

Gödsel och miljö 2014

Vägledningsmaterial för

- lagring och spridning av gödsel
- höst- och vinterbevuxen mark

Referens: Johannes Eskilsson, Växt- och miljöavdelningen, Jordbruksverket
Illustratör: Bo Nordin

Version 4 - December 2013

Till dig som bedriver jordbruk eller djurhållning eller som arbetar med tillsyn

Den här vägledningen riktar sig i första hand till dig som bedriver jordbruk eller djurhållning men den kan även vara användbar för dig som är rådgivare eller som arbetar med tillsyn. Vägledningen är tänkt att ge en samlad bild av vilka bestämmelser som gäller när man lagrar eller sprider gödsel. I vägledningen finns information om:

- Bestämmelser om lagring och spridning av gödsel samt höst- eller vinterbevuxen mark
- Grundläggande principer i miljöbalken som allmänna hänsynsregler och krav på egenkontroll
- Vägledning om hur man kan eller bör handla för att uppfylla bestämmelserna om lagring och spridning av gödsel samt miljöbalkens allmänna hänsynsregler och bestämmelserna om egenkontroll
- Bakgrund och förklaringar till bestämmelser

I texten kommer du inte alltid att hitta konkreta svar på hur du ska göra för att uppfylla bestämmelserna eftersom det i många fall finns flera sätt som är ”rätt”. Vissa bestämmelser sätter upp en tydlig gräns för vad som exempelvis är förbjudet medan andra sätter upp ett mål för vad som ska uppnås och därför ger större handlingsutrymme.

I miljöbalken finns något som heter allmänna hänsynsregler som säger att man ska vidta de försiktighetsåtgärder som är nödvändiga för att den verksamhet som man bedriver inte ska leda till skada på miljön och människors hälsa. För att förebygga skador ska man använda bästa möjliga teknik. Dessutom ska verksamhetsutövaren bedriva egenkontroll över sin verksamhet. Men vad innebär de allmänna hänsynsreglerna, bästa möjliga teknik och kravet på egenkontroll när man lagrar och sprider gödsel? Och hur förhåller de sig till mer detaljerad och konkret lagstiftning på området? Vi hoppas att den här vägledningen ska vara en hjälp för dig att besvara de här frågorna.

Var uppmärksam på att bestämmelser ändras då och då. Gällande bestämmelser hittar du på myndigheternas hemsidor. Du kan också få information om gällande bestämmelser om lagring och spridning av gödsel från din tillsynsmyndighet.

Hur hittar du i vägledningen?

I början av vägledningen, på sidorna 9–15, hittar du ursprunget till bestämmelserna med kort information om problemet med övergödning, Sveriges miljömål och åtgärdsprogrammet för att minska växtnäringsförlusterna från jordbruket. Här finns också information om känsliga områden enligt nitratdirektivet. Avsnitten är markerade i innehållsförteckningen med gul färg.

Efter det kommer tre avsnitt som beskriver miljöbalkens allmänna hänsynsregler och bestämmelser om egenkontroll och hur de kraven hänger ihop med bestämmelserna om lagring och spridning av gödsel. Den informationen finns på sidorna 16–30 och är markerad med grönt i innehållsförteckningen.

På sidorna 31–105 beskrivs de bestämmelser om lagring och spridning av gödsel samt om höst- och vinterbevuxen mark som gäller i olika delar av landet. Här presenteras också de allmänna råd som finns om lagring och spridning av gödsel. Avsnitten är markerade med blått i innehållsförteckningen.

I avsnitten är bestämmelser, allmänna råd och räkneexempel markerade på följande sätt:

Bestämmelser är markerade med blått.

Allmänna råd är markerade med gult.

Räkneexempel är markerade med grönt.

För jordbruk inom känsliga områden enligt nitratdirektivet är flera av bestämmelserna om lagring och spridning av gödsel tvärvillkor för alla areal- och djurbarerade stöd. För dig som söker miljöersättningar är i stort sett alla bestämmelser om lagring och spridning av gödsel samt om höst- och vinterbevuxen mark tvärvillkor. De kallas extra tvärvillkor för miljöersättningar och gäller i hela landet.

Om en bestämmelse är tvärvillkor för stöd i de känsliga områdena eller extra tvärvillkor för miljöersättningarna framgår det av en ruta intill bestämmelsen.

Tvärvillkor för stöd i känsliga områden

Tvärvillkor
stöd

Extra tvärvillkor för miljöersättningar

Tvärvillkor
miljö

I slutet av vägledningen, på sidorna 106–116 hittar du en ordlista, en förteckning över lagstiftning och en litteraturlista. Dessa avsnitt är markerade med orange i innehållsförteckningen.

Sida

9–15

Växtnäringsförluster, miljömål och åtgärdsprogram	9
Hur går förlusterna av växtnäring till?	10
Vad händer i naturen?	10
Miljömål	11
Sveriges åtgärdsprogram för minskade växtnäringsförluster från jordbruket	12
Känsliga områden för växtnäringsförluster utifrån nitratdirektivet	14
Nitratdirektivet anger vad alla EU-länder ska göra för att minska kväveläckaget från jordbruket	14
Ligger ditt jordbruk i ett känsligt område?	14
Mer långtgående bestämmelser i känsliga områden	15

16–30

Hur hänger bestämmelserna ihop – en översikt	16
Miljöbalken är ramen	16
De allmänna hänsynsreglerna	16
Egenkontroll	16
Bestämmelser om lagring och spridning av gödsel	17
Lokala bestämmelser i planlagt område eller vattenskyddsområde	17
Anmälning- och tillståndspliktiga företag	17
Undantag från bestämmelserna	18
Tvårvillkor	19
Allmänna hänsynsreglerna och krav på egenkontroll	20
De allmänna hänsynsreglerna	20
Vad innebär de allmänna hänsynsreglerna vid lagring och spridning av gödsel?	21
Vad är bästa möjliga teknik?	22
Egenkontroll – ett system för att förhindra skada på miljön eller människors hälsa	22
Tillsyn och tillsynsmyndighetens ansvar	27
Vad är tillsyn?	27
Konsekvenser av överträdelse av bestämmelser	30
Överklagande och rättspraxis	30

Lagring av stallgödsel	31
Följande bestämmelser och allmänna råd presenteras i det här kapitlet	31
Lagringsutrymmenas kapacitet och utformning	31
Vad gäller för dig som inte omfattas av bestämmelser om lagringsutrymmen?	38
Lagringsutrymmenas placering	41
Inspektion och underhåll av lagringsutrymmen	42
Täckning av urin- och flytgödselbehållare	42
Tillfällig lagring av stallgödsel i fält och kompostering av stallgödsel	45
Säkerhet kring gödselbehållare	49
Lagring av stallgödsel inom område med detaljplan	49
Har du frågor kring bestämmelserna om lagring – kontakta kommunen!	50
Begränsningar av mängden gödsel som får spridas	51
Följande bestämmelser och allmänna råd presenteras i det här kapitlet	51
Anpassa kvävegödslingen efter gröda och odlingsförhållanden	51
Undvik förrådsgödsling av fosfor och markartera regelbundet	62
Stallgödsel och andra organiska gödselmedel – fosforinnehållet begränsar tillförseln på gårdsnivå	64
Dokumentation – ett stöd för minnet	81
Spridningstidpunkter och spridningsförhållanden	82
Följande bestämmelser och allmänna råd presenteras i det här kapitlet	82
Hänsyn till natur- och kulturvärden vid spridning av gödsel	83
Spridningstidpunkter för gödsel	83
Markförhållanden då spridning bör undvikas	90
Åtgärder för att begränsa ammoniakförlusterna vid spridning	96
Kontroll av gödselspridare	99
Åtgärder för att undvika luktolägenheter för närboende vid spridning av gödsel	100
Spridning av gödsel i tätbebyggt område	100
Spridning av avloppsslam	100
Rekommendationer för att minska risken för EHEC (VTEC) vid spridning av gödsel från idisslare	101
Höst- eller vinterbevuxen mark	102
Handelsdokument vid transport av gödsel	105

31–105

Ordlista	106
Förteckning över lagstiftning	109
EG-lagstiftning	109
Svensk lagstiftning	111
Vill du veta mer?	114
Litteratur	114
Adresser	115
Sammanställning över alla känsliga områden	116

106–116

Växtnäringsförluster, miljömål och åtgärdsprogram

Tillförsel av kväve och fosfor till sjöar, hav och vattendrag kan orsaka övergödning. Haven runt Sveriges södra kuster och även många insjöar är påverkade av övergödning. För Östersjön är övergödningen ett allvarligt problem. Förluster av kväve från bland annat jordbruket kan också leda till att vatten blir otjänligt som dricksvatten.

I Sverige står jordbruket för ungefär hälften av de utsläpp av kväve och fosfor till havet som orsakas av människan. Dessutom står jordbruket för närmare 85 % av de svenska ammoniakutsläppen. Förlusterna av växtnäring från jordbruket är störst från de jordbruksintensiva områdena i södra Sverige.

Tillgång till kväve och fosfor i marken är en förutsättning för yrkesmässig jordbruksproduktion. En viss förlust av växtnäring från åkermarken är naturlig i vårt klimat men bra effektivitet i växtnäringsutnyttjandet kan hålla förlusterna på en låg nivå. För miljön och kommande generationers skull är det viktigt att vi arbetar med att försöka minska belastningen på miljön.

Det åtgärdsprogram som har tagits fram för att minska växtnäringsförlusterna från jordbruket bidrar till att vi kan uppnå Sveriges miljömål och internationella överenskommelser. Vissa av åtgärderna i programmet genomförs genom lagstiftning, andra genom rådgivning eller miljöstöd. Mest kostnadseffektiva är åtgärderna om de vidtas i kustområdena och jordbruksområdena i södra Sverige. Därför riktar sig de flesta åtgärderna till dessa områden.

De åtgärder som hittills genomförts inom jordbruket har gett resultat. En studie från SLU (2012) visar att halterna av kväve och fosfor har minskat i 65 jordbruksdominerade vattendrag i Syd- och Mellansverige. Minskningarna var störst i de områden där åtgärderna varit mest omfattande. Kväve- och fosforbelastningen på våra omgivande hav är mindre än tidigare och även ammoniakutsläppen från jordbruket har blivit lägre.

Hur går förlusterna av växtnäring till?

Kväve tillförs jordbruksmarken i olika former, huvudsakligen som ammonium, nitrat eller organiskt bundet kväve. Med hjälp av mikroorganismer i marken omvandlas en del av det organiska kvävet och ammoniumkvävet till nitrat. Nitrat binds inte särskilt hårt i marken och kan därför lakas ut med vattnet som rinner genom markprofilen. Utlakningen är beroende på nederbörd, markens genomsläpplighet, mängden nitrat i marken och om det finns någon gröda på plats som kan ta upp vatten och kväve.

Fosfor är i regel mycket hårdare bundet till partiklar i jorden än kväve, men det blir ändå vissa förluster. Jordpartiklar kan dras med vid ytavrinning och vid snabbt flöde genom stora porer i marken. Förlusterna kan även bestå av löst fosfor som direkt kan tas upp av växter och därför snabbt kan få stor effekt i naturen. Höga fosforhalter i marken kan öka förlusterna av löst fosfor. Riskerna för förluster av både partikelbunden och löst fosfor är störst under tider med höga vattenflöden. Om vatten blir stående på fältet kan det slamma upp jordpartiklar, frigöra löst fosfor och öka risken för avrinningsförluster. Jordart, struktur, jordbearbetning, växtlighet och fosforhalt i marken är faktorer som har betydelse för hur stora förlusterna kan bli.

När bakterier bryter ner organiskt bundet kväve i gödseln bildas ammoniak. Beroende på pH-halten i gödseln finns ammoniak i form av ammoniakgas eller som ammoniumjoner. Ju högre pH-värdet är desto mer av ammoniaken finns i gasform. Ammoniak avgår från stallgödsel inne i stallet, från lagringen och vid spridning. Ammoniak kan även avgå vid nedbrytningen av avslagen grönmassa och från vissa mineralgödselmedel. Förlusterna kan bli större vid höga koncentrationer av lättomsättbart kväve eller ammonium, hög biologisk aktivitet, varmt och blåsigt väder och högt pH.

Vad händer i naturen?

Övergödning av hav och sjöar ger en ökad biologisk produktion och snabbare igenväxning. Plankton och alger grumlar vattnet och växer över annan bottenvegetation, exempelvis tång och sjögräs. Fisksammansättningen ändras eftersom utvecklingen ger fördelar för planktonätande fiskar men är negativ för fiskar som är beroende av tång för sin fortplantning.

Den ökade biologiska produktionen leder till att mer organiskt material behöver brytas ned, vilket förbrukar syre. Syrebrist på botten slår ut bottenlevande organismer och påverkar fiskarna negativt. Vid syrebrist frigörs tidigare fastlagd fosfor från bottensedimenten, vilket ytterligare bidrar till övergödningseffekterna.

En annan effekt av övergödningen är algbloomning – en explosionsartad tillväxt av vissa alger som gynnas av den höga näringstillgången. Algbloomning kan vara farlig för människor och djur då vissa alger har förmåga att bilda giftiga substanser.

I grundvatten är den naturliga halten av kväveföreningar mycket låg. I de jordbruksintensiva områdena i södra Sverige har halterna av kväve i form av nitrat successivt stigit i många brunnar och är i vissa områden ett påtagligt problem. Höga halter av nitrat i yt- och grundvatten begränsar dess användbarhet som dricksvatten eftersom nitrat kan vara negativt för människors hälsa. Viktiga källor för det nitrat som återfinns i grundvattnet är jordbruket och läckande avlopp.

När ammoniakkväve i luften faller till marken kan den bidra till övergödning, i synnerhet när nedfallet sker över områden där den naturliga kvävehalten och omsättningen av kväve är låg, exempelvis näringsfattiga sjöar och mossar. Nedfallet ammoniakkväve har även en försurande verkan på skog och mark.

Miljömål

Sveriges riksdag har antagit 16 nationella miljömål. Med dem har man tagit ett samlat grepp om arbetet med miljöproblemen. Miljömålen beskriver ett miljö-tillstånd och en påverkan på miljön som är miljömässigt hållbar på lång sikt. Miljömålen är i huvudsak tänkta att vara uppfyllda till år 2020. Ett av målen, Ingen övergödning, berör problemen med förluster av näringsämnen till mark och vatten.

Ingen övergödning

Målet Ingen övergödning omfattar all övergödning som sker i Sverige, alltså inte bara det som orsakas av jordbruket. Målet lyder:

Halterna av gödande ämnen i mark och vatten ska inte ha någon negativ inverkan på människors hälsa, förutsättningarna för biologisk mångfald eller möjligheterna till allsidig användning av mark och vatten.

För att göra målet mer konkret har det formulerats fyra preciseringar som förtydligar målet och används i det löpande uppföljningsarbetet:

- **Påverkan på havet.** Den svenska och den sammanlagda tillförseln av kväveföreningar och fosforföreningar till Sveriges omgivande hav underskrider den maximala belastning som fastställs inom ramen för internationella överenskommelser.
- **Påverkan på landmiljön.** Atmosfäriskt nedfall och brukande av mark inte leder till att ekosystemen uppvisar några väsentliga långsiktiga skadliga effekter av övergödande ämnen i någon del av Sverige.
- **Tillstånd i sjöar, vattendrag, kustvatten och grundvatten.** Sjöar, vattendrag, kustvatten och grundvatten uppnår minst god status för näringsämnen enligt förordningen (2004:660) om förvaltning av kvaliteten på vattenmiljön.
- **Tillstånd i havet.** Havet har minst god miljöstatus med avseende på övergödning enligt havsmiljöförordningen (2010:134).

Vad som bör göras för att nå miljö kvalitetsmålen kommer att anges i olika etappmål som ersätter de tidigare delmålen. Det tidigare delmålet om att senast 2010 minska utsläppen av ammoniak i Sverige med minst 15 % från 1995 års nivå uppnåddes med marginal, mycket tack vare minskad ammoniakavgång från jordbruket.

Även möjligheten att uppnå andra miljömål påverkas av storleken på förlusterna av växtnäring från jordbruket. Exempelvis har miljömålen Grundvatten av god kvalitet och Bara naturlig försurning koppling till åtgärder i jordbruket.

Sveriges åtgärdsprogram för minskade växtnäring förluster från jordbruket

Det ursprungliga åtgärdsprogrammet för miljöförbättrande åtgärder inom jordbruket beslutades av riksdagen 1988. Det togs fram efter att man blivit uppmärksam på övergödningens problemen. Åtgärdsprogrammet har ändrats och kompletterats vid ett par tillfällen. Den senaste större kompletteringen gjordes år 2000, i samband med att de nya miljömålen togs fram. Under 2010 presenterades ett förslag på nytt handlingsprogram för minskade växtnäring förluster och växthusgasutsläpp från jordbruket 2011-2016, med utblick mot 2020.

Nuvarande program

Åtgärdsprogrammet innehåller åtgärder för att minska kväveutlakningen samt fosfor- och ammoniak förlusterna från jordbruket. Åtgärderna i programmet genomförs med hjälp av följande styrmedel:

- Lagstiftning
- Ekonomiska ersättningar (miljöersättningar, miljöinvesteringsstöd)
- Rådgivning och information till jordbrukare

Jordbruksverket fördelar även medel till försöks- och utvecklingsverksamhet (FoU) för minskat växtnäringsläckage. Resultat från forskning, försöks- och utvecklingsverksamhet är en viktig grund när man utformar åtgärder och styrmedel för minskade växtnäringsförluster.

Åtgärderna för att minska växtnäringsförlusterna kan vara frivilliga och bygga på en ökad kunskap om miljömässiga och ekonomiskt positiva effekter av åtgärderna eller vara tvingande genom lagstiftning. Vissa åtgärder är kopplade till olika former av stöd till miljöförbättrande åtgärder.

Rådgivning är en viktig del av åtgärdsprogrammet. Genom kostnadsfri miljörådgivning hoppas vi att växtnäringsförlusterna från jordbruket ska kunna minska. Jordbrukare erbjuds att delta i utbildningar och rådgivningar runt om i Sverige. Det positiva med rådgivning är att de åtgärder som lyfts fram kan anpassas efter lokala betingelser och förutsättningarna i företaget.

Greppa Näringen startade som ett speciellt rådgivningsprojekt i jordbruksbygderna i södra Sverige men finns nu i större delen av landet. De råd som ges genom Greppa Näringen kan exempelvis handla om lämpliga tidpunkter för gödselspridning, optimala gödselgivor, hur företagets klimatpåverkan kan minska och att bättre anpassa utfodringen till behovet. Mycket av den information som tas fram i Greppa Näringen är tillgänglig för alla jordbruksföretag genom Greppa Näringens webbplats, www.greppa.nu.

De delar av åtgärdsprogrammet som är lagstiftning presenteras närmare i den här skriften.

Läs mer:

- Miljömålsportalen www.miljomal.se
- Åtgärder för minskade växtnäringsförluster från jordbruket. Jordbruksverket 2013.
- Åtgärdsprogrammet för att minska växtnäringsförluster från jordbruket – Hur långt har vi nått? Jordbruksverket 2007.
- Fölster, Kyllmar, Wallin, Hellgren (2012) Käve- och fosfortrender i jordbruksvattendrag. Har åtgärderna gett effekt? Institutionen för vatten och miljö, SLU. Rapport 2012:1.

Känsliga områden för växtnäringsförluster utifrån nitratdirektivet

Nitratdirektivet anger vad alla EU-länder ska göra för att minska kväveläckaget från jordbruket

Inom EU finns sedan 1991 en gemensam lagstiftning, nitratdirektivet¹, som beskriver åtgärder som medlemsstaterna åtminstone ska genomföra för att minska kvävebelastningen från jordbruket på yt- och grundvatten. Direktivet har tagits fram med anledning av problem med övergödning och höga nitrathalter i dricksvatten i flera områden i Europa.

Enligt nitratdirektivet ska varje land identifiera så kallade känsliga områden. Avrinning från de här områdena sker till vatten som är eller riskerar att bli förorenade eller övergödda. För de känsliga områdena ska länderna upprätta ett åtgärdsprogram för att minska förlusterna av kväve från jordbruket. Åtgärdsprogrammet för Sveriges känsliga områden ingår i det nationella åtgärdsprogrammet för minskade växtnäringsförluster från jordbruket och utgör en del av lagstiftningen.

Riktlinjer för god jordbrukarsed

För att uppnå en allmän skyddsnivå mot nitratföroreningar även utanför de känsliga områdena, ska varje medlemsstat ta fram riktlinjer för god jordbrukarsed. Riktlinjerna ska innehålla åtgärder som kan vidtas i hela landet. Sveriges riktlinjer för god jordbrukarsed enligt nitratdirektivet är införda i lagstiftningen, antingen i form av specifika bestämmelser eller i form av miljöbalkens allmänna hänsynsregler. Som vägledning till de allmänna hänsynsreglerna har Jordbruksverket tagit fram allmänna råd.

Ligger ditt jordbruk i ett känsligt område?

Kust- och jordbruksbygderna i södra Sverige har identifierats som känsliga områden. Förlusterna av både kväve och fosfor från de här områdena kan nå sjöar, kust- och havsvatten som är övergödda eller som riskerar att bli det. Dessutom är dricksvattnet i vissa av de här områdena påverkat eller riskerar att bli påverkat av nitrater från jordbruket. Vart fjärde år görs en översyn över nitratkänsliga områden. Vilka områden som är nitratkänsliga kan därför variera mellan åren.

1) Rådets direktiv (91/676/EEC) om skydd mot att vatten förorenas av nitrater från jordbruket.

Kartan nedan ger en översiktlig indelning av de känsliga områdena. I avsnittet *Sammanställning över alla känsliga områden* i slutet av skriften finns en lista på vilka kommuner och församlingar som ingår i känsliga områden.

Mer långtgående bestämmelser i känsliga områden

Bestämmelserna om åtgärder för att minska växtnäring förlusterna från jordbruket är mer långtgående i de känsliga områdena än i övriga delar av landet. Bestämmelserna skiljer sig också något mellan olika känsliga områden. Därför är det viktigt att känna till om ditt företag ligger i ett känsligt område och i vilket känsligt område. För en uppdaterad och mer detaljerad karta, se www.viss.se.

Vilka kommuner och församlingar som tillhör de känsliga områdena finns angivet i Jordbruksverkets föreskrifter. En uppdaterad karta finns på www.viss.se.

Hur hänger bestämmelserna ihop – en översikt

Miljöbalken är ramen

Bestämmelser som rör den yttre miljön är samlade i miljöbalken¹ och i förordningar och föreskrifter som är utfärdade med stöd av miljöbalken. Många EG-direktiv inom miljöområdet är genomförda i svensk lagstiftning inom miljöbalkens ramar. Bestämmelserna om lagring och spridning av gödsel är utfärdade med stöd av miljöbalken. Det innebär att de ska tillämpas tillsammans med de allmänna hänsynsreglerna och utifrån egenkontrollbestämmelserna i miljöbalken. Även många andra miljöbestämmelser som kan vara intressanta för jordbruket är utfärdade med stöd av miljöbalken, exempelvis detaljerade bestämmelser om avfall och kemikalier.

De allmänna hänsynsreglerna

I miljöbalken finns de allmänna hänsynsreglerna². Hänsynsreglerna kan sägas vara den minsta miljöhänsyn som man måste visa för att verksamheten ska få bedrivas. Enligt dem är den som bedriver en verksamhet bland annat skyldig att så långt som möjligt begränsa skador på människors hälsa och miljön. De allmänna hänsynsreglerna tillämpas tillsammans med det som står i förordningar och föreskrifter. Hänsynsreglerna är därför också en grund för föreskrifter, allmänna råd och enskilda beslut.

Egenkontroll

Alla som driver verksamheter som kan innebära olägenheter för människors hälsa eller som kan påverka miljön omfattas av krav på egenkontroll³. Genom egenkontrollen ska man hålla sig underrättad om verksamhetens påverkan på miljön. Egenkontrollen är ett sätt för företaget att planera och organisera arbetet så att man kan motverka och förebygga olägenheter.

¹⁾ SFS 1998:808

²⁾ 2 kap miljöbalken

³⁾ 26 kap 19 § miljöbalken

Vad är allmänna råd?

Allmänna råd är generella rekommendationer om hur man kan eller bör handla för att uppfylla lagstiftningen. Det står den enskilde fritt att välja en annan lösning än den som anges i allmänna råd.

I denna skrift presenteras förutom lagstiftning även vad som står i Jordbruksverkets allmänna råd om miljöhänsyn i jordbruket vad avser växtnäring. De Allmänna råden är alltså, till skillnad från förordningen och föreskrifterna, inte bindande utan ska tjäna som hjälp till hur man kan uppfylla kraven i förordningen och föreskrifterna, miljöbalkens allmänna hänsynsregler och kraven på egenkontroll.

Bestämmelser om lagring och spridning av gödsel

I denna skrift presenteras bestämmelser om gödselhantering samt höst- och vinterbevuxen mark. De har tillkommit dels utifrån internationella direktiv och dels utifrån nationella behov av att förbättra miljön och göra det möjligt att uppnå miljömålen. Bestämmelserna finns i förordningen om miljöhänsyn i jordbruket¹ och Jordbruksverkets föreskrifter om miljöhänsyn i jordbruket vad avser växtnäring² samt i Jordbruksverkets föreskrifter om natur- och kulturvärden i jordbruket³. Bestämmelserna är en del av Sveriges åtgärdsprogram mot växtnärläckage från jordbruket. Vissa bestämmelser gäller i hela landet medan andra bestämmelser endast gäller i de utpekade känsliga områdena enligt nitratdirektivet – se även avsnittet *Känsliga områden för växtnärläckage utifrån nitratdirektivet*. För spridning av gödsel finns även speciella bestämmelser som endast gäller för Blekinge, Skåne och Hallands län.

Lokala bestämmelser i planlagt område eller vattenskyddsområde

Det kan även finnas lokala områdesbestämmelser som ytterligare preciserar hur gödsel får lagras och spridas. Sådana bestämmelser finns i så fall i lokala föreskrifter. Det gäller exempelvis anläggning av gödselstad inom eller intill detaljplanlagt område eller spridning av gödsel inom vattenskyddsområden. För att få reda på vad som gäller kan man kontakta miljöförvaltningen i kommunen.

Anmälnings- och tillståndspliktiga företag

För större djurhållande verksamheter finns i Miljöprövningsförordningen⁴ krav på anmälan eller tillstånd för miljöfarlig verksamhet innan verksamheten påbörjas. Tillstånden kan innehålla villkor som måste följas för att verksamheten ska få bedrivas. Ett tillstånd innebär en trygghet för företaget eftersom man har rätt att bedriva sin verksamhet på den plats och under den tid som tillståndet gäller för. Ibland finns det villkor i ett tillstånd som reglerar frågor som samtidigt finns

¹⁾ SFS 1998:915

²⁾ SJVFS 2004:62

³⁾ SJVFS 1999:119

⁴⁾ SFS 2013:251

reglerade i förordningen eller föreskrifterna om miljöhänsyn i jordbruket vad avser växtnäring. I sådana fall är det alltid tillståndet som gäller vare sig villkoren i tillståndet är strängare än föreskrifterna eller inte.

För den som vill finns det möjlighet att frivilligt ansöka om tillstånd. Tillsynsmyndigheten får i enskilda fall föreskriva för en verksamhetsutövare att ansöka om tillstånd. Det gäller om verksamheten medför risk för betydande föroreningar eller betydande olägenheter för människors hälsa eller miljön. Anmälan görs till tillsynsmyndigheten och tillstånd för miljöfarlig verksamhet söks hos länsstyrelsen.

Läs mer:

Information om anmälan – kontakta tillsynsmyndigheten (kommunens miljöförvaltning), www.skl.se

Information om tillstånd – kontakta länsstyrelsen, www.lansstyrelsen.se

Övergripande information om anmälan och tillstånd för jordbruk och djurhållning – Jordbruksverket, www.jordbruksverket.se

Allmän information om anmälnings- och tillståndsplikt – Naturvårdsverket, www.naturvardsverket.se

Undantag från bestämmelserna

Om det finns särskilda skäl kan man ansöka om undantag från bestämmelserna om lagring och spridning av gödsel. Undantag från bestämmelserna om lagring av stallgödsel och höst- eller vinterbevuxen mark söks hos länsstyrelsen som prövar frågan. När det gäller kravet på lagringskapacitet skulle ett undantag vara tillämpligt om gödseln med jämna mellanrum transporteras bort och omhändertas någon annanstans. En förutsättning för undantag är att gödseln lagras på ett likvärdigt sätt eller att risken för näringsläckage inte ökar.

Undantag från bestämmelserna om spridning av gödselmedel söks hos kommunen. Det är inte alla bestämmelser som rör spridning som du som lantbrukare kan söka undantag ifrån. Vilka bestämmelser som det går att söka undantag ifrån framgår av Jordbruksverkets föreskrifter och allmänna råd¹ om miljöhänsyn i jordbruket. Det är endast om något har hänt i din verksamhet som du varken kunnat förutse eller kunnat påverka som det kan bli aktuellt med ett undantag från spridningsbestämmelserna. En sådan situation skulle till exempel kunna vara att en del av din gödselbehållare ger vika på grund av ett konstruktionsfel och gödseln behöver tas om hand på något sätt. I en sådan situation skulle det kunna bli aktuellt med ett undantag från till exempel spridningsrestriktionerna

¹ SJVFS 2004:62

om kommunen bedömer att det är det bästa sättet ur miljösynpunkt att lösa den uppkomna situationen. Att ditt lagringsutrymme inte räcker till som en följd av din planering, långvarig period med regn, eller en sen vår är inte skäl till undantag från spridningsbestämmelserna.

I en del områden i Skåne, Halland och Blekinge är det vissa vårar problem med jordflykt i vårbruket. I bestämmelserna finns det en möjlighet att söka om undantag från nedmyllningskravet i dessa län för att kunna sprida gödsel på utsatta fält och därmed binda den flyktbenägna jorden. Vet du med dig att du har dessa förhållanden finns det alltså en möjlighet för kommunen att medge undantag från nedmyllningskravet.

För undantag som prövas av länsstyrelsen tas en avgift ut enligt förordningen¹ om avgifter för prövning och tillsyn. Avgifter för kommunens prövning av undantag framgår av föreskrifter i kommunen.

Tvårvillkor

För att få full utbetalning av jordbrukarstöden ska du som jordbrukare uppfylla de så kallade tvårvillkoren. I korthet innebär tvårvillkoren att:

- du måste följa vissa regler som är till för att uppnå positiva effekter inom t.ex. områdena miljö och växtskydd. Detta kallas för verksamhetskrav.
- du ska sköta all din jordbruksmark så att den hålls i gott skick och att du bidrar till att den sköts på ett miljövänligt sätt. Detta kallas för skötselkrav.

Samma krav som ställs inom tvårvillkoren är inom vissa områden samtidigt lagstiftning som alla lantbrukare omfattas av.

För jordbruk inom känsliga områden enligt nitratdirektivet är flera av bestämmelserna om lagring och spridning av gödsel tvårvillkor för de areal- och djurbaserade stöden.

För dig som söker miljöersättningar är nästan alla bestämmelser som gäller lagring och spridning av gödsel också tvårvillkor för att få full ersättning av miljöersättningarna. Dessa tvårvillkor brukar kallas **extra tvårvillkor**.

Läs mer:

Jordbruksverkets information om tvårvillkor,
www.jordbruksverket.se

¹⁾ SFS 1998:940

Allmänna hänsynsreglerna och krav på egenkontroll

De allmänna hänsynsreglerna

I 2:a kapitlet i miljöbalken¹ finns de allmänna hänsynsreglerna. De allmänna hänsynsreglerna lägger stort ansvar på alla verksamhetsutövare att förhindra att verksamheten orsakar skada på miljön eller på människors hälsa. De olika hänsynsreglerna beskrivs kortfattat i rutan nedan.

De allmänna hänsynsreglerna tillämpas tillsammans med det som står i förordningar och föreskrifter. Hänsynsreglerna är en av grunderna när föreskrifter för ett särskilt verksamhetsområde tas fram. De är också en grund när en myndighet fattar beslut i ett enskilt fall, exempelvis vid ett föreläggande. För att underlätta för verksamhetsutövarna att tillämpa de allmänna hänsynsreglerna finns ibland allmänna råd som anger hur man kan göra för att uppfylla dem.

