
Bregentved
Skovdistrikt

Dansk Skovforenings ekskursion
23. maj 2013

2

Ekskursionen går til den nordlige del af Grevindeskoven ved Algestrup.

Indhold
Bregentved 3
Bregentved skovdistrikt 4
Punkt 1. Frøplantage med eg 7
Punkt 2. Poppelkultur 10
Punkt 3a. Ældre rødgran og bøg 14

Punkt 3b. Hugstforsøg i eg 16
Punkt 4. Ældre eg m underplant. 19
Bilag 1. Bregentveds egemodel 25
Bilag 2. Insekter i eg 26
Deltagerliste 28

3

Velkommen til Bregentved

Det er med største glæde, at vi byder Dansk Skovforening og dens medlemmer
velkommen i anledning af foreningens 125 års jubilæum.
 Vi er beæret over, at vi igen har fået mulighed for at lægge lokalitet til et
jubilæum, lige som ved foreningens 50 års, 75 års og 100 års jubilæum.
 Med ønsket om et godt og minderigt jubilæum.

Frederik og Christian Moltke

BREGENTVED
Bregentved er primært en land- og skovbrugsvirksomhed med udspring i Bregen-
tved Gods og består i dag af 3.465 ha landbrugsjord og 3.054 ha skov. Desuden
er der 168 udlejningsboliger, udlejning af lagerfaciliteter, areal- og dagjagter samt
drift- og udvikling af vindmølle- og energiprojekter.
 Bregentved driver 3.400 ha planteavlslandbrug og lagervirksomhed i den
nordvestlige del af Polen. Desuden drives Erhvervspark Vandel ved Billund på
980 ha, som består af 550 ha landbrug, 140 ha skovbrug, grusgravning samt ud-
vikling og udlejning af et 380 ha stort erhvervsområde.
 Bregentved ejes i dag af Frederik og Christian Moltke. Bregentved Gods
har været i familiens eje siden 1746. Erhvervspark Vandel er tilkøbt i 2003 og
landbrugsdriften i Polen er påbegyndt i 2004.
 Driftsformålet er vedblivende at være en økonomisk stærk og bæredygtig
jordbrugsbaseret virksomhed. Vægten ligger på løbende udvikling og optimering
af jordens dyrkningspotentiale og hertil knyttede muligheder, med respekt for de
gennem generationer skabte værdier.
 Bregentved beskæftiger i dag 50 medarbejdere i ind- og udland fordelt på 6
primære og selvstændige driftsansvarsområder med hver deres leder med refe-
rence til direktionen.

Hovedbygning og park
Hovedbygningen beboes af familien Moltke og består af 3 fløje. Nordfløjen er op-
ført ca år 1650 og er fredet. Øst- og sydfløjen er opført i 1890 og fredet. Der er ik-
ke offentlig adgang til hovedbygningen.
 Parken er anlagt i 1750'erne. Parken er åben for offentligheden onsdage,
lørdage, søndage og helligdage fra kl 9 til solnedgang, dog senest kl. 18. Det er
kun tilladt at færdes på de anlagte stier. Adgangen er gratis.

4

BREGENTVED SKOVDISTRIKT
Distriktet består af 30 skove. Fra den vestligste Eskildstrup til den østligste Stub-
bekrogen er der 30 km. Fra den nordlige Sonnerup Byskov til den sydligste Gan-
neskov er der 12 km.
 Terrænet er i de fleste skove meget fladt og med en stiv og kold lerjord.
Grundvandspejlet står i 3-4 måneder om året kun 30-40 cm under overfladen.
 Disse vanskelige jordbundsforhold forklarer den store løvtræandel og den
stigende andel af eg, idet egen bedst kan tåle den høje grundvandsstand. Selv
denne træart er dog påvirket, idet dens bonitet på de fladeste og mest lerede jor-
der er en grad lavere end på de lidt mildere jorder. Vi har i således i vores skove
ca 200 meter grøfter/ha eller 600 km i alt.

Træartsfordeling i %
 1888 1923 1943 1963 1978 2000 2012
Bøg 65 60 47 41 35 31 31
Eg 5 13 20 25 27 36 39
Andet løv 25 14 10 10 13 11 11
Nål 5 13 23 24 25 22 14
Pyntegrønt 5

Organisation:
En skovfoged, samt en deltidsskovfoged ”på regning”, seks skovarbejdere og ma-
skinførere, en skov- og naturteknikerelev og efter sommerferien en sling-
studerende. I Bregentved Park en gartner samt fast sommermedhjælp.

Maskinstation:
Vi udfører alt maskinarbejde, undtagen maskinskovning , flishugning og gren-
knusning, for os selv og andre.

Typisk egebevoksning med selvsået undervækst af hæg.

5

Aldersklassetabel:

Alder Bøg Eg Ask Ær Aløv Rgr, Sgr Anål Pyn I alt
År Ha Ha Ha Ha Ha Ha Ha Ha ha

1-10 57 42 1 1 10 21 8 56 196
11-20 76 175 21 1 6 14 28 42 363
21-30 78 138 26 1 2 111 8 41 405
31-40 58 46 12 3 1 102 20 0 242
41-50 78 38 3 77 1 46 22 0 265
51-60 70 55 6 12 15 0 11 0 169
61-70 88 103 24 2 16 0 3 0 236
71-80 41 31 26 2 12 0 1 0 113
81-90 65 39 5 0 1 0 1 0 111
91-100 155 133 0 0 0 0 0 0 288
101-110 68 155 0 0 1 0 0 0 224
111-120 7 99 0 0 0 0 0 0 106
ov. 120 1 16 0 0 0 0 0 0 17

I alt 842 1070 124 99 65 293 102 139 2735
Lystskov 64
Bevokset incl. Lystskov 2799

Mose,krat 1 Ha
Sø, vandløb 41 Ha
Eng, ager 50 Ha
Hus 11 Ha
Park 32 Ha
Midlertidige ubev. 72 Ha
Vej 48 Ha
Ubevokset i alt 255 Ha

I alt 3054 Ha

Aldersfordeling for egedriftsklassen.

0

20

40

60

80

100

120

140

160

180

6

Stående vedmasse: 203 m3/ha bevokset areal (2012)
Årlig tilvækst: ca. 21.000 m3
Årlig hugst: ca. 18.000 m3
Stormfald: 1967: 75.000 m3, 1981: 30.000, m3, 1999: 15.000 m3, 2005: 0

Certificering
Skovdistriktet er PEFC certificeret.
Juletræ- og pyntegrøntarealer er GlobalGAP certificeret

Juletræer og klippegrønt:
20.000 juletræer og 212 tons klippegrønt (heraf 50 tons selvklip) af nordmanns-
gran, nobilis, cryptomeria og cypres. 70 tons sælges til kirker.

Frø:
Kårede bevoksninger: 10 ha bøg, ca 90 ha eg, 10 ha diverse (ær, avnbøg, rødeg,
spidsløn, skovabild). Vi står for høsten, og HedeDanmark Skovfrø står for salg og
markedsføring.

