
1

MATHANTVERK
En tidning från Eldrimner - nationellt resurscentrum för mathantverk NUMMER 2 – SOMMAR 2015

FRANSKT KOOPERATIVT BAGERI ■ RÖKNING & PAH ■ DRAKBLOD ■ SM-TIPS ■ CERTIFIERAT MATHANTVERK

2 3

MATHANTVERK ges ut kostnadsfritt av Eldrimner fyra gånger per år ■ UPPLAGA 7 000 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 Rökigt Drakblod (FOTO Stéphane Lombard)

MATHANTVERK
NUMMER 2 – SOMMAR 2015

24

14

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

42
8

IDÉ- OCH KUNSKAPSMÄSSA OM MATHANTVERK

MÖTEN – DEBAT TER – SEMINARIER – JUBILEUMSGALA – SM I MATHANT VERK

4 5

Nu har Eldrimner avslutat den senaste
turnén där vi med mathantverksdagar
besöker alla län runt om i landet.
Temat var ett upprop där vi sökte
gamla recept och förädlingsmetoder.

Målet var att para ihop mathantverk med gamla
förädlingstraditioner. Vi ville hitta spännande
traditionella produkter som kan lyftas fram och kanske
vidareutvecklas utifrån de krav dagens konsumenter
ställer.

Det har varit mycket givande men inte helt lätt att
få traditionsförmedlare att skicka in recept. De gamla
recepten är heller inte alltid så lätta att tyda. Det har
varit en utmaning att tolka dem och tillverka produkter
utifrån dem. Vi har många gånger fått hjälp med
tolkningen av de som kommit till mathantverksdagarna
och vi har hittat en hel del intressanta produkter som vi
har provat tillsammans. Mycket - om än inte allt - har
varit gott och spännande. Vid de två sista träffarna,
på Gotland och i Värmland, hittade vi ”Ugnstrull”
(ett bröd med inbakat fläsk) och
”Värmlandskorv i små fjälster”.

Ett genomgående tema har varit
hur vi återupprättar inälvsmaten. Vi
har dessutom diskuterat hur vi kan
gå vidare i sökandet efter ytterligare
spännande produkter med tradition
och hur vi sedan lyfter fram dem i
marknadsföringen.

På vårt idé- och kunskapsforum
Særimner i höst kommer vi ha en
”Grande Finale” över turnén och en produkt från
varje mathantverksträff ställs ut och kan avsmakas.
Jag kan också berätta att Eldrimner redan planerar för
nästa mathanverksturné där temat blir ”mathanverk i
offentlig mat”.

JUST NU, när jag skriver detta, har Saerimner-
programmet dumpit ner i er brevlåda. Vår
landsbygdminister Sven-Erik Bucht inviger och
eftersom Eldrimner firar 10 år som nationellt
resurscentrum, blir det också jubileumsaktiviteter.
En av programpunkterna är debatten ”Mathanverkets
plats i regeringens livsmedelsstrategi” där ministern,
mathantverkare och andra intressanta personer deltar.

Jag vill också lyfta fram att Karl Ludwig
Schweisfurth, grundaren av Herrmannsdorfer
Landwerkstätten i Tyskland, äntligen kommer till
Særimner och delar med sig av sina erfarenheter.

Han är en verklig visionär och föregångare inom
hantverksmässig tillverkning. Läs mer om honom på
sidan 18.

Boka in 6–8 oktober och kom till Særimner i
Östersund. Programmet i sin helhet finns också på vår
webb.

ELDRIMNER har varit på ”Smaka på Stockholm” i
Kungsträdgården. Tillsammans med sju certifierade
ostproducenter som visade och sålde sina produkter,
marknadsförde vi certifierat mathantverk. Inför
den satsningen har vi tagit fram ett speciellt
informationsmaterial, som vänder sig till konsumenter.
Ett material som vi skickar ut till alla er som är
certifierade, så att ni kan ha det i era gårdsbutiker
i sommar. Syftet med certifieringen är, som ni vet,
att bevara mathantverkets värde. Mathantverk är
ett begrepp som idag står för något väldigt fint. Det
har gjort att många, som inte alls arbetar utifrån
mathantverkets definition, vill använda begreppet.

Därför är det viktigt att certifiera sitt
mathantverk och visa konsumenterna
vad ett ”riktigt” mathantverk står för.
Du kan läsa om företag som certifierar
sina produkter och varför de har valt att
göra det på sidorna 38–39. På Særimner
bjuder vi in till en diskussion med
rubriken ”Vem äger mathantverket”.
Kom gärna och delta i den!

VI TAR SNART FARVÄL av våra Yh-elever som har
studerat mathantverk i ett års tid. De har precis haft sin
sista LIA-period (lärande i arbete). Två av dem valde att
göra den LIA-perioden utomlands, Erika har varit på
ett gårdsmejeri i södra i Frankrike och Leo har varit på
Herrmannsdorfer i Tyskland.

Nu knyter alla elever ihop säcken och Yh-
utbildningen avslutas med ett praktiskt prov. Var
och en får också ge en muntlig redovisning om sitt
examensarbete, vilket innebär att de berättar om sitt
kommande företag eller tänkta företag, ett projekt de
har arbetat med under hela utbildningen. Vi tror att alla
kommer att ha en väldigt bra grund och plattform att
stå på nu när det blivit dags att ge sig ut i arbetslivet.

Innan sommaren är här på allvar ska vi också anta
nya elever för nästa läsår. Vi har över 100 sökande och
kan ta emot 24 elever. Tack alla ni som visat intresse för
Eldrimner och vår utbildning.

Trevlig sommar!

