Kierunki wykorzystania oraz ochrona zasobów genetycznych zwierząt gospodarskich w warunkach zrównoważonego rozwoju
Realizowany projekt badawczy pt.: przez Konsorcjum w składzie:

1. Instytut Zootechniki – Państwowy Instytut Badawczy

2. Uniwersytet Rolniczy im. Hugona Kołłątaja w Krakowie

3. Uniwersytet Przyrodniczy w Lublinie

4. Stadnina Koni Michałów sp. z o.o.

5. Stadnina Koni Janów Podlaski sp. z o.o.

6. Małopolska Hodowla Roślin sp. z o.o., Zakład Hodowlano-Produkcyjny Stado Ogierów Białka

7. "JK" Sp. z o.o.

 stanowi interdyscyplinarną koncepcję badań związanych z ochrona bioróżnorodności oraz wykorzystaniem potencjału rodzimych ras zwierząt utrzymywanych głownie w drobnych rodzinnych gospodarstwach rolnych dla produkcji wysokiej jakości żywności. Wagę zaplanowanych prac potwierdzają dotychczasowe odkrycia oraz coraz większe zainteresowanie społeczne produktami o walorach dietetycznych i prozdrowotnych. Dotychczas realizowane programy ochrony zasobów genetycznych zwierząt gospodarskich in situ związane są z dużymi nakładami finansowymi (głownie z funduszy europejskich) aby wyrównać rolnikom utracone korzyści z tytułu hodowli bardzo cennych ale mniej wydajnych ras rodzimych. Aby dotychczasowe nakłady nie uznano za zmarnowane, w przypadku możliwości dalszego ich ograniczenia, istnieje konieczność przy zastosowaniu tradycyjnych oraz innowacyjnych metod technologii i technik zorganizować produkcję wysokiej jakości produktów, które decydować będą o rentowności tej hodowli. Rozwojowi badań z tego zakresu sprzyjają oczekiwania społeczne i dynamicznych rozwój rynku żywności organicznej, który w 2015 roku szacowanych był w Unii Europejskiej na ponad 22,4 miliony euro. Również w Polsce obserwujemy wzrost wartości tego rynku średniorocznie około 20% i jest szacowany na 600 – 650 mln. zł.

Zagadnienia badawcze skoncentrowane są wokół dwóch osi projektu. Pierwsza Oś stanowią zadania badawcze związane przede wszystkim z ochroną bioróżnorodności ex situ i obejmują zadania:

Zadanie 1: Wykorzystanie innowacyjnych i wysokowydajnych technik analizy genomu, ochrony bioróżnorodności oraz identyfikacji podłoża genetycznego istotnych cech funkcjonalnych i produkcyjnych ras zachowawczych;

Zadanie 2: Wykorzystanie osiągnięć genetyki molekularnej w diagnostyce i eliminacji zwierząt obarczonych chorobami o podłożu genetycznym;

Zadanie 3: Opracowanie nowych metod konserwacji oraz kryteriów selekcji dawców izolowanego materiału genetycznego do wykorzystania w programach zachowania bioróżnorodności zwierząt.

Realizacja tych zadań pozwoli na uzyskanie nowoczesnych narzędzi i metod zarządzania bioróżnorodnością zwierząt oraz przyczyni się do identyfikacji podłoża genetycznego cech funkcjonalnych i produkcyjnych, ustalenia wzorców molekularnych poszczególnych populacji oraz opracowania nowych metod, technologii i kryteriów selekcji dawców wysokiej jakości i wolnego od wad genetycznych izolowanego materiału genetycznego. Połączenie informacji genomowych z wynikami tradycyjnej oceny wartości hodowlanej we wspólnej bazie informatycznej zapoczątkuje tworzenie Polskiej Infrastruktury Genetycznej Ras Zachowawczych.

