

**Wasserbüffel, Heckrinder, Elche und Wisente:
Nutztierassen und Wildtiere und ihr Einsatz für den Naturschutz**

Termin:

10.09.2007 - 11.09.2007

Ort:

Camp Reinsehen, 29640 Schneverdingen

Veranstaltungs-Nr.:

55/2007

Inhalt:

Durch die industrielle Hochleistungs-Landwirtschaft sind viele Nutztierassen ausgemustert worden und aus der Landschaft verschwunden. Arche-Projekte und interessierte Züchter haben die alten Rassen weiter gezüchtet und die Bestände damit aufrecht und verfügbar erhalten. In den letzten Jahren hat der Naturschutz verstärkt den Nutzen solcher robusten und regional angepassten Haus- und auch Wildtierassen für die Pflege ausgedehnter Landschaften in Naturschutzgebieten, Biosphärenreservaten und Naturparks entdeckt. Sie halten die Weidelandschaften (halb-)offen und schaffen eine dynamische Vielfalt von Strukturen und damit auch eine Vielfalt von unterschiedlichen Lebensräumen für Pflanzen und Tiere. Darüber hinaus ermöglichen sie eine nachhaltige Land- und Waldnutzung, die auch Einkommensmöglichkeiten bietet.

Die NNA stellt Ihnen mit der Fachtagung die Vielfalt der Nutztierassen (Rinder, Schafe, Ziegen, Schweine, Pferde) und der Wildtiere (Hirsche, Elche, Wisente) und deren Einsatzmöglichkeiten in Naturschutzprojekten vor. Zudem haben Sie die Möglichkeit des Erfahrungsaustausches aus der Praxis für die Praxis.

Leitung

Dipl.-Biol. u. Vermessungsing. Raimund Kesel, ecosurvey büro, Bremen

Teilnahmegebühr

115,- € (inkl. Vollverpflegung)

Programm

Montag, 10.9.2007

10:00 Begrüßung, Einleitung

10:30 **Carla Michels**, Dipl.-Biologin, Landesamt für Natur, Umwelt und Verbraucherschutz NRW
Weidetiere im Einsatz für den Naturschutz

11:30 **Hilmar Freiherr v. Münchhausen**, Deutsche Wildtier Stiftung, Hamburg
Das Tal der Hirsche - Rotwild im Offenland

12:15 **Dr. Bettina Burkart**, ANL - Bayerische Akademie für Naturschutz und Landschaftspflege, Laufen/Salzach
Offenlandpflege mit Elchen

13:00 Mittagspause

14:30 **Hans-H. Huss**, Dipl.-Ing. agr., Eichelschwein GmbH, Freising
Hutwaldbeweidung mit Eichelschweinen

15:15 Pause

15:45 **Frank Lamprecht**, Dipl.-Ing. agr., Beffendorf
Landschaftspflege mit Biss - Dienstleistung für den Naturschutz

16:30 **Katrin Todt**, Zeschdorf bei frankfurt/Oder
Alte Schafrassen in der Biotoppflege - Erfahrungen aus einem Beweidungsprojekt in Ostbrandenburg

17:15 **Thomas Stumpf**, Dipl.-Biologe u. Schäfermeister, Rösrath
Ziegen in der Landschaftspflege - 10 jährige Erfahrungen in Nordrhein-Westfalen

