

VILDOKSERNE VED LILLE

VILDMOSE 2003-2010
Status rapport med anbefalinger til projektets forvaltning

Uffe Gjøl Sørensen
UG Sørensen Consult, 2010

2

Status rapport: Vildokserne ved Lille Vildmose 2003-2010

For Aalborg Kommune

Af

Uffe Gjøl Sørensen
Miljørådgiver
København, august 2010

©UG Sørensen Consult (tekst)
Overgaden Oven Vandet 68, 2
DK-1415 København K

Telefon (45) 32 57 42 10
Mobil (45) 24 21 42 21
E-mail uffe@ugsorensen.dk

Indholdsfortegnelse:

 Indledning………………………………………………………………………….……………………. 5
 Bestandsudvikling……………………………………………………………………………………. 6
 Arealer under projektet………………………………………………………………………….. 7
 Avls projektet………………………………………………………………………………………….. 10
 Udvælgelseskriterier i avlsarbejdet…………………………………………………………. 11
 Supplerende vejledninger om udvælgelse af dyr…………………………………….. 12
 Plan for udtagning/flytning af dyr i 2010………………………………………………….. 13
 Bemærkninger om vildoksernes ynglebiologi………………………………………….. 14
 Appendikser – oversigt……………………………………………………………………………. 17
 Appendiks 1 – Bestandsudvikling…………………………………………………………….. 18
 Appendiks 2 – ’Familiealbum’…………………………………………………………………… 20
 Appendiks 3 – Vildoksernes fordeling på parcellerne………………………………. 32
 Appendiks 4 – Kronologisk oversigt over udtagne dyr……………………………… 33
 Appendiks 5 – Flytninger af vildokser indenfor projektet………………………… 34
 Appendiks 6 – Klassifikation af vildokserne……………………………………………… 35
 Appendiks 7 – Prototype på læskur………………………………………………………….. 36
 Appendiks 8 – Vegetationsundersøgelser………………….……………………………. 37
 Appendiks 9 - Rapporter om vildokserne..……………………………………………….. 38
 Summary………………………………………………………………………………………………….. 39

TAK

Hans Peter Hansen (Vildmosetilsynet) har som vanligt bistået med gode svar på mine mange
spørgsmål ● Jens Vinge (Aalborg kommune) har været overordnet ansvarlig for projektet og
takkes for løbende bistand, diskussioner og vejledning

3

Vildokserne ved Lille Vildmose 2003-2010

4

5

1. Indledning

I denne statusrapport ’Vildokserne ved Lille Vildmose 2003-3010’ er en opdatering af den faktuelle

udvikling af vildokse-projektet ved Lille Vildmose fra starten i december 2003 frem til 1/7 2010, dvs.

bestandsudvikling, areal-oversigt og produktionsforhold. Der gives samtidigt vejledning til den

fremtidige forvaltning af bestanden.

En beskrivelse af projektets start og de første år frem til 1/10 2007 er givet i Sørensen (2007). Her

gives der også en indføring i administrative forhold, langsigtede mål med naturplejen ved Knarmou

Strandenge, evaluering af Knarmou Strandenge som græsningsareal og en generel beskrivelse af

landskabsudviklingen i og omkring Knarmou Strandenge gennem de seneste 125 år.

Vildokseprojektet har sit direkte formål med at demonstrere, hvilken rolle helårs-græsning med en

robust kvægtype kan spille i fremtidens forvaltning af dansk natur. Dernæst har projektet et

indbygget formål med at fremavle så urokse-lignende kvæg-type som muligt. Sidstnævnte med

afsæt i, at flokken på 9 dyr, der grundlagde bestanden, kom fra tilsvarende projekter i

Tyskland/Holland og så at sige havde denne ekstra udfordring med sig.

Vildokserne har demonstreret deres uomtvistelige effekt på vegetationen – de åbner op og gennem

deres tramp og bid har de stor effekt på foryngelsen af skov. Men erfaringerne peger allerede på at

en konstant årlig afgræsning indenfor en relativt lille skovparcel på sigt vil kunne forventes at

stoppe skovfornyelsen – man kan sin vis sige at området bliver overgræsset. Dette er ikke nogen

overraskede pointe - en urokse-flok har vandret rundt i landskabet og ville aldrig år ud og år ind

have opholdt indenfor det i den sammenhæng beskedne areal.

Pointen om mulig overgræsning understreger, hvorfor det i nutidens opdelte kulturlandskab er

svært at indpasse store græsædere. Der synes dog at være to oplagte to løsninger: (1) Enten at

skabe store sammenhængende arealer, hvori antallet af store græsædere holdes på et passende

niveau, således de kan vandre frit indenfor arealet. (2) Eller med års mellemrum at flytte de store

græsædere rundt mellem flere indhegninger – dvs. man på en forvaltningsmæssig overskuelig

måde simulerer dyrenes naturlige vandring (dette kan også ske ved at et stort areal er inddelt i flere

delområder). Fælles for disse løsninger er, at man skal sikre en varieret græsning, der både

rummer de store græsæderes påvirkning men også giver mulighed for vegetationens nyvækst.

 I løbet af de næste 5-10 år vil det være afgørende for projektet med vildokserne at finde frem til

den mest hensigtsmæssige måde, hvorpå de kan indgå i en sådan varieret græsning.

Kvæg havde den afgørende rolle i skabelsen af de lysåbne græsningsskove, som f.eks. stadig kan

erkendes i Høstemark og Tofte Skovene. Det er et langsigtet perspektiv, hvis kvæg igen skal indtage

en sådan rolle i den danske naturforvaltning. Men det er af afgørende betydning for den forsatte

diskussion omkring dansk naturforvaltning, at der findes et aktivt projekt, der arbejder konkret og

genskaber viden om, hvad dansk natur egentlig er for en størrelse.

6

2. Bestandsudvikling

Vildokse-bestanden har siden projektstarten været i en konstant positiv udvikling og den omfatter i

øjeblikket 54 dyr (1/7 2010). Vildokserne trives i den danske natur. Se figur 1.

Der var 9 dyr i den oprindelige startflok, der ankom fra Tyskland i december 2003. Yderligere fire

dyr blev tilført fra Spanien i 2009. I løbet af hele projektperioden har der været 81 dyr igennem

bestanden, så langt den overvejende bestandsstigning skyldes kalve født siden projektstarten.

Ungeproduktionen har været særdeles god. Der er i årene 2004-2010 født 68 kalve under

projektet. Der er født tæt på en kalv pr. yngledygtig ko pr. sæson i de parceller, hvor der har været

en udvokset tyr. Trods det udendørs har tabet af kalve været begrænset: To køer aborterede i den

første sæson, hvilket kan tilskrives stress efter transporten fra Tyskland. I de milde vintre fra 2004-

2009 har overlevelsen af kalvene været 100 %, mens der ikke uventet var tab af fem kalve i den

snefyldte vinter 2009/10 (fortrinsvis aborteringer). Ud af de 61 levedygtige kalve er der født

markant flere kviekalve (N=36; 57 %) end tyrekalve (N=26; 43 %).

Sundhedstilstanden har generelt været særdeles god. Der er ikke mistet et eneste voksent dyr med

mindre dette har været en besluttet udtagning af bestanden. Der følgelig udgået 27 dyr i perioden.

Størsteparten af disse (16 dyr) er aktivt besluttet udtaget. Det drejer især om overskud af tyrekalve

(N=12). Der har således ikke været tab af voksne dyr i perioden som følge af naturlige dødsårsager.

Fire kalve er død i løbet af deres første leveår. En efter transport fra Tyskland, en var svagelig fra

fødslen, mens to har været udsat for uheld (en sad fast i et mudderhul; en blev klemt ved

foderboksen).

