
D
et

ta
 n

um
m

er
 a

v
U

ts
ik

t h
ar

 p
ro

du
ce

ra
ts

 in
om

 L
an

ds
by

gd
sp

ro
gr

am
m

et
 s

om
 fi

na
ns

ie
ra

s
ge

m
en

sa
m

t a
v

Sv
er

ig
e

oc
h

EU
.

Länsstyrelsens tidning för lantbrukare i Värmland - Nummer 3/2013

Värmland

Nästa generation säterbrukare / Välj rätt grovfoder till din häst / Klimat- och energirådgivning / kurser

Gårdsreportage:
Trav och foder på Ås gård

Dags att
förlänga ditt

miljöstöds-
åtagande

SID 2

Säker
hästhantering
Tränarens bästa tips!
>> sid 4

2 | UTSIKT VÄRMLAND 3/2013

Utsikt Värmland

Utgivare
Länsstyrelsen Värmland

651 86 Karlstad
010-224 70 00

varmland@lansstyrelsen.se

Ansvarig utgivare
Malin Eliasson 010-224 72 64

malin.eliasson@lansstyrelsen.se

Redaktion
Emma Mickelin
Roger Bergqvist
Malin Eliasson

Maria Sundqvist
Petra Umeland

Formgivning
Frida Karlsson

FOTOGRAFIER
Länsstyrelsen Värmland

 tryck
Elanders Sverige AB

upplaga
4 125 ex

ISSN nr
0284-6845

publ.nr
2013:24

Utkommer med fyra nummer per år.

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

www.lansstyrelsen.se/varmland

Utbetalning av
jordbrukarstöd 2013
>> Miljöersättningar och kompensationsbidrag
Den 18 oktober kommer en delutbetalning på 75 % till de allra flesta som sökt miljö-
ersättning och kompensationsbidrag. Slutbetalningen kommer den 27 december. De
som då inte har fått sina pengar kan komma med i någon av utbetalningarna i slutet av
januari, februari eller mars.

>> Nationellt stöd
Utbetalning av nationellt stöd görs den 29 november.

>> Gårdsstöd
Nästan alla som sökt gårdsstöd kommer att få sina pengar den 2 december. För dem
som inte kommer med i första utbetalningen är nästa utbetalning den 27 december
eller den 16 januari 2014.

Förläng åtaganden för
miljöersättningar
Om du har åtagande för miljöersättningar som gäller till och med 2013 och vill kunna söka

utbetalning även 2014 måste du söka förlängning redan i år. Det kommer information från

Jordbruksverket om när du kan göra ansökan. Du ansöker om förlängningen i SAM Internet.

Om du loggar in med e-legitimation behöver du inte skicka in någon underskriftsida.

Kontakta länsstyrelsen om du inte har tillgång till dator. Skicka in ansökan om förlängning även

om du tackar nej så slipper du få påminnelser. Om du inte förlänger kan du söka utbetalning

tidigast 2015 av de miljöersättningar som avslutas i år.

För frågor kring miljöersättningar kontakta Lennart Andersson, Länsstyrelsen, 010-224 72 60.

länsstyrelsen har
bytt telefonnummer

Nu når du oss på

010-224 70 00

UTSIKT VÄRMLAND 3/2013 | 3

TEXT Maria Sundqvist 010-224 72 74

Kårebolssätern är en av Värmlands bäst
bevarade sätrar med höga natur- och kul-
turvärden, men framtiden hänger i en skör
tråd och det är dags för ett generations-
skifte. Det finns många sätrar i länet som
är i skriande behov av nya brukare och
Länsstyrelsen har därför genomfört ett
projekt för att föra över kunskap till en ny
generation. Under fem veckor har Linda
Lou Axelsson, Per Fredell, Christopher
Rakkestad och Maria Claesson fått lära
sig om säterbruk under Solveig Hedéns
ledning. Solveig har spenderat somrarna
med djur på Kårebolssätern i mer än 25 år.
Den här sommaren har fyra fjällkor, två

kalvar, tre getter och två hästar bott här
tillsammans med Solveig och deltagarna.
Korna och getterna har under dagarna
gått fritt på skogen men minst en person
har hela tiden följt med dem, något som
deltagarna har turats om att göra för att
hålla koll och skydda mot rovdjur. Hästarna
följer däremot inte koflocken utan går själva
runt i skogen om dagarna.

