

FARMA MILNÁ, s.r.o.

horská ekologická firma

25 let

**hospodaření zemědělské farmy
v šumavsko – lipenské oblasti**

1993 – 2018

PA MĚTNÍ LIST

*FARMA MILNÁ
S.R.O.*

FARMA MILNÁ s.r.o.

1.5.1993

OPALICE – ZÁLUŽÍ

dvůr 2001

OLŠOV

dvůr 2016

MALŠÍN

dvůr 1995

MILNÁ

dvůr 1993

MUCKOV

dvůr 2003

**BIOPLYNOVÁ
FERMENTAČNÍ STANICE
2012**

**ADMINISTRATIVNÍ
BUDOVA - 2016**

FARMA MILNÁ - RODINNÁ FIRMA ČLENOVÉ RODINY VALENTA - VALTER

Ing. VÁCLAV VALENTA CSc. – zakladatel firmy, spolumajitel a ředitel + MARIE VALENTOVÁ, manželka + Ing. GALINA VALTEROVÁ, dcera zakladatele a spolumajitelka.

Ing. JIŘÍ VALTER, zeť zakladatele + Ing. JIŘÍ VALTER ml., vnuk zakladatele, výrobní náměstek firmy, nástupce a pokračovatel, budoucí majitel + Mgr. ANETA PINKOVÁ-VALTEROVÁ, PhD., vnučka zakladatele.

ČTVRTSTOLETÍ RODINNÉHO PODNIKÁNÍ

Vše začalo obdobím schvalování privatizačních projektů, předložených na konkrétní privatizovaný majetek. Ing. Václav Valenta, CSc. jako zkušený zemědělec a odborník, zejména v živočišné výrobě, měl hned v počátku jasno, kam budou jeho plány směřovat. Podal si privatizační projekt na tehdejší hospodářství Milná, Statku Frymburk, s.p., před privatizační komisí MZe uspěl a k 1.5.1993 uzavřel nájemní smlouvu se Statkem Frymburk. Vzápětí založil rodinnou firmu – Farma Milná, s.r.o. a jeho podnikání začalo. Začátky nebyly jednoduché, vyrábělo se vše jako za statků, postupně se však upustilo od pěstování všech plodin, po čtrnácti letech skončila produkce mléka a orientace směřovala na odchov masného skotu. Začátky odchovu masného skotu však spadají již do roku 1996, kdy byla firma rozšířena o provoz Malšín. Začala výstavba pastevních areálů, zvířata zůstávala venku i přes zimní období, tím ovšem nemohly být zajištěny veškeré podmínky pro správný vývoj zvířat, nehledě na ostatní problematiku a nákladové položky. To byly důvody, proč se firma rozhodla provést rekonstrukci všech stájí ve svém areálu působnosti nejen na Milné, ale i na Ostrově-Malšíně a Muckově, který byl zakoupen ve volné soutěži v roce 2003. Veškeré původní vazné stáje se přeměnily na volné boxové ustájení se zachováním volného pobytu skotu.

To vše bylo však již v době, kdy Farma Milná byla od roku 2000 držitelem certifikátu ekologického hospodaření. To se také projevilo i v další působnosti firmy, jejíž činnost dále probíhala v souladu s programem ochrany a údržby přírody. Vedle zemědělského podnikání projevuje farma potřebný cit pro estetiku krajiny a přirozeně se snaží navázat na tradice a vztah sedláka k přírodě a prostředí. Mezi doplňkové aktivity farmy patří lesní a rybníční činnost a na svých pozemcích provozuje i myslivost.

Farma zvolila cestu postupného zvyšování zatížení skotem, cílem je 100 dobytčích jednotek na 100 ha po vzoru sousedů v Bavorsku a Rakousku. Stále však zůstávají přebytky objemných krmiv a tak bylo rozhodnuto vystavět bioplynovou stanici.

Uplynulých 25 let znamenalo pro Farmu Milnou nejen její všetranný rozvoj po stránce tržeb, efektivity, kulturnosti prostředí, péče o zaměstnance, ale zejména zlepšení celkového vzhledu v jednotlivých osadách, řečeno slovy starosty Frymburka Oty Řezáče „ ve všech podnikatelských aktivitách je vidět řádného a starostlivého hospodáře“.

K tomu všemu vedl ing. Valenta po celou dobu i své spolupracovníky, ale především si vychoval i nástupce, který by měl pokračovat v jeho šlépějích. Svého vnuka Jiřího Valtera seznamoval se sedlačinou již od útlých let a po vystudování Zemědělské univerzity pokračuje mladý Jiří ve šlépějích svého děda a snad si i on vychová nástupce, tak, aby generace sedláků rodinné firmy Valenta-Valter pokračovala a rozvíjela svou činnost v dalším období.

SONDA DO HISTORIE ZÁJMOVÉHO ÚZEMÍ

Farma Milná, s.r.o. rozvíjí v současnosti své podnikatelské aktivity především v katastrálních územích městyse Frymburk a obcí Černá v Pošumaví a Malšín. Pozemky se ovšem nacházejí i v dalších místech, např. v oblasti Vyšší Brod a Loučovice a úplně nejnověji na území města Horní Planá, v oblasti Olšov a Žlábek. Vedle toho rozvíjí menší činnost v Záluží nad Vltavou, patřící obci Dolní Třebonín a v Opalicích, které spadají pod obec Kamenný Újezd. Vezmeme-li v úvahu veškeré obce a osady, dnes již zaniklé, na kterých firma hospodaří, dojdeme k počtu 24. Všechna tato místa mají svou historii, uvádím však ve stručnosti ta nejrozšířenější.

KRÁTCE DO PREHISTORIE

Na počátku čtvrtohor / před 2,5 mil.let/ začíná první doba ledová. Na konci poslední doby ledové / asi před 14 tisíci léty/ byl na tomto území, které Římané nazývaly Severní les, jenom les a voda. Postupně různými geologickými proměnami zde vznikala různá jezera, která později vytvořila tzv. Šumavské prajezero, které se rozkládalo od Horní Vltavice až po Čertovu stěnu a svou šířku sahala až ke Světlíku. Když pak voda, průlomem u Loučovic odtekla, vyrostl na rozbahněné půdě na úbočích svahů a vyvýšenin hluboký les, který staří Římané i Řekové již tehdy nazývali Severní les. Název Šumava se objevuje poprvé v roce 1010 v darovací listině krále Jindřicha II. který část území daroval pasovskému klášteru. Po stránce geologické je Šumava nejstarší masiv historické České země.

PRVNÍ OSÍDLENÍ, VZÁJEMNÉ BOJE – VZNIK ČECH

Prvními známými obyvateli zde, ale i v dalších oblastech, byli **B ó j o v é** – po nich dostává země jméno Bojohémum, Bohémia latinsky, Böhmen německy.

Bylo to asi ve 4. století před naším letopočtem a byl to jeden z kmenů Keltů, kterých bylo asi 55. Tento románský kmen je později vytlačen germánským kmenem **Markomanů**. Po nich pak přišli do našich krajů **Gothové**, ale i tito byli vypuzeni divokými **Huny**, kočovným kmenem z Dálného východu. Hunové pak zemi zpustošili a opět odtáhli.

Po všech těchto kočovných kmenech přicházejí do opuštěné a prázdné země v VI.století po Kristu **slovanské kmeny**, které postupně osídlí celou Českou zemi. Předpokládá se, že na jihu Čech se usazují tři samostatné kmeny a to: **Netolici**, **Boletici** a **Doudlebové**, jak na ně dodnes ukazují názvy míst – Netolice, Boletice a Doudleby, jež tehdy byly jejich středisky. Přírozenou hranicí těchto tří kmenů bylo pohoří Blanský les. Netolici sídlili severně tohoto pohoří, Boletici jižně a Doudlebové východně. Tyto tři hypotetické kmeny se měly v raném středověku od 6. do 7. století podílet na osídlování jižních Čech. Společně pak tyto tři kmeny měly položit základ tamnímu slovanskému osídlení. Tyto kmeny se mezi sebou potýkaly, navzájem se přepadávaly, slabší podléhaly a přecházely do područí silnějších. Českou zem postupně ovládnou tři nejsilnější kmeny- **kmen Čechů, Slavníkovců a Vršovců**. Jižní Čechy se dostávají v X.století pod nadvládu Slavníkovců, západ ovládají Čechové a východ Vršovci.

Řevnivost, boje a zápasy o moc mezi nimi však trvaly dál, až v roce 995 dochází ke krvavé srážce mezi Slavníkovci a Vršovci, jež končí úplným vyvražděním Slavníkovců na hradě Libici a vítězní Vršovci po zapálení a rozboření Libice ovládnou celé někdejší území Slavníkovců.

Tím se však stanou vážným a nebezpečným sousedem kmeni Čechů, až dojde nakonec k jejich porážce v roce 1108. Je to Svatopluk, kníže z kmene Čechů, který po porážce Vršovců ovládne celou zemi a tato pak dostává své jméno po vítězném kmenu Čechů – **Čechy**.

Tím se tedy i jižní Čechy stanou majetkem českého knížete. Kníže Vladislav I. /1140 – 1173/, který si též později vysloužil titul královský, daruje šumavské hvozdy kolem horního toku Vltavy **Vítkovi z Prčice** jako odměnu za věrné služby, které Vítek poskytoval českému knížeti v bojích o český knížecí stolec. Vítek si v těchto tmavých hvozdech vystaví pevný hrad na nejvyšším vrcholu pohoří sv. Tomáše a dá mu jméno Vítkův kámen. Tento hrad se stane kolébkou šlechtického rodu Vítkovců a

základem jejich panství v jižních Čechách. Hrad měl již od počátku svého založení velký význam na pomezí panství Vítkoviců a později i Rožmberků i jeho střežiště stezky linecké, po níž se k nám dopravovala z Rakouska sůl a provozoval tehdejší obchod mezi naší zemí a Bavorskem.

SLOVANÉ A DŮKAZY OSÍDLENÍ

Znalec historie naší oblasti a loučovický kronikář František Schusser píše: „Zatímco německá kronika ani historie Frymburku se období před rokem 1277 vůbec nedotýká, okresní soudní adjunkt Josef Stocklow v německé kronice Vyššího Brodu napsal: „Také v německé kronice Horní Plané a farnosti Kapličky se píše o příchodu Slovanů do kraje, kteří vytlačili zbytky původního germánského obyvatelstva do Bavorska.“ I další němečtí znalci kraje, Oswald Sonnberger a Franz Bertlwieser píší o příchodu Slovanů do krajiny kolem dnešního Frymburku. Když jsem prohlížel mapu územního vývoje v 9. století, tak kraj kolem dnešního Frymburku je označen jako „přirozený růst Velké Moravy.“ Naproti tomu Atlas československých dějin na území dnešního Vyšebrodka nemá zakreslenu přítomnost Slovanů.

Historik a českokrumlovský archivář Jiří Zálaha ve své knize Šumava A-Z píše, že „v druhé polovině prvního tisíciletí sem zasahovala sídla slovanského kmene Doudlebů. Na konci 10. století patřil tento kraj k území rodu Slavníkovců. Když byli v roce 995 Slavníkovci v rozhodujícím zápase o sjednocení země vyvražděni, strhli vládu v Čechách do svých rukou Přemyslovci a tak i území při jižní hranici země přešlo do jejího majetku.

A ještě jednou František Schusser: Dovolte mi vyslovit osobní hypotézu o propojení území dnešního Frymburku s územím Hruštic či nedaleké Bolechy. Obě tato místa nejen ukazují na slovanské náčelníky kmenů či rodů, ale obě leží i na „prastarých stezkách,“ které procházely i Frymburkem. V Bolechách byla nalezena i nádoba a střepy dalších nádob ze slovanského období, nejspíše z počátku 9. století.

Původní osídlení bylo české, což poznáme podle českého označení. Teprve po druhé vlně kolonizace, po husitských válkách, dostali se do obce německy hovořící obyvatelé.

Důležitým faktem je skutečnost, že celé území, jehož obyvatelstvo bylo postupně v rámci kolonizace, německé národnosti – patřilo od samého počátku vždy k zemím KORUNY ČESKÉ, kterou právně ustanovil Karel IV. v roce 1348.

Mapka Zemí Koruny české z roku 1400 – kreslil prof. Milbauer v r. 1892 – Ottův slovník naučný - 13

HISTORIE OBLASTI FRYMBURSKA

FRYMBURK - FRIEDBERG

Prehistorické nálezy osídlení v blízkém okolí jsou datovány deset tisíc let před naším letopočtem. Mezolitická naleziště / střední doba kamenná/ prokazují, že naše lipenská oblast, jako teplejší část Šumavy, byla osídlena již vpředzemědělském pravěku.

Novodobá historie začíná v roce 1198, kdy Vyšebrodský cisterciácký mnich, historik a archivář kláštera doktor Valentin Schmidt uvádí „Fritburk byl strážný hrad nad vltavským brodem již v roce 1198 připomínaný“. Z počátku osidlování a budování Frymburka se mnoho písemností nedochovalo, podlouhlý tvar náměstí nám však napovídá, že mohlo jít o osadu, která vznikala okolo tržiště a byla již zřejmě na konci 13.století trhovou vsí. Název zněl též: Friberch, Friedberch, Fridburch, Phrimurch, Friberg, Friedberg).

Frymburk na pohlednicích z let 1900, 1905 a 1920

V roce 1270 daruje Vítek z Krumlova kostel sv. Bartoloměje ve Frymburku benediktinskému proboštví v Zátóni u Č. Krumlova. Do konce 13. století byl Frymburk samostatným zbožím a náležel pánům z Krumlova. Od roku 1302 jej drželi Rožmberkové a Jindřich z Rožmberka převádí kostel k rakouským premonstrátům ve Schläglu. Ten jej držel prakticky až do roku 1946, do odsunu do Rakouska. Od roku 1379 je Frymburk městem, v roce 1492 propůjčuje Petr Vok z Rožmberka Frymburku městské právo, podle kterého je osvobozen od odúmrtí. Vilém z Rožmberka pak uděluje měšťanům právo vařit pivo.

V roce 1620 přešlo město do majetku rodu Buquoyů a během třicetileté války bylo vypáleno Švédy. V roce 1856 Frymburk vyhořel, bylo zcela zničeno historické jádro a celkem zaniklo 54 domů. V roce 1910 zde stálo domů 156 a žilo v nich 1334 obyvatel a město té doby bylo zcela německojazyčné.

Mapy – historická z roku 1949 a současná z r. 2011
Kontaminace Cenia

V roce 1541 při požáru na Hradčanech a Malé straně shořely Zemské desky a tak Rožmberkové dali pořídit celkový soupis všech hradů, tvrzí, měst a obcí. Celé panství bylo rozděleno na rychty. Pod rychtu Frymburk patřily vedle samotného městečka i vesnice Hrdoňov, Milná, Hruštice, Kovářov, Lhota a Náhlov.

MILNÁ – MÜHLNÖD

Milná je poprvé připomínána v roce 1373 jako „silva et Milna“, tedy jako les u Milné. V roce 1379 uvádí rožmberský urbář název „Milna at Frymburk“, tedy jako Milná u Frymburka. V češtině bylo místní jméno nejdříve vyslovováno jako něco mylného, pochybného, klamného a nejistého. Ve druhé polovině 16.století bylo místní jméno volně přeloženo jako Mlynářov. První německý zápis z roku 1457 ukazuje na to, že první slabika byla vyslovována jako „Mü“ a první člen byl tak spojen v Mühle, čímž dostalo místa význam mlýnská pustka, přestože v osadě nikdy mlýn nebyl.

MILNÁ v r. 1869 pod názvem Mühlnet osada obce Wadetschlag v okr. Kaplice, v r. 1880-1890 pod názvem Milnet osada obce Wadetschlag v okr. Kaplice, v r. 1900-1910 pod názvem Mühlköd osada

obce Wadetschlag v okr. Kaplice, v r. 1921-1930 osada obce Svatonina Lhota v okr. Kaplice, v r. 1950 osada obce Frymburk v okr. Kaplice, od r. 1961 v okr. Český Krumlov.

Až do roku 1945 patřila pod rychtu a později pod obec Svatoňova Lhota. Před první světovou válkou měla Milná 11 domů a 71 německých obyvatel (**dle Historického lexikonu obcí z r. 2005**).

Po odsunu Němců po druhé světové válce zde vznikla farma státního statku a spolu s výstavbou bytů se stala záchytným bodem v široké pustině.

Historická mapka Milné z roku 1949 a současná z roku 2010 - Kontaminace Cenia KOVÁŘOV- SCHMIEDSCHLAG

Poprvé je připomínán v Urbáři Rožmberském v roce 1379 jako „villa Smydslag vel Kowarzew ad Frymburk.“ Německý název znamenal „kovářovu paseku“. V roce 1379 je zde uváděno devět osedlých, z toho jeden kovář. Stejný počet domů je uváděn nepřetržitě až do roku 1757. Kovářov patřil vždy pod rychtu Hruštica a později až do roku 1945 pod obec Hruštica. Před první světovou válkou měl Kovářov 15 domů a 111 německých obyvatel. Nepravidelnou návěs tvořilo sedm kamenných šumavských statků čtvercového typu s kapličkou uprostřed.

U Kovářova i německý název říká, že zde již v roce 1379 byl kovář a dále 8 zemědělců, kteří z plodin pěstovali zejména len. Zbývající drobné chaloupky byly postaveny až v druhé polovině 18. století a byla to obydlí lesních dělníků co v létě plavili i vory.

Historická mapka Kovářova z roku 1949 a současná z roku 2010 Kontaminace Cenia

HRDOŇOV– HEINRICHSÖD

Hrdoňov, německy Heinrichsöd, je poprvé připomínán v Urbáři Rožmberském v roce 1379. Jméno Hrdoňov vzniklo z Hrdonova dvora. Osobní jméno Hrdoň vzniklo ze staročeského hrdoň=hrdý člověk. Německé jméno znamenalo Jindřichovu samotou. Obě jména naznačují, že zde původně byl dvůr nebo samota. Tedy jediný osedlý. V roce 1379 je v urbáři uveden „Hainreichsed vel Hrdonyow ad Frymburk“ který má již deset osedlých, tedy deset domů. Z toho plyne, že zde muselo být osídlení mnohem dříve. Uprostřed náměstí na svahu byla kaple s věžičkou a po obou stranách patrové kamenné šumavské trojboké statky, pouze tři statky byly čtvercové, tedy „mladšího vysazení.“ V roce 1930 postihl prakticky celou obec velký požár, který zničil všechny střechy, ale do zimy byly všechny domy „pod střechou.“

Původně to býval Hrdonův dvůr, tedy dům hrdého člověka a německé jméno Heindrichsod odhaluje i křestní jméno jeho majitele. Tedy Jindřichovu samotou.

Mapka historická 1949 a současná 2010 – Kontaminace Cenia

HRUŠTICE – WADETSTIFT

Hruštice, německy Wadetstift, jsou poprvé uváděny již v roce 1234, tedy dříve, než byl založen hrad Rožmberk či cisterciácký klášter Vyšší Brod. V té době patřily již premonstrátům z kláštera v Milevska, který byl založen v letech 1184 až 1187. Urbář zboží Rožmberského, v roce 1379 uvádí u rychty Frymburk „Waczlawastift vel Hruschtice Watnaw“. Německé jméno ve druhém členu „stift“ znamená církevní založení, kterého se v jižních Čechách užívalo ve smyslu českého jména Lhota a v prvním členu je uvedeno jméno lokátora, takže český volný překlad Hruštic je Václavova Lhota. Hruštice se staly sídlem rychty a později obce, kam až do roku 1945 patřily Hrdoňov, Kovářov a Posudov. Hruštice stály na návrší na levém břehu Vltavy a podkovovitá náves měla pěkný výhled na Vltavu. Uprostřed návsi, při cestě od Kovářova k Frymburku stávala kaple se zvoničkou. Omítnuté domy měly štítů s valbou směřovány do návsi.

Mapka historická z roku 1949 + současná z roku 2011- Kontaminace Cenia

Václavova Lhota byla založena tak, že vrchnost (v případě Hruštic premonstrátů z Milevska) najmula jakéhosi Václava, aby řídil klučení lesa, likvidaci spálených porostů a přeměnu takto odlesněné plochy na pastviny a ornou půdu. Byl pověřen obstaráním osadníků a rozdělením půdy mezi ně.

POSUDOV - STÜBLERN

Historický lexikon obcí 2005 uvádí:

Posudov v r. 1869-1910 pod názvem Stüblern osada obce Wadetstift/ Hruštice/ v okr. Kaplice, v r. 1921-1930 osada obce Hruštice v okr. Kaplice, v r. 1950 osada obce Frymburk v okr. Kaplice, v r. 1961-1972 část obce Frymburk v okr. Český Krumlov, k 1.1.1973 jako část obce zanikla.

Mapka historická z roku 1949 + současná z roku 2011- Kontam. Cenia

Při robotě musel každý statkář za rok udělat 24 sáhů dřeva, což bylo více než 70 prostorových metrů. Dále museli sázet, okopávat a sklízet zelí pro farní dvůr, pomáhat při žních a svažení sena.

BOBOVEC – KNĚŽICE – PFAFFENSCHLAG

Historický lexikon obcí 2005 uvádí:

Bobovec v r. 1869 pod názvem Pfaffenschlag, osada obce Světlík v okr. Krumlov, v r. 1880-1890 pod názvem Kněžice, osada obce Světlík v okr. Krumlov, v r. 1900-1910 pod názvem Pfaffenschlag, osada obce Světlík v okr. Krumlov, v r. 1921-1950 osada obce Světlík v okr. Český Krumlov, v dalších letech jako osada zanikla (součást obce Frymburk v okr. Český Krumlov).

Historická mapka z roku 1949 + současná z roku 2010 – Kontaminace Cenia

Datum založení:
1283. Asi v pol. XIII.
stol. darován dvorec
Kněžice s farou
světlickou kláštera
drkolenskému.

HISTORIE OBLASTI MALŠÍNSKA

M A L Š Í N - MALSCHING

K osídlení Malšína došlo zcela určitě ještě před první písemnou zprávou. Zde se totiž stýkaly zemské stezky od Vyššího Brodu a od Malšína, aby pak pokračovaly společně k Zátóni. Doktor Valentin Schmidt v roce 1901 uvedl, že vyšebrodská stezka byla používána: "již v době Markomanů". Návrší dnešního Malšína, kde se právě tyto zemské stezky stýkaly bylo od "nepaměti" nazýváno Tumberg, tedy strážní věž nebo také strážní stanoviště.

V roce 1339 je uváděn jako Nicoden de Malschin a v roce 1360 patřil Malšín pod Zátón. O rok později je již součástí panství hradu Rožmberk.

Farní kostel Srdce Ježíšova, původně sv. Markéty na Malšíně, byl již před tímto datem a až do roku 1850 patřil Malšín pod panství rožmberského hradu. V roce 1870 patřilo pod farnost Malšín 25 obcí a osad, kde bydlelo v 296 domech 2 086 obyvatel římskokatolického vyznání. Na samotném Malšíně v té době bylo 25 domů a 190 katolíků.

Malšín nebo též často uváděné Myšlany, německy Malsching, patřil v roce 1910 pod soudní okres Vyšší Brod a uvádí se, že zde bylo 48 domů a 303 obyvatel německé národnosti.

Historická mapka z roku 1949 + současná z roku 2010

Jiří Andreska uvádí, že cesta z Lince přes Vyšší Brod a Tumberg "byla užívána již v dobách římských". Raffelstettský celní řád z roku 906 se zmiňuje, že: "tudy dopravovali z Čech na podunajská tržiště otroky, koně a vosk, aby je vyměnili za jiné zboží, obvykle za sůl".

O S T R O V - WÖRLES

Ostrov dlouho býval samostatné městečko. Jeho vznik se uvádí v roce 1372, míval svou radnici, kostelík s věží. Pod kaplí Panny Marie Pomocné na Tumbergu, tvořil v údolí jakýsi ostrov. Od nepaměti spolu Malšín a Ostrov soutěžily o to, kde bude rychta, obecní úřad a další instituce.

Ostrov je uváděn od svého počátku v majetku kláštera Vyšší Brod a v roce 1379 i v majetku hradu Rožmberk. V roce 1856 byla postavena na nedalekém "Turnbergu" poutní kaple Panny Marie Pomocné na skalnatém ostrohu, kde pravděpodobně stával strážní hrádek u dvou zemských stezek. Od kaple je krásný rozhled až k rakouskému Sternsteinu.

V roce 1910 patřil pod soudní okres Vyšší Brod, uvádí se zde 41 domů a 270 obyvatel německé národnosti. Patřil pod panství Rožmberk a farou pod Myšlany.

Historická mapka z roku 1949 + současná z roku 2010

V padesátých letech 20. století bylo mnoho domů v Ostrově zbořeno a jak František Schusser uvádí, mnoho se toho odneslo a odvezlo, prakticky všechno, co bylo k použití, včetně krovů.

V Ě T R N Á - NESSELBACH

V rožmberském urbáři je první zmínka již v roce 1379, ale již v roce 1347, kdy Petr z Rožmberka založil špitál ve Vyšším Brodě, se uvádí, že mu věnoval výnos ze svého dvora, polí a sadů v Nesselbachu. V roce 1380 Petr a Jan z Rožmberka potvrzují ve své listině darování Nesselbachu spolu s některými jinými obcemi vyšebrodskému klášteru.

V roce 1530 náležel Nesselbach k soudnímu okresu Wullachen (Bolechy) a připomíná se 10 poddaných odvádějících berně. od roku 1840 až do roku 1946 se uvádí přibližně 100 obyvatel (v r. 1946 – 112), což všichni byli sudetští Němci a podle schválených zákonů byli odsunuti.

V roce 1921 – 1930 pod názvem Nesselbach byla osadou obce Ostrov v okrese Kaplice, v roce 1950 osada obce Ostrov postupně zaniká a posléze je součástí obce Malšín, okr. Český Krumlov.

HORNÍ DLOUHÁ – OBER-LANGERDORF

Podle historického lexikonu obcí z roku 2005

Horní Dlouhá v r. 1869 pod názvem Horní Langendorf osada obce Wörles v okr. Kaplice, v r. 1880-1890 pod názvem Horní Langdorf osada obce Wörles v okr. Kaplice, v r. 1900-1910 pod názvem Ober Langendorf osada obce Wörles v okr. Kaplice, v r. 1921-1930 obec v okr. Kaplice, v r. 1950 osada obce Ostrov v okr. Kaplice, v dalších letech se jako osada neuvádí (součást obce Malšín v okr. Český Krumlov).

Ověřená statistická data uvádí celkem 10 domů a 58 obyvatel v roce 1910, po roce 1950 je osada obydlená rekreačně / v r. 1950 žije v 8 domech celkem 16 obyvatel.

BOLECHY - WULLACHEN

V roce 1400 jsou poprvé písemně připomínány Bolechy, které byly až do roku 1950 sídlem rychty a později obce, v níž byly nepřetržitě Loučovice. Jméno Bolechy, německy Wullachen, bylo bydliště Bolechů. Domácká zkratka Bolech pochází od jména Boleslav. Brzy v Bolechách vznikl i malý klášter Klaristek.

Na počátku dvacátého století měly Bolechy čtyři domy a 29 obyvatel. Přesto však byly i nadále sídlem obce, kam až do roku 1951 patřily i Loučovice. Tehdy, v roce 1906, měla obec Bolechy 175 domů a 1222 obyvatel.

VŠÍMARY - SCHIMMERN

Historický lexikon obcí 2005 uvádí:

Všímary v r. 1869 pod názvem Schimmern osada obce Wörles v okr. Kaplice, v r. 1880-1910 pod názvem Schimern osada obce Wörles v okr. Kaplice, v r. 1921-1930 osada obce Horní Dlouhá v okr. Kaplice, v r. 1950 osada obce Ostrov v okr. Kaplice, v dalších letech jako osada zanikla (součást obce Malšín v okr. Český Krumlov).

CHVALÍN – KALLING

Chvalín, nebo také Chvaliny, bylo „vladycké sídlo krásné polohy“, kde v letech 1372 až 1383 sídlil vladyka Jenlín z Chvalína, bratr Janka z Dubový, uvádí se v urbáři kláštera Vyšší Brod. Jméno vzniklo od Chvála a znamenalo Chválův dvůr. V letech 1869 – 1910 pod názvem Kalling byl jako osada obce Wieles / Běleň/ v okrese Kaplice. V letech 1921 – 1930 byl Chvalín osadou obce Běleň, okres Kaplice. V r. 1950 to byla osada obce Ostrov, okr. Kaplice a v dalších letech jako osada zanikl a stal se součástí obce Malšín, okr. Český Krumlov. Chvalín leží v KÚ Šaflářov.

HISTORIE OBLASTI ČERNÁ V POŠUMAVÍ

ČERNÁ V POŠUMAVÍ – SCHWARZBACH

První zmínka z roku 1268 uvádí jméno "Na černé řece"- psáno česky. Později v letech 1445, 1483, 1495 se obec jmenovala jednoduše "Černá", opět psáno česky nebo Nachirnie, což byl taktéž slovanský název, s označením "villa" = vesnice. V 16. století se Černá píše jako Schwarzbach – již psáno německy, z čehož vzniklo české "Černý potok". Navzdory českému jménu a území povolával Hirzo na své panství právě Němce. Později byla Černá jistě ryze německá, což dosvědčují zejména německá jména tehdejších obyvatel (kromě několika českých, která patřila zde působícím vrchnostenským úředníkům). Původně patřila Černá k rychtě Mokrý, kde měl zlatokorunský klášter dvůr a správce dvora. Za Rožmberků byla sídlem rychty většinou Dolní Vltavice. V roce 1585, tj. v době panování rodu Rožmberků, se objevuje Černá poprvé jako samostatná rychta, protože zřízením pivovaru a mlýna (v roce 1568) získala na významu - ostatně již v roce 1510 byl v Černé rychtář již usedlý. Černá zůstala sídlem vrchnostenského úřadu i za vlastnictví knížecí rodiny Eggenberků a Schwarzenberků.

V roce 2018 oslaví obec 750 let svého založení – první zmínky!

MUCKOV – MUCZKARN

Muckov, německy Mucz Karn, je uváděn v roce založení 1518. Patřil pod rychtu Hořice, od ní se odloučil v r. 1633. Později byl osadou obce Planles-Plánička, od roku 1900 jako samostatná obec. K Muckovu patřily osady Emry – Bednáře, Kramolín, Hostínova Lhota, Vyžbohy, Jámy a zřejmě do r. 1950 i Plánička. Byly-li první názvy obcí viditelně slovanské (například Natschernerece = Černá), pak u Muckova a ostatních obcí je již vidět postupující germanizace. V době, kdy se připomíná vznik obce, je název Mucz Karn, v roce 1654 Müczgern a v dalších letech s malými obměnami téměř stejný název, a až do roku 1900 je osadou obce Planles, čili Pláničky. Dnes je Muckov osadou obce Černá v Pošumaví.

EMRY – EMMERN - BEDNÁŘE

Přibližně stejný osud měla i bývalá osada Bednáře, do roku 1949 nazývaná Emry, německy Emmern. Významná zde ovšem byla škola, slavnostně vysvěcena 26. listopadu 1896, která pokračovala jako česká od roku 1948 a skončila školním rokem 1965/1966. Podle berní ruly z roku 1653 se Emry též nazývaly „Fünf Häuser“, čili „Pět chalup“, nejspíš podle pěti majitelů usedlostí. Vedle školy nebylo v Emrech prakticky nic, ani krám, ani hospoda. Zato osada ležela přímo na spojnici cest z Černé do Světlíku a do Hořic, takže tam bývávalo rušno.

Významnější osadou bývala i **HOSTINNÁ LHOTA** ve směru z Muckova na Hořice. Její vznik se datuje rokem 1530 pod názvem **HOSSENSCHLAG** a bývala tehdy osadou obce Planles, od roku 1880 osada obce Plané, od roku 1890 patřila obci Muckov. V roce 1910 zde bylo 5 domů a 45 obyvatel, v roce 1950 v 5 domech pouze 15 obyvatel.

