
Dr. Birgit Vollrath
Bayerische Landesanstalt für Weinbau und Gartenbau (LWG)

Weitere Projektsachbearbeiter:
Antje Werner, Kornelia Marzini, Dominik Kretzer, Dr. Ingrid Illies,

Martin Degenbeck u.a.

Regensburg, 30.04.2014

Wildpflanzen zur
Biomasseproduktion

B. Vollrath u. a., Regensburg, 30.04.2014

Mehrjährige Mischungen aus etwa 20
Wild- und Kulturpflanzenarten
als Ergänzung zu Mais und anderen
Biogaskulturen

• Förderung der Biodiversität
• Biogas

Zwei Funktionen auf einer Fläche

Projektidee

B. Vollrath u. a., Regensburg, 30.04.2014

Seit 1999 Projekte mit Ansaaten
von Wildpflanzen
… auf Brache- und
Stilllegungsflächen
… zur Lebensraumverbesserung
in der Agrarlandschaft
z.B.:
„Lebensraum Brache“ (2003-07, DBU)

„Mit Biotopverbund in die
Kulturlandschaft des neuen Jahrtausends…“
(2000-05, BayStMELF)
2010: Anlage von 13 000 ha in Bayern

Hintergrund und Erfahrungen

B. Vollrath u. a., Regensburg, 30.04.2014

Projekte der LWG: Träger und Partner

Förderung: BMEL (über die FNR)
Laufzeit: 7/2008 – 12/2011; Phase II: 3/2012 – 2/2015

Projektleitung: Partner:

„Energie aus Wildpflanzen“ („EAW“)

Ringversuch in Bayern
Förderung: Bay. StMELF
Laufzeit: 1/2011 – 12/2013; geplant: 1/2014 – 12/2016

Projektleitung: Partner:

B. Vollrath u. a., Regensburg, 30.04.2014

Projektziele

Optimierung von Mischungen und
Kulturführung für die Biogasproduktion

Ertragsmaximierung (Hoher Methanhektarertrag,
Ertragssicherheit)
Geringer Aufwand (Praxiseignung, mehrjährige
Bestandsstabilität, eine Ernte pro Jahr, Direktsaat)
Berücksichtigung ökologischer Faktoren

Etablierung als alternatives, umweltschonendes
Anbausystem in der Biogasproduktion

B. Vollrath u. a., Regensburg, 30.04.2014

Artensichtung
(seit 2008, 2 Standorte)
Mischungsentwicklung
(seit 2009, 7 Standorte)
Einzelartenprüfung mit Zeiternten
(seit 2012, 2 Standorte)
Bestandsgründungsversuch
(seit 2012, 5 Standorte)
Düngeversuch
(seit 2012, 2 Standorte)
Ringversuch Bayern
(seit 2011, 8 Standorte)
Silierversuch mit Zeiternten
(2 Standorte)
Tierökologische Begleituntersuchungen

Tierökologische Begleituntersuchungen

ArtensichtungArtensichtung

Versuchsstandorte

B. Vollrath u. a., Regensburg, 30.04.2014

2009: Erste Flächen in Bayern

2010: 25 ha Neuansaaten
 in 5 Bundesländern
 bei 16 Landwirten

2011: 200 ha Neuansaaten
 in 12 Bundesländern
 bei 70 Landwirten

2012: 670 ha Neuansaaten

Praxisflächen

B. Vollrath u. a., Regensburg, 30.04.2014

Vorauswahlliste
241 Pflanzenarten

(hoher Biomasseertrag, Blühtermin VII-IX)
▼

Neigung zur Auswilderung?
 ▼

Einkreuzung in die Wildflora?
▼

Für Anbau & Biogas-
produktion geeignet?