Förutom de mer självklara sysslorna som
djurhantering, mjölkning och mjölkhante-
ring har deltagarna också fått utbildning i
att slå med lie och en del teori om biologisk
mångfald på en säter. För vissa moment
har gästinstruktörer hyrts in. För att få se

lite variation mellan olika sätrar gjordes
studiebesök på Åstrandssätern där en av
markägarna, Lennart Norén, berättade
och guidade deltagarna.

- Dagarna var långa och ibland lite tunga
men oerhört lärorika och spännande, säger
Maria efter avslutat projekt.

Hon och Christopher fick en speciell
upplevelse en dag när de var ute med djuren
och kon Svartros kalvade mitt uppe på ett
berg. För att få hem kalven till sätervallen
fick till slut hela gruppen komma och
hjälpas åt att bära, men allt slutade lyckligt
för alla inblandade. t

Idag saknar nästan alla sätrar i Värmland brukare. De få personer som har erfarenhet och kunskap om
säterbruk är alla nära eller en bra bit över pensionsåldern. Under sommaren 2013 har Länsstyrelsen
därför drivit projektet ”Nästa generation säterbrukare”, där fyra yngre personer har haft praktik som
säterbrukare på Kårebolssätern.

Nya grepp
för att hitta säterbrukare

Fakta
Projektägare
Länsstyrelsen Värmland

Deltagare (från vänster)
Christopher Rakkestad
Per Fredell
Maria Claesson
Linda Lou Axelsson

Handledare
Solveig Hedén

Om sätrar
Säterdrift har förekommit i
många hundra år för att få mer
bete och vinterfoder till djuren.
Traditionellt var det kvinnor eller
flickor från byn som vistades med
djuren på sätern, som många
gånger ligger uppemot en mil
från hembyn. Skogen runt säter-
vallen betas, på sätervallen tas
det hö och mjölken från djuren
förädlas till messmör, smör och
ost som kan lagras till vintern.

4 | UTSIKT VÄRMLAND 3/2013

Det finns mycket att tänka på när man hanterar hästar. Det är stora djur och de kan orsaka svåra skador. För
att lära ut hur man undviker vanliga fel i hanteringen anordnade Länsstyrelsen en kurs med hästtränaren Katrin
Gunnarsson. Hon har mångårig erfarenhet av hästar och lär ut om kommunikation och ledarskap. Här får du
hennes bästa tips.

Säker hästhantering

TEXT emma mickelin 010-224 72 71

Ledarskap
För säker hästhantering är det viktigt att man utser sig själv till ledare.
Hästen är ett flockdjur och är skapt för att följa en ledare. För att hästen ska
fungera säkert bland människor är det viktigt att den lär sig att följa och
lita på att du som ledare hanterar situationen. En häst som inte respekterar
dig kan skada dig genom att till exempel kliva på dig, trycka upp dig mot
en vägg, anfalla dig och så vidare. För att få hästen att göra det du vill krävs
ett förtroende för dig, så att hästen vågar utföra handlingar som kan kännas
otrygga. En trygg häst med en trygg ledare är så mycket enklare att hantera.

Övningar för en bättre relation
Träna gärna varje dag vid in- och uttag från hagen. Hästen ska gå efter
dig eller med huvudet i höjd med din axel, vill hästen passera vifta då med
grimskaftet eller släng ut din arm framför i luften för att få den i rätt position
igen. Prova gärna med att backa hästen bara genom din säkra kroppshåll-
ning och gå mot den, flyttar den sig inte, vifta med grimskaftet igen. Man
ska absolut inte slå på hästen utan bara visuellt ”hota” den. Att markträna
den med ett längre rep genom att passera ”läskiga” saker, få den att gå över
bommar eller upp i en transport där du är lugn och trygg bygger upp en
bra relation. Låt inte hästen dra dig till någon god grästuva utan bestäm
då att ni ska gå åt andra hållet. Ju fler tillfällen hästen får ge med sig och
följa dig desto naturligare blir det för den och desto tryggare kommer den
känna sig med dig.

Att avläsa signaler
För att kunna tolka hästen är det viktigt att
man kan läsa av deras signaler. En häst som
känner sig pressad när den möter andra häs-
tar skickar ut signaler i tre steg. Först lyfter
den och viftar på svansen, detta kan ses som
en första markering för att uppmärksamma
andra hästar att inte komma för nära. Den
som inte flyttar på sig då får en tydligare
markering genom att hästen vänder på hu-
vudet och markerar med öronen. Om även
det går obemärkt förbi är nästa steg attack i
form av bett eller sparkar. För att efterlikna
dessa signaler kan vi som människor vara
tydliga med våra kroppssignaler, en rak och
säker hållning, stadig blick och om så krävs
ett hjälpmedel i form av grimskaft eller lik-
nande som vi kan vifta med likt en svans för
att be hästen hålla avstånd. Viktigt är även
att tänka på att inte låta hästen ”gå över dig”,
som människa är det lätt att backa ett par
steg när hästen kommer nära, det ses dock
av hästen som om du är undergiven.

