
DIKORDIKOR  
ii

EKOLOGISK PRODUKTIONEKOLOGISK PRODUKTION

DALARNA � GÄVLEBORGDALARNA � GÄVLEBORG


2 3

Självrekryterande köttproduktion � 
vårt hopp för ett öppet landskap

Det öppna landskapet i våra län är något vi tar för givet. De ß esta vet inte vilken 
odlarmöda som ligger bakom det landskap som innehåller en stor andel av de växtarter 
och insektsarter som Þ nns i Sverige. Betande djur på ängar och åkrar är det effektivaste 
sättet att bevara en betydande andel av dessa arter. Det är också utan jämförelse det 
vackraste! Det Þ nns väl ingen som kan låta bli hänföras vid åsynen av kor som fridfullt 
betar i en hage, för att inte tala om deras kalvar som nyÞ ket skuttar runt och upptäcker 
världen.

Vi behöver ß er kor med kalvar � inte bara för att de är trevliga och vackra att titta på. 
Antalet mjölkkor minskar stadigt i takt med att avkastningen ökar. Det betyder också att 
vi får färre kalvar att föda upp till slakt. En kalv från en diko får den bästa starten i livet 
och kan växa till ett slaktnöt med en köttkvalitet som kunderna uppskattar. Och kunderna 
gillar nötkött � så mycket att 40 procent av vad man äter måste importeras.

Självrekryterande köttproduktion kan ske på många sätt. Att producera kalvar eller 
slaktnöt från dikor är en produktionsform med extra lång startsträcka. Därför gäller 
det att hushålla med resurserna. Ekologiska produktionsformer passar särskilt bra för 
dessa uppfödningsformer. Det Þ nns mycket att tänka på kring djurhållning, utfodring, 
betesskötsel och inte minst köttkvalitet. I den här skriften förmedlas de erfarenheter som 
våra rådgivare inhämtat från forskare och framförallt från alla duktiga och intresserade 
uppfödare som Þ nns i våra län. Dikoproduktion är fortfarande en ung produktionsform 
med stora utvecklingsmöjligheter. Du är en viktig kugge i de fortsatta framsteg som 
kommer att ske!

Det fi nns två grupper av nötkreaturs-
raser, kött och mjölk. Köttraserna 
delas upp i tunga och lätta, se 
tabell 1. Mjölkraserna kan vara 
intressanta i korsning med köttraser.
Det fi nns stor variation både mellan 
raser och mellan individer. Välj alltid 
de bästa individerna, oberoende av ras. 

Det viktigaste är att bedriva avel för 
goda bruksegenskaper. För ekologisk 
dikoproduktion eftersträvas samma 
egenskaper som för konventionell 
produktion. Korna ska ha lugnt lynne, 
lätta kalvningar, bra mjölkproduktion och 
lågt underhållsbehov.

Tabell 1. Raser
Ras                           Förkortning       Typ                Vuxenvikt ko      Mjölkavkastning   Fördelsvikt kalv   Horn/Pollad *         Egenskaper

Aberdeen Angus AA Lätt köttras 550 � 650 8 - 10 35 � 40 Pollad
Lågt underhållsbehov
Lätta kalvningar
Lugna

Hereford H Lätt köttras 550 � 650 8 - 10 40 � 45 Horn/Pollad
Lågt underhållsbehov
Lätta kalvningar
Lugna

Highland Cattle HC Lätt köttras 500 � 600 6 - 8 25 � 35 Långa horn Naturvårdare
Lätta kalvningar

Charolais C Tung köttras 750 � 950 8 - 10 45 � 50 Horn/Pollad Bra köttansättning

Simmental S Tung köttras 700 � 850 10 - 15 45 � 50 Horn/Pollad Bra köttansättning
Bra mjölkavkastning

Limousin L Tung köttras 650 � 850 8 - 10 40 � 45 Horn/Pollad
Lätta kalvningar
Mycket goda 
slaktkroppsegenskaper

Blonde d�Aquitaine B Tung köttras 850 � 1200 8 - 10 45 � 50 Horn Mycket goda 
slaktkroppsegenskaper

Svens Rödbrokig 
Boskap SRB Mjölkras 550 � 650 20 35 � 45 Horn Bra mjölkavkastning

Svensk 
Låglandsboskap SLB Mjölkras 600 � 700 20 40 � 45 Horn Bra mjölkavkastning

Rödkulla, Fjällko SKB Mjölkras 350 � 450 15 25 � 30 Pollad Bra mjölkavkastning

*Hornlös

RASER

Mats Hindström
Avdelningschef
Gävleborg

Hans Lillpers
Enhetschef
Dalarna


Permanenta betesmarker är en naturlig del av betesarealen på vissa gårdar.

