


Hjem > Promilleafgiftsfonden > 2013 > Ny viden > Økologi vejledningen er opdateret

Økologi vejledningen er opdateret

NaturErhvervstyrelsens vejledning om Økologisk Jordbrugsproduktion er opdateret, og træder i kraft den 1. januar 2014. Promilleafgiftsfonden for landbrug

De væsentligste ændringer og præciseringer i den opdaterede vejledning kan ses herunder eller i [nyheden](#) fra NaturErhvervstyrelsen.

Planteproduktion

- Det er muligt fremadrettet at få andre datoer som omlægningsdato for marker end den 1. i måneden. Du har mulighed for at bruge den dato, hvor du har fået råderet over nye marker, som omlægningsdato. Det kræver: 1) at du indberetter markene til NaturErhvervstyrelsen, Økologi & Landbrugslov senest på overtagelsesdagen på blanket "Indberetning af nye marker" 2) at dokumentation på erhvervelsen opbevares på bedriften. I Fællesskemaet kan du dog fortsat kun indberette år og måned. Derfor skal du her anføre den 1. i næstkommende måned, hvis du overtager et areal efter den 1. i en måned. (Afsnit 3, 6 og 29.2)
- En udyrket bræmme på ½ meter (en barjordsstribe) kan anvendes som skel. (Afsnit 4)
- Vi har præciseret kravene til opbevaring af de høstede afgrøder. Der skal være en adskillelse mellem afgrøder med forskellig status, der både sikrer imod sammenblanding og forurening af de økologiske produkter. (Afsnit 4.1, 22.3 og 23)
- Vi har præciseret, at afgrøder fra forurenede arealer ikke kan indgå i økologisk produktion. (Afsnit 6.2)
- NaturErhvervstyrelsen vil fremover acceptere, at ansøgninger om dispensation til nedsat omlægningsperiode for økologisk jordbrug under ordning A dokumenteres ved et kortudtræk fra Miljøportalen. Samtidig skal ejeren af arealerne som hidtil skrive under på, at der ikke har været brugt handelsgødning eller plantebeskyttelsesmidler på arealerne. (Afsnit 6.3)
- Der skal ikke længere være information om hvor meget kvælstof, der kommer fra hvert input i afgasset biomasse. Det skal dog dokumenteres hvor meget kvælstof, der kommer fra ikke-økologiske og økologiske kilder. (Afsnit 8.5)

