
1

Pollineringsuppdrag

www.biodlingsforetagarna.nu

2 3

I Sverige idag odlas klöverfrö på runt 3 500 hektar, tre fjärdedelar är
rödklöver. Raps och rybs odlas på över 99 000 hektar, där en stor del av
odlingarna ligger i Skåne. Bara det är en stor marknad för pollinering.
Fler och fler lantbrukare är intresserade av att använda sig av bin för
pollinering. Som biodlare kan det vara en bra idé att veta lite mer om
hur det fungerar.

Uppställning av bisamhällen
För att få den bästa pollineringen
av grödan är det viktigt att integrera
bisamhällena i odlingen. Även om
bin kan flyga upp till 3 kilometer
för att leta efter mat så flyger de
inte i onödan.
Att ställa ut bisamhällen i små

grupper om 4–8 stycken i grödan

tration i nektarn. Då är den inte
attraktiv för bina och de kommer
leta upp något annat. Se därför
till att fältet blommar 5–10% innan
bina introduceras.

Flytta bin
Att kunna flytta bina lätt gör att
du kan hyra ut dem flera gånger
på en säsong. Till exempel kan man
först hyra ut till höstraps och sen till
vitklöver, rödklöver eller åkerböna
eftersom dessa blommar vid olika
tillfällen. Det är viktigt att se vad
som finns runt om fältet som ska
pollineras.
Att odla vitklöver och vårraps

bredvid varandra kan påverka
pollineringen. De blommar sam-
tidigt och vårraps är mycket mer
attraktivt för bina på grund av
nektarproduktionen.
Ett annat problem är lind, den

blommar samtidigt som rödklövern
och mer attraktiv för bina. Om man

Bild 1
Att sprida samhällena runt fältet ger bina
kortare flygsträcka och ökar pollineringen.

ger bäst pollinering. Studier visar att
en sådan placering av samhällena
ger blommorna dubbelt så många
besök än om man bara ställer sam-
hällena runt om.
Att ställa alla bisamhällena i en

bigård ger ännu sämre resultat, då
minskar antalet besök per blomma
med hälften åter igen. Bild 1 visar

på skillnaden mellan de olika upp-
ställningssätten.
Beroende på grödan som ska pol-

lineras krävs olika antal samhällen
per hektar. Se tabell 1.
Nya studier visar att bin pollinerar

bäst inom 200 meter från bikupan.
Därför är det viktigt att sprida ut
bikuporna i större fält för att få en
jämn pollination. Då använder man
bina mest effektivt och behöver inte
lika många samhällen som om man
ställt alla på ett ställe.
Ibland kan man vara tvungen

att sätta ut fler samhällen för att
nå önskat resultat. Om vädret
gör att bina flyger dåligt, om det
finns många olika växter i området
som kan pollineras eller om det är
ovanligt mycket blommor per hek-
tar på fältet som ska pollineras.

Blomtrogna
Bin är blomtrogna. När de väl
börjat hämta nektar från en art
håller de sig till den under hela
blomningstiden innan de börjar
leta efter en annan. Därför är bin
en bra pollinatör. Men det är viktigt
att tänka på detta när man placerar
ut bina. Om du ställer ut bina för
tidigt, innan fältet som ska polli-
neras börjat blomma kommer bina
leta upp någon annan blomma som
redan blommar.
Detta är speciellt viktigt när

det gäller blommor som inte
innehåller en hög sockerkoncen-

Att tänka på vid pollineringsuppdrag

4 5

har en lindallé vid sin rödklöver-
odling är det viktigt att ställa bi-
kuporna långt ifrån linden. Gärna så
att bina måste flyga över rödklövern
för att ta sig till linden. Dessutom
kan det vara bra att öka antalet sam-
hällen. Det går inte att styra bina helt
och hållet till den gröda man vill.

Bisamhället på plats
Det är viktigt att bikuporna inte
står direkt på marken. De måste
skyddas mot fukt. Försök att
placera kuporna så att de inte står
i sänkor och att de får morgon-
sol. Men kuporna behöver även
skugga vid höga dagstempera-
turer. Bygg gärna ett vindskydd
eller ställ kuporna så att de inte
står med flustret i den vanligaste
vindriktningen.
Bin måste ha tillgång till vatten.

