


Metodické pokyny

Hodnocení plemenných, chovných a užitkových prasat

Zpracovali: Ing. Čestmír Pražák, CSc.
Ing. Eliška Žáková, Ph.D.

Platnost: od 1.ledna 2005

Termíny a definice

- 1.1 **plemenná prasata:** plemenní kanci, plemenné prasnice a jejich potomstvo, uznaných a vyhlášených plemen, linií, užitkových typů a kombinací křížení, pocházející z uznaných šlechtitelských chovů, odpovídající podmínkám této normy, s potvrzením o původu vydaným plemennou knihou prasat
- 1.2 **plemenní kanci:** kanci vybraní kompetentním orgánem do plemenitby
- 1.3 **plemenné prasnice:** prasnice zapsané v plemenné knize
- 1.4 **plemenní kanečci a prasničky:** plemenná prasata ve věku od 3 měsíců do začátku využívání v plemenitbě, jejichž rodiče jsou zapsáni v plemenné knize
- 1.5 **plemenní běhouni:** kanečci a prasničky od odstavu do věku 3 měsíců, jejichž rodiče jsou zapsáni v plemenné knize
- 1.6 **plemenná selata:** kanečci a prasničky od narození do odstavu, jejichž rodiče jsou zapsáni v plemenné knize
- 1.7 **plemenná kniha:** oprávněná organizace odpovědná za šlechtění jednotlivých plemen prasat (populací), kompetentní k vydávání potřebných pokynů, metodik a rozhodnutí, které zabezpečují jednotný šlechtitelský program směřující k dosažení předem stanoveného chovného cíle. Plemenná kniha je vedena samostatně pro každé z uznaných a vyhlášených plemen prasat. K evidování, zpracovávání, uchovávání a zveřejňování informací o původu, užitkovosti a plemenné hodnotě jedinců a populací využívá odpovídajících elektronických zařízení a médií
- 1.8 **chovné prasničky:** prasničky z uznaných rozmnožovacích chovů, popř. ze šlechtitelských chovů, které nemohou být pro nesplnění některého požadavku zařazeny jako plemenné, odpovídající podmínkám této normy, ve věku od 3 měsíců do začátku využívání v plemenitbě
- 1.9 **chovní běhouni:** prasničky z uznaných rozmnožovacích chovů, popř. ze šlechtitelských chovů, které nemohou být pro nesplnění některého požadavku zařazeny jako plemenné, od odstavu do věku 3 měsíců
- 1.10 **chovná selata:** prasničky z uznaných rozmnožovacích chovů, popř. ze šlechtitelských chovů, které nemohou být pro nesplnění některého požadavku zařazeny jako plemenné, od narození do odstavu
- 1.11 **užitková prasata:** všechna prasata způsobilá k dalšímu chovu nebo výkrmu, která nevyhovují požadavkům zařazení do kategorie plemenných nebo chovných prasat
- 1.12 **hybridní prasata:** produkty křížení prasat-příslušníků dvou či více plemen (linií)
- 1.13 **mateřská plemena:** populace, které mají v chovném cíli zakotveny požadavky na výborné reprodukční vlastnosti, při výborné růstové schopnosti a konverzi krmiva s velmi dobrou jatečnou hodnotou

- 1.14 **otcovská plemena:** populace, které mají v chovném cíli zakotveny požadavky výborné jatečné hodnoty, při velmi dobré růstové schopnosti a konverzi krmiv
- 1.15 **potvrzení o původu** - průkaz o výběru: oficiální doklad vystavovaný plemennou knihou, ověřený a potvrzený kompetentní oprávněnou organizací, který osvědčuje původ, užitkovost a plemennou hodnotu plemenného prasete
- 1.16 **osvědčení původu:** oficiální doklad vystavovaný, ověřený a potvrzený kompetentní oprávněnou organizací, který osvědčuje původ, popř. užitkovost chovných prasniček
- 1.17 **selektce:** pozitivní popř. negativní výběr jedinců v rámci populace sledující dosažení chovného cíle
- 1.18 **plemenná hodnota:** aditivní podíl genotypového (dědičného) založení jedince
- 1.19 **odhad plemenné hodnoty:** metodický postup vedoucí k co nejpřesnějšímu zjištění plemenné hodnoty
- 1.20 **metoda BLUP:** speciální matematicko-statistická metoda používaná pro odhad plemenné hodnoty (zkratka z Best Linear Unbiased Prediction = nejlepší lineární nestranná předpověď)
- 1.21 **plemenný typ:** souhrn vyhraněných znaků a vlastností určujících příslušnost zvířete k danému plemeni a zakotvených v jeho standardu - převážně jde o znaky exteriérové
- 1.22 **užitkový typ:** souhrn vlastností a znaků charakterizujících určitý užitkový směr
- 1.23 **chovný cíl:** kvantifikace vybraných užitkových vlastností, popř. vlastností užitkovost ovlivňujících, jejíž požadované úrovně má být dosaženo v určitém časovém horizontu
- 1.24 **šlechtitelský program:** soubor genetických, zootechnických, organizačních popř. ekonomických opatření, které vedou k urychlenému dosažení chovného cíle
- 1.25 **tělesný rámeček:** poměr délky těla k výšce v kohoutku
- 1.26 **konstituce:** stupeň zdraví a odolnosti zvířete vůči nepříznivým vlivům a způsob reakcí na podněty prostředí, který je daný anatomickou stavbou a fyziologickou zdatností jednotlivých orgánů, popř. tkání těla.

