
D
et

ta
 n

um
m

er
 a

v
U

ts
ik

t h
ar

 p
ro

du
ce

ra
ts

 in
om

 L
an

ds
by

gd
sp

ro
gr

am
m

et
 s

om
 fi

na
ns

ie
ra

s
ge

m
en

sa
m

t a
v

Sv
er

ig
e

oc
h

EU
.

Länsstyrelsens tidning för lantbrukare i Värmland - Nummer 4/2014

utsiktVärmland

Utsikt Nästa år / Rovdjursstängsel / Om tvärvillkorsavdrag / Fågelskador / Läkemedelsvarning / kurser

Gårdsstödet
halveras 2015
- ersätts med andra stöd

Nya regler för lantbruksdjur

God Jul & Gott Nytt Årönskar redaktionen!

Var rädd om ditt

Nävertak

Nya regler för lagringskapacitet
i vissa känsliga områden

2 | UTSIKT VÄRMLAND 4/2014

Utsikt Värmland

Utgivare
Länsstyrelsen Värmland

651 86 Karlstad
010-224 70 00

varmland@lansstyrelsen.se

Ansvarig utgivare
Malin Eliasson 010-224 72 64

malin.eliasson@lansstyrelsen.se

Redaktion
Emma Mickelin
Roger Bergqvist
Malin Eliasson

Maria Sundqvist
Petra Umeland

Formgivning
Katarina Zeplien

Länsstyrelsen Värmland

Bilder
Sidorna 2 (julkula), 3 (mediciner), 10

(humle) Mostphotos.com
Sida 5 (bild 5), Monica Björklund

Värmlands museum
Sida 7 (Miljömålen) illustratör

Tobias Flygar
Sida 12 (grisar), Sandra Kylbrandt
Övriga - Länsstyrelsen Värmland

 tryck
Elanders Sverige AB

upplaga
4 125 ex
ISSN nr

0284-6845

publ.nr
2014:36

Utkommer med fyra nummer per år.

Adressregistret för tidningen Utsikt
ändrar vi själva. Därför är det viktigt
att du meddelar adressändringar till
oss, genom att ringa eller skriva. Se
kontaktuppgifter överst. Märk din post/
e-post med "Lantbruk/tidningen Utsikt".

www.lansstyrelsen.se/varmland

Maria Sundqvist
010-224 72 74
maria.sundqvist@lansstyrelsen.se

Malin Eliasson
010-224 72 64
malin.eliasson@lansstyrelsen.se

...vad vill du läsa om då? Nu pågår planeringen inför 2015 och vi i
redaktionen vill gärna veta vad du tycker. Är du nyfiken på något, eller
har du kanske något du vill berätta? Hör av dig till oss så kanske just
din idé blir en artikel i Utsikt!

Minska risken för tvärvillkorsavdrag

- små fel kan ge stora avdrag

I Utsikt nästa år...

Några av av de vanligaste orsakerna till tvärvillkorsavdrag är brister i märkning och
rapportering till CDB av nötkreatur. Det kan bli avdrag redan vid fel som rör enstaka
djur och avdragen blir i regel 1, 3 eller 5 procent. Vid upprepade fel inom en treårsperiod
multipliceras avdraget med 3 och blir då 3, 9 eller 15 procent. Även vid små procentavdrag
kan det på större gårdar bli relativt stora summor, speciellt då avdraget görs på samtliga
stöd det aktuella året.

Om det vid kontroll upptäcks djur som tappat ett eller båda öronmärkena, kan
man i vissa fall slippa tvärvillkorsavdrag om djuret har varit korrekt märkt tidigare.

1. Djur som tappat båda märkena
Ersättningsmärken ska finnas hemma eller vara beställda. Beställningen ska i så fall vara
gjord innan länsstyrelsen har meddelat att det ska bli kontroll.
2. Djur som tappat ett märke
Sedan ett par år kan det även bli avdrag på grund av ett tappat märke. Om inte ersätt-
ningsmärken finns hemma kan man slippa tvärvillkorsavdrag om man beställer senast
första vardagen efter kontrollen.

Det är alltså viktigt att genast beställa ersättningsmärken till djur som tappat båda
märkena och senast första vardagen efter kontroll beställa ersättningsmärken till djur
som tappat ett märke.

För att slippa tvärvillkorsavdrag måste det dessutom vara allmänt god ordning på märk-
ning, journalföring och rapportering till CDB. Högst 10 procent av besättningen får ha
tappat ett märke. I besättningar med 1-10 djur får högst ett djur ha tappat ett märke, i
besättningar med 11-19 djur får högst två djur ha tappat ett märke.

TEXT Lennart Andersson,• 010-224 72 60

UTSIKT VÄRMLAND 4/2014 | 3

"Tänk efter innan du
behandlar dina djur.

Använder du fel preparat
kan det få allvarliga

konsekvenser!"