Se till att det finns vatten inom ett
avstånd på 300 meter från kupan.
Om det inte finns kan man ställa
ut vatten i närheten av kupan. Se
då till att lägga pinnar eller något
annat som flyter i vattnet så att
bina inte drunknar.

Ju närmare bina har till vatten,
desto mindre tid tar vattenhämt-
andet från pollineringen.
Märk dina bigårdar med namn,

telefon och adress. För att lätt kunna
bli kontaktad om det händer något.
En tillfällig uppställningsplats

som vid ett pollineringsuppdrag
ska anmälas till länsstyrelsen. På
Jordbruksverkets hemsida finns
blanketter för anmälan. Om du
behöver kontakta bitillsynings-
mannen i området du tänker flytta
bin till kan länsstyrelsen ge dig
information.

I kupan
För att ha starka samhällen när det
är dags för pollineringsuppdraget
måste man börja förbereda i god tid.
Det är viktigt att bina har tillräck-

ligt med plats i kupan. Om det blir
för trångt, kan bina börja förbere-
da sig för svärmning.
Ett samhälle som är på väg att

svärma minskar intaget av pollen
för de har inte lika mycket yngel
och larver att mata. Ett sånt sam-
hälle är inte bra för pollinerings-
uppdraget.
Polleninsamlingen har att göra

med hur stort samhället är och hur
mycket bin, yngel och mat det finns
i kupan. Därför är avläggare inte
lika effektiva som stora samhällen
vid pollinering.
Ett samhälle under uppbyggnad

är det man som biodlare ska sträva
efter att använda inom pollinerings
tjänsten. För dessa är de mest
aktiva pollinerarna.
Se till att ha en ung, fungerande

drottning i kupan.
En kupa som ska användas i

pollinering bör ha minst 20 000
arbetsbin. Det är ungefär som 10
fulla ¾ langstroth ramar. Till det
behövs också 3 800 cm2 yta fylld med
yngel i olika stadier. Det är som 8
halvfulla ¾ langstroth ramar.

Växtslag Bisamhällen/ha
Raps/Rybs 2-3
Vitklöver 2-4
Rödklöver 3-5
Alsikeklöver 3-4
Åkerböna 2
Hallon 2
Äpple 3-4
Päron 3-5
Plommon 2-3
Svarta vinbär 2-3
Jordgubbar 10

Tabell 1

Yngelramar är sällan helt täckta med yngel. Man får uppskatta ytan och ta med extra ramar.

Det är viktigt att planera flytten av bina. Kom överens med växtodlaren om var du får köra.

6 7

När pollinerar bin bra?
Bin påverkas av väderförhållan-
den. Vind och regn gör att bina
flyger mindre. Vid temperaturer
under 13 grader flyger bina nästan
inte alls. När temperaturen är
19 grader eller mer flyger bina som
bäst.
Hur stora samhällena är spelar

också roll för hur många bin som
flyger. Om det är kallt ute krävs det
fler bin som stannar kvar inne i ku-
pan för att hålla värmen.
Det är viktigt att tänka på att det

är många faktorer som spelar roll
för pollineringen. En dålig som-
mar kommer att visa sig i en säm-
re skörd. Då kan det vara ännu
viktigare med bin som hjälper pol-
lineringen, men samtidigt behövs
fler bin eftersom de också påver-
kas av det dåliga vädret.
För att få en bra pollination krävs

många insekter och bin odlas i
stora mängder. Ett samhälle kan ha
runt 30 000–50 000 arbetsbin. Det
betyder att runt 10 000 bin kan vara
ute och samla in pollen på en gång.

Innan pollineringsuppdraget
För att få så stora samhällen som
möjligt inför ett pollineringsupp-
drag kan man mata bina i förväg
med sockerlösning och se till att
det finns god tillgång på pollen.
Pollenersättningsmedel kan i annat
fall tillgodose binas proteinbehov.
Det är viktigt att tänka på hur

många samhällen man tar med sig
till ett pollineringsuppdrag, är sam-
hällena mindre behövs fler för att få
ut samma mängd pollinering.
Ett samhälle som ska hyras ut i

början av säsongen kommer inte
vara lika starkt som samma sam-
hälle i slutet av säsongen.
Ett sätt att kvalitetssäkra polli-

neringstjänsten är att gå runt och
räkna bin. Det är tillräckligt med
bin i äppelodlingen om man på ett
enskilt äppelträd kan hitta 20–25
bin på en minut.