Husdyrproduktion

- Reglerne for samtidig omlægning er præciseret. Ved samtidig omlægning af dyr og foderproduktionsarealer nedsættes den samlede omlægningsperiode til 2 år. Dyr og foderproduktionsarealer påbegyndes omlagt fra dag 1 i omlægningsperioden. Herefter skal mindst 50 % af foderet til dyrene komme fra din egen bedrift i de næste 2 år. Efter 2 år kan du sælge dyr, produkter fra dyrene og afgrøder fra foderproduktionsarealerne som økologiske. (Afsnit 12.5)
- Teksten om husdyrhold til eget brug er præciseret, og det er tilføjet, at hvis det ønskes at holde hjorte eller struds til eget brug, er grænsen henholdsvis 5 hjorte og 10 strudse. (Afsnit 12.10)
- I afsnit 15 om behandling af økologiske dyr er der sket flere væsentlige ændringer. Der er sket en opdatering af reglerne om opbevaring og brug af veterinære lægemidler, isolation af svin i forbindelse med sygdom, opgørelse af behandlinger i behandlingsregnskab og tilbageholdelsestid. Ændringerne er endvidere medtaget i bilag 5, som er en oversigt over reglerne for behandling af økologiske dyr. (Afsnit 15 og bilag 5)
- Der må indgå op til 1 % ikke-økologiske urter, krydderier og melasse i foderrationen til økologiske dyr. (Afsnit 16.1(kvæg), afsnit 17.1.2 (svin), afsnit 18.1.2 (fjerkræ), afsnit 19.1(får, geder og hjorte) og afsnit 20.1(heste))
- I tilfælde af katastrofesituationer har NaturErhvervstyrelsen mulighed for at give enkeltstående, midlertidige tilladelser til brug af ikke-økologisk foder (Afsnit 16.1(kvæg), afsnit 17.1.2(svin), afsnit 18.1.2 (fjerkræ), afsnit 19.1(får, geder og hjorte) og afsnit 20.1(heste))
- For kvæg, får, geder, hjorte og heste skal 60 % af foderet komme fra din egen bedrift eller være produceret i samme region. Det er præciseret, at Danmark betragtes som én region. (Afsnit 16.1(kvæg), afsnit 19.1 (får, geder, hjorte) og afsnit 20.1(heste))
- Kravet om 60 % grovfordi kan som udgangspunkt ikke anses for opfyldt, hvis dyrene har fri adgang til kraftfoder, korn eller andet foder med lav strukturværdi. (Afsnit 16.1.2 (kvæg) og afsnit 19.1.2 (får, geder og hjorte))
- Når en foderblanding er mærket økologisk, er mindst 95 % af tørstoffet og alle ingredienser af landbrugsoprindelse økologiske. (Afsnit 16.1.5 (kvæg), afsnit 17.1.6(svin), afsnit 19.1.5 (får, geder og hjorte) og afsnit 20.1.5(heste))
- Drikkevand kan tilsættes foderstoffer, f.eks. vitaminer og mineraler, hvis det er i overensstemmelse med dyrenes behov for næringsstoffer og vandoptag. Vandet skal fremstå rent efter tilsætning, ellers skal der tilbydes rent drikkevand ved siden af. (Afsnit 16. 1.7 (kvæg), afsnit 17.1.8(svin), afsnit 18.1.6 (fjerkræ), afsnit 19.1.7(får, geder og hjorte) og afsnit 20.1.5.(heste))
- Det er præciseret, at der ikke må være inventar eller andet, som dyr kan komme til skade på – det gælder både i stalden og på marken/udearealer. (16.2(kvæg), 17.2(svin), 18.3(fjerkræ), 19.2(får, geder og hjorte) og 20.2(heste))
- Små bedrifter kan få tilladelse til at opstalde kvæg i bindestald. Der er en række forudsætninger, som skal være opfyldt. Blandt andet skal antallet af opbundne dyr være mindre end 70 dyr, dyrene skal have adgang til daglig motion og 2 gange om ugen skal dyrene have adgang til udendørsareal. (Afsnit 16.2.5)
- Overgangsordning for staldforhold udløber den 31. december 2013. Fra den 1. januar 2014 skal alle bedrifter overholde alle økologiregler krav til opstaldning og areal. Afsnit om overgangsordning for staldforhold og arealkrav er derfor slettet (Tidligere afsnit 16.2.5(kvæg), 17.2.7 (svin), 18.5(fjerkræ) og 19.2.5 (får, geder, hjorte))
- Vejledningsafsnit om dyr, der går ude i vinterperioden, er tilrettet den seneste udtalelse fra Det Veterinære Sundhedsråd og Dyreværnsrådet af 8. november 2012. Det er samtidig præciseret, at et læskur som udgangspunkt skal have overdækning og 3 tætte sider for at give tilstrækkelig ly og læ uanset vejrforholdene. Et skur kan dog have anden udformning, så længe det sikrer et tørt og trækfrit leje samt læ og ly. (Afsnit 16.3.2(kvæg), afsnit 19.3.2 (får, geder og hjorte) og afsnit 20.3.2 (heste))
- Kalves suttebehov skal tilfredsstilles i mælkefodringsperioden. Hvis kalves suttebehov skal tilfredsstilles ved brug af narresutter, pattespande eller patteautomater, skal sutterne være attraktive for kalvene. Der skal altid være en sut pr. kalv, og det er præciseret, at kalvene skal kunne tilfredsstille deres suttebehov samtidig. (Afsnit 16.2)
- Undtagelserne for at have dyr ude i afgræsningssæsonen er præciseret. Der er muligheden for, at den sidste opfødning af dyr, inden de sendes til slagtning, kan ske på stald. Derudover kan tyre over 1 år holdes med adgang til løbegård i stedet for græsarealer. (Afsnit 16.3.3 og 16.3.4)
- Flueplage skal som udgangspunkt forebygges ved at undlade at bruge udsatte arealer i perioder med flueplage. Hvis der alligevel optræder flueplage, er der mulighed for at tage dyr på stald, bruge produkter til udvortes brug, der ikke er veterinære lægemidler eller fluemidler, der er registrerede som veterinære lægemidler. (Afsnit 16.3.1(kvæg), afsnit 19.3.1(får, geder og hjorte) og afsnit 20.3(heste))
- Der er præciseret, at der ikke må findes strømførende tråde eller lignende i svinestalde. (Afsnit 17.2)
- Ved opstaldning af svin i hytter på friland, skal det sikres, at hytterne er stor nok til, at alle dyr kan ligge ned samtidig, og at alle dyr har fri passage ind og ud af hytterne. Der er anført minimumsarealkrav til hytter på friland. (Afsnit 17.2.4 og afsnit 17.3.2)
- NaturErhvervstyrelsen indfører en ny praksis ved vurdering af let fjerpillede høns. Ved vurderingen bruges en vurderingsnøgle, der er graderet efter hønsenes alder. Fjerpilning vægtes tungere i vurdering af velfærden, når hønsene er unge, hvorimod det for gamle høns ikke bliver vægtet så tungt, når hønerne er let fjerpillede. Samtidig vil NaturErhvervstyrelsen ved konstatering af fjerpilning, som resulterer i mindre tilfredsstillende velfærd i fjerkræflokke, kunne påbyde, at der udarbejdes en handlingsplan for at standse fjerpilning i den eksisterende flok eller for at forbygge fjerpilning i næste hold høns. (Afsnit 18.2)
- I fjerkræhuse kan arealet under A-stativer medregnes til dyrenes nettoareal, men kan ikke indgå i den tredjedel af nettoarealet, som skal være fast og som fuglene kan bruge som støvbade og skrabeareal. (Afsnit 18.3.1)
- Økologiske dyr skal have adgang til udearealer, når vejrforholdene og dyrenes fysiske kondition tillader det. Særligt for fjerkræ gælder, at de skal have adgang til et udeareal mindst en tredjedel af deres liv. For at sikre det, skal dyrene have adgang til et udeareal, når de er fuldfjerede og vejrforholdene tillader det. (Afsnit 18.4)
- Til rengøring og desinfektion af lastbiler og kasser til transport af fjerkræ må der bruges rengørings- og desinfektionsmidler, der er godkendt til formålet efter de generelle regler. Ved rengøring og desinfektion af stalde, folde, udstyr og redskaber skal der bruges midler, der er nævnt i økologivejledningsens bilag 6, tabelafsnit 5. (Afsnit 18.3.9)
- Økologivejledningen har hidtil indeholdt et bilag (tidligere bilag 7) med billeder af fjerpillede høns. Bilaget er slettet, da billederne ikke var retvisende nok.