Vad innebär de allmänna hänsynsreglerna?

Försiktighetsprincipen och bästa möjliga teknik

Som verksamhetsutövare är man skyldig att vidta de försiktighetsåtgärder som är nödvändiga för att det inte ska uppkomma någon skada eller olägenhet på människors hälsa eller miljön. Försiktighetsåtgärderna ska vidtas i förebyggande syfte, så fort man har anledning att misstänka att åtgärder i verksamheten kan ge upphov till skada eller olägenhet. Med olägenhet för människors hälsa avses störning som enligt medicinsk eller hygienisk bedömning kan påverka hälsan menligt och som inte är ringa eller helt tillfällig. Det gäller både fysisk och psykisk påverkan. För att förebygga skador och olägenheter ska man som yrkesmässig verksamhetsutövare använda bästa möjliga teknik.

Kunskapskravet

En verksamhetsutövare ska skaffa sig den kunskap som behövs för att kunna bedöma verksamhetens påverkan på miljön och hur man kan skydda miljön och människors hälsa. Kravet på kunskap är större i en mera omfattande verksamhet än i en enklare. Kunskaperna ska vara i överensstämmelse med typ av verksamhet och verksamhetens storlek.

Lokaliseringsregeln

För all verksamhet och alla åtgärder ska man välja en plats som gör att man kan uppnå ändamålet med verksamheten, med minsta intrång och olägenhet för människors hälsa och miljön.

Hushållnings- och kretsloppsprinciperna

Man ska hushålla med råvaror och energi samt utnyttja möjligheterna till återanvändning och återvinning.

Skälighetsregeln

Skyddsåtgärder ska vidtas i den utsträckning som de inte är orimliga. När man bedömer vilka skyddsåtgärder som är rimliga ska man utgå ifrån nyttan av åtgärderna och kostnaderna för att vidta dem.

Bevisregeln

Som verksamhetsutövare är man skyldig att visa att man iakttar de krav som ställs i de allmänna hänsynsreglerna.

Produktvalsprincipen

Produkter och ämnen ska i den mån det är möjligt bytas ut mot miljövänligare alternativ.

¹) SFS 1998:808

Vad innebär de allmänna hänsynsreglerna vid lagring och spridning av gödsel?

Bestämmelser i föreskrifterna m.m.

De generella bestämmelser som finns om lagring och spridning, exempelvis i föreskrifter, motsvarar vad som i allmänhet krävs enligt de allmänna hänsynsreglerna. När den generella lagstiftningen tas fram bedöms effekten som åtgärden har i förhållande till den kostnad som åtgärden innebär för företagen. Bestämmelserna anpassas också efter att känsligheten i miljön är olika i olika områden. I vissa områden är risken för att miljön påverkas av jordbruket större än i andra. Kraven i bestämmelserna kan därför vara mera långtgående i de områdena. I andra områden behövs inte lika långtgående bestämmelser. Det kan exempelvis vara så att det inte är ekonomiskt motiverat att alla företag i en inlandsregion, där förlusterna endast i liten grad påverkar ett kustvatten, ska omfattas av lagstiftningen. Utgångspunkten är alltid att kraven inte får innebära större kostnader än vad som är skäligt för ett vanligt företag i branschen. Man ska inte heller ha bestämmelser som är onödiga.

Särskild hänsyn kan behövas lokalt eller i enskilda fall

Det är inte allt som är reglerat i särskilda föreskrifter när det gäller lagring och spridning av gödsel. Vare sig ett företag omfattas av de generella bestämmelserna om lagring och spridning av gödsel eller inte, kan det finnas risk att verksamheten förorenar miljön lokalt. Det kan även lokalt finnas risk att människors hälsa påverkas genom förorening av dricksvatten, lukt, buller eller flugor. Enligt de allmänna hänsynsreglerna har verksamhetsutövaren alltid ansvar att se till att vidta de åtgärder som krävs för att sådana problem inte ska uppkomma. Enskilda verksamheter kan därför behöva anpassa sin verksamhet och vidta åtgärder utöver vad som redan regleras i de generella bestämmelserna om lagring och spridning. Åtgärderna måste dock fortfarande vara skäliga i förhållande till vad ett företag i branschen i allmänhet kan anses klara.

När föreskrifter saknas

I vissa fall kan det vara så att det inte finns generella föreskrifter eftersom man inte har ansett att det behövs förtydliganden av vad de allmänna hänsynsreglerna innebär. En annan orsak kan vara att det är svårt att utforma gränser och bestämmelser så att de passar för alla verksamheter. Det gäller exempelvis spridning av gödsel i närheten av bostäder. Här finns inga generella bestämmelser framtagna. Det beror på att det är svårt att sätta gränser som är tillräckliga men som inte i onödan begränsar för många verksamheter. Man måste då göra en egen bedömning av vad som behövs för att säkerställa att man undviker problem.

Vägledning från allmänna råd

De allmänna råden om lagring och spridning av gödsel ger vägledning för vad man bör göra för att uppfylla de allmänna hänsynsreglerna. De är en grund när bedömning görs om vad som behövs göras i den egna verksamheten.

Vad är bästa möjliga teknik?

För att minska riskerna för att det uppkommer skada på miljön eller på människors hälsa ska man använda sig av bästa möjliga teknik. Bästa möjliga teknik kan vara både vissa tekniska lösningar och sätt att utföra och organisera sitt arbete på. Åtgärder och krav på teknik som är reglerade i föreskrifter kan generellt sett anses vara bästa möjliga teknik för det som regleras och för de företag som omfattas av bestämmelserna. Bästa möjliga teknik kan också bli preciserat genom andra beslut exempelvis tillståndsbeslut eller förelägganden. För stora svin- och fjäderfäanläggningar finns preciseringar av bästa möjliga teknik i de så kallade BAT-slutsatserna.

Bästa möjliga teknik är dock inte något som är fastlagt för tid och evighet utan det förändras allteftersom ny teknik och nya arbetssätt framkommer. Precis som med andra delar av de allmänna hänsynsreglerna görs bedömningen av vad som är bästa möjliga teknik utifrån vad som är skäligt i branschen och inte utifrån den enskilda verksamhetens betalningsförmåga. Det kan dock vara så att delar av branschen kan ha lättare att införa bästa möjliga teknik och därför behöver införa den snabbare. Exempelvis är det lättare för en ny verksamhet att införa ny teknik och arbetssätt än för en existerande.

När det gäller att bedöma vad som är bästa möjliga teknik för lagring och spridning av gödsel kan man utgå ifrån föreskrifterna tillsammans med de allmänna råden. Man bör också följa utvecklingen av förbättrad teknik och nya arbetssätt och sträva efter att successivt förbättra sin verksamhet.

Egenkontroll – ett system för att förhindra skada på miljön eller människors hälsa

Alla som driver verksamheter som kan innebära olägenheter för människors hälsa eller miljön omfattas av krav på egenkontroll. Genom att bedriva egenkontroll i sin verksamhet ska man hålla sig underrättad om verksamhetens påverkan på miljön. Det är också ett sätt för företaget att planera och organisera arbetet så att man kan motverka och förebygga skador på miljön eller på människors hälsa. Genom egenkontroll håller man reda på att man följer de bestäm-

melser som finns för verksamheten. Egenkontrollen är dessutom ett sätt att visa för tillsynsmyndigheten hur man uppfyller lagstiftningen. Egenkontrollen bör vara anpassad efter storleken och miljöriskerna i verksamheten.

Egenkontroll är att kontinuerligt arbeta med förbättringar

Egenkontrollen i ditt jordbruk omfattar hur du organiserar arbetet och genom rutiner skapar förutsättningar för att du följer de lagar som gäller för verksamheten. Det gäller alla delar som påverkar miljön eller hälsan. Man kan se egenkontrollen som ett arbetssätt, som en naturlig del av den dagliga driften och styrningen av företaget. Egenkontroll är inte något som du bara gör någon enstaka gång per år. Arbetssättet har stora likheter med hur man arbetar i ett miljöledningssystem eller kvalitetssystem som finns som leveranskrav från vissa företag. I denna skrift utgår vi från hur arbetet kan bedrivas för den del som rör lagring och spridning av gödsel, men du kan arbeta på motsvarande sätt med andra områden som ingår i din egenkontroll.

Egenkontrollarbetet kan sammanfattas i fyra steg

- Planera ditt egenkontrollarbete med avseende på miljöpåverkan.
- Genomför kontroll av verksamheten.
- Följ upp resultatet av kontrollen.
- Förbättra kontrollen.

I den dagliga verksamheten kan stegen många gånger ske parallellt.

• Planera

I planeringssteget ska du göra en riskbedömning av ditt jordbruk och bland annat identifiera de delar av lagring och spridning av gödsel som har störst påverkan på miljön eller hälsan.

- Fundera på vilka delar i din gödselhantering som påverkar miljön. Vad kan påverka miljön mest? Hur är arbetet upplagt som berör de delarna av gödselhanteringen?
- Förändras något inom verksamheten - odlingsinriktning, djurhållning som kan påverka miljön?
- Vilka bestämmelser gäller för din verksamhet och vilken vägledning finns?
- Finns det anställda som behöver känna till rutiner och vad som ska göras?
- Behöver du ta reda på mer inom något område? Behöver någon anställd inom företaget eller du själv utveckla kunskaperna?

• Genomföra

I genomförandet utgår du ifrån de områden där du har identifierat störst miljöpåverkan. Gå igenom dessa områden och hur du kan göra för att begränsa oönskad miljöpåverkan. Inkludera även de bestämmelser som finns och vad som behöver göras utifrån dem. För lagring och spridning av gödsel kan exempelvis följande vara relevant:

- Rutiner för att ta fram planer för gödsling, anpassningen av gödslingen efter gröda och behov och försiktighetsmått vid spridning av gödsel.
- Om du har journaler, ordna dem så att de alltid används när de ska.
- Rutiner för regelbundna inspektioner av gödselbehållare och spridningsutrustning.
- Rutiner som minskar risken för olyckshändelser.
- Rutiner så att du vet hur du hanterar särskilda situationer, t.ex. speciella väderleksförhållanden.
- Planera utbildning eller ta reda på mer, från t.ex. rådgivare, inom de områden där kompetensen kan förbättras.

• Följ upp

Följ upp ditt arbete. Du kan exempelvis göra det genom att ställa dig följande frågor:

- Fungerar dina rutiner i praktiken? Fungerar journalföring, och din kontroll av utrustning?
- Fungerade gödslingen som avsett eller kan den förändras till nästa gång? Hur stämmer markkartan med din gödsling?
- Utnyttjade du din växtnäringsbalans som du avsett?
- Blev alla personer informerade om de särskilda hänsyn som du anser måste tas i arbetet? Blev exempelvis maskinstationen informerad om att du har skyddsavstånd till vattendrag på ett visst fält? Gjordes spridningen enligt dina anvisningar?
- Räcker lagringskapaciteten för att kunna styra gödslingen till lämpliga spridningstidpunkter? Har du tillräcklig marginal för olika typer av årsmåner och för odling av de grödor som du vill odla?

• Förbättra

Förbättra och åtgärda eventuella brister som upptäckts vid genomförande och när du följt upp arbetet:

- Hur kan du ytterligare förbättra ditt arbete?
- Sätt upp mål för att tydliggöra vad som behöver förbättras.
- Om du inte själv ansvarar för något som ska förbättras, se till att utse vem som ska ansvara.

När tillsyn sker på ditt företag, förklara för tillsynsmyndigheten hur du arbetar med din egenkontroll och de delar som du särskilt har inriktat dig på. Visa de saker som du arbetar med och vad du tänker göra för att minska de risker som du ser i verksamheten. Diskutera de åtgärder som du arbetar med för att se om det behövs justeringar. Är åtgärderna tillräckliga utifrån de risker som du identifierat eller bör du göra förändringar i arbetet?

Hjälpmedel för din egenkontroll och utbildning i företaget

LRF:s miljöhusesyn och egenkontrollpaket är hjälpmedel för dig som är jordbrukare att utföra egenkontroll, bland annat för de delar i jordbruket som handlar om gödselhantering och gödsling. Naturvårdsverket har i samarbete med bland andra Jordbruksverket gett ut allmänna råd och även sammanställt en handbok för egenkontroll. I Jordbruksverkets allmänna råd om miljöhänsyn i jordbruket vad avser växtnäring finns exempel på sådant som bör ingå i egenkontrollen. Du hittar mer om detta i efterföljande avsnitt som mera ingående handlar om lagring och spridning av gödsel.

Du kan också utnyttja andra källor till information. Du kan kontakta din tillsynsmyndighet. Du kan delta i träffar som tillsynsmyndigheten anordnar. Länsstyrelsen har ofta information och kan ge tips om kurser och rådgivning som kan vara bra för att förbättra de kunskaper du behöver för din verksamhet. Jordbruksverket har mycket information i form av informationsmaterial, rapporter m.m. på webbplatsen som är användbar för att förbättra miljöarbetet.

Hur mycket behöver du dokumentera i din egenkontroll?

För en verksamhet i allmänhet finns inget angivet krav på dokumentation av egenkontrollen. Beroende på verksamhetens typ, storlek och påverkan på miljön måste man göra en bedömning av vad som är lämpligt att dokumentera för att man ska kunna hålla uppsikt över verksamheten. I föreskrifterna om miljöhänsyn i jordbruket finns vissa krav på dokumentation som också kan vara användbar i din egenkontroll. I de allmänna råden finns vägledning om vad som ytterligare bör dokumenteras och som kan vara värdefullt för din egenkontroll.

Egenkontrollförordningen

För verksamheter som fordrar tillstånd eller anmälan finns mer detaljerade krav för vad som ska ingå i egenkontrollen. Egenkontrollen på de här företagen måste dokumenteras. Detta framgår av egenkontrollförordningen¹. LRF:s Egenkontrollpaket är ett stödmaterial som kan användas för att genomföra egenkontroll på tillstånds- och anmälningspliktiga företag.

¹SFS 1998:901

Läs mer:

www.naturvardsverket.se

Naturvårdsverkets allmänna råd om egenkontroll (NFS 2001:2).

Egenkontroll- en fortlöpande process, Handbok 2001:3.

Faktablad om egenkontroll för C-verksamheter.

www.lrf.se

Miljöhousesyn

Egenkontroll

www.miljohusesyn.nu

Tillsyn och tillsynsmyndighetens ansvar

Vad är tillsyn?

I huvudsak är det kommunerna som utövar miljöbalkstillsyn över jordbruken. Ett undantag är tillsynen över de större djurhållande verksamheter som måste ha tillstånd för miljöfarlig verksamhet. Ansvaret för tillsynen över dessa företag ligger på länsstyrelsen som dock kan överföra ansvaret till kommunerna.

Operativ tillsyn innebär att tillsynsmyndigheten kontrollerar att verksamheten följer miljöbalkens krav samt föreskrifter och beslut som har fattats utifrån miljöbalken. Tillsynsmyndigheten ska också genom rådgivning och information skapa förutsättningar för att miljöbalkens mål kan nås. Om det behövs för att den verksamhet som kontrolleras ska rätta till förhållanden i verksamheten, kan tillsynsmyndigheten förelägga om åtgärder. I vissa fall kan föreläggandet förenas med vite.

Generellt sett bör tillsynen inriktas på de områden som innebär störst risk för miljön. Det innebär att vissa typer av verksamheter kan vara högre prioriterade än andra och får därför oftare tillsynsbesök. Det kan också innebära att tillsynsmyndigheten endast inriktar sin tillsyn på vissa delar av verksamheten exempelvis kemikalier, utsläpp till vatten eller gödsellagring.

Tillsynsbesöken kan utföras på olika sätt. Vanligt är att tillsynsmyndigheten vill gå runt på gården och se hur verksamheten sköts och följa upp verksamhetens egenkontrollarbete i praktiken. Du behöver då kunna redogöra för vilka risker som finns med verksamheten och vilka åtgärder ni gjort eller planerar att göra. Tillsynsmyndigheten kan också inrikta sin tillsyn på att granska skriftlig dokumentation eller andra uppgifter som de begär in från dig. Tillsynsbesöken kan vara meddelade i förväg eller oanmälda.

Vad kan du förvänta dig av tillsynsmyndigheten?

Tillsynsmyndighetens ansvar är att bedöma om din verksamhet uppfyller de krav som miljöbalken ställer på dig och ditt företag. Om du har tillräcklig kompetens, rutiner och planering som behövs och om du genomför de åtgärder som är nödvändiga. Det är däremot inte tillsynsmyndighetens ansvar att ha den kun-

skap som krävs för att kunna driva ditt företag enligt kraven i miljöbalken. Det ansvaret ligger på dig. Liksom ansvaret att visa hur du följer de allmänna hänsynsreglerna. Det innebär att tillsynsmyndigheten kan ställa frågor om hur du arbetar med de risker som finns i verksamheten för att de ska kunna bedöma om du uppfyller kraven i miljöbalken.

För gödselhantering kan frågorna exempelvis gälla hur du hanterar stallgödsel-flödena på företaget; vilka mängder och vid vilka tidpunkter du sprider och hur du säkerställer att du kan lagra gödseln på ett godtagbart sätt. Du kan behöva redogöra för hur du har kommit fram till givan i förhållande till behovet hos grödan som du odlar och de risker som finns på platsen. Du kan också behöva visa sådan dokumentation som du har till din hjälp i ditt arbete i verksamheten för att minska miljöriskerna, exempelvis journaler eller planer för gödsling.

Tillsynsmyndigheten kan ge dig råd och information

Du kan få generell information och råd om tillämpningen av lagstiftningen av tillsynsmyndigheten. Det kan vara till hjälp för dig när du behöver veta vad som gäller för ditt företag i allmänhet. Tillsynsmyndighetens ansvar är däremot inte att ge dig särskilda råd om hur du exakt ska göra. Det är alltid du som ansvarar för din verksamhet. För att få specifika råd om hur du kan göra och som stöd för dina beslut kan du ta hjälp av utomstående experter/rådgivare.

Förelägganden

Tillsynsmyndigheten får ställa krav på dig genom skriftliga förelägganden om det är nödvändigt för att du ska rätta till förhållanden i din verksamhet. Förelägganden får förenas med vite. Kraven i ett föreläggande får dock inte vara mer långtgående än vad som är nödvändigt i det enskilda fallet. Ett föreläggande bör därför vara skrivet så att det är tydligt vad du ska åstadkomma. Däremot bör det inte binda dig så att det exakt säger hur du ska göra, exempelvis att du måste använda en specifik teknisk lösning. Är du inte nöjd med beslutet har du alltid rätt att överklaga det till högre instans.

Tillsynsmyndigheten ska anmäla misstänkta brott och utfärda miljöstraffavgifter

Om tillsynsmyndigheten misstänker att du har brutit mot en straffbar bestämmelse är de skyldiga att anmäla detta till polis- eller åklagarmyndighet. Polis och åklagare utreder sedan frågan och tar ställning till den vidare hanteringen av ärendet.

Om du överträtt en bestämmelse som är belagd med miljöstraffavgift måste tillsynsmyndigheten besluta att du ska betala miljöstraffavgift. Det gäller även om du överträtt bestämmelsen oavsiktligt. Innan beslutet fattas ska tillsynsmyndigheten ge dig möjlighet att yttra dig. Endast när det är oskäligt ska miljöstraffavgiften inte tas ut.

Miljöstraffavgift är en avgift som tas ut om man inte följer vissa miljöbestämmelser.

Läs mer:

För råd och information om tillämpningen av lagstiftningen samt frågor om tillsyn – kontakta tillsynsmyndigheten (miljöförvaltningen i din kommun).

www.naturvardsverket.se

Naturvårdsverkets allmänna råd om tillsyn (NFS 2001:3)

Operativ tillsyn. Handbok 2001:2

Lagstiftning – www.lagrummet.se

Tillsyn, kap 26, miljöbalken

Miljötillsynsförordningen (2011:13)

Konsekvenser av överträdelser av bestämmelser

Överträdelser av bestämmelser i miljöbalken, förordningar eller föreskrifter kan leda till att miljöstraffavgift beslutas eller att straff, i form av böter eller fängelse, döms ut. Överträdelser av villkor i tillstånd är straffbelagda. Miljöstraffavgifternas storlek finns angivna i förordningen om miljöstraffavgifter. De miljöstraffavgifter som finns för överträdelser av bestämmelser om gödselhantering och grön mark är mellan 1 000 kr och 50 000 kr. Miljöstraffavgifter kan upprepas efter viss tid om överträdelsen inte har upphört.

Överträdelser av de bestämmelser som är tvärvillkor för gårdsstödet kan även resultera i avdrag på gårdsstödet. Du hittar mer information om tvärvillkor under avsnittet *Tvärvillkor*.

Läs mer:

Lagstiftning – www.lagrummet.se
 Straffbestämmelser, kapitel 29 i miljöbalken
 Miljöstraffavgifter, kapitel 30 i miljöbalken
 Förordning (2012:259) om miljöstraffavgifter

Överklagande och rättspraxis

Beslut av en kommun i tillsynsfrågor som har fattats med stöd av miljöbalken kan överklagas till länsstyrelsen, därefter till mark- och miljödomstolen och slutligen till Mark- och miljööverdomstolen. Beslut om miljöstraffavgifter¹ överklagas dock direkt till mark- och miljödomstolen. Länsstyrelsens beslut i tillsynsfrågor överklagas till mark- och miljödomstolen och därefter till Mark- och miljööverdomstolen. När det gäller brott prövas det av allmän domstol, dvs. tingsrätt, hovrätt och Högsta domstolen.

När en fråga prövats av en domstol kan avgörandet vara vägledande för hur lagstiftningen ska tolkas i liknande fall, dvs. utgöra ett prejudikat. Det är främst domar i högsta instans som är prejudicerande. Hittills har endast ett fåtal fall prövats av Mark- och miljööverdomstolen, vilket innebär att antalet prejudicerande domar är begränsat. Prejudicerande domar finns på domstolsväsendets rättsinformation.

Läs mer:

Domstolsväsendets rättsinformation, www.domstol.se

¹⁾SFS 2012:259

Lagring av stallgödsel

Följande bestämmelser och allmänna råd presenteras i det här kapitlet

Bestämmelser som gäller lagring av stallgödsel

- Lagringskapacitet för stallgödsel
- Utformning av lagringsutrymmen
- Täckning och påfyllning av urin- och flytgödselbehållare
- Säkerhet kring gödselbrunnar

Ibland kan det även finnas lokala bestämmelser som kommunen har tagit fram.

Allmänna råd om lagring av gödsel

- Ytterligare om behovet av lagringskapacitet för stallgödsel
- Ytterligare om lagringsutrymmen
- Placering av lagringsutrymmen
- Inspektion och underhåll av lagringsutrymmen
- Råd om täckning av urin- och flytgödselbehållare
- Tillfällig lagring och kompostering av stallgödsel i fält (stukalagring)
- Säkerhet vid arbete med flytgödsel

Lagringsutrymmenas kapacitet och utformning

Många djurhållande jordbruksföretag omfattas av krav på minsta lagringskapacitet för stallgödsel. Bestämmelserna om lagringskapacitet är framför allt till för att öka möjligheten att styra spridningen av stallgödsel till tidpunkter på året då gödningen har störst effekt. Lagringsutrymmet ska vara utformat så att det inte sker någon avrinning eller något läckage till omgivningen.

Information till dig som har ett företag som inte omfattas av bestämmelserna finns i nästa avsnitt.

Tvårvillkor
stöd

Tvårvillkor
miljö

Bestämmelser för hela landet – bestämmelserna säger:

Lagringsutrymmet för stallgödsel på ett jordbruksföretag ska åtminstone vara så stort att man kan lagra den gödsel som produceras av ett visst djurslag under det antal månader som anges i tabell 1. Lagringsutrymmet ska vara utformat så att det inte sker något läckage eller någon avrinning till omgivningen.

I lagringskapaciteten får man räkna in utrymmen inne i stallbyggnaden, t.ex. i en ströbädd, om utrymmena uppfyller kravet på att det inte sker någon avrinning eller något läckage. Däremot får man inte räkna in mellanlagring av gödsel direkt på mark utomhus (stukalagring) i lagringskapaciteten.

Tabell 1. Krav på minsta lagringskapacitet i månader för stallgödsel

Besättningsstorlek, antal djurenheter ¹⁾	Känsliga områden				Övriga delar av landet	
	Känsliga områden i Blekinge, Skåne och Hallands län, Gotland samt känsliga kust- områden inkl. Öland.		Övriga känsliga områden			
	Nöt, häst, får och get	Övriga djur- slag	Nöt, häst, får och get	Övriga djur- slag	Nöt, häst, får och get	Övriga djurslag
0 – 2	Inga generella bestämmelser					
>2 – 10	6 mån	6 mån	6 mån	6 mån	Inga generella bestämmelser	
>10 – 100	8 mån	10 mån	6 mån	10 mån	6 mån	10 mån
>100	8 mån	10 mån	8 mån	10 mån	8 mån	10 mån

Om det finns 2 eller färre djurenheter på företaget omfattas du inte av några generella bestämmelser om att gödseln ska kunna lagras en viss bestämd tid.

¹⁾ definitionen av djurenhet finns i avsnittet Definitioner.

Bestämmelserna finns i:

6 § och 7 § förordning 1998:915.

4, 6, 7 §§ Jordbruksverkets föreskrifter 2004:62

Lagringskapacitet är en förutsättning för att kunna sprida gödseln vid rätt tidpunkt

För att stallgödselspridningen ska kunna styras till tidpunkter med bra växtnäringsutnyttjande och små förluster krävs att du har möjlighet att lagra gödseln. Därför finns det bestämmelser om minsta lagringskapacitet. De krav på lagring som finns utgår från den gödselproduktion som kan förväntas bli utifrån ett visst djurslag, under 6, 8 eller 10 månader. Det är den volymen av gödselutrymmet som förväntas finnas på plats. För att undvika punktutsläpp av stallgödsel får det inte ske någon avrinning eller något läckage till omgivningen från de lagringsutrymmen som räknas in i lagringskapaciteten.

Om en större andel av stallgödseln sprids på våren i stället för på hösten minskar förlusterna av i första hand kväve. Att minska höstspidningen och öka vårspridningen är därför en betydelsefull åtgärd för att minska kväveförlusterna. Väl tilltagen lagringskapacitet minskar behovet av att sprida stallgödsel på hösten bara för att behållarna behöver tömmas inför vintern.

Du kan behöva större lagringskapacitet än vad som anges i bestämmelserna

Allmänna råd om lagring av stallgödsel på djurhållande jordbruksföretag

Lagringsutrymmen för stallgödsel i ett jordbruk eller i andra verksamheter bör åtminstone vara så stora att gödseln kan lagras under perioder och väderleksförhållanden då spridning är förbjuden eller olämplig eller till dess gödseln kan tas om hand på annat sätt.

Definition av stallgödsel

Husdjurens träck eller urin med eventuell inblandning av foderrester, strömedel eller annan vätska såsom spillvatten, disk- och tvättvatten, pressaft från ensilage eller eventuell nederbörd uppsamlad på gödselplatta, rastgård och i behållare. Begreppet omfattar även de ingående delarna i behandlad form.

Det krav på lagringskapacitet som anges i bestämmelserna utgör ett minimum. Det kan hända att lagringsutrymmet måste vara större än så för att det inte ska bli överfullt innan det är lämpligt att sprida. Tänk på att du bland annat behöver ha beredskap för år då det regnar mer eller snön ligger kvar längre än normalt. Det finns även bestämmelser som begränsar spridningen av stallgödsel under höst och vinter och som kan påverka behovet av lagringsutrymmen. Information om de här bestämmelserna samt ytterligare vägledning till när spridning är mer eller mindre lämpligt hittar du i avsnitten *Spridningstidpunkter för gödsel* och *Markförhållanden då spridning bör undvikas*.

Svarar du ja på någon av följande frågor bör du fundera över om inte lagringskapaciteten är för liten och behöver utökas:

- Behöver du sprida stallgödsel på hösten bara för att lagringsutrymmet inte ska bli fullt under vintern?
- Blir lagringsutrymmet regelbundet överfullt innan vårbruket sätter igång?
- Behöver du gödsla ut dina djupströbäddar till stuka på åkermark medan det fortfarande är vinter eller tidig vår?

Hur du bestämmer hur stort lagringsutrymmet behöver vara

Faktorer att ta hänsyn till vid bestämning av lagringsvolymen

Tvåvillkor
stöd

Bestämmelser som gäller i känsliga områden

När lagringsvolymen bestäms ska när det är relevant följande punkter ingå i beräkningen: *Utsöndrad mängd träck och urin*. Faktorer som djurslag utifrån produktionsinriktning, djurantal, foderstat och uppfödningensintensitet ska beaktas vid beräkning av utsöndrad mängd träck och urin.

Tillsats av strömedel.

Vattentillskott genom spill-, disk- och rengöringsvatten samt i form av nederbörd som faller på lagringsytorna eller andra ytor som avvattnas till lagringsbehållaren.

Omsättningsförluster som innebär minskande gödselvolym under lagringsperioden i system med mycket strömedel.

Det ska finnas dokumentation över hur lagringsvolymen, med hänsyn taget till faktorerna ovan, har beräknats. Dokumentationen ska sparas och finnas tillgänglig så länge beräkningen gäller för företaget.

Bestämmelserna finns i:

4 a och 4 b §§ i Jordbruksverkets föreskrifter 2004:62

Allmänna råd för bestämning av lagringsvolym utanför de känsliga områdena

När det är relevant bör följande punkter ingå vid bestämning av lagringsvolym:

Utsöndrad mängd träck och urin. Faktorer som djurslag utifrån produktionsinriktning, djurantal, foderstat och uppfödningensintensitet ska beaktas vid beräkning av utsöndrad mängd träck och urin.

Tillsats av strömedel.

Vattentillskott genom spill-, disk- och rengöringsvatten samt i form av nederbörd som faller på lagringsytorna eller andra ytor som avvattnas till lagringsbehållaren.

Omsättningsförluster som innebär minskande gödselvolym under lagringsperioden i system med mycket strömedel.

För att göra en väl avvägd beräkning av hur stor gödselbehållare som du behöver för att kunna lagra din stallgödsel under de antal månader som krävs finns det ett antal faktorer som är viktiga att ta hänsyn till. Dessa faktorer är mängden träck och urin som blir, strömedel som används och i vilka mängder, vätska som används i verksamheten och som samlas upp i gödselbehållarna samt omsättningsförluster genom kompostering under lagringstiden. Dessa faktorer ska du räkna med i de fall de är relevanta för ditt företag. Om ditt företag finns i känsliga områden är det ett krav att du kan visa på att du tagit hänsyn till dessa faktorer i din beräkning och att du på något sätt dokumenterat beräkningen. Dokumentationen ska du spara så länge beräkningen stämmer för ditt företag.

Olika förhållanden mellan olika gårdar gör att även för exempelvis samma djurslag kan behovet av lagringsutrymme variera mycket. Beräkningen av lagringsvolymen ska, genom att ta hänsyn till de faktorer som införs i bestämmelserna, kunna gårdsanpassas till de specifika förhållanden som finns för den enskilda gården. Som ytterligare komplement till bestämmelsen finns allmänna råd med schablonvärden som du kan utgå från i din beräkning av lagringsvolymen.

Schablonvärden för producerad mängd gödsel från olika djurslag

När du ska bestämma hur stort lagringsutrymme behöver vara, i kvadratmeter eller kubikmeter, kan du ta hjälp av Jordbruksverkets allmänna råd om miljöhänsyn i jordbruket. I de allmänna råden finns schablonvärden för hur mycket gödsel ett djur producerar. Du kan också ta hjälp av datorprogrammet Cofoten (tidigare STANK in MIND) för att räkna ut behovet av lagringskapacitet.

Allmänna råd med schablonvärden för beräkning av lagringsvolym

Vid bestämning av lagringsvolym kan nedanstående schablonvärden för olika produktionsriktningar användas som utgångspunkt.