81 Arten

Artensichtung

B. Vollrath u. a., Regensburg, 30.04.2014

0

10

20

30

40

Tr
oc

ke
nm

as
se

er
tra

g
[t/

ha
]

Einjährige Arten Zweijährige
Arten

Heimische
Staudenarten

Nicht heimische
Staudenarten
(Pflanzung)

(mind. 50% projek. Deckung durch die gesäte Art, Ansaat ‘09 bzw. Pflanzung ‘08; Daten ‘09 und ‘10)

Reinbestände zur Artensichtung

B. Vollrath u. a., Regensburg, 30.04.2014

Keine Herkunfts-
vorgaben

Bei Stauden
nur heimische Arten

Heimische
Herkünfte

…für verschiedene Einsatzgebiete/Praxisbedingungen

E HM HV1, 2, 3,… H

... für unterschiedliche Standortbedingungen:
trocken, mäßig frisch, zeitweilig nass

Regionalisierte
Varianten;

lockere Struktur

Hohe Artenzahl Ausschließlich
ertragsstarke

Arten

Mit Stauden der
amerikanischen

Prärie

Entwicklung von Saatmischungen…

Birgit Vollrath u.a., Energie aus Wildpflanzen

Pflanzenarten der Präriestaudenmischung

Gaura longifolia
22.10.2013 Helenium autumnaleCoreopsis tetrahit

Birgit Vollrath u.a., Energie aus Wildpflanzen

Ammenpflanzen

Funktion: Bestandsführung, Beikrautunterdrückung

1. Jahr: Deckfrüchte

Pflanzenarten der Praxismischung

Birgit Vollrath u.a., Energie aus Wildpflanzen

Füllarten

Funktion: Ertragsoptimierung im 2. Standjahr

2. Jahr: zweijährige Arten

Pflanzenarten der Praxismischung

Birgit Vollrath u.a., Energie aus Wildpflanzen

Leitarten

Funktion: Gerüstbildner, langjährige Stabilität

3. – 5. Jahr: ausdauernde Arten

Pflanzenarten der Praxismischung

B. Vollrath u. a., Regensburg, 30.04.2014

Ertragsbildende Arten der ersten Praxismischung
1. Standjahr

Praxisfläche bei Würzburg, 20.08.2009

0

40

80

120

160

200

0

20

40

60

80

100

120

140

160

1. SJ 2. SJ 3. SJ 4. SJ 5. SJ

20.8.09 6.7.10 11.7.11 6.8.12 5.8.13

H
öh

e
[c

m
]

TM
-E

rtr
ag

 [d
t/h

a]

spontane Arten Malva mauretanica
Heliantus annuus Melilotus albus
Malva sylvestris Cichorium intybus
Medicago sativa Tanacetum vulgare
Centaurea spec. Artemisia vulgaris
Höhe Bestand Höhe Überhälter

Sonnen-
blume

Maure-
tani-
sche
Malve

Weißer
Steinklee

Wilde
Malve

Beifuß
Beifuß

Beifuß

Rain-
farn

Rain-
farn

Luzer-
ne

Beifuß

Rain-
farn

Wilde
Malve

B. Vollrath u. a., Regensburg, 30.04.2014

1. Ernte

Praxisfläche bei Würzburg, 04.09.2009

B. Vollrath u. a., Regensburg, 30.04.2014

nach der 1. Ernte

Praxisfläche bei Würzburg, 15.10.2009

Zwei- und
mehrjährige Arten
haben sich etabliert

B. Vollrath u. a., Regensburg, 30.04.2014

0

40

80

120

160

200

0

20

40

60

80

100

120

140

160

1. SJ 2. SJ 3. SJ 4. SJ 5. SJ

20.8.09 6.7.10 11.7.11 6.8.12 5.8.13

H
öh

e
[c

m
]

TM
-E

rtr
ag

 [d
t/h

a]

spontane Arten Malva mauretanica
Heliantus annuus Melilotus albus
Malva sylvestris Cichorium intybus
Medicago sativa Tanacetum vulgare
Centaurea spec. Artemisia vulgaris
Höhe Bestand Höhe Überhälter