Här har rovdjursstängsel dragits över en bäck.

Det finns ännu möjlighet att ansöka om
stöd för att sätta upp rovdjursavvisande
stängsel inom Landsbygdsprogrammet
2007-2013.

Sista datum för att ansöka om stöd är
1:a april 2015. Sista datum för att redovisa
miljöinvesteringen och ansöka om utbetal-
ning är 31 juli 2015.

Ansökan om stöd för stängsel mot rovdjur
inom Landsbygdsprogrammet 2014-2020
öppnar tidigast i maj 2015, men öppningen
kan komma att senareläggas.

TEXT Niklas Wahlström • 010-224 72 77

Du kan fortfarande
ansöka om stöd för
stängsel mot rovdjur!

Varning
– receptfria läkemedel kan ge livstidskarens!

Tänk efter innan du behandlar dina djur.
Använder du fel preparat kan det få allvar-
liga konsekvenser. Riskera inte att behöva
kassera dina djur och/eller din mjölk!

Om du har ohyra på dina livsmedels-
producerande djur så använd bara sådana
preparat som är godkända att användas på
dessa djurslag.

Läs noga på förpackningen om du köper
medel på apoteket utan recept innan du
använder preparatet. Kontrollera att det är
säkert att använda på livsmedelsproduce-
rande djur. Om din veterinär har skrivit ut
ett preparat så tänk på att följa den angivna
karenstiden innan du till exempel skickar
djuren till slakt eller levererar mjölk.

Glöm inte att all behandling, inte bara
sådan som din veterinär ordinerar, ska
journalföras.

Det finns exempel på fall i länet där
medel som innehåller fipronil (Frontline,
Effipro, Exproline vet) har använts för att
behandla löss på livsmedelsproducerande
djur. Preparaten kan köpas utan recept
men ska bara användas på hund och katt.

Om livsmedelsproducerande djur be-
handlas med medel som innehåller fip-
ronil så innebär det att produkter från
djuren (kött och mjölk) är belagda
med karens och inte får komma in i
livsmedelskedjan. Detta gäller under
resten av djurens livstid och det finns
inget sätt att ta bort karensen.

Text Margareta Tervell, länsveterinär • 010-224 72 47

Rovdjursstängsel

4 | UTSIKT VÄRMLAND 4/2014

Har du ett nävertak som undertak på din ekonomibyggnad? Var rädd
om det! Björknäver har använts som taktäckningsmaterial under mycket
lång tid. Idag finns det inte många sådana tak kvar och det är få som
fortfarande kan hantverket.

Många byggnader med åstak, både bostads-
hus och ekonomibyggnader, hade förr ett
nävertak som underlagstak för torv eller
farj (ved). Mot slutet av 1800-talet hade
torv- och farjtaken ofta bytts ut mot nya
taktäckningsmaterial som till exempel hyv-
lade takspån, tjärad papp eller tegelpannor.
Arkeologiska fynd visar att näver användes
som taktäckning för över 5000 år sedan.
Björknäver i olika kvalitetsklasser var till-
sammans med trätjära fram till 1600-talet
en av de största exportprodukterna från
Norden och materialet har använts i större
eller mindre utsträckning över hela Sverige.
Idag finns inte många nävertak kvar. Har
man dock lite tur ligger nävern, eller rester
av den, fortfarande kvar under dagens
tegel- eller plåttak.

Kurs i nävertaksläggning
I augusti anordnande Länsstyrelsen en
tvådagarskurs i nävertaksläggning, under
ledning av hantverkarna Jo Husmo och
Andreas Meseke, där deltagarna fick lära
sig att lägga ett nävertak på traditionellt
vis. Anledningarna till att Länsstyrelsen
anordnade denna kurs var dels att värna
om de fåtal nävertak som fortfarande finns
kvar på ekonomibyggnader i Värmland och
dels för att försöka sprida kunskapen om
ett hantverk som är nästintill bortglömt.

Att lägga ett nävertak
Bild 1
Nävern skördas från björkar tidigt på
sommaren när saven stiger. Tänk på att du
måsta ha tillstånd från markägaren innan
du skördar! Man bör vara försiktig vid
skörden så att underliggande tillväxtlager
på trädet inte skadas. Nävern skalas av i
rektangulära bitar på ca 30x50 cm. Försök
att undvika partier med kvistar. Använd
en rotborste eller liknande för att få bort
mossa och lav från nävern.

Efter skörd läggs den i ordentlig press
fram till dess att den ska användas. Har
du äldre näver som kanske lagrats lite
olämpligt och torkat i böjd form, kan den
med fördel blötläggas och pressas, för att
underlätta läggningen.

