

--
-- OCH
DERAS SJUKDOMAR

--
-- OCH
DERAS SJUKDOMAR

Vatten till produktionsdjur
- resultat från en enkät till svenska lantbrukare

besök. Ulls väg 2 B post. 751 89 Uppsala
telefon. 018 67 40 00 fax. 018 30 91 62
e-post. sva@sva.se webb. www.sva.se

Denna rapport är en delrapport från projektet ”Reservvatten – bristfällig resurs till resurs vid brist” som är ett
samarbete mellan Statens veterinärmedicinska anstalt, Lantbrukarnas Riksförbund, Hushållningssällskapet,
Livsmedelsverket, Havs- och vattenmyndigheten, Jordbruksverket, Svenskt Vatten och Totalförsvarets
forskningsinstitut och finansieras av Myndigheten för samhällsskydd och beredskap (MSB).

Författare: Beth Young, Kaisa Sörén, Josefine Elving

Omslagsbild: Bengt Ekberg/SVA

Föreslagen citering: Young, B., Sörén, K. och Elving, J. (2019). Vatten till produktionsdjur – resultat från en
enkät till svenska lantbrukare. Statens veterinärmedicinska anstalt, Uppsala, Sverige. SVA:s rapportserie 57
ISSN 1654-7098

Tillgänglig via www.sva.se

mailto:sva@sva.se

2

Förord

De senaste årens torka har på flera håll i Sverige slagit hårt mot djurhållare. Sinande brunnar
är bara ett av de problem som följt i torkans spår och frågan om tillgång på tillräcklig mängd
vatten förblir högaktuell. Som ett delprojekt inom det av Myndigheten för samhällsskydd
och beredskap finansierade projektet ”Reservvatten – från bristfällig resurs till resurs vid brist”
genomfördes under sommaren 2018 en webb-baserad enkät i samarbete med Lantbrukarnas
Riksförbund och Hushållningssällskapet Halland med fokus på att samla in aktuell
information rörande vattenförsörjningen i svenska djurbesättningar och hur väl förberedda
svenska lantbrukare med djur är för att hantera vattenbrist. Resultaten från den genomförda
enkäten presenteras i denna rapport men kommer även att analyseras vidare inom det
pågående projektet. Närmare tvåtusen lantbrukare har genom att besvara vår webb-baserad
enkät bidragit till vår nulägesanalys. Ett varmt tack och stor uppskattning riktas till er alla!

Vår förhoppning är att denna rapport kan bidra med värdefull information kring
vattenbehov hos svenska lantbrukare med djurhållning, samt användas för att identifiera
områden där kunskapsuppbyggnad behövs.

Uppsala i juni 2019

Josefine Elving
Projektledare

3

4

Innehåll

Inledning ... 6

SYFTE OCH AVGRÄNSNINGAR ... 6

METOD ... 6

Resultat och diskussion .. 7

SVARSFREKVENS ... 7

GEOGRAFISK FÖRDELNING OCH BESÄTTNINGSEGENSKAPER 7

VATTENKÄLLA TILL PRODUKTIONSDJUR .. 9

DJURHÅLLARES ERFARENHETER AV OCH ORO FÖR VATTENBRIST 9

PLANERING FÖR ATT ANVÄNDA ALTERNATIVA VATTENKÄLLOR 10

KOMMUNALT VATTEN TILL DJUR ... 12

Slutliga reflektioner .. 14

5

6

Inledning
Vatten av bra kvalitet och i tillräcklig mängd är en grundförutsättning för lantbrukare med
produktionsdjur. Avsaknad av redundans inom vattenförsörjningen till gården kan därmed
utgöra en sårbarhet med hänsyn till olyckor, torka, översvämningar och andra faror som kan
påverka tillgång och kvalitet på vatten. Situationen ställer höga krav på att arbeta
förebyggande men också på att hitta praktiska lösningar för att hantera vattenbrist när den
uppstått.

SYFTE OCH AVGRÄNSNINGAR

Den enkät som redovisas här genomfördes i syfte att skapa en nulägesbild av hur väl
förberedda svenska lantbrukare med produktionsdjur är för att hantera vattenbrist och att
undersöka vilket stöd lantbrukarna behöver i arbetet med att förebygga och hantera
vattenbrist.

