

UTSIKT

VÄRMLAND

FRI SIKT I KLARÄLVDALEN

Olov Henriksson berättar
om projektet

SAM 2014
3 APRIL

sid 4-5

KONTROLLANTEN
TIPSAR

Detta nummer av Utsikt har producerats inom Lantutlysprogrammet som finansieras gemensamt av Sverige och EU.

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

Frida Karlsson

FOTOGRAFIER

Länsstyrelsen Värmland
(där inget annat anges)

TRYCK

Elanders Sverige AB

UPPLAGA

4 125 ex

ISSN NR

0284-6845

PUBL.NR

2014:08

Utkommer med fyra nummer per år.

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


Länsstyrelsen
Värmland


EUROPEISKA UNIONEN

”Det gröna gula

Under en heldag i höstas fylldes Stadshotellet i Karlstad av en bred samling nyckelaktörer bland skogsintresserade i Värmland. Landsbygdsminister Eskil Erlandsson och landshövding Kenneth Johansson deltog och talade båda med entusiasm och framtidstro om Värmlands del i den nationella satsningen Skogsriket.

TEXT FRIDA KARLSSON 010-224 73 82


KARI ANDERSSON
SKOGSÄGARE/-ARBETARE
HILMER ANDERSSON AB

Vilka möjligheter ser du med Skogsriket Värmland?

Det är viktigt att vi i Värmland hänger på utvecklingen och för att det ska bli möjligt krävs det att stora viktiga aktörer står bakom och stödjer detta. Därför är det initiativ Länsstyrelsen och Skogsstyrelsen har tagit om att driva Skogsriket Värmland bra och viktigt i sammanhanget.

Hur kan Värmland bli bättre på att ta tillvara skogens värden?

Det finns ju till exempel behov av nya bostäder och att bygga i trä har många fördelar. Genom att bygga moduler av trä skulle vi möjliggöra större och billigare produktioner. Trä är ett lättare material än många klassiska byggmaterial. Vidare förädling och ökad användning av trä är förstås också bra ur miljösynpunkt.


ÅKE GRANQVIST
SKOGSSKÖTSELSPECIALIST
BERGVIK SKOG

Vilka förhoppningar har du på Skogsriket Värmland?

Det är många olika branscher som är beroende av skogen som grundförutsättning. Mankan inte bygga ut en bransch utan att det kommer att påverka de andra. Därför är Skogsriket ett bra sätt för olika aktörer att mötas.

Hur kan skogsbruket samverka med andra näringsintressen?

Vi måste fortsätta att producera de virkesråvaror som samhället efterfrågar och göra det på ett ansvarsfullt sätt. Som företrädare för en stor skogsägare är jag engagerad i att formulera riktlinjer som tas fram inom skogssektorn. Vi är mycket måna om att ta hänsyn till både miljövård, kulturvård och upplevelseturismen. Det är viktigt att vi hela tiden för en levande dialog om skogen.

let betyder så mycket

Vid konferensen om Skogsriket Värmland den 30 oktober i höstas deltog ca 130 personer, alla med anknytning till skogen, för att diskutera hur vi i Värmland bättre kan nyttja skogens alla värden.

Bakgrunden till konferensen är regeringens nationella vision om Skogsriket. Landsbygdsminister Eskil Erlandsson var på plats och menade att initiativet till en regional plan är imponerande och att Värmland redan ligger i framkant som skogslän.

Bakom det regionala arbetet med Skogsriket Värmland ligger Länsstyrelsen och Skogsstyrelsen. Landshövding Kenneth Johansson började konferensen med att välkomna deltagarna och lyfta syftet med dagen.

- Det gröna guld betyder så mycket ur många perspektiv. Den här dagen är ytterligare ett steg för att nå fram till en regional plan för Skogsriket Värmland.

Utöver Erlandsson och Johansson talade även Skogsstyrelsens generaldirektör

Monika Stridsman och företrädare från olika näringar. Ett genomgående budskap var att det finns en stark tro på Skogsriket Värmland och att satsningen kan generera många nya jobb i länet, men att det är något som alla aktörer måste vara med och genomföra gemensamt:

- Det blir så bra som vi gör det tillsammans, poängterade Monika Stridsman.