Sonnen-
blume

Maure-
tani-
sche
Malve

Weißer
Steinklee

Wilde
Malve

Beifuß
Beifuß

Beifuß

Rain-
farn

Rain-
farn

Luzer-
ne

Beifuß

Rain-
farn

Wilde
Malve

Praxisfläche bei Würzburg, 06.07.2010

Ertragsbildende Arten der ersten Praxismischung
2. Standjahr

B. Vollrath u. a., Regensburg, 30.04.2014

0

40

80

120

160

200

0

20

40

60

80

100

120

140

160

1. SJ 2. SJ 3. SJ 4. SJ 5. SJ

20.8.09 6.7.10 11.7.11 6.8.12 5.8.13

H
öh

e
[c

m
]

TM
-E

rtr
ag

 [d
t/h

a]

spontane Arten Malva mauretanica
Heliantus annuus Melilotus albus
Malva sylvestris Cichorium intybus
Medicago sativa Tanacetum vulgare
Centaurea spec. Artemisia vulgaris
Höhe Bestand Höhe Überhälter

Sonnen-
blume

Maure-
tani-
sche
Malve

Weißer
Steinklee

Wilde
Malve

Beifuß
Beifuß

Beifuß

Rain-
farn

Rain-
farn

Luzer-
ne

Beifuß

Rain-
farn

Wilde
Malve

Praxisfläche bei Würzburg, 11.07.2011

Ertragsbildende Arten der ersten Praxismischung
3. Standjahr

B. Vollrath u. a., Regensburg, 30.04.2014

0

40

80

120

160

200

0

20

40

60

80

100

120

140

160

1. SJ 2. SJ 3. SJ 4. SJ 5. SJ

20.8.09 6.7.10 11.7.11 6.8.12 5.8.13

H
öh

e
[c

m
]

TM
-E

rtr
ag

 [d
t/h

a]

spontane Arten Malva mauretanica
Heliantus annuus Melilotus albus
Malva sylvestris Cichorium intybus
Medicago sativa Tanacetum vulgare
Centaurea spec. Artemisia vulgaris
Höhe Bestand Höhe Überhälter

Sonnen-
blume

Maure-
tani-
sche
Malve

Weißer
Steinklee

Wilde
Malve

Beifuß
Beifuß

Beifuß

Rain-
farn

Rain-
farn

Luzer-
ne

Beifuß

Rain-
farn

Wilde
Malve

Praxisfläche bei Würzburg, 06.08.2012

Ertragsbildende Arten der ersten Praxismischung
4. Standjahr

B. Vollrath u. a., Regensburg, 30.04.2014

Saterland, Ansaat 2009, 15.08.2012 (vier Wochen nach der 4. Ernte)

Kurz nach der Ernte erneut Deckung durch austreibende
Stauden

B. Vollrath u. a., Regensburg, 30.04.2014

Praxisfläche bei Würzburg, 05.08.2013

0

40

80

120

160

200

0

20

40

60

80

100

120

140

160

1. SJ 2. SJ 3. SJ 4. SJ 5. SJ

20.8.09 6.7.10 11.7.11 6.8.12 5.8.13

H
öh

e
[c

m
]

TM
-E

rtr
ag

 [d
t/h

a]

spontane Arten Malva mauretanica
Heliantus annuus Melilotus albus
Malva sylvestris Cichorium intybus
Medicago sativa Tanacetum vulgare
Centaurea spec. Artemisia vulgaris
Höhe Bestand Höhe Überhälter

Sonnen-
blume

Maure-
tani-
sche
Malve

Weißer
Steinklee

Wilde
Malve

Beifuß
Beifuß

Beifuß

Rain-
farn

Rain-
farn

Luzer-
ne

Beifuß

Rain-
farn

Wilde
Malve

Ertragsbildende Arten der ersten Praxismischung
5. Standjahr

B. Vollrath u. a., Regensburg, 30.04.2014

Artzusammensetzung der Pflanzenbestände
(Ringversuch Bayern, 2. Standjahr, Ansaat 2011)

