
Ekologiskt lantbruk i norra Sverige Nr 4	 2011

Ekogrisar i Kräkånger. Foto: Gun Bernes

Ur innehållet
Stöd för grisars välfärd: sid 2

Hur minska foderimporten?: sid 3

Hallonodling i tunnel: sid 4-5

Klara vinterkylan: sid 6-7

2 Ekobruk Norr Nr 4 2011

Tidningen är ett samarbetsprojekt inom Lands-
bygdsprogrammet för jordbruket i Norrbot-
ten, Västerbotten, Västernorrland, Jämtland,
Gävleborg och Dalarna. Tidningen finansieras
gemensamt av Sverige och EU. Den utkommer
med fyra nummer per år och vänder sig till dig
som är intresserad av ekologiskt lantbruk.
Detta nummer sänds till alla som sänt in
ansökan om ekologisk produktion 2010.

Kostnadsfri prenumeration kan beställas hos
Gun Bernes, postadress se nedan, eller via e-post
gun.bernes@slu.se

Adress: Ekobruk Norr, SLU/NJV, 901 83 Umeå
Ansvarig utgivare: Mats Hindström,
Länssyrelsen Gävleborg, 026-17 11 33
Grafisk form: DietmarDesign
Tryck: Elanders Sverige AB

Redaktionskommitté:
Gun Bernes, SLU, 090-786 87 44
Berit Löfgren, Länsstyrelsen Gävleborg, 026-17 11 36
Kristina Homman, Länsstyrelsen Dalarna, 023-818 29
Agneta Andersson, Länsstyrelsen Jämtland,
063-14 60 48
Anna Tjell, Länsstyrelsen Västernorrland,
0611-34 90 12
Per-Göran Persson, Länsstyrelsen Västerbotten,
090-10 82 55

Fo
to

: P
et

ra
 F

or
sm

ar
k

Miljöersättning
för djurvälfärd
I Sverige har djurskyddet en djup förank-
ring i människors medvetande. Djur ska
skyddas från fysiskt lidande, kunna bete
sig naturligt och få vara friska.

De senaste åren har prispressen varit
hård inom grisproduktionen och många
producenter har lagt ned sin produk-
tion. Huruvida den svenska djur-
skyddslagstiftningen fördyrar pro-
duktionen eller inte, och i så fall hur
mycket, har diskuterats i olika forum.
På Landsbygdsdepartementet har
man funderat över vilka möjligheter
det kan finnas att stötta sektorn. Det
går emellertid inte att ge stöd för så-
dant som redan finns i lagstiftningen,
däremot kan man ge ersättning för
frivilliga åtgärder som går utöver det
som finns i djurskyddslagen. Därför
finns det nu förslag på en djurväl-
färdsersättning till suggor som skul-
le börja gälla efter nyår.

Villkor för ersättning
För att berättigas till ersättning ska
varje år villkoren nedan vara upp-
fyllda för alla suggor och smågrisar
som finns i företaget. Det behöver
dock inte vara samma antal suggor
varje år under åtagandeperioden.

•	Besättningen ska vara ansluten
till ett förebyggande hygien-
program.

•	Det ska finnas skydd mot sjuk-
domsframkallande mikroorganis-
mer, såsom skilda avdelningar för
smågris- och slaktsvinsuppfödning
samt karantänsutrymmen för
inköpta rekryteringsdjur.

•	Besättningen ska ha en godkänd
foder- och produktionsuppföljning.
Foderkontrollen innebär minst tre
foderanalyser på fodrets struktur,
hygien och råproteinhalt. Dess-
utom daglig kontroll av hur djuren
äter samt minst fyra hullbedöm-
ningar på suggorna per grisnings-

cykel. Produktionsuppföljning ska
göras fyra gånger per år och
omfatta registrering av antal grisar
per årssugga, grisningsprocent,
andel gyltkullar och antal avvanda
grisar per kull.

•	Man ska ha en planerad produk-
tion, exempelvis innebärande fem
dagars tomtid mellan djurom-
gångarna i stallavdelningarna.

•	Suggor och gyltor ska vaccineras
mot rödsjuka, parvovirusinfektion
och spädgrisdiarré. Detta gäller
dock inte för certifierade ekologiska
suggor för smågrisproduktion.

