
Minikowo, 2016

Hodowla i chów
gęsi Białych Kołudzkich

w realiach XXI wieku

MMMiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiinnniikkooowwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwoooooooooooooooooooooo,,,,,,,,,,,,,,,, 220011111111111111111111111111111666

MINIKOWO, 2016

x

Opracowanie zbiorowe pod redakcją Janusza Wojciechowskiego

Grafi ka, skład: Jarosław Domiński

Foto okładka: Andrzej Klonecki

ISBN: 978-83-65181-10-7

Druk: KPODR

Nakład: 200 egz.

33

Spis treści:

UŻYTKOWANIE GĘSI BIAŁEJ KOŁUDZKIEJ® DAWNIEJ I DZIŚ
dr inż. Jakub Badowski

Instytut Zootechniki-Państwowy Instytut Badawczy, Zakład Doświadczalny Kołuda Wielka
str. 6

AKTUALNE PROBLEMY ZDROWOTNE WYSTĘPUJĄCE
W HODOWLI I PRODUKCJI GĘSI

dr Mariusz Urbanowskia
Specjalista chorób drobiu

str. 8

DOBROSTAN W CHOWIE GĘSI WSKAŹNIKIEM
PROZDROWOTNEJ WARTOŚCI MIĘSA I TŁUSZCZU

dr inż. Halina Bielińska, mgr inż. Eugeniusz Kłopotek
Instytut Zootechniki Państwowy Instytut Badawczy

Zakład Doświadczalny Kołuda Wielka

str. 11

 DZIAŁALNOŚĆ FUNDACJI HODOWCÓW POLSKIEJ BIAŁEJ GĘSI
Prezes Fundacji Andrzej Klonecki

str. 14

SZLAK POLSKIEJ GĘSINY ͵ JAK ZWIĘKSZYĆ SPOŻYCIE
mgr inż. SebasƟ an Głód, Cargill

str. 15

EFEKTYWNOŚĆ CHOWU GĘSI
mgr inż. Janusz Wojciechowski, mgr inż. Anna Mońko, KPODR Minikowo

str. 16

GĘSI, KTÓRYCH NIE ZNAMY
mgr inż. Rafał Sandecki

Instytut Zootechniki Państwowy Instytut Badawczy
Zakład Doświadczalny Kołuda Wielka

str. 18

44

UŻYTKOWANIE GĘSI BIAŁEJ KOŁUDZKIEJ®
DAWNIEJ I DZIŚ

dr inż. Jakub Badowski
Instytut Zootechniki-Państwowy Instytut Badawczy

Zakład Doświadczalny Kołuda Wielka

Gęsi od stuleci były związane z krajobrazem Polski. W wielu regionach wytworzyły się
różne rasy i odmiany, dobrze przystosowane do lokalnych warunków środowiska. O szerokim
i dawnym rozpowszechnieniu chowu gęsi w Polsce świadczy ich występowanie w wielu po-
wiedzeniach i przysłowiach, jak też w literaturze.

Współczesną hodowlę gęsi w Polsce zapoczątkowało wytworzenie gęsi zatorskiej (1956),
która w 1960 roku trafi ła do Kołudy Wielkiej. W następnym roku dołączyła do niej gęś gor-
kowska, a rok później gęś biała włoska. Ta ostatnia rasa stała się protoplastą gęsi Białej Ko-
łudzkiej®. W 1962 roku pisklęta gęsi białej włoskiej umieszczono w Instytucie Zootechniki w
Zootechnicznym Zakładzie Doświadczalnym Kołuda Wielka (IZ ZZD Kołuda Wielka) oraz na
fermach w Małym Klinczu koło Kościerzyny i w Ostrowie Szlacheckim (Bieliński, 1986). Im-
port był udany, a dzięki efektywnej działalności pracowników IZ ZZD Kołuda Wielka, przez
konsekwentne zasiedlanie ferm, nastąpiło ujednolicenie krajowego pogłowia gęsi. Efektem
pracy hodowlanej, było zwiększenie nieśności i masy ciała oraz poprawa umięśnienia gęsi.
Gęsi od lat były towarem w handlu tzw. wewnętrznym jak i zagranicznym. Zróżnicowanie ich
jakości, utrudniało transakcje i hamowało rozwój eksportu. Stąd wśród zootechników, na-
ukowców i handlowców powstała idea doskonalenia oraz wyrównania eksterieru krajowych
gęsi. Różnorodność populacji naszych gęsi, pod wieloma względami była bardzo duża. Rasy
i odmiany różniła zarówno masa ciała (3,5-5,5 kg/1 szt.), kolor piór, postawa, uformowanie
tułowia, a co za tym idzie kształt i stopień umięśnienia, skłonność do odkładania tłuszczu, jak
i wskaźniki związane z rozrodem, w tym długość okresu dojrzewania, liczba zniesionych jaj,
ich zapłodnienie i wylęgowość. W powojennej Polsce aż 95% produkcji gęsi odbywało się w
gospodarstwach drobnotowarowych. Takie były realia. Do 1967 roku średnia nieśność pol-
skich gęsi kształtowała się na poziomie ok. 12 jaj od nioski z których wylęgało się zaledwie 7
piskląt. Aktualnie produkcyjność gęsi rodzicielskich w kraju wynosi około 30 piskląt od nioski.
Liczba ta w znacznej mierze zależy od warunków środowiska stworzonych na fermie i wieku
gęsi reprodukcyjnych. Nie jest rzadkością uzyskiwanie 40 gąsiąt od nioski.

Głównym kierunkiem użytkowania mięsnego gęsi jest produkcja gęsi owsianej. Coraz czę-
ściej jednak skraca się okres odchowu i tuczu do dziesięciu, a nawet dziewięciu tygodni. Do
niedawna przyjmowało się, że tak młode gęsi cechuje zbyt delikatne mięso, o dużej zawarto-
ści wody, nie nadające się do długiego przechowywania z powodu dużych strat po rozmroże-
niu. Okazało się, że są konsumenci preferujący tego rodzaju mięso, a popyt wpłynął na rozwój
produkcji. Należy wspomnieć, że tucz bardzo młodych gęsi znany był od dawna. Specjalizowa-
no się w tym zakresie w Czechach, Słowacji i krajach dawnego ZSRR. Co ciekawe, nazywano je
gęsiami zielonymi. Polscy producenci utrzymywali gęsi do 16-17 tygodni (obecnie 15 tyg.), tu-
cząc je w ostatnich tygodniach ziarnem owsa. Ten rodzaj mięsa, dojrzałego kulinarnie i dosko-
nałego w smaku, był preferowany przez głównych odbiorców, tj. niemieckich konsumentów.