 — N O T I S E R — L E D A R E

URSPRUNGSBETECKNING
FÖR SOUVAS
Slow Food Sápmi har tillsammans med flera
rennäringsorganisationer från de svenska, norska och
finska delarna av Sápmi gjort en gemensam ansökan för
att ge Souvas skyddad ursprungsbeteckning.
  Souvas görs av kött från naturbetande renar och
kallröks i traditionella vedeldade rökkåtor. Skyddet är
ett sätt att bevara souvastraditionen och kunskapen
kring den.

I ett remissvar till Livsmededelsverket har
Eldrimner svarat att vi ställer oss positiva till Slow
Food Sápmis ansökan. ”Vi ser det som positivt att
den samverkande gruppen som står bakom ansökan
täcker in Sápmi i hela Norden och att förslaget innebär
en tydlig definition av hur begreppet Souvas kan
användas. Både avseende renhållning, köttets ursprung,
val av styckningsdetaljer och förädlingstekniken med
traditionell rökning i kåta.”

Om Livsmedelsverket anser att förordningens
krav är uppfyllda fattar verket ett positivt beslut och
registrerar ansökningen hos EU-kommissionen.

Skyddad ursprungsbeteckning (SUB) får registreras
för en produkt som kommer från en viss ort eller
region eller, i undantagsfall ett land, har en kvalitet
eller egenskaper som helt eller till största del beror på
en viss geografisk omgivning, med de naturliga och
mänskliga faktorer som förknippas med den och i alla
led produceras i det avgränsade geografiska området.

FISKRESA I SÖDRA EUROPA
I februari eller mars 2016 planerar branschen
fiskförädling att göra en studieresa till södra Europa
för att besöka fiskförädlare och producenter. En
studieresa för dig som vill starta eget eller redan har
ett förädlingsföretag och söker inspiration, nya idéer
och vill utbyta erfarenheter med andra inom samma
bransch. Vi planerar att vara borta i cirka fem dagar.

Ett mer detaljerat program kommer att finnas på
eldrimner.com. Hör gärna av dig till Bengt-Åke Nässén,
bengt-ake@eldrimner.com om du har frågor om resan.

FERMENTERINGSFESTIVAL I UDDEBO
Den 5–6 september 2015 anordnas en festival för alla
fermenteringsentusiaster. Platsen är Uddebo, fyra mil
från Borås. Festivalen blir en hyllning till den levande
kulturen och kommer att bjuda på marknad, föredrag,
smakprovningar och workshops samt kulturinslag
i form av surdegspoesi och utställningar. Exempel
på föredrag är förädling av bönor till tempeh och
miso samt demonstration av kombuchatillverkning.
Arrangörer är Kulturföreningen Gula Huset i Uddebo,
Leader Sjuhärad och Studiefrämjandet.

För mer information kontakta Stina Pernholm,
stina_pernholm@yahoo.se.

FOTO Stéphane Lombard

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd
FO

TO
 S

té
ph

an
e

Lo
m

ba
rd

Vi bjuder in till Særimner,
den stora mötesplatsen för
mathantverkare

6 7

STÖRRE FOKUS
PÅ DRYCKER
Redan idag ordnar Eldrimner kurser och studieresor
om drycker, men visionen är att utöka området
framöver och göra det tydligare.

I mars ordnade Eldrimner en studieresa till
Finland på tema bärvin. Förutom ett par företagsbesök
ingick en fyra dagar lång kurs i bärvinsproduktion på
universitetet för hortikultur, HAMK, i Lepaa, södra
Finland. Deltagarna fick lära sig om tillverkning av vin
från olika sorters nordiska bär och gavs en inblick i
Finlands regelverk kring gårdsvinsförsäljning.

Under det senaste året har Eldrimner även
arrangerat andra kurser inom dryck. I Eldrimners ateljé
i Ås hölls i april en kurs om bärvin och vinäger med
Christèle Droz Vincent från vårt systercenter Florac i
södra Frankrike, och i december 2014 höll Claes Mark
från Markcider en ciderkurs.

I början av 2016 vill Eldrimner starta ett
branschråd med fokus på jästa drycker. Under
hösten kommer branschansvariga för bär-, frukt- och
grönsaksförädling att tillsätta detta nya dryckesråd.
Du som har idéer och tankar kring vad som kan stå på
agendan eller vilka som kan bjudas in till Eldrimner
är hjärtligt välkommen att höra av dig till Catrin eller
Viktoria.

MÖJLIGT ATT FRYSA IN KYLVAROR
Nu har Livsmedelsverket, SLV, hittat ett sätt som
möjliggör infrysning av kylvaror för försäljning och det
gäller alla slags produkter, inte bara köttvaror.  

En förutsättning är att kraven i Livsmedelverkets
föreskrifter (LIVSFS 2006:12) om djupfrysta livsmedel
är uppfyllda.

På Livsmedelsverkets hemsida finns instruktioner
om vad som krävs, hur kompletterande märkning och
datummärkning ska utformas och så vidare.

När styckningsdetaljer av kött vakuumpackas och
kylförvaras fortsätter mörningsprocessen och det kan
vara en fördel att sälja detaljerna på det sättet och ha
möjlighet att frysa in de kylvaror som inte sålts när
bäst före datum närmar sig, för att sälja varan som
fryst i stället. Det är ett sätt att både få högre kvalitet
och minskat matsvinn. Tillämpningen av regelverken
har tidigare hindrat detta. Eldrimner har efter frågor
från mathantverksföretagare lyft problematiken med
Livsmedelsverket som nu möjliggör detta.

För att hitta mer information om att frysa in
kylvaror kan du i sökrutan på www.livsmedelsverket.se
skriva ”Att frysa in kylvaror i butik”.

