
NATURLIGTVIS
EKO!

HÅLLBAR MAT
I RESTAURANG
& STORHUSHÅLL

INNEHÅLLSFÖRTECKNING
1 INLEDNING

2-3 HÅLLBAR UTVECKLING GENOM HÅLLBAR KONSUMTION

4-5 MATENS PÅVERKAN PÅ KLIMATET

6 KLIMATSMART MAT ÄR MER GRÖNT

8-9 KLIMATSMARTA PROTEINER

10 VEGETARISKT SJÄLVKLART VAL,
MARTINSKOLAN I STOCKHOLM

12-13 EKOLOGISKT GÖR NYTTA

14 EKOLOGISKA PRODUKTER ATT BÖRJA MED

15 STEG FÖR STEG MOT EKOLOGISK MAT

16-17 EKOLOGISKA RECEPT

18-19 HÅLLBAR EKONOMI

20 MAT MED MYCKET SMAK,
HERRGÄRDETS SERVICEHUS I VÄSTERÅS

21 DET ALLRA BÄSTA FÖR BARNEN,
MARKHEDENS FÖRSKOLA I GÄVLE

22-23 SVINN

24 HANDLINGSPLAN

26-27 URSPRUNG SPELAR ROLL

28 EKOLOGISKT OCH NÄRPRODUCERAT I UPPHANDLINGEN

29 PÅ VÄG MOT HUNDRA, BYSKOLAN I LUND

30-31 KLIMATSMARTA MATVANOR

32 MAT SOM NYCKEL TILL FRAMTIDEN,
SÖDERTÄLJE KOMMUN

34 MILJÖMÄRKNINGAR

35 EKOMATSEDELN

36 LÄNKAR

37 LÄSTIPS

1

”Det pågår en revolution på Markhedens förskola i Gävle”, skriver Lotta Brinck i sitt
reportage med kocken Agnetha Wahlberg. Vi skulle vilja säga att det pågår en eko-
logisk revolution i alla Sveriges offentliga kök just nu. Nästan varenda skola, förskola
och äldreomsorgsenhet i hela landet serverar klimatsmart, vegetarisk och ekolo-
gisk mat. Man tänker säsong, prioriterar svenskt, minskar på svinnet, lagar mat från
grunden och lär barnen att äta mer grönt. Vi har gått från några procent ekologiskt
till 25 procent på åtta år. En revolutionerande utveckling.

Vad är det som driver denna revolution? Inte är det några påbud, lagar eller regler,
inte heller någon enstaka drivande person. Det är helt enkelt enskilda individer i
offentliga kök runt om i landet som kommit till insikt om världens miljö- och klimat-
problem och som vill vara med och påverka mot en hållbar framtid för alla barn och
barnbarn.

Mat är nyckeln till framtiden, säger Sara Jervfors, kostchef i
Södertälje. Hon har helt rätt, det är genom maten vi kan
bidra till att förändra världen.

Kanske du som läser det här har ett gryende intresse
för att vara med och föra utvecklingen vidare mot en
klimatsmart och ekologisk framtid? Fortsätt då att
läsa och inspireras av andras arbete och idéer, re-
cept och kunskapskällor. Tillsammans kan vi nå höga
ekomål och servera klimatsmart, hälsosam mat till
alla matgäster i offentliga och privata restauranger.

Det här är fjärde utgåvan av Naturligtvis eko.
Produktionen har delvis finansierats av
Jordbruksverket.

Sigtuna i januari 2015

Låt dig inspireras,

Hälsar vi på Ekomatcentrum

INLEDNING

2

HÅLLBAR UTVECKLING
GENOM HÅLLBAR KONSUMTION

Brist på vatten, minskade fiskbestånd och
utarmad biologisk mångfald är tydliga bevis
på överexploatering av jordens begränsade
resurser. Återkommande kraftiga algblom-
ningar i sjöar och hav är ett resultat av en
rubbad biologisk balans. Globala epidemier
av svininfluensa och fågelvirus samt multi
resistenta bakterier är resultat av oetiskt
och industriellt driven djuruppfödning. Väl-
färdssjukdomar som diabetes, fetma, hjärt-
och kärlsjukdomar kontra fattigdom och
svält visar på en global obalans en orättvis
fördelning av jordens resurser.

ÖVERKONSUMTION OCH FATTIGDOM
Listan med globala miljö- och hälsoproblem
kan göras lång. Grunden till våra problem är
en ökande befolkning och framförallt över-
konsumtion. Vi i den rika delen av världen
konsumerar mer än vi behöver. Ökad kon-
sumtion leder till ökad tillväxt som leder till
ökad välfärd – men på bekostnad av andras
välfärd. Det fungerar så länge det finns bil-
lig arbetskraft i ”andra länder” och billiga
råvaror och engergi.

VI BEHÖVER FLER JORDKLOT TILL VÅR
KONSUMTION
Om vi fortsätter att leva som vi gör idag
och om alla på jorden skulle konsumera lika
mycket som vi i västvärlden skulle vi behöva
minst tre jordklot. Jordens befolkning ökar,
2050 räknar man med att vi är två miljarder
fler än idag, dvs 9 miljarder. Man kan fundera

på hur det blir när alla kineser och indier,
som tillsammans utgör en tredjedel av värl-
dens befolkning, vill äta kött varje dag, köra
egen bil, ha egen tv, ny mobil varje år, kort
sagt leva som vi gör. Eller när alla kineser,
indier och afrikaner får vattentoaletter och
börjar använda toalettpapper. För att jor-
dens skogar ska räcka, liksom tillgången på
rent vatten, måste vi som är rika minska på
vår konsumtion till förmån för resten av värl-
den. Var och en av oss måste ”tänka nytt”
och bidra till en rättvis fördelning av jordens
begränsade resurser.

EN HÅLLBAR UTVECKLING I EU
OCH SVERIGE
Vi har globala klimat-, miljö- och hälsopro-
blem i världen och en ojämn fördelning av
jordens resurser. Alla som lever i ett rikt
land är mer eller mindre delaktiga i den
negativa utvecklingsspiral som orsakas av
vår överkonsumtion. Vi borde fundera över
hur vi lever idag och vad vi kan göra för att
vända utvecklingen till att bli mer hållbar
och rättvis. Rättvis för världens alla nu le-
vande och kommande generationer. EU och
Sveriges regering och riksdag har funderat
på detta och gjort följande:

EU vill se en ökad ekologisk konsumtion
och produktion i Europa. Man har utarbetat
en aktionsplan för hur den ekologiska kon-
sumtionen och produktionen ska öka.

”Grunden till våra klimat-
och miljöproblem är
överkonsumtion och en
växande befolkning”

”När dessa rader skrivs
har sex kommuner tagit
100 procent ekologiska
inköp som mål.”

3

Sveriges regering formulerade 2006 ett
nationellt mål för ekologisk konsumtion.
Målet var att 25 procent av den offentliga
konsumtionen av livsmedel ska vara eko-
logisk till år 2010. Ett mål som nås fyra år
senare, dvs 2014. Inget nytt mål för offent-
lig och privat konsumtion har formulerats
sedan 2006. MEN nästan alla kommuner och
landsting i Sverige har fortsatt sätta egna
lokala mål för en ökad ekologisk konsum-
tion i offentlig sektor. När dessa rader skrivs

har sex kommuner tagit 100 procent ekolo-
giskt som mål. Stenen är satt i rullning.

”Det övergripande målet för miljöpoliti-
ken är att till nästa generation lämna över
ett samhälle där de stora miljöproblemen
är lösta, utan att orsaka ökade miljö- och
hälsoproblem utanför Sveriges gränser. För
att nå detta övergripande mål har man satt
upp 16 nationella miljökvalitetsmål.

NATIONELLA MILJÖKVALITETSMÅL
Riksdagen har antagit 16 miljökvalitetsmål
som beskriver den kvalitet och det tillstånd
i miljön som är hållbar på sikt. Miljömålen
ska nås 2020. Prognosen idag (2015) visar
att ett av de 16 delmålen kommer att nås
2020. Det är skyddande ozonskikt. Miljökva-
litetsmålen i vit text påverkas positivt av ett
miljöinriktat jordbruk.

1.	 Begränsad klimatpåverkan
2.	 Frisk luft
3.	 Bara naturlig försurning
4.	 Giftfri miljö
5.	 Skyddande ozonskikt
6.	 Säker strålmiljö
7.	 Ingen övergödning
8.	 Levande sjöar och vattendrag
9.	 Grundvatten av god kvalitet
10.	�Hav i balans samt levande kust

och skärgård
11.	 Myllrande våtmarker
12.	 Levande skogar

13.	Ett rikt odlingslandskap
14.	Storslagen fjällmiljö
15.	 God bebyggd miljö
16.	Ett rikt växt- och djurliv

FOLKHÄLSOMÅL – EN GOD HÄLSA
FÖR HELA BEFOLKNINGEN
Sverige har en nationell folkhälsopolitik med
elva målområden. Målområdena omfattar de
bestämningsfaktorer som har störst betydelse
för den svenska folkhälsan. Det övergripande
målet är att skapa samhälleliga förutsätt-
ningar för en god hälsa för hela befolkningen.
Ansvarig för folkhälsomålen är Folkhälsomyn-
digheten. www.folkhalsomyndigheten.se

Den svenska folkhälsopolitiken utgår från
elva målområden som fokuserar på faktorer
i samhället som påverkar folkhälsan, det
vill säga livsvillkor, miljöer, produkter och
levnadsvanor. Två av dessa mål kan påver-
kas positivt av ekologiska livsmedel och ett
ekologiskt lantbruk.
•	 Sunda och säkra miljöer och produkter
•	 Goda matvanor och säkra livsmedel

FAKTATEXT

4

Det har stor betydelse vilken mat vi väljer att
köpa och servera. Hur livsmedlen har pro-
ducerats, vilka livsmedel som är ”klimatbra”
och vilka man bör minska konsumtionen av,
hur livsmedlen har transporterats och pro-
cessats och hur mycket mat vi kastar. Alla
delar av livsmedelskedjan påverkar klimatet.

För att få en hel bild av hur våra matvanor
påverkar klimatet så måste vi vidga våra
vyer och ha ett globalt perspektiv. Många
av livsmedlen är producerade utomlands.
Även om själva produktionen är svensk så
kommer mycket av foder och gödselmedel
från andra håll i världen – ofta tillverkade
med klimatpåverkande metoder.

HUR PÅVERKAR PRODUKTIONSME-
TODERNA KLIMATET?
Växtodling, djuruppfödning och mejeripro-
duktion svarar för 80-95 procent av klimat-
påverkan från jord till bord. Kött- och meje-
riprodukter har störst klimatpåverkan.

Ekologisk odling orsakar generellt mindre
utsläpp än oekologisk odling, där konstgöd-
sel har använts. Det beror på att tillverk-
ning av konstgödsel orsakar utsläpp av den
mycket starka växthusgasen lustgas.

Djuruppfödning sker på olika sätt. Djuren
kan gå ute och beta och vintertid utfodras
med konserverat gräs, det vill säga ensilage.
Det är en uppfödning som är skonsam eller
till och med positiv för klimatet eftersom
gräsbevuxen mark samlar koldioxid från luf-
ten och binder den i jorden. En annan form
av djurhållning är att djuren står på stall

och utfordras med en hög andel kraftfoder,
till exempel havre, majs eller soja. I den här
djurhållningen är foderproduktionen nega
tiv för klimatet eftersom det odlas med
konstgödsel. I ekologisk djuruppfödning
betar djuren alltid ute under sommaren och
äter mest hö och ensilage under vintern.

VILKA MATVAROR ÄR KLIMATBRA
OCH VILKA ÄR KLIMATBOVAR?

KÖTT HAR STÖRST KLIMATPÅVERKAN
Djurhållning har generellt mycket stor kli-
matpåverkan. ”Den mängd soja, baljväxter,
vete osv. som mättar 10 personer mättar
bara en person i form av kött, om samma
mängd istället ges som foder till ett djur.”

Kor, får och andra idisslare är de största
”klimatbovarna”. Idisslare både rapar och
fiser metangas, som är en stark växthusgas.
Å andra sidan så är det betande djur som
håller landskapen öppna och bidrar till bio-
logisk mångfald. Många djur, insekter och
växter trivs i beteshagar. Får föds ofta upp
på marker som är värdefulla för mångfal-
den. Viltkött är ett mycket bra köttalternativ
eftersom ingen åkermark har använts för
foderproduktion.

MJÖLK OCH OST HAR HÖG KLIMAT-
PÅVERKAN
Mejeriprodukter kommer från djur men har
mindre klimatpåverkan än kött. Det beror
på att djuren producerar mjölk under lång
tid innan de blir kött.

MATENS PÅVERKAN PÅ KLIMATET

DEN MAT VI VÄLJER ATT ÄTA OCH DEN VI AV OLIKA ANLEDNINGAR VÄLJER
ATT SLÄNGA PÅVERKAR KLIMATET. SÅVÄL PRODUKTION, HANTERING,
TRANSPORT SOM BEREDNING ORSAKAR UTSLÄPP AV GASER SOM PÅVER-
KAR KLIMATET, SÅ KALLADE VÄXTHUSGASER. CIRKA ¼ AV SVERIGES TOTA-
LA VÄXTHUSGASUTSLÄPP KOMMER FRÅN MATPRODUKTIONEN. GENOM ATT
VÄLJA KLIMATSMART MAT KAN VI MINSKA UTSLÄPPEN AV VÄXTHUSGASER.

5

FISK
Den vilda fiskens klimatpåverkan beror
mest på fångstmetoderna. Stora fiskeflottor
och trålning är energikrävande och orsakar
stora klimatutsläpp, till exempel trålfångad
torsk. Ändå är sådan fisk betydligt bättre
ur klimatsynpunkt än nötkött. Klimatsmart
fiske är stim som fångats med passiva
metoder, till exempel nät och kustnära fiske
med mindre redskap. Här är klimatpåverkan
ungefär jämförbar med kycklingproduktion.

För odlad fisk är det fodret som fisken ut-
fodras med som står för närmare 90 pro-
cent av klimatpåverkan under hela livscy-
keln. Det är fångsten av foderfisk som har
stor påverkan.

