

VEILEDER

Tilskuddsfôring til gammelnorsk sau

Marit Dyrhaug¹, Annette Bär², Wolfgang Dohrn¹ og Kjell Arne Augustsen¹

¹Norsk Landbruksrådgiving Helgeland

²NIBIO, Tjøtta

Foto: NIBIO

INNHOLD

- 1 Gammelnorsk sau (GNS) – historisk tilknyttet kystlyngheia
- 2 Særtrekk ved rasen GNS
- 3 Driftsformer ved hold av GNS
- 4 Fôrbehov hos GNS
- 5 Fôr kvalitet
- 6 Høy, høyensilasje og surfôr som tilskuddsfôr
- 7 Tilskuddsfôring ved helårs utegang i kystlynghei
- 8 Tilskuddsfôring til GNS på utegang heime
- 9 Fôringsplasser i kystlyngheia
- 10 Drikkevann
- 11 Mineraler
- 12 Produksjon av tilskuddsfôr

1 Gammelnorsk sau (GNS) - historisk tilknyttet kystlyngheia

Gammelnorsk sau (GNS) har vært holdt som husdyr i Norge helt fra yngre steinalder. Den er svært nøysom, og kan livnære seg om vinteren ved beite i kystlynghei. Det milde havklimaet har gjort det mulig å holde husdyr ute på beite hele året, og røsslyngen har vært, og er en viktig beiteplante. Kystlyngheiene i Norge er faktisk skapt gjennom flere tusen års kultivering med hogst og rydding, brenning, lyngslått og beiting, og gammelnorsk sau har vært det viktigste beitedyret.

1.1 Kystlyngheiene – en truet naturtype

Lyngheiene i Europa strekker seg fra Portugal til Lofoten og hadde sin største utbredelse på 1800-tallet. I dag er kystlyngheia en truet naturtype. Over 80% av Europas lyngheier er borte pga oppdyrking, nedbygging, luftforurensing og gjengroing. I Norge er det utarbeidet en egen handlingsplan for bevaring av kystlyngheia. Viktigste skjøtselstiltak er lyngbrenning og beiting, fortrinnsvis helårsbeite. Hold av gammelnorsk sau er en viktig brikke for å kunne ta vare på våre kystlyngheier.

2 Særtrekk ved rasen GNS

Gammelnorsk sau skiller seg fra de foredla sauerasene bl.a. ved at den utnytter fiberrikt fôr godt, og i større grad foretrekker vedfôr som lyng, lauv og bark. På godt sommerbeite lagrer den store mengder innvolls fett (opptil 20-40% av levendevekt) som dyra kan tære på utover vinteren. I løpet av vinteren kan søyene tape opp til 10 % av vekta si.

2.2 Levendevekt, lammestørrelse og avl

Levendevekt hos GNS varierer mellom besetningene. I Nordland er 40-45 kg vanlig for ei voksen søye, mens den på Vestlandet gjerne ligger på 35-40 kg. Variasjonen kan skyldes noe innkryssing av rasen Gammelnorsk spæl i Nordland. Men størrelsen på dyra kan også være en genetisk tilpasning til driftsformen og fôrtilgangen. Lam av GNS-rasen legger på seg fett ved lavere levendevekt enn andre saueraser, dvs. de er slaktemodne ved lavere vekt. Lam til slakt bør være over 23 kg levendevekt, og ønsket slaktevekt er 11-12 kg. Det viktigste avlsmålet er at

sauen skal være tilpasset beitegrunnet og det miljøet den lever i. For GNS på helårsbeite i kystlynghei er det ikke noe mål å heve rasens størrelse og vekt. En større sau vil greie seg dårligere på skrinne lyngheibeiter, og vil ha større behov for tilskuddsfôring.

Fig. 1: GNS foretrekker, i større grad enn de foredla sauerasene, vedfôr som lyng, lauv og bark (foto: NLR Helgeland).

