

Frø til Vildt, Bier og Insekter

www.dsv-froe.dk

Innovation
og vækst

Vildtpleje

Variation i det danske landskab skaber glæde for både dyr, fugle, insekter og mennesker. Et af tiltagene for at bryde de store dyrkningsflader er at så forskellige plantearter i vildtagre og faunastriber.

Etablering af de forskellige plantearter har bl.a. følgende formål:

- Fødegrundlag
- Læ for vejr og vind
- Skjul mod fjender
- Forbindelsesveje
- Variation i naturen
- Tiltrække insekter m.m.
- Aflaste landbrugsafgrøder

Et vigtigt formål med vildtafgrøder er, at vildtet skal kunne finde føde (grønt, frø, kerner) og gerne på tidspunkter af året, hvor de almindelige landbrugsafgrøder ikke er til stede eller attraktive for vildtet.

Et andet vigtigt formål med vildtafgrøder er, at vildtet skal kunne finde læ, dække og skjul. Således kan en plantearter både udgøre et fødegrundlag for råvildt og samtidig være et skjulested for fasaner. Vildtafgrøder er desuden med til at skabe variation i naturen, tiltrække insekter (føde for kyllinger) og gavne hele den vilde fauna.

Indhold

Vildtpleje	2
Tips om etablering	3
Frøarter til vildt	3
Vildtblandinger	4
Bi- og insektvenlige planter	5
Frøarter til Bier og Insekter	5
Plantearters egenskaber	6-7

Placering

Vildtagre placeres bedst, hvor vildtet færdes naturligt. Overalt findes der mindre arealer, hvor vildtafgrøder kan sås, f.eks. i skovlysninger, langs skovkanter, læhegn, markveje, grøfter og vandløb. Her vil det ofte være muligt at tilgodese vildtets behov for både foder, læ og skjulesteder. Arealet med vildtafgrøder kan også fungere som forbindelsesvej mellem forskellige remiser i landskabet.

Husk flere mindre aflange vildtagre spredt rundt omkring er bedre end én stor vildtager. Og en kombination af flere tiltag - f.eks. en vildtstribe, en barjordstribe og en kortklippet stribe - giver god virkning for mange arter mht. føde, dække og tørremuligheder.

Lovgivning

Det er vigtigt at have styr på evt. lovgivning for arealet, man påtænker anvendt som vildtager. I forbindelse med etablering af fodermarker på dyrkede og udyrkede landbrugsarealer samt skove og §3-beskyttede arealer er der love, der skal overholdes. Information om dette fås hos de lokale rådgivningscentre.

Jordbearbejdning

Ved etablering af alle former for afgrøder er det meget vigtigt, at såbedet er veltilberedt og man er omhyggelig med såningen, så der opnås en *god kontakt mellem frø og fugtig jord*. Pas på med at udtørre jorden. Før man begynder jordbehandling, bør man sikre sig, at der ikke findes vanskeligt rodukruddt, som f.eks. kvik, bynke, skræppe og tidsel. Er der f.eks. kvik, bør arealet sprøjtes hvis muligt, ellers kan rodukruddet i løbet af kort tid få overtaget og arbejdet med etablering af vildtagre kan være spildt.

Såtidspunkt

De fleste arter kan sås i april/maj måned, når jorden er bekvem og jordtemperaturen har nået ca. 10°C. Ved for tidlig såning vil frøene blot ligge i jorden og først spire frem senere og man risikerer, at ukrudtet får overtaget. På lettere jorde bør man dog så i begyndelsen af perioden for at udnytte jordfugtigheden, mens man på bedre jorde med fordel kan så lidt senere.

Højere jordtemperatur giver hurtigere fremspiring og vækst, hvilket betyder en bedre konkurrence mod ukrudtet. Enkelte arter som f.eks. boghvede og hirse er især følsomme overfor tidlig såning ved lave jordtemperaturer.

Sådybde

Sådybden bestemmes af frøstørrelsen. Ofte er der tale om blandinger af arter med forskellige frøstørrelser og der er det de mindste frø, man skal tage hensyn til. For langt de fleste blandinger vil en sådybde på 1-1½ cm være bedst. Sår man små frø for dybt i en løs jord, vil fremspiring og dermed etablering blive for dårlig.