VEGETABILIER HAR MINST KLIMAT-
PÅVERKAN
Vi äter också spannmål, bönor, frukt och
grönsaker som produceras på många olika
sätt och på många håll i världen. Vegeta
bilier är mycket bättre för klimatet än kött
även om det är stor skillnad mellan till
exempel frilandsodlade svenska rotsaker
och holländska växthusodlade tomater. Ett
undantag är risodling som har stor klimat-
påverkan. Det beror på att det bildas me-
tangas i odlingsfälten.

Frilandsodlade produkter är bättre än växt-
husodlade eftersom växthusodling kräver
uppvärmning, ofta med fossil energi. I Sve-
rige går utvecklingen mot att byta olja mot
biobränsle.

MATENS ÖVRIGA KLIMATPÅVERKAN
I förhållande till råvaruproduktionen så har
industriprocesser och tillagning liten bety-
delse ur klimatsynpunkt.

TRANSPORTER AV LIVSMEDEL.
Transport av livsmedel står för mindre andel
av klimatpåverkan än man tror. Utsläpp av
koldioxid beror på avståndet men också på
transportsättet. Flygtransport ger störst
klimatpåverkan, långt mer än andra trans-
portsätt. Bäst är båttransporter. Näst bäst
är tåg. Lastbil är inte bra men bättre än flyg.

Inom Sverige och Europa sker de flesta trans-
porterna med bil. Från andra kontinenter är
båttransport vanligast. Bara känsliga produk-
ter med kort hållbarhet flygtransporteras.

SVINN
Avfallshantering och svinn har en relativt
stor klimatpåverkan. Ökad användning av
avfall för produktion av biogas eller fjärr-
värme ger minskad klimatpåverkan.

0

5

10

15

20

25

30

35

40

Pota
tis

Källa: Mat-Klimat-listanVersion 1, Elin Röös, SLU 2012

Balj
vä

xt
er

FRuk
t i

m
port

Sall
ad

sg
rö

ns
ak

er
 Im

port

Fåg
el

Fläs
kk

ött

Nötk
ött

Fru
kt

 N
ord

en
Mjö

lk

Nötte
r

Kaff
e

Fru
kt

 &
 g

rö
nt

 fl
yg

Lö
k,

kå
l, r

otfr
uk

t

Pas
ta

Ägg
Fisk Ost

Nötk
ött

Bra
sil

ien

Vilt
kö

tt

Sall
ad

sg
rö

ns
ak

er
 N

ord
en Ris

Quo
rn

La
m

m

Nötk
ött

m
jö

lkk
or

KOLDIOXIDEKVIVALENTER/KG LIVSMEDEL

6

KLIMATSMART MAT ÄR MER GRÖNT

Det mest klimatsmarta man kan äta är eko-
logiskt och närproducerat, frukt och grön-
saker som odlats på friland. Morötter, pota-
tis, vitkål, rödbetor, lök, linser, bönor, ärtor
liksom äpplen, plommon och päron är bara
några exempel på klimatsmarta livsmedel.
Frukt och grönsaker är dessutom bra för
hälsan och ekonomin. Alla kan bidra till ett
bättre klimat genom att äta mer frukt och
grönt och mindre kött.

HUR MYCKET GRÖNT BÖR MAN ÄTA?
En enkel och bra modell att följa är Tallriks-
modellen. 1/5 av tallriken ska fyllas med bö-
nor, fisk, ägg eller kött, 2/5 med kolhydrater
som potatis, matvete, pasta, gryn eller bröd
och 2/5 med grönsaker. För de som är ve-
getarianer ska sovlet på tallriken, dvs köttet
och fisken ersättas med proteinrika bönor
eller linser.

FÄRGGRANNA GRÖNSAKER LOCKAR
Ett färgsprakande salladsbord med olika
grönsaker är en aptitretande inledning på
en vanlig lunch. Minst fem olika grönsaker
bör finnas med, men ett större utbud kan
fresta fler att äta ännu mer grönt. Av de fem
grönsakerna som serveras som ett mini-
mum ska två vara rika på C-vitamin och tre
på fibrer. Variera grönsakerna efter säsong.
Det är inte alla som gillar att grönsakerna
serveras i blandform. Servera därför dessa
grönsaker i oblandad form och komplettera
sedan med ett antal härliga blandningar för
de som älskar grönt i salladsform.

VEGETARISKT TVÅ GÅNGER I
VECKAN
Minst en eller två vegetariska rätter i veckan
rekommenderas för de kök som vill bli mer
klimatsmarta. Enklast är naturligtvis att
servera en vegetarisk soppa med ett riktigt
gott nybakat bröd. Men varför inte prova på
något annat? Det finns många spännande

recept med svenska traditionella råvaror.
Servera bruna bönor i matiga salladsbland-
ningar eller i kryddiga salser med tomatsås
till tacosbröd, som ¨chili sin carne¨, eller
alternativ tomatsås i en vegetarisk lasagne.
Gör falafel av torkade svenska gula eller
gröna ärtor. Koka vanliga gula ärtor till en
mustig gryta med indisk touch (recept finns
i Ekomatsedeln, sid 35).

Använd fantasi och skaparglädje ”think
out of the box”. Skapa dina egna rätter av
klimatsmarta vegetariska råvaror, grönsaker
och rotfrukter, följ årets säsonger och släpp
loss fantasin.

KLIMATSMART I EKOMATSEDELN
I Ekomatsedeln (sid 35) finns 500 ekolo-
giska och klimatsmarta recept för förskola,
skola, äldreomsorg och lunchrestauranger.
De allra flesta recepten är vanliga lunchrät-
ter men med lite mindre kött eller fisk och
lite mer grönt. Det finns också förslag på
helt vegetariska rätter. Alla recepten är
näringsberäknade och motsvarar en fullgod
näringsriktig lunch enligt Livsmedelsverkets
rekommendationer.

FAKTA
Vi äter ca 85 kg kött per person och
år i Sverige. Vi har ökat vår konsum-
tion av kött med 50 % sedan 1990.
Totalt står köttet för 20 % av svenska
växthusgaser och 18 % av världens
växthusgaser. Ett kilo kött ger femtio
gånger mer utsläpp än ett kilo bönor.

7

Hos oss är det lätt att handla
miljövänligt. Vi har ett brett
utbud av ekologiska och
miljömärkta varor.
Välkommen till oss!

Kontaktuppgifter till våra lokala säljkontor
hittar du på martinservera.se

Ekoannons_1.indd 1 2014-11-18 08:23:27

8

MAT GER ENERGI
För att kunna leva behöver vi människor
energi. Solen ger energi men den mänskliga
huden kan, till skillnad mot växterna, inte
omvandla solens UV-strålar till energi. Vi
äter oss till energin genom näringsämnen
i animalisk och vegetabilisk mat. Växterna
omvandlar solstrålarna till kolhydrater ge-
nom fotosyntesen. Växtätande djur betar i
sin tur av det gröna gräset och djuret blir en
proteinkälla för människan. Grönsaker, frukt,
bär och baljväxter är bra mat som ger nä-
ring i form av kolhydrater, fett och protein.
Det är viktigt att få i sig rätt mängd av de
olika näringsämnena. Enligt Livsmedelsver-
ket bör en måltid vara komponerad av till
största delen kolhydrater, runt en tredjedel
fetter samt en mindre del proteiner, se bild
nedan.

VARFÖR ÄR PROTEIN VIKTIGT?
Proteinet är viktigt för celluppbyggnaden,
därför behöver små barn extra mycket pro-
tein i förhållande till sin kroppsvikt. Andra
viktiga funktioner är bland annat att stärka
immunförsvaret, muskeluppbyggnad och
blodets koagulering. Proteiner är dessutom
viktigt för en mängd olika hormoner och
enzymer i kroppen.

Proteiner är uppbyggda av 20 aminosyror.
Nio av dessa är livsnödvändiga (essentiella)
och måste tillföras via maten. Kött, fisk, ägg
och mjölk har en hög proteinkvalitet, vilket
innebär att de innehåller alla livsnödvändiga
aminosyror i rätt balans. Vegetabiliska livs-
medel har en lägre proteinkvalitet med alla
livsnödvändiga aminosyror men i en obalans.
Det är viktigt att kombinera olika vegeta-
biliska proteinkällor, exempelvis baljväxter
med spannmålsprodukter, grönsaker med
potatis och svamp eftersom vi då får i oss de
aminosyror vi behöver i en bättre balans.

För att vi ska kunna tillgodogöra oss allt
protein vi äter är det viktigt att maten inne-
håller tillräckligt med energi i form av fett
och kolhydrater. I annat fall gör kroppen om
proteinet till energi och proteinets livsvik-
tiga uppgifter går till spillo.

En stor del av Sveriges befolkning äter mer
protein än de behöver.

Räkneexempel:
En man på 70 kg behöver 0,83 x 70= 58,1
gram per dag. En biff på 200 gr nötkött
innehåller ca 45 gr protein, nästan hela
dagsbehovet av protein. Till det kommer

KLIMATSMARTA PROTEINER

PROTEIN
10-20E%

FETT
25-40E%

KOLHYDRATER
45-60E%

PROTEIN
10-15E%

FETT
25-40E%

KOLHYDRATER
45-60E%

PROTEIN
10-15E%

FETT
25-40E%

KOLHYDRATER
45-60E%

PROTEIN
10-15E%

FETT
25-40E%

KOLHYDRATER
45-60E%

1. BLANDADE FÄRGER 2. BLANDADE FÄRGER

3. FÄRGSKALA RÖD 4. FÄRGSKALA GRÖN

HUR MYCKET PROTEIN BEHÖVER VI?
Ålder	 Protein/kg kroppsvikt

0-1 år 	 2,2 g

1-14 år 	 1 g

Vuxen 	 0,83 g
(muskelbyggare behöver mer)

Individer med ett lågt energiintag 	 1 gr
(ofta äldre)

Källa SLV

9

mejeriprodukter, nötter, bröd, pasta som
också innehåller protein.

Livsmedelsverket rekommenderar att vi av
hälsoskäl begränsar konsumtionen av rött
kött (nöt, gris, lamm och andra betesdjur
som rådjur och älg) och chark till 500 gram
i tillagad form per person och vecka.

VAR FINNS PROTEINER?
Protein finns i en mängd olika livsmedel och
andelen protein varierar beroende på typen
av proteinkälla och även beroende på typ
av livsmedel, ex olika fisksorter. I diagram-
met visas ett genomsnitt av de vanligaste
proteinkällorna i Sverige. Andelen protein
är beräknat efter hur ingredienser används,
dvs. innan tillagning. Därför är det exempel-
vis färsk fisk och okokt pasta i diagrammet.
Ett torkat livsmedel innehåller mer protein
eftersom vattnet väger en del. Animaliskt
protein, dvs. kött och fisk innehåller en hög
andel protein. Nötter och frön, framför allt
pumpafrön, har också en hög proteinhalt.
Svamp har låg proteinhalt men är i stället
mineralrikt. Det viktiga är att äta en varie-
rad kost och få i sig protein från flera olika
proteinkällor. Även insekter innehåller höga
mängder proteiner (Mexikansk gräshoppa,
mellan 35-48 gram per 100 gram färskt)

och mineraler. Att äta insekter är vanligt i
stora delar av världen men inte särskilt ut-
brett i västvärlden.

ANDEL PROTEIN PER 100 GRAM (SLV):
Rekommendation sedan 2014: Max 500 gr
rött kött och chark per vecka

Man bör hålla sig till de rekommenderade
mängderna. Ett högt intag av rött kött och
chark innebär framförallt en förhöjd risk för
tarmcancer.

0

5

10

15

20

25

30

35

40

K
Ö

T
T

F
IS

K
 O

C
H

S
K

A
L

D
JU

R

FÅ
G

E
L

N
Ö

T
T

E
R

,
 F

R
Ö

N

Ä
G

G

P
A

S
TA

, O
K

O
K

T

B
Ö

N
O

R
,

 T
O

R
K

A
D

E

K
N

Ä
C

K
E

B
R

Ö
D

M
JU

K
T

 B
R

Ö
D

Ä
R

T
E

R

M
JÖ

L
K

S
V

A
M

P

PROTEINDIAGRAM

10

PÅ MARTINSKOLAN I HÖKARÄNGEN ÄR
DET HELGRÖNT VARJE DAG I VECKAN.
FÖR ATT DET ÄR GOTT, NYTTIGT MEN
OCKSÅ MILJÖVÄNLIGT OCH KLIMATSNÅLT.
EKOLOGISKT I MÖJLIGASTE MÅN ÄR ETT
ANNAT MÅL FÖR WALLDORFSKOLAN.

Att byta köttet och fisken mot vegeta-
biliska proteinkällor som baljväxter och
frön minskar rejält på utsläppen av växt-
husgaser som orsakar temperaturhöjning
och klimatförändring. Ägg, ost och mjölk
används visserligen i maten men är ändå
klimatsmartare än köttbullar och helt kött.
Av praktiska men även av klimatskäl, för
att spara på transporter, har man valt att i
huvudsak ta det mesta från två grossister
och följa säsongerna för svenska grönsaker
och rotfrukter.

Skolans kök är litet och inte godkänt för
”köttmatlagning” men Ulrika Oldelius, som
är ansvarig kock, hade i vilket fall som helst
valt bort köttet. Hon är vegetarian och får
ständigt beröm från elever, föräldrar för sin
vegetariska mat.

Finns det några fördelar med vegetariskt
förutom att det är klimatsmartare?
-	� Laga vegetariskt från grunden är billigt,

riktigt billigt berättar Ulrika. Vi köper
inga färdiga soppor, grytor och gratänger.
När det är vegobiffar steker jag och en av
mina kockar hemblandade burgare till de
400 eleverna. Tidskrävande men det blir
jättegott och näringsriktigt. Det enda vi
köper färdigt är KRAV-märkta pannkakor.

Även om baljväxter, som ger bra med prote-
in och mineraler, ingår i huvudrätten finns all-
tid möjlighet att fylla på med olika röror med
baljväxter, hela bönor och frön från sallads-
bufféns femton olika skålar. Bröd finns också,
biodynamiskt. Elever som dricker mjölk, äter
ost och ägg får i sig vitaminerna B12 och D
som inte finns vegetariska livsmedel.