Generelt kan det konkluderes, at Vildokserne har klaret sig særdeles godt siden starten af

projektet, og der er ikke forhold der tyder på, at de ikke er velegnede til at leve i den danske natur.

At der sker en markant forøget ungedødelighed i hårde vintre er forventeligt.

Figur 1. Bestandsudviklingen for vildokserne ved Lille Vildmose

0

10

20

30

40

50

60

2003 2004 2005 2006 2007 2008 2009 2010

Bestandsudvkling

Total

7

3. Anvendelse af arealer under projektet

Projektet har i øjeblikket 6 parceller til rådighed i forvaltningen af bestanden (se figur 2). Siden

starten, har hovedparten af vildokserne levet på kernelokaliteten Knarmou Strandenge. I

sommeren 2007 blev parcellerne ved Birke Sø og Vildmose Centret inddraget. I eftersommeren

2009 inddrages Fenne Grønvej vest, hvor de nyindførte tyre fra Spanien anbringes i karantæne. I

sommeren 2010 færdiggøres de to sidste parceller, Tofte Fenne og Fenne Grønvej øst. Det

varierede udbud af parceller giver den nødvendige fleksibilitet i forvaltningen af projektets dyr.

Figur 2. Kortet viser placering og arealstørrelse på parcellerne, der indgår i vildokseprojektet

Bestandens fordeling på de enkelte parceller per 30/6 2010 er vist på figur 2.

8

Figur 3

Knarmou Strandenge (43,3 ha) er kernelokaliteten for projektet med vildoksernes tilstedeværelse

nu på syvende år. I en blandet flok med tyr, køer og ungdyr og kalve har der kunnet udvikle sig en

meget naturnær adfærd i flokken, hvilket er enestående i en dansk sammenhæng: Flokken har en

ledende tyr, som er ophav til alle kalvene. Der er stærke bindinger med den enkelte ko og hendes

kalve, idet disse kan være tilknyttet hinanden over flere generationer. Der sker en støttefodring i

vinterhalvåret. 54 ud af 68 levedygtige kalve er født her (79 %). Men da flokken er bag hegn er en

naturlig udvandring ikke mulig, ligesom indhegningens udstrækning på knap 50 ha sætter en

begrænsning på hvor mange dyr, der kan være. Derfor er der udtaget dyr fra flokken, hvilket er sket

i to omgange hhv. forsommeren 2007 og 2010. Udtagningen har omfattet overskud af tyrekalve og

kvier.

Knarmou Strandenge rummer en varieret natur men forskellige stadier af tilgroning efter ophørt

landbrugsdrift. Områdets stigende tilgroning gennem de seneste årtier var i modstrid med den

landskabsfredning, som området er omfattet af og dette forhold var et af incitamenterne ved at

starte vildokse-projektet i 2003. Som forventet har vildoksernes græsning af især arealerne langs

vejen nord for skelbækken betydet en åbning, og der er i dag flere steder kig gennem vegetationen

ud mod kysten. Men yderligere er Knarmou Strandengenes forskellige tilgroningsstadier af

afgørende betydning for at følge, hvordan en helårsgræsning indvirker på dansk natur og har

dermed stor værdi for det fortsatte arbejde med naturnær afgræsning. Disse forhold er beskrevet

nærmere i Sørensen 2007, 2008 og 2010b. Se endvidere appendiks 8 om en analyse af

græsningseffekten i det ældste tilgroningsstadie.

0

10

20

30

40

50

60

2002 2004 2006 2008 2010 2012

A

n

t

a

l

År

Bestandens fordeling på parcellerne (per 30/6 2010)

Total

Knarmou

Lille Vildmose Center

Tofte Fenner

Birke Sø

Grønvej - vest

9

Foruden Knarmou Strandenge er der fem satellit-lokaliteter inddraget i projektet. Disse er alle

beliggende indenfor græsfennerne i Lille Vildmose og har stor betydning for udviklingen af

avlsprojektet. Græsningen vil forhindre opvækst af træer og græsningen vil følgelig fastholde disse

parceller som lysåbne græsningsarealer.

Ud fra projektets hidtidige erfaringer er det nu muligt at fastlægge delformål for de enkelte arealer,

hvilket er resumeret i nedenstående tabel.

Knarmou Strandenge er kernelokaliteten. Det er her, at vildokserne lever mest vildt, og det i en

varieret natur, hvorfor muligheden for at følge påvirkningen af vegetationen gennem

helårsgræsning har meget stor værdi. Denne parcel er central for avlsarbejdet og det er

intensionen her altid at have vildokser med høj kvalitet af horn og pels.

Tofte Fenne (48,3 ha) tages i brug i april/maj 2010, hvor 9 kvier tilflyttes fra Knarmou Strandenge.

Tofte Fenne bliver en anden vigtig parcel for avlsarbejdet, hvorfor det her er intensionen her at

have vildokser med så høj kvalitet som muligt af horn og pels.

Birke Sø parcellen (8,1 ha) har siden 2007 modtaget overskud af kvier fra Knarmou (7 kvier i 2007; 3

kvier i 2009). I sommeren 2008 flyttes en ungtyr (16 måneder gammel) til parcellen, parcellen

indgår følgelig i avlsprojektet fra sommeren 2009. Den først kalv i 2009 fødes allerede knap 9½

måned efter ungtyrens ankomst.

Fenne Grønvej – øst (57,8 ha) er gjort klar i sommeren 2010 men er endnu ikke inddraget aktivt i

projektet.

Birke Sø og Grønvej Øst Fennerne er gode for projektet, idet der her kan holdes dyr, der i en

periode vil kunne have værdi for projektet. Det kan f.eks. være køer med kalve, hvor koen måske

ikke er helt perfekt for projektet, men hvor det er muligt, at kalven vil have værdi.

Vildmose-center parcellen (1,5 ha) har siden 2007 haft to dyr, der opholder sig i en indhegning ved

en parcel tilknyttet besøgscentret. Det første år ved en ko med kalv, men disse udskiftes året efter

med to kvier. Lille Vildmose Center parcellen vil normalt rumme et par kvier. Parcellens funktion er

for at imødekomme en nem adgang for besøgende ved Lille Vildmose Centret til at se en vildokse.

Fenne Grønvej – vest (5,1 ha) inddrages i slutningen af august 2009 som karantæne station for de

fire nye tyre fra Spanien. Grønvej Vest har fungeret som karantænestation for nye spanske tyre og

denne parcel vil forsat kunne anvendelse ved at rumme ungtyre. Man kan begynde at vurdere en

tyrs potentiale efter 1½-2 år, men det kan være vigtig at kunne holde ungtyre i en periode for at

kunne udvælge den bedste til at indgå som avlstyr. Under helt naturlige forhold vil kønsmodne

ungtyre gå i småflokke for sig, da den ledende avlstyr ikke vil tolerere dem nær køerne i hans flok.

En sådan flokadfærd kræver større arealer end hvad der pt. er til rådighed i projektet, hvorfor en

særlig ungtyreparcel egentlig blot er en simulering af en naturlig situation.

10

Denne fastlæggelse af arealanvendelsen afgør, at der fremover alene vil ske avl på to parceller

(Knarmou Strandenge, Tofte Fenne).

Tabel. Anvendelse af arealer under projektet per 30/6 2010.

