Prevencija bolesti i zdravstveni program stada

Očigledno je da bolesti puno koštaju mlečnu industriju i same farme. Još uvek se više novca troši na lečenje nego na prevenciju. Današnji trendovi ipak nameću značaj prevencije. Malo stada je zaista izolovano, dok sa ukrupnjavanjem stada, gde su velike zajednice, uvećava se i rizik od infekcije. Dodatno, cena subkliničkih bolesti po proizvodnju, još uvek nije najbolje shvaćena od strane farmera.

Primarni cilj menadžmenta je da smanji produktivne gubitke zbog bolesti, loše ishrane i problema u rukovođenju. Takođe dodatni cilj je da se osigura zdravstvena preventiva. Možemo da pretpostavimo da ovo može doneti samo beneﬁt i poboljšanja. Selekcija performansi stada treba biti bazirana na okruženju farme, individualnim ciljevima farme, prisustvu adekvatnih resursa (radna snaga, kapital, izvori informacija). Struktura programa zdravstvenog menadžmenta je jedinstvena za svaku farmu, ali je minimalno sastavljena bar od redovnih pregleda kao što su rutinski pregledi prilikom reprodukcije
Programi preventivne zdravstvene zaštite mogu biti direktno usmereni na najkritičnije tačke u lancu domaćin – agens - okruženje.

Vrlo je bitno da postoji sistem u kome je svaka krava identiﬁkovana, jer je bez toga sprovođenje mera zaštite nemoguće. Od podataka minimalno treba imati datum rođenja, datum kad se krava otelila i podatke o periodičnim prinosima mleka, odnosno kontrola mlečnosti. Ovi podaci mogu mnogo značiti i za nutritivni program i za ﬁnansijsko poslovanje.

Rezime:

Bolesti u mlečnoj industriji su najveći uzrok neeﬁkasnosti proizvodnje. Bolest nastaje u interakciji krava sa njihovom okolinom i agensima bolesti (u slučaju infekcija). Subkliničke bolesti su teže za detektovanje i donose značajan gubitak za mlečnu industriju. Najveći efekat na smanjenje gubitka ima svakako strategija koja je fokusirana na zdravstvenu prevenciju koja će zaštititi ceo proizvodni sistem i koja će neminovno dovesti do boljeg zdravstvenog stanja krava, kvalitetnije i veće proizvodnje mleka i proﬁtabilnije proizvodnje.

Prilog:

Osnovne preporuke za visoku proizvodnju i proﬁt
1.
Za visoku proizvodnju od 10 do 12.000 litara obezbediti, pre svega kabastu hranu dobrog kvaliteta.

2.
Obezbediti optimalnu kolicinu sirovih vlakana za funkcionisanje buraga, ako ih je previse, imacemo smanjen unos hrane, a ako ih je premalo imacemo problematiku acidoza.

3.
Vreme zetve lucerke, neophodno da bude u periodu kada je 20 % lucerke u fazi pupoljka, jer tada je najkvalitetnija, odnosno tada ima odnos izmedju proteina, ADF-a (kisela deterdzentska vlakna) i NDF-a (neutralna deterdzentska vlakna).

4.
Neophodan je visok kvalitet kukuruzne silaze, sto podrazumeva vlaznost manju od 70 %. Najkvalitetnija je kada je vlaznost 65 %, odnosno kada ima 35 % SM u sebi, zrno treba da bude dobro formirano (mlecno-vostano), brzo kosenje i pripremu i duzina secenja podesena na 19 mm.

5.
Silaza koja ima manje od 30 % SM je cesto problematicna, jer ima povecan procenat buterne fermentacije.

6.
Kljucni elementi upravljanja ishranom su: unos SM, kvalitet kabaste hrane, sadrzaj SM u hrani, redovno pracenje telesne kondicije krava i redovno pracenje ostataka hrane u jaslama.

7.
Perzistencija laktacije bi trebalo da se zadrzi do 180 dana a onda da opada na svakih mesec dana po 7 %.

8.
Par dana pred teljenje, dobra HF krava bi trebala da unosi oko 10-12 kg SM na dan

9.
Potrebne su tri recepture:

I. u toku laktacije ista receptura

II. od zasusenja pa do 21 dan pre teljenja

III. od 21 dan pre teljenja do 15 dana posle teljenja

10.
Opravdanje za istu recepturu tokom laktacije, jeste da iako mleko pada, potrebna je energija za razvoj ploda.

11.
U prvim danima laktacije dobra krava ce konzumirati i do 4, 5 % SM od svoje telesne tezine, u prvih 180 dana pa do kraja laktacije konzumiranje ce pasti na 3, 5 % SM, pa i do 2 % SM u odnosu na tezinu krave.

12.
Kada pocne da koristi svoje masti u proizvodnji, dovodi do poremecaja rada jetre i povecanja nivoa ketonskih tela.

13.
Preporuka za laktaciju a na osnovu ispitivanja 4, 5 miliona krava u USA, jeste da je prosecno nakon teljenja, krava davala npr. 20 litara mleka, a nakon 28 do 32 dana, trebalo bi da bude vise za 13 do 18 kg. i taj prosek bi trebalo zadrzati sto je moguce duze. Ukoliko ovo krava nema, onda je problem ili protein pred teljenje ili manjak energije.

