
Öka skörden
– gynna honungsbin
 och vilda pollinerare

Jordbruksinformation 14 - 2016

Fo
to

: L
ou

is
 V

im
ar

lu
nd

2

Öka skörden – gynna honungsbin
och vilda pollinerare
Text: Lena Friberg, HIR Skåne & Petter Haldén, HS Konsult

Honungsbin och humlor kan öka skörden av raps och klöverfrö. De är de viktigaste
pollinerarna av lantbruksgrödor i Sverige. Även dagfjärilar, solitära bin, blomflugor
och vissa skalbaggar pollinerar blommor, men de är få i förhållande till antalet
humlor och honungsbin, och anses därför ha mindre betydelse i lantbruksgrödor. I
trädgårdsodlingen däremot kan solitära bin ha stor betydelse.

Förenklat landskap
Under 1900-talets senare hälft har landskapet föränd-
rats mycket. I jordbruket har det tagits bort många
odlingshinder i form av stengärdsgårdar, åkerholmar
och öppna diken och därmed refuger och boplatser
för insekter. Dessutom har skördesystemet för vallar
ändrats från hö till ensilage vilket minskar mängden
blommande klöver.

På många håll har de betande djuren försvunnit och
på betesmarkerna, som ofta innehåller blommor och
en varierad flora, växer det nu skog. Dessa föränd-
ringar ger färre blommande områden, vilket gör att
antalet individer av många av Sveriges 37 humlearter
går tillbaka. Framförallt är det de långtungade och
mer specialiserade arterna som drabbas. Det är svårt
att undersöka trenderna för blomflugor och de cirka
270 arterna av solitärbin, men de antas följa samma
minskande trend som humlor.

Pollinering med vind och insekter
Pollinering sker när pollen överförs från ståndarna
till pistillens märke och det bildas ett frö. I Sverige
sker det oftast med hjälp av vind eller med insekter.
Vind pollinerade växter, som spannmål, har ofta
öppna oansenliga blommor som producerar många
små pollenkorn. Växter som kräver insektspollinering,
som baljväxter, har stora färggranna blommor med
rik nektar produktion. En stor grupp växter pollineras
både av vind och av insekter och kombinerar öppna
blommor med nektar produktion, som raps och rybs.

Jordhumla pollinerar rödklöver.
Foto: Petter Haldén

3

Honungsbin och humlor, tillsammans för
högre skörd!
Humlor och bin kompletterar varandra som pollinerare
i många växter. Det är därför viktigt med åtgärder som
gynnar både humlor och bin. Honungsbin och humlor
tillhör familjen gaddsteklar. Ett bisamhälle kan bestå
av 40 000–80 000 individer medan humlornas sam-
hällen oftast är färre än 300 individer.

Eftersom bisamhället till stor del övervintrar är det
individrikt redan på våren och kan pollinera tidigt
blommande grödor som höstraps. Humlesamhället
måste skapas på nytt under våren från en ensam över-
vintrande drottning.

De flesta individer i både humle- och bisamhällena
är arbetare och det är dessa som utför merparten av
pollineringsarbetet genom insamling av pollen och
nektar. Nektarn är den huvudsakliga energikällan
i kupan men utgör även flygbränsle åt arbetarna.
Pollen är proteinrikt och används för larvernas tillväxt
i samhället.

Kräsna honungsbin
Vid gynnsamma väderförhållanden är det få polline-
rare som kan mäta sig med honungsbin på grund av
dess stora antal. Men bin är starkt väderberoende och
därför kan kyla under blomningen ha förödande konse-
kvenser, främst för klöverfrö som är helt beroende av
insektspollinering. Placera därför gärna bisamhället
i morgonsol och ge det lä för vinden med till exempel
halmbalar så förlängs arbetsdagen. Det är viktigt att
du ställer det i fältet eller så nära fältet som möjligt.

Tillgången på vatten är viktig, vid brist använder bina
mycket energi till att leta efter vatten istället för att
pollinera. Ställ en hink med vatten nära kupan om
avståndet till naturligt vatten är mer än 300 meter.
Lägg träbitar eller liknande i hinken för att undvika
drunkningsolyckor.

Humledrottningen väljer själv en plats som hon tycker
verkar lämplig med avseende på vind, sol, skydd och
föda. För humlor är det svårt för dig att skapa vatten-
källor med precision, därför är det naturliga vattnet i
form av öppna diken, våtmarker och märgelgravar av
stor vikt.

