
1

MATHANTVERK
En tidning från Eldrimner -nationellt resurscentrum för mathantverk NUMMER 4 – VINTER 2016/17

TEMA

BAGERI

2

J Ä M T L A N D 	 1 9 J A N U A R I 	 E L D R I M N E R , Å S
B L E K I N G E 	 1 3 F E B R U A R I 	 C A F É M A N D E LTÅ R TA N , R O N N E B Y
K A L M A R 	 1 4 F E B R U A R I 	 H A G S L ÄT T E N S D E L I , K Ö P I N G S V I K
J Ö N K Ö P I N G 	  8 M A R S 	 T I M J A N C A F É O C H R E S TA U R A N G , V R I G S TA D
K R O N O B E R G 	  9 M A R S 	 S T E L L A S O S T K A K A , B R A Å S
V Ä R M L A N D 	 2 9 M A R S 	 G R Ö N K O, S Ä F F L E
Ö R E B R O 	 3 0 M A R S 	 LO K A L E K O LO G I S K T S U D E G S B A G E R I , K U M L A
N O R R B O T T E N 	  5 A P R I L 	 K A L L A X G Å R D S B U T I K , L U L E Å
V Ä S T E R B O T T E N 	  6 A P R I L 	 H Ä L J E G Å R D, U M E Å

F
R

Å
N

 M

A T H A N T V E R K A R E   T
IL

L M

ATHANTVERKARE

VAD ÄR KVALITET? ETT MÖTE SOM ÖPPNAR FÖR SPÄNNANDE MÖJLIGHETER,

TILLSAMMANS - RÅVARUPRODUCENTER OCH MATHANTVERKARE

BÄT TRE INKOMSTER FÖR RÅVARUPRODUCENTEN, BÄT TRE
TILLGÅNG TILL BÄSTA RÅVARAN FÖR MATHANT VERKAREN.
DISKUSSIONER, KUNSKAPSUTBY TE OCH INSPIRATION.

#mathant verketsråvaror #vadärkval itet

M
A

T
H

A

N
T V E R K S D A

G
A

R
 V

Å
R

EN 2017  •

Tidningen MATHANTVERK ges ut kostnadsfritt av Eldrimner fyra gånger per år ■ UPPLAGA 8 500 exemplar ■ ANSVARIG UTGIVARE Bodil Cornell
REDAKTÖR Catharina Andersson ■ GRAFISK FORM, LAYOUT & BILDREDAKTION Stéphane Lombard ■ TRYCK Lenanders

PRENUMERATION Gå in på eldrimner.com och fyll i formuläret ■ ADRESSÄNDRINGAR Elisabeth Hallin, lisa@eldrimner.com
OMSLAGSBILD Tourte de seigle d’Auvergne. Läs mer på sidan 6 (FOTO Stéphane Lombard)

MATHANTVERK
NUMMER 4 – VINTER 2016/17

e l d r i m n e r. c o m

6

28 32

38

Eldrimner är ett nationellt resurscentrum för mathantverk. Eldrimner hjälper dig som är mathantverkare – i starten såväl som i
utvecklingen av företaget – genom rådgivning, kurser, studieresor, utvecklingsarbete och erfarenhetsutbyte, allt för att det svenska

mathantverket ska utvecklas. Hos oss är företagarna med och formar verksamheten.

Mathantverk skapar unika produkter med rik smak, hög kvalitet och tydlig identitet. Dessa tillverkas av i huvudsak lokala råvaror som
förädlas varsamt, i liten skala och ofta på den egna gården. Kännetecknet för mathantverk är att människans hand och kunnande är

med i hela produktionskedjan. Detta ger hälsosamma produkter utan onödiga tillsatser, produkter som går att spåra till sitt ursprung.
Mathantverket lyfter fram mat med tradition, vidareutvecklar metoderna och skapar innovativa produkter.

4

D
et händer
mycket
beträffande
bröd i hela
landet just nu.
Därför är det
här numret
av tidningen
Mathantverk
späckat med

artiklar kring hantverksmässigt bak.
Här finns också en återblick

från SM i Mathantverk och de
seminarier och diskussioner vi
hade i samband med tävlingen. Jag
deltog i diskussionen, som handlade
om framtida möjligheter att sälja
opastöriserad dryckesmjölk under
kontrollerade former, även i Sverige.
Den efterlämnade en känsla av hopp
inför framtiden. Läs om den längre
fram i tidningen. I år firade vi att
det var det tjugonde året som SM i
Mathanverk arrangerades. I Umeå
togs vi emot på allra bästa sätt och
västerbottningarna tog också vara på
att vi var där. Det blev en vällyckad
tävling med många värdiga vinnare
som uppmärksammats i media. En
spännande produkt är färsk välling
som vann i klassen innovativt
mathantverk. Idag har SM i
Mathantverk verkligen stor betydelse
för att göra mathantverket känt.

Nu har vi avslutat turnén
med mathantverksdagar på temat
”Mathantverket möter den offentliga
gastronomin”. Under ett år har vi
sammanlagt besökt 21 platser. På
en del platser blev det riktigt trångt
i lokalerna och alla möten på alla
ställen har varit mycket givande.
En helt ny målgrupp har kommit
i kontakt med mathantverket.
Eldrimner och flera olika lokala

mathantverkare har berättat vad
mathantverk är och vi i vår tur har
fått veta en hel del om det offentliga
köket på äldreboenden, förskolor,
skolor och sjukhus av alla kockar,
kostchefer, politiker och andra
engagerade matmänniskor som
kommit till mathantverksdagarna.
Det verkligt positiva har varit att
alla vi träffat, vill att mathantverket
ska in i den offentliga måltiden.
Många spännande idéer om vägen
dit har kommit kom fram, så vi
är hoppfulla – det kommer att
hända saker. Det samtliga har
varit överens om är att det behövs
fler tillfällen till dialog. Annigun
Wedin som varit projektledare för
mathantverksdagarna kommer att
sammanställa alla tips vi fått och en
sammanfattning publiceras i nästa
nummer av tidningen Mathantverk.

Redan nu är det dags för nästa
turné. Under 2017 och första
halvåret av 2018 kommer vi att
besöka samtliga län i Sverige och
Sàpmi. Den här gången under temat
”Mathantverkets råvaror”. Nu bjuder
vi in råvaruproducenter i alla former:
lantbrukare, trädgårdsodlare, fiskare,
renskötare, biodlare och naturligtvis
också mathantverkarna. Mötet mellan
råvaruproducent och mathantverkare
syftar till att råvaruproducenterna i
större utsträckning ska kunna sälja
till mathantverkare till ett skäligt
pris och att mathantverkare ska hitta
råvaror av god kvalitet. Vi besöker
nio platser våren 2017, sju till hösten
och ytterligare sju under våren 2018.

Den 22 november arrangerade vi
en inspirationsdag Ryssbygymnasiet
söder om Växjö. Under en dag kunde
28 entusiastiska deltagare prova på
mathantverk. De fick välja mellan

flera olika aktiviteter och tillverka ost,
yoghurt, korv, marmelad och bröd.
Under 2017 planerar vi att genomföra
liknande inspirationsdagar i alla våra
fokuslän som då blir Norrbotten,
Sörmland, Värmland och Jönköping.

Vi har nyligen avslutat vår
fem veckor långa nystartarkurs på
Eldrimner med härligt engagerade
kursdeltagare som nu är på väg
att starta företag runt om i Sverige
eller vidareutveckla sina befintliga
verksamheter. Vi önskar er alla lycka
till och ser fram mot att följa er
framöver.

Vi på Eldrimner känner oss redo
för ett nytt år och vi hoppas på ett
positivt beslut om vår uppskattade
Yh-utbildning, så att vi kan återuppta
den.

Det här numret är fullspäckat av
inbjudningar till olika kurser som
ni kan anmäla er till. Vi vill också
redan nu önska er alla välkomna
till idé- och kunskapsforumet
Særimner i Jämtland 24–26 oktober.
Temat blir samma som för våra nya
mathantverksdagar – Mathantverkets
råvaror.

God Jul och Gott Nytt År!

— L E D A R E —

5

P R E S S A B Ä R O C H G Ö R N E K T A R — M J Ö L K S Y R A G R Ö N S A K E R

S U R D E G S B R Ö D O C H K N Ä C K E — M J Ö L , S U R D E G O C H D E G A R

S U R D E G S B R Ö D O C H K A L L J Ä S N I N G — G Ö R D I N E G E N FÄ R S K K O R V

T I L LV E R K A F I L M J Ö L K , Y O G H U R T O C H FÄ R S K O S T

Y S T A O S T S O M S K A L A G R A S — VA R M R Ö K N I N G AV R Ö D I N G

B E R E D N I N G AV F I S K PAT É

D E N 2 1 – 2 3 M A R S I E L D R I M N E R S F Ö R Ä D L I N G S L O K A L E R

L Ä S M E R O C H A N MÄ L D I G I VÅ R T K A L E N DA R I U M PÅ S I DA N 45

6

 — N O T I S E R —

KONTROLLWIKI
Livsmedelsverkets Kontrollwiki är ett nytt webbaserat verktyg
för livsmedelskontroll. Den är i första hand skapad för dig som
arbetar med livsmedelskontroll men är också ett bra verktyg för
övriga kontrollmyndigheter, företagare och konsumenter. Här
finns information från många av livsmedelsverkets tidigare do-
kument i ny form. Du kan också hitta helt nya texter om viktiga
områden inom kontrollen. Kontrollwiki finns också som app.

Läs mer om Kontrollwiki på livsmedelsverket.se.

HANTVERKSÖLETS REVOLUTION
På Slow Food-mässan Salone del Gusto 2016 i Turin besökte Vik-
toria Vestun och Jan-Anders Jarebrand från Eldrimner en smak-
verkstad med titeln CRAFT BEER REVOLUTION med tema Slow
Beer från Spanien, Polen, Mexiko, Brasilien, Serbien, Italien och
Malta. I de länderna är de tyska renhetslagarna, som innebär att
öl endast ska bestå av korn alternativt vete, humle, vatten och
jäst, inte aktuella. I stället görs öl på lokala råvaror. Det mexikan-
ska ölet var gjort på majs och frukt. På små jordbruk odlas gamla
majssorter till egen konsumtion och om bönderna får över 300
kg kan de antingen göra öl till egen försäljning eller sälja majsen
till ett litet bryggeri.

På Malta finns endast ett mikrobryggeri, ett bryggeri som
experimenterar med kryddor som koriander, Kaprisblommor,
med mera. Utmaningen för dem är att hantera och blanda ör-
terna och blommorna på rätt sätt. I Brasilien är det också lokala
råvaror som gäller och där pågår ett ölexperiment vars mål är att
små ekologiska kooperativ ska få ytterligare ett ben att stå på
- öl, och nu finns produktion även i fattiga områden. I Brasilien
anger man var den aktuella grödan växer eftersom den smakar
olika beroende på vart den är odlad i detta stora land.

Surt öl från USA ökar i popularitet. Istället för surt öl vill
många kalla det för vildöl. Pumpaöl är ingen ny ölsort som man
kanske kan tro utan en 500 år gammal typ av öl. En odlare berät-
tar att han har odlat pumpa i 20 år och med 240 olika sorters
pumpa och squash går det att få fram många olika sorters öl.
En son till en vinproducent berättar att han har tagit inspiration
från vinproduktionen och lagrar sitt öl på ett ekfat i sex månader.
Han har lyckats få fram ett mycket smakrikt öl med hög alkohol-
halt bryggt på, till 99 procent, egna råvaror. Avslutningsvis bjöds
vi på en Stout producerad i Serbien.

Smakverkstaden visade på en stor bredd och en mycket
spännande revolution inom ölbryggningen.

YH-UTBILDNING PÅ ELDRIMNER 2017?
Eldrimners ansökan om att tillsammans med Torsta få bedriva
en Yh-utbildning med start hösten 2017 lämnades in den 6
september. Nu väntar vi med spänning på beslutet som tas av
Myndigheten för yrkeshögskolan i januari.

Utbildningen som är en ettårig grundutbildning har fått
ett längre men tydligare namn: MATHANTVERK; BAGARE,
BÄR-, FRUKT OCH GRÖNSAKSFÖRÄDLARE, CHARKUTERIST,
MEJERIST.

Vi har sökt om att få ta in fler studerande, 28 istället för 20. Vi
har ökat på ämnet produktionsteknik med mer eget arbete, helt
i enlighet med vad tidigare studerande har önskat.

Ansvarig utbildningsanordnare är Torsta AB och Eldrimner
är genomförare.

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

7

 — N O T I S E R —

RÅDGIVARE INOM BAGERI
När det dyker upp frågor inom bageriområdet är vår rekommen-
dation att kontakta någon av Eldrimners rådgivare. Du hittar
kontaktuppgifter till dem på eldrimner.com, under branscher
och rubriken bageri.

Två av rådgivarna, Marqus Östin och Tina Fernlund, driver
sedan i somras Järna Bageri. Av dem kan du till exempel få goda
råd om att baka med kulturspannmål och att mala eget full-
kornsmjöl. Rådgivningen är kostnadsfri.

INFORMATIONSFÖRORDNINGEN BÖRJAR GÄLLA FULLT UT 13 DECEMBER 2016

RADIOTIPS OM BÄR- OCH FRUKT
Radioprogrammet Meny i P1 har sänt tre program som kan in-
tressera många som jobbar med bär och frukt. I ett program be-
rättar Kimmo Rumpunen, forskare och växtförädlare på Sveriges
lantbruksuniversitet i Balsgård i Skåne, om syrorna som finns i
bär och vilka egenskaper dessa har (sändes 8 september 2016).

I programmet om svensk cider får vi följa med Ciderfrämjan-
det på utflykt bland äppelträden samt göra ett besök på Bram-
leys äppelmusteri (sändes 1 september 2016). Den som är mer
intresserad av vin kan istället lyssna på ett program med titeln
”Vinlandet Sverige” (sändes torsdag 9 juli 2016). www.sr.se.

CIDERRESA TILL ENGLAND 2017
Den 18–21 september arrangerar Eldrimner en kombinerad
studieresa och kurs till England för dig som vill lära dig cidertill-
verkning på framförallt äpple men också päron. Under fyra da-
gar besöker vi Herefordshire, Wales och Somerset/Devon. I resan
ingår bland annat en endagskurs på Butford Organics där du får
lära dig mer om frukttyper, plockning, krossning, pressning och
jäsning. Du får också en genomgång av metoder för lagring och
buteljering och om skillnaderna mellan cider och perry. Reste-
rande dagar består av studiebesök hos erkända cidermakare där
vi tittar, smakar och lär oss om olika stilar.

Boka in datumen redan nu och håll utkik efter anmälnings-
formuläret på eldrimner.com.

Den nya informationsförordningen (EU nr 1169/2011) som kom i
2011 innebar en sammanslagning av två EU- direktiv: direktiven
om märkning och om näringsdeklaration och anger hur livs-
medel ska märkas. Det finns två huvudsyften med livsmedels-
lagstiftningen: att skydda konsumenten från livsmedel som är
otjänliga eller skadliga och att märkningen ska ge konsumenten
tillräcklig information för att kunna göra egna och säkra val.

Det som är viktigt att tänka på är att det från och med 13
december 2016 blir obligatoriskt med näringsdeklaration för
alla livsmedelsförpackningar.

Eldrimner arrangerade ett seminarium om Informationsför-
ordningen i november och en sammanfattning från det semina-
riet finns att läsa på eldrimner.com. Där kan du läsa om vad som
gäller för mathantverkare. Det finns regler som gäller för alla och

det finns undantag beroende på vad du säljer för produkter och
var du säljer dem.

I korta drag: en näringsdeklaration är obligatorisk om
produkterna säljs till grossist eller till en detaljhandel utanför
det egna länet eller till angränsande län. Du behöver INTE ha
näringsdeklaration ifall du endast säljer produkterna:

•	 i egen butik eller på marknad direkt till konsument.
•	 till lokal detaljhandel som säljer direkt till konsument
•	 från egen webbutik direkt till konsument.
För mer fakta och vägledning om förordningen hänvisar vi

till slv.se. Livsmedelsverkets föreskrifter kan även beställas via
Livsmedelsverkets kundtjänst, telefon 018-17 55 00.