0

40

80

120

160

0

20

40

60

80

100

Ach Bau Ssm Alm Gru Ost Srb Sch

B
es

ta
nd

sh
öh

e
[c

m
]

P
ro

je
kt

iv
e

D
ec

ku
ng

 [%
]

spontane Arten einj. Arten (gesät) sonstige zweij. Arten (gesät)
Daucus carota Cichorium intybus Melilotus spec.
sonstige mehrj. Arten (gesät) Silene alba Medicago sativa
Centaurea nigra Anthemis tinctoria Tanacetum vulgare
Artemisia vulgaris Bestandshöhe

Höhe der Hauptschicht (Linien) und Artanteile an der Gesamtdeckung. Spontane Arten sowie gesäte Arten mit geringen
Deckungsanteilen (unter 3%) werden zusammengefasst.

B. Vollrath u. a., Regensburg, 30.04.2014

Würzburg, September 2009 Oldenburg, Juli 2010

Optimierung der Saatmischungen

Synchrone Abreife der wichtigsten Ertragsbildner
Reduzierung der Arten mit früher Lignifizierung

B. Vollrath u. a., Regensburg, 30.04.2014

Variante M1E3,
Wallenhorst, 10.09.12
Variante HV,
Schwarzenau, 25.07.13
Variante HV,
Schwarzenau, 25.07.13

Variante H,
Schwarzenau, 25.07.13

Optimierung der Staudenetablierung

Variation der einjährigen Arten der Mischung

B. Vollrath u. a., Regensburg, 30.04.2014

Wallenhorst HV,
Schwarzenau, 23.07.13

Gute Bestandsentwicklung ab dem 2. Standjahr

Variante HV,
Wallenhorst, 25.07.13

B. Vollrath u. a., Regensburg, 30.04.2014

Mais: spätere Ernte Gerste: frühere Ernte

Grub, 10.10.12 Grub, 10.10.12

 längere Beschattung
 verzögerte Entwicklung

 Kürzere Beschattung
 bessere Entwicklung

Optimierung der Staudenetablierung

Sommerfrüchte als alternative Deckfrüchte

B. Vollrath u. a., Regensburg, 30.04.2014

Variante HV,
Saterland, 25.07.13

Bestandsgründung als Maisuntersaat:
Gute Entwicklung im 2. Standjahr am Standort Saterland

B. Vollrath u. a., Regensburg, 30.04.2014

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44

TM
-G

eh
al

t

Kalenderwoche

Daten 2011 (1. SJ, Güntersleben) und
2012 (2. SJ, Grub)

2. Standjahr

Zeiternteversuche zur Optimierung des Erntetermins:
TM-Gehalt

1. Standjahr

B. Vollrath u. a., Regensburg, 30.04.2014

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44

TM
-G

eh
al

t

Kalenderwoche

Daten 2011 (1. SJ, Güntersleben und Triesdorf) und
2012 (2. SJ, Grub und Triesdorf)

2. Standjahr

1. Standjahr

Zeiternteversuche zur Optimierung des Erntetermins:
TM-Gehalt

B. Vollrath u. a., Regensburg, 30.04.2014

 Erntetermine außerhalb der Setz-, Brut- und
Aufzuchtzeiten von Wildtieren und Vögeln

Zeiternteversuche: Günstige Erntetermine ab Mitte Juli

B. Vollrath u. a., Regensburg, 30.04.2014

0

100

200

300

400

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44

M
et

ha
na

us
be

ut
e

[N
l/k

go
TM

]

TM
-G

eh
al

t

Kalenderwoche

2. Standjahr

Daten 2012 (2. SJ, Grub und Triesdorf)