Ersättningen kommer att bli 1150 kr
per sugga i konventionell produk-
tion och 1000 kr för suggor i ekolo-
gisk produktion. Att det är en lägre
ersättning för eko-suggorna beror
helt enkelt på att man inte har några
kostnader för vaccinering.

Berit Löfgren
Länsstyrelsen Gävleborg

Fo
to

: P
et

ra
 F

or
sm

ar
k

3Ekobruk Norr Nr 4 2011

Fo
to

: J
en

ny
 S

ve
nn

ås
-G

illn
er

, S
LU

Hur mycket ekologiskt foder

Diskussioner om hemmaproducerat eller inhemskt ekologiskt
foder landar ofta i att vi måste bli ännu effektivare i att utnyttja
vallen. Många fler skulle också kunna odla mer foderspannmål
på den egna gården, även här i de nordliga delarna av landet.
En stor del av proteinfodermedlen måste idag importeras. Gene-
rellt utgörs 50-60 % av de ingående råvarorna i koncentrat och
20-25% i färdigfoder av import. Hur kan vi minska denna andel?

Vi frågade tre av de största foder-
tillverkarna som säljer i vårt om-
råde vad deras ekofoder för mjölkkor
innehåller och vilka ingredienser som
är importerade. Frågan ställdes de
första dagarna i november och gäller
förhållandena då, innehållet kan ju
variera över tiden. Vi valde färdigfoder
som kombineras med vallfoder samt
koncentrat som passar att använda
tillsammans med spannmål och vall-
foder. Alla fodertillverkare har flera
ekofoder men vi redovisar bara två
från varje firma. Observera att i alla
foder tillkommer betmelass som binde-
medel samt kalk, salt och mineraler.
Procentandelarna är avrundade.

Edel foder
(Fodercentralen Holmsund)
Färdigfodret Karisma Nelli innehåller
57 % spannmål (korn, vete, havre),
13 % rapskaka, 12 % åkerböna/ärt och
12 % sojakaka.

Koncentratet Topp Elton innehål-
ler 35 % rapskaka, 30 % åkerböna/
ärt, 17 % sojakaka, 8 % spannmål och
2,6 % rapsfrö.

Sojan är italiensk och rapskakan
kommer från Tyskland. Resten av
fodermedlen är inhemska.

Lantmännen (Holmsund)
Färdigfodret Sund Viol innehåller
55 % spannmål (vete och havre), 19 %
lusern/grönpellets, 12 % sojabönor
och 8 % sojaexpeller.

Koncentratet Akleja 100 innehål-
ler 51 % sojaböna, 20 % lusern/grön-
pellets, 13 % spannmål (vete) och 10 %
sojaexpeller.

Drygt hälften av sojan kommer
från Italien, Rumänien eller Frank-
rike, resterande andel från länder
utanför EU (Kazakstan, Argentina,
Indien eller Kanada). Resten av rå-
varorna är inhemska.

Lantmännen använder också
åkerböna och ärtor (svensk råvara),
samt rapskaka (inhemsk, men delar
av råvaran kan vara importerad)
i sina foder, men i dagsläget inte i
Holmsund. Lantmännen har sex pro-
duktionsplatser i Sverige.

Svenska foder (Lidköping)
Färdigfodret Rosa Eko Klöver inne-
håller 67 % spannmål (vete, havre,
korn), 17 % rapskaka, 5 % åkerböna
och 4 % sojaprodukter.

Koncentratet Topp Eko Pingla har
33 % rapskaka, 28 % åkerböna/ärt,
12 % sojaböna, 10 % spannmål samt
6 % rapsfrö.

Sojan kommer från Italien, den
största delen av rapskakan är från
Danmark. Resten av fodermedlen är
inhemska.

Utrymme för fler odlare
Jordbruksverkets rådgivare Niels
Andresen och Thorsten Rahbek Pe-
dersen har gjort en uppskattning
av hur mycket ekologiskt kraftfoder
som behövs inom landet i dagsläget.
Totalt för alla djurslag ligger beho-
vet på 173 500 ton, varav 32 % (drygt
50 000 ton) utgörs av proteinfoder.