Katrin Gunnarsson visar hur hästen ska vara
placerad när man leder.

För
en säker

hästhantering är
det viktigt att lära
sig tolka hästens

signaler.

UTSIKT VÄRMLAND 3/2013 | 5

När det gäller kvalitet på foder måste
man skilja på hygienisk och näringsmäs-
sig kvalitet. Hygienisk kvalitet handlar
om ifall fodret är skadligt för hästen på
grund av giftiga ämnen, damm, oönskade
mikroorganismer eller liknande. Ett sådant
exempel är mögligt foder som inte ska ges
till djur alls.

När det gäller näringsmässig kvalitet
talas det vanligen om hur väl ett foder pas-
sar för hästens behov. Exempelvis behöver
dräktiga och digivande ston ett energirikt
och proteinrikt foder, medan sporthästarna
främst behöver ett energirikt foder. Hästar
som inte arbetar så mycket kan må bäst
av ett mer näringsfattigt foder som de får
äta rejäla givor av under en längre period.

Rätt mängd grovfoder
För hästarnas välbefinnande och hälsa är
det en förutsättning att minst underhålls-
behovet av energi kommer från grovfoder.
En hästs underhållsbehov täcks av en vall-
fodergiva som motsvarar 1,5-2 % av hästens
kroppsvikt eller 1,5-2 kg ts (torrsubstans)
per 100 kg kroppsvikt.

Det viktigaste när det gäller näringsäm-
nen i ett foder är balansen mellan energi
och protein. Detta uttrycks oftast som
gram smältbart råprotein per megajoule (g
smb RP/MJ). För att räkna ut sina värden
måste man ha analyserat sitt grovfoder. På
analysrapporten anges värden för energi
och smb RP. Antal g smb RP delas med
antalet MJ. Vad detta värde bör vara beror
på vilken typ av häst det handlar om.

TEXT Petra Umeland 010-224 72 76

Välj rätt
grovfoder

till din häst
Hästar mår bra av att få stora mängder grovfoder, som de kan få äta av under längre perioder. Många

hästar klarar sig bra på bara ett näringsriktigt grovfoder och mineraler. Vilket foder som passar bäst beror
på vilket behov av näringsämnen hästen har.

Föl har ett ännu större behov av protein,
men det brukar inte påverka valet av grov-
foder. Under den perioden får fölen den
största delen av sin energi och högkvalitativt
protein från mjölk.

Klöver till häst
Det finns inga studier som tyder på att
röd- och vitklöver är farligt för hästar, trots
det är många hästägare skeptiska att fodra
med klöver. Tvärtom kan klövern i en
sent skördad vall (dock ej senare skörd än
slutet av juli) ge tillräckligt med råprotein
i fodret så att man slipper köpa till extra
proteinfoder.

Torrsubstanshalten i inplastade balar
Ett balensilage som är lämpligt för hästar
ska ha en torrsubstanshalt (ts-halt) mellan
45-70 %. Många hästägare vill ha ett torrt
hösilage, även över 70 % ts. Det kan dock
medföra att grönmassan inte ensileras.
Balarna kommer då bara att konserveras
av den lufttäta lagringen. Ett stickhål i en

sådan bal innebär ökad risk för tillväxt av
jäst och mögel. Skadliga mikrosvampar
gynnas också i en torr bal, där det finns
gott om näring. Ju grövre grödan är desto
större risk för stickhål i plasten. En torr
bal bör alltså ha fler lager plast och den
bör hanteras försiktigt innan den öppnas.

Ensilagebalar får heller inte bli för blöta.
Ts-halten bör inte gå under 30 %, eftersom
det då uppkommer pressvatten som rinner
ut mellan plasten och gör balen otät. Risken
för tillväxt av oönskade bakterier är också
större vid ts-halter lägre än 35 %.

Skördetiden påverkar mest hur närings-
innehållet blir
Skördetidpunkten är den parameter som
har störst påverkan på näringsinnehållet
i vallfodret och hur mycket av näringen
som hästen kan utnyttja. Det är alltså
utvecklingsstadiet på växten som påverkar
mest, men även markens näringsinnehåll,
vallens artsammansättning, gödsling, antal
soltimmar och regnmängd under växtpe-
rioden påverkar innehållet.