Horní mapky Muckov, spodní Emry (dnes Bednáře)

HISTORIE ROZVOJE ZEMĚDĚLSTVÍ V ZÁJMOVÉM ÚZEMÍ OD ROKU 1945 DO VZNIKU FARMY

MILNÁ, ale samozřejmě i ostatní obce zájmového území, byly převážně zemědělské. Generace sedláků s pevnou vazbou na půdu svých gruntů si v těchto méně příznivých pošumavských podmínkách zajišťovaly obživu. Jejich selské zkušenosti jim přinášely vědomí, že je především potřeba citlivě přistupovat k přírodě, jejíž zákonitosti si postupně osvojili dlouhodobým pozorováním.

Po odsunu sudetských Němců, z nichž většina byla dobrými a zkušenými hospodáři, se s novým osídlením ocitl rolnický stav znovu na samém začátku.

Osídlenci, přicházející pod příslibem získání vlastní půdy a možnosti hospodaření, nemají často dostatek znalostí a zkušeností se sedlačinou a pokud hospodaření přece jen trochu rozjedou, v krátké době o svůj příděl zase přijdou.

VÝVOJ ZEMĚDĚLSTVÍ NA MILNÉ DO ROKU 1990

Horská pastvinářská družstva

Podle výnosu ministerstva zemědělství z 15. ledna 1946, se na základě připravovaného odsunu německého obyvatelstva, začalo se zakládáním horských pastevních družstev. Jejich zřizovateli byly některé vnitrozemské i pohraniční okresy a pastevní družstva byla nájemci půdy a zemědělského majetku.

V oblasti Milné tak začalo v roce 1947 fungovat Horské pastvinářské družstvo v Kovářově, které založil okres Jihlava. Nemělo však dostatek pracovníků ani potřebné znalosti a zkušenosti a tak výsledky byly nevalné.

Založení jednotného zemědělského družstva/ JZD/

V roce 1949 bylo ve Frymburku založeno JZD I. typu, prvním předsedou byl Karel Vlášek a prvním počinem výstavba drůbežárny. V r. 1950 přechází JZD na II. typ hospodaření, obhospodařuje celkem 300 ha zemědělské půdy, ovšem hospodaření se potýká s velkými problémy. *Jak uvádí Kronika Frymburka* má družstvo nejen málo členů, naprostý nedostatek krmiva, ale především velmi špatnou pracovní morálku. Po osmi letech své živořící existence se stává k 1.4. 1958 součástí Státního statku Černá v Pošumaví.

Vznik Státního statku Frymburk

V červnu r. 1950 byl ve Frymburku rovněž zřízen Československý státní statek, který měl výměru 4 500 ha zemědělské půdy a skládal se z oddělení Blatná, Kovářov, Přední Výtoň a Slupečná. Ke Kovářovu patřila i Milná. Statek vznikl ze zrušených Horských pastevních družstev Jihlava a Jindřichův Hradec. Ředitelem statku byl jmenován Rudolf Kubík.

Hospodaření statku je však rovněž, stejně jako JZD, velmi špatné a to nejenom pro velmi malé mechanizační vybavení, nevhodné ustájení živočišné výroby, ale především pro naprostý nedostatek krmiva. K 1. únoru 1951 je z těchto důvodů Státní statek Frymburk zrušen.

Vznik Státního statku Černá v Pošumaví

Delimitací z částí statků Český Krumlov, Frymburk, Želnavá a Světlík, vzniká k 1. lednu 1951 Československý státní statek Černá v Pošumaví. Z bývalého Statku Frymburk přechází oddělení Blatná a Kovářov / s Milnou/, oddělení Přední Výtoň a Slupečná přechází pod Státní statek Vyšší Brod. V roce 1958, kdy Státní statek Černá v Pošumaví převzal i JZD Frymburk, je prakticky veškerá zemědělská půda této oblasti pod správou tohoto statku a Milná jedním z pěti hospodářských oddělení Státního statku Černá v Pošumaví.

Opět Státní statek Frymburk

Ovšem další delimitací v roce 1960, přechází Milná do nově vzniklého Státního statku Frymburk a stává se jedním z hospodářství tohoto statku spolu s Blatnou, Frymburkem, Přední Výtoní a Slupečnou. Ředitelem statku se stává Jaromír Nekovařík. V roce 1962 je uváděna měsíční hrubá mzda na jednoho pracovníka ve výši 1 190 Kč a hrubá zemědělská výroba činí na 1 pracovníka 21 000 Kčs.

Po odchodu Jaromíra Nekovaříka do důchodu nastupuje na Statek Frymburk v roce 1966 nový ředitel František Vlach. Vedoucím hospodářství Milná je Drahoslav Beneš. Výrobní výsledky celého statku se postupně zlepšují, výraznou měrou k tomu přispívá zejména hospodářství Milná. V roce 1968 dosaženou dojivostí 2 838 l na jednu krávu se statek Frymburk zařadil na první místo mezi statky v okrese, přičemž největší podíl mělo hospodářství Milná, které zvýšilo meziroční dojivost o 687 l. Průměrný měsíční výdělek činil 1 764 Kčs. V roce 1968 se na Milné dokončila výstavba tří dvojdomků ve směru na Černou v Pošumaví.

Po invazi spojeneckých vojsk do ČSSR v srpnu 1968 dochází k celostátním kádrovým prověrkám a po nich končí jako ředitel statku k 1.9.1969 i František Vlach. Novým ředitelem se stává Stanislav Dvořák, dosavadní vedoucí hospodářství Zvonková na Státním statku Černá.

Oborový podnik Státní statky Šumava – odštěpné závody

V roce 1971 se Statek Frymburk stává odštěpným závodem nově vzniklého Oborového podniku Státní statky Šumava.

Na hospodářství Milná je v roce 1972 dokončena výstavba kravína na 100 kusů v hodnotě 3 200 tis. Kčs. Statek Frymburk má v té době celkem 402 pracovníků a průměrná měsíční mzda činí 2 114 Kč. Dojivost na Milné dosáhla v roce 1973 celkem 2 966 l / dojnici / rok.

V té době se uskutečňuje i výstavba šesti dvojdomků s rozpočtem 4 012 tis. Kčs.

V roce 1975 byla dokončena výstavba výkrmny brojlerů nad kravínem Milná s celkovou kapacitou 14 000 ks celkově za 420 tis. Kčs.

Další delimitací v roce 1976 již zcela zanikl Odštěpný závod Černá v Pošumaví, byl sloučen s Odštěpným závodem Frymburk, kde je vytvořeno sídlo a ředitelství nově vzniklého Odštěpného závodu 02 Frymburk. Ředitelem statku je nadále Stanislav Dvořák.

OZ 02 Frymburk má k 1.1.1976 celkem 860 pracovníků, výměra zemědělské půdy činí 11 190 ha, chová 5 600 ks skotu, z toho 2 260 ks dojnic, dále 650 ks prasat a 61 000 ks brojlerů.

Hospodářství Milná zaniklo a je sloučeno v jeden celek s Frymburkem jako hospodářství Frymburk. Vedoucím hospodářství je Jan Račák.

Od roku 1982 se Milná opět stává samostatným hospodářským provozem Odštěpného závodu 02 Frymburk, Oborový podnik Šumava.

Sklizeň zelené píce na Milné v tunách v letech 1982 – 1985

Plodina/rok	1982	1983	1984	1985
kukuřice	-	760	597	2232
jednoleté pícniny	1959	2176	329	1058
víceleté pícniny	4803	5770	6726	5100
louky	1853	540	558	773
pastviny	612	1280	1730	1155
CELKEM ZEL.HMOTA	11004	10526	9940	10319
z toho seno	880	1326	920	1109
senáž+siláž	6557	4697	4463	5138
úsušky	119	388	-	81
zelené krmení	3448	4115	4557	3990

Osevní plochy na Milné v r. 1985

Ozimy byly pěstovány na ploše 355 ha, z toho ozimé žito na 189 ha a ozimá pšenice na 10 ha. Jařin pak bylo zaseto celkem 156 ha, převážně jarním ječmenem. Dále se pěstovala na 30 ha kukuřice na siláž, na 15 ha brambory pro potřebu naturálií celého Odštěpného závodu, na 54 ha ostatní jednoleté plodiny / směsky, kapusta/ a na 160 ha víceleté pícniny.

V tomto roce bylo na provoze Milná sklizeno celkem 10 319 t v přepočtu na zelenou píci, z toho nejvíce na víceletých pícninách(5 100 t), a dále z kukuřice (2 232 t). Sena bylo sklizeno 111 t a senáže se siláží celkem 514 t.

Vznik Agrokombinátu Šumava

Od 1.7. 1988 pokračuje Odštěpný závod Frymburk dále, patří však pod nově vzniklý Agrokombinát Šumava.

V roce 1989 odchází do důchodu Stanislav Dvořák a jako ředitel nastupuje Ing. Bronislav Gloga, dosud jako zootechnik odštěpného závodu Vimperk. Jednotlivé provozy hospodaří ve stejném složení, vedoucím provozu Milná je Jiří Huňáček.

Konec platnosti některých ekonomických ukazatelů

Před rokem 1989 byly v zemědělské výrobě uplatňovány některé systémy dotační politiky ke stabilizaci výroby v jednotlivých oblastech.

Zemědělské podniky byly zařazeny již v sedmdesátých létech 20. století do „ produkčně ekonomických skupin“ t. zv. PES podle příznivosti podmínek k zemědělské výrobě. PES 1 – 21 znamenal, že podniky platily pozemkovou daň a naopak podniky zařazené v PES 22 – 42 dostávaly tzv. diferenciální příplatky k tržbám za výrobky vlastní zemědělské výroby.

Na závodě Frymburk byl provoz Světlík zařazen do PES 24 / příplatek 6 Kčs / a naopak provoz Pasečná do PES 39 / 80 Kčs/. Provoz Milná byl v PES 26,5 / 18,50 Kčs/.

Vyplácel se rovněž tzv. pohraniční příplatek ke mzdám a to nejen v zemědělství. Jeho výše činila 10%.Dále byly vypláceny t. zv. stabilizační věrnostní odměny zaměstnancům s trvalým pobytem a odpracovanými léty. Ještě v roce 1990 bylo na závodě Frymburk vyplaceno na těchto odměnách celkem 849 587 Kč. Pro jednoho zaměstnance to byla zpravidla částka 2 000 Kčs.Na provoze Milná se tato částka vyplácela 27 pracovníkům. Rokem 1990 veškeré tyto příplatky skončily. V dalším období byly PES zrušeny, zařazení do těchto skupin se však využívalo i nadále ke stanovení výše dotací v oblastech s nepříznivými půdními i jinými podmínkami.

VÝVOJ ZEMĚDĚLSTVÍ NA MILNÉ OD ROKU 1990 DO 1.5.1993

Listopadové události roku 1989 ukončují sedmiměsíční působení Ing.Bronislava Glogy ve funkci ředitele a je po mnoha peticích nucen statek opustit. Na všech provozech statku se uskutečňuje referendum k volbě nového ředitele, kterým se stal od 12. března 1990 Ing. František Záhora, vedoucí hospodářství Horní Planá a v letech 1978 až 1988 agronom závodu Frymburk.

Statek i provozy se snaží dále hospodařit

Systém dalšího hospodaření na Statku Frymburk je však stále více pod vlivem nových ekonomických podmínek a tlaků. Od samého počátku je vše směřováno k postupné likvidaci a zániku státních statků v celé republice.

Na Statku Frymburk se sice stále vyrábí v rostlinné i živočišné výrobě, dokonce je snaha i o rozšíření mnoha nezemědělských činností, podaří se vystavět Jatka, ve spolupráci s Otavanem Třeboň se utváří šicí dílna, prodávají se výrobky z masa i mléka / t. zv. z auta/, ale stále ubývá zaměstnanců, dobytkem se pokrývají restituční nároky a pomalu se připravuje privatizace.Na všech provozech se omezují nákupy všeho druhu a začínají se snižovat stavy pracovníků.

Změny na statku i na provozech – vznik Statku Černá

Touha po osamostatnění provozů hospodařících na katastru bývalého Statku Černá v Pošumaví vedla k tomu, že se s platností od 1.ledna 1991, tehdy ještě odštěpný závod Frymburk, rozdělil na dva závody a vznikly dva nové subjekty – **Statek Černá, státní podnik a Statek Frymburk, státní podnik.**

Konkurzní komise jmenovala do čela nových státních subjektů ředitele: Ing. František Záhora na Statku Frymburk a ing. Jan Machala na Statku Černá.

Od 1.1. 1991 je Milná provozem samostatně hospodařícího Statku Frymburk, státní podnik, vedoucím je od 1.2.1991 jmenován František Vlach, dosud vedoucí agronom závodu Frymburk.

Plánovaná výstavba na Milné

Přestože po listopadu 1989 docházelo postupně k převratným změnám, odštěpný závod Frymburk pokračoval nadále v plnění svých hlavních funkcí.

Byla připravena i projektová dokumentace pro výstavbu a rekonstrukci celé farmy živočišné výroby na Milné, která sestávala:

- výstavba kravína na 240 ks a teletníku na 320 ks
- rekonstrukce kravína III. na porodnu pro 100 ks
- rekonstrukce kravína II. na teletník pro 100 ks
- rekonstrukce kravína I. na výkrm prasat, případně rezervu
- výstavba seníku o ploše 8 000 m³
- výstavba volných silážních žlabů 2 x 2000 m³ + 1500 m³ krytého
- výstavba složiště organických hnojiv
- rekonstrukce čerpací stanice nafty

Samozřejmě, že vzhledem k nastalým událostem se nic z toho neuskutečnilo.

Porovnání vybraných položek k 30.6.1991

položka	Statek Frymburk	provoz Milná
ha zemědělské půdy	4281	854
pracovníků	375	42
V D J	2446	305
výkony celkem	23811 tis.Kčs	3873 tis Kčs
výkony na pracovníka	71464 Kčs	91323 Kčs
náklady celkem	40857 tis.Kčs	5664 tis.Kčs
náklady na pracovníka	109345 Kčs	133553 Kčs

Stavy hospodářských zvířat 1992 na Milné

krávy	-	248 ks
telata do 3 měsíců	-	121 ks
jalovice nad 2 roky	-	34 ks
c e l k e m	-	403 ks

Zemědělská půda k 1. 1. 1993 na Milné

orná půda	-	506,63 ha
louky	-	299,09 ha
pastviny	-	90,72 ha
c e l k e m	-	896,44 ha

Začíná privatizační proces

V rámci transformace se jako první osamostatňuje Stavební středisko a vzniká nový subjekt pod názvem FAO.

Statek Frymburk připravuje privatizační projekt, nejprve jako akciová společnost, posléze jako přímý prodej, nejprve jako pronájem vybraným zájemcům.

V dalším období probíhající privatizační proces byl velmi složitý, postupně všechny Statky v ČR obdržely zpracovanou metodiku privatizace statků na disketách. Jako prvořadý se vedle restituce jevil pronájem veškerého majetku Statku vybraným a schváleným uchazečům. Stavby a ostatní zařízení včetně bytového fondu se projednávaly s Pozemkovým fondem, smlouvy na pronájem strojů a zařízení, dojníc a ostatních zvířat, zásob, DKP a dalšího materiálu sepisoval st.podnik přímo s vybraným nájemcem.

Předložený privatizační projekt = základní projekt + konkurenční projekty. Na Statek Frymburk, st. podnik bylo předloženo celkem 15 projektů, z toho 1 základní, který zpracovával statek a 14 konkurenčních na přímé prodeje. Hlavní stanovisko a doporučení dávalo Ministerstvo zemědělství a zde tzv. meziresortní komise.

Postupně se pak realizoval s dalšími hlavními subjekty a to Fragam,s.r.o., Kerim, s.r.o., Frymagro,s.r.o., FAO v.o.s., a Služby JPS, s.r.o.

Jako první byl připraven pronájem na provoz Milná

Provoz Milná byl připraven jako první a tak se 28.dubna 1993 uskutečnilo setkání všech zaměstnanců provozu s novým nájemcem ing. Václavem Valentou. Tehdejší ředitel st. podniku Statek Frymburk ing. František Záhora spolu s ekonomickým náměstkem Františkem Schusserem připravili veškeré podklady k uskutečnění pronájmu. Prováděla se fyzická a účetní inventura veškerého majetku, které byl přítomen i tehdejší vedoucí provozu Milná František Vlach. Dále byly

připraveny dohody o rozvázání pracovního poměru, výpovědi pro nadbytečnost i výpočet potřebného odstupného pro provoz.

Nový nájemce si pak vybral zaměstnance o které projevil zájem a kteří se od 1.května 1993 stali pracovníky nové soukromé firmy.

Zápis z jednání vedoucích pracovníků Statku Frymburk ze dne 22.4.1993 k přípravě pronájmu provozu Milná + vedoucí provozu Milná Fr. Vlach

Druhý zápis je z jednání s pracovníky provozu Milná ze dne 28.4.1993 – přítomen Ing. Záhora, ředitel Statku Frymburk, František Schusser, ekonomický náměstek a P. Piterka, osobní oddělení a Ing. Václav Valenta, CSc, budoucí nájemce

**Provoz Milná, státního podniku
Frymburk, zaniká k 30.dubnu
1993 pronájmem, na základě
privatizačního projektu
Ing. Václava Valenty CSc.**

RODINNÁ ZEMĚDĚLSKÁ FIRMA

FARMA MILNÁ, S.R.O.

PRŮŘEZ ČTVRTSTOLETÍM ZEMĚDĚLSKÉHO PODNIKÁNÍ

Počátkem května 1993 se na správní budově čp.7 v Milné objevuje nová tabule s jménem nájemce – tehdy ještě Ing. Václava Valenty - foto F.Z.

Část osady Milná, kde má nově vytvořená zemědělská firma své zázemí – foto F.Z.

PODNIKATELSKÁ ČINNOST ZAČÍNÁ UZAVÍRÁNÍM SMLUV O PRONÁJMU MAJETKU

Koncept zápisu je z jednání ohledně přípravy smlouvy na pronájem Ing. Valentovi, CSc. za přítomnosti Ing. Karla Kyselý, ředitele Regionálního úseku Mze v Českém Krumlově dne 5.5.1993.

Důležitým bodem jednání byla dohoda o zabezpečení výdeje všech uplatněných restitučních nároků !

21.května 1993 se uzavírá nájemní smlouva na pozemky, stavby a zařízení s Pozemkovým fondem Český Krumlov (**vpravo dole**) a dne 8.června 1993 nájemní smlouva na pronájem zvířat, strojů a DKP se Statkem Frymburk, st. podnik (**vlevo dole**).

VÝPIS Z OBCHODNÍHO REJTRÍKU-MAJITELÉ,JEDNATELÉ

Výpis	
z obchodního rejstříku vedeného Krajským soudem v Českých Budějovicích oddíl C, vložka 2962	
Datum zápisu:	13. května 1993
Společná značka:	C 2962 vedená u Krajského soudu v Českých Budějovicích
Obchodní firma:	FARMA MILNÁ, s.r.o.
Sídlo:	Milná 47, 382 20 Frymburk
Identifikační číslo:	490 18 325
Právní forma:	Společnost s ručením omezeným
Předmět podnikání:	zemědělní, včetně prodeje rostlinných a živočišných produktů za účelem zpracování výroba, obchod a služby související s příchází 1 a) 2 živnostenského pásmu
Statutární orgán:	
jednatel:	Ing. VÁCLAV VALENTA, dat. nar. 7. února 1938 štáda Miln 204, Latrán, 381 01 Český Krumlov Den vzniku funkce: 13. května 1993
jednatel:	Ing. GALINA VALTEROVÁ, dat. nar. 10. května 1961 štáda Miln 203, Latrán, 381 01 Český Krumlov Den vzniku funkce: 13. září 1993
jednatel:	Ing. JIŘÍ VALTER, dat. nar. 13. června 1906 štáda Miln 201, Latrán, 381 01 Český Krumlov Den vzniku funkce: 26. července 2012
Počet členů:	3
Způsob jednání:	Jmenně společností jedná jednatele každý samostatně a podepisují se za společnost tak, že k napsané či výtiskové obchodní firmě společnosti připojí svůj podpis.
Společníci:	
Společník:	Ing. VÁCLAV VALENTA, CSc., dat. nar. 7. února 1938 štáda Miln 204, Latrán, 381 01 Český Krumlov
Podíl:	Vklad: 800 000,- Kč Splaceno: 800 000,- Kč Obchodní podíl: 50 % Druh podílu: základní podíl
Společník:	Ing. GALINA VALTEROVÁ, dat. nar. 10. května 1961 štáda Miln 203, Latrán, 381 01 Český Krumlov
Podíl:	Vklad: 400 000,- Kč Splaceno: 400 000,- Kč Obchodní podíl: 50 % Druh podílu: základní podíl
Základní kapitál:	1 000 000,- Kč
Desetiletá skutečnost:	Společnost FARMA MILNÁ, s.r.o., se sídlem Milná čp. T, obec Frymburk, PSČ 382 70, okres Český Krumlov, IČ 490 18 325, převzala jmění ocelárny

Vlevo- výpis z Obchodního rejstříku ze dne 13.května 1993. Statutární orgány – jednatelé: Ing.Václav Valenta, Ing. Jiří Valter, Ing. Galina Valterová. Společníci – spolumajitelé: Ing. Václav Valenta + Ing. Galina Valterová – viz **obrázek vpravo.**

ZAČÁTKY NEBYLY NIKTERAK LEHKÉ

Ing. Václav Valenta,CSc. byl však dlouholetý a zkušený zemědělský odborník a postupně si se všemi nedostatky a problémy dokázal poradit a farmu postupně rozvíjet. Jeho privatizační projekt, který obhájil před ministerskou privatizační komisí, obsahoval řadu podnětů a vizí, které v podnikání důsledně uplatňoval.

S platností od 2.května 1993 došlo pronájmu farmy, dřívějšího provozu Milná, neboť kritéria pro prodej nebyla ještě stanovena. Součástí pronájmu bylo 896 ha pozemků, z toho 506 ha orné půdy, 323 ks skotu a z nich 173 dojníc a další stáje a nemovitosti. Hospodařit se začalo vlastně úplně stejně jako za statku, snad jen hned od prvního dne, s menším množstvím zaměstnanců, jejichž stav se snížil ze 46 na 28.

Pan František Vlach, byl vedoucím provozu Milná a tak pokračoval okamžitě jako vedoucí Farmy Milná. Rovněž zkušený zemědělský odborník, dlouholetý hlavní agronom statku, v šedesátých letech ředitel Statku Frymburk. Sám říká: „V samotných začátcích bylo především nutné, aby si zaměstnanci, kteří ještě včera pracovali na provoze Státního statku uvědomili, že dnes jsou součástí soukromé firmy. Ve vlastní práci nebylo rozdílu, převzali jsme výrobu po statku, na orné půdě o výměře 506 ha byly na 180 ha zasety ozimé obilniny, převážně žito a v menší míře i pšenice, dále ozimá řepka a jarní ječmen. Převzali jsme vcelku i oblast živočišné výroby, kde dominovala především výroba a dodávka mléka. Pracovali jsme i s převzatým strojním parkem, který tvořilo asi osm traktorů“, z nichž nejsilnější byl Z – 12045“.

Zaměření firmy tedy bylo v počátcích prakticky stejné jako všude jinde. V rostlinné výrobě převážně na obiloviny a zajištění krmivové základny, v živočišné výrobě dominovala produkce mléka. Farma žila dva roky z toho, co bylo předmětem pronájmu. Žádné nové stroje se nekupovaly, mzdy byly nízké, snad jen se více dbalo na pořádek v intravilánu farmy. Výhodou bylo, že pozemky měly po předchozím hnojení za Statku, poměrně dobré zásoby živin. Finanční zdroje na nákup hnojiv, chemických prostředků i osiv byly velmi mizivé a tak se žilo prakticky z podstaty. Proto došlo postupně k omezování pěstování obilovin a úplnému ukončení některých experimentů jako hořčice nebo řepka.

Živočišná výroba se provozovala ve třech stájích, pojmenované jako kravín I., kravín II. a kravín III. a teletník. Kravín I. se hned v počátcích prakticky zlikvidoval a zbylé kravíny byly zaměřeny na produkci mléka. Dojivost na začátku byla na slušné úrovni 4000 l na dojnici a každým rokem vzrůstala. Vedle produkce mléka byl již po dvou letech založen chov masného skotu. Ing. Valenta říká: „Po konzultacích se Svazem masného skotu jsme zvolili chov plemene Aberdeen angus, v té době v černém provedení. Nedaleko hospodařící zemědělec Milan Šusta dělal ve skupině, která do České republiky angusy zaváděla a tak jsme od nich získávali býky a začali jsme křížit stávající jalovice červenostrakatého plemene s býky kanadského původu“. Podle vedoucího Františka Vlacha: „mohlo být určitým základem stáda šest kusů černých jalovic, které jsme umístili do prázdného kravínu I. Tuto strategii postupného rozvoje skotu, systém křížení, nákupy i prodeje si vlastně dělal sám majitel Ing. Valenta, praktickou část jsem vykonával sám. V roce 1995 nastoupil jako zooteknik Jaroslav Urban, bývalý insemenační technik Plemenářského podniku, takže jsem se mohl více věnovat ostatní výrobě“.

FARMA MILNÁ SE ROZŠIŘUJE O MALŠÍN - OSTROV

V roce 1995 došlo k převzetí farmy v rozsahu 504 ha zemědělské půdy na Malšíně, se sídlem v Ostrově, která zahrnovala část provozu Kyselov, Statku Vyšší Brod, st. podnik.

Areál živočišné výroby na Ostrově leží na území obce Malšín a patřil dříve Státnímu statku Vyšší Brod, posléze Statku Vyšší Brod, s.p. který ji jako Farmu Ostrov začlenil do privatizace.

Vládou České republiky byla dne 24. dubna 1994 schválena jako privatizační jednotka pro přímý prodej Ing. Josefu Faturevi a Farma Milná jí převzala 7.9.1995.

Oproti Milné se však jednalo o plochy, na kterých nebylo tři roky hospodařeno, přebíraly se budovy areálu živočišné výroby na Ostrově, kde nebyla žádná zvířata, areál byl poměrně zdevastován a tak se začínalo od pozemků. Staré nálety a staré travní porosty se postupně vylepšovaly, ze základny živočišné výroby na Milné se na Ostrov dodával skot a postupně se vše během 3 – 5 let povedlo poměrně dobře zregenerovat.

Farma měla postupně přes zimní období 280 ks skotu a v létě se páslo kolem 400 kusů. Vybudovali se nové pastevní areály a vzhledem k tomu, že byly poměrně zachovalé silážní prostory, začaly se plně využívat.

Kravín, odchovna a teletník na Ostrově – foto z doby hospodaření před pozdější rekonstrukcí/ F.Z./

KONČÍ PRONÁJEM A V PLATNOST VSTUPUJE KUPNÍ SMLOUVA

V roce 1995 rozhodla Vláda České republiky o prodeji majetku uvedeného v privatizačním projektu Statku Frymburk s.p. na nabyvatele – Farma MILNÁ s.r.o.

VLÁDA ČESKÉ REPUBLIKY

USNESENÍ

VLÁDY ČESKÉ REPUBLIKY

ze dne 6. prosince 1995 č. 706 + P

o rozhodnutí o privatizaci podle § 10, odst. 1 zákona č. 92/1991 Sb., o podmínkách převodu majetku státu na jiné osoby, ve znění pozdějších předpisů (materiál č. 114)

19. Statek Frymburk - PP 40089 - Provoz Milná

Hodnota prodáváného majetku : podle projektu

Nabyvatel: FARMA MILNÁ, s.r.o., Milná, obec Frymburk, okr.Č.Kr., IČO: 49018345

Podmínky privatizace:

- Privatizační projekt bude realizován Pozemkovým fondem ČR.
- Schvaluje se splátkový režim pro zemědělskou prvovýrobu dle usnesení vlády ČR ze dne 6. 10. 1993 č. 568, ve znění pozdějších změn a doplňků (usnesení vlády ČR č. 393/1994 a č. 178/1995).
- V kupní smlouvě bude stanovena podmínka zachování zásobování obyvatelstva pitnou vodou z vodovodu Milná ve stávajícím rozsahu.
- Převzetí závazku (úvěru) ve výši 346 tis. Kč.

V době rozhodnutí vlády o prodeji měla za sebou Farma Milná, s.r.o. již 32 měsíců hospodaření formou pronájmu. Plně provozní byly veškeré výroby, v rostlinné výrobě se hospodařilo na pronajmuté zemědělské půdě v rozsahu 1 400 ha a postupně se další plochy nákupem rozšiřovaly. Stále se ještě na omezené ploše pěstovaly obiloviny, ale potřebný zájem se především obracel na zabezpečení krmivové základny jak pro 173 kusů dojníc, tak zejména na stále se rozšiřující chov masného skotu.

FARMA MILNÁ KUPUJE ZEMĚDĚLSKÝ AREÁL NA MUCKOVĚ

V roce 2003 koupila firma areál na Muckově, ve volné soutěži za 4 mil. Kč. Jednalo se o areál nemovitostí živočišné výroby s tím, že byl však v jiném, podstatně lepším stavu než na Ostrově. Majitel ing. Valenta upřesňuje: „*Sem na Muckov jsme přenesli takovou tu třetí nohu, pokud jde o pilíř jak v rostlinné, tak v živočišné výrobě. A protože v této oblasti, v katastrálním území Šebanov, má též některé pozemky můj zeť, ing. Jiří Valter, tak jsme to vhodně propojili*“.

Na Muckově, v bývalém areálu Statku Černá, hospodařila firma RAMS s.r.o, ale v období volné soutěže se potýkala s určitými problémy. Majitelem firmy RAMS je rakouský státní občan pan Zimmel, který se dostal do problémů buď z neznalosti nebo úmyslně – to byla tehdy otázka k řešení i s vedením obce Černá v Pošumaví. Hlavním důvodem, proč musela nakonec firma RAMS do konkursu, byla její neschopnost splácet vysoké bankovní půjčky.

Firma RAMS upravila vnitřek stájí na odchovnu ovcí a části skotu a dále chovala kolem 50 ks koní. Získala poměrně slušné dotace od českého státu a tak nejen, že budovala farmu, ale nakoupila i dost nových mechanizačních prostředků. Do této doby žádné pracovní příležitosti nevytvořila, jde o farmu rodinnou.

Část areálu na Muckově – pohled na kravín I.

Celkový pohled na areál živočišné výroby na Muckově

FARMA SPLŇUJE EKOLOGICKÉ POŽADAVKY

MOTTO:

Ekologické zemědělství je moderní formou obhospodařování půdy bez používání chemických vstupů s nepříznivými dopady na životní prostředí, zdraví lidí a zdraví hospodářských zvířat. Živočišná výroba tedy kromě své produkce přispívá i k udržení kulturní krajiny při využití optimálních technologií, které vyhovují jak zvířatům, tak i lidem, kteří se o ně starají.

Farma Milná, s.r.o. získává v roce 2000 **certifikát na bioprodukty**, který znamená, že splnila požadavky Rady EHS o ekologickém zemědělství a opravňuje jí používat označení Ekologický výrobek, či produkt. Když se spoluhlajitelé farmy k ekologickému systému hospodaření přihlašovali, byla jedním z důvodů možnost využít letitých zkušeností našich předků, kteří ctili přirozený koloběh v přírodě a hospodařili s kladným vztahem ke všem těmto hodnotám.

Vstup do ekologického hospodaření znamenal ovšem zvýšené nároky jak v oblasti rostlinné výroby, tak i v systému odchovu skotu. Zlepšování úrodnosti půdy znamenalo především použití pouze přirozeného organického hnojení, nelze používat žádná minerální hnojiva, pesticidy ani nevhodné konzervační látky při senážování.

