
Nytt inom lantbruk och landsbygd i Norrbottens län och Västerbottens län

no 3:2015

Undvik tvärvillkorsavdrag6 8 En svensk
livsmedelsstrategi?10Stormyrbergets lantgård

Hos Ko-Olles
satsar man för fullt
i en tuff bransch!

3

Trots allt kan jag skönja en liten optimism bland lantbrukarana i
länet. Det kanske låter lite underligt om man läser olika artiklar och
uttalanden som görs. Det som har präglat diskussionen de senaste
åren är olika orosmoln som minskade medel från landsbygdspro-
grammet till investeringsstöd och andra stöd. Rysslands sanktioner
mot EU spelar också en stor roll och har gett sänkta mjölkpriser.
Jag är ju som bekant en ”båtflykting ” som kommit från Gotland
för 21 år sedan och bosatt mig i Umeå. Jag har därigenom fått lite
perspektiv och jämnfört de olika förutsättningarna mellan de olika
länen. Som en sammanfattande analys kan jag konstatera att vi
trots klimat och dålig logistik kommit fram till att länets bönder
har bra förutsättningar för att driva lantbruk även i norra Sverige.
Vi har kompenserats för dessa sämre förutsättningar och genom
att mjölkbönderna har ett välskött mejeriföretag går det bra att få
lönsamhet i sitt mjölkföretagande. En mjölkbonde på Gotland har
bara mjölkpriset att förlita sig till!

Det har genomförts olika undersökningar och enkäter om hur lant-
brukarna ser på framtiden i sitt företagande. Lantbruksbarometern
visar på att lantbrukarna i norra Sverige är mera optimistiska än
andra bönder inför framtiden. Länsstyrelsen har tillsammans med
Hushållningssällskapet Norrbotten-Västerbotten gjort en enkätun-
dersökning vad de tycker om Landsbygdsprogrammet 2007–2014
och den visar på att många har tyckt att kursverksamheten samt
den individuella rådgivningen varit bra. Den visar också att många
investeringar inte blivit av om inte de fått investeringsstöd. En an-
nan fråga var hur de ser på lönsamheten i sitt företag de närmaste
fem åren. Den visar att många fler tror på en bättre lönsamhet i
framtiden än nuvarande. Speciellt gäller det får, svin och nötpro-
ducenter. Det pågår ett arbete med en livsmedelsstrategi både för
landet och en för Västerbotten som vill lyfta fram hur viktigt det är
att vi ökar vår primärproduktion när varannan tugga som vi äter
idag är importerad.

Det är en större medvetenhet att jordbruket är en viktig närings-
gren och jag är optimistisk inför framtiden för vi behöver ett
Svenskt jordbruk. Vi har i detta nummer lyft fram flera lantbrukare
som är positiva exempel på framtidstro och satsning.
Jag vill med dessa rader tacka för mig och för det goda och givande
samarbete jag haft med jordbrukarna i Norrbotten och Västerbot-
ten. I september blir jag stadsanställd pensionär och kommer mest
att sakna alla personliga kontakter som jag haft.

Per-Göran Persson, länsstyrelsen i Västerbotten

Ansvarig utgivare: Sven Lingegård

I redaktionen: Personal från Läns-
styrelserna i Norr- och Västerbotten

Tryck: TMG Tabergs AB

Papper: Tom&Otto silk 130 g

Grafisk form: TR

Omslagsbild: Olof och Anna-Lena,
Ko-Olles lantbruk i Tvärålund

Foto: Eva Carlsson

Upplaga: 6100

ISSN: 1234-4567

För prenumeration kontakta
sara.borgstrom@lansstyrelsen.se

Länsstyrelsen i Norrbottens län
Landsbygdsenheten

Postadress: 971 86 Luleå
Tel: 010-225 50 00 Fax: 0920-22 84 11
www.lanstyrelsen.se/norrbotten

Länsstyrelsen i Västerbottens län
Lantbruksenheten

Postadress: 901 86 Umeå
Tel: 010 – 225 40 00 Fax: 090-128 94
www.lanstyrelsen.se/vasterbotten

NORRBRUK

FRÅN REDAKTIONEN

Ko-Olles lantbruk satsar framåt4

Grödkoder, vad är nytt?3

Undvik tvärvillkor6

Vad gäller för hästpass?6

Stormyrbergets lantgård8

 Terrängkörning

12 Sura sulfidjordar

14

Ventilation i häststall15

Annonser15

Aktivitetskravet
Till skillnad från förra perioden har ett
aktivitetskrav för gårdsstödet tillkommit.
Det innebär att det under odlingssäsong-
en ska ha skett någon typ av aktivitet på
skiftet. På varje skifte ska det synas att
marken är odlad, betad, putsad avslagen
eller jordbearbetad. Marken får heller
inte försumpas så dräneringen måste ses
över. Aktivitetskravet gäller alla grödko-
der som söks för gårdsstödet.

Skördekrav inom
kompensationsstödet
Om man i sin ansökan även har sökt
utbetalning för kompensationsstöd
måste skörden föras bort från skiftet.
Det räcker inte med att putsa eller slå
av grödan. Skördekravet gäller även
för grödkod 49, ej godkänd slåtter och
betesvall på åker.

Bocken för utbetalning av kompensa-
tionsstöd är förvald i SAM Internet un-

der Ange gröda och stöd. Det gäller för
alla grödkoder som kan ge utbetalning
för kompensationsstöd. Om avsikten är
att enbart putsa eller slå av grödan och
låta den ligga kvar, måste den bocken tas
bort i SAM Internet.

Om du har sökt utbetalning för kom-
pensationsstöd och inte vill ta reda på
skörden går det att ändra fram till den
15 juni. Gå in i SAM Internet, ta bort
bocken för utbetalning av kompensa-
tionsstöd och skicka in ändringen.

Träda
Träda får inte slås eller putsas före den
1 juli eftersom det finns bestämmelser
om miljöhänsyn i jordbruket. Djur och
fåglar trivs i åkermark som ligger i träda
och reglerna finns för att skydda ägg och
ungar.

Trädan måste slås eller putsas någon
gång mellan 1 juli och 31 oktober för att

aktivitetskravet för gårdsstödet ska vara
uppfyllt. Trädan får brytas och plöjas
efter 15 juli, men tänk på att villkoren för
förgröningsstödet ska vara uppfyllda till
den sista juli. Svartträda är tillåtet.
Träda har grödkod 60 och ingår inte i
kompensationsstödet. Trädan får alltså
inte betas eller skördas om man söker ut-
betalning för kompensationsstödet. Om
du inte söker kompensationsstöd eller
får kompensationsstöd för jordbruk i typ
4 eller typ 5 utan nötkreatur, tackor eller
getter får trädan skördas efter den 15 juli.