4 5

Korsningsmodeller
Val av ras och korsningsmodell avgörs ytterst 
av de förutsättningar som fi nns på den 
enskilda gården. För ekologisk produktion 
styr kraven på hög självförsörjning och en 

begränsad kraftfodergiva valen. I bruksaveln 
är det bäst att utnyttja korsningseff ekten 
och använda korsningsdjur till moderdjur. 
 

Avkomma med bra tillväxt och slaktkroppsegenskaper

Mjölkko Lätt köttras

Faderras
Mycket kött
Bra foderomvandling

Tung köttras

Moderdjur
Mycket mjölk
Lätta kalvningar

En erkänt bra korsningsprogram är:

En av anledningarna till att dikor är lätta 
att hålla i ekologisk drift är det naturliga 
produktionssättet. Vid en omläggning 
ökar vanligtvis arealbehovet och det är 
viktigt att se till att det fi nns tillräckligt 
med areal för både bete och vinterfoder. 

Tumregel: Räkna med minst ett hektar 
bete och vall för vinterfoder per diko. 

Räknar utifrån dina förutsättningar: 
På ekologiska dikogårdar ligger vall-
skörden mellan 4 000 och 5 500 kg ts per 
hektar, betesavkastningen mellan 2 000 
och 3 000 kg ts per hektar åkerbete och 
naturbeten producerar mellan 800 och 2 
000 kg ts per hektar.

Tabell 2. Foderbehov per djur (inkl. 10% spill)

Ensilage  eller hö, kg ts Bete, kg ts Spannmål kg
Diko lätt köttras 2 000 1 800 40
Diko tung köttras 2 300 2 100 60
Kviga lätt köttras 2 900 1 000 0
Tjur lätt köttras 1 860 0 820
Tjur lätt köttras, bete 3 000 1 100 450
Stut tung köttras 3 200 1 000 0

Planera betesdriften
Behovet av betesareal varierar under 
betessäsongen. Räkna med att du behöver 
dubbelt så stor betesareal på sensommaren 
jämfört med försommaren. Var beredd 
på att skörda några betesfållor på 
försommaren för att hålla kvaliteten hög. 
Under sensommaren kan återväxten på 
vallar vara ett utmärkt tillskott, särskilt till 
de avvanda dikalvarna. 

Planera vinterfodret
I ekologisk produktion ska idisslare 
ha fri tillgång på grovfoder. För att 
undvika alltför feta dikor ska de utfodras 
med mindre energirikt foder under 
lågdräktigheten, från avvänjning fram 
till 2 månader före beräknad kalvning. 
Under högdräktighet och digivning krävs 
mer av både energi och protein. Märk 
gärna ut dina bästa och sämsta rundbalar 
och använd dig av 8-9-10 megajoule 
modellen, se tabell 3!

Lämplig för Energi Skördetid
Lågdräktighet 8-9 MJ 2 v efter midsommar
Högdräktighet 9-10 MJ Kring midsommar
Laktation 10-11 MJ 2 v före midsommar

Tabell 3. 8-9-10 MJ systemet

OMLÄGGNING TILL EKOLOGISK PRODUKTION


Hö är ett utmärkt foder till dikor

Märk kalvarna så fort som möjligt efter födseln!

6 7

Lågdräktighet
Utfodra fri tillgång på grovfoder med lågt 
energivärde. Glöm inte att komplettera 
med mineralfoder och saltsten! Målet 
med utfodringen fram till jul är att alla 
kor ska ha den hullstatus som är önskvärd 
vid kalvningen. Det är endast under 
lågdräktigheten som det är möjligt att 
påverka hullet. 

