

Il ruolo strategico del Sistema Allevatori per la zootecnia da latte

***“Le filiere lattiero-casearie tra
biologico, salutismo e ‘fake news’ “***

dr. Roberto Maddé – Direttore Generale A.I.A.

Bressanvido-Vicenza, 28 settembre 2018

Il Sistema Allevatori

A.I.A.

Banca Dati centrale

Supervisione corretta esecuzione
dei controlli

Laboratorio Standard Latte-Centro
Prove Conferme Metrologiche

ARA

Raccolta dati in azienda
Determinazioni analitiche

LABORATORI DI ANALISI

ANA

Calcolo indici genetici
Schemi di selezione

CENTRI GENETICI

Il Sistema Allevatori - ARA

Raccolta dato in azienda

Ingresso in azienda ad
intervalli regolari

Raccolta dati individuali

Ciascuna vacca

Eventi riproduttivi e vitali
(Parti, Aborti, Fecondazioni,
Ingressi, Uscite)

Produzione individuale

Campione individuale

Il Sistema Allevatori - ANA

Raccolta dato in azienda

Ingresso in azienda

Raccolta dati individuali

Ciascuna vacca

Valutazioni morfologiche
e funzionali

(Punteggiatura, Score,
Velocità di mungitura)

Il Sistema Allevatori – quali dati

Dati istituzionali

- **Controlli Funzionali**

(20.469 aziende da latte)

- **Si@lEvA**

(2.387 aziende)

Altri dati

- Dati mungitura
- Strutture aziendali
- Eventi veterinari
- Alimentazione
- Precision farming

CCFF: QUALCHE NUMERO

BOVINI LATTE:

Raccolti in un anno (2017) 8.600.000 dati di produzione di latte con relative analisi su 1.350.000 vacche

ANALISI DEI LABORATORI:

La Rete dei Laboratori del Sistema Allevatori, alcuni gestiti dalle Ara (attualmente 11), è sottoposta a verifiche di taratura e accuratezza dal Laboratorio Standard Latte di Maccarese, sulle misurazioni effettuate su campioni di latte dei Controlli Funzionali. La Rete Laboratori del Sistema Allevatori si completa con l'Lgs di Cremona per il Dna

CHE TIPO DI ANALISI:

Le analisi fatte da alcuni dei Laboratori servono a verificare qualità del latte, sanità delle mammelle, salute e benessere animale, caseificabilità, igiene del latte

QUANTI EVENTI:

Raccolti oltre 2.500.000 eventi/anno vitali e riproduttivi riferiti a vacche, soggetti maschi e giovane bestiame

Prospettive di semplificazione per l'allevamento

- **Più efficace ed efficiente l'assistenza/consulenza zootecnica**
- **Controllo ed analisi delle performance produttive e riproduttive individuali e collettive**
- **Verifica dell'effetto degli interventi sull'ambiente di allevamento, sul management e sull'alimentazione**
- **Possibilità di effettuare il benchmark tramite il collegamento con SIALL**

- **Aumentare l'efficacia dell'intervento veterinario**
- **Fornire all'allevatore gli strumenti per snellire i propri adempimenti (anagrafe, mod. 4 elettronico, tracciabilità del farmaco, ricetta elettronica, Manuali di corretta prassi, Condizionalità, Valutazione di impatto ambientale)**

Il Sistema Allevatori – risposte

- Selezione
- Gestione della stalla
- Benessere animale
- Emissioni in atmosfera
- Epidemio-sorveglianza
- Farmaci

Il Sistema Allevatori – TEMI

- **SOSTENIBILITA'**
- **ETICA**
- **SALUTE**
- **CALO DEI CONSUMI**

SOSTEGNO ALLEVATORE

Parola chiave: SEMPLIFICAZIONE

- **MANAGEMENT**
- **ADEMPIMENTI BUROCRATICI**

Il Sistema Allevatori

PUNTI DI FORZA

- Il sistema dei controlli A.I.A. è governato da una normativa nazionale univoca e conforme a standard internazionali
- Elaborazione di una enorme massa di dati su performance individuali e collettive, esattezza delle risposte, raccolta del dato uniforme sul territorio, periodicità del controllo
- Multifunzionalità delle informazioni raccolte

Scelta per la misurazione del benessere animale aziendale

5 ambiti (particolarmente importanti in zootecnia da latte):

- Longevità
- Regolarità riproduttiva
- Sanità della mammella
- Dismetabolie: Chetosi subclinica
- Dismetabolie: Acidosi subclinica

METODO DI CALCOLO

Applicazione ai dati dei controlli funzionali

Disciplinare “Gli Allevamenti del Benessere”

5 indicatori, per

3 livelli di benessere:

BUONO 0 – 10

SUFFICIENTE 10 – 20

A RISCHIO 20 – 30

Indicatori

DIM Indicatore di regolarità riproduttiva

PAR Indicatore di longevità

SOC Indicatore di disturbi della mammella

KET Indicatore di rischio di chetosi subclinica

ACI Indicatore di rischio di acidosi subclinica