I ett bisamhälle finns det upp till
80 000 individer, nästan alla dessa
är arbetare som kan pollinera
blommor.
Foto: Petter Haldén

 Honungsbi i åkerböna

Foto: Jakob Lang

4

Tabell 1. Jämförelse mellan humla och honungsbi

Humla Honungsbi

Flygtemperatur Över 10 grader Över 15 grader

Vindhastighet Max 15 km/h Max 8 km/h

Samhällen Bygger upp nytt samhälle varje år Många övervintrande arbetare ger
snabbt stora samhällen

Kommunikation Ingen information om pollen- och
nektarkällor sprids mellan arbetare

Bidansen används för att guida
andra arbetare till bra pollen- och
nektarkällor.

Blomtrohet Byter oftare mellan olika blommor och
platser

Flyger återkommande till samma
blomområde

Blompreferens Bra på djupa blommor, exv rödklöver Bra på grunda blommor, exv raps

Flygavstånd 400-1000m (små-stora samhällen) 3 km

Antal blombesök 4,5 blommor/min 2,5 blommor/min

Starka samhällen pollinerar bra
Grödan och tidpunkten på året avgör om det är humlor
eller honungsbin som har störst betydelse för polli-
neringen. Tidigt på året är honungsbisamhällena stora
till skillnad från humlornas samhällen. För de tidigt
blommande grödorna är det därför viktigast att se till
att det finns gott om honungsbin medan det för de
senare blommande grödorna är mycket viktigt att se till
att det finns bra förutsättningar för humlor på gården.

Bra pollinering uppnås av starka samhällen. För bi-
samhället kan biodlaren gynna dem med sin skötsel
och val av plats.

Skapa blomkontinuitet
Vilda humlesamhällen kan du som odlare gynna
genom att skapa blomkontinuitet i närheten av de fält
du vill ha pollinerade. Blomkontinuitet innebär att
det inom en relativt snäv radie ska finnas tillgång till
pollen- och nektarväxter från det att humledrottningen
vaknar på våren tills årets nya drottningar ätit sig
starka innan de går i ide på sensommaren.

Genom att så en blomblandning
gynnas pollinerare i ett spann-
måls dominerat landskap. Här ett
exempel på en ettårig blandning
med honungsört, rödklöver,
blodklöver, blåklint och kamomill.
Foto: Brita Prejer

5

Planera växtföljden
För optimal pollinering i växtföljden gäller det att grödor inte konkurrerar om pol-
linerarna. Vårraps blommar sam tidigt med vitklöver och ska helst inte sås närmre än
fem kilometer ifrån varandra. Rapsen har nämligen en betydligt starkare nektarpro-
duktion och är därmed attraktivare än vitklöver. Om det inte är möjligt att undvika
intilliggande vårraps kan du sätta bikuporna så att bina måste korsa klöverfältet för
att nå rapsen. En del bin kommer då att landa i klöverfältet och utföra pollinering.

Däremot fungerar höstraps och vit klöver bra i samma växtföljd eftersom höst rapsen
blommar innan vitklövern. Nektarproduktionen hos vit- och röd klöver varierar
mycket mellan år och gynnas av markfukt och många soltimmar. Om du sår ho-
nungsört, även kallad honungsfacelia, intill klövern lockas bina att stanna kvar
kring din odling även om klövern just då inte ger så mycket på grund av dåligt väder.
Honungsörten producerar nämligen mycket nektar även i kall väderlek. Eftersom
den börjar blomma cirka åtta veckor efter sådd kan du välja såtidpunkt utifrån när
du vill ha en kraftig blomning.

Åkerböna och rödklöver i samma växtföljd är mycket passande där åkerbönan oftast
blommar något tidigare än rödklövern.

Insektspollinering ger både skörd och kvalitet!
För att dra största möjliga nytta av pollineringen med bisamhällen ska dessa sättas
ut vid fältet när grödan precis har börjat blomma. Sätts de ut tidigare kan bina hitta
en annan blomkälla som de sedan flyger på tills denna är uttömd. Även i växter,
såsom åkerböna, som pollineras bäst av humlor kan det i områden med humlebrist
vara aktuellt att sätta ut ett till två bisamhällen per hektar.