På det aktuella taket fästs utbordskrokar
(även kallat för raftkrok eller droppbords-
krok) som vanligtvis var en lång stör av
gran med en naturligt vinklad rotdel som
krok. Har man inte detta kan ett vinklat
plattjärn eller liknande sättas fast på en
granstör. På vissa byggnader har trasiga
lieblad återanvänts som utbordskrok. Ut-
bordskrokarna sätts fast med granvidjor
mot takåsarna. I själva kroken, längst ner
mot takfoten, läggs ett utbordsplank (även
kallat för täckja eller droppbord).

Utbordsplanket - bild 2
Utbordsplanket förhindrar att undertak,
näver och farj hasar ner. Tillsammans med
utbordskrokarna läggs traditionellt sett ett
undertak av granstörar i mindre dimension
eller klyvna stockar, halvklovor.

Lägga nävern - bild 3
När undertak, utbordskrokar och utbords-
plank är på plats är det dags att börja lägga
nävern. Nävern läggs omlott i flera lager,
mellan 3-7 lager. Inga spikar används.
Nävern läggs med minst 10 cm överlapp,
gärna mer. Den vita sidan läggs nedåt,
mot undertaket. Läggningen börjas nere i
ena hörnet. Vid takfoten får nävern sticka
ut så pass mycket att den krullar sig runt
takfoten när den torkar. Likadant kan man
göra med det yttersta näverlagret vid gaveln.
Längst upp på takfallet läggs nävern över
nocken, från båda håll. Avsluta med att
lägga ett lager mitt över nocken.

Farjen och vidjor - bild 4
När nävern är lagd är det dags att lägga
på farjen. Farjen består av barkade runda
granslanor/klenare rundtimmer (eller halv-
klovor.) För att farjen ska ligga på plats (i
sidled) fäster man vidjor på gavelns takåsar.

Vidjorna viks över takkanten mot takfal-
let och hålls fast med stenar.

Källor: Materialguiden - Rapport från Riksantikvarieämbetet, kulturarvsdata.se • En levande Finnskog, vårt 		 fellesansvar - slutrapport. Faktablad om Nävertak, sid 219-226, Monica Björklund Torsby Finnkulturcentrum,
varmlandsmuseum.se • Hålla hus - Västerbottens informationsportal för byggnadsvård, hushållning och samhälls		 utveckling, hallahus.se/renovera/taket/navertak/. • Jo Husmo, hantverkare/rökugnsmakare.

TEXT Charlotta Hagberg • 010-224 72 66

Var rädd om ditt

Nävertak

UTSIKT VÄRMLAND 4/2014 | 5

Tänk på!
• att skydda nävern mot sol, tills man fått den under press på taket, då den inte tål direkt solljus. Speciellt den näver som är relativt färsk, och den
som legat i blöt för att få plan form då den börjar dra ihop sig på några få minuter. Den bör skyddas från sol även under mellanlagring/hantering från lag-
ringsplats/transport, tills den läggs på taket.

• att det går åt mycket näver även till ett litet tak. På kursobjektet, med en takyta på ca 18,5 m², gick det åt 962 st näverflak (inklusive den äldre nävern
som låg på taket). Varje näverflak är ca 30x50 cm. Nävern lades omlott med ¼ förskjutning.

• att de mest utsatta delarna på ett nävertak är utbordsplanken och vinkeln i utbordskroken. När dessa ruttnar, blir det större konsekvenser än när
farjen ruttnar. Om utbordsplanket och/eller krokarna ruttnar och faller av, börjar takkonstruktionen kana neråt. Då uppstår en glipa uppe på nocken och
större skador kan uppstå på konstruktion, främst nockstocken. Om farjen ruttnar händer egentligen ingenting, så länge den ligger kvar och skyddar nävern
från solljus och sitter ihop uppe i nocken, vilket det kan göra om takvinkeln inte är för brant.

Tips från byggnadsantikvarien:
Har du ett underlagstak av näver på din ekonomibyggnad eller ditt bostadshus? Försök att bevara det! Även om du har eller vill lägga ett plåt- eller
tegeltak på byggnaden kan du spara nävern under som ett tidsdokument och som ett spår efter gångna tiders materialanvändning. Dessutom innehåller
näver mycket hartser, vilket gör materialet beständigt mot röta.

Källor: Materialguiden - Rapport från Riksantikvarieämbetet, kulturarvsdata.se • En levande Finnskog, vårt 		 fellesansvar - slutrapport. Faktablad om Nävertak, sid 219-226, Monica Björklund Torsby Finnkulturcentrum,
varmlandsmuseum.se • Hålla hus - Västerbottens informationsportal för byggnadsvård, hushållning och samhälls		 utveckling, hallahus.se/renovera/taket/navertak/. • Jo Husmo, hantverkare/rökugnsmakare.

Bild 1. På kursobjektet hade ett
av takfallen, under ett tjockt lager
av mossa, smågran och murken
farj, kvar en stor del av den gamla
nävern som troligtvis legat där
mellan 50-100 år. Då nävern var
i så pass bra skick lät vi den ligga
kvar och lade ett nytt lager ovanpå.