 — N O T I S E R — — N O T I S E R —

ELDRIMNER PÅ KRAVS ÅRLIGA MÖTE
FÖR DJURSKYDDSANSVARIGA
Katrin Schiffer, branschansvarig för gårdsslakt
och charkuteri på Eldrimner blev inbjuden att
föreläsa om sin doktorsavhandling om slakt i hage
med kulgevärsmetoden på KRAVs årliga möte för
djurskyddsansvariga på KRAV-certifierade slakterier

  Till mötet var forskare, rådgivare, djurhållare,
Jordbruksverket, Livsmedelsverket med flera inbjudna
som föreläsare och även revisorer från samtliga
certifieringsorgan som certifierar slakterier var på
plats.

Deltagarna visade ett mycket stort intresse för
metoden som blev kallad för framtidens ekoslakt.

Mötet hölls i Uppsala den 23 april.

PAUS FÖR ELDRIMNERS
RÅDGIVARE
Eldrimner avslutar nu ett EU-projekt som pågått under
flera år. Innan det är klart med fortsatt finansiering
uppstår ett glapp mellan det gamla och det nya
projektet. Det innebär att vi tyvärr behöver ta en
paus i rådgivningsverksamheten mellan 15 maj och
1 oktober. Det gäller all kontakt med de rådgivare
som finns runt om i Sverige, via telefon, mail och
rådgivning på plats. Vi återkommer när vi vet mer om
hur rådgivningsverksamheten ska vara uppbyggd i det
nya projektet.

Har du frågor om din produktion och verksamhet
inom mathantverk ska du i stället vända dig till
Eldrimners branschansvariga under den här perioden.



ALLIS I JÄMTLANDET
I sommar tar Arvid Lorentzon på Eldrimner en
paus från sitt uppdrag som branschansvarig för
fiskförädling och startar Jämtlands första Foodtruck.
Menyn innehåller mathantverk och mat gjord på lokala
ekologiska råvaror. Tanken är att erbjuda långsamt
lagad snabbmat av högsta kvalitet.

Håll utkik efter den glada turkosa trucken på olika
event runt om i Jämtland.

7 317430 031867
FOTO Viktoria VestunFOTO Stéphane Lombard

LANDSBYGDSMINISTEN SVEN-ERIK
BUCHT TILL SÆRIMNER
Sven-Erik Bucht deltar i debatten om mathantverkets
plats i regeringens livsmedelsstrategi och
mathantverkets betydelse för att behålla och utveckla en
levande landsbygd. Regeringen arbetar sedan mars 2015
med att ta fram en långsiktig svensk livsmedelsstrategi.
Syftet med strategin är att utveckla och stärka den
svenska matproduktionen och skapa sysselsättning och
hållbar tillväxt i hela landet.

Landsbygdsministern är också en av
invigningstalarna på Særimner.

Særimner är Eldrimners stora idé- och
kunskapsmässa om mathantverk. I år arrangeras den i
Östersund på Frösö Park Hotel, 6–8 oktober.

DESIGNSTUDENTER
FÖRPACKAR MATHANTVERK
Inom ramen för området entreprenörsutveckling
på Eldrimner har ett samarbete inletts med
Mittuniversitetets studenter i Sundsvall som går
programmet Grafisk design och kommunikation och
kursen Grafiskt förpackningsprojekt.

Sju mathantverksföretag från Västernorrland och
Jämtland åkte till Sundsvall i början av maj för att
presentera sitt företag och sina förpackningsbehov
för studenterna. En månad senare var det dags
för studenterna att redovisa sina förslag på nya
förpackningslösningar.

–Att föra samman mathantverk och studenter inom
förpackningsdesign är otroligt spännande. Det har varit
intressant att följa projektet, säger Anna Berglund,
ansvarig för entreprenörsutveckling på Eldrimner.

Förslagen kommer senare att visas upp på
Særimner i höst i Östersund.

8 9

När det är kurs på Eldrimner dukas det upp
en fikabuffé två gånger per dag. Då möts
fikagästerna av välfyllda korgar med bröd,
minst två olika sorter att välja mellan.

Brödet är fritt från tillsatser och bakat med naturliga
processer, med surdeg eller med jäst och långa jästider.
Mjölet är kultursorter och kommer från små kvarnar.

– Långa jästider gör främst att mineraler som är
hårt bundna i fullkornet blir tillgängliga för kroppen.
Fullkorn gör att maten passerar tarmarna snabbare, tack
vare sitt fiberinnehåll, vilket har väldigt många positiva
hälsoeffekter, påpekar Magnus Lanner branschansvarig
inom bageri. Skorpan på brödet gör att man måste
tugga ordentligt och då frigörs saliv som hjälper till
att bryta ned brödet. Ett bröd utan en riktig skorpa,
som behöver mindre mekanisk bearbetning, blir mer
svårsmält för magen.

Lena Kadesjö från Nora går en grundkurs i bageri.
Hon har hittat olika ostar, charkprodukter, marmelader
och alldeles nybakat bröd från kursen som hon deltar i.

– Varje grej på fikabordet är speciell och har en
liten skylt där man kan läsa om produkten.

Hon beskriver kursfikat som en liten smakresa,
både omväxlande och spännande.

– Jag smakar på varje produkt, var för sig, och
jag smakar verkligen på det jag äter. Man äter på ett
lugnare sätt då.

På bordet finns hårdost, kittost, blåmögelost och
mjuka ostar.

– Det som kännetecknar en hantverksmässig
ost är att den är ystad utifrån naturliga processer
och med mjölken precis som den är. Vid industriell
tillverkning förändrar man mjölkens egenskaper
genom att standardisera all mjölk i fråga om fett- och
proteinhalt, vilket inte ställer samma krav på kunnande
och skicklighet hos den som ystar osten, berättar
Birgitta Sundin, branschansvarig inom mejeri. De
hantverksmässiga ostarna är gjorda så att all laktos i
dem är förbrukad, vilket är det naturliga, med undantag
för ostar av typ haloumi. Det är bra för dem med
intoleransproblem, fortsätter Birgitta.

