parametry krav na I. laktaci
 - etologické hledisko

Boxová lože

šijka boxového lože 1250 mm; u krav vysokobřezích až 1350 mm

Boxová lože

krávy nad 650 kg ž.hm.

Boxová lože - design boxových zábran

Boxová lože - hluboké

Boxová lože - absorpce vody 1 kg podestýlky

PÍSEK

SEPARÁT, DIGESTÁT

PILINY

HOBLINY

PŠENIČNÁ SLÁMA

ŘEPKOVÁ SLÁMA

Boxová lože – separát

- **plastické stelivo v 6 % chovů dojených krav,**
- sušina nad 30 % (tepelně ošetřené 40 %),
- vedlejší produkt,
- **legislativně neupraveno?**
- termický záhřev (patogeny),
- alkalizace/acidifikace podestýlky.
- choroboplodné zárodky.

Boxová lože - vysoké

Boxová lože - matrace

<https://rubber-cow-mat.com>

Boxová lože – vodní matrace

<http://www.bioret-agri.us/us/bedding/aquaclim>

- systém proudění vody v matraci,
- založeno na principu ochlazování těla krav v letních měsících (kondukce),
- centrální zásobník vody – cirkulace vody.

Boxová lože – vibrační matrace

- Hodnocení délky doby odpočinku,
- Změny poloh zvířat,
- Četnost návštěv dalších boxových loží,
- Hmotnost krav,
- Detekování krav s nízkou dobou odpočinku,
- Vibrační stimulace krav,
- Vibrace jednotlivé, plošné (signál pro nástup krav do dojírny) aj.

Boxová lože – gelová matrace

<http://asapdairy.info/pasturemat.html>

- měkká vložka gelového typu,
- povrch potažen odolnou gumou,
- rozložení hmotnosti, imitace pastevního povrchu (Pasture GEL MAT).

Boxová lože – dělené boxové lože

<http://www.dlg-mitteilungen.de>

<http://www.traunsteiner-stall.de>

- Kombinace matrace v přední části boxového lože,
- Zadní část boxového lože nastýlaná (úspora podestýlky >50 %),
- Výška matrace do 100 mm,

Ploché kotce se stlanou lehárnou

- často zaměňována za hlubokou,
- 1 % tuzemských chovů dojeného skotu,
- adekvátní plocha lehárny
 - jednoprostorová,
 - dvouprostorová,
- **2. až 3. denní intervaly vyhrnování mrvy,**
- vyšší požadavky na stelivo,
- v chovech častá technologická nekázeň.

Hluboká podestýlka

- zásadně jako dvouprostorová,
- v cca 6 % chovů dojeného skotu,
- rozdíl hluboká vers. vysoká podestýlka,
- denní interval přistýlání,
- **vyhrnování hnoje cca 2. až 6. měsíční interval,**
- komfortní pro odpočinek,
- hluboká podestýlka jen do intenzivně větraných stájí,
- vysoká spotřeba steliva,
- **letní měsíce problémy – produkce tepla.**

Kotcové ustájení se spádovanou lehárnou

- systém tradičního ustájení skotu v Rakousku, Německu, Švýcarsku,
- podhorské a horské oblasti,
- **v několika variantách** (v ČR využíván systém s vyhrnováním krmiště),
- v zahraničí využití prošlapu mrvy ve spádu ke hnojišti (zpuštěné pod úroveň stáje),
- problematické je využití plochy lehárny – využito obvykle horních 2/3 (dle spádu),
- sklon 4 až 4,5°.

Chodby ve stájích

Pohyb krav

- **12 až 14 hodin odpočinek, 10 až 12 hodin stání** (pohyb, krmení, pití aj.),
- zdraví končetin = poměr mezi dobou odpočinku a pohybem,
- **kulhání – \varnothing 20 až 40 %**,
- kvalita povrchu podlah,
- **rychlost pohybu:**
 - zdravé krávy 1 až 1,5 m·s⁻¹,
 - nemocné $\leq 0,9$ m·s⁻¹,

Pevné podlahy

- v tuzemských chovech dojeného skotu převažují pevné podlahy (90,9 %),
- volba adekvátní třídy betonu,
- **betony s vyšším podílem cementu** – jsou hladké a v krátké době kluzké,
- pravidelná údržba podlah - přebroušování, drážkování.