Bild 2. Här läggs det nya
utbordsplanket i de gamla
utbordskrokarna.

Bild 3. Gammal och ny näver på
samma tak. Nävern läggs omlott
med ¼ - dels förskjutning. Under
läggningen hålls nävern på plats med
stenar och farj.

Bild 4. Farjen låses fast med hjälp
av vidjor och stenar. 	

Bild 5. Det färdiga resultatet. Ett tak som kommer hålla i många år framöver.

6 | UTSIKT VÄRMLAND 4/2014

Nästa år sker stora förändringar inom det stödområde som hör ihop med
gårdsstödet. Värdet på stödrätterna i gårdsstödet minskar med 45-50 %
samtidigt som tre nya stöd införs; förgröningsstöd, nötkreaturstöd och
stöd till unga jordbrukare. Dessutom införs ett nytt begrepp, ekologiska
fokusarealer, som är ett villkor inom förgröningsstödet. När detta skrivs
är ännu inget beslutat så det kan bli vissa förändringar.

Gårdsstödet halveras 2015

- minskningen ersätts med andra stöd
TEXT Roger bergqvist • 010-224 72 13

Värdet på stödrätterna i gårdsstödet halv-
eras nästan 2015 jämfört med värdet 2014.
Indelningen i olika regioner för gårds-
stödet och stödrätter tas också bort. Man
får 2015 behålla så många stödrätter som
man har mark i sin SAM-ansökan och som
är godkänd för gårdsstöd. Från och med
2015 justeras också värdet på stödrätterna
så att alla stödrätter blir lika mycket värda
år 2020, ca 125 euro per hektar.

Justeringen av stödrättsvärdet från och
med 2015 görs 1/6 per år. Det betyder att
vissa stödrätter kommer att stiga i värde
medan andra kommer att sjunka, bero-
ende på stödrättsvärdet efter den första
ungefärliga halveringen.

Förgröningsstöd
Alla som söker gårdsstöd söker också för-
gröningsstöd. Förgröningsstödet kommer
2015 att vara ungefär 30 procent av gårds-
stödet beräknat på stödrätternas värde
2014. När utjämningen är genomförd
2020 beräknas stödet bli cirka 70 euro per
hektar. Reglerna för förgröningsstödet och
det i stödet ingående kravet på ekologiska
fokusarealer är vid första anblicken svåra att
ta till sig. Det lättaste kan vara att utgå från
undantagen och först se om man omfattas
av de krav som finns.

Både för förgröningsstödet och för ekolo-
giska foderarealer finns regler som bygger på
hur mycket åkermark man har. I samtliga
dessa fall ska mark med permanenta grödor
och mark som använts för vallodling minst
fem år i rad, inte räknas med i arealen
åkermark.

Vy från Gaperhult

UTSIKT VÄRMLAND 4/2014 | 7

För att få förgröningsstödet måste man
ha minst två grödor om man har 10 - 30
hektar åkermark, och minst tre grödor
om man har mer än 30 hektar åkermark.
I stödområde 1, 2 och 3 är det endast krav
på två grödor även om man har mer än 30
hektar åkermark.

När man har krav på två grödor får
den största grödan täcka maximalt 75
procent av åkermarken. När man har krav
på tre grödor får den största grödan täcka
maximalt 75 procent av åkermarken och
de två största täcka maximalt 95 procent
av åkermarken.

Som olika grödor räknas höst- och vår-
varianter av samma grödsort till exempel
höstvete och vårvete. Grödblandningar
räknas som en gröda. Vall räknas som
en gröda oavsett vilken typ av vall. Träda
räknas som en gröda. Träda är då åkermark
där det inte sker någon produktion.

Undantag för krav på flera grödor
I följande fall får man förgröningsstöd
utan krav att ha minst två eller tre grödor:
•	 Om man har mindre än 10 hektar åker-

mark.
•	 Om minst 75 procent av åkermarken är

träda eller mark som använts för vall
kortare tid än 5 år, och resterande del är
mindre än 30 hektar.

•	 Om minst 75 procent av jordbruksmar-
ken är betesmark eller mark som används
för vallodling (oavsett hur länge), och
resterande åkermark är mindre än 30
hektar.

•	 Om produktionen är certifierad enligt
EU:s regler för ekologisk produktion.

Ekologiska fokusarealer
Har man mer än 15 hektar åkermark finns
ett krav inom förgröningsstödet att man ska
ha minst 5 procent så kallade ekologiska
fokusarealer. Även här ska permanenta
grödor och mark som använts för vallodling
minst fem år i rad inte räknas med i arealen
åkermark. Kravet gäller inte i hela landet
utan främst i områden med slättbygder.