Schablonvärden för producerad mängd gödsel (inkl nederbörd) för olika djurslag och olika lagringstider, m³

Djurslag Beräkningsenhet	Fastgödsel ^{a)}				Urin + gödselvatten				Flytgödsel			
	Lagringstid, mån				Lagringstid, mån				Lagringstid, mån			
	6	8	10	12	6	8	10	12	6	8	10	12
Mjölkkko, 6 000 kg mjölk/år	6,8	9,0	11,3	13,6	4,8	6,5	8,1	9,7	12,5	16,6	20,8	24,9
Mjölkkko, 8 000 kg mjölk/år	7,1	9,4	11,8	14,2	5,1	6,7	8,4	10,1	13,0	17,4	21,7	26,1
Mjölkkko, 10 000 kg mjölk/år	7,2	9,6	12,0	14,4	5,1	6,9	8,6	10,3	13,3	17,7	22,1	26,5
Kviga/stut < 1 år	1,8	2,4	3,0	3,6	1,3	1,7	2,2	2,6	3,0	4,0	5,0	6,0
Kviga/stut > 1 år	2,9	3,9	4,9	5,9	2,4	3,2	4,0	4,8	5,2	6,9	8,6	10,3
Gödtjur, 1-12 mån	1,9	2,6	3,2	3,9	1,5	1,9	2,4	2,9	3,3	4,4	5,5	6,6
Vallfodertjur, 1-16 mån	2,5	3,4	4,2	5,1	2,1	2,8	3,5	4,2	4,5	6,0	7,6	9,1
Betestjur, 1-18 mån	3,0	4,0	5,0	6,0	2,5	3,4	4,2	5,1	5,3	7,1	8,9	10,7
Diko	3,9	5,2			2,2	2,9			6,1	8,1		
Sugga i produktion	1,5	2,0	2,5	3,0	3,0	4,0	5,0	6,0	3,9	5,2	6,5	7,8
Suggplats i satellit, 16 v system	1,5	2,1	2,6	3,1	3,3	4,4	5,5	6,6	3,8	5,0	6,3	7,6
Suggplats i satellit, 8 v system	3,1	4,1	5,2	6,2	6,5	8,7	10,8	13,0	7,5	10,0	12,5	15,0
Suggplats i suggnav	0,6	0,8	1,0	1,3	1,1	1,5	1,9	2,3	1,6	2,1	2,7	3,2
Slaktsvin, 3,0 omg/år	0,35	0,47	0,58	0,69	1,0	1,3	1,6	2,0	1,3	1,8	2,2	2,6
Värphöns, 100 st	1,9	2,6	3,2	3,9					4,8	6,4	8,0	9,6
Unghöns, 100 st, 2,2 omg/år	0,6	0,8	1,0	1,2								
	Djupströgödsel ^{b)}											
	Lagringstid, mån											
	6	8	10	12								
Slaktkycklingar 100 st, 7,0 omg/år	0,7	0,9	1,2	1,4								
Kalkon, 100 st, 2,3 omg/år	1,7	2,3	2,8	3,4								
Häst	5,0	6,6	8,3	9,9								
Får	0,8											
Mjölkkko, 8000 kg mjölk/år	15	20	25	30								
Kviga/stut, < 1 år	3,4	4,5	5,6	6,7								
Kviga/stut, > 1 år	6	8	10	12								
Sugga i produktion	4,4	5,8	6,3	8,7								

a) Volymvikten för fastgödsel, ton/m³: nöt, sugga och slaktsvin 0,75 ton/m³; värphöns och unghöns 0,9 ton/m³.

b) Volymvikten för djupströgödsel, ton/m³: 0,5 ton/m³.

I ovanstående schablonvärden har träck- och urinproduktion, strötillsats, omsättningsförluster, rengöringsvatten samt vattenspill summerats. Tillskottet som kommer från nederbörd har beräknats utifrån 300 mm, 3 meters lagringsdjup i flytgödsel- och urinbehållare och efter 1 meters lagringshöjd för fastgödsel. Utöver angiven vattentillsats tillkommer diskvatten för mjölkkor. Denna mängd kan skattas till storleksordningen 200 liter per månad och mjölkkko.

Om gödselvårdsanläggningen har tak, från vilket nederbörden avleds, minskar uppsamlingsbehovet för nederbörd. Tak över flytgödsel- och urinbehållare kan schablonmässigt sägas minska lagringsbehovet med 10 % respektive 5 %. Tak över gödselplattan minskar schablonmässigt lagringsbehovet av urin vid nötkreaturshållning med ca 40 % och vid svinhållning med ca 20 %.

Torrsubstanshalterna (ts-halt) i beräkningen är för flytgödsel från nötkreatur 9 %, slaktsvin 6 %, suggor 8 % och sinsuggor 10 %. Om ts-halten avviker från de halter som schablonvärdena utgått från påverkas såväl lagringsbehov som växtnäringshalt. Om mer vätska tillförs flytgödseln än vad som antagits sjunker ts-halten och därmed ökar behovet av lagringskapacitet. Hålls en högre ts-halt i gödseln än vad som angivits i beräkningen är lagringsbehovet överskattat.

Schablonvärdena i de allmänna råden anger hur stor mängd gödsel olika djurslag producerar i en genomsnittlig produktion och hur stort lagringsutrymme som kan behövas vid olika lång lagringstid. Vid beräkning av värdena har man tagit hänsyn till en normalstor strötillsats, genomsnittlig nederbörd samt normal mängd rengörings- och diskvatten. Eftersom mängden strö, spillvatten, diskvatten m.m. har stor betydelse för gödselmängden kan du behöva justera beräkningen efter förhållandena på ditt företag. För flytgödsel har torrsubstanshalten stor betydelse för mängden. Fördubblas torrsubstanshalten halveras gödselmängden.

Förorenat vatten från gödselplattor m.m.

I lagringsutrymmet måste det även finnas rum för regnvatten som rinner av från gödselplattor och liknande. Det här vattnet betraktas som stallgödsel eller förorenat vatten och ska tas om hand på samma sätt som stallgödsel. I de allmänna råden anges att tak över flytgödsel- och urinbehållare schablonmässigt kan sägas minska lagringsbehovet med 10 % respektive 5 %. Skillnaden mellan de 10 procenten för flytgödselbehållare jämfört med de 5 procenten för urinbehållare kan förklaras med att en stor del av nederbörden som faller på gödselplattan avleds till urinbrunn. Därför har tak på en urinbehållare inte lika stor effekt på lagringskapaciteten som tak på en flytgödselbehållare.

Lagring i ströbäddar

Gödsel som lagras inne i stallbyggnaden i form av en djupströbädd eller liknande får räknas in i lagringskapaciteten, under förutsättningen att utrymmet uppfyller kraven. Om du exempelvis gödslar ut djupströbädden var tredje månad, och det inte sker någon annan utgödsling under den tiden, så kan du räkna med att tre månaders lagringskapacitet finns inne i stallbyggnaden.

Stukalagring

Vid mellanlagring av gödsel direkt på mark utomhus, stukalagring, uppfylls inte kraven på hur lagringsutrymmena ska vara utformade. Stukalagring kan du därför inte räkna in i lagringskapaciteten. Däremot kan du inför spridning tillfälligt lagra fasta gödselslag i stuka om du vidtar lämpliga försiktighetsåtgärder. Gödsel som behöver komposteras kan ibland också lagras i fält under delar av komposteringstiden om det sker på ett bra sätt. För mer information om tillfällig

lagring och kompostering av stallgödsel i stuka se avsnittet om *Tillfällig lagring av stallgödsel i fält och kompostering av stallgödsel*.

Kan du beskriva hur du har tänkt?

För tillsynsmyndigheten bör du kunna beskriva hur du har kommit fram till storleken på lagringsutrymmet – vilka gödselmängder du räknar med produceras på ditt företag och hur du kommit fram till dem.

Hur kan lagringsutrymmena se ut?

Lagringsutrymmena ska vara utformade så att det inte sker någon avrinning eller något läckage av gödsel eller förorenat vatten till omgivningen. Den tekniska utformningen av lagringsutrymmen som uppfyller det här kravet kan variera. Så länge syftet med bestämmelserna uppnås – ingen avrinning eller läckage till omgivningen – har du möjlighet att utforma utrymmet som det passar ditt företag. Tänk på att det i Götaland och delar av Svealand även finns krav på täckning och påfyllning under täckning av urin- och flytgödselbehållare.

Läs mer:

Jordbruksverkets Riktlinjer för gödsling och kalkning, www.jordbruksverket.se
 Gödselproduktion, lagringsbehov och djurtäthet i olika djurhållningssystem med grisar. Jordbruksverket, rapport 2001:13, www.jordbruksverket.se
 Hästgödsel – en naturlig resurs. Jordbruksverket. Jordbruksinformation 5-2013
 Fjäderfärgödsel – en värdefull resurs. Jordbruksverket. Jordbruksinformation 13-2005
 Vill du veta mer om Cofoten kan du ta kontakt med Jordbruksverket eller titta in på Jordbruksverkets webbplats www.jordbruksverket.se

Vad gäller för dig som inte omfattas av bestämmelser om lagringsutrymmen?

För företag och verksamheter som inte omfattas av bestämmelserna som presenterades i föregående avsnitt finns det inte något generellt krav på att gödseln ska kunna lagras en viss bestämd tid. Däremot måste de, liksom alla andra, följa de allmänna hänsynsreglerna, vilket innebär att stallgödseln ska kunna lagras på ett miljömässigt bra sätt under tider på året när det inte är lämpligt att sprida.

Allmänna råd om lagring på jordbruksföretag och i andra verksamheter som inte omfattas av bestämmelserna om lagringskapacitet

Lagringsutrymmen för stallgödsel i ett jordbruk eller i andra verksamheter bör åtminstone vara så stora att gödseln kan lagras under perioder och väderleksförhållanden då spridning är förbjuden eller olämplig eller till dess gödseln kan tas om hand på annat sätt.

Lagringsutrymmena för stallgödsel bör vara utformade på ett godtagbart sätt med hänsyn till läckage och avrinning från lagringsplatsen. Finns det risk att lakvatten från gödseln medför olägenhet för människors hälsa eller miljön bör utrymmet vara utformat så att läckage och avrinning till omgivningen inte sker. Det finns särskilt risk för olägenhet för människors hälsa eller miljön om ytvatten eller grundvatten förorenas genom avrinning eller läckage från lagringsplatsen.

För att bestämma lagringsutrymmenas storlek kan du även ta hjälp av de allmänna råden som redovisas i avsnittet *Lagringsutrymmenas kapacitet och utformning*.

De allmänna råden ska hjälpa dig som inte omfattas av bestämmelserna om lagringskapacitet att känna till och kunna uppfylla de krav som ställs på dig genom de allmänna hänsynsreglerna. I det här fallet innebär de allmänna hänsynsreglerna att du som lagrar stallgödsel måste försäkra dig om att lagringen inte leder till förorening av yt- eller grundvatten och därmed till skada på miljön eller människors hälsa. Du måste även försäkra dig om att gödseln kan lagras så länge som det inte är lämpligt att sprida eller till dess gödseln kan tas om hand på annat sätt, exempelvis hämtas av en annan jordbrukare.

Det finns idag inte tillräckliga motiv för att mindre jordbruksföretag utanför de känsligaste områdena ska omfattas av generella bestämmelser som säger att det

måste finnas lagringskapacitet för ett visst antal månader. Jordbruk som inte har några egna djur, men som tar emot och lagrar stallgödsel från någon annan, omfattas inte heller av bestämmelserna om minsta lagringskapacitet i månader. Det gör inte heller verksamheter som inte är jordbruksföretag. Som framgår av det allmänna rådet behöver de flesta företag ändå ha viss lagringskapacitet och ett lämpligt utrymme för gödsellagring för att de ska uppfylla de allmänna hänsynsreglerna.

Hur du bedömer hur stort lagringsutrymmet behöver vara

Lagringstid

Du kan lagra stallgödseln i stallet, i ströbäddar, eller i lagringsutrymmen utanför stallet. Utrymmena bör tillsammans vara så stora att du kan undvika spridning under perioder då spridning är förbjuden eller olämplig. Sprider du inte gödseln själv bör storleken anpassas efter hur ofta gödseln hämtas. Bestämmelser och råd om när gödsel inte får eller bör spridas finns under avsnitten *Spridningstidpunkter för gödsel* och *Markförhållanden då spridning bör undvikas*.

Schablonvärden för producerad mängd gödsel från olika djurslag

När du ska bestämma hur stort lagringsutrymmet behöver vara, i kvadratmeter eller kubikmeter, kan du ta hjälp av Jordbruksverkets allmänna råd för hur mycket gödsel ett djur producerar, se vidare under avsnittet *Lagringsutrymmenas kapacitet och utformning*. I de allmänna råden finns schablonvärden för detta. Du kan även ta hjälp av datorprogrammet Cofoten (tidigare STANK in MIND) för att räkna ut behovet av lagringskapacitet.

Schablonvärdena i de allmänna råden anger hur stor mängd gödsel olika djurslag producerar i en genomsnittlig produktion och hur stort lagringsutrymme som kan behövas vid olika lång lagringstid. Vid beräkning av värdena har vi tagit hänsyn till en normalstor strötillsats, genomsnittlig nederbörd samt normal mängd rengörings- och diskvatten. Eftersom mängden strö, spillvatten, diskvatten m.m. har stor betydelse för gödselmängden kan du behöva justera beräkningen efter förhållandena på ditt företag. För flytgödsel har torrsubstanshalten stor betydelse för mängden. Fördubblas torrsubstanshalten halveras gödselmängden.

Stukalagring

För torrare gödselslag, som behöver komposteras innan spridning, kan lagring i ett iordningställt utrymme i anslutning till stallet ibland kombineras med kompostering av gödseln i stuka i fält. Tillfällig lagring och kompostering av stallgödsel i fält behandlas närmare i avsnittet *Tillfällig lagring av stallgödsel i fält och kompostering av stallgödsel*.

Hur kan lagringsutrymmet se ut?

Gödsellagringen får inte leda till förorening av yt- eller grundvatten och på så vis skada miljön eller människors hälsa. Du behöver därför göra en bedömning av vilken påverkan på miljön gödsellagringen har. Är det så att lakvatten från lagringsplatsen kan leda till att det uppstår skada på miljön eller människors hälsa bör du utforma utrymmet så att det inte kan ske någon avrinning eller något läckage.

För att undvika risk för förorening av yt- eller grundvatten bör du kombinera lagringsutrymmets utformning med var det placeras. Dessutom bör lagringen ske på ett sådant sätt att gödselns växtnäringssinnehåll tas till vara. I praktiken innebär detta att flytande gödselslag normalt behöver lagras i någon form av behållare. För torrare gödselslag är utformning och placering beroende av lakvattenbildning, gödselmängd och förhållandena på platsen. Hästhållare har inte alltid tillgång till egen spridningsareal utan gödseln måste regelbundet transporteras bort för omhändertagande. Många föredrar då att använda någon typ av mobil lagringsbehållare, exempelvis en container.

Kan du beskriva hur du har tänkt?

För tillsynsmyndigheten bör du kunna beskriva vilka bedömningar som ligger bakom ditt beslut om hur stort lagringsutrymmet ska vara och hur det ska vara utformat.

Läs mer:

Jordbruksverkets Riktlinjer för gödsling och kalkning, www.jordbruksverket.se
Hästgödsel – en naturlig resurs. Jordbruksverket. Jordbruksinformation 5-2013

Lagringsutrymmenas placering

Allmänna råd till alla som lagrar stallgödsel eller andra organiska gödselmedel

Lagringsplats för stallgödsel och andra organiska gödselmedel bör väljas så att

- eventuellt läckage från lagringsplatsen får så liten negativ effekt på omgivningen som möjligt, t.ex. att gödsel inte spolats ned i närliggande ytvatten eller förorenar grundvatten
- olägenheter för människors hälsa i form av t.ex. lukt och flugor inte uppkommer för närboende.

En genomtänkt placering av lagringsutrymmet för stallgödsel kan minska riskerna för påverkan på omgivningen. I bedömningen av var lagringsutrymmet

ska placeras bör du ta med effekterna av en eventuell olyckshändelse exempelvis att all gödsel från en flytgödselbehållare läcker ut.

Platsen bör också väljas så att grannar störs så lite som möjligt av exempelvis lukt och flugor. Lukt, flugor och dylikt får aldrig utgöra någon olägenhet för människors hälsa. Det kan bli en olägenhet när det rör sig om lukt och flugor i större omfattning och när det inte sker helt tillfälligt. För att undvika att det uppkommer olägenheter för grannar kan du kombinera val av plats med andra åtgärder, exempelvis att täcka över lagringsutrymmet.

Inspektion och underhåll av lagringsutrymmen

Allmänna råd till jordbruksföretag och andra djurhållare som omfattas av krav på att det inte får ske någon avrinning och läckage från lagringsutrymmet

För att säkerställa att läckage och avrinning från ett lagringsutrymme för stallgödsel inte sker bör lagringsutrymmet regelbundet inspekteras så att defekter kan upptäckas och åtgärdas.

För att förvissa dig om att det inte sker någon avrinning eller något läckage från lagringsutrymmena bör du regelbundet inspektera dem. Om det är möjligt kan det vara bra att då och då tömma gödselbehållaren helt så att behållaren kan inspekteras inifrån och vid behov underhållas.

Rutiner för kontroll av utrustning och installationer för hantering av stallgödsel bör ingå i företagets egenkontroll.

Akta dig för giftiga gaser när du inspekterar lagringsbehållare!

Var försiktig vid inspektion av lagringsbehållare för stallgödsel! Vid lagring av gödsel uppkommer gaser som ammoniak, metan, koldioxid och svavelväte. Hög koncentration av de här gaserna kan göra luften syrefattig, explosiv eller giftig att andas. Det har inträffat dödsolyckor då jordbrukare har klivit ner i behållare med dålig ventilation. Även en tömd behållare kan vara farlig. Inspektion eller reparation av behållare, i synnerhet täckta behållare, bör aldrig utföras ensam och inte utan syrgasmask och livlina. Kontroll av syrehalten i luften får, med anledning av eventuell explosionsrisk, aldrig ske med öppen låga.

Täckning av urin- och flytgödselbehållare

För att minska ammoniakförlusterna från jordbruket finns krav på täckning av urin- och flytgödselbehållare i Götaland och delar av Svealand.

Bestämmelser som gäller i Götaland och delar av Svealand– bestämmelserna säger

Reglerna gäller för företag med fler än 10 djurenheter och som befinner sig i något av följande län eller områden:

Stockholm, Uppsala, Södermanland, Östergötland, Jönköping, Kronoberg, Kalmar, Gotland, Blekinge, Skåne, Halland, Västra Götaland samt slättbygderna i Värmland, Örebro och Västmanland.

I de här områdena ska:

- flytgödselbehållare och urinbehållare ha ett stabilt svämtäcke eller annan täckning som effektivt minskar ammoniakförlusterna. Om ett svämtäcke eller annan täckning på en behållare bryts eller skadas ska de återskapas snarast möjligt.
- påfyllning av urin och flytgödsel till urin- och flytgödselbehållare ske under täckning. Undantag gäller dock vid påfyllning som sker innan ett svämtäcke återskapats.

Påfyllning av icke pumpbar gödsel till urin- och flytgödselbehållare får ske ovanifrån förutsatt att öppningen i täckningen hålls så liten som möjligt för att minimera ammoniakförlusterna.

Bestämmelserna finns i:

5 a- 5 d §§ i Jordbruksverkets föreskrifter 2004:62

**Tvårvillkor
miljö**

Täckning minskar ammoniakförlusterna

Lagringen av stallgödsel står idag för 27 % av de totala ammoniakutsläppen i Sverige. Förlusterna uppkommer från alla typer av gödsel. En relativt enkel och kostnadseffektiv åtgärd för att minska ammoniakförlusterna från lagringen är att täcka urin- och flytgödselbehållare. Effektiv täckning av fastgödsel är mer komplicerad.

Från en urinbehållare utan täckning kan uppskattningsvis 40–50 % av kvävet gå förlorat medan förlusterna från en flytgödselbehållare utan täckning beräknas till 5–10 %. Med ett stabilt svämtäcke kan förlusterna minska med ca 50–60 %. Ett tättslutande tak eller en tät flytande täckning kan minska förlusterna med upp till 90–95 %. Bestämmelserna om täckning gäller i Götaland och delar av Svealand där förlusterna av ammoniak och den ammoniakrelaterade belastningen på miljön är större än i övriga delar av landet.

**Definition av
flytgödsel**

Pumpbar stallgödsel med undantag av ren urin eller urin med inblandning av annan vätska.

**Definition av
stabilt svämtäcke**

Ett täcke på gödselytan som har en skorpliknande yta och står emot normala vind- och regnförhållanden. Täcket ska vara sammanhängande utan fler öppna gödselytor än den eventuella öppna gödselyta som finns invid platsen för påfyllning.

Val av täckningsmetod

Täckningen kan ske med olika teknik exempelvis med stabilt svämtäcke, flytande plastduk, halm, torv, leca/lättklinkerkulor eller olika former av tak. Täckningen som används ska åtminstone ha samma reducerande effekt som ett stabilt svämtäcke.

Eftersom mer kväve kan sparas vid täckning av urinbehållare är det ekonomiska utrymmet för investering något större än vid täckning av flytgödselbehållare. Täckning av urinbehållare kräver normalt sett också att du vidtar aktiva åtgärder eftersom ett svämtäcke inte bildas naturligt. Även på svinflytgödsel behövs det oftast aktiva åtgärder för att skapa ett svämtäcke.

I gödselbehållare med tättslutande tak eller lock ökar koncentrationen även av andra gaser än ammoniak, bland dem metangas. Metangas kan i rätt blandning med luft (5-15 % metan) medföra risk för brand och explosion. Metangasen kan vädras ut genom mindre öppningar i taket. För ytterligare information kontakta Myndigheten för samhällsskydd och beredskap (tidigare Räddningsverket).

Att återskapa skadad täckning

Om du använder ett svämtäcke eller någon annan form av flytande täckning för att täcka din urin- eller flytgödselbehållare är det ofta så att täckningen tillfälligt saknas i samband med omrörning och spridning. Det kan också vara svårt att uppfylla det generella kravet på påfyllning under täckning när behållaren är tömd eller om man tippar i fasta gödselslag i behållaren. Föreskrifterna ger därför utrymme för vissa undantag från huvudregeln vid dessa situationer.

För att påskynda bildandet av ett svämtäcke kan du tillsätta fastgödsel med ströinblandning, torv, halm eller spannmål som får gro på gödselytan. Om det trots åtgärder inte bildas något stabilt svämtäcke måste du använda någon annan form av täckning.

Allmänt råd till den som omfattas av bestämmelserna om täckning av urin- och flytgödselbehållare

Om svämtäcket på en flytgödselbehållare skadas eller bryts i samband med omrörning eller spridning av gödseln bör ett stabilt svämtäcke ha återskapats inom 14 dagar. Efter en fullständig tömning kan en något längre tid accepteras om gödselnivån i behållaren är så låg att det av praktiska skäl inte går att t.ex. blanda ner fastgödsel eller halm. Tiden för återskapande bör vid tömning räknas från det att gödsel åter börjar tillföras behållaren. På en urinbehållare bör ett stabilt svämtäcke återskapas inom 7 dagar efter spridning.

Om annan täckning, exempelvis tak, skadats bör detta åtgärdas inom 14 dagar. Om inte detta är praktiskt möjligt bör alternativ täckning användas för att minimera ammoniakförluster under den tid det tar att åtgärda skadan på den ursprungliga täckningen.

Läs mer:

Myndigheten för samhällsskydd och beredskap (tidigare Räddningsverket)
www.msb.se

God jordbrukarsed för att begränsa ammoniakförluster. Jordbruksverket 13-2006.

Goda råd och värdefulla idéer, Greppa Näringen – Åtgärds katalog 2004.

Lönsam stallgödselhantering – teknik, växtnäringshushållning, kvalitet och ekonomi. Teknik för lantbruket 99, JTI 2002.

Tillfällig lagring av stallgödsel i fält och kompostering av stallgödsel

Lagring av stallgödsel bör i första hand ske i de ordinarie lagringsutrymmena. Ibland kan det dock finnas skäl till att lägga upp gödseln i stuka i fält. De allmänna råden hjälper dig att göra en bedömning av om gödsel kan lagras i fält och i så fall när, var och hur länge.

Allmänna råd om tillfällig lagring av stallgödsel och andra organiska gödselmedel i fält

Tillfällig lagring av stallgödsel eller andra organiska gödselmedel i stuka i fält bör endast ske av gödsel som kan lagras till minst 1 m höjd. Lagringstiden bör alltid hållas så kort som möjligt. Om växtnäringsinnehållet, i synnerhet kväveinnehållet, i gödseln är högt (t.ex. fjäderfägödsel eller nötgödsel med liten halminblandning) bör tillfällig lagring i fält i första hand ske i direkt anslutning till vårbruket eller under sommar och tidig höst inför höstsådd. Under tidig vår och under senare delen av hösten bör lagringstiden begränsas till någon eller högst några veckor. Gödsel med större inblandning av strömedel och som kan lagras uppåt 2 m höjd, gödsel med lågt näringsinnehåll eller komposterad gödsel bör kunna lagras under något längre tid.

Vid tillfällig lagring av stallgödsel eller andra organiska gödselmedel i fält bör följande beaktas:

- Att stukan placeras på det fält där gödseln senare ska spridas. Vid återkommande lagring på samma fält bör lagringsplatsen flyttas inom fältet och inte återkomma till samma plats inom en period av 5 år.
- Att mängden gödsel som läggs ut inte är större än vad som kan anses motiverat med hänsyn till växtnäringsbehovet på det aktuella fältet.
- Att lagringsplatsen väljs eller anordnas så att läckage till följd av utlakning eller ytvavrinning från gödseln vid tö eller häftigt regn kan undvikas och att ytvatten eller dricksvattentäkt inte riskerar att förorenas.
- Att lagringen inte sker på plats där det finns risk för översvämning, ansamling av vatten eller hög grundvattennivå under lagringstiden.
- Att jordarten på lagringsplatsen är av sådan karaktär att den förhindrar snabb genomrinning genom markprofilen.
- Att lagringen inte sker direkt ovanför kända dräneringsledningar.
- Att utläggningen kan ske utan att markskador uppkommer.
- Att lagringsplatsen väljs eller anordnas så att olägenheter i form av t.ex. lukt och flugor inte uppkommer för närboende.

Allmänna råd om kompostering av stallgödsel i ett jordbruk

Kompostering av stallgödsel i jordbruk som har krav på utrymme för lagring enligt förordning (1998:915) om miljöhänsyn i jordbruket bör i första hand utföras i utrymmen som uppfyller kraven för lagring.

Kompostering av gödsel som kan lagras till minst 2 m höjd och som behöver komposteras innan spridning kan dock ske i stuka i fält. Vid sådan kompostering bör följande beaktas:

- Att komposteringen i första hand sker under sommarhalvåret (april till oktober). Detta är dock inte lika angeläget när det gäller gödsel med riklig inblandning av strömedel t.ex. hästgödsel.
- Att gödseln sprids vid närmast lämpliga tillfälle efter det att komposteringen av materialet är avslutad.
- Att kompost som ligger kvar längre än till oktober månad täcks med tätt material. Hästgödsel eller dylikt med stor inblandning av halm behöver dock inte täckas.
- Att utläggning i en och samma kompost sker under en begränsad tidsperiod.
- Att komposten placeras på åkermark som är i bruk och på det fält där gödseln senare ska spridas. Vid återkommande lagring på samma fält bör komposteringsplatsen flyttas inom fältet och inte återkomma till samma plats inom en period av 5 år.
- Att en gröda anläggs på platsen så snart som möjligt efter det att gödseln avlägsnats.
- Att lagringsplatsen väljs eller anordnas så att läckage till följd av utlakning eller ytavrinning från gödseln vid tö eller häftigt regn kan undvikas och att ytvatten eller dricksvattentäkt inte riskerar att förorenas.
- Att lagringen inte sker på plats där det finns risk för översvämning eller ansamling av vatten under komposteringstiden.
- Att jordarten på platsen inte är av sådan karaktär att det sker en snabb genomrinning genom markprofilen. Sandjordar bör därför undvikas. Tyngre jordar kan bearbetas ytligt innan kompostering för att undvika att snabb genomrinning sker genom sprickor och maskgångar.
- Att grundvattenytan på platsen inte ligger nära markytan och att det inte förekommer risk att grundvattenytan stiger till markytans nivå under komposteringstiden.
- Att komposten inte placeras på en plats som utgör infiltrationsområde för dricksvattentäkt.
- Att komposteringen inte sker direkt ovanför kända dräneringsledningar.
- Att utläggningen kan ske utan att markskador uppkommer.
- Att komposteringsplatsen väljs så att olägenheter för närboende i form av t.ex. lukt och flugor inte uppkommer.
- Att komposten ordnas på sådant sätt att kompostering främjas, bland annat genom att storlek och utformning på stukan anpassas så syrebrist kan undvikas.

Tillfällig lagring i fält

Ibland finns det behov av att tillfälligt lägga upp stallgödsel utanför det ordinarie lagringsutrymmet för att gödseln ska kunna utnyttjas på ett bra sätt. Tillfällig lagring av stallgödseln i stuka kan göras för att effektivisera transporterna, undvika markpackning eller därför att gödseln levereras för spridning hos en annan jordbrukare.

Liksom vid all annan gödselhantering måste du vid stukalagring följa de allmänna hänsynsreglerna. Det innebär att gödseln ska kunna lagras utan att det uppstår förorening av yt- eller grundvatten eller att den leder till olägenheter för närboende. Du bör även fundera över om stukalagring är bästa möjliga teknik för att ta hand om gödseln. Tillfällig lagring av stallgödsel i stuka i fält får inte räknas in i lagringskapaciteten och kan inte ersätta behovet av iordningsställda lagringsutrymmen. I första hand bör gödsel lagras i de utrymmena.

De allmänna råden hjälper dig att göra en bedömning av hur, när och hur länge gödseln kan lagras i fält. Tillfällig lagring överstiger i normalfallet inte ett år.

Kompostering av stallgödsel

För gödselslag med mycket strö kan det vara en fördel om de komposteras före spridning. Komposteringen bör i första hand ske i de ordinarie lagringsutrymmena men komposteringen kan ske i fält om det kan göras på ett sätt som garanterar att den inte kommer att leda till någon skada på miljön och människors hälsa. Kompostering i fält får inte räknas in i lagringskapaciteten för stallgödsel. Däremot kan kompostering i fält vara ett komplement till det ordinarie lagringsutrymmet. När ströandelen i gödseln ökar behöver komposteringen ske under längre tid samtidigt som riskerna för utlakning av växtnäring från gödseln minskar.

De allmänna råden ger vägledning till dig som vill kompostera stallgödsel i fält.

Typ av gödsel, markförhållanden och tid på året påverkar riskerna för förluster

De allmänna råden har formulerats utifrån den kunskap som finns om riskerna för förluster av växtnäring vid lagring av stallgödsel i fält. Tar du hänsyn till de faktorer som tas upp i de allmänna råden bör inte lagringen innebära större förluster än vad naturen kan ta hand om. Du måste dock alltid göra en egen bedömning utifrån hur det ser ut på ditt företag. Risken för förluster och för förorening av miljön från stukalagring är kopplade till typen av gödsel, markförhållandena och tiden på året. Här ges en kort sammanfattning av hur riskerna beror av de här faktorerna.

Gödselns näringsinnehåll, vattenhalt och komposteringsgrad

Gödsel med högt näringsinnehåll och hög vattenhalt ger större risk för utlakningsförluster än torr gödsel med stor ströinblandning. Risken för utlakning är dessutom normalt sett större från färsk gödsel än från mer omsatt gödsel. Detta beror på att det i inledningsfasen av komposteringen kan bildas stora mängder

processvatten. Färsk gödsel bör inte täckas med tätt material, till exempel presenning, eftersom det hindrar avdunstning och ökar risken för att processvattnet lakar ut växtnäringsämnen. Ju torrare gödsel desto mindre processvatten bildas det. Är gödseln riktigt torr kan man istället behöva tillsätta vatten för att processen ska komma igång. Vid en torrsubstanshalt över 25 % bildas det normalt inte mer vatten än vad gödseln kan hålla kvar.

Markförhållanden och omgivning

Marken på platsen bör vara av sådan karaktär att det inte sker någon snabb genomrinning genom profilen. Tänk på att lerjord med stora sprickor kan transportera näringsämnen snabbt, liksom grövre jordar. En harvning av lerjorden kan bryta transporten genom sprickor och maskgångar i ytan. Undvik att lägga stukan ovanför kända dräneringsledningar i de fall du känner till ledningarnas placering. Undvik också att lägga stukan på mark som lutar och på platser där vatten kan bli stående.