Charkutbudet är också varierat. Det kan bli
lufttorkad och kallrökt skinka, nötkött och olika slags
salami samt leverpastej eller sylta som serveras.

– De värmebehandlade korvarna eller skivade
bitarna kan tillredas på olika sätt; med ånga, i
varmvatten eller varmrökas med riktig glödrök.
Däremot kokar vi sällan eftersom så hög värme
skulle förstöra saftigheten, berättar Tobias Karlsson,
branschansvarig inom gårdsslakt och charkuteri.

Alla charkprodukter tillverkas av köttråvara, salt,
kryddor och för korvarna behövs även fjälster.

– Ibland tillkommer lite vätska, grönsaker eller
andra naturliga smaksättare, det är allt som behövs
i riktiga charkuterier. Nitritsalt används inte på
Eldrimners kurser vilket medför att produkterna blir
naturligt grå till färgen och inte konstgjort röda. Fosfat,
glutamat, rökaromer eller andra tillsatser, som ska
binda vatten i produkten eller förstärka smaken på
konstlad väg, ersätter vi med kunskap och bra råvaror,
säger Tobias Karlsson.

Sist men inte minst, på bordets kortsida, står
burkar med marmelader och geléer med olika
smaksättningar.

– Det som kännetecknar hantverksmässiga
produkter är att sylt och marmelad ofta kokas i mindre
satser för att få snabb kokning och därmed kan behålla
mer av råvarans kvalitet, smak och färg. Dryckerna
görs genom kallpressning och mild värmebehandling
(pastörisering) istället för att kokas, vilket också ger
chans till att mer smak och färg bevaras, berättar
Catrin Heikefelt, branschansvarig inom bär-, frukt- och
grönsaksförädling.

 – Kvalitet uppnås genom ett högt fruktinnehåll, att
de är fria från konserveringsmedel och citronsyra samt
att man har en god kunskap om råvarornas ursprung.

 Maria Östlund från Jormvattnet och Olle Larsson
från Ränningsvallen går en grundkurs i förädling av
bär.

– Kursfikat visar Eldrimners själ och lever upp till
Eldrimners budskap menar Olle Larsson.

Maria Östlund tycker att fikat som serveras är gott,
spännande och lyxigt.

– Jag blir så inspirerad av alla
produkter på fikat att jag vill börja
producera direkt när jag kommer hem! ■

PÅ ELDRIMNERS KURSER TILLVERKAS EN MÄNGD OLIKA PRODUKTER
I FÖRÄDLINGSLOKALERNA, MATHANTVERKSPRODUKTER SOM

SEDAN SERVERAS TILL FÖR-OCH EFTERMIDDAGSFIKAT.

KURSFIKAT PÅ ELDRIMNER
–EN RIKTIG SKATT FÖR KISTAN

TEXT Leonora Bozzi ■ FOTO Leonora Bozzi och Stéphane Lombard

 — I L O K A L E R N A — — I L O K A L E R N A —

10 11

GÅRDSSLAKT AV NÖTKREATUR
MED KULGEVÄR

TEXT Katrin Schiffer ■ FOTO Gerd Kämmer

I FÖRRA NUMRET AV MATHANTVERK BERÄTTADE VI ATT KATRIN SCHIFFER,
BRANSCHANSVARIG FÖR GÅRDSSLAKT OCH CHARKUTERI PÅ ELDRIMNER,

DISPUTERAT PÅ SIN AVHANDLING OM STRESSFRI SLAKT. HÄR ÄR DEN SVENSKA
SAMMANFATTNING AV ARBETET SOM PUBLICERAS FÖR FÖRSTA GÅNGEN. HELA

DOKTORSARBETET KOMMER SOM BOK PÅ ENGELSKA I SOMMAR MED TITELN
ON-FARM SLAUGHTER OF CATTLE VIA GUNSHOT METHOD, (Shaker förlag, Tyskland).

 — D O K T O R S A R B E T E —

Det har i decennier rapporterats om stress
hos slaktdjur och dess inverkan på djurens
välbefinnande och köttkvalitet i samband
med hantering av djuren innan slakt.

Även om vissa förbättringar har genomförts, finns
fortfarande utmaningar kvar. Djur som är mindre
vana vid kontakt med människan, vilket ofta är fallet
hos frigående nötkreatur, kan vara särskilt svåra att
hantera på slaktdagen. Genom att flytta bedövning och
avblodning från slakteriet till en miljö som djuren är
bekanta med kan djurvälfärden i samband med slakt

förbättras. Följaktligen transporteras då döda, i stället
för levande, djur in till slakteriet, där urtagning och
vidare bearbetning kan ske.

Det europeiska regelverket avseende slakt för
kommersiell köttförsäljning där slakt sker på gårdar,
till exempel genom kulgevärsskjutning, är komplext
eftersom de rådande rättsliga normerna är motstridiga.
I Tyskland har bedövning och avlivning av frigående
boskap på gården varit lagligt sedan november 2011.

Syftet med denna avhandling har varit att bedöma
möjligheterna att erhålla en tillfredsställande bedövning

 — D O K T O R S A R B E T E —

På den ekologiska gården Bunde Wischen e.v. i Schleswig-
Holstein, norra Tyskland, går 600 nötkreatur av rasen Galloway
ute året runt i stora naturskyddsområden. All slakt sker med hjälp
av kulgevärsmetoden.

via skjutning med kulgevär och att studera metodens
effekter på köttkvalitén samt blodkarakteristika värden.
Två studier fokuserade på möjligheterna att säkerställa
en korrekt bedövning.