Færdigvarer:
Vi sælger færdigskårne varer direkte til kunder via varemærket Bregentved Quali-
tywood.dk. Træet lønskæres og bearbejdes på lokalt savværk.
 Bregentved® ege- og askegulve, terrasse- og askeplank sælges via Al-
poGroup.dk. Vi har tilknyttet en sælger på provisionsbasis.

Flis:
Vi har kontrakter til varmeværker på 6.500 tons.

Jagt:
Jagten udlejes på 5.800 ha skov og landbrug, fordelt på 42 konsortier eller enkelt-
personer. Vi har udlejet arealer til andre formål end jagt f.eks: vandbeskyttelse,
udvidet færdselsret og til paintball.

7

Punkt 1. Frøplantage Grevindeskoven FP. 801 med eg
Afd. 1442. 7,2 (9,04) ha.
Frøplantage Grevindeskoven FP. 801 med stilkeg er anlagt med udvalgt dansk
materiale. 17 år fra frø. (Vi har også en frøplantage med udvalgt materiale i dan-
ske bevoksninger af hollandsk oprindelse (FP 802)).
 Bregentveds formål med at lægge areal til disse egefrøplantager er at sikre
os de bedste agern og dermed de bedste planter, målt på rethed, sundhed, vanris
og produktion, hvilket er forudsætningen for en fornuftig økonomi i egedyrkningen.
 Frøplantagen er anlagt i 1998 med 2/0 planter på 2,5 x 2,5 m, svarende til
1800 stk/ha. Hver blok har været adskilt af rødgran. Desuden er der indplantet lidt
avnbøg, som ”frøtræer” til fremtidig undervækst.
 Plantagen er tyndet i forår 2013 til 900 stk/ha. 50 % af egene er skovet
samt de rødgran som adskilte blokkene. Det er en ekstrem hård hugst – til sam-
menligning vil en normal Bregentved egebevoksning med samme alder have 3500
stammer/ha.
 Der er tyndet med fælde/bunkelægger efter udvisning. Rødgranerne er
grovkvistet af hensyn til fliskvaliteten og tidshorisonten. Træet er flishugget med
en terrængående flishugger. 815 rm/flis er lagt i depot.
 Vores omkostninger til fælde/bunkelægning og flishugning har været 130
kr/rm. Det skønnes at vi får imellem 130 – 140 kr/rm.
 Næste tynding til 450 stammer/ha forventes om ca 4 år. Hvornår kan vi hø-
ste agern ? Hvor mange kg agern/ha ?

8

Frøplantage Grevindeskoven FP. 801 med stilkeg
v/Jon Kehlet Hansen1, Jan Svejgård Jensen2, Hubert Wellendorf1, Viggo Jensen1,
og Erik D. Kjær1
1. Skov & Landskab. 2. Plantning og Landskab, Billund

I løbet af 1990’erne er der anlagt en række frøavlsbevoksninger og frøplantager
med afkom fra stilkeg udvalgt i danske bevoksninger af dansk eller hollandsk /
holstensk oprindelse. Formålet er at styrke frøforsyningen i Danmark med frø af
høj genetisk kvalitet mht. vækst, kvalitet og sundhed.
 Der er to puljer: Materiale af formodet dansk oprindelse til mere udsatte lo-
kaliteter, og materiale af hollandsk / holstensk materiale til mindre udsatte lokalite-
ter. Ideen er at skabe en genetisk pulje af de allerbedste individer fra de i forvejen
bedste kårede bevoksninger.
 I de fleste tilfælde er frøplantagerne anlagt med afkom af udvalgte træer i
de bedste bevoksninger. Man har valgt denne løsning frem for klonfrøplantager
med podninger af plustræer og efterfølgende afprøvninger af afkom fra podede
plustræer af flere årsager:

• Stilkegen blomstrer ret tidligt, men der er brug for mange træer til at produ-
cere mange frø

• Hollandske afkomsforsøg har vist, at der er ret stor genetisk variation for
kvalitetsegenskaber, specielt stammerethed. Derved er det muligt at selek-
tere ud fra fænotypen (træets fremtoning)

• Der bevares en ret stor genetisk diversitet sml. med klonfrøplantager
• Det er dyrt at pode stilkeg, og podning med gamle podekviste giver ofte lavt

anslag. Hertil kommer omkostninger til anlæg af afkomsforsøg som supple-
ment til klonfrøplantagerne

Anlæg af frøplantagen
Et af anlæggene er FP.801 med materiale af formodet dansk materiale. Frøplan-
tagen er anlagt i 1998 med afkom fra en række hovedsageligt kårede bevoksnin-
ger, se tabel 1.
 Frøplantagen er anlagt med 48 gentagelser (blokke) hver med afkom fra
40-44 plustræer. Derudover er der anlagt 19 mindre blokke med restplanter. I alt
er der afkom fra 104 plustræer.
 Afkom af hvert plustræ står i blokkene i en parcel med fire på række. Af-
standen mellem rækkerne er 2,5 meter og afstanden mellem træer i rækkerne er
2,5 meter. Alle blokke er adskilt og omgivet af en række rødgran som står mellem
rækkerne af eg.
 Der foretages genetisk tynding i frøplantagen. Dels indenfor parcellerne for
at undgå nabo-bestøvning mellem beslægtede træer, dels mellem parceller.
 Tyndingen kan løbende tilpasses, f.eks. i forhold til større angreb af skade-
voldere, eller perioder med megen tørke eller høj grundvandstand. Dermed er det
muligt at udvælge et robust genetisk materiale i forhold til skadevoldere og klima.

9

Tabel 1. Bevoksninger hvor der er høstet frø fra udvalgte plustræer (træer
med rette stammer uden tveger, ringe vanrisdannelse, samt god vækst og
sundhed).

Bevoksning F-nummer* Antal familier
Boholte afd. 1322a, Bregentved F.631 6
Børsted afd. 1677c, Bregentved

3

Børsted afd. 1687a, Bregentved F.633 11
Jægersborg Cottage afd. 237a, NST København

1

Grevindeskov afd. 1359, Bregentved F.662 12
Grevindeskov afd. 1405, Bregentved F.660 14
Kværede V N 1290, Bregentved

2

Kværede V S 1292, Bregentved F.652 5
Thureby Dyrehave, Bregentved

11

Torp 1278a, Bregentved F.649 8
Vintersbølle, Petersgaard F.96i 12
Stensby afd. 11a, Petersgaard F.96f 2
Viemose, Petersgaard F.96b 1
Viemose, Petersgaard F.96a 2
Østerskov afd. 615, Bregentved F.656 13
Stenderup afd. 7, NST Trekantsområdet 1
*Nedlagte såvel som nuværende kårede (sidstnævnte markeret med fed).