2. Hodnocení plemenných prasat

Hodnocení plemenných prasat je zaměřeno na jedince, příslušníky populace. Cílem hodnocení je stanovit předpoklad jejich využití v plemenitbě. Využití v plemenitbě zahrnuje různé následné zařazení hodnocených jedinců, od zvířat vybraných pro další šlechtění populace, přes jedince vybrané pro masové rozmnožení šlechtěného genofondu, až po jedince pro přímé využití při produkci jatečných prasat. Vhodnost (hodnota) konkrétních genotypů (jedinců) v populaci pro plemenitbu je určována souborem nejdůležitějších užitkových, fyziologických a morfologických vlastností a znaků. Při hodnocení plemenných prasat je brán zřetel na všechny vlastnosti a znaky, které jsou rozhodující z hlediska dosahování co nejvyššího zisku při produkci jatečných prasat.

2.1 Hodnocené vlastnosti a znaky rozdělujeme na:

- a) hlavní užitkové vlastnosti:
 - 1) reprodukční vlastnosti
 - 2) výkrmnost
 - 3) jatečná hodnota
- b) vlastnosti a znaky užitkovost ovlivňující či podmiňující:
 - 1) zdraví
 - 2) pohlavní výraz a vyjádření sekundárních pohlavních znaků
 - 3) počet, rozmístění a kvalita struků
 - 4) utváření a funkčnost končetin
 - 5) tělesný rámec plemenný a užitkový typ
 - 6) citlivost ke stresu.

Hlavní užitkové vlastnosti jsou měřitelné. Pro tyto vlastnosti se plemenná hodnota odhaduje matematickými metodami a postupy. Ostatní vlastnosti nejsou zpravidla měřitelné a vhodnost jedinců podle těchto kritérií se posuzuje převážně subjektivně. Hodnocení ostatních vlastností slouží jako doplňující hledisko při rozhodování o využití jedince v plemenitbě.

2.2 Odhad plemenné hodnoty

2.2.1 Odhad plemenné hodnoty pro vybrané užitkové vlastnosti (dílní plemenná hodnota)

Odhad plemenné hodnoty pro jednotlivé kvantitativní (měřitelné) užitkové vlastnosti se provádí pomocí smíšeného lineárního modelu (BLUP - animal model), jehož obecná podoba je:

$$y = Xb + Zu + e,$$

- kde:
- y** je fenotypová užitkovost,
 - X** matice koeficientů pro pevné efekty,
 - Z** matice koeficientů pro náhodné efekty,
 - b** vektor pevných efektů,
 - u** vektor náhodných efektů,
 - e** zbytkový (náhodný) efekt.

Plemenná hodnota je vyjadřována jako odchylka od průměru populace za stanovené období v jednotkách užitkovosti hodnocené vlastnosti. V použitém modelu je průměr populace reprezentován

průměrnou plemennou hodnotou populace narozené v roce 2000. V odborné terminologii je označován též jako báze. Dílčí plemenné hodnoty se počítají podle vzorce:

$$PH = PH_s - PH_{2000},$$

kde PH_s je plemenná hodnota vypočtená v modelu a PH_{2000} je průměrná hodnota populace narozené v roce 2000. Báze se počítá bez ohledu na pohlaví zvířat, samostatně pro plemena bílé ušlechtilé, landrase a otcovská plemena.

