
Byggkostnader för lammkötts-
och nötköttsproducenter
– en jämförelse med Irland och Tyskland

•	 Arean per djur är den faktor som mest bidrar till att kostnaden per
djur skiljer sig mellan de stallar som kostnadsberäknats.

•	 De studerade svenska liggbåsstallarna är dyra mätt per djur medan de
svenska ströbäddsstallarna både finns bland de dyraste och billigaste.

•	 I Tyskland och inte minst Irland bygger man ofta stallar med
helspaltgolv, men i Sverige tillåter vi av djurskyddsskäl inte sådana
stallar till dikor eller får.

Rapport 2014:13

I denna studie undersöker Jordbruksverket skillnader i byggkostnader för
lammköttsproducenter i Sverige och Irland samt för nötköttsproducenter i Sverige,
Irland och Tyskland.

Det finns flera orsaker till att kostnaderna skiljer sig åt mellan länderna. Exempelvis
finns det skillnader i vilka typer av stallar man bygger och i hur stor tillgänglig
golvarea man har per djur. Hur stallarna utformas i respektive land kan bero på
faktorer som miljö- och djurskyddslagstiftning, klimat, halmtillgång och tradition.

Analysen kompletteras med en redovisning av lönsamhetsstatistik publicerad av
EU-kommissionen.

Tack till alla experter och producenter som nämns i slutet av rapporten och som har
varit behjälpliga i studien.

Författare
 Håkan Loxbo
Sone Ekman

Omslagsfoto
Cecilia Hagberg

Sammanfattning
Hur man bygger för tackor, dikor och slutuppfödning av tjurar skiljer sig mellan
Sverige, Irland och Tyskland. I Irland byggs de flesta stall med dränerande golv
på djurens liggyta (helspaltgolv). Sådana stall är inte tillåtna till kor eller får i
Sverige. I Sverige är i stället ströbäddsstall den vanligaste stalltypen.

Vid studiebesöken i Irland och Tyskland framfördes att liggbåsstall inte fungerar
och är dyra. De byggs därför sällan. I Sverige utgör liggbåsstallar ca en tredjedel
av de nybyggda stallarna för dikor och tjurar. Stallar med helspalt för slut­
uppfödning av tjurar byggs i alla tre länderna. Andelen sådana stallar är dock
liten i Sverige jämfört med Irland och Tyskland.

Byggkostnader har beräknats för typiska stallar som exemplifierar vanliga
inhysningssystem i respektive land. För att renodla effekten av skillnader i
inhysningssystem har samtliga stallar kostnadsberäknats som om de uppförs
i Sverige.

Utifrån beräkningarna går det inte att säga att byggkostnaden per djur generellt
sett är högst i ett land och lägst i ett annat. I stället är det vilken typ av stall man
bygger och den tillgängliga arean per djur som är avgörande. I Irland är den
rekommenderade arean per djur som regel lägre än i Sverige och Tyskland, vilket
bidrar till lägre byggkostnad per djur i Irland.

Även om de studerade stallarna skiljer sig åt i flera avseenden, är det den till­
gängliga arean per djur som har störst inverkan på byggkostnaden per djur. De
svenska liggbåsstallarna har jämförelsevis stor area per djur och blir därför dyra
mätt per djur. Stallar med helspaltgolv kräver mindre area per djur och har en
lägre kostnad per djur. Stall med ströbädd kostar minst att bygga per kvadratmeter,
men det är arean per djur som i slutändan avgör kostnaden per djur. Detta illu­
streras av att det svenska ströbäddsstallet är dyrast bland dikostallarna men
billigast bland de studerade tjurstallarna.

Den viktigaste skillnaden i regelverk som inverkar på byggkostnaden i Sverige är
förbudet mot dränerande golv på liggytan till kor och får. I stället för spaltgolv är
det stallar med ströbädd som ligger närmast till hands för svenska lantbrukare
med får eller dikor. Ströbäddsstallar kan ge en bättre djurmiljö men kräver van­
ligen större area per djur för att fungera bra, vilket ökar byggkostnaden per djur.
Utöver själva byggkostnaden innebär de dessutom kostnader för ströhantering och
mer arbete med renhållning i stallet.

Summary
Housing solutions for ewes, suckler cows and bull fattening differ between
Sweden, Ireland and Germany. While slatted floor is the most common solution in
Ireland, fully slatted floor is not allowed in Swedish housing for cows and sheep.
Strawbedded housing is the most common system in Sweden.

Cubicle housing is seldom built for suckler cows and bull fattening in Ireland and
Germany, while cubicle housing accounts for one third of the buildings built in
Sweden. Housing with fully slatted floor for bull fattening is built in all three
countries. However the share of such housing is small in Sweden compared to
Germany and Ireland.

Building costs have been calculated for typical buildings in Germany, Ireland and
Sweden, representing common housing systems in each country. Costs for all
buildings have been calculated as if the buildings were built in Sweden, such that
the calculated difference in building cost only reflects differences in housing solu­
tion.

The calculations do not indicate that one of the countries has the most expensive
housing and that another country has the cheapest housing. Instead, building cost
per animal depends on the housing system and the floor space per animal. The
recommended floor space per animal tends to be lower in Ireland than in Germany
and Sweden, which contributes to lower building cost per animal in Ireland.

The analysed buildings differ in a number of ways, but it is concluded that floor
space per animal is the factor that is most important for the building cost per
animal. Swedish cubicle houses for suckler cows and bulls have comparatively
large area per animal, and consequently the building cost per animal is high.
Slatted housing implies smaller area per animal and lower cost per animal. Bedded
houses have the lowest building cost per square meter, but cost per animal depends
on which floor space per animal is being practiced. That is illustrated by the fact
that the Swedish bedded house is the cheapest of the suckler cow houses
(measured per animal) and the most expensive of the houses for bull fattening.

The regulation that is most important for building costs in Sweden is the banning
of slatted floors for cows and sheep. For Swedish farmers with ewes and suckler
cows, strawbedded housing appears to be the most economical alternative to
slatted housing. Strawbedded housing can provide a better environment for the
animals, but that usually requires a larger floor area per animal – which increases
building costs. In addition, strawbedded housing is associated with costs for
bedding material and more work with cleaning.

Special thanks to all experts and farmers mentioned in the end of the report who
have helped us to carry out the study.

Innehåll
1	 Beskrivning av projektet... 1

1.1	 Bakgrund och förutsättningar.. 1
1.2	 Syfte.. 1
1.3	 Avgränsning och metod... 1

1.3.1	 Metod .. 1
1.1.1	 Avgränsning... 2

2	 Beskrivning av länderna som jämförs... 3
2.1	 Länderna som jämförs i rapporten... 3
2.2	 Klimat och odlingsförutsättningar.. 3
2.3	 Jordbruket.. 4

2.3.1	 Antalet jordbruksföretag och deras inriktning....................................... 4
2.3.2	 Djurantal... 4
2.3.3	 Jordbrukets intäkter och kostnader.. 5

3	 Jämförelser av lagstiftning.. 6
3.1	 Djurskyddet i Irland, Tyskland och Sverige.. 6

3.1.1	 Djurskyddslagstiftning i EU.. 6
3.1.2	 Nationell djurskyddslagstiftning i de tre länderna................................ 6

3.2	 Smittskyddet i Irland, Tyskland och Sverige ... 8
3.3	 Miljöskyddet i Irland, Tyskland och Sverige... 8

4	 Byggkostnadsstudien ... 9
4.1	 Tidigare studier ... 9
4.2	 Analyserade stallar.. 9
4.3	 Dikor...10
4.4	 Slutuppfödning..11
4.5	 Fårstallar ...14
4.6	 Sammanfattning..15
4.7	 Diskussion...16

5	 Jämförelse mellan länderna utifrån FADN19

6	 Diskussion om rapporten på hearing
den 4 september 2013..21

7	 Bilagor...24
7.1	 Byggkostnadsstudien..24

7.1.1	 Urval av stallar...24
7.1.2	 Utförande av kostnadsberäkningarna...25
7.1.3	 Byggnader för dikor..25
7.1.4	 Byggnader för slutuppfödning..33
7.1.5	 Byggnader för får...41
7.1.6	 Skillnader gemensamt för djurslagen..47
7.1.7	 Sammanfattning..49
7.1.8	 Förklaringar till areabegreppen...52

7.2	 Skisser över jämförda stallar..53
7.3	 Tidigare studier..64

7.3.1	 Studier av lantbrukets byggkostnader..64
7.4	 FADN-jämförelser..65

7.4.1	 FADN-klassificeringar...66
7.5	 Dikoproduktion i FADN...66

7.5.1	 Intäkter dikor...66
7.5.2	 Kostnader dikor..67
7.5.3	 Direktstöd dikor..67
7.5.4	 Resultat dikor..67

7.6	 Slutuppfödning av nötkreatur i FADN...68
7.6.1	 Intäkter slutuppfödning nöt..68
7.6.2	 Kostnader slutuppfödning nöt...68
7.6.3	 Direktstöd i slutuppfödning nöt..68
7.6.4	 Resultat slutuppfödning nöt...69

7.7	 Lammköttsföretag i FADN..69
7.7.1	 Intäkter lammköttsföretag...69
7.7.2	 Kostnader lammköttsföretag..70
7.7.3	 Direktstöd lammköttsföretag..70
7.7.4	 Resultat lammköttsföretag...70

7.8	 Deltagarlista. Hearing den 4 september 2013..71
7.9	 Besök på gårdar och myndigheter

(Visits to farms and public authorities) ...72
7.10	Besöksgårdar på Gotland. Entreprenörer, leverantörer och

konsulter som varit behjälpliga med att ta fram kostnader
för respektive objekt ...73

1

1	 Beskrivning av projektet

1.1	 Bakgrund och förutsättningar
Många konsumenter förknippar svenska livsmedel med värden som t.ex. god djur­
miljö, säkra livsmedel, trygghet och en levande landsbygd. Flera av dessa egen­
skaper är inte unika för de svenska livsmedlen, men är ofta det som nämns i
konsumentundersökningar. Vad som med säkerhet kan konstateras är däremot att
produktionsvillkoren skiljer sig mellan de olika EU-länderna. En faktor som sär­
präglar de svenska produktionsvillkoren och som brukar lyftas fram i samman­
hanget är den svenska djurskyddslagstiftningen. Skillnader i produktionsvillkor
kan påverka kostnadssidan i produktionen och kan utgöra en konkurrensnackdel
för det svenska jordbruket i det avseendet.

År 2009 genomfördes en studie som resulterade i rapporten ”Kostnader och
intäkter i svenskt jordbruk – en jämförelse med Danmark och Finland”, Jord­
bruksverket Rapport 2010:18. I studien jämfördes de svenska produktions­
villkoren med de danska och finska villkoren. I rapporten kartlades de tre
ländernas intäkter och kostnader i jordbruket. I rapporten redovisades även en
studie över byggkostnaderna i jordbruket i nämnda tre länder. Den studien begrän­
sades till fem produktionsgrenar: mjölkkor, smågrisar, slaktsvin, slaktkyckling
och värphöns. Detta projekt följer upp och kompletterar den tidigare studien
genom att studera byggkostnaderna för lammkötts- och nötköttsproducenter i
Sverige, Irland och Tyskland. En redovisning av tidigare studier om byggkostnader
i svenskt jordbruk görs i bilaga 7.3.

1.2	 Syfte
I studien undersöks produktionsvillkoren för nötköttsproducenter i Sverige, Irland
och Tyskland samt produktionsvillkoren för lammköttsproducenter i Irland och
Sverige. Undersökningens syfte är att visa på skillnader mellan länderna i fråga
om hur man bygger för dikor, slutgödning av tjurar och tackor, samt jämföra kost­
naden för de stallösningar som används i respektive land. Särskilt fokus ges natio­
nella regler för djurskydd, smittskydd och miljöskydd.

En detaljerad redovisning görs i bilaga 7.1. Skisser över de objekt som studerats i
de tre länderna redovisas i bilaga 7.2. En sammanfattning av studien redovisas i
kapitel 4.

1.3	 Avgränsning och metod

1.3.1	 Metod

Studien beaktar skillnader i lagstiftning, klimat och byggtradition som påverkar
byggnadsutformningen, inklusive lagringsutrymmen för gödsel. Detta har gjorts
genom att typiska byggnader och inhysningssystem för de tre jämförda länderna
har antagits byggas i Sverige och kostnadsberäknats med svenska priser. Däri­
genom blir det endast skillnader i byggnadslösning mellan länderna som påverkar
byggkostnaden, inte skillnader i kostnad för byggmaterial, byggnadsarbetare och
projektering och tillstånd.

2

I många fall är det inte regelverk som styr hur man bygger, utan andra faktorer.
Utgångspunkten är därför att jämföra de byggnader som faktiskt byggs, inte att
jämföra byggnader som precis uppfyller regelverket i respektive land.

1.1.1	 Avgränsning

Jämförelserna av produktionsvillkoren har gjorts för Sverige, Irland och Tyskland.
Orsaken till denna avgränsning är framför allt att det är de länder som inom EU
som konkurrerar mest med Sverige avseende import av nötkött och lammkött.

Inom ramen för den ansats som har valts för studien och de resurser som ägnats åt
studien har det inte varit möjligt att mäta hur stor del av skillnaderna i bygg­
kostnader som kan hänföras till skillnader i regelverken och hur mycket som kan
hänföras till andra faktorer såsom skillnader i klimat, byggtradition eller
marknadsvillkor. Det har inte heller inom ramen för studien varit möjligt att
bedöma vilka byggnader som är lönsammast eller att redovisa skillnader i drifts­
kostnader till följd av hur man bygger.

3

2	 Beskrivning av länderna som
jämförs

2.1	 Länderna som jämförs i rapporten
De länder som jämförs i denna rapport är Sverige, Tyskland och Irland. Tyskland
och Irland är de länder konkurrerar mest med svenska nötköttsproducenter via
importen av nötkött. Samma skäl ligger bakom valet att jämföra Sverige med
Irland vad gäller byggkostnader för lammköttsproducenter.

2.2	 Klimat och odlingsförutsättningar
Klimatet och den geografiska belägenheten bestämmer odlingsförutsättningarna
vilka skiljer sig avsevärt mellan de tre länderna. I Sverige varierar vegetations­
periodens1 längd från 100-140 dagar längst upp i norr till 190-210 dagar längst
ned i söder. I Tyskland är vegetationsperioden längre men med stora skillnader
mellan norr och söder liksom mellan låglänta områden och bergiga, höglänta
områden. Norra Tyskland är mestadels låglänt med öppna landskap och jordbruk
med längre vegetationsperiod än i södra Sverige medan Bayern och andra
områden i södra Tyskland ligger högre med mer kuperad terräng och skog och
med kortare vegetationsperiod än i norra Tyskland och sämre odlingsförutsätt­
ningar. Irland har vegetationsperioder som varierar i längd från norr till söder men
ändå är längre än i Sverige. Landskapet är oftast bäst lämpat för bete och vall­
odling. I Irland varar betessäsongen från 7 månader i norr till 9 månader i söder
medan säsongen är betydligt kortare i Sverige. Detta gör att behovet av byggnader
för nötkötts- och lammköttsproduktion är mindre i Irland än i Sverige. I Tyskland
ligger betessäsongens längd och byggnadsbehoven mitt emellan.

En annan viktig faktor är nederbörd under vegetationsperioden. I Sverige ligger de
södra och sydvästliga landsdelarna högst med 700 mm och mer, medan neder­
börden i norr ligger på 350 mm eller lägre. Det kan således skilja på dubbla neder­
bördsmängden beroende på var i landet man odlar. Antal soltimmar är ytterligare
en faktor som påverkar odlingsförutsättningarna. I Irland är nederbörden mer
riklig än i Sverige men med variationer mellan olika delar av landet. I Tyskland
drabbas relativt ofta stora områden av översvämningar.

Klimatet kan också påverka storleken på skördar, antal vallskördar och tork­
kostnader. Byggkostnaderna kan tänkas påverkas av temperaturförhållandena
under vintern. Tyskland har vinterklimat nästan som Sverige, om än varierande
mellan olika områden och i genomsnitt inte i lika låga temperaturer eller lika
långa köldperioder som i Sverige. I Irland är långa köldperioder liknande Sverige
mindre vanligt men även här kan man ha vintrar med snö.

1	 Vegetationsperiodens längd mäts i genomsnittligt antal dygn med en dygnstemperatur över 5 ° C.

4

2.3	 Jordbruket

2.3.1	 Antalet jordbruksföretag och deras inriktning

Tabell 1. Antal jordbruksföretag i Irland, Tyskland och Sverige år 2007

Irland Tyskland Sverige

År 2007 128 250 370 490 72 600

Källa: Eurostat

Tabell 2. Företag med spannmålsodling i Irland, Tyskland och Sverige år 2007

Antal företag (%)

Irland Tyskland Sverige

Företag med spannmål 12 290 (9,6) 336 770 (90,9) 33 010 (45,5)

Källa: Eurostat

Antalet jordbruksföretag i Irland är relativt stort men andelen företag med spann­
målsodling är mycket låg (se tabell 1 och 2). I Tyskland är andelen företag med
spannmål över 90 procent medan nästan hälften av alla jordbruksföretag i Sverige
har spannmålsodling. Eurostat redovisar inte längre statistik över antalet företag
med andra inriktningar än spannmål men bakvägen kan man se att animalie­
produktion är en viktig inriktning i Irland. Jordbruksmarken i Irland används i stor
utsträckning till grovfoder och bete för både nötkreatur och får. Tysklands stora
andel spannmålsodling och likaledes höga antal nötkreatur och svin ger en annan
bild av inriktningen i animalieproduktionen, med mindre inslag av grovfoder och
bete medan Sveriges produktionsmönster ligger mitt emellan med ett relativt högt
inslag av markanvändning till grovfoder och bete.

2.3.2	 Djurantal

Tabell 3. Antal djur av olika djurslag i Irland, Tyskland och Sverige 2011

Antal djur, 1000-tal

Land Nötkreatur Svin Får

Irland 5 925 1 553 3 321

Tyskland 12 528 27 418 1 646

Sverige 1 450 1 568 623

Källa: Eurostat

Tyskland har flest nötkreatur och svin medan Irland är störst på lamm men relativt
stora även på nötkreatur (tabell 3). Irland har nästan lika många svin som Sverige
trots att befolkningen är knappt hälften så stor. I Sverige har antalet får och lamm
ökat under senare år men antalet ligger fortfarande långt efter Irland.

5

Tabell 4. Produktion av vissa animaliska jordbruksprodukter i Irland, Tyskland och Sverige
år 2011

Producerad mängd 2011 Irland Tyskland Sverige

Mjölk (invägd), 1 000 ton 5 327 29 075 2 862

Mängd nötkött per år, 1 000 ton 547 1 156 148

Mängd griskött, 1 000 ton 234 5 564 256

Mängd får- och lammkött, 1 000 ton 48,1 21,2 5,1

Källa: Eurostat

Som framgår i tabell 4 är Tysklands animalieproduktion i hög grad inriktad på
mjölk och griskött med en mjölkinvägning på 29 milj. ton (10 gånger Sveriges)
och en grisproduktion på 5,6 milj. ton (nästan 22 gånger Sveriges). Tysklands nöt­
köttsproduktion är ungefär 8 gånger så stor som Sveriges produktion medan
lammköttsproduktionen i Tyskland är relativt obetydlig om man ser till landets 9
gånger större befolkning. Irland är en relativt stor producent av mjölk liksom av
nötkött och lammkött om man ser till landets befolkning som är mindre än hälften
så stor som Sveriges. Siffrorna avspeglar att Irland är en viktig producent och
exportör av animaliska produkter, inte minst mejeriprodukter och nötkött liksom
att Tyskland är en viktig aktör på mejeri och griskött. Med andra ord producerade
Irland avsevärt mycket mer nötkött och får- och lammkött än vad man konsu­
merade och var en betydande exportör medan Sverige var en stor nettoimportör
av dessa jordbruksvaror.

2.3.3	 Jordbrukets intäkter och kostnader

Tabell 5. Jordbrukets produktionsvärde och kostnader i Irland, Tyskland och Sverige

Land Jordbrukssektorns
produktionsvärde,

milj € 2011

1000-tal årsarbeten
i jordbruket 2007

Produktionsvärde per
årsarbete 2010, €

Irland 6 483 148 43 953

Tyskland 52 260 609 85 770

Sverige 5 707 66 87 130

Källa: Eurostat.

Tyskland hade 2011 störst jordbruksproduktion av de jämförda länderna räknat i
euro (se tabell 5). Beräknat i förhållande till antalet heltidssysselsatta i jordbruket
var dock produktionsvärdet per årsarbete ungefär detsamma i Sverige och i
Tyskland. Motsvarande siffror för Irland låg betydligt lägre.

6

3	 Jämförelser av lagstiftning
I detta avsnitt ges en översiktlig beskrivning av hur lagstiftningen rörande produk­
tionen skiljer sig mellan länderna. Redovisningen gör inte anspråk på att ge en
fullständig bild av hur produktionen påverkas av lagstiftning men är ändå ett
försök att beskriva de viktigaste skillnaderna.

3.1	 Djurskyddet i Irland, Tyskland och Sverige

3.1.1	 Djurskyddslagstiftning i EU

Djurskyddet för nötkreatur och får regleras på EU-nivå med hjälp av två direktiv:
Rådets direktiv (2008/119/EEG) om fastställande av lägsta djurskyddskrav för
kalvar samt Rådets direktiv (2008/120/EG) om skydd av animalieproduktionens
djur. Direktiven anger de minimikrav som ska gälla. Medlemsländerna är skyldiga
att implementera direktivens krav i sina nationella regelverk men får även ställa
mer långtgående krav.

3.1.2	 Nationell djurskyddslagstiftning i de tre länderna

En sammanfattning av djurskyddet i Sverige, Irland och Tyskland redovisas i detta
avsnitt. Vad som här sägs baseras dels på en jämförelse av djurskyddet i de tre
länderna som har gjorts av byggagronom Christer Nilsson, konsult för studiens
räkning. Dels baseras faktaunderlaget på vad som framkom i samtal med myndig­
heter i Irland och Tyskland och vid besök i stallar hos producenter i de tre län­
derna.

Svensk djurskyddslagstiftning är generellt sett mer detaljerad och heltäckande än
Irlands och Tysklands. Irland och Tyskland har infört EU-direktiven mer eller
mindre rakt av medan Sveriges lagstiftning i stor utsträckning redan täckte in
kraven i direktiven, även om formuleringarna är och var annorlunda.

En omständighet som är svår att bedöma är att framför allt Irland, i stället för
tvingande regler, har anvisningar och rekommendationer. Dessa måste följas om
man bygger med stöd och fungerar då som krav. Om man bygger utan stöd är
rekommendationerna inte tvingande men eftersom både Irland och Tyskland har
krav på någon form av förhandsgranskning så kan det måhända inte uteslutas att
man ändå måste följa rekommendationerna i någon utsträckning. Detta försvårar
givetvis jämförelsen. Det bör utredas vidare i vilken utsträckning det finns mer
detaljerade regler i de Tyska delstaterna (Länder).

När det gäller de mer övergripande bestämmelserna om hur djur ska hållas och
skötas torde skillnaderna i praktiken vara små. Sverige trycker mer på att djuren
ska skyddas mot sjukdom och att de ska ha möjlighet att bete sig naturligt än vad
som görs i de andra länderna. Endast Sverige har förbud mot att göra operativa
ingrepp eller ge injektioner om det inte är befogat av veterinärmedicinska skäl.

Till krav som kan bedömas ha stor inverkan på byggkostnaderna hör kraven på
golv och strö. Dessa krav skiljer sig en del mellan länderna och har därmed stor
effekt på skillnader i hur man bygger i respektive länder och byggkostnader.
Sannolikt leder skillnader i sådana krav även till skillnader i driftskostnaderna
vilket dock inte har analyserats i studien.

7

Sverige har krav på strö för flertalet djur och är ensamt om att ha förbud mot
gödseldränerande golv som liggarea i oisolerade stallar för nötkreatur. I värme­
isolerade stallar är dock gödseldränerande golv (spalt) tillåtet på hela liggytan
för andra nötkreatur än kor. Dock godtas endast spaltgolv med gummibeläggning
för nötkreatur i boxar som byggts efter 1 augusti 2007. I Sverige är det sedan 1
augusti 2007 inte tillåtet att bygga boxar med gödseldränerande golv som liggarea
till får. I Tyskland och Irland är det tillåtet att ha gödseldränerande golv som ligg­
area till såväl nötkreatur som får.

Sveriges krav på hur kalvar ska tas emot och hysas om de kommer från andra
besättningar är specifika för Sverige. Av smittskyddsskäl har Sverige krav på mot­
tagningsstall i vissa fall. I Tyskland indikerar studien att man ger vaccinationer
eller antibiotika i förebyggande syfte till kalvar i samband med auktioner och
sammanförande av kalvar från olika besättningar.

I Irland finns krav på särskilda lösningar för djurhantering. Detta innebär att fler­
talet producenter, med undantag för de minsta gårdarna, har välutvecklade och
kostnadskrävande system för hantering av alla djurslag. Detta är ofta ett villkor
för att man ska få stöd.

Sverige har krav på fönster för dagsljus medan de andra länderna har krav på
mörker- och ljusperiod och belysningsstyrka. Inverkan på byggkostnaderna torde
vara måttlig.