Opgørelsen efter 14 år viser at man kan forbedre tilvækst og stammeform i afkom
fra frøplantagen, og uden at forekomsten af Skt. Hans skud og dermed risiko for
meldug angreb øges markant. Stammeformen (aksedannelse og ret stamme) er
vurderet på en skala fra 1 (ringest) til 9 (bedst).
 Frøplantagen forventes efter tyndinger mellem parcellerne at kunne give
afkom med en højde- og diametertilvækst hhv. 6 % og 8 % over gennemsnittet for
frøplantagen i dag. Hyppigheden af træer med god stammeform (score 6-9) ven-
tes at stige med ca. 20 %.
 Gevinsterne er mest sikre for stammeformen, som der også bliver lagt stor
vægt på ved tyndingerne. Det skal tages i betragtning at udgangsmaterialet er de
bedste træer i de udvalgte bevoksninger.

10

Punkt 2. Poppelkultur
Afd. 1429a, d, f. Poppel af klonerne OP42 og AF2 anlagt forår 2011.

Iagttagelsesforsøg anlagt af Bregentved for at undersøge plantetyper og vækst-
kraft på forskellige jordtyper. Der er plantet 20 cm stiklinger af AF2 og OP42, samt
skolede OP42 planter.
 Andet sted har vi prøvet poles af AF2 (dvs. 180 cm stokke, som er gravet
60 cm ned) og skolede OP42 planter uden hegn.
 Poppel er en billig og sikker kultur med stort vækstpotentiale.
 Vi har en lille bevoksning OP42 som efter 14 år er 23,6 m høj og dbh 22,5
cm. Stamtallet er 660 stk/ha, og der står 338 kbm/ha.

Formål med at plante poppel
Poppel er god at have i skovdyrkningen for at få hugstfølgen til passe. Omdriften
er betydeligt kortere end de øvrige træarter i skoven.
 Samtidig kunne vi godt tænke os en ”energidriftsklasse”, der alt andet lige
ikke er så konjunkturfølsom som traditionelle træarter. Skal poppel anvendes til
flis skal den ”syrefældes” (dvs. fældes med blade på) for at sænke vandprocenten
i veddet.
 Vi forventer også at den kan bruges til emballagetræ.

11

Poppel som hjælpe- og produktionsart
v/Palle Madsen, Anders Tærø Nielsen, Esben Møller Madsen og Ulrik Braüner
Nielsen, Skov & Landskab

De danske skove vil i 2100 kunne fortrænge kulstof, som svarer til mere end 20%
af det nuværende årlige CO2-udslip fra fossilt kulstof. En af de vigtigste metoder er
brug af hjælpetræer i kulturfasen, især poppel og lærk.
 Der findes allerede en del viden viden om anvendelse, dyrkning samt pro-
duktion i poppel – både i plantager og som hjælpetræ. Vore svenske kolleger hos
Skogforsk i Ekebo, Skåne, har i to årtier forædlet poppel, ligesom der er opsamlet
dyrkningserfaringer, se Skoven 2011, nr. 3, 10 og 11. Der findes flere forsøg i
Danmark, men der mangler en del viden, bl.a. om plantetype og planteafstand.

Plantetype
Interessen for popler er steget de seneste 3-4 år, især i landbruget. I Danmark
skal poppel dyrkes i omdrifter under 10 år for at kunne få tilskud til landbrugsdrif-
ten ifølge Enkeltbetalingsordingen. Dette er betydeligt kortere end de ca. 25 år,
som sikrer størst mulig produktion i første rotation. Det vides ikke med sikkerhed,
hvor stor produktionen bliver i gentagne kortere rotationer; men det er formentlig
betydeligt lavere end det maksimale niveau ved en rotation på ca. 25 år.
 I branchen anbefales ofte at plante stiklinger direkte på voksestedet. Det
kan variere fra den klassiske stikling på ca. 20 cm, over en kraftigere 40 cm stik-
ling til meget store stiklinger på 1,75 m – de såkaldte ”poles”. Sidstnævnte anbefa-
les kommercielt til hegnsfrie kulturarealer i skov med meget bundvegetation og
stor risiko for vildtskader. De plantes meget dybt (60 cm) i borede huller for at sik-
re god vandforsyning. Denne metode er selvsagt ret dyr pr. plante.
 De mindre stiklinger anvendes især i landbruget. Forhandleren anbefaler at
arealet holdes ”100 % rent i 100 dage”. Dette kniber i skovkulturer – især, hvis der
er begrænsninger på brugen af herbicider. Generelt anbefales, at poppelkulturer
renholdes grundigt i det første år og gerne længere. Derfor er der interesse for
mere robuste plantetyper.
 I Skåne er der udviklet et plantesystem med dækrodsplanter (OP42-
klonen), som er rodet over 3-4 måneder i planteskole. De plantes ud omkring mid-
sommer. Der etableres et godt plantebed gennem jordbearbejdning; dvs. en porøs
jord med passende fugtighed som kan fremme en hurtig udvikling af et dybtgåen-
de rodsystem. Der er i de seneste fire år sat 150-200.000 planter/år med dette sy-
stem. Metoden er sikker på arealer, hvor ukrudtet er dæmpet, men ikke fjernet.
 Praktiske erfaringer med rodede planter (både dækrods- og barrodsplan-
ter) på Bregentved er positive, mens stiklingerne – herunder de store ”poles” – har
skuffet. I år og i 2014 vil vi anlægge forsøg, som kan vise forskellige plantetypers
robusthed i den tidlige etableringsfase og bevoksningens efterfølgende produkti-
on.

Planteafstand og højdevækst
Planteafstanden har meget stor betydning for produktionen. I skovbruget plantes

12

ofte 1.100 – 1.600 planter pr. ha. På landbrugsarealer skal en kultur indeholde
minimum 2.000 planter pr. ha.
 Figur 1 viser højdevæksten for en række ældre poppelbevoksninger samt
et mindre forsøg ved Lohals med fire forskellige hjælpetræarter – bl.a. poppel – på
et skovrejsningsareal. Det fremgår, at den tætteste planting (1,5 x 1,5 m) ved 11
år er ca. 3,5 m højere end plantningen på 4,5 x 4,5 m.

Figur 1. Højdeudvikling for dominerende træer i poppel (OP42) på udvalgte lokali-
ter i Jylland og Skåne, samt i planteafstandsforsøget ved Lohals.

Knutstorps Gård i Skåne er som den eneste anlagt med 20 cm stiklinger. Vi mener det er årsa-
gen til den langsomme vækst i de første 4-5 år; herefter øges højdevæksten så den kommer op
på et niveau, der svarer til lokaliteten. Der er tale forskellige boniteter med Gedhus Plantage
som den fattigste. Kaptajn Schultz Plantage er middelbonitet, som har fået en god start. De
skånske lokaliteter repræsenterer begge gode boniteter, men i Knutstorps Skog har der i mod-
sætning til Knutstorps Gård været anvendt barrodsplanter. Forsøget ved Lohals har en høj bo-
nitet, men vi har ikke målinger af de årlige topskud som på de andre lokaliteter.