Den första studien syftade till att skaffa
information om effektiviteten av olika typer av vapen
och ammunition. Avskilda skallar från avlivade djur
besköts på olika sätt och obduktioner av skallarna
utfördes för att utvärdera skottens placering, uppstådd
skada i hjärnvävnad och penetration av projektilen. I
den andra studien bedövades levande nötkreatur med
kulvapen i enlighet med resultaten från den första
studien.

För bedömning av bedövningskvalitet utvecklades
ett protokoll för in-situ observationer och resultaten
utvärderades också genom videofilmning. Samma
patologiska undersökning som i den första studien
utfördes, men det studerades även lokalisationen och
utbredningen av hjärnblödningar.

I analys av köttkvalitet jämfördes nötkreatur som
bedövats och avblodats med kulvapen på gården med
nötkreatur från samma besättning som bedövats och
avblodats på traditionellt sätt vid slakteri. Ytterligare
kunskap samlades in för att utreda hur miljön vid
kulskjutningen bör utformas i praktiken. Här ingick
till exempel bedövning med användande av kulvapen
i ett avskärmat och inhägnat område som boskapen
redan var bekanta med, i stället för att nyttja öppna
betesmarker.

Projektet genomfördes huvudsakligen på en
ekologisk gård i norra Tyskland som håller 600
frigående nötkreatur av rasen Galloway. Resultaten
ger belägg för att en precis, frontal träff med lämplig

projektil och kaliber orsakar hjärnblödningar som
är tillräckliga för en djup bedövning eller omedelbar
död. För optimal energiöverföring och minimala
säkerhetsrisker, ska projektilen stanna i kraniet i stället
för att passera genom skallen.  

Nötkreatur som slaktats med kulgevärsmetoden
uppvisade förbättrad köttkvalitet jämfört med
nötkreatur som slaktas med gängse metod vid slakteri.
Detta i form av mörhet (lägre Warner-Bratzler-
värde), vattenhållningsförmåga (lägre droppförlust)
och köttfärg (högre L*-värden, d.v.s. högre ljushet).
Dessutom visade inga av nötkreaturen som slaktats med
kulgevärsmetoden slutliga pH-värden karakteristiska
för DFD-kött (”stressat kött”, mörkt, fast och torrt).

På basis av de registrerade blod-laktatvärdena
kunde slakt på gården med kulskjutning konstateras
vara i princip stressfri för både det skjutna djuret och
flockmedlemmar som bevittnat skottet och det fallande
djuret, till skillnad från vid traditionell slakt av boskap
på slakteri.

Vissa inslag av risk kommer alltid att finnas när
kulgevärsmetoden används, till exempel oväntade
huvudrörelser hos djuret, vilket kan resultera i ett
misslyckat skott. Ändå kan slakt på gården med
kulgevärsmetoden betraktas som en professionell
och tillförlitlig slaktmetod för nötkreatur så länge
det organiseras noggrant, utförs med maximal
skjutfärdighet och hygieniska förhållanden säkerställs.
När så är fallet, öppnas möjligheter för uppfödarna
att avsluta en djurvänlig, frigående djurhållning på ett
konsekvent sätt. Transparens, maximalt djurskydd och
förbättrad köttkvalitet kännetecknar processen och
produktkvaliteten vilket i sin tur ger förutsättningar för
att skapa efterfrågade mervärden. ■

Startfinansieringen till Katrins projekt kom från
Karl Ludvig Schweisfurth och hans stiftelse.
En intervju med Katrin om kulgevärsprojektet finns
 i tidningen Nötkött nr.3 2015.

12 13

Örtsalt kan tillverkas av antingen torkade
eller färska kryddor. Används torkade så
blandas alla ingredienser i en mixer och
sedan är saltet klart direkt. När torkade

kryddor används smakar det mest när dessa sedan
återfuktas vid användningen av saltet i matlagningen.

Används färska kryddor mixas allt ”blött” och
breds ut på bleck och torkas, vid max 50 °C. Saltet kan
torkas i ugn eller i ett torkskåp. Saltet klumpar då ihop
sig och kan mixas igen innan det läggs i förpackning.

Fördelen med att använda färska kryddor är att
saltet i sig drar åt sig mer smak, eftersom vätskan med
smaker som kryddorna släpper ifrån sig binds av saltet.

Om färsk eller torkad krydda ska användas beror
på vilken sort det är. Det är bra att experimentera sig
fram och prova samma krydda i både färsk och torkad
form för att se vilken som blir bäst i produkten.  

Salt kan även säljas som ”fuktigt”, exempelvis om
det tillsätts citronsaft eller bärjuice, men med tiden
kommer saltet klumpa ihop sig i förpackningen.

Oavsett om torkade eller färska kryddor används
måste de vägas noggrant för att det ska vara möjligt att
återskapa samma recept vid nästa tillverkning.

Vid produktion för försäljning kan satser om 25 kg
salt vara lagom. Till den mängden behövs minst 1–2 kg
färska örter, eller 700 g torkade örter.

En alternativ tillverkningsmetod är att blanda
till ett väldigt koncentrerat salt, som sedan spädsut
i en större saltmängd. Detta går även att göra om
kryddningen blivit för stark eller att en krydda
dominerar över de andra. Gör då en ny sats utan den
dominerande kryddan och tillsätt den misslyckade
blandningen skedvis till lagom smak.

Bäst före-datum kan vara lämpligt att sätta till
två år framåt, men saltet håller längre än så. Saltet
konserverar produkten, med det kommer att ske en
förlust av smak, arom och färg över tid. ■

Texten är en del av ett referat från nybörjarkursen i smaksättning
av vinäger, olja och salt, med Carina Dalunde på Norra Stene
Skafferi, Södermanland, 11-12 november 2014.