Sverige har krav på förhandsgodkännande av ny teknik (Tyskland frivilligt). Detta
torde ha mycket marginell inverkan på byggkostnaderna för den enskilde lant­
brukaren. Alternativet är att få den nya tekniken underkänd i efterhand.

Sveriges gränsvärden för gaser, relativ fuktighet och buller kan bedömas vara
strängare än i de andra länderna. Detta inverkar på åtminstone ett sätt. Gödsel­
källare under spaltgolvet i nötköttsproduktionen byggdes tidigare i Sverige men
är mycket vanligt i Irland och Tyskland. I Sverige råder visserligen inget formellt
förbud mot att bygga med gödselkällare under spaltgolvet. Produktion i stallar
med gödselkällare upphörde dock när ett gränsvärde för svavelväte på 0,5 ppm
infördes1989 efter att ett antal olyckor inträffat. Dessutom gäller i Sverige att luft
inte får tas in i en stallavdelning via utrymmen som kan innehålla luftföroreningar
som påverkar djurens hälsa negativt. Att man i Sverige bygger för gödsellagring
utanför byggnaden i stället för i gödselkällare under stallet kan påverka bygg­
kostnaden.

Sverige har krav på ligghall för utegångsdjur. Nötkreatur som hålls ute får dock
hållas utan ligghall i Sverige om besättningen är ansluten till ett särskilt kontroll­
program som godkänts av Jordbruksverket. De andra länderna kräver skydd mot
väder och vind där skydd kan utgöras av träd och vegetation.

När det gäller mått är Sveriges regelverk mer heltäckande och detaljerat än i
Irland och Tyskland. Irland har dock rekommendationer som är mer detaljerade än
de svenska reglerna. I de fall måtten kan jämföras är det inget som sticker ut på ett
påtagligt sätt. Både större och mindre mått föreskrivs eller rekommenderas i de
andra länderna.

I Sverige finns krav på utevistelse för nötkreatur, undantaget tjurar och djur yngre
än sex månader. I Irland och Tyskland finns inget krav på utevistelse. På Irland är

8

bete ändå det normala och nötkreatur är normalt på bete 7-8 månader per år. Får är
oftare ute året om. Inhysning av djuren görs på Irland i hög grad för att skydda
betesmarkerna mot nedtrampning under vintern.

Ca 70 % av de irländska nötköttsproducenterna deltar i An Board Bias frivilliga
kvalitetssäkringsprogram ”Beef and Lamb Quality Assurance Scheme, BLQAS”.
BLQAS innehåller krav beträffande dokumentation, identifiering och spårbarhet,
läkemedel, foder och vatten. Allmänna råd, allmän djurhållning, skötsel särskilt av
nöt respektive får, djurhälsa, smittskydd, kontroll av skadedjur, inhysning, trans­
porter, miljöhänsyn och arbetsmiljö. Kraven är formulerade som vad man måste
göra.

3.2	 Smittskyddet i Irland, Tyskland och Sverige
Smittskyddet i Sverige är mest långtgående i de tre länderna med låg eller ingen
förekomst av ett flertal sjukdomar. Salmonellabekämpningen som varit mycket
kraftull alltsedan 1950-talet var en central fråga vid det svenska EU-inträdet då
vi fick tilläggsgarantier för salmonella i handeln med övriga EU-länder. I denna
studie ligger fokus på vad högre svenska krav kan innebära för byggkostnaderna.

3.3	 Miljöskyddet i Irland, Tyskland och Sverige
Det finns många likheter men också skillnader som rör miljöskyddet i de tre län­
derna. Det är dock svårt att dra några generella slutsatser. Miljöskyddet i respek­
tive land utgår från de förutsättningar som finns i det egna landet. Därför är det
svårt att göra rättvisande jämförelser. Tyskland och Irland har miljöskydd enligt
EUs minimikrav men därutöver ofta stängare krav på delstatsnivå (Tyskland) eller
lokal nivå (kommunalt). Geografin och befolkningen avgör vilka krav som ställs.
I tättbefolkade områden eller i naturkänsliga områden är kraven högre/annorlunda
än i glesbefolkade områden eller mindre skyddsvärda områden. Detta innebär att
kraven ibland kan vara högre i Tyskland än i Sverige. Exempelvis kräver tyska
myndigheter en ”air pollution control” för etablering av produktion med mer än
600 nötkreatur medan Sverige har krav på miljökonsekvensbeskrivning (MKB)
först över 400 djurenheter, där exempelvis tre vuxna köttdjur utgör en djurenhet,
dvs. 1 200 nötkreatur.

En skillnad från miljösynpunkt mellan de tre länderna är gödselhanteringen.
I Irland och Tyskland bygger man oftast stora, flera meter djupa gödselkällare
under stallarna där all gödsel lagras under längre perioder för att några gånger
per år tömmas och forslas bort för spridning eller biogasproduktion. Sverige har
daglig utgödsling från skrapgångar eller gödselkulvertar, 1 meter djupa under
spalt, där lagring sker i externa behållare i väntan på tömning/bortforsling/
spridning/biogas. Skillnaderna i gödselhantering påverkar hur stallar byggs i
de tre länderna.

9

4	 Byggkostnadsstudien
Detta kapitel sammanfattar byggkostnadsstudien. En mer detaljerad redovisning
av studien finns i bilaga 7.1.

Kostnaderna i denna studie är ingen bra skattning av vad en verklig byggnation
kommer att kosta eftersom vi i denna studie bland annat bortser från de regionala
och platsspecifika förutsättningar. Målet är att analysera effekter av skillnader i
nationella lagstiftningar och byggtradition, inte att presentera kostnader för reella
byggnationer.

4.1	 Tidigare studier
I bilaga 7.3 redovisas Jordbruksverkets byggkostnadsstudier från 2005 och 2009.
Studien 2009 omfattade varken nötkött eller lammkött till skillnad från den
aktuella studien.

4.2	 Analyserade stallar
Totalt kostnadsberäknas 11 olika stallar, nedan kallade objekt. Tre stallar avser
dikor, fem avser slutgödning av tjurar och tre avser tackor. Skisser över stallarna
redovisas i Bilaga 7.2.

I tabell 6 ges en översikt över de analyserade objekten inklusive beräknad total
byggkostnad per djur. Det är bara i två fall som samma typ av stall för ett djurslag
har kostnadsberäknats i mer än ett land; objekt med spaltgolv för tjurar finns i
både Sverige och Tyskland och objekt med ströbädd för tackor finns i både
Sverige och Irland. I övrigt skiljer sig inhysningssystemen mellan länderna.

Att de analyserade objekten skiljer sig mellan länderna beror främst på att man
bygger olika. Dock analyseras inget stall med helspalt (spaltgolv på djurens hela
vistelseyta) för tjurar i Irland, trots att sådana ofta byggs där. Orsaken är att det
skulle utformas ungefär som det tyska spaltgolvsstallet.

Som framgår av tabell 6 är det stora skillnader i byggkostnad per djur mellan de
analyserade objekten. I påföljande avsnitt förklaras de analyserade objekten mer
ingående, liksom orsakerna till skillnader i byggkostnader.

Tabell 6. Översikt över analyserade objekt med beräknad byggkostnad per djur, inklusive
inredning och gödsellagring

Stalltyp, land Byggkostnad per djur, 1 000 kr

Dikor Tjurar Tackor

Liggbås, Sverige 53 34

Ströbädd, Sverige 57 14 17

Ströbädd, Irland 12

Spaltgolv, Sverige 24

Spaltgolv, Tyskland 22

Spaltgolv, Irland 14

Spaltgolv och ströbädd, Irland 33* 28

* Ströbädden är inte ordinarie liggarea för dikorna utan används i huvudsak för kalvar och kalvning.

10

4.3	 Dikor
Tre olika stallar jämförs, varav två är svenska. Skisser över stallarna för dikor
redovisas i Bilaga 7.2.

De två analyserade svenska stalltyperna är liggbåsstall och ströbäddsstall.
I storleksordningen två tredjedelar av de svenska dikostallar som byggts de
senaste åren har ströbäddsboxar och en tredjedel har liggbås. Det irländska objek­
tet är ett spaltgolvsstall med en ströbädd, där ströbädden främst är till för kalvar
och kalvningar. Eftersom det i stort sett inte byggs nytt för dikor i Tyskland ana­
lyseras inget tyskt dikostall.

De svenska objekten kostar mer än det irländska objektet (se tabell 7). Det har en
förklaring i att de svenska objekten är 2-3 gånger större än det irländska objektet.
Ser man till den totala ströbäddsarean i det svenska ströbäddsstallet, så kan detta
objekt hysa fler djur utan att överträdelser av djurskyddsföreskrifterna skulle ske.
Sammanställningen har gjorts utifrån planerat antal djur som ska hysas i stallet,
inte utifrån maximalt tillåtet antal djur enligt lagstiftningen.

Kostnaderna per djurplats samvarierar med de tillgängliga areorna för djuren och
med byggnadens totalarea per djur. Ju större area per djur desto högre kostnad per
djur. De svenska objekten och i synnerhet ströbäddstallet har större areor per djur
än det irländska stallet där korna går på spalt. Förutom arean per djur beror
kostnadsskillnaden mellan det svenska ströbäddsstallet och det irländska spalt­
golvsstallet bland annat på att det svenska stallet har inredning för kalvningsboxar,
har mekanisk utgödsling i gångar samt tryckare i tvärkulvert. Det irländska objek­
tet har gödsellagring under helspaltgolvet och lägre kostnader för inredning
i stallet.

Det irländska objektet är uppfört med tre väggar och tak till skillnad från de
svenska objekten som är uppförda med fyra väggar och tak. Färre omslutande
byggnadsdelar i det irländska objektet påverkar byggkostnaderna. Det irländska
objektet har även det körbara foderbordet längs ena långsidan till skillnad från de
svenska objekten med körbart foderbord i mitten av byggnaderna. Foderborden
i de svenska objekten är helt taköverbyggda medan det irländska objektets foder­
bord endast delvis är taköverbyggt.

Tabell 7. Byggnader för dikor. Byggkostnader, byggnadsarea och antal stallplatser

Liggbås Sverige Ströbädd Sverige Spaltgolv och
ströbädd Irland

Totalt Per djur Totalt Per djur Totalt Per djur

Byggkostnad (tkr) 7 500 45 11 200 55 1 900 32

Gödsellagring (tkr) 400 - 700 - - -

Kostnad inredning (tkr) 1 360 8 331 1,6 77 1,2

Bruttoarea (m2) 1 862 11,3 3 159 15,4 398 6,6

Kostnad bruttoarea (kr/m2) inkl.
inredning och gödsellagring

4 973 - 3 871 - 4 967 -

Antal stallplatser 165 - 205 - 60 -

11

Byggkostnaden per kvadratmeter (se tabell 7) är högst för det irländska spalt­
golvs- och ströbäddsstallet, främst eftersom gödselkällare kräver kostsammare
grundarbeten och annan massivare konstruktionslösning för gödselkällarens
väggar som ska tåla tryck från gödsel, vattentryck, överbyggnad m.m. Att det
svenska ströbäddsstallet har lägst byggkostnader per kvadratmeter kan bland annat
förklaras i att ett ströbäddsstall kräver färre nivåskillnader i platta än ett liggbås­
stall. Ett liggbåsstall har nivåskillnader i platta såsom insteg till liggbås, lutning i
liggbås, insteg till tvärgångar m.m. vilket kräver extra arbete och materialåtgång
vid gjutning.

Det svenska ströbäddsstallet har störst kostnad per djur mycket beroende på att
detta stall har störst yta per djur. Ytorna i ströbäddsstallet är större än minimi­
kraven för att fungera praktiskt.

Enligt branschföreträdare vid hearingen (se kapitel 6) är utrymmeskraven i liggbås
för djur upp till 450 kg alltför generöst tilltagna, kostar ”onödigt” mycket utan att
det gör djurskyddet bättre. Branschföreträdarna anser att alltför stora bås blir
dyrare och dessutom smutsigare. I Sverige är det vanligt med liggbås. Liggbås
i Irland/Tyskland anses inte fungera och förekommer nästan inte, åtminstone inte
i nybyggen.

4.4	 Slutuppfödning
Fem olika stallar för slutuppfödning av tjurar jämförs, varav tre är svenska, ett är
tyskt och ett är irländskt. De analyserade svenska objekten är liggbåsstall, strö­
bäddsstall och helspaltstall. Av de stallar som byggts de senaste åren i Sverige är
ca två tredjedelar ströbäddsstallar, en fjärdedel liggbåsstallar och en mindre del är
helspaltstallar.

Det tyska stallet i jämförelsen är ett helspaltstall och det irländska ett spalt­
golvsstall med ströbädd. I Irland är det vanligaste inhysningssystemet helspaltstall
och därefter spaltgolvsstall med ströbädd. Något irländskt helspaltstall kostnads­
beräknas dock inte. Ett irländskt helspaltstall hade haft ungefär samma plan­
lösning som ett tyskt och enda skillnaden skulle vara att arean per djur är lägre i
det irländska stallet. Liggbåsstallar byggs mycket marginellt i Tyskland och Irland.
Det beror främst på att de inte anses fungera och att sådana stallar är dyrare.

12

Bild 1. Här står vi i en gödselkällare under ett nybyggt tyskt stall för slut-
uppfödning av tjurar. Foto: Håkan Loxbo.

En av de stora skillnaderna mellan inhysning av tjurar på spalt i de olika länderna
är utformningen av byggnaden. I Sverige måste stallarna vara värmeisolerade om
liggytan för tjurar består av dränerande golv. Sådana krav på värmeisolering finns
inte i Tyskland eller i Irland. I södra Tyskland förekommer dock isolerade spalt­
golvsstallar, vilket beror på strängare klimat på vintern. De olika klimaten i län­
derna påverkar byggnadsutformningen.

De svenska föreskrifterna jämförda med de irländska specifikationerna uppvisar två
tydliga skillnader. Dels innehåller de svenska föreskrifterna krav som ska uppfyllas,
dels allmänna råd som anger hur någon kan eller bör göra för att uppfylla den tving­
ande regeln till vilken det allmänna rådet är kopplat. De irländska specifikationerna
anger ”god praxis” och är inte krav på att åtföljas. Undantag är om lantbrukaren
söker vissa stöd och vid utformandet av gödselkällare där det krävs att specifikatio­
nerna ska följas. Specifikationerna i samband med nybyggnation efterföljs ofta trots
att de inte är krav. Specifikationerna är till för byggherrens bästa och anger exempel
och lösningar som ska bidra till en väl fungerande produktionsbyggnad vad gäller
konstruktion, djurskydd, arbetsmiljö m.m. En annan skillnad mellan de svenska
föreskrifterna och de irländska specifikationerna är att de irländska specifikationerna
rör fler områden än enbart djurskydd och dessutom innehåller förslag till detaljut­
formning, till exempel av takstolar, av öppna nockar samt av olika djurutrymmen.

Såväl total byggnadsarea per tjur som tillgänglig area per tjur är störst i det
svenska liggbåsstallet och minst i det svenska spaltgolvsstallet. Inhysning på hel­
spaltgolv medför generellt mindre tillgänglig area för djuren. Total byggnadsarea
per tjur (bruttoarea) redovisas i tabell 8. I de svenska objekten sammanfaller
djurens liggarea med minimikraven.

13

Det svenska liggbåsstallet är förenat med högst byggkostnad per tjur, vilket främst
hänger samman med att inhysningsformen innebär störst tillgängliga area per tjur.
En annan orsak är att ett liggbåsstall är förenat med nivåskillnader i platta såsom
insteg till liggbås, lutning i liggbås, insteg till tvärgångar m.m. Sådana nivå­
skillnader kräver extra arbete och materialåtgång inför och vid gjutning. Det
irländska spaltgolvs- och ströbäddsstallet har nästan lika stor area per tjur som
det svenska liggbåsstallet och byggkostnaden per tjur är följaktligen förhållande­
vis hög även i detta stall (se tabell 8).

Tabell 8. Byggnader för slutuppfödning. Byggkostnader, byggnadsarea och antal stallplatser

Liggbås
Sverige

Ströbädd
Sverige

Spaltgolv
Sverige

Spaltgolv
Tyskland

Spaltgolv och
ströbädd

Irland

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Kostnad bygg
(tkr)

6 940 27 5 900 12 4 245 21 5 510 21 2 165 27

Gödsellagring
(tkr)

380 1,4 620 1,3 380 1,5 - - - -

Kostnad
inredning (tkr)

1360 5,2 331 0,7 367 1,5 208 0,8 77 0,9

Bruttoarea (m2) 2 439 9,4 2 129 4,3 1 003 4,2 1 411 5,5 614 7,6

Kostnad (kr/m2)
bruttoarea inkl.
inredning och
gödsellagring

3 558 3 217 4 977 4 052 3 651

Antal djurplatser 260 - 490 - 240 - 256 - 81 -

Det svenska ströbäddsstallet har lägst byggkostnad per tjur och per kvadratmeter.
Byggnadsutformningen, främst golvet, är förhållandevis enkel i jämförelse med
de övriga stallarna och dessutom är den totala byggnadsarean per tjur lägst bland
de jämförda objekten.

Kostnaden för inredning svarar generellt för en liten del av byggkostnaden, undan­
taget det svenska liggbåsstallet där 15 procent av byggkostnaden utgörs av inredning.

Ett liggbåsstall kräver mer inredning än vad både ett ströbäddsstall och ett spalt­
golvsstall kräver. Av spaltgolvsstallarna är kostnaden per kvadratmeter aningen
högre för det svenska spaltgolvsstallet. Detta beror bland annat på att denna
systemlösning kräver mekanisk utgödsling under spalten samt tryckare i tvär­
kulvert.

Det irländska objektet är uppfört med tre väggar och tak till skillnad från de
övriga objekten som är uppförda med fyra väggar och tak. Färre omslutande
byggnadsdelar i det irländska objektet påverkar byggkostnaderna. Det irländska
objektet har även det körbara foderbordet längs ena långsidan till skillnad från de
andra objekten med körbart foderbord i mitten av byggnaderna. Då byggnaderna
består av fyra väggar och tak krävs andra ventilationslösningar med bland annat
öppen nock, än då en byggnad med tre väggar och tak ventileras genom självdrag
utan speciella ventilationsanordningar. Dock kräver ofta en byggnadslösning med
tre väggar och tak en annan ”grövre” konstruktionslösning med hänsyn till det
vindfång byggnaden utgör. Detta påverkar ofta byggkostnaden så att mer­

14

kostnaden blir högre trots avsaknaden av de omslutande byggnadsdelarna som
en byggnad med fyra väggar och tak har.

Generellt sett är byggnadsutformningar med gödselkällare dyrare än stallar med
plana/delvis plana golv och extern gödsellagring. En byggnadsutformning med
gödselkällare kräver kostsammare grundarbeten och annan massivare konstruk­
tionslösning för gödselkällarens väggar som ska tåla tryck från gödsel, vatten­
tryck, överbyggnad m.m. Å andra sidan kräver ett sådant stall ingen mekanisk
utgödsling eftersom djuren trampar ned gödseln genom spalten, direkt ned i
gödselkällaren.

Det svenska spaltgolvsstallet är förenat med högst byggkostnad per kvadratmeter
vilket beror på att detta stall är värmeisolerat. I byggkostnaden per kvadratmeter
ingår bland annat gummi på spalt samt reglerbar naturlig ventilation. I de tyska
samt irländska spaltgolvsstallarna ingår inte gummi på spalt, eftersom detta inte är
något krav i dessa länder. I den totala byggkostnaden ingår för det svenska spalt­
golvsstallet extern gödsellagring vilket inte finns i de tyska eller irländska objekten.

4.5	 Fårstallar
Tre olika stallar jämförs. Skisser över stallarna för tackor och lamm redovisas i
Bilaga 7.2. Det svenska stallet är ett ströbäddsstall. Detta jämförs med ett irländskt
ströbäddsstall och ett irländskt stall med helspalt.

Inhysningsalternativen mellan länderna uppvisar både likheter och skillnader. Den
största skillnaden mellan Sverige och Irland är de olika golvsystemen som tillåts i
fårstallar. Majoriteten av de stallar som byggs i Irland är stallar med spalt på hela
golvarean, vilket inte är ett tillåtet inhysningssystem för får i Sverige. En del strö­
bäddsstallar byggs också. I Sverige är det visserligen möjligt att bygga gödsel­
dränerande spaltgolv. Men i så fall måste det även finnas en ströbäddsarea som
utgör liggarea, vilket ökar stallarean och därmed byggkostnaden.

Det svenska ströbäddsstallet är förenat med högst byggkostnad per tacka (se tabell
9). Huvudförklaringen är att de svenska djuren har störst tillgänglig area. Till­
gänglig area per tacka är mer än dubbelt så stor i det svenska ströbäddsstallet som
i det irländska. Den tillgängliga arean per tacka i det svenska stallet är större än
minimikravet och stallet skulle få hysa 500 tackor enligt den svenska lagstift­
ningen i stället för 350 som beräkningarna utgår från. Det irländska ströbädds­
stallet skulle, om man utgår från samma djurkategorier och det maximala antalet
djur per kvadratmeter enligt den svenska lagstiftningen, högst kunna hysa 97
stycken tackor med lamm jämfört med de 150 tackor som förutsätts i beräkning­
arna.

I de irländska objekten har fåren samma tillgängliga area oavsett om de är inhysta
på spalt eller på ströbädd. Att byggkostnaden per tacka är aningen högre i det
irländska spaltgolvsstallet än i det irländska ströbäddsstallet beror på den mer
komplicerade byggnadskonstruktionen med gödselkällare. I det dyrare spaltgolvs­
stallet tillkommer dock inga kostnader för ströhantering eller utgödsling.

Det irländska ströbäddsstallet är dyrare per kvadratmeter än det svenska strö­
bäddsstallet (se tabell 9). Den främsta anledningen är att stallet är relativt litet,
cirka 300 m2. Denna totalarea ska jämföras med det svenska ströbäddsstallet som

15

är fyra gånger så stort, cirka 1 200 m2. Kostnadsbilden blir inte helt rättvisande då
två objekt med areamässigt så pass stora skillnader jämförs. Generellt sätt är det
billigare att bygga större.

De irländska fåren står inne betydligt kortare tid av året, bara några månader
under vintern. Dessutom sker lamningen ofta utomhus i Irland. Det är en för­
klaring till att arean per djur är mindre i de irländska stallen.

Tabell 9. Byggnader för får. Byggkostnader, byggnadsarea och antal stallplatser

Ströbäddsstall Sverige Ströbäddsstall Irland Spaltgolvsstall Irland

Totalt Per djur Totalt Per djur Totalt Per djur

Byggkostnad (tkr) 5 500 15 1 750 12 3 600 14

Kostnad inredning
(tkr)

274 0,8 65 0,4 92 0,4

Kostnad gödsel-
lagring (tkr)

250 0,7 - - - -

Kostnad (kr/m2)
bruttoarea inklu-
sive inredning och
gödsellagring

4 922 5 780 6 332

Bruttoarea (m2) 1 224 3,5 314 2,1 583 2,2

Antal stallplatser 350 - 150 - 264 -

4.6	 Sammanfattning
Spaltgolv på hela djurens vistelseyta (helspalt) eller en kombination av spaltgolv
och ströbädd är i Irland de två vanligaste systemen för inhysning av dikor, tjurar
för slutuppfödning och tackor. I såväl Irland som Tyskland är helspalt det vanli­
gaste systemet vid nybyggen till tjurar. Den rikligare halmtillgången i Tyskland
gör dock att spaltgolv inte är lika vanligt i Tyskland som i Irland. I Sverige är strö­
bädd det vanligaste systemet vid nybyggen till de djurslag som ingår i studien. För
dikor och slutuppfödning av tjurar är liggbås det näst vanligaste systemet. I de
andra två länderna bygger man nästan inte alls med liggbås.

Reglerna för spaltgolv skiljer sig mellan Sverige och övriga länder. I Sverige är
spaltgolv på djurens liggarea inte tillåtet för kor eller får. Byggnadskonstruktionen
skiljer sig också åt. Svenska spaltgolvsstallar har extern gödsellagring medan man
i Irland och Tyskland bygger med gödselkällare med lagring av gödsel under spalt.
Sådana system med gödselkällare byggs numera inte i Sverige eftersom systemen
är förenade med höga olycksrisker.

Kostnaden per diko är högst i det svenska ströbäddsstallet, näst högst i det svenska
liggbåsstallet och lägst i det irländska spaltgolvs- och ströbäddsstallet. Att de
svenska objekten är betydligt dyrare per djur beror på framför allt på att djuren har
tillgång till större area i stallet.

Mätt per kvadratmeter byggnadsarea blir kostnadsbilden en annan. Byggkostnaden
per kvadratmeter, inklusive inredning och gödsellagring är i det irländska stallet
ungefär densamma som i ett svenskt liggbåsstall medan det svenska ströbädds­
stallet är billigast per kvadratmeter. Ett stall med spaltgolv och gödselkällare är
dyrare än ett rent ströbäddssystem på grund av en mer komplex byggnads­

16

konstruktion. Liggbåssystemet innebär högre byggkostnader än ett ströbäddsstall
p.g.a. fler nivåskillnader i golvnivå, mekanisk utgödsling, mer inredning m.m.