Ett tecken på att korna är i lagom hull 
är att ”hungergropen” syns samtidigt 
som man ser en antydan på var revbenen 
fi nns. Lätta köttraskor har en förmåga att 
sätta hull under betesperioden. Under 
lågdräktigheten på stall ska den reserven 
användas. Kvigor som inte vuxit klart 
och korsningar av mjölkrastyp har ingen 
hullreserv och kan därför inte snålutfodras. 
Om korna blir för feta fi nns risk för 
problem i samband med kalvning.

Högdräktighet
Under högdräktigheten finns det inget 
utrymme för att snålutfodra djuren. 

Får kon för lite foder kommer både fostret 
och råmjölkens mängd och kvalitet att 
bli lidande. Fri tillgång på bra hö eller 
ensilage behövs. Utfodras korna med 
grovt hö är ett tillskott av 0,5 - 1 kg 
ärter eller bönor nödvändigt för att täcka 
proteinbehovet. 

Extra selen före kalvning!
Förutom fri tillgång till mineralfoder 
och saltsten behöver dikor extra tillskott 
av selen och vitamin E. Selenbrist kan 
ge svaga kalvar och tillskott är extra 
viktigt i ekologisk produktion där brister 
ska förebyggas genom en balanserad 
utfodring.

Ge extra selentillskott minst 2 gånger under dräktigheten ( 6 och 2 veckor före kalvning). 

Blanda selenpulvret med kraftfoder. Det fi nns kor som noga undviker att äta kraftfoder när de 

känner lukten av Selevitan eller Tocosel. Då fi nns det anledning att ge tillskottet i mindre doser vid 

fl era tillfällen. 

Är kalven slö vid födseln kan man ge selenpasta i munnen på kalven. 

Recept krävs för både pulver och pasta. Injicering av selen får endast utföras av veterinär och 

måste anmälas till KRAV.  

FÖLJ ETT DIKOÅR MED KALVNING I MARS!

Kalvning
För bästa foder- och betesutnyttjande bör 
kalvningen infalla i februari-mars månad. 
Sikta på att alla kor kalvar inom 60 dagar.  
Koncentrerad kalvning ger mindre arbete 
vid kalvningen, jämnare kalvar och 
lägre infektionsrisk. Har man behov av 
slaktdjur året runt är det mera lämpligt 
att välja olika uppfödningsmodeller än att 
sprida kalvningen på hela året. 

Det är normalt att köttkor går dräktiga 
280-285 dagar, ibland ännu längre. 
När tecken på kalvning visar sig tas kon 
till en rikligt ströad kalvningsbox. Ett 
säkert tecken på att kalvningen är nära 
förestående är att bäckenbanden ”faller  
in” och blir slappa. 

Förlossning
Det är viktigt att djuren ges tid för 
öppningsfasen. Dra inte ut kalven förrän 

frambenen har varit synliga i cirka 2 
timmar! För kvigor kan öppningsfasen 
ta ännu längre tid. Är kalven väl framme 
måste man se till att den inte blir liggande. 
Blir kalven liggande blir den snabbt 
nedkyld och slö. Kor som kalvar ute måste 
man ha speciell uppsikt på.

Att det är förbjudet att transportera djur inom tre veckor före beräknad kalvning

Att kontrollera att kalven får råmjölk inom fem timmar efter födseln. Därefter minskar 

förmågan hos kalvens tarmslemhinna att ta upp antikroppar. 

Att ha råmjölk i reserv i frysen. Tinas på svag värme.

Kalvarna ska märkas med SE-brickor inom en vecka efter födelsen. Det har visat sig praktiskt 

att märka kalvarna så fort som möjligt eftersom dikons starka moderinstinkter ibland gör det 

rentav livsfarligt att närmar sig kalven vid en senare tidpunkt. 

Anteckna eventuella problem runt kalvning och väg kalvarna. Detta är värdefull information för 

ditt framtida avelsarbete.

Tänk på:

Mars


Släpp ut korna så fort marken bär!

Enstaka skräppor bör slås av med lie så fort 
fröställningen syns.

Mineralfodret ska vara skyddat 
från regn men ändå lätt åtkomligt.