Pevné podlahy - drážkování

- **hlavní pohybové chodby, čekárny, průchody,**
- **krmiště, hnojná chodba**
 - stabilnější chůze,
 - snazší odstranění mrvy nebo kejdy,
 - záchyt tekutých a tuhých odpadů (retence),
- **podélné rýhování (10 až 20 mm x 80 až 100 mm).**
- **dva způsoby profilování – použití šablon, grooving (frézování).**
- **typy rýhování (profilací)**
 - podélné (opatřené vodícími lištami T, L profil),
 - čtvercové,
 - kosočtverečné,
 - stromečkové,
 - lístkové.

Pevné podlahy - drážkování

Pevné podlahy - matrace

- využívány již v řadě chovů,
- varianty 100 %, 50 % (krmiště s matrací, hnojná chodba betonová),
- nutnost kontroly a úpravy paznehtů (nižší abraze – přerůstání rohoviny paznehtů),
- různá provedení (obvykle s automatickým vyhrnováním mrvy(kejdy),
- design hladký vers. design profilovaný.

<http://www.bioret-agri.us>

Roštové podlahy

- **stelivové x bezstelivové provozy,**
- **kvalitní roštnice**
 - eliminace uklouznutí,
 - tvarové provedení – devastace paznehtu,
 - odolnost, kvalitní roštnice,
 - zatížení roštnic,
 - podíl mezer a nášlapné plochy (1:4).
- **typy roštových podlah**
 - betonové roštnice,
 - betonové roštnice pogumované,
 - betonové roštnice s vodní/gelovou

Roštové podlahy

Stlaní a odkliz mrvy a kejdy

Systemy stlaní

- velmi problematická pracovní operace,
- vysoká prašnost (infekce, devastace plic),
- **systemy tradiční**
 - např. zastýlací vozy (boční vyhazování),
 - nesené systémy - choppery (balíkové frézování) např. UNC.
- **systemy robotické**
 - na vysuté drážce (kotce, boxová lože)
 - detekování volné vers. obsazené boxové lože,
 - systém dokovací jednotky, výdejní jednotka a dávkovací jednotka

Systemy stlaní – sláma

Systemy stlaní – hygiena boxových loží

<http://flingk.com>

Systemy stlaní – hygiena boxových loží

<http://www.jydeland.dk>

Odkliz mrvy a kejdy stáje

- **systém odklizu**

- mrva,
- kejda,
- hnůj.

- **kejdové provozy**

- dle podlah pohybových chodeb (plné, roštové),
- vzdálenost od svodného kanálu,
- četnost vyhrnování,
- dokovací jednotka – vyhřívaná,
- typ boxového lože.

Odkliz kejdy – roštové podlahy

robotické systémy

stěrky

Stájové vybavení

Napájení skotu

ztráty vody dýcháním a evaporací u krávy s užitkovostí 10000 kg mléka za laktaci

teplota prostředí	5 °C	10 °C	15 °C	20 °C	25 °C	30 °C
Ø výdej vody (g·hod. ⁻¹)	600	615	900	1220	1990	2200

příjem vody u krav podle užitkovosti a příjmu sušiny krmiva

produkce mléka v kg	příjem sušiny v kg	4,5 °C	10 °C	15,5 °C	21 °C	27 °C
18	19	70	77	83	90	97
27	22	83	89	96	103	109
36	25	95	102	105	115	122
45	27	108	115	122	128	135

Napájení skotu

- pitná vers. napájecí?
- nezávadný zdroj napájecí vody,
- četnost kontrol napajedel (denní),
- četnost čistění napajedel (2x týdně),
- nezamrzání napajedla – topné kabely - teplota opt. 16 až 18 °C),
- využití odpadního tepla z bioplynové stanice,
- každá skupina – alespoň 2 nap. žlaby,
- vhodná jsou velkoobjemová napajedla (příjem vody při návratu krav z dojírny, napajedlo v dojírně),
- míčová napajedla nejsou vhodná pro dojený skot,
- plné podlahy – svody odpadní vody

Napájení skotu

- nepravidelné čištění napájecích žlabů je v chovech velmi časté!
- Prothoteca sp., Chlorella sp., Cyanobacteria
- tkáňové invaze, produkce toxinů
- **vyvolávají mj.:**
 - **mastitidy (opakující se)**
 - **zvětšení jater,**
 - **fotosenzibilizaci,**
 - **kožní léze,**
 - **zduření uzlin,**
 - **neurologické změny aj. (Quinn et al., 2011).**