Zeiternteversuche zur Optimierung des Erntetermins:
TM-Gehalt und Methanausbeute

B. Vollrath u. a., Regensburg, 30.04.2014

0

2

4

6

8

10

12

pH

M
ilc

hs
äu

re

E
ss

ig
sä

ur
e

B
ut

te
rs

äu
re

P
ro

pi
on

sä
ur

e

A
kl

oh
ol

pH
 b

zw
. G

eh
al

t [
%

 T
M

]

 Gärparameter nach
 90 Tagen

26.06.2012
24.07.2012
09.08.2012
29.08.2012
18.09.2012
10.10.2012

Erntetermin

Quelle:
B. Vollrath (LWG) und J. Ostertag (2013)

Ausgangsmaterial:

Hohe Nitratgehalte (Nitrit ist Siliermittel)

Relativ hohe Zuckergehalte (Nahrung
Milchsäurebakterien), stark
schwankende Pufferkapazität

Optimale Silierung im Weckglas,
keine Fehlgärung

Aerobe Stabilität gut (über
Orientierungswert)

Gärverluste gering

Bewertung:

Hervorragende Gärqualität

12Ausgangsmaterial: 12

Zeiternteversuche: Silierung 2. SJ

Standort
Grub

B. Vollrath u. a., Regensburg, 30.04.2014

 Optimierung der N-Zufuhr

 Ermittlung der Stickstoffbedarfs
 – Wachstumssteigerung?
 – Stickstoffverlagerung im Boden?

 => Empfehlungen zur Stickstoffdüngung unter

Berücksichtigung ökologischer Faktoren
 (Nitratauswaschung)
 und wirtschaftlich relevanter Faktoren
 (Auswirkung auf Erträge, Verwertung
 überschüssiger Wirtschaftsdünger)

 Standorte:
 – Grub (BY) (sandiger Lehm, 54 PB)
 – Dasselsbruch (NS) (leicht humoser Sand, 25 BP)

B. Vollrath u. a., Regensburg, 30.04.2014

Variante N0 Variante N5

Düngeversuch, 2. Standjahr (Dasselsbruch, 25.06. 2013)

B. Vollrath u. a., Regensburg, 30.04.2014

 Düngeversuch (Standort Dasselsbruch, Daten 2013)
TM-Ertrag und Nmin im Spätherbst

1. Standjahr

0%

5%

10%

15%

20%

25%

30%

35%

40%

0

50

100

150

keine
Düngung

100 N 100 N 100 N 100 N 150 N

N0 N1 N2 N3 N4 N5

TM
-G

eh
al

t

TM
-E

rtr
ag

 [d
t/h

a]
]

TM-Ertrag TM-Gehalt

0%

5%

10%

15%

20%

25%

30%

35%

40%

0

50

100

150

keine
Düngung

(100 N)
90 N

(100 N)
120 N

(100 N)
150 N

(100 N)
180 N

(150 N)
180 N

N0 N1 N2 N3 N4 N5

TM
-G

eh
al

t

TM
-E

rtr
ag

 [d
t/h

a]

TM-Ertrag TM-Gehalt

2. Standjahr

B. Vollrath u. a., Regensburg, 30.04.2014

 Düngeversuch (Standort Dasselsbruch, Daten 2013)
TM-Ertrag und Nmin im Spätherbst

1. Standjahr

0%

5%

10%

15%

20%

25%

30%

35%

40%

0

50

100

150

keine
Düngung

100 N 100 N 100 N 100 N 150 N

N0 N1 N2 N3 N4 N5

TM
-G

eh
al

t

TM
-E

rtr
ag

 [d
t/h

a]
 b

zw
. N

m
in

 im
 B

od
en

 [k
g/

ha
]

TM-Ertrag

Nmin (0-90cm Bodentiefe)