8 9

Laktation
Dikon är kalvens ”mobila kraftfoderstation”. 
Kalvens tillväxt under de första 
levnadsmånaderna beror helt och hållet 
på kons mjölkavkastning. Mjölkintaget är 
som högst under andra levnadsmånaden 
med upp till 15 liter per dag. Dikons 
mjölkproduktion minskar därefter 
kontinuerligt och utgör vid avvänjning 
bara 30 % av kalvens energibehov. 

Endast det bästa grovfodret på gården 
är bra nog för digivande kor! Ensilaget 
ska helst hålla över 11 MJ/kg ts. Håller 
grovfoderkvaliteten inte måttet är tillskott 
av KRAV-godkänt kraftfoder nödvändigt. 
Under betesperioden krävs tillgång till bete 
av hög kvalitet. Betesgräset bör inte bli 
högre än 15 cm! 

Kastrering och avhorning
Kastrering och avhorning är tillåtet i 
ekologisk produktion om det sker före åtta 
veckors ålder. Kastrering och avhorning 
utförs av veterinär. 

Korna ska ha fri tillgång på mineralfoder och saltsten. Se till att mineralfodret äts! Locka djuren 

till mineralkrubban genom att lägga dit lite kraftfoder i början. Som minst bör det gå åt cirka 

10-15 kg mineralfoder per ko och år.

Använd mineralfoder med låg Ca/P-kvot (mineralfoder ”Låg”).

Använd ett magnesiumrikt mineralfoder kring betessläppning för att undvika beteskramp. 

Saltsten måste alltid fi nnas inte minst för att tillgodose jodbehovet. Dalarna är ett område med 

brist på jod.

Se till att mineralfodret fi nns tillgänglig på fl era ställen så att högrankade kor inte kan ”lägga 

beslag” på krubban. Mineralfodret kan ges direkt på ensilaget eller i mineralfoderkrubbor till 

exempel Uråsalådan eller balja med vippbart lock. Slickbaljor fungerar bra men är något dyrare. 

I ekologisk produktion kan det fr.o.m. 2005 bli förbjudet att använda mineralfoder med 

syntetiska vitaminer om godtagbara naturliga alternativ fi nns.

April

Mineralfoder 

Betessläpp
Vid betessläppning måste en stor del av 
bakteriefl oran i vommen anpassas till 
betesgräs. Det tar minst två veckor för 
vommens bakterier att anpassa sig till det 
nya fodret! 

Ett välvårdat ekologiskt bete kan ligga i 10-15 år. Det är förekomst av ogräs som avgör när ett 

bete ska brytas och sås om. 

Dela in betet i fållor och se till att betet inte är högre än en handsbredd när djuren släpps på 

fållan. 

Putsa betet direkt efter avbetningen. Lämplig stubbhöjd är 5-6 cm. 

Se upp för skräppa! Det är viktigt att undvika dess spridning. Finns mycket skräppa är det 

bra med en betesputsning efter varje avbetning. Enstaka skräppor bör slås av med lie så fort 

fröställningen syns. 

Hjälpså med en klöverrik vallfröblandning där marken blir upptrampad. 

För att bibehålla en bra mjölkavkastning 
och kalvtillväxt måste övergången till 
betesdrift göras så skonsamt som möjligt. 

Släpp ut korna så fort marken bär! Fortsätt 
med utfodring av hö eller ensilage under 
de första betesveckorna. Det bästa är om 
djuren kan använda vinterstallet efter eget 
behag under övergångsperioden.

Betesskötsel:

Maj


För bästa effekt följ dessa råd:

10 11

Vatten
Nötkreatur bör ha fri tillgång till 
vatten. Idisslare är särskild känsliga för 
dålig vattenkvalitet. Varma dagar kan 
bakterieantalet öka mycket snabbt i 
stillastående vatten med diarréer som 
följd.

Vattnet i sjöar och bäckar: 
Det är viktigt att styra djuren till att inte 
trampa omkring och gödsla i vattnet. 

Vattenkar: 
Viktigt att rengöra minst en gång i veckan. 
Fler små kar är bättre än ett stort. Karen 
måste alltid vara tomma när de inte 
används. 

Vattenkoppar: 
Bäst ur hygienisk synpunkt. Vattenfl ödet 
måste vara minst 6 liter per minut för att 
djuren inte ska tröttna på att dricka. 