Planteafstand – volumen- og tørstofproduktion
Figur 2 viser den gennemsnitlige årlige tørstofproduktion (t/ha*år) i udvalgte ældre
poppelbevoksninger på forskellige jordtyper samt i forsøget ved Lohals, efter 11
vækstsæsoner. Figuren kan ikke anvendes til at bestemme optimal omdriftsalder,
da der er tale om forskellige boniteter og planteafstande.
 På gode lokaliteter, som de to skånske, opnås 10-12 t tørstof/ha/år ved 22-
24 år. De to sandede lokaliter ligger betydeligt lavere.
 Den mest markante faktor er dog plantetætheden (Lohals). Ved planteaf-
stand 1,5 * 1,5 m er produktionen på 12 t tørstof/ha/år ved 11 år, mens 3 * 3 m og
4,5 * 4,5 m kun har ydet 7 hhv. 4 t tørstof/ha år; hvilket dog forventes at stige. Se
flere data i tabel 1.

0

5

10

15

20

25

30

35

0 5 10 15 20 25 30 35

Hø
jd

e
af

 d
om

in
er

en
de

 tr
æ

er
 ,

m

Alder, år

Lohals (1,5*1,5 m.)

Lohals (3*3 m.)

Lohals (4,5*4,5 m.)

Knutstorp Gård (Skåne)

 Gedhus Plantage

Kaptajn Schultz Plantage

Knutstorp Skog (Skåne)

13

Figur 2. Gennemsnitlig årlig produktion af tørstof (tons /ha*år) (overjordisk bio-
masse uden blade) på fire udvalgte lokaliteter samt i forsøget ved Lohals.

Tabel 1. Bevoksningsdata fra forsøget ved Lohals med poppel (OP42).
Poppel, planteafstand ved etablering 1,5*1,5 3*3 4,5*4,5
Antal træer i parceller, 2012 42 21 15
Plantetal ved etablering, planter/ha 4444 1111 494
Stående stammevolumen, m3/ha 199 123 91
Tynding, m3/ ha 120 60 14
Total stammevolumen, m3/ ha 318 183 105
Gennemsnitlig årlig produktion (tons tør-
stof/ha*år), over jord uden blade 12,0 7,1 4,3
Alle parcellerne er 0,04 hektar. Bevoksningen var 11 vækstsæsoner da målingerne blev foreta-
get i 2012. Der er tyndet i 2006 og 2010 i 1,5*1,5 parcellen, hvor hver anden rækker blev fjernet
begge gange. Der er tyndet i 2010 i 3*3 parcellen, hvor hver anden række blev fjernet. I 4,5*4,5
parcellen er der blevet fjernet en række i 2010. Forsøget skal måles igen.

Konklusion
Den forstligt godkendte og velafprøvede klon OP42 producerer på gode jorder 10-
12 t tørstof/ha/år eller mere. Dette forudsætter, at den dyrkes i en omdrift lang nok
til at opnå den maksimale gennemsnitlige produktion (ca. 25 år), og at der anven-
des et plantemateriale, som sikrer en god og hurtig kulturstart.
 Plantetallet er meget vigtigt. Selv ved en planteafstand på 3 x 3 m tabes en
del tilvækst i forhold til 1,5 x 1,5 m. Sidstnævnte er dog urealistisk høj, hvis man
vil undgå dyre udrensninger, ligesom kulturomkostningerne bliver høje. Planteaf-
stande på 2 x 2 m og 2 x 3 m forekommer at være fornuftige. For at få mere viden
planlægges forsøg på Bregentved og andre skovdistrikter.

0

2

4

6

8

10

12

14

0 5 10 15 20 25 30 35

Tø
rs

to
f,

t/
ha

*å
r

Alder. år

Gedhus (Sandet, 2,5*2,5 m.)

Kaptajn Schultz (Sandet+humus,
2,5*2,5 m.)

Lohals (Landbrugsjord, 4,5*4,5 m.)

Lohals (Landbrugsjord, 3*3 m.)

Lohals (Landbrugsjord, 1,5*1,5 m.)

Knutstorp Gård (Leret Landbrugsjord,
2*2,5 m.)

Knutstorp Skog (God skovjord,
2,5*2,5 m.)

14

Punkt 3 a. Ældre rødgran og ældre bøg
Afd. 1416a. 6,7 ha. Rødgran 44 år fra frø.

Hugstmoden rødgran anlagt med 3000 stk/ha. Fremtræder bedre end gennem-
snittet af gran på Bregentved. Normal omdriftsalder er 40 år pga. ”Ø-syge”, dvs.
tidlig stagnation og opløsning af bevoksningen.
 Tyndingen er foretaget efter princippet D  B (først stærk, siden svag). Af-
delingen har således stået utyndet i ca 15 år.

Skønnet DB ved afdrift af 44 årig rødgran med 425 kbm/ha.

Kort-
tømmer

Embal-
lagetræ

3,0 m
træ Flis

DB/ha
i alt

Salgspriser kr/m3 fm 400 320 200 270
 Sortimentsomkostninger 80 80 80 150
 Netto/m3 fm 320 240 120 120
 Sortimentsfordeling % 60 15 15 10
 M3 255 63,75 63,75 42,5
 Kr i alt 81.600 15.300 7.700 5.100 109.700

Træartsvalg generelt
Efter gran planter vi næsten altid løvtræ (fordi andelen af råd er højere i 2. genera-
tion). Her vil det være oplagt at plante bøg.
 Efter eg og ask planter vi sitkagran (75 %) med douglas (25 %) 1,5 x 1,75,
ca 3500 planter/ha.
 SGR og DGR vælges på grund af større tilvækst og større robusthed over-
for vildt (rå-, då- og kronvildt). De er bedre egnet på den flade stive kolde jord end
rødgran og med mulighed for højere omdriftsalder.

15

Afd. 1414a. 5,38 ha bøg Holsten, 100 år fra frø.
1,92 ha af nordlige del af afdelingen er kåret som frøavlsbevoksning: F. 625.
 Tyndet som C-hugst (middelstærk). Underetagen er ryddet af hensyn til
frøhøst.

Skønnet DB ved afdrift af 110 årig Bøg med 425 kbm/ha

Planke-
kævler Juncker Brænde Flis

DB/ha
i alt

Salgspriser kr/m3 fm 720 460 460 400
 Sortimentsomkostninger 95 110 120 168
 Netto/m3 fm 625 350 340 232
 Sortimentsfordeling % 55 15 15 15
 M3 233,75 63,75 63,75 63,75
 Kr i alt 146.100 22.300 21.700 14.800 204.900

Omkring 2002 faldt priserne på bøgekævler markant og er forblevet på dette ni-
veau i ti år (se figur) Er dette prisniveauet vi skal leve med ? Er der en realistisk
mulighed for prisstigning ? Venter vi for længe, får vi problemer med rødmarv.

Prisudvikling for bøgekævler vægtede priser for kvalitet A-C 1979-2013. Øverste
kurve i faste kroner, prisniveau 2013. Nederste kurve i løbende kroner. Kilde:
Dansk Skovforening.

16

A-grad B-grad

C-grad D-grad

Punkt 3 b Hugstforsøg i eg
Afd. 1413a. Udhugningsforsøg QX.