På Martinskolan är många elever vana vid
vegetarisk mat sedan tidigare. Men långt ifrån
alla är det, så även här finns vegoskeptiker.

Vad ska man börja med?
Vad är populärast?
-	� Soppor av alla slag. Särskilt lins- och

potatispurjolökssoppa. Vi gör ett linsfräs
(se recept sid 16) som serveras med tzat-
ziki i pitabröd, det brukar gå hem hos
alla.

-	� Olika pastasåser och gratänger med pasta
eller potatis liksom paj gillar barnen.

-	� Viktigt är att man kryddar den vegeta-
riska maten rejält. Inte för salt eller starkt
men det ska smaka mycket.

VEGETARISKT SJÄLVKLART VAL

”�Laga vegetariskt från
grunden är billigt, riktigt
billigt berättar Ulrika.”

11

Menigo är helhetsleverantören för dig som jobbar professionellt inom mat och dryck. Vi
levererar allt som förenklar din vardag. Men Menigo är också färskvaruspecialisten som
förser dig med t ex frasiga croissanter, hängmörad biff eller nyplockade trattkantareller.
Med Menigo får du både och.

12

EKOLOGISKT GÖR NYTTA!

EKOLOGISKT

Miljö
Ekologiskt lantbruk bygger på kretslopp
med skiftande växtföljd och bekämpning
utan gifter som ger en större biologisk
mångfald. Jordbrukslandskapet är varierat
med betesmarker, ängar och åkrar som gör
att växter, insekter och fåglar trivs. Fodret
odlas i huvudsak på gården. Gödsel från går-
dens djur och kompost tas tillvara och grön-
gödsling görs med kvävefixerade baljväxter.
Trädgårdsodlingar köper gödsel lokalt.

OEKOLOGISKT

Framställningen av handelsgödsel kräver
stora mängder olja och har negativ inverkan
på klimatet. Handelsgödsel och kemiska
bekämpningsmedel riskerar förorena vat-
tendrag, grundvatten, mark och luft med
långlivade gifter och tungmetaller. Det
skapar arbetsmiljöproblem för bonden men
också för arbetaren i den kemiska tillverk-
ningsindustrin.

Självförsörjning
Ungefär 50 procent av alla livsmedel im-
porteras oavsett om de är ekologiska eller
oekologiska. Allt svenskt jordbruk kräver
importerat bränsle. I framtiden kommer
biogasanläggningar kunna förse ekologiska
lantbruk med bränsle samtidigt med gödsel.
Soja som i begränsad omfattning används i
ekologiskt foder kommer främst från Italien.

Uppfödningen kräver stora mängder av
kraftfoder i form av soja. Sojan importeras
från Sydamerika där det förbjudna bekämp-
ningsmedlet parakvat och GMO-grödor
används i sojaodlingen. Konstgödsel och
bekämpningsmedel importeras. Ofta från
länder med bristfälligt arbetsskydd.

Hälsa och Kvalitet
Ekologiska livsmedel innehåller inga rest-
halter av bekämpningsmedel. Om närings-
värdet är överlägset i någon betydande
grad är ännu inte bevisat. Djur som betar
färskt gräs ger kött, mjölk och ägg med en
högre halt av nyttiga omega-3 fettsyror.
Ekologiska grödor innehåller mer s.k. se-
kundära växtmetaboliter t.ex. antioxidanter.
Grönsaker som vuxit i riktig jord istället för i
näringslösning växer långsammare, innehål-
ler mindre mängd vatten och upplevs därför
ofta som läckrare. Tryggheten i att djuren
haft det bra, grönsaken inte besprutats och
att apelsinens skal inte doppats i gift känns
bra och är en viktig kvalitetsaspekt.

Svenskodlat innehåller lägre resthalter av
bekämpningsmedel än importerat. Ändå
finns giftrester i tvåtredjedelar av allt oeko-
logiskt svenskt. I barnens urin och i vårt
blod hittas bekämpningsmedelsrester som
stör fortplantningen. Oekolgiska livsmedel
är förorenade av kadmium i högre grad än
ekologiska. Kadmium ökar risken för njur-
skador, benskörhet, cancer och hjärt- och
kärlsjukdomar. Oekologisk färdigmat tillåter
ohälsosamma E-nummer, azofärgämnen
som kan ge astma och hyperaktivitet, kon-
serveringsmedel med tveksamma effekter
på hälsan, nitrit som dödar farliga bakterier,
färgar charkvaror röda men som är cance-
rogena.

EKOLOGISKT LANTBRUK KLARAR SIG UTAN KEMISKA BEKÄMPNINGSME-
DEL, HANDELSGÖDSEL OCH GENMODIFIERADE GRÖDOR. DJUREN LEVER SÅ
NATURLIGT SOM MÖJLIGT, DE FÅR RÖRA SIG FRITT UTE OCH INNE OCH DE
ÄTER EKOLOGISKT FODER. NEDAN REDOVISAS NÅGRA SKILLNADER
MELLAN EKOLOGISKT OCH OEKOLOGISKT:

13

Med hjälp av genteknik kan arvsanlag (DNA) ändras.
En växt kan få gener från en fisk eller insekt och vice
versa. Organismen blir genmodifierad (GMO). De
största GMO grödorna är soja, bomull, majs och raps.
De odlas framförallt i USA, Kanada, Sydamerika,
Indien, Kina och i mindre mängd inom EU. Försöks-
odlingar av genmodifierade träd men också livsmed-
elsråvaror pågår i Sverige. Över 90 procent av all
soja som odlas i USA har med hjälp av GMO tekniken
gjorts resistent mot ogräsmedel. Till skillnad mot
”vanlig” soja och ogräs dör GMO sojan inte när den

besprutas med ogräsmedel. Men GMO grödan tar
upp de giftiga ogräsmedlen. Kritiska forskare anser
att GMO grödor inte är tillräckligt eller felaktigt
undersökta. Misstanke finns att GMO livsmedel ökar
allergirisken. GMO tekniken används i jordbruk som
bygger på stora mängder konstgödsel, bekämp-
ningsmedel och bevattning. Den dyra GMO odlingen
är inget alternativ för utvecklingsländernas småska-
liga jordbruk. GMO tekniken behövs för framställning
av läkemedel och inte i jordbruket.

Djuretik
Djuren ska ha möjlighet att uttrycka sina
ursprungliga beteenden. De får gå fritt inne
och ute. Grisen ska ha möjlighet att böka,
och hönan att sprätta i sand. Oavsett ål-
der ska kor och får beta på gröna ängar.
Det färska gräset ska vara en del av fodret.
Kalven ska dia den stärkande råmjölken från
kon. Ett djur som har dålig, smutsig livsmiljö
eller är stressad blir lättare sjukt och kräver
behandling. Givetvis blir även ekologiskt
uppfödda djur sjuka och får antibiotika. För
att skydda konsumenten från antibiotika-
rester i kött och mjölk föreskrivs dubbel
karens jämfört med svensk lagstiftning.

Svenska djur har det förhållandevis bra. Men
grisar står i trånga bås och hönor ser sällan
dagens ljus. Betestvånget, att kor ska kunna
beta utomhus några månader om året, inne-
bär för en del djur bara utevistelse och inte
möjlighet att beta färskt grönt gräs. Inget
garanterar att nötköttet kommer från ett
djur som varit ute eftersom ungdjur upptill
18 månader inte omfattas av betestvånget.
I svenskt kött är otillåtna mängder av läke-
medel, bekämpningsmedel och miljögifter
sällsynta. Antibiotikaresistenta bakterier s.k.
MRSA bakterier hittas i europeiskt nöt-, gris-
kött och framförallt i kyckling. Även svensk
kyckling kan innehålla dessa bakterier.

GMO
De ekologiska organisationerna säger nej
till GMO vid all odling och livsmedelsfram
ställning. Inga ekologiska produkter får
innehålla GMO. För att vara säker på att den
ekologiska sojan inte innehåller GMO impor-
teras den från södra Europa oavsett om det
gäller foder eller livsmedel.

Det är svårt att få tag på foder som inte har
inblandning av GMO. Soja kan vara genmodi
fierat liksom även majs- och rapsprodukter
till foder och livsmedel. Om ett djur fått
GMO-foder behöver det inte deklareras på
köttet, mjölken och äggen. Livsmedel som
majschips, sojakorv osv som innehåller mer
än 0,9 procent GMO måste märkas inom EU.

FAKTA GMO

ekologiskt

oekologiskt

14

EKOLOGISKA PRODUKTER
ATT BÖRJA MED
SUGEN PÅ ATT SATSA EKOLOGISKT? TA ETT STEG I TAGET. KOLLA VAD GROSSIS-
TERNA HAR OCH VAD SOM ÄR LÄTT ATT FÅ TAG PÅ TILL ETT ÖVERKOMLIGT PRIS.
EKOLOGISKT KOSTAR MER, MEN INTE ALLTID SÅ MYCKET MER. VANLIGTVIS ÄR
EKOLOGISKA RÅVAROR BILLIGARE ÄN OEKOLOGISK FÄRDIGMAT. DESTO HÖGRE
FÖRÄDLINGSGRAD JU DYRARE PRODUKT.

MEJERIVAROR
Ekologisk mellanmjölk finns i 20-litersför-
packningar och naturligtvis i en-liters. Pris-
skillnaden är liten och hanteringen skiljer
inte alls från konventionell mjölk. Många
mejerier har också storhushållsförpackningar
av grädde, gräddfil osv. Lätt att börja med!

POTATIS
Potatis är den mest besprutade grödan.
Svensk ekologisk potatis finns alltid till bra
pris. Sorterna och kokegenskaperna varie-
rar. Gör gärna ett testkok innan du kokar i
full skala. Dessutom finns det förberedda
frysta potatisprodukter.

MJÖL OCH GRYN
Havregryn och mjöl finns till rimliga priser.
Om vetemjölet är stenmalet, som många
ekologiska mjölsorter är, krävs mindre
mängd! Mjölet sväller och binder vätska
bättre vid bakning.

PASTA, BULGUR OCH MATGRYN
Skillnaderna i pris är inte så stora, sortimen-
tet är brett och kvaliteten lika god. Titta
efter fullkornsvarianter.

GRÖNSAKER
Svenska ekologiska rotfrukter håller fin kva-
litet till ett lågt pris och är en bra grön bas
tillsammans med lök och vitkål. Tyvärr är
inte Sverige självförsörjande på ekologiska
rotgrönsaker men håll utsikt efter och stöd
lokala odlare.

BALJVÄXTER
Torkade ärter, bönor och linser är nästan
nödvändiga om man vill minska på köttet,
billigare och klimatsmartare än kött. Tyvärr
är den svenska odlingen mikroskopisk oav-
sett odlingsform. Baljväxter är nyttiga och
lätta att variera.

KÖTT
Ekologisk nötfärs, strimlat och tärnat nöt-
kött håller en hög kvalitet. Var femte svensk
ko är ekologisk så här råder ingen brist.
Ekologiskt hönskött, tärnat och malet, är
nytt på marknaden och ett bra alternativ till
konventionell kyckling.

FRUKT
Svensk frukt, framförallt ekologisk, är svår
att få tag på. Kolla lokal äppelförmedling på
hösten. Ekologiska citrusfrukter är dyrare,
kräver kylförvaring men det obesprutade
skalet kan användas. Köp gärna bananer,
prisskillnaden är liten och de är väldigt goda.

FÄRDIGPRODUKTER
Köttfärsprodukter, pannkakor, korv, kros-
sade tomater, ketchup och mycket mer
finns av flera fabrikat. Det finns även frysta
grönsaker.

KAFFE OCH TE
Få grödor, om ens någon, ger så stora miljö-
skador som konventionell kaffeodling. Alla
typer av rostningar och förpackningar finns
till storköksmaskiner. Prisskillnaden per
kopp är liten. Välj i första hand ekologiska
produkter som är Fair Trade märkta.

15

Ta ett steg i taget när du går mot ökade
ekologiska inköp i din verksamhet. Involvera
alla i förändringsarbetet. ”Med engagerad,
duktig och kunnig personal i köken är det
lätt att nå målet”, säger Monika Rolands-
son, kostchef i Åre kommun som nådde 32
procent ekologiskt 2013.

FÖRANKRA OCH UPPRÄTTA EN
KOSTPOLICY
Börja med att förankra beslutet att servera
hållbar, klimatsmart och ekologisk mat hos
all berörd personal på din arbetsplats. Finns
en upparbetad kostpolicy i kommunen el-
ler landstinget bör de hållbara ekologiska
ambitionerna finnas med i dokumentet. Om
en kostpolicy inte finns eller en förnyelse
behövs, är vår rekommendation att börja
från grunden och upprätta en sådan. Tips
på bra och effektiva kostpolicys hittar du
hos kommuner och landsting som toppar
Ekomatsligan. (www.ekomatcentrum.se)

Samla dina medarbetare och diskutera för-
och nackdelar med era ambitioner och vilka
praktiska åtgärder som ska genomföras. Vik
någon eller några dagar till en inspirations-
utbildning för alla medarbetare. Se till att ha
alla eller åtminstone de flesta med på tåget
innan du tar nästa steg.

HANDLINGSPLAN
Upprätta en handlingsplan (se sid 24) till-
sammans med dina medarbetare för hur ni
praktiskt ska nå målen. Är du ensam i köket
kan du ta kontakt med en kock i ett närstå-
ende kök för att utbyta idéer och upprätta
individuella handlingsplaner.

EN SAK I TAGET
Börja med en eller ett par produkter. Starta
gärna med en basprodukt som alltid finns
hos grossisten, t.ex. ekologisk mjölk eller

havre-
gryn.
Morötter,
potatis och vitkål är andra säkra produkter
som dessutom är odlade i Sverige. Bygg
sedan på med fler produkter när tillfälle ges
och du känner att du har kontroll på ekono-
min och har säkra leveranser.

PLANERA DE EKOLOGISKA INKÖPEN
Det brukar fungera bäst om man har en
öppen dialog med sin leverantör. Informera
din leverantör om era ekologiska ambitioner
och ta reda på vilka ekologiska produkter
de kan leverera med störst säkerhet. Kolla
vilka ekologiska produkter som finns med
i upphandlingen och börja med att köpa
dem. Tänk på att många ekologiska pro-
dukter inte alltid finns i lager. Ibland finns
de i beställningssortimentet och då tar det
längre tid att få dem levererade. Var ute i
god tid!