Grönfoder
Grödkod 80 används för grönfoder
och räknas som grovfodergröda inom
kompensationsstödet. Gröda som är sökt
som grödkod 80 får inte tröskas. Däre-
mot får spannmål med andra grödkoder
som odlas minst till full axgång ensileras.
Spannmålen räknas då som växtodlings-
gröda inom kompensationsstödet.

Att tänka på
vid olika grödkoder

Lite optimism
bland lantbrukarna
i Västerbotten?

Sammanfattning

•	 Odla, jordbearbeta, slå av, putsa eller låt beta alla skiften innan 31 oktober.
•	 Slå inte trädan före den 1 juli.
•	 Gröddiversifieringen för förgröningsstödet måste uppfyllas mellan 1 juni och 31 juli.
•	 För bort skörden från alla skiften utom de som är sökta som träda om du har sökt 	
	 kompensationsstöd.
•	 Spannmål måste gå till full axgång innan skörd.
•	 Grönfoder får inte tröskas.

Det är en del nyheter i den nya programperioden som är bra att tänka på.

Livsmedelsstrategi för Sverige10

4 5

Tre stora rödmålade byggnader blänker
i den skarpa vårsolen i slutet av byn
Tvårålund, utanför Vindeln. Två av dem
är kalla lösdrifter för kvigorna, en för de
lite äldre och en för de lite yngre. Och
den sista förstås, hjärtat i verksamheten
– ladugården för de 298 korna. Här inne
råder det ett lugn, foderbordet dignar av
det gröna ensilaget, allt är prydligt och
rent, inte ett råmande hörs.

Stora investeringar
Det var 2006 som ”Ko-Olle” började
expandera och sedan dess har företaget
investerat uppemot 24 miljoner kronor i
främst nya byggnader och robotar. Inves-
teringarna har varit så täta att de inte
kunnat söka investeringsstöd för alla,
det ska gå tre år mellan, men banken har
varit välvilligt inställd.

– Det har gått ganska smidigt, konstate-
rar Olof Nilsson. Företaget har kun-
nat visa svarta siffror varje år, om än
blygsamma vinster, och de senaste åren
har paret bara tagit ut en lön. De har fyra
heltidsanställda, nyligen minskade de
personalstyrkan med 1,5 tjänst, efter att
den tredje roboten sattes in. I maj-juni
ska den fjärde roboten installeras, ett sätt
att mota det sänkta avräkningspriset.
– Ekonomiskt har det gått hyfsat, men
nu efter den senaste sänkningen torde
det väl bli en dämpning. Om vi bara
kunde få igen 50 öre skulle det bli bättre.
Men jag tror tyvärr att det här låga
mjölkpriset kommer hålla i sig ett längre
tag, säger Olof.

Allt på ett ställe
Han växte upp på en annan bondgård
i byn, där han och familjen i dag har
bostadshuset. Den tog han tillsammans
med sin syster och svåger över efter
föräldrarna och drev som hobbyjord-
bruk en period. År 1995 slutade Olof
sitt jobb som maskinförare i skogen och
blev ensam ägare av fastigheten. Men be-
teskravet och brist på mark i anslutning
till den satte stopp för fortsatt mjölkdrift
där. Under en period hade Ko-Olle djur
på tre olika platser i byn, men nu finns

Via datorer kan det mesta övervakas, inte minst mjölkmängden varje enskild ko
producerar. Olof Nilssons gård hör till de i Norrmejeriers område som står för den
största sammanlagda mjölkvolymen.

De trivs med arbetet, Olof Nilsson och Anna-Lena Andersson, även om det kan vara tungt ibland.
– Men så är det i många andra branscher i dag också, t ex är det mycket besparingar inom förskolan, menar Anna-Lena.

I en näring där kalkylerna under en lång tid varit svåra att få ihop, och många företagare
kastat in handduken, har Olof Nilsson, Ko-Olles Lantbruk i Tvårålund, istället tänkt framåt.
I dag driver han och sambon Anna-Lena Andersson det näst största mjölkföretaget i
Norrmejeriers område. – Satsningarna har bara fallit sig naturligt, säger Olof Nilsson.

allt samlat på det nya stället som han
köpte loss 2005. Där har han sedan byggt
ut i etapper, förlängt den befintliga ladu-
gården och byggt två nya ungdjursstall.

Näst största gården
Den största förändringen skedde 2012
då antalet koplatser fördubblades från
150 till 298, och det byggdes för fyra
robotar som har installerats efterhand.
I samband med att den sista kommer i
drift blir det ytterligare ombyggnation.
Gropen kommer att vara kvar, men ladu-
gården byggs ut för dräktiga kvigor, och
det blir ett nytt kalvstall. Under dessa
intensiva år har paret också hunnit få tre
barn, i dag tre, fyra och sex år!
– År 2013 var det enda år som det var
barn- och byggstopp, berättar Anna-
Lena Andersson. Nu ska det snart
vara färdigbyggt tror paret. De vill inte
passera 400 djurenheter, för då behövs
tillstånd från länsstyrelsen, och en
miljökonsekvensbeskrivning, MKB. Ko-

Satsar för fullt i tuff bransch

Olles Lantbruk är i dag sett till levererad
mjölkråvara under 2014 Norrmejeriers
näst största gård (Brännlands Lantbruk i
Åbyn, Byske, är störst).

”Måste tänka framåt”
Trots pressad lönsamhet i branschen har
Ko-Olles Lantbruk alltså satsat. Vis-
serligen har de förstås räknat på varje
investering, men paret menar att de inte
funderar så länge på varje beslut.
– Det ska bara bli rationellt och då har
de här investeringarna fallit sig naturliga.
Men att det skulle bli så här stort i slutän-
den ... det var inget vi planerade för från
början, säger Olof.
– Det är klart att det är skit att mjölkpri-
set är så lågt, men man måste ändå tänka
framåt, fyller Anna-Lena i.

De har inga direkta lösningar för hur
mjölkkrisen i Sverige ska hävas. Men
något bör göras från politiskt håll.
– De måste bara bestämma sig – ska vi

Text och foto: Eva Carlsson, LRF

ha kvar svensk mjölkproduktion eller
importera? Vi har svårt att konkurrera
med andra EU-länder med det regelverk
vi har i Sverige. Räddningen just nu är
väl att det inte blev höjd dieselskatt, att
gödselskatten inte återinfördes samt att
foderpriserna är låga just nu, säger Olof.