Efter en förmiddag av inspirerande och engagerade talare ägnades eftermiddagen åt work-shopande där deltagarna, som kom från olika näringar med anknytning till skogen, fick möjlighet att fundera kring hur skogens värden bättre kan tas tillvara. Liksom hur olika intressen kan mötas. En stor behållning av dagen var upptäckten att det inte är så polariserat som man trott och att det finns en stark vilja att mötas.

Länsstyrelsen och Skogsstyrelsen har nu sammanställt alla idéer och förslag på åtgärder som lyftes under dagen och tagit fram en regional plan. Planen finns att ta del av på www.lansstyrelsen.se/varmland. ♦

BAKGRUND SKOGSRIKET – MED VÄRDEN FÖR VÄRLDEN

Skogsriket är den vision som Eskil Erlandsson lanserade under våren 2011. Målet är att skapa fler arbetstillfällen med anknytning till skog och bidra till ekonomisk utveckling med det hållbara brukandet och de jämställda skogspolitiska målen som bas.

Skogsriket består av fyra grenar, som utgår från skogens olika värden:

- Hållbart brukande
- Förädling och innovation
- Upplevelser och rekreation
- Sverige i världen


Många engagerade deltagare kom för att diskutera skogens alla värden.

SAM-ANSÖKAN 2014

Nytt telefonnummer för frågor om jordbrukarstöd:

0771-67 00 00

Det nya numret gäller både frågor som Länsstyrelsen och Jordbruksverket ansvarar för. När du ringer får du ett antal alternativ och koppladedantill Länsstyrelsen eller Jordbruksverket beroende på hur du valt. Tanken är att det ska vara enklare för lantbrukarna att komma till rätt myndighet när man bara behöver ringa ett nummer. Har du frågor till Länsstyrelsen som inte gäller jordbrukarstöden ringer du som vanligt till växeln 010-224 70 00.

ANSÖKAN GÖRS VIA INTERNET

Du gör din ansökan via gratistjänsten SAM Internet som finns på Jordbruksverkets webbplats www.jordbruksverket.se/stöd. På Jordbruksverkets webbplats finns även fullständig information om ansökan och stödregler. Kontakta Länsstyrelsen om du inte har tillgång till internet så skriver vi ut och skickar den information du vill ha.


FÖRBEREDELSE

Om det är första gången du söker stöd, kontakta Länsstyrelsen så att du får ett kundnummer. När du beställer kundnumret får du tala om var du tänker söka stöd. Vi skapar då kartblad som du sedan kan komma åt i SAM Internet. Även du som redan har kundnummer kan behöva fler kartblad, till exempel om du övertagit en fastighet.

ANVÄND E-LEGITIMATION I ÅR

Om du loggar in på SAM Internet med e-legitimation kan du underteckna din ansökan direkt på datorn. Du slipper komma ihåg att skicka in underskrift på papper. E-legitimationen kan du även använda till andra tjänster på Jordbruksverkets webbplats, till exempel föra över stödträter eller logga in på Mina sidor. Du kan använda samma e-legitimation även hos andra myndigheter och företag.

Du beställer e-legitimationen via din internetbank eller från Nordea eller Telia om du inte har internetbank. E-legitimation som du får från en bank är gratis. Enklast skaffar du e-legitimation genom att gå in på www.e-legitimation.se.

I år skickar inte Jordbruksverket ut något nytt lösenord till SAM Internet. Om du inte tänker använda e-legitimation måste du ha reda på det lösenord du senast använde till SAM Internet eller beställa ett nytt från Jordbruksverket.


SISTA ANSÖKNINGSDAG 3 APRIL

Om ansökan kommer in efter den 3 april minskar utbetalningen med 1 procent per arbetsdag som den kommer in för sent. Kommer ansökan in efter den 28 april får du inga stöd alls för 2014. Gör din ansökan i god tid före sista ansökningsdag. Då är det lättare att få svar ifall det är något du behöver fråga om.

INGA NYA ELLER UTÖKADE ÅTAGANDEN FÖR MILJÖERSÄTTNINGAR 2014

Stöddåret 2014 går det inte att söka nya åtaganden för miljöersättningar. Det går inte heller att utöka eller förlänga åtagande man redan har. Det finns dock några undantag:

- Om länsstyrelsen har gjort en fullständig fältkontroll och konstaterat att marken som ingår i åtagandet är större får man ansöka om utökning av åtagandet upp till den konstaterade arealen.
- Åtagande för miljöersättning för skötsel av våtmarker får beviljas från och med 2014, men bara om det har lämnats miljöinvestering för att anlägga våtmarken.
- Den som har åtagande för skötsel av våtmarker som gäller till och med 2013 kan förnya sitt åtagande 2014 med en ny period.