HUR KLARA EKONOMIN?
Även om ekologiska och närproducerade
råvaror kan vara dyrare behöver den färdiga
rätten inte kosta mer. Läs mer i intervjuerna
med några kockar och få tips om hur du får
ekonomi i att satsa på ekologiskt. Grundläg-
gande är att servera klimatsmart mat dvs
mindre kött och mer grönt. Det ger automa-
tiskt bättre ekonomi och hälsosamma mål
tider. Läs mer på Hållbar ekonomi sid 18-19.

BERÄTTA FÖR ALLA ATT NI SATSAR
EKOLOGISKT!
Intresset för klimatsmart och ekologisk mat
ökar för varje dag. Tala om för era mat-
gäster och alla andra i er omgivning att ni
satsar klimatsmart. Visa på alla steg ni tar
och vilka fördelar det ger era matgäster.
Marknadsför ert arbete och ni kommer att
få respons på det ni gör.

STEG FÖR STEG MOT
EKOLOGISK MAT

16

STRANDBERGSGATAN 53. 112 51 STOCKHOLM.
TEL: 08-672 07 50, WWW.SALJPARTNER.COM

34
3

- B
ilb

o
&

Co

Prova Lecoras goda ekologiska och vegetariska produkter. En av de senaste nyheterna är den
fantastiskt goda vegetariska och ekologiska vårrullen. Lecora tillverkar alla sina produkter från
grunden och utgångpunkten är alltid naturliga råvaror som fått växa och mogna på egna villkor
och helt utan GMO. Hela sortimentet hittar du hos din grossist eller på vår hemsida.

 Ekologiskt och vegetariskt från

egetarisk

Morotsboll
2160 Vikt/st 15 g Vikt/krt 3,4 kg

Vårrulle Ekologisk
1503 Vikt/st 90 g Vikt/krt 4,5 kg

egetarisk

egetarisk

Falafelboll
2170 Vikt/st 15 g Vikt/krt 3,4 kg

FRÄSTA GRÖNA LINSER:
Gröna torra linser 12 dl
Gul lök 4st, finhackade
Vitlök solo (hel utan klyftor) 2st
Olivolja 1 dl
Spiskummin, paprikapulver, oregano,
chilipulver
Salt, svartpeppar

TILLBEHÖR:
TOMATSALSA:
Mogna tomater 8st
Röd chili 1st, finhackad
Röd lök 2st, finhackade
Färsk koriander 1 dl, hackad

Olivolja 1 dl
Lime 2st, saften
Salt och peppar

KALL VITLÖKSSÅS:
Turkisk yoghurt, 1 liter
Vitlök solo 2 st
Olivolja 1/2 dl
Herbes de provence 4-5 tsk
Salt, peppar

GÖR SÅ HÄR:
•	� Blötlägg linserna dagen innan,

gärna med lite grönsaksbuljong.
•	� Fräs lök, vitlök och kryddor i

olivoljan.
•	� Tillsätt de blötlagda linserna, fräs

ihop i några minuter till linserna är
mjuka.

•	� Smaka av.
•	� Blanda ihop tomatsalsan och

smaka av.
•	� Rör ihop vitlökssåsen och låt stå

en stund.
•	� Linsfräset med tillbehör serveras i

pitabröd med sallad, diverse grön-
saker och riven ost.

Hummus med kokta kikärter är
också ett alternativ som tillbehör.

LINSFYLLDA PITABRÖD FRÅN MARTINSKOLAN, 10-15 PORTIONER

LINSFYLLDA PITABRÖD

17

STRANDBERGSGATAN 53. 112 51 STOCKHOLM.
TEL: 08-672 07 50, WWW.SALJPARTNER.COM

34
3

- B
ilb

o
&

Co

Prova Lecoras goda ekologiska och vegetariska produkter. En av de senaste nyheterna är den
fantastiskt goda vegetariska och ekologiska vårrullen. Lecora tillverkar alla sina produkter från
grunden och utgångpunkten är alltid naturliga råvaror som fått växa och mogna på egna villkor
och helt utan GMO. Hela sortimentet hittar du hos din grossist eller på vår hemsida.

 Ekologiskt och vegetariskt från

egetarisk

Morotsboll
2160 Vikt/st 15 g Vikt/krt 3,4 kg

Vårrulle Ekologisk
1503 Vikt/st 90 g Vikt/krt 4,5 kg

egetarisk

egetarisk

Falafelboll
2170 Vikt/st 15 g Vikt/krt 3,4 kg

RING STAFFAN!
018-17 45 11

Det är lättare än
du tror att KRAV-certifiera

ditt skolkök.
Staffan hjälper dig.

KRAV-märket är ett registrerat varumärke hos Patent- och registreringsverket.
Registreringen ger KRAV ekonomisk förening ensamrätt till varumärket KRAV.

Receptet på godare matReceptet på godare mat

KRAV_Ekomatsligan_Annons_90x125mm.indd 1 27/11/2014 10:28 am

INGREDIENSER:
Torsk 1 kg
Morot 1,5 kg
Gul lök 2 st
Grönsaksbuljong 50 g eller 5 tär-
ningar
Kokosmjölk 500 g
Citronjuice färskpressad 2,5 msk
Färsk ingefära 2,5 msk, riven
Koriander, färsk 1,25 dl
Chillipeppar
Salt

Skala morötterna. Skär dem i bitar. Skala löken och hacka den grovt.
Lägg morotsbitarna och löken i en kastrull.
Fyll på vatten så det täcker morötterna. Strö i buljongen.
Koka morötterna mjuka i buljongen.
När morötterna är mjuka, ta en stavmixer och mixa till slät konsistens. Häll på
koksmjölken, citronsaft och riven färsk ingefära.
Låt soppan koka upp.
Tillsätt vatten om soppan är för tjock.
Skär torsken i 5 cm kuber. Lägg kuberna i soppan och låt koka tills fisken är klar.
Krydda med färsk koriander och lite chillipeppar.
Servera sallad, bröd och smörgåsmagarin till soppan.

MOROTSSOPPA MED TORSK

MOROTSSOPPA MED TORSK FRÅN MUMS (WWW.MILJOMAT.SE), 10 PORTIONER

18

”Ska vi lyckas med våra ekologiska mål
måste vi kunna bortse från det som varit
och våga välja bort och tänka nytt. Att utgå
från befintliga budgetramar, vilka ekolo-
giska råvaror som finns tillgängliga och inte
stirra sig blind på prisskillnaden mellan kon-
ventionellt och ekologiskt. Att arbeta fram
en meny med hög andel ekologiska råvaror
är en positiv utmaning där vi har möjlighe-
ten att göra nya råvaruval.”
(Gunilla Berggren, Malmö Skolrestauranger
som idag har strax under 60 % ekologiskt
och lagar ca 40 000 portioner per dag)

PLANERING
Planera måltiderna i god tid. Då är det lätt-
are att komma på rätter som man kan laga
själv i stället för att köpa färdiga. Tiden räck-
er för att leta reda på ekologiska och pris-
värda råvaror. Man hinner tänka på säsonger
och diskutera önskemål med leverantören.

PLANERA KLIMATSMARTA MÅLTIDER
Öka andelen vegetabilier och minska på
köttet. Baljväxter, det vill säga ärtor, bönor
och linser ger samma typ av näring som
kött. Det finns ett brett sortiment av ekolo-
giska baljväxter.

Det kött som ni ändå serverar bör helst vara
KRAV-märkt och även gärna svenskt. Det
KRAV-märkta köttet är bättre både för kli-
matet, naturen och djuren själva. Dessutom
innehåller kött från nötkreatur som fått
beta mycket gräs en högre andel av nyttiga
omega-3 fetter. Betande djur håller land-
skapet öppet vilket gynnar den biologiska
mångfalden.

Köp mindre med salladsgrönsaker till för-
mån för grövre grönsaker som rotfrukter
och kål. Salladsgrönsaker, till exempel
gurka, tomat och sallat, är oftast dyrare än
rotfrukter. Dessutom innehåller rotfrukter
och kål fler och mer näringsämnen. Genom
att planera maten efter råvarornas säsong
kan kostnaderna hållas nere samtidigt som
kvaliteten är bra.

Läs mer om klimatsmarta proteiner på sid
8-9.

MINSKA SVINNET
Tallrikssvinnet kan minskas genom att visa
matgästerna hur mycket de kastar. Ta reda
på hur mycket mat som slängs genom att
väga tallrikssvinnet en period. Redovisa
resultatet för era matgäster t.ex genom
att notera det dagliga svinnet på en tavla i
matsalen. På Stenhagsskolan i Akalla togs
soppåsarna bort samtidigt som man pra-
tade med barnen om att inte ta så mycket
på tallriken utan hellre ta om.

På förskolor kan avdelningarna själva komma
till köket och hämta mer mat om den tar
slut. Då slipper man svinn pga att för mycket
mat serveras ”för säkerhets skull”. Prata med
personalen så att de förstår varför ni har
blivit ”snåla”.

Att inte beställa hem onödigt mycket är ett
annat sätt att spara pengar. Kolla hur myck-
et som blir över av vanliga rätter och köp
mindre om du märker att det inte går åt.

HÅLLBAR EKONOMI
HUR ÄR DET MÖJLIGT ATT LAGA KLIMATSMART, EKOLOGISK, NÄRINGS-
RIKTIG MAT UTAN ATT DET BLIR DYRARE? DET FINNS MÅNGA OLIKA SÄTT.
VÄLJ NÅGOT ELLER NÅGRA SÄTT SOM PASSAR DIG OCH FÖRHÅLLANDENA
I DITT KÖK!

19

UNDVIK FÄRDIGRÄTTER
Laga mer mat från grunden. Naturligtvis
finns det behov av färdiga rätter och halvfa-
brikat. Vem hinner rulla köttbullar eller steka
pannkakor i ett storkök? Mycket kan man
göra själv, till exempel såser och soppor. I
stället för köttbullar kan man servera kött-
färslåda – det går utmärkt att laga till själv.

MER VEGETABILIER
Placera salladsbordet först i matsalen. När
de hungriga gästerna kommer med sina
tomma tallrikar tar de för sig av grönsa-
kerna. Sedan kommer potatis, pasta, mat-
vete, korngryn eller couscous. När gästen
slutligen kommer till huvudingrediensen, till
exempel kött, så finns inte plats på tallri-
ken att lassa på mer. Det är ett knep som
gynnar ekonomin samtidigt som gästerna
påverkas att äta enligt kostrekommendatio-
nerna*.

”�HA ALLTID EN LAKTOVEGETARISK
ALTERNATIVRÄTT SOM GÄSTERNA
FÅR VÄLJA FRITT.”

Variera salladsbordet med rena produkter
och mixade sallader, rotsaker, bönor, kål
som bas. Eller inled måltiden med en eller

flera grönsaker som barnen kan knapra på
före den ”riktiga” maten. Variera använd-
ningen: mixade sallader, olika sallader med
samma bas, naturella grönsaker i bitar etc.

”�BLANDA IN VEGETABILIER I KÖTT-
RÄTTER, TILL EXEMPEL MORÖTTER
I KÖTTFÄRSSÅSEN, ROTFRUKTER
OCH BÖNOR I KÖTTGRYTAN.”

SÄSONGSANPASSA
Det är framför allt grönsaker och frukt som
har säsonger. Men även lamm – deras säsong
är hösten och fisk. När det är skördesäsong
för grönsaker och frukt är de färska och
goda och ofta billiga. En del produkter har
kort säsong medan andra skördas under
längre tid eller kan lagras. I den bilagda
säsongsguiden kan du se när svenska frukt
och grönsaker har sin bästa tid.

KONTROLLERA BUDGETEN
Sist men inte minst: är matbudgeten rimlig?
Kontrollera med några kollegor hur mycket
de har att röra sig med och vad som ingår i
deras budget. Om din ”matpeng” är liten –
ta en diskussion med din chef om hur ni ska
kunna nå kommunens/landstingets ekolo-
giska mål!

VATTEN

GR
ÖN

SA
KE

R O
CH

 FR
UKT

POTATIS, GRYN, PASTA, BRÖD

BALJVÄXTER, ÄGG, FISK, KÖTT

*�Enligt Tallriksmodellen bör 2/5 av tallriken
bestå av grönsaker, 2/5 av potatis eller dylikt
och resterande femtedel (för lågstadiebarn
en fjärdedel och de allra minsta barnen en
tredjedel) bestå av sovlet, det vill säga kött,
fisk, ägg och baljväxter.

20

Inför den vackra ljusa restau-
rangen som är öppen för alla
hungriga och inte bara för servi-
cehusets boende ligger Västerås
kanske bästa kök vad gäller
ekologisk mat till äldre. Målsätt-
ningen är minst 50 % ekologiskt.
Här styr Nina Valtonen och hon
vet vad de äldre vill ha. Gärna
välkända smaker från det nord-
iska köket som salt sill och rökt
kött, sötsyrligt dillkött, peppar-
rotsvisp med en aning beska,
gräddsås och kryddor som
kryddpeppar, curry, ingefära,
persilja och senap.
Nina använder för bästa smak
gärna riktigt smör istället för fasta
matlagningsmargariner. För äldre
med ett försämrat smak- och

luktsinne är det viktigt att ma-
tens smak är rik och intensiv.
Om inte, är det svårt att upp-
skatta maten till fullo och äta
så mycket som man behöver.

Ni vill öka mängden grönsa-
ker på matsedeln?
- ”Äldre är på många sätt
som barn: de är skeptiska till
nyheter och okända ingredi-
enser. Det gäller att smyga
in nymodigheterna förklarar
Nina Valtonen.

-	 Ostgratinerad grönsaker som
blomkål, raggmunk, ärtsoppa,
bruna bönor och andra gammel-
dags grönsaksrätter går jätte-
bra. Spenat- eller grönsakspaj
är också populärt men står det
vegetariskt är det få som vågar
smaka.
Nina Valtonen och hennes koker-
skor kokar uppskattade grytor
med en mindre mängd kött och
desto mer grönsaker, lök och rot-
frukter. Pannbiffarna smaksätts
ofta med lite morötter för saftig-
het och en aning sötma.
Färska grönsaker finns på sal
ladsbordet och även där är det
välkända, som rårivna moröt-
ter, allra mest uppskattat. För

tillfället är ingen av Ninas cirka
100 stamgäster vegetarian, trots
detta är nästan alltid en av me-
nyns två ”dagens rätt” mer eller
mindre vegetarisk.