Effektiviserar
Fokus är att se över kostnader och ef-
fektivisera. De har många ungdjur och
måste gallra hårt.
–Vi har så många med bra härstamning
att det blir svårt att välja. Vi funderar på
att börja ta blodprov och skicka på analys
för att få ett säkrare urval, berättar Olof
och Anna-Lena. Med den fjärde robo-
ten behövs mindre arbetskraft i gropen,
och det finns mycket kvar att trimma
på mjölkrobotarna. Till exempel de kor
som inte passar i roboten flyttas över till
gropen direkt.
 – Den här översynen fortsätter vi med
till hösten. Nu kommer det att bli så
mycket med vårbruket, berättar Olof.

Fick stipendium
Under 2011 fick Olof Nilsson LRF
Västerbottens, Swedbanks och LRF
Konsults Landsbygdstipendium på 15
000 kronor. I motiveringen sades att

”Olof under expansionen visat på ett gott
ledar- och entreprenörskap som han på
ett föredömligt sätt lyckats förankra i
organisationen. En resa har genomförts
från enmansföretagare med gott djuröga
till en fullfjädrad företagsledare med
visioner inför framtiden.”

Och detta med att gå från enmans-före-
tagare till chef har varit en resa. Från att
ha skött allt själv ska det delegeras. – Det
är Olle dålig på, upplyser Anna-Lena om
med ett leende. Jag försöker tala om att
man faktiskt kan vara ledig en dag och
inte göra någonting, som normal-Svens-
son gör. Och med anställda och robotar
har det kommit en ökad frihet. Paret
behöver inte jobba varje helg, och kan
välja att gå för- eller eftermiddag.

Odlar inte spannmål
De brukar sammanlagt 526 hektar, det
mesta vall förstås. Sedan köper de fär-
digfoder. De har inga tankar på att börja
odla eget spannmål.
– Marken räcker inte till för det, och vi
har aldrig haft några torkar. Nu har ju
en del visserligen börjat med kornensi-
lage, men hur ska vi hinna? Vi har fult
sjå att få ihop gräset, säger Anna-Lena
och Olof. De har inte heller planer på att

ställa om till ekologiskt, då behövs mer
mark och det finns inte att få tag på i
dagsläget.
– Sedan använder vi ju så lite mineral-
gödsel att vi i princip är ekologiska här
uppe i norr. Det är synd att konsumen-
terna inte förstått det, menar Anna-Lena.

”Måste bli bättre snart”
Paret trivs med arbetet, även om det kan
vara tungrott ibland. Men Anna-Lena,
som arbetat både inom förskolan och
lantbruket, menar att det är tufft inom
ganska många yrken i dag.
– Det är till exempel mycket besparingar
inom förskolan och nog så slitsamt där.
Inom lantbruket har man större frihet
att styra sina dagar, säger hon. – Det är
en glädje då man får resultat för mödan,
när celltalen och kvaliteten på mjölken är
bra, säger Olof.

Rekommenderar de då
andra att satsa på mjölkproduktion?
– Nja, det kan man ju inte göra i dag,
när det inte finns någon lönsamhet. Jag
vet inte hur det ska gå till, att börja från
scratch och köpa en gård och få banken
med sig? Men det måste bli bättre snart,
annars är ju mjölkproduktionen borta,
säger Olof.

6 7

Hästpass och dokumentation
av behandlingar – vad gäller?

Vid de flesta kontroller som utförs av länsstyrelsen fungerar djurhållningen mycket bra, och
det gäller samtliga kontrollområden med anknytning till djurhållning, det vill säga livsmedel,
djurskydd, foder, läkemedel på gård, hormonanvändning och smittsamma djursjukdomar. Ibland
noteras avvikelser från lagstiftningens krav. Här är några exempel som noterats i samband med
tvärvillkorskontroller under 2014. Kanske finns det något att överväga gällande din djurhållning?

Det är sedan snart tio år tillbaka ett krav att varje hästdjur
(häst, åsna, mula med flera) ska ha ett pass. För enkelhetens
skull används endast begreppet häst här nedan. Genom
att använda hästpassen på rätt sätt, skapas spårbarhet
och vissa läkemedelssubstanser förhindras att komma ut i
livsmedelskedjan. Passet används även för att säkerställa
hästens identitet, till exempel vid handel med hästar och är
ett hjälpmedel för att begränsa spridningen av smittsamma
sjukdomar. Passet är alltså inte ett resedokument, som man
lätt kan tro med tanke på benämningen.

Mer information hittar du på
Jordbruksverkets webplats
www.jordbruksverket.se

Text och foto: Länsstyrelsen i Västerbottens län

•	 Om du inte har permanenta
sjukboxar ska det finnas ett
särskilt utrymme som snabbt kan
iordningställas för isolering av
sjuka djur. Grindar eller annan
lösning kan också användas.
Uppvärmning ska kunna ordnas
vid behov.

•	 Skaderisker, som trasig inred-
ning och golv, utstickande vassa
saker eller oskyddade fönster
som djuren kan nå kan vara
tvärvillkorsbrister. Se regelbun-
det över de utrymmen där djuren
hålls och vidta lämpliga åtgärder.

•	 Djur ska ha torra och rena
liggplatser.

•	 Djur ska ha rörelsefrihet. Det
innebär att de inte kan stå trångt.
Tänk framför allt på kalvars och
ungdjurs utrymmen. Överbelägg-
ning är en av de vanligare tvärvill-
korsavvikelserna.

•	 I mekaniskt ventilerade stallar
där kalvar hålls tillsammans med
kor ska det finnas larm för över-
temperatur, och om kalvar hålls
i separat utrymme ska larmet
varna även vid strömavbrott och
fel på larmanordningen. Om det
finns automatisk nödventilation
behövs inget larm i de stallar där
kalvar hålls i samma utrymme
som kor.

•	 Alla självdöda eller avlivade
får som inte ska användas som
livsmedel och som är över 18
månader eller som har 3 eller
fler permanenta framtänder ska
provtas för scrapie. Transport
sker genom lantbrukstjänst och
hämtningen är gratis.