Vattentunna med en eller fl era vattenkoppar: 
Stor risk för hygienproblem vid varm 
väderlek! Tunnan måste rengöras med 
högst ett par dagars mellanrum. En 
ombyggd mjölktank är troligen den bästa 
lösningen.

Stängsel
Stängsel ska vara eff ektivt, underhållsfritt 
och snyggt. Kom ihåg att det alltid är 
djurägaren som ansvarar för att djuren 
hålls innanför stängslet.

Det mest eff ektiva är elstängsel. Det gäller 
att djuren fått respekt för dessa. 

Slå ner kraftiga stolpar i hörnen, 2,5 meter långa, minst 150 mm Ø. Om fållan inte är rätvinklig 

ska hörnstolpar även placeras där stängslen bryter.

Sträck galvad ståltråd 2,5 mm mellan hörnstolparna, placera trådsträckare på 100-150 meters 

avstånd. För dikor räcker det med 2 trådar, 40 och 80 cm över marken.

Sätt ut stängselstolpar utmed trådarna med 8 – 10 meters avstånd, tätare vid kuperad terräng.

Använd isolatorer som klarar UV-strålning, regn och kyla.

Var noggrann med jordningen för bästa resultat. 

För tillfälliga fållor och fållindelning kan plaststolpar och band, snören eller rep användas. 

Stängsel om innehåller taggtråd får inte vara elektrifi erade.


Hanteringsanläggningar bör fi nnas på varje ekologisk dikogård

Goda bruks-
egenskaper är 
viktigare än 
rasavel

12 13

Hantering av djur
Den dagliga tillsynen är ett utmärkt 
tillfälle att få lätt hanterbara djur. En lugn 
besättning som är van vid en mänsklig 

Nöt ser bra runt omkring sig men har dålig sikt rakt bakom. Rätt placering för att driva djur är 

snett bakom djuret. 

Nöt ser bäst i området under midjehöjd. Skuggor och skarpa kontraster kan vara skrämmande. 

Djur är ljudkänsliga och avskyr slammer. Många grindar och plåtar slamrar. 

Djur går helst från mörker mot ljus. Dämpa belysningen i stallet innan djuren drivs mot 

dörröppningen. 

Djur springer hellre motsols än medsols och uppför sluttning än nerför. 

Djur älskar att springa runt hörn. Utnyttja det genom att ha böjda drivgångar!

Tänk på detta när du hanterar djur: 

”ledare” kan man lätt förfl ytta från en hage 
till en annan eller driva många kilometer 
utan större problem. Betäckning

Betäckning ska ske i månadsskiftet maj/ 
juni för kalvning i februari/mars. Vid 
tjursläppning tidigt i juni, ta gärna bort 
tjuren i mitten på augusti för att säkert 
få en koncentrerad kalvning. Det kan 
vara svårt att upptäcka brunst hos dikor. 
Därför väljer de fl esta gårdar att ha en 
avelstjur. 

1,5 årig tjur 10-15 moderdjur
2 årig tjur 25 moderdjur
äldre tjur 40 moderdjur

Tabel 4. Lämplig ß ockstorlek

Vid mycket varma perioder eller vid 
knottangrepp kan en fullt duglig tjur 
tillfälligt bli steril under en period. Notera 
betäckningar för att kunna följa upp 
omlöpningar 3 veckor senare. 

Är man tveksam om tjuren fungerar 
kan en dräktighetsundersökning göras 
(tidigast 6 veckor efter betäckning).

Semin är oftast bara aktuellt för små 
besättningar och avelsbesättningar. 
Fördelen med semin är att man kan 
välja tjurar med dokumenterat bra 
kalvningsegenskaper. 

Köp endast renrasiga avelstjurar! 

Köp lätta kalvningar! Moderns kalvningsegenskaper samt tjurens och syskonens födelsevikter 

kan ge en bra indikation. 

Köp endast från Leukos och BVD-fria besättningar. Kräv friförklaringsbevis.

Lägg extra märke till väl fungerande ben och klövar. Verka tjuren i god tid före 

betäckningssäsongen eller i samband med installningen.