Här presenteras resultaten från enkäten som är en del av projektet ”Reservvatten – från
bristfällig resurs till resurs vid brist” som finansieras av Myndigheten för samhällsskydd och
beredskap under åren 2018-2019. Projektets övergripande mål är att bidra till en minskad
sårbarhet vid vattenbrist med fokus på vatten till produktionsdjur samt dricksvatten till
människor. Resultatet från enkäten kommer inom projektet att ligga till grund för
framtagande av stöd för lantbrukare med produktionsdjur i situationer där vattenbrist
riskerar uppstå eller har uppstått.

METOD

En webbaserad enkät utvecklades med QuestBack online-mjukvara (QuestBack GmbH,
Oslo, Norge) av forskare på Statens veterinärmedicinska anstalt (SVA). Enkäten skickades i
juni 2018 ut elektroniskt till medlemmar i Lantbrukarnas Riksförbund (LRF) som enligt
registreringen bedriver näringsverksamhet i nötkött-, mjölk-, gris- och fjäderfäproduktion,
betesdrift och hästverksamhet. Enkäten skickades till 15 065 mejladresser.

Ursprungligen var enkäten inte avsedd att förmedlas till fårproducenter men efter att
enkäten skickades ut visade det sig att många mottagare ägde får och var intresserade av att
delta i enkäten. Av den anledningen lades alternativet ”annat” till i listan över
djurverksamhetstyper tre dagar efter det att enkäten först skickades ut. Vid den tidpunkten
hade 535 respondenter redan genomfört enkäten utan möjlighet att välja ”annat” som typ av
djurproduktion. Dock redovisade flera av dessa får som en djurgrupp genom att skriva in får
i ett av enkätens öppna kommentarsfält. Detta togs i beaktande vid beräkningen av
resultaten. Enkäten var öppen för svar i 34 dagar. Två påminnelser skickades ut till
mottagare, en 16 dagar och en 4 dagar innan enkäten stängdes.

7

Resultat och diskussion

De inkomna enkätsvaren har analyserats utifrån variationer i vattenkällor, produktionstyp,
tidigare erfarenheter av vattenbrist och hur väl förberedda lantbrukare med djurhållning är
på en situation med vattenbrist.

SVARSFREKVENS

Cirka 2 % av de skickade enkäterna studsade tillbaka till avsändaren på grund av problem
med mejladressen. Sammanlagt levererades enkäten till 14 724 mottagare. Vid stängning av
enkäten hade 1969 enkätsvar inkommit, vilket ger en svarsfrekvens på 13,4 %. Av de
inkomna enkätsvaren sorterades 141 svar bort eftersom respondenten inte angav vilken typ
av djurverksamhet den bedriver (139 svar) eller svarade att den inte längre bedriver
djurverksamhet (2 svar). Efter detta kvarstod 1828 användbara svar som analyserades vidare.

GEOGRAFISK FÖRDELNING OCH BESÄTTNINGSEGENSKAPER

Cirka 95 % (1742/1828) av lantbrukarna angav i vilken kommun deras verksamhet ligger.
Svar mottogs från lantbruk belägna i 254 av Sveriges 290 kommuner. Den geografiska
fördelningen redovisas i figur 1. Generellt gäller att flest svar inkom från lantbruk belägna i
kommuner med hög koncentration av jordbruk och/eller kommuner som har haft problem
med vattenbrist. Störst andel svar kom från Gotland (63/1742, 3,6 %), Varberg (29/1742,
1,7 %), Växjö (25/1742, 1,5 %) och Jönköping, Hässleholm och Falköping (25/1742,
1,4 %).

Bland svaren var nötköttsproduktion den vanligaste typen av verksamhet medan gris- och
fjäderfäproduktion var minst vanligt (Tabell 1). Cirka 20 % av respondenterna hade fler än
en produktionstyp. I dessa fall inkluderades svaren i analys för samtliga djurslag som
respondenten angivit i enkäten. Detta innebär exempelvis att om en lantbrukare angivit att
hen har både får och hästar så inkluderades svaren både för får- och hästhållning vid analys
av enkätsvaren.