Generelt

- Som økolog er du forpligtet til både at overholde økologireglerne og de generelle regler, som gælder for alle jordbrugsbedrifter. Det er f.eks. regler om dyrevelfærd, gødning og medicin håndtering. De generelle regler i øvrigt er ikke beskrevet i Vejledning om Økologisk Jordbrugsproduktion. (Afsnit 1)
- Vi har indsat et nyt afsnit om, hvordan en økolog skal forholde sig, hvis vedkommende driver anden virksomhed med pasning af ikke-økologisk arealer f.eks. udfører maskinstationsarbejde for ikke-økologiske bedrifter. (Afsnit 22.3)
- Det er præciseret, i hvilke tilfælde salg af økologiske produkter er omfattet af NaturErhvervstyrelsens kontrol, og i hvilke tilfælde det er Fødevarestyrelsen, som skal udfører kontrol med aktiviteten. (Afsnit 25)
- Vi har indsat et nyt afsnit om salg af økologiske produkter i Danmark og de krav, der er om at dokumentere produkternes økologiske status. (Afsnit 25)
- Vi har i afsnittet om køb af økologiske produkter gennem mellemhandler foretaget en række præciseringer med hensyn til hvilke virksomheder, der skal autoriseres til økologi. (Afsnit 25.4)
- En ændring af Kommissionens importforordning gør, at det i mange tilfælde er blevet enklere at importere økologiske produkter fra ikke-godkendte tredjelande. Ændringen af importforordningen medfører, at der nu er tre muligheder for at importere økologiske produkter fra tredjelande. Den første mulighed er import fra et godkendt tredjeland. De to andre muligheder vedrører import fra ikke-godkendte tredjelande, hvor der som noget nyt i mange tilfælde ikke længere kræves en særskilt importtilladelse. Afsnittet om import og samhandel er omskrevet i forhold ændringerne i Kommissionens importforordning. (Afsnit 25.7)
- Vi har indsat et afsnit om, hvordan man skal forholde sig, hvis man skal sælge økologiske produkter til udlandet og har brug for salgsdokumentation på engelsk. (Afsnit 25.8.1.) Tidligere afsnit 25.8.3 om partcertifikat er samtidig udgået, da afsnittet ikke længere er relevant.
- Indberetningsdatoen til fællesskemaet er ændret fra den 21. april til den 16. april. (Afsnit 29) (*ikke vedtaget endnu*)
- Hvis du modtager økologi- eller miljøtilskud, og der sker ændringer på din bedrift, der kan medføre bortfald af tilsagn om tilskud eller tilbagebetaling, er du forpligtet til at orientere NaturErhvervstyrelsen om ændringerne. (Afsnit 29.2)
- Hvis du sælger eller bortforpagter en mark til en landmand, som ikke er økolog, er det tilstrækkeligt at opbevare dokumentation for overdragelsen på bedriften. Hvis du har fået tilskud til arealet, skal du altid sende producentskifteskemaer til NaturErhvervstyrelsen. (Afsnit 29.2.1 og afsnit 31.1)
- Fra 2014 skal økologer selv hente deres statusrapport på Fødevarerministeriets Tast selv-service. (Afsnit 29.3)