Välj om möjligt tjurar som är genetiskt hornlösa, ”pollade”. 

Ta avelstjuren ifrån fl ocken när kvigkalvarna är 6 månader och börjar komma i brunst.

För det rörliga friluftslivet har du skyldighet att sätta upp en varningsskylt om lösgående tjur.

Vid inköp av avelstjurar ska i första hand djur som kommer från ekologiska gårdar väljas.

Att tänka på:

Juni


Erbjud kalvarna kraftfoder åtminstone 
fr.o.m. femte levnadsmånaden.

Dikor utan kalv kan 
fungera som slyröjare en 
lång tid in på hösten.

14 15

Avvänjning
Fr.o.m. den femte levnadsmånaden 
är betesgräset kalvens huvudföda. 
Korsningskalvar med tung faderras kan 
växa i genomsnitt 1100-1200 g/dag. Sådan 
tillväxt är endast möjligt på mycket fi na 
beten. I månadsskiftet augusti/september 
försvagas betestillgången. Dikalven är då 
6-7 månader gammal och bör avvänjas 
och fl yttas till parasitfria återväxtbeten. 

Dikorna däremot kan utnyttja de sämre 
beten eller till och med fungera som 
”slyröjare” långt in på hösten.

Förbered avvänjningen genom att erbjuda kalvarna kraftfoder i en kalvgömma. 

Tillskottsfodret kan vara KRAV-godkändt färdigfoder eller spannmålskross med 30% KRAV-

godkänt koncentrat. Fortsätt med samma sorts kraftfoder efter avvänjningen. 

Skilj kalvarna från korna så att de varken ser eller hör varandra.

Skilj kvig- och tjurkalvar för att undvika tjuvbetäckningar.

Släpp avvanda kalvar på parasitfria beten, t.ex. återväxtbeten, nyanlagda vallar eller vallar som 

tidigare har betats av andra djurslag.

Se till att systemet för vattenförsörjning är samma före och efter avvänjningen.

Restaurering av 
betesmarker
Igenväxta betesmarker måste i de fl esta 
fall röjas innan djuren kan släppas in 
och göra fi narbetet. All röjning bör ske 
i omgångar. Dels för att undvika den så 
kallade röjgödslingseff ekten som gynnar 
oönskade arter och dels för att djuren ska 
hinna med att beta av rot- och stubbskott. 
Asp och al gallras bort i första omgången. 
Allra bäst är det om man hunnit ringbarka 
dessa några år innan. Tänk på att kapa 

så lågt som möjligt och se till att det 
inte fi nns vassa stubbar som kan skada 
djuren. Allt material bör fraktas bort vid 
restaureringar. Enstaka grövre stamdelar 
kan dock lämnas kvar av naturvårdsskäl.
När djuren väl har betat markerna är det 
viktigt att putsa betesmarker. Det är ofta 
det enda sättet at komma till rätta med 
konkurrensstarka och kväveälskande arter 
som t.ex. hundkäx och brännässla. Även 
alsly som korna inte tycker om brukar 
försvinna efter 3-4 års putsningsarbete.

Att tänka på:

Augusti
Installning
Installningstidpunkten styrs av mark-
förhållanden och kornas kondition. 
Kor i lagom hull (ej magra) har lågt 
energibehov och kan gå kvar ute så 
länge markförhållandena tillåter det och 
det fi nns grönt på marken. Tillgång till 
vindskydd måste dock ordnas när den 
ordinarie betessäsongen är över.

Dräktiga kvigor bildar en grupp. De behöver foder för både egen tillväxt och kalvens tillväxt. 

Vid inkalvning ska de väga 85% av vuxenvikt. Bra ensilage och eventuellt tillskott av 

spannmålskross behövs i denna grupp.

Kor som har kalvat en gång och kor i mindre bra hull kan utgöra en grupp under vintern. 

Det är djur som behöver mer foder men står lägre i rang och oftast får minst även vid fri tillgång i 

lösdrift. De behöver utfodras efter norm. Bra ensilage är ett utmärkt foder för denna grupp.

Äldre kor i gott hull utgör en grupp som kan utfodras sparsamt under lågdräktighet. 

De kan utfodras under normen och leva på hullet. OBS! Protein bör alltid utfodras enligt norm. 

