
Kejdové hospodářství v horách
Na okraji Orlických hor hospodaří od transformace firma
Horal, akciová společnost, Hláska. Horská oblast dává
tušit, že většina pozemků spadá do LFA oblasti, zčásti
však zasahuje také do CHKO, z čehož vyplývá spousta
povinností. Navíc firma hospodaří z velké části
v katastrech, ve kterých se hospodaření řídí »nitrátovou
směrnicí«. A to byl také prvotní podnět k řešení dané
situace přechodem na kejdové hospodářství s koncovkou
bioplynové stanice od společnosti BD Tech.

ŽIVOČIŠNÁ VÝROBA15/2013

12

Společnost Horal, a.s., Hláska
vznikla v roce 1993 po pů-

vodním státním statku, od něhož po
schválení privatizačního projektu
převzala zčásti nemovitý majetek
a původní dobytek. Dnes hospodaří
na 1420 hektarech zemědělské půdy,
avšak orná plocha pokrývá pouze 510
hektarů. Ostatní pozemky jsou z pro-
tierozního hlediska a CHKO zatrav-
něné a slouží jako louky a pastviny.

Kejdové hospodáøství

»Naše společnost se rozkládá
od řepařské výrobní oblasti s nad-
mořskou výškou 350 metrů až po
horskou část, která končí pod sjez-
dovkou s nadmořskou výškou 850
metrů. Rozsah výroby je tudíž velmi
různorodý. V nižší oblasti se věnu-
jeme intenzívní výrobě, zejména
pěstování kukuřice na siláž, řepky
a obilovin, horské pozemky před-
stavují převážně extenzivní travní
porosty, případně jsou věnovány
pěstování ovsa a ostropestřce ma-
riánského,« uvedl ředitel podniku
ing. Jiří Dostál.

»Převážnou plochu pozemků tedy
pokrývají trvalé travní porosty. Cho-
váme 250 dojnic českého strakaté-
ho skotu a 140 krav masného stáda,
přesto nám velká část píce zbývala.

Navíc jsme stáli před potřebou řešení
problematiky skladování hnoje, ale
také možného nedostatku slámy do
budoucna pro podestýlání zvířat. Ná-
vrh na řešení celé situace kejdovým
hospodářstvím, nastýlání separátem
a následně i výstavbou bioplynové
stanice jsme vřele přijali.«

A tak v roce 2010 přišla na řadu
žádost o dotaci z PRV a v roce 2011
výstavba. Na jaře se již připravené
rekonstruované stáje přestavěly na
kejdové hospodářství se separací kej-
dy a produkcí separátu pro podestý-
lání. Na podzim se vše dovršilo vý-
stavbou bioplynové stanice o výkonu
500 kW. Po zprovoznění bioplynky
se výroba separátu pro podestýlání
zvířat přesunula jako koncovka po
výrobě bioplynu.

»Přistoupili jsme na shrnovací
lopaty s kontinuálním shrnováním
v průběhu celého dne a zejména pro
nás byla důležitá možnost odmon-
tování shrnovací lopaty pro případ
tuhé zimy, kdy může zamrznout
a následné vyhrnování traktorem,«
upozornil ing. Dostál.

Bioplynová stanice

Kejda jde ze stáje do nové jímky
o objemu 60 kubíků. Zde je mícha-
dly homogenizována a přečerpávána

v pravidelných intervalech do bio-
plynové stanice. Napojením na bio-
plynovou stanici se stala stáj bezod-
padovou. Kejda končí v bioplynové
stanici společně s kukuřičnou siláží
a travní senáží zhruba v třetinovém
poměru. Zásobník na 300 metráků
krmiva postačuje na denní kapaci-
tu, avšak z důvodu úspory energie
se plní dvakrát denně. Pro zvýšení
výkonnosti stanice se přidávají také
pokrutiny ze sklizně řepky a odpady
ze sklizně obilí.