Udsædsmængde

Det er vigtigt for et godt resultat, at der ikke sås for tæt. Ved for høj udsædsmængde bliver konkurrencen om vand, næring og lys hård, så planterne ikke udvikles optimalt. Omvendt vil en alt for tynd plantebestand give plads til ukrudtet og det kan være en aggressiv ukrudsart, der med tiden tager over. En mere åben plantebestand vil ofte betyde flere insekter og bedre mulighed

for harer og fugle for at finde føde. De vejledende udsædsmængder er gældende ved udsåning med maskine, hvorved det er lettere at få frøene placeret i den rigtige dybde og at udså den rigtige mængde.

Håndudsåning er også en mulighed og her skal man rive frøene ned (små frø ikke for dybt) og tromle efterfølgende for at skabe kontakt mellem frø og fugtig jord.

Gødskning

En grundgødskning inden såning af vildtageren er en hjælp til en god etablering og til at få planterne godt fra start. Et forslag er ca. 30 kg NPK-gødning pr. 1.000 m² – under hensyntagen til arealets tidligere anvendelse og tilstand.

Bælgplanter fikserer selv kvælstof (N), hvorfor de gødes med en PK-gødning.

Frøarter til vildt

Planteart	Såtid	Varighed	Egnethed på sandjord	Frøvægt (gram pr. 1000 frø)	Udsædsmængde (kg/ha)	1 kg rækker til (m ²)	Egnethed til			Bemærkninger
							hjørte-vildt	harer	hønsfugle	
ETÅRIGE ARTER										
Boghvede	maj	1 årig	•••	20	75	130	•••	••	•••	Undgå tidlig såning
Fodervikke*	april-maj	1 årig	••	50	90	110	••	••	•	Klatreplante
Gul lupin*	april-maj	1 årig	•••	120	140	65	•••	•••	•	Frø skal podes inden såning
Gul sennep	april-aug.	1 årig	•••	5	7	1400	•	•	•••	Meget hurtig udvikling
Hirse	maj-juni	1 årig	•••	3	12	830	•	•	•••	Proteinrige frø til alle fugle
Honningurt	april-aug.	1 årig	••	2	10	1000	••	•	•••	Meget hurtig udvikling
Jægermajs	maj	1 årig	•	300	30	330	••	•	•••	Kræver god jord og læ
Oliehør	april-maj	1 årig	•••	6	70	150	•	•	•••	Velegnet på alle jordtyper
Olieræddike	april-aug.	1 årig	•••	12	10	1000	••	•	••	Meget hurtig udvikling
Quinoa	april-maj	1 årig	•	2	10	1000	•	•	•••	Kræver god jord, proteinrige frø
Solsikke	april-maj	1 årig	•	50	10	1000	•	-	••	Kræver bedre jord og læ
OVERVINTRENDE ARTER										
Alm. rajgræs	april-aug.	flerårig	••	3,5	25	400	•••	•••	-	Sildig, tetraploid, smagfuld
Blodkløver*	april-aug.	1-2 årig	•	3,5	25	400	•••	•••	••	Overvintrer ved såning i august
Cikorie	maj	flerårig	••	1,5	5	2000	•••	••	•	Højt indhold af mineraler
Fodermarvkål	april-aug.	1-2 årig	••	4	3	3300	•••	•••	••	Bør sås meget tyndt
Foderraps	april-aug.	1-2 årig	•••	4	6	1650	•••	•••	••	Bladrig ifht. alm. raps
Hvidkløver*	april-aug.	flerårig	•	0,7	5	2000	•••	•••	•	Breder sig via udløbere
Lucerne*	april-aug.	flerårig	••	2	30	330	•••	•••	•	Langsom etablering
Rødkløver*	april-aug.	flerårig	•••	1,8	6	1650	•••	•••	•	Velegnet på sandjord
Rørgræs	maj-juli	flerårig	•••	0,8	20	500	••	•	••	Giver læ og dække
Stauderug	april-aug.	2 årig	•••	20	90	110	•••	•••	••	Velegnet på alle jordtyper
Vintervikke*	juli-aug.	1-2 årig	••	40	75	130	••	••	•	Klatreplante

*: bælgplante, fikserer selv kvælstof - = ikke egnet • = egnet •• = velegnet ••• = meget velegnet

DSV Vildtblandinger

Som udgangspunkt kommer de enkelte plantearter som regel bedst til sin ret ved at blive udsået i renbestand. Men ofte ønsker man en kombination af flere plantearters egenskaber, en stor

mangfoldighed og en større sikkerhed for at noget lykkes. Derfor er det i stigende grad blandinger, der bliver sået. Desuden er en blanding rent praktisk det letteste.

Vi har sammensat en række vildtblandinger med en høj biodiversitet/ stor mangfoldighed, der tilgodeser de forskellige vildtarter.