Påverkan från eventuellt läckage kan få större eller mindre konsekvenser beroende på känsligheten i omgivningen. Hur djupt grundvattnet ligger, avstånd till närmaste vattendrag och om det finns vattentäkter i närheten är faktorer som har betydelse för var det kan vara lämpligt att placera en stuka. Ju längre tid det tar för utlakad näring att nå vattnet desto större chans att näringen hinner tas om hand på vägen. Stukan bör även placeras så att den i minsta mån stör närboende. Lukt, flugor och liknande från stukan får aldrig bli en olägenhet för människors hälsa.

Tidpunkt på året

Under sommaren råder det nederbördsunderskott i större delen av Sverige. Under den här perioden är avdunstning och vattenupptag från växterna större än nederbörden och jorden är normalt sett torrare än under andra tider på året. Risken för förluster genom utlakning är därför mindre under sommaren än under vår, höst och milda vintrar även om det lokalt kan komma kraftiga regn under sommaren som kan orsaka ytavrinning. Under sommaren finns även större chans att utlakad näring kan tas upp av växtligheten innan den når djupare jordlager. Det är bra om du snart efter det att stukan har spridits kan etablera en gröda på lagringsplatsen.

Under hösten ökar risken för utlakning. Sen höst, milda vintrar och tidig vår är de mer olämpliga tidpunkterna för stukalagring. Komposterad gödsel med liten kol/kväve kvot (det vill säga, lite strömedel i förhållande till gödsel och urin) som inte spridits i oktober bör täckas för att minska risken för näringsförluster

vid nederbörd. Om kol/kväve kvoten är hög (mycket strömedel i förhållande till gödsel och urin) är risken lägre för näringsförluster och behovet av att täcka gödselstukan är mindre. Nötgödsel har generellt lägre kol/kväve kvot än t.ex. hästgödsel.

Säkerhet kring gödselbehållare

Förhindra att någon trillar i

Gödselbehållare är ofta djupa och förutom gödseln i sig kan de även innehålla farliga gödselgaser. De bör därför vara byggda så att de förhindrar att någon kan falla ner i behållaren och skada sig. Arbetsmiljöverket har föreskrifter som ska hindra att människor som arbetar i en verksamhet skadas genom fall.

För att skydda allmänheten finns en lag som kallas ordningslagen. I den finns bland annat bestämmelser som gäller skydd mot olycksfall vid brunnar, bassänger och liknande anläggningar. De ska enligt lagen vara försedda med de säkerhetsanordningar som behövs. Du ska särskilt se till att din behållare ger tillräckligt med skydd mot barnolyckor. Polisen har rätt att ingripa om det är så att en behållare inte är säker.

Farliga gödselgaser

Ansamling av olika gaser i gödselbehållare kan leda till fara vid exempelvis inspektion och i det fall blandningen mellan luft och metangas blir explosiv. De här riskerna tas upp under avsnitten *Inspektion och underhåll av lagringsutrymmen och Täckning av urin- och flytgödselbehållare*.

Läs mer:

Arbetsmiljöverket – www.av.se
Myndigheten för samhällsskydd och beredskap (MSB)
(Tidigare Räddningsverket) – www.msb.se

Lagring av stallgödsel inom område med detaljplan

Den som anordnar en gödselstad eller en upplagsplats för djurspillning inom område med detaljplan ska enligt förordningen om miljöfarlig verksamhet och hälsoskydd¹⁾ anmäla detta till kommunen. Det kan även finnas krav på anmälan inom annat tätbebyggt område. Kontakta kommunen om du vill veta mer.

¹⁾SFS 1998:899

Har du frågor kring bestämmelserna om lagring – kontakta kommunen!

Om du är osäker på vilka bestämmelser som gäller vid lagring av gödsel i ditt område kan det vara bra att kontakta miljöförvaltningen på kommunen. Kommunen vet även om det har tagits fram ytterligare bestämmelser som gäller på lokal nivå till exempel för lagring av stallgödsel inom vattenskyddsområde.

Begränsningar av mängden gödsel som får spridas

Följande bestämmelser och allmänna råd presenteras i det här kapitlet

Bestämmelser

- Kvävegödsling (inom känsliga områden)
- Begränsning av mängden fosfor som får tillföras med stallgödsel och andra organiska gödselmedel

Allmänna råd

- Kvävegödsling (utanför känsliga områden)
- Hur markens kvävelevererande förmåga kan bestämmas
- Hur kväveverkan av stallgödsel och andra organiska gödselmedel kan bestämmas
- Att kunna redogöra för grödans kvävebehov och utförd gödsling
- Att undvika förrådsgödsling av fosfor
- Regelbunden markkartering
- Hur fosforinnehållet i stallgödseln kan bestämmas
- Dokumentation av gödsling

Anpassa kvävegödslingen efter gröda och odlingsförhållanden

Begränsningar av tillförseln av kväve med stallgödsel i det känsliga området

Bestämmelser som gäller i det känsliga området – bestämmelserna säger

Stallgödsel får inte tillföras i större mängd än vad som motsvarar 170 kg totalkväve per hektar spridningsareal och år. Kväve som förloras i samband med spridning får inte räknas bort från gödselns ursprungliga kväveinnehåll. Stallgödseln som tillförs får räknas som ett genomsnitt för hela spridningsarealen på företaget.

Inför höstsådd av oljeväxter får högst 60 kg lättillgängligt kväve tillföras per hektar. Inför höstsådd av andra grödor får högst 40 kg lättillgängligt kväve tillföras per hektar. Den mängd lättillgängligt kväve som tillförs ska alltid anpassas efter grödornas behov av kväve på hösten.

Bestämmelserna finns i:

19 a-19 b §§ Jordbruksverkets föreskrifter 2004:62

Tvåvillkor
stöd

Allmänt råd för att begränsa gödslingen av kväve genom stallgödsel inom känsliga områden

Vid beräkning av stallgödselns innehåll av totalkväve får den mängd kväve som förloras i stall och vid lagring räknas bort från gödselns ursprungliga kväveinnehåll.

Stall- och lagringsförluster kan för olika gödselslag schablonmässigt uppskattas enligt tabellen nedan.

Schablonvärden för kväveinnehåll och förluster

Djurslag/gödselhantering	Kg kväve per djurplats och år		
	utsöndring/totalkväve	förluster stall/ lagring	kvar efter lagring
FJÄDERFÅ			
Slaktkyckling, djupströgödsel, 7 omg/år	0,28	0,05	0,23
Värphöns, bur 60 v. kletgödsel	0,52	0,09	0,43
Värphöns, golv 60 v. kletgödsel	0,6	0,14	0,46
Unghöns, 0-16 v. djupströgödsel, 2,2 omg/år	0,22	0,08	0,14
SVIN			
Slaktsvin, 28,5-110 kg, flytgödsel, 3 omg/år	11	1,9	9,1
Sugga, flytgödsel, 2,2 grisningar/år	36	6,3	30
Sugga, fastgödsel, 2,2 grisningar/år	21	6	15
Sugga, urin, 2,2 grisningar/år	15	4	11
Sinsuggor i suggnav 3 v, flytgödsel, 3,7 omg/år	15	2,5	12,5
Suggor i satellit inkl. smågris 3 v till 28,5 kg, flytgödsel, 6,5 omg/år	80	13	67
NÖT			
Mjölkkö 8 000 kg mjölk/år, flytgödsel	117	12	105
Mjölkkö 8 000 kg mjölk/år, fastgödsel	71	17	54
Mjölkkö 8 000 kg mjölk/år, urin	46	11	35
Mjölkkö 10 000 kg mjölk/år, flytgödsel	139	14	125
Mjölkkö 10 000 kg mjölk/år, fastgödsel	85	20	65
Mjölkkö 10 000 kg mjölk/år, urin	54	13	41
Mjölkkö 12 000 kg mjölk/år, flytgödsel	145	14	131
Kviga, stut 1-12 mån, flytgödsel	22	1,5	21
Tjur < 1 år, flytgödsel	34	2,3	32
Kviga, tjur och stut >1 år, flytgödsel	47	3,3	44
Diko, totalt 12 mån, djupströgödsel	69	30	39
Diko, totalt 12 mån, flytgödsel	63	4,3	59
HÄST			
Häst, 500 kg, tävling, fastgödsel	61	26	35
Häst, 500 kg, fritid, fastgödsel	48	20	28
Häst, ponny (300 kg), fastgödsel	33	14	19
FÅR			
Får + 1,8 lamm, djupströgödsel	14	6,4	7,6

Innehåll av mängden lättillgängligt kväve i stallgödseln kan uppskattas utifrån aktuella schablonvärden i tabellen nedan eller genom analys av ammoniumkväveinnehållet i gödseln.

Schablonvärden för innehåll av lättillgängligt kväve i stallgödsel, kg per 10 ton gödsel

Gödsetyp	Lättillgängligt kväve, kg per 10 ton gödsel
Fastgödsel, nöt	10
Fastgödsel, svin	10
Fastgödsel, höns	70
Fastgödsel, slaktkycklingar	100
Fastgödsel, häst	5
Djupströgödsel, nöt	5
Djupströgödsel, svin	5
Urin, nöt, täckt behållare	25
Urin, svin, täckt behållare	15
Flytgödsel, nöt, 9 % torrsbstanshalt	15
Flytgödsel, svin, 8 % torrsbstanshalt	30
Flytgödsel, svin, 6 % torrsbstanshalt	20

I tabellvärdet för slaktkycklinggödsel har även hänsyn tagits till att en del av urinsyran i gödseln omvandlas till lättillgängligt kväve. Det betyder att innehållet av lättillgängligt kväve som kommer grödorna tillgodo blir större i denna gödsel än vad en analys visar.

I tabellvärdet för nötgödsel har även hänsyn tagits till att en del av det lättillgängliga kvävet i samband med omsättningen byggs in i den organiska substansen i marken. Det betyder att innehållet av lättillgängligt kväve som kommer grödorna tillgodo blir mindre i denna gödsel än vad en analys visar.

Varför finns det bestämmelser som begränsar tillförseln av kväve genom stallgödsel?

För att undvika givor över ekonomisk optimal nivå som kan leda till onödiga förluster av växtnäring till vatten och luft finns begränsningar i tillförseln. Överdoserering av kväve är varken bra för miljön eller för ditt företags ekonomi. Kväveutnyttjandet avtar när givorna ökar och samtidigt ökar risken för förluster. Vid överdosering av kväve är risken för utlakning stor.

Det finns bestämmelser som begränsar tillförseln av kväve genom stallgödsel. Denna bestämmelse omfattar dig som är lantbrukare inom det känsliga området.

Definition av lättillgängligt kväve

Kväve i formen nitrat, ammonium eller urea.

Tillförseln av kväve genom stallgödsel kan räknas som ett genomsnitt för ditt företags hela spridningsareal. Spridningsarealen behöver alltså i detta fall inte vara densamma som den areal som stallgödseln faktiskt spridits på det enskilda året. När du beräknar stallgödselns innehåll av totalkväve får den mängd kväve som förloras i stall och vid lagring räknas bort från gödselns ursprungliga kväveinnehåll. Det kväve som eventuellt förloras i samband med spridningen får du dock inte räkna bort. För att få en uppfattning om kväveinnehåll samt förluster i stall, vid lagring och vid spridning kan Jordbruksverkets allmänna råd med schablonvärden för detta vara en vägledning.

Vid all gödsling finns det en risk att givorna inte motsvarar upptaget i grödorna. Under hösten är det en större risk att lägga höga gödselgivor med avseende på risken för förluster till miljön än under våren när växtodlingssäsongen ligger framför och förutsättningarna för ett bra växtnäringsupptag är goda. Det finns därför bestämmelser som begränsar tillförseln av lättillgängligt kväve inför höstsådd. Bestämmelserna innebär att du inför höstsådd av oljeväxter högst får tillföra 60 kg lättillgängligt kväve per hektar. Inför höstsådd av övriga grödor får du högst tillföra 40 kg lättillgängligt kväve per hektar. Med lättillgängligt kväve menas kväve i form av nitrat, ammonium eller urea. Vid gödslingen ska alltid mängden lättillgängligt kväve som tillförs anpassas till grödornas behov på hösten. Bestämmelsen gäller både om kvävet tillförs genom stallgödsel eller genom mineralgödselmedel. Denna bestämmelse omfattar dig som är lantbrukare inom det känsliga området.

Vid bestämning av mängd lättillgängligt kväve i gödseln kan en gödselanalys av ammoniumkväve ersätta schablonberäkningar när det gäller flytgödsel och urin. Vid bestämning av totalkväve och fosfor i stallgödsel kan gödselanalyser normalt inte ersätta schablon eller balansberäkningar (för fosfor), eftersom det är svårt att ta ett representativt prov.

Anpassa gödslingen med kväve till grödan och växtplatsen

För att undvika onödiga förluster av kväve på grund av överdosering finns bestämmelser om att anpassa gödslingen.

Bestämmelser för känsliga områden – bestämmelserna säger

Inom känsliga områden ska tillförseln av kväve via gödselmedel inte överstiga den mängd som kan anses vara nödvändig för avsedd gröda för att utnyttja växtplatsens produktionsförmåga. På jordbruksföretag ska behovet av gödselkväve för den förväntade skördenivån beräknas efter att hänsyn tagits till stallgödselets långtidseffekt, förfruktseffekt, hög mullhalt samt tillförsel av stallgödsel och andra organiska gödselmedel till årets gröda.

Vid beräkning av gödslingsbehovet till en enskild gröda ska utgångspunkten vara den förväntade skördenivån för det aktuella fältet. I beräkningen ska de ingående posterna enligt nedan vara med. Beräkningen ska dokumenteras genom en växtodlingsplan eller motsvarande. Beräkningen ska användas som utgångspunkt för gödslingen.

Poster**Kg kväve per hektar****Gödselgiva för aktuell gröda vid den förväntade skördenivån**

För att kunna skatta möjlig skördenivå ska historiska skördeuppgifter användas eller göras med utgångspunkt från markbeskaffenhet (jordart, markförhållanden), klimat, möjlighet till bevattning, markanvändning, jordbruksmetoder och normal tidpunkt för sådd.

.....

Gör justering genom avdrag för följande:**Nettomineralisering av markens förråd av organiskt kväve genom**

- Stallgödselets långtidseffekt* -

- Förfruktseffekt från föregående gröda
Hänsyn tas även till kväveverkan från gröngödslings- och fånggrödor -

- Mulljord -

Planerad tillförsel av stallgödsel och andra organiska gödselmedel till årets gröda

Kväveverkan från dessa gödselmedel ska värderas med hänsyn till gödselslag, mängd, spridningsteknik och spridningstidpunkt.

-

Årets beräknade behov av mineralgödselkväve eller annan kompletteringsgödsling med kväve

=

* Vid beräkning av gödslingsbehovet till vall behöver inte hänsyn tas till stallgödselets långtidseffekt.

Bestämmelserna finns i:

20 § Jordbruksverkets föreskrifter 2004:62

**Tvåvillkor
stöd**

Definition för stallgödselets långtidseffekt

Den långsiktiga kväveleverans från marken till grödan som en regelbunden stallgödsel-användning ger upphov till.

Definition för förfruktseffekt

Den kvävemängd som föregående gröda ställer till efterföljande grödas förfogande.

Definition för mulljord

Jord med ett innehåll av organiskt material som är större än 40 viktprocent i matjordslagret.

Bestämmelsen om att anpassa gödslingen till de aktuella förutsättningarna ska ses som ett verktyg för dig som lantbrukare att planera för den gödsling som grödorna behöver. Planeringen görs med utgångspunkt från ett normalår. Enligt bestämmelsen ska beräkningen av kvävegödslingsbehovet också användas som utgångspunkt för gödslingen.

Ibland kan det som vid en tidpunkt planerades behöva ändras utifrån ändrade förutsättningar. Behov av förändringar i det som planerats kan till exempel finnas om våren blir ovanligt sen och det som du planerade att så på vissa fält inte går att så som planerat. Sådana ändringar bör du dokumentera för att kunna visa hur du gödlat för till exempel din tillsynsmyndighet, men det är endast planeringen av gödslingen och uträkningen av gödslingsbehovet som måste finnas dokumenterat enligt bestämmelsen.

Allmänna råd om kvävegödsling

Allmänt råd för områden utanför känsliga områden om anpassning av kvävetillförseln efter gröda och odlingsförhållanden

Tillförsel av kväve via gödselmedel bör begränsas så att den inte överstiger den mängd som för avsedd gröda kan anses vara nödvändig för att utnyttja växtplatsens produktionsförmåga. Vid beräkning av gödslingsbehovet till en enskild gröda bör utgångspunkten vara den förväntade skördenivån för det aktuella fältet. Vid beräkningen bör hänsyn tas till stallgödselns långtidseffekt, förfruktseffekt, eventuell mulljord samt tillförsel av stallgödsel och andra organiska gödselmedel till årets gröda

Att tänka på när du bestämmer kvävegiva

För att du ska kunna tillföra kväve i rätt mängd måste du göra en uppskattning av:

- Förväntad skörd och grödans behov av kväve
- Nettomineralisering av markens förråd av organiskt kväve genom
 - stallgödselns långtidseffekt
 - förfruktseffekt från föregående gröda
 - eventuell kväveleverans från mulljord
- Planerad kvävetillförsel via stallgödsel eller andra organiska gödselmedel

- Förväntad skörd och grödans behov av kväve

Grödans kvävebehov bör du bestämma med hänsyn till produktionsförmågan på skiftet och hur mycket kväve som är ekonomiskt försvarbart att tillföra. Ekonomiskt optimala kvävegivor för olika grödor utifrån förväntad skörd kan du bland annat hitta i Jordbruksverkets *Riktlinjer för gödsling och kalkning*. På Jordbruksverkets webb finns närmare statistik över normskördar för länen, det vill

säga den skördenivå för olika grödor som kan förväntas ett normalår. Dessa data kan vara lämpliga att använda i det fall du saknar eget underlag för hur stor skörd ett enskilt fält brukar ge av en viss gröda.

- Nettomineralisering av markens förråd av organiskt kväve

Allmänt råd om hur markens kväveleverande förmåga kan bestämmas

Markens kväveleverande förmåga kan uppskattas utifrån aktuella schablonvärden för förfrukt och långtidsverkan av stallgödsel samt utifrån jordart och årsmån.

De ekonomiskt optimala kvävegivorna i Jordbruksverkets *Riktlinjer för gödsling och kalkning* har anpassats efter gårdar utan djur som inte regelbundet tillförts organiska gödselmedel och med spannmål som förfrukt. På gårdar som under en längre tid har tillfört stallgödsel levererar marken mer kväve till grödan. På samma sätt kan mulljordar bidra med kväve till grödan. Kväverika förfrukter ger också extra kväve till efterföljande gröda. Det här kvävet är en tillgång som minskar behovet av annan kvävetillförsel.

Årsmånsanpassning av kvävegivan kan ske om du använder dig av delade gödselgivor (eller tillför kväve en bit in på odlingsäsongen).

– Stallgödselns långtidseffekt

Allmänt råd om stallgödselns långtidseffekt

För att ta hänsyn till den långsiktiga kväveverkan som regelbunden stallgödselanvändning ger upphov till kan följande värden i tabellen nedan användas som utgångspunkt för tillämpning i öppen växtodling.

Schablonvärden för långsiktig kväveverkan av stallgödsel efter minst 30 års djurhållning med angivet djurantal

Antal djurplatser/ha för att uppnå den långsiktiga kväveverkan i kg kväve per ha, som anges i kolumnen längst till vänster i tabellen

Kg N/ha	Mjölkkö	Kalv, 1-6 mån	Övriga nötkreatur	Sugga i produktion	Slakt-svin	Värp-höns	Slakt-kyckling
4	0,2	1,1	0,5	0,7	2,7	40	80
8	0,4	2,3	1,1	1,3	5,3	80	160
12	0,6	3,4	1,6	2,0	8,0	120	240
16	0,8	4,6	2,1	2,7	10,7	160	320
20	1,0	5,7	2,7	3,3	13,3	200	400
24	1,2	6,8	3,2	4,0	16,0	240	480

På gårdar som under en längre tid har tillfört stallgödsel finns kväve upplagrat i organiskt material i marken. Detta kväve mineraliseras långsamt och ger en viss gödslings effekt. På marker som haft en regelbunden stallgödselanvändning under minst 30 år kan du räkna med en långsiktig kväveleverans på ca 10 kg kväve per hektar och år vid tillförsel av ca 1 ton torrsbstans via gödsel per hektar och år. Efter tio års regelbunden tillförsel kan du räkna med halva denna effekt.

Som hjälp för att uppskatta hur stor kväveleverans som sker från din mark som stallgödsel under lång tid kan de allmänna råden med långsiktig kväveverkan användas. Dessa utgår från en viss historisk djurbeläggning i antal djur per hektar.

– Förfruktseffekt av föregående gröda

Allmänt råd om förfruktseffekt av föregående gröda

För att ta hänsyn till förfruktseffekten från föregående gröda kan värdena i tabellerna nedan användas som utgångspunkt.

Olika gröders förfruktseffekt uttryckta som kväveeffterverkan, kg kväve/ha.

Förfrukt	Eftergröda	Kväveeffterverkan, kg N/ha
Korn, höstsäd	Höstvete	0
	Vårsäd	0
Havre	Höstvete	0
	Vårvete	0
Gräsvall	Höstvete	15
	Vårsäd	15
Blandvall	Höstvete	40
	Vårsäd	40
Foderärter	Höstvete	35
	Vårsäd	25
Åkerbönor	Höstvete	25
	Vårsäd	25
Höstraps	Höstvete	40
Väroljevaxter	Höstvete	20
	Vårsäd	20
Sockerbetor	Höstvete	25
	Vårsäd	20
Potatis	Vårsäd	0
	Höstsäd	0
Stubbräda	Höstvete	20
	Vårsäd	10

Utgångspunkten för värdena är att förfruktsvärdet av höstsäd och korn är satt till noll. Övriga förfrukters inverkan på eftergrödan är angiven som skillnad i förhållande till höstsäd och korn.

Förfruktseffekt uttryckt som total kväveefterverkan i kg kväve/ha efter fånggrödor, mellangrödor och grüngödslingsvallar

Grödtyp	Kväveefterverkan, kg kväve/ha	
	Höstplöjning	Vårplöjning
Fånggrödor eller mellangrödor insådda i vår- eller höstsäd		
Rajgräs	0	0
Rödklöver	25	35
Vitklöver	30	35
Rödklöver och rajgräs i blandning	15	10
Grüngödslingsvall		
	Tidig höstplöjning och höstsådd	Sen höstplöjning eller vårplöjning och vårsådd
Rödklöver, alsikeklöver	60	70
Rödklöver+gräs	40	50
Vitklöver	70	80
Vitklöver+gräs	50	60
Rajgräs	0	0

Förfruktseffekten är ett samlingsbegrepp på olika positiva effekter som man får vid varierad odling. En av dessa effekter är en kväveverkan som kommer den efterföljande grödan till godo. Till exempel så lämnar en rapsgröda eller en ärtgröda en hel del kväve kvar i marken. I Jordbruksverkets föreskrift är förfruktseffekten definierad och begränsas till att bara syfta på restkväve i marken, se definitionsrutan. Vid beräkning av gödslingsbehovet till årets gröda behöver du räkna bort den kväveverkan som kommer från förfrukten. Det kvävet är en tillgång och minskar behovet av annan kvävetillförsel. Som hjälp för att beräkna kvävetillförseln från förfrukten finns schablonvärden för förfruktseffekten i Jordbruksverkets allmänna råd. I de allmänna råden är olika förfrukters kväveefterverkan uttryckta i kg N/ha dvs. effekten motsvarar samma antal kg kväve i mineralgödselkväve.

– Leverans av kväve från mulljord

På en mulljord kan kväveleveransen från marken variera inom vida gränser. Du som odlar mulljordar kan med tiden få en viss insikt om vilken kväveleverans som du kan räkna med ett normalår. Denna erfarenhet, uppbackad av exempelvis skördemätningar och gödselberäkningar, kan användas för att justera kvävegödslingsbehovet. Mer rådgivande information om detta finns i Jordbruksverkets *Riktlinjer för gödsling och kalkning*.

- Planerad kvävetillförsel via stallgödsel eller andra organiska gödselmedel

När du gödslar med stallgödsel eller andra organiska gödselmedel är det viktigt att känna till gödselns kväveverkan. Stallgödselns kväveverkan har betydelse för storleken på lämplig stallgödselgiva och för beräkningen av kompletterande giva med mineralgödsel. Vilken ungefärlig kväveverkan du kan förvänta dig av olika stallgödselslag finns i Jordbruksverkets allmänna råd om miljöhänsyn i jordbruket.

Allmänt råd om innehåll av lättillgängligt kväve i stallgödsel

Innehåll av mängden lättillgängligt kväve i stallgödsel kan uppskattas utifrån aktuella schablonvärden nedan. Innehåll av mängden lättillgängligt kväve i stallgödsel eller i andra organiska gödselmedel kan även bestämmas genom analys av ammoniumkväveinnehållet i gödseln. I flytgödsel och urin kan ammoniumkväveinnehållet med fördel bestämmas genom analys.

Schablonvärden för innehåll av lättillgängligt kväve i stallgödsel, kg per 10 ton gödsel

Gödseltyp	Lättillgängligt kväve, kg per 10 ton gödsel
Fastgödsel, nöt	10
Fastgödsel, svin	10
Fastgödsel, höns	70
Fastgödsel slaktkycklingar	100
Fastgödsel, häst	5
Djupströgödsel, nöt	5
Djupströgödsel, svin	5
Urin, nöt, täckt behållare	25
Urin, svin, täckt behållare	15
Flytgödsel, nöt, 9 % torrsbstanshalt	15
Flytgödsel, svin, 8 % torrsbstanshalt	30
Flytgödsel, svin, 6 % torrsbstanshalt	20

I tabellvärdet för slaktkycklinggödsel har även hänsyn tagits till att en del av urinsyran i gödseln omvandlas till lättillgängligt kväve. Det betyder att innehållet av lättillgängligt kväve som kommer grödorna tillgodo blir större i denna gödsel än vad en analys visar.

I tabellvärdet för nötgödsel har även hänsyn tagits till att en del av det lättillgängliga kvävet i samband med omsättningen byggs in i den organiska substansen i marken. Det betyder att innehållet av lättillgängligt kväve som kommer grödorna tillgodo blir mindre i denna gödsel än vad en analys visar.

Eftersom kväveinnehållet i stallgödsel varierar beroende på utfodring och förluster från stall och lagring så kan en analys av ammoniumkväve inför spridning vara ett bättre alternativ än schablonvärden för att ta reda på andelen lättillgängligt kväve. Detta gäller för urin och flytgödsel som normalt sett innehåller stor andel ammoniumkväve och där innehållet dessutom är ganska jämnt fördelat. Med hjälp av den så kallade kväveburken kan du själv analysera ammoniumkväveinnehållet både snabbt och enkelt. Ingen omrörning behöver göras före provtagningen.

Att kunna beskriva grödans kvävebehov och utförd gödsling

Allmänt råd om redogörelse för grödans kvävebehov, utförd gödsling och dokumentation

Som jordbrukare bör du kunna redogöra för hur du har kommit fram till grödans kvävebehov samt vilken gödsling som genomförts.

Grödans kvävebehov bör i verksamheter med mera omfattande växtodling lämpligen dokumenteras i en växtodlings- eller gödslingsplan eller annan skriftlig form. Utförd gödsling bör dokumenteras i en journal där det bör framgå vilket fält som avses, vilken areal det har, vilken gröda som såtts samt sådatum, datum för gödselspridning samt typ och mängd av gödselmedel som spridits. Vilka grödor som odlats och utförd gödsling bör dokumenteras för hela växtföljden och dokumentationen bör sparas i minst sex år.

För att veta att du uppfyller gödslingsbestämmelserna finns det krav på att du som är lantbrukare inom det känsliga området ska dokumentera hur du beräknat gödslingen. Du bör även kunna beskriva hur du har gödslat. Även om du inte har ditt företag inom det känsliga området bör du ändå kunna beskriva hur du bestämt grödans kvävebehov och hur du gödslat. Detta är en del av egenkontrollen av verksamheten. Om du har mer omfattande växtodling bör grödans kvävebehov och utförd gödsling dokumenteras på något sätt. Med omfattande växtodling menas att flera olika grödor odlas med olika kvävebehov, eller att växtodlingen sker på mycket olika marker.

Läs mer:

Jordbruksverkets Riktlinjer för gödsling och kalkning, www.jordbruksverket.se
 Goda råd om stallgödsel och gödsling. Greppa Näringen 2006, www.greppa.nu
 Kväveutnyttjande i potatis- och grönsaksodling. Greppa Näringen 2004.

Undvik förrådsgödsling av fosfor och markkartera regelbundet

Fosfor, ett näringsämne som starkt bidrar till övergödningens problemen, bör på jordar med god fosforstatus inte tillföras i större mängder än vad grödan för bort. Med hjälp av markkartering skaffar du dig en bild av fosfortillståndet i marken.

Allmänt råd om att undvika förrådsgödsling av fosfor

Förrådsgödsling med fosfor bör om möjligt undvikas. På jordar med P-AL-klass III och högre bör inte mer fosfor tillföras än vad som motsvarar den mängd som förs bort med grödan. I odlingssystem med tillförsel av fastgödsel eller avloppsslam kan det dock vara svårt att undvika fosforgivor som är större än den enskilda grödans aktuella behov och vid odling av vissa fosforkrävande grödor t.ex. potatis kan det finnas skäl att tillföra mer fosfor än vad som förs bort med grödan. Om extra fosfor har tillförts ett visst år genom spridning av fastgödsel eller avloppsslam eller genom gödsling till t.ex. en potatisgröda bör fosforgödslingen till efterföljande grödor reduceras i motsvarande grad.

Förrådsgödsling av fosfor behövs sällan

Fosforförlusterna från bland annat jordbruket har stor betydelse för problemen med övergödning av Östersjön men även av sjöar och vattendrag.

Idag är fosfortillståndet i de flesta svenska jordar gott efter den uppgödsling som skett sedan 1940-talet. Områden med intensiv växtodling eller med mycket djur har de högsta fosforhalterna i marken. Eftersom höga fosforklasser inte har någon större produktionshöjande effekt finns det ingen anledning att eftersträva höga fosforhalter eller att förrådsgödsla med fosfor.

Förluster av partikelbunden och löst fosfor

Fosforförlusterna från åkermarken är mindre än kväveförlusterna men ändå allvarliga eftersom en mindre mängd fosfor behövs för att få en övergödande effekt. Störst påverkan har förlusterna av löst fosfor eftersom den fosfor är direkt tillgänglig för upptag i växter och alger. Förluster av fosfor kan ske både som löst och partikelbunden fosfor och risken för förluster är till stor del beroende på jordarts- och brukningsförhållanden. Bland annat är det viktigt att ha god markstruktur och fungerande dränering för att undvika stående vatten, ytavrinning och erosion. Hög fosforhalt i matjordslagret ökar riskerna för förluster av löst eller partikelbunden fosfor med avrinnings- och dräneringsvatten.

Att begränsa uppgödslingen av marken med fosfor är alltså en åtgärd du kan göra för att minska förlusterna. Det är samtidigt viktigt att arbeta med olika odlingsåtgärder för att hindra förluster från enskilda fält.

Sträva efter balans mellan tillförsel och bortförsel av fosfor

P-AL-klass III innebär att marken har en tillräckligt hög fosforleverans för att det ska räcka med en fosforgiva som motsvarar grödans bortförsel. I P-AL-klass IV och V är det både ekonomiskt och bra för miljön att utnyttja markens fosforförråd genom att gödsla mindre än bortförseln. Vissa grödor med grunt rotsystem och stort fosforbehov kan dock i vissa situationer behöva större givor. Om marken gödslas med fastgödsel eller avloppsslam kan det också vara rationellt att lägga en större giva vid ett tillfälle. I så fall bör du justera fosforgödslingen kommande år genom att du minskar den i motsvarande grad. Rekommenderade fosforgivor utifrån gröda och markens fosforklass hittar du bland annat i Jordbruksverkets *Riktlinjer för gödsling och kalkning*.