Enligt den information som finns nu ver-
kar det i Värmland bli ett område närmast
Vänern där gränsen ungefär följer grän-
sen för kompensationsbidragsområde 4b.
Skillnaden tycks bli att för de församlingar
som bara delvis ingår i 4b så omfattas hela
församlingen av kravet på fokusarealer.

Beroende på typ av fokusareal så viktas
arealen olika mycket; träda x 1, salix x
0,3, kvävefixerande grödor i renbestånd x

0,7 och vallinsådd i en huvudgröda x 0,3.
Även obrukade fältkanter på åkermark kan
användas som ekologisk fokusareal. De
får vara 1 – 20 meter breda och den eko-
logiska fokusarealen räknas då som antal
löpmeter x 9 oavsett bredd. På de obrukade
fältkanterna får man inte använda mine-
ralgödselmedel eller växtskyddsmedel och
de ska vara bevuxna.

De olika viktningsfaktorerna gör till
exempel att 2 hektar träda, 10 hektar val-
linsådd och 1000 m obrukade fältkanter
skulle motsvara 2 x 1 + 10 x 0,3 + 1000 x
9 = 5,9 hektar ekologisk fokusareal.

Undantag från ekologiska fokusarealer

I följande fall får man förgröningsstöd utan
krav på ekologiska fokusarealer:
•	 Om man har 15 hektar åkermark eller

mindre.
•	 Om minst 75 procent av åkermarken är

träda, mark som använts för vall kortare
tid än fem år eller odling av baljväxter,
och resterande del är mindre än 30
hektar.

•	 Om minst 75 procent av jordbruksmar-
ken är betesmark eller mark som används
för vallodling (oavsett hur länge), och
resterande åkermark är mindre än 30
hektar.

•	 Om produktionen är certifierad enligt
EU:s regler för ekologisk produktion.

Nötkreatursstöd
Nötkreatursstöd kan man söka om man om
man har nötkreatur som är över ett år. Stö-
det beräknas dag för dag och uppgifterna
hämtas från CDB. Beräkningsperioden för
2015 är 1 januari – 31 juli och för därefter
följande år 1 augusti – 31 juli. Stödet är
beräknat till cirka 85 euro per år och djur,
om djuret är över ett år hela den aktuella
beräkningsperioden.

Stöd till unga jordbrukare
Stödet till unga syftar till att göra det lättare
för unga att starta ett jordbruksföretag. För
att få stödet ska man vara 40 år eller yngre
det första året man söker stöd. Man ska ha
startat jordbruksverksamhet de senaste fem
åren och ha stödrätter och söka gårdsstöd
samma år som man söker stöd. Stödet är
beräknat till ca 55-60 euro per hektar och
man får stöd för högst 90 hektar. Man får
stödet under maximalt fem år men om
jordbruksverksamheten påbörjades innan
det år man söker stöd så räknas dessa år
bort från de fem åren.

Varje höst görs bedömningar av hur
det går för de 16 miljömålen som
riksdagen har beslutat om.

Många av målen har tydliga kopplingar
till lantbruket, bland annat Ett rikt
odlingslandskap, Begränsad
klimatpåverkan, Giftfri miljö, Ingen
övergödning och Ett rikt växt- och
djurliv.

Ett rikt odlingslandskap bedöms
gå i en negativ riktning, främst på
grund av att många små jordbruk i
skogs- och mellanbygderna läggs
ner. Landskapsbilden förändras och
många värdefulla miljöer växer igen.
Tuffa ekonomiska förutsättningar för
jordbruksbranschen lyfts också fram
i texten.

Alla bedömningarna samlas i en
rapport som finns att läsa på:
www.lansstyrelsen.se/varmland.

Där finns också beskrivet en del av det
jobb och de åtgärder som görs ute i
länet för att målen ska nås.

Maria Sundqvist 010-224 72 74

Läs mer
- om utformningen av
Jordbrukarstöden 2015
www.jordbruksverket.se
- fliken Stöd.

Har du frågor?
kontakt Länsstyrelsen
0771-67 00 00

Öppet
09:00 - 12:00 och

13:00 - 15:00.

Hur går det för

Miljömålen!

8 | UTSIKT VÄRMLAND 4/2014

TEXT Anna Bjuréus • 010-224 72 61

Lagringskapacitet?

Reglerna handlar bland annat om sprid-
ningsförbud under vintermånaderna,
begränsad möjlighet till höstspridning,
dokumenterad lagringskapacitet och växt-
odlingsplan. Reglerna utgör även så kal�-
lade ”tvärvillkor” som kan påverka dina
jordbruksstöd.