3 Driftsformer ved hold av GNS

GNS-besetninger langs Nordlandskysten holdes som regel på utegang. I hvor stor grad kystlynghei benyttes som vinterbeite varierer, og dermed også omfanget av tilskuddsfôring. Driftsformer for GNS på utegang er bl.a.:

- Helårsbeite i kystlynghei der tilskuddsfôr kun gis i forbindelse med snø- eller isdekke, og ved dårlige beiteforhold i tida rundt lamming.
- Vår-, sommer og høstbeite i kystlynghei, men der alle dyrene tas heim til beiteområder i nærheten av driftsbygningene i perioden fra sanking til lamming, eller i perioden fra parring til lamming. Dette forenkler tilsynet, men tilgangen på vinterbeite blir mindre. Dyras fôrbehov må i store deler av vintersesongen helt eller delvis dekkes ved tilskuddsfôring.

4 Fôrbehovet hos GNS

Ved beregning av fôrbehov skiller vi mellom *vedlikeholdsbehov* og *produksjonsbehov*. Vedlikeholdsbehovet er den energi- og proteinmengden dyra trenger for å opprettholde sin livsaktivitet. Produksjonsbehovet er det som trengs til vekst (vektøkning i form av kjøtt og fett), fosterutvikling og melkeproduksjon. Energi i fôret måles i Fem (forenheter melk). Protein i fôret kan måles som % råprotein, eller som gram AAT (aminosyrer absorbert i tarmen) og gram PBV (proteinbalansen i vomma) pr kg fôr.

Hos flere ville pattedyr blir vedlikeholdsbehovet redusert om vinteren. Om GNS har egenskapen til å gå på sparebluss om vinteren er ikke dokumentert.

Det finnes ingen norske, forskningsbaserte fôrnormer for GNS, så vi må basere fôringen på kunnskap om sau generelt, og erfaringer.

Tab. 1: Fôrbehov til vedlikehold - voksne søyer.

Levendevekt	Fem/dyr og dag	PBV
80 kg (Norsk kvit sau)	0,88	-20
40 kg (Gammelnorsk sau)	0,47	-20

Vedlikeholdsbehovet øker med levendevekta.

Fôrbehovet øker ved større aktivitet, hos dyr i dårlig hold og hos dyr i vekst. Ei GNS-søye vil ikke være utvokst før ved 3-4 års alder.

De siste 6 ukene før lamming øker fôrbehovet sterkt, og en må plusse på 0,3-0,6 Fem pr dag for drektige søyer. Når melkeproduksjonen starter opp etter lamming øker fôrbehovet ytterligere.

Tab. 2: Totalt fôrbehov i praksis v/hensyn til aktivitet og vekst.

Fôringsperiode	Fem/dyr og dag	PBV
Vinter	0,7 – 1,0 Fem	-20
Rundt lamming	1,5 - 2,0 Fem	0

5 Fôrkvalitet

Fôr fra intensivt drevet eng med tidlig høstetid, har ofte for høgt proteininnhold og for lågt fiberinnhold til å være optimalt tilskuddsfôr til GNS tilvendt et skrint vinterbeite i kystlyngheia. Analyser av f.eks. røsslyng har vist en fordøyelighet på 30-50 %. Til sammenligning har middels tidlig høsta surfôr en fordøyelighet på ca. 70 %. Som tilskuddsfôr om vinteren kan vi derfor med fordel bruke seint høsta grovfor med en forenhetskonsentrasjon på 0,7-0,8 Fem/kg ts. Unngå svært proteinrikt fôr. Ved overskudd av protein i fôringa må dyra skille ut nitrogen-overskudd som urea, og dette er en energikrevende prosess for dyret.

Når fostertilveksten skyter fart 6-8 uker før lamming øker proteinbehovet sterkt. Og for at drektige dyr skal få i seg nok energi må også fôrenhetskonsentrasjonen i fôret opp. I denne perioden bør fôret gjerne ha 0,8-0,9 Fem/kg ts med en PBV på 0 eller litt høgere.

5.1 Hygienisk kvalitet

Alt fôr, uansett type, skal være fritt for mugg. Mugg og sopp produsere giftstoffer som kan føre til mistrivsel, redusert immunforsvar, luftveisinfeksjoner mm. Aborter har også blitt knyttet til fôr med mykotoksiner. Av bakterier er vi mest redd for infeksjoner av *Listeria monocytogenes*, som ofte medfører dødsfall. Silofôr av dårlig kvalitet (feilgjæring) øker risikoen for sykdom.