Regelbunden markkartering ger underlag för behovsanpassad gödsling

För att bättre kunna behovsanpassa fosforgödslingen är det viktigt att känna till markens växtnäringsstatus och kalktillstånd, i synnerhet vid en intensiv produktion. Markkartering utgör en grund för att kunna bedöma markens fosforhalt.

Uppdatering av markkartering

Allmänt råd om regelbunden markkartering

Åkermark som ingår i växtföljden bör markkarteras regelbundet så att markens fosforhalt kan bedömas. Provtagningsintervallet bör bland annat anpassas till jordartsförhållanden, odlingens inriktning under växtföljden, utförd gödsling och annan information som kan visa på fosfortillståndet i marken t.ex. växtnäringsbalanser och tidigare markkarteringar.

Behovet av uppdatering av markkartering beror bland annat på jordartsförhållanden, kontinuitet i växtföljden, stallgödseltillförsel m.m. Enligt god markkarteringssed är normalt intervall mellan provtagningarna 10 år. Intervall kan förlängas om du kan skaffa kunskap om förändringar i markens fosforstatus på annat sätt, exempelvis genom växtnäringsbalanser eller uppföljningskartering.

Rekommendationer för provtagningsintervall, provtagningsteknik, användningsområde m.m. vid markkartering har tagits fram av Markkarteringsrådet i form av god markkarteringssed. *God markkarteringssed* hittar du bland annat i Jordbruksverkets *Riktlinjer för gödsling och kalkning*.

Läs mer:

Jordbruksverkets Riktlinjer för gödsling och kalkning, www.jordbruksverket.se
Markkartering av åkermark. Jordbruksverket, Jordbruksinformation 19-2010.

Stallgödsel och andra organiska gödselmedel – fosforinnehållet begränsar tillförseln på gårdsnivå

Det behöver vara balans mellan antalet djur (mängden stallgödsel) och tillgången på spridningsareal på ett företag. På gårdar med hög djurtäthet finns det annars risk för en kontinuerlig överdosering av växtnäring i form av fosfor och kväve med stallgödsel.

Det finns bestämmelser som begränsar tillförseln av stallgödsel utifrån fosforinnehållet i gödseln. Bestämmelserna gäller för lantbrukare i hela landet. Även andra organiska gödselmedel omfattas av bestämmelserna. Bestämmelserna har ersatt de så kallade djurtäthetsbestämmelserna som reglerade hur många djur som fick hållas per hektar.

Det finns även bestämmelser som begränsar tillförseln av stallgödsel utifrån kväveinnehållet i gödseln. Dessa bestämmelser gäller för dig som är lantbrukare i det känsliga området. Dessa bestämmelser kan du läsa mer om i avsnittet *Begränsningar av tillförseln av kväve med stallgödsel i det känsliga området*.

Begränsning av tillförseln av fosfor med stallgödsel och andra organiska gödselmedel

Bestämmelser för hela landet – bestämmelserna säger

Grundbestämmelse – begränsning av tillförseln till vad som motsvarar 22 kg fosfor per hektar spridningsareal och år

Stallgödsel och andra organiska gödselmedel får inte tillföras i större mängd än vad som motsvarar 22 kg fosfor per hektar spridningsareal och år, beräknat som ett genomsnitt över en femårsperiod. Tillförseln räknas som ett genomsnitt över hela spridningsarealen på företaget, för enskilda skiften kan tillförseln alltså ligga över eller under gränsen.

Femårsperioden är löpande och flyttas fram ett år i taget.

Undantag för företag som har högst 10 djurenheter

Företag med djur men med högst 10 djurenheter i genomsnitt per år omfattas inte av grundbestämmelserna så länge det rör sig om gödsel från de egna djuren som sprids inom företaget. Annan stallgödsel eller andra organiska gödselmedel måste spridas enligt grundbestämmelsen. Annan stallgödsel eller andra organiska gödselmedel får bara spridas efter det att man har räknat bort den spridningsareal som krävs för de egna djuren. Vid beräkning av spridningsareal för de egna djuren ska man då utgå från en tillförsel som högst får motsvara 22 kg totalfosfor per hektar och år.

Föra bort eller ta emot stallgödsel eller andra organiska gödselmedel

Finns det för mycket stallgödsel på företaget i förhållande till arealen behöver överskottet föras bort.

När man för bort stallgödsel från ett jordbruksföretag finns det krav på att detta dokumenteras. Denna dokumentationsskyldighet gäller inte för mindre jordbruksföretag med mindre än 10 djurenheter.

Det ska också dokumenteras när man på ett jordbruksföretag tar emot stallgödsel eller andra organiska gödselmedel.

Bestämmelserna finns i:

8, 10, 13, 14 §§ Jordbruksverkets föreskrifter 2004:62

Tvårvillkor
stöd

Tvårvillkor
miljö

Varför finns det bestämmelser som begränsar tillförseln av stallgödsel och andra organiska gödselmedel?

På gårdar med hög djurtäthet finns det risk för kontinuerlig överdosering av kväve och fosfor med stallgödsel. Överdosering av växtnäringsämnen ökar risken för förluster. Bestämmelserna finns till för att skapa en balans mellan tillförsel och bortförsel av växtnäringsämnen.

Gränsen för tillförseln av stallgödsel och andra organiska gödselmedel som gäller för fosfor grundas på fosforbehovet i odlingen. Gränsen är satt till 22 kg totalfosfor i genomsnitt per hektar och år (under en femårsperiod), vilket är tillräckligt för de flesta svenska odlingssystem. Att fosfor historiskt använts som begränsande faktor istället för kväve beror dels på att det är lättare att räkna på då det inte sker några förluster av fosfor i stallet eller under lagringen, och dels på att grödornas behov av fosfor täcks vid lägre stallgödselmängder än behovet av kväve. Det finns även bestämmelser som begränsar tillförseln av kväve genom stallgödsel. Dessa bestämmelser innebär att du som är lantbrukare inom det känsliga området högst får tillföra 170 kg kväve per hektar och år genom stallgödsel. Du kan läsa mer om dessa bestämmelser i avsnittet *Begränsningar av tillförseln av kväve med stallgödsel i det känsliga området*.

Överlag är fosfortillståndet i Sveriges åkerjordar gott. Vid en undersökning av fosforhalterna i svenska åkerjordar hamnade bara 13,5 % av de undersökta jordarna i de lägsta fosforklasserna I och II. De högsta fosforhalterna i marken finns i områden med intensivt jordbruk och hög djurtäthet i södra Sverige. I områden med hög djurtäthet finns ofta inget behov av ytterligare uppgödsling eller extra tillskott av fosfor med mineralgödselmedel.

Djurtäthetsbestämmelserna har ersatts av en direkt begränsning av tillförseln

Sedan mitten av 1990-talet har alla företag med fler än 10 djurenheter omfattats av bestämmelser som begränsar hur många djur som får hållas per hektar spridningsareal på företaget, de så kallade djurtäthetsbestämmelserna. Sedan djurtäthetsbestämmelserna utformades i slutet av 1980-talet har det skett en intensitetsökning i djurhållningen. Den högre intensiteten gör att djuren idag utsöndrar mer näring. För att åter komma närmare en balans mellan tillförsel och bortförsel av fosfor i jordbruket har bestämmelserna reviderats.

Från och med den 1 januari 2006 gäller en begränsning av tillförseln av fosfor med stallgödsel och andra organiska gödselmedel. Att begränsa tillförseln av fosfor ger ett mer flexibelt system än med djurtäthetsbestämmelserna. Företag med bra fosforutnyttjande eller låg intensitet i djurhållningen har med de nya bestämmelserna möjlighet att hålla fler djur på företaget än motsvarande företag med sämre fosforhushållning. En maximal tillförsel på 22 kg fosfor per hektar och år är en återgång till den tillförselnivå som var utgångspunkten för djurtäthetsbestämmelserna.

Tillförseln beräknas som ett genomsnitt för hela gården under fem år

Tillförseln enligt grundbestämmelsen högst 22 kg fosfor per hektar beräknas som ett genomsnitt över en femårsperiod. Det innebär att du kan jämna ut en större giva ett år med en mindre ett annat år. Planera tillförseln så att medelvärdet över femårsperioden inte blir för högt. Begränsningen av tillförseln av fosfor med stallgödsel och andra organiska gödselmedel gäller på gårdsnivå. Inom gården bör du anpassa tillförseln till behovet på enskilda skiften. Se räkneexempel på sidan 75.

Att föra bort eller ta emot stallgödsel

Grundbestämmelsen högst 22 kg fosfor per hektar innebär att du måste säkerställa att du inte tillför marken mer fosfor än vad som är tillåtet. Du kan därför behöva föra bort stallgödsel.

Den som tar emot stallgödseln måste följa grundbestämmelsen att inte tillföra mer än 22 kg fosfor per hektar spridningsareal.

Det finns krav på dokumentation när man tar emot eller för bort stallgödsel och andra organiska gödselmedel. Mer information om vilken dokumentation som krävs finns i avsnittet *Föra bort eller ta emot stallgödsel och andra organiska gödselmedel – vilken dokumentation behövs?*

Definition av stallgödsel

Husdjurens träck eller urin med eventuell inblandning av foderrester, strömedel eller annan vätska såsom spillvatten, disk- och tvättvatten, presssaft från ensilage eller eventuell nederbörd uppsamlad på gödselplatta, rastgård och i behållare. Begreppet omfattar även de ingående delarna i behandlad form.

Definition av andra organiska gödselmedel

Organiska ämnen av biologiskt ursprung, dock ej stallgödsel, som kan användas som gödselmedel.

Så här berörs ditt företag av bestämmelserna

- **Jordbruk utan** djur som tar emot och sprider stallgödsel eller andra organiska gödselmedel.

Stallgödsel och andra organiska gödselmedel ska spridas enligt grundbestämmelsen, det vill säga högst 22 kg fosfor per hektar.

- **Jordbruk med högst 10 djurenheter** som endast sprider stallgödsel från egna djur.

Dessa jordbruk omfattas inte av grundbestämmelsen så länge gödseln sprids inom företaget.

- **Jordbruk med högst 10 djurenheter** som även tar emot och sprider andra organiska gödselmedel eller stallgödsel.

Stallgödsel eller andra organiska gödselmedel utöver den gödsel som kommer från egna djur får du bara sprida i den mängd som anges i grundbestämmelsen, och efter det att du har räknat bort den spridningsareal som krävs för de egna djuren.

- **Jordbruk med fler än 10 djurenheter** som endast sprider stallgödsel från egna djur.

Stallgödsel ska spridas enligt grundbestämmelsen, det vill säga högst 22 kg fosfor per hektar.

- **Jordbruk med fler än 10 djurenheter** som även tar emot och sprider andra organiska gödselmedel eller stallgödsel.

Grundbestämmelsen ska tillämpas när du sprider andra organiska gödselmedel eller stallgödsel från ett annat företag. Den spridningsareal som krävs för de egna djuren ska först räknas bort. Vid beräkning av spridningsareal för de egna djuren ska du utgå från en tillförsel som högst får motsvara 22 kg totalfosfor per hektar och år.

Så här kan du bedöma fosforinnehållet i stallgödsel

Allmänt råd om hur fosforutsöndringen med stallgödsel kan bestämmas

Mängden fosfor som utsöndras med gödseln från olika djurslag under ett år kan bestämmas med hjälp av schablonvärden eller med hjälp av balansberäkningar. Analyser av stallgödseln kan normalt sett inte anses vara ett godtagbart alternativ för att bestämma fosforutsöndringen från olika djurslag.

För att bestämma hur mycket fosfor som tillförs med stallgödseln kan du använda Jordbruksverkets schablonvärden för hur mycket fosfor som i genomsnitt utsöndras med gödseln från olika djurslag. Schablonvärdena ger den totala fosforutsöndringen från djuren per år. För att få ett mer exakt värde på fosforutsöndringen med stallgödseln i ditt företag kan du göra en balansberäkning för fosforflödena i djurproduktionen.

Om du för bort stallgödsel kan det underlätta att känna till den ungefärliga fosforhalten i gödseln. Det kan i synnerhet vara användbart när du för bort stallgödsel till flera olika mottagare och vid flera tillfällen. För att kunna uppskatta halten behöver du utöver djurens fosforutsöndring även göra en uppskattning av de gödselmängder som djuren producerar under ett år.

Fosforanalyser godtas normalt sett inte som underlag i beräkningen av hur mycket fosfor som årligen tillförs med stallgödsel. Fosfor och andra näringsämnen är inte jämnt fördelade i gödseln och det krävs många prov från alla delar av gödseln för att få ett representativt värde. Halten kan även variera under året och beroende på djurens tillväxtfas. Som underlag för hur mycket stallgödsel som får spridas på ditt företag är därför analyser vanligtvis inte tillräckligt tillförlitliga. Hur du kan använda dig av schablonvärden eller balansberäkningar för att fastställa fosforutsöndringen från djuren framgår av de allmänna råden i de närmast kommande avsnitten.

I vissa situationer är dock analyser det bästa alternativet som finns tillhands. Det kan till exempel gälla då flera jordbruksföretag levererar gödsel till en biogasanläggning och sedan tar emot rötresten för spridning på sina respektive företag. I den här situationen kan en analys av rötresten vara den enda möjligheten att ta reda på fosforinnehållet i rötresten eftersom det inte är möjligt att göra en balansberäkning.

Så här kan du bedöma fosforinnehållet i andra organiska gödselmedel

Tillförseln av fosfor med andra organiska gödselmedel kan för det mesta grundas på analysvärden från leverantören. Saknas det analysvärden kan det finnas schablonvärden för fosforhalten i olika organiska produkter.

Schablonvärden för fosforinnehåll i gödseln

Jordbruksverket har tagit fram schablonvärden för hur mycket fosfor som årligen utsöndras från olika djurslag, se tabell 2. De här schablonvärdena får användas av alla som inte vill göra egna beräkningar.

Schablonvärden som kan användas vid bestämning av utsöndrad mängd fosfor med stallgödseln från olika djurslag.

Tabell 2, Schablonvärden för fosforutsöndring från olika djurslag

Djurslag och produktionsform	Utsöndrad mängd fosfor per år (kg)
FJÄDERFÅ¹	
Slaktkyckling, 7 omgångar per år, per plats	0,057
Värphöns, inredda burar, per plats	0,13
Värphöns, på golv eller gräs, per plats	0,15
Unghöns, 0-16 v., 2,2 omgångar per år, per plats	0,059
Kalkon (ankor och gäss), per plats	0,24
SVIN²	
Slaktsvin, 3 omgångar per år, per plats	1,6
Slaktsvin, 3,5 omgångar per år, per plats	1,9
Sugga i traditionell produktion, 2,2 grisningar per år	7,0
Suggplats i suggnav, utplacering i satellit 3 v. innan grisning, per plats	2,7
Suggplats i suggnav, utplacering i satellit 7 v. innan grisning, per plats	2,7
Suggplats i satellit, utplacering 3 v. före grisning, per plats med 6,5 grisningar per år	16,0
Suggplats i satellit, utplacering 7 v. före grisning, per plats med 6,5 grisningar per år	18,1
NÖT	
Mjölkkö 6 000 kg mjölk/år	14,9
Mjölkkö 8 000 kg mjölk/år	15,9
Mjölkkö 10 000 kg mjölk/år	17,4
Mjölkkö 12 000 kg mjölk/år	19,1
Kviga och stut, 1-12 mån	3,1
Tjur under 1 år	5,0
Kvigor, tjurar och stutar 1 år och däröver	8,0
Diko eller amko	12,0
HÄST	
Häst, stor (500 kg)	8,9
Häst, ponny (300 kg)	6,4
FÅR OCH GET	
Får (tacka med 1,8 lamm)	1,5
Get 800 kg mjölk	1,7
ÖVRIGT	
Kanin, avelshona inklusive 32 ungar per år (även chinchilla)	1,6
Avelshona mink, inkluderar del av hane samt 4,5-5 valpar per år	1,1
Struts för köttproduktion	3,9

¹⁾ Schablonvärdena bygger på tillsats av fytas i fodret.

²⁾ Schablonvärdena bygger på tillsats av fytas i fodret, utan fytastillsats blir utsöndrad mängd fosfor i gödseln 30 % högre.

I tabellen har vissa djurslag delats upp i olika produktionsformer och produktionsintensiteter. I sådana fall bör du använda det schablonvärde som närmast representerar den produktion som finns på företaget. För många djurslag finns bara ett schablonvärde. Uppgifterna bredvid djurslagen, t.ex. ”Get 800 kg mjölk”, är information till dig om vilken typ av produktion vi har räknat på. Har du getter kan du använda schablonvärdet vare sig produktionen ligger över eller under 800 kg mjölk per år. Har du lägre intensitet i djurhållningen än vad vi har räknat på kan det vara intressant att göra en balansberäkning.

Balansberäkningar

Allmänt råd om hur fosforutsöndringen med stallgödsel kan bestämmas genom balansberäkning

Som underlag till beräkningarna kan man antingen använda sig av analyser eller schablonvärden för innehållet av fosfor i olika fodermedel, produkter etc.

När man ställer upp en balansräkning bör man utgå ifrån förutsättningarna i verksamheten. Ändras fodersammansättning eller andra produktionsförhållanden på företaget bör man göra en ny balansräkning. Består produktionen av flera uppfödning- eller produktionsomgångar per år beräknas den sammanlagda fosformängden genom att fosforutsöndringen från varje enskild omgång adderas. Differensen mellan in- och utgående värden i balansen kan anses utgöra den mängd fosfor som utsöndras med stallgödseln.

I balansberäkningen bör åtminstone fosformängden i följande poster ingå:

Ingående värden i balansen

- Foder (även till avkomma om dessa räknas till moderjuret)
- Eventuella livdjur som köpts in och som växer till i verksamheten

Utgående värden i balansen

- Levererade produkter (mjölk, kött, ägg, skinn m.m.)
- Sålda liv- och utslagsdjur

Om fosforinnehållet i stallgödseln har bestämts genom balansberäkningar bör dessa beräkningar dokumenteras. Beräkningarna bör sparas under minst sex år.

Du kan bestämma hur mycket fosfor som finns i stallgödseln genom att göra en balansberäkning för fosformängderna in och ut ur djurproduktionen. I beräkningen jämför du mängden fosfor som tas in med foder och inköpta djur mot mängden fosfor som förs bort med animalieprodukter eller som binds upp i djuren vid tillväxt. Den fosfor som inte binds upp i djuren eller förs bort med produkter antas hamna i gödseln. När du gör en balansberäkning bör du följa den

uppställning som anges i de allmänna råden. Tillsatta strömedel behöver inte räknas in i balansräkningen.

Om fosforinnehållet i stallgödseln har fastställts genom balansberäkningar bör dessa beräkningar dokumenteras. Beräkningarna bör sparas under minst sex år.

För färdiga foderblandningar framgår det av innehållsdeklarationen hur mycket fosfor fodret innehåller. För övriga produkter, där det inte finns någon analys av fosforinnehållet, kan man använda sig av Jordbruksverkets schablonvärden för fosforinnehåll i olika fodermedel och animalieprodukter. Schablonvärdena finns i den så kallade "Produktlistan". Produktlistan finns på Jordbruksverkets webbplats www.jordbruksverket.se under Odling/växtnäring/. Produktlistan finns även i datorprogrammet Cofoten (tidigare STANK in MIND). Produktlistan uppdateras vid behov. Balansberäkningar i form av stallbalanser går också att göra i Cofoten.

Beräkningsexempel**Mjölkkö**

8000 ECM/år. Rekrytering 38%

In med foder per kö

	Mängd	P-halt (%)	Fosfor in med foder (kg)
Hö, kg ts	900	0,29	2,5
Ensilage, bete, kg ts	3000	0,30	9,0
Halm, kg ts	110	0,11	0,1
Spannmål, kg vara	1400	0,35	4,9
Koncentrat, kg vara	1200	0,5	6,0
Mineralfoder, kg	30	6,70	2,0
Summa:			24,5

In med livdjur (utslaget per kö med 38 % rekrytering)

Livdjur, vikt 580 kg	580 x 0,38	0,74	1,6
Total tillförsel av fosfor			26,1

Ut med produkter

	Mängd	P-halt (%)	Fosfor ut med produkter (kg)
Mjök, kg	8000	0,10	8,0
Utslagskö, vikt 675 kg (utslaget per kö med 38 % rekrytering)	675 x 0,38	0,74	1,9
Kalv, kg	40	0,74	0,3
Total bortförsel av fosfor			10,2

Balans = det som djuret utsöndrar per år**15,9****Möjlig djurtäthet: 22/15,9 = 1,4 mjölkkö/ha****Slaktsvin**

28,5–110 kg

In med foder per producerat slaktsvin

	Mängd	P-halt (%)	Fosfor in med foder (kg)
Slaktsvinsfoder, kg vara	230	0,53	1,22
Summa:			1,22

In med livdjur

Livdjur, 28,5 kg	28,5	0,54	0,15
Total tillförsel av fosfor			1,37

Ut med produkter

Slaktsvin till slakt, 110 kg	110	0,55	0,61
Total bortförsel av fosfor			0,61

Balans = det som djuret utsöndrar per år**0,76****Möjlig djurtäthet vid 3 omgångar per år: 22/(3 x 0,76) = 9,6 slaktsvinsplatser/ha**

Beräkning av tillförseln över femårsperioden

Tillförseln av fosfor enligt grundbestämmelsen högst 22 kg fosfor per hektar beräknas som ett genomsnitt över de senaste fem åren. Tillförseln per år räknar du ut genom att ta den totala fosfortillförseln under de senaste fem åren och dela den med summan av den tillgängliga spridningsarealen för varje år. Femårsperioden är löpande och flyttas fram ett år i taget. Du kan jämna ut en större giva ett år med en mindre ett annat år inom perioden. Planerar du att inom ett par år lägga på en stor giva med exempelvis avloppsslam, kan du behöva se över tillförseln åren innan så att gränsen inte överskrids.

Tänk på att det även finns ett krav på att du måste fördela stallgödseln över spridningsarealen. Kravet innebär att du under femårsperioden åtminstone ska ha tillfört gödsel på den minsta spridningsareal som du behöver för att uppfylla tillförselbestämmelserna. I praktiken innebär det att du i beräkningen bara ska ta med areal som du faktiskt sprider på. Se mer under avsnittet *Krav på att organiska gödselmedel ska fördelas över spridningsarealen*.

Exempel:

	2010	2011	2012	2013	2014	Summa:
Tillgänglig spridningsareal ¹⁾ (ha)	60	65	65	80	100	370 ha
Tillförd fosfor med stallgödsel (kg)	900	1000	1000	1200	1300	5400 kg
Tillförd fosfor med andra organiska gödselmedel (kg)		600		600		1200 kg
Total tillförd fosfor med organiska gödselmedel (kg)	900 (15 kg fosfor/ha)	1600 (25 kg fosfor/ha)	1000 (15 kg fosfor/ha)	1900 (23 kg fosfor/ha)	1300 (13 kg fosfor/ha)	6600 kg
Genomsnittlig tillförsel per år (kg/ha)						6600/370=17,8 kg fosfor per ha och år

1) För att klara bestämmelserna om att stallgödsel och andra organiska gödselmedel ska fördelas över spridningsarealen ska du endast ta med de skiften där stallgödsel eller andra organiska gödselmedel spridits någon gång under femårsperioden.

Vad är spridningsareal?

Bestämmelser som gäller i hela landet – bestämmelserna säger

Spridningsareal

Spridningsarealen kan bestå av åker eller betesmark. Åkermarken ska vara tillgänglig för spridning för att få räknas. Är man av någon anledning förhindrad att sprida gödsel på delar av arealen t.ex. genom förbud eller att marken är direkt olämplig att sprida på, kan inte arealen anses som tillgänglig för spridning. Marken får då inte räknas in i spridningsarealen.

Åker som ligger i träda får inte räknas in i spridningsarealen för det året.

Betesmark får endast räknas in i spridningsarealen om det finns betesdjur på företaget. I sådana fall får betesmarken räknas in i den omfattning som den på årsbasis kan antas bidra till djurens foderstat. Om 30 % av djurens årliga foderintag kommer från betet får högst 30 % av spridningsarealen utgöras av betesmark.

Bestämmelserna finns i:

18–19 §§ Jordbruksverkets föreskrifter 2004:62

Tvåvillkor
stöd

Tvåvillkor
miljö

Varför får inte trädan räknas in i spridningsarealen?

Anledningen till att trädan inte får räknas in i spridningsarealen är att där inte finns någon gröda som har behov av växtnäring och att ingen växtnäring förs bort. I den mån det sker en gödsling på trädan är det en gödsling för kommande gröda. Både ett- och flerårig träda ska räknas bort. Begränsningen av tillförseln av stallgödsel och organiska gödselmedel till högst 22 kg fosfor/ha och år grundas på fosforbehovet i odlingen i Sverige. Beräkningen utgår ifrån att det sker en produktion på marken. Om beräkningen hade inkluderat träda hade tillförselnivån blivit lägre.

Definition för åkermark

Mark som är lämplig att plöja och som kan användas till växtodling eller bete.

Definition för betesmark

Mark som inte är lämplig att plöja men som kan användas till bete.

Definition för träda

Åkermark där ingen gröda avsedd för skörd, bete eller grön-gödsling har etablerats.

Exempel 1. Mjölkgård.**Exempel på hur du beräknar behov och tillgång på spridningsareal**

Ett företag har 45 ha åker och 28 ha betesmark. 5 ha av åkerarealen ligger i träda under året. På gården finns 53 mjölkkor och 44 ungdjur – 18 djur över ett år och 26 kvigor och stutar under ett år. Mjölkorna ger ungefär 8 000 kg mjölk per år. Ungdjuren går på 13 ha betesmark under 4 månader och får under den tiden ca 90 % av sitt foder från betet. Resten av betesperioden går ungdjuren på betesvall på åkermark. Mjölkorna går ute under 4 månader. Från 15 ha betesmark får de ca 50 % av sitt foder under 2 månader. Under de övriga 2 månaderna tilläggsutfodras korna på betet.

Beräkning av behov och tillgång på spridningsareal utifrån grundbestämmelsen

Behov av spridningsareal grundas på schablonvärdena för fosforutsöndringen med stallgödsel. Schablonvärdena finns i tabell 2.

Djurslag	Antal djur	Utsöndrad mängd fosfor per djur och år, kg (från tabell 2)	Totalt utsöndrad mängd fosfor	Behov av spridningsareal, ha
Mjölkkor	53	15,9	$53 \times 15,9 = 843$	$843 / 22 = 38,3$
Kvigor, tjurar och stutar över 1 år	18	8,0	$18 \times 8,0 = 144$	$144 / 22 = 6,5$
Kviga och stut, 1-12 mån	26	3,1	$26 \times 3,1 = 81$	$81 / 22 = 3,7$

Totalt behov av spridningsareal: 48,5 ha

Tillgänglig areal:

Åkermark: $45 - 5$ (träda) = 40 ha

Betesmark:

Mjölkorna: $(2 \text{ mån} / 12 \text{ mån}) \times 0,5 = 8\%$ av mjölkornas årliga foderintag kommer från betet alltså får högst 8 % av mjölkornas spridningsareal utgöras av bete, dvs. $0,08 \times 38,3 \text{ ha} = 3,0 \text{ ha}$

Ungdjuren: $(4 \text{ mån} / 12 \text{ mån}) \times 0,9 = 30\%$ av ungdjurens årliga foderintag kommer från betet alltså får högst 30 % av ungdjurens spridningsareal utgöras av bete, dvs. $0,30 \times 6,5 \text{ ha} + 0,30 \times 3,7 \text{ ha} = 3,0 \text{ ha}$

Areal betesmark som får räknas in: 6,0 ha

Totalt tillgänglig spridningsareal är 46 ha

Tillgänglig areal täcker inte behovet. På gården saknas 2,5 ha spridningsareal. Årligen behöver därför $2,5 \times 22 \text{ kg}$ fosfor föras bort, eller räknat över en femårsperiod $2,5 \times 22 \times 5 \text{ kg}$ fosfor. Detta motsvarar en årlig bortförel av gödsel från 3,5 mjölkkor eller 6,9 kvigor, tjurar och stutar över 1 år eller 17,7 kvigor och stutar under 1 år.

Exempel 2. Växtodlingsgård som tar emot hästgödsel

Ett växtodlingsföretag tar emot hästgödsel från tre närliggande stall. Vilket blir behovet av spridningsareal på det mottagande företaget?

Stall	Mottagen gödselmängd motsvarar uppskattningsvis årsproduktionen av gödsel från följande antal djur	Utsöndrad mängd fosfor per djur och år, kg (från tabell 2)	Totalt utsöndrad mängd fosfor	Behov av spridningsareal, ha
Stall 1: 35 hästar	20 hästar	8,9	$8,9 \times 20 = 178$	$178 / 22 = 8,1$
Stall 2: 13 hästar och 10 ponnyhästar	11 hästar och 5 ponnyhästar	8,9 resp. 6,4	$8,9 \times 11 = 98$ resp. $6,4 \times 5 = 32$	$130 / 22 = 5,9$
Stall 3: 12 hästar	7 hästar	8,9	$8,9 \times 7 = 62$	$62 / 22 = 2,8$
Totalt behov av spridningsareal: 16,8 ha				

Ta emot eller föra bort stallgödsel eller andra organiska gödselmedel – vilken dokumentation behövs?

Bestämmelser som gäller i hela landet när man för bort eller tar emot gödselmedel

För att kunna uppfylla bestämmelserna kan man behöva föra bort stallgödsel. Företag med mycket spridningsareal kan kanske ta emot stallgödsel eller andra organiska gödselmedel utöver den gödsel som produceras på det egna företaget.

Om man för bort stallgödsel eller tar emot stallgödsel eller andra organiska gödselmedel så måste detta dokumenteras. Följande uppgifter ska antecknas:

- Gödselslag, dvs. stallgödsel, avloppsslam osv. (gäller när du tar emot gödsel)
- Datum för leverans
- Leverantör eller mottagare
- Mängd stallgödsel
- Mängd fosfor som gödseln motsvarar alternativt antal djur och vilket djurslag gödseln kommer ifrån

Dokumentationen ska sparas i minst sex år.

Företag med högst 10 djurenheter i genomsnitt på årsbasis behöver inte dokumentera när stallgödsel lämnar företaget utan bara när gödselmedel tas emot.

Bestämmelserna finns i:

13–14 §§ Jordbruksverkets föreskrifter 2004:62

Tvåvillkor
stöd

Tvåvillkor
miljö

Sedan den 1 januari 2010 finns det inte längre krav på att stallgödselavtal ska finnas i de fall man inte har tillräckligt med spridningsareal för sin gödsel för att klara att följa bestämmelserna. Kraven på dokumentation när man tar emot eller för bort gödselmedel anses vara tillräckliga.

Exempel:

Per Persson ska leverera nötflytgödsel till Pia Jönsson. Per är mjölkbonde och har 140 mjölkkor samt 30 rekryteringsdjur/ungdjur. All gödsel hanteras som flytgödsel och hamnar i samma flytgödselbehållare. Per har egen spridningsareal så det räcker för gödseln, men för att slippa transportera den så långt har han kommit överens med sin granne, Pia Jönsson, om att hon köper en del gödsel till sina åkrar.

För att få fram ett så verklighetsnära värde på fosforinnehållet i den gödseln som hamnar i gödselbehållaren, beräknar Per först hur stor andel av den totala gödselmängden som de olika djurslagen bidrar med.

Därefter räknar han fram fosforinnehållet i gödseln för varje djurslag genom att använda schablonvärden för fosforinnehåll i gödsel i Jordbruksverkets allmänna råd. Utifrån dessa uppgifter kan Per sedan beräkna ett medelvärde för fosforinnehållet för den gödsel som finns i behållaren.

	Antal djur	Gödselmängd (m ³ /år)	Andel av tot gödsel	Fosforinnehåll i gödseln (kg/m ³) ¹
Mjölkkor (8000 kg mjölk/år)	40	1044	26 %	0,61
Mjölkkor (10000 kg mjölk/år)	100	2650	66 %	0,66
Ungdjur >1år	30	309	8 %	0,78
<i>Summa</i>		<i>4003</i>		
<i>Medelvärde (26 % x 0,61 + 66 % x 0,66 + 8 % x 0,78 =)</i>				0,65

¹ Uträknat från schablonvärden enligt Jordbruksverkets allmänna råd² för fosforutsöndring (kg P/år) och för producerad mängd gödsel (m³/år).