Mycket av detta foder odlas redan
idag på djurgårdarna, men vi kan
få en bild av om det råder brist eller
överskott inom landet när vi relate-
rar det till skördemängderna. Den
totala skörden av ekologisk spann-
mål var år 2009 170 000 ton och skör-
den av proteingrödor i form av ärter,

åkerbönor och raps var 18 600 ton.
Enligt KRAVs Marknadsrapport
från 2011 används cirka en tredjedel
av spannmålen till livsmedel. Det
innebär att cirka 58 000 ton går till
direktkonsumtion. Kvar blir 116 000
ton till djurfoder. Därutöver finns
en mindre export av ekologisk kva-
litetsspannmål. Denna enkla kalkyl
visar att det finns ett underskott av
både spannmål och proteinfoder. Un-
derskottet är störst på proteinfoder.

Fler växtodlingsgårdar behövs
inom den ekologiska produktionen,
men även djurgårdar med ekologisk
odling med arealöverskott borde
ha ekonomiska fördelar av att öka
andelen grödor för avsalu. För att
kunna utfodra de ekologiska djuren
i Sverige med enbart inhemskt foder
behöver spannmålsarealen öka med
10-20 000 ha och proteingrödorna
med ca 15 000 ha, enligt Niels Andre-
sen och Torsten Rahbek Pedersen.

Trenden är glädjande nog att fler
växtodlingsgårdar är på väg att stäl-
la om. Man ser en marknad nu när de
ekologiska djurgårdarna ökat i antal
och storlek.

Agneta Andersson
Länsstyrelsen Jämtland

måste vi importera?

Inom projektet ”Nytänkande i norrbottnisk bärodling” är syftet att
utveckla bärodlingsföretagen i regionen och stimulera nya producenter
att starta. Lönsamheten är i fokus och idéerna har framarbetats i
samverkan med bärodlingsföretagen. Här presenteras några resultat
från hallonodlingen 2010. Resultaten från projektets sista år, 2011, är
ännu inte färdigbearbetade.

I projektet har vi bland annat provat
nya produktionssystem anpassade
för våra klimatförhållanden, t ex sä-
songsförlängning med hjälp av odling i
plasttunnel. Detta gör det möjligt att
odla bär som är ovanliga på våra
breddgrader, såsom björnbär, ameri-
kanska blåbär och hallon och det
ökar också möjligheten till ekologisk
bärodling.

Tunnelodling
En demonstrationsodling med olika
bär i tunnel gjordes på Öjebyns träd-
gårdsförsöksstation. Plast sattes upp
på tunnlarna från mitten av maj till
början av juli. Starka västliga vår-
vindar kan vara ett problem på fäl-
ten i Öjebyn och därför vågade vi inte
sätta upp gavlar på tunnlarna. An-
nars kan det användas för att höja
temperaturen där inne och därige-
nom påskynda tillväxten ytterligare.
Tunnlarna provades bl a till jordgub-
bar och hallon och enligt erfarenhe-
terna verkar det vara till störst nytta
i hallonodlingen.

Många sorter i hallonodling
Hallon av nio olika sorter plantera-
des 2008 och 2009. Plantering gjordes
dels direkt i marken med Mypex
som marktäckning och dels i kruka.
På våren 2010 gallrades plantorna
ur till ca 10 skott per planta och
uppbindningen kompletterades. Vi
kunde notera att det hade varit en
del toppfrysning/nedfrysning av skott
under vintern, speciellt på sorten
Glen Ample.

Sommaren 2010 kunde den första
skörden tas sedan planteringen. Vi
skördade sex plantor av varje sort.

4 Ekobruk Norr Nr 4 2011

Ottawa, en gammal sort som fungerar bra.

Nytänkande i

hallonodling

Skörd togs från båda planteringssät-
ten. Ingen bekämpning mot hallon-
änger kunde göras eftersom det inte
finns några godkända ekologiska
medel tillgängliga på marknaden.
Det blev dessvärre kraftiga angrepp.

Skördemässigt gav sorten Ottawa
högst avkastning av prima bär, ca
70 kg/ar (100 m²) (total skörd ca 93 kg/
ar). Ottawa är en gammal beprövad
härdig sort med relativt stora bär. In-
tressant att notera är att högst total
avkastning gav ’Takalan Herkku’
från Finland, en för Sverige ny sort,
med ca 97 kg/ar. Den har ett kraftigt
växtsätt med många rotskott.