KONTROLLERA DIN ANSÖKAN INNAN DU SKICKAR IN

Kontrollera att arealer och grödor stämmer och att du uppfyller villkoren i de miljöersättningsåtaganden du eventuellt har. Titta också noga igenom rapporten Mina fel och varningar. Du hittar den via knappen Rapportter uppe i högra hörnet i SAM Internet eller under fliken Översikt. Ring Länsstyrelsen om du är osäker på vad något i rapporten betyder.

Adress till länsstyrelsen för alla brev som gäller jordbrukarstöden
Länsstyrelsen i Värmlands län
FE 15
839 81 Östersund
Kom ihåg att skicka in underskriftssidan om du inte använder e-legitimation!

ÄNDRING AV ANSÖKAN

Efter att du skickat in din ansökan kan du enkelt göra ändringar i SAM Internet. Om du loggar in med e-legitimation är det klart när du skickat in ändringen. Loggar du in med lösenord måste du komma ihåg att skicka en underskriftssida till Länsstyrelsen varje gång du har gjort en ändring. Sista dag för ändringar är i år den 16 juni men vänta inte med att skicka in ändringen. Länsstyrelsen kan börja med kontroller redan i april. Om vi då upptäcker något som inte stämmer så är det för sent att ändra.


JORDBRUKSVERKET GER SVAR

Har du frågor om till exempel SAM, eller något annat som Jordbruksverket jobbar med, gå in på Jordbruksverkets webbplats www.jordbruksverket.se. Klicka på den gröna fliken "Fråga oss" längst ut till höger. Skriv in din fråga så söker systemet upp samma eller en liknande fråga som redan besvarats. I så fall får du genast ett svar. Är du inte nöjd med svaret, eller om det inte finns några färdiga svar kan du skriva in frågan och fylla i din e-postadress. Du får då svar på mail inom några timmar.

ÖPPET HUS

Du kan låna en dator och få hjälp av våra handläggare om du är osäker på hur man använder SAM Internet. Antalet datorplatser är begränsat så du måste boka tid först på 0771-67 00 00. Kom ihåg att ta med e-legitimation på kort eller ditt lösenord.

PLATS OCH TID

Sunne, Församlingshemmet	4 och 13 mars	10.00-15.00
Säffle, Majorskullen	6 mars	10.00-15.00
Arvika, Arvikaparken	11 mars	10.00-15.00
Årjäng, Travmuseet, Lilla konferensen	12 mars	10.00-15.00
Karlstad, Länsstyrelsen	3 mars - 3 april	9.00-12.00, 13.00 - 15.30

Tillsammans för ett öppet landskap

Under de sista årtiondena har jordbrukslandskapet i Klarälvdalen sakta vuxit igen då jordbruket och djurhållningen har minskat. Detta upplevs som negativt både av boende och inom turist- och besöksnäringen. Nu vill projektet Fri sikt i Klarälvdalen förändra detta. Det startade som ett Leader-projekt men har nu även utökats med att en förening har bildats, Friskt Bete i Klarälvdalen.

TEXT EMMA MICKELIN 010-224 72 71

- Inom projektets ramar finns olika områden vi har valt att titta på, bland annat röjningsinsatser för att öppna upp runt älven, främst vid strategiska punkter längs vägar och utsiktspunkter, bioenergi och att stimulera lantbruket i bygden. säger projektledaren Olov Henriksson.

För att kunna komma igång har många intressenter kontaktats. Det har handlat om markägare, djurägare, byalag, entreprenörer, turistnäringen, byns fotbollsförening med flera för att få igång ett samarbete som

gynnar alla i bygden. Genom kontakter med myndigheter och organisationer och bygdens gemensamma erfarenhet har man arbetat fram lämpliga områden att öppna upp och fokusera på i ett första skede.

Ägarsplittringen i området har varit en försvårande omständighet men i kontakt med många markägare har flera områden kunnat åtgärdas.

