

FlexNyt

Indhold

- Alle heste skal have et pas
- Dværghøns
- Vær opmærksom på dårligt foder
- Opfølgingskursus til sprøjtebevis/certifikat

Hest

Alle heste skal have et pas

Overgangsordning

Kravet om pas gælder for alle heste, både i og uden for den organiserede avl. Der er fastlagt en overgangsordning, og den sidste tidsfrist er d. 31. december 2011, hvor alle heste skal være registreret. Dette gælder også for æsler og mulddyr.

Mere viden

Læs mere om hestepas på <http://www.landbrugsinfo.dk/hest/hestepas/Sider/Startside.aspx>.
Kilde: Videncentret for Landbrug, Heste.

Fjerkræ

Dværghøns

Hobby

Dværghønselhold har udviklet sig til den helt store hobby gennem de sidste 30-40 år. Dværghøns er meget produktive æglæggere og flere kan nemt klare sig over for deres tilsvarende store race. Æggene er knap så store som almindelige hønsæg, i gennemsnit vejer de cirka to tredjedele af et almindeligt æg. Udover produktiviteten af æg er dværghøns også glade, flittige og frække.

De egentlige dværgracer (urdværge) er racer, der ikke findes i tilsvarende stor race.

De racer, som også findes i store racer, kaldes fordværgede racer, og de har stort set samme egenskaber, men er finere i sin bygning.

Som under beskrivelsen af de store racer vil vi ikke anbefale nogle bestemte dværghønsracer, men gennemgå nogle af de mest kendte.

Dværg-wyandotter

Dværg-wyandotter er langt den mest udbredte af samtlige dværgracer i Danmark. Det skyldes, at den er meget hårdfør, er en god æglægger af storbloomede og velformede brune til mørkebrune æg.


Dværg-sussex

Dværg-sussex er en kombination af et roligt, fortroligt væsen og en god æglægger af gullig farvede æg. Dværg-sussex har tillige meget fint kød fra sin firskaarne kropsform.

Dværg-new hampshire	Dværg-new hampshire har en stor produktivitet af smukke velformede brunskallede æg med relativ stor blomme. Dværg-new hampshire er rolige og tillidsfulde. Desuden har de et godt kødsæt.
Italiener-dvæрге	Italiener-dvæрге er en smuk og elegant dværghøne, der findes i mange farvevarianter, og som alle lægger mange og forholdsvis store æg.
Den Danske dværg-landhøne	Den Danske dværg-landhøne er en lille let dværghøne med elegant, let knejsende holdning og med raske livlige bevægelser. Hønsene kan blive ganske fortrolige og omgængelige. Dværg-landhøns lægger hvide æg.
Dværg-orpington	Dværg-orpington er rolige, hyggelige og gode til børn. Er ikke særlig pladskrævende. De lidt dovne dværg-orpington har let ved at blive for fede, hvilket man bør være opmærksom på i den daglige foderplan, da for fede avlsdyr giver for få æg og en for dårlig befrugtning. Man bør derfor ikke bruge for meget majs og hvede i sin foderblanding til voksne dyr, men hellere byg og havre. Det er en fortrinlig ruger og kyllingefører. Æggene er lysbrunlige.
Dværg-australorps	Dværg-australorps er en hårdfør og livlig dværghøne, som ikke er sky. Den er en udmærket æglægger af lysbrunskallede æg.
Dværg-plymouth rocks	Dværg-plymouth rocks er ligeledes en rolig og omgængelig race, og en god race til hvor, der er børn. Den er en god æglægger af brunskallede æg.
Bantam	Bantam er en af vores allermindste racer. Den er ganske enestående med sin frimodighed, sin kækhed og livlige væsen. Dens holdning er stolt og knejsende. Den findes i mange farvevarianter. De mest udbredte er hvid og sort.
Hollandske dvæрге	Hollandske dvæрге hører også til vore allermindste racer. Det er en vital og livlig dværghøne, som kan blive meget fortrolig.
Mille-fleur	I en del ældre litteratur benævnes de mille-fleur. Racen er ældgammel. Det er en smuk og meget fortrolig dværghøne, der hurtigt bliver alle børns kæledægge. Den har, som det fremgår af navnet, en meget fyldig fodbefjering og er kæk og vågen i sin holdning. Den findes i et meget stort antal farvevarieteter.
Mere viden	Ønsker du mere viden omkring dværghøns, er du velkommen til at kontakte din rådgiver.


Den frimodige og kække bantam.

Foder

Vær opmærksom på dårligt foder

Vi får i denne tid en del henvendelser om manglende ædelyst af foder. Måske er årsagen, at det korn, der er brugt i foderblandingen, har været muggent. En del korn var muggent, allerede inden det blev høstet på grund af den våde sommer. Har kornet så været udsat for en mangelfuld nedtørring, kan det være svært at undgå skimmelvækst.

Hvis man får foder, der lugter dårligt, eller hvor dyrene har en manglende ædelyst til foderet, bør man være opmærksom. Det kan være svært at se på korn, om det er dårligt – og hvor alvorligt det er.

Heste kan absolut ikke tåle muggent korn/foder. Kvæg kan i nogen grad tåle muggent korn, da toxinerne delvis nedbrydes i vommen – dermed være ikke sagt, at man skal fodre med muggent foder!!

Så har dyrene manglende ædelyst til foder, skal man undersøge partiel. Lugter foderet, som det skal – smager foderet, som man kunne forvente – er foderet koldt.

En analyse kan i nogle tilfælde afsløre mug, men ikke i alle tilfælde, da varmen fra en evt. pelleting ofte ødelægger svampene. Analyse er også ret dyr.

Mere viden

Ønsker du mere viden omkring foder, så er du velkommen til at kontakte din rådgiver.

Kursus

Opfølgningskursus til sprøjtebevis/certifikat

Hvornår skal du på kursus?

Hvis du har sprøjtebevis eller sprøjtecertifikat, og fortsat vil bevare retten til at sprøjte erhvervs-mæssigt, skal du på opfølgningskursus.

Du skal deltage i et opfølgningskursus inden 1. juli 2012, hvis dit sprøjtecertifikat eller bevis er udstedt i perioden 1. juli 2002 – 30. juni 2009.

Tidspunkt for erhvervelse af certifikat/bevis	Frist for opdateringskursus
Før 30. juni 1995	inden 1. juli 2010
1. juli 1995 til 30. juni 2002	inden 1. juli 2011
1. juli 2002 til 30. juni 2009	inden 1. juli 2012

Hvad sker der, hvis man ikke deltager?

Man mister hverken sprøjtebevis eller sprøjtecertifikat, hvis man ikke deltager i et opfølgningskursus til tiden, men retten til at sprøjte mistes! Retten generhverves, så snart man har gennemført et opfølgningskursus.

Mere viden

Ønsker du mere viden omkring opfølgningskursus, er du velkommen til at kontakte din rådgiver.