För att avgöra om besättningsstorlek påverkade resultatet kategoriserades svaren i stora
besättningar eller mindre besättningar baserat på den besättningsstorlek som respondenterna
angav i enkäten. Kriterier för kategorisering av besättningar valdes baserat på den senaste
jordbruksstatistiken och i samråd med experter inom svensk djurproduktion. Stora
besättningar definierades som besättningar där antalet djur överstiger 299 mjölkkor,
100 nötköttdjur, 399 suggor, 1999 tillväxtgrisar, 10 000 fjäderfän, 100 får eller 20 hästar.

De svar som erhölls från enkäten kan ge en god indikation rörande situationen i landet även
om de inte kan anses vara representativa för alla lantbruk oavsett djurhållningstyp eller
geografiskt läge i landet.

8

Figur 1: Geografisk fördelning (kommunal nivå) av de 1742 svarande lantbrukare som angivit kommuntillhörighet för sin
verksamhet vid besvarandet av enkäten

Tabell 1: Sammanfattning av typ av djurverksamhet och besättningsstorlek som rapporterades av de 1828 svenska lantbrukare
som svarade på enkäten

Produktionstyp

Alla besättningar Stora besättningar
Mindre

besättningar

N %
Antal
djur

(medel)
 N

Antal
djur

(medel)
 N

Antal
djur

(medel)

Nötkött 1049 57 80 222 233 827 38

Mjölk 335 18 180 61 459 274 118

Grisara 87 5 1402b 22 NA 61 NA

 Suggor 59 3 242 11 710 48 136

 Tillväxt- och
 slaktgrisar

75 4 969 19 3225 56 727

Fjäderfä 87 5 18 649c 19 69 579 54 729

Får 270 21d 86e 32 275 123 36

Hästar 370 20 12 60 42 310 7
aAlla former av grisproduktion - suggor, tillväxt- och slaktgrisar, eller båda produktionstyperna
bBaserat på 83 svar (4 respondenter angav inte besättningsstorlek)
cBaserat på 73 svar (14 respondenter angav inte besättningsstorlek)
d1293 användes som nämnare i denna beräkning eftersom 535 respondenter redan hade slutfört enkäten innan
alternativet ”får” lades till listan av djurverksamhetstyper i enkäten
eBaserat på 155 svar (115 respondenter angav inte besättningsstorlek)

9

VATTENKÄLLA TILL PRODUKTIONSDJUR

Enkätsvaren visar att cirka en tredjedel (34 %) av lantbrukarna som besvarat enkäten har fler
än en ordinarie källa till vattenförsörjning till sina djur, vilket är eftersträvansvärt eftersom
det ger flexibilitet om en vattenstörning uppstår. Dock är majoriteten av de svarande
beroende av en enda typ av vattenförsörjning till sina djur vilket kan göra dem mer utsatta
vid vattenbrist.

I figur 2 visas vilken typ av vattenförsörjning lantbrukarna angav att de använder. Enligt
enkäten var egen borrad brunn den överlägset vanligaste typen av vattenförsörjning (63 %).
Fler respondenter med intensiva djurproduktionstyper (mjölk, gris, fjäderfä) använde egen
borrad brunn än de med mer extensiva djurproduktionstyper (nöt, får, häst). Kommunalt
vatten var den minst vanliga typen av vattenförsörjning till djur. Den högsta andelen
lantbrukare som använde kommunalt vatten till sina djur var grisproducenter (23 %) medan
den lägsta var fårproducenter (8 %). Med undantag för grisproducenter, använde dubbelt så
många lantbrukare med stora besättningar kommunalt vatten till sina djur än mindre
besättningar. Bland grisbesättningar var effekten av besättningsstorlek på användning av
kommunalt vatten inte lika stor (27 % stora besättningar vs 21 % mindre besättningar). För
50 % av lantbrukarna med kommunalt vatten var detta den enda vattenkällan till djuren.
Bland dem som i enkäten angav svarsalternativet ”annat” gällande vattenförsörjning var
användning av källvatten och ytvatten såsom sjöar vanligt.

Figur 2. Primär vattenkälla för vattenförsörjning i besättningar baserat på information från de 1828 svenska lantbrukare som
svarade på enkäten.