Areal Formål Naturtype Areal
Knarmou
Strandenge

Kernelokalitet for avl og
naturpleje

Varieret natur – strandenge,
pilekrat, birkeskov, løvskov
domineret af eg og birk

43,3 ha

Tofte Fenne Kernelokalitet for avl Græsfenne med mindre pilekrat 48,3 ha
Birke Sø Fenne Udslusningslokalitet Græsfenne. Indgår i planerne for

genskabelse af Birke Sø og vil
kunne helt forsvinde

8,1 ha

Grønvej Øst Udslusningslokalitet Indtil for nylig åben tørvemine,
der nu fremstår som enge under
tilgroning. En stærkt varierende
vandstand gør området sikrest
egnet til sommergræsning

57,8 ha

Grønvej Vest Ungtyre fenne Græsfenne 5,1 ha
Lille Vildmose
Center

Fremvisningsparcel Græsfenne omkring pilekrat 1,5 ha

4. Avlsprojektet

Projektet har fra starten været del af et avlsprojekt startet i Tyskland. Projektets mål er at skabe en

kvægtype, der kan udfylde den økologiske rolle som Uroksen havde i den oprindelige europæiske

natur, hvor de store græsædere havde en afgørende betydning i dynamikken i naturen. Det er

f.eks. påvist at 10-40 % af den jyske natur i atlantisk tid var lysåben med den sandsynlige forklaring,

at det skyldtes de store græsædere.

Projektet tillægges ofte hensigten at genskabe Uroksen – men den vilde Urokse er desværre uddød

(sidste døde 1627) og en egentlig genskabelse er en umulighed.

Avlsprojektet arbejder med to aspekter om ligheden med Uroksen: Dels at fastholde farvetyper

(stor sort tyr – mindre brunlig ko med lys rygstribe) dels at fasthold store horn (der var vigtige for

dyrenes fødesøgning især i vinterhalvåret).

 Vildokse-projektet har her i sit ottende leveår udviklet en stor og livskraftig bestand, og det er et

godt og passende tidspunkt at igangsætte en mere stringent forvaltning. Da der samtidigt er

fremskaffet tre tyre af avlslinien Sayagesa, er der ved at inddrage satellit-parcellerne i avlsarbejdet

mulighed for i de næste år blive skabt et meget stærkt grundlag for det videre projekt., hvor der

generelt forventes at være en overvægt at dyr, der lever op til de stillede morfologiske krav.

11

Vejledningen bygger på en række grundvilkår for projektet:

• Projektet har til hensigt at holde en bestand på 50-60 dyr ved afslutningen af et givet år

• Projektet har til hensigt at fastholde avlsarbejdet med at udvikle og fastholde kvæg, hvis horn

og pels udviser Urokse-lignende karakterer

• Projektet har 6 parceller til rådighed

• Projektet er underlagt de øjeblikkelige krav om dagligt tilsyn og f.eks. kravet om

øremærkning af alle nyfødte kalve

De vejledende anbefalinger til den fortsatte forvaltning er udarbejdet på grundlag af projektets

egne indhøstede erfaringer og de mange input fra workshoppen i maj 2010 og deraf afledede

aktiviteter.

Vejledningen bør løbende justeres i henhold til nyindhøstede erfaringer, ligesom konkrete

ændringer i de ovenstående grundvilkår kan resultere i nødvendige tilpasninger. Det er f.eks.

oplagt, at hvis der sker en udvidelse af de disponible arealer – både direkte under projektet eller

hvis der sker en knopskydning med parallelle avlsprojekter i andre sammenhænge – vil dette få

betydning for det mulige antal dyr i tilknytning til projektet. Ligeledes vil karakteren og størrelsen

af nye arealer kunne have direkte indvirkning på antallet af dyr men også vilkårene for det daglige

tilsyn og muligheden for at gennemføre reguleringer i henhold til det ønskede avlsarbejde.

Tilsvarende hvis der sker indskrænkninger i de disponible arealer vil dette kunne nødvendiggøre, at

f.eks. den øjeblikkeligt tilstræbte bestandsstørrelse skal nedjusteres.

5. Udvælgelse kriterier i avlsarbejdet

Projektets anvendelse af vildokser er vigtig i det lange perspektiv. Projektet har hermed har et mål

om at fremavle en kvægtype, der har stor lighed med den oprindelige Urokse. Sådanne vildokserne

må formodes bedre at kunne indtage en økologisk rolle i naturen, der minder mest om Uroksen.

Her er især hornets størrelse og form at betydning, idet det indgår i dyrenes fødesøgning. At pelsen

minder om uroksens har mere etisk betydning, idet vildokserne dermed adskiller sig for andre

avlslinier og er ’anderledes’ end tamkvæg. Da dyrene også adfærdsmæssigt er anderledes og især

omkring fødsel af kalve er vanskelige at kombinere med offentlig adgang, er der også herigennem

en væsentlig pointe i: Den besøgende kan straks se, at der er tale om en kvægtype, hvor man skal

være mere opmærksom end ellers.

Udgangspunktet for vildokserne er dyr fra avlslinien Heck-kvæg, der er en blandingsrace af en

række fortrinsvist europæiske kvægracer. Blandingen af racer har umiddelbart givet dyrene et

udseende, der synes at samle sig omkring en række primitive karaktertræk med lighed til uroksen:

Stor mørk tyr med sort pels og mere brunlige hunner med lys rygstribe. Men genetikken er ikke helt

stabil og derfor kan der pludselig dukke uønskede karaktertræk op. Den første tyr i dette projekt

var yderligere et resultat af en indkrydsning af den italienske Chianina-avlslinie, for at få en bedre

størrelse af dyrene. Chianina-avlslinien er karakteriseret ved store dyr, men generelt har de ikke

12

gode horn og desuden helt lys hvidlige pels. Derfor er der i projektet kommet meget lyse dyr og

også stor variation i størrelsen af hornene.

Der er følgende overordnede fire principper for udvælgelse af dyr:

Første princip: Fastholde dyr med gode horn. I bedste fald store, tykke og fremadrettede og

gerne med et sving indad i spidsen. Horn er generelt noget af det sværeste at få

stabilitet af. Dette projekts dyr ser dog i den forbindelse allerede lovende ud.

Brugen af Sayagesa-tyre forventes at forbedre hornkvaliteten yderligere.

Andet princip: Fastholde dyr med en pelsfarve, der minder mest om uroksen. Pelsen er dog

nemmere at ændre og derfor ikke så vigtig en karakter som hornet størrelse og

form. Den forestående brug af Sayagesa-tyre forventes at forbedre pels-farven

markant.

Tredje princip: På grund af det blandede ophav kan der dukke dyr op i bestanden, der udviser

uønskede træk. Sådanne dyr skal udtages. Det er f.eks. hvis pelsen har markante

indslag af skarpt aftegnede hvide pletter, a la en sortbroget malkeko. Der kan også

dukker individer på med en lyserød snude (uden pigment). Der er endnu ikke set

eksempler på sådanne uønskede karaktertræk blandt projektets dyr.

Fjerde princip: Enkelt dyr kan udvise generel aggressiv adfærd. Med relativ små arealer til

rådighed for projektet, hvor der kan være behov at skulle flytte dyr til

nærtliggende parceller, er det en fornuftigt at undgå denne adfærd.

6. Supplerende vejledninger omkring udvælgelsen af dyr

 UDSKIFTNING AF AVLSTYR HVERT 2-3 ÅR: De bedste informationer om vildtlevende kvæg synes at

vise, at en avlstyr normalt vil kunne fastholde herredømmet over en flok i gennemsnitligt 3 år. Da

dyrene i dette projekt ikke har fri bevægelighed er det nødvendigt at simulere et sådant forhold

ved at udskifte avlstyren hvert 2-3 år. Herved minimeres også risikoen for en vis indavl, idet en tyr

herved kun i mindre omfang vil få mulighed for at kunne bedække sine egne døtre.