Napájení skotu

- 80 až 100 mm/ks – při zkrmování TMR,
- 120 mm/ks – při zkrmování sena bez šťavnatých krmiv
- objem napajedel nad 150 l, lépe 200 l,
- napajedlo opatření zábranou (zakálení),
- průchod okolo napajedla min. 1 500 mm,
- schůdek – výška max. 200 mm, šířka max. 300 mm,
- výška hrany napajedla = $0,6 \times KV = 0,6 \times 1420 = 850$ mm (rozmezí 800 až 900 mm)

Napájení skotu

krmná chodba

Napájení skotu

Napájení skotu

Drbadla

- **drbání** – součást péče krav o srst, lepší čistota povrchu těla
- otěry o zdi, stromy, napajedla aj.
- **drbadla součástí designu stájí** cca 20 let
- doba drbání cca 1,5 až 3 minuty, a to až ve 4 periodách,
- pořadí – hlava, krk, bedra a zád',
- pokus v NY (USA) – 100 krav, rozděleno do skupin – u krav ve skupině s drbadly na II. laktaci + 3,3 % mléka, nižší počet výskytu mastitid.

Drbadla

Péče o paznehty

koupele dle typu:

- **preventivní** – snížení infekčního tlaku, stáda bez nebo s nízkým výskytem infekčních onemocnění prstů
- **léčebné** – u stád se zvýšeným výskytem infekčních onemocnění (DD, IDD)

Péče o paznehty

Koupele dle formy:

- **mokrý koupel** – průchod brodidlem, pobyt ve stacionární koupací vaně, průchod brodidly s matracemi
- **suchá koupel** – alkalizační prostředek ve vaně
- **pěnová koupel** – průchod pěnou vytvořenou pomocí zpěňovače
- **sprejování** – spreje, ruční postřikovače – obvykle dojírna

Péče o paznehty

předmytí končetin

- cílený ostřík proudem vody (pozor na znečištění struků) – obvykle dojírna (pozor nikdy ne před dojením!)
- instalace brodů s cirkulující vodou a rotačními kartáči
- předsazení jednoho brodidla před vlastní léčebnou lázeň

Nedokonalé očištění = horší účinnost léčebného roztoku!

Péče o paznehty

brodidla a vany:

- **hloubka brodidla** min. 300 mm,
- **výška koupele** 120 až 150 mm,
- **šířka brodidla** 800 až 1000 mm (1kráva) nebo 1800 mm průchod 2krav,
- **min. délka brodidla pro předmytí** 3000 mm,
- **min. délka léčebného brodidla** 4000 mm,
- **vzdálenost mezi brodidlem pro předmytí a pro léčebné ošetření** min. 2800 mm,
- **schůdky** min. 120 mm a max. 240 mm,
- **plocha van viz. rozměry čekárny dle hmotnosti** (1,5 m² do 600 kg, 1,6 m² do 700 kg, 1,7 m² nad 700 kg).

Péče o paznehty

Minimalistické řešení brodidla podle Cooka et al. 2012 (citace <http://dairyhoofhealth.info/Cook.pdf>)

Krmení krav

Krmení krav

Krmení skotu

- U skotu ad-libitní přístup ke krmivu,
- Strategie
 - výhradně TMR,
 - systém TMR a doplňková krmiva (dojící robot, automaty na jadrná krmiva).
- TMR dávka (kvalita je ovlivněna)
 - lidským faktorem,
 - počtem a množstvím komponentů,
 - pořadím komponentů,
 - rozvrstvením komponentů,
 - dobou míchání,
 - systémem míchání,
 - další vlivy

Krmení krav

při výběru krmného vozu zohledňujeme:

- rozměrové parametry stáje (průj. výška a šířka),
- druh krmiv,
- forma skladování (nakládání jednotlivých komponent),
- velikost stáda (kategorie, vzdálenosti),
- výkon traktoru (tažené míchací vozy),
- objem míchacího vozu,
- dostupnost a cena servisu,
- životnost (motohodiny) aj.

- **samojízdné** – větší chovy,
- **tažené** – menší chovy.