För att minska energiinnehållet i fodret
är det vanligt att man senarelägger skör-
den. Tyvärr sjunker proteininnehållet ofta
snabbare än energivärdet, vilket innebär att
man riskerar för lågt proteininnehåll till
hästar som inte behöver så mycket energi.

För att kompensera det måste man då ofta
komplettera med proteinfodermedel. Om
grovfodret har för högt näringsvärde kan en
del av vallfodret ersättas med halm. Tänk på
att halm inte innehåller något protein alls. t

Typ av häst Minsta g smb RP/MJ

Växande 9,5-6,5 (minskar med
stigande ålder)

Digivande 9

Dräktig 8

Övriga 6

Tabellen ovan anger rekommenderat minsta
innehåll av smb RP i totalfoderstaten.

6 | UTSIKT VÄRMLAND 3/2013

Gårdsfakta

Ägare
Peter och Ann-Catrin Cederin

Anställda
En anställd

Areal
10-12 hektar vall, ca 3 hektar
betesmark och rasthagar på
åkermark.

Driftsinriktning
Träning av travhästar

TEXT Maria Sundqvist 010-224 72 74

Ås gård:

Travtränare och foderproducent
Peter Cederin är travtränare och samtidigt en av länets många hobbylantbrukare. Företagets största
omsättning ligger utanför jordbruket, men foder tas från de egna markerna till travhästarna.

Peter Cederin med hästen Ägir Briljant framför stallet.

Snart börjar högsäsongen på gården.
Många unghästar anländer för inkörning
och från oktober till april/maj är belägg-
ningen i stallet som störst, vanligtvis runt
20 hästar. Sommartid halveras antalet. I
stallet, som består av en äldre och en nyare
del, finns boxar till samtliga hästar.

I den nyare delen, som byggdes år
2000, finns öppningsbara fönster i taket
för att få riktigt bra ventilation. I den
äldre delen av stallet finns däremot inte
sådana fönster, eftersom höskullen lig-
ger ovanför.

Hö är basen
Av gårdens jordbruksmark används 10-12
hektar till vallodling. Resterande areal
används till bete och rasthagar. Hö skördas

en gång per år, så snart som möjligt efter
midsommar. Återväxten putsas på hösten.

– Det är smidigast för oss att göra såhär,
säger Peter om att de tar hö istället för att
göra hösilage.

Han tycker att det är lättare att göra
småbalar själv och sedan komplettera med
bra hösilage för att täcka hela årsbehovet
av grovfoder, men det är också en ma-
skinfråga.

Vissa år är behovet av att köpa in grovfo-
der ganska litet, men i år räknar han med
att få köpa in relativt mycket eftersom årets
höskörd var lite sämre än normalt och bara
gav 30 ton. Årsbehovet ligger på omkring
50 ton. Kvaliteten på höet analyseras varje
år och resultatet styr vilket och hur mycket
kraftfoder som hästarna får.

UTSIKT VÄRMLAND 3/2013 | 7

Gödslar med stallgödsel och extra kväve
Vallarna läggs om efter fem-sju år och sås då
in enbart med timotej och ängssvingel, men
med tiden letar sig fler arter in. Stallgödseln
lagras på plattor och sprids på vallarna en
gång per år och ibland plöjs det även ner.

Eftersom stallgödsel från häst är kväve-
fattigt ges en kompletterande kvävegiva
varje vår. Som strö i stallet används spån,
något som Peter tycker fungerar bra även
vid spridning av gödsel, så länge det läggs
ut tunt.

Växtodlingsråd för slåttervallar
För att minska mängden ogräs i en vall är
det vanligt att använda en skyddsgröda, det
vill säga att vallen sås in tillsammans med
spannmål som skördas första året. Vallen
har då hunnit etablera sig bättre till år två
när den får stå på egna ben.

Utan skyddsgröda får man räkna med
större inslag av ogräs. Bekämpningsbehovet
ökar då och vallen kan behöva slås av innan
ogräsen blommar eller bekämpas kemiskt
när ogräsen är i ett tidigt stadium.