5.2 Botanisk kvalitet

Ved tilskuddsfôring i verdifull kystlynghei ønsker vi ikke spredning av uønska vekster og ugras. Særlig viktig er det at fôret ikke inneholder frø fra:

- fremmede arter på norsk svarteliste
- ugrasplanter som sauene vraker ved beiting, og som dermed får stå i fred og spre seg fritt

Ugrasplanter vi bør være spesielt oppmerksom på er bl.a. høymole, vei- og myrtistel.

Fig. 2: Veitistel er en 2-årig plante som sprer seg med frø. Første året danner den en bladrossett (lite bilde nederst t.v.). Andre året danner den stengel med blomster og frø før den dør (foto: NLR Helgeland).

6 Høy, høyensilasje og surfôr som tilskuddsfôr

6.1 Høy

Tørrt høy har en tørrstoffprosent på 85% og er lagringsstabil. Låg egenvekt gjør høy velegna for transport. Høy er svært godt egnet og mye brukt ved tilskuddsfôring til dyr på helårsbeite. Næringskvaliteten kan angis i høyklasser der H1 er mest næringsrikt og best egna i perioden før og under lamming. For tilskuddsfôring midtvinters anbefales H3. Høy i klasse H5 vil være svært fiberrikt og lite fordøyelig. Slikt høy kan egne seg som tilleggsfôr for å regulere fordøyelsen dersom hovedfôret er fiberfattig.

Tab. 3: Kvalitetsklasser for høy.

Klasse	Bruksområde/periode	Fem/kg TS
H1	Før-under-etter lamming	>0,82
H2	Vinterfôring fram mot lamming	0,77 – 0,82
H3	Vinterfôring	0,72 – 0,76
H4	(Vinterfôring)	0,62 – 0,71
H5	Vomregulerende	<0,62

Egenprodusert høy fra gras høstet ved aksskyting vil kunne gi høy i klasse H1. Høy slått i juli, etter blomstring av graset, vil gjerne havne i H3. Regn i høyet under tørking kan redusere næringsinnholdet slik at det havner i en lågere kvalitetsklasse.

6.2 Høyensilasje

Høyensilasje er gras fortørket til en tørrstoffprosent på 45-80 %. For at det «halvtørka» graset skal bli lagringsstabil må det pakkes i tette rundballer, og gjennomgå en ensileringsprosess med melkesyregjæring. Det benyttes som regel ikke ensileringsmiddel, forutsatt at det benyttes minst 10 lag med plast. Erfaringer med tilskuddsfôring av høyensilasje i miniballer på et gårdsbruk på Helgeland er positive. Miniballer med 60-80 % tørrstoff veier ca. 30-40 kg, og har en pH rundt 5,5-5,8.

6.3 Surfôr

Surfôr har en pH på 4-4,5, lavest ved lite fortørking og låg tørrstoffprosent. Tradisjonelle rundballer med surfôr veier som regel 600-800 kg med en tørrstoffprosent på 20-30 %. De er uegna for transport til avsidesliggende vinterbeiter, og det blir lett mye svinn under fôring. En rundballe på 700 kg, med middels tidlig høsta gras (0,85 Fem/kg TS) fortørket til en tørrstoffprosent på 25 %, vil totalt inneholde ca. 140 Fem.

Vanlig surfôr kan fungere godt til dyr med daglig tilskuddsfôring ved utegang på heimebeite.

For dyr som i en lengre periode har livnært seg på vinterbeite i lyngheia, vil overgang til surfôr med høg fordøyelighet og låg pH kunne medføre ubalanse i vomfloraen. I slike situasjoner frarådes derfor tilskuddsfôring med vanlig surfôr.

Fig. 3: Prøvetaking for kvalitetsanalyse av høyensilasje konservert i minirundballer (foto: NLR Helgeland).