55

Eksportowano głównie całe tuszki gęsie (ponad 80%). Dzisiaj zmieniło się zapotrzebowanie na
profi l asortymentu. Najwięcej wysyłamy gęsi owsianej w częściach, czyli piersi z kością, bez
kości i nogi oraz sporo tuszek gęsi bardzo młodych (tzw. brojlerów). Na zmianę upodobań kon-
sumentów wpłynęły różne czynniki, w tym zmniejszona liczba osób w rodzinach niemieckich,
nowe preferencje żywieniowe i rozmaite diety.

Obecnie odchów i tucz gęsi odbywa się w całości na fermie rolnika. Nie zawsze tak było.
Przez długie lata po wojnie, tylko sam odchów spoczywał na rolniku. Po odchowie gęsi były
skupowane przez Zakłady Drobiarskie i transportowane na specjalistyczne place tuczu. Tam
podlegały odrobaczeniu, ocenie kondycji i rozdzieleniu na grupy wiekowe, a następnie tuczo-
no je owsem do osiągnięcia kondycji rzeźnej.

Specjalizacja gospodarstw rolnych przyczyniła się do znacznego zwiększenia średniej licz-
by gęsi, zarówno w stadach gęsi rodzicielskich jak i rzeźnych. W ślad za tym pojawiła się ten-
dencja do odchodzenia od zasady odchowu gąsiąt w kojcach liczących po 150 do 300 sztuk.
Niestety jest to trend niebezpieczny dla powodzenia odchowu i sprzeczny z naturą gąsiąt.
Gęsi są ptakami wyjątkowymi pod wieloma względami i zdecydowanie różnią się zachowa-
niem od innych gatunków ptaków, użytkowanych przez człowieka. Pewne zachowania gęsi
są od stuleci niezmienne i przez wiele następnych, nie ulegną większej modyfi kacji. Jednym
z nich jest zapamiętywanie pierwszej zobaczonej istoty i traktowanie jej jako swojej matki.
Oczywiście zadziałanie tego instynktownego mechanizmu przebiega po spełnieniu pewnych
warunków, ale człowiek je spełnia. W konsekwencji, gąsięta w pierwszym okresie życia, trak-
tują każdego człowieka jako swojego rodzica. Dążąc do bezpośredniego kontaktu, biegną w
jego kierunku tak długo, dopóki nie napotkają przeszkody. W wychowalni nie podzielonej na
kojce, gąsięta poruszają po całej, często dużej powierzchni. W efekcie rejestrujmy nieustanny
ruch i nerwowość stada, a najgorszym skutkiem tego jest brak możliwości żerowania i pobie-
rania wody, zmęczenie, utrata energii oraz upadki gąsiąt.

Warto zasygnalizować w tym miejscu temat aktualnych trendów związanych z pojeniem
gąsiąt. Dawniej korzystano głównie z poideł odwracalnych, rozstawianych na ściółce w polu
stanowiącym kształt trójkąta o bokach 1-1,5 m. Celem było maksymalne ułatwienie gąsiętom
dotarcia do wody. Współczesne metody bazują na liniach pojenia. Oczywiście nie ma odwrotu
od nowoczesności, jednak zawsze należy pamiętać o zasadach, których warto przestrzegać,
aby nie prowokować kłopotów. Pierwszą ważną zasadą jest głębokość wody w poidłach, która
powinna umożliwiać płukanie otworów nosowych. Stosunkowo niska wilgotność powietrza w
wychowalni i spora ilość pyłów, sprzyja osadzaniu się zanieczyszczeń w otworach nosowych,
wywołując ich nieżyt. Zbyt płytkie poidła nie dają możliwości wypłukania kurzu, co utrudnia
oddychanie i osłabia gąsięta. Jeszcze poważniejszy problem pojawia się przy zastosowaniu
poideł kropelkowych, jako wyłącznego źródła wody w pierwszych dniach życia piskląt. Gąsię-
ta zbyt wolno uczą się korzystania z nich i często padają z powodu odwodnienia.

Starajmy się nie bagatelizować naturalnego zachowania naszych podopiecznych, a sukces
produkcyjny będzie w naszym zasięgu.

66

AKTUALNE PROBLEMY ZDROWOTNE WYSTĘPUJĄCE
W HODOWLI I PRODUKCJI GĘSI

dr Mariusz Urbanowski
Specjalista chorób drobiu

W hodowli i produkcji gęsi główne znaczenie odgrywają choroby zakaźne. Do chorób
o największym znaczeniu zaliczamy choroby bakteryjne, wirusowe, grzybicze oraz paso-
żytnicze. Choroby bakteryjne stanowią również coraz większy problem w prawidłowym
rozpoznaniu, jak również w skutecznym leczeniu. Najczęściej u ptaków wodnych wystę-
pują zakażenia wywołane przez bakterie Escherichia coli, Salmonella spp., Pasteurella
i Mykoplazma.

Kolibakterioza

Kolibakterioza wywoływana jest przez pałeczki Escherichia coli. Bakterie te mogą wywoły-
wać u ptaków zakażenia o charakterze uogólnionym, dotyczące określonych narządów min.
układu oddechowego , przewodu pokarmowego, układu rozrodczego. Escherichia coli może
być czynnikiem wikłającym zakażenia wywołane przez wirusy lub inne bakterie. Choroba naj-
większe straty wywołuje u piskląt tuż po wylęgu i w okresie okołolęgowym. Zakażenie nastę-
puje drogą oddechową lub przez przewód pokarmowy. Do zakażeń usposabia zła wentylacja,
zagęszczenie, złe żywienie, zarobaczenie, przegrzanie lub przeziębienie ptaków, czynniki im-
munosupresyjne, mikotoksyny w paszy, nieprawidłowe lub długotrwale podawanie antybio-
tyków. Często kolibakterioza występuje z innymi jednostkami chorobotwórczymi takimi jak
Choroba Derzyego i mykoplazmoza.