Gröda Bäst pollinerare Positiva effekter av insektspollinering

Höstoljeväxter Bin, 2 smh/ha/Humlor 5-15% ökad skörd (mer på vindskyddade platser),
2% ökad oljehalt, lägre klorofyllhalt

Våroljeväxter Bin, 2 smh/ha/Humlor 20% ökad skörd (mer på vindskyddade platser),
2% ökad oljehalt, lägre klorofyllhalt

Rödklöver Humlor/
(Bin, 2 smh/ha)

Humlor: 75% av skörden, Bin: 25% av skörden

Vitklöver Bin, 2-4 smh/ha 80-90% av skörden

Åkerböna Humlor Högre skörd, lägre vattenhalt, fler bönor per balja

Tabell 2. Bin och humlor ökar skörden

6Här blommar honungsörten i en blomremsa genom landskapet. Foto: Lena Friberg

ÖKA BLOMNINGEN PÅ DINA KANTZONER OCH TRÄDOR!

Ett sätt att skapa blomkontinuitet på gården är att så blommande växter på kantzoner och
träda. På skyddszoner får man blanda i 15 % baljväxter i gräsutsädet. På trädan får vit- och
rödklöver vara 10% av utsädet och övriga baljväxter högst 30%. Rödklöver och vitklöver är
enkla att etablera, billiga i inköp och ger pollen- och nektar av hög kvalitet. Det går även
att så in färdiga blandningar som gynnar insekter eller att blanda in blommande örter till
exempel sötväppling, cikoria, bovete, honungsört, gurkört, lin, vitsenap eller oljerättika i
gräsutsädet.

Rödklövern har en djup blomma som framförallt
pollineras av humlearter med lång tunga. Tetraploid
rödklöver (bland andra Titus, Ilte och Vicky) har
extra långt kronrör vilket försvårar pollineringen med
honungsbin ytterligare. Vid rödklöverfröodling är det
därför extra viktigt att ge vilda humlor bra förutsätt-
ningar med blomkontinuitet i närheten.

Putsa gärna både diploid och tetraploid rödklöver i maj
i södra Sverige. Det minskar den vegetativa växten och
gör grödan mer intressant för bin och humlor eftersom
blomningen och nektarproduktionen ökar. I Mellan-
sverige kan putsningen försena fröskörden för mycket.
Kontakta därför en rådgivare innan du putsar.

Blommor till pollinerare
Alla pollinerande arter som kommer ut tidigt på våren
behöver sälg och andra videarter. Även andra tidiga
arter som hassel är viktig. Dessutom är det viktigt
att det finns pollen och nektar under hela den aktiva
säsongen. Det är oftast tidigt på våren samt efter att
raps och fruktträd blommat av som det saknas blom-
mor.

Sälgen är viktig föda för bin och
humlor på våren så de kan bygga
upp starka samhällen.

Foto: Petter Haldén

7

SKAPA BOPLATSER
Humlor bygger gärna bon i gamla sorkbon i fältkanter, diken, stenrösen och på åkerholmar. I
varierade jordbrukslandskap med gott om den här typen av småbiotoper är boplatser i allmänhet
inte en begränsande faktor. Ett rikt utbud av pollen- och nektarväxter är viktigare. Däremot behöver
småbiotoper skötas så att de inte växer igen. I utpräglad slättbygd behövs däremot boplatser åt
humlor. Ett sätt är att ställa kasserade halmbalar på mindre produktiv mark eller på berghällar i dagen.

Tabell 3. En översikt över blomningstidpunkt och pollenvärde så du kan välja vilka växter
som passar att så för att fylla på med blommor i de perioder det är blombrist i ditt område

Art Proteinhalt pollen (procent) Blomningstid

Alsikeklöver 32 Juni-sept

Blålusern 21-24 Juli-sept

Honungsört 30 Ca 8 v efter sådd

Käringtand 36 Juli-augusti

Lupiner 34 Juni-augusti

Perserklöver ingen uppgift Ca 10 v efter sådd

Raps 24-32 Maj-juli

Rybs 44 April-maj

Rödklöver 32 Juli-augusti

Solrosor 31 Augusti-september

Sötväppling (gul/vit) 24 Juli-sept

Vickrar 24 Juni-juli

Vitklöver 26-35 Juni-juli

Vitsenap 22 Juni-september

Åkerböna 24 Juni-juli

För att förse pollinerarna med blommor kan du så blommande kantzoner och remsor
med arter som ger blommor från tidig vår till sen sommar. Använd flera olika växter
så att remsan får en lång blomning: vitklöver, rödklöver, honungsört, blålusern,
gul sötväppling, vit sötväppling, bovete, perserklöver, cikoria, käringtand, vialer
och vickrar.