BEREGNING AV FÔRFORRUK

Basert på et fôropptak på 0,7 Fem/dyr og dag

Høy (85 % TS), tidlig høsta (H1):

$0,85 \text{ Fem/kg TS} \times 0,85 \text{ TS/kg} = 0,72 \text{ Fem/kg høy}$

Fôrforbruk: 0,97 kg høy pr dyr og dag

Høy (85 % TS), seint høsta (H3):

$0,74 \text{ Fem/kg TS} \times 0,85 \text{ TS/kg} = 0,63 \text{ Fem/kg høy}$

Fôrforbruk: 1,11 kg høy pr dyr og dag

Høyensilasje (60 % TS), middels tidlig høsta:

$0,85 \text{ Fem/kg TS} \times 0,60 \text{ TS/kg} = 0,51 \text{ Fem/kg ensilasje}$

Fôrforbruk: 1,37 kg høyensilasje pr dyr og dag

Høyensilasje (60 % TS), svært seint høsta:

$0,74 \text{ Fem/kg TS} \times 0,60 \text{ TS/kg} = 0,44 \text{ Fem/kg ensilasje}$

Fôrforbruk: 1,58 kg høyensilasje pr dyr og dag

Surfôr (25 % TS), middels tidlig høsta:

$0,85 \text{ Fem/kg TS} \times 0,25 \text{ TS/kg} = 0,21 \text{ Fem/kg surfôr}$

Fôrforbruk: 3,33 kg surfôr/dyr og dag

Surfôr (25 % TS), svært seint høsta:

$0,74 \text{ Fem/kg TS} \times 0,25 \text{ TS/kg} = 0,18 \text{ Fem/kg surfôr}$

Fôrforbruk: 3,8 kg surfôr/dyr og dag

I tillegg må en ta høyde for svinn!

7 Tilskuddsfôring ved helårs utegang i kystlynghei

For GNS på helårsbeite i kystlynghei er gode sommerbeiter en forutsetning for at de skal ha tilstrekkelige fettreserver og kondisjon til å takle vinterbeite uten tilskuddsfôring. Antall dyr skal ikke være høgere enn at tilskuddsfôring kun er nødvendig ved spesielle værforhold. I Nordland må vi i de fleste tilfeller regne med 20-30 daa/dyr for at vinterbeitet i kystlynghei skal være bærekraftig på sikt.

Jevnlig grovfôrtilskudd gjennom hele vintersesongen kan være vanskelig, både fordi det er arbeidskrevende, og fordi dyra vil utnytte lyngbeitet dårligere og heller holde seg i ro ved fôringsplassen. Om vinteren vil dyra instinktivt spare energi ved å redusere aktiviteten hvis de kan.

Proteintilgangen kan være knapp i vinterbeite-perioden. Å gi dyra en liten smak proteinrikt kraftfôr når man tar sine tilsynsrunder, kan være en god praksis. Det vil bedre dyras utnytting av det proteinfattige, fiberrike lyngbeitet, samtidig som dyra blir mer tam.

Fig. 4: Ved å gi dyrene litt kraftfôr under tilsynsrunden blir dyrene mer tamme og lettere å samle. Disse dyra kom oss i møte da vi ankom øya deres. (foto: NLR Helgeland).

I Nordland må vi være forberedt på værforhold som krever tilskuddsfôring allerede på førjuls-vinteren. Og i februar-mars, når dyra har brukt opp mye av sine fettreserver, kan et snøfall ha dramatiske konsekvenser dersom ikke dyra raskt får tilskuddsfôr.

For å unngå ubalanse i vomfloraen ved endring av type fôr, er seint høsta høy å foretrekke. Godt fortørka høyensilasje skulle også fungere bra. Det bør nevnes at det er delte meninger om høyensilasje egner seg i en slik situasjon, bl.a. fordi ensilasje har noe lågere pH enn høy.

Ved sein vår er det aktuelt med jevnlig tilskuddsfôring fram mot lamming. Da vil et godt høy (H1-H2) eller høyensilasje med høgere protein- og energiinnhold være best. Tildeling av 100-200 gram kraftfôr/dyr og dag kan også bli aktuelt. GNS på helårsbeite finner protein- og energirikt fôr ved å beite knopper på lyng og busker, og nyspira urter og gras, særlig i fjæresonen. For å redusere behovet for tilskuddsfôring, er det svært viktig med sein lamming slik at veksten av gras og urter har kommet godt i gang.

Fig. 5: Myrull blomstrer tidlig og er en god proteinkilde tidlig om våren (foto: NLR Helgeland).