Vyjádření plemenné hodnoty jako odchylky od zvolené báze umožňuje sledovat vývoj (nárůst či pokles) plemenné hodnoty v delších časových obdobích a tím i úspěšnost prováděné selekce ve stádech i v celých populacích.

a) plemeno české bílé ušlechtilé a česká landrase

Odhad plemenné hodnoty se provádí pro:

1. znaky z testace výkrmnosti a jatečné hodnoty v polním testu:

- PR-VU - průměrný denní přírůstek od narození do dne ultrazvukového testu v gramech
- %LM - podíl libové svaloviny zjištěný ultrasonograficky a vyjádřený v %,

2. znaky reprodukce:

- ŽIVĚ1 - počet živě narozených selat v 1. vrhu,
- ŽIVĚ2 - počet živě narozených selat v 2. a dalších vrzích.

K odhadu plemenné hodnoty se využívá 4-znakový animal model, který se zpracovává samostatně s rozdílnými genetickými parametry pro každé plemeno (tabulka 1). K výpočtu se používají výsledky vlastní užitkovosti zvířat měřených v polním testu od roku 1995 včetně a výsledky reprodukce prasníc narozených od roku 1989. Příbuznost zvířat se sleduje od roku 1985.

Tab. 1: Čtyřznakový animal model pro odhad plemenné hodnoty u plemen BU a L

Faktor	Typ faktoru	PR-VU	%LM	ŽIVĚ1	ŽIVĚ2
Živá hmotnost na konci testu	C	-	x	-	-
Věk při 1. vrhu (kvadratická regrese)	C	-	-	x	-
Mezidobí (kvadratická regrese)	C	-	-	-	x
Zvíře	A	x	x	x	x
Pohlaví	F	x	x	-	-
Přístroj na měření podílu lib. masa	F	-	x	-	-
Typ polního testu	F	x	x	-	-
Genetická skupina	F	x	x	x	x
Stádo-rok-období	R	x	x	x	x
Vrh, ze kterého zvíře pochází	R	x	x	-	-
Typ připuštění	F	-	-	x	x
Plemeno připouštěného kance	F	-	-	x	x
Pořadí vrhu	F	-	-	-	x
Permanentní efekt prostředí prasnice	R	-	-	-	x
Zbytkový efekt	R	x	x	x	x

Typ faktoru: F – pevný, R – náhodný, C – doprovodná proměnná, A – náhodný s maticí příbuznosti

Přístroj na měření libového masa – do 30.6. 2001 PIGLOG, od 1.7.2001 SONOMARK

Pro typ polního testu jsou tvořeny třídy: bez unifikovaného testu, unifikovaná testace se zahájením do 1.1.1999, unifikovaná testace se zahájením po 1.1.1999, unifikovaná testace prasníček mateřských plemen naskladněných do testu od 1.11.2002

Genetické skupiny – skupiny zvířat reprezentující u importů země a období dovozu, u domácí populace rok narození
Stádo-rok-období – třídy faktoru jsou přednostně vytvářeny v rámci tříměsíčních sezón se společnými klimatickými podmínkami (březen až květen, červen až srpen, září až listopad, prosinec až únor následujícího roku). Minimální počet pozorování v každé třídě stádo-rok-období je 20 (nejméně 3 pozorování pro znak živě narozená selata v prvním vrhu, 4 pro znak živě narozená selat ve druhém a dalších vrzích a 5 pro produkční znaky). Minimální počty pozorování v aktuální sezóně, u které se předpokládá narůstající počet pozorování jsou: 2 pozorování pro znak počet živě narozených selat na prvních vrzích, 3 pozorování pro znak počet živě narozených selat na druhých a dalších vrzích a 3 pozorování pro produkční znaky. Minimální délka každé třídy stádo-rok-období je 30 dní.

Efekt vrhu je dán stádem původu, matkou, měsícem a rokem oprasení.

Typem přípuštění je buď inseminace nebo přirozená plemenitba.

b) otcovská plemena

Odhad plemenné hodnoty se provádí pro znaky z testace výkrmnosti a jatečné hodnoty v polním testu:

- PR-VU - průměrný denní přírůstek od narození do dne ultrazvukového testu v gramech,
- %LM - podíl libové svaloviny zjištěný ultrasonograficky a vyjádřený v %.

K odhadu plemenné hodnoty se využívá 2-znakový animal model, který se zpracovává pro všechna plemena dohromady. Model je popsán v tabulce 2. K výpočtu se používají výsledky vlastní užitkovosti čistokrevných zvířat plemen D, BO, ČVM, H, Pn a hybridních kombinací těchto plemen měřených v polním testu od roku 1995 včetně. Příbuznost zvířat se sleduje od roku 1985.

c) hybridní kanci

Pro hybridní kance se odhaduje užitková hodnota. Užitková hodnota určuje míru jejich použitelnosti pro tvorbu finálních hybridů.