Genom beräkningen får han fram att den gödsel som finns i behållaren har ett fosforinnehåll på 0,65 kg/m³. Denna beräkning kan gälla för gödseln som produceras på Pers företag så länge inte djurhållningen eller schablonvärdena i Jordbruksverkets allmänna råd ändras.

² Jordbruksverkets föreskrifter och allmänna råd (SJVFS 2004:62) om miljöhänsyn i jordbruket vad avser växtnäring, bilaga 7 och 8.

För att uppfylla kravet för dokumentation enligt Jordbruksverkets föreskrifter skriver Per ner följande:

Leverans av gödsel

<p>Från*: Per Persson Bondgård 1 123 45 Ngn Stad</p>	<p>Till*: Pia Jönsson Kvarns gård 1 123 45 Ngn Stad</p>
--	---

Datum*	Gödselslag*	Antal lass	Totalmängd*	Fosformängd*	Skifte
27/3 2010	Nötflyt	2 ½	50 m3	32,5 kg	13 A
28/3 2010	Nötflyt	2	40 m3	26 kg	13 A
28/3 2010	Nötflyt	2	40 m3	26 kg	12 A
1/4 2010	Nötflyt	3 ½	70 m3	45,5 kg	15 A

*krav enligt föreskriften.

Både Per och Pia upprättar liknande dokumentation och sparar dem i minst 6 år för att kunna visa tillsynsmyndigheten. Även den dokumentation som Per tog fram över hur fosformängden beräknades sparas hos både Per och Pia.

Pia antecknar sedan i växtodlingsplan eller motsvarande, vilka fält eller skiften som gödseln spreds på. För enkelhetens skull lägger hon till en kolumn i leveransanteckningarna.

Om man vill säkerställa att gödsel får levereras i en viss mängd till en viss mottagare kan ett avtal ändå upprättas mellan de båda parterna. Detta är dock inget krav som ställs i Jordbruksverkets föreskrifter.

Tvårvillkor
miljö

Krav på att organiska gödselmedel ska fördelas över spridningsarealen

Bestämmelser som gäller i hela landet – bestämmelserna säger

Under femårsperioden ska stallgödseln eller de andra organiska gödselmedlen någon gång ha spridits på alla skiften som ingår i spridningsarealen. Har man tillgång till större areal än vad bestämmelserna kräver ska man åtminstone tillföra stallgödsel och andra organiska gödselmedel på den minsta areal som behövs för att uppfylla tillförselbestämmelserna.

Bestämmelserna finns i:

17 § Jordbruksverkets föreskrifter 2004:62.

Utnyttja växtnäringen i de organiska gödselmedlen genom att fördela dem över spridningsarealen

För att få bästa växtnäringsutnyttjande av stallgödseln och andra organiska gödselmedel ska de fördelas över spridningsarealen. I bestämmelserna finns ett krav på fördelning av stallgödsel och andra organiska gödselmedel för att undvika upplagring av växtnäring på vissa marker, exempelvis nära brukningscentrum.

Hur stor areal gödseln behöver spridas på styrs av maxgränsen 22 kg fosfor per hektar spridningsareal och år.

Alla skiften behöver inte motta samma gödselgiva. Inom gården bör du istället anpassa givan efter behovet på enskilda skiften.

Dokumentation – ett stöd för minnet

Du bör göra en bedömning av vad som kan behöva dokumenteras för att du ska ha god uppsikt över verksamheten. Är växtodlingen så pass omfattande att det inte är möjligt att hålla gödslingsuppgifter och annat i minnet är det lämpligt att skriva ner dem.

Här är några frågor som du kan ställa dig när du funderar över behovet av dokumentation:

- Hur förvissar du dig om att gödningen sker efter grödans behov och att stallgödsel och andra organiska gödselmedel inte tillförs i större mängder än vad som är tillåtet?
- Hur försäkrar du dig om att stallgödsel och andra organiska gödselmedel sprids på åtminstone den spridningsareal som krävs för att du ska uppfylla bestämmelserna om begränsning i spridningen av stallgödsel och andra organiska gödselmedel?
- Hur tillämpar du det allmänna rådet om att förrådsgödning av fosfor bör undvikas?

För verksamheter som fordrar tillstånd eller anmälan finns mer detaljerade krav på vad som ska ingå i egenkontrollen. Egenkontrollen på de här företagen måste dokumenteras. Detta framgår av egenkontrollförordningen. Mer om egenkontroll kan du läsa om i avsnittet *Egenkontroll – ett system för att förhindra skada på miljön och människors hälsa*.

Spridningstidpunkter och spridningsförhållanden

Följande bestämmelser och allmänna råd presenteras i det här kapitlet

Bestämmelser för hela landet

- Hänsyn till natur- och kulturvärden vid spridning
- Nedbrukning av stallgödsel och andra organiska gödselmedel under vintern
- Nedbrukning av mineralgödsel baserad på urea
- Särskilda bestämmelser vid spridning av avloppsslam

Ibland kan det även finnas lokala bestämmelser om spridning i tätbebyggda områden som kommunen har tagit fram.

Ytterligare bestämmelser i känsliga områden

- Förbud mot spridning av gödselmedel under vintern
- Förbud mot spridning på vattenmättad, översvämmad och snötäckt mark
- Förbud mot spridning på frusen mark
- Begränsning av höstspridningen av stallgödsel och andra organiska gödselmedel (i känsliga områden)
- Nedbrukning eller myllning av stallgödsel på obevuxen mark (Skåne, Halland och Blekinge)
- Krav på speciell teknik vid spridning av flytgödsel i växande gröda (Skåne, Halland och Blekinge)

Allmänna råd

- Tidpunkter för spridning av gödselmedel och brytningstidpunkter för vall och gröngödslingsgrödor
- Råd om försiktighetsmått vid spridning på snötäckt mark och frusen mark (utanför känsliga områden)
- Undvika spridning då det finns risk för att gödsel förorenar yt- eller grundvatten
- Nedbrukning av stallgödsel för att undvika ammoniakförluster
- Undvika luktolägenheter för närboende vid spridning
- Kontroll av gödselspridare

Hänsyn till natur- och kulturvärden vid spridning av gödsel

Av hänsyn till natur- och kulturvärden i jordbruket finns begränsningar av var gödsel får spridas.

Bestämmelser som gäller i hela landet – bestämmelserna säger

Handelsgödsel, stallgödsel samt slam eller annat organiskt avfall får inte spridas på åkermark så att det hamnar utanför åkern. Handelsgödsel, stallgödsel samt slam eller annat organiskt avfall får inte spridas på ängs- eller betesmark om natur- eller kulturvärden kan skadas av spridningen.

Bestämmelserna finns i:

10–11 §§ Jordbruksverkets föreskrifter 1999:119

Tvåvillkor
miljö

Med spridning menas i det här fallet inte den gödsel som djuren lämnar ifrån sig på betet.

Spridningstidpunkter för gödsel

Avsikten med de allmänna råden och bestämmelserna om spridningstidpunkter är att styra spridningen av gödsel till tidpunkter då växtnäringen i möjligaste mån kan utnyttjas av grödan och hindra spridning under tider på året då risken för utlakning och ytavrinning är särskilt stor.

Allmänna råd om tidpunkter för spridning av gödselmedel och brytningstidpunkter för vall och grüngödslingsgrödor

Bästa tidpunkter för spridning av gödsel:

Spridning av gödselmedel bör ske vid en tidpunkt som medför att en så stor del av tillförd växtnäring som möjligt tas upp av grödan.

Gödselmedel som innehåller stor andel lättillgängligt kväve (t.ex. flytgödsel och urin) bör inte spridas under hösten i eller inför sådd av höststråsäd. Sådana gödselmedel bör inte heller spridas under hösten inför vårsådd i Syd- och Mellansverige.

Flytgödsel och urin bör om möjligt spridas i växande gröda eller före sådd på våren. Spridning inför sådd av höstoljeväxter kan också utgöra ett godtagbart alternativ.

Brytning av vall och tillförsel av grüngödslingsgrödor

Brytning av vall och grüngödslingsgrödor bör göras vid en tidpunkt som innebär att efterföljande grödor kan utnyttja de växtnäringssämnen som frigörs på bästa sätt, och att risken för utlakning av växtnäringssämnen minimeras.

Grüngödslingsgrödor bör inte tillföras eller brukas ner inför sådd av höststråsäd. Grüngödslingsgrödor bör istället tillföras eller brukas ner under sen höst, alternativt vår, inför vårsådd. Tillförsel eller nedbrukning inför sådd av höstoljeväxter kan också utgöra ett godtagbart alternativ.

Tvårvillkor
stöd

Tvårvillkor
miljö

Bestämmelser som gäller utanför känsliga områden

Nedbrukning av stallgödsel under vintern

Stallgödsel och andra organiska gödselmedel som sprids under perioden 1 december-28 februari ska brukas ned inom 12 timmar. Med att bruka ned menas att blanda in gödseln i ett markskikt som är minst 10 cm djupt.

Bestämmelser som gäller i känsliga områden

Förbud mot gödselspridning under vintern

Det är förbjudet att sprida gödselmedel under tiden 1 november-28 februari.

Bestämmelser som gäller i hela Blekinge, Skåne och Hallands län

Nedmyllning av stallgödsel som sprids på obevuxen mark

Vid spridning av stallgödsel på obevuxen mark ska nedmyllning ske inom fyra timmar.

Ytterligare bestämmelser som gäller i känsliga områden i Blekinge, Skåne och Hallands län

Begränsningar i höstspridningen av stallgödsel och andra organiska gödselmedel

Under perioden 1 augusti-31 oktober får stallgödsel och andra organiska gödselmedel bara spridas i växande gröda eller inför höstsådd av höstoljeväxter. Den växande grödan ska vara avsedd för övervintring och får inte vara en fånggröda.

Undantag: På lerjordar som har mer än 15 % lerhalt är dock spridning även tillåten inför höstsådd av annan gröda än oljeväxter.

Under perioden 1 oktober-31 oktober får fasta gödselslag spridas både i växande gröda och på obevuxen mark. Fastgödsel från fjäderfän får dock under denna period inte spridas på obevuxen mark. Fasta gödselslag som sprids på obevuxen mark under tiden 1 oktober-31 oktober ska brukas ned dvs. gödseln ska blandas in i ett markskikt som är minst 10 cm djupt inom fyra timmar. Spridning i fånggröda är inte tillåten.

Ytterligare bestämmelser som gäller i de känsliga kustområdena, känsliga områden i Uppsala, Östergötlands, Jönköpings, Västra Götalands, Värmlands, Örebro, Västmanlands och Dalarnas län samt Stockholms, Södermanlands och Gotlands län

Begränsningar i höstspridningen av stallgödsel och andra organiska gödselmedel

Under perioden 1 augusti-31 oktober får stallgödsel och andra organiska gödselmedel bara spridas i växande gröda eller inför höstsådd. Den växande grödan ska vara avsedd för övervintring och får inte vara en fånggröda.

Undantag: Under perioden 1 oktober-31 oktober får fasta gödselslag spridas både i växande gröda och på obevuxen mark. Fastgödsel från fjäderfän får dock under denna period inte spridas på obevuxen mark. Fasta gödselslag som sprids på obevuxen mark under tiden 1 oktober-31 oktober ska brukas ned dvs. gödseln ska blandas in i ett markskikt som är minst 10 cm djupt inom 12 timmar. Spridning i fånggröda är inte tillåten.

Bestämmelserna finns i:

23 a, 23 b, 25, 26, 26 a, 26 c, 28 a, 28 b, 28 d §§ Jordbruksverkets föreskrifter 2004:62

Allmänna råd för känsliga områden i Blekinge, Skåne och Hallands län för lerhaltsbestämning

Proverna för lerhaltsbestämning bör vara jämnt fördelade över hela företagets åkermark eller vara anpassade efter jordartsskillnader i åkermarken. Minst ett jordprov för vart tredje hektar bör tas. På skiften som är mindre än tre hektar bör dock minst ett jordprov tas. Provplatserna bör märkas ut på en karta över jordbruksföretaget.

För bestämning av lerhalt (<0,002 mm) kan sedimentationsanalys användas. Analysen bör göras av ett ackrediterat laboratorium. Analysresultaten bör dokumenteras.

I känsliga områden i Blekinge, Skåne och Hallands län är spridningsrestriktionerna under hösten mest långtgående i jämförelse med andra delar av landet. I känsliga områden i dessa län begränsas spridningen under hösten till att tillåtas i växande gröda eller inför sådd av höstoljeväxter. Det finns dock ett undantag för lerjordar. Har du en lerjord med mer än 15 % lerhalt så är det även tillåtet att sprida på hösten inför sådd av annan gröda än oljeväxter, exempelvis höstsäd. Lerhaltsgränsen 15 % är satt utifrån den undre gräns för vad som inom jordbruket brukar kallas lättlera (15-25 viktprocent ler). Denna gräns är vald utifrån att jordar med lerinnehåll minskar risken för att växtnäring lakas ut i jämförelse med lätta jordar som sandjordar. För att kunna visa på vilket lerinnehåll som finns i din åkermark så ska lerhalten finnas dokumenterad på skiftesnivå. Ibland varierar lerinnehållet mycket inom ett skifte. För att kunna hänvisa sin växtodling till undantaget för lerjordar bör åtminstone medelvärdet av proverna överskrida 15 procent lerhalt på skiftet.

När du ska bestämma lerhalten på dina fält ska du ta proverna utifrån metoden för standardkartering/markkartering. Till skillnad från en markkartering anses en linjekartering inte vara en godtagbar provtagningsmetod för att i detta sammanhang kunna visa på lerinnehållet på skiftesnivå och hänvisa till undantaget. Vid en linjekartering slås olika prover utifrån en linje ihop till ett samlingsprov. Denna metod anses inte visa på den variation som kan finnas inom ett skifte på samma sätt som prover från en markkartering.

Förbjudet eller olämpligt att sprida gödsel under vissa tider

Bestämmelserna om spridningstidpunkter för gödselmedel förbjuder eller begränsar spridningen under tider på året då det på grund av klimatet är stor risk för utlakning och ytavrinning. Bland annat handlar det om att undvika spridning av gödsel i perioder under hösten och vintern. Flera av bestämmelserna gäller bara i de utpekade känsliga områdena, eller delar av dem. Milda vintrar och närheten till vatten som är eller riskerar att bli övergödda eller förorenade gör att åtgärderna här är särskilt viktiga.

Definition av växande gröda

En väl etablerad gröda sådd i normal tid och med normal utsädesmängd. Vid höstspridning i växande gröda ska grödan vara avsedd för övervintring. Grödan anses som växande även om tillväxten tillfälligt har upphört på grund av låg temperatur.

Definition av fånggröda

Växtlighet som har sin huvudsakliga tillväxt mellan två huvudgrödor och som odlas med syfte att minska växtnäring förluster efter huvudgrödans skörd.

Definition av fasta gödselslag

Stallgödsel och andra organiska gödselmedel som kan lagras till en höjd av minst 1 meter utan stödvägg.

Definition av lerjord

Jord med ett lerinnehåll som är större än 15 viktprocent av finjorden (< 2 millimeter) i matjordslagret.

De allmänna råden är vägledande för företag i hela landet när det gäller val av spridningstidpunkt. När man väljer spridningstidpunkt bör man ta hänsyn till markförhållanden, väder och annat som påverkar risken för läckage, avrinning eller ammoniakavgång. Bestämmelser och allmänna råd om markförhållanden behandlas närmare i nästa avsnitt; *Markförhållanden då spridning bör undvikas*.

Trots bestämmelser behöver du alltid göra en egen bedömning

Alla tidpunkter då spridning är olämplig är inte angivna i lagstiftningen genom förbud. Det är inte möjligt att i detalj reglera när spridning får och inte får ske eftersom det beror på en mängd faktorer som varierar mellan år och plats i landet. En sådan lagstiftning skulle bli ohanterlig. Det betyder att spridning kanske inte alltid är lämplig även om det inte råder förbud. Spridning vid en viss tidpunkt kan till och med vara så olämplig att det i princip innebär att spridning är förbjuden även om det inte uttryckligen står så i någon bestämmelse. Spridning av gödsel får aldrig leda till sådana förluster att det orsakar förorening av yt- eller grundvatten. Detta gäller i hela Sverige. Varje jordbrukare har ett ansvar för att bedöma när och var spridning är lämplig. För att komplettera bestämmelserna har vi tagit fram de allmänna råden om spridningstidpunkter. De ger dig vägledning till när det i normalfallet är mer eller mindre lämpligt att sprida gödsel. Allmänna råden kan ses som vägledning till vad som kan anses vara bästa möjliga teknik för gödselspridning.

Vilka faktorer och processer påverkar risken för utlakning av kväve?

När vatten rinner genom markprofilen kan det föra med sig lösta växtnäringsämnen. Kväve i form av nitrat binds inte till markens partiklar och kan därför följa med vattnet till grundvatten och dräneringsledningar. Utlakningen är nära kopplad till storleken på avrinningen från marken. Avrinningen beror av nederbörd, avdunstning och växternas upptag. Hur länge marken är tjälad under vintern och jordart har också betydelse för utlakningen. Generellt sett är lätta jordar mer läckagebenägna än tyngre jordar. Slutligen spelar kvävehalten i marken roll för hur stort läckaget blir.

Nederbördsöverskottet och avrinningen är störst under vinterhalvåret eftersom avdunstning och växternas upptag är litet. Därför bör det helst finnas så liten mängd nitrat i marken på hösten som möjligt. Nitraten behöver inte bara komma ifrån gödselmedel som nyligen spridits utan kan även komma från kväve som mineraliserats (frigjorts) från organiskt material i marken med hjälp av mikroorganismer. Mikroorganismernas aktivitet avtar när temperaturen i marken sjunker men så länge temperaturen är över noll grader har de fortfarande viss aktivitet. Organiskt material är viktigt för markens bördighet och för jordstrukturen. Ökad mullhalt kan dock innebära att mer kväve mineraliseras utanför odlings säsongen, i synnerhet om det organiska materialet är lättomsättbart för mikroorganismerna och klimatet är mildt.

Om marken är bevuxen under hösten kan det minska riskerna för utlakning. Effekten beror på vilken gröda som odlas. En gröda med etablerat växttäck, som vall, har normalt sett större möjlighet att ta upp kväve under vinterhalvåret än en höstsådd gröda som ännu inte har utvecklats så mycket. Höstraps kan tillgodogöra sig en betydligt större mängd kväve på hösten än höstsäd.

Förluster genom omvandling av nitrat till kvävgas eller lustgas

I vattenmättade jordar kan kväve förloras genom denitrifikation, dvs. att nitrat omvandlas till kvävgas eller lustgas som avgår till luften. Lustgas är en gas med stark växthuseffekt medan kvävgas är en naturlig beståndsdel i luften. Avgång av kvävgas har inga negativa effekter på miljön men kvävet är förlorat som växtnäring. Denitrifikation sker i högre grad på tyngre jordar.

Vad kan du göra för att minska riskerna för utlakningsförluster?

Bäst växtnäringseffekt vid vårspridning eller i växande gröda!

För bästa växtnäringseffekt och minsta kväveläckage bör du i första hand sprida stallgödseln på våren eller i växande gröda. Detta gäller i synnerhet gödselslag

med stor andel lättillgängligt kväve som flytgödsel och urin. Även brytningstidpunkt för grüngödslingsgrödor och klöverrika vallar bör du välja med omsorg. Grüngödslingsgrödor bör i första hand brytas sent på hösten eller under våren.

Eftersom höststråsåden endast tar upp lite kväve under hösten bör den inte gödslas med stallgödsel eller grüngödslingsgrödor på hösten. Vid höstspridning är de bästa grödorna istället vall eller höstoljeväxter.

Även riskerna för fosforförluster ökar om avrinningen är stor, vilket den oftare är under vinterhalvåret. För att undvika fosforförluster är det viktigt att gödseln och jordpartiklarna får god kontakt. Vid höstgödsling är det därför bra att blanda in gödseln i marken ordentligt.

Förskjut spridningen till våren – där det är möjligt

Rent praktiskt fungerar det inte att flytta all spridning av stallgödsel till våren. Körning med tunga ekipage på blöta jordar innebär en påtaglig risk för packningsskador. Packningsskador leder till försämrade odlingsbetingelser, sämre växtnäringseffekt och större risk för växtnäringsförluster och det kan ta lång tid att återställa markstrukturen. I områden och på marker där vårspridning är möjlig bör dock en stor andel av gödselspridningen ske på våren, särskilt i södra Sverige. För att du ska ha möjlighet att sprida större andel av stallgödseln på våren kan det vara aktuellt att utöka lagringskapaciteten. Lagringskapaciteten bör vara så stor att du har beredskap för år då vintern inte riktigt vill ge sig.

De positiva effekterna av vårspridning i stället för höstspridning är störst i södra Sverige. Därför är bestämmelserna och råden mer långtgående här.

Fastgödsel och djupströgödsel – effekten kan även bli bra vid spridning på hösten

I fastgödsel och djupströgödsel är kvävet i högre grad bundet i det organiska materialet. Eftersom mineraliseringen av kvävet i fastgödseln går relativt långsamt kan det ibland vara bättre att sprida fastgödsel på senhösten än på våren för att kvävet ska hinna bli tillgängligt till grödans huvudsakliga tillväxtperiod och inte till senare delen av odlingssäsongen när grödans upptag har upphört. Det här gäller inte om fastgödseln innehåller stor andel lättillgängligt kväve.

En växande gröda kan minska förlusterna

För att minska utlakningsförlusterna av framförallt kväve under höst och vinter finns det även bestämmelser om att delar av åkermarken ska vara höst- eller vinterbevuxen. De här bestämmelserna presenteras närmare i avsnittet *Höst- eller vinterbevuxen mark*.

Nedbrukning av stallgödsel och andra organiska gödselmedel under hösten och vintern

I områden utanför känsliga områden finns krav på att stallgödsel och andra organiska gödselmedel som sprids under december till och med februari ska brukas ned. Syftet är att minska riskerna för ytavrinning av gödsel under vinter och vår. I synnerhet för att hindra fosforförluster är det viktigt att gödseln blandas in ordentligt.

I de känsliga områdena är spridning helt förbjuden under november till och med februari. Stallgödsel som sprids på obevuxen mark under hösten i de känsliga områdena ska brukas ned.

Läs mer:

www.greppa.nu

Goda råd om stallgödsel och gödsling, 2006

Goda råd och värdefulla idéer- Åtgärds katalog 2004

Din stallgödsel är värdefull

Att tänka på inför första givan, praktiska råd från Greppa Näringen

Stallgödsel på hösten, praktiska råd från Greppa Näringen

Råd om kvävegödsling i vallen, praktiska råd från Greppa Näringen

Djupströgödsel till vårsäd - höst och vårspridning av färsk och mellanlagrad gödsel. JTI, teknik för lantbruket 97, 2002.

Spridning av flytgödsel. Jordbruksverket, Jordbruksinformation 15- 2005.

Kvävet i grüngödsling kan utnyttjas bättre. SLU, Fakta jordbruk, nr 6 - 2004.

Markförhållanden då spridning bör undvikas

I känsliga områden är det normalt sett förbjudet att sprida gödsel när marken är snötäckt, frusen, vattenmättad eller översvämmad eftersom det då är stor risk att gödseln rinner av från fältet. I dessa områden finns även bestämmelser om att lämna ett skyddsavstånd till vatten vid spridning av gödselmedel intill sjöar och vattendrag.

I resten av landet avråds du ifrån att sprida gödsel när marken är snötäckt, frusen, vattenmättad eller översvämmad. Risker är stora att spridningen leder till näringsförluster som orsakar förorening av ytvatten vid dessa förhållanden. Oavsett förhållanden och årstid bör du dessutom ta hänsyn till markens lutning, närhet till vattendrag och grundvattennivå när du sprider gödsel.

Bestämmelser som gäller i alla känsliga områden – bestämmelserna säger

- Gödselmedel får inte spridas på vattenmättad eller översvämmad mark.
- Gödselmedel får inte spridas på mark som täcks av snö.
- Gödselmedel får inte spridas på frusen mark.

Vid spridning av mineralgödsel, stallgödsel eller andra organiska gödselmedel på jordbruksmark som gränsar till vattendrag eller sjö får spridningen inte ske närmare än två meter från kant som gränsar till vattnet.

Den gödsel som djuren själva tillför marken vid vistelse där ska inte räknas in i begreppet spridning.

Spridning av gödselmedel är inte tillåten på jordbruksmark som gränsar till vattendrag eller sjö och där markens lutning överskrider 10 procent (10/100).

Den gödsel som djuren själva tillför marken vid utevistelse ska inte räknas in i begreppet spridning.

Bestämmelserna finns i:

24, 24 a och 24 b §§ Jordbruksverkets föreskrifter 2004:62

**Tvåvillkor
stöd**

Definition av myllning

Inblandning av gödsel i marken så att gödsel och jord får god kontakt. Myllningen kan ske med jordbearbetningsredskap, i vilket fall inblandning av gödseln ska ske till ett djup om minst 5 cm, eller med myllningsaggregat.

Definition av bruka ned

Att gödselmedel blandas in med jord i ett skikt av minst tio cm.

Allmänna råd om hur lutningen av jordbruksmark kan bestämmas i känsliga områden

För att bestämma lutningen på jordbruksmark kan höjdkurvor på Lantmäteriets Fastighetskarta användas. Vid bestämning av lutningen bör en sträcka av minst 50 meter från vattendraget eller sjö ingå.

Allmänna råd för hela landet om försiktighetsmått vid spridning på frusen mark samt annan spridning då markförhållandena är sådana att det finns risk för att gödsel förorenar yt- eller grundvatten

Gödselmedel bör inte spridas på frusen mark om man kan befara att gödsel vid nederbörd, tjällossning eller snösmältning kommer att gå förlorad. Även risken för avrinningsförluster genom sprickor i den frusna marken bör beaktas.

Spridning av gödselmedel bör inte ske om det på grund av markförhållandena, t.ex. lutning, kan befaras att gödseln spolats ned i närliggande ytvatten eller förorenar grundvatten.

I sådana områden där det förekommer varierande vattennivå bör spridning av gödselmedel undvikas om det finns risk för förluster genom att marken översvämmas eller blir vattenmättad.

Allmänna råd om att gödselmedel inte bör spridas på snötäckt mark i de delar av landet som inte är känsliga områden

Utanför känsliga områden bör inte gödselmedel spridas på snötäckt mark.

På vattenmättad, översvämmad, snötäckt eller frusen mark är det risk för ytavrinning

Då infiltrationskapaciteten i marken är hämmad finns det risk för att vatten och gödsel istället rinner av på ytan. Är marken snötäckt är risken stor för ytavrinning vid snösmältning eftersom mycket vatten då ska transporteras bort på en gång och marken ofta är frusen.

På frusen mark är det på grund av den begränsade infiltrationsförmågan i allmänhet risk för ytavrinning vid spridning. Avrinning kan även ske genom sprickor i marken, och vatten och näring kan på så vis snabbt nå dräneringsledningarna. Om det finns viss tjäle kvar i marken är myllning eller nedbrukning av gödseln ett sätt att minska riskerna för förluster eftersom gödsel och jord då kommer i bättre kontakt med varandra. I synnerhet är det en viktig åtgärd för att behålla fosfor på fältet.

Vad innebär bestämmelserna om frusen mark för dig i känsligt område?

I de utpekade känsliga områdena är det förbjudet att sprida gödsel på frusen mark. Har tjälen gått ur marken ner till ett djup av minst 15-20 cm anses marken inte längre vara frusen. Spridning på tillfällig nattfrost anses inte heller inne-

bära sådana risker för ytförluster så att det omfattas av förbudet. Under sådana förhållanden kan spridning tillåtas om riskerna för förluster kan anses vara små och gödseln kan tränga ned i marken efter spridningen genom att markytan tinar under dagen. Tänk på att det i andra bestämmelser kan finnas krav på nedbrukning av stallgödsel. I Blekinge, Skåne och Halland ska stallgödsel myllas ned inom fyra timmar om den sprids på obevuxen mark, och i de känsliga områdena i dessa län finns på hösten krav på att fasta gödselslag som sprids på obevuxen mark ska brukas ned inom fyra timmar. För övriga känsliga områden ska fast gödsel som sprids på obevuxen mark 1 oktober-31 oktober brukas ned inom 12 timmar.

Spridning på snötäckt och frusen mark utanför de känsliga områdena

Utanför de känsliga områdena finns inget generellt förbud mot spridning på snötäckt eller frusen mark. Detsamma gäller för mark som är översvämmad eller vattenmättad men det kan ändå vara olämpligt att sprida. Du har ansvar för att gödseln inte rinner av och förorenar yt- eller grundvatten. För att uppfylla de allmänna hänsynsreglerna måste du göra en bedömning av om spridningen går att göra utan sådan risk.

Skydda yt- och grundvatten

Ta hänsyn till markförhållandena på platsen

Erfarenheter har visat att det kan vara svårt att avgöra vad de allmänna hänsynsreglerna innebär för den enskilde verksamhetsutövaren. Mer specificerade regler inom ett område visar då vilken generell nivå av försiktighet man minst ska ligga på. Detta kan vara en hjälp för att avgöra vilken nivå av försiktighet man själv bör ha för den egna verksamheten, grundat på förutsättningarna som finns för denna.

Inom känsliga områden finns bestämmelser om att lämna en ogödslad remsa som är minst två meter från åkerkanten in mot fältet om åkerkanten gränsar till vattendrag eller sjö. Gödselspridning är dessutom inte tillåten om marken lutar mer än 10 % mot vattendrag eller sjö. Om det är möjligt att genomföra jordbearbetning och odling inom avståndet så är det tillåtet.

Dessa bestämmelser kan i de här områdena ses som ett förtydligande och en precisering av vilka slags skyddsåtgärder de allmänna hänsynsreglerna kan innebära vid spridning av gödselmedel intill vattendrag. Avståndet som är två meter bedöms vara tillräckligt för att i de allra flesta fall förhindra direkta växt-näringsförluster till vattendrag och att eventuella förluster av växtnäring via ytvärning begränsas. Den föreslagna bestämmelsen om att förbjuda spridning

av gödselmedel på jordbruksmark som lutar mer än 10 % bedöms leda till att ytförluster av växtnäring från marken till vattendrag och sjöar förhindras. Det är lutningen i längsled ner mot vattnet som ska bestämmas. Risken för eventuella växtnäring förluster beror av hur marken lutar även på ett större avstånd än metrarna närmast vattendraget eller sjön. Därför bör ett något större avstånd från vattnet ingå när beräkningen/mätningen av lutningen görs. Ett lämpligt avstånd kan vara ett femtiotal meter.

För att bestämma lutningen kan du använda dig av höjdkurvor som är utmärkta på Lantmäteriets Fastighetskarta. Höjdkurvorna markerar höjdskillnader på 5 meter. Om avståndet mellan två höjdkurvor är mindre än 4 millimeter på en karta i skala 1:12 500 betyder det att lutningen i verkligheten är mer än 10 procent. 5 meters höjdskillnad på en 50 meter lång sträcka motsvarar 10 procent lutning.

Beräkningsexempel

Exempel 1:

Avståndet mellan höjdkurvorna uppmäts till 6 mm på kartan med skala 1:12 500. Detta avstånd motsvarar 75 meter i verkligheten
Höjdkurvorna markerar en höjdskillnad på 5 meter.
Lutningen blir därmed $5/75=0,07$ dvs. 7 % lutning
Det är därmed tillåtet att sprida gödsel så länge du lämnar 2 meters skyddsavstånd från åkerns kant på denna mark.

Exempel 2:

Avståndet mellan höjdkurvorna uppmäts till 3 mm på kartan med skala 1:12 500. Detta avstånd motsvarar 38 meter i verkligheten
Höjdkurvorna markerar en höjdskillnad på 5 meter.
Lutningen blir därmed $5/38=0,13$ dvs. 13 % lutning
Det är därmed inte tillåtet att sprida gödsel på denna mark.

I områden utanför känsliga områden finns inga generella bestämmelser som säger hur stort skyddsavstånd du måste hålla till exempelvis ett vattendrag eller en brunn vid spridning av gödsel. Utifrån förhållandena på platsen måste du därför göra din egen bedömning av hur stort skyddsavståndet måste vara för att ytvatten och brunnar inte ska förorenas av mikroorganismer, organiskt material och näringsämnen från gödseln.