14.
U Americi pri posmatranju stada, najvise ih interesuje kao parametar PIK laktacije a ne prosek stada.

15.
Kod ishrane obratiti paznju da li krava jede “prosecno” 11 puta na dan po 27 minuta.

16.
Nije dobro dati nakon muze veliku kolicinu koncentrata jer podize PH, i krava nece ponovo jesti ukoliko se PH ne vrati u normalu. Da se ovo ne bi desavalo neophodno je da hrana bude dostupna ceo dan na hranidbenom stolu. Krava preziva 12 puta na dan, prosecno 30 minuta, i ukoliko je drugacije postoji neki problem, koji treba preispitati.

17.
Potrebe za vodom su takve da će krava piti vodu 13 puta na dan, u proseku od 5-6 litara pri čemu je bitno da pritisak vode bude odgovarajuci zbog lako dostupnih količina vode.

18.
Kontrolisati balegu i sadržaj (postoje odgovarajuca sita koja daju brzu mogucnost analize), a balega je odgovarajuca ukoliko je debljina nakon baleganja do 5 cm. Ukoliko je veca, postoji problem sa varenjem i iskoriscenjem unete hrane.

19.
Cilj u periodu zasusenja jeste povecati tezinu krave za onoliko koliko je tezina teleta.

20.
Preporuka je u obroku za sve grupe krava, da bude od 3, 2 do 3, 5 kg NDF – a na dan, da bi zeludac radio normalno, a ADF vlakana maksimum 19 % u obroku

21.
Odnos kabaste i koncentrovane hrane kod krava sa proizvodnjom od 9.000 litara bi trebao da bude 40: 60 posto izrazeno u SM, a kod krava sa vecom proizvodnjom i do 30: 70 posto za grla koja idu sa proizvodnjom preko 12.000 litara.

22.
Pokretanje krava iz boksa u boks, tokom laktacije, smanjiti na najmanju mogucu meru, i ne praviti veliki broj grupa, vec ih selekcionisati prema genetskom potencijalu u max 2 grupe, sa obaveznim pracenjem ostataka hrane svakog dana.


Hrana koja se kontrolise u smislu ostataka (u kolicini od 3 do 5 %, daje se tovljenicima ili junicama).

23.
Obavezno pratiti stanje sa papcima i redovno koriscenje dezobarijera, jer svako problem sa papcima ce nam smanjiti izlazak krave na hranidbeni hodnik, odnosno unosenje SM. Pracenje problematike papaka, moze da se sprovede opticki, jer svaka krava sa iskrivljenom kicmom ima neki problem koji treba resiti.


Ako neme problema sa papcima kičma će biti ravna.

24.
Preporuka za velicinu hranidbenog stola je 60 cm po kravi a u zasusenju je po grlu 75 do 80 cm.

25.
Unos SM pred teljenje se krece od 10 do 15 kg SM, prosecno oko 12 kg, do dana teljenja. Malo se unos povecava do 5. dana nakon teljenja o tek nakon tog perioda se drasticno povecava.

26.
Unos SM kod prvotelki HF je od 14 do 18, 8 kg, a kod drugotelki je 16 do 24 kg u prvih 5 nedelja. U drugoj nedelji je najveci pomak u smislu konzumiranja hrane.

27.
U periodu zasusenja, preporuka je 6 do 12 gr. niacina i 10 dana posle teljenja

28.
Za telad davati 2 litra na svakih 6 sati kolostruma, prvi dan

29.
Za laktacionu grupu napraviti obrok za 40 litara mleka a od osemenjavanja opada proizvodnja za 7% mesecno, ali hrana ostaje ista jer imamo porast teleta

30.
Obavezno premeravanje hrane svaki dan, koliko je ostalo od prethodnog dana da bi se znala naredna kolicina hrane – obroka. Potrebno je da ostane svaki dan od 3 do 5 posto obroka.

31.
Obratiti pažnju na komfor krave na hranidbenom stolu jer bi to trebalo da bude cilj, da je to najprijatnije mesto za krave

32.
Potreban je visok nivo obrade hranidbenog stola (npr. pločice)

33.
U proseku ukoliko je dobro stanje sa kravama, trebalo bi 40% krava da lezi i odmara a 30% da preziva u stali ili boksu.

34.
Obavezno obratiti paznju na visoke temperature, jer sve preko 200C utiče na konzumiranje hrane. Ispratiti koliko je dana u godini preko 200C.

35.
Kod pojilica za vodu neophodno je lako ciscenje i brzo punjenje vode.

36.
Krave ne smeju da budu udaljene više od 25 metara od pojilice.

37.
Predlog za odgoj teladi jeste da je obavezno potrebno čisto, suvo i dobro provetreno mesto za njihovo držanje

38.
Praksa u USA je sledeća: Tele u prvih 12 sati treba da popije oko 6 litara kolostruma, od 5 dana zamena mleka a 56 dana zalučenje. Starter za telad davati od 3 do 5 dana, ne praškasto nego peletirano ili u zrnu, a kabasta hrana seno leguminoza sa dobrim listom. Neophodna lako dostupna voda.