Přístup k chovaným zvířatům musí být veden snahou zajistit jim možnost žít tak, jak je jim od přírody vrozené. Je nutno vytvářet zvířatům podmínky, které odpovídají jejich fyziologickým a etologickým požadavkům, zajistit zdravý růst, vývoj i reprodukci.

Certifikát na bioprodukty, který farma získala k 1.9. 2000 se každý rok obnovuje. Vedle dodržení výše uvedených podmínek, začala se farma zabývat i dalšími možnostmi jak zvelebit krajinu v rámci svého působení. Začala vysazovat vedle starých, ale i současných cest původní druhy ovocných stromů, pečuje o lesy a rybníky, opravuje cesty, navrácí na původní místa sakrální památky.

Např. v oblasti Kovářova byla provedena výsadba stromů podél cesty – foto F.Z. 2009 + 2014

CITÁT: „ Šumavská krajina je moc pěkná a i když je zde menší lidnatost a krajina má svoji krásu, stále je možno něco doplňovat a zkrášlovat.“. – ING. VÁCLAV VALENTA

OPALICE,RANČICE,ZÁLUŽÍ – VZNIKÁ DOPLŇKOVÉ HOSPODÁŘSTVÍ

V roce 2001 zakládá Farma Milná, s.r.o. menší hospodářství v rozsahu 80 ha nedaleko Opalic, které jsou součástí obce Kamenný Újezd a Záluží, patřící pod obec Dolní Třebonín. Důvodem je především nutnost pěstování obilovin, zejména pro produkci slámy potřebné pro nastýlání. Zpočátku tato samostatná farma nebyla založena jako ekologická, později se ekologie přesunula i sem. Znamená to, že se dbá především na pravidelné vyhnojování chlévskou mrvou. Tu si vyrábí sami ve stájích v Záluží, kde se odchovává 105 ks chovných jalovic. Zpočátku se daří vyhnojit kolem 8 – 10 ha polí ročně na pozemcích, kde se pěstuje obilí. Těch je v současnosti 52 ha a dalších 44 ha tvoří jetelotráva. Z obilovin se pěstovala ozimá pšenice, ozimé žito a oves, později se přešlo jen na oves a triticales, což je kříženec mezi pšenicí a žitem. Ze sklizeného triticales část firma prodá, zbytek se využívá pro vlastní potřebu ke krmelcům do lesů a k zakrmování ryb v rybnících.

Osada OPALICE má v současnosti asi 12 obyvatel. Je to ves dvorcového charakteru se selskými usedlostmi ze 16.století. Architektonicky vyniká zejména středověký špejchar v čp.11 a 10 a na návsi u čp.2 stojící zvonička zhotovená z dubového dvojáku. Asi 500 m jihovýchodně od středu osady na Bürgerově statku je rozvečeno 12 mohyl z doby bronzové, halštatské a laténské.

Letecký pohled na hlavní část ploch v Opalicích a pohled na osadu Záluží, kde má farma dvě stáje(Google)

Stáj v Záluží a pohled do vnitřku - F.Z.30.3.2017

O doplňkové farmě Opalice – Záluží je v různých souvislostech psáno i v jiných kapitolách!

EVIDENCE ZEMĚDĚLSKÉ PŮDY NA FARMĚ

Ve svých počátcích, k 1.květnu 1993, převzala firma od Statku Frymburk, s.p. provoz Milná, celkem 896 ha zemědělské půdy, z níž bylo orné 506,63 ha, luk 299,09 ha, pastvin 90,72 ha a malé množství vedené jako zahrady(0,13 ha). Převzala však i 42,88 ha DNP / tzv. dočasně neobdělávaná půda), celkem tedy 939, 45 ha.

To bylo tehdy pouze v lokalitě Milná, k tomu přibýlo v roce 1995 celkem 504 ha půdy v lokalitě Ostrov – Malšín, takže v té době se hospodařilo na 1 400 ha zemědělské půdy (bez DNP), což přibližně zůstalo až do roku 2013.

Mimo to hospodaří v rámci farmy soukromý zemědělec Ing. Jiří Valter na 164 ha a jako doplněk, především pro zajištění stelivové slámy je k dispozici 74 ha v Opalících a Záluží.Celková plocha tak činí 1 638 ha.

Farma Milná, s.r.o. hospodaří mimo to ještě na pozemcích na Pláničce a kolem Muckova, což je dohoda s firmou Cavallo, s.r.o. a plochy zde činí asi 130 ha.

Farma tedy využívala ke svému hospodaření přibližně 1 800 ha ke konci roku 2016. Pro potřebu zajištění nároku na poskytnutí dotace bylo však k dispozici 1 673 ha.

V následující tabulce je uvedena plocha pozemků na Farmě Milná, s.r.o. ke konci roku 2016

V OBLASTI MILNÉ A MUCKOVA	916 ha
V OBLASTI MALŠÍNA	504 ha
OPALICE,ZÁLUŽÍ	91 ha
ING.JIŘÍ VALTER	162 ha
C E L K E M	1 673 ha

Podle Ing. V. Valenty bude pro hospodaření v dalším období absolutně rozhodující množství zemědělské půdy. Proto se na farmě věnovali dalšímu nákupu půdy, a od roku 2016 nakoupili zemědělskou půdu za 40 mil. Kč.Především se jednalo o pozemky kolem zakoupeného dvora OLŠOV, jejichž plocha činí 86,4 ha.

Zemědělský registr LPIS

V roce 2014 vstoupila firma do tzv. LPISu, což je geografický informační systém, který byl vytvořen pro potřebu využití a evidence zemědělské půdy, zejména pro možnost ověřování údajů v žádostech o dotace vázané na zemědělskou půdu.

V tomto systému má Farma Milná, s.r.o. celkem zapsáno 1 673 ha, z toho je 1230 ha vlastních pozemků, což činí 73%. V roce 2017 hospodaří farma na 1 800 ha zemědělské půdy, přičemž zbývajících 130 ha je firmy Cavallo,s.r.o, které Milná obhospodařuje (1673 + cca 130= 1 803 ha).

V registru pozemků, kde lze nalézt čísla parcel, výměry, datum účinnosti a především mapovou část, může vlastník provádět i své zákresy a doplňovat další možné a potřebné údaje.

Pro ilustraci je na výše uvedených mapkách z LPISu pořízený snímek rozložení pozemků na Milné, Malšínsku a Muckově.

Největším pozemkem je plocha na Bobovci, parcela č. 1201/1 o výměře 87,44 ha. Velké plochy jsou rovněž v oblasti Hrdoňova.

ZÁKLADNÍ ZEMĚDĚLSKÁ VÝROBA V PRŮBĚHU 25 LET NA FARMĚ MILNÁ

Živočišná výroba - postupný vývoj

Začátky ve znamení mléčné produkce

V úvodních kapitolách již bylo naznačeno, že firma převzala od Statku Frymburkdo pronájmu 3 stáje na Milné se 173 ks dojnic. Rok před pronájmem - **v květnu 1992** bylo na provozu Milná dosaženo:

- Ø denní dojivosti 13,68 litrů při celkových krmných dnech ve výši 3072
- ve stáji Milná I. byla dojivost 13,59 l/ ks /den
- ve stáji Milná II. činila 12,46 l/ ks/ den
- ve stáji Milná III. to bylo 13,50 l/ks/den

Těsně před převzetím do evidence vlastního hospodaření – **v dubnu 1993** bylo na provozu:

- nadojeno celkem 72 791 litrů mléka
- dodáno do mlékárny 67 015 litrů mléka
- krmných dnů bylo 6673
- Ø denní dojivost činila 10, 91 litrů mléka

Z toho: - stáj I. - dosáhla denní dojivosti 14,17 l mléka
 - stáj II. - dosáhla denní dojivosti 11,14 l mléka
 - stáj III. - dosáhla denní dojivosti 9,54 l mléka

Průměrná roční dojivost se pohybovala mírně nad hranicí 4000 l / dojnici.

Farma Milná,s.r.o. pokračovala ve výrobě a produkci mléka, ovšem již s menším počtem pracovníků. Postupně zaznamenávala nárůst dojivosti, byla věnována náležitá pozornost nejen dokonalejší péči o dojnice a zajištění kvalitní objemové píče, ale důležitým zootechnickým parametrům. Podstatné pro zvyšování produkce mléka bylo i křížení červenostrakatých krav s holštýnským plemenem, neboť kříženko měly velmi dobré parametry.

Chov dojnic měl však i své stinné stránky. Nejenom, že byla již zastaralá mechanizace a celá technologie získávání mléka, ale problémy začaly být s výživou. V období dosažení dojivosti kolem 7000 litrů již dojnícím nebylo možno zajistit dostatečnou energii v krmné dávce. Energetické plodiny v ekologickém systému, např. kukuřici, nelze s přijatelným úspěchem v těchto nadmořských podmínkách pěstovat. Rozhodující podíl znamenal i vstup do ekologického hospodaření, kdy bylo nutno omezit spotřebu konvenčních krmiv a tak se farma postupně připravovala na ukončení výroby mléka.

Důvodem bylo rovněž to, že již od roku 1995 běžel paralelně na farmě odchov masného skotu, kterému se začínala věnovat prvořadá pozornost. Produkce mléka byla definitivně ukončena v roce 2007, kdy byla dosažena roční dojivost 7 182 l na dojnici, přičemž byly ve stáji i krávy, které dosáhly až 9000 l za laktaci při slušných parametrech v bílkovině i tucích.

Produkce mléka byla nakonec vytlačena, bohužel, jak zdůrazňuje ing. Valenta, „ i necitlivým přístupem MADETY. Ta začala odebírat asi 1/3 původního množství, zejména kvůli velké dopravní vzdálenosti, takže 15 – 20 km od hranic se mléko nevyrábí. Přitom u sousedů v Rakousku a Bavorsku hned za hranicemi chovají mléčný skot. Je to dáno tím, že zpracování mléka je na bázi družstevnictví, podobně jako i v jiných zemích (Francie, Holandsko, Belgie atd.) Např. v rakouských Alpách, kde ve výšce 1200 m chovají krávy, se jezdí pro mléko denně nebo obden a pro daleko menší množství. To vše byla již od počátku chyba Ministerstva zemědělství“.

Odchov masného skotu se stává dominantním

Odchov masného skotu je již téměř dvě desetiletí nejdůležitějším odvětvím na Farmě Milná, s.r.o. a je mu podřízena prakticky veškerá činnost. Je to nosný produkt celé firmy a proto je věnována náležitá pozornost a veškerá péče všem kategoriím zvířat, tedy telatům, jalovicím, býčkům, matkám a kvalitním plemenným býčkům. Podle dlouhodobé koncepce firmy je její hlavní zaměření na produkci a prodej dobytka za co nejpříjemnější ceny.

Začátky a postupný vývoj v systému odchovu masného skotu

V době, kdy se rozhodovalo o koncepci v odchovu masného skotu, organizovala se pastva ve stávajících, za státního statku využívaných pastevních areálů. Zde se pásala stáda v počtu 100 i více kusů. Farma však hned zpočátku začala již na 50 kusech a postupně se přešlo na nižší stavy.

Nutnost rozčlenění do menších stád

Kolem roku 2002 se odstupuje od stávajícího systému a stáda se dělí na menší celky, ve kterých je přibližně 30 kusů matek, k nim se přiřazují telata a jeden plemenný býk. Rozdělení je podle plemenné příslušnosti i podle barevnosti plemen. Stáda zůstávají v tomto složení nejen na pastvině, ale i v zimě na zimovištích. Při brakaci kolem 10%- 12% se do stáda doplňují březí jalovice. Členění do stád se uplatňuje i u jalovic, které se v hmotnosti 250 až 300 kg oddělují od matek a po dosažení kolem 450 kg se zapouští plemennými býky. Nízký počet kusů ve stádech má řadu výhod – méně zatěžuje krajinu, o jednotlivých kusech je přehled, stáda jsou vyrovnaná, dosahuje se vyšší natality i dlouhověkosti krav. Příznivý vliv je nejlépe vidět i na denních přírůstcích telat – ty dosahují například u býčků v průměru 1400 - 1600 gramů na kus a den od narození do prodeje v srpnu ve váze okolo 260 kilogramů živé hmotnosti. Určitou nevýhodou je vyšší pracnost, ale celkový efekt je vysoký.

V posledním období se stavy ustálily na 28 – 30 ks starších krav a 25 ks jalovic, vždy s jedním plemeníkem.

Stáda dobytka na pastvinách: Kolem Milné 31.10.2008 + Chvalín 22.7.2010 + Muckov 12.6.2014 (F.Z.)

Pastevní areály

Tak jak postupně docházelo k navyšování stavů dobytka, bylo nutno budovat nové pastevní areály. Zpočátku se opravovaly areály stávající, v dalších letech, i využitím dotačního systému, docházelo k výstavbě nových pastevních areálů především odlesňováním bývalé zemědělské půdy a jejím navrácením do koloběhu výroby.

Počet pastevních areálů se neustále zvyšoval, v roce 2008 bylo již na šestnácti pastevních areálech umístěno 22 stád, vznikají další nové pastevní areály. Počet chovaného dobytka na pastvinách dosáhl v roce 2008 celkem 900 kusů, v roce 2010 bylo již ve 26 stádech chováno 1283 kusů a v roce 2011 již 1300 kusů.

Jednotlivé pastevní areály vznikaly postupně v těchto lokalitách: *Milná Za Badáněm- Milná Pod vodojemem – Kovářov – Hrdoňov – Bobovec – Muckov Emry – Muckov areál – Muckov Mýtina - Hubenov – Těchonice – Faschinghof - Ostrov I.Bolechy – OstrovII.Větrná – Všímary – Větrná – Horní Světlá – Chvalín.*

Na pastvinách se dodržují veškeré potřebné ekologické zásady, zejména vzdálenost od jednotlivých vodotečí, mění se systém napájení, přesto však v některých případech dochází k devastaci pastvin, zejména na zamokřených pozemcích.

Zpočátku se systém napájení řešil napáječkami ze zdrojů melioračních šachet a různých vodních zdrojů, kdy zvíře si samo pumpuje vodu. Tím se ovšem vodní toky znečišťují a tak od toho bylo postupně upuštěno. K napájení pak začala firma používat JFC žlaby, které jsou vybaveny robustním systémem, kulovým kohoutem, což znamená, že je vždy dostatečný přísun vody. Žlaby jsou chráněny plastovým krytem a hlavně jsou uloženy na zpevněné ploše.

Pastevní areály zůstávají přibližně ve stejném počtu, ale v jednotlivých letech se další zprovozňují. V roce 2008 byl dokončen pastevní areál v Horní Světlé a v Těchonících, poté se začal budovat areál Všímary, velký 115 ha, oplocení v délce 19,5 km a celá akce v objemu 900 tis. Kč. Další pastevní areál byl vytvořen na Chvalíně v rozsahu 26 ha, které firma odkoupila společně s nemovitostí za 5 mil. Kč. Odlesnění náletů a potřebná rekultivace na Chvalíně probíhala v roce 2010. Pastevní areál byl vybudován i na Bobovci o velikosti 89 ha a další velký areál o rozloze 87 ha, který zahrnul veškeré pastviny od Hrdoňova až k Bobovci. Všechny pastevní areály se oplocují novými akátovými kůly, jejichž životnost je až 30 let. Na výstavbu pastevních areálů se využívá 50% dotace. Celkově firma disponuje 860 ha pastevních areálů.

V letech 2009 – 2010 se budoval pastevní areál Všímary. Na snímcích při odlesnění Michal Hardunka, úklid Ivana Divišová a část hotových oplůtků

Oplocení areálu a celkovou údržbu provádí firma pravidelně – foto 6.5.2011 F.Z.

Zimoviště

Zpočátku zůstával dobytek na vybraných pastevních areálech i přes zimní období. Přestože je dobytek schopen snášet šumavskou zimu, přece jen jsou vytvořena t. zv. zimoviště, kde mají zvířata příznivější podmínky. Zimoviště se vybírají v chráněných výběžcích lesa, sem se naveze stelivo a do blízkosti ložiska se umísťují i krmíště. V těchto prostorech má dobytek lepší možnost odpočinku a i příznivější podmínky pro telení, i když telení probíhá i venku na sněhu. Dřevěná krmíště si firma sama vyrobila a uzpůsobila požadavkům zvířat.

Přestože se dostává zvířatům v zimním období pravidelné péče, jeví se přece jenom problém zajistit všechny potřebné podmínky pro život zvířat. Ve vlhkém jarním období je to pro dobytek určité nepohodlí, i když na zimovištích mají dostatek slámy.

Další otázkou je i určité znehodnocení okolního prostoru s příkrmištěm, neboť jak si ve firmě spočítali, jde o plochu 92 ha, která je téměř znehodnocena a porosty se dlouho regenerují.

To byl rovněž další důvod, aby se v koncepci rozvoje chovu skotu na farmě objevila otázka rekonstrukce stájí / viz dále/.

Zvířata zimují na Lukavci (26.2.2008) – na Milné pod lesíkem (22.2.2010) a a rovněž i kolem stájí (Muckov 19.3. 2010) – foto F.Z.

Plemenné zaměření a křížení

Když se firma rozhodla pro odchov masného skotu, bylo to po zralém uvážení a konzultacích, neboť znalosti o chovu a plemenech nebyly ještě na potřebné úrovni. Proto v roce 1996 zvolila jako optimální chov ušlechtilého, původem skotského **plemene aberdeen angus (AA)**, který k nám byl importován z Kanady. Plemeno vykazuje z chovatelského hlediska výborné parametry. Je mírné, ovladatelné, ranné, se snadnějšími porody a dobrými mateřskými vlastnostmi a co je důležité – snáší dobře méně příznivé šumavské podmínky.

První kříženky tedy získávaly na farmě křížením stávajících jalovic plemene čerenostrakaté s býky AA černé barvy. Vedle černého provedení se na farmě choval i skot AA red, v červené barvě.

Na obr. stádo AA černé barvy Bolechy 1.5. 2009 – F.Z.

Angus red se v dalším období křížil s plemenem masný simentál, kde se využívalo t. zv. heterozního efektu, aby bylo dosaženo vyššího osvalení a široké zádě. Simentály chovali v barvě červené a žluté a vedle červených angus jalovic je připouštěli i s černými, čímž vznikaly zajímavé mutace.

V oblasti křížení byl hlavním zaměřením firmy systém křížení angus red s býky limousin. Proto také na farmě poněkud ustoupili od plemene AA v typicky černém provedení, chová se však nadále, nakupují se i kvalitní plemenní býci, neboť v dalším období začíná být zájem o kvalitní maso, které plemeno AA představuje. Na farmě se částečně kříží masné simentály a křížence s angusem s býky francouzského plemene limousin.

Kvalitní plemenní býci jsou základem

Pro zajištění kvalitního odchovu masného skotu nakupuje farma ty nejkvalitnější plemenné býky, jak z domácího tak i zahraničního trhu. Např. v průběhu let 2005 – 2010 nakoupila Farma Milná, s.r.o. celkem 11 ks plemenných býků, z nichž nejdražší byl býk z roku 2010, který stál 160 846 Kč. V roce 2011 nakoupila firma celkem 6 plemenných býků, kteří v testaci dosahovali velmi dobrých výsledků. Jedním z nich je např. býk Šampion, plemene simentál, který dosáhl v testu denního přírůstku 2000 g a životního přírůstku /od narození/ 1803 g. Farma za něho zaplatila 145 000 Kč /viz obrázek/.

Vynikající je i další býk Tobias z Podlesí, plemene simentál, který vykázal v testu 1775 g a v životním 1606 g a jeho cena byla rovněž 145 000 Kč. Dobré vlastnosti prokazoval i býk Urvil z Pěčina, plemene AA, z roku 2012.

V roce 2014 zakoupila firma 1 ks černého plemenného býka Angus za 180 000 Kč v Irsku a 1 ks býka plemene Simentál za 130 000 Kč v odchovně plemenných býků masných plemen v Cunkově u Jistebnice.

V odchovně plemenných býků v Cunkově probíhá testace užitkovosti, kam jsou zařazeny býčci od vybraných matek a otců, kteří musí splňovat stanovená kritéria. Býčci se měří a a váží před naskladněním, během testu a po jeho skončení, poté proběhne výběr před komisí a býk dostane certifikát způsobilosti k plemenitbě.

K 20.dubnu 2017 evidovala farma celkem 24 ks plemenných býků jejichž pořizovací hodnota činila 2 942 062 Kč a zůstatková k témuž datu byla ve výši 836 555 Kč. Zatím nejdražší byl plemenný býk zakoupený v květnu 2016 za 243 798 Kč –**tabulka**

Všeť ŠUMAVA		PŘEHLED O STAVU DLOHODOBÉHO HMOTNÉHO MAJETKU - 3/20				
MILNA, středisko: 40 IIR		ROČNÍ ZAŘAZENÍ		POŘIZOVACÍ		
B K P	INV.Č.	N Á Z E V	ZV	ODPIS	ROK MĚS	HODNOTA
12113	7232	BYK PAPINUS 51172104	2	33,3%	2008 10	103641,00
12113	7234	BYK JNES-E3E18U1362	6	33,3%	2009 4	127425,00
12113	7238	BYK MWIL 670520031	2	33,3%	2011 4	98070,00
12113	7239	BYK TOMAS 665400031	2	33,3%	2011 4	109000,00
12113	7241	BYK TOBIAS 529668042	2	33,3%	2011 4	145000,00
12113	7246	BYK WOLF 777916031	2	33,3%	2013 5	164950,00
12113	7247	VILEM 791331031	2	33,3%	2013 5	123850,00
12113	7249	BYK VLADO 760684031	3	33,3%	2013 10	89634,00
12113	7250	BYK VAF 799727031	3	33,3%	2013 10	83633,00
12113	7251	BYE LIMOUSINE 662046	2	33,3%	2014 2	153659,00
12113	7253	PL.BYK IR	2	33,3%	2014 3	203303,00
12113	7254	PL.BYK 817443 031	2	33,3%	2014 5	172390,00
12113	7255	PL.BYK 817440 031	2	33,3%	2014 5	133390,00
12113	7256	BYK 549065/042	2	33,3%	2016 6	71075,00
12113	7257	PL.BYK C2638998 053	2	33,3%	2014 10	93840,00
12113	7258	PL.BYK C2571002041	2	33,3%	2015 5	113075,00
12113	7259	PL.BYK 866689 031	2	33,3%	2016 3	88871,00
12113	7260	PL.BYK 570081 041	2	33,3%	2016 3	132540,00
12113	7261	PL.BYK 749483 031	2	33,3%	2016 5	243798,00
12113	7262	PL.BYK 571645042	2	33,3%	2016 6	90574,00
12113	7263	PL.BYK 636882/072	2	33,3%	2016 7	82183,00
12113	7264	PL.BYK 569730/042	2	33,3%	2016 7	92183,00
12113	7265	PL.BYK C2938543061	2	33,3%	2016 12	90000,00
12113	7266	PL.BYK 589814 041	0	33,3%	2017 2	144878,00
Daňová skupina						2942062,00

Plemenný býk v ohradě na Ostrově- 4.5.2017

V tabulce uvedených 24 plemenných býků je - 9 ks plemene masný Simentál, 7 ks je plemeno Aberdeen angus red, 4 býci jsou plemene Aberdeen angus černý a 4 ks plemene Limousine.

Plemenní býci na pastvině pod silnicí na Milné – spodní na druhém obrázku je k datu zatím na farmě nejmladší - koupen v únoru 2017 - foto F.Z. 24.4.2017

Telatům je věnována náležitá péče

Telata jsou základem stáda a tak se jim přirozeně dostává té nejlepší péče. Především je snaha dosáhnout co nejlepší natality, která se postupně dostala na úroveň přes 90%, což je u masného skotu slušný chovatelský úspěch. Dále je důležité, aby byl zabezpečen co nejnižší úhyn a to se rovněž daří. Přestože byl dlouhá léta uplatňován systém zimovišť a telení ve venkovních podmínkách, pohyboval se úhyn stále pod hranicí 5%.

Telata se rodila i ve sněhu a od prvních hodin jim byla věnována náležitá péče, včetně označkování
– foto Dvořáková 2008

V roce 2009 se na farmě narodilo 438 kusů telat, z toho 224 na provozu Milná, 177 kusů na Malšíně a 37 kusů v pastevních střediscích Faschinghof a Těchonice. Úhyn se pohyboval na hranici 3,5 %. V první jarní den, 21. března 2009 se narodil na Muckově býček s pořadovým číslem 1000.

V roce 2010 se narodilo plánovaných 469 kusů a úhyn dosáhl 3,7%. Svou roli zde hraje i to, že farma má dvě dojně krávy, které mohou poskytnout telatům první základní výživu. Mimo to mají na farmě zmrazené mlezivo, takže pokud matka nepřijme své tele, zabezpečí ošetřovatelé potřebnou dávku mleziva, což tele může zachránit.

Po provedené rekonstrukci se poněkud změnila organizační podmínky pro chovatele – ve stáji se připravuje k telení skupina 100 krav, což je poměrně náročné a tak zpočátku je 30 krav odebráno a telení u nich probíhá jako dosud venku. Ve stáji mají zabezpečeny krávy i narozená telata veškeré potřebné podmínky k dalšímu růstu a vývinu.

V roce 2014 ze 600 kusů krav jich zabřezlo 574 ks a narodilo se přes 530 ks telat. Poměr jaloviček a býčků je přibližně 1:1, rodí se i dvojčata.

Krávy matky se o své potomky vždy postarají – ať je to v létě na pastvě na Ostrově (22.7.2010) nebo těsně před pastvou v ohradě na Muckově (24.4.2011)

V roce 2017, byla stejně tak jako v předchozích létech, věnována náležitá péče březím jalovicím i kravám, aby porody probíhaly bez problémů a s co nejmenšími ztrátami. K 31. březnu se na farmě narodilo 400 telat, k 20.červnu to bylo 502 živě narozených telat. Při výpočtu procenta odchovu se bere v úvahu jednak procento jalových krav v době stažení z pastvy na podzim 2016 – to činilo 6,31 %, takže celkový odchov ze 100 zabřezlých krav a jalovic činil 87%.

Stavy skotu a jejich postupné navyšování

Na samém začátku, při vzniku Farmy Milná, s.r.o., se vedle 173 ks krav chovalo dalších 150 ks dobytka, tehdy bez produkčního zaměření. Většina dobytka byla postupně zlikvidována, několik jalovic ponecháno jako základ stáda, dokupovaly se krávy červenostrakatého plemene, které se hned převedly do masných krav bez dojení.

Během dvou let se začala rodit koncepce zaměření na odchov masného dobytka a postupem let se stavy začaly zvyšovat. Kolem roku 2000 se na farmě chovalo již 400 kusů krav, v dalším období vzrostl stav na 500 ks a celkově se blížil k 900 chovaných kusů dobytka. Tohoto bylo dosaženo v roce 2008.

Stavy dobytka však rostly i nadále. V roce 2009 bylo na farmě již 1210 kusů a farma se v této době stala již zcela dobytkářskou firmou. Stavy se reálně pohybovaly na zatížení 80 ks/ 100 ha a byla snaha dostat se až na 100 kusů/100 ha. Natalita (podíl narozených) činila v té době 92 ks na 100 krav.

Stádo na Dolní Dlouhé 20.10.2009 + majitelův oblíbenec na Všimarech 4.6.2009 – F.Z.

V roce 2009 byla uvedena do provozu stáj v Záluží , kde bylo umístěno 110 ks jalovic.

Farma Milná, s.r.o. se nadále snaží stále zvyšovat stavy dobytka podle toho, kolik unese bilance krmiv. Proto se odchovává co největší počet červených kříženců, jak v matkách tak i v jalovicích.

K 1. lednu 2010 je na firmě ve stavu celkem 506 krav a zapaštěných jalovic, celkem má v roce 2010 farma 1283 ks skotu na 1800 ha, skot je rozmístěn ve 26 stádech. Je snaha o co největší prodej, část jalovic se převádí do dojníc, aby mohlo dojít ke zvýšení stavů z dosavadních 500 ks na 700 ks. Přírůstky jalovic do odstavu činí 1,2 kg, u býčků do odstavu 1,4 kg. Celoživotní přírůstek při pasterním výkrmu je u jalovic 0,85 kg a u býčků 1,3 kg. Příchovky přináší firmě za rok hodnotu 9,5 mil. Kč. V roce 2011 bylo na farmě přes letní období chováno 1 300 ks dobytka, stav ke konci roku byl 834 ks. Zatížení přes letní měsíce je poměrně slušné, přes zimní období se stavy zvyšují přibližně o 100 ks každý rok. Po provedených rekonstrukcích má firma ustájeno ve stájích kolem 600 ks a v ostatních kapacitách 200 ks dobytka.

Stáda: Milná Kalvárie 29.7.2008 + Malšín Bolechy 1.5.2009 + Muckov Emry 17.7.2010 – (foto F.Z.)

Stáda: Malšín Chvalín 22.7.2010 + Milná U věže 2.7.2011 + Malšín Jezevčí skála 29.9.2014 – (foto F.Z.)

V roce 2012 bylo již přes zimní měsíce chováno 950 ks a počítá se s nárůstem až na 1000 ks. Postupně se zvyšují i stavy krav.

STAVY SKOTU K 1.LEDNU 2014

Skot na Farmě celkem	922 ks
Krávy + jalovice nad 2 roky	592 ks
z toho provozny	541 ks
Ing. Valter Jiří	51 ks
jalovice do 1 roku	219 ks
jalovice 1 – 2 roky	89 ks
býci na výkrm	3 ks
plemenní býci	19 ks

Z celkového počtu krav a jalovic nad 2 roky jich zabřezlo 574 ks - plánovaný počet narozených telat je celkem 530 ks.

Na pastvě: Chvalín 4.7.2014 + Jezevčí vrch 29.10.2014 + Větrná 5.11.2014 + Těchonice 31.10.2014 – F.Z.

12.11.2014 je již dobytek doma z pastvin a má zajištěno stravování v plné penzi – F.Z.

STAVY SKOTU K 31.3.2017

KRÁVY + SKOT NAD 2 ROKY	- 549 ks	- Valter z toho - 54 ks
JALOVICE 1 – 2 ROKY	- 104 KS	
JALOVICE 1 ROK	- 90 KS	

CE L K E M	- 743 KS	
PLEMENNÍ BÝCI	- 24 KS	
S K O T C E L K E M	- 767 KS	
TELATA	- 400 KS	- Z TOHO VALTER 38 KS

=====

STAVY SKOTU K 30.6.2017

TELATA	- 505 KS
JALOVICE DO 1 ROKU	- 88 KS
JALOVICE 1 – 2 ROKY	- 103 KS
KRÁVY	- 543 KS
PLEMENNÍ BÝCI	- 24 KS

1 263 ks celkem

Přehodnocení rozsahu pastevních areálů

V souvislosti se záměrem intenzivní sklizně se přehodnotil dosavadní rozsah pastevních areálů, přičemž uspořené plochy přešly ve prospěch ploch určených ke sklizni. Dosavadní poměr, kdy na 1 ha připadá 1 ks velkého dobytčete, není racionální, neboť plochy nejsou dostatečně vypasením zužitkovány. Proto se postupně přechází na systém 0,5 ha plochy na 1 velkou dobytčí jednotku, aby se plochy řádně a efektivně využily.

V roce 2017 byl dobytek rozdělen na 23 stád v odpovídajících pastevních areálech. Od roku 2018 by se měl počet stád rozšířit o další 3 stáda po 50 ks na Olšově.

Krávy křížanky Angus red s masným Simentálem s telaty na pastvině u Kovářova – 25.5.2017 F.Z.

Stádo Aberdeen angus na Mýtině u Muckova + stádo Angus red s masným Simentálem na Kramolíně – 27.5.2017 F.Z.

Stádo jaloviček na pastvině v ohradě v areálu Milná – 27.5.2017 F.Z.