Odhad se provádí pro znaky výkrmnosti a jatečné hodnoty v polním testu:

- PR-VU - průměrný denní přírůstek od narození do dne ultrazvukového testu v gramech,
- %LM - podíl libové svaloviny zjištěný ultrasonograficky a vyjádřený v %.

K odhadu se využívá 2-znakový animal model. Do matice příbuznosti se zahrnuje pouze generace rodičů, v modelu jsou zahrnuty výsledky vlastní užitkovosti za posledních 24 měsíců. Model je popsán v tabulce 3.

Tab. 2.: Dvouznakový animal model pro odhad plemenné hodnoty u otcovských plemen

Faktor	Typ faktoru	PR-VU	%LM
Živá hmotnost na konci testu	C	-	X
Podíl genů plemene Duroc	C	X	X
Podíl genů plemene ČVM	C	X	X
Podíl genů plemene Hampshire	C	X	X
Podíl genů plemene Pietrain	C	X	X
Podíl kombinací genů DxBO	C	X	X
Podíl kombinací genů DxH	C	X	X
Podíl kombinací genů DxPN	C	X	X
Podíl kombinací genů BOxČVM	C	X	X
Podíl kombinací genů BOxH	C	X	X
Podíl kombinací genů BOxPN	C	X	X
Podíl kombinací genů ČVMxPN	C	X	X
Zvíře	A	X	X
Pohlaví	F	X	X
Stádo-rok-období	R	X	X
Vrh, ze kterého zvíře pochází	R	X	X
Přístroj na měření podílu lib. masa	F	-	X
Typ polního testu	F	X	X
Zbytkový efekt	R	X	X

Podíl genů a podíl kombinací genů - efekt plemene a efekt kombinací plemen vyjádřený jako odchylka od efektu plemene bílé otcovské

Stádo-rok-období – třídy faktoru se přednostně se vytváří v rámci tříměsíčních sezón se společnými klimatickými podmínkami (březen až květen, červen až srpen, září až listopad, prosinec až únor následujícího roku), minimální počet pozorování v každé třídě stádo-rok-období je 20 (tzn. v případě délky třídy tři měsíce a menšího počtu pozorování než 20, program automaticky prodlužuje délku třídy tak dlouho, až je ve třídě minimálně 20 pozorování), minimální délka každé třídy stádo-rok-období je 30 dní.

Popis ostatních efektů a použitých zkratk viz tabulka 1.

Tab. 3: Dvouznakový animal model pro odhad užitkové hodnoty hybridních kanců

Faktor	Typ Faktoru	Vlastnost	
		PR-VU	%LM
Rok-sezóna (VU)	F	X	X
Pohlaví	F	X	X
Způsob krmení (typ testu)	F	X	X
Živá hmotnost při testu VU	C	X	X
Stádo původu	R	X	X
Vrh	R	X	X
Zvíře	A	X	X
Zbytkový efekt	R	X	X

2.2.2 Celková plemenná hodnota

Dílčí plemenné hodnoty pro jednotlivé vybrané vlastnosti se integrují do jedné hodnoty (čísla) charakterizujícího sumární plemennou hodnotu jedince, tzv. celkovou plemennou hodnotu, podle obecné lineární rovnice:

$$CPH = \sum a_i PH_i ,$$

kde: CPH je celková plemenná hodnota,
 a_i je koeficient důležitosti hodnocené vlastnosti,
 PH_i dílčí plemenná hodnota pro vlastnost i ($i = 1, \dots, n$).

Celková plemenná hodnota se, podle příslušnosti k plemeni, vypočítává podle relativních hodnot důležitosti uvedených v následující tabulce:

Skupina plemen	Vlastnost zahrnutá do výpočtu CPH [jednotka]	Relativní hodnota (%)
České bílé ušlechtilé a česká landrase	PR-VU [g/den] %LM [kg] ŽIVĚ2 [kus]	40 5 55
Otcovská plemena	PR-VU [g/den] %LM [kg]	50 50
Hybridi	PR-VU [g/den] %LM [%]	32 68

2.2.3 Relativní vyjadřování plemenné hodnoty

Pro snadnější identifikaci postavení hodnoceného jedince ve variační řadě plemenných hodnot všech příslušníků populace se používá vyjádření plemenné hodnoty v relativní podobě. Za tím účelem se používají **kvantily a směrodatná odchylka (so-CPH)**.