FO
TO

 Stéphane Lom
bard

8

OMSLAGSBRÖDET

Brödet på omslaget, Tourte de seigle d’Auvergne,
är ett lätt och luftigt rågbröd från Auvergne i
Frankrike. Receptet kommer från Eldrimners
studieresa till Lyon 2009. Brödet är ett rent sur-
degsbröd med bara råg och bakas med ovanligt
varm degvätska, 60 grader. Bagaren måste där-
för vara försiktig och noggrann med degbland-
ningen så att surdegens mikroorganismer inte
tar skada. Brödet bakas på Eldrimners återkom-
mande rågkurs med Robin Edberg.

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

99

Å
rets sista nummer av Mathantverk har bageritema. På
följande sidor gör vi nedslag på hantverksbagerier runt
om i landet, från årets mest framgångsrika bageri i SM i
Mathantverk, Skogs-Hildas i Västernorrland, till Feldts
Bröd och Konfekt i Halland.

År 2016 har på många sätt varit bageriernas år
där till exempel flera hantverksbagerier rankats som
Sveriges bästa caféer med utmärkelser i White Guide
och framgångar i Dagens Nyheters Gulddrake. De

geografiska skillnaderna till trots så finns det stora likheter mellan dessa
bagerier, kanske framförallt när det gäller respekten för råvaran och
önskemålet om fler utbildade hantverksbagare.

Bagarnas beskrivning av hur viktig råvaran är blir en försmak inför
2017 då Eldrimner kommer att fokusera extra mycket på mathantverkets
råvaror både på den nya turnén av mathantverksdagar runt om i landet och
på kunskapsforumet Særimner i oktober.

Längst bak i tidningen hittar du vårens kursutbud med bland annat
nybörjarkurser på Bäckhästens bageri, Rådmansö bageributik och
Bensbyns brödbutik i Luleå. Förutom nybörjarkurserna erbjuder vi en
5-dagars grundkurs med Manfred Enoksson i Eldrimners bageri och varför
inte hänga med oss till Västkusten på en inspirerande studieresa.

T E M A

10

— T E M A —

CUM PANE
EKOLOGISK BAKVERKSTAD

PÅ C UM PA N E BE VA R AS BAG A R HA N T V E R K ET G E NOM AT T A N VÄ N DA L OKA L A ODL A R E
O C H E N L OKA L K VA R N . DE L OKA L A R ÅVA ROR NA G ÖR AT T K E DJA N M E L L A N ODL A R E

O C H KON SUM E N T F ÖR KORTAS , DET G E R K U N DE N E N BÄT T R E F ÖR STÅ E L SE AV
BRÖDET S VÄ R DE O C H E N T Y DL IG KOPPL I NG M E L L A N L A N D SB YG DE N O C H STA DE N .

TEXT Magnus Lanner ■ FOTO Stéphane Lombard

B
ageriet Cum Pane Ekologisk
Bakverkstad i Majorna har blivit
något av en institution som man
kan lita på oavsett trend, berättar
Christiane och Robin Edberg som
driver bageriet.

– Vi är ett hållbart alternativ,
socialt, ekonomiskt och ekologiskt.
Det som började som ett litet företag
i Majorna 2008 med bara Christiane

och Robin har nu växt till ett företag med tio anställda
och ytterligare ett bageri i Olskroken i Göteborg. Att jobba
hantverksmässigt har alltid varit det självklara valet på

Cum Pane, både för att få glädjen i att använda hantverket
och filosofiskt genom att ge en direkt kontakt mellan kund
och producent.

– Vi minskar glappet som dagens industriella
matproduktion medför, förklarar Christiane och utvecklar
resonemanget. Direktkontakten med våra kunder ger
många tillfällen att berätta om bondens, mjölnarens
och bagarens arbete. Hur soltimmar, kultursorter,
olika malnings- och hävningstekniker slår sig ner i
brödets näringsinnehåll och smak, förståelsen för dessa
samband minskar glappet mellan de som gör och de
som äter maten. Det ökar respekten för och värdet av
mathantverket. När man förstått de här sambanden när

1111

”Vår filosofi har alltid varit att spannmålet ska spela
huvudrollen. Säden är själen i brödet och det är dess
smak och näring som bagaren ska ta fram.”

→

det gäller bröd är steget inte så långt till att försöka leta
och förstå liknande samband för kött, ost och andra
livsmedel. I bästa fall kan en sådan djupare förståelse
leda till en livsstilsförändring med fler medvetna val
där kvalitet och hållbarhet prioriteras före lågt pris och
kortsiktig vinning, resonerar Christiane.

Cum Pane har varit ett föregångsbageri när det
gäller att handla råvaror lokalt. Allt mjöl mals på
hantverkskvarnen Limabacka Kvarn några mil söder om
Göteborg. Spannmålet odlas lokalt och ekologiskt, inga
tillsatser tillsätts i mjölet. Kvarnen köper in spannmålet
utan mellanhänder vilket medför att både kvarn och
odlare på landsbygden får en trygghet och kan fortsätta

utveckla sina verksamheter. Mjölet har kvar de naturliga
variationer som odlingsplats, sort, väder och vind ger.
Variationer som bagaren själv måste ta hänsyn till genom
att använda sin hantverksskicklighet och sina sinnen för
på så sätt avgöra vilka metoder som bör användas för att
baka högkvalitativa bröd med dessa mjöl.

Cum Panes val att använda lokalodlade råvaror och
handla av en liten kvarn har inspirerat andra bagerier
runt om i landet, vilket bidragit till landsbygdsutveckling
på flera platser. På Cum Pane resonerar man som så att
bröd är en daglig basvara, då passar det bra att brödet
produceras nära många kunder i staden, medan odling
och malning på landet bidrar till arbetstillfällen och

12

företagande i landsbygden.
Robin berättar att Cum Panes bröd ofta har hamnat

lite i skymundan i de reportage som gjorts i andra
tidningar eftersom det främst handlat om Cum Pane
som intressant organisation eller om Cum Panes filosofi.
Därför lyfter han gärna fram bageriets olika bröd och
berättar att de gärna arbetar med råg och korn, som är två
traditionella svenska spannmålssorter, och som är väldigt
roliga att arbeta med både för sin smak och näring.

– Rågbröd ger stora möjligheter till smakvariationer
genom att arbeta med olika metoder och råg är väldigt
nyttigt. Till exempel ger råg bra mättnadskänsla och ett
jämnt insulinsvar vilket leder till att blodsockret håller
sig på en jämn nivå. Metodmässigt kan råg ge en trevlig
sötma i exempelvis pumpernickel där sockerhalten kan
bli upp till 20 procent tack vare en lång avbakning på låg
värme, säger Robin.

Christiane, som har sitt ursprung i Tyskland,
och Robin, som har flera års erfarenhet från Svenska
Bagarlandslaget, är helt överens om att Sverige idag
är ett av de ledande länderna inom bröd i världen.
Robin förklarar att det delvis beror på den totala
industrialiseringen av svenska bagerier som pågick
under den senare delen av 1900-talet. De små bagerierna
försökte då konkurrera med de stora industribagerierna
med samma typ av luftiga industriella tillsatsbröd men
klarade inte konkurrensen och gick under. Istället har de
hantverksbagerier som växt fram fokuserat på att gå sin

egen väg och göra ett annat, godare och nyttigare bröd i
stället för att göra samma typ av bröd som industrin gör,
vilket har lett till att hantverksbagerierna idag frodas. Till
skillnad från hur det ser ut på många platser runt om i
Europa, där jättarna allt mer tar över, så öppnas det idag
flera nya hantverksbagerier i Sverige. Christiane fyller på
med att även om svensken inte själv förstår det så finns en
stark och varierad brödtradition i landet med limpbröd,
tunnbröd och knäckebröd.

Trots att det svenska brödet står starkt saknar
Christiane och Robin de hantverkskunskaper som arbetet
med naturliga råvaror kräver hos många av de bagare som
söker jobb hos dem.

– Eldrimner har gjort ett bra jobb med att utbilda
inom det här området, inte minst kan man se det på de
bagerier Yh-studenterna hamnar på efter utbildningen,
det är riktigt bra ställen, säger Robin. Men fler
behöver lära sig hantverket att hantera naturlig råvara.
De konventionella bagarutbildningarna ger inte de
kunskaperna.

På Cum Pane hjälper Robin upp de bristerna genom
en gedigen internutbildning. Christiane och Robin är
noga med att variation i ålder, bakgrund och erfarenheter
hos personalen berikar och de tycker att det är viktigt
att det finns möjlighet att kunna omskola sig till
bagare också som vuxen. Oavsett vart man befinner sig
utbildningsmässigt är det viktigt att vara ödmjuk och inse
att man alltid kan lära sig nya saker. //

BÄCKHÄSTENS
BAGERI & CAFÉ

F ÖL J M E D PÅ E N N Y B ÖR JA R K U R S I BAG E R I ET DÄ R
A L LT B ÖR JA DE M E D E N L I T E N V E DU G N I KÄ L L A R E N I

B O STA D SH U SET. TOLV E N T U SIAST I SKA K U R SDE LTAG A R E
VA R M E D O C H BA KA DE PÅ BÄC K HÄST E N S BAG E R I & C A F É

T I L L S A M M A N S M E D BAG A R M ÄSTA R E N KON STA N T I N M E S SM E R .

TEXT & FOTO Arvid Lorentzon

14

B
ageriet ligger i gränstrakterna
mellan Halland och Småland
på gården Bäck. Historien om
Bäckhästens Bageri & Café
började för 30 år sedan med
en liten vedugn i källaren i ett
bostadshus. Där satte Kerstin
Brodin och Sören Bjärnborg
igång att baka sådant bröd som
de själva ville äta med fokus på
smak och kvalitet. Till en början
bakade de bara för eget behov

men allteftersom bröden blev bättre började de även
baka åt vänner och bekanta. Detta spred sig och många
efterfrågade deras bröd och de kom igång med försäljning
i större skala.

Kerstin och Sören insåg snart att de behövde ett större
bageri och en större ugn så för sex år sedan byggde de
ett bageri med en ny ståtlig vedugn som nu utgör navet i
verksamheten. Ugnen är byggd av John Fisher och består
av två våningar. Fyller man ugnen väl ryms cirka 40
enkilosbröd per våning. Man eldar i den nedre ugnen och
när det brunnit ut gör man rent och bakar i båda ugnarna.
Tack vare att det är så mycket sten och isolering håller
ugnen värmen väldigt bra och den har inte gått ner under
100 grader sedan den tändes för första gången.
Familjen byggde även ett café som drivs av dottern Lova
och sonen Vidar. Caféet ligger i ett stort växthus där
mycket av grönsakerna som serveras odlas. Alla råvarorna
i både bageriet och caféet är ekologiskt odlade och
bageriet är KRAV-certifierat. På gården odlas kultursorter
av spannmål.

OLIKA FÖRDEGAR OCH JÄSTEMPERATURER
Under två intensiva kursdagar fick deltagarna baka och
lära sig mer om vad som är viktigt att tänka på för att
lyckas med brödet. Konstantin Messmer, som driver
bageriet Björkaholms Bakarstuga i Värmland, undervisade
grunderna i surdegbakning och bakning med jäst av både
matbröd och söta bröd. Han berättade om vikten av att
baka med långa jästider och att låta degen ta tid på sig att
utveckla smaker och aromer. Då blir brödet både rikt på
smak och håller sig färskt längre och det är precis så som
Kerstin och Sören bakar i Bäckhästens bageri. Ju längre tid
en deg får jäsa desto mer smakutveckling blir det i brödet.
Det gäller både surdegsbröd och när man sätter fördeg
med jäst.

Den första kursdagen sattes två fördegar på
förmiddagen som sedan skulle bli kanelbullar och
vetebröd i olika former. Vetebrödet som innehöll dinkel
och ölandsvete blev grunden till frallor. Konstantin gick
igenom olika knådningstekniker och visade hur man bäst
rundriver till hamburgerbröd och formar korvbröd. På
kvällen sattes också fördegar med råg- och vetesurdeg för
jäsning över natten. Rågbröd, dinkelbröd och ett bröd med
både råg och dinkel bakades av dagen efter och det gick
verkligen att känna i både smak och arom att vedugnen
satt sin prägel.

Mjölet som används på Bäckhästens bageri kommer
för det mesta från Berte Qvarn i Slöinge. Till viss del
används också eget odlat spannmål som ölandsvete och
råg. Bäckhästens fruktbröd bakas med det egenodlade
ölandsvetet för att få brödet lite grövre och mörkare.

Konstantin höll en genomgång av de olika
mjölsorterna och vi fick bland annat prova nymalet
ölandsvete från gården, grov- och finmalen råg och
fullkornsdinkel för att känna skillnader i både smak och
textur. //

— T E M A —

Den som är intresserad av att gå en
nybörjarkurs på Bäckhästens Bageri &
Café kan anmäla sig redan nu till kursen
Bakning för caféverksamhet där både
söta bröd, kakor och surdegsbröd ingår,
22–23 april. Se mer information på sidan
46.

15

16

Det gäller
att smaka
och känna.
Man måste
ha händerna
i degen.

17

SM-BAGERIET PÅ TJÖRN
S ÄG E R M A N SM V ET F OL K AT T DET Ä R STORT, ÄV E N OM DE I N T E

A L LT I D HA R KOL L PÅ E V E N E M A NG ET. M E DA L J E R F R Å N SM I
M AT HA N T V E R K H JÄ L PE R F ÖR S Ä L J N I NG E N R E JÄ LT. M E N DET G Ä L L E R

AT T R I DA PÅ VÅG E N O C H BE R ÄT TA F ÖR BÅ DE K U N DE R O C H M E DIA OM
TÄV L I NG SR E SU LTAT ET. DET V ET L OT TA PÅ L OT TAS BA K & F OR M .

TEXT Magnus Lanner ■ FOTO Arvid Lorentzon & Stéphane Lombard

L
otta Kristensson är en av de senaste
årens mest framgångsrika bagare i
SM i Mathantverk med silver från
2013 och guld både 2014 och 2015. I
årets tävling blev resultatet ett brons i
vetesurdegsklassen.

– SM är ett riktigt bra tillfälle att
marknadsföra bageriet, säger Lotta.

Lotta, som jobbade som grafiker
fram till 2009, bestämde sig för att byta
bana mitt i livet för att inte bli fast i
ett stillasittande datorjobb. Hon ville

jobba mer med händerna och bestämma mer över sitt
arbete. Hösten 2009 började hon baka till försäljning i en
liten lokal med enkel utrustning. Hon var tjänstledig tre
dagar i veckan från tryckeriet där hon var anställd men
redan efter två veckor bestämde hon sig för att bli bagare
på heltid. Den lokala banken trodde på Lottas affärsidé
och lånade ut pengar för de inledande investeringarna.
Sedan dess har verksamheten vuxit och redan den första
sommaren behövde Lotta anställa. Idag jobbar Lotta
ensam i bageriet under lågsäsong men har flera anställda
under sommaren. Tjörn nästan fyrdubblar sin fasta
befolkning på 16 000 personer under sommarmånaderna.
Då är det högtryck i bageriet. Oavsett om det är högtryck
eller lågtryck ute faktiskt.

De nya lokalerna som Lottas Bak & Form flyttade
in i hösten 2015 ligger nere vid havet i samhället Bleket
och caféet är välbesökt i finväder såväl som i storm.
Uteterrassen är platsen att vara på när solen skiner och
sittplatserna inne bjuder på härlig utsikt och havets
skådespel vid sämre väder. Då är sittplatserna i den lilla
cafédelen redan för få.

När det gäller personal lär Lotta upp sina bagare
själv. Det är sällan bagare som redan kan hantera
surdegsbakning och mjöl med naturliga variationer som
söker jobb hos henne. Men alla arbetssökande är väldigt
intresserade av att lära sig.

Lotta har haft samma filosofi sedan starten;
surdegsbröd med ekologiska och lokalproducerade
råvaror.

– Det nya bageriet har än så länge inneburit mer jobb,
men det är det värt, säger tjörnbagaren.

Under sommaren har bageriet varit öppet fem dagar
i veckan. På de stängda dagarna sköter Lotta bland annat
bokföring och hämtar mjöl. Här handlar det helt och
hållet om gamla sorter och kultursorter som mals på
Lögens Kvarn i Lysekil. Övriga råvaror till caféet kommer
från mathantverkare och odlare i trakten.