För att ge vallen en bra start är det
viktigt hur vallen bryts och läggs om,
så att rotogräsen bekämpas redan före
vallinsådden. Fleråriga ogräs bekämpas
effektivt genom stubbearbetning med kul-

tivator eller tallriksredskap så
snart som möjligt efter sista
skörden. Kombinerat med
noggrann nedplöjning vid
senare tillfälle är det effektivt
mot till exempel kvickrot,
som är omöjlig att bekämpa
i en växande vall. För att få en riktigt bra
såbädd för gräsfrön bör jorden dessutom
harvas så att den blir fint söndersmulad.
I en finfördelad jord får de små fröna bra
kontakt med jorden och därmed även
tillgång till fukt, vilket gör att de kan gro

Öppnings-
bara fönster

i taket ger bra
ventilation i

stallet. beställa foderanalys
Det finns ett flertal företag som utför analyser och
många hittas genom sökning på internet. Hur proven
tas ut är viktigt för att resultatet ska visa rätt värden.
På www.hastsverige.se kan du läsa om hur prov ska
tas och förvaras innan leverans till analysföretag. Till
exempel är det viktigt att få med prov från flera balar
eller från flera ställen i skörden. Mer information om
grovfoder till häst kan du läsa om på sidan 5.

snabbt och konkurrera bättre mot ogräs.
Om åtgärderna före vallinsådden och under
insåningsåret varit effektiva behöver vallen
inte bekämpas mot ogräs de följande åren.
I äldre vallar utvecklas däremot perenna
ogräs. t

Vallarna sås in med timotej och ängssvingel och
skördas vanligtvis så snart det går efter midsommar.
Återväxten putsas på hösten.

Man tar reda på det för
att man har det.

8 | UTSIKT VÄRMLAND 3/2013

Områden känsliga för
växtnäringsläckage

Spridningsregler
•	 Spridningsförbud 1 november-28

februari

•	 Spridning under perioden 1 augusti-31
oktober endast i växande gröda eller
inför höstsådd. Fastgödsel (ej fjäderfä)
får dock spridas under oktober om den
brukas ned inom 12 timmar.

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

•	 Max 60 kilo per hektar lättillgängligt
kväve får spridas inför höstsådd av ol-
jeväxter.

•	 Max 40 kilo per hektar lättillgängligt
kväve får spridas inför höstsådd av andra
grödor.

•	 Man får inte tillföra mer kväve än vad
grödan behöver. Beräkning av göds-
lingsbehovet och gödselgivan ska do-
kumenteras i en växtodlingsplan eller
liknande.

•	 På jordbruksmark får inte gödsel spridas
närmare än två meter från kant som
gränsar till sjö eller vattendrag.

•	 Gödsel får inte heller spridas på jord-
bruksmark som gränsar till vattendrag
eller sjö och där lutningen mot vatten-
draget är mer än 10%.

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

TEXT anna Bjuréus 010-224 72 61

jan
feb

mars

april

maj
junijuli

aug

sep

okt

nov
dec

1 november - 28 februari
Spridningsförbud

1 augusti-31 oktober
Endast i växande gröda
eller före höstsådd.

1 mars - 31 juli
Tillåtet förutom på
snötäckt, frusen eller
översvämmad mark.

Spridningsregler för flyt- och fjäderfägödsel samt urin i känsligt område

jan
feb

mars

april

maj
junijuli

aug

sep

okt

nov
dec

Spridningsregler för fastgödsel (ej fjäderfä) i känsligt område

1 november - 28 februari
Spridningsförbud

1 augusti-31 oktober
Endast i växande gröda
eller före höstsådd.

1 mars - 31 juli
Tillåtet förutom på
snötäckt, frusen eller
översvämmad mark.

1 -31 oktober
Endast i växande gröda,
före höstsådd eller nedbr.
inom 12 h

Från och med 2013 finns så kallade ” känsliga områden”
utpekade även i Värmland, liksom i flera av de sydligare
länen och kustlänen i Sverige. Dessa grundar sig i EU:s
nitratdirektiv. I sådana områden finns vatten som är
särskilt känsliga för kväve- och/eller fosforberikning.

I de känsliga områdena är reglerna kring hanteringen av gödsel inom vissa delar
strängare än i icke känsliga områden. Bestämmelserna syftar till att minska riskerna
för växtnäringsläckage av kväve och fosfor från jordbruket till vatten. Reglerna börjar
gälla skarpt från den 1 januari 2014 i de nya områdena. De utgör även så kallade
”tvärvillkor” som kan påverka dina jordbruksstöd.