 Bevoksningen er anlagt i 1924 ved såning i rækker (100.000 stk./ha), og
forsøget er anlagt i 1945 med 4 hugstgrader.
 Bregentveds hugst ligger mellem C og D hugst hvor vi ender med ca 50
stammer/ha ved afdrift omkring 120 år.
 Vi har i perioder megen afløvning lige efter udspringet af egevikler og
frostmåler. I kølvandet derefter dør enkelte træer hist og her, blandt andet her i
hugstforsøget. Problemet er størst i dårligt afvandede bevoksninger.
 Det giver anledning til overvejelser. Kan vi ved at sigte på f. eks. 80 træer
/ha ved afdrift opnå samme slutdimensioner på enkelttræerne og samtidig få en
større vedmasse i renafdriften?

17

Hugstforsøg i eg
v/Bruno Bilde Jørgensen, Skov & Landskab

Forsøg QX blev anlagt forår 1945 og består af 10 parceller på hver omkring 0,5
ha. Seneste måling er forår 2009 ved alder 85 år. Bonitet (CMM) 0,8.

Vedmassefaktorer for hugstforsøget ved måling i 2009 efter tynding.
Hugst

Tynding Relativ
grundflade

%

Højde,

 m

Dia-
meter,

cm

Ved-
masse,
m3/ha

Grund-
flade,
m2/ha

Stam-
tal,

pr ha
A Ingen 100 24,1 30,6 586 39,9 541
B Svag 75 24,3 33,9 448 29,9 335
C Stærk 50 25,2 45,2 324 20,0 126

D
Meget
stærk

35 24,0 52,2 228 14,1 66

Træmålingen viser, at der er et markant tilvækstab ved hård hugst, som øges med
alderen. Der er anlagt 3 nye hugstforsøg, som skal kortlægge, hvilken stamtalsaf-
vikling er optimal – også med skyldig hensyntagen til træer, som kan dø uforva-
rende undervejs.

Gennemsnitlig årlig vedmassetilvækst opdelt på fire perioder fra 0 til 85 år.

A B C D A B C D A B C D A B C D
21-0 2,33 2,18 2,24 2,34
38-21 10,9 12,4 12,5 10,8
65-38 9,04 10,3 9,54 7,72
85-65 10,5 9,31 8,36 5,42

0

2

4

6

8

10

12

14

I v
(m

3 /
ha

/å
r)

QX Gns. årlig vedmassetilvækst
 i 4 perioder fra 0 - 85 år

18

0

10

20

30

40

50

60

20 30 40 50 60 70 80 90

D
g

(c
m

)

Alder (år)

QX Hugstforsøg i eg. Diameterudvikling

A
B
C
D

0

500

1000

1500

2000

2500

3000

3500

20 30 40 50 60 70 80 90

St
am

ta
l (

st
k.

/h
a)

Alder (år)

QX Hugstforsøg i eg
- stamtalsudvikling fra 21 - 85 år

A

B

C

D

19

Punkt 4 Ældre eg
Afd. 1422a. 1,68 ha eg. Såning 1891-1893 (121 år), dansk. Bonitet (CMM) 1,2.

Kåret som F. 658. Nedlagt forsøg med underplantning med forskellige træarter,
prøveflade QZ. Hugstmoden eg. 37 træer pr ha er opkappet.

Prøveflade QZ, Grevindeskoven. Standpunkt efter tynding for 3 revisioner.
Kilde: Skov & Landskab.

Alder Stamtal Diameter Højde Grundflade Totalmasse

år stk. cm m m2/ha m3/ha

F. 1985* 94 63 57,5 26,3 16,3 285,5
F. 2002* 111 49 67,6 27,2 17,7 330,5
F. 2012* 121 49 73,1 27,2 20,3 388,7
Tilvækstoversigt
Bregentved ** 120 51 69,3 28,3 19,3 374***

* Gennemsnit af pcl. 8, nordmannsgran og pcl. 9, naturlig foryngelse (de to parceller hvor vi gør holdt).
** Tilvækstoversigt for Bregentved v. Jensen & Svejgaard
*** Salgbar masse < 5 cm

Erfaringstal fra nylige afdrifter af 18 ha eg ved ca 120 år på distriktet: Stamtal 46
stk/ha og vedmasse 274 m3/ha (vedmassen er dog reduceret lidt pga. tyndinger
de seneste ti år til specialordrer mv.). Hvis ikke der have været tyndet de seneste
ti år ville der ved ca. 120 år have været et stamtal på 51 stk og vedmasse 309
m3/ha på disse 18 ha. DB kr/ha 464.000 kr.

20

Underplantning i eg
V/ Bruno Bilde Jørgensen, Skov & Landskab

Statens forstlige Forsøgsvæsen, nu IGN, anlagde midt i 1940’erne tre forsøg med
underplantning af forskellige træarter under eg. To forsøg lå på Bregentved og
blev nedlagt i 1994.
 Forsøg DZ i Grevindeskoven er 121 år fra frø og står på leret morænejord.
Da egen var 52 - 54 år, i 1944, blev den underplantet med 2-4 årige planter. Der
er 9 parceller med forskellige underplantningsarter (fig. 1).
 Formålet var især at undersøge underplantningens betydning for egens til-
vækst samt underplantningens vedproduktion.

Vedmasse og tilvækst
Egeoveretagen i DZ er særmålt i forår 2012 ved alder 119-121 år. Der var 44-62
træer pr. ha i overetagen, og bevoksningshøjden var 24,5-27 m, bulhøjde 10,5-12
m. Egen er ved at være hugstmoden (Bregentved-modellen) og er flot og komplet
– se data i fig. 1 og 2.

Figur. 1. Egens diameter i forsøg QZ ved forskellige underplantningsarter.

21

Figur 2. Egens vedmasse i blivende bestand i forsøg QZ ved alder 119 – 121 år.

Figur 3. Forsøg QZ. Gns. årlig vedmassetilvækst fra 1945-2012, m3/ha/år.

0

2

4

6

8

10

12

14

Underetage

Eg overetage

22

Figur 4. Forsøg QÆ på Bregentved. Vedmasse for blivende bestand ved alder
112 år, før tynding forår 2002. Underplantning fra 1944.

Konklusion om tilvækst. Underetagen tager ikke tilvækst fra egeoveretagen.