Stallarna för slutuppfödning av tjurar visar samma tendens som beskrivits för
dikorna, att ju större area djuren har tillgång till desto högre blir byggkostnaden
per djur. Det svenska liggbåsstallet med störst byggnadsarea per tjur ger högst
byggkostnad per tjur, medan det svenska ströbäddsstallet med mindre area per tjur
kostar mindre än hälften så mycket per tjur. Något som också bidrar till att det
svenska ströbäddsstallet kostar minst per djur är den enklare golvkonstruktionen.

Alla tre länderna bygger stallar med helspaltgolv för tjurar. Svenska helspaltstall
utmärker sig med extern gödsellagring i stället för gödselkällare samt krav på iso­
lerat byggnadsskal. Skillnaden i byggkostnad mellan ett tyskt och svenskt hel­
spaltstall är dock mindre än skillnaden mellan helspaltstallen och övriga stalltyper
i studien.

De fårstallar som byggs i Irland är främst avsedda för tackor som hålls inomhus
under vintern. Dessa stallar används i vissa fall även till slaktlamm eftersom tack­
orna är ute de perioder, sen höst och tidig vinter, då slaktlammen eventuellt hålls
inomhus. Arean per djur i det irländska ströbäddsstallet är ungefär hälften så stor
som i det svenska ströbäddsstallet. Precis som med nötkreatursstallarna blir bygg­
kostnaden per djur högre ju större area djuren har tillgång till och följaktligen blir
det svenska stallet dyrast mätt per djur. Byggkostnaden per kvadratmeter är å
andra sidan högst för det irländska spaltgolvsstallet, men kostnaden per djur blir
ändå lägre än i det svenska ströbäddstallet på grund av mindre area mer djur.

 De irländska specifikationerna är mer detaljerade än de svenska föreskrifterna
medan det motsatta gäller för den tyska djurskyddslagstiftningen. De irländska
specifikationerna gäller vid stödberättigade byggnationer. Annars är de god praxis
med undantag för specifikationerna om gödselkällare vilka alltid ska uppfyllas.

Ofta projekteras stallar för nötkreatur och får i Sverige med större areor än de så
kallade minimimåtten, vilket även gäller flera av stallarna i studien. Arean per djur
är generellt sett lägre i Irland än i både Sverige och i Tyskland.

4.7	 Diskussion
I denna rapport har vi studerat byggkostnader för nötkötts- och lammproduktion
i tre länder och hur dessa skiljer sig åt beroende på hur man bygger. Vi har också
jämfört den lagstiftning och den praxis som påverkar inhysningssystem och
utformning av stallbyggnader i de jämförda länderna.

I den allmänna debatten framförs ofta att svenska djurskydds- och miljökrav ger
upphov till fördyringar som påverkar svensk konkurrenskraft på ett negativt sätt.
Till en del stämmer detta. I denna rapport har vi exempelvis redovisat att stallar med
helspaltboxar dominerar i Irland och åtminstone för tjurar även i Tyskland. Denna
inhysningsform är inte tillåten för kor och får i Sverige, eftersom dessa djur inte får
ha en liggarea med dränerande golv. Svenska producenter är därför hänvisade till
system som förutsätter större areor och i allmänhet större strömängder. För övriga
svenska nötkreatur är det tillåtet att bygga helspaltboxar, men då måste stallet vara
värmeisolerat och spaltgolvet vara av gummi eller annat eftergivligt material.

17

I många fall är det andra faktorer än regler som styr vilken tillgänglig area per
djur lantbrukaren väljer att ha i en viss typ av stall. I svenska ströbäddsstallar för
dikor och tackor är arean per djur ofta större än minimikraven, såsom i de stallar
som analyseras i denna rapport. I Irland och Tyskland styrs arean per djur och
övrig byggnadsutformning till stor del av rekommendationer som är utformade
som råd, snarare än av tvingande regler. Intrycket är att dessa råd vanligen följs
eftersom man då tillförsäkras en god byggnadsfunktion. Att lantbrukare väljer att
ha större area per djur än vad reglerna kräver kan exempelvis bero på att det kan
vara svårt att få en välfungerande ströbädd vid hög djurtäthet.

Kostnadsberäkningarna ger inget entydigt svar på om de stallar som byggs i
Sverige är dyrare eller billigare mätt per djur än irländska eller tyska. Exempelvis
för tjurar är både det billigaste och dyraste stallet ett svenskt stall. Däremot visar
beräkningarna tydligt att den faktor som mest påverkar byggkostnaden per djur är
stallarean per djur; byggkostnaden ökar med ökande tillgänglig area per djur och
med ökande total byggnadsarea per djur. Detta avspeglas i att de svenska liggbås­
stallarna är dyra mätt per djur, medan areasnåla helspaltstallar ger förhållandevis
låg kostnad per djur. Ströbäddsstallar ger visserligen lägst byggkostnad per
kvadratmeter, men kan bli dyra mätt per djur om en god ströbäddsfunktion kräver
stor area per djur – såsom det studerade svenska ströbäddstallet för dikor. Strö­
bäddsstallar kräver också tillgång på halm och byggs därför oftast i områden med
spannmålsodling.

I Tyskland ges stöd i form av garanterade priser för överskottsel som produceras
i solpaneler som monteras på byggnaderna och i biogasanläggningar. Enligt
myndighetspersoner och producenter är dessa stöd en viktig del av ekonomin
för många nötköttsproducenter.

Vi har i denna studie inte undersökt de driftskostnader som olika inhysnings­
system ger upphov till. Man kan dock anta att alla system som kräver hantering
av strö och gödsel i stallet ger upphov till merkostnader jämfört med system som
utformats för att undvika all sådan hantering (dvs. helspalt). Samtidigt finns det
också fördelar med de system som dominerar i Sverige, i form av bättre djur­
välfärd. Bättre djurvälförd kan ge positiva effekter som mindre sjuklighet, mindre
skador, bättre fruktsamhet och högre tillväxt hos djuren. Det företagsekonomiska
värdet av dessa fördelar har vi inte heller studerat. Lite förenklat kan man dock
anta att om de svenska systemen totalt sett skulle vara mest företagsekonomiskt
lönsamma, så skulle fler lantbrukare i andra länder tillämpa dem.

Valet av inhysningssystem påverkar inte bara den enskilde bondens ekonomi. En
aspekt är hur man ska värdera kostnaden för en ökande antibiotikaresistens i sam­
hället. I Sverige har vi kommit långt i minskningen av antibiotikaanvändningen i
djurhållningen och det finns en koppling mellan å ena sidan inhysningssystem, hur
djuren transporteras och blandas m.m. och å andra sidan antibiotikaanvändningen
i djurhållningen. Med inhysningssystem som är positiva för djurskydd och djur­
hälsa behöver djuren behandlas mindre med antibiotika. Den ökande antibiotika­
resistensen i världen är ett allvarligt mot folkhälsan och kostar människoliv. Det
svenska förbudet mot antibiotika i förebyggande syfte har drivit på utvecklingen
mot system som innebär en högre djurvälfärd, då dessa också bidrar till friskare
djur.

18

I Sverige finns en bred acceptans i samhället för höga krav på miljö-, djur- och
smittskydd. Ett dilemma är att dessa krav inskränker sig till djuren inom Sveriges
gränser och vi blundar för hur vår konsumtion påverkar djuren, miljön och anti­
biotikaanvändningen i andra länder. Problem uppstår om den miljö-, djur- och
smittskyddsanpassade produktion som vi förespråkar istället minskar till förmån
för en produktion som är sämre i dessa avseenden. Detta kan bli fallet om högt
ställda svenska krav leder till ökade kostnader för att producera kött i Sverige
samtidigt som det finns en svag betalningsvilja för dessa värden från konsumen­
terna, livsmedelskedjans aktörer eller samhället. Det är därför viktigt att fortsätta
arbeta med frågan om hur höga miljö-, djur- och smittskyddskrav kan kombineras
med bibehållen konkurrenskraft i den svenska köttproduktionen. Denna fråga
behöver också ses i perspektivet av hur kraven utvecklas i andra länder, inte minst
i våra grannländer inom EU.

19

5	 Jämförelse mellan länderna
utifrån FADN

FADN (Farm Accountancy Data Network) är en årlig bokföringsundersökning
bland EUs medlemsstater. Uppgifterna i FADN används av EU främst som under­
lag för jordbrukspolitiska beslut och för uppföljning av EUs jordbrukspolitik CAP
(Common Agricultural Policy). FADN får sina data från nationella undersökningar
och är den enda statistiska källan med mikroekonomiska data från EU-länder. I
Sverige är det den jordbruksekonomiska undersökningen (JEU) som har anpassats
till kraven för FADN.

Av intresse i denna studie är inte minst vad FADN-statistiken säger om lönsam­
heten i nötköttsproduktionen i de tre länderna. De senaste åren som det finns
FADN-statistik för var lönsamheten i nötköttsproduktionen inte särskilt god i
något av de tre länderna. Intäkterna per gård och per årlig arbetsinsats i de svenska
företagen var visserligen betydligt högre än motsvarande irländska intäkter vilket
återspeglar att såväl am- och dikoproduktion som slutuppfödning är mer små­
skalig i Irland. Efter fasta kostnader hade dock Irland betydligt bättre nettoresultat
än Sverige.

Siffror saknas för svensk lammköttsproduktion. Antalet företag i urvalet är för
svensk del är mindre än 15 vilket gör att resultaten blir osäkra och inga siffror för
Sverige har därför publicerats.

Utöver vad som sagts i föregående stycken kan vissa slutsatser, bl.a. följande, dras
utifrån jämförelser baserade på FADN-data för år 2007-2009. Jämförelser har
gjorts för köttdjursföretag: För en mer detaljerad redovisning av jämförelser base­
rade på FADN-data hänvisas till bilaga 7.4-7.7

•	 I Tyskland och framför allt Irland finns mångdubbelt fler företag än i Sverige
som, enligt FADN klassificeringen, räknas som företag specialiserade dikor
eller slutuppfödning.

•	 De irländska dikogårdarna i FADN-statistiken är betydligt mindre de svenska
och tyska, vilket avspeglas i att den totala intäkten per gård är lägre i Irland.

•	 De irländska dikogårdarna hade lägst intäkter per årlig arbetsinsats (AWU).
Sverige hade dubbelt så stora intäkter som Irland per årlig arbetsinsats och
Tyskland hade något lägre intäkter per årlig arbetsinsats än Sverige.

•	 Kostnaderna i förhållande till intäkterna för dikor uppvisade inga större skill­
nader mellan länderna.

•	 Alla tre länderna hade positiva bruttoresultat (intäkter minus driftskostnader)
2007-2009 i dikoföretagen men negativa nettoresultat (intäkter minus drifts­
kostnader och fasta kostnader). Irland hade det minst dåliga nettoresultatet per
gård, dvs. inte lika stort minus som Sverige och Tyskland. De Irländska före­
tagen är dock i genomsnitt betydligt mindre.

•	 För slutuppfödningsföretagen hade Irland avsevärt lägre intäkter såväl per
årlig arbetsinsats (AWU) som per gård som de andra två länderna. Sverige
hade fyra gånger så stora intäkter som Irland per årlig arbetsinsats och 5-6
gånger större intäkter/gård. Tyskland hade något lägre intäkter per årlig
arbetsinsats liksom intäkter per gård jämfört med Sverige.

20

•	 Sverige hade för slutuppfödningsföretagen högst kostnader i förhållande till
intäkter medan Tyskland hade lägst kvot och alltså större driftsöverskott.

•	 Alla tre länderna hade positiva bruttoresultat (intäkter minus driftskostnader)
för slutuppfödningsföretagen 2007-2009 men Irland och Sverige hade negativa
nettoresultat (intäkter minus driftskostnader och fasta kostnader). Tyskland
hade positiva nettoresultat för 2007-2008, uppgift för 2009 saknas.

21

6	 Diskussion om rapporten på hearing
den 4 september 2013

Minnesanteckningar - Hearing om byggkostnader för nötkött och lammkött den 4
september 2013

Deltagarlista, se bilaga 7.8

Inledning (Gabriella Cahlin)

Gabriella betonade att studien fokuserar på byggkostnader och att diskus­
sionen också bör handla om detta. Därmed inte sagt att driftskostnader inte
har någon betydelse. Denna studie har från början avgränsats till själva bygg­
kostnaderna. Vi vill gärna gå vidare och även se på driftskostnader när vi har
utredningsresurser för detta.

Byggkostnadsstudien (Håkan Loxbo)

Håkan nämnde att det tagit lång tid att få tag i lämpliga kontakter i de två län­
derna, Irland och Tyskland. När så väl skett hade kontakterna visat sig mycket
nyttiga och bland annat lett till besök på intressanta referensobjekt (gårdar)
och värdefulla ingångar i administrationen. Håkan pekade på några viktiga
iakttagelser: Vanligt med gödselkällare direkt under stallbyggnaden; före­
komsten av storskaliga auktioner för livdjursförsörjningen; i Tyskland vanligt
att stallbyggnader kombineras med anläggningar för (subventionerad)
elproduktion med hjälp av solpaneler, biogasanläggningar mm. En diskussion
uppstod om huruvida auktioner leder till lägre inköpspriser för producenten.
Den allmänna bedömningen var att så nog var fallet.

Kostnadsjämförelser mellan Sverige, Irland och Tyskland (Cecilia Hagberg)

Resultat av jämförelser mellan stallar i de tre länderna.

Cecilia betonade att det ibland kan vara strängare krav i andra länder än i
Sverige. Ett exempel är miljötillstånd vid ett visst antal nötkreatur där gränsen
i Tyskland ligger på 600 djur jämfört med 1 200 i Sverige. Syftet med studien
är att se hur nationell lagstiftning påverkar byggkostnaderna.

Urval av objekt har gjorts utifrån förprövningsstatistik för Skåne, Halland,
Västra Götaland och Östergötland. Nybyggda stallar av storlek större med
körbara foderbord har bland annat varit urvalskriterier. Antagande att alla
objekt är uppförda i Sverige i samma region (Gotland) för att utesluta regio­
nala och platsspecifika förutsättningar. Beräkningarna har gjorts av Bygglant,
Byggkontoret Linköping samt BS Agro. Från landsbygdsdepartementet, påpe­
kades att man inte kommer åt konkurrensen på byggmarknaden med denna
metod.

Gödselkällare: Tidigare byggde vi så här i Sverige, något som till och med
subventionerades av staten. Denna sorts produktion med gödselkällare upp­

22

hörde när gränsvärdet för svavelväte 1989 på 0,5 PPM infördes efter att ett
antal olyckor inträffat. En fördel med sådana gödselkällare enligt en bransch­
företrädare är att man slipper problem som beror på att utgödslingssystemet
kan gå sönder. Idag byggs mjölkkostallar med en form av gödselkällare som
dock inte är avsedda för långvarig lagring av gödsel.

I Tyskland kommer man eventuellt få krav på gummimembran under
betongen, under gödselkällaren för att skydda grundvattnet från läckage.
Vilken livslängd sådana membran har var en fråga som inte kunde besvaras.
Gränsvärdena för ammoniak och svavelväte är högre i Tyskland än i Sverige.

Arbetsmiljölagstiftning i Irland kan vara ”skarpare” än Sveriges. ”Ingen
irländsk veterinär vill besöka gårdar som saknar hanteringssystem”. Hante­
ringssystem är krav i Irland. Endast små gårdar är undantagna men då krävs
fixeringsmöjligheter. Sådana saker påverkar också hur man bygger. Det är en
av de frågor som har kommer att lyftas fram i rapporten.

Får: I Irland bygger man stallar för tackor. På vintern inhyser man även emel­
lanåt lamm. Lagstiftningen i Irland har olika grader av tvingande regler från
”bör” till ”skall”. Reglerna är tvingande vid investeringsstöd, annars ej. Även
om regler inte alltid är tvingande är det vanligt att man följer rekommenda­
tionerna eftersom man vet att man då får en fungerande produktionsbyggnad.
Specifikationer ges ut av Department of Agriculture and Food.

Ett exempel på råd är att man rekommenderar att byggnaden, t ex stall för
tackor ska kunna användas till andra ändamål när tackorna är ute på bete. De
flesta fårstallarna för tackor har spaltgolv. I Irland sker lamning vid lamning
inomhus i lamningsboxar. Spaltgolv kan skada klövarna på lammen och ge
halkskador. I praktiken bryter man mot kraven i och med att lamningar ofta
sker på spaltgolvet men tackan med nyfött lamm flyttas så snart som möjligt
till lamningsboxen med ströbädd. Ibland flyttas tackan till lamningsboxen före
lamning.

Areor: Här skiljer det mellan länderna. I Irland går det 10-13 tackor/lamnings­
box, de svenska tackorna har nästan dubbelt så mycket tillgång till lamnings­
boxar. De svenska stallarna byggs dock i allmänhet så att de med stor marginal
överträffar minimikraven (”det blir opraktiskt och kladdigt om man lägger sig
på minimimåtten”). Samtidigt ska påpekas att de irländska fåren står inne
betydligt kortare tid av året.

Dikor: Byggnader för enbart dikor blir dyra i Irland eftersom de bara används
under 3 månader när det inte är betessäsong. Kalvgömmor ska vara minst 0,9
m2 kalv i Sverige. Det är inte obligatoriskt med väggar till djurstallar i Irland
förutom för kalvar och mjölkkor. Spaltgolv är normalt. Svenskt ströbäddsstall
har störst kostnad/djur. Kostnaden kan minska om antalet djur per kvadrat­
meter ökar. Liggbås i Irland/Tyskland förekommer nästan inte. Anses inte
fungera. Det är anmärkningsvärt med så olika syn på liggbås – i Sverige är det
enligt en länsstyrelserepresentant nästan bara liggbås. Kanske inga liggbås i
Irland och Tyskland p.g.a. spaltgolven. Andra variabler är om stallarna är
varma eller kalla liksom tillgången på halm.

23

Grund och golv är stora kostnader i ett stallbygge. Det svenska stallet 45 %
dyrare/djur. Ingen bygger efter minimimått i Sverige. Reglerna är alltså inte så
stränga jämfört med praktiken. (Jacobsson). Lägre krav på stallutrymme i
Irland p.g.a. längre betessäsong (Christer Nilsson).

Avslutande diskussion: Ofta värmeisolerade stallar p.g.a. klimatet. Alla stallar
ser likadana ut i de tre länderna. Vad bönderna gör själva kan t.ex. bero på ellag­
stiftningen. I Tyskland gör bonden elarbetena. Inte bara lagkrav påverkar utan
även att det ska fungera praktiskt. Vi har ofta större areakrav i Sverige men inte
konsekvent. arean/djur i det svenska spaltgolvsstallet är faktiskt mindre än i
Tyskland (där arean är 3m2). För dräktiga tackor har Sverige större utrymmes­
krav jämfört med Irland. För tackor med lamm är utrymmeskraven i stort sett
lika mellan länderna, Det kan enligt flera deltagare finnas skäl att räkna på
hanteringssystem i Irland liksom att undersöka hur mycket lagstiftning man har
i delstaterna i Tyskland. Enligt branschföreträdare är det viktigt hur man gör i
praktiken bortsett från regelverket, att man resonerar om båda varianterna och
att också kostnader i det löpande arbetet p.g.a. djurskyddskrav jämförs (skrapa
gödsel, hantera strö etc.). Enligt Landsbygdsdepartementet bör man också
beakta ev. mervärden av bättre djurskydd. En branschföreträdare ställde frågan
hur regelverk för isolerade spaltstallar ser ut. Jordbruksverket svarade att hur
regelverket har utformats beror på klimatet i Sverige. En annan deltagare fram­
höll att det i praktiken handlar om att hålla stallarna frostfria. Vid minusgrader
kan vattenledningar och gödseln frysa. Det innebär inte att det måste vara flera
plusgrader i stallarna som det var i 60-talets svenska spaltgolvsstallar där det
antagligen blev en massa gasutveckling i dessa varma stallar som ledde till att de
upphörde att användas. Idag kanske det skulle räcka med ”semiisolerade” stallar.

Från Jordbruksverkets sida efterlystes idéer. Landsbygdsdepartementet
menade att det kan vara en fördel att ha så homogena byggnader som möjligt
så som är fallet i Irland med beprövad teknik ungefär så som var fallet i
Sverige på 60-talet när Lantbruksstyrelsen skötte mycket av rådgivningen med
likadana ritningar för hela landet. Idag finns det många aktörer som har olika
bra eller mindre bra lösningar åt köttbönderna. Loxbo påpekade att irländska
jordbruksdepartementet har ungefär samma roll som gamla LBS med hela
Irland som sitt arbetsfält. Påpekades att klimatet ger olika förutsättningar i de
tre länderna eller mellan norr och söder i Tyskland. En branschföreträdare
påpekade att man ibland bygger större – t.ex. bredare skrapgång - än vad lag­
kraven säger för att man ska kunna köra med traktor samt att de svenska
utrymmeskraven för liggbås upp till 450 kg är för stränga. Kalvarna får enligt
branschföreträdaren onödigt mycket utrymme, utrymme som kostar mycket.
Att svenska liggbås är för stora ansågs bero på att de som förespråkar stränga
djurskyddsregler menar att det är bra för djuren om de har gott om plats även
om det blir mycket dyrare och dessutom gör det svårare att hålla djuren rena.”

Areakrav i djupströbäddsstall bör vara större för att fungera, En bransch­
företrädare anser att det bör forskas på vad gödselkällare släpper ut. I Norge
finns samma sorts källare. Det är önskvärt att ta reda på hur det fungerar där.

Vi konstaterade att rapportens studerade typfall utgör en bra utgångspunkt
för fortsatta analyser om vad som orsakar skillnader i byggkostnader och
hanteringssystem.

24

7	 Bilagor

7.1	 Byggkostnadsstudien

7.1.1	 Urval av stallar

I studien jämförs kostnader för att bygga stallar för nötkreatur och får för kött­
produktion. Byggkostnader för nötkreatursstallarna jämförs mellan svenska, tyska
och irländska objekt medan byggkostnaderna för fårstallar jämförs mellan svenska
och irländska objekt. Valet att jämföra byggkostnader mellan dessa länder beror på
att dessa är de främsta leverantörsländerna inom EU av nöt- och fårkött till
Sverige.

Vid urvalet var utgångspunkten att jämföra nybyggda stallar som inhyser relativt
många djur. Det ska således betonas att resonemangen kring objektsbeskrivning­
arna rör nybyggda stallar i de olika länderna. Detta innebär att andra utformningar
av stallar, inhysningsformer etc. kan förekomma i länderna men att dessa inte har
vare sig studerats vad gäller byggkostnaderna eller beaktats i resonemangen kring
byggkostnaderna. Således innebär detta också att det inte resoneras kring djur­
hållning i äldre stallar.

Jordbruksverkets förprövningsstatistik låg till grund för urvalet av de svenska
objekten. Länsstyrelserna i de län som år 2010-2011hade flest förprövade stall för
nötkreatur och får kontaktades. Länen var Skåne, Västra Götaland, Halland och
Östergötland. Dessa ombads skicka ritningar m.m. på de största stallarna som
hade förprövats mellan åren 2010 och 2012 för nämnda djurslag och för valda
inhysningssystem. Utifrån de ritningar som tillhandahölls från länsstyrelserna
utvaldes sedan ett objekt för varje djurslag samt inhysningssystem som underlag
för kostnadsberäkningarna. Vissa andra urvalskriterier låg också till grund för
vilket objekt som skulle väljas. Exempel på detta var att objekten skulle ha
körbara foderbord, detta för att likställa de svenska objekten med objekt från de
övriga länderna där körbara foderbord är frekvent förekommande. I något fall har
ett stall bland de svenska objekten valts på grundval av utredarnas kännedom om
objektet och alltså inte via nämnda länsstyrelser utan att frångå övriga urvals­
kriterier såsom att det skulle vara nyproduktion, körbart foderbord etc.

Vid urval av de tyska och irländska objekten kontaktades chefsveterinärerna i
Tyskland respektive Irland. Dessa kunde i sin tur hänvisa till personer med god
kännedom om stallar, byggnadsutformning, inhysning av djur etc. i respektive
land. Dessa byggsakkunniga tillhandahöll ritningar på objekt som de ansåg vara
mest representativa för nybyggda stallar inom produktionsgrenarna.

Under senare delen av år 2012 företogs studieresor till Tyskland respektive Irland
för att inhämta mer kunskap om ländernas utformning av nybyggda stallar samt
andra aspekter som gäller de inhysningssystem som används. Studieresorna inklu­
derade besök på gårdar med nybyggda stallar samt möten med byggsakkunniga,
veterinärer, myndighetsrepresentanter m.fl. De uppgifter som erhölls genom
studieresorna bidrog till det slutliga valet av stallar som skulle ligga till grund för
studien. Många av de resonemang som förs om byggkostnader härrör från de olika
gårdsbesök som gjordes under dessa studieresor. En liknande resa för att studera
olika inhysningssystem i Sverige gjordes i maj 2013.