Under lågdräktighet är sent skördat ensilage eller hö tillräckligt bra foder för denna grupp.

Gruppera vid installning:

Oktober


Tjurkalvar av lätt ras kan med fördel födas 
upp som ungtjur

Liggbåsstallar 
fungerar 
bra i diko-
produktion

16 17

Koncentrera dig på det du är bra på! Är 
du bra på dikor så är det bäst att sälja 
kalvarna till en KRAV-bonde i regionen 
för vidareuppfödning. Vill du behålla 
ungdjuren, påverkar följande faktorer 
valet av uppfödningsmodell:

KRAV-djur ska gå på bete sommartid. Även 

ungtjurar ska gå ut på bete andra sommaren 

om de ej går till slakt före den 15 juni. 

KRAV-djur ska födas upp på i huvudsak 

grovfoder. Högst 30 procent av det dagliga 

torrsubstansintaget får utgöras av kraftfoder.

Kvigor
Kvigor får inte utfodras för intensivt, de 
kan bli alldeles för feta. För uppfödning 
av kvigor räcker det med bra bete och 
bra ensilage. Kvigor av lätt ras kan 
med fördel kalva in en gång och slaktas 
som ungnöt samma höst efter en kort 
slutgödningsperiod. 

Stutar
Tunga köttraskalvar lämpar sig utmärkt till 
stutuppfödning i ekologisk produktion. 

Ungtjurar av tung köttras är svåra att 
få slaktmogna enligt KRAV-reglerna. 
Stutar kan födas upp på enbart grovfoder. 
Tillväxten bör ligga kring 800 g/dag. 

Tjurar
Tjurkalvar av lätt ras kan med fördel 
födas upp som ungtjurar. Kastreras lätta 
köttraskalvar blir de feta vid för låga vikter. 
Med maximal tillåten kraftfodergiva 
och bästa grovfoderkvalitet är tjurarna 
slaktmogna vid 14-15 månaders ålder. 

Ruggiga och magra djur kan ha drabbats av parasitangrepp. Tag ett träckprov (2 msk färsk träck 

från 6 djur i var sin plastpåse) och skicka den till SVA, Parasitologen, Box 7073, 750 07 Uppsala. 

Begär ett samlingsprov.

Djur som hostar kan ha drabbats av lungmask. Oftast uppträder hostan på höstkanten. 

Tillkalla veterinär för behandling.

Anslut dig till Nöthälsovården så får du gratis sjukdomsutredning och träckprov vid behov. 

Att gå med i Nöthälsovården kostar cirka 600 kronor per år. 

Att tänka på:

UPPFÖDNINGSMODELLER UNGDJUR

Liggbås
Där det är brist på halm ska liggbåsstallar 
väljas. Det är viktigt att det fi nns 
tillräckligt utrymme för kalvgömmor och 
kalvningsboxar. Målet är att alla dikor 
kalvar i en välströad kalvningsbox där man 
har god tillsyn och möjlighet att hjälpa till 
vid svåra kalvningar. 

Djupströbädd
Djupströbädd med skrapad gång 
fungerar utmärkt i dikoproduktion. 
Det behövs cirka 7 kg halm per ko och 
dag. Ströhalm behöver i nuläget inte ha 
odlats ekologiskt. Tänk på att kraven på 

Regler för ekologisk produktion

I ekologisk produktion ska alla nötkreatur kunna gå lösa (vissa undantagsregler fi nns ).

Spaltgolv är endast tillåtet om djuren samtidigt har tillgång till strödd liggyta. Minst halva den 

tillgängliga golvytan skall vara helt golv. 

Stallutrymme: minst 1 m² per 100 kg diko, t.ex 6 m² för en herefordko

Kalvgömma minst 0,9 m2 per kalv.

Kalvning inomhus ska ske i kalvningsbox.

tillgängligt stallutrymme är något större i 
ekologisk produktion än djurskyddslagens 
minimikrav.

Glidande ströbädd
Med en glidande ströbädd sköter djuren 
utgödslingen själva. När djuren trampar 
runt i bädden glider gödseln ut på en 
skrapgång där man tar hand om den 
med traktor eller skrapa. Fördelen med 
systemet är att halmåtgången minskas 
till cirka hälften jämfört med en vanlig 
djupströbädd. Byggnadens golv kan gjutas 
i en nivå vilket ger byggnaden alternativa 
användningsmöjligheter. 