TM-Gehalt

0%

5%

10%

15%

20%

25%

30%

35%

40%

0

50

100

150

keine
Düngung

(100 N)
90 N

(100 N)
120 N

(100 N)
150 N

(100 N)
180 N

(150 N)
180 N

N0 N1 N2 N3 N4 N5

TM
-G

eh
al

t

TM
-E

rtr
ag

 [d
t/h

a]
 b

zw
. N

m
in

 im
 B

od
en

 [k
g/

ha
]

TM-Ertrag
Nmin (0-90cm Bodentiefe)
TM-Gehalt

2. Standjahr

B. Vollrath u. a., Regensburg, 30.04.2014

TM-Ertrag - Ansaat im Jahr 2011
Ringversuch Bayern, 1. bis 3. Standjahr

73

90
96

71 68

90

80

44

74

92

41

99
106

82
75

81

112

123

66

86

119

71

87

137

0

20

40

60

80

100

120

140

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

Ach Bau Ssm Alm Gru Ost Srb Sch

TM
-E

rtr
ag

 [d
t/h

a]

Daten 2011 bis 2913

B. Vollrath u. a., Regensburg, 30.04.2014

TM-Ertrag – Daten 2013
Ringversuch Bayern, 1. bis 3. SJ

25

78

96

20

63

90

47

96

74

40

82

99

39

62

75

55

105

123

46

110
119

47

87

137

0

20

40

60

80

100

120

140

160
1.

 S
J

2.
 S

J
3.

 S
J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

Ach Bau Ssm Alm Gru Ost Srb Sch

TM
-E

rtr
ag

 [d
t/h

a]

B. Vollrath u. a., Regensburg, 30.04.2014

25

78

96

40

82

99

20

63

90 39

62

75

55

105

123

47

87

137

47

96
74

46

110

119

0%

20%

40%

60%

80%

100%

120%

140%

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

1.
 S

J
2.

 S
J

3.
 S

J

Ach Bau Ssm Alm Gru Ost Srb Sch

 R
el

at
iv

er
 T

M
-E

rtr
ag

 d
er

 W
P

M
 [%

 d
es

 M
ai

se
rtr

ag
s]

(Ansaat 2011, 2012 und 2013; Angabe in den Säulen: Absolute TM-Erträge [dt/ha])

TM-Ertrag in % des Maisertrags – Daten 2013
Ringversuch Bayern, 1. bis 3. SJ

B. Vollrath u. a., Regensburg, 30.04.2014

0

100

200

300

400

500

600

700

800

H Mais HC Hf Mais H HC Hf Mais

Gün Mil Old

K
um

ul
ie

rt
er

 T
M

-E
rt

ra
g

 [d
t/h

a]

Kumulierter TM-Ertrag, Erstansaaten 2009 (1. bis 4. SJ)

B. Vollrath u. a., Regensburg, 30.04.2014

0

5000

10000

15000

20000

25000

H Mais HC Hf Mais H HC Hf Mais

Gün Mil Old

K
um

ul
ie

rte
r

M
et

ha
ne

rtr
ag

 [m
3 M

et
ha

n/
ha

]

Hochrechnung aufgrund von Laboruntersuchungen ohne Silierverluste, Stand 2013

Kumulierter Methanertrag, Erstansaaten 2009 (1. bis 4. SJ)

B. Vollrath u. a., Regensburg, 30.04.2014

 als Quartier bzw. Einstandsmöglichkeit
 als Nahrungshabitat
 zur Vermehrung bzw. Aufzucht

von Jungtieren

Arten- und Naturschutzmaßnahme,
Erhöhung der biologischen Vielfalt
in der Agrarlandschaft

Prüfung der Hypothese:

Die Ansaatflächen zur Biogasgewinnung
bieten Lebensraum für eine Vielzahl
verschiedener Tierarten