Ing. Václav Valenta k systému odchovu : „ Dobytek na farmě má zajištěnou veškerou péči“

„Práce se skotem je ve firmě zaměřena rodinně. Máme dvě zkušené rodiny – DVOŘÁKOVI na Milné a Muckové a ZETOCHOVI na Malšíně. Ti mají stanovený určitý chovatelský cíl. U masných krav je rozhodující kolik se narodí a odchová telat. Je stanoveno, že k 1. listopadu, kdy se dobytek sváží do stájí z pastvin, by mělo být jalových krav do 5 % a rovněž do 5 % ztráty po otelení. Veterinář pravidelně provádí zjištění březosti, zatím se tato čísla pohybují v rozmezí 7 – 7,5 %. Co se týče odchovu telat tam jsou současné ztráty na úrovni 6 %, cíl je opět 5 %. Denně se vede dispečink, lidé jdou do stájí 2 x za noc, ve stájích celou noc svítíme, aby se předešlo ztrátám ušlapáním. Uvažujeme dokonce o zavedení kamerového systému do stájí pro možnost celonočního sledování. Chceme, aby efekt byl co nejvyšší – z produktů živé tele dovedené do vykrmené jalovičky. Zvažujeme též, že v rámci chovu skotu bychom se pokusili o výrobu plemenného materiálu.

Díky tomu, že jsou krávy v zimě ve stájích a díky vyrovnané výživě, dosahujeme slušné dlouhověkosti. Máme 12 – 14 leté krávy a dokonce i 18ti letou krávu v chovu. Oproti dřívějším 5 – 6 létům je to úplně jiná úroveň. Přináší to efekt pro firmu, zejména v oblasti produkce telat. Učebnice uvádějí že kráva má za život zplodit 12 ks telat, naše farma se přibližuje této učebnicové rovině“.

Produkce a prodej masného skotu

Farma již od roku 2000 produkuje skutečně ekologické maso, o které je rok od roku stále větší zájem. Svými výrobky, kterými je mladý, zmasilý skot v dobré kondici si mezi zpracovateli, kteří maso odebírají, získala dobrou pověst. Vedle českých zpracovatelů, kterým se dodává zhruba třetina, se uskutečňuje zbývající prodej do Rakouska, Německa a Slovinska.

V roce 2009 prodala firma celkem 425 ks skotu, z toho zástavového skotu 231 ks. O rok později se již prodalo celkem 440 ks, ať již zástavového nebo jalovičky a býčci z dokrmu. V roce 2011 Farma Milná, s.r.o. prodala celkově 503 ks skotu, z toho bylo zástavového 440 ks a ostatního dobytka 63 ks. Celkově bylo v roce 2011 vyrobeno na farmě 208 tun hovězího masa.

Od roku 2012 až do současné doby (rok 2016) prodává firma přibližně 480 až 500 ks zvířat.

Typická ukázka z prodeje: přijede kamion, podestele se slamou, ošetřovatelé a další pomocníci naloží dobytek na přepravník zvířat Joskin a z něho naženou zvířata do kamionu – (foto 10.9.2010 F.Z.)

O dlouhodobé koncepci farmy ing. Valenta říká:

„V následujícím létech našeho podnikání bude nadále **dominantní chov masného skotu**, což je základní koncepční linie Farmy Milná. Je to důležité připomenout zejména nyní, v souvislosti s vybudovanou bioplynovou stanicí, která je pro nás doplňkem v hospodaření s krmivovou základnou. Pro bioplynovou stanicí využíváme porosty, jejichž sklizené množství v přepočtu na krmení, představuje 410 krav. Skutečné množství krav spolu s mladými zvířaty a bioplynovou stanicí tvoří zatížení 90 dobytčích jednotek na 100 ha. Dostáváme se tím na vrchol dříve stanovené linie“,

uvádí ing. Valenta a dodává: „ Pro tuto část Šumavy, v nadmořské výšce kolem 800 m je to linie únosná, což potvrzují i objemy sousedních chovů, např. v Rakousku“. V posledních létech udržujeme stav masných krav a v druhém roce zapuštěných jalovic na úrovni 630 ks. Náš tlak na co nejvyšší počet mláďat je opodstatněný“.

Na začátku pastevního období je nutno intenzivněji přikrmovat – Milná 24.4.2017 + Malšín Pod Ostrovem 4.5.2017 – (foto F.Z.)

Rostlinná výroba - mechanizace

- postupný vývoj

Jak to bylo v počátcích hospodaření

Již bylo dříve uvedeno, že Farma Milná, s.r.o. po svém vzniku, pokračovala první rok ve stejném stylu jako provoz Milná, Státního statku Frymburk. Na polích bylo zaseto, sklídila se objemná píce a na podzim obiloviny, ovšem podzimní přípravu si již organizovala firma sama.

Farma měla po Statku k dispozici sedm kolových traktorů, především to byl Zetor 12045, dále Z - 8111, Z - 8011, dva kusy Z - 7211, Z - 52 11 a tahač Š-180. Pro potřebné převozy materiálů byla k dispozici Avia 30 a 11 ks traktorových přívěsů, které se však postupně odstavovaly a prodávaly. Stejně tak se začalo hospodařit s dalšími stroji / sečí stroj, pluh, sběrač kamene, rozbíječ natě, rozmetadlo, různé smyky a kombinátory, sklízecí řezačka, rotační žací lišty a několik sběračů typu Horal. Byly to všechno stroje, včetně traktorů, většinou z poloviny osmdesátých let/ traktorové vleky ještě o deset let starší/ a bylo nutno strojový park obměnit.

Kolem roku 2000 nastal v obměně mechanizačního parku obrat, postupně se začaly nakupovat nové stroje, zejména pro sklizeň píce, především rotační žací stroje, shrnovače a obraceče, mulčovač, lis Krone a další potřebná mechanizace, staré stroje byly předmětem odprodeje.

V dalším období došlo k nákupu nových výkonnějších traktorů, ale i výkonnějších strojů, zejména pro sklizeň objemné píce.

Vůbec prvním výkonnějším traktorem byl Deutsch Fahr s výkonem 30 k, který byl zakoupen v Německu za 1,4 mil. Kč, zpětně firma odprodala starý traktor za 400 tis. Kč, s kterým jezdil 13 let Josef Kozojed. Ten, jako nejzkušenější, dostal přidělen právě nový Deutsch, který si sám dne 30.4. 2009 přivezl a během několika dní již zasáhl do sklizně prvních sečí- **(30.4.2009 – F.Z.)**

Sklizeň objemné píce

Nejdůležitějším obdobím na farmě je sklizeň objemných krmiv. Jedná se především o dostatečné zajištění krmivové základny pro veškerý chovaný skot a pro plynulý chod bioplynové stanice. Pod pojmem objemná píce rozumíme především sklizeň trav na plochách pastvin a luk a to ve formě konzervace senáží a v menším podílu sklizně sena (tvoří asi 10% jako doplněk k dietetické výživě telat). Vedle klasického senážování formou odvozu hmoty do senážních jam, zabezpečuje firma zásoby senáže rovněž lisováním do balíků.

Při sklizni firma kooperuje se Zemědělskými družstvy Dolní Třebonín a Mojně vzájemnou výpomocí.

Při sklizni je důležitá nejen potřeba stále většího množství senáží, které v současnosti činí více než 6 tun na VDJ, ale také rychlost sklizně, což současná sklízecí linka umožňuje.

Postup při sklizni senáží

Zatímco v počátcích sklizně objemné píce musely být k sekání porostu nasazeny minimálně tři traktory s rotačními žacími lištami, dnes poseká jeden traktorista za den stejné množství ploch (min. 30 ha). Na obrázku zleva seká Josef Kozojed (29.5.2009 – F.Z.), vpravo Josef Dirbák s výkonnějším žacím strojem (23.5.2014 F.Z.).

Po pokosu a potřebném zavadnutí následuje nahrabování do řádků. Na obrázku zleva nahrabuje shrnovačem Krone Martin Čertický(30.6.2009 F.Z.), vpravo shrnovač Pöttinger TOP 972 – traktorista ing. Šindelář (23.5.2014 F.Z.).

Shrnutou píci sklízí sběrací vozy – na obr. vlevo Jumbo 6600 sklízí na Muckově Jan Čertický (5.6.2010- F.Z.) vpravo sběracím vozem Jumbo 8010 sbírá z řádků pro bioplynovou stanici Martin Čertický (26.4.2017 – foto Zdeněk Indra).

Při sklizni senáží pomáhají kooperující zemědělská družstva – obr. z(27.6.2014- F.Z.)

Sebranou hmotu přiváží sběrací vozy do senážního žlabu – vlevo na Milné (31.5.2011 – F.Z.), vpravo na Malšíně (19.6.2014 – F.Z.)

V senážní jámě rozhrnují a současně dusají- vlevo adaptér Manitou na Malšíně (22.6.2009 – F.Z.), vpravo nakladač JCB při začátku senážování na Muckově (13.6.2017 – F.Z.)

Dusat na jámě pomáhá i ŠT-180 (28.5.2014 – F.Z.) + po skončení se jámy uzavřou (4.7.2014 – F.Z.)

V počátečních létech se rovněž více využívalo i mulčovačů na plochách, které se nesklízely na objemnou píci, ale vzhledem k ekologickým potřebám i dotačnímu systému dbala firma vždy na to, aby veškeré plochy byly upravené a sklizené. Mulčování se využívá i na odstranění nedopasků na pastvinách. Na obr. mulčovač na pastvině Milná (4.7.2010 – F.Z.)

V počátcích se výroba senáže pohybovala kolem necelých 3 000 tun, v roce 2008 bylo vyrobeno 4 600 t, v roce 2009 se sklídilo 5 500 t, v roce 2011 to bylo 5 570 tun senáže a nárůst nastal v roce 2012, kdy byly vybudovány tři nové senážní žlaby na Milné v souvislosti s výstavbou bioplynové stanice. Celková výroba senáže v roce 2012 byla 7 890 tun, z toho 7 480 t do jam a 410 t nalisováno do balíků. Pro potřebu bioplynové stanice bylo uskladněno 2 400 tun hmoty.

Průběh plnění senážních prostorů a uložení množství v roce 2014:

Milná 890 tun bio – Milná 880 tun skot – Muckov 690 tun/ doplněk ke 400 t/ celkem 109 t - Malšín pravá jáma 1 380 t – Milná 950 t bio – Milná 760 t – Milná 1090 t – Malšín vlevo 920 t – Milná 930 t bio – Milná 900 t bio / znovu po již zužitkované jámě/

Průběh plnění senáže do lisovaných balíků :

v Záluží slisováno celkem 700 balíků x 4,5 q = 315 tun

na Milné slisováno celkem 271 balíků x 4,5 q = 122 tun

Potřebné množství objemné píce pro skot a bioplynovou stanici bylo zajištěno. Všechny plochy byly sklizeny dvakrát, řada ploch i třikrát a dokonce některé plochy i čtyřikrát. Přesto firma nabídla k pokosu 60 ha ploch v oblasti Slavkovic firmě Sitter, s.r.o., která hospodaří na Valtrově v oblasti Zvonkové.

Množství vyrobené a naskladněné senážní hmoty v dalších létech – 2015 a 2016 – se prakticky ustálilo na průměru kolem 9 000 tun celkem (pro skot i pro bioplynovou stanici). Senážní hmota byla uskladněna do všech 9 senážních žlabů, částečně byla i slisována do balíků. Veškeré vyrobené množství je vždy spotřebováno, krmivová základna pro skot i provoz bioplynové stanice byly zajištěny. Stejná situace, možná s malými odchylkami, je očekávána i v roce 2017.

V roce 2015 uspořádala Farma Milná, s.r.o. tzv. "Den otevřených dveří" (viz na jiném místě). Na několika vystavených panelech se návštěvníci seznámili se systémem hospodaření farmy. Jeden z panelů se též věnoval senážním žlabům a způsobu plnění žlabů během sklizně a konzervačnímu procesu (foto 12.12.2015 F.Z.)

Začátek senážování na Milné 2017 (foto 29.5.F.Z.)

Sklizeň objemné píce na seno

V počátcích hospodaření firmy se sklízelo sena procentuálně vyšší množství a to často se značnými obtížemi. Ráz šumavského počasí a jeho časté výkyvy nedovolovaly vždy sklidit potřebné množství usušené hmoty včas, navíc s přihlédnutím na nízkou výkonnost tehdejší sklízecí techniky.

Po pokosu hmoty a mnohem pracnějším obracení a nahrabování se seno vozilo samosběracími vozy k výfuku, případně do určených skladových prostorů. V období nástupu sklizňových lisů, což bylo u Milné v roce 1996, se situace začala zlepšovat. V roce 2007 byl zakoupen nový, mnohem výkonnější lis Krone, ovšem náročnost na sklizeň byla stále vyšší a tak se po skončení odchovu dojnic stala výroba sena pouhým doplňkem. Lisy se začaly více využívat při sklizni senážní hmoty. Na obrázku vlevo příprava k lisování (14.7.2009 – F.Z.), vpravo sbírá Rudolf Vandas zavadlou hmotu do senážních balíků (18.9.2014 – F.Z.)

Nalisované balíky se nakládaly na speciální přepravník a odvážely na určená místa –(4.6.2009 – F.Z.)

Výroba sena se zpočátku zvyšovala, v dalších letech pak dochází k poklesu. Jestliže samotný provoz Milná např. na začátku devadesátých let 20. století sklízelo kolem 150 tun sena, začala Farma Milná, s.r.o. na 200 tunách. Postupně po rozšíření ploch o Malšín a Muckov výroba stoupla v roce 2008 na 750 tun (3000 ks kulatých balíků o průměrné váze 2,5 q), v roce 2009 to však bylo už jen 550 tun (2200 balíků), v roce 2010 výroba sena opět poklesla na 300 tun (1200 balíků) a v roce 2011 již jen 250 tun. Výroba sena má tedy klesající tendenci v souvislosti se zvyšováním výroby senáže pro zabezpečení postupného nárůstu chovaného masného dobytka. V roce 2014 však došlo k mírnému zvýšení, sklízelo se celkem 310 tun sena v 1239 balících, které nalisoval výše zmíněný Rudolf Vandas. V dalších letech však opět došlo k nárůstu výroby sena, zejména na odlehlejších plochách, kde není možno sklízet senážováním ani spásat. V roce 2016 se nalisovalo celkem 2 500 balíků, což v přepočtu 2,2 q/balík znamená výrobu 550 tun sena.

Pěstování obilovin jako doplněk

Jak již bylo uvedeno v předešlých kapitolách mělo rovněž stále klesající tendenci až úplně zaniklo. Jestliže se na počátku pěstovaly téměř všechny plodiny a v dalších letech se zkoušely některé další (řepka, hořčice), ustálilo se nakonec všechno pouze na přibližně 80 ha. V roce 1998 se na farmě pěstovalo 39 ha ozimého žita a 38 ha ovsu. Přestože se ještě na části provádělo hnojení dusíkatým hnojivem DAM-390, neprovádělo se již ošetření herbicidy a tak i výnos se pohyboval na nižší úrovni pod 30 q/ ha. Důležité však bylo získat potřebnou slámu a jadrné krmivo (žito se měnilo za krmné obilí s Dolním Třebonínem). Slámu získávala farma nákupem od sousedních zemědělských společností.

K zdárnému pěstování obilovin je důležitá základní předseťová příprava. Při dřívějším poměrně velkém rozsahu obilovin bylo na Milné k dispozici množství různých typů pluhů, kultivátorů, bran, smyků, válců, sběračů kamene a secích strojů. Tyto stroje se postupně prodaly a mechanizační park obohatily nové, z nichž zde uvádím zejména jako zástupce čtyřradličný nesený obracecí pluh Kverneland ES, který je nepřekonatelný v kamenitých podmínkách a je vybaven plynulou změnou záběru. Pluh Kverneland (viz obr.6.9.2010 – F.Z.) zakoupila farma v roce 2010 za 399 000 Kč.

Na odlehlém pracovišti Opalice- Rančice pěstuje firma obiloviny zejména pro potřebné množství slámy. Plochy po sklizni čeká podzimní orba a na jaře předseťová příprava. Na obr. vlevo orba 28.9.2013 a předseťová příprava jaro v únoru 2014 (foto Martin Čertický).

Před samotným setím na jaře 2017 v Opalicích byl důkladně sesbírán z pole kámen a pak se sel oves. Setí prováděl půjčený traktorista Josef Mach ze společnosti Agromach,s.r.o. z Věžovaté Pláně strojem Terrasem C6. Secí stroj umožňuje současné dávkování a ukládání osiva. Tím se docílí dosažení optimálních podmínek pro růst ve startovací fázi a lepší zapojení porostu. (foto oba obrázky 29.3.2017 – F.Z.)

V souvislosti s přechodem na ekologické zemědělství se obiloviny na farmě přestaly dosavadním systémem pěstovat v roce 2000. Především kvůli potřebě slámy bylo nutno v pěstování obilovin pokračovat a tak jejich výroba se přenesla do zmiňované oblasti Opalice – Záluží. Na ploše 66 ha se pěstovala ozimá pšenice a oves, vzhledem k ekologickému systému bez ošetření, což znamenalo i snížený výnos. V roce 2009 se pšenice pěstovala naposledy a přešlo se na pěstování ovsa a mezidruhového křížence mezi ozimou pšenicí a ozimým žitem - odrůdu Tritikale (Triticale). Snížily se rovněž i plochy, Tritikale v roce 2011 na 22 ha s výnosem 3,4 t a oves na ploše 14 ha o výnosu 4,32 t. Slámy se vyrobilo 127 t, ovšem pro potřebu bylo nutno ještě přikoupit celkem 225 t. V roce 2012 se pěstovalo obilí na ploše 35 ha, opět oves setý s výnosem 3,93 t/ha a kříženec Tritikale poskytl výnos 2,91 t/ha.

Sklizeň ovsa v Opalicích, s kombajnem Massey Ferguson sklízí Jan Čertický, který si i sám odvážel sklizené zrno na sušičku do Dolního Třebonína - (foto 11.8.2010 – F.Z.)

V roce 2014 začala sklizeň dne 17.srpna pokosem ovsa, který prováděl kombajnem Massey Ferguson brigádník Zdeněk Indra st., kterému pomáhal jeho syn Zdeněk Indra ml. Společně zajišťovali i odvoz části vymláceného obilí do kolny v Záluží, kterou si k tomuto účelu firma pronajala. Na sušičce obilí v Dolním Třeboníně, kde sušení provádí farma každoročně, letošní nápor nemohli zvládnout, což vcelku nevadilo, neboť vlhkost sklizeného zrna byla kolem 14,5 %. Z Dolního Třebonína jim však pomáhal kombajn E-512, aby sklizeň byla zvládnuta včas, přesto kvůli neustálým dešťovým srážkám, byla poslední část obiloviny Triticale vymlácena až 19.září. Celkově bylo sklizeno 196,9 tun, z toho 112,4 tun ovsa, což je výnos 4,01 t/ha a 84,5 t triticales při výnosu 3,52 t/ha. Celkový výnos obilovin činil 3,79 t/ha.

Oba kombajny při vyprazdňování zásobníku + v kolně v Dolním Třeboníně (foto 22 – 23.8.2014 – Zdeněk Indra)

Sklizeň slámy

Zabezpečit dostatečné množství slámy pro ustájení skotu přes zimní období a pro dobu porodů a telení, to je jeden ze zásadních koncepčních úkolů farmy. Např. v roce 2011 se vyrobilo celkem 637 balíků slámy, což obnáší 127,4 tuny. Firma musela tedy ještě dokoupit a sama si nalisovat, celkem 1125 balíků o hmotnosti 225 tun. Na skladě tehdy bylo k dispozici celkem 1762 balíků slámy, což obnáší 325,4 tuny. Farma Milná potřebuje, podle slov Ing. Valenty, asi 1 600 balíků slámy. Z vlastní sklizně to bývá přibližně s 800 balíky, z nichž si v Záluží přibližně 600 kusů uskladní. Dalších 880 balíků si dokoupili v Chotýčanech, které přivážela v roce 2014 firma Stavební prodej J+K. V roce 2016 bylo spotřebováno celkem 500 tun slámy(to obnáší 2 500 slisovaných balíků, z toho 50% je dokoupeno z cizích zdrojů).

Sklizeň slámy v Opalících byla v roce 2014 většinou záležitostí otce Jana a syna Martina Čertických
(foto 18.9.2014 – F.Z.)

Systém hnojení travních porostů

Vyhnojení travních porostů a tím možnost zvyšování sklizně a množství objemné píce, bylo v počátcích hospodaření farmy záležitostí pouze chlévské mrvy. Ta se rozmetala na plochy určené ke sklizni objemné píce i na některé pastevní plochy. Chlévská mrva měla svůj podíl i na tom, že v dalších letech dokázala firma sklízet tři seče /v r. 2012 ze 300 ha/, což bylo dříve jen velmi zřídka. K hnojení se používala rozmetadla RUR – 5, v roce 2009 bylo zakoupeno výkonné 12 ti tunové rozmetadlo Joskin Tornádo.

Nakládání a rozmetání chlévské mrvy na Posudově dne 25.11.2009. Na rozmetadlo Tornádo 1200 se naloží 120 q. Martin Čertický nakládá a Jan Čertický v tento den rozvezl 20 rozmetadel, čímž pohnojil asi 12 ha plochy – (foto 25.11.2009 – F.Z.)

Ing. Václav Valenta dodává:

„Jelikož farma hospodář ekologickým systémem, může k vyhnojení ploch využít nejen chlévskou mrvu, ale především zfermentovanou vykvašenou hmotu z bioplynové stanice, tzv. digestát. Ten je označován jako vhodné organické hnojivo. Do bioplynové stanice na Milné se ročně vloží 4,5 tis. tun senážní hmoty a 2,5 tis. tun chlévské mrvy, celkově 7 tisíc tun. Toto množství se prakticky musí vyvézt znovu na pole. Za dobu působení bioplynové stanice s tím máme na farmě již dobré zkušenosti a proto je naším záměrem intenzivně vyhnojovat především plochy kolem Milné, kterých je asi 600 ha,

samozřejmě bez exponovaných ploch v blízkosti přehrady Lipno. Máme vyzkoušeno, že především po skončení jednotlivých sečí je efekt tohoto hnojení zcela viditelný. Již v prvním roce fungování bioplynové stanice bylo přibližně 40 ha ploch sklizeno ve 3 sečích a dokonce se v některých případech podařilo sklidit z plochy i ze 4 sečí. Vyřeší se tím i problém dopravy, náklady na pohonné hmoty a strojní techniku“.

Čerpání digestátu do cisterny a rozvoz (přihnojení) na pole – (11.4.2014 – F.Z.)

FOTOGALERIE MECHANIZAČNÍCH PROSTŘEDKŮ OD ROKU 2005

Traktor John Dear (JD) 7820 – rok 2005

Traktor JD 6420 – rok 2006

Traktor Zetor 11441 – rok 2007

Traktor Belarus – rok 2008

Traktor Deutsch Fahr – rok 2009

Traktor JD 7215 R – rok 2012

Traktor JD 5100 - rok 2014

Traktor JD 6170 - rok 2014

Traktor 5085 M - rok 2015

Bagr Terex - rok 2013

Sběrací vůz JUMBO 8010 L – rok 2015 + Přepravník Joskin – rok 2014 + Zastýlací vůz Kuhn – rok 2016

Dva příslušníci nejvýkonnějších a všestranně použitelných mechanizačních prostředků – JCB + MANITOU – foto uvedeny i u senážování

Diskový podmítač – rok 2014 + Luční brány Wölfleder – rok 2016 + Kombajn Dominátor – rok 2015

Výše uvedené mechanizační prostředky (**veškerá foto – F.Z.**) nejsou samozřejmě všechny. Farma Milná nakoupila stroje a zařízení mnohem více, některé i starší, jejich seznam je v následující tabulce:

ROK	SEZNAM NAKOUPENÝCH STROJŮ A ZAŘÍZENÍ MIMO TRAKTORŮ				
2005	KRMNÝ VŮZ KAMZÍK	NAKLADAČ BOBCAT	TRAKTOR Š- 180		
2006	NAKLADAČ ČELNÍ	DRAPÁKOVÉ VIDLE			
2007	ŽACÍ STROJ KRONE	LIS KRONE	OBRACEČ PÍCE KRONE	KRMNÝ VŮZ KAMZÍK	
2008	LUČNÍ SMYK EXCELENT				
2009	ADAPTÉR MANITOU	KLEŠTĚ MANITOU	ROZMETADLO JOSKIN		
2010	KOMBAJN FERGUSSON	MULČOVAČ 280	PLUH KVERNELAND	ZASTÝLACÍ VŮZ KUHN	NÁVĚS KAMZÍK
2011	LOPATA MANITOU	MULČOVAČ 6000	PŘEPRAVNÍK DOBYTKA	ZASTÝLACÍ VŮZ KUHN	
2012	ŽACÍ STROJ EASYCUT	SENÁŽNÍ VŮZ 8010	NAKLADAČ JCB 426		
2013	LUČNÍ BRÁNY	CISTERNA JOSKIN	MANIPUL.MANITOU	SHRNOVAČ PÍCE 972	BAGR TEREX
2014	ŽACÍ STROJ KRONE	DISKOVÝ PODMÍTAČ	PŘEPRAVNÍK JOSKIN		
2015	SENÁŽ.VŮZ 8010	ŽACÍ STROJ NOVACAT	ZAMETACÍ ZAŘÍZENÍ	KRMNÝ VŮZ	NAKLADAČ ČELNÍ 5100
2016	LUČNÍ BRÁNY	ZASTÝLACÍ VŮZ KUHN	SENÁŽNÍ VŮZ POUŽITÝ		
2017	ZASTÝLACÍ VŮZ	LIS KRONE	BRÁNY CAMBRIDGE		

VÝSTAVBA A ZVELEBNÍ FARMY

REKONSTRUKCE A MODERNIZACE OBJEKTŮ ŽIVOČIŠNÉ VÝROBY

Majitel firmy Ing. Václav Valenta vysvětluje, co vedlo k nutnosti rekonstruovat dosavadní stáje pro využití masného skotu:

„ Na Šumavě není zvykem rekonstruovat kapacity pro masný skot. My jsme se od začátku drželi zásady, že skot bude po celé zimní období venku. Podle toho jsme volili i plemena, začínali jsme většinou Aberdeen Angusem, ale postupně jsme dospěli k tomu, že bychom měli našemu masnému skotu přes zimní období vytvořit lepší podmínky. Proto jsme začali tyto rekonstrukce a někde i nové výstavby, neboť jde o mnohem příjemnější prostředí pro zvířata. Svou roli však hraje i podstatná úspora pohonných hmot, snížili jsme ztráty na krmivu z téměř 25 % na současná 3% a významným faktorem je i otázka zimovišť. Ta nám zabírala celkem 92 ha a my nyní, tuto zdevastovanou půdu budeme postupně navracet do systému. V neposlední řadě je třeba říci, že nezemědělská veřejnost velice často posuzuje zemědělce podle pořádku na farmě a my jsme se tak těmito rekonstrukcemi o podstatné zlepšení postarali“.

Úvodní slova Ing. Václava Valenty o nutnosti rekonstruovat dosavadní stáje, byla splněna. Farma dokončila stanovený důležitý cíl – rekonstrukci a modernizaci celkem 9 stájí.

Hlavní, do té doby největší investiční akce, probíhala v letech 2009 až 2011 a byla rozdělena do dvou etap. Jako první se rekonstruovaly stáje na Milné a na Muckově a poté na Malšíně-Ostrově. Přestože nazýváme celé dílo rekonstrukcí, probíhala ve velkém procentu i výstavba úplně nových částí objektů.

Rekonstrukce 7 objektů živočišné výroby byla do té doby bezesporu největší investiční akce celého provozu farmy. Doba výstavby, bez projektové a další schvalovací činnosti, začala 1. října 2009 a skončila 30.9.2011. Přesně za tři roky byl vybudován komplex sedmi nových stájí, z toho tři na Milné, jeden na Muckově a tři na Ostrově – Malšíně a k tomu rekonstrukce nového senážního žlabu na Milné. Celá tato akce byla v hodnotě 43,5 mil. Kč, z čehož byla 50% dotace z Programu rozvoje venkova. Kapacitně pojmu všechny nové stáje celkem 600 kusů krav a 500 kusů telat.

V dalším období – v roce 2013 – byla v rámci dostavby farmy rekonstruována stáj Muckov II. s kapacitou 80 krav s příslušným počtem telat, jako již osmá stáj.

Posledním, v pořadí devátým objektem, byla v roce 2014 provedená rekonstrukce bývalé ocelokolny na Muckově pod názvem Muckov III.

Po skončení celé rekonstrukce má Farma Milná, s.r.o. celkově 630 kusů krav a březích jalovic ustájeno přes zimní období v nových, technologicky moderně vybavených stájích. Farma tak odpovědně přistupuje k zajištění životní pohody a kvality života chovaných zvířat, která tak mohou žít v souladu se svým prostředím.

PRŮBĚH REKONSTRUKCE STÁJÍ NA MILNÉ A MUCKOVĚ

Zpracovaný projekt na rekonstrukci čtyř stájí na 100 ks dobytka na Milné a Muckově byl odevzdán v polovině roku 2009 jako součást tzv. „bruselské dotace“. Jedná se o nákladnou investici v hodnotě 25,5 mil. Kč a pojme 355 ks krav.

Na stavbu bylo vyhlášeno výběrové řízení, 29. září se konalo otevírání obálek, vítězem se stala firma FAO, s.r.o. Frymburk a 1.října 2009 celá rekonstrukce začala.

Pohled na původní stáje na Milné - zprava: teletník + kravín 1 + část kravína 2 – duben 2009
foto je pořízeno po provedené úpravě intravilánu

Pohled na původní stáje na Milné – zprava: kravín č.2 a 3- duben 2009 + kravín č.3 s násypkou na krmné směsi – listopad 2008

Jako první začala rekonstrukce stájí č. 1 a 2, předtím bylo ovšem potřeba provést důkladný pořádek kolem stájí, zlikvidovat násypku na šroty, veškeré kovové části rozřezat a odvést do sběru.

Hlavní vchod do kravína č.1 + likvidace nepotřebného materiálu – listopad 2008 + duben 2009

Bývalé vazné stáje byly postupně předělány na volné boxové stáje se zastřešeným krmištem mimo prostor, který je též využíván jako lehárna. Středem stáje vede hnojná chodba, lehce přistýlána a podle potřeby shrnována ven do vozů a odvážena na polní hnojiště. V každé stáji je potřebný počet individuálních boxů a rovněž kotce pro těžší porody a případnou nemocnost.

Jelikož jsou stáje určeny převážně pro plemeno aberdeen angus, které snáší i mínusové teploty, je střecha bez zateplení. Uvedené plemeno je však náchylné na průvan, déšť a vlhký sníh a tak jsou stáje zajištěny ze stran roletami.

Likvidace stáji začíná – 13.10.2009

Obvodové zdi byly postaveny koncem listopadu a v polovině prosince 2009 se již montoval krov

V polovině února 2010 byla na stáji č.1 již nová střecha a na stáji č. 2 krov

Koncem května 2010 finišovaly poslední přípravy pro montáž vnitřní technologie

Rekonstrukce až do května probíhala zatím ve dvou milenských stájích, k 1. květnu 2010 byl připravován k rekonstrukci kravín č.3 v Milné a kravín na Muckově. V této době probíhají práce na pěti místech – vedle stájí se buduje i nový velkokapacitní senážní žlab namísto dosavadních dvou malých.

Senážní žlab byl dán do předčasného užívání 15. června 2012, takže farma mohla naskladňovat senáž

Stájová technologie se začala montovat počátkem června 2010, montáž dodal rakouský subdodavatel firma Bräuer GmbH – Stalltechnik a montovala její dceřinná firma Alex Industries, spol. s. r.o., která má sídlo nedaleko Kaplice. Celková hodnota vnitřní technologie je 2,2 mil. Kč.