Det nya bageriet har inneburit ett ökat personalbehov
och därmed större arbetsledarinsats från Lottas sida, vilket
hon tycker varit roligt och utvecklande.

Trots många arbetstimmar tycker Lotta att hantverket
i bageriet är värt slitet. Kundkontakten som det öppna
bageriet ger möjlighet till är väldigt givande. Hon
beskriver sig egentligen som blyg, men när Lotta hjälper
sina kunder att välja rätt bröd eller berättar vad det är
som gör att hennes bröd är godare och nyttigare och
framförallt värt varje krona märks inte ett uns blyghet.

– Det stora engagemanget jag känner för min
verksamhet är något som hänger ihop med mathantverket,
säger Lotta. I bageriet är mathantverket att lära känna
degen, något som inte går att läsa sig till. Man måste
helt enkelt genom erfarenhet och kunskap arbeta upp en
känsla för när degen är bra så att det går att baka bra bröd.
Det gäller att smaka och känna. Man måste ha händerna i
degen.

Lotta beskriver att en annan viktig del av
mathantverket är samarbetet med andra mathantverkare,
både inom samma bransch och inom andra branscher.

– Mathantverkare är inte konkurrenter, de är kollegor
och därför blir mathantverkarnas nätverk så bra.

Eldrimners och lokala projekts kurser, resor och
seminarier är viktiga för nätverkandet. Utan dessa är
mathantverkaren så mycket i den egna verksamheten att
det kan vara svårt att prioritera att nätverka och få nya
influenser. //

— T E M A —

18

19

20

— T E M A —

BRÖDKULTUR I NORR
M E D V I L S A M U T SI K T ÖV E R Å K E R , SJÖ O C H SKO G I B Y N RU L L NÄS I

NOR R A Å NG E R M A N L A N D, STÅ R I NG R I D ” SKO G S - H I L DA” ÖLU N D O C H
BA KA R T U N N BRÖD. DE N V E DE L DA DE U G N E N SPR I DE R VÄ R M E I DE N
L I L L A T I M R A DE BAG A R ST U G A N O C H HÄ R HA R F L E R A PR I SBE L ÖN TA

BRÖD S ORT E R SET T DAG E N S L J U S . DET S OM KOM M I T AT T BL I E N
STOR S Ä L JA R E O C H VÄC K T M E ST U PP M Ä R K S A M H ET PÅ SE NA R E T I D Ä R

BA R K BRÖDET S OM SKO G S - H I L DA BA KA R . O C H I DAG FÅ R V I VA R A M E D.

TEXT & FOTO Anki Berg

I ngrid Ölund är ett känt namn för Eldrimners
brödtrogna. Hon har genom åren vunnit flera
priser på SM i Mathantverk, bland annat guld i
klasserna rågsurdegsbröd, hårt bröd och mjukt
tunnbröd.

De senaste åren har hon ägnat mycket tid
åt att utforska användningen av bark i sitt bröd.
Och hon inte bara bakar – hon fäller tallarna i
egen skog, fraktar hem dem, barkar, torkar och
mal dessutom barken. En mödosam process som
knappast betalar sig i pengar, men som ändå
väcker stor tillfredsställelse hos Ingrid.

– Jag tycker om allt hantverk och vill alltid ha något
att göra. Jag gillar inte oväsen och motorer utan vill
göra jobbet själv. När jag gick i andra klass började jag
handmjölka korna i mina föräldrars ladugård och jag
tycker, då som nu, att det är en förmån att kunna så
mycket, förklarar hon inlevelsefullt.

Tekniken att barka har hon utforskat själv, liksom att
beräkna recept och hitta lämplig barkmängd för att det
ska bli ett hanterbart och gott bröd. Tester med 50 procent
barkmjöl i stöpan – samma mängd som användes under
nödåren – blev inte lyckade, och innan hon hade hittat
en bra lösning på själva malningsprocessen hade hon
provat både köttkvarn och mixer och hunnit köra sönder
en hushållsassistent. Nu har hon en elektrisk stenkvarn
som mal barken väldigt fint, och resultatet blir ett
”flyktigt” mjöl. Utblandat med lite krossad råg underlättas
malningen.

Så där håller hon på – hon utforskar och söker ny
kunskap hela tiden. För att få belägg på historiska källor
om att barken ska vara nyttig har Ingrid låtit analysera
barkens näringsinnehåll och fått svart på vitt att det är
mer näring i bark än i råg. Analysen visade att barken
är fullproppad bland annat med magnesium, kalcium,
mangan och protein.

21

SKÖRDA BARK
När barken ska skördas ger sig Ingrid ut i skogen på
vårvintern och tar sikte på mellanstora tallar, cirka 15
centimeter i diameter, som hon fäller och drar hem.
Hemma på gården använder hon en bandkniv för att
ta bort den yttersta grova barken och blottlägga den
tunna, ljusa innerbarken som hon med samma bandkniv
avlägsnar från stammen. De tunna remsorna av bark läggs
i blöt i omgångar så att bitterämnen lakas ur. När vattnet
klarnar efter 2–3 dagar är det dags för nästa moment.
Då läggs barken ut på finmaskigt galler utomhus för
”grovtorkning”.

Sluttorkningen är viktig för att barken ska kunna
användas, och då kommer bakugnens eftervärme väl till
pass. Hon sprider ut barkremsorna på plåtar och låter dem
ligga tills de är helt genomtorra. Barken förvaras sedan
mörkt och svalt i lufttäta tunnor med lock där de håller
samma kvalitet i upp till två år.

BAKNINGEN
Inför varje bakdag tar Ingrid upp den mängd bark som
kommer att gå åt och mal den. En tall ger cirka 250
gram färdigt mjöl och i en stöpa på två liter vätska utgör
barkmjölet 15 procent av den totala mjölmängden som
i övrigt består av korn, grahamsmjöl och grovt rågmjöl.
Hon sätter surdegsgrunden på morgonen och två timmar
innan bakningen drar igång gör hon färdigt degen. Hon
gör brödämnen om 90 gram styck och får 56 kakor från
två liter vätska.

Temperaturen på hällen är densamma för barkbröd
som för andra kavlade bröd.

– Hällens karaktär och eldningen är jätteviktiga för att
det ska bli ett bra bröd. Det räcker inte med en bra stöpa.
Fel temperatur på hällen kan förstöra den godaste av
degar, säger Ingrid övertygande.

När brödet är gräddat lägger hon det på galler för att
svalna. Vid bakdagens slut låter hon återigen kakorna
åka in i ugnen, nu på eftervärme, för att ”bräcka” brödet.
Detta var vanligt förr när man bakade korntunnbröd för
att en eventuellt rå kärna skulle försvinna. Ingrid gör alltså
samma procedur med sitt barkbröd idag och det färdiga
brödet kan sedan förvaras i cirka ett år.

EFTERFRÅGAN
Störst intresse för barkbrödet visar turister när de kommer
på besök i hennes café i Ullånger. De köper gärna med sig
ett paket eller två. Museer, skogsbolag och andra nischade
verksamheter är annars de flitigaste beställarna som vill ha
hennes bröd till olika event. Ingrid är dock osäker på hur
framtiden kommer att se ut.

– Det är klart att jag ibland funderar på vad som ska
hända med tunnbrödstraditionen. Det kanske är så att
konsten att baka i bagarstuga kommer att falla bort, som
så mycket annat gammalt hantverk. Alla tycker att det
är så mysigt och blir nostalgiska men ingen är beredd
att offra det som krävs för att baka för försäljning. Att
uppleva ett nygräddat bröd i ugn måste man få vara med
om, då kanske… //

22

BAGARFEST PÅ RÅDMANSÖ
LU NC H RU SH E N HA R PR E C I S L AG T SIG I BAG E R I BU T I K E N O C H I N N E I
BAG E R I ET T R Ä NG S BAG A R E , KO C KA R O C H KON DI TOR E R M E D A L L A

F ÖR BE R E DE L SE R I N F ÖR E F T E R M I DDAG E N .

TEXT Arvid Lorentzon ■ FOTO Stéphane Lombard

— T E M A —

23

U
nder två dagar i oktober var det
bagarfest i bageriet på Rådmansö
strax utanför Norrtälje under
parollen #bagarbytet. Bagarbytet
går ut på att bagare från flera
olika bagerier, en kock och en
konditor har blivit inbjudna av
initiativtagaren och delägaren
till bageriet på Rådmansö,
Kristoffer Dethorey, för att arbeta

tillsammans och utbyta kunskaper och idéer. – En av de
största anledningarna till att vi arrangerar det här är att
inspirera varandra, säger Kristoffer. Det ger möjlighet till
att förnya sig. Vi vill inte vara ett bageri som har samma
sortiment år ut och år in. Genom att bjuda in andra som
till exempel Surdegsinstitutet och Sébastien Boudet så
inspireras vi och får in nya grejer i sortimentet. Men det
är också lika viktigt att den som kommer på bagarbytet får
någonting tillbaka. Det ska vara en win win, poängterar
Kristoffer Dethorey.

24

— T E M A —

Idén till bagarbytet väcktes under en studieresa till
Frankrike som Eldrimner arrangerade 2015. Då satt
Kristoffer från Rådmansö och Johan Feldt från Feldts Bröd
& Konfekt på bussen och pratade om att ett utbyte inte
bara skulle handla om att sitta och berätta hur man själv
gör i sitt bageri utan att faktiskt försöka åka till varandra
för att se hur andra gör och samtidigt göra saker ihop. En
idé om att helt enkelt byta erfarenheter och metoder kring
praktiskt arbete i bageriet.

Feldts Bröd & Konfekt anordnade det första bagarbytet
i våras och nu kände Kristoffer att det var dags att anordna
en träff på Rådmansö.

– Genom bagarbytet får du en möjlighet att lära känna
en massa nya människor och det kan också vara så att
man hittar folk som är sugna på att börja jobba hos oss på
sommaren då det är som mest att göra här säger Kristoffer.

Rådmansö Bageributik ligger i en gammal
livsmedelsbutik och startades 2012 av Kristoffer Dethorey
tillsammans med frun Lena och svägerskan Jane

Bengtsson. Idén var baka ärligt och gott bröd med fokus
på lokala råvaror. Ett bröd som alla ska kunna handla.

Högsäsongen för Rådmansö är sommaren då
invånarantalet ökar markant. Många från Norrtälje
kommer även ut till Rådmansö när det är aktiviteter
där som till exempel nu vid bagarbytet eller om de får
höra om bageriets prestationer i SM i Mathantverk. SM
har de ställt upp i de två senaste åren och tagit silver i
vetesurdegsklassen både 2015 och 2016.

– SM bidrar till utveckling och man tar alltid med
sig frågan om man kan göra sin produkt bättre på något
sätt innan man skickar sitt bidrag, säger Kristoffer. Det är
också är kul att vara på plats på SM och träffa folk inom
branschen och få nya idéer.

I år tog brödet Emeritus silver i klassen
vetesurdegsbröd och det är också ett av bröden
som kursdeltagarna kommer att få lära sig baka på
nybörjarkursen på Rådmansö Bageributik den 1–2 april. //

25

Eldrimner arrangerar en nybörjarkurs på
Rådmansö med fokus på vetebröd, där
tre olika metoder för jäsning kommer
att gås igenom. På kursen varvas det
praktiska arbetet med teori om bland
annat mjölsorter. Information om kursen
finns på sidan 46.

2626

— T E M A —

MED FOKUS
PÅ HANTVERKET
OCH RÅVARAN

M AT HA N T V E R K Ä R DET SJÄ LV K L A R A A R BET S S ÄT T ET.
DÅ V I S A R M A N BÅ DE R ÅVA R A N , PRODU C E N T E N O C H K U N DE N R E SPE K T.

I JOHA N O C H M Y F E L DT S PRODU K T E R FÅ R R ÅVA R A N ST Y R A .

TEXT Magnus Lanner ■ FOTO Arvid Lorentzon

27

— T E M A —

F
eldts Bröd och Konfekt i centrala
Halmstad öppnades för fyra år sedan
av Johan och My Feldt. De har båda
bakgrund i restaurangköket och har
jobbat på flera av Stockholms bättre
restauranger. Redan i Stockholm
fanns en plan på att starta något
eget och när de bildade familj
kände de att det var dags att lämna
huvudstaden. Valet blev Halmstad
eftersom My är hallänning och
beslutet att starta ett bageri och
konditori blev enkelt då de ville

prioritera barnen och inte driva en restaurang med
kvällsservice.

Både Johan och My har rötterna i de söta bakverken
och desserterna men brödintresset har hela tiden växt.
Kanske främst hos Johan som jobbade med bageri redan
i Stockholm. Att jobba hantverksmässigt är ett självklart
val för oss men det är inte så enkelt att kort besvara
vad mathantverk är hos oss, säger My. Efter en veckas
fundering kommer det här genomtänkta resonemanget
via Mys sociala medier. ”Det är lätt att säga att vi jobbar
med händerna men vi gör ju allt med händerna; knyter
skorna, öppnar brevlådan, startar bilen [...] Det räcker inte
att säga att vi jobbar med händerna. För mig handlar det
om så mycket mer än så. Det är en blandning av förmågan
att kunna se, känna, tänka, smaka, respektera. Se vad jag
gör för något, se när något inte stämmer och när det är
rätt. Känna med händerna, hur känns det, låta fingrarna få
flöda fritt, för de vet hur de skall göra, låta kroppen följa
med i spritsningen och snirklarna för det sitter där. Vilja
smaka och ha förmågan att kunna ändra recepten varje
gång efter råvaran, att jobba utifrån den och inte från
pappret med siffrorna och orden. Att respektera en råvara
som vi fått och förädla den på det allra bästa sätt, som vi
kan. Allt det i en harmoni, är mathantverk för mig och
för oss som jobbar här. Det är vad vi vill förmedla och det
som inte alltid är så lätt att visa i ord men mycket lättare
att visa i det vi gör. ”

Råvarorna hos Feldts är lokala när det är möjligt;
mjölet odlas i närheten och kan spåras till odlare och
ofta till och med till vilket fält det är odlat på. Råvarorna
mals på Limabacka kvarn. Mjölets naturliga variationer
sätter bagarens hantverksskicklighet på prov. Bär,
frukt och grönsaker varieras utifrån säsong och det
gör också att konditorisortimentet är varierande under
året. Både utifrån tillgång på råvara men också utifrån
vilket sortiment de vill tillverka för dagen eller veckan.
Brödsortimentet är mera stabilt över året men Feldts
brukar köra med ett säsongsbröd som ändras över året.
Under vårt besök var det brödet ”lingon och malt”
eftersom lingonen just mognat i Halland.
My reflekterar över att medan restauranger förväntas
byta meny och förnya sig ska bagerier och konditorier bli
anrika och ha samma utbud. Hon vill ändra på det och

Att respektera
en råvara som vi
fått och förädla
den på det allra
bästa sätt, som
vi kan. Allt det i
en harmoni, är
mathantverk för
mig och för oss
som jobbar här.

28

följa både säsong och inspiration. Hennes filosofi
om mathantverk har alltid funnits med men när
hon arbetade på restaurang Akvarell i Halmstad
fungerade en beställning på en helt färgämnesfri
meny som en väckarklocka om färgämnen och
tillsatser. Hon kontrollerade alla råvaror och
hittade färgämnen både här och där, men inte i
den färgstarka desserten med naturliga färger från
bär, frukt och grönsaker. Varför håller vi på med
färgämnen frågade hon sig? Hos Feldts finns bara
produkter med naturliga färger från råvarorna som
används och man jobbar helt utan tillsatser.

Med det centrala läget i Halmstad når de många
kunder och den stora andelen lokalproducerade
råvaror i både bageri- och konditorivaror stärker
producenterna i landsbygden runt omkring staden.
Johan och My skulle gärna köpa ännu mer lokala
produkter, till exempel ägg, om regelverket hade
varit enklare. De har valt att inte kravcertifiera
sitt företag så att de istället kan använda egna
äpplen från trädgården och bär från lokala odlare.
Alla råvaror är inte kravcertifierade även om de
är producerade enligt ekologiska principer. De
riktigt små producenterna är oftast inte ekologiskt
certifierade. My tycker att det egentligen borde det
vara de som inte använder naturliga processer och
ärliga råvaror som borde märka sin mat och inte
mathantverkarna. För de ekologiska producenterna
som arbetar med en ärlig och naturlig produktion
som är ekologiskt certifierat kan valet bli en mer
långrest råvara som är certifierad framför en kortrest
ocertifierad. Det kan till och med missgynna de
lokala odlarna i den omkringliggande landsbygden.
Som exempel använder Johan och My hallon från en
lokal odlare som plockar enbart åt Feldts och saknar
ekologisk certifiering, samt Wapnös mejeriprodukter
som inte är ekologiskt certifierade men mycket
lokalproducerade och med ekologiska principer.
Här tycker Johan och My att mathantverkarens roll
kommer in; som mathantverkare måste man känna
till sina råvaror och själv kunna avgöra om råvara är
bra eller inte.