Känsliga områden
Utpekandet av känsliga områden gör Sve-
rige utifrån EU:s nitratdirektiv. Bestäm-
melserna syftar till att minska riskerna
för växtnäringsläckage av kväve och fosfor
från jordbruket till vatten i de känsliga
områdena. Sedan 2014 har vissa områden
runt Karlstad, Sunne och Säffle utpekats
som ”känsliga områden” med de hårdare
reglerna kring hantering av växtnäring i
jordbruket. Från och med 2016 kommer
dessa regler även gälla i områden öster om

Karlstad och runt Kristinehamn. Har du
djurhållning eller brukar åkrar inom de
utpekade områdena behöver du uppfylla
bestämmelserna.

Spridningsregler
•	 Spridningsförbud 1 november-28 fe-

bruari. Spridning under perioden 1 au-
gusti-31 oktober endast i växande gröda
eller inför höstsådd. Fastgödsel (ej fjä-
derfä) får dock spridas under oktober
om den brukas ned inom 12 timmar. (se
bild).

•	 Gödsel får inte spridas på:
- vattenmättad eller översvämmad mark
- snötäckt mark
- frusen mark

•	 Du får högst sprida stallgödsel motsva-
rande 170 kg kväve per hektar och år.
Inför höstsådd av oljeväxter får du högst
tillföra 60 kg lättillgängligt kväve per
hektar. För annan höstsådd får du högst
tillföra 40 kg lättillgängligt kväve per
hektar.

•	 Du får inte tillföra mer kväve än vad
grödan behöver. Beräkning av gödslings-
behovet och gödselgivan ska dokumen-
teras i en växtodlingsplan eller liknande.

•	 På jordbruksmark får inte gödsel spridas
närmare än två meter från kant som
gränsar till sjö eller vattendrag. Gödsel
får inte heller spridas på jordbruksmark
som gränsar till vattendrag eller sjö och
där lutningen mot vattendraget är mer
än 10procent.

Växtodlingsplan
Gödselbehovet ska anpassas till markens
förutsättningar och grödans behov. När be-
hovet beräknas ska hänsyn tas till förväntad
skördenivå, förfruktseffekt, stallgödselns
långtidseffekt, eventuell mulljord och årets
stallgödselgiva. Beräkningarna av behovet
och gödslingen ska dokumenteras, till
exempel i en växtodlingsplan.

Dokumenterad lagringskapacitet
För företag inom känsligt område är det
krav på lagringskapacitet från två djuren-
heter och uppåt (se tabell), och man ska ha
gjort en beräkning på lagringskapaciteten.
Vid beräkning av lagringskapaciteten ska
följande ingå: utsöndrad mängd träck och
urin, tillsats av strömedel, vattentillskott
(till exempel från spill, disk och regnvatten)
och omsättningsförluster. Det finns scha-

- nya regler i Karlstad och Kristinehamn från 2016

Behöver du utöka din

Från år 2016 kommer det ske
en utökning av de känsliga
områden i länet som omfattas
av skarpare regler för lagring
och spridning av stallgödsel.

UTSIKT VÄRMLAND 4/2014 | 9

blonsiffror i Jordbruksverkets föreskrift
SJVFS 2004:62 som man kan använda.
Beräkningen ska sparas så länge den är
aktuell och annars uppdateras. Tänk på
att du kan behöva större lagringskapacitet
än beräknad för att kunna har marginal
att klara spridningsreglerna om det till
exempel blir en blöt höst eller sen vår.

Regler att följa i hela länet
•	 Gödsel får inte spridas närmare än två

meter från kant som gränsar till sjö eller
vattendrag

•	 Krav på lagringskapacitet för 6-10 må-
nader, enligt tabellen, från tio djurenhe-
ter och uppåt.

•	 Max 22 kg fosfor får spridas per hektar
spridningsareal och år, i genomsnitt
under en femårsperiod. (Undantag: max
tio djurenheter och bara gödsel från egna
djur)

•	 Utanför känsligt område får gödsel spri-
das under hela året, men under decem-
ber-januari är det kram på att du ska
bruka ner den inom 12 timmar (minst
10cm djupt)

Dispens
Om du behöver ansöka om dispens från
reglerna om lagring eller spridning av
stallgödsel vänder du dig till kommunens
miljökontor. Dispens ges inte om det finns
möjlighet att följa reglerna, utan bara i
särskilda fall.

tips!
www.greppa.nu
På Greppa Näringens hemsida kan du
beräkna värdet på din stallgödsel i ”stall-
gödselkalkylen” utifrån gödselslag,
gröda, spridningsteknik med mera.

www.jordbruksverket.se
På Jordbruksverkets hemsida kan du läsa
och beställa ”Riktlinjer för gödsling och
kalkning 2014”, med rekommendationer
om lämpliga gödselgivor anpassade efter
skördenivå med mera.

Utpekande av nya känsliga områden är
ännu ej beslutade i skrivande stund, men
kommer med största sannolikhet att
införas. Införandet av de nya områdena
gäller från januari 2015, men det är ett

övergångsår och reglerna börjar här
gälla skarpt från januari 2016.