Pro relativní vyjadřování plemenné hodnoty se používají plemenné hodnoty populace narozené v posledních 24 měsících a to samostatně za jednotlivá plemena a pohlaví zvířat.

Pomocí kvantilů se určí minimální dílčí plemenná hodnota, resp. celková plemenná hodnota, kterou musí mít jedinec, spadající do daného procenta populace. Příslušné tabulky se přepočítávají týdně.

Relativní celková plemenná hodnota (*so-CPH*) se vyjadřuje v podílu normované směrodatné odchylky takto:

$$so-CPH = \frac{CPH - CPH_p}{s} ,$$

kde CPH je celková plemenná hodnota jedince, CPH_p je průměrná CPH populace a s je příslušná normovaná směrodatná odchylka. Průměr populace a směrodatná odchylka se přepočítávají čtvrtletně.

K objektivnímu odhadu plemenné hodnoty jedince je nezbytné určitě minimální množství informací, tj. počtu testovaných příbuzných zvířat. Odhad plemenné hodnoty dále předpokládá pevné zakotvení každého jedince mnoha příbuzenskými vztahy v populaci. Do testu vlastní užitkovosti musí být zastaveny všechny chovuschopné prasničky a všichni chovuschopní kanečci pocházející ze záměrného páření. Do ukončení testu vlastní užitkovosti nesmí být prováděna nezdůvodněná negativní selekce. Ke stanovení závazných podmínek k zabezpečení objektivního odhadu plemenné hodnoty je kompetentní plemenná kniha (viz metodické pokyny kuznávání a přezkušování šlechtitelských chovů a minimální požadavky).

Předpokladem objektivního odhadu PH je i ověřování původu. Ověřování původu se provádí molekulárně-geneticky stanovením genotypů mikrosatelitů. U každého plemenného kance určeného pro plemenitbu ve šlechtitelském chovu musí být stanoveny genotypy mikrosatelitů. Podrobnosti ověřování původu u plemenných prasat upravují prováděcí metodické pokyny.

Postup u importovaných zvířat:

Plemenní kanci importovaní do domácí populace jsou pro danou populaci jedinci s neznámým genotypem. Po zařazení do plemenitby je jim přiřazena průměrná plemenná hodnota populace, pro kterou jsou určeni, zohledněná o efekt genetické skupiny. Skutečná plemenná hodnota odhadnutá na základě užitkovosti potomstva je jim přiřazena v době, kdy mají alespoň jednoho potomka měřeného testem vlastní užitkovosti.

2.3 Hodnocení vlastností ovlivňujících či podmiňujících užitkovost

2.3.1 Hodnocení typu, konstituce a zevnějšku

Požadavky na plemenný standard a užitkový typ jednotlivých plemen (linií) prasat upravuje plemenná kniha.

Plemenná prasata obou pohlaví musejí mít tento nejmenší počet struků:

7/7 u mateřských plemen,
6/6 u otcovských plemen,

při čemž jsou požadovány struky výrazné a pravidelně rozmístěné po obou stranách mléčné lišty. Vyjimka v počtu, rozmístění a vývinu struků může být povolena pouze u kanců použitých výhradně k produkci finálních hybridů.

2.3.1.1 Základní hodnocení

Provádí se při základním výběru plemenných prasat. Hodnotí se:

- zdraví,
- pohlavní výraz a vyjádření sekundárních pohlavních znaků,
- počet, rozmístění a kvalita struků,
- utváření a funkčnost končetin,
- tělesný rámec, plemenný a užitkový typ.

Jedinec je ohodnocen odpovídajícím počtem bodů ze stupnice 1 až 5 (tabulka 4).

Tab. 4: Bodové hodnocení typu, konstituce a zevnějšku

Celkové hodnocení	Počet bodů
Vysoce nadprůměrný	5
Nadprůměrný	4
Průměrný	3
Podprůměrný	2
Vysoce podprůměrný	1

Jedinec, kterému nelze přiřadit alespoň hodnotu bodu jedna, se nezařazuje do plemenitby. Základní hodnocení plemenných kanečků provádí nezávislý kompetentní orgán v souladu s platnou zákonnou úpravou.

Za plemenné prase nelze považovat jedince, pro kterého nebyla odhadnuta plemenná hodnota podle 2.2 a dále jedince, který neprošel alespoň základním hodnocením podle 2.3.1.1.