Vildtblanding til hjortevildt, harer og hønefugle

- Vildtblanding tilgodeser alle vildtarter med både føde og dække
- Indeholder et- og flerårige arter
- Blandingen indeholder stauderug, vintervikke, blodkløver, honningurt, rødkløver, fodermarvkål, foderraps, hirse og cikorie
- Sås april - august
- Udsædsmængde ca. 25 kg/ha – 1 kg rækker til ca. 400 m²

Hjortevildtblanding til kron dyr, dådyr og rådyr

- Hjortevildtblanding tilgodeser især kron dyr, dådyr og rådyr
- Indeholder et- og flerårige arter
- Blandingen indeholder foderraps, fodermarvkål, cikorie, kommen, alm. rajgræs (sukkerrig), lucerne, hvidkløver og blodkløver
- Sås april - august
- Udsædsmængde ca. 15 kg/ha – 1 kg rækker til ca. 670 m²

Fuglevildtblanding til hønefugle

- Fuglevildtblanding tilgodeser især fasaner og agerhøns med både føde og dække
- Indeholder etårige arter
- Blandingen indeholder olie hør, boghvede, hirse, honningurt, quinoa, gul sennep og sæddodder
- Sås april - maj
- Udsædsmængde ca. 25 kg/ha – 1 kg rækker til ca. 400 m²

Kløvergræs

En stribe med kortklippet græs kan tilgode flere formål. Hvis arealet vender mod sydvest, kan man skabe et godt sted, hvor kyllinger og harekillinger kan tørre og dermed få større chance for at overleve. En jævnlig klipning af en kløvergræsblanding vil betyde et udbud af nye blade og skud, der har et højt næringsindhold og gerne ædes af hjortevildt, rådyr og harer. Frøblandingen SukkerToppen er meget velegnet.

SukkerToppen – varig

- Kløvergræsblanding tilgodeser især harer og hjortevildt
- En varig blanding, der ved afslåning kan holdes attraktiv hele sæsonen
- Blandingen indeholder hvidkløver, timothe og alm. rajgræs, herunder en speciel sukkerrig sort, som vildtet især foretrækker
- Udsædsmængde ca. 30 kg/ha – 1 kg rækker til ca. 330 m²

Insektvold

En insektvold kan etableres som en forhøjning på marken – f.eks. 100 m lang, 2 m bred og en højde på ½-1 m – for at give insekter tørre forhold. Toppen af volden afdrænes og det giver en tør biotop, som mange insekter foretrækker at lægge æg i og overvintre på. På volden sås tuedannende græsser, som findes i Insektvoldblandingen. Volden kan også være redeplads for f.eks. agerhøns med gode muligheder for, at kyllingerne kan tørre.

Insektvoldblanding

- Æglægningssted for insekter
- Redeskjul for f.eks. agerhøns
- Indeholder fire tuedannende græsarter samt honningurt og kællingetand
- Honningurt og kællingetand vil i blomstringsperioden tiltrække endnu flere insekter
- Udsædsmængde ca. 10 kg/ha – 1 kg rækker til ca. 1.000 m²

Bi- og insektvenlige planter

Vi skal værne om bestanden af de mange forskellige insekter, der findes i naturen. Bier, sommerfugle og andre insekter spiller en vigtig rolle i form af bestøvning af såvel landbrugs- og haveplanter, træer og naturens vilde flora.

Mange tiltag kan hjælpe insekterne, bl.a. ved ikke at slå planter i vejkanter, men lade dem blomstre, ved at lade grene, kvas og gammelt træ ligge og endelig kan man udså pollen- og nektarproducerende plantearter.

For at tilgodese og tiltrække alle former for bier, svirreflugter, sommerfugle og andre insekter kan man med fordel så en frøblanding, der indeholder mange plantearter, dvs. med en stor mangfoldighed. Den skal bestå af både etårige og flerårige arter og have en lang

blomstringsperiode. Flere af de etårige arter, f.eks. honningurt vil typisk genså sig selv, så de også blomstrer i 2. år.