- Genom att föreningen Friskt Bete i Klarälvdalen bildades har vi kunnat driva markägarfrågan och det har varit lättare

att lösa upp knutar. Det hade helt enkelt varit svårare för en enskild lantbrukare. I kontakt med markägare, som för övrigt ofta bor långväga ifrån sin mark, har vi fått mycket positiva reaktioner, säger Olov.

Nyröjd betesmark

I somras röjdes och betades de första områdena. Värnäsörset i Stället, som är en knutpunkt för mycket turism, har förändrats enormt sedan ett år tillbaka. Där var de forna åkrarna och betesha-


Projektledare Olov Henriksson i betesmarken i Värnäs


Kvotflyktingar har utbildats i röjning och har sedan deltagit i röjningsarbeten.

FLER AKTIVITETER

- En naturstig har skapats i Värnäs
- Betesläpp har anordnats
- Nya betesmarker har restaureras, bland annat ett bete i Strandås.
- Östängen och Västby är kommande restaureringsprojekt.
- Gammalt stängsel har tagits bort och nytt har satts upp.
- Informationsmöten har anordnats.
- Lokal matmarknad har arrangerats.
- Se mer på www.vaxtlust.se/projektbloggen/category/fri-sikt-klaralven-frisk

Nere till vänster ses den igenväxta betesmarken i Edebäck före FRISK-projektets röjning. Till höger: Resultatet efter röjningen, media visar intresse och lantbrukarna Lisbeth och Leif Svensson intervjuas. Foton: Olov Henriksson.


garna igenväxta med träd och sly, de har nu röjts och i sommar kommer det gå nötkreatur på bete där.

Även i Edebäck har man kommit igång, ett stort område har röjts och nötkreatur släpptes på bete där i somras. Flera områden är på gång att göras i ordning och något som fått stor publicitet är att det betat får i Branäsbacken, vilket har visat sig fungera väldigt bra.

Delaktighet i projektet

Flera av de lokala företagen är nu med på tåget, bland annat serveras lokalt kött på restaurangen Spishyllan i Branäs vilket uppskattas av många turister, det skapar

ett mervärde. Även en lokal matmarknad har anordnats och det är något som kommer arrangeras igen.

En viktig del i projektet har varit att få befolkningen i bygden att känna sig delaktiga och få flera att se det positiva i förändringen. Det är inte bara lantbrukare som gynnas utan även turismföretag och lokal matproduktion, för att inte tala om den positiva bild en öppen bygd ger besökare och boende.

Projektet tar slut nu under våren men meningen är förstås att föreningen och arbetet ska fortgå, det är ett långsiktigt arbete och det finns ett flertal aktiviteter och mål att uppnå framöver.

Förhoppningar om framtiden

Föreningen Friskt Bete i Klarälvdalen hoppas nu på att det kommer bli en ökad köttproduktion i närområdet. Detta för att kunna mätta efterfrågan på lokalproducerat kött och ha betesdjur till de marker som behöver hållas öppna.

- Viser fram emot att få fler som bedriver köttproduktion längst Klarälvdalen med främst nöt eller får. Räcker inte djuren i området till får vi ta in djur utifrån, de ska då självklart beta minst en säsong för att hålla markerna öppna och för att köttet ska kunna kallas lokalproducerat, avslutar Olov. ♦


I forna tider helig och magisk **NU INTE ENS FRIDLYST**

Människor har under långa tider haft glädje och nytta av enen. Eneträ kunde användas till dryckeskärl, skedar, flätade korgar och mycket annat. Enen var bra till gårdsgårdsstörar. Enbär, ris och bark användes till mycket inom folkmedicinen. Enrisrökt skinka och enbärdricka är produkter som fortfarande konsumeras med glädje.

TEXT TOMAS JANSON 010-224 70 00

Trots att många verkar tro det, är enen inte fridlyst. Enstaka, märkliga enar kan vara skyddade som naturminne, precis som stora ekar och tallar. I Värmland är tre enar skyddade som naturminne. Två vid Sandsgården i Eda kommun och en vid Bengtstorp i Grums kommun. Beslut om fridlysning av djur- och växtarter fattas av Naturvårdsverket eller länsstyrelserna. Skälet till att fridlysa arter är att de är så ovanliga och samtidigt attraktiva för insamling att de kan riskera utrotning. Enen är långtifrån så ovanlig att den riskerar att dö ut i Värmland.

