

Øllingegaard mælkeproducentforening får udarbejdet naturplaner

Et demo-projekt. Finansieret af Direktoratet for FødevareErhverv. Gennemføres af Natur & Landbrug


Jeg plejer naturen!

Mælkegivende køer plejer natur. Fleksibel markkantsforvaltning i øko-mælkebrug

Eksempel på et let naturtiltag i kanten af marken


I den periode, hvor de økologiske køer producerer mælk, ønsker de fleste landmænd, at køerne har en høj og stabil mælkeproduktion. Det kræver græsmarker med en høj foderkvalitet. Derfor afgræsser de mælkeproducerende økologiske køer på græsmarker, der er med i omdriften, dvs. pløjes, og som er udlagt med græs i ca. 3 år. Sådanne marker tilsås med en blanding af forskellige græsarter og hvidkløver. Marken gødes med husdyrgødning bl.a. i forbindelse med den enårige afgrøde i sædskiftet, f.eks. korn eller majs.

Græsmarker i omdrift indeholder ikke mange vilde planter, men nogle økologer udsår diverse krydderurter med henblik på at give god smag til mælken, fremme

køernes ædelyst og modvirke sygdom. Stær, hare og rådyr er glade for græsmarkerne, hvor der både er insekter og friske skud. Bierne tiltrækkes af blomstrende hvid-kløver.

Fleksibel forvaltning ved gode kantbiotoper

For at få mere natur ud af køernes afgræsning af græsmarker i omdrift, er det vigtigt at se på, hvad de græssende køer kan gøre for naturen i markkanterne. Her peges der i naturplanerne på "fleksibel markkantforvaltning" ved kantbiotoper.

Dette princip går ud på at identificere de kantbiotoper, hvor der er flest karakteristiske græsmarksplanter, og hvis overlevelse kan fremmes ved afgræsning. Det elektriske hegn langs græsmarken sættes således, at køerne kan afgræsse kantbiotopen uden fysisk beskadigelse af f.eks. dige eller stengærde. Det år, hvor der ikke er græssende køer langs denne kantbiotop, vil planterne blomstre ekstra meget til glæde for folks oplevelse og for insektlivet. Frøsætning vil desuden fremme de vilde græsmarksplanters etablering i nabozonen med vedvarende græs.

Når marken efter tre års afgræsning inddrages i omdrift, holdes god afstand med ploven og gyllevognen. Der etableres herved en zone med permanent græs, som kan blive det nye voksested for de græsmarksplanter, der findes i markkanten, og for insekter, som ikke tåler jordbehandling.

Som et ekstra supplement til kantbiotopens drift kan den økologiske landmand undlade at ukrudtsharve de yderste meter af marken. Det svarer til de konventionelle landmænds sprøjtefri randzoner, der tager hensyn til ukrudtsplanter (markens vilde planter), insekter og fødeemner til agerhøne kyllinger. Resten af marken – langt hovedparten - drives normalt.

[Se animation her.](#)

En sådan markkantforvaltning er ikke blot til gavn for naturen. Når køerne æder af de vilde planter, kan det give smag til mælken og hjælpe landmanden med at holde dyrlægen på afstand. Som landmand bør man rådføre sig med sin landbrugskonsulent vedrørende arealets størrelse, gødningsniveau for permanent græs kontra græs i rotation og evt. ændret indberetning.

Naturplanen for Øllingegaard Producentforening udpeger, hvor på bedriften en fleksibel markkantforvaltning giver mest natur. Ofte kan denne form for drift indpasses på steder langs stier, hvor mange får glæde af landmandens naturhensyn.

Størrelsen af markkanten kan justeres på de enkelte lokaliteter. Ploven og gødning bør maksimalt gå til den røde streg og ukrudtsharven kun til den blå streg.


Når dyrene et år ikke afgræsser, får planterne øget mulighed for at blomstre og sætte frø. Men planternes fortsatte eksistens er helt afhængig af, at kørerne kommer tilbage igen for at spise de kraftige græsser og urter.