Salmonelloza

Zakażenia pałeczkami salmonelli zwane było dawniej paratyfusem. Choroba ta stanowi ciągle
duży problem w produkcji gęsi i kaczek jak również u innych gatunków ptaków. Najczęściej
występuje zakażenie wywoływane przez bakterie z grupy Salmonella EnteriƟ dis, Salmonella
anatum, Salmonella thompson. - źródłem zakażenia mogą być stada rodzicielskie, zakażone
jaja wylęgowe i pisklęta, pasza, woda, gryzonie, owady, ptactwo dzikie, jak również pracowni-
cy fermy i sprzęt używany na fermie, oraz samochody wjeżdżające na fermę. Choroba może
utrzymywać się w stadzie przez długi okres poprzez bezobjawowych nosicieli oraz długotrwa-
łe szewstwo zarazka do środowiska.

Pastereloza
Choroba ma zwykle przebieg ostry, posocznicowy, połączony z dużą zachorowalnością i wy-
soka śmiertelnością. Czynnikiem chorobotwórczym jest pałeczka posocznicy krwotocznej Pa-
steurella multocida. Obecnie w Polsce pastereloza występuje endemiczne na wielu fermach
gęsi. pomimo stosowania profi laktyki .
Na zakażenie wrażliwe są ptaki w każdym wieku, ale choroba stwierdzana jest najczęściej w
stadach gęsi i kaczek powyżej 6. tygodnia życia. W stadach reprodukcyjnych gęsi występuje
po okresie intensywnej nieśności. Ptaki starsze są bardziej wrażliwe na zakażenie pasterelozą.

77

Mykoplazmoza
Mykoplazmozy u drobiu wodnego stanowią obecnie coraz większy problem w patologii gęsi
i kaczek. Chorobę wywołują specyfi czne dla gęsi gatunki mykoplazm. Mycoplazma anseris,
Mycoplasma cloacale, Mycoplasma anaƟ s. Mykoplazmoza u gęsi może być również wywoła-
na przez Mykoplazma gallisepƟ cum i M. synoviae. Do zakażeń mykoplazmami u gęsi i kaczek
dochodzi najczęściej poprzez układ oddechowy, a także droga płciową w trakcie aktu krycia
przez gąsiory i kaczory. Możliwa jest również droga pionowa poprzez zakażone nioski na po-
tomstwo. Żródłem zakażenia często są ptaki chore, oraz bezobjawowi nosiciele, którzy po
przechorowaniu mogą zarażać inne ptaki. Ptaki mogą zarażać się poprzez wodę paszę, środo-
wisko, jak również osoby obsługujące ptaki.

Choroby wirusowe gęsi

Do najważniejszych chorób wirusowych drobiu wodnego zaliczamy chorobę Derzyego. W warun-
kach naturalnych na zakażenie wrażliwe są dzikie i domowe gęsi, kaczki piżmowe kaczki mulardy
tj. mieszańce kaczora piżmowego z kaczkami w typie pekin. Kaczki pekin nie ulegają zakażeniu.
Choroba Derzyego występuje we wszystkich krajach, w których rozwinął się chów gęsi i kaczek
na skalę przemysłową. W celu zapobiegania wystąpieniu tej choroby wskazane jest stosowanie
odpowiednich programów profi laktycznych. Do chorób wirusowych diagnozowanych w ostatnich
latach u gęsi zaliczamy cirkowirozę gęsi - syndrom krwotocznego zapalenia nerek i jelit.

Choroby grzybicze gęsi - najczęściej występujące choroby grzybicze u ptaków wodnych to
Aspergiloza, Kandydiaza

Aspergiloza

Nazywana jest potocznie pleśniawką. Chorobę wywołują grzyby z rodzaju Aspergillus fumiga-
tus, Asp.. Flavus, Asp .nigier, Aspergilus albus. Najbardziej wrażliwe są młode ptaki. W przy-
padku zakażenia śmiertelność wśród ptaków jest bardzo wysoka.

Kandydiaza (Candidiasis)

Wywoływana jest przez grzyby z rodzaju Candida albicans, tropicalis, cruzei. Kandydiaza wy-
stępuje najczęściej jako jednostka wikłająca inne choroby. Zakażenie występuje głównie dro-
gą pokarmową. Źródłem zakażenia może być zakażona ściółka, pasza, kał, zanieczyszczona
woda, chore ptaki

Mikotoksyny.

Część grzybów ma zdolność wytwarzania toksyn grzybiczych czyli mikotoksyn Wywołują one
chorobę zwaną mikotoksykozą.. Grzyby Aspergillus fumigatus oraz Asp. Flavus wytwarzają
afl atoksyny. Najbardziej wrażliwe są młode kaczki i gęsi.
Do najbardziej niebezpiecznych mikotoksyn należą Afl atoksyny, Ochratoksyna, Trichoteceny,
Zearalenon. Źródłem zatruć ptaków wodnych mikotoksynami jest zwykle skażona pasza. Ptaki
wodne wykazują największą wrażliwość na zakażenie afl atoksynami w stosunku do ptaków
grzebiących. Kaczęta są bardziej wrażliwe niż gąsięta. Mikotoksyny mają wpływ na procesy
metaboliczne organizmu, jak też na określone narządy takie jak wątroba, nerki, serce oraz
układ nerwowy, krwionośny, krwiotwórczy, pokarmowy, rozrodczy i odpornościowy. Najlep-
szym sposobem uniknięcia zakażenia mikotoksynami jest kontrola jakości paszy i komponen-
tów paszowych.

88

Choroby pasożytnicze gęsi
Stanowią stałe zagrożenie nawet w bardzo dobrze prowadzonych fermach. Najważniejsze
choroby pasożytnicze gęsi to Kokcydioza gęsi Amidostomatoza Cjanostomatoza, Kapilarioza,
Heterakidoza, Echinurioza, Streptokaroza

Kokcydioza

Choroba ta wywoływana jest przez pierwotniaki z rodzaju Eimeria. Szczególne zagrożenie sta-
nowi dla ptaków młodych. Często występuje w chowie wielkostadnym oraz u ptaków utrzy-
mywanych w systemie podłogowym .U gęsi do najbardziej patogennych należą Eimeria trun-
cata Eimeria anseris Eimeria nocens.
Eimeria truncata wywołuje u gęsi kokcydiozę nerek. Natomiast pozostałe Eimerie wywołują
kokcydiozę jelit. U gęsi kokcydioza jelit często występuje z innymi infekcjami np. salmonello-
zą. Kokcydioza może przez wiele lat utrzymywać się w środowisku i zarażać kolejne pokolenia
ptaków. Wpływ na długie utrzymywanie choroby w stadzie mają złe warunki utrzymania, za-
gęszczenie ptaków i brak higieny.
Zapobieganie kokcydiozom u gęsi i kaczek polega na dbałość o właściwą higienę odchowu
i całego okresu produkcji, oraz przestrzeganie zasad dobrego żywienia, poprzez podawanie
odpowiednie paszy. Dla gęsi i kaczek nie opracowano dotychczas odpowiednich programów
chemioterapeutycznych jak i immunoprofi laktycznych zapobiegających występowaniu kokcy-
diozy.