Krmení krav

automatické a robotické systémy

- celoročně stejná TMR,
- dodržování receptury,
- adekvátní homogenizace TMR,
- přesné časy krmení,
- přesné časy přihrnování,
- operativní úpravy TMR (SW),
- příprava množství odpovídající počtu zvířat,
- sledování spotřeby krmiv (input – data mining)

Krmení krav

automatické a robotické systémy

- základní (basic) – stacionární míchací dok, komponenty zaváženy technikou, TMR rozvážena taženým míchacím vozem,
- polorobotický – stacionární míchací dok, komponenty zaváženy technikou, výdej vozíky na drážce, samojízdnou jednotkou,
- Robotický – zavážka krmiv do doků krmiv, automatické dávkování, míchání a výdej vozíkem na drážce nebo samojízdnou jednotkou.

Krmení krav

<https://www.lely.com>

<http://www.gea.com>

<http://www.kuhn.com>

Přihrnování krmiva

Dojení krav

Čekárny

- defekace krav v čekárně (u krav, které ve stáji odpočívaly)
- podlahy v čekárnách (kvalita, sklon 6 až 8 %)
- **pevné podlahy** – kvalitní materiály, jejich snadná údržba, neklouzavé
- **roštové podlahy** – úspora technologické vody při čištění, avšak vysoká emitace zápachu z podroštového prostoru, hmyz

Doporučená měrná plocha čekáren při zohlednění hmotnosti krav

krávy do 600 kg ž.hm	krávy 601 až 700 kg ž.hm.	krávy nad 700 kg ž.hm
1,5 m ²	1,6 m ²	1,7 m ²

Čekárny

- adekvátní přirozená ventilace
- minimalizace zdržování kejdy v podroštových kanálech
- možnost využití ventilátorů, a to ve směru od dojírny (kombinace s evapor. ochlazováním – prevence tep. stresu)
- přihánění krav – bez stresu – elektronicky ovládané přiháněče krav – bez elektrických impulzů!

Koncept dojíren

- **velikost stáda** (počet dojených krav resp. jejich \emptyset stav)
- **lidské zdroje** – trvání směny dojení (využití automatizace, robotizace)
- **četnost dojení v chovu** – 2× denní, 3× denní, 3× denní s přechodem na 2×
- **průchodnost dojírny podle typu** (počet podojených krav za hodinu)
- **vzdálenost mezi stájí a dojírnou** (doba přesunů)
- **zootecnický přehled** (zdravotní stav vemene, končetin, ostatních krajin těla)
- **PRAVIDLO** – pobyt krávy mimo stáj by měl být max. 120 min./24 hod.

Dojírny

Typy dojíren, způsoby dojení a technologie dojíren v ČR

způsoby dojení krav	dojírna	90,8 %
	dojení na vazném stání	4,2 %
	robotické dojení	5 %
typ dojírny	tandemová	23,2 %
	rybinová	64,8 %
	paralelní	2,8 %
	robotické	5 %
	na vazném stání	4,2 %
technologie dojírny	stacionární	93,8 %
	rotační	6,2 %

Inovace v „dojařině“

Strukové návlečky

transparentní, testování
různých materiálů

Automatizace

predipping, postdipping

Airwash, Airwash+

Pracovní chodby dojičů

kruhové dojírny –
polohovatelná podlaha

Osvětlení dojícího

stání

Analyzátory kvality

mléka

Stacionární dojící stání

– obslužné rameno

Kruhové dojírny –

robotická ramena na

„kruhu“, externí

robotická ramena

Robotické dojení –

koncepty pro velká

stáda

Robotizace dojení

Uskladnění kejdy

Kejda

- kejda – rozdílný obsah sušiny u krav (dojnice) a dalších věkových kategorií skotu,
- číslo tečení – zvyšuje se u stájí s alkalizací matrací
- efektivita odklizu a četnost odklizu,
- ve stájích s produkcí kejdy obvykle horší čistota krav,
- problematické je slučování kejdy a technologické vody (dojírny),
- tradiční systém vers. cirkulační kanály (stacionární nebo mobilní čerpání),
- systémy uskladnění – úpravy kejdy – využití (přímé – pole, nepřímé – separát, nepřímé – BPS).

Kejdové jímky

- různé varianty, velikosti a materiálové provedení,
- lagunový koncept (3 vrstvy se středovou izolací),
- tradiční – nadzemní, částečně nebo zcela zapuštěné,
- materiály – železobeton, ocel – smalt apod.
- přečerpávací a centrální jímka, + kontrolní šachty,
- výdejní plocha – ochranné prvky, odkanalizovány.