UTSIKT VÄRMLAND 3/2013 | 9

ÄR DU BERÖRD?
Har du djurhållning eller brukar du åkrar inom de utpekade områdena
behöver du uppfylla de bestämmelser som gäller för känsliga områden
från och med 1 januari 2014. Reglerna omfattar:

• lagringkapacitet för stallgödsel
• gödselspridning
• dokumentation kring lagring och spridning

LAGRINGsregler
Följande krav på lagringskapacitet gäller
för jordbruksföretag i känsligt område:

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

För företag inom känsliga områden ska det
finnas en beräkning på lagringskapaciteten.
Den ska sparas så länge den är aktuell. I
beräkningen ska följande ingå: utsöndrad
mängd träck och urin, tillsats av strömedel,
vattentillskott, till exempel från spill, disk
och regnvatten, omsättningsförluster. Be-
räkningarna kan utgå från schablonsiffror
som finns i Jordbruksverkets författning
SJVFS 2004:62. Mer information finns
på www.jordbruksverket.se

Djurenheter Nöt, häst,
får och get

Övriga
djurslag

>2-10 	 6 mån 6 mån

>10-100 6 mån 10 mån

>100 8 mån 10 mån

BÖRJAR GÄLLA1 JANUARI2014

Detaljerade kartor och mer information hittar du på

www.lansstyrelsen.se/varmland

!
TIPS!
På Greppa Näringens hemsida www.greppa.nu kan du läsa mer om stallgödsel
och stallgödselspridning. Där kan du även göra en ”stallgödselkalkyl”, där värdet
av din stallgödsel beräknas utifrån vilket gödselslag det är fråga om, gröda,
teknik, nedmyllning och olika spridningsalternativ.

 w
w

w

TIPS!
Du kan beställa eller ladda ner ”Riktlinjer för gödsling
och kalkning 2013” på Jordbruksverkets hemsida. Skrif-
ten ingår i serien Jordbruksinformation och har nummer
2012:12.

www.jordbruksverket.se
 w

w
w

!

http://www.lansstyrelsen.se/varmland

10 | UTSIKT VÄRMLAND 3/2013

På många gårdar med häst kan det vara
en utmaning att få vallar godkända i
miljöstöden och ibland även i gårdsstödet.
Detta beror oftast inte på hästarna i sig
utan på hur man håller hästarna och förstås
hur mycket mark man har till förfogande.

Hästen som betesdjur
Hästar är duktiga betesdjur och är det
djurslag som bäst betar ner gammalt gräs
och förna. Däremot lämnar de områden
obetade där de gödslar, så kallade rator. I
betesfållor där det gått hästar länge kan
man se det typiska betesbeteendet med
nerbetade områden och områden som är i
det närmaste orörda där ogräs och ibland
även sly frodas.

I sambete eller växelbete med andra
djurslag utnyttjas de olika djurslagens
kapacitet att beta bäst och man får också

ut mesta möjliga av marken. Nöt och får
betar till exempel hästarnas rator och
betesutnyttjandet kan därmed höjas. Har
man inte andra djurslag att tillgå kan det
vara bra att putsa minst en gång om året
för att undvika slyuppkomst och att ogräs
sprider sig.

Olika krav på vallgrödan
Olika hästar har olika krav på vad betet
bör ge dem. Ett dräktigt eller digivande
sto, unghästar eller tävlingshästar kräver
förstås ett bättre bete. De bör ges större
arealer och bättre vallgröda för att kunna
tillfredsställa sina behov så långt det går
genom bete.

Andra hästar såsom ponnyer eller andra
lättfödda individer kan behöva magert bete.
Dessa beten kan vara svåra att få godkända
i stödreglerna. Det som är svårast att sköta

TEXT emma mickelin 010-224 72 71

är rastfållor som brukar finnas närmast
stallet. De är oftast små och nyttjas under
stor del av året. Vinterhagar som lätt blir
söndertrampade och fulla av ogräs ska
utelämnas från miljöstöden.

Fållindelning
För att minska trycket på en hage kan
vallen delas in i fållor. Detta görs ofta på
hästgårdar med många olika grupper el-
ler där vissa individer måste gå i separata
hagar. Om vallen delats in i fållor med
dubbelstaket, det vill säga en remsa mellan
hagarna, där man sökt miljöstöd måste även
denna yta skördas. Sådana ytor kan vara
svårskördade och det är säkrast att söka
träda eller ej godkänd vallgröda på åker
(grödkod 60 respektive 49). Då slipper
man skördekravet.

Rätt använd som betesdjur har hästen en
stor och viktig roll när det gäller att hålla
landskapet öppet. Inte minst nu när antalet
hästar överstiger antalet mjölkkor. I vissa
områden finns inte längre några kött- eller
mjölkbönder kvar och där är hästen än
viktigare som landskapsvårdare. I denna
artikel har endast bete på vall tagits upp,
men hästen är även viktig för att hålla
naturbeten öppna och är en resurs väl värd
att ta till vara. t

 Konsten
att sköta en betad vall

På skiften med miljöstöd ska även ytor mellan fållor vara skördade.