I körsbärsträd är samma siffra
25–35 bin per minut.
I klöverfält ska det finnas runt

3 bin per kvadratmeter. Det är bara
att titta efter, så ser man.
Hur starkt ett samhälle är kan man

bedöma genom att titta på flustret.
I ett normalstarkt samhälle flyger
det ut 60 bin per minut under en
vindfri dag med temperaturer över
15 grader.

Rödklöver
Rödklöver är en av de mer krävande
grödorna att pollinera. Det är svårt
för bina att nå ner till nektarn men
de gillar rödklöverpollen.
För att öka insamlandet av röd-

klöverpollen kan man stödfodra
bina. Det gör att de kan ägna mer
tid åt att leta pollen och mindre
åt att leta nektar. För varje hektar
rödklöver krävs 3–5 samhällen.

I dagsläget finns det 5 000 samhällen i Pollineringspoolen men det finns utrymme för fler.

En lastare kan göra på- och avlastningen lättare för biodlaren.

8 9

Rödklöverblommor måste polli-
neras inom 2–4 dagar efter att de
öppnar sig. Därefter är de inte
mottagbara för pollinering. Det
betyder att det är viktigt att ha till-
räckligt många bin tillgängligt
under hela blomningen.
Klövern är helt beroende av insekts-

pollinering för att kunna sätta frön.

Äpple
Äppelblomman är beroende av
insekter för att pollineras. Ett ho-
nungsbi är inte lika bra som ett
solitärbi på att pollinera äppel-
blommor. För de kan ibland ta
nektarn utan att pollinera. Men ho-
nungsbina är många till antalet och
är därför den bästa pollineraren.

Raps
Raps producerar höga halter av
koncentrerad nektar. Det gör den
mycket attraktiv för bin och därför
är det en bra växt för honungs-
produktion.

Skötsel av bikupor till pollinering

Blommning börjar
Bina ställs ut

0
Vecka

4321 55 4 3 2 19 8 7 6 6

Yngelsättning

Drivfodring

Raps är till stor del en självbefruk-
tande oljeväxt men man kan med
hjälp av insekter öka skörden.
Pollinering av raps med bin kan

ge en skördeökning med upp mot
20%. Då krävs 2–3 samhällen per
hektar. För många samhällen per
hektar minskar honungsskörden.
För att få ut mesta möjliga honung
bör man inte ha mer än en kupa
på 2 hektar.
Andra fördelar med att använ-

da bin i pollinering av raps är att
oljehalten ökar, man får snabbare
fröbildning, jämnare mognad och
lägre klorofyllhalt.

Flytta bisamhällen
Att flytta bin på natten är att föredra.
Då är alla bina i kupan. Det är viktigt
att tänka på att ha tillräcklig ventila-
tion i kupan under färden.
Om bina ska stängas in i kupan

måste man ha nätbotten och ventila-
tion upptill. Tänk på att det är
bra om bina hunnit fästa ramarna

med propolis för att undvika ska-
dor på bina under flytten.
Vill man flytta med öppet fluster

ska man använda sig av nät över
hela lasten. Då har bina möjlighet
att förflytta sig ur kupan vid behov.
Att flytta med en paviljong gör att

man inte kan flytta ut bina runt om i
fältet. Men det är väldigt lätt att flytta
då de redan står på flaket.
Fyra uppstaplingskupor på pall

går lätt att flytta med traktor eller
lastare och lastbil.
Se till att säkra lasten på flaket.

Det är viktigt att kuporna står så
att de inte kan röra sig. Använd

risk att skadas i transporten eller
på den nya uppställningsplatsen.
För att se om biodlaren vinner

på honungsproduktion genom
att flytta bina får man jämföra den
nya uppställningsplatsen med den
permanenta. Vissa grödor ger dåligt
nektarintag, till exempel jord-
gubbar, då kan man räkna med att

Bild 2. Det är ynglet som läggs 6 veckor
innan bina ställs ut till pollinering som kom-
mer vara flygbin.

spännband.