”�ÄLDRE ÄR PÅ MÅNGA
SÄTT SOM BARN:
DE ÄR SKEPTISKA
TILL NYHETER OCH
OKÄNDA INGREDIEN-
SER. DET GÄLLER ATT
SMYGA IN NYMODIG-
HETERNA FÖRKLARAR
NINA VALTONEN.”

Ser du någon skillnad i kvalitet
mellan ekologiska och konven-
tionella råvaror?
-	 Vi använder oss av naturbetes
kött och det är verkligen över-
lägset. Så mört, så mycket mer
smak. Att det är lätt att tugga är
väldigt viktigt för våra gäster.
-	 Att använda besprutade
grönsaker och potatis är inte
roligt. Smaken är kanske inte
alltid annorlunda men att veta att
paprikan är besprutad 37 gånger
känns inte bra. Det kan ju inte
vara nyttigt!

INGREDIENSER:
Benfri kotlettrad, fläskkarré,
skinkstek, 1,3 kg
Äppeljuice koncentrerad, 5 dl
Buljong 8 dl
Curry 3 msk
Ingefära, malen 2 msk
Kinesisk soja 3 msk
Stött kryddpeppar 2 krm

Gul lök i klyftor 600-700 gram
Salt

GÖR SÅ HÄR:
•	� Koka upp äppeljuice och bul-

jong.
•	� Lägg i skinkan. Buljongen ska

täcka köttet. Skumma av.
•	� Tillsätt curry, ingefära, soja,

kryddpeppar, lök och eventu-
ellt lite salt.

•	� Låt köttet koka på svag
värme.

•	�� Avbryt kokningen när inne-
temperaturen är cirka 80
grader.

•	� Servera den sönderkokta
löken vid sidan om.

MAT MED MYCKET SMAK

HERRGÄRDETS ÄPPELSKINKA, 10 PORTIONER

På Herrgärdets servicehus i Västerås kan man tro att det
bara är ”svensk hederlig husmanskost” som gäller. Här
blandas gamla smaker med gröna nymodigheter.

21

Markhedens förskola i Valbo ligger
trivsamt i en generös utegård
som förutom sedvanliga sand
lådor också har en jordkällare för
förvaring av potatis, sylt och saft.
Här går ett nittiotal barn som
Agneta Wahlberg lagar frukost,
lunch och mellanmål åt varje dag.

Varför denna satsning på ekolo-
gisk mat?
-	 Tidigare har jag tyckt det var
lite läskigt och inte trott att jag
kunde, förklarar Agneta Wahl-
berg.
-	 Ifjol gick kökspersonalen i
Gävle en jättebra kurs om eko-
logisk och klimatsmart mat. Den
fick mig att inse hur viktigt det är
för miljön, klimatet och vår hälsa,
vad vi lagar för mat.

”�ATT TA HAND OM
SVINNET ÄR ETT
ANNAT SÄTT ATT
SPARA MATPENGAR
UTAN ATT TUMMA PÅ
KVALITETEN.”

Så Agneta bestämde sig: Hon
skulle satsa på ekologisk mat.
Basta! Kollade vad som fanns på
anbudet och frågade grossisten
vad de hade hemma av eko när
hon beställde. Numera tipsar de
självmant om vad de har och
Agneta har blivit ”hon som vill ha
ekologiskt”. Mejerivarorna är eko-
logiska från Gävleortens mejeri.
Potatisen, morötterna och vit
kålen är ekologiskt odlade på en
gård i Valbo. Frukt och grönt är
ekologiskt, när det finns, liksom
gryn, pasta och mjöl. Senaste
nyheten är ekologisk nötfärs.
För att få råd gör Agneta som
så många andra: bakar sitt bröd,
lagar mat från grunden och dry-
gar ut köttet med grönsaker och
rotfrukter. Agneta skriver egen
matsedel, anpassad efter säsong
och vad som blivit över. Att ta
hand om svinnet är ett annat sätt
att spara matpengar utan att
tumma på kvaliteten.

Får du uppskattning för din eko-
logiska satsning?
-	 Förskolan är en miljöförskola
så ekologisk mat passar in i pe-
dagogiken.
-	 Även föräldrarna är mycket
positiva och glada att deras barn
får äta ekologisk, nyttig mat av
hög kvalitet.
-	 Jag vill ge alla barn ekologisk
mat. Har föräldrarna inte råd att
köpa ekologisk mat är det sär-
skilt viktigt att barnen får ekolo-
giskt på förskolan.

Agneta Wahlberg vill uppmana
alla sina kollegor att våga, att
tordas pröva något nytt och
använda all sin kunskap och
erfarenhet som kokerska. Att eko
är roligt märks tydligt men hon
skulle vilja slippa senaste spar-
betinget för kunna servera god
mat av ”riktiga” råvaror som är
hälsosamma för barn och miljö.

DET ALLRA BÄSTA
FÖR BARNEN

INGREDIENSER:
Gula lökar, 6 st, hackade
Vitlöksklyftor, 4 st, hackade
Morötter, 2 medelstora, hackade
Olja, 4 msk
Krossade tomater, 2 burkar á 400 g
Italiensk salladskrydda, 2 msk
Keso, naturell 1 kg

Ost, 1 liter, riven
Lasagneplattor, 24 st

GÖR SÅ HÄR:
•	� Bryn hackad lök, vitlök och

morötter i oljan.
•	� Koka lökblandningen med

krossade tomater och kryddor i
 15 minuter.

•	� Blanda i keson. Späd eventuellt
såsen med vatten till 2 liter.

•	� Varva sås och plattor i bläck
med sås och riven ost överst.

•	� Grädda 30 minuter i 225
graders ugnsvärme.

•	 Servera med grönsallad.

VEGETARISK LASAGNE FRÅN MARKHEDENS FÖRSKOLA, 10 PORTIONER

På Markhedens förskola i Gävle är det revolution i köket.
Inköpen av ekologisk mat har ökat till över 40 % på ett år.
Målet är att alla barn ska få allt mer ekologisk mat.

22

I Sverige slängs stora mängder livsmedel
varje år, minst 1,2 miljon ton matavfall. Den
största delen, nästan två tredjedelar, upp-
står i hushållen. Men även storhushåll och
restaurang bidrar med en betydande del
varje år. Mycket av den slängda maten är
onödigt matavfall som istället borde ha
konsumerats. Genom att minska livsmed-
elsvinnet kan både kökets egna kostnader
och miljöpåverkan minskas, vilket dessutom
innebär stora samhällsekonomiska vinster.

VAD ÄR LIVSMEDELSVINN?
Matavfall kan delas upp i två delar; ound-
vikligt matavfall, ex. bananskal och äggskal
samt onödigt matavfall. Onödigt matavfall
eller livsmedelsvinn är livsmedel som slängs
men som hade kunnat konsumeras om de
hanterats annorlunda.

VAR UPPSTÅR SVINN I RESTAURANGEN?

Svinn uppstår i flera led under produktion
och konsumtion av mat. Tre vanliga sätt att
mäta svinn i restaurangkök och matserve-
ringar är genom; beredningssvinn, serve-
ringssvinn och tallrikssvinn. Beredningssvinn
är svinn som uppstår vid tillagning eller
annan hantering av livsmedel. Serverings-
svinn är överbliven mat i serveringskärlen,
d.v.s. den mat som nått ut till matsalen.
Tallrikssvinn är det svinn som skrapas av
från tallriken i uppsamlingskärl vid disken.
Andra typer av svinn är lagringssvinn; mat
som förvarats fel eller för lång tid, samt res-
ter; livsmedel eller överbliven mat som inte
kommit ut i matsalen.
Ibland mäts även lagringssvinn eller förva-
ringssvinn samt flytande svinn (flytande
livsmedel som hälls ut i slasken).

En normal lunchportion på en svensk skola
väger ca 300 gram. Enligt Livsmedelsverket
blir i genomsnitt 10 procent av portionen
tallriksvinn, dvs. 30 gram. Det genomsnitt-
liga svinnet av en svensk skollunch är totalt
60 gram per portion. Tallriksvinnet är därför
den största svinnboven.

VARFÖR UPPSTÅR DET SVINN?
Svinn uppstår av flera anledningar, en del
enklare att påverka än andra. Det oundvik-
liga svinnet kommer alltid att finnas, t.ex.
äggskal och bananskal. Dålig kvalitet på
livsmedel kan vara svårt att påverka, men
bör alltid kommuniceras till leverantören.
Förpackningar, kan vara feldimensionerade

SVINN

------>Före tillagningen
 ------>Under tillagningen
 ----->Efter tillagningen

OUNDVIKLIGT MATAVFALL

ONÖDIGT MATAVFALL

23

eller dåligt konstruerade, vilket också bör
registreras och kommuniceras vidare.

Något som är enklare för köken att påverka
är utgångna datum på livsmedel. Här är
planering av när och hur livsmedel används
viktig. Dålig kunskap om hur matrester tas
till vara liksom tidsbrist är andra viktiga
faktorer som bidrar till onödigt svinn. Vid
hög personalomsättning kan det vara svårt
att skapa rutiner som fungerar. Daglig kom-
munikation från skola till skolkök avseende
antalet ätande elever är avgörande för att
kunna laga rätt antal portioner varje dag.
Det är även viktigt att kontinuerligt registre-
ra eller dokumentera förändringar av recept
vilket kan ha stor påverkan på berednings-
svinnet.

Vid bufféer kan för stora bleck, serverings-
bestick och tallrikar bidra till att matgästen
tar för stora portioner och att en del av
maten hamnar i soporna. En god regel är att
ställa ut lite mat i taget i matsalen och sedan
fylla på efter hand. Framförallt är det viktigt
att minska på maten i bleck och skålar när
serveringen närmar sig slutet av dagen.

Den största svinnboven, tallrikssvinnet, på
verkas negativt av en dålig måltidsmiljö.
Om matgäster upplever stress i matsalen
ökar ofta tallriksvinnet. Några viktiga as-
pekter att tänka på är därför planering av
schematider, längd på lunchen, eventuella
köer vid serveringen, ljudnivån och närvaro
av pedagoger i matsalen. Dessutom är det
allra viktigaste att det finns en matglädje
och att inte svinnkampanjer hindrar mat-

gäster från att våga ta mat på tallriken.
Målet är givetvis att maten på tallriken ska
hamna i magen, inte i soptunnan.

Det finns många goda exempel på restau
ranger i landsting eller kommuner som
minskat sitt matsvinn. Sundsvalls sjukhus
och Knivsta kommun är två aktörer som
aktivt arbetat med att minska matsvinnet i
sina verksamheter. Sundsvalls sjukhus lycka-
des halvera sitt svinn på två år, bland an-
nat genom att mäta och registrera svinnet,
att involvera många medarbetare samt att
våga kommunicera resultatet. Även Västra
Götalands sjukhus har under flera år arbetat
aktivt med svinnfrågan. Kristina Sjöholm,
sektionschef Måltider Kungälv, menar att
”ett fokus på såväl matsvinn som rätt näring
till patient lyfter frågan så att fler kan känna
sig berörda”.

Två av framgångsfaktorerna med svinnar-
betet på skolorna i Knivsta kommun var
att föra en noggrann statistik på åtgång av
livsmedel och maträtter, samt att anpassa
rätterna efter olika åldersgrupper. Andra
faktorer var att ge pedagogisk information
till eleverna.

För att lyckas minska svinnet måste alla
berörda parter involveras, såväl ledning,
personal som matgäster. Utbildning och in-
formation om hur matsvinn påverkar ekono-
mi och miljö bör nå ut till samtliga individer.
Ett svinnprojekt tar aldrig slut, utan är ett
arbete som kontinuerligt måste följas upp.
Ett viktigt verktyg på vägen är att skriva en
handlingsplan för hur man ska agera.

TALLRIKSVINN

ÖVRIGT SVINN

Av 60 gram totalt svinn är hälften tallriksvinn

SVINN KOSTAR PENGAR
Räkneexempel: En skola har budgeterat 10
kr för sin lunch. Skolan har i genomsnitt ett
svinn på 60 g per portion, d.v.s. 20 % svinn
per portion. Varje dag lagar skolan 1 000
portioner till en total kostnad av 10 000 kr.
Svinnet kostar skolan 2 000 kr om dagen.
På en vecka innebär det 10 000 kr och på en
månad 40 000 kr. En del av svinnet kommer
alltid att uppstå; det ¨oundvikliga svinnet¨
men det ¨onödiga matsvinnet¨ är pengar rakt
ner i soporna!

24

En handlingsplan kan låta krångligt och överambitiöst men det är ett fantastiskt verktyg som
leder dig fram till målet.

Genom att sätta ord på tankar och planer och skriva ner dem på ett papper så startas auto-
matiskt en förändringsprocess.

VISION
Vad har du för visioner med ditt arbete och
din arbetsplats? Gör en kort beskrivning av
din drömbild av verksamheten i restaurangen.
Ha med de ekologiska ambitionerna i tankear-
betet.

SYFTE
Fundera på varför du vill genomföra dessa
förändringar. För vem och vad du vill göra.

STRATEGIER
Fundera över och skriv ner vad du är bra på
och vad du är mindre bra på. Vad du kan göra
för att bli ännu bättre och dina matgäster
nöjdare.

MÅL
Sätt upp mål för den nya strategin och det
planerade förändringsarbetet.

Ett mål kan t.ex. vara 25 % ekologiskt innan
årets slut samt att även minska matsvinnet
med 10 %. Det kan också vara att byta ut ett
antal produkter till ekologiska eller att KRAV-
certifiera verksamheten i köket.

INSATSER OCH TIDSRAM - MÅLDATUM
Specificera vem som ska göra vad och bestäm
en tidsram för när det ska vara genomfört,
t.ex. inom sex månader eller ett år.

UTVÄRDERING
Utvärdera förändringsarbetet. Har målen upp-
nåtts? Vad fungerade bra och vad fungerade
dåligt. Ringa in problem och möjligheter.