Vill ha ljus

För att trivas på sin växtplats vill enen ha det öppet och ljust. Moderna, täta skogar gillar den inte, men i äldre tiders betade, glesare skogar fanns gläntor där den kunde växa. Där det fanns gles trädbevuxna beteshagar

kunde den också trivas. Rationaliseringar i jord- och skogsbruk kan nog ha gjort att enen minskat en del. Å andra sidan har den funnit nya livsmiljöer i i talrika elledningsgator. I naturlig ängsmark, som slogs med lie, så kallad hackslätter, var det inte lätt för enar att växa upp. Dessutom ville bonden sällan låta enar breda ut sig på bekostnad av höproduktionen. I betesmarker var villkoren för unga enar oftast bättre, åtminstone om betestrycket inte var för högt. Nötboskapen är inte så intresserad av att beta enris, medan hästar, får och framförallt getter oftare betar det.

Räcker ibland med enar

Har man en naturbetesmark ska man inte låta enen breda ut sig för mycket. Även om enar är värdefulla på många sätt både för djur och människor, finns det många andra naturvärden i en gammal naturbetesmark.

Värden som motverkas av stora bestånd av enbuskar. Ibland måste man välja antingen eller. Några enstaka enar eller en mindre grupp här och där räcker. Vid gallring är det oftast lämpligt att spara täta och högväxta enar. Bland annat för att de tar upp mindre markyta och ger plats för mer betesväxter. Eftersom eneträ var viktigt i hushållningen förr, var det nog också sådana enar bonden ville ha på sina marker. Även om enar kan bli flera hundra år, ska man naturligtvis också tänka på framtiden och låta någon enstaka ny en växa upp.

Inte helig längre

Varför tror då så många att enen är fridlyst? Förr var enar ansedda som heliga eller magiska och vissa enar fick inte fällas, för då riskerade man att drabbas av olyckor. Om sådan tro lever kvar idag vågar jag inte ha någon uppfattning om. ♦

KONTROLLANTEN TIPSAR>>

TEXT ELENA JONSSON

NYA BLOCK ELLER UTÖKNING AV BLOCK

När ett nytt block läggs till i din ansökan eller ett befintligt block utökas behöver kanske blocket granskas i fält av personal från Länsstyrelsen. Tänk då på att nya block eller utökningar av befintliga block ska vara godkänd jordbruksmark när ansökan skickas in. Du ska alltså inte ta med mark som du planerar att åtgärda under våren och som inte är färdigrestaurerad.

EFTER SISTA ÄNDRINGSDATUM

Även efter sista ändringsdatum kan du ändra i din SAM ansökan. Ändringar som innebär sänkning av ditt stöd kan göras fram till beslut om utbetalning. Ring och fråga vid andra ändringar eller om du har andra frågor.

Exempel på när man ska ändra:

- Om man inte kan skörda. Ändra till träda (grödkod 60) eller slätter/betesvall ej miljö (grödkod 49).
- Om man inte hinner så den ansökta grödan. Ändra till rätt gröda.
- Om blocket ändras.

ÄNDRING EFTER KONTROLL

Om du får en kontroll kan du bara ändra på det som var godkänt vid kontrollen.


LÄR DIG MER

FÖRETAGSUTVECKLING

PAKETERING OCH PRISSÄTTNING

Vad är egentligen paketering? Vad skall du ta betalt? Kursen innehåller både föredrag och praktiska övningar i att göra paket. Du får med dig kurslitteratur och mallar. Kursledare är Håkan Gyllbring, Hushållningssällskapet Nord. Tidigare kurser har varit mycket uppskattade och resulterat i fina paket. Övernattning är möjlig. Max 15 deltagare

Tid: 4-5 mars, heldagar

Plats: Hotell Frykenstrand, Sunne

Kostnad: 900 kr (exkl moms). Kostnad för ev övernattning tillkommer.