Om vallen är upptrampad, sök endast gårdsstöd.Sambete med andra djurslag ger en jämn avbetning och ett bra bete.

lär dig mer

UTSIKT VÄRMLAND 3/2013 | 11

EKONOMI OCH LIVSMEDEL

Bokföring från början
Grundläggande kurs i bokföring, under
7 tisdagkvällar. Målet är att du med stöd
av en rådgivare ska kunna sköta din egen
bokföring på dator. Kursledare är Jonatan
Dalberg, ekonom på Hushållningssällska-
pet Värmland.

Tid: Start 15 okt
Kostnad: 1 200 kr (exkl moms, inkl
kursmaterial och fika)
Anmälan: Senast 1 okt till Jonatan
Dalberg, HS

Prissättning
Tvådagarskurs i prissättning av produkter.
Det finns i huvudsak två dimensioner i pris-
sättning, den första är kostnaden för att ta
fram varan och den andra är vad kunden är
beredd att betala för varan. Första delen av
kursen kommer att ge deltagarna verktyg
för att ta fram produktens kostnad samt
samkostnaderna i företaget. Andra delen av
kursen handlar om att finna det pris som
kunden tycker att varan är värd.

Tid: 18 okt och 1 nov
Plats: HS, Karlstad
Kostnad: 1 200 kr (exkl moms)
Anmälan: Senast 4 nov till Margareta
Edsgård, HS eller på HS webbplats

Mer om pralin- och
konfektyrtillverkning
En tvådagarskurs i pralin- och konfektyr-
tillverkning under ledning av Amina Ols-
son, Minas Chokladstudio i Skåne. Amina
har en gedigen utbildning inom choklad
och gastronomi och har drivit sitt företag
sedan 2007. Här får du lära dig mer om
pralintillverkning men också hur den kan
utveckla din verksamhet till ett besöksmål.

Tid: 18-19 nov
Plats: Säffle
Kostnad: 1 200 kr (exkl moms)
Anmälan: Senast 4 nov till Margareta
Edsgård, HS

Utomhusmatlagning
Utomhusmåltiden är höjdpunkten i natu-
rarrangemanget och företagsevenemanget.
Inte förrän nu har det funnits branschrikt-
linjer för hur mat ska serveras utomhus.
Riktlinjerna presenteras av Per Nilsson från

Profox som också tagit fram dem. Här kan
livsmedelsinspektörer och turistföretagare
gemensamt ta del av dem och komma fram
till hur verksamhet och egenkontroll kan
struktureras utan att ge avkall på livsmed-
elssäkerheten.

Tid: November, datum ej klart
Plats: Karlstad
Kostnad: 500 kr (exkl moms)
Anmälan: För mer information och da-
tum kontakta Margareta Edsgård, HS.

Studieresa till Grüne Woche
i Berlin
Res med HS Värmland till Berlin för att be-
söka Grüne Woche, världens största mässa
för livsmedel, jordbruk och trädgårdsod-
ling! Vi besöker mässan, gör studiebesök
på ett bryggeri och på en gård nära Berlin
samt gör en rundtur i Berlin. För detaljerat
program och anmälan, se HS webbplats.
Max 30 deltagare (minst 20).

Tid: 16 jan (kl 5.00) - 19 jan (kl 19.00)
Plats: Avfärd från HS, Karlstad
Kostnad: 7 180 kr (inkl 2,6 % moms) i
dubbelrum. Enkelrumstillägg 1 100 kr
Frågor: Margareta Edsgård, HS
Anmälan: Senast 20 nov till Margareta
Edsgård, HS eller på HS webbplats

SKOG

Skogsbruk i ett förändrat
klimat
Kursens syfte är att visa vilka ändrade
förutsättningar skogsbruket står inför
med ett förändrat klimat och vilka
anpassningar man som skogsbrukare
kan göra för att möta dessa förändringar.
Kursen är fördelad på ett teoripass inne
och ett pass ute i skogen. Skogsstyrelsen
bjuder på lättare förtäring.