Kolaudace neboli **závěrečná kontrolní prohlídka** proběhla dne 21. října 2010 za účasti všech zainteresovaných institucí, nejprve na Muckově a pak na Milné.

Celkově bylo konstatováno, že : **STAVBA BYLA PŘEDÁNA VE VZORNÉ KVALITĚ, VŠE BYLO DOTAŽENO AŽ DO KONCE SE VŠÍM VŠUDY, BEZ DODĚLÁVEK, VŠE JE KOMPLEXNĚ VYŘEŠENO, ZEJMÉNA KU PROSPĚCHU ZDE CHOVANÝCH ZVÍŘAT !**

Vše ostatní, týkající se rekonstrukce staveb, je popsáno ve zpracovaných Ročenkách za roky 2009 a 2010

Rekonstrukce stáje na Muckově – probíhala víceméně souběžně s pracemi na Milné. Kravín na Muckově se začal připravovat k 1.květnu 2010 a 29.zář 2010 již bylo uskutečněno **slavnostní uvedení všech rekonstruovaných staveb do provozu.**

Snímky původní a rekonstruované stáje a okolí na provozu Muckov

Slavnostní uvedení rekonstruovaných stájí do provozu

Ing. Václav Valenta ve svém úvodním slavnostním projevu vyzdvihl skutečnost, že se firma dostala v roce 2009 do programu Rozvoje venkova a mohla tak všech šest akcí realizovat najednou, pod jedním názvem.

Poté postupně přivítal všechny hosty a mezi nimi především tehdejšího 1. náměstka ministra kultury České republiky JUDr. Františka Mikeše a ředitele regionálního odboru Státního zemědělského intervenčního fondu/ SZIF/ se sídlem v Českých Budějovicích, který je současně platební agenturou pro zemědělství, lesnictví, potravinářství a rybnářství pro Jihočeský a Plzeňský kraj - Ing. Jiřího Chmela / foto uprostřed/, kteří se rovněž ujali příjemného úkolu – přestřížení slavnostní pásky.

Pozvaní hosté si pak poslechli výklad ing. Valenty, který vysvětlil některé zvláštnosti zabudované technologie a zodpověděl dotazy. Přítomní se seznámili i s technologií zastýlání, kdy v jednotlivých stáních bude 5 cm zvlhčeného starého hnoje a 5 cm zvlhčené slámy, což bude na místě ponecháno několik měsíců. Chodba se pak bude každé dva dny shrnovat.

Ing. Valenta v této souvislosti uvedl i některá data : farma chovala v roce 2010 celkem 1283 ks skotu na 1800 ha zemědělské půdy v celkem 26 stádech. Cílem pro další období je zvýšit stav o 400 ks skotu.

Na slavnostním posezení v salonku hotelu Šumava ve Vyšším Brodě Ing. Valenta uvedl, že do výstavby stájí v hodnotě přes 25 mil. Kč, musela i přes 50% dotace vložit firma velkou částku, což však považuje za dlouhodobý vklad, neboť stáje mohou sloužit dalších nejméně 50 let.

Ocenil spolupráci s Vysokou školou zemědělskou, kde studuje budoucí majitel firmy Jiří Valter a přenáší řadu poznatků i spolupráci s Výzkumným ústavem zemědělské ekonomiky a všemi ostatními institucemi, které pomáhají k rozvoji firmy.

Ing. Valenta v závěrečném hodnocení poděkoval všem účastníkům, kteří se podíleli na možnosti realizovat tuto 25 milionovou akci. Za spolufinancování stavby poděkoval především filiálce Oberbank Český Krumlov, v zastoupení Ing. Jana Řepy, firmě FAO, s.r.o. Frymburk za provedenou výstavbu, Ing. Korbelovi za projekci, firmě Garanta za výpomoc při práci se SZIF, stavebnímu dozoru Františku Slámovi a

stavbyvedoucímu Igoru Kostkovi (na obr. I.Kostka a Fr. Sláma).

REKONSTRUKCE STÁJÍ – DOSTAVBA AREÁLU MALŠÍN

Rekonstrukce objektů živočišné výroby na Malšíně – Ostrově začala 1. prosince 2010. Předmětem rekonstrukce jsou tři zemědělské stavby, v projektu očíslované : č.1 - kravín, č.2 – odchovna skotu a č. 3 – teletník.

Stavba má hodnotu 18 mil. Kč a na základě předloženého projektu a dalších potřebných náležitostí byla Státním intervenčním fondem schválena dotace ve výši 50 %. Ukončení celé stavby bylo plánováno k 31. říjnu 2011, po dohodě se termín ukončení zkrátil o 1 měsíc – k 30.září 2011.

Na tuto stavbu bylo vyhlášeno nové výběrové řízení, z něhož vyšla vítězně regionální firma **Stavební prodej J + K, a. spol.**

Původní objekty ŽV v Ostrově – Kravín + odchovna + teletník - foto 5.10.2009

Ještě před koncem roku 2010 začala demolice stavby č. 3 – teletníku, která pokračovala i v lednu. Současně s tím probíhala výstavba hnojné koncovky, zabetonování patek k výstavbě opěrných sloupů a v únoru již vyzdvižení krovu. To prováděla jako subdodávku českobudějovická firma **Vazník, s.r.o.**

Rekonstrukce teletníku – foto zleva: 29.12.2010 + 7.4.2011 + 23.6.2011

V dalším období začaly práce na stáji č.1, která se celá nedemolovala, opěrné zdi zůstaly a dozdívaly se, rekonstrukce byla pouze částečná. Pokračovala výstavba jímek a betonových ploch v zadní části stáji. Jako poslední se rekonstruovala stáj č.2.

15.srpna 2011 se začala zabudovávat vnitřní technologie, což prováděla stejná firma jako v případě Milné a Muckova – Alex Industries spol.s r.o. s technologií od firmy Bräuer GmbH, Stalltechnik.

Veškeré elektrikářské práce ve všech rekonstruovaných stájích Farmy Milná, s.r.o. zabezpečovala firma Grestr, s.r.o. z Černé v Pošumaví.

Rekonstrukce kravína – foto zleva: 25.3.2011 + 13.7.2011 + 18.8.2011

Stavba na Malšíně pokračovala přesně podle harmonogramu, během dokončovacích prací na stájích probíhaly i venkovní úpravy, napojení kanalizace do jímek jednotlivých objektů.

Rekonstrukce odchovny – foto zleva : 23.6.2011 + 26.7.2011 + 18.8.2011

Byly zbudovány nové komunikace vedle stávajících betonových ploch na zakrmování jako samostatné obslužné komunikace. Pod stájí č.2 vznikla zpevněná plocha na odložení senážních balíků až po stávající svah. Celý systém komunikací pod jednotlivými stájemi je vzájemně propojen a napojen na komunikace obecní.

Venkovní úpravy – foto zleva: 26.7.2011 + 2.9.2011 + 15.9.2011

Stáje na Malšíně byly zkolaudovány 30.zářím 2011 a slavnostně uvedeny do provozu 14. října 2011 za přítomnosti všech zainteresovaných firem, institucí a osob. Vzniklo tak volné ustájení pro 250 ks masných krav a 220 telat.

To, co bylo k průběhu stavby a k jejímu ukončení konstatováno odborníky a příslušnými schvalovacími institucemi u kolaudace a uvedení do provozu na Milné a Muckově, platí beze zbytku i u Malšína – Ostrova.

Nově zrekonstruované stáje na Malšíně – Ostrově - dva různé pohledy – foto 19.10.2011

HLAVNÍ PROTAGONISTÉ REKONSTRUKCÍ NA FARMĚ MILNÁ, s.r.o.

Rekonstrukce objektů živočišné výroby byla bezesporu největší investiční akce celého dvacetiletí provozu farmy. Počítáme-li pouze dobu výstavby, bez projektové a další schvalovací činnosti, pak začala 1. října 2009 a skončila 30.9.2011. Přesně za tři roky byl vybudován komplex sedmi nových stájí, z toho tři na Milné, jeden na Muckově a tři na Ostrově – Malšíně a k tomu rekonstrukce nového senážního žlabu na Milné.

Celá tato akce byla v hodnotě 43,5 mil. Kč, z čehož byla 50% dotace z Programu rozvoje venkova. Kapacitně pojmu všechny nové stáje celkem 600 kusů krav a 500 kusů telat.

Na výstavbě se podílelo mnoho firem, organizací a jednotlivců od projektu přes stavbu, technologii, schvalování, dotace, finance, kontroly – ti nejdůležitější uvádím zde:

1

2

3

Ing. Václav Valenta (1), dokázal svými znalostmi a předvídavostí dokonale využít možností dané podmínkami Evropské unie a vytvořil dílo, které bude v budoucnu náležitě zužitkováno.

Ivan Grohman (2), majitel firmy FAO,s.r.o. a dodavatel stavby Milná + Muckov

Jan Júda (3), majitel firmy Stavební prodej J+ K, dodavatel stavby Malšíň- Ostrov

1

2

3

Ing. Jindřich Korbel (1), projektant všech staveb na Farmě Milná

František Sláma (2), stavební dozor - dozoroval všechny stavby na Farmě Milná

Igor Kostka (3), stavbyvedoucí u všech staveb na Farmě Milná

1

2

3

Ing. Michael Bräuer (1), majitel firmy Bräuer GmbH, dodavatel vnitřní technologie

Ing. Michal Šídlo (2), výrobní ředitel fi Alex Industries spol.s r.o. Kaplice, dceřinná společnost fi Bräuer

Ing.František Kolář (3), obchodní zástupce fi Alex Industries

1

2

3

Jaroslava Grohmanová (1), Stavební úřad při MěÚ Horní Planá, referentka-stavby Milná

Roman Šára (2), Stav.úřad H.Planá, referent – stavba Muckov

Ing. Tibor Ďureje (3) Stavební úřad při MěÚ Vyšší Brod, vedoucí, stavby Ostrov

1

2

3

Ing. Jiří Chmel (1), ředitel SZIF(Státní zemědělský intervenční fond), Jihozápad České Budějovice

Ing. Jan Řepa (2), filiálka Oberbank AG, vedoucí , hlavní bankovní ústav Farmy Milná,s.r.o.

Ing. Martin Kandrát (3), fi Garanta CZ, předseda představenstva, zprostředkovatel dotací

1

2

3

MVDr. Petr Duda (1) Inspektorát veterinární správy

Jaromír Fučík (2), hasiči Český Krumlov

Ing. Filip Javorek (3), obchodní ředitel společnosti Liva Předslavice, spol.s r.o., dodavatel mechanizačních prostředků pro sklizeň objemné píče.

Nejenom rekonstrukcí se změnil celkový vzhled areálu v Ostrově, ale k jeho zvelebení přispívají manželé František a Marie Zetochovi z Malšína – Ostrova

REKONSTRUKCE STÁJE MUCKOV 2

V roce 2013 byla v rámci plánovaného projektu dostavby farmy zrekonstruována druhá stáj na Muckově pod názvem Muckov 2. Kapacita stáje je 80 ks krav a příslušný počet telat. Rekonstrukce se týkala hlavně vnitřní dispozice, přístavby krytého krmíště a hnojiště.

Před rekonstrukcí stáje zde byla vybudována truhlárna, v níž se vyráběly potřebné pomůcky pro odchov skotu (koryta, žlaby a další), prováděla se oprava a výroba dřevěných částí vleků, vrat a rovněž i potřebný materiál pro myslivost – v truhlárně pracoval truhlář Karel Diviš

Zrekonstruovaný objekt kravína Muckov 2 jako osmá stáj celého budovaného komplexu

REKONSTRUKCE BÝVALÉ OCELOKOLNY NA STÁJ – MUCKOV 3

V rámci celkové investiční výstavby provedla Farma Milná v roce 2014 rekonstrukci dalšího objektu pro skot – ocelokolny na provoze Muckov pro 66 kusů masných krav spolu s příslušným počtem telat – stavba pod názvem Muckov 3.

Odvodnění dvora v areálu Muckov

Dříve než došlo k samotné rekonstrukci ocelokolny provedla firma J+K jako vícepráci potřebné odvodnění dvora, kde se neustále držela voda.

Foto 26.5.2014

Odvodnění bylo provedeno nejkratší možnou cestou přes stodolu, vykopaným kanálem a položením potřebného materiálu byla tak voda odvedena do stávajícího koryta před areálem.

Již v roce 2012 bylo provedeno vyždění přední části ocelokolny a v dalším období zde byla provizorním uzavřením prostoru ustájena část skotu.

V rámci stanovené koncepční linie bylo rozhodnuto provést celkovou rekonstrukci a získat tím další prostory pro zimní ustájení. Celý areál Muckova bude tak zaměřen na stejný systém volného ustájení masného skotu.

Po schválení projektu na akci ve výši 3,709 tis. Kč byly tyto finanční prostředky investovány třísložkovým systémem. Jednak firma získala od Ministerstva zemědělství dotaci ve výši 42%, t. 1,5 mil. Kč, dále za pomoci úvěru od GE Money Bank ve výši 38% a zbývajících 20% investuje farma z vlastních prostředků.

Ve vyhlášeném výběrovém řízení zvítězila firma Stavební prodej J+K a.s. spolumajitele Jana Júdy, s kterou má již Farma Milná dobrou zkušenost s dosavadní výstavbou. Tato firma je vlastně generálním dodavatelem stavby, i když si vedení Farmy Milná domluvilo dodavatele technologie s firmou Alex Industries, s.r.o., firma J+K zahrnula dohodnuté rozpočtové náklady do svého rozpočtu.

Z původní kolny byly vybourány dřevěné stěny kolem a provedlo se obezdění/12.6.2014/

Podle stavbyvedoucího Igora Kostky musela být stavba haly rozšířena o tři moduly, aby se docílilo potřebné kapacity. V srpnu pokračovala rekonstrukce podle plánu, pracovalo se na systému krytého hnojiště v zadní části budoucí stáje. Prostor byl obezděn do výšky 3 metrů a stávající zdivo muselo být kvůli agresivitě močůvky kolem dokola obetonováno. Současně se začalo se zabudováním vnitřní technologie budoucí boxové stáje na stejném principu jako jsou všechny stáje na Farmě Milná, s.r.o.

Postup rekonstrukce – zleva foto 27.6.2014 + 28.8.2014 + 17.9.2014

Stavba byla odkanalizována, což bylo provedeno hned v počátku, močůvka je svedena do stávající jímky vybudované v I. a II. etapě výstavby na Muckově. Vybuďovala se i zpevněná plocha v rozsahu 350 m² na uskladnění balíkováného sena.

Celá stavba byla ukončena k 30.září 2014 a 3.října 2014 byla provedena kolaudace – slavnostní uvedení do provozu.

Dne 3. října v 9 hodin přivítal Ing. Václav Valenta všechny přítomné na provozu Muckov, kde se uskutečnila kolaudace poslední, deváté stavby z celé série zadaptovaných staveb pro masný skot na Farmě Milná, s.r.o.

Krátce zhodnotil celý dosavadní proces trvající několik let, při kterém byla dosažena celková kapacita 600 kusů masných krav s odpovídajícím počtem telat. Při výstavbě byly jednak využity půdorysy stávajících stájí a ostatních

staveb, přičemž z původních staveb toho mnoho nezůstalo. Ing. Valenta poděkoval všem se kterými Farma Milná úzce spolupracovala při výstavbě (na obr. Igor Kostka, František Sláma a Jan Júda).

K rekonstrukci ocelokolny Muckov 3 dále podotýká Ing. Václav Valenta:

„ Považujeme za velmi důležité vybudování prostoru pro skladování chlěvské mrvy, která se bude ze stáje vyhrnovat. Dosáhneme tím toho, že veškerá chlěvská mrva se nebude přes zimní období vyvážet ven, zde se uskladní a během letního období bude převážena pro potřebu bioplynové stanice do Milné. Co se týká krmení, to bude ve stáji, krávy s telaty se mohou pohybovat venku, kde budou vyčleněny plochy v rozsahu kolem 3,5 ha a v případě nepříznivého počasí mohou přijít do stáje, tak jak to praktikujeme u stájí I. a II., kde nám daný systém vyhovuje“.

FERMENTAČNÍ – BIOPLYNOVÁ STANICE

Hlavním nosným produktem na farmě je odchov dobytka. Přestože se stále zvyšují jeho stavy, má i tak firma přebytky objemné píče přibližně na 400 ha. Úvaha, jak tuto situaci řešit byla dvojitá: buď se zvýší stavy skotu, což vyžaduje další investice na umístění a zabezpečení objemného krmiva / senáží/ anebo se tyto přebytky využijí v bioplynové stanici.

Na farmě došli k závěru, že to bude druhá možnost, přebytky se zpracují ve prospěch bioplynové stanice. Ta při kapacitě 250 kWh využije 4 500 t senáže s přídavkem 2 540 t chlévského hnoje (35 %) a nahradí výživu pro 410 kusů skotu. Myšlenka výstavby bioplynové stanice vychází především ze základního faktu, že plochy v katastru DVORA Milná se nachází na území pěti rekreačních oblastí – Kovářov, Posudov, Hrdoňov, Hruštica a Lojzovy Paseky. Na těchto plochách v rozsahu 400 ha není možno provádět výpas masného skotu, proto jejich produkce bude zužitkována prostřednictvím bioplynové stanice. Proto také zakoupili již zmíněnou novou sklízecí linku, zvýšili objem stavu třetích sečí, skončí se s mulčováním a podstatně se omezí lisování do balíků.

Těsně před koncem roku 2011 se vedení Farmy Milná, s.r.o. definitivně rozhodlo začít výstavbu bioplynové stanice i za cenu, že nebudou poskytnuty žádné finanční příspěvky, tedy z vlastních zdrojů.

KRAJSKÝ ÚŘAD JIHOČESKÝ KRAJ

ODBOR ŽIVOTNÍHO PROSTŘEDÍ, ZEMĚDĚLSTVÍ A LESNICTVÍ

číslo jednací: KUIJK 11277/2012 OZZL/11/Dol datum: 29.5.2012 vyřizuje: Mgr. Petra Dolénková telefon: 386 720 937

Věc: **ZÁVĚR ZJIŠŤOVACÍHO ŘÍZENÍ**

podle § 7 zákona č. 100/2001 Sb., o posuzování vlivů na životní prostředí a o změně některých souvisejících zákonů (zákon o posuzování vlivů na životní prostředí), ve znění pozdějších předpisů (dále jen „zákon“)

I. Identifikační údaje:

Název: Fermentační stanice Milná

Kapacita a charakter záměru: Předmětem posuzovaného záměru je novostavba bioplynové stanice (kombinované zařízení k výrobě bioplynu a jeho energetickému využití) ve stávajícím zemědělském areálu. Stavba bude realizována na pozemcích s parcelním č. 606/1,606/2, 607/1 a 593/2 v k.ú. Frymburk. Kapacita zařízení je cca 7 040 t biomasy na vstupu za rok. Vstupní materiál bude hovězí hnůj (2540 t/rok) a travní senáž (4500 t/rok), substrát bude ředěn 1 500 m³/rok vody. V bioplynové stanici bude instalována 1 kogenerační jednotka Schnell (E-Zyl) s elektrickým výkonem 250 kW a tepelným výkonem 232 kW. Dále bude postaven fermentor, skladovací jímka digestátu s integrovanými jmači bioplynu, mezišachty a potrubí. Fermentor je zakrytá železobetonová nádrž s užitným objemem 1 970 m³ pro fermentát. Skladovací jímka je zakrytá železobetonová nádrž s užitným objemem 4 090 m³ pro digestát. Roční produkce digestátu bude představovat cca 7 275 tun a bude využit jako vysoce kvalitní hnojivo na pozemcích firmy. Pro plnění fermentoru biomasou, pro obsluhu KJ a odvoz koncového produktu bude komunikace napojena na stávající zpevněné komunikace v areálu. Po ukončení zemních prací bude provedeno ozelenění ploch a sadová úprava s výsadbou stromů. Provoz bioplynové stanice se předpokládá na cca 8 322 hod. ročně.

„Fermentační stanice Milná“

n e m á významný negativní vliv na životní prostředí a veřejné zdraví a n e b u d e posuzován podle zákona.

Zjišťovací řízení , které před zahájením stavby posuzuje vliv na životní prostředí – výpis bodu I.

Rozpočtové náklady celé výstavby jsou plánovány ve výši 42 mil. Kč, z toho vlastní stavební práce činí 29,4 mil.Kč, zbylých 13 mil.Kč připadá na výstavbu 4 silážních žlabů pro potřebu „bioplynky“ a nákup potřebné nové techniky na sklizeň, to vše bez jakýchkoliv dotací.

Celou výstavbu vlastní bioplynové stanice provedla firma agriKomp s.r.o a tři plata na senážovanou trávu a chlévskou mrvu provedla, jako generální dodavatel, firma J+K a.s. Velešín.

Potřebné prostory pro umístění senáže pro bioplynovou stanici se začaly stavět v polovině roku 2012, do předčasného užívání byly dány 15.6.2012 a naskladnilo se zde 2 400 t hmoty (foto 31.7.2012).

Počátkem září 2012 se začalo s výstavbou bioplynové stanice – záběry z výstavby potřebných prostorů pro usazení nádrží – foto zleva 24.9.2012 + 11.10. 2012 -2x

Další záběry z výstavby nádrží – foto 13.11.2012

Výstavba se přesunula do roku 2013 – foto 23.3.2013

Fermentační stanice na Milné byla uvedena do zkušebního provozu dne 15. dubna 2013 a od poloviny roku se její činnost rozběhla naplno. Svým hlavním posláním je určena ke zpracování vstupů ze zemědělské výroby k energetickému využití. Instalovaný elektrický výkon u stanice je 250 kWh, fermentor je nádrž o obsahu 1 970 m³ a koncová skladovací jímka má obsah 4 000 m³.

Základem celé činnosti je kogenerační jednotka, kde probíhá přeměna vyráběného bioplynu na elektrickou a tepelnou energii.

Na levém obrázku je tzv. fermentor, do kterého se dostává hmota z kontejneru v přední části. Do kontejneru se naváží organická hmota v poměru 12 tun senáže a 7 tun chlévské mrvy. Fermentor je vyhříván a hmota je do něho přiváděna šnekovým dopravníkem a rozmíchávána pádlovými míchadly. Biomasa se zde zahřívá na provozní teplotu a za nepřístupu vzduchu vzniká bioplyn, který tvoří metan a oxid uhličitý. **Pravý obrázek** tvoří koncová zadní nádoba, jakási skladovací jímka u které je výdejní místo pro fekální vůz s aplikátorem digestátu.

Na obrázcích je zleva: kontejner generační jednotky + strojovna + trafo

Celý řídicí systém je ovládán počítačem, kde je možno nastavit potřebné parametry – jak dlouho běží míchadla, vidíme nastavenou teplotu, která se udržuje v rozmezí 46 až 47° C. Je lepší mít vždy poněkud vyšší teplotu, pro případ, že by postatně klesla venkovní teplota, stejně tak při teplotě pod 44°C by systém přestával pracovat.

Stranou od nádrží bioplynky je umístěna trafostanice, která je řešena obousměrným sběrem elektrického proudu, který je z bioplynky odebírán, ale i dodáván do veřejné sítě. Farma má v současné době spočteno, že dodávka elektrického proudu do veřejné sítě činí kolem 230 kWh za 1

hodinu. Celkově pracuje fermentační stanice non-stop, vedle elektrického proudu se činností vyrobí i tepelná energie, která slouží k vytápění dílny, umyvárky a k sušení ve dvou skladech umístěné dřevní štěpky.

Činnost bioplynové stanice téměř denně kontroluje a hlídá i vedoucí provozu **Ing. Jiří Valter**, zejména teplotu, která je důležitým indikátorem. Udržujeme jí stále na hodnotě mezi 46 - 47°C a podle nutnosti neustálou regulací podílu senáže a chlévské mrvy.

Po ročním provozu hodnotí: „V červnu 2014 jsme teoreticky oslavili výročí prvního roku provozu bioplynové stanice s konstatováním, že provoz běžel non-stop bez větších problémů, s výjimkou přestávek na pravidelnou údržbu. Ověřili jsme si, že bioplynka při zajištění přísunu travní hmoty a chlévské mrvy funguje, je však nutno dodržovat daná pravidla a v tom se stále ještě učíme. Především je potřeba dbát na jakost; hmota musí být krátká a mokrá, pokud je dlouhá, starší a suchá, nastanou problémy“.

Bioplynová stanice - celkový pohled – foto 11.4.2014 + letecky z dronu r. 2016 (YouTube)

Celkový pohled na farmu Milná po komplexní rekonstrukci objektů spolu s bioplynovou stanicí – letecky zdroj You Tube 2016

DALŠÍ POTŘEBNÉ PROVOZNÍ VÝSTAVBY A ÚPRAVY NA FARMĚ

Úprava intravilánu na Milné

Ještě před celkovou rekonstrukcí stájových objektů byla v prostorech milenské farmy provedena celková úprava, kterou provedla v dubnu 2009 firma Swietelsky.

V celém objektu bylo do té doby prašné a v období dešťů blátivé počasí, které přinášelo všem řadu problémů. Vyasfaltováním celého prostranství došlo k podstatnému vylepšení okolního prostředí.

Úprava intravilánu na Ostrově

V červenci roku 2009 provedla stejná firma Swietelsky úpravy intravilánu v prostorech kolem stájí na Malšíně-Ostrově. Stejně jako na Milné, i zde byly cesty a ostatní prostory ve špatném stavu.

Likvidace dřevěné ubikace na Milné

V roce 2009 provedli sami zaměstnanci likvidaci dřevěného baráku – původní ubikace, která sloužila jako sklad ještě za doby statku Frymbruk. Budova byla ve špatném stavu a okolí spíše hyzdila.

Obezďení kolny na Muckově

Kolna ,která bývala využívaná jako skladový prostor objemných krmiv (seno, sláma) byla v květnu roku 2009 určena k dalšímu používání jako prostor pro výkrm dobytka.

Kolna – sklad byla ze všech stran otevřená a tak bylo zadanou firmou provedeno její obezďení. Nejprve čelo kolny a potom celý prostor kolem a od té doby se zde umístil potřebný skot.

Přístřešky pro skot a koně

Truhlářská dílna rovněž vyrobila a společně s ostatními pracovníky postavila přístřešek pro dobytek / většinou plemenní býci/ a rovněž z druhé strany přístřešek v němž se střídali koně i býci.

Rovněž na Muckově, kde mají koně stájové prostory mohou přes den být pod přístřeškem. Na ploše ke Kovářovu a na Hodslavi byl postaven poutač, který obeznamuje s plemenem skotu Aberdeen Angus a na Milné stejný o koních plemene Haftling.

Přístřešek na Ostrově

Současně s rekonstrukcí objektů v roce 2011 byl na Ostrově –Malšíně zhotoven i přístřešek pro plemenné býky.

Přístřešek pro ovce na Ostrově

Byl vybudován v roce 2016 v prostoru nově vzniklého díla – 3 tůně na Ostrově (viz samostatná akce)

Výstavba čerpací stanice na Milné

Novou čerpací stanicí pohonných hmot si zaměstnanci firmy vystavěli v roce 2008 svépomocí. Původní čerpací stanice stála těsně u hlavní silnice, několik let byla firmou využívána, později neodpovídala všem potřebným předpisům a musela být odstraněna. Než byla postavena nová, dojížděli traktoristé k čerpací stanici do Frymburka, anebo se nafta přivážela v sudech a kanistrech. Stanice slouží pouze pro potřeby firmy, každý traktorista má čip, takže veškeré tankování je evidováno ve spojení s počítačem.

Rekonstrukce dílny na truhlárnu

Celá dlouhá léta bývala tato budova využívána Statky jako kovárna, posléze dílna k opravě traktorů a zemědělských strojů. Až do rekonstrukce objektů živočišné výroby v roce 2009 jí využívala k opravám i Farma Milná. Pro opravy byla však dílna naprosto nedostačující a tak byla zřízena v bývalé přípravně kravína.

Původní opravárenská dílna byla přebudována na truhlárnu, která byla velkým přínosem pro celou farmu. Ze dřeva z vlastních lesů zhotovovali zaměstnanci – řemeslníci truhláři mnoho potřebných doplňků ke stavbám. Např. přístřešek pro čerpací stanici (viz výše), krovy a další dřevěné součásti dalších staveb (sklad objemných krmiv, administrativní budova a mnoho dalšího).

Původně byla truhlárna v prostorách kravína na Muckově (viz výše).

Přestavba nemovitosti na Chvalíně

Na Chvalíně, v katastrálním území Šaflěřov, obec Malšín, zakoupila firma nemovitost i s okolními pozemky, které se později využívaly k pastevním účelům.

Rekonstrukce probíhala v letech 2010- 2011 a objekt slouží k oddechu majiteli firmy a celé rodině

Výstavba prostoru pro sušení štěpků

V souvislosti s výstavbou bioplynové stanice se v prostorách kravína 1 na Milné vybudovala sušárna štěpků odpadním teplem z bioplynky. Přípojku provedla firma AgriKomp a technologickou část Vzduchotechnika Milevsko.

Podle bilance zpracované lesním správcem Janem Märtlem má farma zajištěno z vlastních lesů štěpky celkem na osm následujících let(v roce 2014)

Po výstavbě sušárny odváží přibližně v 7 – 10 denních intervalech jedné kamion(90 m³) vysušených štěpků do Rakouska. Ve štěpcích může být maximálně 20% vody.

Úpravy vstupních prostorů na jednotlivé provozy (dvory)

MILNÁ

V srpnu 2009 byla svépomocí postavena na Milné tato vstupní brána, jejíž veškerý materiál připravila truhlářská dílna(hor.obr.). V období 2013 – 2014 byla vstupní brána zvelebona(nová stříška) a rozšířena. Spodní obrázek je z května 2014, kdy začala výstavba administrativní budovy a vše se stěhovalo do mobilních buněk. V dalším období(2015) se vystavěla zvonička.

MALŠÍN

Vstupní cedule s označením majitele a oplocení části areálu, to vše bylo vytvořeno brzy po převzetí malšínských staveb. Skulptura pro zavěšení zvonu byla vytvořena zaměstnancem firmy a občanem Malšína-Ostrova Františkem Zetochou v roce 2009.

Na spodním obrázku je jmenovaný u právě tvořeného koryta, kterým začala cirkulovat voda, což funguje i po osmi letech, jak ukazuje snímek z roku 2017 (z videa CKTV).

MUCKOV

O firemním označení před areálem Muckov platí totéž co u Malšína. Zvonička, tak jako u ostatních provozů (dvorů), byla i zde po skončení poslední rekonstrukce postavena na prostranství poblíž areálu, takže přispívá částečně i k zvelebení osady. Zvoničku vyrobil rovněž František Zetocha a byla postavena 3. prosince 2014. Zvon byl zavěšen o několik dní později.

Výstavba skladu objemných krmiv v Milné

Jelikož na farmě se jevil nedostatek skladovacích kapacit pro uložení zejména balíkováného sena a potřebné slámy, bylo rozhodnuto postavit na volném prostranství v intravilánu nový sklad pro uložení tohoto materiálu.

Zásadou bylo, aby nový objekt architektonicky doplnil celistvost farmy, jejíž dosavadní výstavba nese základní prvky šumavského rázu. Proto bylo provedeno vnější opláštění skladu dřevem.

Stavbu provedla na základě výběrového řízení regionální firma Stavební prodej J+K, a.spol.Velešín, ocelovou konstrukci haly včetně zastřešení provedla firma BORGA, s.r.o. z Brna.Současně byl upraven a vyasfaltován i celý prostor kolem mezi skladem a oproti stojící kůlně. Celková hodnota stavby byla 4 mil. Kč, poskytnuta byla částečná dotace.