När det gäller Eldrimner Certifierat Mathantverk
så har Feldts nyligen certifierat sina produkter.

– Först ville vi inte certifiera oss berättar Johan
och My, men sedan kom vi fram till att Eldrimners
certifiering faktiskt visar att vi håller på med
hantverk och inget annat.

I dag har Feldts fyra personer anställda. Flera
i personalen är upplärda på plats när de gjort
praktik hos Feldts. Lärlingsutbildningar och långa
praktikperioder är något som passar väldigt bra
tycker bagar- och konditorparet. De vill gärna se mer
sådant. Samt en förbättring av gymnasieskolan. Där
måste eleverna få lära sig att producera från grunden.

– Att klippa upp påsar med anslag behöver inte
läras ut på gymnasieskolan, tycker My. //

2929

30

— T E M A —

30

— T E M A —

ÅRETS BÄSTA CAFÉ
- ETT BAGERI

A N NA S C H W E I T Z O C H H E N N E S M A N
ROBE RT STA RTA DE A N NAS H E M BAG E R I

2 0 0 9 . W H I T E G U I DE G AV BAG E R I ET
U TM Ä R K E L SE N S V E R IG E S BÄSTA C A F É 2 0 1 6 .

E N SNA BB U T V E C K L I NG , E L L E R H U R ?

TEXT Magnus Lanner ■ FOTO Stéphane Lombard

3131

— T E M A —

31

— T E M A —

32

R
eceptet på framgång är att skynda
långsamt och låta utvecklingen ta
tid. Utmärkelser är såklart roligt
men inget mål i sig för oss, säger
Anna och Robert Schweitz. Det är
ett bevis på att man vågar tro på
det man gör och brinner för. Vi har
försökt hålla oss till det vi är bäst
på att göra, nämligen bröd och inte
sväva i väg på så mycket annat. Vi
har hela tiden med oss visionen,

som till stor del skrevs under nystartarutbildningen på
Eldrimner 2008, om vad Annas Hembageri ska vara och vi
provar nya idéer mot den. ”Är det här vi?” Är en fråga som
vi ställer oss inför förändringar i verksamhet eller utbud,
berättar Anna. Affärsidén har hela tiden varit att driva
bageri och inte café. Därför får cafégästerna servera sig
själva, både när det gäller att ta fram koppar och fylla på
kaffe och göra smörgåsar.

Anna blev bagare genom Eldrimners

nystartarutbildning. Mentorn Erik Olofsson gav också
många goda råd på vägen.

Namnet hembageri kommer från tiden med
skråsystem. Ett hembageri var ett bageri där bagaren inte
hade gesällbrev. Företagsnamnet Annas Hembageri är
med andra ord både en rolig flirt med bagerihistorien
och en sanning. Varken Anna eller Robert har traditionell
bagarutbildning utan de har utbildat sig via Eldrimners
kurser och studieresor samt andra kurser. Anna är i
grunden kostekonom och Robert är jurist.

– Vi gör inte det här för att tjäna mycket pengar. I så
fall skulle vi ha stannat kvar på våra gamla jobb. Det här
är en livsstil som vi tycker om och där vi tjänar tillräckligt,
säger Robert.

Anna och Robert beskriver sitt nyöppnade bageri inne
i Mariefred som ett lantligt bageri i staden. Det första
bageriet, vid Marielunds Gård ett par kilometer utanför
Mariefred, har varit utgångspunkten.

– Det var viktigt för oss att ta med mycket av den
prägel som vi satt på det första bageriet men att göra det

3333

Vi har hela tiden med oss visionen,
som till stor del skrevs under Eldrimners
nystartarutbildning 2008, om vad
Annas Hembageri ska vara och vi
provar nya idéer mot den.

mer stadsanpassat, berättar Robert.
Utveckling är något som sker ständigt på Annas

Hembageri och bröden som bakas idag är helt annorlunda
från de bröd som bakades för några år sedan. Att utvecklas
är en viktig del i verksamheten och det är någonting som
det ska finnas plats och tid för.

– Man måste kunna ha möjlighet att testa att utveckla
saker som kan vara intressanta att införa i sortimentet,
förklarar Robert.
Dock har det alltid varit viktigt för Annas Hembageri att
göra saker som de själva tycker om och inte följa någon
trend.

– Och man får inte glömma bort att ha roligt, säger
Anna. Robert instämmer att det är något man måste
påminna sig själv om emellanåt.

”Vad ni än gör – börja inte annonsera efter personal”
var ett av råden som Anna och Robert fick av Erik
Olofsson som drev Rute Stenugnsbageri på Gotland när
de skulle starta sitt bageri. Han menade att det finns så
många som är intresserade av att baka surdegsbröd och

de kommer att söka sig till Annas Hembageri av egen
kraft. Några av dem kommer att vara intresserade av
att jobba och vissa kommer också vara intressanta för
bageriet att anställa. Anna och Robert har följt rådet och
inte haft problem att hitta personal. Det är också mycket
tack vare ett väldigt bra samarbete med Vackstanäs
gymnasieskola ett par mil från Mariefred. Skolans
bagarutbildning på gymnasienivå bygger på att all praktisk
utbildning ges i form av praktik på företag. Det ger både
bageriet och praktikanten erfarenheter av varandra och
en bra utgångspunkt för båda parter om studenterna
är intresserade av jobb efter utbildningen. Anna och
Robert är mycket positiva till praktiska utbildningar med
praktik eller lärlingstid. Dels kan studenterna nischa
sig mot den typ av bageri som de vill jobba i, dels får de
arbetslivserfarenhet från utbildningen, erfarenheter som
få 18-åringar kan visa upp efter gymnasieexamen. De kan
börja jobba direkt när de är klara med utbildningen och
idag hittar Annas Hembageri nästa all personal den vägen.

34

— E V E N E M A N G —

ÅRETS BÄSTA TÄVLINGSDAGAR,
SM I MATHANTVERK

ÖPPNA SM I M AT HA N T V E R K 2 0 1 6 HÖL L S I UM E Å DE N 7 – 8 OK TOBE R O C H
ÅT E R IG E N KA N V I G L Ä DJAS ÅT ET T LYC KAT A R R A NG E M A NG M E D 1 5 0

TÄV L A N DE M AT HA N T V E R K SF ÖR ETAG F R Å N H E L A L A N DET.

TEXT Aleksandra Ahlgren ■ FOTO Stéphane Lombard

M
ånga tävlingsdeltagare fanns på
plats i kulturhuset Väven i Umeå
under tävlingsdagarna. Parallellt
med tävlingen hölls seminarier
och paneldiskussioner
för de tävlande och andra
intresserade. Bedömningen av
tävlingsprodukterna skedde
inför öppen ridå på fredagen.
Tävlingen var indelad i totalt 40

olika klasser inom bageri, fiskförädling, mejeri, charkuteri,
bär-, frukt- och grönsaksförädling samt innovativt
mathantverk.

Över 400 tävlingsbidrag bars ut till juryborden och
sammanlagt 20 jurygrupper gav sig i kast med att bedöma,
titta, känna, dofta och smaka. En uppgift som juryn tog
sig an med stort engagemang och fullt fokus.
Fredagskvällen avslutades med mathantverksmingel med
buffé kreerad av Gotthards korg och Kulturbageriet.
Omkring 200 mathantverkare, jurymedlemmar och
matentusiaster från både Sverige och Europa minglade,
bytte erfarenheter och nätverkade. Bodil Cornell bjöd på
en historisk tillbakablick med anledning av tävlingens
20-årsjubileum och systrarna Nik och Nilla Märak
underhöll med jojk och medeltidsballader.

VIKTIGA BRANSCHFRÅGOR
En diskussion om varumärkesskydd hölls med
representanter från PRV, juridiska Institutionen på
Umeå universitetet och med mathantverkare som Tin
Gumuns och Robert Schweiz i panelen. Mats-Eric
Nilsson, författare, höll en inspirerande föreläsning om
mathantverk i medvind, ett tema som lockade många.

Kan försäljning av opastöriserad mjölk bli möjlig även
i Sverige? Det var en fråga som diskuterades intensivt på
lördagsmorgonen innan prisutdelningen på Vävenscenen.
I panelen fanns bland andra Agnes Wold, professor
i klinisk bakteriologi, den franske ystningsexperten

Philippe Trillaud, Anna Catharina Berge från Raw Milk
Institute och Mats Lindblad ifrån Livsmedelsverket.

MEDALJFEST
Eldrimner och tävlingens alla juryordföranden hade
den stora äran att dela ut 41 guldmedaljer och berätta
vilka som var tävlingens silver- och bronspristagare. I
strålkastarljuset på Vävenscenen glittrade vinnarna ikapp
med sina medaljer och stämningen var på topp, inte minst
då Västerbottens län toppade medaljligan och kammade
hem 8 guldmedaljer, 7 silver- och 4 bronsplaceringar.
Andra län med många medaljplaceringar var Jämtland,
Västernorrland, Gävleborg och Västra Götaland. Norge
tog guld i klassen Värmebehandlad korv. Finland fick en
guldmedalj i klassen Klassisk sylt och ett guld gick till
Åland i klassen Lufttorkad korv.

Direkt efter prisutdelningen hölls branschvisa
seminarier ”Så bedömdes produkterna”. Ett värdefullt
tillfälle för återkoppling mellan juryns experter och
tävlingsdeltagare och en möjlighet för mathantverkare
att utvecklas ytterligare i sin verksamhet. Många
tävlingsdeltagare vittnar om värdet av seminariet för deras
produktutveckling.

Vi på Eldrimner vill tacka alla som deltog i årets
Öppna SM i Mathantverk. Det är ni som gör tävlingen.
Stort tack också till alla jurymedlemmar, föreläsare och
andra som på olika sätt bidrog till dagarna. Er medverkan
betyder oerhört mycket. Genom att sluta upp gemensamt
bakom mathantverket och dess värderingar kan vi värna
om begreppet och fortsätta att utveckla branschen.

Tävlingen som anordnades för 20:e gången fick
stor uppmärksamhet i media både lokalt och nationellt.
Bland annat gjordes ett längre inslag i P1 Morgon, och
många redaktioner runt om i landet följde sina lokala
mathantverkares insatser i tävlingen.

Vinnarlistan finns på eldrimner.com och där finns
också en länksamling till ett urval av nyheter från SM i
Mathantverk 2016. //

//

35

— E V E N E M A N G —

SM
I MATHANTVERK 2017

arrangeras i samband med
Eldrimners idé- och kunskapsforum

SÆRIMNER i Jämtland
den 24–26 oktober. Temat för

SÆRIMNER 2017 blir
Mathantverkets

råvaror.

36

— S E M I N A R I U M —

TEXT Birgitta Sundin ■ FOTO Stéphane Lombard

ATT SÄLJA OPASTÖRISERAD
DRYCKESMJÖLK – KAN DET
BLI MÖJLIGT ÄVEN I SVERIGE?
I N B J U DNA T I L L DE N NA DI SK U S SION VA R AG N E S WOL D, PROF E S S OR I
K L I N I SK BA K T E R IOL O G I , A N NA C AT HA R I NA BE RG E , V ET E R I NÄ R PÅ R AW M I ,
M AT S L I N DBL A D, SM I T T SK Y DD S A MOR DNA R E PÅ L I VSM E DE L S V E R K ET,
K R I ST I NA Å K E R MO, V ET E R I NÄ R O C H G Å R D SM E J E R I ST S A M T PH I L I PPE
T R I L L AU D, F R A N SK HA N T V E R K SM E J E R I ST O C H M E J E R I R Å D G I VA R E .
MODE R ATOR VA R M A R IA N N E WA NG E R .

F
örst ut i diskussionen
om opastöriserad
dryckesmjölk är Agnes
Wold, som förutom
bakteriolog även är
immunolog, läkare
och forskare. Hon fors-
kar om allergier och
anser att allergi är en
underskattad folksjuk-
dom. Den drabbar 30
procent av alla barn

och unga och yttrar sig genom pollenal-
lergi, astma, atopiskt eksem och födo-
ämnesallergier, alla livslånga sjukdomar.
Situationen idag är 40 000 nya allergiker
varje år och inga förebyggande åtgärder
som fungerar.

Allergi är en ny sjukdom som inte
fanns i bondesamhället. Hösnuva (reak-
tion mot pollen) beskrevs för första gång-
en 1819 och 1873 kunde en läkare visa
på att det var gräspollen som utlöste hö-
snuvan. År 1926 kom den första popula-
tionsbaserade studien som visade att det
var tolv gånger vanligare med hösnuva i
staden än på landet.

Studier visar att uppväxt på bond-
gård, där barn även dricker gårdens
mjölk, ger det bästa skyddet mot aller-
gier. Hur barnen lever det första året är
avgörande för om de utvecklar allergi el-
ler ej. Även små kvantiteter av rå mjölk är
skyddande.
Vad kan då förklara allergiskyddet på
bondgårdar? En studie som testat barn
i åldern 6-13 år i Tyskland, Österrike och
Schweiz visar att de som druckit opastöri-
serad mjölk under första levnadsåret har
tre gånger mindre hösnuva och cirka 40
procent mindre astma. Det finns totalt
12 studier som visar en oberoende effekt
på immunsystemet från konsumtion av
opastöriserad mjölk.

I mjölken finns levande immunceller,
levande bakterier och biologiskt aktiva
proteiner som ger skydd mot allergi men
som förstörs eller denatureras av pastöri-
sering. Cellerna blir då immunframkallan-
de istället för toleranta. Även fettdroppar
(omgivna av naturligt fosfolipidmem-
bran) är en komponent som utövar skydd
mot allergier men som förstörs vid homo-
genisering av mjölken.

Anna Catharina Berge berättar om
organisationen RAWMI, Raw Milk Insti-
tute, som huvudsakligen arbetar med att
utbilda producenter, säkra kvaliteten på
obehandlad mjölk och rekommendera
gårdar. Anna Catharina har tidigare arbe-
tat som inspektör på Livsmedelsverket.
Hennes hjärtefrågor är hur vi kan säkra
obehandlad mjölk och göra denna häl-
sobefrämjande mjölk tillgänglig för fler.
Hon blev fri från svåra allergier sedan hon
började dricka rå mjölk. Av skäl som hälsa
och närhet till producenten ökar efterfrå-
gan på obehandlad dryckesmjölk världen
över.

Kroniska sjukdomar hotar idag vår
livskvalitet och livslängd. Hur vi kan ba-
lansera de potentiella riskerna för sjuk-
domsfall orsakade av obehandlad mjölk
med de allergiskyddande effekterna är
en viktig fråga för RAWMI som betonar
att det krävs olika risktänkande för olika
gårdar och produktionssystem. Det finns
stora skillnader till exempel mellan stora
och små mjölkgårdar.

Anna Catharina menar att det ofta är
dålig kvalitet på den vetenskapliga bevis-
föringen.

– Det är lättare att spåra sjukdomsfall
och utbrott tillbaka till obehandlad mjölk
än till kyckling, som ju alla äter. Och så
jämförs obehandlad mjölk med pastöri-
serad mjölk istället för med liknande råa
produkter. Läkare och myndigheter över-

reklamerar ofta risken med obehandlad
mjölk jämfört med andra risker.

QMRA är en kvantitativ mikrobiell
riskvärderingsmetod som förespråkas av
RAWMI. Den bygger på komplicerade sta-
tistiska kalkyler, med många faktorer från
gård till konsument och avgör hur stor
risken är för att en konsument ska bli sjuk
av maten. Resultat från QMRA-studier
på obehandlad mjölk visar relativt små
risker för sjukdom och allvarlig sjukdom
orsakade av campylobacter, Staphylococ-
cus aureus och Ehec, E.coli 0157:H7. För
listeria är risken minimal. Ingen studie har
gjorts på salmonella. Om mjölken produ-
ceras på fel sätt innebär det naturligtvis
en risk.