•	 Alla läkemedelsbehandlingar
ska dokumenteras, även avmask-
ningspreparat och receptfria
preparat. Om din veterinär inte
lämnat ett behandlingsbevis
eller liknande med alla uppgif-
ter, så måste du själv skriva ner
kompletterande uppgifter. Det
som ska finnas med är: datum,
djurets identitet, diagnos, lä-
kemedelsnamn och dosering.
Behandlingstidens längd och
karenstid för läkemedlet ska
också stå nedskrivet i din journal
eller på det sparade underlaget
från veterinären. Det gäller även
läkemedel förskrivna via recept,
vid byte av läkemedelspreparat
under pågående behandling och
behandlingar med receptfria pre-
parat. Notera även namn på den
som utför behandlingen, samt
datum. Är det flera personer som
utför medicinering under behand-
lingsperioden ska detta noteras.

•	 Använd inte preparat med
passerat utgångsdatum eller
öppnade förpackningar utan vete-
rinärs godkännande. Fråga ditt
apotek om du kan lämna över-
blivna läkemedel där, eller kon-
takta återvinningsföretag som till
exempel Stena eller Ragnsells.

•	 Läs igenom broschyren Du är
foderföretagare – dessa regler
gäller dig. Broschyren finns att
läsa på Jordbruksverkets hem-
sida.

•	 Är du primärproducent av
livsmedel? Registrera dig då hos
din länsstyrelse.

Alla hästdjur ska ha ett pass. Passet är
inte ett resedokument, som man lätt kan
tro med tanke på benämningen.

Jag är djurägare
– hur förebygger jag tvärvillkorsavvikelser?

FAKTA

Lantbrukare inom EU ska följa
tvärvillkor för att få full utbe-
talning av jordbrukarstöden.
Det är länsstyrelserna som
kontrollerar att du följer tvär-
villkoren, och de svenska reg-
lerna för djurskydd, livsmedel,
foder, djursjukdomar, hormo-
nanvändning och läkemedel
på gård. Detta kan ske vid en
fullständig tvärvillkorskon-
troll, men även vid rutinkon-
troller eller kontroll efter an-
mälan inom de ovan nämnda
områdena. Flera punkter inom
den svenska lagstiftningen är
kopplade till tvärvillkoren, och
om det finns en sådan brist
riskerar du få avdrag på dina
jordbrukarstöd.

På Jordbruksverkets hemsida finns
mycket information för dig som är
djurägare

Men vad menas då med att
använda hästpasset på rätt sätt?
•	 Ansök om hästpass till aktuell avels-
organisation. Om din häst är född den
30 juni eller tidigare ska den ha pass den
31 december samma år. Om din häst är
född den 1 juli eller senare ska den ha
pass senast då den är sex månader. Olika
organisationer har olika långa handlägg-
ningstider. Glöm inte att lösa ut passet,
för att undvika att det skickas tillbaka
till avelsorganisationen. En del organisa-
tioner meddelar aktuell länsstyrelse om
pass inte hämtas ut.

•	 Du ska alltid förvara passet där hästen
finns och så att det inte riskerar att stjä-
las. Det behöver finnas tillhands för att
visa upp om kontroll sker, och framför
allt ska det finnas tillgängligt för vete-
rinär om behandling behöver noteras i
passet. Ägarbeviset behöver inte förvaras
tillsammans med passet. Veterinären är
skyldig att fylla i passet, vid behandling
av vissa läkemedel och djurhållaren är
skyldig att se till att passet är tillgängligt
för ifyllande.

•	 När hästen blir behandlad med
läkemedel får den inte användas som
livsmedel en viss tid därefter. För vissa
preparat kan denna så kallade karens-
tiden vara sex månader och för andra
kan karensen gälla hela hästens liv. Det
är behandling med dessa läkemedel som
ska skrivas in i passet av veterinären. Om
hästen får livstids karens så ”kryssas den
ut ur livsmedelskedjan” av veterinären.

•	 Du som djurhållare kan själv ”kryssa
ut hästen ur livsmedelskedjan” på en sär-

skild plats i passet, även om hästen inte
har fått mediciner med livstids karens.
Om hästen är ”kryssad ur livsmedel-
skedjan” får den aldrig bli livsmedel,
”krysset” kan inte tas bort igen.

•	 Mediciner som inte tas upp i en
särskild EU-förordning och därmed har
kortare karenstid än sex månader behö-
ver inte noteras i passet.

•	 Om passet kommer bort kan ett nytt
pass utfärdas, ett så kallat duplikat, och
det gamla passnumret makuleras vid
utfärdande av ett nytt pass. Om passen
upphittas efter det att nytt pass utfär-
dats ska det makuleras även rent fysiskt
genom att du till exempel skickar in det
till avelsorganisationen. Kolla först med
aktuell organisation hur detta ska lösas.
En häst som har ett duplikatpass kan inte
ingå i livsmedelskedjan.

•	 När hästen avlivats, slaktats eller föro-
lyckats/dött, ska utfärdande avelsorga-
nisation kontaktas så att passet kan ma-
kuleras. Vanligen skickar man in passen,
men kolla först med aktuell organisation
hur detta ska göra gällande just din häst.
Om hästen slaktas sköts detta vanligen
av slakteriet.

Journalföring
Om hästen kan komma att användas
som livsmedel är spårbarheten gällande
mediciner mycket viktig. Du måste föra
journal över alla behandlingar, det kan
du göra genom att spara behandlingsbe-
vis, förrättningsjournaler eller liknande.
Du ska även notera de uppföljande
behandlingar du utfört själv, efter det att

veterinär ordinerat mediciner, till exem-
pel att du avmaskat eller behandlat med
antibiotika. Journaler ska sparas i fem år.
Detta omfattas av tvärvillkoren.
Om hästen inte ska användas till livs-
medel och har detta markerat i sitt pass,
omfattas den inte av tvärvillkorsreglerna
gällande spårbarheten i livsmedels-
kedjan. Det ska på samma sätt finnas
möjlighet att följa om och hur läkemedel
har använts. Dessa ska kunna uppvisas
vid kontroll av läkemedelsanvändandet.
Länsstyrelsen har förutom att kontrol-
lera hur djurhållaren hanterar medici-
ner, även ansvar för att kontrollera hur
veterinären sköter sina förskrivningar.
Länsstyrelsen kontrollerar bland annat
förskrivning av antibiotika eftersom det
finns en ökande resistensproblematik i
landet, och att veterinärerna fyller i pas-
sen på rätt sätt.