Förorening kan hamna i vattnet antingen genom att ytvatten rinner ner i brunnen eller ån eller genom transport av ämnen genom marken. Beroende på riskerna för det ena eller det andra kan skyddsavstånden behöva variera. Här följer en kort sammanfattning av faktorer som spelar roll för ytavrinning och transport genom marken.

Ytavrinning

Riskerna för ytavrinningsförluster påverkas av lutningen på marken, växtlighet, markberedning och markens infiltrationskapacitet, dvs. vattnets inträngning genom markytan. De första faktorerna är relativt enkla att se men det kan vara svårare att bedöma infiltrationskapaciteten.

Infiltrationskapaciteten för vatten i marken varierar med jordart, hur lucker matjorden är och om jorden är frusen eller inte. Bra struktur i matjorden ökar infiltrationskapaciteten. Är marken vattenmättad eller grundvattnet når ända upp i markytan sker liten eller ingen infiltration och vattnet rinner av åt sidan. Maskgångar, rotgångar och sprickor spelar ofta stor roll för infiltrationskapaciteten eftersom de snabbt kan leda bort vatten. Nackdelen med de här kanalerna genom jorden är att de snabbt kan leda ner vatten och näring till dräneringsledningarna och djupt liggande jordlager. Vid ytavrinning kan transporten ske snabbt. Relativt snabb transport i sidled kan även ske i porösa matjordslager om marken lutar och det är dålig infiltration i underliggande jordlager, exempelvis på grund av berggrund, plogsula eller tjäle.

Transport genom marken

Transporten av vatten genom marken ner till grundvattnet går olika snabbt beroende på jordart, vattenhalt, förekomsten av stora porer och grundvattennivå. Ju längre tid det tar för vatten och lösta partiklar att transporteras ner till grundvattnet desto större är möjligheten att partiklarna binds i jorden och kan tas om hand av mikroorganismer eller växter. Djupt liggande grundvatten löper mindre risk att förorenas än om grundvattentytan ligger nära markytan. Stora porer som

sprickor, maskgångar och rotgångar kan transportera vatten snabbt. Därför kan flödet genom en lera med många sprickor gå snabbare än i en sandjord, även om infiltrationen i själva leran går långsammare än i sanden. Vattnet kan föra med sig näring från ytan som då kan gå förlorad. Vattenhalten i marken har också betydelse, är marken torr går transporten långsammare än om marken är blöt.

Grundvattenflöden

Ämnen som når grundvattnet kan transporteras med grundvattnet i sidled. Är strukturen i jorden svag, vilket den ofta är på grundvattennivå, beror den potentiella hastigheten huvudsakligen av storleken på porerna mellan jordpartiklarna. I grövre jordar, med stort utrymme mellan partiklarna, kan transporten gå upp till 100 000 gånger snabbare än i finkorniga jordar. Hastigheten på grundvattenflödet bestäms dessutom av lutningen på grundvattenytan – större lutning ger högre hastighet. Grundvattenflödet följer för det mesta topografin och rinner från en högre punkt i terrängen till en lägre. Om det finns underliggande sand- och gruslager eller berg kan dock grundvattnet flöda i andra riktningar.

Läs mer:

Egen brunn – skydda dricksvattnet mot föroreningar. Jordbruksverket. Jordbruksinformation 12 – 2005
Sveriges geologiska undersökning - www.sgu.se

Definition för myllning

Inblandning av gödsel i marken så att gödsel och jord får god kontakt. Myllningen kan ske med jordbearbetningsredskap, i vilket fall inblandning av gödseln ska ske till ett djup om minst 5 cm, eller med myllningsaggregat.

Definition för bruka ned

Att gödselmedel blandas in med jord i ett skikt av minst tio cm.

Definition för obevuxen mark

Skördad mark utan etablerad (sådd och uppkommen) insådd, stubbearbetad mark, harvad mark, plöjd mark samt mark som är sådd men där grödan inte har kommit upp.

Åtgärder för att begränsa ammoniakförlusterna vid spridning

Direkt nedbrukning eller myllning är det effektivaste sättet att minska ammoniakförlusterna vid spridning av stallgödsel. I växande gröda är det inte alltid möjligt att mylla ner gödseln och annan teknik som minskar ammoniakförlusterna kan användas istället.

I Blekinge, Skåne och Halland, där ammoniakförlusterna har störst betydelse, finns krav på åtgärder som begränsar förlusterna av ammoniak vid stallgödselspridning. Men även i resten av Sverige bör man tänka på att vidta åtgärder, som att bruka ned gödseln om det går.

Bestämmelser som gäller i hela landet

Mineralgödsel som innehåller urea ska vid spridning på obevuxen mark myllas eller brukas ned inom fyra timmar från spridningen.

Bestämmelser som gäller i Blekinge, Skåne och Hallands län

Stallgödsel som sprids på obevuxen mark ska myllas ned inom fyra timmar. Kravet på att gödseln måste brukas ned inom fyra timmar gäller fasta gödselslag som sprids på obevuxen mark i känsliga områden i Blekinge, Skåne och Hallands län under tiden 1 oktober-31 oktober (i övriga känsliga områden finns då krav på nedbrukning inom 12 timmar).

Spridning av flytgödsel i växande gröda

I Blekinge, Skåne och Hallands län ska spridning av flytgödsel i växande gröda ske med någon av följande metoder:

1. bandspridningsteknik eller annan liknande teknik som innebär att gödseln direkt placeras på marken under växttäcket,
2. myllningsaggregat eller annan liknande teknik som innebär att gödseln placeras direkt i marken,
3. teknik som innebär att en del gödsel späds ut med minst en halv del vatten före spridningen,
4. teknik som innebär att spridningen följs av bevattning med minst 10 millimeter vatten. Bevattningen ska påbörjas senast inom fyra timmar och vara avslutad inom tolv timmar efter det att spridningen inleddes. Om det regnar får regnmängden räknas från kravet på minst 10 millimeter vatten.

Bestämmelserna finns i:

23, 23 b, 23 c, 26 c, 28 d §§ Jordbruksverkets föreskrifter 2004:62

Tvårvillkor
stöd

Tvårvillkor
miljö

Allmänt råd för hela landet om nedbrukning av stallgödsel för att undvika ammoniakförluster

På mark där det är möjligt att bruka ned stallgödsel bör gödseln antingen brukas ned så snart som möjligt efter spridning eller spridas genom myllningsteknik.

Behåll kvävet i urin och flytgödsel

Det gäller att se till att det kväve som man har lyckats spara med en bra hantering i stall och i lager inte går förlorat vid spridningen. Ammoniakförluster uppstår vid spridning av all sorts stallgödsel men de potentiella förlusterna är större vid hög koncentration av ammonium i gödseln. I både urin och flytgödsel finns kvävet till stor del som ammonium men koncentrationen är betydligt högre i urin. Dessutom är pH-värdet högt i urin vilket ytterligare ökar riskerna för förluster.

Förlusterna är störst om det är varmt, torrt och blåsigt. Mulna, svala dagar utan blåst ger lägre avgång. Vid bredspridning i vall på sommaren kan i ogynnsamma fall upp till 100 % av ammoniumkvävet i gödseln gå förlorat. Om flytgödsel sprids med bandspridningsteknik på obevuxen mark på våren kan förlusterna uppgå till ca 10 % och om gödseln myllas ned vid spridningen kan förlusterna begränsas till mindre än 1 %.

Snabb nedbrukning eller myllning har störst effektivitet

Det mest effektiva sättet att minska ammoniakförlusterna vid spridning är att mylla eller bruka ned gödseln. Eftersom förlusterna är som störst de första timmarna efter spridningen bör det ske så snart som möjligt. En god kontakt mellan jord och gödsel är a och o, vilken teknik som används är mindre viktig.

Definition av växande gröda

En väl etablerad gröda sådd i normal tid och med normal utsädesmängd. Vid höstspridning i växande gröda ska grödan vara avsedd för övervintring. Grödan anses som växande även om tillväxten tillfälligt har upphört på grund av låg temperatur.

Kraven på nedbrukning/nedmyllning är mest omfattande i Blekinge, Skåne och Hallands län, och där finns även bestämmelser om spridning av flytgödsel i växande gröda. De här länen har den största ammoniakrelaterade belastningen på miljön. För de känsliga områdena finns krav på nedbrukning av fastgödsel som sprids på obevuxen mark under perioden 1 oktober-31 oktober. För resten av landet finns ett allmänt råd om att stallgödsel bör brukas ned så snart som möjligt efter spridning eller spridas med myllningsteknik, om det går.

Läs mer:

Spridning av flytgödsel. Jordbruksverket, Jordbruksinformation 15- 2005.

God jordbrukarsed för att minska ammoniakförluster. Jordbruksverket, Jordbruksinformation 13- 2006.

Ytmyllning av flytgödsel i vall – sparar kväve men kräver kraftigare traktor. JTI. Teknik för lantbruket 103, 2003.

Praktiska råd och tips kan du bland annat hitta på Greppa Näringens webbplats www.greppa.nu

Din stallgödsel är värdefull

Goda råd om stallgödsel och gödsling, 2006

Goda råd och värdefulla idéer- Åtgärds katalog 2004

Kontroll av gödselspridare**Allmänt råd om kontroll av gödselspridare**

Gödselspridare bör regelbundet kontrolleras och justeras så att de kan sprida gödselmedlen i avsedda mängder och med så god precision som möjligt med hänsyn till använd teknik. Likaså bör föraren vara förtrogen med spridarens inställningsmöjligheter och prestanda (arbetsbredd, gödsel fördelning längs kördraget m.m.) vid spridning av den aktuella gödseln.

För att du ska kunna sprida gödsel i avsedd mängd är det viktigt att spridningsutrustningen fungerar. Du bör därför underhålla, kontrollera och justera utrustningen så att den fungerar på det sätt som det är tänkt.

Förarens kunskap och kännedom om spridaren är också viktig för att få ett bra resultat.

Åtgärder för att undvika luktolägenheter för närboende vid spridning av gödsel

Allmänt råd om att undvika luktolägenheter för närboende vid spridning av gödsel

På mark där det är möjligt att bruka ned stallgödsel bör gödseln antingen brukas ned så snart som möjligt efter spridning eller spridas genom myllningsteknik. Spridning av stallgödsel och andra organiska gödselmedel bör dessutom undvikas före eller under helger om olägenheter för närboende kan befaras.

Vid spridning av stallgödsel bör man ta hänsyn till närboende. Problem med lukt för närboende kan minskas genom en anpassning i tid men även genom att mylla eller bruka ned gödseln i samband med spridning. Att sprida innan nederbörd, ta hänsyn till vindriktning och sprida under koncentrerade perioder är andra sätt att minska risken för luktolägenheter. Åtgärder som minskar ammoniakförlusterna vid spridning minskar i regel även lukten.

Spridning av gödsel i tätbebyggt område

Kommunen får utfärda föreskrifter om spridning av stallgödsel, slam och liknande inom område med detaljplan eller intill ett sådant område om det behövs för att hindra olägenheter för människors hälsa. Det kan på lokal nivå även finnas bestämmelser som begränsar spridningen i områden som av någon anledning behöver skyddas, exempelvis vattenskyddsområden. Vi rekommenderar dig att ta kontakt med miljöförvaltningen på kommunen om du är osäker på vad som gäller i ditt område.

Spridning av avloppsslam

Naturvårdsverket har utfärdat särskilda föreskrifter som gäller vid spridning av avloppsslam. Föreskrifterna begränsar bland annat till vilka grödor och i vilka givor man får sprida avloppsslam. De säger också att slam inte får tillföras om det finns förhöjda halter av tungmetaller i marken.

Vid spridning av avloppsslam måste du även ta hänsyn till de bestämmelser och allmänna råd som rör bland annat kväve- och fosforgivor. Exempelvis får avloppsslam, som är ett organiskt gödselmedel, tillsammans med stallgödsel och andra organiska gödselmedel inte tillföras i större mängd än vad som motsvarar högst 22 kg fosfor per hektar spridningsareal och är beräknat som ett genomsnitt över en femårsperiod.

Läs mer:

Naturvårdsverkets föreskrifter (SNFS 1994:2) om skydd för miljön, särskilt marken, när avloppsslam används i jordbruket.

Rekommendationer för att minska risken för EHEC (VTEC) vid spridning av gödsel från idisslare

För att hindra spridning av VTEC (EHEC) från djur till människor har Jordbruksverket tillsammans med Smittskyddsinstitutet, Socialstyrelsen, Livsmedelsverket, Statens veterinärmedicinska anstalt och flera berörda näringsorganisationer tagit fram hygienrekommendationer för dig som håller idisslare. Rekommendationerna består av åtgärder som du bör vidta för att minska risken för smitta vid direktkontakt med djur, smitta via livsmedel, smitta via gödselspridning och för bakterieförekomst i djurbesättningar.

Regler och rekommendationer för att minska smittrisken via gödsel m.m. finns på Jordbruksverkets webbplats.

Vad är EHEC och VTEC?

EHEC/VTEC är giftproducerande varianter av kolibakterier som kan spridas från djur till människa. Bakterien kan förekomma hos flera djurslag men är vanligast hos nötkreatur som kan ha bakterien i tarmarna utan att själva bli sjuka. Bakterierna påvisas oftast hos idisslare och är vanligast hos nötkreatur, men de allvarligaste konsekvenserna för hälsan ses hos människor. Bakterien kallas EHEC om den hittas hos människor och VTEC när man hittar den hos djur.

Läs mer:

Jordbruksverket – www.jordbruksverket.se

Höst- eller vinterbevuxen mark

I Götaland ska en viss andel av åkermarken vara höst- eller vinterbevuxen för att främst kväveläckaget under de här perioderna ska hållas på en lägre nivå.

Tvårvillkor
stöd

Bestämmelser som gäller i Götaland

Andelen av åkermarken som ska vara höst- eller vinterbevuxen mark

Län	Minsta andel av åkermarken som måste vara höst- eller vinterbevuxen
Blekinge, Skåne, Halland	60 %
Kronoberg, Kalmar, Jönköping, Gotland, Västra Götaland, Östergötland	50 %

Kraven gäller endast för lantbruksföretag som har mer än 5,0 ha åkermark. Det är endast åkerarealen, inte betesmark utanför åker, som berörs av bestämmelserna.

Godkända grödor

För att marken ska anses vara höst- eller vinterbevuxen måste den vara bevuxen med något av följande:

1. vall
2. höstoljeväxter
3. höstsäd
4. sockerbetor, fodersocker- och foderbetor, morötter, rödbetor och andra liknande rotväxter
5. fleråriga frukt- och bärodlingar
6. energiskog
7. fånggrödor
8. stubb från spannmål eller oljeväxter

Grödorna ska vara sådda med en normal utsädesmängd.

Stubb från spannmåls- eller oljeväxtodling får räknas med om marken inte har bearbetats efter spannmålets axgång eller efter oljeväxternas blomning.

Under vilken tid måste marken vara bevuxen med en viss gröda för att den ska få räknas in?

Blekinge, Skåne och Hallands län

Höstsädd av huvudgröda (t.ex. höstvetete) och sädd av fånggrödor som inte kommer att brytas förrän året efter ska vara utförd senast den 15 oktober.

Tillväxten av vall, fleråriga frukt- och bärodlingar, energiskog samt fånggrödor som är sådda före den 1 augusti får man tidigast avbryta, mekaniskt eller kemiskt, den 20 oktober. Som höstbevuxen mark får även räknas fånggrödor i form av vitsenap och oljerättika sådda före den 20 augusti.

Obearbetad åkermark (stubb) efter spannmål eller oljeväxter får bearbetas eller bekämpas kemiskt tidigast den 20 oktober.

Fånggrödor sådda efter den 1 augusti får tidigast brytas under efterföljande vår.

För vallar och fånggrödor som innehåller mer än en fjärdedel baljväxter (räknat på marktäckning och inte på utsädesmängden) får tillväxten avbrytas först under efterföljande vår.

Kronobergs, Kalmar, Jönköpings, Gotlands, Västra Götalands och Östergötlands län

Höstsådd av huvudgröda (t.ex. höstvetete) och sådd av fånggrödor som inte kommer att brytas förrän året efter ska vara utförd senast den 5 oktober.

Tillväxten av vall, fleråriga frukt- och bärodlingar, energiskog samt fånggrödor som är sådda före den 1 augusti får man tidigast avbryta, mekaniskt eller kemiskt, den 10 oktober.

Obearbetad åkermark (stubb) efter spannmål eller oljeväxter får bearbetas eller bekämpas kemiskt tidigast den 10 oktober.

Fånggrödor sådda efter den 1 augusti får tidigast brytas under efterföljande vår.

För vallar och fånggrödor som innehåller mer än en fjärdedel baljväxter (räknat på marktäckning och inte på utsädesmängden) får tillväxten avbrytas först under efterföljande vår.

Bestämmelserna finns i:

29–34 §§ Jordbruksverkets föreskrifter 2004:62

Definition av fånggrödor

Växtlighet som har sin huvudsakliga tillväxt mellan två huvudgrödor och som odlas med syfte att minska växtnäingsförluster efter huvudgrödans skörd.

Definition av efterföljande vår-säsongs

Efterföljande vår-säsongs börjar när förberedelser kan starta inför vårbruket, dock tidigast den 1 januari.

En växande gröda tar upp näring och vatten samt hindrar erosion

Om åkermarken är bevuxen under hösten och vintern kan det bidra till att minska kväveläckaget. Det är främst två orsaker till att utlakningen minskar om marken är bevuxen.

- Under den tid temperaturen främjar biologisk aktivitet i marken kan växter med ett utvecklat rotsystem ta upp kväve som mineraliseras.
- Växten tar upp vatten från marken. Det minskar transporten av vatten genom markprofilen och därmed utlakningen.

Dessutom minskar risken för jorderosion och därmed borttransport av fosfor och andra näringsämnen som är bundna till jordpartiklarna

Här följer en sammanställning av vad som gäller i de olika områdena:**Blekinge, Skåne och Hallands län**

Gröda	Sådd senast	Får brytas tidigast
Övervintrande gröda t.ex. höstspannmål eller oljeväxter	15 oktober	Nästa vår
Vall, fleråriga frukt- och bärodlingar, energiskog	-	20 oktober
Vall med mer än ¼ baljväxter	-	Nästa vår
Stubb efter spannmål eller oljeväxter (obearbetad sedan axgång resp. blomning)	-	20 oktober (får ej bearbetas tidigare, varken kemiskt eller mekaniskt)
Fånggrödor	31 juli	20 oktober
Fånggrödor med mer än ¼ baljväxter		Nästa vår
Fånggrödor	15 oktober	Nästa vår

Kronobergs, Kalmar, Jönköpings, Gotlands, Västra Götalands och Östergötlands län

Gröda	Sådd senast	Får brytas tidigast
Övervintrande gröda t.ex. höstspannmål eller oljeväxter	5 oktober	Nästa vår
Vall, fleråriga frukt- och bärodlingar, energiskog	-	10 oktober
Vall med mer än ¼ baljväxter	-	Nästa vår
Stubb efter spannmål eller oljeväxter (obearbetad sedan axgång resp. blomning)	-	10 oktober (får ej bearbetas tidigare, varken kemiskt eller mekaniskt)
Fånggrödor Fånggrödor med mer än ¼ baljväxter	31 juli	10 oktober Nästa vår
Fånggrödor	5 oktober	Nästa vår

Läs mer:

Så fånggrödan tidigt. Praktiskt råd från Greppa Näringen. www.greppa.nu

Handelsdokument vid transport av gödsel

Vid transport av stallgödsel till en anläggning för vidare bearbetning, exempelvis kompostering eller rötning, måste gödseln åtföljas av ett handelsdokument. Dessa krav kommer ifrån EG:s biproduktsförordning. Syftet med bestämmelserna är bland annat att det ska vara möjligt att spåra smittsamma djursjukdomar. Vid transport mellan olika jordbruksföretag för spridning på åkermark behövs inget handelsdokument. Detta framgår av Jordbruksverkets föreskrifter¹ om befattningsmed animaliska biprodukter och införsel av andra produkter, utom livsmedel, som kan sprida smittsamma sjukdomar till djur och människor.

¹ SJVFS 2006:84

Ordlista

Allmänna hänsynsregler:	Grundläggande bestämmelser i miljöbalken som bland annat säger att den som bedriver en verksamhet ska förhindra att det uppkommer skada på människors hälsa och miljön. Se vidare i kapitlet Allmänna hänsynsregler och krav på egenkontroll.
Allmänna råd:	Generella rekommendationer om tillämpningen av en författning som anger hur man kan eller bör handla för att uppfylla en bestämmelse. Det står dock var och en fritt att välja en annan lösning.
Andra organiska gödselmedel:	Organiska ämnen av biologiskt ursprung, dock ej stallgödsel, som kan användas som gödselmedel.
Betesmark:	Mark som inte är lämplig att plöja men som kan användas till bete.
Bruka ned:	Att gödselmedel blandas in med jord i ett skikt av minst tio cm.
Djurenhet:	Begreppet djurenhet har samma betydelse som i förordningen (1998:899) om miljöfarlig verksamhet och hälsoskydd. En djurenhet är: 1 mjölkko, även sinko 6 kalvar, från en månad upp till sex månaders ålder. 3 övriga nöt, sex månader eller äldre 3 suggor, inklusive smågrisar upp till 12 veckors ålder. Betäckta gyltor räknas som suggor 10 slaktsvin eller avelsgaltar, 12 veckor eller äldre (som slaktsvin räknas även obetäckta gyltor) 1 häst, inklusive föl upp till sex månaders ålder 10 minkhonor för avel inklusive valpar upp till åtta månaders ålder samt avelshannar 100 kaniner 100 värphöns, 16 veckor eller äldre. Kycklingmödrar räknas till värphöns. 200 unghöns upp till 16 veckors ålder 200 slaktkycklingar 100 kalkoner, gäss eller ankor inklusive kycklingar och ungar upp till en veckas ålder 15 strutsfåglar av arterna struts, emu och nandu, inklusive kycklingar upp till en veckas ålder 10 får eller getter, sex månader eller äldre 40 lamm eller killingar upp till sex månaders ålder
Efterföljande vårsäsong:	Efterföljande vårsäsong börjar när förberedelser kan starta inför vårbruket, dock tidigast den 1 januari.

Egenkontroll:	En verksamhetsutövares system för att säkerställa att man i verksamheten uppfyller lagkrav och att verksamheten inte leder till skada på människors hälsa och miljön. Se vidare i kapitlet Allmänna hänsynsregler och krav på egenkontroll.
Fasta gödselslag:	Stallgödsel och andra organiska gödselmedel som är möjliga att lagra till en höjd av minst 1 meter utan stödvägg.
Flytgödsel:	Pumpbar stallgödsel med undantag av ren urin eller urin med inblandning av annan vätska.
Fånggrödor:	Växtlighet som har sin huvudsakliga tillväxt mellan två huvudgrödor och som odlas med syfte att minska växtnäringsförluster efter huvudgrödans skörd.
Förfruktseffekt	Den kvävemängd som föregående gröda ställer till efterföljande grödas förfogande.
Kvävekällor:	Stallgödsel, andra organiska gödselmedel, mineralgödsel, markleverans (nettomineralisering), deposition och kvävefixering.
Föreskrifter:	Bestämmelser utfärdade av myndighet med stöd av lag och förordning. Föreskrifter innehåller ofta de mest detaljerade bestämmelserna.
Förordning:	Bestämmelser utfärdade av regeringen. Förordningar kan innehålla mer detaljerade bestämmelser. Förordningar ger ofta en myndighet rätt att utfärda ytterligare bestämmelser i form av föreskrifter.
Lag:	Grundläggande bestämmelse utfärdad av riksdagen. Ger ofta regeringen, eller den myndighet som regeringen bestämmer, rätt att utfärda mer detaljerade bestämmelser.
Lerjord:	Jord med ett lerinnehåll som är större än 15 viktprocent av finjorden (< 2 millimeter) i matjordslagret.
Lättillgängligt kväve:	Kväve i formen nitrat, ammonium eller urea.
Miljösanktionsavgift:	Avgift som tas ut vid överträdelse av vissa bestämmelser i miljöbalken.
Mulljord:	Jord med ett innehåll av organiskt material som är större än 40 viktprocent i matjordslagret.
Myllning:	Inblandning av gödsel i marken så att gödsel och jord får god kontakt. Myllningen kan ske med jordbearbetningsredskap, i vilket fall inblandning av gödseln ska ske till ett djup om minst 5 cm, eller med myllningsaggregat.
Nedbrukning:	Se bruka ned.

Obevuxen mark:	Skördad mark utan etablerad (sådd och uppkommen) insådd, stubbearbetad mark, harvad mark, plöjd mark samt mark som är sådd men där grödan inte har kommit upp.
Operativ tillsynsmyndighet:	Myndighet som utövar tillsyn direkt gentemot den som bedriver en verksamhet eller vidtar en åtgärd. Fördelning av ansvar för den operativa tillsynen framgår av förordningen (1998:900) om tillsyn enligt miljöbalken.
Stallgödsel:	Husdjurens träck eller urin med eventuell inblandning av foderrester, strömedel eller annan vätska såsom spillvatten, disk- och tvättvatten, pressaft från ensilage eller eventuell nederbörd uppsamlad på gödselplatta, rastgård och i behållare. Begreppet omfattar även de ingående delarna i behandlad form.
Stallgödsels långtidseffekt:	Den långsiktiga kväveleverans från marken till grödan som en regelbunden stallgödselanvändning ger upphov till.
Träda:	Åkermark där ingen gröda avsedd för skörd, bete eller gröngödsling har etablerats.
Tvårvillkor:	Vissa bestämmelser eller krav som måste följas för att få full utbetalning av stöd eller miljöersättningar.
Vattendrag:	Bäck, å, flod, älv, kanal eller damm.
Växande gröda:	En väl etablerad gröda sådd i normal tid och med normal utsädesmängd. Vid höstspridning i växande gröda ska grödan vara avsedd för övervintring. Grödan anses som växande även om tillväxten tillfälligt har upphört på grund av låg temperatur.
Åkermark:	Mark som är lämplig att plöja och som kan användas till växtodling eller bete.

:

Förteckning över lagstiftning

EG-lagstiftning

I EG finns i huvudsak tre typer av bestämmelser; förordningar, direktiv och beslut. Bestämmelser som finns i EU:s förordningar gäller direkt i alla medlemsländer. Direktiv anger mer allmänt vad det är tänkt att lagstiftningen ska leda till. För att ett direktiv ska börja gälla för enskilda medborgare i ett medlemsland måste det som huvudregel först skrivas om, anpassas efter förhållandena i landet och föras in i den nationella lagstiftningen. Vi säger att vi genomför ett direktiv.

Nitratdirektivet - Rådets direktiv (91/676/EEC) om skydd mot att vatten förorenas av nitrater

Nitratdirektivet ligger till grund för vissa delar av den svenska lagstiftningen som rör åtgärder för att minska kväveläckaget från jordbruket. Nitratdirektivet har tagits fram med anledning av problem med höga nitrathalter i dricksvatten i vissa områden i Europa samt problem med övergödning av sjöar, kustvatten och havsvatten till följd av kväveläckage från jordbruket. De svenska bestämmelserna som utgår från nitratdirektivet finns i förordningen (1998:915) om miljöhänsyn i jordbruket och i Statens jordbruksverks föreskrifter (SJVFS 2004:62) om miljöhänsyn i jordbruket vad avser växtnäring.

Enligt nitratdirektivet ska varje land peka ut så kallade känsliga områden samt upprätta åtgärdsprogram som ska minska kväveförlusterna i de här områdena. Åtminstone följande åtgärder ska ingå i åtgärdsprogrammet:

- tidsperioder när det är förbjudet att sprida en viss typ av gödsel
- stallgödselbehållarnas lagringskapacitet, kapaciteten ska överstiga den som erfordras för att bestämmelserna om spridningsförbud ska kunna följas
- regler om att gödslingen ska anpassas till grödornas behov, andra yttre kvävekällor samt odlingsbetingelserna på platsen
- föreskrifter om att inte mer kväve får tillföras med stallgödsel än vad som motsvarar en totalkvävegiva på 170 kg N/hektar och år i genomsnitt på företaget. Medlemsstaterna får beräkna den mängd gödsel som motsvarar 170 kg N/hektar och år med utgångspunkt från antalet djur.

För att uppnå en allmän skyddsnivå mot nitratföroreningar ska medlemsstaterna dessutom ta fram riktlinjer för god jordbrukarsed som kan tillämpas i hela landet. Riktlinjerna ska vara obligatoriska inom de känsliga områdena.

Åtminstone följande åtgärder ska ingå i riktlinjerna för god jordbrukarsed:

- tidsperioder när det inte är lämpligt att tillföra gödselmedel
- tillförsel av gödselmedel på sluttande mark, vattenmättad eller översvämmad mark, frusen eller snötäckt mark och på mark i närhet av vattendrag
- kapacitet hos lagringsutrymmen för stallgödsel samt deras utformning för att förhindra att vatten förorenas genom avrinning och läckage
- tillvägagångssätt vid spridning av stallgödsel så att växtnäringsläckaget hålls på en godtagbar nivå

Vattendirektivet – Europaparlamentets och rådets direktiv 2000/60/EG om upprättande av en ram för gemenskapens åtgärder på vattenpolitikens område

Direktivet kallas ibland även för ramdirektivet för vatten. Syftet med direktivet är att skapa en helhetssyn på Europas och de enskilda ländernas vattenresurser och att få en enhetlig, sammanhållen och övergripande lagstiftning för vatten. Länderna ska arbeta på ett nytt sätt och utgå från avrinningsområden (naturens egna vattengränser) för att komma till rätta med brister i vattenmiljö och vattenkvalitet. Målet med vattendirektivet är att alla ytvatten i EU-länderna ska ha god ekologisk status och god kemisk status och att alla grundvatten ska ha god kemisk status och god kvantitativ status. Vattendirektivet omfattar alla typer av ytvatten (sjöar, vattendrag och kustvatten) och grundvatten, men inte öppet hav. Direktivet trädde i kraft den 22 december 2000 och ska vara genomfört i medlemsländerna år 2015.

För förvaltningen av kvaliteten på vattenmiljön, i enlighet med vattendirektivet, har Sverige delats in i fem vattendistrikt. De fem svenska vattendistrikten är Bottenvikens vattendistrikt, Bottenhavets vattendistrikt, Norra Östersjöns vattendistrikt, Södra Östersjöns vattendistrikt och Västerhavets vattendistrikt.

Abp-förordningarna

Inom EU:s lagstiftning om animaliska bioprodukter och därav framställda produkter finns två förordningar, som ofta kallas för abp-förordningarna. De utgörs av Europaparlamentets och rådets förordning (EG) nr 1069/2009 om hälsobestämmelser för animaliska biprodukter och därav framställda produkter som inte är avsedda att användas som livsmedel, samt en kommissionsförordning om genomförandet av denna (Kommissionens förordning (EU) nr 142/2011).

I förordningarna finns bestämmelser om insamling, transport, lagring, bearbetning, användning eller bortskaffande av animaliska biprodukter och därav framställda produkter, inklusive stallgödsel. Bestämmelserna finns till för att hindra smittorisk för människor och djur.

Svensk lagstiftning

Miljöbalken

Idag är en stor del av den svenska miljölagstiftningen samlad i miljöbalken. Miljöbalken utgör grundpelaren i miljölagstiftningen. Miljöbalken är en lag beslutad av Riksdagen.

Några kapitel i miljöbalken som är viktiga vid gödselhantering och växtnäringshushållning är:

Kapitel	Bestämmelser
Kapitel 2	Allmänna hänsynsregler
Kapitel 9	Tillstånd och anmälningsplikt för miljöfarlig verksamhet (bland annat större jordbruk)
Kapitel 12	Miljöhänsyn i jordbruket
Kapitel 26	Tillsyn enligt miljöbalken, krav på egenkontroll
Kapitel 29	Straffbestämmelser
Kapitel 30	Miljösanktionsavgifter

Förordningar och föreskrifter utfärdade med stöd av miljöbalken

Mer detaljerade bestämmelser som rör gödselhantering i jordbruket finns i förordningar och föreskrifter som utfärdats med stöd av miljöbalken.

Förordning (1998:915) om miljöhänsyn i jordbruket

I förordningen om miljöhänsyn i jordbruket finns mer detaljerade bestämmelser om lagring av stallgödsel och höst- eller vinterbevuxen mark.