Detaljerade kartor och mer information

www.lansstyrelsen.se/varmland
www.jordbruksverket.se

NITRATKÄNSLIGA OMRÅDEN

LAGRINGSKAPACITET

Djurenheter 	N öt, häst, får och get 	Ö vriga djurslag

2-10 		 6 månader 		 6 månader

10-100 		 6 månader 		 10 månader

100 		 8 månader 		 10 månader

©Lantmäteriet

10 | UTSIKT VÄRMLAND 4/2014

lär dig mer

Behörighetsutbildningar
2015
För att få använda och köpa kemis-
ka växtskyddsmedel yrkesmässigt
krävs det att man har ett tillstånd.
Det får man genom att gå en
fyradagars grundkurs för sprutförar-
behörighet. Godkänd genomförd
kurs ger en 5-årig behörighet.

Grundkurs för behörighet att använda
kemiska växtskyddsmedel – Jordbruk

Tid: Fyra tillfällen: 3, 4, 11, 12 feb,
kl. 8.30 - 16.30

Plats: Scandic Klarälven, Karlstad

Kostnad: 4 000 kr (exkl. moms)
Kurslitteratur, mat och kaffe ingår

Anmälan: Senast 13 jan på
www.kompass.lrf.se
kod:22240, eller till
johanna.liden@lansstyrelsen.se
010-224 72 70 eller
malin.eliasson@lansstyrelsen.se
010-224 72 64

Fortbildningskurser kemiska
bekämpningsmedel klass 1L och 2L (en
dag) ej betning
Fortbildningskurserna är till för dig
som har en behörighet som går ut
2015-05-31. I mån av plats är även
du som har en behörighet som går
ut 2016-05-31, välkommen att
delta.

Tid: Välj mellan 11 eller 12 mars,
kl. 8.30 - 16.30

Plats: Scandic Klarälven, Karlstad

Kostnad: 1 700 kr (exkl. moms)
Kurslitteratur, mat och kaffe ingår

Anmälan: Senast 20 feb på
www.kompass.lrf.se,
kod: 22234 för 11/3
kod: 22236 för 12/3

Anmälningsblankett skickas ut
tillsammans med inbjudan. Det går
även bra att anmäla sig via e-post
till: johanna.liden@lansstyrelsen.se
eller malin.eliasson@lansstyrelsen.se

Viktig information till dig med
växthusinriktning!

Nytt för i år är att det krävs olika
behörigheter för användning
utomhus och i växthus.

Har du frågor angående kurserna?
Kontakta Johanna Lidén
010-224 72 70 eller
johanna.liden@lansstyrelsen.se	

Läs mer på
www.lansstyrelsen.se/Kalender
www.lansstyrelsen.se/Lantbruk/
Växtodling/Växtskydd

www.jordbruksverket.se

Humlekurs
Frågetecknen är många, både vad
angår odlingsteknik, sorter, maski-
ner och marknad. Vi går igenom allt
vi vet i dag om humleodling i
Sverige. Förhoppningsvis kommer vi
igång även med utvecklingssamar-
bete för att göra humle till en ny,
lönsam gröda i Sverige.

Odlare utanför Västra Götalands
län är välkomna i mån av plats. I
kurskostnaden ingår lunch och fika
två dagar samt kvällsmat dag ett.
Övernattning ingår ej.

Föreläsare:
Else-Marie Carlsson-Strese, Julita
Gård.

Gunilla Hellsten Boman och Magnus
Boman från Västsveriges största
humleodling Spännaregården.

Claes Wernersson, restaurangbryg-
gare och matambassadör i Väster-
götland.

Kirsten Jensen, Länsstyrelsen i Västra
Götalands Län.

Tid: 24-25 jan

Plats: Hotell Billingen, Skövde

Kostnad: 1600 kr (exkl moms)

Anmälan: Senast 8 jan till
www.kompass.lrf.se
kod 22180

Grundkurs för behörighet att använda
kemiska växtskyddsmedel
Trädgård - golf/park/grönytor/
friland.

1. Länsstyrelsen i Västra Götaland
anordnar grundkurs med trädgårds-
inriktning.

Tid: Fyra tillfällen: 5, 6, 26, 27 feb.

Plats: Vara folkhögskola

Kostnad: 4 000 kr (exkl. moms)
Kurslitteratur, lunch och kaffe ingår

Frågor och anmälan:
Senast 13 jan till
Ing-Marie Berggren
010-224 52 28 eller
behorighet-o.vastragotaland@
lansstyrelsen.se

2. Länsstyrelsen i Västmanland
anordnar grundkurs med trädgårds-
inriktning i slutet av januari 2015.

För mer information kontakta:
anita.ringstrom@lansstyrelsen.se
gunnel.wikander@lansstyrelsen.se!Vi söker kursobjekt!