Text och foto: Länsstyrelsen i Västerbottens län

8 9

juni och oktober på ett ungefär.
– Men jag är ju inte nöjd med att bara
producera lamm som skickas till slakte-
riet, säger Maria. Det är besöksverksam-
heten som gör det roligt att driva gården!
Mötet med gästerna, att leverera en bra
produkt och göra gästerna nöjda är så
roligt! Men att bara driva turistverksam-
het vill de inte heller.
– Vårt mål är att kombinera ett ekolo-
giskt, levande jordbruk med besöksnä-
ringen. Det måste vara liv och rörelse
på gården och förutsättningen för det är
jordbruket, menar Maria.

 I Stormyrberget gick det dock
vägen och samma år som Maria
föddes, 1981 gick flyttlasset hit.
Fyra år senare byggdes ny ladu-
gård för 18 uppbundna kor och så
drevs gården som mjölkgård fram
till 2009.

Redan i början av 90-talet startade
man med Bo på Lantgård så besö-
kare har alltid funnits på gården.

Maria utbildade sig till ekonom
och hade siktet inställt på att bli
revisor. År 2007 var hon både
mellan jobb och föräldraledig
och nappade på mamma Caroli-
nes förslag om att hjälpa till med
bokföring och annat i företaget.
I samma veva gick hon en sälj-/
packeteringskurs som ordnades
av destination Piteå och plötsligt
blommade idéerna för hur man
skulle kunna utveckla gården
inom besöksnäringen. Tanken
slog rot. Maria och Rickard
funderade över hur man ville
göra, skulle man satsa och ta över?
Ladugården med de uppbundna
korna började vara för liten,
konceptet med uppbundna kor kändes
inte rätt och de kom fram till vägskälet
mellan att satsa på att bygga nytt eller att
avveckla korna. Varken Maria eller Rick-
ard var intresserade av att satsa in i ett
nytt mjölkföretag och därför avvecklades
korna, men de ville inte att ladugården
skulle stå tom – det var viktigt för dem
att lantbruket skulle hållas levande och
att gården skulle ha liv och rörelse, även i
form av djur.

Lösningen blev får! Nu har man sextio
tackor av framför allt köttras som lam-
mar i tre omgångar under året, i mars,

Stormyrbergets lantgård
– ett ekologiskt lantbruk med liv och rörelse!

Fler aktiviteter på
Stormyrberget i sommar:
• Hönsmarknad och loppis
7 juni
• Bondgårdsfredag, fredagarna
under juli månad
• Skrivarläger 5–6 september

för mer info:
www.stormyrberget.se

Två mil nordväst om Piteå ligger Stormyrbergets Lantgård som idag drivs av Maria Hanno och
hennes sambo Rikard Risberg. Gården hamnade i familjen för 35 år sedan då Marias föräldrar,
Gunnar och Caroline köpte den på exekutiv auktion. De hade under en tid varit ute efter en
gård att driva lantbruk på, men blev på första gården nekade köp av lantbruksnämnden.

Från början hade man en
stuga med sex bäddar för
övernattning. Bostadshu-
set där Maria vuxit upp,
inrymmer nu bland annat
kök och matservering och
på övervåningen finns en
lägenhet där Marias för-
äldrar Caroline och Gun-
nar bor kvar. De är båda
i högsta grad delaktiga i
arbetet på gården. Under
förra året renoverade och
byggde man ut Gam-
melgården, ett gammalt
bostadshus på fastigheten.
Det rymmer nu en lägen-
het, ett tvåbäddsrum och
två familjerum med kök,
totalt 14 bäddar. Här finns
också konferensrum och
ett stort gemensamt kök
som även kan nyttjas för
matlagningsevent. – Vårt
mål med Gammelgården
har varit att det ska fung-
era både för barnfamiljer
och för mindre grup-
per. Det går att bo med
självhushållning eller med

frukost. Maria har startat ett samarbete
med en kock och har tänkt erbjuda mat-
lagning som aktivitet i framtiden.

Utbyggnaden av Gammelgården har
gjort det möjligt att ta emot fler grupper
och konferenser såväl som fler gäster.
Målet är cirka 40 konferenser per år och
hittills ser det bra ut med ungefär tre per
månad. Antalet gästnätter ökar också
stadigt från 4–500 per år till cirka 800
under fjolåret. För 2015 hoppas Maria
på 1200 och i framtiden ligger målet på
2000 gästnätter.

– Våra vanligaste gäster är svenska barn-
familjer som bor mellan tre nätter och en
vecka. Man uppskattar den lugna miljön
och närheten till djur och natur. Boendet
går numera att boka via Booking.com,
det har inneburit fler kortare övernatt-
ningar och fler internationella gäster som
bor en natt på väg mellan destinationer.
– Det är både spännande och nervöst
med Booking, berättar Maria.
– För där kan kunderna skriva recensio-

ner om boendet, vilket ju är jättebra om
gästerna är nöjda, men mindre bra om
de inte är det. Ungefär 30 % av gästerna
är internationella, flest västeuropeer från
Holland, Tyskland och Finland. Nu har
man även sett en ökning av gäster österi-
från, Ryssland och Lettland har blivit allt
vanligare.
– Jag kan känna ibland att vi har en
spretig verksamhet och försöker tänka på
att vi ska satsa på det vi är bra på, säger
Maria.
– Jag skulle gärna samarbeta med någon
som till exempel vill driva hästverksam-
het eller grönsaksodling antingen här
på gården eller nära. Då kan var och en
satsa på det man är bra på och som ger
en bra helhet för besökare, menar Maria.

Förutom boende anordnar man olika
aktivitetsdagar på gården för att locka
dagsbesökare. Ett uppskattat koncept har

varit ”Bondgårdsfredag” som särskilt rik-
tas mot barnfamiljer. Då är gården öppen
för besök mellan 11–16, besökare betalar
ett inträde och sedan ingår en mängd
aktiviteter som ponnypyssel, traktorbana,
barnridning, vallningsuppvisning och
mycket mer. Fika och lunch finns till för-
säljning under dagen, det mesta produ-
cerat på gården eller lokalt i området.
– Vissa blir förvånade över att vi tar
inträde berättar Maria. Vi jämför med att
åka på till exempel äventyrsbad, lek-
land eller liknande. Varför ska det vara
gratis att besöka en bondgård? Vi måste
värdera både det arbete vi lägger ner och
vad det kostar att driva ”anläggningen”.
– Det är upp till oss att visa att produkten
är värd priset, menar Maria. Med tanke
på den mängd aktiviteter som ingår i
inträdet så kommer åtminstone denna
artikels författare att ta med sina barn på
Bondgårdsfredag i sommar!