VÝSTAVBA ZÁZEMÍ – ADMINISTRATIVNÍ BUDOVA

Od samého počátku až do roku 2014, sloužila tato budova jako kancelářské zázemí Farmě Milná,s.r.o. A její historie je ještě mnohem delší. Rozmach a rozvoj celé firmy prakticky na všech úsecích, investiční výstavba stájí pro skot, vylepšování intravilánů na všech provozech, obměna strojového parku, zvelebování pracovního a životního prostředí a mnoho dalších aktivit, to samozřejmě vyžaduje i odpovídající správní zázemí, a tak budova se dočkala svého konce. Majitelé dospěli k závěru , že sídlo nové správní budovy zůstane i nadále na Milné, čp.7.

Pro výstavbu nové provozní budovy byly k dispozici tři varianty, s kterými byly rovněž seznámeni i pracovníci Farmy, nakonec zvítězila varianta, která je na obrázku dále.

Ještě před výstavbou bylo řečeno:

Ing. Václav Valenta: „Bude postavena zděná budova v kombinaci s dřevem a kamenem, typickými šumavskými prvky, přičemž se jedná o akci řešenou ve vlastní režii formou subdodavatelů. Firma tak může dodat z vlastního lesa dřevo především na krovy, což zajistí vlastní zaměstnanci- tesaři, dále vlastní kámen, provedení zemních prací a další. Z hlediska subdodavatelů se jedná zejména o práce zednické a elektrikářské, což provede stavební firma Milan Hodbod“.

Veškerou akci řídí stavbyvedoucí Igor Kostka, který se k výstavbě provozní budovy vyjádřil podrobněji: „Z architektonického hlediska se přihlíželo především k původní historické výstavbě, proto se zvolila klasická šumavská střecha s polovalbou s věžičkou s kamenným soklem, dřevěným krovem, krytina střechy bude z cemberitu, budova bude mít klasickou bílou fasádu a dřevěná Eurookna“.

Stěhování kanceláří

V pátek 23 května začalo stěhování veškerého materiálu do opodál postavených náhradních buněk, které si Farma Milná, s.r.o. po dobu výstavby nové budovy, pronajala. O tři dny později, v pondělí 26. května již byly všechny prostory prázdné a mohlo se přistoupit k demolicí. Vnitřní stav po vyklizení byl v některých místech velmi špatný.

Demolice budovy

Na základě demoličního výměru jí provedla farma vlastními mechanizačními prostředky. Začátkem června 2014 byl prostor uklizen a vlastní výstavba mohla začít.

Začíná výstavba nové budovy

Firma Hodboď Český Krumlov zajišťuje veškeré zednické práce, výstavbu základů a pak kamenného soklu. Farma mezitím připravuje řezivo pro zhotovení krovů a prvků dřevěného stropu.

Pokračuje výstavba základní podezdívky z vlastního dovezeného kamene, současně se provádí obvodové cihelné zdivo. – **foto 8.7.2014**

Stavba dále pokračuje podle projektu, hotový je již kamenný sokl a rovněž i vnitřní podlahy
foto 7.8.2014

Na snímcích z 28.srpna vidíme, že hrubá stavba je před dokončením a začíná se pokládat dřevěná konstrukce stropních trámů a krovů. Jejich zhotovení začalo ve vlastních lesích farmy. Nejprve stavbyvedoucí Igor Kostka spolu s lesním hospodářem Janem Märtlem vybrali vhodné stromy, které po pokácení a vytěžení byly odvezeny na pilu do Hořic na Šumavě. Tam jim přesně podle rozpisu nařezali potřebný materiál, který pak pro výrobu krovů zpracovali doma tesaři ve vlastní truhlářské dílně. Před použitím k výstavbě bylo řezivo důkladně vysušeno ve vybudované sušičce štěpků, neboť zejména stropní trámy a stropní podhledy musí být velmi suché.

Vedle hlavních zednických prací budou další řemeslné práce na výstavbě administrativní budovy provádět firmy, které si vedení Farmy Milná vybralo a nasmlouvalo. Jak uvedl stavbyvedoucí Igor Kostka, bude vodoinstalační a topenářské práce zajišťovat firma Šváb, s.r.o., výrobu dřevěných eurooken, dveří a dřevěných stěn zajišťuje firma Karel Bauer, s.r.o. Truhlářství Prachatice, elektroinstalaci provede firma Jindrle z Českého Krumlova a sádkokartony jsou záležitostí firmy Sádkokartonové systémy Kalista z Českého Krumlova..

Před zahájením výstavby byla poněkud větší pozornost věnována systému vytápění. Bylo uvažováno i o napojení na odpadní teplo z bioplynové stanice, ovšem zavedení přípojky by zvýšilo nákladové položky minimálně o další 2 mil. Kč. Nehledě na to, že po vyřešení sušárny štěpků a řeziva, spolu s napojením na vytápění dílny a sociálních prostorů, by kapacita byla nedostačující.

Vytápění budovy bude tedy klasickým systémem ústředního topení, t. j. kotle vytápěného dřevem s rozvodem teplé vody do instalovaných radiátorů. Výhodné především pro dostatek paliva z vlastních lesních pozemků.

Naplno pokračují i vnitřní práce, na střeše budovy vyrostla pěkná nová zvonička, práce milenských mistrů Karla Novotného a Michala Huňáčka (foto 29.9)

Koncem září a v říjnu pokračují práce uvnitř budovy – foto 7.9.2014

Stavba se blíží k svému závěru, uvnitř probíhá dodělávka zejména elektrikářských prací, zvenku se připravuje parkoviště - foto 12.11.2014

Předběžná kolaudace budovy

25.listopadu 2014 proběhlo předběžné kolaudační řízení za účasti hlavních aktérů podílejících na stavbě a především orgánů příslušného stavebního úřadu. Ten zastupovala referentka Staveb.úřadu při MěÚ Horní Planá Jaroslava Grohmanová. Po prohlídce stavby bylo konstatováno, že nic nebrání řádnému užívání a proto Stavební úřad vydal kolaudační rozhodnutí.

Stěhování z buněk zpět do budovy

V dalším období, až do slavnostního uvedení administrativní budovy do provozu, probíhalo stěhování z buněk do nových kanceláří, v budově se již topilo a postupně začalo pracovat. Zatím ještě chybí některé druhy nábytku, neboť i ten se dává do kanceláří úplně nový. Budova již dostává ten pravý kancelářský „šmrnc“.

Slavnostní otevření nové administrativní budovy

Proběhlo 4.prosince 2014 za přítomnosti pozvaných hostů- zástupci Komerční banky, starostové obcí Frymburk, Černá v Pošumaví a Malšín, dodavatel stavby, projektant, stavbyvedoucí a příslušní technici a členové rodiny .

Výstavbou administrativní budovy na Milné skončila jedna z hlavních etap výstavby a rekonstrukcí na Farmě Milná, s.r.o.

VÝSTAVBY V RÁMCI REVITALIZACE KRAJINY A ZLEPŠENÍ ŽIVOTNÍHO PROSTŘEDÍ

Výstavba rybníků na farmě

V roce 2005 začala Farma Milná budovat první rybník v oblasti Ostrova na Malšínsku. Za pomoci dotací na obnovu, odbahnění a rekonstrukci rybníků a výstavbu vodních nádrží, revitalizace a programu Obnovy venkova, vznikl rybník, který dostal název **Ostrovní** (v zápisech a plánech též nazývaný Valenta). Výstavby se zhostila firma Zvánovec, s.r.o. České Budějovice a celkové náklady činily 2 560 000 Kč.

Foto: hořejší vlevo a spodní – Avelana CZ + hořejší vpravo 4.11.2008 F.Z.

V rámci výstavby rybníka a revitalizace Kleštínského potoka provedla firma Avelana výsadbu dřevin v nátokové části a pod hrází vybudovaného rybníka.

V roce 2006 firma realizovala revitalizaci vodního toku ústícího do rybníka. Z dřevin byly vysazeny především olše a vrby.

Po dokončení výstavby rybníku Ostrovní se začal v prostoru Větrné budovat další rybník, který dostal název **Dolní Valtr**. Byl ukončen v roce 2008 a náklady na jeho výstavbu byly 2 500 tis. Kč.

Foto zleva: 23.3.2010 + 23.3.2010 + 4.11.2008 – F.Z.

Rybník nazývaný Dolní Valtr, byl vybudován za finančního příspěví Evropské unie – Evropského zemědělského orientačního a záručního fondu (EAGGF).

V roce 2009 zakoupila firma rybník s částí lesa za obcí Lutová poblíž Chlumu u Třeboně. Rybník má název **Kuželů dolní** a farma jej koncem roku 2009, opět za pomoci dotačního systému, začala rekonstruovat. Stavbu prováděla třeboňská firma Zvánovec, byla ukončena v roce 2010 a náklady na výstavbu byly 5 100 tis. Kč.

Na obr. rybník Kuželů dolní v září 2009, dále odbahňování listopad 2009 a další práce, zpeňování svahu je ze začátku července 2010. Na rybníku byla provedena celková rekonstrukce od odbahnění přes rekonstrukce hráze, nové výpustě, potrubí a bezpečnostní přejezd. Plocha rybníka činí 1,7 ha a do užívání byl předán 12 srpna 2010 a po naplnění byl stejně jako rybníky na Malšínsku i tento osazen násadou K1 v množství 2000 ks.

Rekonstrukce polní úvozové cesty na Ostrově

Veřejná zakázka jejímž investorem je Pozemkový úřad Český Krumlov, se provádí v rámci zpracovaných pozemkových úprav v katastrálním území Ostrov na Šumavě.

Jedná se o bývalou úvozovou cestu procházející mezi pozemky Farmy Milná, s.r.o., rekonstrukcí se jednak zlepšit přístupnost k pozemkům, krajíně se vrátí její původní podoba a zvýší se i ekologická stabilita krajiny.

Projektovou dokumentaci vyhotovila firma ENVI, s.r.o. Třeboň, schválena byla Městským úřadem v Českém Krumlově. Stavbu provedla firma WEFEL, s.r.o., s pobočkou v Benešově nad Černou, která se zabývá prováděním zemních prací. Hodnota zakázky je ve výši 2 185 tis. Kč bez DPH, ukončení stavby do 31. 12. 2010 - **Foto hořejší obrázky a spodní vlevo 19.11.2010 + spodní vpravo 13.5.2011 – vše F.Z.**

Akce – 3 tůně na Malšíně – Ostrově

V rámci revitalizace krajiny a zlepšení vodohospodářské infrastruktury plánovala firma hned po roce 2011 podstatně změnit vzhled a prostředí vedle nově rekonstruovaných stájí na Ostrově-Malšíně. Na základě zpracovaného projektu a získaného stavebního povolení začala stavební firma Pokrývka s.r.o. s pracemi na úpravě pozemku a vytvoření 3 tůní v únoru 2014.

Obrázek původního stavu krajiny, kde se vytvoří nová soustava tří tůní (13.7.2011- F.Z.)

Celý projekt v hodnotě 1, 700 tis. Kč je dotován plně (100 %) přes Ministerstvo životního prostředí. Práce na vymýcení pozemku začaly v únoru a hlavní akce fi Pokrývka proběhla během května – srpna. Akce měla být ukončena k 31. srpnu.

Zpočátku šlo vše podle harmonogramu – Foto 10.2.2014 + 27.3.2014 + 2.6.2014 – F.Z.

Budoucí stavby – tůně – již dostává zřetelné obrysy, na třetím obrázku je vidět částečný přítok z pramene nad silnicí, který zaplní dvě tůně a odtud přepadem i třetí – Foto – 19.6 + 4.7 + 28.7 – F.Z.

Od konce července jsou kvůli nepříznivým klimatickým podmínkám veškeré práce zastaveny. Termín dokončení, který byl posunut na 30.9. 2014 se posouvá na konec října- Foto 28.7 + 28.8 – na snímcích z 29.10 se již pokračuje v dokončovacích pracích bagrem a zednických pracích na můstku – F.Z.

Výstavba tůní pokračuje i v listopadu – Foto 5.11.2014 – F.Z.

Stavba je ukončena – Foto 10.12.2014 F.Z. – Kolaudace proběhla v polovině prosince 2014

V roce 2016 provedla Farma Milná oplocení celého areálu 3 tůní, výsadbu dřevin provedla firma Avelana,s.r.o. – Foto 4.5.2017 F.Z.

Výstavba pastevních areálů

V roce 2008 dokončila firma výstavbu pastevních areálů v Těchonicích a Horní Světlé. V roce 2009 se začal stavět velký areál o rozloze 115 ha na Všímarech a Horní a Dolní Flouhé. V rámci rozvoje Obnovy venkova byly přiznány 50% dotace, když celkový objem činil 900 tis. Kč. Areál je oplocen v délce 19,5 km a dva roky trvala jeho výstavba, nejdříve likvidací náletů, což prováděli sami zaměstnanci farmy.

Pastevní areál Všímary je vybrán jako největší, výstavba probíhala i na jiných areálech, včetně odlesnění, odmokření a likvidaci náletů – Foto 5.10.2009 FZ.

DALŠÍ ETAPA VÝSTAVBY FARMY **PŘESTAVBA A REKONSTRUKCE AREÁLU DVORA OLŠOV**

Panorama Olšovského dvora z přední části směrem od Černé v Pošumaví - F.Z. 8.11.2011

V roce 2016 kupuje Farma Milná dvůr Olšov s přilehlými pozemky a připravuje rozsáhlou přestavbu a rekonstrukci celého areálu a vytvoření budoucí samostatnou výrobní jednotku – **dvůr Olšov**.

Farma Milná s.r.o. má vyřešeno zimní ustájení pro základní stádo 620 ks masných krav v 9 objektech a pro 22 ks plemenných býků ve 4 objektech. Pro odchov 90 ks chovných jalovic do 1 roku je k dispozici odchovna v Záluží. Pro ostatní jalovice není ustájení a dosud jsou prodávány v 6 – 8 měsících svého stáří jako zástavové a pro vyšší stáří jalovic není kapacita v ustájení.

Dvůr Olšov umožňuje tuto situaci řešit. Lze zde postupně přestavět a vybudovat kapacity k zimnímu ustájení pro:

- 160 ks jalovic z vlastní produkce, krmené jako jatečné do porážkové váhy 530 kg živé hmotnosti, tj. do stáří 24 měsíců

Návrh řešení:

Postupně po etapách rekonstruovat celý areál dvora Olšov tak, aby zůstal zachován jeho historický ráz. Původní řešení:

I.etapa – provést rekonstrukci stáje(jižní expozice) pro cca 80 ks jalovic. Termín rok 2017

II.etapa- řešit výstavbu objektu pro cca 70 ks na ploše dvora. Termín rok 2018

III. etapa – výstavba dvou silážních žlabů s kapacitou 600 t senážní hmoty. Rok 2018 – 2019

IV. etapa – řešit rekonstrukci severního objektu pro 80 ks jalovic . Termín rok 2019

V. etapa – řešit objekt stodoly a administrativní budovy. Termín rok 2020

Změna v řešení:

Rekonstrukce dvora je rozdělena na 3 díly : - levý trakt(jižní) pro 80 ks jalovic

- silážní plato + stodola a sklad

- druhý trakt(severní) pro 80 ks jalovic

Plán rekonstrukce dvora Olšov ve dvou variantách – vždy levá strana obrázků varianta A a pravá strana varianta B

500 LET VÝVOJE OLŠOVSKÉHO DVORA

- stručný průvodce historií -

Dvůr OLŠOV

Součástí osady Žlábek, budova popisné č. 1 leží na parcele 1390 o výměře 4 107 m². Vlastníkem je FARMA MILNÁ, s.r.o.

Text Katastrálního úřadu z roku 2010 popisuje Olšov takto:

Olšov byl dříve knížecím dvorem (Maierhof Olschhof), vzdáleným tři čtvrtě hodiny pěší cesty od sídla fary v Hodňově, kam docházeli věřící do kostela a děti do školy. Po pádu feudalismu náležel politicky k místní obci Hodňov, katastrálně pak ještě s dalšími dvěma samotami ke Žlábkku (Riendles); soudním okresem příslušel pod Horní Planou, hejtmanstvím pak pod Český Krumlov. Místo je zajímavé z geologického hlediska, neboť se zde nacházejí ložiska tuhy a vápence. V roce 1947 se v okolních lesích rozmohl silný požár, který museli zdolávat hasiči ze širšího okolí. Dnes nemá Olšov statut žádného typu sídelní jednotky, a tak jej lze považovat de facto za zaniklý, přestože spadá pod město Horní Planá. (text 2010)

OLŠOVSKÝ DVŮR – OLSCHHOF

Je v historických listinách uváděný jako součást osady Žlábek, patřící pod obec Hodňov, není v urbáři zlatokorunského zboží uváděn v roce 1445, nýbrž je poprvé připomínán až k roku 1536. Předpokládá se, že byl rovněž založen mnichy z kláštera Zlatá Koruna, který byl majetkem Rožmberků. Jeho existence je však zmiňována již dříve – viz:

„Podle daňového a desátkového registru rožmberského důchodkového úřadu v Krumlově z roku 1513 rychta Mokrý spravovala následující osady: Černá, Radslav, Roidschlag, Bližná, Mokrý, Dolní Vltavice, Hubenov, Klackern, Raveň a **dvůr v Olšově**“.

Karl Schefczik (Kohoutí kříž) uvádí v článku „Dějinná kolonizace pozemkových majetků kláštera Svatá Trnová Koruna“ vznik Olšova(Olschhof) hned po roce 1500.

Osobně se domnívám, že jeho historie je delší – jestliže je v krumlovském urbáři z roku 1445 uváděna mezi 52 obcemi v Újezdě boletickém i ves Žlábek, byl jistě jeho součástí i dvůr Olšov- jen o něm není samostatná zmínka. Takže je to oficiálně 505 let, ale možná i 570 let – autor F.Z.

Obec je poprvé písemně uváděna v roce 1445. Jméno vesnice je odvozeno od „žlábku“.

V jedné účetní zprávě panství Krumlov ze 16.října 1483, která pojednává o vybírání daní ke sv.Havlu, je uveden „Soud Plan“ s osadami Hodniovo,Olssina, Gelma(Jelm), **Zlabek**, Huorka, Pichlov, Stara Hut, Spiczenberg(Hory), Pernnek, Otitze, Maniava, Maniava Bohemiale(Maňávka), Szennek(Bližší Lhota), Benissow(Jenišov) a Lhota dalssie(Další Lhota)- *znamená to, že v té době patřil Žlábek pod soud Horní Planou.* V české listině z 28.prosince 1562 o zrušení odúmrťi je uvedeno jméno „Welffl in Rindles“. V daňovém svitku z roku 1653 je jméno obce Rindles se sedmi usedlými.

V rychtářství plánském: byly úplně nebo převážně české nově založené osady - viz i Žlábek, přestože pozdější historici a kronikáři to popírají, měly pouze dvě vsi z celkových 13 vedle českého i německé pojmenování. Svědčí o tom i jména usedlých např. ve Žlábku : Blazek,Kuba, Martin, Petrus, Rzehut.

Žlábek s Ořechovkou a Lužním závodem měl v roce 1890 – 19 domů a 239 obyvatel, v roce 1930 21 domů a 206 obyvatel, v naprosté převaze Němce.

Situční plán obce Žlábek z roku 1945 označuje podle čísel domy jednotlivých obyvatel. Pod číslem 11 je kaple, 12 obecní rybník, 10 obecní studna, malými písmeny jsou označeny tírny lnu jednotlivých sedláků. Pod číslem 1 je označen **Olšovský dvůr.**

Historická fotografie osady Žlábek (z r. 1943) s typickými domy. Šipka směřuje ke dvoru Olšov

Olšov v majetku Rožmberků

Počátky rozvoje dané oblasti a tím i dvůra Olšov, spadají nejvíce do období vlády Viléma z Rožmberka, který vládl v letech 1535 až 1592 a za jehož panování došlo k největšímu rozkvětu krumlovského a celého rožmberského panství. Významným způsobem k tomu přispěl i jeho purkrabí a regent rožmberského panství Jakub Krčín z Jelčan (v roce 1568 založení pivovaru v Černé-Schwarzbach).

Panství Rožmberků, k němuž patřil i dvůr Olšov, prodal v roce 1601 Rožmberk Petr Vok císaři Rudolfovi II. Habsburskému. Petr Vok z Rožmberka, poslední vladař Domu rožmberského a zároveň poslední mužský potomek Rožmberků zemřel 6. listopadu 1611. Po 309 letech tak zaniklo tzv. **Rožmberské dominium**, které po tři století představovalo vlastní stát ve státě na velké části území jižních Čech. Po Rudolfovi Habsburském přešel majetek v roce 1612 na krále Matyáše, v roce 1619 na Ferdinanda II. a ten panství daroval 23.12.1622 Janu Oldřichu z Eggenberka (Johann Ulrich). Eggenberkové pak nad tímto územím vládli téměř sto let. Po Johannu Ulrichovi se postupně vystřídali Johan Anton (1634-1649), Johann Christián (1649 – 1710), Johann Anton (1710 – 1716) a Marie Ernestine (1716 – 1719). Její smrtí dne 4.dubna 1719 rod Eggenbergů vymřel.

Nejdéle vládnoucím Eggenbergem byl Johann Christián (Jan Kristián)-**obrázek (ckrumlov.info)**, který vládl v létech 1649 – 1710, z Českého Krumlova učinil své sídelní město a zahájil jeho první barokní přestavbu. Byl to on, kdo udělil v roce 1669 Dolní Vltavici městská práva a k tomu pečeť, která byla používána až do roku 1945.

Vládnutí přechází na rod Schwarzenberků

Panství, respektive Vévodství Krumlov, přechází 29.dubna 1719 na synovce zesnulé kněžny Marie Arnoštky(Ernestiny) z Eggenbergu, Adama Františka Schwarzenberka.

Rozvoji zemědělství věnovali Schwarzenberkové od samého počátku patřičnou pozornost. Hlavní péče byla věnována pěstování píce a produkci hnoje. Na místo zastaralého trojstranného hospodaření bylo zavedeno střídané hospodářství. Veškerá rostlinná a živočišná výroba byla soustředěna do nově vytvářených velkostatků. Velkostatky se dále členily na tzv. dvory, což byly velké statky s určitou výměrou půdy a tomu odpovídajícím vybavením technikou a kapacitou budov. Na celém majetku bylo před první světovou válkou 149 takových dvorů. Každý dvůr řídil správce či šafář.

Vznik poplužního dvora

V roce 1879 je dvůr Olšov přeměněn schwarzenberskou správou na **knížecí poplužní dvůr** a patřil pod stejnou správu jako pivovar v Černé(Schwarzbach), který do roku 1893 podléhal administrativnímu vedení ředitelství dolů a do roku 1928 pak ředitelství panství v Krumlově a dozor měl současně zemědělský správce poplužních dvorů Olšov, Jestřábí a Valtrov. Tímto správcem byl František Smrčka, bytem čp.30(dnes 32) v Černé v Pošumaví, který byl současně i správcem pivovaru a účetním tuhových dolů.

*Poplužní dvůr. německy Meierhof, je historické označení pro panský neboli vrchnostenský dvůr, ke kterému náležela panská půda. Název pochází od označení staré měrné jednotky **popluží**, podle níž se zjednodušeně nazýval samotný dvůr. Poplužní dvůr musel mít minimálně jedno popluží, čili pozemek, který jedno spřežení jedním pluhem stačilo obdělat, přibližně to bylo 15 až 20 hektarů.*

Dvůr, jako hospodářská jednotka, byl vybaven dostatečnými provozními objekty (stáje, stodoly, sýpky, skromné byty pro čeledí) i čeledí, to je stálými pracovními silami, které se staraly o dobytek a prasata po celý rok. Termín poplužní dvůr se udržel až do poloviny 20. století a označoval jakýkoliv dvůr (statek) v pronájmu.

Statek, v lidové mluvě grunt, představuje souhrn všech budov, které náležejí k jednomu hospodářství. Podle místních poměrů a tvaru terénu docházelo k uspořádání statků, při kterých hlavní obytná část ležela u cesty nebo za zahrádkou, jindy byla obrácená čelem k cestě a druhá část s hospodářskými prostory (chlévy, stodolou, špýcharem) byla k první připojena pod pravým úhlem. V pozdějších dobách budova stojící v čele sloužila jako obydlí a z jedné strany k ní přiléhaly stáje, souběžně s obytnou budovou byla stodola a proti stájím kůlna. Vznikal tak vlastně dvůr, který byl kolem dokola ohrazen těmito budovami. U hlavního stavení bývala vyhloubena studna a při stájích stálo hnojiště. Stodolou se pak projíždělo „za humna“, na pole / systém uplatněný na dvorech Olšov i Jestřábí/.

Mapka Olšovského dvora z roku 1949 (z webu Kontaminace cenia)

Dvůr Olšov je typické stavení, jakých bylo většina nejen ve Žlábku, ale i na jiných místech Šumavy, kde v průčelí napříč byl trakt obytných budov, které byly většinou jednoposchoďové s průjezdy, po obou stranách byly hospodářské budovy a celý dvůr vzadu uzavírala stodola. Je to typ německého nebo hornorakouského domu, z čehož vidíme, že obec, která byla původně slovanská, byla později slabě obydlená, posléze nově kolonizována a obnovena německým obyvatelstvem.

Pozemková držba na dvoře Olšov

V roce 1920 činila celková výměra všech pozemků na Olšovském dvoře - 133 ha, 76 arů a 72 m². Z toho bylo polí 47,42,00 ha – louky tvořily 33,20,29 ha – pastviny byly ve výměře 16,10,01 ha – lesy tvořily 33,44,71 ha – zahrady 0,75,00 ha a zastavěná plocha činila 2,85,08 ha.

Vyvlastnění knížecího majetku

Pozemková reforma v Československu probíhala ve dvou etapách. Cílem bylo vyvlastnění, zestátnění a rozdělení velkých soukromých pozemků, především zemědělských.

Při první etapě v letech 1919 – 1938 došlo v roce 1926 k vyvlastnění majetku, který vlastnil rod Schwarzenbergů, mezi jiným i poplužní dvory Valtrov, Jestřábí a **Olšov**.

Podle kroniky obce Hodňov padlo rozhodnutí o převzetí těchto dvorů již na jaře roku 1925 a na podzim byly převzaty Pozemkovým úřadem. Z poplužních dvorů byly vytvořeny „zbytkové statky“ a navrženy na přiděl.

Rozhodnutí o přidělu zbytkového statku Olšov z majetku Velkostatku Krumlov

Na základě vypsání výběrového řízení v únoru 1926 podali závaznou přihlášku na přiděl zbytkového statku Olšov manželé Karel TUPÝ a Anna TUPÁ.

Zbytkový statek Olšov měl konečnou výměru - 133 ha,76 arů a 72 m².

V archívních materiálech Oberösterreichischen Landesarchiv a Reichstatthaltereie z let 1938 – 1945 jsou jako majitelé uváděni Karl und Anna Tupy – viz:

Sch. 6/83: Karl und Anna Tupy, Olschhof, Gem. Honetschlag, Kreis Krummau;

Manželé Tupých koupili zbytkový statek Olšov v roce 1925 za 271 tis. Kč a hospodařili zde do roku 1938. Po záboru pohraničí a převzetí moci Němci byli nuceni uprchnout do vnitrozemí. Na dvůr Olšov byl dosazen německý nucený správce. Kronika obce Hodňov ještě v roce 1945 uvádí jako vlastníka Hermanna Hawela s manželkou Márií, jako obyvatel domu čp.1 Žlábek a dům je uváděn jako Maierhof Olschhof. Hermann Hawel však byl pouze nájemcem, vlastníkem byl nadále Karel Tupý.

Jak to bylo dále po roce 1945 vzpomíná vnučka Karla Tupého a Anny Tupé paní Helena ŠTĚPÁNOVÁ (roč. 1932, Havlíčkův Brod) - telefonický záznam s autorem F.Z. :

„ Karel Tupý a Anna Tupá, můj dědeček a babička, koupili dvůr Olšov na základě přidělu od Státního pozemkového úřadu v roce 1926 a hospodařili zde až do září 1938, kdy byli nuceni uprchnout. Zaměstnanci byli většinou Němci, spolupráce s nimi byla dobrá až do doby záboru území německým státem. Situace se pak tak vyhroutil, že prarodiče byli nuceni nechat na Olšově téměř všechno a pouze s pár věcmi na žebříňáku rychle ujet, neboť jim bylo již silně vyhrožováno. Jelikož děda dříve pracoval v Municích, podařilo se jim sehnat byt v Hluboké nad Vltavou, kde jsme bydleli pak všichni pohromadě, prarodiče, rodiče já i sourozenci. Asi po dvou letech jsme se stěhovali do Holubova, kde se tatínek stal řídicím učitelem a dostali zde učitelský byt.

V Holubově zemřela moje babička a tak, když jsme se po osvobození vraceli na Olšov a dostali zpět náš majetek, byl její podíl přepsán na mou maminku **Terezii Císařovou**.

Naši se samozřejmě snažili podívat na Olšov i během války, kdy to bylo zakázáno. Bylo to někdy v roce 1939, kdy je v Krumlově chytili Němci a asi na 14 dní je zadržovali. Když jsme se pak na Olšov vrátili natrvalo, byl to zoufalý pohled. Téměř všechno bylo rozkradeno, přes válku byly ve dvoře zajatci a tak se zabíjel dobytek, protože nebylo čím krmit. Naši museli začínat úplně od začátku, nejdříve s deputátníky, kteří bydleli v domku za dvorem. Byli to Němci, kteří byli záhy odsunuti a tak nebyly k práci žádné síly. Pamatuji se, že musel krávy dojit i tatínek učitel, pracovní síly se těžko sháněly. To už se však pomalu blížil rok 1948 a o svůj majetek jsme přišli, i když jsme stále byli vlastníky. Po období hospodaření státních statků přišel rok 1989, přihlásili jsme se o restituční nároky. Jejich vypořádání trvalo dlouho. Bylo nás hodně dědiců, dlouho jsme se nemohli dohodnout, nakonec vše muselo být soudně rozděleno, než jsme mohli majetek prodat“.

Období po roce 1948

Dne 4.května 1949 odeslalo Ministerstvo zemědělství vlastníkům zbytkového statku Olšov panu **Karlu Tupému a paní Terezii Císařové** dopis, týkající se revize podle zákona č. 142/ 47 Sb. ve znění zákona č.44/48 Sb. Dopis byl adresován rovněž Místnímu národnímu výboru v Hodňově a Místní rolnické komisi. V dopise je konstatováno, že bylo na základě veřejného zájmu přezkoumáno rozhodnutí z 13.června 1948, týkající se převzetí zbytkového statku státem – čili vyvlastnění, znárodnění.

Období Státních statků

Od roku 1951, kdy vzniká Státní statek Černá v Pošumaví, je prakticky až do roku 1990 Olšov součástí státních statků. V rámci mnoha delimitací byl Olšov buď jako samostatná farma, nebo patří pod Bližnou, pod Hodňov a naposledy pod Horní Planou. Ve dvoře se choval dobytek, nejprve dojně

krávy, pak jalovice, nakonec býci na výkrm, brojleři na výkrm, byly zde 3 páry koní s kterými se zajišťovalo zásobování krmivem a stelivem. Ve dvoře byly i ubytovací prostory. Průběh hospodaření Státních statků – viz kapitola o Historii rozvoje zemědělství od roku 1945 –str. 15.

Po roce 1990

Dochází k uplatnění restitučních nároků dědiců, kterých je celkem 13 a podle svědectví(viz Helena Štěpánová) se nemohli dohodnout a tak vše muselo být soudně rozděleno a majetek koncem devadesátých let prodán.

Vlastníkem je firma MEPA BOHEMIA České Budějovice od které majetek kupuje v roce 2016 **Farma Milná, s.r.o.**

Budovy Olšovského dvora – 8.11.2011 – F.Z.

Zdevastovaný vnitřek hospodářských budov – 10.9.2016 – F.Z.

Stav budov a okolí – 12.5.2017 – F.Z.