ÖRTSALT

TEXT Catrin Heikefelt ■ FOTO Stéphane Lombard & Catrin Heikefelt

SOM GRUND I ÖRTSALT KAN EGENTLIGEN VILKET SALT SOM HELST ANVÄNDAS,
DET ÄR EN SMAKSAK. ETT HAVSSALT KAN IBLAND UPPLEVAS SOM MINDRE SALT

ÄN ETT BERGS- ELLER STENSALT. HAVSSALT FINNS BÅDE RENAT OCH ORENAT.
DET ORENADE KAN KÄNNAS MER GENUINT, MEN RISKEN ÄR ATT

DET INNEHÅLLER OÖNSKAT SKRÄP, SOM TORKADE
RÄKOR, SMÅSTEN ELLER LIKNANDE.

 — P Å K U R S — — P Å K U R S —

14 15

TRIMMA DIN SM-PRODUKT
VAD ÄR DET SOM GÖR ATT DIN SYLT ELLER CHUTNEY INTE FÅR MAXPOÄNG I

SM I MATHANTVERK? VAD TITTAR JURYN PÅ VID PRODUKTBEDÖMNINGEN OCH
VILKA ÄR DE BRISTER SOM IBLAND FÖREKOMMER SOM GÖR ATT PRODUKTEN

INTE NÅR RIKTIGT ÄNDA FRAM? HÄR KOMMER VÄRDEFULLA TIPS FÖR DIG SOM
VILL SLIPA DIN PRODUKT INFÖR HÖSTENS TÄVLING.

TEXT Catrin Heikefelt

 — T E K N I K —

Vid SM i mathantverk bedöms
produkterna av jurygrupper på
cirka fyra personer, varav en
erfaren juryordförande

med erfarenhet inom branschen
leder arbetet inom varje grupp.
Till sin hjälp har juryn
bedömningskriterier som
är specifikt framtagna för
respektive klass. För sylt,
marmelad, chutney och
andra kokade produkter av
bär, frukt och grönsaker ges
maximalt 5 poäng för utseende
respektive konsistens, samt en
gemensam poäng på maximalt
10 för smak och doft. Beroende på
produktens beskaffenhet sätts lägre poäng än
maximalt om det finns saker att anmärka på.

En som är van vid juryarbete i SM i Mathantverk
är kocken Lena Flaten, som driver restaurang

Flamman i Storlien. Lena har suttit som
juryordförande i många år och bedömt

sylt, marmelad, gelé och dessertås.
Här pekar hon på några vanliga

defekter som kan förekomma
i kokade produkter av bär
och frukt. Många saker är
ofta enkla fel som egentligen
inte ska behöva förekomma
i produkterna, medan
andra kan kräva övning och

produktutveckling för att
arbeta bort. Lena ger här sina

bästa tips för hur defekter kan
förhindras eller minimeras, allt för att

du som producent ska kunna jobba med din
produkt till perfekthet.

UTSEENDE
Produktens utseende bedöms med avseende på sådant som fyllnadsgrad, hur råvarans
färg kommer fram, förekomst av skum eller att ingredienserna är jämt fördelade i burken.

S K R Ä P E L L E R D Å L I G A B Ä R
Var noga med att råvaran är rensad och slarva inte vid sorteringen av bär.

F Ö R L O R A D F Ä R G
Produkter som blivit bruna och mist mycket av råvarans ursprungliga färg har ofta gjord det på grund av för lång koktid.
Det kan även göra produkten grumlig. Motverka genom att koka små satser snabbt och effektivt på hög värme, i en gryta
med vid botten och låga kanter för snabb vattenavgång.

S K U M
Det ser inte snyggt ut när det ligger skum på ytan eller nere i produkten, utan skummet ska tas bort under kokningen
men hjälp av en hålslev eller sked. Gelé ska vara helt klar utan grumlighet eller bitar.

B Ä R E N H A R F L U T I T U P P
Bären har kokats för kort tid och innehåller luft. För att bären ska dra åt sig mer socker och sjunka bättre kan de marineras
i socker över natten innan kokningen. Ett annat sätt är att förlänga koktiden.

F U L A B I T A R
Det tar tid att skära fina bitar men det lönar sig. Ta hjälp av en grönsaksskärare eller var noggrann med kniven för att få
homogena bitar. För stora bär kan mosas under kokningen. Rabarber bör skäras i korta bitar för att inte bli trådig.

KONSISTENS
Kriterierna för konsistens som bedöms är till
exempel att bitar är genomkokade, produkten är
lagom lös eller stel med avseende på klassen den
tävlar i, samt utan klumpar eller grynighet. Det är
även viktigt med bra proportioner mellan bär och
omgivande gelé.

F E L B Ä R M Ä N G D
För lite bär är vanligare än för mycket bär, men
båda förekommer. Det ska finnas en viss mängd
gelé eller sås kring bären. Var inte rädd att
tillsätta lite vatten om produkten blir för tät.

S T Ö R A N D E K Ä R N O R
För mycket stora och hårda kärnor kan förta
njutningen och den goda smaken av bären.
För bär som hallon och björnbär är ett tips att
passera hälften av bären innan kokning för att få
bort en del av kärnorna. En marmelad kan även
göras helt slät, där alla kärnor tagits bort. Då är
den lätt att bre ut på en smörgås.

A N N A T S O M S T Ö R
Citrusskal bör inte vara i för stora bitar, använd
gärna zestjärn eller gnugga skalet med en
sockerbit och tillsätt den. Riven ingefära kan
ge oönskade trådar, så låt hellre en hel bit koka
med och plocka upp i slutet, eller mixa sönder
den ordentligt. Ingefära kan rivas och sedan
används bara juicen som smaksättning. Ta upp
kvistar av timjan och rosmarin som är för sega
att tugga på.