25

7.1.2	 Utförande av kostnadsberäkningarna

De olika utvalda tyska, irländska och svenska objekten är alla tänkta att bli upp­
förda i Sverige. Poängen med detta är att utröna huruvida det förekommer skill­
nader i byggkostnader beroende på enbart byggnadslösning samt att då vidare
kunna utröna hur dessa skillnader beror på olika nationella lagstiftningar. Således
kan, som exempel, en irländsk byggnadslösning vara beräknad såsom uppförd i
Sverige trots att det enligt svensk lagstiftning inte är tillåtet att bygga med en
sådan lösning. För att även utesluta regionala skillnader inom Sverige, vilka
annars kan påverka byggkostnaderna, har objektens läge specificerats ytterligare
till att de är tänkta att uppföras i Gotlands län, snözon 2 och med en dimensio­
nerande vindhastighet på 24 m/s. Valet av det regionala läget gjordes således
enbart för att utesluta sinsemellan olika regionala dimensioneringsförutsättningar
vilket förekommer inom landet. Exempelvis är olika snölaster dimensionerings­
grundande och påverkar byggkostnaderna för ett objekt olika om objektet uppförs
i södra eller i norra Sverige.

Olika entreprenörer, leverantörer och konsulter har kontaktats för att vara behjälp­
liga med att ta fram kostnader för respektive objekt. I bilaga 7.10 presenteras de
huvudsakliga aktörerna. I sina beräkningar har de utgått från utskickade för­
frågningsunderlag och A-ritningar i plan och sektion.

De beräknade byggkostnaderna är tänkta att användas för att analysera skillnader
mellan de olika nationella lagstiftningarna. Vad kostar ett tyskt spaltgolvsstall i
jämförelse med ett svenskt spaltgolvsstall beroende på tillåtet byggsystem,
utrymmeskrav för djuren etc.? För att kunna göra sådana analyser så måste man
bortse från en del parametrar som är platsspecifika och olika för varje reellt bygge
även inom samma region. Markarbeten är ett typiskt exempel på ett arbete som
påverkar byggkostnaderna men skiljer sig beroende på var objektet uppförs. Andra
exempel är avledning av takvatten på kort eller lång distans, om spettning av berg
behövs eller om brandavskiljning krävs eller hur vägar och planer ska anordnas
för att få god logistik kring produktionsbyggnaden. Således kan man inte som bli­
vande byggherre använda sig av kostnaderna i denna studie för att, mer än som
riktmärke, få kännedom om vad en tilltänkt byggnation kommer att kosta. I rea­
liteten måste alltid de platsspecifika förutsättningarna tas hänsyn till för att få en
korrekt bild av kostnaden för investeringen. I denna studie har de platsspecifika
förutsättningarna bortsetts från eftersom målet är att analysera skillnader i de
nationella lagstiftningarna, inte att presentera kostnader för reella byggnationer.

7.1.3	 Byggnader för dikor

Tre stallar för dikor har jämförts. Dessa är ströbädds- respektive liggbåsstall i
Sverige samt spaltgolvsstall, med ströbäddsarea, på Irland. Enligt de irländska
representanterna så finns det i princip tre olika inhysningssystem som är aktuella
vid nybyggnad för dikor. Det vanligaste är spaltgolvsstall med ströbäddsarea för
kalvning och kalvar. Den näst vanligaste inhysningsformen är spaltgolvsarea vid
ätplatserna för dikorna med liggytor med ströbädd för dikorna och kalvarna. Skill­
naden mellan de två nämnda irländska systemen är spaltgolvsarean som är större
då dikorna inte har tillgång till någon ströbädd. Den tredje vanligaste inhysnings­
formen för dikor i Irland är hela ströbäddstallar. Liggbåsstallar för dikor finns pro­
jekterade men byggs sällan. Sådana stallar anses inte fungera.

26

Vid besöket i Tyskland framkom att det i princip inte byggs nytt för dikor i landet.
Dikoproduktion bedrivs främst på små gårdar, med integrerad slutuppfödning
(18 månader), där ofta äldre produktionsbyggnader byggs om för dikorna. En upp­
skattning av inhysningssystemen anger att 80 procent av dikorna hålls på djupströ­
bädd, 10 procent på ströbädd och 10 procent i liggbåsstallar. Eftersom i princip
inga nybyggnationer för dikor uppförs i Tyskland ingår inte några sådana objekt i
denna studie. Vid studieresan i Tyskland besöktes inga gårdar med dikor.

Vid jämförelse mellan de svenska objekten och det irländska objektet så ska klargöras
att det förekommer författningsskillnader som påverkar utformningen av de olika
objekten. Detta om man utgår från de regelverk och specifikationer, med en relativt
hög detaljeringsnivå, som påverkar den slutliga utformningen av djurstallar i respek­
tive land. Generellt så finns det i Sverige föreskrifter som anger minimimått för djur­
utrymmen. Dessa ”mått” anger således minsta utrymme per djur men kan utökas efter
behov och önskemål. Dessutom finns det, i de svenska författningarna, olika krav samt
så kallade allmänna råd som anger hur någon kan eller bör göra för att uppfylla den
tvingande regeln till vilken det allmänna rådet är kopplat. Dessa finns angivna Jord­
bruksverkets föreskrifter och allmänna råd (SJVFS 2010:15) om djurhållning inom
lantbruket m.m. (Saknr. L100). I Irland utgår man från ”Minimum specifications for
the structure of agricultural buildings” (S.101) samt ”Minimum specification for
bovine livestock units and reinforced tanks” (S.123). Dessa specifikationer är utgivna
av Department of Agriculture and Food. Denna myndighet ger även ut ”Animal
welfare guidelines for beef farmers” med anvisningar om hur nötkreatur ska hållas och
skötas. Specifikationerna, S.101 samt S.123, består av både krav samt rekommenda­
tioner. Tidigare skulle kraven uppfyllas för att få stöd till investeringar i samband med
byggnation. Rekommendationerna ansågs vara ”god praxis” som således i princip
skulle uppfyllas. Då det för tillfället inte ges stöd till nybyggnation av produktions­
byggnader i Irland så finns inte motsvarande krav och rekommendationer vid byggna­
tion av produktionsbyggnader men det är en säkerhet för byggherrar, projektörer m.fl.
att följa specifikationerna som bland annat innebär att lagstiftningar uppfylls och funk­
tioner tillgodoses. Det enda undantaget från ovanstående gäller gödsellagringen där
specifikationernas krav ska uppfyllas i enlighet med Nitratdirektivet.

Tabell 10. Stallstorlek och utrymme i dikostallar. (Förkortningarna förklaras i avsnitt 7.1.8)

Liggbås SE Ströbädd SE Spaltgolv och Ströbädd
IE

Tot. Per djur Tot. Per djur Tot. Per djur

Antal djurplatser 165 - 205 - 60 -

BTA (m2) 1 862 11,3 3 159 15,4 417 7

NTA (m2) 1 836 11,1 3 120 15,2 410 6,8

DTA (m2) 1 129 6,8 2 084 10,2 294 4,9*

DTA-Ldiko (m2) 458 2,8 1 143 5,6 175 3

DTA-Lkalv (m2) 159 1 235 1,2 110 1,8

DTA-Ltot. diko +
kalv (m2)

617 3,8 1 378 6,8 285 4,8

DTA-Ä (m) 75,8 0,5 168 0,8 24 0,4

DTA-Ö (m2) 343 2,1 108 0,5 - -

Vattenplatser 11 13** 27 8** - -

* Dikor, utan kalvar, med tillgång till spaltgolvsarea och ströbäddsarea.

** Antal vuxna djur/vattenplats.

27

Det irländska objektet består av spaltgolvsarea vid foderbord med bakomliggande
ströbäddsarea. Ströbäddsarean är främst tillgänglig för dikorna vid kalvning och
är även tillgänglig för kalvar med funktion som en kalvgömma. I perioder kan
dock ströbäddsarean även vara tillgänglig för dikorna som då har tillgång till både
spaltgolvsarea och ströbäddsarea. I presentationen av den totala tillgängliga arean
för dikorna (DTA) i tabell 10, redovisas dessa areor då dikorna har tillgång till
både spaltgolvsarea och ströbäddsarea. För dikor tillgänglig liggplats (DTA-Ldiko)
respektive för kalvar tillgänglig liggplats (DTA-Lkalv) redovisas däremot då strö­
bäddsarean enbart används som kalvgömma. Det ska dock has i åtanke att
inhysningssystemet har en flexibel användning där dikorna i perioder kan ha till­
gång till både spaltgolvs- och ströbäddsarea varvid tillgänglig area per diko är
större än de redovisade i tabellen. Detsamma gäller under kalvning då de dikor
som ska kalva flyttas från spaltgolvsarean till ströbäddsarean. De presenterade
liggytorna för respektive djurkategori får därmed ses som en slags minsta area
djuren har tillgång till under en viss period.

Att hålla dikor på helspalt är inte en tillåten inhysningsform i Sverige. Generellt så
medför inhysning på helspaltgolv mindre tillgänglig area för djuren eftersom box­
funktionen kräver en viss beläggning (ett visst antal djur per kvadratmeter) för
nedtrampning av gödsel och därmed renhållning av djuren. De inhysningssystem
som tillåts i Sverige kräver en större tillgänglig area för djuren. I liggbåsstall till­
kommer ytor för gångar och tvärgångar. I ströbäddsstall krävs ofta större ytor än
L100:ans minimimått för en god ströbäddsfunktion

En annan aspekt som bör beaktas är förhållandet mellan DTA och NTA d.v.s. hur
stor andel av den totala nettoarean som djuren alltid har tillgång till. För det
svenska liggbåsstallet är förhållandet 61 procent, för det svenska ströbäddsstallet
67 procent och det irländska spalt-och ströbäddsstallet 75 procent. I princip utgörs
övrig area i det irländska objektet enbart av foderbord och omrörningsplats i spalt­
golvets gavlar. I de svenska objekten utgörs den övriga arean bland annat av kalv­
ningsboxar. Ströbäddsarean i det irländska objektet används förutom som
kalvgömma även för kalvning utan att beläggningen i stallet eller på ströbädds­
arean som helhet ändras. I Sverige skulle det också fungera att använda del av
ströbäddsarean som kalvningsarea men då övriga utrymmeskrav för djuren måste
uppfyllas så måste beläggningen anpassas. Om fem dikor kalvar i ensambox på
ströbädden, så reduceras ströbäddsarean med minst 5 x 9 m2. Den totala belägg­
ningen, med hänsyn till ströbäddsarean, skulle då bli 23 dikor med kalvar i kalv­
gömma samt de dikor som kalvar i ensamboxarna d.v.s. totalt 28 dikor.

Det svenska liggbåsstallet är projekterat med en stor ströbäddsarea (DTA-Ö)
som inte är medräknad i den tillgängliga arean för djuren (DTA) men i nettoarean
(NTA). Anledningen till att den inte är medräknad i DTA är att den arean inte
alltid är tillgänglig för djuren. Ströbäddsarean används främst som grupp­
kalvningsbox med möjlighet till avskiljning med grindar för enskild kalvning.
Detsamma gäller det svenska ströbäddsstallet där motsvarande beräkning har
gjorts. I det svenska ströbäddsstallet finns utrymme för sex ensamkalvningsboxar
med en total area på 108 m2. Övrig nettoarea i det svenska liggbåsstallet och strö­
bäddsstallet, utgörs, precis som i det irländska objektet, av foderbord men även av
inbyggd area för tvärkulvert, drivgångar m.m. Dessutom tillkommer area inunder
tak för strömaskin i ströbäddsstallet. I liggbåsstallet tillkommer area för ett
installationsrum för el och vatten, i stallet. Utrymme för installationer krävs i alla

28

stallar. Dock kan utformandet av dessa variera. Det kan således finnas
installationsutrymme i stall, utanför stall, i nisch i vägg m.m.

I L100 föreskrivs att kalvningsboxar ska finnas där det finns kor eller kvigor som
ska kalva. Kalvningsboxen, som kan hysa ett moderdjur eller flera, ska enbart
nyttjas vid kalvning och tiden runt kalvningen. Kalvningsboxarna får vara perma­
nenta eller sättas upp vid behov. I föreskrifterna finns minsta areor angivna för
utformningen av kalvningsbox för enskild kalvning respektive kalvning i grupp.
Det finns även allmänna råd som anger hur många platser för kalvning som bör
finnas beroende på djurantal och kalvningsperiodens längd. Förutom dessa före­
skrifter och allmänna råd finns krav på att kalvningsboxar ska kunna rengöras och
desinficeras vid behov.

I det svenska liggbåsstallet finns en gruppkalvningsbox på 343 m2. Denna area ger
tillräckligt utrymme för maximalt 42 kalvande dikor om de kalvar i grupp under
förutsättning att man bortser från en eventuell alternativanvändning av boxen.
Med en besättning på 165 dikor så innebär detta att det finns en plats för kalvning
för var fjärde diko. Detta överstiger miniminivåerna enligt föreskrifternas all­
männa råd. I ströbäddsstallet finns det sex stycken kalvningsboxar där varje box,
enligt utrymmeskraven i föreskrifterna, ska kunna hysa upp till två kalvande kor.
Detta motsvarar en plats för kalvning för var 34:e diko.

I de irländska specifikationerna, S.123, anges att vid inomhuskalvning ska kalv­
ningsboxar finnas. Vidare står att om stallet har kalvgömma, utformad så som i det
utvalda irländska objektet, så får delar av den ströbäddsarean avskiljas och nyttjas
för kalvning. En kalvningsbox kan anordnas genom att sätta upp grindar och
behöver inte vara permanent uppställd. Kalvningsboxen enligt de irländska speci­
fikationerna ska inte vara mindre än 14,5 m2. Detta kan jämföras med det svenska
minimimåttet enligt L100, som anger att en ensamkalvningsbox skall vara minst
9 m2 med en kortaste sida på minst 3 m. Vidare står i de irländska specifikationerna
att det bör finnas en kalvningsbox för var 15-20:e ko. Dessutom står att det bör
finnas en grind i boxen som möjliggör fasthållning av djur vid behandlingar etc.

Tillgänglig area DTA-Ldiko för dikorna är intressant att jämföra mellan det
svenska ströbäddsstallet och det irländska spaltgolvs- och ströbäddsstallet. Den
minsta ströbäddsarea en diko ska ha enligt de svenska föreskrifterna är 3,4 m2 per
diko exklusive kalv. Det svenska ströbäddsstallet är projekterat med större strö­
bäddsarea, än minimimåtten, vilket förmodligen beror på att ströbäddsfunktionen
blir bättre då belastningen på ströbädden inte blir så stor. I de irländska specifika­
tionerna så anges att arean per diko ska anpassas efter djurets storlek samt tid för
kalvning. Kor som kalvar under höst, vinter eller tidig vår behöver mer utrymme.
Rekommendationen är 2,5-3,5 m2 per ko beroende på ovanstående faktorer.

I L100 anges att kalvgömma ska finnas i lösdriftsstallar för dikor. Dessa ska ha en
liggarea/totalarea på minst 0,9 m2 per kalv. De svenska objekten, i studien, har
kalvgömma på 1-1,2 m2 per kalv. I de irländska specifikationerna står att en strö­
bäddsförsedd kalvgömma ska finnas för kalvar födda under höst, vinter eller tidig
vår. Således behövs inte kalvgömma för kalvar födda sent under våren. Kalv­
gömman ska vara minst 1,0 m2 för kalvar födda under våren och 1,75 m2 för
kalvar födda under hösten. Kalvgömman bör ha helt golv men spaltgolv som täcks
med strö kan fungera. Till varje kalvgömma ska det finnas en öppning till kalvarna
som ska vara 0,35 m bred och 1,0 m hög. Det finns relativt många ytterligare

29

rekommendationer för hur kalvgömmor bör utformas. Bland annat rekommen­
deras tak över kalvgömman vid kallras, hur portar ska vara anordnade vid kalv­
gömman m.m.

Under rubriken ”Byggnader för slutuppfödning” resoneras kring utrymmen för
djur i behov av särskild vård dvs. sjukboxar. De olika objekten med dikor i
Sverige och Irland är inte projekterade med speciella utrymmen för inhysning av
sjuka djur.

Antalet ätplatser per diko samt ätplatsbredden skiljer sig mellan de olika objekten.
Enligt de svenska föreskrifterna ska ätplatsen vara minst 0,6-0,75 m för vuxna
djur beroende på viktkategori för djuren (500 kg till över 650 kg). Vid fri till­
delning av allt foder får antalet ätplatser reduceras till en ätplats per tre dikor. I de
irländska specifikationerna rekommenderas att ätplatsbredden är 0,6 m per diko
vid restriktiv tilldelning av foder. Ätplatsbredden per ko ska inte understiga 0,4 m
oavsett utfodringsprincip. I det irländska objektet kan, enligt de irländska repre­
sentanterna, utrymmet mot ströbädden från spaltgolvsarean även användas för
utfodring då ströbäddsutrymmet inte används för kalvning eller kalvgömma. Det
innebär då att varje diko har tillgång till 0,8 m ätplats. Således får korna tillgång
till mer ätplatsbredd då de bär på kalvar och är bredare. Detta bekräftar även att
DTA-Ldiko enbart bör gälla spaltgolvsarean eftersom ströbäddsarean, då ingen
kalvning sker eller inga kalvar inhyses, kan användas som foderbord.

Om vattenanordningar så står i de svenska föreskrifterna att djur ska få dricks­
vatten minst två gånger per dygn och att kalvar vid mycket varm väderlek eller vid
sjukdom ska ha ständig tillgång till vatten. Enligt djurskyddslagen ska vattnet vara
av god kvalitet. I föreskrifterna finns även bestämmelser om hur många vattenan­
ordningar vid automatisk vattning som minst ska finnas. Således ska det finnas
minst en drickplats per maximalt 25 nötkreatur. I de irländska specifikationerna
står att det ska finnas minst en vattenanordning mellan två boxar oavsett hur
många djur som finns i varje box. Oavsett vilket vattensystem som används, till
exempel vattenkoppar, vattenkar eller vattennipplar, så ska det finnas tillräckliga
kvantiteter för djurens behov. I tabell 10 redovisas inte hur många vattenplatser det
finns per antalet dikor i det irländska objektet. Det beror på att det finns vattenkar
mellan boxarna där två boxar har tillgång till ett kar. Uppskattningsvis så kan ett
vattenkar motsvara två vattenplatser per box vilket i så fall innebär att det finns en
vattenplats per sex dikor.

Det finns många skillnader i de svenska författningarna i jämförelse med de
irländska. En tydlig skillnad är inhysningssystemet med dikor på spalt/dränerande
golv. I Sverige är det inte tillåtet att dikors liggarea består av gödseldränerande
golv vilket alltså är tillåtet på Irland. Dikor i Sverige ska ha liggarea av icke
gödseldränerande golv där dock övriga ytor, såsom gångar och passager, kan vara
spaltförsedda. Där spaltgolv finns anger de svenska föreskrifterna hur spalten ska
vara dimensionerad. Således ska spaltgolv för vuxna nötkreatur ha en största
spaltöppning på 35 mm där största andelen öppning får uppgå till 28 procent. Om
dock kalvar, upp till 90 kg, inhyses i samma utrymme får största spaltöppning
uppgå till maximalt 25 mm. Således varierar största tillåtna spaltöppning mellan
25-35 mm beroende på kategori av nötkreatur. Enligt de irländska specifikatio­
nerna rekommenderas en spaltöppning på 35-38 mm för att förhindra skador på
kalvar. Det är således inte bara skillnad hur ett dränerande golv får användas utan
även hur det får utformas.

30

Jämför man de svenska föreskrifterna och de irländska specifikationerna så blir två
skillnader tydliga. De svenska föreskrifterna innehåller krav som måste följas.
Dessutom innehåller de svenska föreskrifterna allmänna råd som som anger hur
någon kan eller bör göra för att uppfylla den tvingande regeln som det allmänna
rådet är kopplat till. De irländska specifikationerna anger i princip ”god praxis” men
är inte krav med undantag för utformandet av gödselkällare där specifikationerna
ska följas. Att specifikationerna inte är krav innebär inte att de inte efterföljs, i delar
eller i sin helhet, i samband med nybyggnation eftersom specifikationerna anger
exempel och lösningar som ska bidra till en väl fungerande produktionsbyggnad
utifrån allehanda parametrar såsom konstruktion, djurskydd, arbetsmiljö m.m. En
annan skillnad mellan de svenska föreskrifterna och de irländska specifikationerna
är att de irländska specifikationerna rör fler områden än enbart djurskydd och dess­
utom innehåller relativt detaljerade förslag till utformning. Således finns exempel på
utformning av takstolar, utformning av öppna nockar, utformning av allehanda djur­
utrymmen etc.

Tabell 11. Byggkostnader för dikostallar.

Liggbås SE Ströbädd SE Spaltgolv och Ströbädd IE

Totalt Per djur Totalt Per djur Totalt Per djur

Antal djurplatser 165 - 205 - 60 -

Kostnad bygg (tkr) 7 500 45 11 200 55 1 900 32

Kostnad inredning (tkr)* 1 360 **

8 331 1,6 77 1,2

Kostnad gödsellagring (tkr) 400 - 700 - - -
* Inredning och vattenutrustning. Inkl. montering.

** Inkl. utgödsling samt tryckare. Exkl. montering.

***Inkl. gummimattor. Inkl. montering.

En övergripande jämförelse i byggkostnader mellan de svenska objekten och det
irländska objektet visar att de svenska objekten kostar mer än det irländska objek­
tet. Det har en förklaring i att de svenska objekten är betydligt större, BTA 1 862
m2 respektive 3 159 m2, jämfört med det irländska objektet, BTA 417 m2. Ser man
till den totala ströbäddsarean i det svenska ströbäddsstallet, så kan detta objekt
hysa fler djur utan att överträdelser av djurskyddsföreskrifterna skulle ske. Dock
har sammanställningen i tabell 11 gjorts utifrån planerat antal djur som ska hysas
i stallet.

Kostnadsskillnaderna per plats sammanfaller med de tillgängliga areorna för
djuren. Ju större area desto högre kostnad.

För inredningen så torde inte kostnadsskillnaderna vara anmärkningsvärda. Ett
liggbåsstall kräver mer inredning än vad både ett ströbäddsstall och spaltgolvsstall
kräver. Kostnadsskillnaden mellan det svenska ströbäddsstallet och det irländska
spaltgolvsstallet beror bland annat på att stallet är större, har inredning för kalv­
ningsboxar, har mekanisk utgödsling i gångar samt tryckare i tvärkulvert. Således
påverkar det irländska byggsystemet med gödsellagring under helspaltgolvet
kringkostnader för utrustningen i stallet, som blir lägre för den irländska
byggnadslösningen.

31

För det irländska objektet har inte räknats med någon extern gödsellagring efter­
som denna sker i gödselkällare i stallet. I normalfallet lagras fastgödsel i irländska
objekt i stallet tills att lagring i stuka på fält möjliggörs. Således räknas inte med
någon gödselplatta för det irländska objektet.

Tabell 12. Byggkostnader för dikostallar

Liggbås SE Ströbädd SE Spaltgolv och strö-
bädd IE

Byggkostnad per BTA (kr/m2) 4 028 3 545 4 556

Kostnad per BTA inkl. inredning
och gödsel-lagring (kr/m2)

4 973 3 871 4 741

En granskning av byggsystemen kan förklara skillnader i byggkostnader (kr/m2).
Alla stallar, svenska eller irländska, är tänkta att vara uppförda på samma plats i
Sverige så rent konstruktionsmässiga skillnader beroende på nationell eller regio­
nal placering, ska inte ha betydelse.

Det irländska objektet är uppfört med tre väggar och tak till skillnad från de
svenska objekten som är uppförda med fyra väggar och tak. Detta påverkar bygg­
kostnaderna där således färre omslutande byggnadsdelar finns i det irländska
objektet. Det irländska objektet har även det körbara foderbordet längs ena lång­
sidan till skillnad från de svenska objekten med körbart foderbord i mitten av
byggnaderna. Således är foderborden i de svenska objekten helt taköverbyggda
medan det irländska objektets foderbord delvis är taköverbyggt. När - mycket för­
enklat beskrivet - byggnaderna består av fyra väggar och tak krävs andra ventila­
tionslösningar med bland annat öppen nock, än när en byggnad som består av tre
väggar och tak, ventileras genom självdrag utan speciella ventilationsanordningar.
Dock kräver ofta en byggnadslösning med tre väggar och tak en annan ”grövre”
konstruktionslösning med hänsyn till det vindfång byggnaden utgör. Detta påver­
kar ofta byggkostnaden så att den merkostnaden blir högre trots avsaknaden av de
omslutande byggnadsdelarna som en byggnad med fyra väggar och tak har.

Såväl en byggnadslösning med fyra väggar och tak som en lösning med tre väggar
och tak är tillåtna byggnadsutformningar i både Sverige och Irland. Enligt de
irländska specifikationerna, S.123, så ska byggnadslösningar med unga kalvar ha
väggar (se vidare ”Byggnader för slutuppfödning” för vidare resonemang om
byggnadslösningar för nötkreatur) vilket således innebär att det i Irland kan
byggas stallar, för nötkreatur utan väggar.

Alla objekt, de svenska och det irländska, är oisolerade. De är utformade med
betongväggar med vindgenomsläpplig plåt ovan, tak av kondensskyddad plåt samt
golv av betong i form av helt golv eller spalt. Alla objekten har fast naturlig venti­
lation. Således är materialen i byggnadsdelarna likvärdiga oavsett i vilket land
byggnaderna är uppförda. På de gårdar som besöktes i Irland utgjordes stommarna
av stål. Det har räknats med stålstommar i alla jämförda objekt eftersom detta är
ett vanligt stomsystem i båda länder. Det framkom vid platsbesöken i Sverige och
i Irland att byggmaterialen i de olika byggnadsdelarna är likvärdiga.