Ekonomi
Att hyra ut bin innebär utgifter men
även möjligheter till inkomster. För
att göra pollineringstjänsten till
en ekonomisk vinst är det bra att
försöka effektivisera transporter av
bikupor. Ju bättre transport desto
mindre kostar transporten per sam-
hälle. Då kan du också erbjuda ett
bättre pris till frukt- och växtodlar-
en. Det är också viktigt att tänka på
hur långt det är lönsamt att flytta
sina samhällen. Ju längre bort desto
fler samhällen behöver flyttas för att
täcka transportkostnaden.
Med flyttandet kommer också en

ökad risk för att utsätta sina bin
för sjukdomar. Det får man som
biodlare ta med i beräkningarna.
Bisamhället utsätts också för en

Bin flyttar pollen från äppelblommans ståndare till pistillen så att det kan bildas ett fröanlag.

honungsskörden kommer minska.
För att kunna erbjuda starka

samhällen redo för pollinering
redan när höstrapsen blommar
måste biodlaren starta upp sam-
hällena innan. Genom att ge sam-
hällena sockerlösning och att byta
plats på lådorna kan man få bina
färdiga för pollinering tidigare.
Men detta kräver extra arbete.
Förberedelserna inför ett polli-

neringsuppdag ska gärna påbör-
jas redan 9 veckor innan polli-
neringsuppdragets start. Det är
ynglet som läggs 6 veckor innan
uppdaget som kommer vara flyg-
bin när pollineringen ska utföras.

10 11

Därför är det viktigt att i rätt tid få
igång yngelsättningen för att sam-
hället ska vara starkt. Se bild 2.
I beräkningarna ska man också ha

de transportsträckor som ska göras.
Ett besök innan bina ska ställas ut
för att titta på lämpliga uppställ-
ningsplatser tillsammans med frukt-
och växtodlaren.
När bina väl är på plats är det bra

att åka ut och titta så att allt står
rätt till. Att de har tillräckligt med
lådor, att de mår bra och även se så
att förutsättningarna för att hämta
hem bina inte ändrats.
Glöm inte att biodlaren är

skyldig att följa de regler som finns
för bisjukdomar och tillsyn vid flytt.

Kontrakt
För att minska risken för problem
vid uthyrning kan man använda
sig av kontrakt. Då kan man veta
att båda parter har klart för sig vad
som gäller.
Ett exempelkontrakt finns på

www.biodlingsforetagarna.nu

Kontakt
För att hyra ut dina bin är det
viktigt att du visar intresse och
kontaktar frukt- och växtodlare.
På Biodlingsföretagarnas hem-

sida finns en Pollineringspool du
kan ansluta dig till. Från den kan
frukt- och växtodlarna söka kon-
takt med biodlare i närheten.

Crop Pollination by Bees

Keith S, Delaplane, Daniel F. Mayer

CABI Publishing, 2000

Pollination Aware Canola

Australian Government, Rural Industries

Research and Development Corporation

Publication no 10/113

Pollination Aware Clover

Australian Government, Rural Industries

Research and Development Corporation

Publication no 10/117

Bee Pollination in Agricultural Ecosystems,

Rosalind R. James, Theresa L. Pitts-Singer

Oxford University Press, 2008

Pollinering i ekologisk frukt- och bärodling

Jordbruksinformation 6 – 2008

Pollination – Är den nödvändig för land-

skap och odling

Kungl. Skogs- och Lantbruksakademiens

Tidskrift nr 3 1999

A guide to: Managing bees for crop

pollination

Canadian Association of Professional Api-

culturists

Utredning om möjligheterna med bin som

pollinatörer i Skaraborgs växtodling

Delrapport i projektet ”Utveckling av

binäringen i Skaraborg”

Mats Mellblom

Pollination and Honey Bees

R. D. Fell

NRAES, 27 april 2005

Öka skörden med honungsbin och

jordhumlor

Jordbruksinformation 21 – 2007

Evaluating Honey bee colonies for

pollination, a guide for growes and

beekeepers

A pacific Northwest Extension Publication,

1993

Referenser

För att öka aktiviteten av bin i rödklöver kan man fodra med femtioprocentig sockerlösning
några gånger i veckan.

12

Detta material har delvis

finansierats med EU-medel

C
op

yr
ig

ht
 ©

 2
01

0
BF

 S
er

vi
ce

 A
B.

 P
ro

du
kt

io
n:

 T
ry

ck
: H

al
lv

ig
s

Tr
yc

ke
ri.

 F
ot

o:
 C

ar
l G

eo
rg

 L
ie

. T
ex

t o
ch

 il
lu

st
ra

tio
n:

 M
al

in
 L

id
be

ck
.www.biodlingsforetagarna.nu