F E L K O N S I S T E N S
Sylt anses ofta ha lösare och mer rinnig
konsistens än marmelad. Sylt ska inte ”stå” i
skeden, men den ska heller inte rinna ut på
tallriken som en rårörd produkt. Bären ska vara
jämnt fördelade i burken, man ska inte behöva
röra runt innan man tar. Gelé ska vara riktigt fast
men inte dallrig. I munnen ska den vara krämig
och inte behöva tuggas. Om gelén stjälps upp
ur sin burk ska den pösa ut lite i ”midjan” så det
är på gränsen att det går att skära den i bitar.
En för lös produkt kan bli fastare om den kokas
längre, en mer pektinrik råvara används (mindre
mogen), pektinrika bär eller äpplens blandas
i eller om pulverpektin tillsätts. En högre
sockerhalt ger också fastare konsistens.

G R Y N I G H E T E L L E R K L U M P A R
Se till att blanda ut eventuellt tillsatt
pulverpektin ordentligt. Vissa pulverpektiner
kan behöva lösas i vatten och kokas upp innan
blandningen tillsätts marmeladen. En viss
grynighet finns oftast kvar ändå och är kanske
något att leva med om sådant pektin används.

F E L K L A S S
Det är vanligt att en produkt som juryn anser
är sylt lämnas in i marmeladklassen och vice
versa. Om konsistensen inte går att få till på den
önskade marmeladen kan det vara bättre att
kalla den sylt istället och sälja den som det.

DOFT OCH SMAK
Dessa kriterier bedöms bland annat med avseende på
att huvudråvarans aromer kommer fram balans mellan
grundsmakerna och kryddningen samt avsaknad av defekter som
vidbränd doft eller smak.

H U V U D R Å V A R A N S M A K A R I N T E
Detta beror ofta på att dess smak döljs av för hög sötma eller
för starka eller för många smaktillsatser. Se nedan hur detta
motverkas.

F Ö R I N T E N S I V A S M A K S Ä T T N I N G A R
Om kryddningen är för stark och tar över tappar resten av
ingredienserna i produkten sin funktion, förutom att bidra med
konsistens. Kryddor som kan vara svåra att använda i bra balans
är till exempel chili, lakrits och vanilj. Spritdrycker som vodka tar
ibland över helt, men kan förhöja smaken om de tillsätts i lagom
mängd. Även honung kan bli för intensiv i smaken. Används
honung kan det vara lämpligt att endast ersätta en liten del av
sockret med honung. Tänk på att hela kryddor bör tas upp innan
produkten hälls på burk, annars kommer de att fortsätta att avge
arom, vilket kan ge en för stark och ojämn smak.

F Ö R S V A G A S M A K S Ä T T N I N G A R
Allt som finns med i produkten och står på etiketten bör
kännas i smaken, annars har det ingen funktion, samt gör att
råvarukostnaderna blir högre. Mängden av olika kryddor kan
behöva öka om deras smak inte kan kännas. Tänk på att tillsätta
eventuella spritdrycker som vin, likör, konjak med mera precis på
slutet för att få mycket smak. Mandel och nötter kan rostas för att
ge mer smak. Dessa tillsätts också i slutet av kokningen.

F Ö R M Å N G A S M A K E R
En riktlinje kan vara att inte använda mer än två till tre
smaksättare. Tänk på att allt som tillsätts till en produkt ska ha en
funktion och kännas. Om inte – ta bort det!

F Ö R M Y C K E T S Ö T M A
Ett sätt att justera detta är självklart att sänka sockerhalten,
men det är inte alltid att det går med tanke på att få till önskad
konsistens. Ett annat sätt är istället att balansera upp sötman
genom att tillsätta någon syra. Honung, vanilj och kanel kan
förstärka sötman, så var försiktigt med dem.

F Ö R L I T E S Y R A
Det finns många sätt att höja syran i en produkt. Vin och
vinäger av olika slag kan ge en smakhöjande effekt. Rött vin och
rödvinsvinäger kan även bidra med färg till produkten.

F Ö R M Y C K E T S Y R A
Ett knep kan faktiskt vara att tillsätta något annat surt, som
citronsaft. Det är lätt att tro att surt plus surt blir ännu surare,
men faktum är att syrorna kan balansera upp varandra genom att
framhäva sötman och göra de resprektive syrorna mjukare och
mer aromatiska. Citron passar bra till syrliga bär som hallon och
rabarber, men passar däremot inte lika bra till bär med mycket
garvsyra, som aronia.

C H O K L A D S O M S K I K T A T S I G
Låt inte choklad koka med under hela tiden, utan tillsätt på
slutet efter avslutad kokning innan produkten fylls varm på
burkar. Choklad bör vara av bra kvalitet för att blir lyckad
som smaksättning i produkten. Tänk på att chokladen gör
att produkten tappar en del av sin glans och får ett mattare
utseende.

PÅ
E L D R I M N E R . CO M

K A N D U L Ä S A V I L K A
B E D Ö M N I N G S K R I T E R I E R

J U R Y N A N VÄ N D E R
U N D E R S M

16 17

Vi är på jakt efter drakblod och kommer till
Ådala Gård mitt i den storslagna ek- och
bokskogen utanför Billinge. Gården med
anor från 1600-talet ligger avsides, långt

från stadens sus och brus. Här har Malin och Jesper
Kumberg hittat sin plats. De odlar allting giftfritt och
med naturligt gödsel, både på friland och i växthus. En
del av det som förädlas plockas i naturens skafferi. I det
lilla mejeriet ystas ost och kärnas smör med mjölk från
grannens kor – allt är ekologiskt KRAV-certifierat.
Malin och Jesper har precis öppnat ett utomhusfik där
de serverar levainbröd, smör och ost. Brödet görs på
egen vildjäst från vindruvorna i växthuset och mjölet
är skånska ekologiska kultursorter, bland annat från
Helenehus.