18:00 Ende 1. Tag

Dienstag, 11.9.2007

- 9:00 **Petra Ludwig**, Dipl.-Ing, agr., Landschaftspflegeverband Biosphären-reservat Thüringische Rhön e. V., Kaltensundheim
Thüringer Rhönhutungen - Erhalt einer Kulturlandschaft durch Schafe und Ziegen
- 9:45 **Rita und Peter Biel**, Büffel-Farm Hatten, Sandkrug
Wasserbüffel als Landschaftspfleger in Feuchtbiotopen
- 10:30 Pause
- 11:00 **Walter Frisch**, VFA (Verein zur Förderung der Auerochsenzucht e.V.), Starnberg
Landschaftspfleger Auerochs - Erfahrungen aus (soundsoviel) Projekten
- 11.45 **Günter Schambil**, Naturrind Warndt GmbH, Völklingen
Extensivbeweidung von Offenlandbrachen mit Glanrindern im Saarland - Ökologische und ökonomische Erfolge
- 12:30 Mittagspause
- 14:00 **Dr. Christian Storm**, Technische Universität Darmstadt, Institut für Botanik, AG Geobotanik / Vegetationsökologie
Führt Beweidung zum Überleben gefährdeter Populationen und sichert sie die Biodiversität? Erfahrungen aus Sandökosystemen
- 14:45 **Prof. Dr. Rainer Luick**, Hochschule für Forstwirtschaft, Rottenburg
Extensivweidesysteme - eine nachhaltige Land- und Waldnutzungsform?
- 15:30 Pause
- 16:00 Nutz- und Wildweidetiere im Naturschutz - Ein Resümee
Abschlussbesprechung
- 17:00 Ende der Veranstaltung

Referentenliste

Carla Michels, Dipl.-Biologin
Landesamt für Natur, Umwelt und Verbraucherschutz NRW
Leibnizstrasse 10
45659 Recklinghausen
Tel.: 02361-305-0
Fax: 02361-305-215
e-mail: Carla.michels@lanuv.nrw.de

Hilmar Freiherr v. Münchhausen
Deutsche Wildtier Stiftung
Billbrookdeich 210
22113 Hamburg
Tel.: 040-733391872
Fax: 040-7330278
e-mail: h.v.muenchhausen@dewist.de

Dr. Bettina Burkart
ANL - Bayerische Akademie für Naturschutz und Landschaftspflege
Seethalerstr. 6
83410 Laufen/Salzach
Tel.: 08682-8963-61
Fax: 08682-8963-16
e-mail: Bettina.Burkart@anl.bayern.de

Hans-H. Huss, Dipl.-Ing. agr.
Eichelschwein GmbH
Obere Hauptstr. 29
85354 Freising
Tel.: 08161-4018700
Fax: 08161-44012
eMail: info@eichelschwein.de

Frank Lamprecht, Dipl.-Ing. agr.
Schramberger Str. 59
78727 Beffendorf
Tel.: 07423-957811
Fax: 07423-83424
e-mail: info@landschaftspflege-mit-biss.de

Katrin Todt
VIEH e.V.
Feldweg 1a
15326 Zeschdorf
Tel.: 033602-3220
Handy: 0170-4329247
e-mail: Katrin.Todt@LUA.Brandenburg.de, katrin.todt@gmx.de

Thomas Stumpf, Dipl.-Biologe u. Schäfermeister
Großbliersbach 55
51503 Rösrath

Tel.: 0172-8711598
e-mail: info@ziegenhof-stumpf.de

Petra Ludwig, Dipl.-Ing. agr.
Landschaftspflegeverband Biosphärenreservat Thüringische Rhön e. V.
Pfortchen 15
98634 Kaltensundheim
Tel.: 036946-20656
Fax: 036946-20123
e-mail: lpv.rhoen@t-online.de

Rita und Peter Biel
Büffel-Farm Hatten
Narzissenweg 18
26209 Sandkrug
Tel.: 04481-212
Fax: 04481-9359787
Mobil: 0162-1013636
e-mail: info@bueffel-farm.de

Walter Frisch
VFA (Verein zur Förderung der Auerochsenzucht e.V.)
Watzmannstrasse 4
82319 Starnberg
Tel.: 08151-189194
Fax: 08151-189195
e-mail: wa.frisch@auerochsen.de

Günter Schambil
Naturrind Warndt GmbH
Lauterbacher Str. 29
66333 Völklingen
Tel.: 06898-42076
Fax: 06898-448349
e-mail: naturrind-warndt@web.de

Dr. Christian Storm
Fachbereich Biologie, Institut für Botanik
AG Geobotanik / Vegetationsökologie
Schnittspahnstraße 4
64287 Darmstadt
Tel.: 06151-16-5402
Fax: 06151-16-4630
e-mail : storm@bio.tu-darmstadt.de

Prof. Dr. Rainer Luick
Hochschule für Forstwirtschaft Rottenburg
Schadenweilerhof
72108 Rottenburg
Tel.: 07472-951-238
Fax: 07472-951-200
e-mail: Luick@hs-rottenburg.de