Nya sorter av intresse
Andra sorter som är nya för norra
Sverige och som kan bli intressanta
att följa är Algonguin, Glen Ample
och Stiora. Dessa har alla stora fina
bär men härdigheten är inte riktigt
känd. Ytterligare en finsk sort ’Mau-
rin makea’ gav söta välsmakande
bär, som var något mindre i storlek,
men som kan passa för självplock
eller i hemträdgården. Denna sort
fick dock en del vinterskador.

Tillväxten under sommaren var
god på de plantor som var plante-
rade direkt i marken, men de som
var planterade i kruka visade inte
samma tillväxt. Troligtvis blev vat-
ten- och näringstillgången för liten

och ojämn i det begränsade substra-
tet, trots att både vatten och näring
tillfördes kontinuerligt.

Andra odlingsvärda bär
Sommaren 2010 var också första
skördeåret för de två björnbärssor-
terna Sonja och Sibiriskt björnbär. I
slutet av september kunde de första
bären plockas. Storleks- och utseen-
demässigt var de relativt lika. En
liten skillnad i smak kunde noteras.
De kan vara odlingsvärda om inte
vinterhärdigheten sätter käppar i
hjulet.

I tunneln med amerikanska blå-
bär hade tillväxten på buskarna
under tidigare säsonger varit svag,
därför kompletterades detta år med
ogödslad torv runt plantorna och
plantorna beskars för att förbättra
odlingsbetingelserna och stimulera
till ökad tillväxt. En del av plantor-
na blommade och bär med fin storlek
kunde avsmakas.

Ann-Kristin Isaksson, Elisabeth Öberg
Hushållningssällskapet Rådgivning Nord, Öjebyn

(sammanfattat av Gun Bernes)
Foto: Olov Öberg

5Ekobruk Norr Nr 4 2011

Sorter som ingått i jämförelsen.

Hallontunnel på Öjebyns trädgårdsförsöksstation, fältvandring 2010.

Nytänkande i

Tredje vargavintern

Vattenkopp i skiljeväggen. I bakgrunden ses luckorna som används vid ströning.

6 Ekobruk Norr Nr 4 2011

på väg?De senast två vintrarna har varit extremt besvärliga
för lantbrukarna. Utgödslingen, vattnet, ensilaget
och människorna har frusit och snön legat meter-
djup. Vi var många som hade vant oss vid de tidigare
milda vintrarna. Vad kan vi göra för att förbereda oss
bättre för kommande vintrar?

När fryser djuren?
För att nå god djuromsorg är det
viktigt att ha kunskap om djurens
värmebalans. Den ”nedre kritiska
temperaturen” är den temperatur
där djuret måste börja äta mer för att
inte frysa. För en diko i tidig dräktig-
het är gränsen ca -13 ºC och för en
nyfödd kalv redan vid +9 ºC. Vid blåst
eller om djuren är blöta och smutsiga
börjar de frysa vid högre temperatu-

rer. Att djuren har en päls i god
kondition är därför mycket viktigt.
Genom att alltid erbjuda en torr och
ren liggplats med lä har vi underlät-
tat mycket för djuren.

En lantbrukares erfarenheter
Jag har besökt Anders Esbjörnsson i
Färila för att höra vad han tycker om
de två senaste vintrarna. Anders och
hans familj har lång erfarenhet av

oisolerade stallar för dikor och kött-
djur. Den nya lösdriften till dikorna
byggdes 2006.

Oron över att kalvar skulle födas
i skrapgången och åka ut med ut-
gödslingen och frysa ihjäl vintertid
var en av orsakerna till att Anders
valde djupströbädd i stället för ligg-
bås. Både spån och halm används i
ströbädden. Det behövs mycket av
båda sorterna för att hålla liggytan

Rättelse
Tyvärr blev det fel telefonnummer
till Anna Ellström, lantbrukarnas
kontaktperson på KRAV i senaste
Ekobruk Norr.

Rätt nummer är 018-17 45 15

Anders Esbjörnsson och länsstyrelsens Mats Selin vid dikostallet.