Frågor: Margareta Edsgård, HS

Anmälan: Senast 26 feb till Margareta Edsgård, HS (bindande)

SÄKERHETSARBETE

Produktsäkerhetslagen & systematiskt säkerhetsarbete. Kursen vänder sig till turistföretagare. Produktsäkerhetslagen berör alla som säljer en produkt (vara eller tjänst). Du är skyldig att bedriva ett systematiskt säkerhetsarbete. Olyckor är dålig marknadsföring, både för branschen och ditt företag. Ett försäkringsbolag berättar om försäkringar för turistföretag. Max 15 deltagare

Tid: 25 mars, kl 9.00-15.30 (prel)

Plats: Villa Billerud, Säffle

Kostnad: 500 kr (exkl moms)

Frågor: Margareta Edsgård, HS

Anmälan: Senast 11 mars till Margareta Edsgård, HS (bindande)

LYCKAS INOM NATURTURISM

Hur lyckas man som företagare inom naturturismbranschen? Finns det speciella framgångsfaktorer som kan hjälpa mig nå målen? Träffa en framgångsrik företagare för att veta hur det egentligen är! Max 15 deltagare.

Tid: 8 april, kl 9.00-15.30 (prel)

Plats: Nässundet, norr om Kristinehamn

Kostnad: 500 kr (exkl moms)

Frågor: Margareta Edsgård, HS

Anmälan: Senast 25 mars till Margareta Edsgård, HS (bindande)

Fler kurser på nästa uppslag!

LÄR DIG MER

JORDBRUK

MARKVÅRD, DRÄNERING & DIKEN

God markavvattning är nödvändig för fortsatt lönsamhet inom livsmedelsproduktionen och ett resurseffektivt jordbruk. En väl fungerande dränering och bra markvård gynnar gårdens ekonomi och miljö! Kursen tar upp vikten av dränering och markvård, regler kring dikesrensning, markavvattningsföretag, anläggning av våtmarker m.m. Träffarna är ett samarangemang mellan Länsstyrelsen, Greppa Näringen och LRF.

Ölserud

Tid: 25 mars, kl 09.30-12.30

Plats: Ölseruds Bygdegård

Anmälan: Kurskod 20913

Nysäter

Tid: 25 mars, kl 14.00-17.00

Plats: Nysäters Bygdegård

Anmälan: Kurskod 20914

Värmlandsbro (Södra Ny)

Tid: 25 mars, kl 18.00-21.00

Plats: Södra Ny Bygdegård

Anmälan: Kurskod 20915

Kristinehamn

Tid: 26 mars, kl 14.00-17.00

Plats: Torpåsens Bygdegård

Anmälan: Kurskod 20916

Väse

Tid: 26 mars, kl 18.00-21.00

Plats: Väse hembygdsgård

Anmälan: Kurskod 20917

Kostnad: Kostnadsfri. LRF bjuder på fika.

Frågor: Anna Bjuréus, LSTS

Anmälan: Senast 20 mars, via Kompass (kurskod, se ovan) eller till LSTS reception

21A: ENERGIEFFEKTIVISERING I LANTBRUKET, GRUPPTRÄFF 1

Spara energi och pengar genom energieffektivisering! Vart tar energin vägen? Erfarenheter från genomförda energikartläggningar. Kan man spara? Nyckeltal och åtgärder med potential att spara energi. Hur gör man för att energieffektivisera? Val av belysning, värmeåtervinning, förkylning med vatten etc. Energi från solen? Solel, solvärme.

Målgrupp: Gårdar med mer än 50 hektar eller 25 djurenheter

Tid: 10 mars, kl 10.00-12.00

Plats: HS, Karlstad.

Kostnad: Kostnadsfri

Frågor: Fredrika Lundberg, HS Skara

Anmälan: Senast 5 mars via Kompass (kurskod 20921) eller via HS växel i Skara.

HUSDJUR

FÅRET SOM LANDSKAPSVÅRDARE – FÅRFEST I KIL

Det finns minst 1900 hektar värdefull naturbetesmark i Värmland. Hur kan får bidra till att bevara dessa marker och deras höga natur- och kulturvärden? Du får lära dig om grunderna i landskapsvård med får, bland annat vilka marker är lämpliga respektive olämpliga fårbetesmarker, skötsel och restaurering av igenvuxna betesmarker.

Tid: 28 feb, kl 14.00-15.30

Plats: Sannerudsskolan, Kil

Kostnad: 150 kr (inkl moms)

Frågor: Maria Sundqvist, LSTS

Anmälan: Till Anna Dahlgren, SMS 076-799 27 27 eller e-post eltonsanna@yahoo.com. Förtur ges till föranmälda.

LIVSMEDEL

MATEN OCH REGLERNA

En heldag om det aktuella inom livsmedelslagstiftningen samt egenkontroll för de som ska starta eller som nyss har startat småskalig livsmedelsproduktion.