Honungsört och luddvicker är arter som blommar länge redan första året medan
andra arter i blandningen gärna kan vara två- eller fleråriga. Med sin djupa blomma
gynnar luddvicker humlor med lång tunga.

Även i din trädgård kan du gynna vilda pollinerare. Förslag på blommor är vallört,
blåeld, fingerborgsblomma, gräslök, akleja och lavendel.

Är du klöverfröodlare kan du lämna en oputsad remsa när du putsar din klöver-
frögröda. Den remsan lockar pollinerarna till fältet så de är där när det är dags för
den riktiga blomningen.

8

Hyra bisamhällen – är det lönsamt?
En mycket viktig fråga är lönsamheten i att hyra bi samhällen till odlingen. Nedan
finns en enkel kalkyl som vägledning för om det är lönsamt i din odling eller inte.

Skördesiffror baseras på Jordbruksverkets och SFOs (Sveriges Frö- och Oljeväxtodlare)
statistik 2010–2014. Merskörd anges som storlek på skörden med optimal mängd
honungsbin. I praktiken är det svårt att nå dit med tillsatta honungsbisamhällen,
se därför kalkylen som en vägledning.

Honungsbins betydelse för skörden i vitklöver och rödklöver anges till 80 respektive
20 procent medan den i höst- och vårraps uppskattas till tio respektive 15 procent
av skördens storlek. I åkerbönor bedöms honungsbinas effekt på skörden vara
cirka fem procent. Ett schablonpris för att hyra bikupor har satts till 500 kronor
per bikupa.

Det är ingen tvekan om att lönsamheten är allra störst i vitklöver där skörden är
helt beroende av honungsbinas pollinering. Merintäkten av honungsbin är uppåt
1 000 kronor per hektar. Även i rödklöver är lönsamheten påtagligt god med en ökad
intäkt på i storleksordningen 1 000 kronor per hektar med honungsbin.

Gröda Skörd
konven­
tionell
(kg/ha)

Mer­
skörd
bin konv.
(kg/ha)

Pris
(kr/kg
frö)

Intäkt av
bin
(kr/ha)

Rekom­
mende­
rat (antal
kupor/
ha)

Kostnad
(kr/kupa)

Total
kostnad
(kr)

Mer­
intäkt av
bin
(kr/ha)

Vårraps 1850 278 3,30 917 2 500 1000 -83

Höstraps 3400 340 3,30 1122 2 500 1000 122

Åkerböna 3400 170 2 340 2 500 1000 -660

Vitklöverfrö 550 440 30 13200 3 500 1500 11700

Rödklöverfrö 300 60 30 1800 2 500 1000 800

Gröda Eko
skörd
(kg/ha)

Mer­
skörd
bin eko
(kg/ha)

Pris
(kr/kg
frö)

Intäkt av
bin
(kr/ha)

Rekom­
mende­
rat (antal
kupor/
ha)

Kostnad
(kr/kupa)

Total
kostnad
(kr)

Mer­
intäkt av
bin
(kr/ha)

Höstraps 1900 190 7,30 1387 2 500 1000 387

Åkerböna 2800 140 3,40 476 2 500 1000 -524

Vitklöverfrö 220 176 50 8800 3 500 1500 7300

Rödklöverfrö 200 40 50 2000 2 500 1000 1000

Tabell 4. Hyra bisamhällen – är det lönsamt för mig?

9

I höstraps är åtgärden knappt lönsam, men om man
odlar vitklöver samma år och i närheten av rapsfältet är
det värt besväret att ställa ut bikupor redan när rapsen
blommar. Ett högre rapspris gör kalkylen mer lönsam.

Det är inte lönsamt att ställa ut honungsbikupor i åker-
bönor. För åkerbönor är det viktigare att göra åtgärder
för att gynna humlor.

För bättre träffsäkerhet på din gård sätter du in egna
siffror i kalkylen ovan. Vill du ha mer information
om biodling och kontakter till biodlare som kan
ställa ut bikupor läs vidare på www.biodlarna.se och
www.biodlingsforetagarna.se

Kommersiella jordhumlor ­ nytta…
Humlor är bra på det som kallas surrpollinering, vilket
innebär att blomman snabbt vibrerar till så att pollenet
släpper. Det behövs för tomater och paprika och därför
använder odlare över hela världen sig av kommersiella
humlesamhällen. Dessa är främst av arten mörk jord-
humla (Bombus terrestris) och produceras på ett antal
fabriker runt om i världen.