Faunistische Untersuchungen

B. Vollrath u. a., Regensburg, 30.04.2014

E

G

I

J

K

M

0

10

20

30

40

50

+ - + - - +
4. Sj 2. Sj 1. Sj Mais

E

G H

I J

M

0

10

20

30

40

50

+ - + + - +
3. Sj 2. Sj 1. Sj Mais

C

E

G H

M

0

10

20

30

40

50

- + - + +
3. Sj 2. Sj 1. Sj Mais

A

C
E

D

M

0

10

20

30

40

50

+ - + - +
2. Sj 1. Sj Mais

Bodenfallen;
Praxismischung
Güntersleben
bei Würzburg

Rote-Liste-Arten

Sonstige Arten
im Maisbestand

in Mischansaaten

Bearbeitung:
H. Stumpf
(ÖAW)

2009 2010 2011 2012

Laufkäferarten in WPM und Mais

B. Vollrath u. a., Regensburg, 30.04.2014

E

G

I

J

K

M

0

10

20

30

40

50

+ - + - - +
4. Sj 2. Sj 1. Sj Mais

E

G

H

I

J

M

0

10

20

30

40

50

+ - + + - +
3. Sj 2. Sj 1. Sj Mais

C

E

G

H

M

0

10

20

30

40

50

- + - + +
3. Sj 2. Sj 1. Sj Mais

A

C

E D

M

0

10

20

30

40

50

+ - + - +
2. Sj 1. Sj Mais

Bodenfallen;
Praxismischung
Güntersleben
bei Würzburg

Rote-Liste-Arten

Sonstige Arten
im Maisbestand

in Mischansaaten

Bearbeitung:
H. Stumpf
(ÖAW)

2009 2010 2011 2012

Spinnenarten in WPM und Mais

B. Vollrath u. a., Regensburg, 30.04.2014

Wildbienen
Schwebfliegen
Schmetterlinge

0

5

10

15

20

Honigbienen Hummeln andere

A
nz

ah
l T

ie
re

Pollensammler

Nektarsammler

Nahrungshabitat für Pollen- und Nektarsammler:
Erfassung der Blütenkontakte pro Minute

:
Dr. I. Illies (LWG), unveröffentlicht

B. Vollrath u. a., Regensburg, 30.04.2014

Untersuchungsgebiet Güntersleben, Ansaat 2007

2009 und 2011:
7 Arten bei der Jagd
2010:
9 Arten bei der Jagd
alle Anhang IV der

 FFH-Richtlinie Bearbeitung: H. Brönner, M. Sitkewitz (LBV)

Nahrungshabitat für Fledermäuse:
Registrierung der Rufe

B. Vollrath u. a., Regensburg, 30.04.2014

Bearbeitung: Dr. Krista Dziewiaty ; auf Flächen des „Energy-on-Farm-Research“–Projekts der Uni Osnabrück/Ruhe Agrar GmbH

1. Standjahr (5.6. – 28.8.2012):
 Bedingungen: sehr späte Saat Anfang Juni
 15 Arten, davon 7 Rote-Liste-Arten
 je 7 Reviere der Feldlerche und Schafstelze
 Viele Grauammern, auch brütend
2. Standjahr (12.4. – 5.7.2013)
 Bedingungen: Lange Frost, deshalb späte
 Gülledüngung und verzögerte Revierbesetzung
 27 Arten, davon 13 Rote-Liste-Arten,
 brütend: 12 Arten, davon 7 RL-Arten
 24 Reviere der Feldlerche
 14 Reviere der Grauammer
 12 Reviere der Schafstelze
 Braunkehlchen, Bachstelze, Dorngrasmücke, Rohrammer, Goldammer, u.a.