7Ekobruk Norr Nr 4 2011

Länkar för dig som vill
läsa mer om ekologisk
produktion på nätet
www.jordbruksverket.se/amnesomraden/
miljoochklimat/ekologiskproduktion	
www.ekoweb.nu	
www.ekolantbruk.se
www.krav.se	
www.ekologisktforum.se		
www.slu.se/epok
www.slu.se/ekoforsk/
www.ekocentrum.info

på väg?

Nya Nytt-blad
I faktabladsserien ”Nytt från insti-
tutionen för norrländsk jordbruksve-
tenskap” har nyligen utkommit några
nummer som kan vara av intresse
även i ekologisk odling.

Olika system för vallskörden har
jämförts och treskördesystemet visade
sig kombinera högt markutnyttjan-
de med lågt kraftfoderbehov. Tidig
skörd ger hög vallfoderkvalitet, vilket
inte bara leder till lägre kraftfoderbe-
hov utan också att man kan använda
billigare kraftfoder med lägre pro-
teinhalt. Detta redovisas i nummer
1/2011 i Husdjursserien ”Vallens av-
kastning och kvalitet vid olika skör-
desystem i norra Sverige”.

Nummer 2/2011 i serien Husdjur
handlar om rörsvingelhybriden Hykor
som efter goda resultat i odlingsför-
sök provats som ensilage. Hykor vi-
sade sig ge lika hög konsumtion och
mjölkavkastning som ensilage av timo-
tejsorten Grindstad. Se ” Rörsvingel-
hybrid – ett nytt vallgräs”.

I serien Växtodling, nr 3/2011 ges
goda råd om man är intresserad av
att göra helsädsensilage av vårvete,
”Vårvete som helsäd i norra Sverige”.

Du finner bladen via institutionens
hemsida www.slu.se/njv, under Publi-
kationer.

torr. Via luckor på baksidan av ligg-
hallens vägg kan man tippa spån och
halm ner på ströbädden. På det viset
behöver Anders inte vara inne och
köra bland djuren när han ströar.

I anslutning till foderbordet finns
en gång som skrapas ren med trak-
tor. Eftersom det kan bli såphalt på
gången när man har skrapat den bru-
kar Anders sanda. I sanden finns en
liten inblandning av salt vilket gör
att gödseln inte fryser fast utan går
lätt att skrapa bort. Att kunna hålla
rent är viktigt för djurens välfärd.

Ts-halten viktig
Anders utfodrar med rundbalar. Att
kunna särskilja olika partier av fod-
ret tycker han är viktigt. Får han
ett torrare parti med ensilage läggs
det för sig för att användas under
vinterns kallaste perioder. Om en-
silaget ändå fryser ihop används en
gammal balrivare för att riva sönder
balen före utfodring. Anders märker
tydligt att foderåtgången ökar när
det blir kallt. Det är viktigt att ge
djuren ordentligt med foder så att de
kan hålla värmen.

När djuren äter fruset foder sjun-
ker temperaturen i vommen och det
går åt mycket extra energi för att
höja temperaturen igen. Det finns
studier som visar att djuren har
setts frysa i samband med att de äter
fruset foder. Det finns värmemattor
att köpa och linda runt balen för att
tina den, men att ha tillgång till tor�-

rare foder under den kallaste tiden
är helt klart ett enklare och bättre
alternativ.

Planera för vattnet
Anders har gjort en egen lösning för
vattnet. En flottörvattenkopp är in-
gjuten i betongväggen som skiljer
skrapgången från djupströbädden.
Där sitter den i lä och är skyddad
mot traktorpåkörningar och djur.
Han har även isolerat den ordent-
ligt. Djupströbädden på baksidan av
vattenkoppen hjälper till att hålla
värmen. Därför planeras utgödsling
av ströbädden så att det inte behöver
göras när det är som kallast, för då
kan vattnet frysa. Svårtillgängligt
vatten gör att djuren äter mindre
med följden att de har svårare att
hålla värmen.

Bonden fryser mest
Jag avslutar vårt besök med att
fråga Anders om han efter dessa två
vintrar ångrar sig att han inte bygg-
de varmt. ”Nej”, svarar han bestämt.
”Djuren mår bäst av att få vara ute,
det är bara jag och traktorerna som
fryser och måste jobba hårdare.”