UDTAGNING AF TYREKALVE INDEN TREDJE LEVEÅR: Der er stort overskud af tyrekalve i forhold til,

at der er to avlsflokke i projektet. Den ledende avlstyr vil nemt kunne holde ungtyre i ave. Men for

at undgå aggressiv adfærd omkring ret til hunnerne, skal ungtyre derfor flyttes inden de bliver tre

år gamle og begynder at blive stærke. Ungtyre kan også udtages tidligere, hvis det er

hensigtsmæssigt for forvaltningen. Potentielle ungtyre for avlsarbejdet bør flyttes til ungtyre

parcellen førend endelig udvælgelse. Andre ungtyre kan sælges til levebrug.

REDUCERE FLYTNING AF KVIER: Med en regelmæssig udskiftning af tyre er det muligt at reducere

behovet af flytning af kvier for at undgå indavl. Dvs. kviekalve kan blive på samme parcel som deres

mor (hvis de da ikke flyttes p.gr.a. andre kriterier). Projektet har allerede vist, at en ko tydeligvis

13

fortsætter med at have bånd til sine kviekalve selv efter at andre kalve bliver født. Der opstår små

familiebårne hierarkier indenfor flokken. Reduceret flytning af kvier medfører yderligere, at de to

parceller med avl vil have veladskilte familiebånd så længe der benyttes tyre med fremmede gener.

Derfor vil fra tid til anden være muligt at flytte ungtyre af eget avl til naboparcellen uden at der

kommer til at ske væsentlig indavl.

7. Konkrete anbefalinger for udtagning og flytning af dyr i 2010

Summen af de ovenstående kriterier og de indsamlede oplysninger om bestanden medfører

følgende plan for den eksisterende bestand i 2010. anbefalingerne er udarbejdet af Hans Peter

Hansen, Jens Vinge og Uffe Gjøl Sørensen (møde 29/7 2010) ud fra anbefalingerne om udvælgelse

og ved hjælp af klassificeringerne af dyrene (se appendiks 6):

UDTAGNING AF DYR

Følgende køer kan udtages:

Parcel Ko nr. Årsag
Knarmou Strandenge 4 Alder, dårlige kalve
Knarmou Strandenge 5 Ringe horn
Knarmou Strandenge 6 Dårligt temperament
Knarmou Strandenge 28 Ringe horn
Knarmou Strandenge 34 Ringe horn
Birke Sø Fenne 14 Ringe horn
Birke Sø Fenne 25 Lille af vækst
Birke Sø Fenne 26 Ringe horn
Birke Sø Fenne 37 Ringe horn
Tofte Fenne 38 Ringe horn
Tofte Fenne 40 Ringe horn
Tofte Fenne 43 Ringe horn

Udtagningen kan ske fra nu (f.eks. køer uden kalve, nr. 4 & 5) og skal helst være afsluttet inden

november.

Følgende tyre udtages:

Parcel Når Årsag
Knarmou Strandenge 16, avlstyr Skal udskiftes med spansk

tyr
Knarmou Strandenge 66, ungtyr I overskud
Knarmou Strandenge 68, ungtyr I overskud
Birke Sø 33, avlstyr Skal udskiftes med spansk

tyr
Birke Sø 55, ungtyr I overskud
Birke Sø 56, ungtyr I overskud
Birke Sø 59, ungtyr I overskud

Begge avlstyre udtages for at give plads til de nye spanske tyre. Udtagningen af tyre bør være

afsluttet senest med november. Men begge tyre vil kunne forventes at være fædre til den

kommende generation af kalve, og den spanske påvirkning først kommer i spil i næste generation.

14

FLYTNING AF DYR

Følgende køer/kvier flyttes:

Ko nr. Fra parcel Til parcel
11 Birke Sø De tre bedste flyttes til

Knarmou Strandenge og den
sidste til Tofte Enge

21 Birke Sø
23 Birke Sø
29 Birke Sø
30 Vildmose center Tofte Fenne
31 Vildmose center Tofte Fenne
52 Birke Sø Tofte Fenne
53 Birke Sø Tofte Fenne
54 Birke Sø Tofte Fenne

Efter flytningen vil der være fire kalve tilbage på Birke Sø parcellen frem til deres videre

anvendelighed kan vurderes.

Følgende tyre flyttes:

Af de tre spanske tyre vælges i første omgang at flytte 62 og 63 til brug i avlen. En kan flyttes til

Tofte Fenne, når dette er belejligt, idet der her ikke er nogen tyr i forvejen. Den anden skal første

flyttes til Knarmou Strandenge efter den øjeblikkelige avlstyr er fjernet. Det skal yderligere foreslås,

at flytningen først gennemføres til maj, idet der herefter vil kunne forudses en ny start af et

generelt kælvningstidspunkt for Knarmou-flokken til at blive koncentreret i det tidlige forår – og

ikke som i øjeblikket midt om vinteren.

Den tre spanske tyr, nr. 64 fastholdes foreløbigt på Grønvej Vest fennen og haves til evt. senere

udskiftning og bibringelse af yderligere nye arveanlæg til bestanden.

8. Bemærkninger om vildoksernes ynglebiologi

Da vildokserne på Knarmou Strandenge har levet så vildt som muligt er det interessant at følge

deres ynglebiologi. Dette er blot en første kig på de foreliggende oplysninger, og viser dermed

eksempler på hvilken viden, der begynder at blive tilgængelig.

Fem køer født og opvokset på stedet får deres første kalv efter 714-1017 dage, gennemsnitligt

868,9 dage, dvs. efter 28 måneder. Da en ko går drægtig i ca. 9 måneder bliver køerne følgelig

kønsmodne efter godt 1½ år. En kvie ved Birke Sø født dog sin første kalv (der var levedygtig) blot

552 dage efter selv at være blevet født, dvs. kønsmoden efter blot 9 måneder.

For otte køer er det muligt at se på perioden med forløber mellem fødslerne, se figur 4. I

gennemsnit er der 352 dage imellem en ko føder en kalv. En ynglecyklus for en ko er således under

et år og sammenholdt med kalvenes generelle gode overlevelse, viser det, at dyrene er i god

foderstand på Knarmou Strandenge.

15

Figur 4. Perioden mellem to fødsler. Data for alle køer med mindst 2 fødsler.

Der er naturligvis nogen variation fra ko til ko og dette kan ses i figur 5. De fem ældste køer har fået

en kalv årligt siden projektets start, mens de tre yngle køer – der alle er født på Knarmou

Strandenge endnu blot har nået at få 2-3 kalve. Det synes at være en tendens til, at perioden

mellem fødsler falder svagt med stigende alder. En ko – nr. 4 – har en markant længere periode

mellem fødsel tre og fire, men det forklares ved, at koen både anden og tredje gang fik tvillinger, og

det har utvivlsomt forsinket hvor hurtigt hun blev klar.

Figur 5. Antallet af dagen mellem fødsler for 8 køer.

0

2

4

6

8

10

12

250 300 350 400 450 500

A
n

ta
l

Dage

Periode mellem fødsler (N = 36)
Gns 352 dage

0

50

100

150

200

250

300

350

400

450

500

 1/2 2/3 3/4 4/5 5/6 6/7

D
ag

e

Parvist sammenlignede fødsler

Antal dage mellem fødsler for 8 køer

4

5

6

7

8

12

13

28

16

Tidspunkter for kalvenes fødsel er en historie i sig selv. Samlet over hele projektet udviser de en

stor spredning med flest i marts-april og langt hovedparten fra december til april, se figur 6.