Statens jordbruksverks föreskrifter och allmänna råd (SJVFS 2004:62) om miljöhänsyn i jordbruket vad avser växtnäring

I föreskrifterna finns ytterligare bestämmelser om lagring och spridning av stallgödsel samt höst- eller vinterbevuxen mark. De allmänna råden är råd till förordningen om miljöhänsyn i jordbruket, Jordbruksverkets föreskrifter om miljöhänsyn i jordbruket vad avser växtnäring, miljöbalkens allmänna hänsynsregler och krav på egenkontroll samt förordningen om egenkontroll. Allmänna råd är inte tvingande men kan ge vägledning till hur man i ett enskilt företag kan agera för att följa lagstiftningen. I bilagor till föreskrifterna anges vilka kommuner och församlingar som utgör känsliga områden enligt nitratdirektivet.

Statens jordbruksverks föreskrifter (1999:119) om hänsyn till natur- och kulturvärden i jordbruket

I dessa finns bland annat bestämmelser om hänsyn till natur- och kulturvärden vid spridning av gödsel.

Naturvårdsverkets föreskrifter (SNFS 1994:2) om skydd för miljön, särskilt marken, när avloppsslam används i jordbruket

Föreskrifterna reglerar användningen av avloppsslam som gödselmedel i jordbruket.

Miljöprövningsförordning (2013:251)

Företag med följande omfattning måste ha tillstånd hos länsstyrelsen för att få bedriva verksamheten. Företag med över 100 djurenheter måste göra en anmälan till kommunen. Tillstånd kan förses med villkor som företaget måste följa. Kommunen kan förelägga om åtgärder efter anmälan.

Tillståndsplikt gäller för följande verksamheter:

Anläggning för djurhållning med

- mer än 40 000 platser för fjäderfän,
- mer än 2 000 platser för slaktsvin som är tyngre än 30 kg och avsedda för produktion (som slaktsvin räknas även obetäckta gyltor),
- 750 platser för suggor (som suggor räknas även betäckta gyltor), eller
- så många platser för fjäderfän, slaktsvin eller suggor att platserna tillsammans motsvarar mer än 200 djurenheter.

Anläggning med stadigvarande djurhållning av nötkreatur, hästar eller minkar med mer än 400 djurenheter, dock ej inhägnad.

Industriutsläppsförordningen (2013:250)

Förordningen innehåller bestämmelser om försiktighetsmått som är aktuella för bland annat stora svin- och fjäderfäanläggningar.

Förordningen (1998:901) om verksamhetsutövares egenkontroll

Förordningen om verksamhetsutövares egenkontroll gäller för den som omfattas av tillstånds eller anmälningsplikt enligt förordningen om miljöfarlig verksamhet. I förordningen anges vad som åtminstone måste ingå i företagets egenkontroll. För övriga verksamhetsutövare gäller att man ska ha någon slags system för egenkontroll enligt 26 kap 19 § miljöbalken.

Miljötillsynsförordning (2011:13)

Tillsynen av bestämmelserna utförs i första hand av kommunerna men länsstyrelsen kan vara tillsynsmyndighet för större företag. Tillsynen finns närmare reglerat i miljötillsynsförordningen.

Förordning (2012:259) om miljöstraffavgifter

För vissa överträdelser måste man betala miljöstraffavgift. Vilka överträdelser som leder till avgift och med vilket belopp finns angivet i förordningen om miljöstraffavgifter.

Förordning (1998:940) om avgifter för prövning och tillsyn enligt miljöbalken och Avgiftsförordningen (1992:191)

Vilka avgifter som tas ut av statliga myndigheter när de exempelvis prövar undantag från en bestämmelse framgår av de här två förordningarna.

Andra bestämmelser som rör gödselhantering**Statens jordbruksverks föreskrifter (SJVFS 2006:84) om befattning med animaliska biprodukter och införsel av andra produkter, utom livsmedel, som kan sprida smittsamma sjukdomar till djur och människor**

Föreskrifterna reglerar tillämpningen av biproduktsförordningen. I föreskrifterna står att naturgödsel som transporteras inom eller mellan två jordbruksföretag är undantagna från förordningens bestämmelser om insamling, transport och märkning av animaliska biprodukter.

Ordningslag (1993:1617)

Lagen finns till för att skydda allmänheten. När det gäller gödselhantering kan man beröras av de bestämmelser i lagen som handlar om skydd mot olycksfall vid brunnar, bassänger och liknande anläggningar. De ska enligt lagen vara försedda med de skyddsanordningar som behövs.

Vill du veta mer?

Litteratur

- Riktlinjer för gödsling och kalkning. Jordbruksverket. Årligen.
- Fosforförluster från jordbruket – vad kan vi göra för att minska problemet? Jordbruksinformation 27–2008
- Reducerad jordbearbetning. Jordbruksinformation 8 – 2008
- Kväveutnyttjande i potatis- och grönsaksodling. Jordbruksinformation 6 – 2007, Jordbruksverket.
- Bevattning och växtnäringsutnyttjande. Jordbruksinformation 5 – 2007, Jordbruksverket.
- Goda exempel på rening av returvatten. Jordbruksinformation 4 – 2007, Jordbruksverket.
- Åtgärder för minskade växtnäringsförluster från jordbruket. Jordbruksverket 2013
- Åtgärdsprogrammet för att minska växtnäringsförlusterna från jordbruket – hur långt har vi nått? Jordbruksverket, 2006.
- Gödselproduktion, lagringsbehov och djurtäthet i olika djurhållningssystem med grisar. Rapport 2001:13, Jordbruksverket 2001.
- Fjäderfågödsel – en värdefull resurs. Jordbruksinformation 13 – 2005, Jordbruksverket.
- Stallgödsel en resurs i ditt företag. JTI/SLA 2002.
- Lönsam stallgödselhantering – teknik, växtnäringshushållning, kvalitet och ekonomi. Teknik för lantbruket 99, JTI, 2002.
- Hästgödsel – en naturlig resurs. Jordbruksinformation 5 – 2013, Jordbruksverket
- Hästgödsel och ekonomi. Teknik för lantbruket 90, JTI, 2001.
- Spridning av flytgödsel. Jordbruksinformation 15 – 2005, Jordbruksverket.
- Djupströgödsel till vårsäd – höst- och vårspridning av färsk och mellanlagrad gödsel. Teknik för lantbruket 97, JTI, 2002.
- Ytmyllning av flytgödsel till vall – sparar kväve men kräver kraftigare traktor, Teknik för lantbruket 103, JTI, 2003.
- Konstgödselkväve till vårsådd spannmål – Skördeutbyte och förluster till vatten och luft. Teknik för lantbruket 73, JTI, 1999.
- Kvävehushållning och miljöpåverkan vid olika strategier för skötsel av gröngödselvallar. JTI-rapport Lantbruk & Industri 335, JTI, 2005.
- Gröngödsling i ekologisk grönsaksodling. Jordbruksinformation 8 – 2003, Jordbruksverket.
- God jordbrukarsed för att begränsa ammoniakförluster. Jordbruksinformation 13 – 2006.
- Markkartering av åkermark. Jordbruksinformation 19 – 2010, Jordbruksverket.
- Miljöhousesyn, www.miljohousesyn.nu. Lantbrukarnas Riksförbund

Exempel på material som tagits fram inom Greppa Näringen. Materialet går att hitta på Greppa Näringens hemsida www.greppa.nu

- Undvik markpackning, praktiska råd från Greppa Näringen nr 14:1
- Goda råd om stallgödsel och gödsling. Greppa Näringen 2006
- Stallgödsel på hösten, praktiska råd från Greppa Näringen nr 4
- Goda råd och värdefulla idéer, Greppa Näringens åtgärds katalog 2004
- Din stallgödsel är värdefull
- Råd om kvävegödsling till vällen, praktiska råd från Greppa Näringen nr 6
- Att tänka på inför första kvävegivan, praktiska råd från Greppa Näringen nr 2
- Så fånggrödan tidigt, praktiska råd från Greppa Näringen nr 1
- Kväveutnyttjande i potatis- och grönsaksodling

Fakta jordbruk (SLU – www.slu.se):

- Förenklad bedömning av risken för läckage av löst fosfor från dränerad jord (Barbro Ulén), nr 4, 2006
- Kvävet i grüngödsel kan utnyttjas bättre (Sigrun Dahlin, Thomas Kätterer & Sophie Gunnarsson), nr 6, 2004
- Svårt förutsäga utlakning i växtföljder - enstaka händelser betyder mest (B. Ulén, H. Aronsson, G. Torstensson & L. Mattsson), nr 11, 2004
- Sen plöjning ingen garanti för minskad utlakning – jordart och klimat måste vägas in (Åsa Myrbeck, Johan Arvidsson, Thomas Keller), nr 11, 2003
- LIFE Ammoniak avslutat – förbättrad gödselhantering viktigast (Jan-Olof Sannö m.fl.), nr 14, 2003
- Undvik fosforläckage när lerjordar gödslas (Barbro Ulén), nr 2 2002
- Svävande lerpartiklar för fosfor till havet (Barbro Ulén), nr 6, 2002
- Mindre ammoniak från mjölkgård – flytgödsel bättre än fastgödsel (Jan-Olof Sannö m.fl.), nr 9, 2002
- Lerjordar läcker mycket fosfor – utlakning från enskilda fält kartläggs (Faruk Djodjic), nr13, 2001
- Tidig insådd ger bra fånggrödor (Göran Bergkvist, Lars Ohlander), nr 19, 2001
- Grüngödsel och stallgödsel – miljöhot eller tillgång i uthålligt lantbruk?, nr 4, 2000
- Höstgrödor, fånggrödor och utlakning – en jämförelse av två växtföljder i Skåne, nr 11, 2000
- Plöj senare och minska risken för kväeutlakning!, nr 2, 1999
- Mindre fosforförluster på vårplöjda mjälajordar, nr 14, 1999
- Stallgödselanvändningen – miljö- och uthållighetsaspekter, nr 19, 1999

Adresser

Kommuner – webbplatserna kan sökas på nätet eller genom www.skl.se

Länsstyrelserna – webbplatserna hittas via www.lansstyrelsen.se

Jordbruksverket, 551 82 Jönköping, tfn. 036-15 50 00, www.jordbruksverket.se

Greppa Näringen, www.greppa.nu

Naturvårdsverket, 106 48 Stockholm, tfn. 010-698 10 00, www.naturvardsverket.se

Lantbrukarnas Riksförbund, LRF, 105 33 Stockholm, tfn 0771-573 573, www.lrf.se

JTI – Institutet för jordbruks- och miljöteknik, Box 7033, 750 07 Uppsala, tfn 010-516 69 00, www.jti.se

SLU – Sveriges lantbruksuniversitet, www.slu.se

Box 7070, 750 07 Uppsala, tfn 018-67 10 00

Box 52, 230 53 Alnarp, tfn 040-41 50 00

Box 234, 532 23 Skara, tfn. 0511-670 00

Sammanställning över alla känsliga områden

Gotlands, Stockholms och Södermanlands län ingår i känsliga områden.

Därutöver ingår följande områden i känsliga områden:

(Enligt den församlingsindelning som gällde år 2004)

Län	Kommun	Församling, enligt 2004 års församlingsindelning
Uppsala	Håbo	Alla
	Knivsta	Alla
	Heby	Västerlövsta Huddunge Vittinge Nora Östervåla Harbo
Uppsala	Tierp	Tolfta Vendel Tegelsmora Tierp Västland
	Uppsala	Uppsala domkyrkoförsamling Helga Trefaldighet Gamla Uppsala Vaksala Danmark Funbo Hagby Ramsta Balingsta Västeråker Dalby Uppsala-Näs Läby Vänge Åland Skogs-Tibble Järlåsa Jumkil Börje Åkerby Bälinge Skuttunge Tensta Lena Ärentuna Björklinge Viksta Knutby Faringe Almunge Gottsunda Stavby Tuna Rasbo Rasbokil
	Enköping	Alla
Östergötland	Östhammar	Alunda Morkarla Stora Åby Svanshals Västra Tollstad
	Ödeshög	Heda Rök Grebo Värna Björnsäter Hannäs Risinge
	Åtvidaberg	Alla
Östergötland	Finspång	Alla
	Valdemarsvik	Alla
	Linköping	Alla
	Norrköping	Alla
	Söderköping	Alla
Östergötland	Motala	Motala Brunneby Klockrike Ålvestad

Län	Kommun	Församling, enligt 2004 års församlingsindelning
		Fornåsa
		Lönsås
		Ekebyborna
		Ask
		Varv och Styra
		Västra Stenby
		Fivelstad
Jönköping	Vadstena	Alla
	Mjölby	Alla
	Jönköping	Hakarp
		Huskvarna
		Svarttorp
		Lekeryd
		Rogberga
		Öggestorp
Kalmar	Nässjö	Forserum
	Torsås	Torsås
		Söderåkra
	Mörbylånga	Alla
	Mönsterås	Alla
	Kalmar	Alla
	Nybro	St Sigfrid
	Oskarshamn	Oskarshamn
		Misterhult
		Döderhult
Blekinge	Västervik	Alla
	Borgholm	Alla
	Olofström	Jämshög
	Karlskrona	Karlskrona stadsförs.
		Aspö
		Lyckå
		Kristianopel
		Jämjö
		Torhamn
		Sturkö
		Ramdala
		Rödeby
		Fridlevstad
		Sillhövda
		Nättraby
		Hasslö
	Ronneby	Ronneby
		Listerby
	Karlshamn	Bräkne-Hoby
		Karlshamn
		Hällaryd
		Åryd
		Asarum
		Mörtrum
		Elleholm
Skåne	Sölvesborg	Alla
	Svalöv	Alla
	Staffanstorps	Alla
	Burlöv	Alla
	Vellinge	Alla
	Östra Göinge	Knislinge
		Gryt
		Kviinge
		Emmislöv
	Bjuv	Alla
	Kävlinge	Alla
	Lomma	Alla
	Svedala	Alla
	Skurup	Alla
	Sjöbo	Alla
	Hörby	Alla
	Höör	Alla
	Tomelilla	Alla
	Bromölla	Gualöv
		Ivetofta
	Klippan	Klippan
		Västra Sönnarslöv
		Färingtofta
		Riseberga
		Östra Ljungby
	Åstorp	Alla
	Båstad	Alla
	Malmö	Alla
	Lund	Alla
	Landskrona	Alla
	Helsingborg	Alla
	Höganäs	Alla
	Eslöv	Alla
	Ystad	Alla

KÄNSLIGA OMRÅDEN

Län	Kommun	Församling, enligt 2004 års församlingsindelning
	Trelleborg Kristianstad	Alla Kristianstads Heliga Trefaldighet Norra Åsum Åsphult Träne-Djurröd Vä-Skepparslöv Köpinge Nosaby Fjälkestad Österslöv Araslöv Åhus Nymö Bäckaskog Fjälkinge Gustav Adolf-Rinkaby Maglehem Hörröd Huaröd Degeberga Vittskövle Östra Vram Västra Vram Linderöd Everödsbygden
	Simrishamn Ängelholm Hässleholm	Alla Alla Hässleholm Ignaberga Stoby-Norra Sandby Vinslöv Gumlösa Sörby Nävlinge Hästveda Farstorp Norra Åkarp Vankiva Norra Mellby Häglinge Brönnestad Matteröd Finja Västra Torup Drängsered
Halland	Hylte Halmstad Laholm Falkenberg	Alla Falkenberg Skrea Abild Asige Årstad Slöinge Efra Stafsinge Morup Ljungby Vinberg Alfshög Vessige Askome Köinge Svarträ Okome Gällared Krogsered
Västra Götaland	Varberg Kungsbacka Härryda	Alla Alla Landvetter Råda
	Partille Öckerö Stenungsund Tjörn Örust Sotenäs Munkedal Tanum Dals-Ed	Alla Alla Alla Alla Alla Alla Alla Alla Gesäter Rölända
	Färgelanda Ale Lerum Vårgårda	Alla Alla Stora Lundby Lena Hol Algutstorp

Län	Kommun	Församling, enligt 2004 års församlingsindelning
	Grästorp	Alla
	Essunga	Alla
	Bengtsfors	Ödsköit
		Bäcke
	Mellerud	Alla
	Lilla Edet	Alla
	Mark	Kinna
		Sättila
		Hyssna
		Hajom
		Berghem
		Fotskäl
		Tostared
		Surteby-Kattunga
		Öxnevalla
		Horred
		Istorp
	Herrjunga	Brättensby
		Eggvena
		Fölene
		Remmene
		Källunga
		Mjäldrunga
	Vara	Alla
	Götene	Alla
	Tibro	Tibro
	Töreboda	Töreboda
		Fredsberg
		Bäck
		Fägre
	Göteborg	Alla
	Mölnadal	Alla
	Kungälv	Alla
	Lysekil	Alla
	Uddevalla	Alla
	Strömstad	Alla
	Vänersborg	Alla
	Trollhättan	Alla
	Alingsås	Alingsås
		Stora Mellby
		Magra
		Långared
	Ulricehamn	Erska
		Kärråkra
		Möne
	Mariestad	Alla
	Lidköping	Alla
	Skara	Alla
	Skövde	Alla
	Hjo	Mofalla
		Fridene
		Korsberga
	Tidaholm	Tidaholm
		Daretorp
		Vellinga
		Baltak
		Fröjered
		Valstad
		Dimbo-Ottravad
		Varv
		Acklinga
		Hömb
		Kungslena
	Falköping	Falköping
		Friggeråker
		Hällestad-Trävattna
		Floby
		Sörby
		Gökhem
		Ullene
		Vilske-Kleva
		Marka
		Göteve
		Grolanda-Jäla
		Börstig
		Kinneved
		Luttra
		Karleby
		Åsle
		Tiarp
		Mularp
		Slöta
		Skörstorp
		Högstena
		Dala
		Borgunda

KÄNSLIGA OMRÅDEN

Län	Kommun	Församling, enligt 2004 års församlingsindelning
Värmland	Kil Hammarö Forshaga Grums Sunne Karlstad Säffle	Stenstorp
		Brunnhem
		Segerstad
		Södra Kyrketorp
		Valtorp
		Håkantorp
		Torbjörntorp
		Gudhem
		Östra Tunhem
		Ugglum
		Bjurum
		Broddetorp
		Alla
		Alla
		Forshaga
Grums		
Borgvik		
Ed		
Västra Ämtervik		
Östra Ämtervik		
Karlstads domkyrkoförs.		
Grava		
Norrstrand		
Nyed		
Alster		
Nor		
Segerstad		
Västerstrand		
Säffle		
Tveta		
Bro		
Botilsäter		
Ölserud		
Millesvik		
Eskilsäter		
Ny-Huggenäs		
Örebro	Lekeberg Hallsberg Örebro Kumla Lindesberg	Kila
		Kräcklinge
		Hackvad
		Edsberg
		Hallsberg
		Viby
		Sköllersta
		Alla
		Alla
		Lindesberg
Näsby		
Västmanland	Surahammar Kungsör Hallstahammar Norberg Västerås Sala	Fellingsbro
		Alla
		Alla
		Alla
		Karbenning
		Alla
		Sala
		Västerfärnebo
		Fläckebo
		Norrby
Dalarna	Köping Arboga Säter Hedemora Avesta	Tärna
		Kumla
		Kila
		Alla
		Alla
		Säter
		Stora Skedvi
		Gustafs
		Alla
		Folkärna

Kustområden och delar av Blekinge, Skåne och Hallands län som tillhör känsliga områden enligt 5 § 1 förordningen om miljöhänsyn i jordbruket (bilaga 2 i Jordbruksverkets föreskrifter 2004:62)

Län	Kommun	Församling, enligt 2004 års församlingsindelning
Stockholm	Vallentuna	Vada
		Össeby–Garn
		Angarn
		Alla
		Alla
		Alla
		Grödinge
		Tumba
		Alla
		Alla
		Alla
		Alla
		Alla
		Södertälje–Tveta
		Östertälje
		Överjärna
		Ytterjärna
		Hölö
		Mörkö
		Västertälje
		Alla
		Alla
		Alla
		Alla
		Alla
		Norr-tälje–Malsta
		Björkö–Arholma
		Väddö
		Singö
		Häverö
		Edebo
		Ununge
		Skederid
		Husby–Sjuhundra
		Lohärad
Estuna		
Söderby–Karl		
Roslags–Bro		
Vätö		
Rådmansö		
Frötuna		
Blidö		
Länna		
Riala		
Alla		
Lunda		
Tuna		
Tunaberg		
Bergshammar		
Nyköpings St Nicolai		
Nyköpings Alla Helgona församling med Svärta		
Tystbergabygden		
Alla		
Alla		
Östergötland	Norrköping	Kvarsebo
		Krokek
		Kvillinge
		Norrköpings Östra Eneby
		Norrköpings Hedvig
		Styrstad
		Dagsberg
		Östra Stenby
		Konungsund
		Furingstad
		Täby
		Kuddby
		Östra Husby
		Häradshammar
		Jonsberg
Rönö		
Östra Ny		
Å		
Svärtinge		
Skönberga		
St Anna		
Alla		
Kalmar	Torsås	Torsås
		Söderåkra

KÄNSLIGA OMRÅDEN

Län	Kommun	Församling, enligt 2004 års församlingsindelning			
Blekinge	Mörbylånga	Alla			
	Kalmar	Alla			
	Nybro	St Sigfrid			
	Mönsterås	Alla			
	Oskarshamn	Oskarshamn Döderhult Misterhult			
	Västervik		Hjorted Västrum Gladhammar Hallingeberg Törnsfall Gamleby Odensvi Lofta Loftahammar Överum Ukna Västra Ed Västervik		
		Borgholm	Alla		
		Olofström	Jämshög		
		Karlskrona	Karlskrona stadsförs. Aspö Lyckå Kristianopel Jämjö Torhamn Sturkö Ramdala Rödeby Fridlevstad Sillhövda Nätttraby Hasslö Ronneby Listerby Bräkne-Hoby		
		Ronneby		Karlshamn Hällaryd Åryd Asarum Mörum Elleholm	
			Skåne	Sölvesborg	Alla
				Svalöv	Alla
				Staffanstorps	Alla
				Burlöv	Alla
			Vellinge	Alla	
			Östra Göinge		Knislinge Gryt Kviinge Emmislöv
				Bjuv	Alla
				Kävlinge	Alla
				Lomma	Alla
	Svedala	Alla			
	Skurup	Alla			
	Sjöbo	Alla			
	Hörby	Alla			
	Höör	Alla			
	Tomelilla	Alla			
	Bromölla	Gualöv			
	Klippan		Ivetofta Klippan Västra Sönnarslöv Färingtofta Riseberga Östra Ljungby		
Åstorp		Alla			
Båstad		Alla			
Malmö		Alla			
Lund		Alla			
Landskrona		Alla			
Helsingborg		Alla			
Höganäs		Alla			
Eslöv		Alla			
Ystad		Alla			
Trelleborg	Alla				
Kristianstad	Kristianstads Heliga Trefaldighet Norra Åsum Åsphult Träne-Djurröd Vä-Skepparslöv				

Län	Kommun	Församling, enligt 2004 års församlingsindelning
		Köpinge Nosaby Fjälkestad Österslöv Araslöv Åhus Nymö Bäckaskog Fjälkinge Gustav Adolf-Rinkaby Maglehem Hörröd Huaröd Degeberga Vittskövle Östra Vram Västra Vram Linderöd Everödsbygden
	Simrishamn Ängelholm Hässleholm	Alla Alla Hässleholm Ignaberga Stoby-Norra Sandby Vinslöv Gumlösa Sörby Nävlinge Hästveda Farstorp Norra Åkarp Vankiva Norra Mellby Häglinge Brönnestad Matteröd Finja Västra Torup
Halland	Hylte Hälmstad Laholm Falkenberg	Drängsered Alla Alla Falkenberg Skrea Abild Asige Årstad Slöinge Eftra Stafsinge Morup Ljungby Vinberg Alfshög Vessige Askome Köinge Svarträ Okome Gällared Krogsered
	Varberg Kungsbacka Härryda	Alla Alla Landvetter Råda
Västra Götaland	Partille Öckerö Stenungsund Tjörn Örust Sotenäs Munkedal Tanum	Alla Alla Alla Alla Alla Alla Alla Tanum Lur Kville Fjällbacka Bottna Svenneby
	Göteborg Mölnådal Kungälv Lysekil Uddevalla Strömstad	Alla Alla Alla Alla Alla Alla

De delar av Stockholms och Södermanlands län som inte är kustområden är känsliga områden enligt 5 § 2 förordningen om miljöhänsyn i jordbruket. Nedan anges vilka delar av Uppsala, Östergötlands, Jönköpings, Kalmar, Västra Götalands, Värmlands, Örebro, Västmanlands och Dalarnas län som tillhör känsliga områden enligt 5 § 2 förordningen om miljöhänsyn i jordbruket (bilaga 3 i Jordbruksverkets föreskrifter 2004:62)

Län	Kommun	Församling, enligt 2004 års församlingsindelning
Uppsala	Håbo Knivsta Heby	Alla
		Alla
		Västerlövsta
		Huddunge
		Vittinge
		Nora
		Östervåla
		Harbo
		Tolfta
		Vendel
	Tierp	Tegelsmora
		Tierp
		Västland
		Uppsala domkyrkoförs.
		Helga Trefaldighet
		Gamla Uppsala
		Vaksala
		Danmark
		Funbo
		Hagby
	Uppsala	Ramsta
		Balingsta
		Västeråker
		Dalby
		Uppsala-Näs
		Läby
		Vänge
Östergötland	Enköping	Åland
		Skogs-Tibble
	Östhammar	Järlåsa
		Jumkil
	Ödeshög	Börje
		Åkerby
	Ätvidaberg	Bälinge
		Skuttunge
		Tensta
		Lena
Ärentuna		
Björklinge		
Viksta		
Knutby		
Faringe		
Almunge		
Finspång	Linköping	Gottsunda
		Stavby
	Norrköping	Tuna
		Rasbo
	Rasbokil	
	Alla	
	Alunda	
	Morkarla	
	Stora Åby	
	Svanshals	
Västra Tollstad		
Heda		
Rök		
Grebo		
Värna		
Björnsäter		
Hannäs		
Risinge		
Alla		
Norrköpings S:t Olai		
Norrköpings Matteus		
Norrköpings Borg		
Norrköpings S:t Johannes		
Tingstad		
Kullerstad		
Vänga		
Skärkind		
Kimstad		
Simonstorp		

Län	Kommun	Församling, enligt 2004 års församlingsindelning		
Jönköping	Söderköping	Vrinnevi		
		St Laurentii		
	Motala	Drothem		
		Västra Husby		
		Gärdeby		
		Östra Ryd		
		Motala		
		Brunneby		
		Klockrike		
		Ålvestad		
Fornåsa				
Lönsås				
Vadstena	Mjölby	Ekebyborna		
		Ask		
		Varv och Styra		
		Västra Stenby		
		Fivelstad		
		Alla		
		Alla		
		Hakarp		
		Huskvarna		
		Svarttorp		
Kalmar	Nässjö	Lekeryd		
		Rogberga		
		Öggestorp		
		Forserum		
		Dalhem		
		Blackstad		
		Västra Götaland	Dals-Ed	Naverstad-Mo
				Gesäter
				Rölunda
				Alla
Alla				
Stora Lundby				
Lena				
Hol				
Algutstorp				
Alla				
Essunga	Bengtstors	Alla		
		Ödskölt		
		Bäcke		
		Alla		
		Alla		
		Kinna		
		Sättila		
		Hyssna		
		Hajom		
		Bergthem		
Mellerud	Lilla Edet	Fotskäl		
		Tostared		
		Surteby-Kattunga		
		Öxnevalla		
		Horred		
		Istorp		
		Brättensby		
		Eggvena		
		Fölene		
		Remmene		
Lilla Edet	Mark	Källunga		
		Mjälldrunga		
		Alla		
		Alla		
		Tibro		
		Töreboda		
		Fredsberg		
		Bäck		
		Fägre		
		Alla		
Vänersborg	Trollhättan	Alla		
		Alingsås		
		Stora Mellby		
		Magra		
		Långared		
		Erska		
		Ulricehamn	Möne	Kärråkra
				Alla
				Alla
				Alla
Alla				
Mofalla				
Fridene				
Korsberga				
Tidaholm				
Daretorp				
Tidaholm	Velinga	Velinga		

Län	Kommun	Församling, enligt 2004 års församlingsindelning
		Baltak
		Fröjered
		Valstad
		Dimbo-Ottravad
		Varv
		Acklinga
		Hömb
		Kungslena
	Falköping	Falköping
		Friggeråker
		Hällestad-Trävattna
		Floby
		Sörby
		Gökhem
		Ullene
		Vilske-Kleva
		Marka
		Göteve
		Grolanda-Jäla
		Börstig
		Kinneved
		Luttra
		Karleby
		Åsle
		Tiarp
		Mularp
		Slöta
		Skörstorp
		Högstena
		Dala
		Borgunda
		Stenstorp
		Brunnhem
		Segerstad
		Södra Kyrketorp
		Valtorp
		Häkantorp
		Torbjörntorp
		Gudhem
		Östra Tunhem
		Ugglum
		Bjurum
		Broddeborp
Värmland	Kil	Alla
	Hammarö	Alla
	Forshaga	Forshaga
	Grums	Grums
		Borgvik
		Ed
	Sunne	Västra Ämtervik
		Östra Ämtervik
	Karlstad	Karlstads domkyrkoförs.
		Grava
		Norrstrand
		Nyed
		Alster
		Nor
		Segerstad
		Västerstrand
	Säffle	Säffle
		Tveta
		Bro
		Botilsäter
		Ölserud
		Millesvik
		Eskilsäter
		Ny-Huggenäs
Örebro	Lekeberg	Kåla
		Kräcklinge
		Hackvad
		Edsberg
	Hallsberg	Hallsberg
		Viby
		Sköllersta
	Örebro	Alla
	Kumla	Alla
	Lindesberg	Lindesberg
		Näsby
Västmanland	Surahammar	Fellingsbro
	Kungsör	Alla
	Hallstahammar	Alla
	Norberg	Alla
	Västerås	Karbenning
	Sala	Alla
		Sala
		Västerfärnebo

Län	Kommun	Församling, enligt 2004 års församlingsindelning
Dalarna	Köping Arboga Säter Hedemora Avesta	Fläckebo
		Norrby
		Tärna
		Kumla
		Kila
		Alla
		Alla
		Säter
		Stora Skedvi
		Gustafs
Alla		
Folkärna		

Områden som är att anse som slättbygder i Värmlands, Örebro och Västmanlands län enligt 5 d § Jordbruksverkets föreskrifter 2004:62 (bilaga 4)

Län	Kommun	Församling, enligt 2004 års församlingsindelning
Värmland	Kil	Stora Kil
		Frykerud
		Hammarö
		Hammarö
	Forshaga	Forshaga
		Nedre Ullerud
	Grums	Grums
		Borgvik
	Karlstad	Ed
		Karlstads domkyrko-församling
		Norrstrand
		Östra Fågelvik
		Väse
		Nyed
Alster		
Grava		
Nor		
Segerstad		
Västerstrand		
Kristinehamn	Alla	
	Säffle	
	Tveta	
	Bro	
	Botilsäter	
	Ölserud	
	Millesvik	
	Eskilsäter	
	Ny-Huggenäs	
	Gillberga	
	Kila	
Örebro	Lekeberg	Hidinge
		Knista
		Kräcklinge
	Hallsberg	Hackvad
		Edsberg
	Örebro	Hallsberg
		Viby
		Sköllersta
		Örebro Nikolai
		Örebro Olaus Petri
		Långbro
Almby		
Mosjö		
Täby		
Västmanland	Kumla	Tysslinge
		Axberg
	Lindesberg	Asker
		Stora Mellösa
	Kungsör	Norrbyås
		Gällersta
		Glanshammar
		Mikael
	Hallstahammar	Adolfsberg
		Alla
	Västerås	Näsby
Fellingsbro		
Sala	Alla	
	Alla	
Köping	Alla	
	Köping	
Arboga	Himmata-Bro	
	Kolsva	
	Odensvi	
	Munktorp	
		Alla

Jordbruksverket
551 82 Jönköping
Tfn 036-15 50 00 (vx)
E-post: jordbruksverket@jordbruksverket.se
www.jordbruksverket.se

OVR206 dec 2013