Tid: 1 okt, kl 18-21 (teori) och 2 okt, kl
12-17 (ute)
Plats: Högboda, Kil
Kostnad: Kostnadsfritt
Anmälan: Till Monica Lundell, SKS

Rådgivning på din fastighet
Skogsstyrelsen erbjuder rådgivning inom
följande områden:

•	 Skogsbruk i ett förändrat klimat
•	 Bioenergi i skogen
•	 Skogsbruk och vatten
•	 Skogens mångfald
•	 Ädellöv

Kostnad: Kostnadsfri
Anmälan: Lennart Ståhl, Harald
Lindebjörn, Ulf Eriksson, Magnus Fürst
eller e-post till Monica Lundell, SKS

Kontaktuppgifter

Hushållningssällskapet (HS)
Växel, 054-54 56 00

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

Jonatan Dalberg, 054-54 56 21
jonatan.dalberg@hushallningssallskapet.se

Skogsstyrelsen (SKS)
Monica Lundell, 0560-68 99 51
monica.lundell@skogsstyrelsen.se

Lennart Ståhl, 054-55 57 19
Harald Lindebjörn, 054-55 57 14
Ulf Eriksson, 0550-852 85
Magnus Fürst, 0560-68 99 46

12 | UTSIKT VÄRMLAND 3/2013

Plats:
Stadshotellet, Karlstad

Program och anmälan:

www.skogsstyrelsen.se/

skogsriket-varmland

Sista anmälningsdag:

11 oktober 2013

Kostnadsfritt

Hållbar Mjölkproduktion
Arla har delat ut en energikartläggningscheck
till sina medlemmar under vårens träffar, som
täcker tusenlappen besöket annars kostar.
Man finansierar även klimatrådgivning till
de mindre Arlagårdar som faller utanför
storlekskraven på Greppas målgrupp.

Greppa Näringen
Greppa Näringen erbjuder kostnadsfri
rådgivning till gårdar med över 25 djuren-
heter eller 50 hektar åkermark. Målet är
minskade utsläpp av klimatgaser, minskad
övergödning och säker användning av
växtskyddsmedel, med bibehållen eller
ökad lönsamhet för gården. På hemsidan
(www.greppa.nu) finns information rö-
rande växtodlings-, husdjurs- och klimat-
frågor, samt möjlighet att prenumerera på
nyhetsbrev, göra växtnäringsbalanser och
stallgödselkalkyler.

Greppa Näringen erbjuds i sin helhet
till gårdar i utpekade områden i södra
Värmland. I övriga delar av länet erbjuds
Klimatkollen och Energikollen. Intensiv
djurproduktion och gårdar nära vattendrag
med övergödningsproblem är prioriterade.
Kartor och mer information finns på Läns-
styrelsen Värmlands hemsida.

Är du intresserad av att få rådgivning
inom Greppa Näringen?
Kontakta Anna Bjuréus
på Länsstyrelsen,
010-224 72 61.

Klimat- och
energirådgivning

Klimatkollen
I rådgivningen räknar man på vilket
klimatavtryck produktionen på gården gör.
Man får siffror på sin egen gård och lite
perspektiv på vad som är stort och vad som
är smått, samt diskuterar vilka förändringar
som kan vara positiva både för miljön och
plånboken. Rådgivningen är kostnadsfri.

Energikollen
Rådgivningen behandlar energiåtgången på
företaget och var i produktionen mest energi
går att spara. Den består av ett startmöte, ett
individuellt gårdsbesök för djurgårdar (där
en energikartläggning ingår), och en upp-
följningsträff. Rådgivningen är kostnadsfri.
Energikartläggningen får du till en subven-
tionerad kostnad av 1000 kr.

"Skogsriket - med värden för världen"
är Landsbygdsminister Eskil Erlands-
sons vision om hur vi ska bli ännu bättre
på att tillvarata skogens olika värden.

I Värmland samarbetar Skogsstyrel-
sen och Länsstyrelsen för en regional
plan som ska arbetas fram på en kon-
ferens 30 oktober. Kanske kan Sverige
bli bäst i världen på just det och kanske
kan Värmland bli bäst i Sverige?

På konferensen deltar bland andra
Eskil Erlandsson, Skogsstyrelsens ge-
neraldirektör Monika Stridsman och
landshövding Kenneth Johansson.
Syftet är att få underlag och inspel
för att kunna skriva en projektplan för
det fortsatta arbetet med skogsriket i
Värmland.

På plats finns dessutom representan-
ter för organisationer och eldsjälar med
befogenheter som ser vinsterna i att
arbeta vidare mot målet att Värmland
ska bli bäst i Sverige på att tillvarata
skogens olika värden.

Skogsriket
Värmland

Nu erbjuds de två rådgivningarna ”Klimatkollen” och ”Energikollen” inom Greppa Nä-
ringen till större gårdar i hela länet. Arla har dessutom en kampanj ”Hållbar mjölkpro-
duktion” som innebär att även mindre mjölkgårdar kan få ta del av denna rådgivning.

Returadress:
Länsstyrelsen Värmland
651 86 KARLSTAD

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