Figur 6. Fødselstidspunkter for 54 kalve

 Ser man på variation fra år til år er der dog en meget tydelig tendens i at fødslerne sker tidligere og

tidligere. I tabellen gives en oversigt over fødselstidspunkterne i forskudte perioder fra november

til oktober. Når perioden mellem fødslerne er kortere end et år, jfr. figur 4, er det logisk at

tidspunkt hele tiden vil blive fremrykket. Dette er et udtryk for en generel god foderstand, der

muliggør en ynglecyklus på under et år. Men det kan også være påvirket af en række milde vintre,

der har gjort det nemmere for køerne at have overskudt til at føde livskraftige kalve.

 NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT SUM

I II I II I II I II I II I II I II I II I II I II I II I II

2003-2004 1 1 1 1 1 5

2004-2005 1 4 1 6

2005-2006 1 3 4 1 9

2006-2007 1 2 2 1 1 7

2007-2008 1 2 1 1 1 6

2008-2009 1 2 3 1 1 1 1 10

2009-2010 1 3 1 1 1 2 1 1 11

Sum 1 3 2 4 4 4 3 7 8 11 2 1 1 2 0 1 54

0

2

4

6

8

10

12

14

16

NOV DEC JAN FEB MAR APR MAJ JUN JUL AUG SEP OKT

A
n

ta
l

Måned

Fødselstidspunkter (N = 54)

17

Appendikser

Appendiks 1. Bestandsudvikling for vildokserne

Appendiks 2. Oversigt over alle vildokser, der har indgået i projektet

Appendiks 3. Vildoksernes fordeling på arealerne pr. 30/6 2010

Appendiks 4. Kronologisk oversigt over dyr, der er udgået af vildoksebestanden (fra starten frem til

30/6 2010)

Appendiks 5. Flytning af vildokserne indenfor bestanden

Appendiks 6. Klassifikation of dyrene i henhold til karaktergivning udviklet i Sørensen (2008)

Appendiks 7. Prototype på læskur

Appendiks 8. Vegetationsundersøgelser

Appendiks 9. Rapporter om vildokse-projektet under Aalborg Kommune

18

APPENDIKS 1

Bestandsudvikling for vildokserne

I tabel form fremlægges status for bestanden gennem årene – både for det samlede projekt og

for hvert enkelt delområder under projektet.

Status for hvert enkelt år er pr. 31/12 (dog pr. 30/6 for 2010), dvs. årets slutresultat. For de to

delområder (Knarmou og Fenne Grønvej vest), hvor der er foretaget regulering af bestanden

har der i årets løb været flere dyr i slutresultatet.

Tilførte dyr er angivet med fed skrift (de 9 dyr i startflokken og 3 spanske tyre i 2009)

Status for hvert år er yderligere fordelt på køn og alder.

TOTAL 2003 2004 2005 2006 2007 2008 2009 2010

3K+ ♂ 1 2 1 1 2 1 3 2

 ♀ 5 6 5 8 9 15 21 28

Aldersklasser/age classes: 2K ♂ 1 0 0 3 0 2 5 7

 ♀ 1 0 3 1 6 6 5 9

1K = første kalenderår/ 1K ♂ 1 0 5 3 3 2 10 3

1st calendar year ♀ 0 3 1 6 5 5 10 5

2K = andet kalenderår/ Total - levende/living 9 11 15 22 25 31 54 54

2nd calendar year Dødfødte/still born 0 2 0 0 0 0 1 4

3K+ = tredje kalenderår el.

Ældre

3rd calander year or Knarmou 2003 2004 2005 2006 2007 2008 2009 2010

Older 3K+ ♂ 1 2 1 1 2 1 2 1

 ♀ 5 6 5 8 6 8 11 11

Køn/Sex: 2K ♂ 1 3 1 2 3

 ♀ 1 3 1 1 3 5 1

♂ = Han/Male 1K ♂ 1 5 3 1 2 6 2

 ♀ 3 1 6 5 5 6 2

♀ = Hun/Female Total - levende/living 9 11 15 22 15 20 32 20

Dødfødte/still born 0 2 0 0 0 0 1 1

 Lille Vildmose
Center 2003 2004 2005 2006 2007 2008 2009 2010

3K+ ♂

 ♀ 1 2 2

2K ♂

 ♀ 2

1K ♂ 1

 ♀

Total - levende/living 0 0 0 0 2 2 2 2

19

Tofte Fenner 2003 2004 2005 2006 2007 2008 2009 2010

3K+ ♂

 ♀ 4

2K ♂

 ♀ 5

1K ♂

 ♀

Total - levende/living 0 0 0 0 0 0 0 9

Birke Sø 2003 2004 2005 2006 2007 2008 2009 2010

3K+ ♂ 1 1

 ♀ 2 7 8 8

2K ♂ 1 4

 ♀ 5 1 3

1K ♂ 1 4 1

 ♀ 4 3

Total - levende/living 0 0 0 0 8 9 17 20

Dødfødte/still born 0 0 0 3

Fenne Grønvej vest 2003 2004 2005 2006 2007 2008 2009 2010

3K+ ♂

 ♀ 3

2K ♂ 3

 ♀

1K ♂

 ♀

Total - levende/living 0 0 0 0 0 0 3 3

Taken out of project

Afgang fra projektet 2003 2004 2005 2006 2007 2008 2009 2010

3K+ ♂ -1 -2 -2 -3

 ♀ -1

2K ♂ -1 -2 -3 -3

 ♀

1K ♂

 ♀ -1 -1

Dødfødte/still born -2 -1 -4

Total 0 -3 -2 -2 -6 0 -4 -10

20

APPENDIKS 2

Familiealbum - Oversigt over alle vildokser, der er indgået i projektet

I nedenstående tabel præsenterer grundoplysninger om alle dyre, der enten forefindes eller har

været i bestanden samlet (udtagne dyr er angivet med rød skrift).

Dyrene er sat ind i en fortløbende nummerrække. Alle levedygtige dyr er givet et dansk øremærket,

og dette er vist med de sidste slutcifre (fra 001).

Dyret køn og fødselsdato er angivet.

Hvis dyret er udgået af bestanden er slutdatoen angivet.

I kolonnen for noter er der ved udtagen dyr angivet årsag, og her er endvidere angivet oplysninger

om forældre (med reference til øremærknummer, hvis forældrene er del af den danske bestand) og

for køerne er alle fødte kalve opført (med øremærkenummer og fødselsdato).

Endelig er der indsat billeder af alle dyr, hvoraf sådanne foreligger. I første billedkolonne er bragt

billeder af dyret som kalv og i anden billedkolonne er der vist billeder af dyret som voksent. Der

foreligger ikke billeder af enkelte kalve (enten udgået af projektet i de første år af projektet eller

kalve fra 2010), ligesom der pt. mangler billede af nr. 042.