Kejdové jímky

emisní redukce (nechemické)

- bez redukce 0 %,
 - plovoucí folie až 80 %,
 - plovoucí poklop až 80 %,
 - plachtové zakrytí až 80 %.
-
- různé úpravy a práce s kejdou (aditivní složky – volné, komponent KD).

Úprava kejdy

- separování – plastické stelivo,
- s kejdou je nutno pracovat jako s vedlejším živočišným produktem (klasifikace II. třídy),
- separace – následná úprava
 - kompostování (s pravidelným překopáváním)
 - využití termizační jednotky

reference, citace, zdroje

- ASAP Interiors. <http://asapdairy.info/pasturemat.html> Pasture MAT.
- Bartussek, H., Lenz, V., Ofner-Schröck, E., Würzl, H., Zortea, W. Rinder-Stallbau. 4. vydání. Leopold Stocker Verlag. 2008. 213 str.
- BioretAgri <http://www.bioret-agri.us/us/bedding/aquaclim> (fotografie cirkulační vodní matrace)
- Burgos Zimbleman, R., Collier, R., J. Feeding Strategie for High Production Dairy Cows During Periods of Elevated Heat and Humidity. Tri State Dairy Nutrition Conference. 2011. <http://tristatedairy.org/Proceedings%202011/Burgos-Zimbleman%20paper.pdf>
- Cook, N., B., Rieman, J., Gomez, A., Burgi, K. Observations on the design and use of footbaths for the control of infectious hoof disease in dairy cattle. The Veterinary Journal, č. 193, 2012. str. 669-673.
- Collier, R., J., Hall, L., W., Rungruang, S., B. Zimbleman, R. 2012. Quantifying Heat Stress and Its Impact on Metabolism and Performance. Dostupné z http://shuresolutions.com/media/05-23-2012_Quantifying_Heat_Stress.pdf
- Dairy Australia <http://www.coolcows.com.au/>
- Dana Černá – projektantka stájí pro skot, nákresy stájí, výkresové podklady.
- The Danish Agricultural Advisory Center. 2002. Housing Design for Cattle, Third edition. 123 str.
- DLG - <http://www.dlg-mitteilungen.de/branche/detail/p/kombination-von-weichbett-und-tiefstreu/>
- Flinkg – Bedding technique <http://flinkg.com/products/34/bedding-technique/>
- Traunsteiner - <http://www.traunsteiner-stall.de/fileadmin/traunsteiner/inhaltselemente/pdf/Flyer-Kombi-Box-Download.pdf>
- Hartmann – <http://www.stallbauprofis.de/iq-stall/einstreutechnik.html>
- JydeLand Bobman <http://www.jydeland.dk/en>
- Kraiburg <https://rubber-cow-mat.com> – foto matrací do boxových loží
- KUHN http://www.kuhn.com/minisite/efficient_feeding/com_en/solutions.html#ro
- Lely – www.lely.com https://www.lely.com/media/filer_public/c8/3e/c83e5c52-2b7f-4622-a294-8d085269ee4d/lely_vector_en.pdf
- Oslo Manual, 3rd Edition. (2005). Guidelines for collecting and interpreting innovation data (oecd.org) <http://dx.doi.org/10.1787/9789264013100-en>
- mapy.cz – lokalizace map
- Quinn, P., J., Markey, B., K., Leonard, F., C., FitzPatrick, E., S., Fanning, S., Hartigan, P., J. Veterinary Microbiology and Microbial Disease. Chapter 52 – Pathogenic algae and cyanobacteria. II. vydání, Wiley-Blackwell, 2011. 912 str.
- Traunsteiner – Weser-Kappen. <http://www.traunsteiner-stall.de>
- Ústav fyziky atmosféry AV ČR, v.v.i. <http://www.ufa.cas.cz>
- <http://wynnstaydairy.uk/wynnstay-dairy-about-us/dairy-catalogue/>

DĚKUJI ZA POZORNOST!

Ing. Stanislav Staněk, Ph.D.
Odd. technologie a techniky chovu HZ
VÚŽV, v.v.i. Praha Uhřetěves

stanek.stanislav@vuzv.cz
777 872 486