Tid: 18 mars, kl 9.30-16.30

Plats: HS, Karlstad

Frågor: Margareta Edsgård, HS

Kostnad: 700 kr (exkl moms) kursmaterial, lunch och fika ingår

Anmälan: Senast 4 mars till Margareta Edsgård, HS eller via HS webbplats


UPPFÖDNING AV KÖTTKANINER

Seminarium om kaninuppfödning och kaninens möjligheter i lantbruket som "klimatsmart" livsmedel och inkomstkälla. Efter föreläsningen ges möjlighet till frågestund för så väl befintliga som blivande uppfödare och personer med intresse för förädling av kött och skinn. Föredrags-hållare är Gösta Johnsson och Annette Englund från Sveriges Kaninproducenters Förening

Tid: 17 maj, kl 11.30-16.00

Plats: HS, Karlstad

Kostnad: 500 kr (exkl moms inkl lunch)

Anmälan: Senast 1 maj till Kristina Sams-torp, HS eller på HS webbplats


Foto: Sandra Kyllbrant

TRÄFFA LÄNSSTYRELSEN LANTBRUK
på Vårvisningen i Alster 28-29 mars!


VÄXTODLING

GÖDSLING FÖR EN BÄTTRE VALL

Välkommen till Värmlands Vallförenings årsmöte och vallträff med temat "Gödsling för en bättre vall". Eva Salomon, forskare på JTI, berättar om kvävegödsling, t.ex. spridningsteknik för flyt- och mineralgödsel och effekter på skörd. Daniel och Lina på Hushållningssällskapet berättar om erfarenheter kring gödsling med fokus på kalium och svavel.

Tid: 27 februari kl.10.00-14.30

Plats: HS, Karlstad

Kostnad: 150 kr (betalas på plats)

Anmälan: Senast 26 feb till Göran Lindgren, Värmlands vallförening eller Lina Ulf Delprato, HS. Det går bra att skicka sms.

FORTBILDNINGSKURSER KEMISKA BEKÄMPNINGSMEDEL

Endagskurs för dig som har behörighet klass 1L och 2L, ej betning och tillstånd som går ut 2014-05-31.

Tid: Välj mellan 8 eller 9 apr, kl 8.30-16.30

Plats: Karlstad

Kostnad: 1 700 kr (exkl moms)

Frågor: Johanna Lidén, LSTS

Anmälan: Senast 24 mars på Kompass (kurskod 20344 för 8/4 resp. 20345 för 9/4), eller till Johanna Lidén eller Malin Eliasson, LSTS

För övriga behörighetskurser (jordbruk, trädgård, skog) i Sverige samt betningskurser gå in på www.jordbruksverket.se

EKOLOGISK SPANNMÅLSODLING

Ekonomisk jämförelse mellan olika spannmålsslag. Placering av spannmålsgrödorna i växtföljden. Gödsling med specialgödselmedel. Ogräsbekämpning, Cameleon samt tistelskäraren. Utsäde. Gamla spannmålssorter. Bekämpning av löss.

Tid: 7 mars, kl 9.00-15.00

Plats: Karolinen konferens, Karlstad

Kostnad: 300 kr (exkl moms)

Frågor: Malin Eliasson, LSTS

Anmälan: Senast 28 feb på Kompass (kurskod 20473), eller till Malin Eliasson, LSTS

ODLA RÖRFLÉN TILL STRÖ

En dag med lantbrukare från Örebro län! Resultat från nya odlingsförsök i Örebro och värmländska ströstudier presenteras. Praktiska erfarenheter från odling och användning. Lunch äter vi på Grön Ko och sedan besöker vi en rörflensodling som snart ska skördas samt Godås gård, med 220 dikor och stutuppfödning som använder rörflén som strö. Medverkaden Eva Stoltz, Karin Granström HS Konsult/Hushållningssällskapet och Johan Svanteson Godås gård.