No Ear-
mark

Øre-
mær
ke

Sex
Køn

M=
Han

F=
Hun

Born/Født Terminal
date

Slut dato

 PICTURE - Calf
BILLEDE – kalv/ungdyr

PICTURE - Adult (2+K)
BILLEDE – Voksent (mindst 2 år)

Year

År

Date

Dato

Year

År

Date

Dato

Notes

001 001 M 2003 15/7 2004 14/4 Mother: German
Father: German

Found dead

NA
A brown type

002 002 M 1998 12/1 2009 11/3 Mother: German
Father: German

Slaughtered

003 003 M 2002 10/7 2005 6/4 Mother: German
Father: German

Slaughtered - was
aggressive

NA

NA
A dark blackish type

004 004 F 2000 23/3 Mother: German
Father: German

Calves:
2004: Abort (1/2)
2005: 18 & 19 (4/4)
2006: 25 & 26 (3/4)
2007: 36 (25/5)
2008: 43 (2/4)
2009: 50 (9/2)
2009: Abort (27/12)

NA

21

005 005 F 2000 23/3 Mother: German
Father: German

Calves:
2004: 11 (15/3)
2005: 14 (19/3)
2006: 21 (14/3)
2007: 30 (28/2)
2008: 38 (20/2)
2009: 46 (14/1)
2010: Abort (7/1)

NA

006 006 F 2002 13/1 Mother: German
Father: German

Calves:
2004: 13 (15/4)
2005: 20 (5/6)
2006: 28 (9/4)
2007: 34 (26/3)
2008: 41 (15/3)
2009: 49 (26/1)
2009: 68 (15/12)

NA

007 007 F 2001 1/10 Mother: German
Father: German

Calves:
2004: Stillborn (16/4)
2005: 17 (4/4)
2006: 27 (8/4)
2007: 31 (5/3)
2008: 39 (28/2)
2009: 45 (11/1)
2010: 74 (6/4)

NA

008 008 F 2000 25/12 Mother: German
Father: German

Calves:
2004: 12 (25/3)
2005: 16 (3/4)
2006: 22 (24/3)
2007: 32 (8/3)
2008: 40 (6/1)
2009: 48 (19/1)
2009: 66 (11/12)

NA

009 009 F 2000 1/7 2005 6/4
Mother: German
Father: German

Slaughtered, was
apparently not fertile

NA

010 - ? 2004 1/2 2004 1/2 Stillborn NA

22

011 011 F 2004 15/3 Mother 005
Father: German bull

Own calves:
2006: 23 (29/3)
2007: not run
2008: not run
2009: 58 (18/5)
2010: 75 (12/4)

012 012 F 2004 25/3 Mother 008

Father: German bull

Own calves:
2006: 29 (13/5)
2007: 35 (21/4)
2008: 42 23/3)
2009: 51 (11/3)
2010: 70 (12/3)

013 013 F 2004 15/4 Cow
Mother 006
Father: German bull
Born 15/4 2004

Calves:
2006: 24 (20/6)
2007: 33 (19/3)
2008: 44 (27/12)
2009: 65 (30/11)

014 (015) F 2004 16/4 Still born No picture available

015 014 F 2005 19/3 Mother 005
Father 002

Calves:
2007: 37 (29/12)
2008: not run
2009: 54 (4/5)
2010: 72 (12/3)

016 016 M 2005 3/4 Mother 008

Father 002

017 017 M 2005 4/4 2006 4/9 Slaughtered

Mother 007
Father 002

018 018 M 2005 4/4 2007 20/6 Sold

Mother 004
Father 002

No picture available
A dark type like the mother

019 019 M 2005 4/4 2007 20/6 Sold No picture available

23

Mother 004
Father 002

A dark type like the mother

020 020 M 2005 5/6 2006 4/9 Slaughtered

Mother 006
Farther 002

No picture available
A yellow type (somewhat like no. 23)

021 021 2006 14/3
Mother 005
Farther 002

Calves:
Not run until 2008.
2009: 56 (7/5)
2010: abort (28/1)

022 022 M 2006 24/3 2007 20/6 Sold

Mother 008
Farther 002

023 023 F 2006 29/3
Mother 011
Farther 002

Calves:
Not run until 2008.
2009: 53 (24/4)
2010: Possibly to be
expected in July

024 024 M 2006 30/3 2007 20/6 Sold
Mother 013
Farther 002

025 025 F 2006 3/4
Mother 004
Farther 002

Calves
Not run until 2008:
2009: 52 (23/4)
2010: abort (early Feb)

24

026 026 F 2006 3/4
Mother 004
Farther 002

Calves:
Not run until 2008.
2009: 57 (13/5)
2010: abort (early Feb)

027 027 M 2006 8/4 2007 16/2 Died, got stuck in deep
mud

Mother 007
Farther 002

028 028 F 2006 9/4
Mother 006
Farther 002

Calves:
2009: 47 (18/1) 2009: 67
(11/12)

029 029 F 2006 13/5

Mother 012
Farther 002

Calves:
No run until 2008.
2009: 55 (9/5)
2010: 71 (26/3)

030 030 F 2007 28/2
Mother 005
Farther 002

Calves:
Not run

031 031 F 2007 5/3

Mother 007
Farther 002

Calves:
Not run

25

032 032 F 2007 8/3
Mother 008
Farther 002

Calves:
2009: 60 (7/6)
2010: 76 (9/5)

033 033 M 2007 19/3

Mother 013
Farther 002

034 034 F 2007 26/3

Mother 006
Farther 002

Calves:
2010: 69 (7/1)

035 035 M 2007 21/4 2010 May

Mother 012
Farther 002

036 036 F 2007 25/5 2007 4/12 Slaughtered

Mother 004
Farther 002

26

037 037 F 2007 29/12
Mother 014
Farther 002

Calves:
2009: 59 (4/7)
2010: perhaps later in
July-August

038 038 F 2008 20/2

Mother 005
Farther 002

Calves:
None

039 039 F 2008 28/2

Mother 007
Farther 002

Calves:
None

040 040 F 2008 6/3

Mother 008
Farther 002

Calves:
None

041 041 M 2008 15/3 2010 May Sold

Mother 006
Farther 002

042 042 F 2008 23/3
Mother 012
Farther 002

Calves:
2010: 73

 NA

043 043 F 2008 2/4
Mother 004
Farther 002

27

044 044 M 2008 27/12 2010 May Sold

Mother 013
Farther 002

045 045 F 2009 11/1

Mother 007
Farther 016??

046 046 M 2009 14/1 2010 May Sold

Mother 005
Farther 002

047 047 F 2009 18/1
Mother 028
Farther 002

048 048 F 2009 19/1
Mother 008
Farther 016??

049 049 M 2009 26/1 2010 May Sold

Mother 006
Farther 002

050 050 F 2009 9/2
Mother 004
Farther 002

28

051 051 F 2009 11/3
Mother 012
Farther 002

052 052 F 2009 23/4
Mother 025
Farther 33

053 053 F 2009 24/4
Mother 023
Farther 033

054 054 F 2009 4/5
Mother 014
Farther 033

055 055 M 2009 9/5
Mother 029
Farther 033

056 056 M 2009 7/5
Mother 021
Farther 033

057 057 F 2009 13/5 2009 24/9 Dead

Mother 026
Farther 033

NA

29

058 058 M 2009 18/5
Mother 011
Farther 033

059 059 M 2009 4/7
Mother 037
Farther 033

060 060 M 2009 7/6

Mother 032
Farther 002

061 061 M 2006 22/5 2009 8/10 Slaughtered

Mother & Farther:
Spanish

062 062 M 2008 27/6

Mother & Farther:
Spanish

063 063 M 2008 10/8

Mother & Farther:
Spanish

30

064 064 M 2009 8/9
Mother & Farther:
Spanish

065 065 M 2009 30/11

Mother 013
Farther 016

066 066 M 2009 11/12

Mother 008
Farther 016

067 067 F 2009 11/12

Mother 028
Farther 016

068 068 M 2009 15/12

Mother 006
Farther 016

069 - ? 2009 27/12 Stillborn

Mother 004
Farther 016

NA

070 - ? 2010 7/1 Stillborn

Mother 005
Farther 016

NA

071 069 M 2010 7/1
Mother 034
Farther 016

NA

072 070 M 2010 12/3
Mother 012
Father 016

NA

31

073 071 F 2010 26/3
Mother 029
Farther 033

NA

074 072 F 2010 28/3
Mother 014
Farther 033

NA

075 073 F 2010 28/3
Mother 042
Farther 016

NA

076 074 M 2010 6/4
Mother 007
Farther 016

NA

077 075 F 2010 12/4
Mother 011
Farther 033

NA

078 - ? 2010 c. 3/2 Stillborn

Mother 025
Farther 033

NA

079 - ? 2010 c. 3/2 Stillborn

Mother 026
Farther 033

NA

080 - ? 2010 28/1 Stillborn

Mother 021
Farther 033

NA

081 076 F 2010 9/5
Mother 032
Farther 016

NA

32

APPENDIKS 3

Vildoksernes fordeling på parcellerne pr. 30/6 2010

I nedenstående tabel er angivet (ved øremærke nummer), hvor dyrene forefindes i de enkelte

parceller under projektet (pr. 30/6 2010) og fordelt på køn og alder.