DJURHÅLLARES ERFARENHETER AV OCH ORO FÖR VATTENBRIST

Av de som besvarat enkäten har 17 % vid tidigare tillfälle haft problem med vattentillgång
till sina djur. I figur 3 presenteras information rörande de bakomliggande orsakerna till
vattenbrist. De vanligaste orsakerna till vattenbrist var torka och strömavbrott. För många
lantbrukare har vattenbrist genom åren föranletts av flera olika orsaker. Lantbrukare med
egen grävd brunn var den grupp som oftast angav att de haft problem med vattentillgång till
sina djur (25 %) medan endast 13 % av dem med kommunalt vatten angav att de haft
problem med vattentillgång till sina djur.

0

10

20

30

40

50

60

70

80

90

100

Kommunalt
vatten

Grävd brunn Borrad brunn Annat

%

10

Ökad arbetsinsats och kostnader beskrivs som de vanligaste konsekvenserna baserat på
svaren från enkäten, men även påverkan på djurhälsa och problem med rengöring av stallar,
mjölktank och mjölkrobot har förekommit.

Totalt angav 31 % av alla lantbrukare som deltagit i enkäten att de är oroliga för bristande
vattentillgång till sina djur. Oron för bristande vattentillgång varierade beroende av vilken
ordinarie vattenkälla som används till djuren men påverkades inte av vilken produktionstyp
som lantbrukaren bedrev. Bland dem som tidigare råkat ut för vattenbrist var nästan tre
gånger fler oroliga för framtida vattentillgång till sina djur jämfört med dem som inte haft
egen erfarenhet av vattenbrist (33 % vs 12 %). Mest oroliga för vattenbrist var lantbrukare
med egen grävd brunn (41 %) medan de med kommunalt vatten var minst oroliga (16 %).

Det är inte förvånande att oron är som störst bland lantbrukare med grävda brunnar då
grävda brunnar vanligtvis är grunda vilket gör dem mera utsatta för att sina under torka och
för förorening från ytvatten. Att ha planer för alternativ vattenförsörjning kan anses extra
relevant för lantbrukare som använder grävda brunnar för att förse sina djur med vatten.

PLANERING FÖR ATT ANVÄNDA ALTERNATIVA VATTENKÄLLOR

Brist på vatten kan uppstå av flera olika anledningar, t.ex. torka, förorening, elavbrott och
tekniska fel, varför det är viktigt att i förväg ha tänkt igenom hur man ska säkra
vattentillgången till sina djur när behov uppstår. Lösningarna kan se olika ut beroende på
vad som orsakat bristen och de lokala förutsättningarna i besättningen.

0

10

20

30

40

50

60

70

80

90

100

Bristande
vattenkvalitet

Strömavbrott Torka Utrustningsfel Annat

%

Figur 3. Bakomliggande orsaker till vattenbrist hos de lantbrukare som i enkäten rapporterat att de tidigare upplevt problem med
vattentillgång.

11

Av alla respondenter hade 62 % planerat för hur de ska hantera ett problem med
vattentillgång till sina djur. Fjäderfäproducenter hade högst sannolikhet (67 %) och
grisproducenter hade lägst sannolikhet (58 %) att ha en plan. Sett över alla typer av
djurverksamhet hade flera lantbrukare med stora besättningar en plan än de med mindre
besättningar, grisbesättningar undantaget. Vattentillgångsplaner var vanligast bland
lantbrukare med egen grävd brunn (69 %) medan mindre än hälften (45 %) av lantbrukarna
med kommunalt vatten till djuren hade en sådan plan. Bland de lantbrukare som tidigare
haft vattenbrist eller i enkäten beskrev sig själva som oroliga över vattentillgången till sina
djur hade 69 respektive 72 % en plan för hur de ska förse sina djur med vatten i samband
med vattenbrist. Enligt den genomförda enkäten var denna siffra lägre bland lantbrukare
som inte tidigare haft problem eller svarat att de inte är oroliga för vattenbrist (57%
vardera).