»I přes nutnost sklidit krmení pro
bioplynku v množství osm tisíc tun
hmoty, úbytek plochy pro pěstování
tržních plodin, změnu podmínek krá-
cení garantovaných cen a nemalou
cenu za údržbu technologie, musím
konstatovat, že stavba bioplynové
stanice o kapacitě 500 kW byla v na-
šem případě vhodnou alternativou,
jak vyřešit ekologicky skladování
hnoje, potažmo skladování a využi-
tí kejdy, a také jak vyřešit nadúrody
píce z TTP. Výhodou je i skutečnost,
že jsme nijak neohrozili krmivo pro
skot, ba dokonce si můžeme vybírat
pro zvířata jen tu nejlepší kvalitu,
vše ostatní skončí v bioplynce. Navíc
bioplynová stanice přináší do firmy
tolik potřebné finanční prostředky,«
uvedl ing. Dostál.

Rekonstrukce stájí

Po transformaci přišla společnos-
ti nabídka od Pozemkového fondu
na odkup velkokapacitního teletníku
a dalších budov v obci Hláska, je-
hož byli nájemníky. »Tehdy jsme
stáli před rozhodováním, zda bude-
me pokračovat ve všestranné výrobě
a zachováme chov pro mléko, nebo se
obrátíme na stranu k extenzitě, zatrav-
nění zbylé orné půdy, údržbě krajiny a
chovu krav bez tržní produkce mléka.
Nabídka na odkup areálu a možnost
přestavby na volné stáje podle poža-
davků na welfare nám umožnila se
rozhodnout zemědělskou výrobu za-

chovat v plném rozsahu,« vzpomínal
ředitel společnosti. »Přesto stále zva-
žujeme, co bude pro budoucnost lepší,
zda se snažit navýšit a zlevnit výrobu
mléka, zejména zkvalitněním produk-
ce objemných krmiv, což je spojené
s intenzivním hnojením, čímž bychom
nevyhověli podmínkám agroenvi dota-
cí, nebo jít spíše cestou extenzity a pl-
ného využití agroenvi dotací. To však
ukáže až čas a úředníci.«

Za dobu od koupě velkokapacit-
ního teletníku prošly stáje několika
přestavbami. Z původního teletníku
se staly volné boxové stáje původně
nastýlané slámou. Produkční halu
doplnila před šesti lety nová rybi-
nová dojírna pro 2x10 krav od firmy
Lukrom, chladicí nádrže na 5000
a 1500 litrů mléka a rekuperace na
teplou vodu. V další části areálu jsou
umístěna telata na mléčné výživě
v boxových kotcích, odkud přechá-
zejí do stáje, kde je pro ně připrave-
no ustájení s boxovými postýlkami
nastýlanými separátem, jako je tomu
u dojnic.

Rekonstrukce volného objektu při-
nášela výhodu, neboť původní vazné
stáje byly rozmístěné po okolních
vesnicích. Dnes jsou v jednom areá-
lu ustájeny všechny kategorie skotu,
což přináší obrovskou úsporu práce
i šetří pojezdy. Pouze masné stádo
má své zimoviště mimo areál v Hlás-
ce. Dále je 70 − 90 jalovic je umístě-
no ve stáji v Rychnově nad Kněžnou,
odkud budou v dohledné době také
přemístěny do stáje v Hlásce.

Přes léto jsou masné krávy s tela-
ty a mléčné jalovice na venkovních
pastvinách. Výběhy v areálu kravína
na Hlásce z důvodu stavebního řeše-
ní nejsou možné. Býčci z masných
i mléčných stád jsou vykrmováni jen
do hmotnosti 250 − 300 kg a putují
nejčastěji za hranice na dovýkrm.

Mléèné stádo

Stáje obývá stále český strakatý

ŽIVOČIŠNÁ VÝROBA 15/2013

13

skot s průměrnou užitkovostí na úrovni 7000
kg mléka, 3,6 % bílkovin a 4,1 % tuku. Mléko
putuje přes MOD Morava do mlékárny Bohe-
milk v Opočně. Se somatikou nejsou na farmě
problémy, a to ani při změnách ustájení.

Dojnice si na volné stáje i přechod od stla-
ní slámou na stlaní separátem rychle zvykly.
Přesto je nutné sledováním zjistit optimál-
ní množství separátu, které je třeba nastýlat.
Důležitá je také délka boxů, neboť při delším
rozměru dochází ke znečišťování podestýlky
a rozmáčení separátu. Následkem toho dojnice
hůře vstávají a může docházet k vyššímu mno-
žení patogenů.