 Antal
dyr

Hanner Hunner
3K+ 2K 1K 3K+ 2K 1K

Knarmou 20 16 65
66
68

69
74

4
5
6
7
8
12
13
28
32
34
42

67 73
76

Birke Sø 20 33 55
56
58
59

70 11
14
21
23
25
26
29
37

52
53
54

71
72
75

Tofte
Fenne

9 38
39
40
43

45
47
48
50
51

Fenne
Grønvej

vest

3 62
63
64

Vildmose
Center

2 30
31

Fenne
Grønvej

øst

0

33

APPENDIKS 4

Kronologisk oversigt over udtagne dyr (fra starten til 30/6 2010).

Fed skrift angiver de tilfælde, hvor der ikke er tale om en besluttet regulering.

Nr År Dato Bemærkning
1 2004 Omkring

1. feb.
Dødfødt kalv (ikke givet dansk nummer) (født af ko
00004)

En abort – rester af en ikke fuldt udvokset
kalv fundet omkring 1. februar.
Sandsynligvis en reaktion på transporten
fra Tyskland.

2 2004 14/4 Tyrekalv fra 2003 (DK00001) findes død Kalven var en enspænder, der aldrig
rigtigt tilsluttede sig gruppen.

3 2004 16/4 Dødfødt kalv (ikke givet dansk nummer) (født af ko
no. 7)

En dødfødt kalv født af næstyngste ko –
måske førstegangsfødende. Har
sandsynligvis en sammenhæng med
transporten fra Tyskland.

4 2005 6/4 Ungtyr fra 2002 (DK00003) aflives og sendes til
destruktion.

Ungtyren var aggressiv og blev derfor
taget ud.

5 2005 6/4 Ko fra 2000 (DK00009) aflives og sendes til destruktion Koen var gold og utilpasset.
6 2006 4/9 Tyrekalv fra 2005 (DK00017) indfanges til slagtning Regulering af bestanden
7 2006 4/9 Tyrekalv fra 2005 (DK00020) indfanges til slagtning Regulering af bestanden
8 2007 16/2 Tyrekalv fra 2006 (DK00027) findes død Kalven blev fundet død i et mudderhul,

hvor den sad fast. Havde tilsyneladende
fulgt moderkoen ud i mudderhullet.
Kalven havde ikke vist nogen
svaghedstegn forinden.

9 2007 20/6 Tyrekalv fra 2005 (DK00018) afgår til levebrug Regulering af bestanden
10 2007 20/6 Tyrekalv fra 2005 (DK00019) afgår til levebrug Regulering af bestanden
11 2007 20/6 Tyrekalv fra 2006 (DK00022) afgår til levebrug Regulering af bestanden
12 2007 20/6 Tyrekalv fra 2006 (DK00023) afgår til levebrug Regulering af bestanden
13

2007

4/12

Kviekalv nødslagtet (DK36)

Kalv kommer i klemme ved foderboks og
bliver nødslagtet

14 2009 11/3 Tyr aflives (DK02) Avlstyrens udtages af bestanden
15

2009

24/9

Kviekalv dør (DK57)

Kalv havde været svagelig fra fødselen og
dør en naturlig død

16

2009

08/10

Tyr aflives (DK61)

Trods negativ IBR-test inden afrejse fra
Spanien viser denne tyr smittet i
karantænen og den blev aflivet.

17

2009

27/12

Dødfødt kalv (ikke givet dansk nummer) (født af ko
no. 4) Vinter med høj sne

18

2010

07/1

Dødfødt kalv (ikke givet dansk nummer) (født af ko
no. 5) Vinter med høj sne

19

2010
 28/1

Dødfødt kalv (ikke givet dansk nummer) (født af ko
no. 25)

Vinter med høj
sne

20

2010

Start
februar

Dødfødt kalv (ikke givet dansk nummer) (født af ko
no. 26) Vinter med høj sne

21

2010

Start
februar

Dødfødt kalv (ikke givet dansk nummer) (født af ko
no. 21) Vinter med høj sne

22 2010 23/4 Tyrekalv fra 2007 (DK035) afgår til levebrug Regulering af bestanden
23 2010 23/4 Tyrekalv fra 2008 (DK041) afgår til levebrug Regulering af bestanden

24 2010 23/4 Tyrekalv fra 2008 (DK044) afgår til levebrug Regulering af bestanden

25 2010 23/4 Tyrekalv fra 2009 (DK046) afgår til levebrug Regulering af bestanden
26 2010 23/4 Tyrekalv fra 2009 (DK049) afgår til levebrug Regulering af bestanden

27 2010 30/4 Tyrekalv fra 2009 (DK060) afgør til levebrug Regulering af bestanden

34

APPENDIKS 5

Flytninger af vildokserne indenfor bestanden frem til 30/6 2010

 Årstal Dato Antal Numre Bemærkning

Fra Tyskland til KNARMOU 2003 20-dec 9 1, 2, 3, 4, 5, 6, 7, 8, 9
Startflokken for
projektet

Fra KNARMOU til Vildmose Centret

2007

20-jun

2

13, 33

Ko med kalv - flyttes
retur til Knarmou
10/3 2008

 2008 10-jul 2 30, 31 Kvier

Fra VILDMOSECENTER til KNARMOU 2008 10-mar 2 13, 33

Fra KNARMOU til BIRKESØ 2007 20-jun 5 14, 21, 23, 25, 26 Kvier

 2007 04-jul 2 11, 29 Ko

 2008 10-jul 1 33 Ungtyr

 2009 23-apr 1 52 Kvie

 2009 24-apr 1 53 Kvie

 2009 04-maj 1 54 Kvie

Fra SPANIEN til FENNE GRØNVEJ VEST

2009

20-aug

4

61, 62, 63, 64

En udgår 8/10 2009

Fra KNARMOU til TOFTE FENNE 2010 26-apr 7 38, 39, 40, 43, 45, 48, 51 Kvier

 2010 03-maj 2 47, 51 Kvier

35

APPENIDKS 6

Klassifikation of dyrene i henhold til karaktergivning udviklet i Sørensen (2008)

Alle karakterer er tildelt af Hans Peter Hansen, der er hovedansvarlig for det daglige tilsyn med

dyrene. Karaktergivning er stadig under udvikling og det har vist sig, at både hornform og

pelsfarve kan udvikle sig igennem de første leveår. Der er følgelig i denne opstilling indarbejdet

enkelte justeringer af de karakterer, der blev givet i Sørensen (2008). Ændrede karakterer er

givet med fed skrift. Klassifikationen er opdateret med kalve fra 2007 og 2008.