Amidostomatoza wywoływana jest przez nicienie Amidostomum anseris.

Największą wrażliwość wykazują gąsięta w wieku 3-8 tygodni. W tym okresie śmiertelność
może wynosić od 10%-100% populacji. Starsze ptaki są bardziej odporne, występuje mniej-
sza inwazyjność oraz poronny przebieg choroby Przebyta infekcja nie daje odporności i ptaki
mogą zarażać się wielokrotnie.
W Polsce choroba ta występuje bardzo często, zwłaszcza w chowie przyzagrodowych, Zarażo-
ne może być nawet do 80% stada. Głównym rezerwuarem są dorosłe gęsi i w związku z tym
należy oddzielić odchów młodych gęsi od starszych. Obecność pasożytów powoduje podwyż-
szenie kosztów produkcji, ułatwia zakażenie innymi chorobami pochodzenia bakteryjnego czy
wirusowego. Zapobieganie chorobom pasożytniczym polega na prawidłowej higienie wybie-
gów i pastwisk oraz prawidłowym odrobaczaniu.

99

DOBROSTAN W CHOWIE GĘSI WSKAŹNIKIEM
PROZDROWOTNEJ WARTOŚCI MIĘSA I TŁUSZCZU

dr inż. Halina Bielińska, mgr inż. Eugeniusz Kłopotek
Instytut Zootechniki Państwowy Instytut Badawczy

Zakład Doświadczalny Kołuda Wielka

Dobrostan zwierząt jest trudny do zdefi niowania, podobnie jak dobrostan ludzi. Tym nie-
mniej funkcjonują określenia, które przybliżają i pozwalają zrozumieć, co kryje się pod tą nazwą.

Tak więc jest to stan zdrowia fi zycznego i psychicznego zwierząt osiągany w warunkach
pełnej harmonii w jego środowisku. Jest takim stanem ustroju, w którym zwierzę potrafi da-
wać sobie radę z okolicznościami występującymi wokół niego.

Dobrostan (welfare) zwierząt został formalną dyscypliną naukową po publikacji w 1965 r.
raportu brytyjskiej Komisji Brambela, w którym wskazano, że zwierzętom powinno przysługi-
wać pewne prawnie zagwarantowane „wolności”. Człowiek zatem jest zobowiązany do stwa-
rzania zwierzętom warunków dobrostanu z zachowaniem pięciu niezbędnych „wolności”:

1. wolność od głodu i pragnienia,
2. wolność od dyskomfortu,
3. wolność od bólów, urazów i chorób,
4. wolność od strachu i stresu,
5. wolność od ograniczenia naturalnych odruchów behawioralnych.

Nauka o dobrostanie często określana jest, jako „młoda nauka”, tym niemniej ma ona cha-
rakter interdyscyplinarny, łącząc w sobie ważne naukowe, etyczne, ekonomiczne i polityczne
dziedziny.

Życie zwierząt udomowionych (hodowlanych, gospodarskich) jest ściśle związane z
człowiekiem i to on jest odpowiedzialny za dobrostan w hodowli i chowie, podczas transportu
i humanitarnego sposobu uboju. Hodowca musi przestrzegać prawa, a także podlega presji
ekonomicznej, społecznej, stąd istotny jest poziom jego świadomości i postaw etycznych.

Gęś i pozostały drób gospodarski nie jest wyłączony z praw i zasad dobrostanu. Specyfi ka
hodowli i produkcji gęsi stwarza korzystne warunki do zachowania ich behawioru, w tym od-
ruchów społecznych takich jak zadowolenia, przywiązanie, przyjaźń, ale również strach, lęk,
poczucie zagrożenia, które my ludzie określamy, jako „cierpienie”.

Cechy wysokiego poziomu dobrostanu są przejawem różnorodnych form normalnego
zachowania gęsi, ale również utrzymania w normie wskaźników fizjologicznych, w tym
prawidłowych przyrostów, optymalnego otłuszczenia i uzyskania w określonym wieku
odpowiedniej masy ciała.

Gęsi nie mogą odczuwać głodu i pragnienia, dyskomfortu związanego ze złymi warunkami
utrzymania takimi jak, brak odpowiedniej przestrzeni, zbyt wysokie lub za niskie tempera-
tury, brak ochrony przed niekorzystnymi warunkami atmosferycznymi, brak wybiegów, łąk i
pastwisk, ale również narażenie na stres, choroby i brak empaƟ i ze strony człowieka. Anali-
za postaw ludzi mających bezpośredni kontakt ze zwierzętami, w tym gęsiami, wykazała, że
wpływają one pośrednio i bezpośrednio na wyniki hodowli i chowu, zwłaszcza w rozrodzie.

1010

Jednym z pierwszych warunków dobrostanu gęsi jest prawidłowy transport piskląt z
wylęgarni do wychowalni. Optymalna temperatura to 23 – 25oC, a gąsięta przewozimy w
czystych kartonach lub plasƟ kowych kontenerach, zawsze wyścielonych, najlepiej papierową
wioliną. Nie można dopuszczać do przeciągów, na które gąsięta są bardzo wrażliwe.

Wychowalnia musi spełniać wszystkie warunki dobrostanu, które są określone w zależno-
ści od okresu życia. Warunki cieplne w pomieszczeniu gwarantujące komfort pisklętom, to w
pierwszych dniach temperatura około 25-26oC, obniżając stopniowo do 18-20oC w 4. tygodniu
życia. Pod sztuczną kwoką temperatura jest wyższą o 4-5oC. Obserwacje zachowania gąsiąt
przez przeszkoloną obsługę są bardzo istotne, pozwalają na szybką reakcję w celu poprawy
warunków bytowania.