Optimální řešení se hledalo také
u odchovu telat. Telata mají k dispozici boxy
v kryté hale, kde pobývají po dobu mléčné
výživy. Z důvodu nedostatku místa v dal-
ší stáji se přistavuje kotec pro 40 telat při
přechodu z mléčné na rostlinnou výrobu.
V této sekci budou mít telata k dispozici kro-
mě TMR také ještě přídavek startéru. Od tří

měsíců budou ustájena ve stáji stlané separá-
tem.

Rostlinná výroba

Bioplynová stanice spolyká ročně kuku-
řičnou siláž ze sta hektarů, dalších osmdesát
představuje produkci siláže určenou pro skot.
Osmdesát hektarů je určeno pro ozimou pše-
nici, které se i v této oblasti poměrně daří, čas-
to se sklízí v potravinářské kvalitě, v loňském
roce s výnosem 5,8 tuny z hektaru. Také pro
sladovnický ječmen je vyhrazeno osmdesát
hektarů, kvalitativně s ním nejsou problémy.

Zejména pro myslivce se ve vyšších polohách
pěstuje 20 hektarů ovsa, 50 ha je určeno pro
ostropestřec mariánský a 40 ha pro řepku. Na
ostatní ploše jsou pěstovány trávy na semeno.

Část orné plochy je z důvodu eroze zejména
formou pásů věnována pro produkci víceletých
pícnin, či intenzivních travin. Extrémní svahy
již dlouho pokrývají trvalé travní porosty. Pro
zachování protierozních opatření se problema-
tičtější pozemky zpracovávají minimalizací
a kukuřice se seje do mulče či do strniště.

»Pěstujeme především univerzální hybridy
určené pro skot i bioplynky. Rozdělení ploch
striktně na určené pro krmení zvířat a pro stanici
nelze za každých podmínek zcela dodržet. Dů-
ležité je dbát na agrotechniku a správné zásady
sklizně a zejména pak na volbu vhodného termí-
nu sklizně. Snažíme se vybírat nejlepší hybridy
od renomovaných firem. Pro zajištění kvalitní
konzervace používáme biologických konzervan-
tů, které zvyšují chutnost krmné dávky, zvyšují
její příjem a snižují tak ztráty. A co se nepovede,

to skončí v bioplynce,«
usmívá se ing. Dostál.
»Do budoucna nás ještě
čeká rekonstrukce siláž-
ních žlabů.«

Pozemky
a hospodaøení

»Co nás však trápí, je
vysoká cena pronájmu
pozemků. Extenzivní
hospodaření na TTP
přestává být zeměděl-
stvím v pravém slova
smyslu, ale stává se
honbou za hektary a do-
tacemi na travní poros-
ty v LFA a dotacemi na
údržbu krajiny Ceny za
pronájem se tu vyšpl-
haly na 3000 až 4000
korun na hektar, což je
často více než v níži-
nách. Boj o pozemky je
tak velkým problémem.
Máme vlastních jen 100
hektarů a dalších 200
pronajatých od Pozem-
kového fondu, ostatní
jsou pozemky pronajaté
od drobných vlastníků
pozemků,« obává se
o pozemky ředitel spo-
lečnosti.

»O chod společnosti
se stará 35 stálých za-
městnanců. Přesto je
problém sehnat nové

pracovní síly. Nedaleká výroba Škoda v Kva-
sinách stáhne kvalifikovanou sílu a na polní
práce a práci ve stájích již mnoho zájemců ne-
zbývá. A když se někdo najde, často mu chybí
»zemědělský duch« a cit pro práci v zeměděl-
ství, povzdechl si ředitel. »I z tohoto důvodu si
necháváme ve službách dělat sklizeň obilovin
a řepky. Navíc pro pár set hektarů se nevyplatí
investovat do nákupu kombajnu. Také aplika-
ci pesticidů nám provádí blízký agrochemický
podnik. Výrobu objemných krmiv a ostatní
práce si však zajišťujeme sami.«

Text a foto Soňa JELÍNKOVÁ