2.3.1.2 Hodnocení rodičů příští generace kanců

Provádí se jednoduchým lineárním popisem vybraných tělesných partií a znaků. Podrobnosti hodnocení rodičů příští generace kanců upravují prováděcí metodické pokyny.

U prasnic a kanců připadajících v úvahu jako rodiče příští generace kanců (označení PK a KK) provede kompetentní zástupce oprávněné organizace při příležitosti nejbližšího hodnocení lineární popis, který slouží především pro sestavování přípařovacích plánů. Lineární popis je nahlášen do počítače a je tištěn na všech výstupech tvořících podklad pro přípařovací výběr.

Při lineárním popisu se hodnotí:

- tělesný rámeček (formát) - Fo,
- plemenný a užitkový typ – Ty,
- pohlavní výraz a vyjádření sekundárních pohlavních znaků – PV,
- utváření a funkčnost končetin – Ko,
- rozmístění a kvalita struků – St.

Každý výše uvedený ukazatel je hodnocen podle stupnice uvedené v tabulce 4.

2.3.1.3 Hodnocení citlivosti ke stresu

Plemenná prasata mateřských plemen (linií) musí mít známý genotyp v halotanovém lokusu (HAL, RYR1). Prasata, která nemají známý genotyp v tomto lokusu nelze považovat za plemenná. U každého plemenného kance (BU, L) zařazeného do plemenitby ve šlechtitelském chovu musí být genotyp v tomto lokusu přímo otestován.

2.3.1.4 Hodnocení zdraví

Zdraví plemenných prasat se hodnotí:

- klinickým posouzením,
- na základě výsledků zdravotních zkoušek,
- na základě výsledků kontroly dědičnosti zdraví.

Klinické posouzení je součástí základního hodnocení jedinců, hodnocení stád i hodnocení rodičů příští generace kanců. Hodnocení na základě zdravotních zkoušek a kontroly dědičnosti zdraví se provádí podle příslušných veterinárních předpisů a zdravotního programu SCHP. Hodnocení zdraví tvoří podklad pro hodnocení zdravotního statutu stád.

3. Hodnocení chovných prasniček

Hodnocení chovných prasniček je zaměřeno na skupiny jedinců. Cílem hodnocení je rozdělení skupin hodnocených prasniček na zvířata vhodná pro použití k produkci selat - finálních hybridů a na zvířata pro tento účel nevhodná.

Chovné prasničky musí mít nejméně 7/6 nebo 6/7 dobře vyvinutých a pravidelně rozmístěných struků.

Hlavním kritériem hodnocení je zdraví, utváření a funkčnost končetin, pohlavní výraz a vyjádření sekundárních pohlavních znaků, počet, rozmístění a kvalita struků, tělesný rámec, vývin a užitkový typ. Hodnocení se provádí zařazením jednotlivých prasniček do dvou kategorií a to k chovu:

- vhodná
- nevhodná.

Prasničky nevhodné k chovu jsou určeny pro jatečné účely. Zdraví je hodnoceno obdobným způsobem jako v případě plemenných prasat.

Hodnocení chovných prasniček se provádí na principu negativní selekce, t.j. vyřazením jedinců, kteří jsou z pohledu kupujícího nevhodní pro použití v plemenitbě. Jako podklad pro hodnocení slouží:

- průměrná celková plemenná hodnota rodičů hodnocené skupiny, při čemž se použije u matky plemenná hodnota v době jejich prodeje ze šlechtitelského chovu a u otce poslední známá plemenná hodnota v době termínu zapuštění nejmladší prasničky ze skupiny,
- fenotypová hodnota celoživotní reprodukční užitkovosti matky,
- fenotypové hodnoty zkoušek vlastní užitkovosti (pokud se provádí), index VU, popř. absolutní odchylka od klouzavého průměru stáda stanoveného z posledních 200 kusů v případě kdy je známý pouze přírůstek,
- posouzení hospodářsky nejdůležitějších zevnějškových znaků.

Hodnocenou skupinou se rozumí skupina polosourozenců (t.j. potomstvo po jednom otci). Vyřazovací kritéria stanovuje kupující po vzájemné dohodě s prodávajícím.

4. Užitková prasata

Do této kategorie patří užitkové prasnice určené k produkci selat pro výkrm a všechna ostatní prasata, která nebyla vybrána jako plemenná nebo chovná prasata. Užitkovou prasnicí se stane plemenná nebo chovná prasnička zařazená do plemenitby v užitkovém chovu.