Vanris
Et andet vigtigt mål i egedyrkningen er at undgå vanris på stammens nedre del,
fordi det giver mulighed for en højere pris for plankekævlen. Underplantning i yng-
re eg anvendtes især tidligere til at beskygge egestammerne og herved hæmme
dannelse af vanris.
 Egen i de to underplantningsforsøg på Bregentved har løbende fået afkap-
pet vanris på egene. Derimod er der ikke fjernet vanris i det aktive forsøg QØ,
Sdr. Stenderup Midtskov ved Kolding (se Skoven 04/2013). Her indgår 13 parcel-
ler med forskellige underplantningsarter (fig. 5, 6) ligeledes på et areal med leret
morænejord.
 Før 2006 er der vurderet vanris på egestammen op til bulhøjden. I 2006
blev der også vurderet vanris på egestammen op til 7 meters højde. 7 meter er
valgt dels fordi det er den maksimale højde, man kan nå fra jorden ved manuel
vanriskapning, dels fordi de nederste 7 m udgør hovedparten af træets værdi.
 Figur 5 viser vanrisindeks for egen i 1979 før tynding, 34 år efter under-
plantning. Til sammenligning er medtaget vurderinger fra 1984 og 1990, som lig-

0

100

200

300

400

500

600

Lind Rødgran Ær Avnbøg Elm Bøg Thuja

Ve
dm

as
se

 (m
3 /

ha
)

Underetage

Eg

23

ger på samme niveau. Underplantningens beskygning af vanris har altså nået sin
maksimale virkning godt 30 år efter plantning.
 Lind er den art, som giver færrest vanris i egene, tæt fulgt af avnbøg. En
mellemgruppe udgør Acer arter fra Nordamerika, hassel, bøg, ædelgran, navr og
ær. Flest vanris var i parcellen med den mistrivelige hæg, elm og parcellen uden
plantning samt vrang bøg.

Figur 5. Forsøg QØ. Vanrisindeks i eg vurderet efter bulhøjde i 1979, 1984 og
1990, dvs. 34, 39 og 45 år efter underplantning. 0 = Ingen vanris; 1 = Få vanris, 2
= Mange vanris.

Hvis man underplanter eg, kræves som regel hyppige hugstindgreb i undereta-
gen, så underplantningen ikke skader egekronerne. Det er dyrt at lave under-
plantning. Derfor forlader man sig i dag ofte på den opvækst, som kommer af sig
selv, f.eks. hassel, bøg eller ær. Naturlig opvækst har dog givet en høj andel af
vanris i forsøg QØ.

Konklusion om vanris: Underplantning af eg med ær, lind, navr, hassel og avnbøg
er velegnede til at hæmme vanris på egestammerne. Naturlig opvækst er den
dårligste løsning mht. vanris. Ingen arter kan forhindre dannelse af vanris.

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

Va
nr

isi
nd

ek
s

Vanris 1979

Vanris 1984

Vanris 1990

24

 Mange underplantningsarter, bl.a. ær, lind, bøg, nåletræarter vokser med
tiden op i egekronerne. Derfor skal der med mellemrum tyndes i underplantnin-
gen.
 Manglende underplantning / naturlig opvækst giver begrænset beskygning.
Denne parcel har flest vanris op til 7 meter fra basis, og alle egene i denne parcel
har vanris op til bulhøjde. Underplantning nytter altså.
 Naturligt nok kan en underetageart med lav højde ikke reducere vanris hø-
jere oppe på egestammen. Det gælder hassel, navr og vrang bøg, som ikke selv
efter godt 60 år er vokset op til egekronerne.

Friluftsliv
Underplantningens indflydelse på den rekreative værdi er omtalt i Skoven 04/09.
 Konklusionen af to undersøgelser var, at egeskov uden underetage, eller
med en underetage af avnbøg, homogen bøg eller hassel, vurderes at have størst
værdi for friluftslivet.
 Undersøgelsen viser således, at både befolkningen og professionelle
skovfolk generelt foretrækker lysåbne bevoksninger, hvor det er let at færdes eller
se ind mellem træerne (se foto).

Dette skovbillede foretrak familien Danmark i en undersøgelse om underplantning
i eg. (Foto 2. juli 2008 fra QZ, tidligere underplantet med rødgran).

25

Bilag 1. Bregentveds egemodel
v/Jesper Jørgensen

Kulturanlæg: Der ryddes kvas og sættes hegn. Der plantes eg, helst af bedste
danske kårede bevoksninger på 1,5 x 1,25 m, dvs ca 4800 planter/ha. Der iblan-
des tillige nogle avnbøg. Ideen er, at disse ved 30-40 års alderen sår sig selv i be-
voksningen og medvirker til at give en god undervækst i stedet for græs eller hæg
som ellers kan være generende.

Kulturpleje: Selvsåning af fremmede træarter i større mængder fjernes. Pletslå-
ning mod ørnebregner og fjernelse af kaprifolier kan være nødvendig.

Tyndingsmodel: Efter en udrensning indlægges spor med 18 meters mellemrum i
bevoksningen 17 år fra anlæg. Egens tilvækst topper tidligt. Derfor er det meget
vigtigt, at stamtalsafviklingen indtil 40 år følger ”Tilvækstoversigt Bregentved”
(Jensen & Svejgaard).
Alder år 15 20 31 41 60 85 120
Højde m 6,2 7,9 12,6 16 20,7 24,7 28,3
Diameter cm 5,7 7,7 14,6 21,5 34,8 50,5 69,3
Stamtal stk 3496 2240 671 321 141 81 51

Gren- og vanriskapning af eg: Vi afsætter ca 50 hovedtræer pr. ha med 8 – 18
meters mellemrum omkring 40 års alderen. På disse træer afskæres døde og le-
vende grene under 5 cm’s tykkelse op til ca. 7 meters højde. Herudover mærkes
det sidste tyndingstræ mellem hovedtræerne med en anden farve og behandles i
øvrigt på samme måde som hovedtræerne. I alt mærkes således op til 80 træer
pr. ha. Ca hvert 10. år genopmales markeringen. Det registreres i database. Den
årlige opkapning af vanris foregår i august/september, og det registreres i data-
base. I 2012 kappede vi ca 30.000 træer. Opkapningen startede i 1935.

Kriterier for valg af hovedtræer:

1. DBH minimum som gennemsnittet for afdelingen.
2. God form – dvs ret.
3. Stor og symmetrisk krone.
4. Lille tendens til vanrissætning.
5. Jævn fordeling (8-18 m) optimalt 14 m

Økonomi ved vanriskapning: Forudsætninger incl. sociale omkostninger: Første
grenkapning koster 40 kr/stk. Maling og årlig opkapning koster 7,75/stk. Ved 2 %
rente vil udgiften pr. træ ved 120 år være 1.865 kr/træ eller 942 kr/m3 (idet en 7 m
kævle på 60 cm indeholder 1,98 m3).
Vi skal altså have 942 kr mere pr kbm for grenkappede stammer end for ukappe-
de, for at få vores investerede kapital forrentet med 2 %. I praksis skal kvalitets-
klassen hæves en klasse for at den investerede kapital kan forrentes med 2 %.