Varje gård som rekommenderas av
RAWMI har en egen riskanalys och säker-
hetsplan. Mycket viktigt för hållbarhet
och kvalitet är en snabb nedkylning av
mjölken. RAWMI testar sina gårdar varje
månad för E.coli och totalantal bakterier.
Av de rekommenderade gårdarna har 37
procent mindre än 1 koliform/ml. Få lig-
ger över 50. Standarden är att inte ha mer
än 25 koliformer/ml mjölk och under 15
000 totalantal bakterier.

Mats Lindblad presenterar Livsmed-
elsverkets undersökning från 2015 av
mjölkfilter på gårdar i södra Sverige där
det finns utbredd förekomst av STEC (så
heter Ehec när bakterien finns hos djur).
Kartläggningen gjordes i tre regioner
med 100 gårdar per region och vid två
tillfällen, vår och höst. Campylobacter,
salmonella och STEC analyserades. Ana-
lyserna påvisade campylobacter i 13 pro-
cent av proverna och STEC i 14 procent,
däremot uppvisades inga fynd av salmo-
nella. Analyserna gjordes genom odling
av bakterier som visar förekomst men inte
mängd. Lite drygt var tionde gård visade
positivt resultat i denna undersökning.

3737

– Det vi kan se är att det är vanligare
med campylobacter och STEC på större
gårdar, säger Mats.

Kartläggningen ger en ögonblicks-
bild och viss information från dessa tre
regioner men den täcker inte hela året
och säger inget om de regioner som finns
utanför dessa tre. Undersökningen bidrar
med mer kunskap, men påverkar inte di-
rekt regler och lagar.

Livsmedelsverket vill först utvärdera
den nya lagen som trädde ikraft för-
sta september i år innan de tittar på en
möjlighet att sälja opastöriserad dryck-
esmjölk i större skala. Det kan ta minst
något år.

Kristina Åkermo ger sitt perspektiv
som mjölkproducent, ystare och veteri-
när. Hon arbetar själv med, och föresprå-
kar, förebyggande arbete med mjölkkva-
litet och hygien.

Kristina påpekar att vi har mjölkkris
i Sverige idag och att öppna upp för att
sälja obehandlad dryckesmjölk skulle
innebära en möjlighet för vissa bönder
att fortleva. Viss mjölk passar dock inte
att dricka rå, till exempel mjölk från stora
gårdar.

– Det finns kvalitetsskillnader mellan
mjölkgårdar, men det verkar svårt att för-
stå för myndigheterna, säger Kristina.
Hon får mejl varje vecka från konsumen-
ter som vill ha obehandlad mjölk. Många
har problem att tåla processad mat och
blir friska av att dricka obehandlad mjölk.
På frågan varför detta inte har blivit en
politisk fråga menar Kristina att det förs
en kampanj mot opastöriserad mjölk från
myndigheterna sida.

HUR SER DET UT I FRANKRIKE?
– Tittar vi på siffror över Ehec globalt från
2006 lägger vi märke till att ett enda ut-
brott är knutet till obehandlad mjölk. De

andra fallen rör groddar, sallad, spenat,
kött et cetera, inleder Philippe Trillaud,
fransk hantverksmejerist och mejeriråd-
givare. När det gäller STEC finns det vissa
stammar som är mycket farliga och andra
som vi människor inte är känsliga för.

Det som krävs för försäljning av obe-
handlad mjölk är ett lämpligt kontrollsys-
tem. Det gäller också att skilja på industri-
gårdar, vars mål är att producera mängd
mjölk till industrimejerier, och mindre
gårdar som vill producera obehandlad
kvalitetsmjölk. Industrigårdarna har ing-
et att göra i en studie om opastöriserad
dryckesmjölk.

I Frankrike får rå mjölk säljas fritt och
många säljer numer via mjölkautomater.
För att få sälja krävs ett strikt protokoll
som bygger på en strikt hygienplan för
gården, djuren och mjölkningen. Se fak-
taruta för kriterier.

– Vi har mycket bättre förutsättningar
här i Europa att producera bra rå mjölk
jämfört med länder med helt andra för-
utsättning som exempelvis Brasilien, där
jag har arbetat, avslutar Philippe.

RÄTT PROPORTIONER
På Agnes Woldes labb har de funnit 150
fall av Ehec. Totalt i Sverige ligger siffran
på cirka 500 och av dessa kan eventuellt
ett fall härröras från obehandlad mjölk. Få
fall av Ehec kan länkas till livsmedel över
huvud taget.

– Ställ saker i rätt proportier, uppma-
nar Agnes, jämför till exempel med alla
som kommer hem med sjukdomar från all
inclusive-vistelser utomlands.

Hon lyfter även upp det orimliga i att
de producenter som säljer obehandlad
mjölk idag, upp till 70 liter per vecka är
tillåtet, måste lämna med en varningstext
att mjölken ska kokas.

– Då är det ju ingen vits att köpa

färsk, levande mjölk om den sedan ska
kokas, säger Agnes, då är den ju förstörd!
Det blir som att köpa pastöriserad mjölk i
affären. Och bör vi då inte ha samma text
på ägg och köttfärs, dessa innebär ju en
större risk.

HUR GÅR VI FRAMÅT?
Bodil Cornell, verksamhetschef på Eld-
rimner, lyfter den angelägna frågan hur vi
ska komma framåt i Sverige:

– Varför ska vi avvakta de nya restrik-
tionerna, som gäller vilken gård som helst
i Sverige, när vi vill gå vidare med speci-
fika producenter som verkligen vill sälja
obehandlad mjölk? Kan vi inte börja nu?

Mats kan inte svara men lovar att ta
hem budskapet till Livsmedelsverket.

Som slutord säger Agnes att hon som
vanlig konsument vill kunna köpa bra,
obehandlad mjölk och hon är inte orolig
om den är kontrollerad. Som allergifors-
kare vill hon också få fram mjölk att ge till
små barn och då krävs ännu hårdare krav.
Allergierna ökar och är ett stort samhälls-
problem. Jämfört med länder som exem-
pelvis England och Frankrike har Sverige
högst prevalens för allergi, diabetes 1 och
celiaki. Hon vill och ser behovet av att
kunna forska kring förebyggande åtgär-
der med mjölk.

Agnes påpekar samtidigt att risk-
värderingen har förändrats över tid. Förr
ställdes risker för och emot i värderingen,
idag gäller noll-vision, och inte bara på
detta område.

Diskussionen sammanfattades och
avslutades med att det behövs ett nytt
seminarium i ämnet, och då även med
politiker. //

FAKTA
FRANSKA KRITERIER FÖR
FÖRSÄLJNING
AV OBEHANDLAD MJÖLK

•	 Noggrann juvertvätt.
•	 Kontrollmjölkning av tre strålar

i kärl.
•	 Nedkylning av mjölken direkt

till 0–4 grader.
•	 Försäljning inom 24 timmar i

kylt tillstånd.
•	 Analyser: tre gånger per månad

för totalantal bakterier, Listeria
monocytogenes, salmonella,
E.coli inklusive STEC.

•	 Analyssvaren avgör om gården
får sälja sin mjölk eller inte.

38

— S E M I N A R I U M — — A M B A S S A D Ö R —
FO

TO
 S

té
ph

an
e

Lo
m

ba
rd

FO
TO

 M
agnus Fröderberg/norden.org

MATHANTVERK
I MEDVIND

FRAMTIDENS
TURISM

M
athantverkare har ett gyllene läge.
Trenden att handla äkta, naturligt
mat med identitet och utan tillsatser
håller fortfarande i sig och växer.

Mats-Eric Nilsson pratade om
guldläget och gav handfasta tips till
alla mathantverkare:

– Ni kan använda sanningen och
berätta. Förklara hur ni gör, vilka ni är
och vilka fina råvaror ni använder. Be-

rätta att det inte finns tillsatser. Men använd inte flufford som
kärlek och omtanke. Det är för urvattnat och används redan av
de stora företagen.

Caféer och restauranger vill ofta berätta om sina leveran-
törer, ni kan hjälpa dem att göra det. Berätta om ert arbete.
Om det blir trångt på etiketten använd en QR-kod och visa
filmer eller mer fakta. Ett annat spår är att involvera kunder
så de blir engagerade i företaget eller produkten. Be dem att
berätta vad de saknar hos dina produkter och vill se mer av.

En smakpanel är ett bra sätt att skapa relationer. Att an-
vända märkningar som Äkta vara eller Eldrimner Certifierat
Mathantverk är ett sätt att kommunicera värden när du inte
träffar kunden själv.

Den nuvarande trenden är starkare än förra gången då
Prädd blev symbol för livsmedel med onaturliga ingredien-
ser eller processer. (Miljökämpen Björn Gillberg tvättade en
skjorta i gräddpulvret Prädd i början på 70-talet). Idag är dess-
utom kunderna som efterfrågar mat med riktiga råvaror fler
och uthålligare. //

Läs mer om seminariet Mathantverk i medvind
på eldrimner.com.

– Ni kan använda
sanningen och
berätta.

T I DIG A R E R I K SDAG SL E DA MOT E N
O C H L A N D SHÖV DI NG E N BR I T T
B OH L I N , F IC K I HÖ STAS R E G E R I NG E N S
U PPDR AG AT T A R BETA F ÖR AT T TA
ET T S A M L AT NAT ION E L LT G R E PP
I NOM T U R I SM P OL I T I K E N . SY F T ET M E D
U T R E DN I NG E N Ä R AT T G E R E G E R I NG E N
U N DE R L AG F ÖR AT T STÄ R KA
BE S ÖK SNÄ R I NG E N S OM E X P ORT- O C H
JOBB MOTOR I H E L A L A N DET.

S
enast regeringen genomlyste besöksnä-
ringen var 2003. Mycket har hänt sedan
dess och besöksnäringen är idag en bas-
näring och en av Sveriges största export-
näringar.

Utredaren Britt Bohlin var efter sin
riksdagskarriär landshövding i Jämtland
och arbetar sedan 2014 i Köpenhamn som
direktör i Nordiska rådet. Britt är även en
av Eldrimners ambassadörer för mathant-

verk.
Vi kontaktar Britt och frågar vad hon tror att mathantver-

ket har för betydelse för den svenska turismen:
– God mat av hög kvalitet är ofta besöksmål och där är

mathantverket unikt. Man känner inte bara den goda smaken
utan får dessutom ofta en upplevelse av hela kedjan från rå-
vara till färdig produkt. I en personlig atmosfär, helt oslagbart!

Mathantverk lyfter dessutom fram landskapens unika kva-
litéer och bidrar därmed till det goda värdskapet och attrak-
tionen.

Britt Bohlin berättar vidare att hon nu arbetar med att
analysera turismens utveckling och bedöma framtida utma-
ningar och möjligheter. Hon ska bland annat föreslå hur sam-
verkan och samordning mellan besöksnäringen och offentliga
aktörer kan utvecklas för att stärka det gränsöverskridande
turistiska erbjudandet "äta-resa-göra-bo".

Politiken som den omfattande utredningen mynnar ut i
ska bidra till konkurrenskraftiga, innovativa växande företag
och destinationer, ökad samverkan mellan privata och offent-
liga aktörer, ökad sysselsättning och en hållbar utveckling.

Britt Bohlin ska presentera sina slutsatser i december
2017. //

3939

— C E R T I F I E R A T M A T H A N T V E R K —
FO

TO
 Sofia Ågren

MATHANTVERKARE
OM CERTIFIERINGEN
M A R I H O C H R A MON JON S S ON DR I V E R M E J E R I ET
SKO G SBAC K E N S O ST U TA N F ÖR ÖR SU N D SBRO.
A L LT S OM K R ET S A R K R I NG M E J E R I ET Ä R
HA N T V E R K SM ÄS SIG T O C H SM ÅSKA L IG T. DE
KÖPE R I N M JÖL K F R Å N E N G Å R D I NÄ R H ET E N
O C H YSTA R ET T T IOTA L OL I KA S ORT E R S O STA R .
F L E R A AV DE M Ä R C E RT I F I E R A DE .

M
arih tycker att det är en stor fördel att ha
direktkontakt med sina kunder eftersom
hon kan prata för produkterna och berätta
om tillverkningen. Eldrimner Certifierat
Mathantverk hjälper till att förklara vad mat-
hantverk faktiskt innebär.

– Som mathantverkare är det viktigt att
visa att vi är det vi säger att vi är. Jag tycker
därför att det ska vara ett krav att alla mat-
hantverkare och alla som på något sätt repre-

senterar Eldrimner ska vara certifierade. Certifieringen borde bli något
som är gemensamt för alla. Det handlar om trovärdigheten bakom det
vi jobbar med. En trovärdighet gentemot våra kunder, alla i branschen
och oss själva.

– Certifieringen lever inte av sig själv. Vi måste upprepa hur viktig
den är och tala om för flera vad den står för.
På Skogsbackens Ost har de märkt en ökande medvetenhet hos sina
kunder sedan mejeriet startade 2010.

– Skillnaden är markant. Både medvetenheten och intresset för
mathantverk har verkligen stegrats de senaste åren. Vi får många frå-
gor om innehållet. Kunderna är vetgiriga och vill ha mer information.
Vi upplever också många gånger att vi får medhåll av våra kunder. När
vi berättar säger de: oj, vad bra. Det här vill vi ha.

– Men Eldrimner Certifierat Mathantverk har inte slagit igenom
ännu och blivit så stort att folk har förstått vad det är.

– Vi känner att certifieringen är i sin linda och att det kommer att
ta tid innan den blir känd. Vi önskar att certifieringen syntes ännu mer.
Att det fanns affischer som vi kan använda där det tydligt står vad
certifieringen betyder. Vi måste satsa ännu mer på att nå ut med bud-
skapet.

För att nå ut mera och bredare tycker Marih att marknadsföringen
av certifieringen borde öka och synas mer på Facebook och lyftas på
andra sociala medier. Ju bättre material som finns kring certifieringen
desto snabbare kommer utvecklingen att gå. Att få fler företagare att
certifiera sig är också väldigt viktigt för utvecklingen.

– Certifieringen spelar en stor och viktig roll i att skydda mathant-
verket. Allra viktigast är att se till att industrin inte använder begrep-
pet.

– Vi är ofta ute och säljer våra produkter på marknader och möter
stor uppskattning för våra produkter. För ett tag sedan var vi på en
mässa och där var det en kund som provsmakade en ost och utbrast:
det är så här ost ska smaka, säger Marih.

– Och jag tycker att vi mathantverkare har en viktig uppgift att
berätta om varför det smakar så bra. //

Certifieringen spelar en
stor och viktig roll i att
skydda mathantverket.
Allra viktigast är att se
till att industrin inte
använder begreppet.

40

— K U R S —

BRA RÅVAROR
OCH EGET PEKTIN

” JAG Ä R I N T E R Ä DD F ÖR AT T DE L A M E D M IG AV M I NA R E C E P T. I N N E HÅ L L ET
STÅ R J U R E DA N PÅ ET I K ET T E R NA O C H DET BL I R A L DR IG L I KA DA N T NÄ R

NÅG ON A N NA N F ÖL J E R S A M M A R E C E P T, SPE C I E L LT I N T E M E D E G ET PE K T I N .”

TEXT Viktoria Vestun ■ FOTO Viktoria Vestun & Stéphane Lombard

A
nn-Sofi Johansson på
Hargodlarna håller en
nybörjarkurs för Eldrimners
räkning. Till vardags driver
hon HargOdlarna. Hon berättar
för oss att ”grejen” med deras
produkter är att ha så mycket
hela bitar som möjligt i sin sylt
och marmelad. Hargodlarna
gör små kok på tre kilo bär
åt gången, i koppargryta över
gaslåga så att det går snabbt.

Lokala råvaror och egentillverkat pektin är en självklarhet.

TILLVERKA EGET PEKTIN
Eget pektin, eller ”bas”, görs framförallt på äpple och
vinbär. Det går även att göra på kvitten och krusbär, men
dessa råvaror är dyrare och används oftare till andra
produkter.

Det går bra att göra eget pektin med vilka äpplen
som helst. Det viktiga är att välja sådana som precis
håller på att bli mogna. Helst ska kärnorna inte hunnit
bli helt mörka. Det allra lättaste är att göra eget pektin
av det gröna importäpplet Granny Smith, så det kan vara
lämpligt att öva sig på som nybörjare.