N
um

m
er

F
ø

dselsår

H
ornform

P
elsfarve

B
enlæ

ngde

S
tø

rrelse

H
ovedform

U
ø

nskede anlæ
g

I alt

4 3 2 1 3 2 1 1 2 1 1 ½ 1 ½ 1 0

Tyre
2 1997 1 3 1 1 1 1 3
16 2005 1 3 1 1 1 1 3
21 2006 1 1 1 1 1 1 1
33 2007 1 2 1 ½ 1 1 1
35 2007 2 1 1 0,8 1 1 1,5
41 2008 1 1 1 1 1 1 1
44 2008 1 2 1 1 1 1 2

Køer
4 1999 3 3 1 ½ 1 1 3
5 1996 1 3 1 1½ 1 1 4,5
6 2001 2 3 1 1 1 1 6
7 2000 2½ 3 1 1 1 1 7,5
8 1999 1 3 1 1½ 1 1 4,5
11 2004 3 1 1 ½ 1 1 1,5
12 2004 1 2 1 ½ 1 1 1
13 2004 1½ 1 1 ½ 1 1 0,75
14 2005 1 1 1 1 1 1 1
23 2006 3 1 1 1 1 1 3
25 2006 2 2 1 ½ 1 1 2
26 2006 1 3 1 1 1 1 3
28 2006 1 3 1 1 1 1 3

29 2006 1 1 1 1 1 1 1

30 2007 2 2 1 1 1 1 4
31 2007 3 3 1 1 1 1 9
32 2007 2 1 1 1 1 1 2
34 2007 1 3 1 1 1 1 3
37 2007 1 1 1 1 1 1 1
38 2008 1 2 1 1 1 1 2
39 2008 3 1 1 1 1 1 3
40 2008 1 3 1 1 1 1 3
42 2008 2 2 1 1 1 1 4
43 2008 1 3 1 1 1 1 3

36

APPENDIKS 7

Prototype på læskur

Aalborg Kommune har fået udviklet en prototype til et læskur for vildokse-projektet. Læskuret er bygget i
naturmaterialer - træ og med græsbevokset tag. Det første skjul af den nye type forventes etableret på
Knarmou Strandenge.

37

APPENDIKS 8

Vegetationsundersøgelser

Aalborg Kommune har i maj 2010 lavet en
vegetationsundersøgelse, der sammenligner den
græssede og ugræssede del af den ældste
tilgronings-stadie af skov ved Knarmou Strandenge.
Dvs. den sydligste del (syd for skelbækken)
sammenlignet med den del af skovopvæksten, der
ligger umiddelbart syd for hegnet.

Der blev udlagt to prøvefelter (på 78 m2) i både den
græssede og ugræssede del (se kortet).

 Resultater:

1. Artsdiversiteten
Hypotesen er at vildokserne kan holde det
mere lysåbent og varieret, således at man
bør forvente at den afgræssede del er mere
artsrig. Dette er også tilfældet idet data
viser følgende:

Samlede artsantal græssede del
(gennemsnit for de to felter): 26,5 arter
Samlede artsantal ugræssede del
(gennemsnit for de to felter): 20,5 arter

2. Opvækst af vedplanter (træer og buske)

Hypotesen er at vildokserne ved deres
afgræsning og nedbidning holder opvækst af vedplanter nede. Dette er også tilfældet, idet data
viser følgende:

Samlede antal individer i de to prøvefelter af vedplanter i den græssede del: 28 individer, hvoraf 14
er i klassen under 10 cm i diameter
Samlede antal individer i de to prøvefelter af vedplanter i den ugræssede del: 114 individer, hvoraf
95 er i klassen under 10 cm i diameter.

Konklusion på opvækst af vedplanter:
Der er markant mere opvækst af vedplanter i den ugræssede del, og især er det de små individer med en
diameter på under 10 cm der næsten ikke forekommer i den græssede del. Vildokserne er altså i vid
udstrækning i stand til at holde ny opvækst af vedplanter nede.

Vegetationsundersøgelsen er udført af Roar S. Poulsen, Aalborg Kommune.

Desuden er der gennemført Devano-registrering to gange indenfor Knarmou Strandenege, hhv af en
lysåben naturtype (strandeng, 5/9 2005) og af en skov-naturtype (stilkegekrat, 20/10 2006). Ansdvarlige
myndigheder er hhv Miljøcenter Aalborg og Skov- og Naturstyrelsen.

38

APPENDIKS 9

Rapporter om vildokse-projektet under Aalborg kommune:

• Sørensen, U.G. 2007. Vildokser og Konik-heste ved Knarmou Strandenge. Rapport til Aalborg
Kommune

• Sørensen, U.G. 2008. Anbefalinger til Forvaltningen af Vildokserne. Konsulentrapport til
Aalborg Kommune.

• Sørensen, U.G. 2010a. Vildokserne i Lille Vildmose. Afrapportering fra workshop 29. maj 2010.
Konsulentrapport til Aalborg Kommune

• Sørensen, U.G. 2010b. Vildokserne ved Lille Vildmose 2003-2010. Status rapport med
anbefalinger til projektets forvaltning. Konsulentrapport til Aalborg Kommune (=denne
rapport).

Rapporterne er tilgængelige på Aalborg Kommunes hjemmeside.

http://www.aalborgkommune.dk/Borger/Kultur-natur-og-fritid/Natur/Skov-og-

naturomraader/Lillevildmose/Sider/Vildkvaeg-og-vildheste.aspx

39

Summary of ‘Vildokserne ved Lille Vildmose 2003-2010. Status rapport med anbefalinger til
projektets forvaltning’ (~ ‘Wild cattle by Lille Vildmose 2003-2010. Status report with
recommendations to project management’)

The project with all year grazing by so-called wild cattle was initiated in December 2003. Today
the project is holding 54 cattle in 6 fences (1.5 to 48.3 ha) in the Lille Vildmose area (per 30/6
2010).

The municipality of Aalborg is responsible for the management of the project.

The population has undergone a steady increase from the founding flock of 9 cattle. The breeding
success is high – around one calf per cow per year. Calf-mortality has been low. Out of 69 new
born calves, 7 were still born and only two young calves have died. There have been no natural
deaths of any grown animal, while 18 animals have been removed for various reasons (mainly
surplus of males).

In the core-fence the impact of the all-year grazing is obvious – but very much dependent on the age
and structure of the vegetation: (1) In the oldest forest the larger threes are unaffected while the
undergrowth has been removed by the grazers and there is no regeneration of forest at all. (2) In
younger, light-open forests there are multiple impacts, but large trees survive while although young
trees are clearly affected there is still on-going regeneration of tree-cover. (3) The open meadows
are maintained as such with only marginal growth of few willow-bushes.

The project is a continuation of a German initiative to create a cattle-breed with similarities to the
extinct Auroch. Founding animals were Heck-cattle except for the leading bull which was half Heck
and half Italian Chianina-breed. Recently three new bulls of the Sayagesa-line have been obtained
this is expected to improve size and form of horn and to stabilize fur-colour.

Based on a classification of horn size & type and fur colour and by use of a set of recommendations
a selection of the cattle has been initiated. Additional suggestions for future management practices
are described, e.g. a division of the fences according to future use (2 fences for breeding, one for
young bulls, one for display at visitor-centre and two for temporary placement of cattle).

The breeding cycle for these semi-wild wild cattle is described for the first time based on a Danish
project.

A number of basic data on the population is documented in six appendixes:

1. Number of cattle for project and each fence by the end of each year
2. A ‘family-album’ with data on all animals since project start
3. The specific distribution of animals present per 30/6 2010
4. Review of all animals taken out of the project since project start
5. Review of all translocations of animals between the fences under the project
6. Classification of horn, fur and other parameters of all animals (2+ years) in the project.

In a seventh appendix, a model for a new shelter to be used in the project is presented.