Text: Sara Borgström, länsstyrelsen i Norrbotten
Foto: Åsa Jonsson

1110

Fler jobb och högre produktion
– målet med en livsmedelsstrategi

har också rika resurser för att lyckas
med det. Vi har god tillgång på åker,
är världsmästare på djurskydd, har låg
antibiotikaanvändning och en bra miljö i
jordbruket. Skickliga bönder.

Stenhård konkurrens
Vi möter en stenhård konkurrens inom
Sverige och globalt. Livsmedelskedjan
behöver utvecklas med innovationer
och nya metoder. Man behöver också
lyssna till konsumenten och marknadens
signaler.

– Jag har sett i min matbutik vilken
enorm effekt ursprungsmärkningen har,
det billiga danska fläsket ligger kvar men
det svenska har bra åtgång, sade Bucht.
Handeln kan vara mera aktiv på att
exponera svenska produkter.

Ingen målsättning för
ekologisk produktion
– Ekologisk produktion är viktig, och

Landsbygdsminister Sven-Erik Bucht
startade i början av mars arbetet att ta
fram en livsmedelsstrategi. Jobbet ska
drivas med bra fart, under 2015 sker
dialog med aktörer och intressenter i
livsmedelskedjan och våren 2016 ska
strategin lanseras och ge en gemen-
sam plan för hur vi kan nå målet ökad
livsmedelsproduktion och fler jobb.
Konkurrenskraftsutredningen och syn-
punkter på den kommer att vara viktiga
delar i underlaget för strategin. En lång-
siktig livsmedelsstrategi ska omfatta hela
värdekedjan från primärproducent till
konsument, från jord till bord, och den
ska ange färdvägen mot ökad produktion
och fler jobb.

Som inledning genomför landsbygds-
ministern sex regionala dialogmöten, 24
april hölls möte i Umeå. Mötet lockade
120 deltagare från de fyra nordligaste
länen representerande hela livsmedels-
kedjan, producenter, företag, företrädare
för organisationer och föreningar, handel
och offentlig sektor och det gavs rika
tillfällen för deltagarna att göra inspel till
den kommande strategin.

Ökad produktion och fler jobb
– Vi behöver öka livsmedelsproduktio-
nen för att skapa fler jobb i hela landet,
sade Sven-Erik Bucht. Svenskt jordbruk

både ekologisk och konventionell
behövs. Men det är konsumenten som
väljer och som ger förutsättningarna för
utvecklingen.

Lägst självförsörjning i Europa
–Vi har lägst självförsörjning i Europa,
sade Bucht. Och detta i en värld med
stor befolkningsökning och ett stigande
behov av mat. Handlar det inte också
om solidaritet, att utnyttja de resurser vi
själva har för matproduktion?

Livsmedelsattaché i Peking
Sverige har skickat en livsmedelsattaché
till Peking som ett led i att utveckla den
kinesiska marknaden för våra produk-
ter. Vi har redan stor export, tänk på
Nyåkers pepparkakor, Västerbottensost
och Polarbröd. Exporten har alla för-
utsättningar att utvecklas, en växande
global marknad efterfrågar högförädlade
produkter med hög kvalitet, det vi har att
erbjuda.

Man ska vara stolt
över att vara bonde
– Jag vill höja stolheten bland dem som
jobbar i livsmedelskedjan, om man

Landsbygdsminister Sven-Erik Bucht besökte
Umeå den 24 april för ett dialogmöte om en
nationell livsmedelsstrategi, och om hur
matproduktionen i Sverige och Norrland ska
kunna öka. Mötet hade samlat över hundra
personer från alla fyra nordliga län och det
kom fram massor av förslag på vad som
behövs för att vi ska få en positiv utveckling.

Text och foto: Sven Lingegård, länsstyrelsen i Västerbotten

nu är bonde, jobbar inom industrin, i
handeln eller på lantbruksuniversitetet,
sade Bucht. Det är många människor det
gäller, bara inom industrin finns 55 000
jobb, och här finns goda möjligheter att
öka antalet jobb. Både små företag och
stora är viktiga, de små står för ök-
ningen av antal företag och kan ofta vara
spjutspetsar med unika produkter. Men
en förutsättning för livsmedelsindustrin
är att vi har en primärproduktion av
råvaror.

Mera politik
–Alla här säger att det behövs mera poli-
tik! Sven-Erik Bucht tolkade synpunkter
och inlägg som önskemål om mera poli-
tik för att styra utvecklingen och ge goda
förutsättningar.
–Jag tror inte att marknaden själv kan
lösa landsbygdens problem. Vi håller nu
på att skapa en sammanhåller lands-
bygdspolitik för Sverige.

 Inlägg från deltagarna
Huvuddelen av mötet ägnades åt inlägg
och synpunkter från deltagarna från
norrlänen. Innan det var fritt fram för
hela auditoriet att föra fram sina åsikter

gjordes en inledning om möjligheterna
inom respektive primärproduktion,
förädling, offentlig upphandling och att
utnyttja mat i besöksnäringen.

Var ska vår mat produceras?
–Någon landsbygd någonstans kommer
att försörja oss med mat. Varför inte vår
egen landsbygd? frågade Arne Lind-
ström, LRF-ordförande i Västerbotten.
Arne tog upp att nästan hälften av tjur-
kalvarna årligen säljs från Västerbotten
och föds upp i södra Sverige. Samtidigt
köper vi mycket spannmål söderifrån,
den kunde vi ha odlat själva. Med mycket
små politiska styrmedel skulle detta
kunna se helt annorlunda ut, och mera
åker vara i full användning hos oss.

Anpassa upphandlingen
för lokala leverantörer
– Kommunernas upphandling kan an-
passas så att den passar lokala leverantö-
rer, menade Theresa Hägglund upphand-
lingschef på Bodens kommun. Dela upp
anbuden, paketera så det passar leveran-
törerna, underlätta för transporter. Nu
finns goda möjligheter att förbättra han-
teringen av offentlig upphandling genom

att det skapas en myndighet som ska ge
stöd till det offentliga Sverige, och att det
ges möjlighet för enskilda medlemslän-
der att komplettera EU-lagstiftningen
med nationella tillägg.

Arne Lindström talade med humor och
allvar om möjligheterna i vårt jordbruk.

Landsbygdsminister Sven-Erik Bucht tror
på fler jobb inom livsmedelssektorn.

Theresa Hägglund såg stora möjligheter
att anpassa kommunens upphandlingar
så att ortens leverantörer kan vara med.

Följ arbetet med
livsmedelsstrategin!