ANLÄGGNINGAR


Enkla ligg- och utfodringshallar kan byggas 
till låga kostnader.

18 19

Utegångsdjur är djur som går ute eller 
har möjlighet att gå ut på betesmark eller 
rasthage halva dygnet eller mer under 
den kalla årstiden då betestillväxt inte 
sker. Lagen kräver att utegångsdjur har 

Ligghallen fl yttas till en ny fålla varje år och inte återkommer till samma fålla oftare än vart tredje år.

Utfodringsplatsen fl yttas inom fållan fl era gånger under säsongen

Kan en jämn spridning av gödseln inte garanteras är en enkel ligg- och utfodringshall med 

hårdgjord yta att föredra.

Ligghallen
Ligghallar ska bestå av tre väggar och tak, 
placeras högt, gärna på en kulle, och med 
öppningen mot söder.

Det går utmärkt att själv bygga ligghallar 
av trä. För att fl ytta hallarna bör dessa stå 
på medar eller gå att lyfta med traktor och 
frontlastare.

OBS: Eltråd får aldrig användas inomhus! 
Tänk på att konstruktioner av plåt med 
tiden kan få vassa kanter som kan skada 
djuren. 

tillgång till ett vindskydd med torr och 
ren liggplats. För rena dikor i gott hull är 
kylan inget problem om det fi nns gott om 
mat däremot kan foderåtgången öka med 
10-15% vid kall väderlek. 

UTEDRIFT - BRA FÖR DJUREN - SÄMRE FÖR MILJÖN

I ekologisk produktion kan utedrift endast rekommenderas om:

Litteraturlista

Ekologisk produktion av nöt- och lammkött. Jordbruksinformation 5-2001. 
Jordbruksverket, Jönköping
Ekologisk produktion i Gävleborg och Dalarna. 2002. Länsstyrelsen Gävleborg, 
Länsstyrelsen Dalarna.
Nötkött - avel och uppfödning. 1991. LT:s förlag, Stockholm
Bete och Betesdjur. 2001. Jordbruksverket, Jönköping
Bekämpning av parasiter hos nötkreatur och får på bete. Jordbruksinformation 3-1998. 
Jordbruksverket, Jönköping
Stängsel. 1997. LT:s förlag, Stockholm
Byggnader för nötköttsproduktion. 2003. Svensk Mjölk
Flyttbara ligghallar � Nytt system vid utedrift. Jordbruksinformation 15-2000. 
Jordbruksverket, Jönköping.
Utedrift med nötkreatur. Jordbruksinformation 12-1997. Jordbrukdsverket, Jönköping
Djurkyddsbestämmelser Mjölkkor och Köttdjur. Jordbruksinformation 11-2003. 
Jordbruksverket, Jönköping

KRAV-regler 2003. KRAV, Uppsala

Internet

Svenska Djurhälsovården, 121 20 Johanneshov 1. www.svdhv.org
Ekokött. Svenskt ekologiskt kött. www.ekokott.org
Sveriges Nötköttsproducenter. Interaktiva bidragskalkyler.  
www.notkottsproducenter.org.se
Canadian Plan Service. Byggnadslösningar i trä. www.cps.gov.on.ca

UTGIVEN AV:  Länsstyrelsen Dalarna och Gävleborg 2003

TEXT:  Jakob Ebner, Berit Löfgren

FOTO:  Jakob Ebner, Berit Löfgren, Pelle Florell, Anki Nordin, 
Per Levenskog, Karin Perérs, Kristina Hanson, 

Therese Andersson, Hans Lillpers, Per Hellbom

LAYOUT:  Per Hellbom, Bild & Miljö

TRYCK:  Sandvikens Tryckeri

Broschyren fi nansieras med medel för det svenska 
miljö och landsbygdsprogrammet


Borgmästarplan, 801 70 Gävle 
026 - 17 10 00
www.x.lst.se

Åsgatan 38, 791 84 FALUN
023 - 810 00
www.w.lst.se