8 Tilskuddsfôring til GNS på utegang heime

Ved daglig tilskuddsfôring til dyr på heimebeite, vil et seint høsta gras (surfôr, høyensilasje eller høy) med middels lågt proteininnhold fungere bra. Tidlig høsta gras med høgere fôrenhetskonsentrasjon og proteininnhold tas i bruk de siste 6-8 ukene før lamming. Mot lamming kan en gjerne også gi kraftfôr, opp til 300 gram pr dyr og dag. Mengde og type kraftfôr må tilpasses næringsinnholdet i grovfôret. Dess høgere forenheits-konsentrasjon i grovfôret, dess mindre kraftfôr. Som regel vil et kraftfôr med høgt fiberinnhold og høg AAT passe best. Uansett fôringsregime skal dyra ha tilgang på mineral-næring og vann, og brå endringer i fôringa må unngås.

Fig. 6: Ved bruk av store rundballer kan det bli mye svinn under fôring (foto: NLR Helgeland).

8.1 Heimefôring kombinert med lyngbeite

Ei drift med lyngbeite kombinert med daglig tilskuddsfôring kan være vanskelig å få til, fordi dyra vil holde seg ved fôringsplassen. For å sikre god skjøtsel av lyngheia og god beiting på røsslyngen, anbefales det å utsette tilskuddsfôringa til ut i november-desember. Undersøkelser på Vestlandet har vist at beiteopptaket av røsslyng er størst på seinhøsten. Fôring med begrensa fôrmengder og tildeling om kvelden, kan også bidra til at dyra trekker ut i lyngheia på dagen. Dette er en vanlig fôringspraksis på Færøyene. Fra desember kan full tilskuddsfôring være en grei fôringsstrategi.

9 Fôringsplasser i kystlyngheia

Fôringsplassen må ha tørt underlag, fortrinnsvis på bart berg eller grasdominert areal. Den bør ikke plasseres i den fineste lyngheia hvor en ikke ønsker oppgjødsling med husdyrgjødsel og fôrrester. Det er viktig å unngå at det bygger seg opp lag med fôrrester som gir grobunn for ugras.

Fig. 7: Tilskuddsfôr bør legges ut i kystlynghei der det er bart berg eller grasrikt (foto: Mattilsynet).

Ved lengre perioder med tilskuddsfôring kan området rundt fôringsplassen få uheldig høgt beitetrykk og tråkkskader. I slike situasjoner bør en veksle mellom flere fôringsplasser, men ikke flere enn at en har oversikt, og mulighet for kontroll over ugras.

10 Drikkevann

Dyra skal alltid ha tilgang på drikkevann. Behovet for vann avhenger av vanninnholdet i fôret. Ved tilskuddsfôring med surfôr vil ei søye uten lam trenge 1,5 l vann pr døgn. Ved høvfôring kan vannbehovet øke til 3,5 l/døgn. En liter vann vil tilsvare ca. 20 liter snø! Bekkeutløp i fjæresonen er ofte sikre vannkilder, men ved sterk frost og snøfall kan det også her være nødvendig med tiltak for å holde vannkilden åpen.

11 Mineraler

Ulike typer lyngvekster, lauvkratt og urter har høgere mineralinnhold enn gras. Dyr på utmarksbeite vil som regel få dekket sitt mineralbehov. Mangel på mikronæringsstoffet kobolt kan forekomme også ved beite i kystlynghei, så dyra bør gjerne få tilgang til slikkestein med kobolt. Dersom vinterfôret i hovedsak består av høy, høyensilasje eller surfôr, må det alltid gis mineraltilskudd som bør inneholde både kobolt og selen. Vær også oppmerksom på at høy og surfôr fra Nordlandskysten kan være kopperfattig.

Fig. 8: Sauene har gnagd på seljebarken som er rik på mineraler og fiber (foto: NLR Helgeland).

12 Produksjon av tilskuddsfôr

Mange som driver med gammel norsk sau på helårsbeite i kystlynghei kjøper høy som tilskuddsfôr, gjerne importert. Prosjektet «Tilskuddsfôr til GNS på beite i verdifulle kulturlandskap» har hatt som ett av sine mål å øke tilgangen på lokalt og økologisk dyrket tilskuddsfôr. Kjøttproduksjon med GNS på utgang ligger godt til rette for omlegging til en økologisk driftsform basert på lokale fôrressurser. En slik driftsform vil kunne bidra til å styrke kjøtt fra gammel norsk sau som attraktiv merkevare.