Tid: 8 april kl 9.30-ca 14.30

Plats: Majorskullen, Värmlandsbro och Godås gård

Kostnad: 350 kr (exkl moms) inkl. lunch och fika, faktureras

Anmälan: Senast 1 april på HS webbplats, HS växel eller Karin Granström, HS

KONTAKTUPPGIFTER

Länsstyrelsen Värmland (LSTS)

www.kompass.lrf.se

Sök på kurskod vid respektive kurs
Reception 010-224 71 05

Anna Bjuréus 010-224 72 61
anna.bjureus@lansstyrelsen.se

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

Johanna Lidén 010-224 72 70
johanna.liden@lansstyrelsen.se

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

Hushållningssällskapet (HS)

Växel 054-54 56 00

varmland@hush.se, www.hush.se/s

Lina Ulf Delprato 0706-49 01 39
lina.ulff-delprato@hushallningssallskapet.se

Margareta Edsgård 070-553 68 11
margareta.edsgard@hushallningssallskapet.se

Kristina Samstorp 0708-29 09 36
kristina.samstorp@hushallningssallskapet.se

Karin Granström 070-257 67 60
karin.granstrom@hushallningssallskapet.se

Hushållningssällskapet Skara (HS Skara)

Växel 0511-248 00

Fredrika Lundberg 0702-38 55 45

Värmlands vallförening

Göran Lindgren 070-374 62 54
lindgreng@telia.com

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

KONTROLLANTEN TIPSAR >>

Om du sköter dina naturbetesmarker på rätt sätt får du tillgång till artrika marker med bra produktionsvärden.

NATURBETESMARKER

TEXT MALIN ELIASSON 010-224 72 64

Naturbetesmarker är mycket värdefulla tack vare sin höga biologiska mångfald och de är några av de mest artrika marktyperna i landet. Naturbetena är också viktiga för sina produktionsvärden. De avkastar inte så mycket som ett gödlat åkermarksbete men de har andra kvaliteter som en jämnare produktion över säsongen, ett smakligare bete, en tramptålig grässvål, snabb gödselnedbrytning tack vare en hög biologisk aktivitet och de erbjuder dessutom ofta skydd för de betande djuren.

Tidigt betessläpp

Enligt miljöstöddreglerna för naturbeten ska marken vara väl avbetad vid säsongens slut. Släpp trots det, djuren tidigt på betet så att

de är på plats när det börjar växa. De flesta växter smakar som bäst när de är unga och då är även energi- och proteinhalten som högst. En lagom beteshöjd vid betessläpp för får- och hästar är 3-5 cm, för ungdjur 5-7 cm och för mjölk- och dikor 8-10 cm.

Anpassa djurantalet efter betestillgången och se till att betestrycket är högre på vår- och försommar när betet växer som mest.

Stödutfodring eller annan tillförsel av näring kan förstöra betesmarkens höga naturvärden, mer sällsynta växter slås helt enkelt ut då. En viss övergångsutfodring i början och slutet av säsongen kan motiveras men försök ta reda på var den högsta artrikedomen finns i hagen, så att du inte fodrar just där. Eftersom djuren medvetet

väljer mer smakliga partier kan obetade partier förbli orörda under hela säsongen. Du kan styra djurens bete genom fällindelning. Mindre områden med bland annat tuvtåtel, veketåg, nässlor och ormbunke som är obetade kan putsas.

Ljus är viktigt

För att betesväxterna ska trivas och bilda en tät grässvål måste de ha tillgång till ljus. Ta bort buskar och sly så att de ljusa ytorna blir så stora som möjligt och djuren får tillgång till varje del av betet. Buskar som till exempel en, nypon och vide måste hållas under kontroll. Se till att anpassa röjning och avverkning efter vegetationstyp och djurslag.

Välj ut och friställ träd genom att ta bort och röja buskar med mera runt dem. Prioritera ädelträd, bärande träd samt gamla, grova, döende och döda träd. Då gynnas många viktiga nedbrytararter.

Det finns regler för hur många träd som får finnas på en betesmark med allmänna och särskilda värden. Läs mer om detta på Jordbruksverkets webbplats www.jordbruksverket.se. ♦

DEFINITION

Grunddefinitionen för en naturbetesmark är att marken ska användas till bete och inte är lämplig att plöja. På marken ska det växa gräs, örter eller rissom är lämpliga som foder till djuren. Marken får inte vara skog. Det finns regler för hur mycket träd det får växa på betesmarken. Du kan få extra stöd för marker som är extra värdefulla. Det är länsstyrelsen som avgör om du kan få detta stöd eller inte.


Var rädd om
gamla fruktträd i
dina betesmarker.
Vy från Kil.