RAPPORT
Samla alla berörda parter till en utvärderings-
träff eller skriv en rapport och förmedla till
berörda personer.

REVIDERA HANDLINGSPLANEN
Första målet är nått. Sätt ett nytt mål och
fortsätt förändringsarbetet på din arbetsplats.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

HANDLINGSPLAN

25

34
3

- B
ilb

o
&

Co

Fisk är ett klokt val för att få fler barn att räcka upp handen.
Med Enghavs breda sortiment av goda KRAV- och MSC-märkta
produkter får du stor variation som gör att du enkelt kan
servera uppskattad fisk oftare. Här ser du ett par
exempel på goda fiskar. Hela sortimentet
hittar du på www.saljpartner.com

Gröna fiskar.
Smarta barn.

Skanna koden och
se filmen om hur
torsken krokfångas.

Krokfångad torsk – bärkraftigt fiske
Domstein Food (Enghav) använder bara torsk som är fiskad
med krok och lina. Denna fångst metod är skonsam för miljön
i havet och medför liten bifångst. Våra moderna fiskebåtar
har låg energi- och oljeförbrukning, vilket ger lågt utsläpp av
klimatpåverkande gaser CO2.

STRANDBERGSGATAN 53. 112 51 STOCKHOLM.
TEL: 08-672 07 50, WWW.SALJPARTNER.COM

0749 Torskpanett (krokfångad) 50 g/st 5,0 kg/krt

0745 Torskfilé Crispy (krokfångad)
50 g/st 5,0 kg/krt

0731 Fiskburgare, Torsk (krokfångad)

70 g/st 5,0 kg/krt

26

URSPRUNG SPELAR ROLL

URSPRUNG
Livsmedelslagstiftningen vad gäller ur-
sprung är gemensam för EU men tillämp-
ningen skiljer mellan länderna. Ännu större
är skillnaderna utanför EU. Djurskyddet
ser olika ut. Ett bekämpningsmedel som
är förbjudet i Sverige får användas för att
odla foder och producera livsmedel som
sedan importeras till Sverige, under förut-
sättning att resthalterna i livsmedlet ligger
under gränsvärdet. Samma sak gäller an-
vändning av antibiotika. Sverige importerar
stora mängder kyckling från Brasilien och
Thailand som inte uppfyller svenska djur-
skyddskrav. De kan ofta vara smittade med
multiresistenta bakterier. Även kyckling från
EU utanför Skandinavien innehåller i stor
utsträckning multiresistenta bakterier.

Ägg, fria från salmonellasmitta är självklart
i Sverige men inte i övriga världen, inte ens
i EU. Salmonellasmittade grisar och kyck-
lingar är likaså ovanligt i svensk uppfödning
till skillnad från t.ex. Danmark. Bättre insyn i
odling, djurhållning och tillverkning är ytter-
ligare ett skäl att välja närodlat och svenskt.
Många småbönder, lantarbetare och arbe-
tare inom livsmedelsindustrin i Asien, Afrika
och Sydamerika arbetar under mycket svåra
etiska förhållanden.

URSPRUNGSMÄRKNING
Varifrån färska grönsaker, rotfrukter, frukt
och bär kommer måste anges på förpack-
ningen eller på lådan om de säljs i lösvikt.
Krav på ursprung gäller varken beredda
produkter som torkad frukt, djupfrysta bär,
konserverade grönsaker eller färdiga rätter
som grönsakssoppa eller pastasås.

Färska ägg har en sträng obliga-
torisk märkning. Ursprungs-
land men också produk-
tionsställe dvs. hönsgård och
produktionsform måste anges
antingen i klartext eller i en sif-
ferkod. SE betyder Sverige, FI Finland osv.
Står en 0 först i sifferkoden innebär det
ekologisk uppfödning. 1 anger frigående
höns utomhus, 2 frigående inomhus och
slutligen siffran 3 talar om att äggen kom-
mer från burhöns.

Från och med april 2015
måste allt rent kött, även
kyckling och kalkon, dekla-
rera ursprungsland. Sym-
bolerna för svenskt kött
och svensk fågel betyder
att djuren och fåglarna är
uppfödda och slaktade i
Sverige. Beredda produkter,
förädlade och förpackade
i Sverige, deklareras som
svenskt trots att köttråva-
ran kan vara från ett annat
land.
Färskt och fryst kött vare sig det är helt,
skivat eller i form av färs omfattas av lagen.
Med ursprungsland räknas landet där djuret
är uppfött, slaktat och styckat. Ingår köttet,
liksom äggen, i sammansatta produkter
som pyttipanna, gulaschsoppa eller lasagne
är inte ursprungsland obligatoriskt. Ur-
sprungsmärkning gäller inte heller inälvor
eller berett kött såsom rökt, torkat, syrat
och saltat. Kraftfoder till djuren som majs
och soja har så gott som alltid vuxit ut-
omlands. Symbolerna ovan garanterar inte
att fodret är odlat utan GMO och otillåtna
bekämpningsmedel

27

För fiskprodukter och färsk fisk är det obli-
gatoriskt att ange fångstmetod och fångst-
zon för vildfångad och ursprungsland för
odlad.

För de allra flesta livsmedel inklusive mjölk,
matfett, mjöl, gryn är ursprungsangivelse
inte nödvändigt. Förpackningen får inte
vilseleda: tyska köttbullar får inte säljas med
röd stuga med vita knutar. Inte heller är det
lagligt att kalla isterbanden småländska
om de kommer från Danmark. En bra gros-
sist ska kunna uppge ursprungsland på sina
produkter.

ANTIBIOTIKA
I Sverige och numera inom EU är det bara
tillåtet att ge antibiotika till sjuka djur. En
regel som det internationellt fuskas med.
Tidigare blandades antibiotika i fodret för
att maskera dålig hygien och usla förhållan-
den. Dagarna efter antibiotikakuren går det
inte att göra ost av mjölken och mjölken får
inte heller säljas. Åtskilliga månader senare
är köttet också fritt från antibiotika och
lovligt att säljas.

Faran med att ge mycket antibiotika till djur
är att det skapar resistenta, till och med
multiantibiotikaresistenta bakterier (MRSA).
De senare är bakterier som ingen antibio-
tika biter på. MRSA kan finnas i köttet men
också spridas via gödsel till åkermarken.
Att smittas av MRSA bakterier genom att
äta köttet eller dricka mjölken är ytterst

ovanligt. Risken är större för den som han-
terar de levande djuren och köttet.

Att drabbas av vanliga magsjukebakterier
som antibiotikaresistenta campylobakter
är inte ovanligt. Inte ens om kycklingen är
svensk. Eller av salmonella om kycklingen är
importerad. Via bristande hygien och otill-
räcklig upphettning kan bakterierna spridas
till maten.

HORMONER
Hormoner i syfte att stimulera tillväxt och
mer mjölk är förbjudna inom EU. I USA, Nya
Zealand och Australien är de tillåtna. I första
hand används syntetiska hormoner, som kan
vara biologiskt aktiva inte bara i det levande
djuret utan även i köttet och mjölken samt
utgöra en risk för konsumenterna.

Beta-antagonister är andra läkemedel* som
används inom djuruppfödningen i bl.a. USA.
De förändrar köttsammansättningen. Djur
lägger på sig mer muskler och mindre fett.
Akuta förgiftningsfall har rapporterats efter
illegal användning av beta-antagonister i
Spanien och Frankrike. Personer som ätit
lever har fått muskelkramper, hjärtklapp-
ning, huvudvärk och muskelsmärtor. Även
dödsfall har inträffat.

Svenska Livsmedelsverket har inte hittat
några rester av vare sig hormoner eller beta-
antagonister i svenskt eller importerat kött.

* Syntetiska hormoner har längre verkningstid och ger större påverkan än s.k. kroppsegna hormoner. Lägre
doser av ett syntetiskt hormon ger samma effekt som en högre dos av ett kroppseget hormon. Dessutom kan
syntetiskt framställda hormoner ha toxiska effekter som inte hänger samman med deras hormonella aktivitet.

28

Många kommuner, landsting och verk-
samheter vill köpa både ekologiska och
närproducerade livsmedel. Det finns inga
hinder att upphandla ekologiskt. Närpro-
ducerade livsmedel får varken gynnas eller
diskrimineras. Att upphandla svenskt eller
närproducerat är inte möjligt i sig eftersom
det begränsar den fria rörligheten av varor
mellan EU-länderna. Det är inte tillåtet en-
ligt EU:s förordning om offentlig upphand-
ling. Om man vill gynna lokala producenter
och företag får man fråga på ett sätt som
inte innebär handelshinder. Däremot är det
tillåtet att skapa förutsättningar som un-
derlättar för lokala företag att delta i upp-
handling, t.ex. delade anbud som gör att
en anbudslämnare kan lämna anbud på ett
fåtal produkter, erbjuda en transportlösning
för mindre företag och använda hållbarhets-
kriterier som ger produkter som uppfyller
miljö- och djurskyddskrav.

Enligt Lagen om offentlig upphandling
(LOU) räknas ekologiskt som en ”annan

vara” än vanliga livsmedel och det får man
fråga efter. Ekologiskt är ett skyddat be-
grepp med regler som EU har bestämt.
Produktionen måste ha skett i enlighet med
förordningen för EU-ekologisk produktion.
Produkten kontrolleras och certifieras av
ett kontrollorgan som är godkänt av EU.
Däremot är det inte tillåtet att fråga efter
KRAV-producerat eftersom det utesluter
ekologiskt som är certifierat enligt andra
regler. Men det är tillåtet att efterfråga
specifika produktionsförutsättningar som
gör att produktion enligt KRAV-regelverket
uppfyller kraven.

Upphandlare både får, kan och bör ställa
krav på livsmedlens kvalitet, miljö- och djur-
skydd och att de uppfyller sociala krav.
Konkurrensverket (tidigare Miljöstyrnings-
rådet) ger information, verktyg och tips på
hur en upphandlare kan gå till väga. Det
finns exempel på kommuner som på olika
sätt har involverat lokala leverantörer i upp-
handlingen. Information finns på www.kkv.se.

EKOLOGISKT OCH NÄRPRODUCERAT
I UPPHANDLINGEN –
VILKA MÖJLIGHETER FINNS DET?

29

Idag lagar Byskolan osannolika
99 % ekologiskt. Skolan serverar
550 portioner till frukost, lunch
och mellanmål. Förskolans små
barn till mellanstadiets tonår-
ingar får alla äta god mat med
mycket grönt. Varje vecka står
vegetariskt på menyn en till två
gånger. Håkan Olsson är kock
och köksansvarig tillsammans
med Katarina Nilsson.

”�MATEN ÄR GODARE,
NYTTIGARE OCH
MATLAGNINGEN GER
STÖRRE TILLFRED
STÄLLELSE FÖR OSS
I KÖKET.”

Hur klarar ni ekonomiskt att ser-
vera nästan enbart ekologiskt?
-	 Vi har samma budget som
Lunds kommun men egen matse-
del som vi kan anpassa efter det
ekologiska utbudet och säsong-
en, förklarar Håkan.
-	 Laga allt från grunden ger
pengar över. Vi gör allt; egen

drickyoghurt, panerar fisken…
-	 Att baka allt bröd sparar fram-
för allt mycket.
-	 Maten är godare, nyttigare och
matlagningen ger större tillfred-
ställelse för oss i köket.
Matsvinnet är minimalt tack
vare planering och fantasi. Ena
dagens överblivna morotssoppa
blir grunden till nästa veckas
vegetariska moussaka (se recept
nedan). Några problem att få
tag på ekologiska råvaror har
inte skolan. Grossisterna vet att
de bara köper ekologiskt; det är
ingen idé att skicka något annat.
För att hålla koll på näringen
använder sig köket av Ekomat-
centrums näringsberäkningspro-
gram, ”Ekomatsedeln” som är
lättast att använda enligt Håkan
som provat andra. Via Ekomat-
sedeln lägger man ut och byter
recept med andra kök.

Knep för att få eleverna att gilla
rotfrukter, linser och bönor?
-	 Oftast serverar vi bönor och
linser oblandade på salladsbor-

det så alla får chansen att känna
smaken. Kikärter och sojabönor
är populärast. Vi använder fan-
tasin; morötter behöver ju inte
alltid vara rårivna de går ju också
att woka…
Idag brinner hela skolan för
ekologisk mat. Rektor, lärare och
pedagoger är engagerade och
maten får lovord av elever och
föräldrar. Alla uppskattar att bar-
nen får äta hälsosamt, ekologiskt
och gott. Kontakten med för-
äldrarna sker via kökets dagliga
uppdateringar på facebooksidan:
En vacker tallriksbild visar ett
rejält hopplock från salladsbor-
det, dagens huvudrätt och det
hembakta brödet som serveras
till. Facebooksidan är också ett
skyltfönster mot blivande för-
äldrar, andra ekologiska kök och
matintresserade.

Läs om Ekomatsedeln sid 35.

INGREDIENSER:
Potatis skalad fast sort 5 kg
Gul lök 2 st
Purjolök ½ st
Röda linser 2 dl
Morotspure 1liter
Aubergine 2 st
Morot skalad 1 liter
Vitlöksklyftor 2 st
Solroskärnor rostade 5 dl
Sojafärs 100 gr
Palsternacka 2 st
Tomatkross 1 liter
Grönsaksbuljong 3 liter
Spiskummin 2 msk
Salt 4 msk
Citronpeppar 2 msk

Tacokrydda 1 dl
Persilja 1 kruka
Rapsolja 5 dl

GÖR SÅ HÄR:
•	 Lägg linserna i blöt ca 1 timme.
•	� Hacka all lök, strimla grönsakerna.

Fräs på stekbord i 5-6 minuter i
olja. Krydda med citronpeppar
och lite salt.

•	� Under tiden: häll tomatkross, bul-
jong, kryddor, röda linser, rostade
solroskärnor i en gryta och koka
upp.

•	� Lägg i de frästa grönsakerna och
låt det småputtra. Rör då och då i
en timme. Smaka av.

•	� Under tiden: skiva potatisen och
råstek på stekbord med lite salt
och peppar, lägg det på 2 gast-
ronombleck. Red eventuellt av
gryta med maizena så grytan blir
lite simmig. Det ska vara ca 6 liter
färdig grönsaksgryta.