Fig. 9: Hesjing er en tradisjonsrik men arbeidskrevende metode for produksjon av høy (foto: NIBIO).

Ønska kvalitet og egenskaper for tilskuddsfôr til GNS på vinterbeite i verdifull kystlynghei:

- økologisk dyrket
- lokalt dyrket
- seint høstet gras med høgt fiberinnhold og middels til lågt energi- og proteininnhold
- lågt innhold av frø fra skadelig ugrasarter som kan spre seg i kystlyngheia
- konservert som høy eller høyensilasje med høgt tørrstoffinnhold
- presset og pakket i håndterbare enheter egnet for transport til øyer og andre avsidesliggende vinterbeiteområder

12.1 Høy eller høyensilasje

Tørking til høy er en tradisjonsrik konserveringsmetode. Men i nedbørsrike somrer kan vi få stort svinn med råting av høyet. Produksjon av høyensilasje kan da være en sikrere og mindre arbeidskrevende fôrbergingsmetode. Pakking og lagring i minirundballer på 30-40 kg gjør høyensilasjen egnet for transport og håndtering. Minirundballepressene kan også brukes til å presse høyballer. På markedet i dag finnes minirundballepresser og pakkere tilpasset både 2-hjulstraktorer og 4-hjulstraktor.

Nærmere informasjon om småskala mekanisering for produksjon av tilskuddsfôr til GNS og skjøtsel av verdifulle slåttemarkar finnes i brosjyren «Småskala høsteredskap og utstyr for slått og skjøtsel» publisert på www.nlr.no

Fig. 10: Illustrasjonsfoto av en minirundballepresse.

12.2 Verdifulle gamle slåttemarkar

Gamle slåttemarkar har status som utvalgt naturtype. I Nordland gis det i 2015 tilskudd til ca. 30 brukere som skjøtter verdifulle slåttemarkar. I skjøtelsen legges det vekt på sein slått og tørking av grasen for å sikre frøspredning av de verdifulle artene i enga. Høy eller høyensilasje fra verdifulle slåttemarkar i regionen kan ha en botanisk sammensetning og kvalitet spesielt egna som tilskuddsfôr til gammelnorsk sau på vinterbeite i verdifulle kulturlandskap.

Fig. 11: Høyproduksjon i verdifulle slåttemarkar på Tverrvassgården i Rana kommune ved hjelp av en venderive tilkoblet en ATV med påmontert bensinmotor (foto: NLR Helgeland).

KILDER

- Buer, H. 2014. Villsauboka. Selja forlag as.
- Garmo, T. 2008. Næringsinnhold i storr og anna halvgras frå utmarksbeite. Husdyrforsøksmøtet 2007.
- Gjerstad, B. 2014. Utfordringer ved hold av GNS. Foredrag fra Mattilsynet. Sluttseminar Økologisk beitedyr i unike kulturlandskap. 25.11.2014. Bioforsk Nord, Tjøtta.
- Lind, V. m.fl. 2015. Gammelnorsk sau i unike kulturlandskap. Bioforsk Rapport nr 47/2015.
- Norderhaug, A. & Thorvaldsen, P. 2012. Variasjon i beitepreferanser hos utgangarsau på kystlynghei. Husdyrforsøksmøtet 2011.
- Nordheim, L.A. m.fl. 2005. Fôrval hjå pels-, spæl- og dalasau på utmarksbeite. Husdyrforsøksmøtet 2005, 253-256.
- Saueboka. 2.utgave. Oslo, Landbruksforlaget 1998.
- Øpstad, S.L. m.fl. 2009. Kystlynghei og utegangarsau. Bioforsk Fokus 4(2)

Utgiver

Veilederen «Tilskuddsføring til gammelnorsk sau» er utarbeidet av Norsk Landbruksrådgiving Helgeland i samarbeid med NIBIO, Tjøtta. Veilederen inngår som en del av rådgivingsprosjektet «Tilskuddsfôr til gammelnorsk sau i verdifulle kulturlandskap». Prosjektet ble gjennomført i perioden 2013-2015 med finansiering fra Landbruksdirektoratet, Klima- og miljøprogrammet, og BU-midler fra Fylkesmannen i Nordland. Veilederen er publisert på www.nlr.no

Utgitt: februar 2016