Zatím poslední výstavba- perspektivně

je plánována na Milné, na pozemku oproti bioplynové stanici. Zde by měly v budoucnu vyrůst 2 stáje pro ustájení 70 krav a 80 jalovic i přes zimní období. Stáje budou mít stejnou technologii dochovu jako krávy.

Obr. – přibližně v tomto prostoru se budou stavět nové stáje pro jalovice na Milné

ZAMĚSTNANCI FIRMY

MZDOVÁ A SOCIÁLNÍ OBLAST

Jak již bylo dříve uvedeno, převzala Farma Milná, s.r.o. v květnu 1993 od Statku Frymburk s.p. 28 zaměstnanců z celkových 42 na provozu Milná. Tehdy ještě tento počet pracovníků vyhovoval, neboť se pokračovalo v systému, který byl zaveden na statku. To znamená, výroba a produkce mléka a v rostlinné výrobě širší počet pěstovaných plodin. Postupně však, jak se měnila koncepce výroby a změnou mechanizačního parku, se počet zaměstnanců snižoval, až se postupně ustálil na 15 – 18 lidech.

KATEGORIE TRAKTORISTÉ

Na samém počátku pracovalo na farmě sedm traktoristů, z nichž nejdéle sloužícím byl Josef KOZOJED. Pracoval od samého založení firmy až do roku 2009, kdy odešel do důchodu. Svými znalostmi a odvedenou prací měl velký podíl i na výsledcích firmy.

Dalšími od počátku pracujícími traktoristy byli Josef STAŠÁK, František MEJTSKÝ, Michal ŠČASNÝ, Pavel FRNKA, Petr BÁLEK ml. a Martin HUŇÁČEK. Do této kategorie se ještě řadil i Jan ŠERBAN, řidič nákl. auta AVIA 30, který rovněž pracoval až do důchodového věku. Zaměstnancem byl i Josef KRAUSKOPF, nejprve jako kombajnér, později ošetřovatel dobytka.

V RV během uplynulých let pracovali dále - Ivan SOUČEK (od r. 2004 s přestávkami do r. 2011), Jan FLEICHSMANN (2007 – 2013), Helmut FLÖRING (od května 2008 do prosince 2009), Václav PIVEC (od dubna 2009 do února 2010) a František LORENC (2010 – 2013) . Na farmě se vystřídali i jiní zaměstnanci (např. Zdeněk ŠAFÁŘ, František LABAJ, Bohuslav ŠTUMPAUER a další) ovšem jen velmi krátce. Všichni tito zaměstnanci vykonávali na farmě všechny potřebné práce v daném období tj. pomoc při práci s dobytkem, stavební práce, práce na výstavbě pastevních areálů, stavbě oplůtků, odlesňování a mnoho dalších.

Josef Kozojed + Jan Šerban + Ivan Souček + Jan Fleischmann + Helmut Flöring + František Lorenc + Václav Pivec

V současném období je na farmě v kategorii traktoristé zařazeno osm pracovníků.

Jan Čertický + Josef Dirbák
Martin Čertický + Martin Huňáček

Ing. Josef Šindelář + Marcel Valíček
Rudolf Vandas + Petr Kačala

Služebně nejstarším je Jan ČERTICKÝ, pracuje od 2. února 2004, dalším je Josef DIRBÁK, který nastoupil 15.května 2006, dále Martin ČERTICKÝ od 15. března 2007, Martin HUŇÁČEK, který pracuje od 1.ledna 2013 a od zahájení provozu bioplynové stanice i jako strojník.

Od 22.června 2012 vypomáhá Ing. Josef ŠINDELÁŘ, dne 6.5.2013 začal pracovat Marcel VALÍČEK, další Rudolf VANDAS nastoupil 3.2.2014 a zatím poslední Petr KAČALA je v kolektivu traktoristů od 9.5.2016.

Traktoristé zde uvedení jsou ve své profesi zkušení a odborně zdatní, především ti starší. Každý sice vyniká v něčem jiném, ale dohromady tvoří spolehlivý kolektiv.

Kolektiv pracovníků rostlinné výroby na Farmě Milná – foto 13.8.2014 / chybí Petr Kačala/

Zleva: Valíček Marcel, Ing. Valter Jiří, Huňáček Martin, Bauer František, Huňáček Jiří, Dirbák Josef, Čertický Martin, *brigádník Charypar Michal*, Vandas Rudolf, Ing. Šindelář Josef, Čertický Jan a Divišová Ivana.

Do polních prací na farmě zasáhl i brigádník a student **Zdeněk Indra**, který tři roky o prázdninách vypomáhal jako traktorista při hlavních sklizňových pracích. Je znám svou zálibou ve fotografování a videonátáčení, čímž Farmu Milná, s.r.o. již delší čas zviditelňuje na sociálních sítích. Od r.2017 již jako stálý zaměstnanec.

Ukázka z fotografování na Farmě Milná

KATEGORIE ŽIVOČIŠNÁ VÝROBA

V začátcích firmy byli zaměstnáni Julie HOŠKOVÁ, Marie BÁLKOVÁ, Julius KOVÁČ, manželé JANÁČKOVI, manželé HAVERLOVI, Ondřej BÁLEK, Anežka ŠERBANOVÁ a Miroslav ŠERBAN. Nejdelší období ve firmě pracovali Julius Kováč, Julie Hošková, Anežka Šerbanová a Marie Bálková.

V r. 1995, kdy firma převzala Ostrov – Malšín, stal se zaměstnancem František GONDEK a v červnu 1996 na Milnou přišel ukrajinský pracovník Mikhaylo HARDUNKA, který nastoupil do ŽV, ale postupně pracoval prakticky na všech úsecích a vždy odváděl dobrou práci. Skončil odchodem do důchodu a návratem na Ukrajinu v r. 2012.

Dále v ŽV pracovali Jaroslav ŠMÍD, Daniela DVOŘÁKOVÁ a jako zootechnici Jaroslav URBAN a krátce i Milan MORAVEC.

Julie Hošková + Julius Kováč + Daniela Dvořáková + Michal Hardunka

Odchov masného skotu, jeho produkce, prodej a tržby jsou hlavní činností firmy. Zásahu na tom mají i chovatelé - Miroslav DVOŘÁK, který pracuje od 15. května 2006 a od 1. února 2017 jeho syn Tomáš DVOŘÁK- mají na starosti stáda na Milné a Muckově.

Na provoz Ostrov-Malšín se o svěřená stáda stará František ZETOCHA od 21. února 2000 a jelikož došlo k nárůstu stavů, pomáhá mu od 1. ledna 2011 jeho manželka Marie ZETOCHOVÁ.

Miroslav Dvořák + Tomáš Dvořák

František Zetocha + Marie Zetochová

Vedle hlavní pracovní náplně, kterou je péče o skot, má František Zetocha velkou zásluhu na zkulturnění intravilánu farmy Ostrov, především svými výrobky ze dřeva. Vyrobil lavičky, truhlíky, žlaby a další doplňky a spolu s manželkou se starají o květinovou výzdobu celého areálu.

KATEGORIE ÚDRŽBA

Odborné práce na farmě zajišťovali:

vlevo na obr. Karel DIVIŠ, který pracoval od 1. září 2004, je vyučený tesař a jeho rukama prošla většina dřevěných výrobků na farmě a Karel NOVOTNÝ, rovněž tesař, nastoupil 1. dubna 2011. Vedle odborné práce však všichni pracovali na úsecích, kde to bylo v dané chvíli potřebné. V určitém období pracovali na likvidaci náletů na plochách, které firma navrácí zpět do zemědělské půdy, kam historicky patří. Oba již ve firmě nepracují.

V současné době se na úseku údržby podílejí – Jiří HUŇÁČEK ml. od 1.dubna 2014, vedle potřebných prací na jiných úsecích se střídá s bratrem Martinem jako obsluha bioplynové stanice, dále další bratr Michal HUŇÁČEK, který nastoupil již 2.května 2013 a pracuje podle potřeby v rekonstruované truhlárně v Milné. Ivana DIVIŠOVÁ je jednou ze služebně nejstarších, nastoupila 4.ledna 2005 a František BAUER je zaměstnán v údržbě i jako traktorista od 1.září 2014. Od 1. dubna 2010 pracuje jako opravář instalatér Oldřich EISENHAMMER, který se stará i o zdroj vody a vodojem, což měl dlouhá léta předtím na starosti Jan Šerban.

Jiří Huňáček ml. + Michal Huňáček + Ivana Divišová + František Bauer + Oldřich Eisenhammer

Do této kategorie je možno zařadit především člověka, který stavebně dozoroval prakticky všechny stavby na farmě a organizuje nadále potřebné stavební práce. Tím je Igor KOSTKA, kterého stejně jako další pracovníky důchodového věku, potřebuje firma pro bohaté zkušenosti, znalosti a zodpovědný přístup k výkonu práce. Dále zde pracuje Jana HRDÁ jako odborná pracovníce na úseku evidence půdy a Anežka Šerbanová, která pracovala od samého počátku vzniku farmy a nyní již jen jako uklízečka a v zimním období topička. Pro firmu pracuje rovněž Tomáš RYTÍŘ v Záluží.

Igor Kostka + Jana Hrdá + Anežka Šerbanová

KATEGORIE DOPLŇKOVÝCH VÝROB

Jan Märtl + Václav Baštář + Václav Behenský + Pavel Šťastný

Farma Milná, s.r.o. obhospodařuje kolem 25 ha lesních ploch a asi 45 ha pozemků zarostlých nálety. Veškerou činnost- těžbu, pěstební činnost a další potřebné práce se stará lesní hospodář Jan MÄRTL, farma má dále v současné době dva rybníky a zrekonstruované tůně – vše na Malšíně a o to se až do roku 2016 staral rybníkář a baštýř Pavel ŠŤASTNÝ. Dále jsou ve firmě dvě honitby, o tu malšínskou pečuje Václav BAŠTÁŘ a o honitbu Kozlí vrch se stará Václav BEHENSKÝ. Všichni tito pracovníci jsou zaměstnání na úvazek jako důchodci.

KATEGORIE VEDENÍ A ORGANIZACE FIRMY

„Pravou rukou“ ředitele Farmy Milná, s.r.o. byli vedoucí farmy / provozní náměstci/, všichni dlouholetí pracovníci ve vedoucích funkcích v zemědělství. Od samého počátku firmy, t. j. od 1.května 1993 do 31.prosince 1997 pracoval v této funkci František VLACH (**nahore vlevo**). Od 1.ledna 1998 do 31.července 1999 byl vedoucím Ing. František ZÁHORA (**nahore vpravo**), po něm nastoupil od 1.srpna 1999 František LABURDA, který skončil odchodem do důchodu 31.ledna 2007. V září r. 2009 byl však povolán zpět a funkci vykonával do 31.srpna 2012 (**dole vlevo**). Mezitím ovšem byl vedoucím farmy od 1.února 2007 do září 2009 Milan JANÁČEK (**dole vpravo**).

Od 1.září 2012 přešlo vedení farmy do rodinných rukou, vedoucím farmy (výrobním náměstkem) se stal vnuk zakladatele Ing. Václava Valenty – Ing. Jiří VALTER – **budoucí nástupce a majitel firmy.**

Po skončení Zemědělské univerzity začal pracovat v provozu. Celou farmu však zná velice dobře, neboť zde nejen vykonával praxi během studia, ale velmi často, již od chlapeckých let, byl do tajů výroby zasvěcován majitelem farmy, svým dědou.

Farmu řídil sám do dubna 2014, kdy byl přijat na úvazek do funkce mechanizátora Jiří HUŇÁČEK st. (**obr. vlevo**). Stále se zvyšující stavy dobytka, potřeba zajištění krmivové základny a další nutné a potřebné práce si toto doplnění vyžádaly. Od roku 2017 se na toto místo mechanizátora vrátil dřívější dvojnásobný vedoucí farmy František Laburda.

Na úseku účetní evidence a ekonomiky pracuje na farmě od 1.října 1999 Dagmar NOVOTNÁ na úseku živočišné výroby, jako zootechnička farmy Helena OUŠKOVÁ a to již od 1.listopadu 1998.

Průměrný počet stálých zaměstnanců v roce 2017 je 19.

Mzdová a sociální oblast

Postupný růst produktivity práce v závislosti na plnění stanovené koncepce na farmě je do značné míry odvislý od výkonů, které odvádí zaměstnanci firmy. Jejich práce, snaha a aktivita je oceňována především vyšší platů, ale i dalšími sociálními výhodami.

Když po privatizaci v roce 1993 začala Farma Milná, s.r.o. hospodařit pohybovala se výše měsíční mzdy na úrovni kolem 4 000 Kč. Majitelé firmy začali postupně vytvářet odpovídající mzdové i sociální podmínky pro své zaměstnance a tak i výše měsíčních odměn zaznamenávala vzrůstající trend. Produkce firmy a s ní spojené tržby se zvyšovaly a tak i platy postupně rostly kolem 5% každý rok.

V tabulce **vpravo dole** je uveden nárůst měsíčních mezd na Farmě Milná, s.r.o. postupně v jednotlivých létech. Z vývoje je patrné že mzda rostla téměř na úrovni mezd v celostátním měřítku, ale mnohem více, než činí měsíční mzda v sektoru zemědělství. Přesto je této mzdy dosahováno vyšším počtem odpracovaných hodin, což se firma snaží kompenzovat zaměstnancům dalšími požitky. Podle údajů uveřejněných ČSÚ byla v ČR v roce 2012 hrubá mzda v sektoru zemědělství, lesnictví a rybnářství ve výši 19 950 Kč a za I. čtvrtletí 2017 činila 20 999 Kč.

Ing. V. Valenta k personální a mzdové otázce:

Naše snaha je stabilizovat stav zaměstnanců firmy. Někteří odchází do důchodu, daří se nám však zajišťovat nové, kvalifikované. Jsme ve spojení s učilištěm v Kaplici, kde si necháváme vytipovat dobře se učící chlapce, které bychom si pak chtěli stáhnout do firmy.

Co se týče průměrné mzdy, ta se u nás pohybuje na úrovni 27 tis. Kč. V živočišné výrobě je situace ještě lepší, tam se platí přesčasy v sobotu a neděli, takže mzda činí kolem 31 tis. Ke mzdě se poskytují naturální požitky v hodnotě asi 2 100 Kč.

Rok	Výše měsíční hrubé mzdy v Kč
1994	6 261
1997	7 767
2000	9 083
2003	12 365
2006	16 905
2009	21 886
2012	24 774
2015	26 197
2016	27 310

Naturální požitky, které firma každému zaměstnanci poskytuje, nejsou zanedbatelné:

- měsíčně příspěvek na životní pojištění ve výši 400 Kč
- příspěvek na obědy ve výši 55% stravného, tj. 38 Kč v současnosti
- v naturáliích, půlka jalovice + půlka prasete + kapr na Vánoce
- každý rok pracovní oděv (tričko, mikinu, vestu, monterky, kraťasy, zimní bunda, obuv – celkové roční výdaje firmy na tuto oblast jsou kolem 100 tis. Kč
- k významnému životnímu jubileu (50 a 60 let) dostává zaměstnanec odměnu 10 000 Kč
- zaměstnanci, který by se dostal do zvlášť tíživé situace, poskytne firma bezúročnou půjčku do výše až 20 tis. Kč

Bytový fond.

Na začátku v roce 1993 převzala firma rovněž oblast bytového hospodářství. Na Milné bylo tehdy 20 bytů, které vlastnil Statek Frymburk. V rámci privatizace statku byla dána jednotlivým nájemníkům možnost si svoje domy a byty zakoupit, takže nakonec zůstalo pouze šest bytů. Dva nájemníci si později své byty rovněž zakoupili a tak zůstávají na firmě 4 byty. Jedná se o domek čp.3 z roku 1957, ½ dvojdomku čp.18 z roku 1968 a dvojdomek čp.19 a 20, rovněž z roku 1968. Ve třech uvedených bytech bydlí bývalí zaměstnanci, nyní důchodci a v jednom současný zaměstnanec, traktorista. Farma Milná, s.r.o. všem poskytuje sociální nájemné ve výši kolem 600 Kč a zajišťuje opravy těchto domů a postupně vylepšuje i vnitřní zařízení.

DOPLŇKOVÉ ZEMĚDĚLSKÉ ČINNOSTI V OBDOBÍ 25.LET

LESY A LESNÍ ČINNOST

Jan Mártl (na obr.) byl s platností od 1.srpna 2010 jmenován odborným lesním hospodářem na Farmě Milná, s. r.o. Až do této doby nebyla prakticky žádná ucelená koncepce lesní činnosti, ke spolupráci se využívalo odborných lesních hospodářů. Firma získávala plochy lesů zejména odkoupením od restituentů a jelikož postupně plocha lesů narůstala, bylo nutně potřeba stálého odborného dohledu. Základním důvodem byl fakt, že farma postupně začala rekonstruovat objekty a provádět výstavbu dalších vlastních potřebných zařízení, k čemuž využívala dřeva z vlastních lesů. Vedle této, postupně se rozvíjející těžby, bylo nutno provádět doplňkovou výsadbu. Farma se systémově zabývá lesní činností na plochách, které vlastní, což je v roce 2017 celkem 27 ha lesní půdy a 45 ha pozemků zarostlých nálety. Tyto plochy jsou evidovány jako půda zemědělská, ostatní plocha a dokonce i orná půda. Tyto pozemky dřívějším nedůsledným obděláváním postupně zarostly a vytvořily se nálety zejména bříz, olší, ale i vzrostlých smrků a dalších dřevin. Lesní porosty jsou různého stáří, nejstarší ve věku kolem 130 let.

Na základě leteckého snímkování, které ukazuje stav kolem roku 1949, zpracuje lesní hospodář plán odlesňování současných ploch s nálety tak, aby konečný stav odpovídal stavu v onom období. Farma pak na těchto odlesňovaných plochách zpracovává slabší porosty formou štěpkování a ostatní se využije částečně jako palivo, v posledních letech však pro vlastní potřebu.

Odlesňování náletových ploch prováděli většinou vlastní zaměstnanci, v počátcích to byli zejména Mikhály Hardunka, Karel Diviš, Ivana Divišová, Karel Novotný a další. Odlesňovalo se na Všímarech, Bobovci, Chvalíně, Valkounově a na řadě dalších míst.

Hlavní podíl práce odvedli Michal Hardunka a Karel Diviš (foto 2012 + 2011 – F.Z.)

Ivana Divišová(2009) + Karel Diviš s brigádníky na Valkounově 2011 + vytěžené dřevo 2011

Těžba v lesních porostech v současném období

Jak již bylo v úvodu této kapitoly uvedeno, s rozvíjející se investiční výstavbou, probíhala těžba podle nutnosti. Většinou se již žádná kulatina neprodávala a vše se využívalo pro vlastní potřebu.

V roce 2014 se vytěžilo 130 m³ hmoty na Hodslavi, veškeré dřevo bylo použito na krovy a dřevěné obložení nově budované administrativní budovy na Milné. Dřevo bylo odvezeno na pilu do Hořic na Šumavě k opracování, na farmě pak již byly vyrobeny krovy ve vlastní truhlárně. Mimo to se zpracovávaly polomy a prováděly výřezy, konkrétně na Jezevčím vrchu na Malšíně.

V roce 2015 se vytěžilo 150 m³ spolu s výřezy na Těchlově a Kramolíně v oblasti Muckova. Kulatina byla opět zpracována na řezivo na pile v Hořicích a zbytek se štěpkoval.

V roce 2016 se kulatina netěžila, prováděly se výřezy pastvin na Horní Světlé a čistily a obnovovaly se větrolamy a aleje.

V roce 2017 se vytěžilo na Vangestschlágu celkem 217 m³ kulatiny, která se opět zpracovala na řezivo a bude použita na výstavbu stájí ve Dvoře Olšov. Mimo to se prováděly nahodilé těžby soušek, vývrátů, stromů napadených kůrovcem a prováděla se údržba větrolamů na Posudově a za stájí k Bobovci, kde se dělal částečný výřez a místa doplňovala zalesněním.

Pěstební činnost - zalesňování

Plochy na kterých dochází k odlesňování, farma znovu zalesňuje. Do současné doby bylo na ploše přes 2 ha vysazeno celkem 8 000 ks sazenic, zejména smrkových. Ošetření porostů spočívá v ožínání plevelnatých rostlin a v mazání proti okusu zvěří. Ožínání, mazání a další potřebné činnosti v rámci pěstební činnosti provádí jak vlastní zaměstnanci, tak i brigádníci. Vlastní zalesnění pak provádí především myslivci z Malšína v rámci svých pracovních povinností, které mají vůči Farmě Milná, s.r.o. Nejvíce ploch je zalesněno právě na Malšínsku, v oblasti Bolechy a Valkounov. Velká plocha je zalesněna též v Těchonicích u Hořic, která se zalesňovala, ožínala a mazala na jaře r. 2014.

Na většině odlesňovaných ploch buduje firma pastevní areály. Pouze tam, kde to skutečně není možné, se provádí zalesnění.

Plocha za stájemi směrem k Bobovci byla odlesněna v r. 2010 a 2011. Při likvidaci se ponechávají co nejnižší pařezy, neboť dřevo břízy je měkké, řídké a rychleji trouchnivějící. Po odvětvení a zaplacení se pak na plochy pustí především mladší kategorie dobytka, aby u vyspělejších nedošlo k poranění končetin. Pohled na plochu v r. 2017 – foto z dronu (Youtube).

Štěpkování vykácené hmoty

Na základě písemné smlouvy spolupracuje farma s rakouskou firmou Lager Haus z Eferdingu, která provádí štěpkování naskladněné hmoty a její odvoz do Rakouska či Bavorska. Farma Milná, s.r.o. tak prodejem za poměrně slušnou cenu, získává část potřebných zdrojů na další investice.

Obrázky jsou ze dne 29.10.2014 v prostoru Dolní Dlouhé na Malšínsku (F.Z.)

„Štěpkování v syrovém stavu tento den probíhalo již od 7 hodin ráno a do deseti hodin byly již naštěpkovány čtyři kamiony, což obnáší kolem 270 prostorových metrů. Celkově bylo připraveno asi 2000 prostorových metrů štěpky, což je největší akce v historii štěpkování.

Plochu o velikosti asi 0,5 ha, která se nachází nedaleko odtud, v tzv. Jezevčím vrchu, těžila jedna lesní firma harvestorem, což je víceoperační stroj, který vytěží, odvětví a rozřeže. Podmínky byly poněkud nepříznivé, v podmáčeném prostředí musel

být použit traktor s lanem k vyprošťování vyvázečního stroje, který dopravoval zpracované dřevo na odběrná místa“ řekl mi Jan Mártl, který akci štěpkování řídil.

Štěpkování probíhá i v dalších létech, např. v oblasti Těchonic a jinde.

Co se týče štěpků, které se prodávají v suchém stavu, suší se odpadním teplem z bioplynové stanice na Milné a jsou velikosti G 30, což znamená 30 mm. Uloženy před sušením jsou na ploše kolem stájí na Ostrově- Malšíně. Farma hodlá pokračovat v tomto trendu i v příštích létech. Vedle zkulturnění krajiny a navrácení ploch tam, kam historicky patří, si tím pomáhá vylepšit svou ekonomickou bilanci.

Jan Mártl ukončil svou činnost

Sedm let pracoval Jan Mártl ve funkci odborného lesního hospodáře na Farmě Milná, s.r.o. Jako dlouholetý odborník v oblasti lesní činnosti (celkově 50 let), zpracoval postupně ucelenou koncepci rozvoje lesní činnosti na farmě, podle níž se pak těžební i pěstební činnost prováděla. Podílel se nejenom na řízení, ale osobně i na některých pracech při pěstební činnosti. Jím založené porosty jsou dnes odrostlé a žijí vlastním životem.

Farma Milná, s.r.o. mu přeje, aby i jeho vlastní život nadále probíhal ve zdraví a spokojenosti.

MYSLIVOST A PÉČE O ZVĚŘ NA FARMĚ

Pozemky Farmy Milná, s.r.o. a soukromého zemědělce Ing. Jiřího Valtera se rozkládají v působnosti šesti mysliveckých revírů. Sama farma provozuje právo myslivosti na pozemcích pronajatých většinou od Lesů ČR, Pozemkového fondu a soukromých vlastníků a to ve dvou revírech. Jedná se o Honební společenstvo Malšín a Honební společenstvo Frymburk-Kozlí vrch.

Největší je **Honební společenstvo Malšín** s rozlohou honitby o výměře 2 184 ha, kde je v současnosti uzavřena smlouva do roku 2022.

V oblasti Milné a Frymburka působí **Honební společenství Frymburk – Kozlí vrch** o rozloze honitby 1 051 ha.

Těmto revírům „vládnou“ ve funkcích odborných mysliveckých hospodářů, dlouholetí a zkušení pracovníci, odborníci na myslivost, a to v honitbě Malšín **Václav Baštář** (vlevo) a v honitbě Frymburk – Kozlí vrch **Václav Behenský**.

Honitba na Malšíně je zařazena do III. jakostní třídy a její minimální i normované stavy jsou podstatně vyšší než v honitbě na Milné. Myslivecký hospodář Václav Baštář o „své“ honitbě říká:

Honitba Malšín, jejímž držitelem je Honební společenstvo Malšín, se rozkládá v malebné krajině v oblasti Malšínska, v nadmořské výšce od cca 700 m do 850 m. Její výměra 2 184 ha, s mírnou převahou zemědělské půdy, pestrá členitá krajina protkaná menšími potoky, několika novými rybníky, četnými zákoutími a menšími lesíky, skýtá dobré podmínky a dostatek přirozeného krytu především pro srnčí zvěř, pro kterou jsou zde stanoveny minimální a normované stavy.

Není v možnostech této publikace vypsát veškerou činnost, kterou myslivci z Honebních společností (což platí samozřejmě i o Milné-Kozlím vrchu) za celou dobu svého působení vykonali. Podrobněji byla tato činnost rozebrána v Ročenkách jednotlivých let i v publikacích k 15. a 20.výročí Farmy Milná. Všimněme si proto především posledního období činnosti – let 2016 a 2017. HS Malšín má v současnosti celkem 16 členů, kteří se zabývají výstavbou a opravami mysliveckých zařízení, likvidují ta nevyhovující, konají brigády pro Farmu Milná. V péči o zvěř se pravidelně přikrmuje – např. 50 kg ovsu na jeden krmelec a měsíc a to vždy od počátku září do konce března, zajišťuje se provozuschopnost vnadišť pro černou zvěř, každý člen si zajišťuje potřebné množství sena a letniny. Honitba Malšín má na svém rozsáhlém území postaveno celkem 28 krmelců, 54 posedů a kazatelen a 3 krmeliště pro černou zvěř.

Na obr. největší stavby – krmelec na Chvalíně, kazatelna na Chvalíně a kazatelna pod Fišerem
foto F.Z.6.11.2017

Kazatelny se neustále zdokonalují, dnes mají na Malšínsku 19 prostorných, pohodlných a zateplených kazatelen. Jak mi řekl Václav Baštář, je to také z toho důvodu, že od roku 2010 se již neorganizují naháčky, ale celonoční čekaná. V kazatelně stráví myslivec dobu od 17.00 hodin do 07.hodin a proto trochu toho pohodlí je potřeba.

V oblasti Chvalína, pod Větrnou je maringotka a v ní vybavená kazatelna k nočnímu odlovu, na obr.dále je dvoumístný posed na Boršově a pohled na posed na Šafléřově – foto F.Z. 2014 + 2017 + 2014

Celonoční čekaná znamená i postupné zvyšování úlovků. Zpočátku byla tato akce organizována 1x ročně a to na odstřel škodlivé zvěře a první výřad v lednu 2011 činil 7 lišek a byl to velký úspěch. V prosinci 2016 se na společné čekané ulovilo celkem 19 divočáků a 5 lišek. A v lednu 2017 to bylo dokonce 27 ks černé zvěře, 19 lišek a 4 kuny.

Přikrmování zvěře je na většině míst ruční, ale pod Fišerem již mají instalován krmící automat, který dávkuje potřebné množství podle toho, jak je naprogramován. Myslivci si rovněž pěstují plodiny na svém poličku (na obr. na Šafléřově) a rakouští myslivci, kteří jsou součástí, dovážejí pravidelně např. kukuřici, která se vykvasí v sudech na Ostrově.

Myslivci se snaží zabránit ztrátám srnčího, především před pokosem ploch a tak v poslední době aplikují 1 – 2 dny před pokosem pachovou pěnu. Ztráty však vznikají i na komunikacích, silniční provoz houstne a tak v r. 2016 bylo nalezeno 9 ks černé zvěře, 2 zajíci, 6 lišek a 1 kuna, jako oběti střetů s dopravním prostředkem.

Kromě toho byl zjištěn i úhyn 1 losice, 1 daňka, 30 ks srnčího, 9 ks černé zvěře, 2 zajíců a jedné kuny.

V mysliveckém roce od 1. 4. 2016 do 31.3.2017 bylo v honitbě Malšín uloveno celkem 132 ks černé zvěře, 19 ks srnčí zvěře, 6 divokých kachen, 53 lišek, 6 kun a 3 jezevci.

V souvislosti s výskytem Afrického moru je umožňován lov černé zvěře způsobem dříve nedovoleným – střílí se bez ohledu na pohlaví a věk po dobu celého roku.

Rovněž se monitoruje černá zvěř a ulovená divoká prasata jsou vyšetřována na Aujeszkyho chorobu. Za každý zastřelený kus a dodání vzorku na vyšetření je lovcí vyplaceno zástřelné ve výši 1000 Kč.

Velmi úspěšný výřad v lednu 2017 (viz výše) – foto V. Baštář – sken F.Z.

Výroční schůze Honebního společenstva

bývají vyvrcholením celoroční práce všech myslivců. Mají proto i slavnostní ráz a setkávají se zde téměř všichni, kteří během celého roku vykonávají právo myslivosti.

Patří k nim i myslivci ze sousedního Rakouska, kteří především ve společnosti na Malšíně provádí nejen odstřel, ale dováží i krmivo a pečují o zařízení.

Farma Milná,s.r.o., právě na úseku myslivosti, dlouhá léta spolupracuje s rakouskou firmou z Bad Leonfeldenu, jejímž zakladatelem byl v r. 1958 Gottfried Hochreiter / na snímku ze slavnostní schůze vedle Ing. Valenty/.

V roce 2009 byl slavnostně pasován na myslivce, podle českých zvyklostí, syn a současný spolujatel firmy Gottfried Hochreiter jun.

Dalším z rakouských hostů je Thomas Reisinger, který byl na slavnostní schůzi v roce 2011 vyhlášen králem honu a obdržel příslušný dekret.

Schůze myslivců začala v r. 2011 slavnostními fanfárami trubačů z Bad Leonfeldenu a po skončení celé pracovní části, zahrála pro poslech i k tanci dechovka z Kamenného Újezda.

Honitba na Milné je na stavy zvěře a roční odstřely poměrně chudší. Je to dáno nejen velikostí, ale i nevhodným tvarem honitby, která se táhne od Pláničky až po Blatnou a ze všech stran jsou hranice dalších revírů, takže většina zvěře přebíhá. Svou roli zde hraje i zvýšená intenzita turismu. Ročně se nyní uloví kolem 20 ks černé zvěře, ovšem srnčího mnohem méně, asi 6 ks- dříve to bývalo do 20 ks srnčího, střílí se však rovněž i další škodná, zejména lišky.

Stejně jako na Malšíně zajišťuje i na Milné 7 členů honitby především potřebné příkrmování do 17 ks vybudovaných krmelců.

V roce 2015 vystavěli myslivci jeden krmelec a kazatelnu na Kozáku, v roce 2016 dva krmelce a připravuje se další kazatelna (zatím v truhlárně), která bude umístěna na Pláničce.

Kazatelna v Těchonicích, která vznikla především zásluhou Václava Behenského – foto 26.11.2014 – F.Z.