Till vårens kurser behövs en mindre
timrad ekonomibyggnad för byte av
en eller två syllstockar och en
jordkällare, eller en annan låg
byggnad, med dåligt skiffertak.

För mer information kontakta:
Charlotta Hagberg 010-224 72 66
charlotta.hagberg@lansstyrelsen.se

UTSIKT VÄRMLAND 4/2014 | 11

För att minska problem med fågelskador av till exempel tranor och gäss på lantbruksgrödor
är det viktigt att du planerar din växtodling.

Korn är det sädesslag som tranorna främst föredrar. Försök undvika att odla korn i områden där du vet att tranorna tycker om att
vara. Odla i första hand havre. Ett annat tips är att odla havre runt kornet. Denna åtgärd kan räcka för att hindra tranorna att gå
in i kornet. Om du ändå väljer att odla korn så välj en sen sort och behåll stubben så länge som möjligt. Tranorna gillar att gå på
stubben och det kan hålla dem borta från annan gröda.

Fåglarna är beroende av bra platser att landa på, till exempel vallar och putsade trädor. Undvik därför tidig putsning av trädor som
ligger nära attraktiva åkrar eftersom fåglarna kan gå direkt från den landningsbanan in i spannmålsåkern och äta.

Ingemar Larsson i Sunne har satt upp
trådar utan el. Det kan vara en effektiv
metod för att mota bland annat tranor
som börjat beta av tröskmogen gröda.

Det finns en rad metoder för
att skrämma fåglar som skadar
lantbruksgrödor.

Läs mer på
www.lansstyrelsen.se
www.viltskadecenter.se

Fågelskador?
	 - planera växtodlingen!

TEXT Malin Eliasson • 010-224 72 64

Havren längst bort i bild är orörd medan kornets ax, längst fram, är uppätna och skadan nära hundraprocentig.

Skadat korn

Orörd havre

12 | UTSIKT VÄRMLAND 3/2014

Margareta Tervell, länsveterinär • 010-224 72 47

> Märka grisar
Enklare regler för märkning av grisar
trädde i kraft den 1 november 2014. För-
ändringen innebär att vissa grisuppfödare
inte längre behöver märka grisarna med
produktionsplatsnummer när de lämnar
produktionsplatsen där de föddes. Detta
gäller vid flytt av grisar inom ramen för
mellangårdsavtal eller mellan olika pro-
duktionsplatser inom företaget.

> Hålla lantbruksdjur
Jordbruksverket har ändrat i reglerna för
hur vissa lantbruksdjur ska hållas. De nya
reglerna trädde i kraft 1 november 2014.

Ändringar i reglerna för nötkreatur
•	 alla nötkreatur, oavsett ålder, ska få sitt

behov av social kontakt tillgodosett,
•	 kravet på hur mellanväggen i ensam-

boxar för kalvar ska vara utformade tas
bort och ersätts med allmänna råd,

lantbruksdjur

•	 det blir regler om hur kalvar som hålls
individuellt i hydda får hållas,

•	 stallar där kalvar hålls tillsammans med
kor behöver inte ha larm om nödventi-
lationen fungerar automatiskt,

•	 det blir nya minimimått för små hus-
djursraser, till exempel Dexter.

Ändringar i reglerna för grisar
Ändringarna handlar i korthet om:
•	 dagsljus och belysning,
•	 larm i grisstallar,
•	 hygien i digivningsboxar,
•	 nya måttföreskrifter för boxar med sto-

ra suggrupper,
•	 nya föreskrifter för boxar med foderligg-

bås.
Dagsljus och belysning
Det har visat sig att många grisstallar i
Sverige inte har tillräckligt med dagsljusin-
släpp för att EU:s krav på minst 40 lux ska
kunna uppnås med enbart dagsljusinsläpp.

Därför har nya krav om dagsljus och belys-
ning införts. Dessa anger att:
•	 djuren ska ha tillgång till dagsljus och

belysning som stödjer deras dygnsrytm
och beteendebehov,

•	 grisar ska under en sammanhängande
tidsperiod på minst 8 timmar per dygn
hållas i en miljö där ljusintensiteten är
minst 40 lux.

Larm i grisstallar
Ändringarna innebär att kravet på larm
i mekaniskt ventilerade stallar inte gäller
om nödventilationen fungerar automatiskt
vid övertemperatur och vid strömavbrott i
avdelningar med plats för högst
•	 30 digivande suggor med smågrisar,
•	 330 avvanda grisar upp till 35 kg,
•	 150 slaktgrisar eller 100 övriga grisar.

Mer information
www.jordbruksverket.se

Nya regler för

Enklare regler för märkning och hållning av vissa
lantbruksdjur, trädde i kraft den 1 november 2014.

Returadress:
Länsstyrelsen Värmland
651 86 KARLSTAD

Som mottagare av denna tidning finns du med i ett adressregister hos Länsstyrelsen Värmland