32

Byggkostnaden per kvadratmeter är högst för det irländska spaltgolvs- och strö­
bäddsstallet, vilket framgår i tabell 12. Rent generellt så medför en sådan bygg­
nadslösning högre byggkostnader eftersom gödselkällare bland annat kräver
kostsammare grundarbeten och annan massivare konstruktionslösning avseende
gödselkällarens väggar som ska tåla tryck från gödsel, vattentryck, bära överbygg­
naden m.m. Att det svenska ströbäddsstallet är förenat med lägst byggkostnader
per kvadratmeter kan bland annat förklaras i att ett ströbäddsstall kräver färre
nivåskillnader i platta än ett liggbåsstall. Ett liggbåsstall är förenat med nivå­
skillnader i platta såsom insteg till liggbås, lutning i liggbås, insteg till tvärgångar
m.m. Sådana nivåskillnader kräver extra arbete och materialåtgång inför och vid
gjutning.

I och med att gödsellagringen i gödselkällaren ingår i det irländska objektet, kan
det vara mer rättvisande att jämföra de totala kostnaderna, där gödsellagring och
inredning ingår, för objekten. För det irländska objektet har det inte kostnads­
beräknats någon extern lagring av ströbädden. Detta beror på, såsom redogjorts
för tidigare, att ströbädden ofta lagras i stallet. Vidare resonemang kring gödsel­
lagring förs under rubriken ”Skillnader gemensamt för djurslagen”. Om man ser
till de totala kostnaderna för objekten så är ett svenskt liggbåsstall likvärdigt med
uppförande av ett irländskt spaltgolvs- och ströbäddsstall. Den dyrare konstruk­
tionslösningen med gödselkällare tycks således jämnas ut av den större area som
krävs i ett liggbåsstall, kostnaden för den externa gödsellagringen och inred­
ningen. Inredningen i liggbåsstallet avser liggbås, grindar, utgödsling, tryckare,
vattenanordningar samt gummimattor i liggbås. I L100 är det inte föreskrivet att
gummimattor måste finnas i liggbås för dikor. Skälet till att dessa ändå räknas med
är att det är ett vanligt underlag i liggbås eftersom det bidrar till ökad komfort för
djuren och mindre strömedelstillförsel.

Vid platsbesöken i Tyskland och Irland framkom att liggbås för dikor är ett sällan
uppfört inhysningssystem i dessa länder. Detta på grund av att de inte anses
fungera samt är för dyra att uppföra. God eller dålig funktion med liggbås­
inhysning av dikor kommer inte diskuteras i denna rapport. I denna jämförelse
framkommer att liggbåsstallet är dyrare än det irländska spaltgolvs- och strö­
bäddsstallet även om stallarna kan anses ligga i samma kostnadsklass och då om
man jämför med ett ströbäddsstall.

Även ett liggbåsstall kan uppföras med spaltgolvsförsedda gångar. Detta skulle
öka totalkostnaderna. I Sverige skulle med stor sannolikhet ett sådant stall ha en
relativt låg höjd under spaltgolvet så att gödseln med mekaniska hjälpmedel skulle
kunna utgödslas kontinuerligt till en tryckare och vidare till en extern behållare.
I Tyskland eller Irland skulle, med stor sannolikhet, de spaltgolvsförsedda gång­
arna ha gödselkällare inunder. Detta skulle förändra prisbilden för dessa ligg­
båsstall. Som exempel skulle ett irländskt liggbåsstall med stor sannolikhet bli
dyrare än ett svenskt liggbåsstall på grund av konstruktionslösningen med gödsel­
källare. Vid platsbesök på Irland besöktes en gård där del av dikostallet hade
liggbås och spaltgolvsförsedda gångar med gödselkällare inunder. Vid samtal på
gården framkom missnöje med inhysningssystemet i liggbås eftersom dikorna
ändå lade sig på spalten. En närmare utredning om liggbåskomforten kontra ligg­
komforten på spalt gjordes inte.

33

7.1.4	 Byggnader för slutuppfödning

7.1.4.1	 Mottagningsstall

Då inhysning av kalvar diskuteras nedan så ska det klargöras att med begreppet
kalv avses ett nötkreatur som är högst sex månader gammalt vilket bland annat
överensstämmer med definitionen i Rådets direktiv 2008/119/EG av den 18
december 2008 om fastställande av lägsta djurskyddskrav för kalvar. Anledningen
till att detta nämns inledningsvis är att i praktiken kan även äldre nötkreatur
benämnas kalvar, såsom framkom vid platsbesök i Tyskland där nötkreatur upp
till 12 månader i vissa sammanhang, benämndes kalv.

I Sverige är det föreskrivet att mottagningsstall för kalvar ska finnas. Enligt de
svenska föreskrifterna, L100, så definieras ett mottagningsstall som ”ett stall eller
stallavdelning avsedd för mottagning och inhysning av kalvar som kommer från
annan djurbesättning i syfte att minska smittspridning till de djur som redan finns
på anläggningen”. I denna rapport avses med mottagningsstall detsamma som
i det svenska regelverket. Gällande mottagningsstallar är det föreskrivet i det
svenska regelverket, att dessa ska vara utformade så att djuren kan tas till och
från stallavdelningen utan att passera via en annan stallavdelning. Ytterligare
föreskrifter finns avseende beläggning m.m. i mottagningsstall (se tabell 13).

Tabell 13. Krav på mottagningsstall och omgångsuppfödning enligt det svenska
regelverket.

Inhysningssystem Omgångsuppfödning

Högst 50 kalvar, < 4 månader,
från mer än en besättning

Ej krav på mottagningsstall.
Uppfödningsavdelningen får
ha maximalt 100 platser.

Ej krav på omgångsuppfödning.

Fler än 50 kalvar, < 4 månader,
från 1-5 besättningar

Krav på mottagningsstall med
maximalt 100 platser.

Ej krav på omgångsuppfödning.

Fler än 50 kalvar, < 4 månader,
från 1-5 besättningar

Om djuren hålls kvar i
mottagningsstallet under hela
uppfödningen får antalet platser
maximalt uppgå till 150 stycken.

Omgångsuppfödning
ska tillämpas.

Fler än 50 kalvar, < 4 månader,
från fler än 5 besättningar

Krav på mottagningsstall med
maximalt 100 platser.

Omgångsuppfödning
ska tillämpas.

Således är det lagstiftat i Sverige att mottagningsstall ska finnas i vissa fall, och att
dessa ska anpassas enligt parametrarna ovan. I Tyskland och Irland finns inte för­
fattningskrav på mottagningsstall. Dock hade alla de gårdar som besöktes under
studieresorna särskilda avdelningar där de tog emot kalvar. Dessa avdelningar
fanns ofta i en äldre produktionsbyggnad där kalvarna mjölkutfodrades samt
inhystes på ströbädd. Denna inhysning kan ses som praktisk och funktionell för att
hålla unga djur som mjölkutfodras åtskilda från avvanda djur. Detta ska jämföras
med det svenska mottagningsstallet som finns reglerat av smitt- och djurhälso­
skyddsskäl även om de praktiska och funktionella aspekterna liknande de i Tysk­
land och Irland inte kan förbises. Eftersom försäljningen av kalvar i vissa länder i
EU, bland annat i Tyskland många gånger sker via kalvauktioner får smittskydds­
aspekterna inte anses lika väl beaktade som i Sverige. Detta eftersom kalvar från
flera besättningar förs samman under auktionstillfället, för att sedan säljas vidare
för slutuppfödning.

34

I denna studie har inte kostnadsberäkningar gjorts för mottagningsstall i Sverige i
jämförelse med ankomstavdelningar i Tyskland och på Irland. Under gårdsbesöken
i Sverige besöktes både ombyggt mottagningsstall i en äldre produktionsbyggnad
samt nybyggt mottagningsstall.

7.1.4.2	 Stallar för tjurar

Avseende slutuppfödning har fem stallar för tjurar jämförts. De svenska stallarna
är liggbåsstall, ströbäddsstall samt stallar med boxar där hela boxytan består av
gödseldränerande golv, s.k. helspaltboxar. Dessa har jämförts med ett tyskt stall
med helspaltboxar samt ett irländskt spaltgolvsstall med ströbädd.

I Irland byggs inga liggbåsstallar för slutuppfödning. Det vanligaste inhysnings­
systemet är helspaltstall och därefter spaltgolvsstall med ströbädd. De senaste fem
åren har i Tyskland byggts främst helspaltstallar (ca 45 procent), djupströbädds­
stallar (ca 45 procent), ströbäddsstallar (ca 7 procent) och liggbåsstallar (ca 3
procent). De tyska ströbäddsstallar som uppförs byggs främst i södra Tyskland där
det finns mer tillgång på halm. Eftersom helspaltgolvsstallarna är i majoritet i
både Tyskland och Irland har sådana objekt valts för kostnadsberäkning. Eftersom
det inte är några större skillnader rent planlösningsmässigt avseende utformningen
av helspaltgolvsstallar i Tyskland och på Irland så valdes ett irländskt objekt med
spaltgolv och ströbädd, vilket är den näst vanligaste byggnadslösningen i Irland.
En kostnadsjämförelse mellan ett tyskt och ett irländskt helspaltgolvsstall hade
inte uppvisat några större skillnader då de beräknats som uppförda i Sverige. Den
skillnaden som dock hade framkommit är att kostnaden per djur hade varit lägre i
Irland eftersom beläggningen är högre där.

Av ovan framkommer att det i princip inte byggs liggbåsstallar för tjurar i Tysk­
land och Irland. De tyska och irländska representanterna ansåg att skälet främst är
att det inte anses fungera. Dessutom anges kostnadsskäl då dessa stallar anses vara
för dyra att bygga.

De författningar och författningsskillnader, mellan Sverige och Irland, som
presenterades under rubriken ”Byggnader för dikor” gäller även i detta avsnitt då
byggnader för tjurar presenteras. I Tyskland finns egentligen inte motsvarande
detaljerade författningar eller specifikationer som reglerar stallar för nötkreatur.
Dock är inhysning av kalvar reglerade i djurskyddslagen (Tierschutz). Delstaterna
kan ha ytterligare djurskyddsbestämmelser som gäller i de enskilda delstaterna.

35

Tabell 14. Stallstorlek och utrymme i stallar för slutuppfödning. (Förkortningarna förklaras i
avsnitt 7.1.8)

Liggbås SE Ströbädd SE Spaltgolv SE Spaltgolv DE Spaltgolv och
ströbädd IE

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Antal djur-
platser

260 - 490 - 200 - 256 - 81 -

BTA (m2) 2 439 9,4 2 129 4,3 1 003 5,0 1 288 5,0 614 7,6

NTA (m2) 2 405 9,3 2 100 4,3 963 4,8 1 259 4,9 606 7,5

DTA (m2) 1 681 6,5 1 806 3,7 478 2,5 790 3,1 494 6,1

DTA-L (m2) 670 2,3 1 470 3 478 2,4 790 3,1 344 4,3

DTA-Ä (m) 152 0,6 120 0,2 120 0,6 176 0,7 28,9 0,4

DTA-Ö (m2) 24 0,1 - - - - -

Vatten-
platser*

20 13 20 24,5 12 20 32 8 4 20

*Antal djur/vattenplats.

Vid jämförelse av tillgänglig area för djuren (DTA) samt tillgänglig liggarea för
djuren (DTA-L) så kan det vara mest relevant att jämföra de olika ländernas spalt­
golvsstallar med varandra. Detta eftersom dessa inhysningssystem är de mest lik­
artade oavsett land. Den minsta area en tjur ska ha på spalt, enligt L100 varierar
beroende på djurets vikt. Således varierar den minsta arean från 1,8 m2 för ungdjur
upp till 250 kg till 2,6 m2 för ungdjur över 600 kg. De areor som presenteras ovan
anger ett genomsnitt av tillgänglig area för alla inhysta djur oavsett vikt. Under
platsbesöken i Tyskland framkom att man vid nybyggnationer, projekterar med 3
m2 per djur. En viss reduktion kan ske för yngre djur men i princip så projekteras
det med 3 m2 per djur. Detta överensstämmer med DTA/DTA-L för det tyska
objektet. Tidigare projekterades de tyska helspaltgolvsstallarna med 2,6 m2 per
djur, vilket även framkom under platsbesök i äldre tyska helspaltgolvsstallar, men
då detta inte ansågs fungera optimalt rekommenderas numera större ytor. I Irland
rekommenderas för helspaltgolvsstallar 1,2-1,5 m2 per nötkreatur under 275 kg
samt 2-2,5 m2 per nötkreatur över 275 kg.

Den typ av stall som det irländska objektet representerar används även för dikor.
Då tjurar hålls i stallet så anpassas beläggningen efter behov. Stallet beräknas
kunna hålla 66-81 tjurar. Då de olika tillgängliga areorna har redovisats ovan så
utgicks från den maximala beläggningen d.v.s. 81 tjurar. En beläggning på 66
stycken tjurar skulle ge DTA 7,5 m2 samt DTA-L 5,2 m2.

I tabell 14 framkommer att DTA i genomsnitt är som störst i det svenska liggbås­
stallet och som minst i det svenska spaltgolvsstallet. Generellt sett så medför inhys­
ning på helspaltgolv lägre tillgänglig area för djuren eftersom boxfunktionen kräver
en viss beläggning för nedtrampning av gödsel och därmed renhållning av djuren.

I det svenska liggbåsstallet utgör liggbåsen 35 procent av DTA och gödsel- och
tvärgångar resterande 65 procent. För det svenska ströbäddsstallet utgör strö­
bädden 80 procent av DTA och gödselgång mellan foderbord och ströbädd reste­
rande 20 procent. I det irländska objektet används spaltgolvsarean som en
beträdelsearea, ej liggarea, mellan foderbordet och ströbädden varvid den arean
uppgår till 30 procent av DTA. För det svenska och tyska spaltgolvsstallet
sammanfaller DTA med DTA-L.

36

Jämförs DTA i förhållande till NTA så uppgår djurens tillgängliga area i det
svenska liggbåsstallet till 70 procent av nettoarean. För det svenska ströbädds­
stallet är motsvarande siffra 86 procent, för det svenska spaltgolvsstallet 52
procent, för det tyska spaltgolvsstallet 63 procent samt för det irländska spalt­
golvs- och ströbäddsstallet 81 procent. För de tyska och irländska objekten samt
för det svenska ströbäddsstallet utgörs den övriga arean, som inte är tillgänglig för
djuren, i princip enbart av foderbordsarea. För det svenska liggbåsstallet samt för
det svenska spaltgolvsstallet är bland annat tvärkulverten inbyggd. Det svenska
liggbåsstallet har även sjukboxar (DTA-Ö) som ingår i den övriga arean. I viss
mån utgörs övrig area i det svenska liggbåsstallet samt i det svenska spaltgolvs­
stallet av areor utan en uppenbar funktion, till exempel utrymme mellan boxar och
insida av yttervägg.

Det svenska liggbåsstallets övriga tillgängliga area för djuren består således av
sjukboxar som till antalet uppgår till åtta stycken. Dessa har en enskild area på
9 m2 för varje sjukbox. Enligt Rådets direktiv 98/58/EG om skydd av animalie­
produktionens djur ska djur som verkar vara sjukt eller skadat utan dröjsmål få
lämplig behandling. Om ett djur inte svarar på sådan behandling ska veterinär råd­
frågas så fort som möjligt. Om så krävs ska sjuka och skadade djur isoleras i
lämpligt utrymme och, i förekommande fall, få en torr och bekväm ströbädd.
Detta är i princip införlivat i de tyska och irländska författningarna och även i den
svenska. Enligt L100 ska djur som behöver särskild vård kunna tas om hand lös­
gående i ett närbeläget utrymme och ska där vid behov kunna hysas individuellt.
Utrymmet ska ha ett klimat som djuren är vana vid. För djur som hålls i stallar
med utomhusliknande klimat under den kalla årstiden, ska det finnas behandlings­
platser som kan värmas upp eller på annat sätt vara anpassade så att djurens behov
av termisk komfort tillgodoses. För lösgående nötkreatur, utom utegångsdjur, bör
det utrymmet kunna hysa minst vart 25:e djur. Om man antar att de åtta sjuk­
boxarna i det svenska liggbåsstallet hyser ett djur per box så finns det en sjukbox
för vart 10:e djur. Det finns inget krav på att en sjukbox för ett djur ska ha en viss
area, förutom för kalvar där boxen beroende på kalvens storlek måste vara minst
1m x 1,2m eller 1,1m x 1,4m. Rörelsefriheten får dock inte begränsas. Även om
rekommendationen är att sjukboxar ska finnas ständigt tillgängliga så är inte heller
detta ett krav. Således kan sjukboxar uppföras efter behov.

En av de stora skillnaderna mellan inhysning av tjurar på spalt i de olika länderna
är i vilken typ av byggnad som sådan inhysning får förekomma. I Sverige finns
generella krav om att ett stall ska ge djuren tillräckligt skydd och ett klimat som är
anpassat till djurslaget och djurhållningsformen (termisk komfort). I övrigt finns
ingen särskild reglering av hur en byggnad ska vara utformad vad gäller t.ex. iso­
lering, väggantal m.m. annat än att en byggnad måste vara värmeisolerad om ligg­
ytan för nötkreatur består av dränerande golv. Sådana krav på värmeisolering finns
inte i Tyskland eller i Irland. I södra Tyskland förekommer dock sådana bygg­
system vilket beror på strängare klimat på vintern. Under vår studieresa besöktes
sålunda värmeisolerade stallar för tjurar i södra Tyskland. En annan aspekt är att i
Irland så anges i specifikationerna, S.123, att det inte är obligatoriskt med väggar i
lösdriftsstallar för nötkreatur. Detta oberoende av inhysningssystem d.v.s. spalt,
liggbås eller lösdrift (på ströbädd). Undantag från detta är stallar för unga kalvar
samt för mjölkkor. Vid byggnadsutformningar går det inte att bortse från de olika
klimaten i länderna och dessas påverkan på byggnadsutformningen.

37

Vid utformningen av spalten i de olika länderna förekommer vissa skillnader.
I Sverige är det, i samband med nybyggnation av stallar där liggarean består av
spalt, krav på att spalten ska ha gummi eller annat eftergivligt material. Sådana
krav förekommer inte i Tyskland eller i Irland. Många som bygger nytt i Tyskland
investerar dock i spalt med gummi eftersom det finns en generell uppfattning att
det kommer att bli krav. I Tyskland besöktes även gårdar där del av spaltgolvs­
arean var gummibeklädd. Således var arean längst från foderbordet gummibeklädd
medan arean närmast foderbordet inte var gummibeklädd. Det sistnämnda för att
djuren skulle uppsöka liggplats där gummibeklädnad fanns och utrymmet vid
foderbordet skulle vara fritt från liggande djur. På en annan gård gjordes försök
där boxarna hade två olika typer av gummibeklädnad på spalt. Den ena gummi­
beläggningen hade en grövre struktur vid foderbordet för att bidra till ett visst
slitage av klövarna. Den andra gummibeläggningen var av ordinär typ.

Enligt L100 ska dränerande golv för ungdjur under 400 kg ha en största spalt­
öppning på 30 mm med största andel öppning på 28 procent. För ungdjur över
400 kg är en största spaltöppning på 35 mm, med en största andel öppning på
28 procent tillåten. I Tyskland specificeras utformningen av spaltgolv avseende
dränerande golv enbart för kalvar. Sådant golv ska ha en största spaltöppning på
25 mm. För gummiklädd spalt gäller en största spaltöppning på 30 mm (tillverk­
ningstoleranser på ± 3 mm tillåts). Stavbredden ska vara minst 80 mm. I Irland
finns inga specifikationer för stav- respektive spaltbredd för olika kategorier av
nötkreatur förutom för dikor såsom beskrivits i tidigare avsnitt. Närmast är det en
standard, ”IS 249: 1993 Cattle Slats”, som avgör hur spalt slutligen blir utformad.
Således är spaltbredden 40 mm (± 5 mm) och stavbredden 175 mm. Spalten är i
form av spaltgolvskasetter med oftast sex men ibland sju stavar. I Irland görs
ingen skillnad för olika kategorier av nötkreatur/nötkreatur i olika åldrar avseende
spaltöppning och stavbredd. Den irländska standarden kan jämföras med den
svenska standarden ” SS-EN 12737:2005+A1:2007 Förtillverkade betong­
produkter - Spaltgolv för djurstallar”.

Antalet ätplatser per tjur, samt ätplatsbredden, skiljer sig mellan de olika objekten.
Enligt L100 ska ätplatsen minst vara 0,45-0,65 m för ungdjur beroende på djurens
vikt. Således finns minsta mått för ungdjur upp till 250 kg (0,45 m), 400 kg (0,50
m), 600 kg (0,60 m) samt över 600 kg (0,65 m). Vid fri tilldelning av allt foder får
antalet ätplatser reduceras till en ätplats per tre nötkreatur. I de irländska speci­
fikationerna samt den tyska författningen finns inte motsvarande krav eller
anvisningar.

Föreskrifterna i L100 avseende vattenanordningar har redogjorts för under rubri­
ken ”Byggnader för dikor”. Där framkom det att enligt föreskrifterna ska det
finnas minst en vattenanordning för vart 25:e nötkreatur. I de irländska specifika­
tionerna står att det ska finnas minst en vattenanordning mellan två boxar och
således regleras inte antalet djur per vattenanordning. I den tyska djurskyddslagen
står att djur ska ges tillräckligt med vatten av god kvalitet och inte heller i dessa
författningar regleras antalet djur per vattenanordning. I de jämförda objekten
framkommer att antalet tjurar per vattenanordning varierar mellan 13, 20 och 25
i de svenska objekten. I det tyska spaltgolvstallet är antalet tjurar åtta stycken per
vattenanordning samt i det irländska objektet 20 tjurar per vattenanordning.

38

De svenska djurskyddsförfattningarna jämförda med de irländska specifikationerna
uppvisar två tydliga skillnader. Dels innehåller de svenska författningarna krav
som inte kan förbises, dels allmänna råd. De allmänna råden anger hur någon kan
eller bör göra för att uppfylla den tvingande regeln till vilken det allmänna rådet är
kopplat. De allmänna råden måste dock inte följas om kraven uppfylls på ett annat
sätt. De irländska specifikationerna anger i princip ”god praxis” men är inte krav
med undantag från utformandet av gödselkällare där specifikationerna ska följas.
Att specifikationerna inte är krav innebär inte att de inte efterföljs i delar eller i sin
helhet i samband med nybyggnation eftersom specifikationerna anger exempel och
lösningar som ska bidra till en väl fungerande produktionsbyggnad utifrån alle­
handa parametrar såsom konstruktion, djurskydd, arbetsmiljö m.m. En annan skill­
nad mellan de svenska föreskrifterna och de irländska specifikationerna är att de
irländska specifikationerna rör fler områden, än enbart djurskydd, och dessutom
innehåller relativt detaljerade förslag till utformning. Således finns exempel på
utformning av takstolar, av öppna nockar samt av allehanda djurutrymmen.

Den tyska författningen (djurskyddslagen) innehåller färre krav än de svenska
föreskrifterna. Av de nybyggnationer som studerades på plats i denna studie
framkom att de tyska objekten trots färre krav har större areor tillgängliga för
djuren, fler vattenanordningar tillgängliga för djuren m.m. Således tycks stallar
uppföras utifrån beprövade metoder och erfarenhet.

Tabell 15. Byggkostnader, stallar för slutuppfödning

Liggbås SE Ströbädd SE Spaltgolv SE Spaltgolv DE Spaltgolv och
ströbädd IE

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Totalt Per
djur

Antal
djurplatser

260 - 490 - 240 - 256 - 81 -

Kostnad
bygg (tkr)

6 940 27 5 900 12 4 245 21 5 510 21 2 165 27

Kostnad
inredning
(tkr)*

1360
** ***

5,2 331 0,7 367** 1,5 208 0,8 77 0,9

Kostnad
gödsel
lagring (tkr)

380 1,4 620 1,3 380 1,5 - - - -

* Inkl. montering. Inkl. vattenutrustning.

** Inkl. utgödsling. ***Inkl. gummimattor.

I tabell 15 framkommer att det svenska liggbåsstallet är förenat med högst bygg­
kostnad per tjur. Dessa djur har genom inhysningsformen störst tillgängliga area
(DTA). Det irländska spaltgolvs- och ströbäddsstallet har nästan lika stor total till­
gänglig area och kostnaden per tjur ligger ca 20 procent högre än för det svenska
liggbåsstallet.

Jämförs de olika spaltgolvsstallarna så har det irländska objektet högst kostnad
per tjur. I det irländska stallet utgör dock inte spalten liggarea, utan här finns en
ströbädd som utgör liggarea och därmed blir stallets area betydligt större än i
helspaltstallarna.

39

Det svenska ströbäddsstallet har lägst byggkostnad per tjur. Byggnadsutformningen,
främst med hänsyn till golvutformningen, är förhållandevis enkel i jämförelse med
de övriga stallarna.

Ett liggbåsstall kräver mer inredning än vad både ett ströbäddsstall och ett spalt­
golvsstall kräver. Jämförs kostnaderna för inredningen i de olika spaltgolvs­
stallarna, så framkommer att kostnaderna är högre för det svenska spaltgolvsstallet.
Detta beror bland annat på att denna systemlösning kräver mekanisk utgödsling
under spalten samt tryckare i tvärkulvert.