Poza komfortem cieplnym gąsięta muszą mieć zapewnioną odpowiednią przestrzeń ży-
ciową dla swoich zachowań behawioralnych. W pierwszym tygodniu na 1m2 można umieścić
10-12 szt., stopniowo ograniczając obsadę do 2-3 szt/m2 w końcowym okresie odchowu.

Wolność od głodu i pragnienia, o czym wspomniano wcześniej, to odpowiednia liczba po-
ideł i karmideł, którą wylicza się z długości dostępu do brzegu sprzętu i jest ona różna zależnie
od tygodnia życia.

Właściwa wentylacja, wilgotność powietrza i oświetlenie wpływają na zdrowie, higienę
i samopoczucie gąsiąt. Wilgotność powietrza od pierwszych dni odchowu powinna wynosić
65-75%, w późniejszym okresie 60-65%. Światło o natężeniu 4-5 W/m2 w pierwszych dniach
życia gąsiąt wpływa na ilość pobranej paszy i wody oraz daje pisklętom poczucie bezpieczeń-
stwa, jak również usposabia do wzajemnych kontaktów. Około 5. tygodnia gąsięta można
przyzwyczajać do naturalnego dnia świetlnego i pozwolić im zasnąć o zmroku.

Dobrostan dotyczący żywienia gęsi, to zapewnienie potrzeb fi zjologicznych organizmu za-
leżnie od wieku, tak jeśli chodzi o pokarmową wartość paszy, jak również o jej skład kompo-
nentowy. Gęś nazywana jest „ptasim przeżuwaczem”, ziarnojadem i „ptakiem trawożernym”.
Stąd specyfi ka żywienia tego gatunku wymusza niejako użycie naturalnych, roślinnych pasz,
głównie śrut zbożowych, zielonek, okopowych, ale również zioła z przewagą suszu z pokrzywy.

Najbardziej newralgicznym okresem w odchowie gąsiąt również żywieniowym jest okres
pierwszych 4-ech tygodniu „startu życiowego”, w którym bardzo istotna jest jakość i pokar-
mowa wartość skarmianych bez ograniczeń pasz. Jest to mieszanka pełnoporcjowa a więc
zbilansowana pod względem składników pokarmowych pokrywających w pełni zapotrzebo-
wanie młodego organizmu. Dodatek mieszanki ziołowej do dziennej diety, w przypadku braku
zielonki, zapewnia dostatek niezbędnego włókna, karotenoidów i naturalnych witamin. Jest
nie tylko ważnym elementem dobrostanu żywieniowego, ale również pozytywnych zachowań
– społecznych i behawioralnych.

Gęś to ptak „wolny” z dużą dozą dzikości i nie do końca udomowiony, choć wg. różnych źró-
deł proces ten nastąpił 5-6 tysięcy lat temu. Możemy, więc zapewnić im dobrostan w szerokim
znaczeniu poprzez utrzymanie na pastwiskach, łąkach, w sadach i nieużytkach, ale zawsze pod
bacznym okiem dobrego opiekuna, co pozwala na spokojne żerowanie bez strachu i stresu.

Hodowla i chów gęsi jest pewną misją i brak szacunku do zwierząt, empaƟ i i poszano-
wania ich praw, wyklucza takich ludzi z grona producentów. Badania socjologiczne, ankiety
i raporty dotyczące opinii konsumentów związanych z kwesƟ ami etycznymi bezpieczeństwa
mięsa i dobrostanu zwierząt we współczesnej produkcji zwierzęcej, jednoznacznie sygnalizują
o zmianach preferencji kulinarnych pod wpływem informacji dotyczących złego traktowania
zwierząt.

1111

Tradycja, świadomość i ciągła edukacja polskich producentów w zakresie warunków
utrzymania, w tym traktowania gęsi, pozwala na bezpieczną konsumpcję gęsiny, bowiem jest
to produkt delikatesowy, najwyższej jakości. Naturalne pasze, zielonki, wybiegi, kąpieliska, a
wiec wysoki poziom dobrostanu, pozwalają zaliczyć gęsinę do zdrowej żywności. Dostarcza
około 23% białka o bardzo dobrym składzie aminokwasowym, wielonienasyconych kwasów
tłuszczowych (NNKT) obniżających poziom cholesterolu LDL, jednocześnie podnosząc po-
ziom frakcji HDL we krwi, a tłuszcz dodatkowo zawiera kwas oleinowy (ok. 42%), linolowy (ok.
20%), linolenowy i arachidonowy. Mięso gęsi jest bogatym źródłem żelaza, cynku, magnezu,
potasu, fosforu i selenu. Zawiera również witaminy z grupy B oraz rozpuszczalne w tłuszczach
A, D, E i K. Gęsia wątroba zawiera aż 369 mikrogramów/100g witaminy K i jest to od 5 do 70
razy więcej niż inne jej źródła. Witamina K odgrywa kluczową rolę w leczeniu cukrzycy, scho-
rzeń centralnego układu nerwowego, a także w zapobieganiu chorobom nowotworowych.
Nie bez znaczenia jest żywienie gęsi owsem na 3 tygodnie przed ubojem. Gęsi chętnie jedzą
cały owies i doskonale go trawiąc, wykorzystują aminokwasy szczególnie tryptofan, który przy
współudziale cynku i witamin z grupy B bierze udział w syntezie melatoniny i serotoniny tzw.
„hormonów szczęścia”.

Fenomen polskiej gęsiny to efekt genotypu gęsi Białej Kołudzkiej w połączeniu z zacho-
waniem wysokiego poziomu wskaźników dobrostanu.

Literatura dostępna
u autorów opracowania.

1212

DZIAŁALNOŚĆ FUNDACJI HODOWCÓW
POLSKIEJ BIAŁEJ GĘSI

Prezes Fundacji Andrzej Klonecki

Pan Andrzej Klonecki, założyciel, pomysłodawca i prezes Fundacji Hodowców Polskiej Bia-
łej Gęsi. Celem działalności jest promocja ekologicznego chowu gęsi w celu uzyskania zdrowe-
go, wartościowego mięsa oraz promocja puchu i pierza. Hodowla odbywa się w naturalnych,
ekologicznych warunkach w stadkach do 300 szt., które żywione są w sposób naturalny, m.in.
na pastwiskach z dostępem do wody.