I figur 4 visas vilka strategier för att hantera vattenbrist som respondenterna angav. Nästan
hälften av alla lantbrukare (48 %) planerade att hämta vatten från en sjö eller vattendrag om
de stötte på problem med vattenförsörjningen till sina djur. Detta var den vanligaste
strategin som rapporterades av lantbrukare med extensiv djurproduktion (nöt, får, häst). Om
man har tillgång till ytvatten kan detta vara ett relativt enkelt sätt att tillgodose
reservvattenbehovet framför allt för extensiva produktionsformer där djuren kan ”tas till
vattnet” istället för att vatten ska behöva pumpas upp ur sjön/vattendraget. Det är dock
viktigt att vara medveten om att ytvatten kan vara kontaminerat med både smittämnen och
kemikalier och att det därför finns anledning att i förväg avgöra om det tilltänkta ytvattnet
utgör en lämplig vattenkälla. Om det finns många potentiella föroreningskällor till ytvattnet,
såsom till exempel avloppsutsläpp, intensivt jordbruk, industri, intensiv sjötrafik, kan det
vara bra att överväga ett annat reservvattenalternativ om möjligt. Därtill varierar tillgången
på ytvatten över året och kan även påverkas i samband med torka.

Den nästa vanligaste strategin totalt sett och den vanligaste strategin som rapporterades av
lantbrukare med intensiv djurproduktion (mjölk, gris, fjäderfä) var att hämta vatten från en
reservbrunn. Det framgår av svaren att dessa reservbrunnar ofta är gamla brunnar som har
tagits ur regelbundet bruk och ersatts av nyare vattenkällor, snarare än brunnar som har
borrats eller grävts specifikt för att fungera som reservvattenkällor. Både kvantiteten och
kvaliteten på vatten som levereras av dessa gamla brunnar bör kontrolleras om de ska
användas som vattenförsörjning till djur under vattenbrist. Detta är särskilt viktigt för
lantbrukare med intensiva djurproduktionstyper som ofta kräver stora mängder rent vatten.

Flera lantbrukare med stora besättningar svarade att de planerar att hämta vatten från
kommunen eller borra ny egen brunn under vattenbrist än lantbrukare med mindre
besättningar. Å andra sidan angav flera av mindre besättningar att de planerar att hämta
vatten från grannar under vattenbrist än de med stora besättningar. Nästan en fjärdedel av
alla lantbrukare svarade att de planerar att få vatten av sin kommun om de har problem med
vattentillgången till djuren.

12

Figur 4. Strategier för att säkerställa vattentillgång till djuren vid problem med vattenförsörjning baserat på 1112 svar från
lantbrukare som i enkäten besvarat frågan ”Hur planerar du att se till att dina djur har tillgång till vatten i fall av problem med
vattentillgång via ordinarie väg?”.

KOMMUNALT VATTEN TILL DJUR

Djurproducenter med kommunalt vatten som den ordinarie vattenkällan till sina djur var
minst oroliga för vattentillgången. Eventuellt speglar detta en god erfarenhet och hög tilltro
till leveransen av kommunalt vatten. Detta antagande stärks av att färre än hälften av
lantbrukarna med kommunalt vatten hade en plan för att säkra vattentillgången och för 50
% av lantbrukarna med kommunalt vatten var detta den enda vattenkällan till djuren.
Samtidigt var problem med vattentillgång minst vanligt hos lantbrukare som använder
kommunalt vatten till sina djur vilket tyder på att kommunalt vatten är en relativt pålitlig
vattenkälla. Ändå rapporterade 13 % av lantbrukarna med kommunalt vatten att de någon
gång haft problem med vattentillgången till sina djur vilket visar att alternativa
vattenförsörjningsplaner är viktiga även för den här gruppen av djurproducenter.

Av de lantbrukare som i enkäten svarat på hur de planerar att förse sina djur med vatten vid
en eventuell vattenbrist angav 22 % att de planerade att använda vatten från kommunen i en
situation där vattenbrist uppstår. Samtidigt har enbart 21 % av dessa varit i kontakt med sin
kommun för att fråga om kommunen vid behov kan hjälpa till med vatten till djuren.
Ungefär dubbelt så många lantbrukare med mjölkkor, grisar eller fjäderfä hade kontaktat sin
kommun än de med nöt, får eller hästar. Cirka två gånger så många lantbrukare med
kommunalt vatten till djuren hade kontaktat sin kommun jämfört med dem med andra typer