Tips til såning

- Så hellere for tyndt end for tæt
- Planterne bliver kraftigere og blomstrer mere ved mindre konkurrence fra andre planter
- Bland evt. frøene med lidt tør sand for ved håndsåning af få frøene til at række
- Optimal sådybde er ofte ½-1½ cm
- Sørg for at frøene får kontakt til fugtig jord, f.eks. ved tromling

Gennemset af:

DSV Bi- og Insektblanding

- Tilgodeser alle former for bier, sommerfugle og andre insekter
- Velegnet til alle jordtyper
- Lang blomstringsperiode
- Indeholder et- og flerårige arter
- Blandingen indeholder boghvede, olieør, honningurt, hvidkløver, rødkløver, blodkløver, kællingetand, gul sennep, lucerne, cikorie, kommen, gul stenkløver og hjulkrone
- Udsædsmængde ca. 15 kg/ha – 1 kg rækker til ca. 670 m²

Nektar = Biernes sukkerstof = Energi

Pollen = Biernes kilde til protein, fedt og vitaminer

Frøarter til Bier og Insekter

Plantart	Såtid	Varighed	Blomsterfarve	Udsædsmængde (kg/ha)	1 kg rækker til (m ²)	Bitræksplante**		Bemærkninger
						Nektar	Pollen	
ETÅRIGE ARTER								
Boghvede	maj	1 årig	hvid	75	130	•••	•	Undgå tidlig såning
Fodervikke*	april-maj	1 årig	lyserød/lilla	90	110	••	••	Klatreplante
Gul sennep	april-aug.	1 årig	gul	7	1400	•••	••• #	Meget hurtig udvikling
Hjulkrone	april-maj	1 årig	blå	25	400	•••	••	Gensår ofte sig selv
Honningurt	april-aug.	1 årig	blå/violet	10	1000	•••	•••	Gensår ofte sig selv
Olieør	april-maj	1 årig	blå	70	150	•	•	Velegnet på alle jordtyper
Olieræddike	april-aug.	1 årig	hvid/lilla	10	1000	•••	••	Meget hurtig udvikling
Solsikke	april-maj	1 årig	gul	10	1000	••	••	Mest egnet på bedre jorde
OVERVINTRENDE ARTER								
Alsikekløver*	april-aug.	flerårig	lyserød	5	2000	•••	••• #	Til fugtige jorde
Blodkløver*	april-aug.	1-2 årig	rød	25	400	•••	•••	Overvintrer ved såning i august
Cikorie	maj-juli	flerårig	blå	5	2000	•	•	Dybtgående pælerødder
Gul stenkløver*	maj-aug.	flerårig	gul	5	2000	•••	•• #	Lang blomstringsperiode
Hvidkløver*	april-aug.	flerårig	hvid	5	2000	•••	••• #	Breder sig via udløbere
Kommen	april-maj	flerårig	hvid	6	1650	••	•	Blomstrer 2. år
Kællingetand*	april-maj	flerårig	gul	10	1000	••	••	Langsom etablering
Lucerne*	april-maj	flerårig	violet	30	330	•••	••	Dybtgående pælerødder
Rødkløver*	april-aug.	flerårig	rød	6	1650	••	••• #	Trives på de fleste jorde
Vintervikke*	juli-aug.	1-2 årig	lilla	75	130	••	••	Klatreplante

*: Bælgplante

** : Primær kilde: Bikalender, Danmarks Biavlerforening – www.bivenlig.dk

#: Pollen af høj biologisk værdi

• = mindre god

•• = god

••• = meget god

Plantearters egenskaber

BLODKLØVER

- Sås april til august
- Sådybde 1-2 cm
- Udsædsmængde ca. 25 kg/ha
- Bælgplante, dvs. ingen kvælstofgødning
- Trives på de fleste jorde
- Overvintrende ved såning i august
- Tiltrækker insekter, røde blomster

BOGHVEDE

- Sås sent, dvs. maj til juni
- Kræver høj jordtemperatur ved spiring
- Sådybde 2-3 cm
- Udsædsmængde ca. 75 kg/ha
- Etableres hurtigt
- Trives på alle jordtyper – også sandjorde
- 1 årig, hvide/rosa blomster

CIKORIE

- Sås fra april til august
- Sådybde ca. 1 cm
- Udsædsmængde ca. 5 kg/ha
- Pælerod, trives på alle jordtyper
- Højt indhold af mineraler
- Modvirker bl.a. indvoldsorme
- Flerårig, blå blomster
- Godt vinterfoder og dække

FODERMARVKÅL

- Sås fra april til august
- Sådybde 1-2 cm
- Udsås tyndt, ca. 3 kg/ha
- 10-12 planter pr. m²
- Trives bedst på bedre jordtyper
- Tåler frost, overvintrer, 1-2 årig
- Har gule blomster i 2. år

FODERRAPS

- Sås fra april til august
- Sådybde 1-2 cm
- Udsædsmængde ca. 7 kg/ha
- Trives på alle jordtyper
- Overvintrer, 1-2 årig
- Godt vinterfoder
- Forædlet til at producere stor bladmasse
- Har gule blomster i 2. år