Aktualny program Fundacji Hodowców Polskiej Białej Gęsi, wpisuje się do wielokierunko-
wych działań podejmowanych w województwie kujawsko-pomorskim na rzecz rozwoju ob-
szarów wiejskich. Promowane są unikatowe walory odżywcze i zdrowotne gęsiny jako lokal-
nego produktu żywnościowego. Fundacja w zakresie badań naukowych ściśle współpracuje
z Instytutem Zootechniki – PIB Zakład Doświadczalny Kołuda Wielka. Duże nadzieje wiąże
Fundacja z możliwościami zastosowania w województwie kujawsko – pomorskim instrumen-
tu Rozwój Lokalny kierowany przez społeczność (RLKS). Nasze województwo jest jednym z
dwóch regionów w Polsce, którym Komisja Europejska powierzyła możliwość stosowania
tego mechanizmu. Instrument RLKS pozwala korzystać ze środków UE. Fundacja Hodowców
Polskiej Białej Gęsi odniosła sukces eksportowy na Międzynarodowych Targach Rolno – Spo-
żywczych GrüneWoche w Berline i Żywności Ekologicznej BioFach w Norymberdze. Fundacja
Hodowców Polskiej Białej Gęsi 30 stycznia 2015 r. podpisała list intencyjny z Instytutem Zoo-
techniki - PIB Zakład Doświadczalny w Kołudzie Wielkiej oraz stowarzyszeniem LGD Czarno-
ziem na Soli w wyniku czego przeprowadziła razem z dr inż. Haliną Bieliń-
ską z Instytutu Zootechniki 35 szkoleń na temat chowu przyzagrodowego
gęsi, uruchamiając 63 stanowiska pracy poprawiając w ten sposób warun-
ki ekonomiczne i jakość życia mieszkańców wsi. Fundacja przy realizacji
szkoleń korzystała ze środków LGD Czarnoziem na Soli . Fundacja przystą-
piła we wrześniu 2015 roku do Krajowej Sieci Dziedzictwa Kulinarnego z
własnymi potrawami z gęsi. Za całokształt działalności Fundacja otrzymała
Tytuł „Rolnika Pomorza i Kujaw” w kategorii promocja ekologicznego cho-
wu gęsi.

1313

SZLAK POLSKIEJ GĘSINY
͵ JAK ZWIĘKSZYĆ SPOŻYCIE

mgr inż. SebasƟ an Głód, Cargill

Projekt SZLAK POLSKIEJ GĘSINY realizowany jest przez dwóch partnerów bizne-
sowych: fi rmę Cargill Poland, wiodącego producenta pasz dla zwierząt - w tym też dla gęsi -
oraz największej w Polsce grupy produkującej „młodą polską gęś owsianą” - Iławskie Stowa-
rzyszenie Producentów Gęsi w Iławie. 150 restauracji na 150-lecie fi rmy Cargill. Inspiracją
do powołania kampanii jest jubileusz 150-lecia istnienia fi rmy Cargill, która powstała w roku
1865 w Stanach Zjednoczonych, a po dzień dzisiejszy pozostaje fi rmą prywatnie zarządzaną.
Z okazji tej rocznicy informujemy o 150 restauracjach w Polsce, które serwują potrawy z
gęsiny. Cargill wspiera rozwój hodowli polskich producentów drobiu , oraz kreuje trendy na
rynku. Jednym z wielu działań, jakie podejmuje jest promocja produktów, takich jak gęsina.
Spożycie polskiej gęsi w ostatnich latach wzrosło w naszym kraju kilkukrotnie. W kampanii
SZLAK POLSKIEJ GĘSINY pragniemy podkreślić fenomen p olskiej gęsi. Dzień 11 listopada to
nie tylko dzień Św. Marcina, ale dla nas Polaków to przede wszystkim Święto Niepodległo-
ści, które można celebrować w gronie rodzinnym spożywając to smaczne i zdrowe mięso.

Potrzeba promocji na polskim rynku spo-
życia tak zacnego mięsa spowodowała po-
wstanie informatora – przewodnika, w którym
oznaczone są na mapie restauracje serwujące
gęsinę na SZLAKU POLSKIEJ GĘSINY.

Więcej informacji na: www.swietogesi.pl
i hƩ p://www.cargill.com.pl/pl/products/ani-
mal-nutriƟ on

DLACZEGO GĘŚ?

„Nie masz lepszej zwierzyny, jako nasza gąska, dobre piórko,
dobry mech, nie gań mi i miąska”

Tak napisał swego czasu na temat gęsi Władysław Kopaliński. Słowa te nadal są aktu-
alne. Tradycja konsumpcji tego specjału sięga wielu stuleci. Gęsina polecana była nawet w
pierwszej polskiej książce kucharskiej zatytułowanej„Compendiumferculorum”, wydanej w
roku 1682.

1414

Współcześnie „młoda polska gęś owsiana” jest specjalnością polskiego rolnictwa, a jed-
nocześnie hitem eksportowym. Produkt ten posiada zastrzeżony znak towarowy. W wyniku
wieloletniej pracy hodowlanej powstała polska rasa gęsi - Gęś BiałaKołudzka®, która stano-
wi punkt wyjścia do dalszej towarowej produkcji. Jedyna ferma zarodowa tej rasy znajduje
się w IZ PIB ZD Kołuda Wielka w pobliżu Inowrocławia. Wyjątkowe walory smakowe i zdro-
wotne gęsiny są niezwykle cenione w Europie Zachodniej, zwłaszcza na rynku niemieckim.
Wynikają one ze specyfi cznych zasad i warunków odchowu gęsi. Ptaki te już od drugiego
tygodnia życia korzystają z wybiegów, żywione są zielonką, a w ostatniej fazie owsem. Spo-
sób żywienia i utrzymania gęsi sprawia, że jest to mięso ekologiczne, z którego można przy-
rządzać potrawy typu slowfoods. Ponadto poprzez ostatni etap tuczu tzw. tucz owsiany, gdy
gęś spożywa tylko ziarno owsa, wytwarzają się bardzo korzystne proporcje miedzy poszcze-
gólnymi frakcjami tłuszczu – powstają nienasycone kwasy tłuszczowe o pozytywnym działa-
niu na ludzkie zdrowie. Tłuszcz gęsi jest najzdrowszym wśród tłuszczy zwierzęcych. Wpływa
na redukcję zawartości we krwi tzw. „złego cholesterolu”, przy jednoczesnym podnoszeniu
poziomu tego korzystnego. W kulturze wielu społeczeństw gęsina była podstawowym da-
niem podczas uczt i ważnych uroczystości. W staropolskich tradycjach kulinarnych była ona
nieodłącznym elementem świątecznych stołów, a słynne półgęski wędzone, pasztety z gęsi
czy gęś na modrej kapuście weszły na stałe do kanonów staropolskiej kuchni. Tradycyjnym
okresem spożywania gęsiny jest jesień, a zwłaszcza okres od 11 listopada - dzień Św. Mar-
cina, aż do okresu Świąt Bożego Narodzenia. Nadszedł czas, aby potrawy z gęsi zawitały na
dobre w polskiej kuchni.