39.
Ako se daje mleko od krava onda treba da bude pasterizovano.

40.
Zamena za mleko mora da ima proteine i masti od animalnog porekla.

TOP 10 saveta za otkrivanje ESTRUSA

Jedan od najvaznijih uslova za uspesno vestacko osemenjavanje, je eﬁkasno opažanje estrusa. Uključite ovih 10 saveta u Vas dan i obezbedite maksimalne rezultate.

10. Zajedničko skupljanje. Krave u estrusu su sklone sakupljanju. Životinje ostaju u ovim grupama od vremena pred estrusa i stojećeg efekta, i napuštaju grupu kada izadju iz estrusa. Primećivanje grupisanja krava, ne samo da ce Vam pomoći da prepoznate krave u estrusu, vec i ostale udružene sa njima.

9. Vruća mesta. Ove grupe takodje pokazuju sklonost ka izvesnim mestima, vrućim mestima.

Ova mesta mogu biti odredjena u delu dostupnim za kretanje i gaženje. Meka i suva mesta su privlačnija za nameštanje i zaskanje. Pronalaženje ovih vrelih mesta trebalo bi da pomogne u primecivanju vise estrusnih aktivnosti. Nakon pronalazenja vrucih mesta setite se da postoje izvesne okolnosti koje mogu prouzrokovati netacnu identiﬁkaciju estrusa. Životinje koje su premeštene, ograničene malim prostorom ili nahranjene, mogu lažno naskakati na druge.

8. Pravovremene prilike. Kanadska studija (King i Hurnik, 1975.) je identiﬁkovala da učestalost naskakanja počinje da se povećava oko 20h i ostaje visoka do kasno u noć i ranih jutarnjih časova. Najniži nivo naskakanja je izmedju 10 ujutru i 19h.

Kako možete da maksimizirate mogućnost zapažanja estrusa u ovim kasnim večernjim i ranim jutarnjim časovima i da ih uvrstite u svakodnevni raspored?

Neka vam traganje za estrusom bude prvi i poslednji zadatak svakog dana.

7. Mudro koristiti lekove. Kao dodatak za vidljiv trag estrusa, uključite lekove za otkrivanje estrusa u reproduktivni program. Kontaktirajte lokalnog CRI distributera sa pitanjima u vezi korišćenja ovakvih preparata.

6. Zapišite: Važno je da beležite informacije o estrusu. Ako temeljno radite na otkrivanju estrusa, imaćete previše podataka kojih cete morati da se setite, zato koristite notes, tablu ili PDA. Beležite sve vidljive estruse, trakom označite životinje koje su uključene u naskakanje i u druge aktivnosti u vezi estrusa, i beležite ostale korisne informacije o upravljanju stadom. Kada je informacija zapisana, setite se da je prenesete u Vašu trajnu arhivu.

5. Sigurna identiﬁkacija je neophodna. Sigurna identiﬁkacija životinja u estrusu ce Vam osigurati da ispravne životinje budu osemenjene u tačno vreme.

Da bi ostvarili ovo, koristite vrlo vidljiv identiﬁkacioni sistem (usne markice, ogrlice sa markicama, itd). Bez dobrog identiﬁkacionog sistema, veoma je lako pogresno identiﬁkovati zivotinju.

4. Učestanost. Uspešno opažanje estrusa zahteva da proverite estrus najmanje dva puta dnevno.

Budući da dužina estrusa cesto može biti kraća od 12 sati, apsolutno je neophodno da proverite najmanje dva puta na dan kako ne bi propustili ove krace estruse.

3. Dobro iskorišćeno vreme. Ne možete dovoljno uraditi na otkrivanju estrusa dok radite druge poslove. Previše je važno! Uzeti dovoljno, iskljucivog vremena da se osmotre sve životinje. Period od 20 do 30 minuta je preporuceno da dozvoli dovoljno vremena da osigura životinjama u estrusu da budu zaskocene.

2. Znati i prepoznati znake. Nema svrhe posmatrati krave u estrusu ukoliko ne znate šta treba da gledate. Tokom predestrusnog i pravog estrusnog perioda postoje mnogi sekundarni znaci. Vulva krave ili spoljnih delova reproduktivnih organa postaje crvena i natečena kako se tok krvi kroz reproduktivne organe povecava. Ponašanje krave počinje da se menja: postaje uznemirena i uzbudjena. Lizanje i trljanje brade o zadnji deo tela drugih zivotinja, I pokušava da zaskoči druge krave.

Značajna promena se desava kada krava udje u pravi estrus. Jedino tokom pravog estrusa krava će zaista stajati kada bude zaskočena od strane drugih životinja.

Ovo je najznačajniji znak estrusa!

1. Držati se plana. Uspostaviti standardne procedure i drzati se istih. Uraditi nacrt čitavog plana, pismeno. Odlučiti ko ce detektovati estrus, koliko često, kada ce to raditi i koliko dugo. Koristiti sigurne metode za belezenje estrusa i koristiti te informacije za upravljanje vestačkim osemenjavanjem.