GUL LUPIN

- Sås fra april til juni
- Sådybde 4-5 cm
- Udsædsmængde ca. 140 kg/ha
- Bælgplante, dvs. ingen kvælstofgødning
- Frøene podes før såning med bakteriekultur
- Trives på lette jorde, nøjsom
- 1 årig, gule blomster

GUL SENNEP

- Sås april til august
- Sådybde ca. 1 cm
- Udsædsmængde ca. 7 kg/ha
- Meget hurtig udvikling
- 1 årig, gule blomster
- God biplante

HIRSE

- Sås maj til juni
- Sådybde 1-2 cm
- Udsædsmængde ca. 12 kg/ha
- Trives på alle jordtyper – også sandjorde
- Får mange protienrige frø
- Tiltrækker alle fugle
- 1 årig

HONNINGURT

- Sås april til maj
- Sådybde 1-2 cm
- Udsædsmængde ca. 10 kg/ha
- Etableres hurtigt
- Trives på alle jordtyper – også sandjorde
- 1 årig, violette blomster
- God biplante, lang blomstringsperiode

HVIDKLØVER

- Sås april til august
- Sådybde ca. 1 cm
- Udsædsmængde ca. 5 kg/ha
- Bælgplante, dvs. ingen kvælstofgødning
- Flerårig, hvide blomster
- God biplante

LUCERNE

- Sås april til maj
- Sådybde 2-3 cm
- Udsædsmængde ca. 30 kg/ha
- Bælgplante, dvs. ingen kvælstof
- Frøene er på forhånd podet med bakteriekultur
- Etableres langsomt
- Dyb pælerod, når etableret
- Flerårig, violette blomster

OLIEHØR

- Sås april til maj
- Sådybde 1-2 cm
- Udsædsmængde ca. 70 kg/ha
- Trives på alle jordtyper – også sandjorde
- Nøjsom afgrøde
- 1 årig, blå blomster

QUINOA

- Sås april til maj
- Sådybde 1-2 cm
- Udsædsmængde ca. 10 kg/ha
- Kræver lidt bedre jordtype
- 1 årig, hvide blomster
- Proteinrige frø

RØDKLØVER

- Sås april til august
- Sådybde ca. 1 cm
- Udsædsmængde ca. 6 kg/ha
- Bælgplante, dvs. ingen kvælstofgødning
- Flerårig, røde blomster
- God biplante

SOLSIKKE

- Sås april til maj
- Sådybde 2-3 cm
- Udsædsmængde ca. 10 kg/ha
- Trives på alle jordtyper
- Næringskrævende afgrøde
- 1 årig, gule blomster

STAUDERUG

- Sås fra april til august
- Sådybde 2-3 cm
- Udsædsmængde ca. 90 kg/ha
- Gl. kulturplante – forfædrene til alm. rug
- Danner kraftig bladmasse 1. år
- 2. år sætter planten aks
- Trives også på lette jorde
- 1-2 årig

Frø til Vildt, Bier og Insekter

Der er et stort behov for at forbedre levevilkårene for alle former for dyr, fugle og insekter i det åbne land og i skove. Det kan man bl.a. gøre ved at så frøblandinger eller rene plantearter på strategisk udvalgte steder i landskabet.

Der er mange velegnede plantearter og frøblandinger, der tilgodeser alle former for vildtarter. Desuden er der en lang række pollen- og nektarproducerende plantearter, som tilgodeser alle former for bier, andre insekter og sommerfugle.

Vore frøblandinger til formålet er typisk bredt sammensat, dvs. med en høj biodiversitet til gavn for dyr, insekter, naturen og mennesker – og det er med til at sikre en mangfoldighed af både faunaen og floraen i naturen.

Læs om disse produkter i denne brochure eller på www.dsv-froe.dk

Om DSV Frø Danmark A/S

DSV Frø Danmark (tidligere Hunsballe Frø) er en del af Deutsche Saatveredelung, en af Tysklands største planteforædlingsvirksomheder. Vort sortiment omfatter ud over frø til vildtpleje og bier/insekter også græs- og kløverfrø, raps, plænegræs, efterafgrøder samt grøntfoderplanter.

Vi har produceret kvalitetsfrø siden 1921 og er i dag en af Europas førende specialister i produktion af græs- og kløverfrø samt udvikling af frøblandinger. DSV Frø Danmark har hovedkontor i Holstebro samt en afdeling ved Slagelse.

DSV Frø Danmark, Holstebro

DSV Frø Danmark, Slagelse

Forhandler