Du kan i fortsättningen följa
arbetet med livsmedelsstra-
tegin via digitala kanaler,
t ex www.naringsbloggen.
se/livsmedel, och du kan
lämna egna synpunkter på
n.livsmedelsstrategin@reger-
ingskansliet.se.

Vi har lägst
självförsörjning
i Europa,

12 13

Som det tidigare skrivits om i Norrbruk
(4:2011) så kan dränerade marker där
det finns sulfidjordar skapa problem i
våra vattendrag. Det är när sulfidjordar-
na kommer i kontakt med luftens syre
som jordarna oxiderar och sulfidjorden
ombildas till en sur sulfatjord. När det
sedan kommer regn bildas svavelsyra
som gör markvattnet mycket surt och
därmed löser ut markbundna tungme-
taller. När vattnet sedan når bäckar och
åar kan det leda till dålig vattenkvalitet
och fiskdöd. Forskning visar att landhöj-
ningen är endast en liten del i problemet
och att det är markavvattning i form av
infrastrukturprojekt, skogsdikning och
jordbruksdikning som ger upphov till
den största delen.

Två samarbetande projekt
Med finansiering från Havs- och vat-
tenmyndigheten har Länsstyrelserna i
Norr- och Västerbotten startat varsitt
projekt för att kartlägga och sedan testa
och utvärdera olika åtgärder mot de
negativa effekterna av de sura sulfatjor-
darna. Det handlar om åtgärder som
delvis har testats i Finland och som nu
ska anpassas till svenska förutsättningar.
Teorin bakom är att grundvattennivån
höjs och hålls mer stabil under året med
hjälp av olika metoder. Tanken är då
att den oxiderande processen vänder
och läckaget av svavelsyra avstannar.
En positiv bieffekt är att det blir möjligt
att utnyttja dräneringssystemet för att
bevattna grödor underifrån.

–De försöksområden vi kommer att ta
fram bygger helt på frivillighet och ingen
aktiv jordbruksmark kommer på något
sätt försämras, säger Mattias Sundqvist,
projektledare på Länsstyrelsen i Väster-
botten.
Även LRF, SGU och Linnéuniversitetet

Miljöeffekter från sura sulfatjordar leder till två nya projekt
i Norr- och Västerbotten. Ingången i projekten är att testa
åtgärdsmetoder mot försurat vatten utan att värdefull
jordbruksmark påverkas. Exempel kommer att hämtas
från Finland för att sedan anpassas till våra förhållanden.
Ett annat fokus blir dialog och utbyte av kunskap och
erfarenheter mellan näring, forskning och myndigheter.

Hur kan vi minska miljöeffekter från sura sulfatjordar?

är med och bidrar med kunskap och
erfarenhet i projekten. Det här skapar en
bra bredd när det gäller jordbruksnäring-
ens förutsättningar samtidigt som vi kan
verifiera försöken via forskningen.

Enkelt prov avslöjar sura sulfatjordar
Just nu pågår ett intensivt arbete med
att kartlägga kärnområden för de sura
sulfatjordarna. Det är enkelt att mäta
påverkan från sura sulfatjordar i vatten
eftersom den bildade svavelsyran orsakar
onormalt hög ledningsförmåga i vatten
(konduktivitet). Detta gör det möjligt att
använda enkla och billiga vattenkemiska
mätinstrument för konduktivitet. Vi tar
även stickprov för tungmetaller för att se
hur statusen i vattendragen är.
–I Norrbotten har vi redan hunnit ta 700
prover och det kommer tas upp emot 300
till under året, säger Magnus Johansson,
projektledare på Länsstyrelsen i Norrbot-
ten.

Kustmynnande vattendrag
Bäckar och åar som mynnar vid kusten
spelar en mycket viktig roll för ekosys-
temen i de kustnära vattnen. Det beror
på att fisk som öring, sik, abborre och
gädda med flera vandrar upp i dessa
vattendrag för att leka. Därför genom-
för vi provfisken i de vattendrag vi ser
störst effekt av sura sulfatjordar så att vi i
framtiden kan se om eventuella åtgärder

kan ge den positiva effekt vi hoppas på.
Fiskräknare har och kommer att placeras
ut i några vattendrag för att kunna se
om fiskvandringen påverkas positivt
av åtgärderna men också för att öka
kunskapen om de fiskarter som lever i de
kustnära vattnen i Bottenviken.

Förebyggande vinner i längden
Kostsamma åtgärder för näringen och
skattebetalarna är inget vi strävar efter.
Istället tänker vi ett arbete som är mer
förebyggande och där vi kan lägga fokus
på områden där vi får mest nytta. För
att kunna arbeta förebyggande krävs
kunskap och erfarenhet både hos myn-
digheter och hos näringen. Därför blir
vattendragsvandringar och andra typer
av informationsträffar viktiga delar i
projekten.
–Vi är väldigt glada att LRF är med i
projekten. Det bidrar också till att vi

biologer kan lära oss mer om jordbrukets
förutsättningar, säger Mattias Sundqvist.

De närmaste åren
Om tre år hoppas vi att vi kan komma
tillbaka med en artikel i Norrbruk där vi
kan berätta om vad projekten har bidra-
git med och förhoppningsvis kunna visa
några riktigt bra exempel på enkla och
kostnadseffektiva åtgärder som gynnar
alla. Under tiden får ni läsa på respektive
Länsstyrelses hemsida om hur projekten
fortlöper.

Text och foto: Fredrik Nordblad,
länsstyrelsen i Norrbotten

I en sur sulfatjord uppstår ofta sprickor där orangea järnutfällningar bildas

Bilden visar en sulfidjord som inte hunnit oxidera.

Kontakt
Mattias Sundqvist, Länsstyrelsen
i Västerbottens län, 010 – 225 43 63

Magnus Johansson, Länsstyrelsen
i Norrbottens län, 010 – 225 53 21

Fredrik Nordblad, Länsstyrelsen
i Norrbottens län, 010 – 225 55 11

14 15

Körning på barmark för att bedriva
skogs- eller jordbruk omfattas inte av
förbudet. Vissa andra kategorier såsom
räddningstjänst, läkare, statlig eller kom-
munal tjänsteman är också undantagna
förbudet, men för samtliga som omfattas
av undantaget gäller förstås att barmark-
skörningen inte får ske i annat syfte än
tjänsteutövning. Det innebär att t ex den
kommunala tjänstemannen, läkaren eller
jordbrukaren inte får köra terrängfordon
för att åka till fiskesjön eller jaktkojan på
sin fritid.