 Badania w ramach drugiej osi projektu dotyczą zagadnień związanych z praktycznym wykorzystaniem potencjału produkcyjnego zwierząt ras zachowawczych in-situ i prowadzone będą w ramach zadań badawczych:

Zadanie 4: Charakterystyka potencjału ekonomicznego chowu zwierząt ras zachowawczych w gospodarstwach rodzinnych i ich interakcję rynkowe w warunkach zrównoważonego rolnictwa;

Zadanie 5: Wykorzystanie rodzimych ras zwierząt użytkowanych w tradycyjnych systemach chowu w gospodarstwach niskonakładowych do pozyskiwania wysokiej jakości produktów lokalnych;

Zadanie 6: Wykorzystanie zwierząt gospodarskich ras lokalnych w ochronie i właściwym zagospodarowaniu siedlisk cennych przyrodniczo;

Zadanie 7: Implementacja metod rozwoju i ochrony bioróżnorodności

Optymalne wykorzystanie zasobów ras rodzimych dobrze przystosowanych do utrzymywania w warunkach ekstensywnych gospodarstw tradycyjnych ma duże znaczenie w rozdrobnionym rolnictwie Polskiej południowo-wschodniej, zwarzywszy na fakt występowania na tym obszarze znacznej ilości użytków zielonych i terenów prawnie chronionych. Określenie ekonomicznych podstaw funkcjonowania gospodarstw utrzymujących rasy rodzime oraz diagnoza poziomu zrównoważenia środowiskowego, ekonomicznego i społecznego gospodarstw w warunkach lokalnej produkcji niskonakładowej ma wielkie znaczenie wynikające z wielofunkcyjnego rozwoju sektora rolnego i konieczności godzenia licznych funkcji takich jak, dbałość o środowisko naturalne, zachowanie ekosystemów i krajobrazu czy kultury wsi. Należy podkreślić, że projekt ma szczególne znaczenie dla małych gospodarstw rodzinnych utrzymujących rasy rodzime i nie osiągających satysfakcjonujących dochodów. Wyniki badań zobrazują ekonomiczne podstawy funkcjonowania tych gospodarstw, określone zostaną optymalne systemy produkcji zwierzęcej oraz łańcuchy marketingowe. Wyniki badań zostaną wykorzystane do stworzenia systemów organizacyjno-technicznych produkcji oraz przyniosą dane normatywne do modelowania gospodarstw rodzinnych, określa optymalna skala produkcji, strategie programu produkcyjnego jak również poziom dochodów gospodarstw. Rezultaty zostaną wykorzystane do stworzenia optymalnego systemu dystrybucji surowców/ produktów pochodzących od ras rodzimych w warunkach lokalnych. Wprowadzenie nowych rozwiązań sprzedaży zwłaszcza sprzedaży bezpośredniej identyfikacji kanałów dystrybucji stanowi szansę zwiększenia dochodów i poprawi konkurencyjność wielu małych gospodarstw rolnych. Kreowanie krótkich kanałów dystrybucji jest elementem tworzenia lokalnych systemów żywnościowych i wykorzystanie miejscowego potencjału produkcyjnego oraz poprawy wizerunku regionów zaniedbanych. Odpowiedzią na zapotrzebowanie społeczne jest określenie przydatności technologicznej, walorów odżywczych i prozdrowotnych surowców i produktów pozyskiwanych z lokalnych ras bydła, świń i owiec oraz opracowanie internetowej bazy regionalnych produktów spożywczych pozyskiwanych od zwierząt ras rodzimych i certyfikowanych przez Instytut Zootechniki PIB. Badania z zakresu ochrony środowiska przyrodniczego dotyczą zapewnienia właściwego stanu siedlisk naturalnych jak i poprzez ekstensywny wypas przywracanie do stanu pierwotnego cennych przyrodniczo i krajobrazowo terenów, które uległy degradacji. Przedstawiony projekt jest spójny z krajowymi i europejskimi strategiami ochrony zasobów genetycznych zwierząt gospodarskich, stanowi również istotny wkład w rozwój polskiej nauki w dziedzinach bioróżnorodności, genetyki molekularnej i biotechnologii rozrodu przyczynią się do podniesienia rangi polskiego sektora naukowego na arenie międzynarodowej. Ponadto wdrożenie wyników planowanych badań może mieć kluczowy wpływ na poprawę opłacalności gospodarstw rodzinnych utrzymujących hodowlę ras zachowawczych.
Prof. dr hab. Jędrzej Krupiński, dr inż. Paweł Radomski, dr inż. Piotr Moskała.