För det tyska spaltgolvsstallet samt det irländska spaltgolvs- och ströbäddsstallet
har inte räknats med någon extern gödsellagring eftersom denna sker i gödsel­
källare i stallet. I normalfallet lagras fastgödsel i det irländska objektet i stallet till
dess att lagring i stuka på fält möjliggörs. Således räknas inte med någon gödsel­
platta för det irländska objektet.

Tabell 16. Byggkostnader stallar för slutuppfödning

Liggbås SE Ströbädd SE Spaltgolv SE Spaltgolv DE Spaltgolv och
ströbädd IE

Byggkostnad per
BTA (kr/m2)

2 845 2 771 4 232 4 277 3 526

Kostnad per BTA
inkl. inredning
och gödsel-
lagring (kr/m2)

3 558 3 217 4 977 4 439 3 651

En jämförelse av byggsystemen kan de förklara skillnader i byggkostnader (kr/m2)
som framgår i tabell 16. Alla stallar, oavsett land, är tänkta att vara uppförda på
samma plats i Sverige. Rent konstruktionsmässiga skillnader beroende på natio­
nell eller regional placering, ska inte ha någon betydelse.

Det irländska objektet är uppfört med tre väggar och tak till skillnad från de
övriga objekten som är uppförda med fyra väggar och tak. Detta påverkar bygg­
kostnaderna där således färre omslutande byggnadsdelar finns i det irländska
objektet. Det irländska objektet har även det körbara foderbordet längs ena lång­
sidan till skillnad från de andra objekten med körbart foderbord i mitten av bygg­
naderna. Då byggnaderna består av fyra väggar och tak krävs andra
ventilationslösningar med bland annat öppen nock, än då - mycket förenklat
beskrivet - en byggnad med tre väggar och tak ventileras genom självdrag utan
speciella ventilationsanordningar. Dock kräver ofta en byggnadslösning med tre
väggar och tak en annan ”grövre” konstruktionslösning med hänsyn till det vind­
fång byggnaden utgör. Detta påverkar ofta byggkostnaden så att den merkostnaden
blir högre trots avsaknaden av de omslutande byggnadsdelarna som en byggnad
med fyra väggar och tak har. Jämförs de olika spaltgolvsobjekten ovan så fram­
kommer att det irländska objektet ändå är förenat med lägst byggkostnad. Såväl en
byggnadslösning med fyra väggar och tak som en lösning med tre väggar och tak
är byggnadsutformningar, som är tillåtna i alla tre länder.

Generellt sett så är byggnadsutformningar med gödselkällare dyrare än stallar med
plana/delvis plana golv och extern gödsellagring. Även i ovanstående jämförelse
framkommer detta. En byggnadsutformning med gödselkällare kräver kost­

40

sammare grundarbeten och annan massivare konstruktionslösning avseende
gödselkällarens väggar som ska tåla tryck från gödsel, vattentryck, bära överbygg­
naden m.m. Att det svenska ströbäddsstallet är förenat med lägst byggkostnader
per kvadratmeter kan bland annat förklaras i att ett ströbäddsstall kräver färre
nivåskillnader i platta än ett liggbåsstall. Ett liggbåsstall är förenat med nivå­
skillnader i platta såsom insteg till liggbås, lutning i liggbås, insteg till tvärgångar
m.m. Sådana nivåskillnader kräver extra arbete och materialåtgång inför och vid
gjutning.

Totalkostnaden per kvadratmeter för det svenska liggbåsstallet samt det irländska
spaltgolvs- och ströbäddsstallet är likvärdiga vilket framkom tidigare då byggna­
der för dikor jämfördes. Den dyrare konstruktionslösningen med gödselkällare
tycks således jämnas ut av den större area som krävs i ett liggbåsstall, kostnaden
för den externa gödsellagringen och inredningen. Inredningen i liggbåsstallet
avser liggbås, grindar, utgödsling, tryckare, vattenanordningar samt gummimattor
i liggbås. I L100 ställs krav på att liggytor ska hållas rena och torra samt vara
anpassade till djurslag och stallklimat (termisk komfort). Till detta krav finns all­
männa råd som anger att liggytorna i stallar med utomhusliknande klimat under
den kalla årstiden bör vara försedda med en bädd av halm eller annat skyddande
material som är lämpligt för djuren. Det är alltså inte föreskrivet att gummimattor
måste finnas i liggbås för tjurar. Skälet till att dessa ändå räknas med är att det är
ett vanligt underlag i liggbås eftersom det bidrar till ökad komfort för djuren och
mindre strömedelstillförsel.

Det svenska spaltgolvsstallet är värmeisolerat. De övriga stallarna är oisolerade.
I kostnadsjämförelsen har det utgåtts från en liknande byggnadsutformning för
alla de oisolerade objekten. Detta eftersom dessa byggsystem är vanliga i alla tre
länder. De är således utformade med betongväggar med vindgenomsläpplig plåt
ovan, tak av kondensskyddad plåt samt golv av betong i form av helt golv eller
spalt. Alla de oisolerade objekten har fast naturlig ventilation. På de gårdar som
besöktes i Irland utgjordes stommarna av stål. På gårdarna i Tyskland utgjordes
stommarna av trä, stål eller en kombination. Stomkonstruktionen i stallarna var
valda utifrån lägsta kostnad. Pelarna i ett stall utgjordes av stål nedtill och resten
av stomkonstruktionen av trä. Stålet var dyrare och endast där extra påfrestning
ansågs föreligga användes stål. Där trästommar användes utgjordes även vägg­
materialet av trä och vice versa för stål.

Det svenska och det tyska spaltgolvsstallet är förenade med ungefär samma bygg­
kostnad per kvadratmeter då endast hänsyn tas till själva byggnaden. Således tycks
det tyska spaltgolvsstallet med gödselkällare vara kostnadsmässigt likvärdigt med
det svenska värmeisolerade stallet. Det svenska objektet har även gummi på spalt
samt reglerbar naturlig ventilation m.m. I de tyska samt irländska spaltgolvs­
stallarna ingår inte gummi på spalt, eftersom detta inte är något krav i dessa länder
enligt tidigare resonemang. Det kunde ha varit relevant att ha med gummi på
spalt, helt eller delvis för det tyska objektet eftersom den förmodade regel­
ändringen kommer att innebära att gummi på spalt ska finnas. I den totala bygg­
kostnaden så ingår för det svenska spaltgolvsstallet extern gödsellagring vilket
inte finns i de tyska eller irländska objekten.

När de olika ländernas stallar jämförs så kan man inte bortse från ländernas olika
klimat eftersom det påverkar byggnadsutformning som i sin tur påverkar möjlig­

41

heterna att ge djuren termisk komfort m.m. Som tidigare nämndes så byggs bero­
ende på klimatet värmeisolerade stallar för tjurar i bland annat södra Tyskland.
Hade ett tyskt värmeisolerat spaltgolvsstall kostnadsjämförts med ett svenskt
spaltgolvsstall så hade förmodligen det tyska spaltgolvsstallet varit dyrare bero­
ende på att de tyska stallarna byggs med gödselkällare medan de svenska stallarna
byggs med extern gödsellagring.

Som framkommit tidigare så byggs inga eller nästan inga liggbåsstallar för nöt­
kreatur i Tyskland och Irland. Detta på grund av att de inte anses fungera, är för
dyra att uppföra samt även är förenade med större arbetsmiljörisker. Under
”Byggnader för dikor” resoneras kring detta och samma resonemang kan föras
avseende liggbåsstallar för tjurar.

7.1.5	 Byggnader för får

Inhysningssystem för får har jämförts mellan Sverige och Irland. Inhysningen
avser stallar för tackor där således rena slutuppfödningsstall för lamm inte
behandlas i denna rapport. En av de främsta anledningarna till detta är att får­
produktionen som helhet och slutuppfödningen i synnerhet, på Irland, till största
delen sker utomhus. De stallar som byggs är främst avsedda för tackor som hålls
inomhus under vintern. Dessa stallar används i vissa fall även till slaktlamm efter­
som tackorna är ute de perioder, sen höst och tidig vinter, då slaktlammen even­
tuellt hålls inomhus.

De författningsskillnader som förekommer vid inhysning av får i Sverige i jäm­
förelse med Irland är i princip desamma som beskrivits under ”Byggnader för
dikor”. Således är det Statens jordbruksverks föreskrifter och allmänna råd
(SJVFS 2010:15) om djurhållning inom lantbruket m.m. (saknr. L100) som med
sina relativt detaljerade anvisningar, i jämförelse med andra författningar, påver­
kar utformandet av inhysningssystem för får i Sverige. I L100 förekommer krav
som ska uppfyllas samt allmänna råd som anger hur någon kan eller bör göra för
att uppfylla den tvingande regeln som det allmänna rådet är kopplat till. I Irland
utgår man från ”Minimum specifications for the structure of agricultural build­
ings” (S.101) samt ”Minimum specification for wintering facilities for
sheep”(S.146). Dessa specifikationer är utgivna av Department of Agriculture and
Food. Denna myndighet ger även ut ”Animal Welfare Guidelines for Sheep
Farmers” med anvisningar om hur får ska hållas och skötas. Specifikationerna i
S.101 samt S.146 består både av krav samt rekommendationer. Tidigare skulle
kraven uppfyllas för att få stöd till investeringar i samband med byggnation.
Rekommendationerna ansågs vara ”god praxis” som således i princip skulle upp­
fyllas. Då det för tillfället inte ges stöd till nybyggnation av produktionsbyggnader
i Irland finns inte motsvarande krav och rekommendationer vid byggnation av
produktionsbyggnader. Det är dock en säkerhet för byggherrar, projektörer m.fl.
att följa specifikationerna som bland annat innebär att lagstiftningar uppfylls och
funktioner tillgodoses. Det enda undantaget från ovanstående gäller gödsel­
lagringen (läs gödselkällare) där specifikationernas krav ska uppfyllas. Förutom
krav på utförande av gödselkällare, specificerade i S.146, så hänvisas till kraven
i ”Minimum Specifications for Bovine Livestock Units and Reinforced Tanks”
(S.123). Genom att följa dessa krav anses Nitratdirektivet vara uppfyllt.

42

Tabell 17. Stallstorlek och utrymme i fårstallar. (Förkortningarna förklaras i avsnitt 7.1.8)

Ströbäddsstall Sverige Ströbäddsstall Irland Spaltgolvsstall Irland

Totalt Per djur Totalt Per djur Totalt Per djur

Antal djurplatser 350 - 150 - 264 -

BTA (m2) 1 224 3,5 314 2,1 610 2,3

NTA (m2) 1 200 3,4 302 2,0 596 2,3

DTA (m2) 850 2,4 158 1,1 290 1,1

DTA-L (m2) 850 2,4 158 1,1 290 1,1

DTA-Ä (m) 100 0,3 57,6 0,4 115 0,4

DTA-Ö (m2) 16,8 0,05 - - - -

Vattenplatser* 12 29 12 12 24 11

* Antal djur per vattenplats.

Inhysningsalternativen mellan länderna uppvisar både likheter och skillnader. Den
största skillnaden är de olika golvsystemen som tillåts i fårstallar. Båda länder
bygger ströbäddsstallar men majoriteten av de stallar som byggs i Irland är stallar
med spalt på hela golvarean, vilket inte är ett tillåtet inhysningssystem för får i
Sverige. Det dränerandet golvet, i de irländska spaltgolvsstallarna utgörs av
betong-, trä-, expandermetall- eller plastspalt. I Sverige är det möjligt att bygga
gödseldränerande spaltgolvsstall om där också finns ströbäddsarea som liggarea.
Ett gödseldränerande golv ska, enligt L100, ha en minsta stavbredd på 80 mm
samt en högsta spaltbredd på 25 mm. För dimensioner på de olika spaltutform­
ningarna i Irland anges 20 mm spaltbredd för träspalt. För de övriga spaltgolven
finns inga rekommendationer utan det hänvisas till att fabrikörernas förslag på
utformning först måste godkännas. Byggnadslösning med spalt- samt ströbädds­
area, såsom beskrivits som ett alternativt inhysningskoncept i Sverige är inte en
vanlig inhysningsform i Sverige. I Irland uppfyller ett stall med spaltgolv samt
ströbädd regler för ekologisk fårproduktion. Minst hälften av fårens tillgängliga
area ska då bestå av helt golv med ströbädd.

För de irländska objekten i tabell 17 så redovisas full beläggning av tackor. I prak­
tiken hålls ofta en eller två boxar tomma för att vara förberedda för lamning och
då används dessa som lamningsboxar. Dessa boxar används i vissa fall till baggar
eller icke dräktiga ungtackor. Den sammanlagda beläggningen i respektive
irländskt stall beror på vilken ras som finns i verksamheten. För tyngre raser,
såsom Suffolk och Texel hålls 10 tackor per box när dessa är oklippta. Om lättare
ras som Lleyn hålls i stallarna kan beläggningen uppgå till 13 tackor per box.

Enligt de svenska föreskrifterna, L100, ska en dräktig tacka som har mindre än två
månader kvar till lamning, ha minst 1,7 m2 totalarea varav liggarean ska vara
minst 1,2 m2. Detta gäller oavsett vikt på tackan. I de irländska specifikationerna,
S.146, är de tillgängliga areorna mer specificerade. För en oklippt dräktig tacka
och en kroppsvikt på 50 kg rekommenderas en area på 1 m2 på spalt respektive
1,1 m2 på ströbädd. Är kroppsvikten 70 kg rekommenderas motsvarande areor
vara 1,1 m2 på spalt respektive 1,2 m2 på ströbädd. För den tyngsta kategorin av
oklippta dräktiga tackor med en kroppsvikt 90 kg, rekommenderas 1,2 m2 på spalt
respektive 1,4 m2 på ströbädd. Alla dessa areor kan minskas med 20 procent om
fåren är klippta. Vidare anger dessa rekommendationer att areorna ska utökas med
30 procent om tackan har ett lamm och 60 procent om tackan har två lamm. Enligt

43

de svenska föreskrifterna ska en tacka med kroppsvikt upp till 65 kg och med
lamm kroppsvikt under 15 kg, ha en totalarea på minst 1,7 m2 med en liggarea på
minst 1,2 m2. Motsvarande ytkrav om tackan väger över 65 kg, med lamm
under15 kg, är en totalarea på minst 1,9 m2 samt en liggarea på minst 1,35 m2. De
svenska föreskrifterna gör ingen åtskillnad för hur många lamm tackan har. Skill­
naderna mellan de svenska ytkraven och de irländska rekommendationerna för en
70-kilos tacka sammanfattas i tabell 18.

Tabell 18. Krav (L100) eller rekommendation (S.146) på tillgänglig area för en tacka med en
kroppsvikt på 70 kg.

Spaltarea (m2) Ströbäddsarea (m2)

Dräktig oklippt tacka, 70 kg (IE) 1,1 1,2

Dräktig klippt tacka, 70 kg (IE) 0,88 0,96

Dräktig tacka, oavsett vikt (SE) - 1,2* + 0,5 övrig area**
(total area 1,7)

Tacka, oklippt, 70 kg, med två lamm (IE) 1,76 1,92

Tacka, klippt, 70 kg, med två lamm (IE) 1,41 1,54

Tacka, > 65 kg, med lamm < 15kg (SE) - 1,35* + 0,55 övrig area**
(total area 1,9)

*Avser liggarea

**”Övrig area” kan vara ströbädd, skrapad gång m.m.

I samtliga objekt, som jämförs, sammanfaller djurens tillgängliga area (DTA) med
djurens tillgängliga liggarea (DTA-L). Vid jämförelse av DTA i förhållande till
nettoarean (NTA) framkommer att DTA utgör 71 procent i det svenska ströbädds­
stallet. För de irländska objekten är motsvarande siffra 50 procent. Den area som
inte är tillgänglig för djuren består i de irländska exemplen av foderbord. I det
svenska exemplet utgörs cirka 17 procent av golvarean av foderbord samt cirka
1 procent av golvarean av sjukboxar. Återstående area utgör 11 procent. Denna
area används förmodligen för viss strö- och foderförvaring, uppställning av
grindar m.m. En viss del av den arean tycks inte ha någon specifik funktion.
Funktionsytor såsom foder- och ströförvaring finns inte i samma byggnad som
djurstallet i de irländska objekten.

Enligt Rådets direktiv 98/58/EG av den 20 juli 1998 om skydd av animalie­
produktionens djur ska djur som verkar vara sjukt eller skadat utan dröjsmål få
lämplig behandling. Om ett djur inte svarar på sådan behandling ska veterinär råd­
frågas så fort som möjligt. Om så krävs ska sjuka och skadade djur isoleras i
lämpligt utrymme och, i förekommande fall, få en torr och bekväm ströbädd.
Detta är direkt införlivat i de irländska författningarna och även i Sverige dock
med en annan formulering. Enligt L100 ska djur som behöver särskild vård kunna
tas om hand lösgående i ett närbeläget utrymme och ska där vid behov kunna
hysas individuellt. Utrymmet ska ha ett klimat som djuren är vana vid. För djur
som hålls i stallar med utomhusliknande klimat under den kalla årstiden, ska det
finnas behandlingsplatser som kan värmas upp eller på annat sätt vara anpassade
så att djurens behov av termisk komfort tillgodoses. För får bör detta utrymme
hysa minst vart 50:e djur. Det svenska ströbäddsstallet är uppfört med sju stycken
sjukboxar. Detta ger en sjukbox för var 50:e tacka.

44

Lamningboxar ska finnas enligt L100. Lamningsboxarnas golvarea ska vara
försedd med ströbädd och minsta area på boxen ska uppgå till 1,2 x 1,2 m. Vidare
står att lamningsboxens area bör utökas till 1,5 x 1,5 m om tackan har fler lamm
än två eller om lamningsboxen är avsedd för tung ras. I det svenska objektet ovan
ställs lamningsboxar på ströbädden efter behov. I de irländska riktlinjerna står att
den som håller får ska vara extra uppmärksam på renhet och hygien avseende
utrustning och boxar i samband med dräktighet samt lamning. Hygieniska aspek­
ter ska särskilt beaktas vid lamning. Vidare står att infektionsrisker ska förhindras
varvid lamningsboxar ska förses med adekvat och ren bädd samt ska rengöras
kontinuerligt. Enligt de irländska representanterna så rekommenderas att en
ensambox för lamning är 1,5 x 1,5 m. Det bör finnas en lamningsbox/plats för
lamning för var 10:e tacka men fler boxar kan behövas vid mer koncentrerad
lamning. I de svenska föreskrifterna står inte angivet hur många lamningsboxar
som bör finnas. Där ställs inte heller särskilda hygienkrav förutom de som är
generellt gällande.

Den stora skillnaden mellan lamning i Sverige och i Irland är att lamningen ofta
sker utomhus i Irland. Vid utomhuslamning är det bland annat av vikt att tackorna
har möjlighet att uppsöka skydd vid själva lamningen samt vid dålig väderlek och
har tillgång till bra bete. Enligt de irländska representanterna så rekommenderas
vid utomhuslamning möjlighet att hysa en del av de nylammade tackorna inomhus
om komplikationer skulle tillstöta. Vid inomhuslamning används lamningsboxar.
Såsom redogjorts för tidigare så används ofta en till två boxar i fårstallet för
lamning. Nyfödda och unga lamm får enligt riktlinjerna inte hållas på spalt om
inte spalten förses med strömedel. I vissa stallar, utformade så som de irländska
objekten, utformas vissa boxar av helt betonggolv så att ströande underlättas. Där
spaltgolvet består av expandermetall eller plastspalt lammar ofta tackorna i boxar
på dessa golvytor, varvid tacka med lamm så snart som möjligt efter lamning
flyttas. Enligt de irländska representanterna kräver lamning på dessa spaltgolvs­
ytor extra övervakning för att förhindra avkylning av lammen mot de förhållande­
vis kalla golven samt halkrisker då de nyfödda, våta lammen ska resa sig. En äldre
typ av träspalt, utan att definiera dess exakta utformning, var inte lämplig för
lamning eftersom lammen i dessa fall ofta gled ned med ben och klövar och
därmed skadades allvarligt. Lamning på betongspalt rekommenderas inte eftersom
lammens kontakt med spalten leder till för stor avkylning. Lamning i de irländska
ströbäddsstallen sker ofta direkt i ströbäddsboxen vartefter tacka med lamm flyttas
till ensambox eller till en mindre belagd gruppbox ett antal dagar och därefter
släpps ut på bete. I vissa fall flyttas tackorna till lamningsboxen innan lamning.

Ätplatslängd per tacka är även en måttangivelse som regleras i L100 respektive
S.146. I L100:an föreskrivs om minsta ätplatslängd för lamm över 15 kg, vuxna
djur, dräktig tacka samt för tacka med lamm under 15 kg. Ätplatslängden varierar
beroende på om utfodringen är restriktiv eller ad lib samt hur foderhäcken är
utformad. I S.146 rekommenderas ätplatsbredderna utifrån tackornas vikt (50, 70
respektive 90 kg) samt om kraftfoder eller grovfoder ges. Dessutom anger specifi­
kationerna att för lamm upp till 45 kg rekommenderas, vid ad lib utfodring, 0,1 m
ätplats samt vid restriktiv utfodring 0,3 m ätplatsbredd. För en dräktig tacka på
70 kg krävs en minsta ätplatsbredd på 0,45 m vid samtidig utfodring vid rak
foderhäck enligt de svenska föreskrifterna. Motsvarande ätplatsbredd är 0,5 m
enligt Irlands S.146. För mindre tackor på 50 kg, rekommenderas 0,4 m ätplats­
bredd och för tyngre tackor på 90 kg rekommenderas 0,6 m ätplatsbredd.

45

I S.146 finns ganska tydliga anvisningar för hur boxavskiljare/grindar samt foder­
häckar ska vara utformade. En höjd på 0,9-1,2 m rekommenderas för grindar. För
foderhäckar rekommenderas att ätytorna är 0,3 m höga över golv och upp till 0,5
m breda. Nackrör vid foderhäckar bör vara rundade samt höj- och sänkbara. Sam­
tidigt anges lämpliga material på grindar och foderhäckar. Motsvarande detalj­
utformningar finns inte i L100.

Om vattenanordningar står i de svenska föreskrifterna att djur ska få tillräckligt
med dricksvatten minst två gånger per dygn. Enligt djurskyddslagen ska vattnet
vara av god kvalitet. I föreskrifterna finns även bestämmelser om hur många
vattenanordningar vid automatisk vattning som minst ska finnas. Enligt L100 ska
det finnas minst en drickplats för vart 30:e djur. I de irländska rekommendatio­
nerna, S.146, står att det ska finnas en vattenanordning per box. Vidare står att
vattenanordningen ska vara placerad cirka 0,6 m över golvnivå så att djuren kan
stå på en plattform, med en höjd på cirka 150-200 mm för att dricka. Vatten­
anordningarna ska förses med skydd så att unga lamm inte kan skada sig samt
vara placerade så att mekaniska skador förhindras. Alla vattenledningar ska vara
isolerade. Det anges inte i de irländska specifikationerna hur många djur som som
mest kan ha tillgång till en vattenanordning. Dock finns anvisningar om hur
vattenanordningarna ska vara anordnade.

De svenska djurskyddsförfattningarna jämförda med de irländska specifika­
tionerna uppvisar två tydliga skillnader. De svenska föreskrifterna innehåller krav
som måste följas. Dessutom innehåller de svenska författningarna allmänna råd
som anger hur någon kan eller bör göra för att uppfylla den tvingande regeln till
vilken det allmänna rådet är kopplat. De allmänna råden måste dock inte följas om
kraven uppfylls på ett annat sätt. De irländska specifikationerna anger i princip
”god praxis” men är inte krav med undantag för utformandet av gödselkällare där
specifikationerna ska följas. Att specifikationerna inte är krav innebär inte att de
inte efterföljs, i delar eller i sin helhet, i samband med nybyggnation eftersom
specifikationerna anger exempel och lösningar som ska bidra till en väl funge­
rande produktionsbyggnad utifrån allehanda parametrar såsom konstruktion, djur­
skydd, arbetsmiljö m.m. En annan skillnad mellan de svenska föreskrifterna och
de irländska specifikationerna är att de irländska specifikationerna rör fler
områden än enbart djurskydd och dessutom innehåller relativt detaljerade förslag
till utformning. Således finns exempel på utformning av takstolar, utformning av
öppna nockar, utformning av allehanda djurutrymmen etc.

I S.146 står att om får hålls i befintliga byggnader, som egentligen används för
andra ändamål än fårinhysning, ska dessa vara lämpligt lokaliserade. Byggnaderna
ska vara möjliga att anpassa avseende ventilation, golvareor, ätplatslängder och
tillgång till foderbord för utfodring. Det ska finnas möjlighet att samla upp och
lagra gödsel samt sedermera gödsla ut. Eftersom får normalt hålls inomhus under
en kort period ska byggnaders alternativanvändning utredas. Således kan byggna­
der för lagring av spannmål, strömedel och grovfoder anpassas, exempelvis avse­
ende ventilation, för att kunna nyttjas för får. Om en byggnad med helt golv,
förutom för får, används för kalvar så ska en täckt gödselkanal finnas. Denna
kanal ska tillåta att dränering kan ske till lämplig uppsamling.