Nahrungs- und Bruthabitat für Vögel:
Kartierung auf 40ha Praxisflächen bei Vehlow (Brandenburg)

Methoden:
Randbereich von 5 verschiedenen Biotoptypen
Untersuchung der Gewichtszunahme

Weizen Fehlstelle

Wildpflanzenkultur

Ad libitum Fütterung

Mais Grasweg

Methoden: MethodenMethodenMethodenMethodenMethodenMethodenMethoden

Nahrungs- und Bruthabitat für Vögel:
Studie zur Ernährungsökologie von Rebhuhnküken

Dr. Jörg Tillmann, Dipl.Biol Heike Böhme
Institut für Terrestrische und Aquatische
Wildtierforschung
Stiftung Tierärztliche Hochschule
Hannover

B. Vollrath u. a., Regensburg, 30.04.2014

Dr. Jörg Tillmann, Dipl.Biol. Heike Böhme
Institut für Terrestrische und Aquatische Wildtierforschung
Stiftung Tierärztliche Hochschule Hannover

Nahrungs- und Bruthabitat für Vögel:
Studie zur Ernährungsökologie von Rebhuhnküken

B. Vollrath u. a., Regensburg, 30.04.2014

Wildbiologische Untersuchungen: Ermittlung der
Habitatnutzungsfrequenzen mittels Fotofallen

Dr. Jörg Tillmann, Dipl.Biol. Heike Böhme
Institut für Terrestrische und Aquatische Wildtierforschung
Stiftung Tierärztliche Hochschule Hannover

Untersuchungsgebiete:
Aiterhofen, Rimpar und Güntersleben

B. Vollrath u. a., Regensburg, 30.04.2014

Ergebnisse
• vor allem die Randzonen werden intensiv

genutzt
• das Bestandsinnere ist oft zu dicht
• hohe Bedeutung im Winterhalbjahr, wenn

Stoppellänge ausreichend lang (20-25cm)

Wildbiologische Untersuchungen

B. Vollrath u. a., Regensburg, 30.04.2014

• derzeit rund 50% des
Methanhektarertrags vom Mais bei
guten Siliereigenschaften

• Vorteile insbesondere auf
Ungunststandorten (trocken, feucht,
steinig, steil) und bei
Witterungsextremen

• Ganzjährige Nährstoffaufnahme und
Deckung bieten Schutz vor
Nährstoffauswaschung und Erosion

Zusammenfassung

B. Vollrath u. a., Regensburg, 30.04.2014

• Wildpflanzen für Biogas erhöhen die Struktur- und
Artenvielfalt in der Agrarlandschaft
  Blütenreiches, abwechslungsreiches Landschaftsbild
  Imagegewinn für den Landwirt

• Lebensraumangebot für Wildtiere,
Vögel, Fledermäuse und Insekten,
gerade auch im Winter

• Nektar und Pollen im trachtarmen Sommer

• Wirtschaftliche oder ökologische Optimierung
ist möglich

Zusammenfassung

B. Vollrath u. a., Regensburg, 30.04.2014

Unser Team

Vielen Dank
für

ihre Aufmerksamkeit
Weiterführende Informationen:
www.lwg.bayern.de/landespflege/landschaftspflege/

Kontakt:
Dr. Birgit Vollrath
Bayerische Landesanstalt für Weinbau und Gartenbau
Sachgebiet Landschaftspflege und Landschaftsentwicklung
An der Steige 15
97209 Veitshöchheim

Mail: birgit.vollrath@lwg.bayern.de

Quellen:

Vollrath, B., Werner, A. (2012): Wildpflanzen rentabel vergären. dlz
agrarmagazin 12/2012

Vollrath, B. (2012): Schlussbericht zum Forschungsvorhaben Nr.
22005308 (BMELV/FNR, 2008-2012) „Energetische Verwertung von
kräuterreichen Ansaaten in der Agrarlandschaft und im
Siedlungsbereich – eine ökologische und wirtschaftliche Alternative bei
der Biogasproduktion“; 207 S.

Vollrath, B., Ostertag, J. (2013): Schön schon, aber auch
praxistauglich? BLW 47, 11/2013, S. 38-40

Vollrath, B., Ostertag, J. (2013): Ab dem zweiten Jahr sieht‘s anders
aus. BLW 47, 11/2013, S. 40