1515

EFEKTYWNOŚĆ CHOWU GĘSI
mgr inż. Janusz Wojciechowski

mgr inż. Anna Mońko
Kujawsko-Pomorski Ośrodek Doradztwa Rolniczego w Minikowie

Chów gęsi może być zajęciem intratnym. Jest wiele czynników mających wpływ na końco-
wy efekt ekonomiczny. Pisklęta należy zakupić z uznanego przez weterynarię zakładu wylęgu
drobiu. Najlepiej jeśli pochodzą z możliwie świeżych jaj od 2 letnich niosek. Istotnym jest ich
genotyp. Z reguły są to gęsi Białe Kołudzkie (95 %), mogą być również gęsi ras regionalnych o
znanych możliwościach w produkcji.

Od kilku lat wylęgi towarowych piskląt gęsi są na zbliżonym poziomie. Z ostatnich lat naj-
więcej wstawiono do odchowu piskląt w 2013 r. (ok. 7mln. 529 tys. szt. i w 2015 r. 7mln. 392
tys. szt.). Liczba ta jest ograniczona m.in. niskim eksportem i jeszcze małym spożyciem gęsiny
w kraju.

Przywiezionym do wychowu pisklętom należy stworzyć korzystne warunki środowiskowe,
w tym zabezpieczyć dobre żywienie w każdym okresie. Zawsze muszą mieć w pobliżu wodę.
Żywienie gęsi jest czynnikiem, który najmocniej wpływa na wyniki produkcji i jej efektywność
ekonomiczną. Optymalizacja żywienia gęsi wiąże się z trzema równoważnymi zagadnieniami,
a są nimi: wartość paszy, jej jakość i ilość. Wartość paszy powinna być dostosowana do wieku
ptaków i technologii produkcji. O wartości paszy decyduje ilość białka ogólnego, energii meta-
bolicznej, witamin i włókna surowego, zawartych w jednostce miary np. w jednym kilogramie.
Drugim zagadnieniem jest jakość, stanowiąca oddzielną cechę charakteryzującą paszę. Anali-
za paszy pod względem jakości powinna obejmować: różnorodność komponentów, źródło ich
pochodzenia, sposób przechowywania i ewentualne skażenia lub zanieczyszczenia. Trzecim
zagadnieniem jest ilość paszy treściwej, zarówno zużytej podczas całego cyklu produkcji, jak
i dawkowanej w kolejnych etapach chowu. Jeśli w żywieniu wykorzysta się zielonki i dostęp-
ne pasze odpadowe z produkcji warzywnej wówczas zaoszczędza się na droższych paszach
treściwych. W przypadku sporządzania mieszanek treściwych we własnym gospodarstwie z
wykorzystaniem śrut zbożowych, śruty sojowej i z niewielkim udziałem śruty rzepakowej i
krajowych roślin strączkowych, żywienie może być również tańsze.

1616

Producent ma wpływ na warunki środowiska chowu gęsi i wybór technologii produkcji.
Spośród warunków środowiska, najważniejszymi są: pomieszczenia z wybiegami oraz żywie-
nie i pojenie. Analizując jakość warunków środowiska związanych z pomieszczeniami, ko-
niecznie należy wziąć pod uwagę: powierzchnię użytkową budynku, wentylację, współczynnik
przenikania ścian, rodzaj ogrzewania wychowalni, oświetlenie, stan higieniczny, rodzaj oraz
jakość ściółki. Najistotniejsze cechy wybiegu, które wpływają na efektywność produkcji to
powierzchnia, rodzaj podłoża i wystawa względem stron świata.

Upadki gąsiąt nie powinny przekraczać 5%. Nie bez znaczenia jest cena zakupionych pi-
skląt (9,20 zł /szt. w 2015 r.) i sprzedaży tuczonych gęsi (7,62 zł/kg żywca w 2015 r.). Ceny
kontraktacji zmieniają się co roku, a w niektórych latach nawet w trakcie podjętej już produk-
cji. Poziom cen zakupu piskląt i pasz także co roku jest inny, a ponadto regularnie zachodzą
zmiany wraz z kolejnymi tygodniami produkcji. Zasadniczo można je prognozować, jednak nie
zawsze przewidywania się sprawdzają.

Gęsi rzeźne przed sprzedażą są najczęściej w wieku 15 – 16 tygodni i ważą około 6,5 kg.
Rocznie można uzyskać gęsi do sprzedaży z dwóch wstawień piskląt, co zwiększy wyko-

rzystanie budynku. Do chowu gęsi można zaadaptować również niewykorzystane dotychczas
budynki, w tym obiekty wcześniej przeznaczane do chowu owiec.

1717

GĘSI, KTÓRYCH NIE ZNAMY
mgr inż. Rafał Sandecki

Instytut Zootechniki Państwowy Instytut Badawczy
Zakład Doświadczalny Kołuda Wielka

Najstarsze szczątki kopalne gęsi odnalezione w Ameryce Północnej datowane są na okres
Miocenu czyli około 10 milionów lat temu, choć za protoplastę tej grupy uważa się Ansera-
tavus (dosłownie „praojciec gęsi) sprzed 12 milionów lat, to jednak miało więcej wspólnych
cech z współczesnymi łabędziami.

Wszystkie współcześnie żyjące gatunki gęsi pod względem systematycznym należą do rodzi-
ny kaczkowatych AnaƟ dae, która liczy prawie 150 gatunków. Jest to bardzo zróżnicowana grupa
ptaków, w której największy jej przedstawiciel to łabędź niemy Cygnusolor, który może ważyć do
20 kg, przy rozpiętości skrzydeł dochodzącej do 250 cm, a najmniejszym gatunkiem jest mierzą-
ca 26 cm długości i ważąca około 160 gramów kaczuszka azjatycka NeƩ apuscoromandelianus.