Till kommersiell pollinering av tomatodling i växthus
finns idag inga konkurrenskraftiga alternativ. Men
även till pollinering av grödor utomhus såsom jord-
gubbar, blåbär, äpple och klöver använder odlare allt
mer kommersiella humlor istället för att som tidigare
förlita sig på den vilda humlepopulationen.

Att sätta ut humlesamhällen är inte det enda valet du
som frilandsodlare kan göra. Om du har grödor i fält
som blommar mellan juni och augusti är det bra om du
istället gynnar de vilda humlorna genom att ge dem
föda, vatten och skydd.

…men också risker
En undersökning av pollen från kommersiella humle-
samhällen visade att 31–97 procent av pollenet inte
kom från den gröda de var satta att pollinera. Mängden
berodde på om pollineringen skedde i växthus (minst
främmande pollen) eller från öppet fält (mest främ-
mande pollen). När humlorna rör sig ut i naturen från
den aktuella grödan innebär det risker, som du kan
läsa om på nästa sida.

Hushumla på åkervädd

Foto: Albin Andersson

Bi på klöver

Foto: Albin Andersson

10

1. Sjukdomsspridning. Massuppfödningen av
humlor utgör en utmärkt miljö för tillväxt av
sjukdomar. För att föda upp humlesamhällena
behövs det pollen. Detta pollen samlas ofta
in från honungsbin och har i undersökningar
visat sig innehålla smittor som gett infekterade
humlesamhällen. Det går att stråla pollenet för
att minska mängden smitta. En smitta som ofta
hittas i pollenet är Deformed Wing Virus (DWV)
som minskar humlans livslängd. Två nyligen
producerade rapporter från England och Irland
visade att över 70 procent av kommersiella humlor
bar på smittor, bland annat DWV. I Ontario, Kanada
undersöktes vilda humlor långt ifrån respektive
nära växthus med kommersiella humlesamhällen.
Hos de vilda humlorna kring växthusen i
Ontario hittades samma sjukdomar som i de
kommersiella humlesamhällena. Dessa sjukdomar
hittades inte hos humlor i kontrollområden utan
kommersiella humlor. Sjukdomarna sprids både
genom direktkontakt och genom att humlor
flyger till blommor efter varandra. En spridning
av sjukdomar i den vilda humlepopulationen kan
göra att dessa minskar i antal.

2. Påverkan på vilda humlor. De humlor som finns
att köpa för utsättning är en sydeuropeisk ras av
mörk jordhumla (Bombus terrestris). Det finns
risker med att sätta ut humlor av sydeuropeiska
raser i Sverige. Humlor smiter och parar sig med
våra svenska mörka jordhumlor och för därmed in
andra gener i arten. Det finns även risk för att de
kan föra med sig sjukdomar och parasiter. Därför
bör inköpta humlebon eldas upp efter användning.

3. Sårbarhet. Det är riskfyllt att bara förlita sig på
en strategi för pollinering. Samtidigt som du blir
beroende av tillgång och pris på kommersiella
humlor har du missat att gynna dina vilda
pollinerare på gården.

Tre risker med att köpa humlesamhällen

Humla på honungsört

Foto: Albin Andersson

Vilda humlor är billiga och säkra
Det är viktigt att minimera risken för spridning av
sjukdomar och gener från kommersiella humlor till
vilda. För tomatodlare i växthus är kommersiella
humle samhällen en viktig del i odlingen och inget som
går att ersätta. Se till att bränna upp, frysa ner eller på
annat sätt förstöra samhällena efter användning för att
eliminera risken för smittspridning. För frilands odlare
är det långsiktigt billigare och säkrare att istället
använda sig av honungsbin och att gynna lokala
humlor genom att anlägga blommande remsor.

Humla i blålupin

Foto: Albin Andersson

Humlor och solrosor, Foto: Albin Andersson

Jordbruksverket • 551 82 Jönköping • Tfn 036-15 50 00 (vx)

E-post: jordbruksverket@jordbruksverket.se

www.jordbruksverket.se

ISSN 1102-8025 • JO16:14