Äpplena skärs i sex till åtta bitar. Råvaran läggs i en
kastrull och täcks med vatten. En skivad citron läggs i för
att sänka pH och sätta fart. Det hela får koka sakta under
lock, men inte så att frukten blir till mos. Sedan silas

vätskan av genom ett lakan. Denna vätska är basen - det
egna pektinet.

Vid kokning av sylt eller marmelad tillsätts cirka
två deciliter bas per kilo bär eller frukt, beroende på
råvaruslag och önskat slutresultat. Mer bas ger en ”glesare”
marmelad, med mer gelé mellan bären eller fruktbitarna.
Basen kan användas direkt, men det är mest praktiskt att
göra stora satser som fryses in i mindre förpackningar och
tinas allteftersom de ska användas.

KOKA SYLT OCH MARMELAD
Ett enkelt grundrecept är att utgå från tre kilo bär eller
frukt, tillsätta nästan lika mycket socker och eventuellt
någon smaksättning. Kryddor som vanilj, kanel och
stjärnanis kan användas flera gånger, till samma sorts kok,
så länge kryddorna fortfarande doftar tillräckligt. Vissa
kryddor, som pepparrot och senap, tillsätts på slutet för
annars kokar smaken bort.

Citron är alltid bra att tillsätta för konsistens och
smak. Antingen kan pressad citron tillsättas, eller så får
en skivad eller klyftad citron koka med och sedan plockas
bort vid kokningens slut. För mycket citron kan dock ge
seg konsistens.

Ann-Sofi rekommenderar att råvarorna får marinera
över natten. Så gör hon själv med allt utom små, mjuka
bär som hallon och blåbär. Vid marinering varvas frysta
bär med socker, täcks med lock och får stå framme
i rumstemperatur till nästa dag. Produkter som fått
marinera brukar ha mer hela bitar och en längre smak.

”Den smak man vill ha hittar man inte
på ett kok – man får prova sig fram.”

→

42

Hos HargOdlarna kokas sylt och marmelad
i koppargryta över gaslåga för att det ska gå
snabbt. Vissa kunder reagerar negativt på detta
då de är oroliga för att koppar är giftigt. Men
genom föreningen Syltningssällskapet har Ann-
Sofi tillsammans med andra som kokar sylt i
koppargryta skickat in prover och kontrollerat
att halterna är tillräckligt låga. För den som
jobbar med koppargryta är det dock viktigt
att tänka på att bara använda grytan under
den relativt korta kokningen, och att inte till
exempel marinera bären över natten i den, för
att minimera halterna.

Det ska koka kraftigt i grytan, utan onödig
omrörning, så att vattnet kokar bort och
produkten blir klar snabbt. Långsam kokning
ska undvikas då det ger en mörk, söt och seg
produkt.

Det kan skumma rejält under kokningen,
men det enda som behöver tas bort är skum
som ser brunt eller gult ut. Det andra skummet
försvinner, förutom i jordgubbar som måste
skummas hela tiden.

Det tar kring tjugo minuter för ett kok
att bli färdigt. För att veta när produkten är
klar finns några olika metoder. Ett sätt är att
använda en termometer. Beroende på vilken
sort som kokas är sylten eller marmeladen
vanligtvis klar när temperaturen når 105–108
grader. Se upp, för det går fort mot slutet! Det
går också att hålla upp sleven och titta efter sega
droppar. Ytterligare ett sätt är att lägga en liten
klick på en assiett som kylts i frysen, eller direkt
på den rostfria bänken. Dra ett finger genom
och om marmeladen inte flyter ihop igen är den
färdig.

Ett praktiskt sätt att fylla burkarna är
att med en soppslev fylla en tillbringare och
därefter fördela sylten eller marmeladen i
burkarna. Burkarna ska vara diskade och Ann-
Sofi brukar sedan låta dem stå i ugnen i 100
grader fram till fyllningen. Hon fyller burk för
burk, drar på lock och vänder burkarna upp och
ner så att även locket värmebehandlas. Efter en
stund, eller nästa dag, vänds burkarna rätt.

Varje kok på tre kilo bär ger 18–20 stycken
burkar, och i snitt hinner man med kring tio
kok på en arbetsdag. Det är rationellt att koka
bara en sorts marmelad under en dag. Ann-
Sofi diskar ändå grytan mellan varje omgång så
att det inte ska finnas sockerkristaller kvar på
kanterna som bränns.

Ett av alla knep som Ann-Sofi delade med
sig av var att ha små burkar till hands för att
kunna ta hand om småskvättarna, så att inget
går till spillo. Dessa kan användas till provsmak
eller läggas i presentförpackningar. //

FLER TIPS
•	 Om det blir för tjockt i kastrullen kan man prova att tillsätta en

deciliter vatten och koka upp igen.
•	 Om choklad ska användas rörs den ner på slutet precis innan

marmeladen tas från värmen. Men ta inte mer än 150 gram
choklad per kilo bär, rekommenderar Ann-Sofi.

•	 Det kan ta lång tid för marmeladen att sätta sig. En citrusmar-
melad tar en vecka innan den får rätt konsistens.

•	 Eget pektin kan skakas sönder så hantera burkarna varsamt.

NÅGRA OLIKA RÅVAROR
•	 RABARBER är både det lättaste och det svåraste. Det är lätt för

att sylten ofta får en bra struktur och rabarbern är en bra smak-
bärare som är tacksam att blanda med olika bär. Men att få till
en rabarbermarmelad med hela bitar i, som har bra konsistens
och sötma, det är svårt. Ett knep är då att marinera bitarna över
natten, det gör marmeladen mindre trådig. Rabarber är en billig
råvara så det kan ge en produkt med bättre vinstmarginal än
många andra.

•	 JORDGUBBAR är svårt att göra fina produkter av, då de skum-
mar mycket och skummet lätt blir kvar i burken.

•	 HALLON får lätt bra konsistens, men är en dyr råvara. Kanske
är på grund av kärnorna, stelnar den redan vid temperaturer på
103–104 grader. En bra idé är därför att ta i rödavinbärsbas, det
går att ha i ganska mycket utan att hallonsmaken försvinner.

•	 TOMAT går också att koka marmelad på. Konsistensen blir lite
segare än vanlig marmelad. Tomater behöver inte marineras i
förväg, utan mixas halvfrusna och kokas därefter direkt.

•	 PÄRON måste först kokas i vatten för att mjukas upp. Bitarna
lyfts sedan upp och kokas med socker till marmelad. Om inte
detta görs blir marmeladen färdig innan päronen blivit genom-
kokta, vilket resulterar i att bitarna flyter upp och släpper väts-
ka i den färdiga produkten.

43

44

— I R E G I O N E R N A —

N
u satsar Eldrimner för fullt på att lägga ut
så många aktiviteter som möjligt över hela
landet. Det gäller framförallt nybörjarkur-
ser, mathantverksdagar och inspirationsda-
gar med ”prova-på”. Naturligtvis har vi kvar
samma utbud av grundkurser och fördjup-
ningskurser i våra egna förädlingslokaler i
Ås, Jämtland.

Under 2016 har vi arrangerat 25 nybör-
jarkurser runt om i Sverige. De arrangeras i huvudsakligen hos
mathantverksföretag med diplomerade mathantverkare som
lärare.

Mathantverksdagar har hållits på nitton olika platser. Vi har
ordnat en inspirationsdag med prova-på vid Ryssbygymnasiet
i Kronobergs län. Vi har också deltagit i MAT2016 i Växjö. SM i
Mathantverk arrangerades i år i Umeå och Eldrimner har också
varit med på Elmia lantbruk i Jönköping. På kartan här intill kan
ni se var i landet de olika aktiviteterna har ägt rum.

Eldrimner har utsett en mathantverkare som representerar
oss i nästan alla län (något län är ännu vakant). Mathantverks-
representanterna gör punktinsatser i länen; tex deltar i möten,
mässor och andra event, pratar om mathantverk och om vilken
hjälp Eldrimner kan erbjuda.

I flera län har vi haft möten med representanter för olika
organisationer och projekt för att diskutera vilka insatser vi bör
göra i just de länen och vi har också diskuterat hur vi tillsam-
mans kan stödja mathantverket. Det blir fler sådana länsmöten
under 2017.

Varje år kommer Eldrimner att utse tre län som fokuslän
där vi under det året gör lite extra insatser för att stimulera
mathantverket just där. Under 2016 har Norrbotten, Västerbot-
ten, och Kronoberg varit fokuslän. Vi tycker att vi lyckats med
mycket aktiviteter i Västerbottens och Kronobergs län men vi
ligger lite efter i Norrbottens län. Vi låter därför Norrbottens
län vara kvar som fokuslän även 2017, tillsammans med
Sörmlands-, Värmlands- och Jönköpings län.

Under 2016 har temat för Eldrimners Mathant-
verksdagar varit ”Mathantverket möter offentlig gast-
ronomi”. Det har varit en lyckad turné med många del-
tagare och stort intresse. I början av 2017 kommer vi ut
med en rapport om slutsatser och idéer från de träffarna.
Vi informerar om det här i vår tidning och på eldrimner.
com.

2017 börjar en ny turné med mathantverksdagar som
startar på Eldrimner i Jämtland 19 januari. Temat blir ”Mat-
hantverkets råvaror” och har fokus på olika aspekter av kva-
litet. Det blir en mötesdag, som öppnar för spännande möjlig-
heter tillsammans – råvaruproducenter och mathantverkare. Vi
hoppas att det ska leda till bättre inkomster för råvaruprodu-
centen och bättre tillgång till råvara av hög kvalitet för mat-
hantverkaren. Under våren kommer vi att besöka nio län, under
hösten sju län och under våren 2018 ytterligare sju län. Se vå-
rens datum på sidan 52.

Hittills har vi för 2017 planerat in många nybörjarkurser
runt om i landet och fler blir det framöver. Vi planerar också att
genomföra inspirationsdagar med prova på-aktiviteter i samt-
liga fokuslän. //

ELDRIMNER
I HELA LANDET

FOKUSLÄN 2016

FOKUSLÄN 2017

EVENEMANG

MATHANTVERKSDAG

NYBÖRJARKURS

TEXT Bodil Cornell

45

— U T B I L D N I N G —

E F T E R AVSLU TA D Y H - U T BI L DN I NG F IC K S OF I , " F I F F I " ,
M Å RT E N S S ON JOBB HO S A N N I KA S C H R E V E L I U S PÅ HAG E L -

STA D S G Å R D SM E J E R I PÅ ÖL A N D.

EFTERTRAKTAD
KOMPETENS

D e fann varandra under en av LIA-praktikperioderna. Så här säger
de om Eldrimners Yh-utbildning.

Fiffi: En oerhört bra och viktig utbildning med lärdom om en
hållbar matproduktion. En bra grund om man vill starta något
eget, vilket jag drömmer om. Ger möjlighet till arbetstillfällen

oavsett om det är en tätort eller glesbygd, själv fick jag fyra olika förfråg-
ningar om jobb!

Annika: För oss företagare är det av största vikt att det finns en utbild-
ning som är relevant för våra behov. För att vi ska kunna utvecklas och
utöka måste det gå att anställa kompetent personal, det har stor betydelse
inte bara för enskilda företagare utan för hela landsbygden att små företag
kan bedrivas och utvecklas.

Nu är det en spännande väntan på beslut om en ny Yh-utbildning i mat-
hantverk. Beslutet kommer i januari. Om beslutet är positivt kan vi tillsam-
mans med er alla sprida information om utbildningen till så många som
möjligt och nå ut till blivande studerande som vill gå en ettårig utbildning
inom mathantverk på Eldrimner.

S E M I N A R I U M + W E B B I N A R I U M

ATT BLI ARBETSGIVARE
En orientering för dig som har eller ska anställa personal.

•	 Har jag råd med personal, hur räknar jag ut det?
•	 Arbetstider och rätt till ledighet.
•	 Arbetsgivardeklaration och skatt.
•	 Lön, kollektivavtal och fackliga organisationer.
•	 Rekrytering. Tidsbegränsad anställning.
•	 Arbetsmiljö, säkerhet, försäkring.

Ingela Tjärnefors kommer till Eldrimner och delar med sig av sina
kunskaper. Hon har arbetat som företagsrådgivare med erfarenhet
från företagsutveckling och starta eget-rådgivning på kommunal
nivå, i projekt inom gröna näringar och på nyföretagarcentrum.

Via länk deltar Anna och Robert Schweiz som driver Annas
Hembageri i Mariefred. De har haft anställd personal sedan flera år
tillbaka, både fast anställda och säsongsanställda. Anna och Robert
berättar om hur det är att vara arbetsgivare, om att anställa och
om att säga upp och om att inte ha kollektivavtal.

DATUM 25 januari
PLATS Eldrimner, Ås, Jämtland + webben via länk
KOSTNAD 600 kr + moms
SISTA ANMÄLNINGSDAG 16 januari

46

K
A

LE
N

D
A

R
IU

M

ANMÄLNINGAR
TILL ALLA VÅRA KURSER,

SEMINARIER & STUDIERESOR
GÖRS PÅ eldrimner.com

DÄR HITTAR DU OCKSÅ
INFORMATION OM BOENDE,

RESA, MAT MED MERA.

— K A L E N D A R I U M —

VI
N

TE
R

&
VÅ

R
20

16
–2

01
7

S E M I N A R I U M + W E B B I N A R I U M

ATT SÄLJA MATHANTVERK
Som liten mathantverkare säljer man främst direkt till olika
butiker. Vad krävs för att få det att fungera på bästa sätt? Större
mathantverkare behöver nå många butiker och kan inte leverera
själva. Vilka olika försäljningsvägar är aktuella och vilka krav ställs
på leverantören? Seminariet tar upp hur olika livsmedelskedjor
arbetar.

För att sälja till livsmedelsbutiker i en liten större skala krävs till
exempel:
•	 Certifiering via leverantörsportalen eller IP
•	 GS1, streckkoder
•	 Returbackar
•	 Ekonomisystem
•	 En etikett som uppfyller de krav som finns i

informationsförordningen

Peter Börjesson på Färskvarukompaniet kommer att gå igenom
hur dessa hjälpmedel fungerar och berätta vad han anser
utmärker en bra säljare och ett bra säljsystem. Peter arbetar med
försäljning av mathantverksprodukter i Mellansverige och han har
även arbetat inom ICA.

DATUM 15 februari
PLATS Eldrimner, Ås, Jämtland + webben via länk
KOSTNAD 600 kr + moms
SISTA ANMÄLNINGSDAG 25 januari

FIKA
INGÅR NU I PRISET

PÅ ALLA KURSER SOM
ARRANGERAS I

ELDRIMNERS
LOKALER

47

— K A L E N D A R I U M —

E V E N E M A N G

PROVA PÅ
MATHANTVERK
Välkommen till Eldrimner och prova på mathantverk. Hos oss
kan du dyka ned i mathantverkets värld:baka surdegsbröd,
mjölksyra grönsaker, göra din egen färskkorv, varmröka röding
och prova på en massa olika förädlingsmetoder. Vi erbjuder
många olika valbara pass och du väljer själv om du vill gå en
eller flera dagar. Hitta det som passar dig!

Du får också möjlighet att lyssna på mathantverkare från olika
branscher som berättar om yrket och sin produktion och delar
med sig av sina erfarenheter och kunskaper.

Läs mer här www.eldrimner.com/prova

DATUM 21–23 mars
PLATS Eldrimner, Ås, Jämtland
KOSTNAD 3 dagar 2 000 kr + moms. DAG 1: 1 200 kr + moms.
DAG 2: 1 400 kr + moms. DAG 3: 1 000 kr + moms
SISTA ANMÄLNINGSDAG 21 februari

S E M I N A R I U M

ATT LEDA SIG SJÄLV
OCH ANDRA
Mathantverkare och intresserad av ledarskap, välkommen till
ett seminarium med Elisabeth Andersson Brinckmann från
företaget Vilja Lysa. En dag med både övningar och reflektioner.

Ledarskap kan handla om allt från att få människor att trivas
i grupp, till att ge handgripliga instruktioner och strategisk
planering. Men det handlar också om att leda sig själv och få en
stadigare plattform. Att bli tydligare både för sig själv och för
alla som man samarbetar med, både i och utanför företaget.