•	� Fördela på två bleck med potatis
och blanda försiktigt.

•	� Baka av i ugnen 140 graders
värme i ca 40 min. Låt det stå på
eftervärme 10 min.

•	� Strö hackad persilja på och ser-
vera med ett fint salladsbord.

PÅ VÄG MOT HUNDRA
Byskolan i Lund har i 15 år satsat på ekologiskt. Numera
sprider man sin matfilosofi även via facebook: Riktigt mat
från grunden. Använd fantasin och var stolt över vad du gör.

BYSKOLANS VEGETARISKA MOUSSAKA, 50 PORTIONER

30

Att äta klimatsmart är skonsamt för kli-
matet och hälsosamt för våra kroppar. En
klimatsmart måltid består av ekologiska
råvaror, frukt, grönt och lite kött. Maten
ger mer vitaminer, fibrer, långsamma kolhy-
drater, goda fettsyror och en bättre hälsa.
Med klimatsmart mat håller vi oss friskare,
vår koncentrationsförmåga ökar och vår
blodsockernivå blir jämnare. I barngrup-
per innebär det mindre konflikter och mer
harmoniska barn.

KULTURENS PÅVERKAN
Kulturen påverkar våra matvanor i stor ut-
sträckning. Beroende på vilket land vi lever
i bär vi med oss en viss matkultur och en

acceptans för en viss typ av mat. I Sverige
anses det normalt att äta både kräftor och
surströmming. I Frankrike äter många snig-
lar, i Peru äter man marsvin och i Kina är det
accepterat att äta hund. Förutom kulturen
och miljön vi lever i, finns det även andra
faktorer som påverkar våra matvanor, som
exempelvis allergier och religioner.

Ytterligare en viktig aspekt som påverkar
våra matvanor i hemmet och i förskolan
eller skolan är barnets neofobi. Neofobi
betyder rädsla för nya livsmedel och riktar
sig främst mot beska och bittra livsmedel.
Alla barn föds med en viss grad av neo-
fobi, vissa med en högre grad än andra.
Ursprungligen fungerade neofobin som ett
naturligt skydd mot giftiga livsmedel som
exempelvis flugsvampen. I den industrialise-
rade delen av världen råder en relativt säker
matmiljö. Trots det lever neofobin kvar.

GÅR DET ATT PÅVERKA DEN MEDFÖDDA
NEOFOBIN?
Ett bra sätt är att introducera nya livsmedel
och rätter med små smakportioner vid
sidan om dagens huvudmåltid. Det är inte
helt ovanligt att ett barn behöver smaka på
ett livsmedel upp till tjugo gånger innan det
är helt accepterat. Sociala faktorer har en
större påverkan än medfödda. Det innebär
att attityder och normer påverkar mer än

- NEOFOBI -
RÄDSLA FÖR NYA
LIVSMEDEL

KLIMATSMARTA MATVANOR

Långsamma kolhydrater innehåller
mycket fibrer och ger en jämn blod-
socker nivå, t.ex grovt bröd. Snabba
kolhydrater, t.ex vanligt socker, leder till
en ojämn blodsockernivå med energi-
toppar och även djupa dalar, då barnen
kan bli trötta eller hängiga.

Goda fettsyror är t.ex omega-3 som
bland annat finns i fet fisk och rapsolja.

31

den medfödda neofobin, med andra ord att
gruppens beteende är av större betydelse
för individen än den medfödda rädslan.
Men, det är viktigt att komma ihåg att det
alltid finns livsmedel eller rätter som inte
kommer att blir accepterade av alla indi-
vider. Vi är alla unika personer med olika
smakpreferenser. Vad som är viktigt är att
våga smaka på nya rätter och därigenom
upptäcka nya smaker, även om det inte
alltid innebär att de uppskattas eller blir
omtyckta.

TIPS OCH ÅTGÄRDER
HUR FÅR VI BARNEN ATT ÄTA MER FRUKT
OCH GRÖNT?
För klimatsmartare måltider måste vi äta
mer frukt och grönt. Vissa livsmedel eller
maträtter kan vara svåra att introducera och
kan möta ett visst motstånd. Här följer ett
antal tips på hur man kan gå till väga:

GEMENSAM MATLAGNING
Låt barnen delta i matlagningen. Barn som
är med och lagar en maträtt kommer med
stor sannolikhet att vilja prova rätten, dess-
utom tycker många barn att det är roligt
och spännande att få bjuda andra på något
som de själva varit med och lagat till.

GEMENSAMMA MÅLTIDER MED SAMMA
MAT FÖR VUXNA OCH BARN
Barnen påverkas av våra handlingar, dvs.
av vad vi gör inte av vad vi säger. Därför är
det viktigt att vuxna och barn äter samma
slags mat vid bordet och givetvis är det
viktigt att vuxna äter rätt slags mat, en
klimatsmart kost, mycket vegetabilier, frukt

och grönt. Samvaron kring måltiden med
kommunikationen mellan barn och vuxna är
stimulerande för barnens utveckling. Skol-
måltiden kan även användas som ett peda-
gogiskt verktyg för att ge barnen kunskap
om hälsa och en hållbar livsstil.

SMÅ SMAKPORTIONER
Erbjud små smakportioner av nya livsmedel
eller maträtter bredvid andra maträtter.
Glöm inte att det kan ta tid. Öka andelen
smakportioner successivt och ge inte upp
för snabbt. Variera konsistensen på samma
livsmedel och servera i olika former; t ex
råriven, rå i bit, kokt eller puré. Smaken är
olika och bara för att man inte tycker om
kokt blomkål innebär det inte med automa-
tik att man inte tycker om rå.

VEGETARISKT FÖRST
Den vegetariska rätten bör presenteras
först på menyn och även erbjudas först av
alla rätter i serveringen. Ofta hamnar den
vegetariska rätten sist och får inte den upp-
märksamhet den förtjänar.

MATPYSSEL
Genom att låta barn delta i olika typer av
matövningar kan intresse och nyfikenhet
skapas. Klipp, klistra och rita ett roligt mat-
kollage, där en maträtter eller ett livsmedel
illustreras. Alternativt koppla veckans bok-
stav till ett livsmedel och gör ett kollage.
Betygsätt livsmedel genom att låta barnen
bedöma lukt, smak, konsistens med mera.
Eller pröva att lyssna på maten genom att
hålla för öronen och samtidigt blunda och
tugga.

32

I många år har Södertälje legat
i topp bland landets kommuner
vad gäller ekologiska råvaror.
Köken har succesivt byggts om
till tillagningskök och idag lagas
mat från grunden i 95 % av alla
offentliga kök. Kockarna i köken
utformar egna matsedlar. Alla
elever ska ha tre olika rätter att
välja på och en rätt ska alltid vara
vegetarisk. Dessutom ska sal-
ladsborden vara komponerade
så att man kan plocka ihop en
fullvärdig måltid från dem.

”�I SÖDERTÄLJE HAR VI
BESTÄMT ATT ANVÄN-
DA MATPENGARNA
SÅ DE GER POSITIVA
EFFEKTER FÖR KOM-
MUNEN, MILJÖN OCH
ALLAS FRAMTID.”

Vad är drivkraften?
-	 Maten kostar 50 miljoner om
året säger Sara Jervfors, En
kostnad ingen kommer ifrån.
Vi liksom andra kommuner har
skyldighet att ge alla barn en bra,
näringsriktig lunch.
-	 I Södertälje har vi bestämt att
använda matpengarna så de ger
positiva effekter för kommunen,
miljön och allas framtid.
På kommunal nivå är man ense
om att de kommunala måltiderna
ska ge social samvaro och skapa
respekt och förståelse för miljön.
Genom barnen sprids budskapet
att det vi äter påverkar miljön.
Maten som serveras i Söder-
tälje ska var god och hälsosam
med mindre kött, mer grönsaker
och fullkorn. Att minska svinnet
handlar om att slänga mindre
och att i allt större utsträckning
att äta bönorna och spannmålen
direkt istället för låta maten gå
omvägen via djuren. Målet för
andelen ekologiskt har flyttas

fram från 50 till 60 %. Råvarorna
ska i möjligaste mån vara närpro-
ducerade och säsongsanpassade.
Kommunen tar aktivt tillvara
på lokal kompetens, utvecklar
livsmedelsproduktionen och
måltidservicen för att öka sys-
selsättningen och öka tillgången
på närodlade ekologiska råvaror.
Projekt för att utbilda trädgårds-
odlare är igång och en eftergym-
nasial kockutbildning planeras
där betoningen ligger på vege-
tarisk matlagning. Vidareutbild-
ning av personalen sker ständigt
samtidigt med internationella
miljösamarbeten.

Vad krävs för att satsa som ni
gör i Södertälje?
-	 Vi är en kommun med invånare
från många länder. Invånarnas
kunskap och erfarenheter är en
stor tillgång som vi försöker nyttja.
-	 Den satsning som vi gör kräver
enighet bland politikerna och
professionellt ledarskap.

MAT SOM NYCKEL
TILL FRAMTIDEN
Södertälje är känt för sitt generösa mottagande av flyk-
tingar och för att man sedan 2001 satsar på ekologisk och
närproducerad mat. Sara Jervfors, kostchef, styr mot nya
mål för kommunen.

INGREDIENSER
Kokt höna 1 kg, tärnad
Gul lök 5,5 st
Röda paprikor 5,5 st
Purjolök 1 st
Vitlöksklyftor ca: 5-6 st
Hönsbuljong 0,5 l

GÖR SÅ HÄR:
• �Skär grönsakerna i lika stora bitar. Bryn grönsa-

kerna lätt i en stor rymlig kastrull.
• �Tillsätt hönsbuljongen, kokosgrädden, limesaften

och kryddorna och låt koka ihop.
• �Tillsätt hönsköttet och värm upp.
• �Smaka av med salt och svartpeppar.

KARIBISK HÖNSGRYTA – SÖDERTÄLJE KOMMUN, 10 PORTIONER

Kokosgrädde 0,25 l
Ananasjuice, koncentrerad 0,25 l
Sambal oelek 1,5 tsk
Limesaft 0,4 dl
Tomatpuré 0,4 dl
Koriander, färsk 2 msk (ca:5 g)
Salt & svartpeppar

33

UPPTÄCK FLERA
GODA SIDOR

AV VÅRT BRÖD.

Läs mer om vår resa mot ovanligt gott bröd på www.polarbrod.se

I Polarbrödsfamiljen har vi bakat bröd i fem generationer. 2012 ställde
vi oss frågan, vad behöver vi göra för att kunna fortsätta minst lika länge
till? Vår dröm är att kunna erbjuda ett ännu godare bröd, inte bara smak-
och näringsmässigt utan också etiskt. Det är en resa på väg mot ett
ovanligt gott bröd och vi utvecklar ständigt vårt erbjudande, här ser du
vårt befintliga ekologiska sortiment.

674 POLARKNÄCKE
EKOLOGISK

156 EKOLOGISK
LILLRÅG MED LINFRÖ

150 EKOLOGISK
VETEKAKA

201 EKOLOGISKT
LJUST KUVERTBRÖD

200 EKOLOGISKT
MÖRKT KUVERTBRÖD

153 EKOLOGISKT
TUNNBRÖD

STRANDBERGSGATAN 53. 112 51 STOCKHOLM.
TEL: 08-672 07 50, WWW.SALJPARTNER.COM

Polarbröd Naturligtvis Eko 2015 210x297+3.indd 1 2014-12-09 11:32

34

Ekologiskt
EU-EKOLOGISKT
EU har ett gemensamt
system för regler och
kontroll av ekologiskt
producerade livsmedel
som gäller i hela EU. För att få
kalla en produkt ekologisk måste
den ha producerats enligt
EU:s regler för ekologisk produk-
tion. EU:s regler omfattar odling,
djurhållning, livsmedelsförädling,
märkning, import, kontroll och
marknadsföring av ekologiska
produkter. Det är obligatoriskt att
använda EU:s logotyp för ekolo-
giska livsmedel som produceras
inom EU. Ekologisk mat ska vara
märkt med kodnumret för kon-
trollorganet. Kontrollorganet ska
vara ackrediterat enligt Europa
standard EN 45011 eller ISO-guide
65. I Sverige finns sex godkända
kontrollorgan för EU-ekologiskt,
http://ec.europa.eu/agriculture/organic

KRAV
KRAV är det svenska
märket för ekologiska
livsmedel. Endast
företag och producenter med
KRAV-certifiering får använda
KRAV-märket på sina ekologiska
produkter. KRAV har ibland strik-
tare regler än EU, särskilt inom
djuromsorg. Unikt för KRAV är
också regler för butik, restaur-
ang och klimatpåverkan. KRAVs
regler begränsar användningen
av tillsatser, aromer och berik-
ningsmedel i livsmedlen. Kontroll
och certifiering utförs idag av sju
certifieringsbolag, som kontrol-
lerar alla led i såväl produktion
som distribution till dess att
KRAV-märket sätts på produkten.
KRAV-märket står för bra miljö,
god djuromsorg, god hälsa och
socialt ansvar. www.krav.se

DEMETER
Svenska Demeter-
förbundet är kon-
trollorganisation för
Biodynamisk produktion
i Sverige. Den är en ideell
konsumentförening som

kontrollerar och auktoriserar
växtodling, djurhållning, slakte-
rier, butiker, förädlare, grossister
och importörer. Över 20 länder
har grundat egna nationella
Demeterförbund baserad på de
givna internationella riktlinjerna.
Demeterförbundets regler är de
strängaste som finns för ekolo-
gisk produktion av livsmedel. Det
övre märket är internationellt, det
undre svenskt. www.demeter.nu

Naturbeteskött
NATURBETSKÖTT SVENSKT
SIGILL
Köttet kommer från kvigor, stutar
och ungkor som betar på svenska
naturbetesmarker.
Naturbetesmark kan vara hagen
mellan åkermarken och skogen
eller strandängarna runt sjön.
Naturbetesdjuren betar minst
halva betesperioden på naturbe-
tesmarker. Under vinterperioden
föds djuren upp på i huvudsak
grovfoder kompletterat när det
behövs med spannmål. Soja är
inte tillåtet. Ekologiskt foder är
inget krav. www.naturbete.se

NATURBETESKÖTT KRAV
Uppfyller samma kriterier som
Svenskt Sigills naturbeteskött
men foder, djuruppfödning
och slakt uppfyller dessutom
KRAVs regler. www.kaprifolkott.se

Hållbart fiske
MSC – Marin Stewardship
Council är en miljömärk-
ning av viltfångad fisk och
skaldjur. MSC-märkningen
gynnar ett hållbart fiske och
garanterar att fisken inte kommer
från ett överfiskat bestånd. Fisket
som fisken kommer ifrån måste
ha minimal påverkan på det
marina ekosystemet och förvaltas
på ett hållbart sätt. I förädlade
MSC-produkter är enbart fisken
MSC-certifierad, inte övriga ingre-
dienser. www.msc.org/se

KRAV
Fisken kommer från hållbara
bestånd. Fiskemetoderna ska
minimera fiskets miljöpåverkan.
Spårbarhet hela vägen tillbaka till
fångstplatsen krävs. Fiskebåtarna
ska vara miljöanpassade vad
gäller motorbränsle, användning
av kemikalier med mera. I KRAV-
godkända förädlade fiskprodukter
är alla ingredienser ekologiska,
inte bara fisken.