Koláž znázorňující přípravu krmiva a zakrmování v obou Honebních společnostech – F.Z. 2017

Na Farmě Milná, s.r.o. jsou se stavem a vývojem myslivosti v obou honitbách spokojeni. Nevládne zde snaha posuzovat vše pod ekonomickými úhly, myslivcům je stále dána možnost střílet, pokud řádně pečují o stavy zvěře, přestože firma na tomto úseku mírně prodělává.

Předsedou honebního společenstva, tzv. honebním starostou byl na Milné od samého počátku Lesní správce Frymburk Jan Mártl. Na Malšíně byl honebním starostou Ing. Filip, po jeho smrti se na žádost vedení farmy ujal funkce na bázi dobrovolnosti rovněž Jan Mártl. Od 1. července 2010 odchází Jan Mártl do důchodu, novým Lesním správcem se stal Ing. Martin Honetschläger (vpravo), který opět z titulu své funkce vykonává v obou revírech funkci honebního starosty.

RYBNÍKÁŘSTVÍ NA FARMĚ

Na straně 78 a 79 této publikace je v kapitole Výstavba v rámci revitalizace krajiny- popsána stručně i výstavba třech hlavních rybníků na Farmě Milná, s.r.o. a to zejména z technického a provozního hlediska. Výstavbu všech tří rybníků stavebně dozoroval Ing. Michal SOVADINA (na obr.)

Farma Milná od samého počátku považuje výstavbu rybníků, která není pro zemědělskou výrobu typická, především jako součást zkulturnění a zkrášlení krajiny a rovněž pro potěšení všech návštěvníků. Plní tím svůj koncepční program ochrany a údržby krajiny, ve snaze zachovat přirozené krajinné prostředí pro budoucí generace.

O rybníky je však potřeba stále pečovat, farma nasazuje do rybníků určitý počet ryb, zabezpečuje pravidelné příkrmování, ošetřování a na konec výlov. Tato pravidelná péče byla od počátku

rybníkářství na farmě až do roku 2017 pod vedením a pod dohledem zkušeného baštýře Pavla ŠTASTNÉHO (na obr.)

Farma Milná obhospodařuje po výstavbě celkem tři rybníky o celkové rozloze kolem 4 ha vodní plochy. Všechny rybníky se řádně zakrmují a ošetřují a posléze i loví. V roce 2009 si rybáři z Nových Hradů vylovili svou násadu v obou rybnících. Na Dolním Valtru to bylo 550 ks a na Ostrovním 300 ks. V následujícím roce se vyloveno na Malšínsku 380 ks kapra a 150 ks amura, celkem 350 kg ryb. Bylo to ovšem o 120 ks méně než se nasadilo, neboť úbytek má na svědomí vydra. Vylovená ryba, v kategorii dorost, se prodává Rybářství Nové Hradky nebo Českému rybářskému svazu. Tržní rybu farma neodchovává, naopak kapry pro své zaměstnance kupuje právě od Nových Hradů.

V roce 2014 bylo do každého rybníku nasazeno 1000 ks násady K2, přibližně v listopadu je to vlastně již K3, tedy tříletá ryba. Rybníky se nechávají stát a hospodaří se na nich pravidelným příkrmováním. Mimo ova je možno zkrmovat veškeré obilniny, na farmě to byla především pšenice a tritikale, pro tento účel pěstované. Krmivo je uloženo ve staré váze na Ostrově, pravidelně bylo naváženo k rybníkům a baštýř zajišťoval 1 – 2x týdně příkrmování. Záleželo též na teplotě vody, při teplejší je trávení ryby aktivnější a je nutno příkrmovat častěji. Zásada je, že krmivo by mělo být během 24 hodin spotřebováno.

Přestože na jaře měl rybník Ostrovní nedostatek vody, bylo rozhodnuto, že obsádka zůstane v rybníku, bude probíhat krmení a na podzim se odloví a nasadí do rybníka Dolní Valtr, kde bylo vody dost. Přes zimu se plánovalo vyčistit loviště, protože již nutně potřebuje údržbu. Mezitím však se voda zvedla a tak by bylo nesmysl s rybou hýbat. Proto byl datum odlovu 5. listopadu zrušen a ryba zůstala na místě do jara 2015. Na jaře si rybník odlovili rybáři z Nových Hradů společně s rybníkem Bolechy. Stejný systém probíhal i v následujících letech.

Na obrázcích vlevo: Pavel Štastný + odlov rybníka Dolní Valtr – vpravo příkrmování rybníka Kuželů zajišťoval Ing. Jiří Valtr + vysázená alej na hrázi rybníka Ostrovní + rybník Ostrovní po odlovu – uprostřed rybník Ostrovní + rybník Dolní Valtr – foto 2009,2010,2014 – F.Z.

SPOLUPRÁCE S OBCEMI, PODNIKATELI A INSTITUCEMI - PREZENTACE FARMY

SPOLUPRÁCE S OBCEMI

Farma Milná, s.r.o. hospodaří v katastru několika obcí a od samého počátku rozvoje své činnosti věnuje pozornost spolupráci s těmito obcemi. Ostatně již to bylo vyjádřeno jak v pravidelných Ročenkách, tak naposledy v Publikaci k 20.výročí vzniku Farmy v roce 2013. Vždy jednotliví starostové velmi kladně hodnotili aktivitu firmy, zejména na úseku rekonstrukcí zemědělských areálů a tím zlepšení celkového vzhledu obce, či osady i na úseku péče o krajinu a celkovou ochranu přírody.

Městys FRYMBURK je domovskou obcí Farmy Milná a jeho starosta Ota ŘEZÁČ hodnotí celé období působnosti Farmy velmi kladně. Konstatuje, že firma je velkým přínosem pro městys, že je na vysoké úrovni vzájemná spolupráce, že farma je dokonce určitým sponzorem, což pomáhá i k dalšímu rozvoji infrastruktury městyse. Podle jeho slov je ve všech podnikatelských aktivitách firmy vidět řádného a starostlivého hospodáře, který nejenže rozvíjí chov skotu na vysoké úrovni, ale pečuje o krajinu a její celkovou ochranu. Proto má obec zařazenu Farmu Milná ve své evidenci jako

vzorného farmáře. Mezi oběma subjekty vládnu vzájemně dobré a korektní vztahy.

Obec MALŠÍN je další lokalitou, kde Farma Milná rozvíjí svou podnikatelskou činnost. Stejně jako ve Frymburku i zde, hodnotí činnost firmy starosta Ing. Josef FATURA, velmi kladně. K rozvoji a zvelebení obce, především části Ostrov, přispěla celková rekonstrukce objektů živočišné výroby a zkulturnění krajiny výstavbou vodních děl, zasazených citlivě do přírody. To konstatoval i dřívější starosta Jiří Gondek, který byl ve funkci do listopadu 2011. Současné vzájemné vztahy jsou na dobré úrovni a bezproblémové.

Obec ČERNÁ V POŠUMAVÍ, kde je starostkou Irena PEKÁRKOVÁ, hodnotí především úroveň rekonstrukce stájových objektů v osadě Muckov, která přispěla k podstatnému vylepšení celkového stavu osady. Rovněž zkulturnění okolní krajiny, vysazení stromků a vybudování zvoničky přispělo k estetickému zlepšení prostředí osady a tím i ke zvýšení atraktivity celé obce. Vzájemné vztahy jsou na dobré úrovni.

Město HORNÍ PLANÁ rozvíjí spolupráci s Farmou Milná od roku 2016, kdy farma zakoupila areál Dvora Olšov – bývalého rožmberského a schwarzenberského statku s částí pozemků. Starosta města Bc. Jiří HŮLKA je rozhodně spokojen s tím, že dojde k opravám a rekonstrukcím této historické stavby a že se znovu začne rozvíjet zemědělská výroba po vzoru schwarzenberských předků.

Spolupráce s ostatními podnikateli v okruhu působnosti farmy

je především z hlediska Farmy Milná bezproblémová. Prakticky od samého počátku spolupracuje s farmou **soukromý zemědělec na Malšíně – František STÍSKALA** (nahore vlevo). V zemědělství podniká rovněž od roku 1993, je zaměřen na rostlinnou i živočišnou produkci a o spolupráci s Farmou Milná, s.r.o. říká, že je velmi dobrá. Oba své vzájemně dobré vztahy potvrzují sousedskou výpomocí i dobrými vztahy na úseku myslivosti a honebního společenstva.

Společnost Sitter s.r.o. Valtrov, majitel **Wilhelm SITTER** (nahore vpravo), hospodaří jako ekologická farma na pravém břehu Lipenské přehrady, chová rovněž masný skot, takže vzájemné výměny zkušeností jsou rovněž oběma subjektům blízké.

Firma Cavallo, s.r.o. Černá v Pošumaví získala v privatizaci majetek zemědělské

farmy v Černé, patřící pod Statek Černá, s.p. Původní majitelkou byla Eva Palyzová, nyní jejím vlastníkem je její vnuk **Mgr. Jan PALYZA** (dole vlevo). Vzájemná spolupráce mezi subjekty vychází ze sousedství katastrů.

Dlouhodobá spolupráce, zejména na úseku myslivosti, je s firmou **Agrowald, s.r.o. Rožmberk nad Vltavou**. Tato firma vznikla privatizací bývalého statku Přízeř a zemědělských služeb Vyšší Brod a vedle ekologického zemědělství se nyní zabývá i lesnictvím, těžbou dřeva a mysliveckou činností. Jedním z jednatelů je **Ing. Roman Urbanec, Ph.D.** (dole vpravo).

Farma Frymburk, s.r.o., jednatel **Josef ŠEDIVÝ**, Kaplice, podniká v objektech živočišné výroby ve Frymburku a rovněž podle potřeby spolupracuje s farmou Milná, s.r.o.

Obchodní firma Ing. Miluše NOVÁ Kyselov, podniká v zemědělském areálu bývalého Statku Kyselov a s Farmou Milná rovněž podle potřeby vzájemně jednají.

Spolupráce na úseku školství a vědy

Hlavním posláním Farmy Milná, s.r.o. je především produkce živočišné výroby, zaměřená na odchov masného skotu v ekologických podmínkách a v souladu s ochranou krajiny a přírody. Jsou to oblasti, které je možné a dokonce nutné konzultovat s odborným školstvím a vědeckými institucemi.

Farma tak již dlouhodobě a úspěšně spolupracuje na získávání nových poznatků se **Zemědělskou fakultou Jihočeské univerzity**.

Mnoho otázek kolem odchovu skotu, ale i výstavby a rekonstrukcí konzultuje farma již dlouhá léta s **Výzkumným ústavem živočišné výroby v Uhřetěvsi**.

Prostřednictvím **Výzkumného ústavu zemědělské ekonomiky a informací Praha** byla Farma Milná zařazena mezi dvě firmy v České republice, které jsou zapojeny do systému mezinárodního sledování ekonomiky, které má sídlo v Ústavu zemědělské podnikové ekonomiky v Braunschwigu v Německu. Tam dodává informace a současně odtud zpětně získává poznatky z podobných zón.

Důležitá a potřebná je spolupráce s bankovními ústavy

Více jak 20 let využívá Farma Milná služeb rakouského bankovního ústavu **Oberbank AG** s pobočkou v Českém Krumlově.

Jak konstatuje **vedoucí filiálky Oberbank AG v Českém Krumlově Ing. Jan ŘEPA** je farma typický klient o kterého usilují, neboť se jedná o klasickou rodinnou firmu. Firma splňuje všechna požadovaná kritéria, která obnáší úvěrový proces a tak v této oblasti nejsou žádné problémy.

Ing. Jan Řepa zná dobře podnikatelský záměr Farmy Milná, její bonitu, čili schopnost splatit dlužný úvěr, přesto sleduje tok půjčených finančních prostředků a jejich zhodnocení přímo na místě.

Přestože Farma Milná, s.r.o. považuje Oberbank AG dlouhodobě za jakousi svou hlavní bankovní instituci, využívá rovněž služeb dalších bankovních ústavů a to **GE Money Bank** a **Komerční banku**. I s těmito institucemi je vzájemná spolupráce na dobré úrovni.

Prezentace firmy na vlastní úrovni + v odborném a denním tisku

Nejenom z dosavadního textu, ale i přímo v kterémkoliv místě a oblasti celé Farmy Milná, s.r.o. se snadno přesvědčíme, že během celých 25.let došlo k obrovské změně v oblasti hospodaření, výstavby, rekonstrukce, úpravy krajiny a vzhledu celého intravilánu. Firma prošla vývojem, který bez nadsázky, nemá v těchto horských podmínkách regionu, obdoby.

Je proto zcela přirozené, že své výsledky farma postupně začala prezentovat vlastními knižními publikacemi, později i v odborném a regionálním tisku a naposledy i televizním zpracováním.

V roce 2008, když si farma připomínala 15.let své činnosti, požádal mě majitel a ředitel Ing. Václav Valenta o vytvoření publikace k důstojnému završení tohoto jubilea. V dalších letech byla činnost farmy podchycena v jednotlivých Ročenkách, kde vedle textu, zejména množství fotografií, prezentovalo skutečný průběh prací během roku.

Podařilo se tak zdokumentovat především veškeré výstavby a rekonstrukce během celého období, velká pozornost byla ovšem věnována i historii zájmového území. K 20. výročí v roce 2013 opět následovalo shrnutí celého vývoje v publikaci a stejným způsobem pokračujeme i v publikaci této, věnované 25.výročí Farmy Milná, s.r.o.

(foto obálek Publikací a Ročenek na farmě)

Jednotlivé Publikace k výročí i samotné Ročenky vydala firma v takovém nákladu, aby se s jejím obsahem mohli seznámit nejenom zaměstnanci, ale i širší veřejnost. U všech, kteří měli možnost se s nimi seznámit, vyvolaly vždy velký ohlas a odezvu.

Vedle toho byla firma prezentována i v odborném tisku, především v časopise Náš chov a v týdeníku Zemědělec, kde vedle vlastních redaktorů přispěl čtyřmi odbornými články Ing. František Záhora a dále byla prezentována i v regionálním Českokrumlovském deníku.

Den otevřených dveří

Ve snaze představit širší veřejnosti systém hospodaření, uspořádala Farma Milná, s.r.o. dne 12.12.2015 v areálu živočišné výroby na Milné, tzv. DEN OTEVŘENÝCH DVEŘÍ. Zájemci se o všem potřebném dozvěděli jak z vystavených panelů, tak i z odpovědí příslušných technických pracovníků. Farmu Milnou ovšem navštívily i v jiných obdobích předešlých let skupiny zemědělců a dalších zájemců ze sousedního Rakouska a Bavorska. Po rekonstrukci a výstavbě jednotlivých stájí je farma cílem i mnohých českých i zahraničních turistů.

Na panelech si zájemci prohlédli přirozený uzavřený koloběh

Farma Milná hospodaří ekologickým systémem, veškerá zvířata jsou součástí uzavřeného koloběhu. Znamená to, že krmivo dostávají z vlastních ekologických zdrojů a při jejich chovu jsou respektovány všechny jejich přirozené potřeby. Základem jsou pastviny a louky, které poskytují nejen přirozenou pastvu dobytku, ale zejména svou produkcí vyrobenou senážní hmotu. Doplněkem je bioplynová stanice, která zužitkovává potřebnou hmotu ve

formě senáží, spolu s částečnou produkcí hnoje hospodářských zvířat. Zpět pak vrací na pastviny a louky odpadní produkt digestát jako kvalitní organické hnojivo.

Zájem projeví i bývalí zemědělci

Dne 25.května 2017 např. navštívili farmu bývalí vedoucí, ekonomičtí a techničtí pracovníci Krajské zemědělské správy, kteří si

prohlédli nově vystavěné a zrekonstruované stáje na farmě a pozorně vyslechli výklad ing.Valenty a ing. Valtra ml. k současné situaci v hospodaření farmy.

Navštívili též dvůr Olšov, který bude farma rekonstruovat a vyslechli i historii Olšova a přilehlé oblasti v podání ing. Fr. Záhory.

Firma se prezentuje televizním zpracováním

V roce 2017 vznikla myšlenka zkusit propagovat dosavadní úspěšný rozvoj Farmy Milná, prostřednictvím Českokrumlovské televize CKTV, která zachycuje nejzajímavější akce v celém regionu. Původně zamýšlený dvacetiminutový pořad o životě na farmě přerostl nakonec v seriál Rok na šumavské farmě a po dohodě majitele a ředitele Ing. Valenty s představiteli CKTV vznikl scénář a postupně každý měsíc se vysílá jeden díl seriálu. Scénář připravil Ing. Záhora, po dohodě s majitelem farmy tak, aby zachytil, pokud možno, všechny oblasti života a vývoje na Farmě Milná,s.r.o.

Ukázka z úvodní části každého dílu seriálu (zde první a šestý) + ředitel a redaktor Josef Pecl při zahájení vysílání a při natáčení spolu s redaktorem Janem Matějem Krnínským

Scénář připravený na celý rok je pro každý díl, ve spolupráci s redaktory, upravován podle potřeby a vedle hlavního aktéra Ing. Václava Valenty zde firmu prezentují někteří další (ing. Valter Jiří, Igor Kostka, ing. Záhora František, Miroslav Dvořák, Helena Oušková, Dagmar Novotná, Jan Märtl, Václav Baštář, Václav Behenský a starosta městyse Frymburk Ota Řezáč). Celkově má seriál 11 dílů.

V rozhovorech s pracovníky CKTV – ing. Václav Valenta + ing. Jiří Valter + Igor Kostka

ROZVOJ ZÁJMOVÝCH AKTIVIT NA FARMĚ

VZTAH K TURISMU A REKREACI

CHOV KONÍ PRO RADOST A POTĚŠENÍ

Dvůr Muckov je domovským obydlím i pro čtyři koně, které jsou zde ustájeny a prakticky celý rok prožijí v ohradě oproti stájím. Mají zde zabezpečeno vše potřebné a získávají si obdiv mnoha kolemjdoucích turistů. Zpočátku byli chováni spíše pro potěšení rodinných příslušníků, dva jezdecké bývali ustájeni za nájemné na Slupenci, části Českého Krumlova.

Koně jsou plemene Hafling a některá jejich jména- klisna Sára a valach Danny ve stáří 15 let, jsou již všeobecně známá.

O koně se na Muckově stará zaměstnankyně farmy paní Ivana Divišová.

Fotky zleva a shora dolů: 2009,2010,2011 + zprava dolů 2014 a 2017 (foto vše F.Z.)

CHOV OVCÍ NA FARMĚ

V polovině roku 2011 zakoupila farma ovce anglického plemene Suffolk, jednoho beránka a šest jehniček. U tohoto plemene je typické zbarvení, kde hlava, končetiny a paznechty jsou černé a vlna bílá, či mírně nažloutlá.

Ovce jsou nejen další atrakcí pro turisty, ale především celé léto vždy fungují jako „živá sekačka“. Farma je využívá na spasení trávy na hrázích rybníků na Větrné a dalších potřebných, pro mechanizaci nedostupných ploch. Zpočátku byly ovce ustájeny rovněž na provozu Muckov, další zimu přečkávaly ve stáji č.2 na Milné.

V roce 2016 byla dokončena výstavba 3 tůní na Ostrově – Malšíně a po ozelenění byly ovce umístěny do vnitřního prostoru, kde jim bylo vybudováno i zařízení pro ustájení.

Přes zimní období jsou však přesunuty opět

do stáje na Milné. **Foto nahoře z r. 2011 + foto dole 2017 – vše F.Z.**

FARMA A JEJÍ VZTAH K TURISTICE A K REKREACI

Ve výše uvedené textové části bylo několikrát zdůrazněno, že farma hospodaří ekologicky, že její pozemky se z velké části rozkládají v oblasti Lipenské vodní nádrže, čili v turisticky vyhledávané oblasti. Proto je prvořadým zájmem firmy, vedle vlastního hospodaření, pečovat rovněž o ochranu přírody a stabilitu krajiny.

Farma se o to snaží od samého počátku, ale poněkud větší zásahy do krajiny se objevují v roce 2005, kdy je vybudován na Malšíně rybník Ostrovní a v roce 2007 rybník Dolní Valtr. Poté pokračují výsadby podél cest, výsadby určené k rozdělení lánů pozemků, později firma kupuje jednotlivé aleje, které pročištuje a dosazuje novými dřevinami (popsáno v kapitole Výstavby v rámci revitalizace str. 78).

V trojúhelníku obcí Milná – Kovářov – Posudov si farma nechala od krajinářské firmy AVELANA, České Budějovice, Ing. Vladimíra Šámala, zpracovat projekt v hodnotě 390 tis. Kč na doladění krajiny v tomto prostoru. Před léty zcelené pozemky byly rozděleny výsadbou nových stromů, byly vysázeny stromy podél cesty k vytvoření nových alejí. Celkově farma vysadila 272 stromů, převážně původní dřeviny jabloní, hrušní, švestek a jeřabin horského typu. U rybníků na Větrné byly na hrázi vysázeny v sedmimetrové vzdálenosti duby, jako typické stromy u rybníků.

V roce 2009 (zleva) bylo vysázeno stromořadí podél cesty k chatové oblasti Kovářov. Obrázek uprostřed je z roku 2014 a poslední z roku 2017.

Přímo pro turisty a jejich poznání chovaného dobytka a koní byly na třech místech farmy zasazeny tabule s textem zde chovaných plemen

Každý, kdo navštíví Malšín a nebo přímo Ostrov, musí být nadšen z upravených vstupů, zvoníčky, žlabů zurčících vodou a především z květinové výzdoby napříč celým areálem, což je vše zásluha Františka Zetochy, který je nejen zdatným ošetřovatelem dobytka

ZÁVĚREČNÉ ZHODNOCENÍ 25. LET VÝVOJE FARMY MILNÁ, s.r.o.

Hlavním cílem naší publikace je především ukázat, nejen současným čtenářům, ale zejména našim potomkům, jak se vyvíjelo zemědělství v této oblasti a zanechat tak budoucím generacím určitý odkaz. V této souvislosti je v úvodní části publikace věnována pozornost i historické části, jak od nejstarších dějin až po nedávnou současnost. Stručná sonda mapuje především historii území, na kterém v současnosti hospodaří Farma Milná a posléze rozvoj zemědělské výroby druhé poloviny 20.století a počátku 21.století.

Samotné hospodaření a rozvoj farmy za uplynulých 25. let je stručně uveden hned v úvodu na str. 5 – 6. Na tomto místě je však potřebné znovu poukázat na to, jak firma dokázala v průběhu vývoje najít hlavní prioritu svého hospodaření, kterou je odchov masného skotu. Jak z původně roztříštěné zemědělské výroby, při zajištění a dodržení veškerých nutných environmentálních podmínek a postupné investiční výstavbě na všech úsecích, spolu s investicí do moderního strojového vybavení, byla vytvořena moderní, prosperující zemědělská firma.

Farma Milná s.r.o. hospodaří v současné době na pozemcích 23, dnes většinou již zaniklých osad, kde se rozvíjelo zemědělství minimálně 650 let. Dnešní hospodaření farmy naplňuje původní poslání Šumavy a z mnohastrukturálního zemědělství se selektuje na trvalé travní porosty a odchov masného skotu. Farma Milná zvolila cestu postupného zvyšování zatížení skotem po vzoru sousedních zemí Rakouska a Bavorska.

V současné době farma vyrábí kolem 210 tisíc kg hovězího masa ročně, 500 – 520 ks skotu se ročně prodá a navíc se vyrobí a prodá určité množství kW čisté bezodpadní elektrické energie z bioplynové stanice. O masný skot je velký zájem, nejen v ČR, ale i v zahraničí, takže se poměrně snadno prodává. Firma hospodaří ekologicky, v souladu s životním prostředím, půda se nevysiluje, dbá se na pravidelné hnojení chlévskou mrvou a tím na zvyšování půdní úrodnosti.

Podstatně se zvýšila produktivita práce v přepočtu na jednoho pracovníka, vysoké zatížení dobytčími jednotkami a dosahované tržby jsou známkou vysoké rentability, firma nemá rovněž problémy se zajišťováním pracovních příležitostí pro řadu občanů.

Snahou celé Farmy Milná, s.r.o. je to, aby v tomto kousku jižní Šumavy plnila všechna

poslání, aby pole poskytovala potřebný výnos, aby firma produkovala pěkný skot a to vše v souladu s přírodou, při vědomí, že hospodaří v exponované Lipenské rekreační oblasti.

Publikaci vytvořil autor ing. František Záhora (vpravo) v součinnosti se

spolumajitelem a ředitelem Farmy Milná, s.r.o. ing. Václavem Valentou CSc.

*Komplexně rekonstruovaná farma – **Dvůr Milná** – vytváří s osadou Milná dokonalou harmonii a skvěle zapadl do celkové scenérie krásné šumavsko – lipenské přírody*

Snímky DJI Phantom 2016

OBSAH PUBLIKACE

Titulní list publikace	1
Pamětní list k výročí firmy	2
Provozní rozdělení farmy – dvory a ostatní	3
Členové rodinné firmy – foto	4
Úvod – Čtvrtstoletí rodinného podnikání	5 - 6
SONDA DO HISTORIE ZÁJMOVÉHO ÚZEMÍ	7 - 14
Krátce do prehistorie	7
První osídlení, vzájemné boje – vznik Čech	7 - 8
Slované a důkazy osídlení	8
Historie oblasti Frymburska – Frymburk, Milná, Hrdoňov	9 - 10
Historie oblasti Frymburska – Hruštice, Posudov, Bobovec	11
Historie oblasti Malšínska – Malšín, Ostrov, Větrná	12 - 13
Historie oblasti Malšínska – Horní Dlouhá, Bolechy, Všímary, Chvalín	13
Historie oblasti Černá v Pošumaví – Černá v Poš., Muckov, Emry	14
Historie rozvoje zemědělství od roku 1945 do vzniku farmy	15 - 19
Vývoj zemědělství do roku 1990 – HPD, JZD, ČSSS, OP Šumava	15 - 17
Vývoj zemědělství na Milné od r. 1990 do 1.5.1993	17 - 19
RODINNÁ ZEMĚDĚLSKÁ FIRMA – PRŮŘEZ ČTVRTSTOLETÍM	20 - 112
Činnost začíná uzavíráním smluv	21
Výpis z Obchodního rejstříku – majitelé, jednatele	22
Začátky nebyly nikterak lehké	22 - 23
Farma Milná se rozšiřuje o Malšín – Ostrov	23 - 24
Končí pronájem a v platnost vstupuje kupní smlouva	24
Farma Milná kupuje zemědělský areál na Muckově	25
Farma splňuje ekologické požadavky	26
Opalice, Rančice, Záluží – vzniká doplňkové hospodářství	27
Evidence zemědělské půdy na farmě	28
Základní zemědělská výroba v průběhu 25 let na Farmě Milná	29 - 50
Živočišná výroba – postupný vývoj	29 - 39
Začátky ve znamení mléčné produkce	29 - 30
Odchov masného skotu se stává dominantním	30
<u>Začátky a postupný vývoj v systému odchovu masného skotu</u>	30 - 39
Pastevní areály	30 - 31
Zimoviště	31 - 32
Plemenné zaměření a křížení	32
Kvalitní plemenní býci jsou základem	32 - 33
Telatům je věnována náležitá péče	34 - 35
Stavy skotu a jejich postupné navyšování	35 - 37
Přehodnocení rozsahu pastevních areálů	37 - 39

Produkce a prodej masného skotu	39
Ing. Valenta o dlouhodobé koncepci farma	39
Rostlinná výroba – mechanizace – postupný vývoj	40 -
Jak to bylo v počátcích hospodaření	40
<u>Sklizeň objemné píce</u>	40 - 43
Postup při sklizni senáží	41 - 43
Sklizeň objemné píce na seno	44
<u>Pěstování obilovin jako doplněk</u>	45 - 46
Sklizeň slámy	47
Systém hnojení travních porostů	47 - 48
Fotogalerie mechanizačních prostředků od roku 2005	48 - 50
Seznam nakoupených strojů a zařízení mimo traktorů	50
Výstavba a zvelebení farmy	51 - 89
Rekonstrukce a modernizace objektů živočišné výroby	51 - 63
Průběh rekonstrukcí stájí na Milné a Muckově	52 - 55
Slavnostní uvedení rekonstruovaných stájí do provozu	56
Rekonstrukce stájí – dostavba areálu Malšín	57 - 58
Hlavní protagonisté rekonstrukcí na Farmě Milná, s.r.o.	59 - 60
Rekonstrukce stáje Muckov 2	61
Rekonstrukce bývalé ocelokolny na stáj – Muckov 3	61 - 63
Fermentační – bioplynová stanice	64 - 67
Další potřebné provozní výstavby a úpravy na farmě	68 - 73
Úprava intravilánu na Milné	68
Úprava intravilánu na Ostrově	68
Likvidace dřevěné ubikace na Milné	68
Obezdění kolny na Muckově	69
Přístřešky pro skot a koně	69
Přístřešek na Ostrově	69
Přístřešek pro ovce na Ostrově	70
Výstavba čerpací stanice na Milné	70
Rekonstrukce dílny na truhlárnu	70
Přestavba nemovitosti na Chvalíně	71
Výstavba prostoru pro sušení štěpků	71
Úprava vstupního prostoru na Dvoře Milná	71
Úprava vstupního prostoru na Dvoře Malšín – Ostrov	72
Úprava vstupního prostoru na Dvoře Muckov	72
Výstavba skladu objemných krmiv	73
Výstavba zázemí – administrativní budova	73 - 77
Výstavby v rámci revitalizace krajiny a zlepšení živ. prostředí	78 - 81
Výstavba rybníků na farmě	78 - 79
Rekonstrukce polní úvozové cesty na Ostrově	79

Akce – 3 tůně na Malšíně – Ostrově	80 - 81
Výstavba pastevních areálů	81
Přestavba a rekonstrukce areálu – Dvůr Olšov	82 -
Varianty řešení rekonstrukce	83
<u>500 let vývoje Olšovského dvora – průvodce historií</u>	84 -
Olšovský dvůr – Olschhof - založení	84 - 85
Olšov v majetku Rožmberků	86
Vládnutí přechází na rod Schwarzenberků	86
Vznik poplužního dvora	86 - 87
Pozemková držba na dvoře Olšov	87
Vyvlastnění knížecího majetku	87
Rozhodnutí o přidělu zbytkového statku	88
Období po roce 1948	88
Období Státních statků	88 - 89
Po roce 1990	89
Zaměstnanci firmy	90 - 95
Kategorie traktoristé	90 - 91
Kategorie živočišná výroba	91 - 92
Kategorie údržba	92 - 93
Kategorie doplňkových výrob	93
Kategorie vedení a organizace firmy	94
Mzdová a sociální oblast	95
Bytový fond	95
Doplňkové zemědělské činnosti v období 25.let	96
Lesy a lesní činnost	96 - 98
Myslivost a péče o zvěř	99 - 103
Rybníkářství na farmě	103 - 104
Spolupráce s obcemi, podnikateli, institucemi – prezentace firmy	105 - 109
Spolupráce s obcemi	105
Spolupráce s podnikateli v okruhu působnosti farmy	106
Spolupráce na úseku školství a vědy	106
Spolupráce s bankovními ústavami	107
Prezentace firmy – Ročenky, Tisk, Televize, Den otevřených dveří	107 - 109
Rozvoj zájmových aktivit – vztah k turismu a rekreaci	110 - 111
Chov koní pro radost a potěšení	110
Chov ovcí na farmě	110
Farma a její vztah k turistice a rekreaci	111
Závěrečné zhodnocení 25.let vývoje Farmy Milná, s.r.o.	112

PUBLIKACE K 25.VÝROČÍ FIRMY

Farma Milná. s. r. o.

Vydal: Farma MILNÁ, s.r.o.

Autor textu: Ing. František Záhora

Autor fotodokumentace: Ing. František Záhora

Grafické zpracování: Ing. František Záhora

Sazba a tisk: Tisk Pětka s.r.o., www.tiskdo1000.cz

Datum vydání: únor 2018

Náklad : 150 ks

Neprodejné !