46

Tabell 19. Byggkostnader för fårstallar

Ströbäddsstall Sverige Ströbäddsstall Irland Spaltgolvsstall Irland

Totalt Per djur Totalt Per djur Totalt Per djur

Antal stallplatser 350 - 150 - 264 -

Kostnad bygg (tkr) 5 500 15 1 750 12 3 600 14

Kostnad inredning
(tkr)*

274 0,8 65 0,4 92 0,4

Kostnad gödsel-
lagring (tkr)

250 0,7 - - - -

* Inkl. montering. Inkl. vattenutrustning.

Tabell 19 visar att det svenska ströbäddsstallet är förenat med högst byggkostnad
per tacka. Dessa djur har även störst tillgänglig area (DTA). I de irländska objek­
ten har fåren samma tillgängliga area oavsett om de är inhysta på ströbädd eller på
spalt, och kostnaden per tacka är ungefär densamma.

Varje box i det svenska ströbäddsstallet är 85 m2. Utan att ta hänsyn till funktion
så skulle det svenska ströbäddsstallet kunna hysa närmare 450 tackor över 65 kg
med lamm under 15 kg. Det irländska ströbäddsstallet skulle, om man utgår från
samma djurkategorier och den maximala beläggningen enligt den svenska lagstift­
ningen, kunna hysa 83 stycken tackor med lamm. Således skiljer det en del mellan
tillåtna areor för djur som i sin tur påverkar kostnaden per plats.

Avseende inredningen så är kostnaden högre för det svenska ströbäddsstallet. Det
beror bland annat på att detta stall har prefabricerade foderhäckar. I de irländska
objekten är enbart foderborden upphöjda i förhållande till boxgolven. Dessutom
tillkommer i det svenska ströbäddsstallet mer inredning, eftersom dessa boxar inte
ansluter till yttervägg.

För det irländska ströbäddsstallet har inte räknats med någon extern gödsellagring
eftersom fastgödseln normalt lagras i stallet till spridningstillfälle. I annat fall
lagras gödsel i stuka på fält.

Tabell 20. Byggkostnader för fårstallar

Ströbäddsstall
Sverige

Ströbäddsstall
Irland

Spaltgolvsstall
Irland

Byggkostnad per BTA (kr/m2) 4 493 5 573 5 902

Kostnad per BTA inkl. inredning och gödsel
lagring (kr/m2)

4 922 5 780 6 052

En jämförelse av byggsystemen kan förklara de skillnader i byggkostnader (kr/m2)
som framgår i tabell 20. Alla stallar, oavsett nationalitet, är tänkta att vara upp­
förda på samma plats i Sverige så skillnader som är rent konstruktionsmässiga
beroende på nationell eller regional placering ska inte ha betydelse.

I kostnadsjämförelsen har det utgåtts från en liknande byggnadsutformning för alla
objekt. Alla stallar är oisolerade. De är utformade med betongväggar med vindge­
nomsläpplig plåt ovan, tak av kondensskyddad plåt samt golv av betong i form av
helt golv eller spalt. Alla objekt har fast naturlig ventilation. På de gårdar som
besöktes i Irland utgjordes stommarna av stål. Det har räknats med stålstommar i
alla jämförda objekt eftersom detta är ett vanligt byggsystem i båda länderna.

47

Av ovanstående framgår att det irländska ströbäddsstallet är dyrast per kvadrat­
meter. Den främsta anledningen är att stallet är relativt litet, cirka 300 m2. Det ska
jämföras med det svenska ströbäddsstallet som är fyra gånger så stort, cirka 1 200
m2 samt det irländska spaltgolvsstallet, som är i princip dubbelt så stort, 600 m2.
Prisbilden blir inte rättvisande då två objekt med så pass stora skillnader, area­
mässigt, jämförs. Generellt sätt, och mycket förenklat uttryckt, är det billigare att
bygga större. Vissa byggkostnader finns alltid som inte är proportionella med ökad
byggnadsarea. Etableringskostnader är exempel på en sådan kostnad. Etablerings­
kostnaden är i princip densamma oavsett om man bygger 300 m2 eller1 200 m2.

Generellt sett så är byggnadsutformningar med gödselkällare dyrare än stallar med
plana golv och extern gödsellagring. Även i ovanstående jämförelse framkommer
detta. En byggnadsutformning med gödselkällare kräver kostsammare grund­
arbeten och annan massivare konstruktionslösning avseende gödselkällarens
väggar som ska tåla tryck från gödsel, vattentryck, bära överbyggnaden m.m.
I nästa avsnitt redogörs närmare för gödsellagring i källare i stallar.

7.1.6	 Skillnader gemensamt för djurslagen

Vissa skillnader i de tre ländernas lagstiftningar gäller både nötkreatur och får
samt nötkreatur av olika kategorier. Sådana skillnader specificeras i detta avsnitt.
Avsikten är inte att redogöra för alla skillnader utan enbart ta upp några skillnader
som anses ha relativt stor påverkan på byggnadsutformningen.

Gödselhanteringen, från stall till lagringsplats, skiljer sig mellan länderna. I Tysk­
land och Irland lagras gödseln i stallet, i gödselkällare under spaltgolvet. I Sverige
lagras gödseln utanför stallet i gödselbrunnar, på gödselplattor och i likvärdiga
anordningar. Tidigare byggdes även i Sverige stallar med gödselkällare. Under
åren har dock sådana system byggts bort. Inledningen till detta var de olyckor som
inträffade då giftiga gödselgaser från gödselkällarna trängde upp i djurutrym­
mena. Under sådana omständigheter förelåg olycksrisker för både djur och männi­
skor där även dödlig utgång emellanåt var konsekvensen. Både i Tyskland och
Irland förekommer olyckor med dödlig utgång av det slag som beskrivits ovan.
Riskerna är extra stora då gödseln ska omröras i samband med homogenisering
och tömning. I Tyskland och Irland informerar myndigheter, rådgivningsorganisa­
tioner m.m. kontinuerligt om riskerna med att lagra gödsel i stall med gödsel­
källare.

I Sverige råder inget formellt förbud mot att bygga med gödselkällare. De före­
skrifter i L100 som påverkar byggandet av gödselkällare anger högsta tillåtna
halter av luftföroreningar i djurstallar samt att luft inte får tas in i en stallavdelning
via utrymmen som kan innehålla luftföroreningar som påverkar djurens hälsa
negativt. Avseende luftföroreningar får djur endast tillfälligtvis utsättas för
ammoniakkoncentrationer överstigande 10 ppm. För svavelväte är motsvarande
högsta tillåtna koncentration 0,5 ppm samt för koldioxid 3 000 ppm. Det är
uppslag av ammoniak och svavelväte som utgör de största riskerna i samband med
lagring av gödsel i gödselkällare. Det är inte påvisat att system med gödselkällare
kan byggas med tillräckligt låga koncentrationer samtidigt av ammoniak, svavel­
väte och andra luftföroreningar. Som ett jämförande exempel kan nämnas den
utredning som gjordes kring vakuumutgödsling för grisar. Detta gödselsystem
”ny teknik provades” (nuvarande föreskrifter Djurskyddsmyndighetens föreskrifter
(DFS 2007:1) om godkännande av ny teknik) varvid ett utgödslingsintervall på

48

högst 14 dagar konstaterades för att inte gaskoncentrationerna i djurutrymmen
skulle överstiga gränsvärdena. Detta högsta tidsintervall före utgödsling finns
därmed föreskrivet i L100. Motsvarande studie har inte gjorts avseende gödsel­
källare.

I Irland ska gödselkällare uppfylla specifikationerna i S.123 för att Nitratdirektivet
ska anses vara uppfyllt. För nötkreatur krävs 16, 18, 20 eller 22 veckors lagrings­
tid vilket motsvarar 4-5,5 månads lagringstid. Beroende på antal nötkreatur i
stallet och tankens utbredning inunder stall så varierar möjlig lagringshöjd från
dryga metern till över två meter. För nybyggnationer för nötkreatur är lagrings­
höjden närmare, eller över, två meter. Då gödsellagringen är inomhus under spalt­
golvet, ska full omrörning kunna ske från utsida genom förlängning av tanken.
Om tanken är mer än 16 meter lång ska tankförlängning finnas på båda sidor av
tanken även om det är en rekommendation att redan vid 11 meters tank ha två för­
längningar d.v.s. en på vardera sidan av byggnaden. Inga omrörningspunkter tillåts
inomhus. I specifikationerna finns relativt många ytterligare krav på hur omrör­
ning ska kunna ske, hur förlängningarna av tankarna ska täckas m.m. Dessutom
finns relativt många konstruktionsanvisningar gällande betongkvalitet, tankväggs­
förankringar etc. Om gödselkällaren är grundare än 1,2 m är kraven mildare.

För får gäller att gödselkällare ska vara konstruerade så som i S.123. Vid flyt­
gödselhantering, vilket kräver vattentillförsel, ska omrörning kunna ske från utsida
av stallet. Samma krav, som för nötkreatur, finns på två omrörningspunkter, vid
vardera gavel av stallet, om byggnaden är längre än 16 m. Eftersom källarna ofta
är grunda ställs krav på hur omrörningsbehållarna på utsidan ska vara dimensione­
rade så att vatten kan tillsättas. Om fastgödsel hanteras i gödselkällaren ska källa­
rens höjd vara minst 0,45 m. Byggnaden ska vara konstruerad så att tömning av
källaren underlättas. Således kan tanken läggas ovan mark där åtkomst till foder­
bordet möjliggörs genom ramp. Inga specifika lagringstider finns angivna för får.

I den irländska författningen “European Communities (Welfare of Farmed
Animals) regulations 2010, S.I. No. 311 of 2010” står bland annat att gaskoncen­
trationer ska hållas inom sådana gränser att de inte är skadliga för djur. Inga ytter­
ligare anvisningar finns, vare sig i författningarna eller i specifikationerna för
högsta tillåtna gaskoncentrationer i stallar. I S.123 samt S.146 står om riskerna
med att ha gödselkällare och att dessa har orsakat dödsolyckor hos både djur och
människor. Bra ventilation i stallar med spalt är alltid ett krav och är speciellt
viktigt vid omrörning och tömning av källaren. Om ensilage har blandats med
gödseln råder större risker för högre gaskoncentrationer. Med hänsyn till olycks­
riskerna specificeras ett antal försiktighetsåtgärder. Några har nämnts tidigare.
Dessutom står att människor inte får visats i stallet i samband med omrörning och
tömning av gödselkällaren likväl som att gödselkällaren inte får beträdas utan
andningsmask. Andningsmask kräver i sin tur att brukaren har god kunskap om
hur utrustningen ska användas.

På besöksgårdarna i Tyskland var lagringshöjden i gödselkällarna 2-2,5 m och
motsvarar höjden i gödselkällarna på de gårdar som besöktes i Irland. I Tyskland
anses det sannolikt att det kommer bli krav på att ha membran under stallar där
gödselkällare förekommer. Anledningen till detta är att förhindra kontamination
av grundvatten om läckage skulle inträffa. Membranet är en slags gummiduk som
läggs under hela byggnaden. Därutöver finns bland annat vertikala rör, löpande

49

delvis ovan mark, där gödselförekomst ska kunna upptäckas. Osäkerhet råder
kring livslängden på membranet.

I Tyskland finns i djurskyddslagen reglerat att gaskoncentrationer ska hållas inom
nivåer som inte är skadliga för djuren. Enbart för kalvar finns det ytterligare före­
skrivet vilka högsta gränsvärden av gaserna ammoniak och svavelväte som tillåts
i kalvstallar. Dessa är 20 cm3 ammoniak samt 5 cm3 per kubikmeter luft. Vidare
regleras även koldioxidkoncentrationen för kalvar, som inte får överstiga 3 000
cm3/m3.

I Irland lagras fastgödseln oftast i stallet. Efter mitten av januari lagras gödseln i
stuka. Om särskilda gödselplattor byggs ska dessa följa specifikationerna i
”Minimum Specifications for Manure Pits and Dungsteads” (S.108). Detsamma
gäller gödsellaguner som ska uppfylla specifikationerna i S.108. Fastgödsel lagras
emellanåt i ensilagesilor där det krävs att allt gödselvatten kan samlas upp. Om
gödselplattan inte är takförsedd krävs också anordning för uppsamlande av föro­
renat vatten.

Vissa av de svenska nötkreatursstallarna är projekterade med drivgångar. I Tysk­
land och framförallt i Irland fanns på de besökta gårdarna väl utbyggda hante­
ringssystem för nötkreatur samt får. Hanteringssystemen är belägna på gårds-
planen, i stallet eller kan vara mobila. Framför allt de invändiga hanterings­
systemen påverkar byggnadsutformningen men förmodligen även de som är mon­
terade på gårdsplanen eftersom logistiken mellan byggnad och hanteringssystem
ska fungera. Enligt den irländska myndigheten Health & Safety Authority är väl
utformade och väl underhållna hanteringssystem en förutsättning för att på ett
säkert sätt kunna hantera nötkreatur och förebygga skador hos djurskötarna.
Myndigheten tillhandahåller en hel del anvisningar om hur djur ska hanteras och
hur olika hjälpmedel, såsom hanteringssystem, ska dimensioneras för att säker­
heten kring djurhanteringen ska upprätthållas. Detta kan jämföras med den
svenska arbetsmiljölagstiftningen där det står att fixering av lösgående djur ska
kunna ske men utan direkta anvisningar avseende utformning av hanterings­
system. I övrigt anger den svenska arbetsmiljölagstiftningen att informationsöver­
föringen är viktig så att den person som har god kännedom om individerna i en
besättning ska kunna informera om de individer där särskilda risker föreligger och
varna personer som hanterar djuren mer tillfälligt såsom vid lastning, behandling
etc. för sådana individer. Hanteringssystem är ett krav i Irland och därmed vanli­
gare på gårdarna i Irland i jämförelse med gårdar i Sverige. Endast små gårdar
saknar hanteringssystem i Irland. Enligt de irländska representanterna skulle inte
veterinärer, med hänsyn till arbetsmiljöriskerna, provta djur för exempelvis tbc,
om inte hanteringssystem fanns. Undantaget är som nämnts riktigt små besätt­
ningar där i stället fixering ska kunna ske. Hanteringssystem, så som de är utfor­
made på Irland, ingår inte i byggkostnadsberäkningarna. Hanteringssystem
beräknas kosta från 30 000 kr för en behandlingsbur till 80 000 tkr för ett utbyggt
hanteringssystem med bur, fålla och drivgång.

7.1.7	 Sammanfattning

I studien jämförs byggkostnader för stallar som inhyser nötkreatur och får för
köttproduktion. Byggkostnader för nötkreatursstallarna, dikor samt slutupp­
födning, jämförs mellan svenska, tyska och irländska objekt medan byggkost­

50

naderna för fårstallar, inhysning av tackor, jämförs mellan svenska och irländska
objekt. Att dessa länder valts för att jämföra byggkostnader mellan, beror på att
dessa länder är de främsta exportländerna inom EU av nöt- och fårkött till
Sverige. Som utgångspunkt för byggkostnadsjämförelserna har verkliga och upp­
förda objekt valts från varje land. Kriterierna för dessa objekt är bland annat att de
ska vara nybyggda samt hysa relativt många djur. Planlösningar av de svenska
objekten har kunnat erhållas från landets länsstyrelser. De tyska och irländska
objekten har erhållits genom kontakt med ländernas chefsveterinärer vilket i sin
tur har möjliggjort kontakt med ländernas expertis på inhysning av nötkreatur
respektive får. Studieresor har gjorts i alla länder för att studera de olika ländernas
inhysningssystem liksom att träffa myndighetspersoner, rådgivare, veterinärer,
lantbrukare m.fl. som kunnat redogöra för de olika systemen och den lagstiftning
dessa omgärdas av.

I både Tyskland och Irland byggs sällan liggbåsstallar för nötkreatur. Sådana
inhysningssystem är dyra och anses inte fungera samt olycksriskerna, arbetsmiljö­
mässigt, är högre. På Irland är de vanligaste systemen för inhysning av dikor samt
tjurar för slutuppfödning, spaltgolv på hela djurens vistelseyta respektive en kom­
bination av spaltgolvs- och ströbäddsystem. Spalt är inte fullt lika dominerande i
Tyskland. De tyska och irländska stallarna har helt eller delvis spaltgolv med
gödselkällare under spalten. Gödselkällaren innebär lagring av gödsel under spalt
och ofta tömning av gödseln två gånger per år. Sådana system, med gödselkällare
byggs numera inte i Sverige. Detta beroende på att systemen är förenade med
höga olycksrisker i samband med omrörning och tömning. Förekomst av olyckor
och tillbud bekräftades av de tyska och irländska representanterna.

Kostnaden per diko är högst i ett svenskt ströbäddsstall, näst högst i ett svenskt
liggbåsstall och lägst i ett irländskt spaltgolvs- och ströbäddsstall. Att de svenska
objekten är dyrast beror på att dessa är större samt att djuren i dessa system har
tillgång till större area i stallet. Jämförs samma stallar avseende byggkostnad per
m2, inklusive inredning och gödsellagring, så är det irländska objektet förenat med
ungefär samma byggkostnad som ett svenskt liggbåsstall. Dessa system är således
dyrare än ströbäddsstallet (SE). Generellt så är ett inhysningssystem med gödsel­
källare ett dyrare byggsystem då bland annat konstruktionen, enkelt beskrivet, är
mer komplex och omfattande. Den mer komplexa konstruktionen kommer, rent
kostnadsmässigt, att medföra nästan samma kostnad som ett liggbåssystem. Ligg­
båssystemet kräver fler nivåskillnader i golvnivå (formsättning, material och
arbete vid gjutning), mekanisk utgödsling, mer inredning m.m. än exempelvis ett
ströbäddsstall.

Stallarna för slutuppfödning av tjurar visar samma tendenser som beskrivits för
dikorna. För tjurstallarna har dock fler objekt kostnadsjämförts. Dessa är liggbås­
stall (SE), ströbäddsstall (SE), spaltgolvsstall (SE), spaltgolvsstall (DE) samt
spalt- och ströbäddsstall (IE). Ju större area djuren har tillgång till desto högre blir
byggkostnaden per djur. Medelvärdet av tillgänglig area för djuren är i liggbåsstall
(SE) 6,5 m2/tjur, i ströbäddsstall (SE) 3,7 m2/tjur, i spaltgolvsstall (SE) 2,5 m2/
tjur, i spaltgolvsstall (DE) 3,1 m2/tjur samt i spaltgolvs- och ströbädsstall (IE)
6,1 m2/tjur. Eftersom alla nationer bygger spaltgolvsstallar för tjurar så kan det
vara mest relevant att jämföra dessa stallar. Byggkostnaden per m2 är högst för det
svenska spaltgolvsstallet jämfört med det tyska spaltgolvsstallet respektive det
irländska spaltgolvs- och ströbäddsstallet.

51

För fårstallar har tre objekt jämförts. Dessa är ströbäddsstall (SE), ströbäddsstall
(IE) samt spaltgolvsstall (IE). Inhysningen avser stallar för tackor. Rena slut­
uppfödningsstall för lamm behandlas inte i denna rapport. En av de främsta anled­
ningarna till detta är att fårproduktionen som helhet och slutuppfödningen i
synnerhet i Irland till största delen sker utomhus. De stallar som byggs är främst
avsedda för tackor som hålls inomhus under vintern. Dessa stallar används i vissa
fall även till slaktlamm eftersom tackorna är ute de perioder, sen höst och tidig
vinter, då slaktlammen eventuellt hålls inomhus. Beläggningen i det irländska
ströbäddsstallet är i princip dubbelt så stor som i det svenska ströbäddsstallet. Det
svenska stallet inhyser då färre tackor än vad som skulle kunna vara möjligt om
man bara tar hänsyn till minimimåtten i de svenska djurskyddsföreskrifterna.
Precis som med nötkreatursstallarna så blir byggkostnaden per djur högre ju större
area djuren har tillgång till. Byggkostnaden per m2 är högst för spaltgolvsstallet
(IE) följt av ströbäddsstallet (IE) samt ströbäddsstallet (SE). Spaltgolvsstallet har
gödselkällare som gör att byggsystemet blir dyrare i jämförelse med de övriga. Att
det irländska ströbäddsstallet är dyrare än det svenska ströbäddstallet har förmod­
ligen sin förklaring i att det irländska objektet är hälften så stort som det svenska
ströbäddstallet. Vissa byggkostnader, såsom etableringskostnader, finns alltid och
är inte proportionerliga beroende på byggnadens storlek.

Författningsskillnader förekommer i de olika länderna som påverkar utform­
ningen av de olika objekten. Statens jordbruksverks föreskrifter och allmänna råd
(SJVFS 2010:15) om djurhållning inom lantbruket m.m. (Saknr. L100) är den för­
fattning som bland annat reglerar minsta utrymmen för djur. På Irland utgår man
från ”Minimum Specifications for the Structure of Agricultural Buildings”
(S.101), “Minimum Specifications for Wintering Facilities for Sheep Buildings”
(S.146) samt ”Minimum Specification for Bovine Livestock Units and Reinforced
Tanks” (S.123). Dessa specifikationer är utgivna av Department of Agriculture
and Food. Denna myndighet ger även ut ”Animal Welfare Guidelines”. Den tyska
djurskyddslagstiftningen utgörs i princip av införlivandet av EU-direktiven. Dock
har de olika delstaterna i Tyskland möjlighet att stifta egna regionala djurskydds­
bestämmelser som gäller djurhållning i den specifika delstaten.

De irländska specifikationerna är mer detaljerade än de svenska föreskrifterna
medan det motsatta gäller för den tyska djurskyddslagstiftningen (den nationellt
gällande). De irländska specifikationerna gäller vid stödberättigande byggnationer
medan de annars anses vara god praxis och således ej krav med undantag för
specifikationerna om gödselkällare som alltid ska uppfyllas. I Irland och Tyskland
finns bestämmelser rörande exempelvis miljö och arbetsmiljö som inte finns i
Sverige. Generellt sett projekteras ofta stallar för nötkreatur och får i Sverige med
större areor än de så kallade minimimåtten. Beläggningen är generellt sett högre
på Irland än i Sverige och i Tyskland.

52

7.1.8	 Förklaringar till areabegreppen

Areorna presenterade i denna rapport bygger på standarden Svensk standard SS
21054:2009 ”Area och volym för husbyggnader - Terminologi och mätregler”,
som finns för area- och volymbegrepp inom husbyggnad. Viss modifiering har
gjorts genom tillägg av begrepp som därmed anses vara lämpligare för beskriv­
ning av areor i djurstallar.

BTA (m2) 	 Bruttoarea. Stallets totala area i golvnivå.

NTA (m2) 	� Nettoarea. Bruttoarean minus konstruktionsarean (KTA, m2). I
nettoarean ingår således inte den area som stallets olika byggnads­
delar upptar såsom väggar. I presentation av nettoarean har inte
arean för stompelare tagits bort, detta eftersom ritningarna inte har
varit så detaljerade att dimensionerna på pelarna framgår.	

	
DTA (m2) 	 För djuren tillgänglig area. Inklusive liggplatser, gångar, tvär­
gångar, 	 klövpall m.m. Hela den area som djuren har ständig tillgång till.
Exklusive 	 foderbord.
	
DTA-L (m2) 	� För djuren tillgänglig liggarea. Den area som avses att djuren ska

ligga på. Liggbås, ströbädd eller helspalt.

DTA-Ä (m) 	� För djuren tillgänglig ätplats. Den plats djuren har vid foderbord
eller foderhäck.

	
DTA-Ö (m2) 	� För djuren övrig tillgänglig area. Area som djuren har tillgång till

ibland.	 Kalvningsboxar, sjukboxar och lamningsboxar.

53

7.2	 Skisser över jämförda stallar

Figur 1. Stall för dikor: Liggbås, Sverige

54

Figur 2. Stall för Dikor: Ströbädd, Sverige

55

Figur 3. Stall för dikor: Spaltgolv och ströbädd, Irland

56

Figur 4. Stall för slutuppfödning av tjurar: Ströbädd, Sverige

57

Figur 5. Stall för slutuppfödning av tjurar: Liggbås, Sverige

58

Figur 6. Stall för slutuppfödning av tjurar: Spaltgolv, Sverige

59

Figur 7. Stall för slutuppfödning av tjurar: Spaltgolv, Tyskland

60

Figur 8. Stall för slutuppfödning av tjurar: Ströbädd och spaltgolv, Irland

61

Figur 9. Stall för får: Ströbädd, Sverige

62

Figur 10. Stall för får: Ströbädd, Irland

63

Figur 11. Stall för får: Spaltgolv, Irland

64

7.3	 Tidigare studier

7.3.1	 Studier av lantbrukets byggkostnader

År 2005 gjordes jämförelser av byggkostnader i Danmark, Finland och Sverige
vilka presenterades i motsvarande rapport som denna. Beräkningsmallar av
beskrivna objekt, dock inte detaljprojekterade, skickades till sakkunniga i
Danmark, Finland och Sverige för kostnadsberäkning. Dessa beräkningar, som
således skedde helt utifrån beskrivningar och inte ritningar, skulle baseras på
erfarenhetsvärden snarare än katalogdata. Av olika anledningar var resultaten av
beräkningarna inte alltid användbara vilket till viss del berodde på att svars­
frekvensen, för vissa objekt, var för låg. Därmed kunde emellanåt inga egentliga
jämförelser och analyser göras. Resultaten av dessa beräkningar redovisades i
Jordbruksverkets rapport 2005:3, Merkostnader och mervärden i svenskt jordbruk.