För alla som kör i terrängen gäller att
man om möjligt ska välja färdväg så att

man kan undvika att köra på känslig
mark till exempel våtmarker, marker
med tunt jordtäcke eller i vattendrag och
i övrigt iaktta största möjliga hänsyn till
naturmiljön.

Om man inte omfattas av undantag från
förbudet och det finns särskilda skäl kan
länsstyrelsen pröva om man ändå kan få
tillåtelse att köra i terrängen. Detta görs
i en dispensprövning. Information och
blanketter för ansökan om dispens finns
på länsstyrelsens hemsida.

Huvudregeln i terrängkörningslagen är att det är förbjudet
att köra med motordrivet fordon på barmark i terräng.
Som motordrivet fordon räknas alla fordon som drivs med
motor det vill säga bil, motorcykel, fyrhjuling, bandvagn och
snöskoter.

Får jag köra motordrivna
fordon i terrängen?

Kom ihåg att även
om du omfattas av

undantag från förbudet
så får du inte köra sönder

markerna.

Om vi hittar skador i
kontroll så rapporteras

dessa och kan leda
till anmälan.

Ytterligare information finns i
publikationen Terrängkörning,
Handbok med allmänna råd
till terrängkörningslagen och
terrängkörningshandboken,
2005:1, Naturvårdsverket

www.gronanavet.se

Anmälan - 090-16 41 83 eller
gronanavet@umea.se. Besök
regelbundet vårt kalendarium.

Gröna Navet-kurser
Bedömning av köttrasbaggar
 Lördag 8 augusti, Flarken
Veterinärföreläsning samt bedömning. Kostnad 300 kr inkl
moms, lunch samt fi ka ingår. Anmälan senast 24 juli.

Märkning av livsmedel för småskaliga
livsmedelsproducenter
 Tisdag 13 oktober, Öjebyn
Kurs i märkningsregler. Kostnad: 750 kr (Svensk Lantmat
rabatt 500 kr) inkl. mat och kaffe. Anmälan senast 3 okt.

Djurägarsemin
 21-25/9 i Piteå 12-16/10 i Skellefteå
 16-20/11 i Piteå 7-11/12 i Umeå
Kurs för dig som själv vill seminera kor och kvigor i den
besättning där du är verksam. Grunderna i seminteknik.

Drift ledarutbildning lantbruk
Yrkeshögskoleutbildning ti ll drift ledare är en påbyggnadsut-
bildning. Förutom en fördjupning inom jordbruksämnena ger
utbildningen också utvidgad kompetens inom arbetsledning,
entreprenörskap och företagande.
Utbildning är anpassad för jordbruket i norra Sverige och tar
första hand upp produkti on av mjölk- och kött med idisslare.
Dett a är ett unikt samarbete mellan Grans, Forslunda, Torsta
och Nytorps naturbruksgymnasier.
200 yrkeshögskolepoäng - distansutbildning på delti d (50%).
Ny utbildningsomgång startar 29 september 2015.

www.umea.se/forslunda

Forslunda
Gymnasiet

Spannmålsfältvandring
22/6 Erik Bäckström, Stöcke, Umeå
23/6 Lindströms lantbruk, Ragvaldsträsk

Snart står sommaren för dörren och tankarna på ventilation i stallet är kanske inte så utvecklade. Men tiden
går fort, så passa på att åtgärda eventuella problem i just ditt stall innan det är dags att ta in hästarna från
betena igen.

Ventilation i häststall
Något att tänka på:
– Hästar behöver väldigt mycket frisk luft! Med bra luftombyte
minskar mängden partiklar från foder och stöv och hästens
miljö förbättras avsevärt med bra luft. För en häst i 500-kilos-
klassen bör ventilationssystemet vara dimensionerat för ett
flöde på minst 300 m3 luft/timme.

– Ventilation kräver både frånluftsdon och tilluftsluftsdon.
Det räcker inte med den luft som kommer in via otätheter och
dörrar. En självdragsventilation ställer tre gånger så höga krav
på volymen tilluft via tilluftsdonen än ett mekaniskt ventila-
tionssystem. I ett mekaniserat system med utsugsfläkt bildas ett
undertryck i stallet och detta leder till att tilluft dras in genom
tilluftsdonen mer effektivit.

– Uppvärmd luft stiger och bär med sig fukt. De flesta beräk-
ningar gällande ventilation i häststallar grundar sig på hur
luften beter sig vid ca tio graders inomhustemperatur. Ibland
krävs alltså någon typ av uppvärmningssystem och inte bara
hästarnas egen värmeproduktion för att få bra luftväxling.

Till äldre kartor, som t ex i beskrivningarna till laga skiftes-
kartor, finns ofta en extra beteckning som identifikation på
vilken mark eller område som avsågs. Många av er använder
fortfarande dessa egna namn, medan en del av er har skapat
egna benämningar, för att få en bild av var i landskapet
skiftet ligger. Det är viktigt att bevara dessa skiftesnamn, då
de berättar om svunna tiders landskap, er gårds historia och
markanvändning.

I Sam Internet kan ni lägga in skiftesnamnen så som ni kal�-
lar dem dagligdags. Om t ex ert skifte 1A kallas för ”Tået”
registreras detta så här:
1. Under Karta och skiften markeras aktuellt skifte.
2. Välj sedan Skifte i ljusblå menylisten, och välj där Ändra
eller dela skifte.
3. I den kartbild som poppar upp, finns en ruta längst ner
i vänstra hörnet som heter Skiftesnamn. Skriv in er egen
beteckning på skiftet (t ex ”Tået”) i den rutan och spara.

Vi på länsstyrelserna kommer dock även fortsättningsvis att
behöva vara ”träiga” och fråga efter de mer kliniska block-
numren och skiftesbeteckningarna, men genom att fylla i de
gamla namnen bidrar ni till att bevara ett kulturarv på väg i
glömska.

Bevara de gamla skiftesnamnen

NÄSTA NUMMER:

Camp Gauto – Laisdalens pärla
Fiskecamp, skoteruthyrning och mycket mer i vackra Arjeplog

Dags att söka landsbygdsstöd!
Nu öppnar äntligen ansökan för projekt- och företagsstöd!

Telefonnummer för jordbruksstöden och SAM internet 0771-67 00 00
Ring oss gärna om du behöver hjälp och har frågor. Sista ändringsdag är den 15 juni och sista sådatum är den 30 juni.

Våra e-postadresser: vasterbotten@lansstyrelsen.se eller norrbotten@lansstyrelsen.se
Våra webbplatser: www.lansstyrelsen.se/vasterbotten eller www.lansstyrelsen.se/norrbotten