Här får du tips om hur du kan leda en grupp genom olika
faser. Vi pratar om rutiner, roller, ansvar, mål och företagets
värderingar. Och hur hinner jag med allt?

DATUM 7 mars
PLATS Eldrimner, Ås, Jämtland
KOSTNAD 1 200 kr + moms
SISTA ANMÄLNINGSDAG 23 februari

G R U N D K U R S

HANTVERKSBAGERI MED
MANFRED ENOKSSON
Manfred Enoksson från Saltå Kvarn lär ut grunderna i
surdegsbakning och bakning med små mängder jäst och långa
jästider.

Hur fungerar en surdeg och hur ska en surdeg vara? Hur bakar
man saftiga bröd med bra hållbarhet? Vi går igenom metodiskt
arbete från deg till bröd och du får en förståelse om hur mjöl,
salt och vatten samverkar i degen.

Vi arbetar med lokalt odlat mjöl utan tillsatser och bakar ett
brett sortiment av bröd, allt från mörka fullkornsbröd av råg
till ljusa luftiga bröd av siktat vete. Kursen innehåller också
metoder för framställning av kuvertbröd och olika sorters
kaffebröd.

DATUM 13–17 februari
PLATS Eldrimners bageri, Ås, Jämtland
KOSTNAD 5 400 kr + moms
SISTA ANMÄLNINGSDAG 20 januari

N Y B Ö R J A R K U R S

TUNNBRÖDBAKNING MED
NIK MÄRAK
Det här är kursen för dig som vill lära dig tunnbrödbakning.
Både du som har erfarenhet av hantverksbageri och vill lära dig
mer om tunnbröd och du som inte har några förkunskaper i
bageriet har nytta av kursen.

Vi går bland annat igenom degberedning, kavling och
gräddning.

DATUM 29 januari
PLATS Annas Hembageri, Mariefred, Södermanland
KOSTNAD 750 kr + moms
SISTA ANMÄLNINGSDAG 8 januari

48

— K A L E N D A R I U M —

N Y B Ö R J A R K U R S

HANTVERKSBAGERI PÅ
RÅDMANSÖ
Välkommen till en kurs på Rådmansö Bageributik med Kristoffer
Dethorey som ger dig grunderna i riktig hantverksbakning med
både jäst och surdeg. Du får lära dig att starta och underhålla
en surdeg och baka matbröd och kaffebröd med ekologiska
råvaror och mjöl utan tillsatser.

En kurs för dig som har liten eller ingen tidigare erfarenhet av
bakning men som vill lära dig mer om att driva bageri och baka
hantverksmässigt.

DATUM 1–2 april
PLATS Rådmansö Bageributik, Södersvik, Stockholm
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 17 mars

N Y B Ö R J A R K U R S

BAGERI MED INRIKTNING
GÅRDSCAFÉ
Lär dig grunderna i hantverksbakning inom både söta bröd
och matbröd med inriktning på utbudet för ett gårdscafé.
Kursledare är Kerstin Brodin och Sören Bjärnborg från
Bäckhästens Bageri & Café. På kursen får du baka ekologiskt
bröd med både jäst och surdeg utan tillsatser. Allt gräddas i
Bäckhästens vedeldade ugn. Du får också lära dig att baka olika
sorters söta bröd som bullar, mjuka kakor och småkakor som är
lämpliga för försäljning.

Kursen passar dig som har liten eller ingen tidigare
erfarenhet av bakning och som vill lära dig mer om att baka
hantverksmässigt för caféverksamhet.

DATUM 21–22 april
PLATS Bäckhästens Bageri & Café
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 1 april

S T U D I E R E S A

BAGERIER
OCH KVARNAR
Välkommen med på Eldrimners studieresa i sydvästra Sverige.
En studieresa för dig som arbetar som bagare eller mjölnare.
Resan börjar i Göteborg och avslutas i Halmstad. Vi besöker
både bagerier och kvarnar i Västra Götaland och i Halland.

På studiebesöken får vi se hur man arbetar med lokala råvaror
och hur mjölnare arbetar med kulturspannmål. Mellan besöken
finns tid för diskussioner och erfarenhetsutbyte av varandra.

I resan ingår boende och mat, studiebesök samt busstransport
mellan studiebesöken. Din resa till Göteborg och från Halmstad
ingår inte i priset.

DATUM 16–18 maj
PLATS Västra Götaland och Halland
KOSTNAD 3 000 kr + moms
SISTA ANMÄLNINGSDAG 17 april

N Y B Ö R J A R K U R S

HANTVERKSBAGERI PÅ
BENSBYNS STENUGNSBAGERI
På den här kursen får du lära dig grunderna i riktig
hantverksbakning med både jäst och surdeg. Kursen ger dig
kunskaper i att starta och underhålla en surdeg och baka
matbröd och kaffebröd med ekologiska råvaror och mjöl utan
tillsatser.

En kurs för dig som har liten eller ingen tidigare erfarenhet av
bakning men som vill lära dig mer om att driva bageri och baka
hantverksmässigt.

DATUM 6–7 maj
PLATS Bensbyn stenugnsbageri, Luleå, Norrbotten
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 18 april

49

— K A L E N D A R I U M —

F Ö R D J U P N I N G S K U R S

YSTNING: MJUK OCH SYRAD
OST PÅ KO- OCH GETMJÖLK
En kurs med Michel Lepage för dig som har erfarenhet
av ystning sedan tidigare, antingen genom kurser och/
eller genom praktisk erfarenhet. Du är redan igång som
mathantverkare. Ta med egna ostar som du har frågor kring,
ystningsproblem eller annat. Dessa kommer att provas och
analyseras gemensamt under dagarna.

DAG 1: Ystning av syrad, mjuk ost av typ traditionell
camembert. Tillverkning och teori, fokus på smakutveckling
och mognad. Vi arbetar med både ko- och getmjölk.
Förberedelse och tillverkning av lactique. Provning av
medhavda ostar.

DAG 2: Tillverkning/formsättning med mera av syrade ostar,
lactique som ska lagras. Tillverkning och teori, fokus på skötsel
och lagring. Vi arbetar med både ko- och getmjölk. Provning av
medhavda ostar.

De praktiska ystningarna genomförs i huvudsak som
demonstrationer. Kursen tolkas till svenska.

DATUM 1–2 mars
PLATS Eldrimners mejeri, Ås, Jämtland
KOSTNAD 2 400 kr + moms
SISTA ANMÄLNINGSDAG 1 februari

N Y B Ö R J A R K U R S

YSTNING PÅ ÄNGAVALLENS
GÅRDSMEJERI
För första gången arrangerar Eldrimner en nybörjarkurs på
Ängavallens gårdsmejeri i Skåne, där Adriana Zonari ystar.
Välkommen till en kurs för dig som inte har ystat tidigare eller
möjligtvis har provat lite hemma i köket och vill veta mer om
hantverksmässig ystning på gårdsnivå.

Ängavallen är inte minst känt för sin speciella djurhållning, och
lägger stort fokus på djurens välmående. Här får kalven gå med
kon och ”dela” mjölken med mejeriet.

Det blir tillverkning av fil, yoghurt och crème fraiche samt
hårdost av prästosttyp.

Dessutom kommer vi att få vara med på ett mjölkningstillfälle
och på så vis ta del av denna fascinerande metod för
mjölkproduktion med yttersta hänsyn för djuren.

På kursen varvas teori och praktiska moment. Enklare
kursmaterial ingår.

DATUM 9–10 mars
PLATS Ängavallen, Vellinge, Skåne
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 16 februari

N Y B Ö R J A R K U R S

YSTNING PÅ
SKOGSBACKENS OST
Välkommen till Eldrimners nybörjarkurs hos Marih och Ramon
Jonsson.

Vi får följa Marih, diplomerad medlem i Eldrimners branschråd,
i hennes arbete i mejeriet. I gårdsmejeriet ystas på komjölk
som köps från en ekologisk gård i närheten och vi får vara med
om två ystningar: mjuk vitmögelost och hårdost. Vi preparerar
också syrakultur.

Teori och praktik integreras. Kursen innehåller även en
frågestund kring ekonomi, försäljning och marknadsföring.
Enklare kursmaterial ingår.

DATUM 6–7 februari
PLATS Skogsbackens Ost, Örsundsbro, Uppsala
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 20 januari

S P E C I A L K U R S

YSTNING: SMÖR, HALVFET
PRESSAD OST, YOGHURT,
CRÈME FRAICHE, KVARG
Välkommen till en kurs med Michel Lepage som framförallt
passar dig som har kommit igång med mjölkförsäljning och vill
utöka med förädlade mjölkprodukter eller dig som är på väg
att starta sådan verksamhet. Kursen passar även dig som redan
är hantverksmejerist och vill lära dig mer.

Ta gärna med eget smör, yoghurt eller liknande, produkter
som du vill ha råd kring, både tekniskt och smakmässigt. Dessa
kommer att prövas och analyseras gemensamt under dagarna.

DAG 1: Separering av mjölk och syrning av grädde.
Förberedelse av crème fraiche och kvarg. Ystning av pressad
ost (typ Gouda) på halvfet mjölk, en ost att kombinera med
smörtillverkning. Mognad och lagring av pressade ostar.

DAG 2: Tillverkning av smör, praktik och teori. Yoghurt, naturell
och smaksatt, crème fraiche och kvarg. Saltning av gårdagens
ost. Förberedelse lactique.

De praktiska tillverkningarna genomförs i huvudsak som
demonstrationer.

Michel Lepage är en mycket kunnig och erfaren
gårdsystningsrådgivare från Frankrike som Eldrimner har
samarbetat med i drygt 20 år. Kursen tolkas till svenska.

DATUM 27–28 februari
PLATS Eldrimners mejeri, Ås, Jämtland
KOSTNAD 2 400 kr + moms
SISTA ANMÄLNINGSDAG 1 februari

50

N Y B Ö R J A R K U R S

HANTERING OCH
FÖRÄDLING AV STRÖMMING
Välkommen till en tvådagars nybörjarkurs i hantering och
förädling av strömming på Bredvikens Fisk i Gamla Salteriets
förädlingslokaler i Obbola.

Under maj månad har strömmingsfisket kommit igång för
yrkesfiskaren Nils Erik Sjöström. Fisken som fångas i Norra
kvarken utanför Obbola utgör huvudråvaran för den här kursen
där Stina Sjöström lär ut grunderna för hantering och förädling
av strömming.

Vi kommer utgå från hel fisk och gå igenom filetering och
skinndragning för att sedan förädla fisken till exempelvis olika
inläggningar och gravningar. I mån av tid och tillgång till råvara
kommer Stina även gå igenom grunderna i hantering och
förädling av abborre och sik då det även är säsong för dem.

Kursen vänder sig till dig som har funderat på att börja med
fiskförädling och är intresserad av att lära dig grunderna kring
förädling av strömming.

DATUM 17–18 maj
PLATS Bredvikens Fisk, Gamla Salteriet, Obbola, Västerbotten
KOSTNAD 2 500 kr + moms. Lunch, middag och fika ingår
SISTA ANMÄLNINGSDAG 1 maj

N Y B Ö R J A R K U R S

VARMRÖKNING OCH
GRAVNING AV FISK
Välkommen till Eldrimners nybörjarkurs i fiskförädling på
Tiraholms Fisk. Kursledare Vicky och Jonas Ekwall från Tiraholms
Fisk lär ut grunderna inom varmrökning och gravning. Kursen
tar upp hantering av råvara, filering och hur saltningen görs.

Råvarorna som används är regnbåge och andra fiskarter,
odlade eller fångade i sjön Bolmen.

Kursen är främst praktisk inriktad.

DATUM 24–25 april
PLATS Tiraholms Fisk, Unnaryd, Halland
KOSTNAD 2 000 kr + moms. Lunch, middag och fika ingår
SISTA ANMÄLNINGSDAG 3 april

N Y B Ö R J A R K U R S

FISKFÖRÄDLING MED
MARTIN BERGMAN
Kursen vänder sig till dig som vill börja arbeta med
fiskförädling eller till dig som redan är aktiv inom branschen
och vill få en inblick i hur andra arbetar.

Under den här kursen får du lära dig grunderna inom
inläggning och kallrökning av fisk. Den råvara som används är
röding och sill.

Kursledare är Martin Bergman som driver M Bergmans Fisk i
Vilhelmina och som många gånger prisats med guld på SM i
Mathantverk för sina förädlade produkter.

DATUM 13–14 februari
PLATS M Bergmans Fisk, Vilhelmina, Västerbotten
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 30 januari

— K A L E N D A R I U M —

G R U N D K U R S

YSTNING MED
IVAN LARCHER
Ivan Larcher kommer för första gången till Eldrimners
utbildningsmejeri i Ås för en femdagars grundläggande kurs
i ystning. Ivan har lång erfarenhet inom ystning och ett väl
bearbetat pedagogiskt upplägg. Han har sedan 2011 anordnat
kurser i USA, England och Australien och har också arbetat som
resande mejerikonsult i flertalet länder. Sedan 2014 arrangerar
Ivan kurser på sin gård i Limousin, Frankrike, där han driver
mejeriverksamhet och håller 15 Jersey-kor.

På den här kursen lägger vi mycket tid på teoretisk genomgång
av ystning, allt från mjölkråvarukvalitet, mikrobiologi, hygien,
planering av produktionslokal, till ystningstekniker och lagring.
Vi ystar en syrad ost (lactique) och en hårdost. Kursmaterial på
engelska och svenska ingår.

Kursen tolkas till svenska.

DATUM 3–7 april
PLATS Eldrimners mejeri, Ås, Jämtland
KOSTNAD 6 000 kr + moms
SISTA ANMÄLNINGSDAG 7 mars

51

G R U N D K U R S

PASTÖRISERADE
DRYCKER
Här får du grunderna för att tillverka olika drycker av bär och
frukt för försäljning. Kursen innehåller teori kring konservering
och hållbarhet, märkning och föreskrifter.

Vid de praktiska momenten pressas bär och äpplen för
tillverkning av äppelmust, juice, nektar och saft. Du får prova
att mäta med pH-meter och refraktometer och vi tar upp vikten
av att ha kontroll över surhetsgrad och hur sockerhalten kan
användas som stöd vid receptframtagning.

Kursledare är Catrin Heikefelt, branschansvarig för bär-, frukt-
och grönsaksförädling, Eldrimner. Kursen ges i samarbete med
CLUK, Centrum för Livsmedelsutveckling i Karlshamn.

DATUM 28 februari–1 mars
PLATS CLUK, Karlshamn, Blekinge
KOSTNAD 2 500 kr + moms. Lunch och fika ingår
SISTA ANMÄLNINGSDAG 6 februari

G R U N D K U R S

CHOKLAD MED
BÄR OCH FRUKT
Tillsammans med Amina Olsson som driver Minas
Chokladstudio i Skåne får du lära dig grunderna för att hantera
choklad och tillverka olika sorters praliner. Du får prova på
temperering av choklad, att gjuta egna skal, tillverka fyllningar
och rulla tryfflar. Teori kring förpackningar, chokladråvara,
förvaring och försäljning av tillverkade produkter ingår också.

På kursen används huvudsakligen svenska bär, frukter och örter
till smaksättning.

DATUM 25–26 januari
PLATS Eldrimners lokaler, Ås, Jämtland
KOSTNAD 2 400 kr + moms
SISTA ANMÄLNINGSDAG 9 januari

— K A L E N D A R I U M —

G R U N D K U R S

TILLVERKNING AV
BÄR- OCH FRUKTVIN
En kurs i vintillverkning där Maria Tigerstedt från Finland lär ut
grunderna i tillverkning av bär- och fruktvin från lokal råvara.

Maria kommer att guida oss från råvara, via pressning,
blandning, jäsning och övervakning, till det färdiga vinet. De
teoretiska passen varvas med praktiska inslag.

Maria Tigerstedt driver Mustila Viini som ligger nordost om
Helsingfors där hon tillverkar en rad olika viner av både odlade
och vilda bär.

DATUM 31 januari–1 februari
PLATS Eldrimners lokaler, Ås, Jämtland
KOSTNAD 2 400 kr + moms
SISTA ANMÄLNINGSDAG 9 januari

N Y B Ö R J A R K U R S

MJÖLKSYRNING AV
GRÖNSAKER
Tillsammans med Eva Gustavsson på företaget Solsyran får du
lära dig hantverket att förädla grönsaker med mjölksyrning.
Kursen vänder sig till dig som har liten eller ingen tidigare
erfarenhet.