Obecnie na świecie występuje 16 gatunków gęsi, które należą do trzech rodzajów:

I. Rodzaj Anser tzw. „szare gęsi”
 gęgawa AnserAnser - przodek europejskiej gęsi domowej. Domestykacja nastąpiła ok.

3000 lat temu w różnych miejscach, m. in.: Rzymie, Grecji, Egipcie, Babilonii.
 gęś łabędzionosa Ansercygnoides - przodek azjatyckiej gęsi domowej. Udomowiona ok.

3000 lat temu w Chinach.
 gęś zbożowa Anserfabalis
 gęś białoczelna Anseralbifrons - przodek gęsi pskowskiej. Udomowiona w XIX wieku w

pn.-zach. Rosji.
 gęś mała Ansererythropus
 gęś krótkodzioba Anserbrachyrhynchus
 gęś tybetańska (gęś indyjska) Anserindicus

II. Rodzaj Chen tzw. „białe gęsi”
• śnieżyca duża Chen caerulescens
• śnieżyca mała Chen rossi
• śnieżyca cesarska Chen canagica

III. Rodzaj Branta tzw. „czarne gęsi”
• bernikla hawajska Branta sandvicensis
• bernikla kanadyjska Branta canadensis
• bernikla północna Branta hutchinsii
• bernikla białolica Branta leucopsis
• bernikla obrożna Branta bernicla
• bernikla rdzawoszyja Branta rufi collis

1818

Wszystkie wyżej wymienione gatunki dzikich gęsi występują wyłącznie na półkuli pół-
nocnej, z których większość gniazduje w strefi e klimatu umiarkowanego, kontynentalnego i
polarnego. Gęsi są ptakami monogamicznymi, łącząc się w pary na całe życie. Cechą charak-
terystyczną tej grupy ptaków jest występowanie narządu kopulacyjnego (prącia) w postaci
spiralnego tworu, co wiąże się zapewne z ich przystosowaniem do życia wodnego. Ptaki te
odbywają kopulację w wodzie, a w takim środowisku łatwo o rozproszenie plemników, stąd
przydatność narządu, który ułatwia wprowadzenie ich do układu rozrodczego samicy.

Innym bardzo ważnym przystosowaniem gęsi do życia w środowisku wodnym jest wo-
doodporność bardzo sutego u nich upierzenia i dobrze rozwinięty gruczoł kuprowy, którego
oleista wydzielina służy do namaszczania piór. Dorosłe ptaki raz do roku przechodzą pierzenie
całkowite, zmieniając całą okrywę piór, przy czym zrzucając jednocześnie wszystkie lotki tracą
zdolność do lotu na okres około miesiąca.

Okres lęgowy rozpoczyna się wczesną wiosną. Gniazdo najczęściej stanowi płytki dołek
wygrzebany w ziemi, może być też usadowione na skalnym klifi e czy zbudowane z roślinno-
ści wodnej w strefi e przybrzeżnej zbiorników wodnych, w postaci kopca i wysłane puchem.
Inkubacja trwa zależnie od gatunku od 25 do 31 dni. Pisklęta są zagniazdownikami i już w
klika godzin po wykluciu są zdolne do opuszczenia gniazda i wędrowania wraz z rodzicami w
poszukiwaniu pokarmu. Młode przebywają w grupach rodzinnych, aż do jesiennej wędrówki
na zimowiska.

Wszystkie gatunki gęsi, poza berniklą hawajską, są ptakami wędrownymi. Trasy wędrów-
kowe pomiędzy zimowiskami a terenami lęgowymi liczą często tysiące kilometrów. Podczas
wędrówek i na zimowiskach ptaki tworzą wielogatunkowe stada, których liczebność może
sięgać setek tysięcy osobników. Na żerowiska wybierają tereny otwarte z niską roślinnością
trawiastą, łąki, ścierniska czy pola uprawne.

Literatura dostępna u autora

1919

2020

W ZMIENIAJĄCYM SIĘ ŚWIECIE
AGROBIZNES POTRZEBUJE
EKSPRESOWYCH ROZWIĄZAŃ

Bank
zmieniającego się

świata

KREDYT AGRO EKSPRES
 na bieżące potrzeby gospodarstwa
 kwota kredytu do 2 mln zł
 okres kredytowania do 5 lat

DECYZJA NAWET W

24 h

Materiał ma charakter reklamowy i informacyjny, nie stanowi oferty w rozumieniu art. 66 kodeksu cywilnego. Kredyt Agro Ekspres dostępny jest w wybranych oddziałach Banku BGŻ BNP Paribas S.A. (dalej „Bank”)
będących przed połączeniem Banku BGŻ z Bankiem BNP Paribas Polska oddziałami Banku BGŻ. Ostateczna decyzja o udzieleniu kredytu i warunkach udostępnienia (w tym o maksymalnej kwocie kredytu) jest
uzależniona od decyzji i wewnętrznych przepisów Banku oraz spełnienia przez Klienta dodatkowych wymogów, w tym posiadania zdolności kredytowej. Kredyt przeznaczony jest dla dotychczasowych i nowych
Klientów Banku prowadzących działalność wytwórczą w rolnictwie. Dodatkowym warunkiem udzielenia kredytu dla nowych Klientów jest otwarcie rachunku bankowego na podstawie Umowy ramowej Pakietu
Agro Lider. Świadczenie reklamowanych usług i produktów bankowych następuje na warunkach szczegółowo określonych w umowie zawartej z Klientem oraz w regulaminach i taryfie prowizji i opłat, dostępnych
w oddziałach Banku oraz na stronie www.bgzbnpparibas.pl. Bank BGŻ BNP Paribas zajął 1. miejsce i uzyskał tytuł Bank Najlepszy dla Rolnika 2016 w rankingu przeprowadzonym w listopadzie-grudniu 2015 r.
przez eksperta rynku rolnego – firmę Martin & Jacob. Bank BGŻ BNP Paribas Spółka Akcyjna z siedzibą w Warszawie przy ul. Kasprzaka 10/16, 01-211 Warszawa, zarejestrowany w rejestrze przedsiębiorców
Krajowego Rejestru Sądowego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod nr. KRS 0000011571, posiadający NIP 526-10-08-546 oraz kapitał
zakładowy w wysokości 84 238 318 zł w całości wpłacony.