Text och bild: Petra Forsmark
Länsstyrelsen Gävleborg

Fo
to

: L
in

da
 K

ar
ls

so
n

8 Ekobruk Norr Nr 4 2011

ska ekokon ha?För att öka självförsörjningsgraden
kan det vara intressant med en
stor egen spannmålsodling. Men
hur mycket spannmål kan man ge
till mjölkkorna? Med hög smält-
barhet på ensilaget, särskilt om
det innehåller mycket klöver, kan
man behöva vara försiktig med
alltför stora spannmålsgivor. Detta
antyder resultaten från en fältstu-
die på två ekogårdar.

Projektet med Deltagardriven Forsk-
ning i Västerbotten och Ångerman-
land har nu pågått sedan 2009, då jag
tillsammans med Anna Tjell på läns-
styrelsen i Västernorrland fick ut-
vecklingspengar från Jordbruksver-
ket. Syftet var att belysa utfodringens
inverkan på ekologiska mjölkkors
produktion och hälsa.

Studier för bondenytta
Sex ekologiska mjölkproducenter
var intresserade av att delta och
inom gruppen diskuterade vi vad
som kunde vara intressant att bely-
sa. Första året tittade vi på protein-
utfodringen – är det lönsamt att ge
dyra ekologiska proteinfodermedel
till våra kor? I en artikel i Ekobruk
Norr nr 1/2011 beskrevs att det kan
vara positivt att ge mer koncentrat
till ekologiska mjölkkor.

Under vintern 2010/11 gjordes två
nya studier. Den ena handlade om
hur behandlingen av kon runt kalv-
ningen påverkar hennes produktion
senare i laktationen. Resultaten från
den studien kommer att presenteras
senare. I den andra studien tittade
vi på om det går att ersätta en del
spannmål med bra grovfoder.

Korn eller ensilage
Denna studie genomfördes i två lös-
driftsbesättningar, en med robot och
en som mjölkar i grop. Båda besätt-
ningarna ger kraftfoder både i sam-
band med mjölkning och i kraftfoder-

station. De har eget korn och inköpt
koncentrat. Inget kraftfoder blandas
in i grovfodret. Alla kor i försök para-
des ihop två och två. Korna i varje par
skulle vara så lika som möjligt be-
träffande mjölkavkastning, storlek,
ras, laktation och dagar efter kalv-
ning. Den ena kon i varje par fick mer
korn än den andra, som beräknades
kunna kompensera den lägre korngi-
van med ett ökat intag av ensilage. Vi
kunde inte se några statistiskt säkra
skillnader mellan spannmålsnivå-
erna. Några intressanta tendenser
kunde ändå ses.

Mer mjölk med mindre spannmål?
I robotbesättningen fick kon med låg
korngiva 1 kg mindre spannmål per
dag än den andra kon i paret. Efter
två månaders utfodring resulterade
detta ändå i i genomsnitt 1 kg mer
mjölk och 0,2 procentenheter högre
fett- och proteinhalt. Effekten varie-
rade dock mycket mellan koparen,
vilket bidrog till att det inte blev
någon statistiskt säker skillnad.
Korna mjölkade ca 30 kg per dag
och fick ett klöverrikt finhackat torn-
siloensilage med relativt lågt fiber-
innehåll.

I den andra besättningen var
skillnaden mellan korna i varje par
1,5 kg korn per dag. Den lägre korn-
givan resulterade i 0,6 kg mer mjölk,
medan fett- och proteinhalterna var
lika. Korna fick ett tidigt skördat
gräsdominerat rundbalsensilage och
mjölkade ca 29 kg per dag.

Vallfodret påverkar
Det är svårt att dra några generella
slutsatser från en så begränsad fält-
studie. I de här besättningarna mins-
kade inte produktionen när korngi-
vorna minskade. Troligen påverkas
effekten av vilket ensilage som utfod-
ras. Med klöverensilage, såsom i ro-
botbesättningen, kan korna bli mer
känsliga för större mängder stärkel-
se i foderstaten. Som mest fick korna
här 7 kg torrt korn vilket gav 19 %
stärkelse i foderstaten. Gräsensilaget
i den andra besättningen hade också
relativt låg fiberhalt men fodret var
torrare och mer långstråigt. Här kla-
rar troligen korna bättre en högre
spannmålsgiva.

Torbjörn Pettersson
070-269 29 08

torbjorn.pettersson@vxa.se

Hur mycket spannmål