0

5

10

15

20

25

30

35

40

45

50

%

13

av ordinarie vattenförsörjning till sina djur. Majoriteten (66 %) av dem som hade kontaktat
sin kommun fick ett positivt svar från kommunen. Detta påverkades inte av vare sig
produktionstyp eller besättningsstorlek. Cirka 21 % av dem som hade frågat om kommunen
kunde hjälpa till med vatten till djur under vattenbrist fick ett annat svar än ja eller nej från
kommunen. Dessa svar var mycket varierande och svåra att kategorisera men många
kommuner sade att de kanske kan hjälpa till med vatten till djur beroende på faktorer såsom
efterfrågan och prioriteringar inom kommunen. Några lantbrukare angav att de fick ett
positivt svar från sin kommun men att lösningen som kommunen föreslog var opraktisk (till
exempel att köra 4 mil till ett vattenutlämningsställe och hämta vatten till 100 får i 25-liters
dunkar). Detta innebär att även i de lägen där kommunen kan erbjuda reservvatten finns
behov av att ha en plan för hur detta vatten kan tas till vara – hur ska det hämtas från
tappstället, hur ska det distribueras ut i djurbesättningen osv. Intressant att notera var att i
åtta fall hade flera respondenter kontaktat samma kommun men fått olika svar.

Om kommunalt vatten är den enda vattenkällan finns anledning att kontakta kommunen
och föra en dialog kring kommunens möjligheter att vid behov förse lantbrukare med djur
med vatten. Dock framgår av enkäten att kommunen inte alltid hade möjlighet att hjälpa till
att förse djurbesättningar med vatten vid vattenbrist. För att vara på den säkra sidan är det
därför en fördel om lantbrukare själva kan ha en lösning vid vattenbrist, t.ex. genom att från
början ha flera möjliga källor (ytvatten, egen grävd eller borrad brunn) eller genom att
försäkra sig om att snabbt kunna få tillgång till annat vatten, t.ex. genom att borra en egen
brunn vid behov.

14

Slutliga reflektioner
Ur ett beredskapsperspektiv är det eftersträvansvärt att alltid ha tillgång till fler än en källa
till vatten till produktionsdjur. Att ha tillgång till flera olika källor som potentiellt kan
användas vid behov ger en ytterligare ökad flexibilitet i de fall en störning i
vattenförsörjningen uppstår. Som lantbrukare med produktionsdjur är det därför
fördelaktigt att ha en reservplan för vattenförsörjning i de fall den ordinarie vattenkällan inte
kan täcka in det vattenbehov besättningen har. Enkäten visar att bara 62 % av de
lantbrukare som besvarat enkäten i dagsläget har en sådan plan. Det är i enkätsvaren tydligt
att de lantbrukare som tidigare haft egna erfarenheter av situationer som orsakat vattenbrist
till besättningen är mer benägna att ha en plan för att säkra vattentillgången vid en
vattenbrist. Behovet av att planera för reservvatten kan vara extra stort i stora och
vattenkrävande besättningar där det kan vara svårare att tillgodose vattenbehovet när
ordinarie vattenkälla inte är tillgänglig och i besättningar där man sedan tidigare identifierat
att vattenförsörjningen är känslig för störningar. Dock vore det önskvärt att samtliga
lantbrukare har en plan för att förse sina djur med vatten i en situation där vattenbrist
uppstår. I dagsläget är det en bit kvar tills vi har uppnått detta mål. För lantbrukare som i
dagsläget inte har en egen plan kan det vara värdefullt att få ta del av andras erfarenheter av
problem med vattenbrist samt lösningar kopplat till vattenbrist.

Vad en plan för vattenförsörjning vid vattenbrist består av och inkluderar kommer att
variera från fall till fall. Det finns inte en plan som passar alla utan planen måste anpassas
utifrån den bakomliggande faktorn till avbrottet i vattenförsörjningen samt till
förutsättningarna i den egna besättningen.

Enkäten som genomförts som en del av beredskapsprojektet ”Reservvatten – från bristfällig
resurs till resurs vid brist” och har bidragit till ökad förståelse för hur lantbrukare med
produktionsdjur ser på och planerar för en situation med vattenbrist. Resultatet från enkäten
kommer att ligga till grund för framtagande av stöd för lantbrukare med produktionsdjur i
situationer där vattenbrist riskerar uppstå eller har uppstått.

besök. Ulls väg 2 B post. 751 89 Uppsala
telefon. 018 67 40 00 fax. 018 30 91 62
e-post. sva@sva.se webb. www.sva.se

mailto:sva@sva.se