År 2009 i en uppföljande beräkningsstudie var angreppssättet att kostnadsberäkna
objekt från Danmark, Finland och Sverige med utgångspunkt att alla dessa stallar
skulle uppföras i Sverige. Således skulle exempelvis ett danskt stall, utformat efter
det landets gällande lagstiftning och praxis, kostnadsberäknas utifrån att det upp­
fördes i Sverige. Detta utan att planlösningen förändrades till, i Sverige, gällande
lagstiftning.

För kostnadsberäkningarna anlitades en konsult att beräkna stallar för mjölkkor,
ytterligare en annan konsult som beräknande stallar för suggor och slaktsvin
respektive en entreprenör som beräknande stallar för värphöns och slaktkyckling.
Således kom en kostnadsberäknare att räkna på ett objekt från varje land dvs. tre
stallar totalt per djurslag/djurkategori. Genom att låta en kostnadsberäknare räkna
på alla objekt gällande ett djurslag avsågs att reducera eventuella felkällor som har
sin uppkomst i olika bedömningar, tolkningar och antaganden.

Kostnadsberäkningarna skedde utifrån ritningar som blivit tillsända från varje land
samt utifrån beräkningsmallar. Beräkningsmallarna var indelade i tre avsnitt;
kostnad för byggnad, kostnad för inredning samt kostnad för gödselvårds­
anläggningar. Syftet med att dela upp beräkningsmallarna var att kunna analysera
enbart ett avsnitt, exempelvis inredning, och vid eventuella kostnadsskillnader
kunna urskilja merkostnader beroende på lagstiftningar. För att få fram skillnader
i kostnader beroende på djurskyddslagstiftning uteslöts kostnader för serviceut­
rymmen i beräkningarna eftersom sådana utrymmen, och därmed eventuella mer­
kostnader, inte direkt kan relateras till djurskyddslagstiftningen. Därmed skiljer
sig dessa beräkningar från vad som är brukligt inför byggproduktion.

Vad gällde ritningsunderlagen var det önskvärt att erhålla s.k. typritningar från de
tre länderna. Med typritning avses en utformning som är allmänt vedertagen och
ofta förekommande i respektive land. En typritning skulle även kunna kallas en
”standardritning”. Att finna en typritning för vardera djurslag varierar i svårhets­
grad då det för exempelvis mjölkkor förekommer många olika planlösningar
medan planlösningarna för grisar och fjäderfä kan anses vara förhållandevis lika.
Önskvärt var också att erhålla typritningar som i jämförelse mellan nationerna var
ganska lika. Den sistnämnda intentionen var förhållandevis komplicerad då antalet
djur per objekt skiljer sig mellan länderna. Således byggs ofta större stallar, med
fler djur per objekt, i Danmark. I byggsammanhang går det inte att utesluta förde­
lar, rent kostnadsmässigt, att under samma produktion uppföra ett större komplex
i jämförelsevis med ett mindre.

65

Ett annat kriterium för de stallar som kostnadsberäknades var att de skulle vara
uppförda i vartdera landet. Detta så att data över de verkliga byggkostnaderna
kunde fås fram. Gällande vissa stallar erhölls de verkliga byggkostnaderna. I
andra sammanhang kunde schablonvärden för byggkostnaden redovisas. Således
kunde byggkostnader för vardera djurslag redovisas som verklig kostnad,
schablonkostnad eller riktvärde. Med den verkliga kostnaden menas således kost­
naden för uppförande av objektet under ett visst produktionsår i ursprungslandet

Studien 2009 redovisades i Jordbruksverkets rapport 2010:18, Kostnader och
intäkter i svenskt jordbruk – en jämförelse med Danmark och Finland.

7.4	 FADN-jämförelser
FADN (Farm Accountancy Data Network) är en årlig bokföringsundersökning
bland EUs medlemsstater. Uppgifterna i FADN används av EU främst som under­
lag för jordbrukspolitiska beslut och för uppföljning av EUs jordbrukspolitik CAP
(Common Agricultural Policy). FADN får sina data från nationella undersökningar
och är den enda statistiska källan med mikroekonomiska data från EU-länder.
I Sverige är det den jordbruksekonomiska undersökningen (JEU) som har
anpassats till kraven för FADN.

JEU är en årlig urvalsundersökning som utförs av SCB och Jordbruksverket och som
främst baseras på jordbruksföretagens bokföringsuppgifter. Denna undersökning
belyser den ekonomiska utvecklingen för grupper av jordbruksföretag i Sverige.
Urvalsundersökningen utförs genom ett stratifierat2 roterande urvalsförfarande. För
varje företag i urvalet insamlas en stor mängd uppgifter från olika källor.

Merparten av uppgifterna hämtas från företagens bokföringsmaterial avseende
inkomster, utgifter samt uppgifter om lager, inventarier och anläggningar. Resul­
taten redovisas nationellt som medeltal per företag efter riksområde, driftsinrikt­
ning och standardiserat arbetsbehov. Medelfel beräknas och redovisas för att
belysa resultatens tillförlitlighet. Utöver detta genomförs följande uppgifts­
insamling:

•	 Vissa grunduppgifter om jordbruksföretagen hämtas från lantbruksregistret
(LBR), ett statistikregister som handhas av Jordbruksverket.

•	 Uppgifter avseende direktersättningar inhämtas från administrativa register vid
Jordbruksverket.

•	 Vissa övriga kompletterande uppgifter, bl.a. om ekonomibyggnader och
maskiner, inhämtas direkt från jordbrukarna via besöks- och telefonintervjuer.

Inom EU är det DG Agri3 som ansvarar för FADN och data och siffror som följer
har hämtats ifrån DG Agris redovisningar.

Resultaten grundar sig på urvalsundersökningar och antalet undersökta objekt
skiljer sig för de olika typerna av företag. De företagsgrupper som här har valts ut
är företag med dikor, företag med slutuppfödning av nötkreatur och företag med
lammköttsproduktion. Jämförelserna rör Irland, Sverige och Tyskland.

2	 Stratifierat urval är en urvalsmetod där populationens objekt först delas in (stratifieras) i grupper
kallade strata. Ur varje stratum dras sedan ett slumpmässigt urval av ett antal objekt.

3	 Generaldirektoratet för jordbruk

66

7.4.1	 FADN-klassificeringar

De olika jordbruksföretagen klassificeras enligt de olika driftsgrenarna i FADN
(t.ex. växtodlingsföretag, mjölkföretag, köttdjursföretag samt gris- och fjäderfä­
företag).

Klassificeringen sker med hjälp av SGM-tal (Standard Gross Margin). SGM-tal
avser intäkter minus specifika kostnader. Man utgår från SGM-tal för varje
produktionsgren som beräknas per hektar eller per djur som ett genomsnittstal
inom en viss region. Därefter summeras för varje jordbruksföretag SGM-talen
för de olika produktionsgrenarna.

Sedan man på detta sätt har fått fram det totala SGM-talet för hela företaget, sum­
merar man t.ex. SGM-tal som kan hänföras till växtodling. Dessa ställs sedan i
relation till jordbruksföretagets totala SGM och om det visar sig att summan av
SGM-talen för växtodling utgör 2/3 av jordbruksföretagets totala SGM klassifi­
ceras företaget som ett växtodlingsföretag. Detsamma gäller om ett jordbruks­
företags ”SGM-tal för mjölkkor” uppgår till 2/3 av jordbruksföretagets totala
SGM, då klassificeras jordbruksföretaget som ett mjölkföretag.

De jordbruksföretag som inte har någon ”gren” som kommer upp till 2/3 av jord­
bruksföretagets totala SGM klassificeras som ”blandat jordbruk”.

7.5	 Dikoproduktion i FADN
Det totala antalet dikoföretag samt urvalet i de tre jämförda länderna framgår av
tabell 21.

Tabell 21. Antal dikoföretag i FADN-populationen och urvalet, 2007-2009

 Antal dikoföretag

Land I FADN-
popula-

tionen 2007

I urvalet
2007

I FADN-
popula-

tionen 2008

I urvalet
2008

I FADN-
popula-

tionen 2009

I urvalet
2009

Irland 20 020 200 - 500 20 020 200 - 500 20 020 100 - 200

Sverige 2 740 40 - 100 3 110 100 - 200 2 840 100 - 200

Tyskland 1 490 40 - 100 1 800 40 - 100 Ingen uppgift Ingen uppgift

7.5.1	 Intäkter dikor

Tabell 22. Totala intäkter från nötkött vid dikoföretag (exklusive stöd) 2007-2009

Irland Sverige Tyskland

Intäkter €/gård 2007 14 810 74 591 98 704

Intäkter €/gård 2008 19 240 69 926 75 186

Intäkter €/gård 2009 17 001 63 652 Ingen uppgift

Intäkter €/ AWU (årlig arbetsinsats) 2007 14 810 63 213 45 909

Intäkter €/ AWU (årlig arbetsinsats) 2008 19 050 60 805 34 648

Intäkter €/ AWU (årlig arbetsinsats) 2009 16 191 52 605 Ingen uppgift

67

7.5.2	 Kostnader dikor

Tabell 23. Kostnadernas andel i procent av intäkterna vid dikoföretag 2007-2009

Irland Sverige Tyskland

Totala driftskostnader /intäkter 2007, % 82 % 89 % 82 %

Totala driftskostnader/intäkter 2008, % 82 % 84 % 84 %

Totala driftskostnader /intäkter 2009, % 100 % 100 % Ingen uppgift

Fasta kostnader/intäkter 2007, % 51 % 37 % 56 %

Fasta kostnader /intäkter 2008, % 45 % 34 % 73 %

Fasta kostnader/intäkter 2009, % 36 % 34 % Ingen uppgift

7.5.3	 Direktstöd dikor

Tabell 24. Direktstöd vid dikoföretag 2007-2009

Direktstöd (Coupled Direct Payments) Irland Sverige Tyskland

Direktstöd €/gård 2007 0 2 734 0

Direktstöd €/gård 2008 936 2 584 0

Direktstöd €/gård 2009 520 2 345 Ingen uppgift

Direktstöd €/djurenhet 2007 0 47,08 0

Direktstöd €djurenhet 2008 27,55 47,07 0

Direktstöd €/djurenhet 2009 15,18 38,07 Ingen uppgift

Direktstöd €/ AWU (årlig arbetsinsats) 2007 0 2316,95 0

Direktstöd €/ AWU (årlig arbetsinsats) 2008 926,73 2246,96 0

Direktstöd €/ AWU (årlig arbetsinsats) 2009 495,24 1938,02 Ingen uppgift

7.5.4	 Resultat dikor

Tabell 25. Resultat i dikoföretag 2007-2009

Irland Sverige Tyskland

Bruttoresultat exklusive stöd: intäkter minus
driftskostnader, €/gård 2007

2 693 8 313 17 937

Bruttoresultat exklusive stöd: intäkter minus
driftskostnader, €/gård 2008

3 423 11 292 12 173

Bruttoresultat exklusive stöd: intäkter minus
driftskostnader, €/gård 2009

59 - 295 Ingen uppgift

Nettoresultat exklusive tstöd: intäkter minus
driftskostnader och fasta kostnader, €/
gård 2007

-4 912 -19 511 -36 929

Nettoresultat exklusive stöd: intäkter minus
driftskostnader och fasta kostnader, €/
gård 2008

-5 240 -12 152 -42 800

Nettoresultat exklusive stöd: intäkter minus
driftskostnader och fasta kostnader, €/
gård 2009

-6 013 -21 876 Ingen uppgift

Resultat inklusive direktstöd, €/ gård 2007 -4 912 -16 777 -36 929

Resultat inklusive direktstöd, €/ gård 2008 -4 304 -9 568 -42 800

Resultat inklusive direktstöd, €/ gård 2009 -5 493 -19 531 Ingen uppgift

68

7.6	 Slutuppfödning av nötkreatur i FADN
Tabell 26. Antal köttdjursföretag i FADN-populationen och urvalet, 2007-2009

Antal slutuppfödningsföretag

Land I FADN-
popula-

tionen 2007

I urvalet
2007

I FADN-
popula-

tionen 2008

I urvalet
2008

I FADN-
popula-

tionen 2009

I urvalet
2009

Irland 38 110 200 -500 38 110 200 -500 38 110 200 -500

Sverige 420 15-40 330 <15 510 15-40

Tyskland 5 540 100-200 5 900 100-200 Ingen
uppgift

Ingen
uppgift

7.6.1	 Intäkter slutuppfödning nöt

Tabell 27. Totala intäkter från nötkött vid slutuppfödningsföretag (exklusive stöd)
2007-2009

Irland Sverige Tyskland

Intäkter €/gård 2007 20 271 129 936 105 235

Intäkter €/gård 2008 27 388 Ingen uppgift 105 329

Intäkter €/gård 2009 24 261 115 992 Ingen uppgift

Intäkter €/ AWU (årlig arbetsinsats) 2007 19 681 84 925 72 079

Intäkter €/ AWU (årlig arbetsinsats) 2008 26 590 Ingen uppgift 78 021

Intäkter €/ AWU (årlig arbetsinsats) 2009 23 785 75 812 Ingen uppgift

7.6.2	 Kostnader slutuppfödning nöt

Tabell 28. Kostnadernas andel i procent av intäkterna vid slutuppfödningsföretag
2007-2009

Irland Sverige Tyskland

Totala driftskostnader /intäkter 2007, % 74 98 63

Totala driftskostnader/intäkter 2008, % 74 Ingen uppgift 66

Totala driftskostnader /intäkter 2009, % 87 88 Ingen uppgift

Fasta kostnader/intäkter 2007, % 44 40 28

Fasta kostnader /intäkter 2008, % 36 Ingen uppgift 28

Fasta kostnader/intäkter 2009, % 29 63 Ingen uppgift

7.6.3	 Direktstöd i slutuppfödning nöt

Tabell 29. Direktstöd slutuppfödningsföretag 2007-2009

Direktstöd (Coupled Direct Payments) Irland Sverige Tyskland

Direktstöd €/gård 2007 0 16 564 0

Direktstöd €/gård 2008 386 0 0

Direktstöd €/gård 2009 344 15 504 Ingen uppgift

Direktstöd €/djurenhet 2007 0 145 0

Direktstöd €/djurenhet 2008 9 Ingen uppgift 0

Direktstöd €/djurenhet 2009 8 131 Ingen uppgift

Direktstöd €/ AWU (årlig arbetsinsats) 2007 0 10 826 0

Direktstöd €/ AWU (årlig arbetsinsats) 2008 375 Ingen uppgift 0

Direktstöd €/ AWU (årlig arbetsinsats) 2009 337 10 133 Ingen uppgift

69

7.6.4	 Resultat slutuppfödning nöt

Tabell 30. Resultat slutuppfödningsföretag 2007-2009

 Irland Sverige Tyskland

Bruttoresultat exklusive stöd: intäkter minus
driftskostnader, €/gård 2007

5 280 3 139 38 986

Bruttoresultat exklusive stöd: intäkter minus
driftskostnader, €/gård 2008

7 200 Ingen uppgift 36 274

Bruttoresultat exklusive stöd: intäkter minus
driftskostnader, €/gård 2009

3 208 14 070 Ingen uppgift

Nettoresultat exklusive stöd: intäkter minus
driftskostnader och fasta kostnader,
€/ gård 2007

- 3 667 - 48 354 9 288

Nettoresultat exklusive stöd: intäkter minus
driftskostnader och fasta kostnader,
€/ gård 2008

- 2 758 Ingen uppgift 6 990

Nettoresultat exklusive stöd: intäkter minus
driftskostnader och fasta kostnader,
€/ gård 2009

- 3 921 -59 143 Ingen uppgift

Resultat inklusive direktstöd, €/ gård 2007 - 3 667 - 31 790 9 288

Resultat inklusive direktstöd, €/ gård 2008 - 2 372 Ingen uppgift 6 990

Resultat inklusive direktstöd, €/ gård 2009 - 3 577 - 43 639 Ingen uppgift

7.7	 Lammköttsföretag i FADN
Det totala antalet lammköttsföretag samt urvalet i de två jämförda länderna
framgår av tabell 31.

Tabell. 31. Antal lammköttsföretag i FADN-populationen och urvalet, 2007-2009

Antal lammköttsföretag

Land I FADN-
popula-

tionen 2007

I urvalet
2007

I FADN-
popula-

tionen 2008

I urvalet
2008

I FADN-
popula-

tionen 2009

I urvalet
2009

Irland 10 250 40 - 100 10 190 40 - 100 9 640 40 - 100

Sverige 1 290 9 810 11 1 290 12

7.7.1	 Intäkter lammköttsföretag

Tabell 32. Totala intäkter från får- och lammkött (exklusive stöd) 2007-2009

Irland Sverige*

Intäkter €/gård 2007 7 875 -

Intäkter €/gård 2008 8 911 -

Intäkter €/gård 2009 9 146 -

Intäkter €/ AWU (årlig arbetsinsats) 2007 9 375 -

Intäkter €/ AWU (årlig arbetsinsats) 2008 10 608 -

Intäkter €/ AWU (årlig arbetsinsats) 2009 834 -

* Uppgifter saknas i FADN p.g.a. färre än 15 svenska företag i urvalet

70

7.7.2	 Kostnader lammköttsföretag

Tabell 33. Kostnader vid lammköttsföretag 2007-2009

Irland Sverige*

Totala driftskostnader /intäkter 2007, % 99% -

Totala driftskostnader/intäkter 2008, % 99% -

Totala driftskostnader /intäkter 2009, % 103% -

Fasta kostnader/intäkter 2007, % 50% -

Fasta kostnader /intäkter 2008, % 49% -

Fasta kostnader/intäkter 2009, % 37% -

* Uppgifter saknas i FADN p.g.a. färre än 15 svenska företag i urvalet

7.7.3	 Direktstöd lammköttsföretag

Tabell 34. Direktstöd vid företag med uppfödning av lamm 2007-2009

Direktstöd (Coupled direct payments) Irland Sverige

Stöd €/gård 2007 0 0

Stöd €/gård 2008 0 0

Stöd €/gård 2009 0 0

Stöd €/djurenhet 2007 0 0

Stöd €/djurenhet 2008 0 0

Stöd €/djurenhet 2009 0 0

Stöd €/ AWU (årlig arbetsinsats) 2007 0 0

Stöd €/ AWU (årlig arbetsinsats) 2008 0 0

Stöd €/ AWU (årlig arbetsinsats) 2009 0 0

7.7.4	 Resultat lammköttsföretag

Tabell 35. Resultat vid företag med lammköttsproduktion 2007-2009

Irland Sverige*

Bruttoresultat exklusive stöd: intäkter
minus driftskostnader, €/gård 2007

93 -

Bruttoresultat exklusive stöd: intäkter
minus driftskostnader, €/gård 2008

77 -

Bruttoresultat exklusive stöd: intäkter .
minus driftskostnader, €/gård 2009

-260 -

Nettoresultat exklusive stöd: intäkter
minus driftskostnader och fasta kostnader,
€/ gård 2007

-3 868 -

Nettoresultat exklusive stöd: intäkter
minus driftskostnader och fasta kostnader,
€/ gård 2008

-4 333 -

Nettoresultat exklusive stöd: intäkter
minus driftskostnader och fasta kostnader,
€/ gård 2009

-3 340 -

Resultat inklusive direktstöd, €/ gård 2007 -3 868 -

Resultat inklusive direktstöd, €/ gård 2008 -4 333 -

Resultat inklusive direktstöd, €/ gård 2009 -3 340 -

* Uppgifter saknas i FADN p.g.a. färre än 15 svenska företag i urvalet

71

7.8	 Deltagarlista. Hearing den 4 september 2013
En redogörelse för diskussionen vid hearingen återfinns i kapitel 6.

Tabell 36. Deltagarlista hearing

Namn Organisation/Företag

Bengt Johnsson Landsbygdsdepartementet

Carina Johansson Sveriges Nötköttsproducenter

Cecilia Carlsson Agrifood

Cecilia Hagberg Cilla Byggkonsult AB

Christer Nilsson Konsult

Dan Waldemarsson Nötköttsbonde från Habo

Emma Lindahl LRF Konsult

Erica Lindberg LRF

Erland Karlsson Utredningsenheten, Jordbruksverket

Fredrika Lundberg Byggrådgivare, Hushållningssällskapet Skaraborg

Gabriella Cahlin Marknadsavdelningen, Jordbruksverket

Gunnar Palmqvist Enheten för idisslare och gris, Jordbruksverket

Helena Elofsson Enheten för försöksdjur, Jordbruksverket

Håkan Loxbo Utredningsenheten, Jordbruksverket

Kurt Jacobsson Länsstyrelsen, Jönköping

Thomas Svensson DV, Jordbruksverket

72

7.9	 Besök på gårdar och myndigheter
(Visits to farms and public authorities)

Tack till alla experter och producenter i tabell 37 som har varit behjälpliga i
studien. Special thanks to all experts and producers mentioned in table 37 who
have helped us to carry out our study.

Tabell 37. Besök på gårdar och myndigheter i byggkostnadsstudien

Namn Företag/verksamhet Plats Tid

Bill Collin , Robert
Leonard (building
inspector), Niall
O’Nuallain (veterinary
inspector),

Irländska JoDep (various regulations
i.a. environment)

Portlaoise, Irland 20/11 2012

Tom Ryan Teagasc (building consultant) Portlaoise, Irland 20-21/11 2012

Patricia Kelly Irländska JoDep, (veterinary) Portlaoise, Irland 20-21/11 2012

Robert Leonard Irländska JoDep, (building inspector) Portlaoise, Irland 20-21/11 2012

Niall O’Nuallain Irländska JoDep, (veterinary inspec-
tor)

Portlaoise, Irland 20-21/11 2012

Mr. and Mrs. Robin
and Anne Talbot

Köttdjur på spalt med ströbädd i en
bakre halva

Coole, Ballacolla,
County Laois, Irland

20/11 2012

Mr. Maurice Regan Dikor på spalt med kalvar på strö-
bädd

Newtownanner,
Clonmel, County
Tipperary, Irland

21/11 2012

Mr. Dermot Tobin Tjurarna i boxar med spaltgolv Whitechurch, Carrick-
on-Suir, County
Kilkenny, Irland

21/11 2012

Teagasc, Kildalton
Agricultural and
Horticultural College

Tackor på spalt, lamm på ströbädd Agricultural and
Horticultural College,
Piltown, County
Kilkenny, Irland

21/11 2012

Odo Peters Slutuppfödning av tjurar, helspalt
med liggavdelning

Osten, Tyskland 4/12 2012

Werner von Seht Slutuppfödning av tjurar, 196 platser,
helspalt

Kehdingbruch,
Tyskland

4/12 2012

Kester Mahnken, Slutuppfödning av tjurar, 240 platser,
helspalt

Scheessel, Dorf 5,
Tyskland

4/12 2012

Ernst Witzel,
byggexpert,

KTBL (Kuratorium für Teknik und
Bauwesen in der Landwirtschaft)

Darmstadt, Tyskland 5/12 2012

Ewald Grimm,
miljöfrågor,

KTBL Darmstadt, Tyskland 5/12 2012

Wilfried Hartmann,
generalist, byggexpert

KTBL Darmstadt, Tyskland 4-6/12 2012

Karsten Kühlbach, dip-
lomgeograf,

KTBL Darmstadt, Tyskland 5/12 2012

Martin Kunig (chef) KTBL Darmstadt, Tyskland

Ramsauer (chef) Erdings lantbruks-kontor (Amt für
Ernährung, Landwirt-schaft und
Forsten)

Erding, Tyskland 6/12 2012

Heizel (arkitekt,
stallkontrakt)

Erdings lantbruks-kontor Erding, Tyskland 6/12 2012

Georg Hupfer Slutuppfödning av tjurar, 300 platser,
helspalt

Moosinning, Tyskland 6 /12 2012

Josef Brielmair Slutuppfödning av tjurar, 350 platser,
ströbädd, biogas anläggning

Bockhorn, Tyskland 6 /12 2012

 Josef Gründl Slutuppfödning av tjurar, 120
platser, helspalt, 100 % gummimatta

Mettenheim,
Tyskland

6 /12 2012

73

7.10	Besöksgårdar på Gotland. Entreprenörer, leveran-
törer och konsulter som varit behjälpliga med att
ta fram kostnader för respektive objekt

Tack till våra besöksgårdar på Gotland:

Johan Kolmodin, Hörsne, slutuppfödning av nötkreatur

Tomas Pettersson, Tingstäde, slutuppfödning av nötkreatur

Odd & Maud Norman, Ejmunds gård, Roma, slutuppfödning av nötkreatur

Lars-Inge Wallin & Annbritt Johansson, Buttle, ekologisk dikoproduktion

Tomas Wallin & Gittan Lundin, Burs, slutuppfödning av nötkreatur

Gothemsgården Gotland AB. Slakteri

Markus & Karin Westberg, Hamra, får

Tack till entreprenörer, konsulter och leverantörer behjälpliga i studien:

Cilla Byggkonsult AB

Lantmännen Bygglant

Byggkontoret för byggnadsrådgivning i Linköping,

BS Agro

74

Jordbruksverket • 551 82 Jönköping • Tfn 036-15 50 00 (vx) • Fax 036-34 04 14
E-post: jordbruksverket@jordbruksverket.se

www.jordbruksverket.se

ISSN 1102-3007 • ISRN SJV-R-14/13-SE • RA14:13

Rapporten kan beställas från