Hållbart odlad fisk
ASC - Aqua Stewardship
council. Odlingen ska
bevara den biologiska
mångfalden genom håll-
bart vattenbruk och ansvarsfullt
inköp av foder men utan krav på
ekologiskt foder. Ingen onödig
användning av antibiotika och
kemikalier. ASC kräver att ansvar
tas för anställda och samhällen
som berörs av vattenbruket.
www.asc-aqua.org

KRAV
Liknar ASC men med strängare
skrivning vad gäller miljö, läke-
medel, kemikalier och spridning
av parasiter. Marint foder ska
komma från bärkraftiga bestånd
som vanligtvis inte användas som
människoföda. Uppfyller för
övrigt KRAVs allmänna regler.

Etiskt
FAIRTRADE
Fairtrade är en oberoende
produktmärkning som
skapar förutsättningar för
odlare och anställda i ut-
vecklingsländer att förbättra sina
arbets- och levnadsvillkor. Genom
Fairtrade får människor i världens
utvecklingsländer möjlighet att
konkurrera på en internationell
marknad, på bättre villkor och ge-
nom långsiktiga handelsavtal. De
internationella Fairtrade-kriterierna
garanterar odlaren ett minimipris
för råvaran samt säkerställer att
anställd arbetskraft får avtalsenliga
löner och förbättrade arbetsvillkor.
Det skapar trygghet och möjlighet
till utveckling. www.fairtrade.se

MILJÖ- OCH ETIKMÄRKNINGAR
PÅ LIVSMEDEL

35

NYA KRAV OCH
UTMANINGAR
Många kommuner och landsting är intres-
serade av att servera ekologiska och kli-
matsmarta måltider. Krav om större andel
miljöanpassade livsmedel kommer från såväl
politiker som föräldrar, äldre, elever och andra
kunder. Kostchefer, kockar och restaurang-
ansvariga driver ofta på utvecklingen och
är de som omsätter kraven till mat på faten.
Ekomatsedeln är ett internetbaserat verktyg
som gör det lättare att omvandla existerande
recept och skapa nya till måltider med större
mängd ekologiskt.

EKOLOGISKT MED BIBEHÅLLEN BUDGET
I dagsläget är de största problemen att eko-
logiska livsmedel är dyrare än oekologiska.
Genom att förändra recepten och matsedlar-
na kan andelen ekologiska livsmedel öka. Bli
prismedveten, kolla vad som kostar mest och
vilka livsmedel som utan att försämra kvali-
teten på måltiden kan ersättas med billigare
råvaror i restaurangen. Lösningen är förstås
att minska på det dyra och öka på billiga häl-
sosamma livsmedel av hög kvalitet.

ANVÄND EKOMATSEDELN SÅ HÄR
Ekomatsedelns syfte är att förenkla omlägg-
ning av matsedlar och förändra recept så de
blir mer ekologiska och klimatsmarta. Varken
smak eller annan kvalitet behöver försäm-
ras och maten ska fortsatt vara hälsosam
och uppfylla Livsmedelsverkets riktlinjer för
näringsriktiga måltider. Riktlinjer som alla of-
fentliga kök är skyldiga att följa.

DET HÄR ERBJUDER EKOMATSEDELN
•	 Enkel, smart användning
•	 500 klimatsmarta, ekologiska och

näringsriktiga recept
•	 Menyer för förskola, skola, äldreomsorg

samt personalrestauranger
•	 Förslag på säsongsanpassade salladsbord
•	 Näringsberäkning av egna recept
•	 Förslag på hur du byter ut råvaror och för-

ändrar recept så de blir miljömässigt bättre
•	 Möjlighet att spara egna recept och

menyer för framtida behov
•	 Dela och byta recept och menyer med

andra kök
•	 Miljö- och klimatsynpunkter på råvarorna

i recepten
•	 Näringskommentarer om råvarorna

PRENUMERERA PÅ EKOMATSEDELN
Ekomatsedeln ligger ständig på nätet. Den
är lätt tillgänglig för varje enskild användare.
Genom att prenumerera på tjänsten får kom-
munens eller landstingets alla kök eller res-
taurangföretagets restauranger eller restau-
rangskolans elever tillgång till hemsidan.

PROVA GRATIS EN VECKA
Kontakta oss på EkoMatCentrum så får du
prova på Ekomatsedeln helt gratis under en
vecka. Kontakta oss via info@ekomatcen-
trum.se så skickar vi information samt en
provkod.

EKOMATSEDELN

36

www.asc-aqua.org, Miljömärkning hållbart odlad fisk
www.demeter.nu, SvenskaDemeterförbundet
www.ec.europa.eu/agriculture/organic, EU ekologiskt
www.ekocentrum.se, Stiftelsen Ekocentrum i Göteborg
www.ekokrogar.se, Lista över restauranger och kaféer med ekoambitioner
www.ekolantbruk.se, Ekologiska lantbrukarna
www.ekomatcentrum.se, Ekomatcentrum – Informationscentrum för ekologiska produkter
www.ekomatguiden.se, Livsmedelsgrossister och företag med ekologisk mat i storpack.
www.ekomatsedeln.se, Ekomatsedeln, ekologiska måltider för storkök
www.ekoweb.nu, Ekoweb
www.fairtrade.se, Rättvis och etisk märkning på bl.a. mat.
www.jordbruksverket.se, Jordbruksverket
www.kkv.se, Konkurrensverket, Hållbar upphandling
www.konsumentsamverkan.se, Sveriges Konsumenter i Samverkan
www.kottguiden.se, Beskriver olika typer av kött och dess klimatpåverkan.
www.kov.se, Konsumentverket
www.krav.se, KRAV- Kontrollföreningen för ekologisk produktion
www.miljomat.se, MUMS Miljömat
www.miljoresurslinne.se, Miljöresurs Linné
www.msc.org/se, MSC, miljömärkning för vildfångad fisk
www.naturskyddsforeningen.se, Svenska Naturskyddsföreningen
www.naturvardsverket.se, Naturvårdsverket
www.skolmatensvanner.se, Skolmatens vänner
www.djurensratt.se, Djurrättsorganisation ingår i internationell rörelse
www.djurskyddet.se, Djurskyddsorgansation i Sverige
www.eldrimmer.com, Nationellt resurscentrum för mathantverk
www.evira.fi, Finska livsmedelsverket (svenskspråkig)
www.gmo.nu, Genteknikmyndigheten
www.jordensvanner.se, Jordens vänner
www.kemi.se, Kemikalieinspektionen
www.klimataktion.se, Informerar och bedriver studier om klimatförändringar och dess orsaker.
www.livsmedelsforetagen.se, Sveriges livsmedelsindustrier
www.naturbete.se, Producenter av naturbeteskött
www.skolmatsverige.se, Verktyg för att utvärdera, utveckla kvaliteten på skolmaten.
www.sverigeskonsumenter.se, Oberoende konsumentorganisation som bl.a. ger ut Råd&Rön.
www.wwf.se, Världsnaturfonden
www.aktavara.org, Äkta vara, mat istället för tillsatser
www.slu.se/epok, Centrum för ekologisk produktion och konsumtion vid Sveriges Lantbruksuniversitet
www.slv.se, Livsmedelsverket
www.smakasvenskt.se, Modern svensk mat, förankrad i genuina traditioner och äkta råvaror
www.smmi.nu, Svensk mat- och miljöinformation
www.kottfrimandag.se, Köttfri måndag
www.svenskfisk.se, Svensk Fiskinformation
www.organicsweden.se, Organic Sweden – intresseorganisation för företag med ekologiska ambitioner
www.vgregion.se/skolmatsakademin, Skolmatsakademin

LÄNKAR

Matens pris, Boken som matindustrin inte vill att
du ska läsa. Bygger på reportage som Malin Olofs-
son och Daniel Öhman gjorde inför radioserien
”Matens pris”. Månpocket 2012

Det minsta vi kan göra är så mycket som möjligt.
Vilka utmaningar har vi framför oss och vad vi be-
höver göra för att ställa om samhället i en hållbar
riktning? Pär Holmgren, Pärspektiv förlag, oktober
2014.

Bra mat i skolan, Råd för förskoleklass, grundskola,
gymnasieskola och fritidshem. Livsmedelsverket
2013, www.livsmedelsverket.se

Mat-klimat-listan, Olika livsmedels klimatavtryck,
Elin Röös, SLU, Rapport 040, Uppsala 2012

Miljöpåverkan från animalieprodukter. kött, mjölk
ägg. Livsmedelsverket, Rapport 17/2013 Fakta,
siffror och diskussion om animalier, klimatpåverkan
och miljö. www.slv.se, Mat och miljö/Miljösmarta
matval.

Minska matsvinnet i kommunen – fakta och goda
exempel, Rapport 2013, Lina Haglund, Livsmed-
elsverket, Naturvårdsverket och Jordbruksverket.
www.slv.se

Kasta mindre mat, Guide till miljövänlig och lön-
sam köksdrift, Nordiska Minsterrådet 2012. http://
norden.diva-portal.org

Hur liten kan livsmedelsproduktionens klimatpå-
verkan vara 2050? Ett diskussionunderlag om vad
vi äter i framtiden, Jordbruksverket, Livsmedels
verket, Naturvårdsverket och SIK. www.sjv.se

Tyst Hav, jakten på den sista matfisken.”Mitt
intresse för fiske började på allvar just när jag
först läste om ålen.”, Isabella Lövin, Ordfront 2007,
www.adlibris.com

Fisk till middag, WWFs konsumentguide för mer
miljövänliga köp av fisk- och skaldjursprodukter,
www.wwf.se

Mat & Klimat, Ju mer vi vet om maten och var den
kommer i från, dessto större blev smakupplevel-
sen. Klimatet mår bra av att vi blir ”klimatsnobbar”.
J. Björklund, P. Holmgren, S. Johansson, Medströms
bokförlag 2008.

Mat och klimat, En sammanfattning om matens
klimatpåverkan i ett livscykelperspektiv. Thomas
Angervall, Ulf Sonesson, Friederike Ziegler och
Christel Cederberg. SIK 2008. www.sik.se

Den hemlige kocken, det okända fusket med ma-
ten på din tallrik. Mats-Eric Nilsson, Ordfront 2007.
www.adlibris.com

Äkta vara, guiden till oförfalskad mat. Mats-Eric
Nilsson, Ordfront 2008. www.adlibris.com

Döden i grytan, om vår rädsla för riktig mat. Mats-
Eric Nilsson, Ordfront 2010. www.adlibris.com

Saltad nota, om matfusket från gatukök till gour-
metkrog. Mats-Eric Nilsson, Ordfront 2013

Hållbar mat i offentlig sektor – Naturligtvis eko 2015 är utgiven av
EkoMatCentrum, Informationscentrum för ekologiska produkter.

STORT TACK TILL:
-Jordbruksverket som ställt medel till förfogande.
-De företag som annonserar.
-Monika Sillén som granskat texten om offentlig upphandling.
-�Monika Pearson, Livsmedelsverket, som granskat texten om
klimatsmarta proteiner

-�Ingela Dahlin, Livsmedelsverket, för råd och tips angående texten
om svinn.

IDÉ OCH PROJEKTLEDNING
Eva Fröman, Mimi Dekker

TEXTER
Lotta Brinck, Mimi Dekker & Eva Fröman

Jessica Stigsdotter Axberg, grafisk formgivning.

Oliven kommunikationsbyrå ansvarade för produktionen.

Eftertryck och spridning av det klimatsmarta och ekologiska
budskapet får göras om källan anges.

FOTO: www.NBILD.net, istockphoto.com, Lotta Brinck, Ekomat-
centrum

PAPPER: 150g Galerie art silk

TRYCKERI: Vitt Grafiska Produktion AB

Ekomatcentrum januari 2015

LÄSTIPS

EKOMATCENTRUM
Ekomatcentrum – Informationscentrum för ekologiska pro-
dukter är en ideell förening vars huvudsakliga syfte är att
öka intresset för ekologisk och klimatsmart mat i restau
rang & storhushåll. Genom samverkan, information och
utveckling strävar Ekomatcentrum mot målet ”En hållbar
produktion och konsumtion av livsmedel i alla led”.
Vill du bli medlem och stötta utvecklingen mot en hållbar
livsmedelskonsumtion, kontakta oss via mejl eller telefon

”REKO mat för framtiden”

VI HJÄLPER ER ATT NÅ ERA EKOLOGISKA MÅL!
•	 Kurser om hållbar, ekologisk och klimatsmart mat
•	 Föreläsningar om mat, klimat och ekologi
•	 Rådgivning
•	 Informationsmaterial
•	 Hemsidor

BESÖK VÅRA HEMSIDOR
www.ekomatcentrum.se
www.ekomatsedeln.se
www.ekomatguiden.se
www.smakasvenskt.se
www.ekokrogar.se
www.miljomat.se

EKOMATCENTRUM
Eva Fröman & Mimi Dekker
Tel 070-779 59 90 & 076-277 00 30
info@ekomatcentrum.se

Eko Mat Centrum

FOTO: WWW.NBILD.NET