26

Bilag 2. Forårsafløvninger af eg v/Hans Peter Ravn, Skov & Landskab
Med jævne mellemrum ses omfattende afløvning i eg kort efter udspring, gerne et
par år i træk. I visse år er omfanget så stort, at træerne står næsten nøgne kort
efter udspring, men efter Skt. Hans har egene typisk gendannet kronen ved hjælp
af sommerskud. Årsagen er sommerfuglelarver, som æder bladene.
 Traditionelt kaldes skaden ofte egeviklerangreb, men lille frostmåler er den
mest almindelige blandt en række arter i afløvningerne. Store angreb har bl.a.
fundet sted i 1964-65, 1979-81, 1987-89 og 1996-97. De seneste tre år har der
været forespørgsler om tidlige skader på eg.
 I angrebne egebevoksninger kan helt afløvede træer stå ved siden af næ-
sten fuldt beløvede individer. Dette skyldes normalt forskel i udspringstidspunkt.
Ege, som springer ud et stykke tid før eller efter, at hovedparten af sommerfugle-
nes æg klækkes, undgår afløvning.
 Massiv afløvning medfører et tab af tilvækst, 2-4 m3/ha, pga. smalle årringe
samt nedsat vitalitet. Hvis et træ bliver afløvet to eller flere år i træk, kan svækkel-
sen medføre et efterfølgende angreb af honningsvamp i rødderne. Som regel vil
egens gode evne til at gendanne kronen dog betyde, at træerne overvinder in-
sektangrebet.

Frostmålere, egevikler og andre insekter på egene i foråret
Stor og lille frostmåler træffes på mange arter af løvtræer, herunder eg. Når egene
er afløvede vil frostmålerne fortsætte med at spise andre træer og buske i under-
etagen. Som alle målere har larverne en karakteristisk gangart, hvor bagkroppen
trækkes ind til forkroppen. Andre målerarter kan også deltage i afløvningen.

Lille frostmåler (Operopthera brumata), tv. sværmer i oktober til december, deraf
navnet. De vingeløse hunner kravler op ad stammen, udskiller feromon og bliver
opsøgt af de sværmende hanner. Æggene lægges i barksprækker og klækkes i
maj. Larven er grøn med hvide længdestriber og en mørkegrøn rygstribe.

Stor frostmåler (Erannis defoliaria), th. har samme levevis som lille frostmåler,
men hannens vinger er brunlige, og vingefang er næsten dobbelt så stort. Larven
er brun med lysere rygstriber og gule klatter langs siden.

Egevikler (Tortrix viridiana) sværmer omkring 1. juli. Æggene klækkes omkring
udspring året efter. Sommerfuglen er ensfarvet grøn med fine frynser på vingerne,

27

tv., mens larven er grønlig med sorte prikker og brunt hoved, th. Den holder sig til
eg som værtsplante, mens de øvrige omtalte arter er polyfage.

Ugler. En række sommerfuglelarver i gruppen ugler tager ofte del i afløvningen.
Det er f.eks. satellitugle (Eupsilia transversa), tv., og forårsugler, i midten ses lille
forårsugle. Den fireplettede ådselsbille (Dendroxena quadrimaculata), th. efter-
stræber sommerfuglelarverne i det tidlige forår på eg. Den er således en del af
den naturlige regulering af afløverne på egetræerne.

Bekæmpelse og modforholdsregler
Broder Bejer angiver, at man som modforanstaltning kan overveje indblanding af
sent brydende ege. Redekasseopsætning viser, at skaden kan begrænses noget.
Det samme kan opbygningen af en myrebestand (pupperne befinder sig i løvet og
larverne hentes ned fra trækronerne). I nogle tilfælde har den reduktion i tæthe-
den af sommerfuglelarver, som fuglene forårsagede, dog udskudt det naturlige
sammenbrud i populationen.
 Direkte bekæmpelse ved flysprøjtning med et godkendt middel midt i maj er
mulig, men næppe realistisk. Før eller siden vil bestanden gå til grunde pga. sult,
virus eller andre sygdomme, og derfor er der sjældent behov for bekæmpelse.

Andre skadedyr, der truer på eg
Toplettet egepragtbille (Agrilus biguttatus) blev fundet for første gang herhjemme i
2009. Den kædes sammen med ”Oak-decline” i resten af Europa – bla. i Sverige.

Ege-processionsspinder (Thaumetopoea processionea) er en mulig ny selvind-
vandret dansk art. Der er fundet et par hunderede tilflyvende hanner i lysfælder på
Lolland, men hidtil ingen hunner. Arten er ikke frygtet så meget for sin afløvning af
egetræer som for larvernes stærkt allergifremkaldende hår.

28

Deltagerliste
218 deltagere

A/S Estvadgaards Plantager
 Peter Neergaard
A/S Sdr. Omme Plantage
 Kjeld Bodholdt
Allestrupgaard Skov
 Chr. B. Jørgensen
 Gisela M. Jørgensen
Allingkloster
 David Peter Friderichsen
 Marie Louise Friderichsen
Barritskov Gods
 Thomas Harttung
Basnæs Godskontor, Toftebjerg
 Mikal Herløw
 Sanne Vienberg
Bogø Skovdistrikt
 Bjarne Jensen
Bregentved Gods
 Anders Dolmer
 Benjamin Wiuff
 Bjarne Madsen
 Christian Moltke
 Frederik Moltke
 Hans Jørgen Jensen
 Henrik Frederiksen
 Janni Henriksen
 Jens Brigsted
 Jesper Hvid Jørgensen
 Jesper V. Nielsen
 Jesper Yde Christiansen
 Katja Jakobsen
 Kirsten Moltke
 Torben Clausen
 Viggo Momsen
Danmarks Jægerforbund
 Claus Lind Christensen
Dansk Fjernvarme
 Søren Schmidt Thomsen
Dansk Skovforening
 Ingelise Andersen
 Malene Bendix
 Marie Louise Bretner
 Martin Einfeldt
 Søren Fodgaard
 Hans Hedegaard
 Susie Jensen

 Alex Mølbach
 Liselotte Nissen
 Tanja Blindbæk Olsen
 Darja Poleshuk
 Jan Søndergaard
Dansk Skovkontor A/S
 Jens Erik Jensen
Den Suhrske Stiftelse
 Bo Jung
Det Classenske Fideicommis
 Jon Stokholm
 Poul Schreiner Hansen
 Rune Rübner-Petersen
Det Petersgaardske Skovdistrikt
 Anders Lomholt
 Jørgen Fredslund
DSHwood A/S
 Christen Møller
 Erik Kjær
 Jakob Kildal
 Jens Koudal
Dønnerup Gods
 Niels Otto Lundstedt
Ellet & Søbjerg Skov
 Jens Wistoft Larsen
Erholm Skovbrug
 Anders Cederfeld
Eriksholm Skovdistrikt
 Fritz Møller
 Ulrich B. Madsen
Espe Skovdistrikt
 Adam Moltke-Huitfeldt
Fjeld Skovdistrikt
 Gustav Bielefeldt
Fraugdegaard
 Torben Bille Brahe
Friluftsrådet
 Trine Skov
Fromsseier Plantage A/S
 Keld Hundebøl
 Mogens Lunde
Fruens Have
 Flemming Duus Mathiesen
Fynske Skovkreds
 Per C. Christensen
Førslev Gods