Under kursen får lära dig grunderna för mjölksyrajäsning, både
teoretiskt och praktiskt. Du kommer att få syra kål och rotsaker
samt arbeta med olika kryddningar av produkterna.

DATUM 6–7 februari
PLATS Hansjö, Orsa, Dalarna
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 16 januari

52

G R U N D K U R S

KOKADE PRODUKTER
AV BÄR OCH FRUKT
Välkommen till en kurs på Gotland för dig som vill lära dig
tillverkning av bär- och fruktprodukter för försäljning. Kursen
innehåller teori om konservering och hållbarhet, föreskrifter
och obligatorisk märkning. Du får lära dig om användning av
socker och honung, samt hur pektin används för att få önskad
konsistens på kokade produkter.

Vi tillverkar sylt, marmelad och gelé, kokar chutney, gör
bärsåser samt frukt inkokt i sockerlag. Du får prova att mäta
med refraktometer och pH-meter och vi tar upp vikten av att ha
kontroll över surhetsgrad och sockerhalt i tillverkningen.

Kursledare är branschansvariga för bär-, frukt- och
grönsaksförädling på Eldrimner, Catrin Heikefelt och Viktoria
Vestun.

DATUM 5–6 april
PLATS Stafva gård, Gotland
KOSTNAD 2 500 kr + moms. Lunch och fika ingår
SISTA ANMÄLNINGSDAG 13 mars

— K A L E N D A R I U M —

5252

N Y B Ö R J A R K U R S

SYLT OCH MARMELAD
MED EGET PEKTIN
En kurs där du får lära dig om olika tillvägagångssätt vid sylt-
och marmeladkokning, samt att tillverka eget pektin av frukt
och bär. Kursens betoning ligger på de praktiska momenten.
Du får koka sylt och marmelad av svenska råvaror.

På Hargs Gård i Östergötland odlas och förädlas traktens bär
av Ann-Sofi Johansson, medlem i Svenska syltningssällskapet.
HargOdlarnas tillverkning sker enligt fransk tradition i
koppargryta över gaslåga, utan tillsatser och med eget pektin.

DATUM 24–25 april
PLATS HargOdlarna, Kisa, Östergötland
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 24 mars

G R U N D K U R S

TILLVERKNING AV LIKÖRER
OCH SMAKSÄTTNING AV VIN
En fristående fortsättning på vinkursen 31 januari–1 februari.
Kursen vänder sig till dig som vill vara med om att följa upp
vinerna som tillverkades då. Utöver detta får du också lära dig
att tillverka likörer och använda örter som smaksättare i olika
alkoholhaltiga drycker. Dessutom tar Maria Tigerstedt upp hur
man kombinerar bärvin med mat.

Maria driver Mustila Viini i Finland och tillverkar en rad olika
viner av både odlade och vilda bär.

DATUM 28–29 mars
PLATS Eldrimners lokaler, Ås, Jämtland
KOSTNAD 2 400 kr + moms
SISTA ANMÄLNINGSDAG 24 februari

N Y B Ö R J A R K U R S

FÄRSK GLASS
TILL CAFÉ
En glasskurs för dig som vill lära dig att tillverka glass i liten
skala. Kanske för att bredda utbudet i ditt café eller i din
gårdsbutik.

Du får lära dig grunderna för tillverkning av glass för
färskförsäljning. Kursen tar upp tillverkning av glasspinnar och
andra portionsförpackningar av glass. Främst kommer olika bär
och frukter att användas som smaksättare.

Kursledare är Amina Olsson som driver Minas Chokladstudio i
Skåne.

DATUM 15–16 mars
PLATS Minas chokladstudio, Skåne
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 17 februari

53

F Ö R D J U P N I N G S K U R S

VÄRMEBEHANDLADE
CHARKUTERIER OCH
VARMKÖTTSFÖRÄDLING
Välkommen till en kurs där vi går på djupet med
värmebehandlade korvar, hela bitar som kokt skinka och
produkter som pastej, sylta och blodkorv. Vi kommer att
jobba med kött från nöt och gris. Kursen passar dig som har
gått Eldrimners grundkurs inom chark eller har motsvarande
kunskaper.

Varmköttsförädling innebär att kött förädlas direkt efter slakt.
Då har köttet naturliga egenskaper som ger charkuterier med
större saftighet, djupare smak och utan att ta till onödiga
tillsatser. Finns inte möjlighet att förädla innan likstelheten
inträder kan det slaktvarma köttets egenskaper konserveras
genom infrysning.

Teori varvas med praktik och demonstration. Kurslärare
är Jürgen Körber från Herrmannsdorfer Landwerkstätten,
en av Eldrimners återkommande slakt-, styck- och
charkmästare. Jürgen är en av de ledande experterna inom
varmköttsförädling i Europa.

DATUM 13–17 mars
PLATS Eldrimners charkuteri, Ås, Jämtland
KOSTNAD 6 000 kr + moms
SISTA ANMÄLNINGSDAG 5 februari

— K A L E N D A R I U M —

F Ö R D J U P N I N G S K U R S

LUFTTORKADE
CHARKUTERIER
En kurs som vänder sig till dig som gått Eldrimners grundkurs
i chark och kommit igång med förädling av lufttorkade
produkter. Jürgen Körber, chef inom slakt och köttförädling
på Herrmannsdorfer Landwerkstätten i tyska Bayern och en av
Eldrimners återkommande slakt-, styck- och charkexperter går
under fem dagar på djupet inom lufttorkning.

Teori och praktisk tillverkning varvas inom de två
produktkategorierna lufttorkad korv och lufttorkade hela
bitar. Du får lära dig tillverkning av goda och säkra produkter
med större svårighetsgrad, till exempel grövre korvkaliber och
torkning av kött på ben. Passa på att ta med egna produkter för
att få återkoppling av Jürgen.

På kursen kommer framförallt griskött att användas men
lufttorkade produkter kan tillverkas av alla köttslag efter
samma förädlingsprinciper.

DATUM 30 januari–3 februari
PLATS Eldrimners charkuteri, Ås, Jämtland
KOSTNAD 6 000 kr + moms
SISTA ANMÄLNINGSDAG 8 januari

G R U N D K U R S

KLASSISKA
HANTVERKSCHARKUTERIER
I samarbete med Lokalproducerat i Väst välkomnar vi
kursdeltagare till en intensiv och lärorik kursvecka i Töreboda
med Sven Lindauer, slakt-, styck- och charkmästare från
Tyskland. Teori, praktisk tillverkning och demonstrationer
varvas på denna populära grundkurs inom tillverkning av
klassiska hantverkscharkuterier.

Målet med kursen är att du kan komma igång med produktion
och få inspiration för tillverkning av goda och säkra
charkuterier av alla produktkategorier. Ta gärna med dig egna
produkter för att få återkoppling av Sven om du redan har
kommit igång med tillverkning. Råvarorna som används är
lokalt kött av lamm och nöt.

DATUM 13–17 februari
PLATS Kanalskolan Töreboda, Västra Götaland
KOSTNAD 5 800 kr + moms. Fika ingår
SISTA ANMÄLNINGSDAG 8 januari

N Y B Ö R J A R K U R S

STYCKNING OCH
FÖRÄDLING AV LAMM
Lär dig stycka ett lamm både för köket och för vidareförädling
till charkprodukter. Erfarne Leif Persson från Bjärhus Gårdsbutik
bjuder på sina stora kunskaper inom chark. Bland annat får
du göra korvar som värmebehandlas, till exempel genom
varmrökning, och små lufttorkade ölpinnar.

En resa från hel slaktkropp till färdig produkt.
Kursen kräver inga förkunskaper.

DATUM 30–31 januari
PLATS Bjärhus Gårdsbutik, Klippan, Skåne
KOSTNAD 1 500 kr + moms
SISTA ANMÄLNINGSDAG 8 januari

54

— K A L E N D A R I U M —

N Y B Ö R J A R K U R S

STYCKNING OCH
FÄRSKKORVTILLVERKNING PÅ
RÄLTAGÅRDEN
Rältagårdens charkuterister Pär och Hans är välkända för
sin stora yrkeserfarenhet och känsla för hantverket. På den
här kursen får du lära dig olika tekniker och metoder inom
styckning av nöt och även mörning.

Vi tillverkar färskkorv och det finns utrymme för
frågeställningar kring utfodring, raser, slakt, saltning av kött
och olika rökmetoder.

DATUM 23–24 mars
PLATS Rältagården, Djura, Dalarna
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 12 februari

G R U N D K U R S

KLASSISKA
HANTVERKSCHARKUTERIER
Lär dig tillverkning av goda och säkra charkuterier. Kursledare
är Sven Lindauer, en av Eldrimners återkommande slakt-, styck-
och charkmästare från Tyskland.

Under kursveckan varvas demonstrationer, teori och praktisk
tillverkning av alla produktkategorier inom charkuteri. Kursen
tar även upp vikten av en så stressfri och hygienisk slakt som
möjligt och fördelarna av att ha hela kedjan från levande djur
till färdiga produkter på samma ställe. Råvarorna som används
är lokalt kött av olika djurslag.

Ta gärna med egna produkter och få återkoppling på dem om
du redan har kommit igång med tillverkning.

DATUM 27–31 mars
PLATS Eldrimners charkuteri, Ås, Jämtland
KOSTNAD 5 400 kr + moms
SISTA ANMÄLNINGSDAG 19 februari

M A T H A N T V E R K S D A G A R

TEMA MATHANTVERKETS RÅVAROR
Välkommen till Eldrimners nya mathantverksdagar och ett nytt angeläget tema. Nu satsar vi på mötet mellan råvaruproducenten
och mathantverkaren. Vi vänder oss till mathantverkare, lantbrukare, trädgårdsodlare, fiskare, renskötare och alla övriga
intresserade.

Målet med mathantverksdagarna är att råvaruproducenten kan hitta mathantverkare som vill köpa högkvalitativa råvaror och
mathantverkaren kan förhoppningsvis hitta den råvara hon eller han söker. Mathantverkaren kan självklart också vara sin egen
råvaruproducent och det uppmuntrar och stödjer vi på Eldrimner.

Vi besöker nio län under våren 2017 och fortsätter i andra län med samma tema hösten 2017 och våren 2018.

DATUM PLATS

19 januari Eldrimner, Ås Jämtland

13 februari Café Mandeltårtan, Ronneby Blekinge

14 februari Hagslättens Deli, Köpingsvik Kalmar

8 mars Timjan Café och Restaurang, Vrigstad Jönköping

9 mars Stellas ostkaka, Braås Kronoberg

29 mars Grön Ko, Säffle Värmland

30 mars Lokal ekologiskt surdegsbageri, Kumla Örebro

5 april Kallax Gårdsbutik, Luleå Norrbotten

6 april Hälje gård, Umeå Västerbotten

KOSTNAD 150 kr inkl. moms. Lunch och fika ingår
ANMÄLAN på eldrimner.com/mathantverksdagar
INFORMATION Annigun Wedin 010-225 34 27, annigun@eldrimner.com

DU SOM

ÄR PRENUMERANT

AV TIDNINGEN KOMMER ATT FÅ

PROGRAM OCH INBJUDAN TILL

MATHANTVERKSDAGEN I DITT

LÄN SKICKAT TILL DIN

POSTADRESS.

55

BODIL CORNELL
Verksamhetsledare
010-225 32 72
bodil@eldrimner.com

AKSEL YDRÉN
Regionalt arbete,
mathantverksrepresentanter
010-225 34 33
aksel@eldrimner.com

IDA LUNDSTRÖM
Mathantverksdagar
(föräldrarledig)
010-225 34 27
ida@eldrimner.com

JONAS LINDHOLM
Kommunikatör
010-225 32 54
jonas@eldrimner.com

CHRISTINA HEDIN
Certifiering, styrgruppsfrågor,
prova på-dagar
010-225 32 64
christina@eldrimner.com

LIV EKERWALD
Utbildningsledare Yh
010-225 32 01
liv@eldrimner.com

MADELIENE LARSEN IVANSSON
Projektsamordning, redovisning,
personalfrågor
010-225 33 78
madeliene@eldrimner.com

LISA PERSSON
Redovisningsassistent
010-225 32 78
lisaP@eldrimner.com

MIKAEL KARLSSON
Statistik, mässor
010-225 32 60
mikael@eldrimner.com

SARA LUNDKVIST
Kursanmälningar, administration,
appen Mathantverk
010-225 35 06
sara@eldrimner.com

SANDRA VESTLUND
Bransch- och produktionsassistent
010-225 34 49
sandra@eldrimner.com

LEONORA BOZZI
Lokalvårdare, kursfikaansvarig
010-225 33 73
leonora@eldrimner.com

JAFER KIDANE
Vaktmästare

ELISABETH HALLIN
Beställningar publikationer,
register
010-225 32 63
lisa@eldrimner.com

ALEKSANDRA AHLGREN
Samordning kommunikation
SM i Mathantverk
010-225 33 57
aleksandra@eldrimner.com

CATHARINA ANDERSSON
Redaktör, pressansvarig
010-225 32 39
catharina@eldrimner.com

STÉPHANE LOMBARD
Formgivare, fotograf, filmare
010-225 32 91
stephane@eldrimner.com

ANNA BERGLUND
Entreprenörsutvecklare,
nystartarutbildningen
010-225 33 07
anna@eldrimner.com

TOBIAS KARLSSON
Branschansvarig gårdsslakt
och charkuteri
010-225 34 23
tobias@eldrimner.com

KATRIN SCHIFFER
Branschansvarig gårdsslakt
och charkuteri
010-225 34 24
katrin@eldrimner.com

AMELIE KRESSEL
Gårdsslakt och charkuteri
010-225 34 50
amelie@eldrimner.com

MAGNUS LANNER
Branschansvarig bageri
010-225 32 43
magnus@eldrimner.com

ARVID LORENTZON
Branschansvarig bageri
010-225 34 22
arvid@eldrimner.com

CATRIN HEIKEFELT
Branschansvarig bär-, frukt- och
grönsaksförädling
010-225 32 32
catrin@eldrimner.com

VIKTORIA VESTUN
Branschansvarig bär-, frukt- och
grönsaksförädling
010-225 32 81
viktoria@eldrimner.com

BENGT-ÅKE NÄSSÉN
Branschansvarig fiskförädling
010-225 32 29
bengt-ake@eldrimner.com

BIRGITTA SUNDIN
Branschansvarig mejeri
010-225 33 74
birgitta@eldrimner.com

SOFIA ÅGREN
Branschansvarig mejeri
010-225 32 55
sofia@eldrimner.com

 KONTAKTA ELDRIMNER

56

UTBILDNING OCH INSPIRATION
Vårt kursutbud täcker alla viktiga delar av
mathantverkarens yrke, från tillverkning av
produkter till företagandet.

MATHANTVERK FÖR NYSTARTARE 5 veckor

NYBÖRJARKURS 2 dagar

GRUNDKURS 1–5 dagar

FÖRDJUPNINGSKURS 1–5 dagar	

ENSTAKA KURSER

STUDIERESOR i Sverige och utomlands

INSTRUKTIONSBÖCKER

STÖD OCH RÅDGIVNING
DIALOG MED MYNDIGHETERNA
För att undanröja hinder för mathantverkare och
underlätta utvecklingen av mathantverk i Sverige.

KOSTNADSFRI TELEFONRÅDGIVNING
”Mathantverkare till mathantverkare” inom
mejeri, bageri, charkuteri, bär-, frukt- och
grönsaksförädling, fiskförädling,
livsmedelstillsyn, produktionslokaler med mera.

INFORMATION OCH MARKNADSFÖRING
SM I MATHANTVERK Produkttävling öppen för hela Norden, som anordnas av Eldrimner årligen sedan 1996.

MATHANTVERKSDAGAR Regionala nätverksträffar över hela landet.

SÆRIMNER Idé- och kunskapsmässa, anordnas vartannat år.

ELDRIMNER CERTIFIERAT MATHANTVERK Produktcertifiering framtagen med mathantverkarna.

ELDRIMNERS TIDNING MATHANTVERK ges ut kostnadsfritt till 8 000 prenumeranter 4 gånger per år.

ELDRIMNER.COM webbplats med övergripande information om Eldrimner och alla våra verksamheter.

MATHANTVERK.SE Webbplats/app som samlar information om mathantverkare och gårdsbutiker i landet.