29

 Nick de Neergaard
Gerdrup-Lyngbygaard Gods
 Peter Melchior
Gisselfeld Kloster
 Jan Henning Olsen
Grandhuus & Randers Flade Skov
 Eivind Engberg
Grejs Mølleskov
 Torben Nielsen
Grevensvænge Skov
 Henrik Wolff-Sneedorff
Gunderslevholm
 Rolf Neergaard
Gyldensteen Gods
 Frants Bernstorff-Gyldensteen
HedeDanmark
 Michael Glud
 Vibeke Aagaard Glud
HedeDanmarks Planteskole
 Henrik Fredslund
 Poul Elgaard
Herskind Savværk ApS
 Uffe Jakobsen
Hjorthede Planteskole A/S
 Morten Jacobsen
Holstenshuus Gods
 Ditlev Berner
 Elizabeth Berner
 Gustav Berner
Hovedskov Skovdistrikt
 Anders Tind Kristensen
Hverringe Skovdistrikt
 Niels Reventlow
Hvidkilde Gods
 Christian Ahlefeldt-Laurvig-Lehn
 Per Ørbæk
Hygild Bredhøj Plantage
 Ole Thomsen
 Therese Boserup
Høllund Søgård Plantage
 Knud Henrik Hansen
I/S Fanefjord Skovdistrikt
 Bjarne Skov Rasmussen
 Jens E. Hansen
I/S Hedebo
 Bøgh Møller
 Kirsten Møller
I/S Toftegårdskoven
 Chr. Nielsen

 Dorthe Olsen
 Karen Ravn
 P. A. Ravn
Jensgaard
 Niels Skou
Jordbrugets UddannelsesCenter, Århus
 Flemming Nielsen
 Morten Mylund
Junckers Industrier
 Niels Holck
Kalsbjerg Plantage
 Hanne Mortensen
 Knud Skovgaard Mortensen
Karrebækstorp Skov
 Inge Almer Nielsen
Klintholm Gods
 Peter Scavenius
Knabstrup Gods A/S
 Gorm Lunn
Krengerup Gods
 Annelise Olsen
 Leif Olsen
KV Skovadministration
 Keld Velling
KW Plan ApS
 Klaus Wunsch
Lindholtskov
 Lars Holst-Frederiksen
Lorup Skovdistrikt
 Arendse de Neergaard
 Michael Skjødt
 Peter de Neergaard
Lystrup Øst
 Helle Moltke
 Lars Stumpe
Løndal Skovbrug I/S
 Christian Bruun
Meilgaard Skovdistrikt
 Mads Olesen
Muckadell Skovdistrikt
 Jacob Schaffalitzky de Muckadell
Naturstyrelsen
 Gertrud Knudsen
Naturstyrelsen Himmerland
 Erik Dalsgaard
Orenæs Skovdistrikt
 Lars Wilhjelm
Ormstrup Gods
 Carsten Ishøy

30

Palsgaard Gods
 John Larsen
 Per Studsgaard
Patriotisk Selskab
 Henrik Danielsen
Petersgaard Gods
 Dorthe Iuel
 Peter Iuel
Rathlousdal
 Johan Tesdorpf
Rattrup
 Robert Vestergaard Olsen
 Ulla Vestergaard Olsen
Realkredit Danmark/Danske Bank
 Ann Christensen
 Henning Madsen
 Knud Hansen
 Olav Traberg
Rebro Skovadministration
 Anne- Marie Bjerg
 Niels Bjerg
Rodskov Skov
 Erik Holk Poulsen
 Birgit Poulsen
 Rasmus Holk Poulsen
Rold Skov Savværk
 Morten Kappel Jensen
Rosenborg Skov
 Anders Hillerup
 Eva Hillerup
Rudbjerggaard
 Gustav von Rosen
 Carl-Johan von Rosen
Ryegaard og Trudsholm Godser
 Johan Scheel
 Mette Ravn Steenstrup Scheel
Salten Langsø Skovadministration
 Niels Peter Dalsgård Jensen
 Jan Klinkby Østergaard
 Nicolaj Steensgaard
 Niels Bach
 Yvonne Appel
Schackenborg Gods
 Peter Fält-Hansen
Seinhuus Skovdistrikt
 Chris E. Jermind
Selchausdal Gods
 Helle Lyngsdal
 Peter Vagn-Jensen

Selsø Lindholm Skovdistrikt
 Marina von Malsen
Silva Estate a/s
 Allan Bechsgaard
 Heine Fischer Møller
Skov & Landskab
 Anders Tærø Nielsen
 Bo Jellesmark Thorsen
 Bruno Bilde Jørgensen
 Hans Peter Ravn
 Jon Kehlet Hansen
 Louisa Schønnemann Bøttkjær
 Niels Elers Koch
 Palle Madsen
Skovdyrkerne
 Svend J. Christensen
Skovdyrkerne Fyn
 Børge Nissen
 Peder Dammand
Skovdyrkerne Øst
 Karsten Raae
Skovsøhus Natur ApS
 Verner Lauritsen
Skramsø Skovdistrikt
 K. Fabricius
Sophienholm
 Lars Bondo Svane
Stiftelsen Sorø Akademi
 Jens Kristian Poulsen
Store Frederikslund A/S
 Chr. Holmark
Storkebækkens Skovpleje
 Nina Bøge
 Ulrik Bøge
Strandegård Skovbrug
 Steen Egholm Møller
Strandgaarden
 Iver Matzen
Størlinge Skov
 Jan Joensen
 Lone Hansen
Svenstrup Skovdistrikt
 Christian Wedell-Neergaard
 Claus Løvendahl
Søhalegård Plantage
 Annemarie Madsen
 Poul Arne Madsen
Tolvmandssektionen
 Frederik Lüttichau

31

Trolleholm
 Esben Møller Madsen
Valdemarskilde Skovdistrikt
 Denis Neergaard
Vallø Stift
 Flemming Skyum
 Steffen Uldal
 Søren Boas
WEFRI A/S
 Asger Reunert
 Bendt Wedell
 Carsten Bjerre
Vemmetofte Kloster Skovdistrikt
 Jan Ebbensgaard
 Leif J. Madsen
Vesteråst Skov
 Sten Grunnet
Vår Skov
 Torben Lenzberg

Østbirk Skovbrug
 Harriet Warburg
 Niels Erik Warburg
Aage V. Jensens Naturfond
 Jacob Palsgaard Andersen
 Jacob Skriver
Personlig medlem
 Bent Elmann Hansen
 Helle Franck Jørgensen
 Klaus Jørgensen
 Mogens Elchendorv
 Rasmus Bach Nielsen
 Steffen Jørgensen
 Thyge Andersen
 Knud Krenzen
 Holger Broegaard
 Peter Richter
 Rene Langkjær

Ekskursionsfører for Dansk Skovforenings ekskursion til Bregentved. Tekst: Jesper Jørgensen,
Christian Moltke, Jon Kehlet Hansen, Palle Madsen, Bruno Bilde Jørgensen, Hans Peter Ravn.
Fotos: Søren Fodgaard, maj 2013. Redaktion: Søren Fodgaard, Dansk Skovforening.

32

	Træartsfordeling i %