– Ett genuint matintresse ligger bakom allt vi gör.
Vi inspireras av naturen, råvarorna och strävar efter att
återerövra smaker, goda rena smaker, säger Malin som
precis håller på att skola om chiliplantor i växthuset.
Men det handlar också om minnen. En drivkraft är att
återskapa doftminnen och smakminnen. Du vet, den
där första goda smakupplevelsen, när du får en aha-
känsla.

Malin har alltid varit extremt matintresserad och
hennes första egna smakminnen kommer från Skär-
hamn där Malins mormor var servitris och där det
var som ett litet doft- och smakäventyr att gå genom
kallskänken.

– Mångfald och närhet betyder mycket för mig. Jag
vill till exempel inte bara odla en sallad utan jag vill ha
många olika sorter. Jag älskar att experimentera och
uppskattar att ha en närhet till de råvaror vi använder.
Här på Ådala Gård är det nästan inga avstånd till det vi
använder oss av. Inspiration och kvalitet kan man hitta
nära!

– Vi har valt att certifiera oss med Eldrimner Cer-
tifierat Mathantverk för att på så sätt visa att våra pro-
dukter är ett äkta mathantverk, godkänt av en trovärdig
aktör som Eldrimner i gott sällskap med en massa andra
duktiga mathantverkare.

VERKSAMHETEN har varit i gång i nästan fem år.
Malin flyttade från Göteborg 2010 tillsammans med
maken Jesper och sonen Max. Efter många år med högt
arbetstempo sökte de sig till landet för att få lugn och
ro och bättre möjligheter att styra över sin tid. De köpte

Ådala Gård som består av 1 hektar mark, växthus på
170 kvadratmeter och flera byggnader. Det fanns dröm-
mar om att ysta egen ost så de byggde ett mejeri, gick
kurser på Eldrimner och började ysta.

GÅRDEN är i stort sett självförsörjande på grönsaker,
bär och frukt. Malin som hade testat rocotosås från
Sydamerika läste om framgångsrik odling av Rocoto i
Sverige i Tyra Hallsénius Lindhes bok Året i köksträd-
gården och ville se om det skulle fungera i Ådala. Snart
var både odling och förädling i full gång. Bland annat
gjorde hon en chilisås på Espelette och Rocoto.

– Sedan bestämde vi oss för att göra en till sort. Då
vi gillar rökt mat ville testa om det gick att få en god
rökig smak på rocotosåsen, så vi rökte de första i vår
lilla Abu-rök. När vi sedan kokade såsen kände vi att
det funkade. Sonen Max döpte den nya produkten till
Rökigt Drakblod. Och när det var dags för SM i Mat-
hantverk 2014 reste familjen till Växjö för att tävla med
ost, fikonmarmelad och drakblod och resten är historia!
Tävlingen blev ett riktigt lyckat eldprov. Rökigt Drak-
blod fick höga poäng, fina vitsord och tog hem segern
in klassen Innovativt mathantverk. Juryn lyfte bland
annat drakblodets balans mellan hetta och rök.

– För oss var segern en bekräftelse på att vi är på
rätt väg. Jag tror också att just rökigheten har något för-
föriskt över sig, något som triggar smaklökarna, kanske
lite djuriskt.

Tack vare det Rökta Drakblodets framgång har
gårdens övriga produkter och verksamhetsområden
påverkats i en positiv riktning med till exempel ett nytt
förädlingskök/foodlab och en gårdsbutik. Malin har
även märkt ett större intresse för sina ostar och upp-
lever det som statushöjande att få ett officiellt erkän-
nande via tävlingen.

– Timingen på SM i Mathantverk var
perfekt då vi kunde kanalisera intresset
för vår nyöppnade gårdsbutik.

Dagen efter SM, i bilen på väg hem från Växjö, ska-
pade vi en Facebooksida för att fånga upp intresset och
börja bygga upp ett nätverk av intresserade människor.
Även vårt Instagramkonto startades då när vi hade
något att viktigt att berätta om.

– Vi har ända sedan starten marknadsfört oss

SMAKERNAS BUDBÄRARE

TEXT Catharina Andersson ■ FOTO Stéphane Lombard

PÅ ÅDALA GÅRD I SKÅNE SKAPAS MAGI MED SMÅ RÖKTA CHILIFRUKTER
OCH VITLÖK FRÅN DE EGNA EKOLOGISKA ODLINGARNA.

 — R E P O R T A G E — — R E P O R T A G E —

organiskt det vill säga genom att människor smakar på
våra produkter. Vi har inte använt oss av annonser eller
kampanjer. Vi vill träffa våra kunder. De restauranger
som vi säljer till har hittat till oss på egen hand och
smakat på våra produkter för att sedan vilja köpa. Som
till exempel restaurangen vRÅ i Göteborg där Sofia Ols-
son hittade oss via Instagram.

FÖR ATT GÖRA DET LITE ENKLARE för kunderna
arbetar Malin och Jesper för att skapa en webbshop.
I dagsläget säljer de sina produkter nästan enbart i
gårdsbutiken. De är med på ett begränsat urval av små
marknader som till exempel Söderåsens marknad och
ett fåtal egna arrangemang. Några flaskor finns på
Bygruppen i Kungens kurva.

– Det räcker så eftersom produktionen är ytterst
begränsad till några hundra flaskor per år.

Malin har inte stött på något hinder eller
ifrågasättande kring det fantasieggande produktnamnet.

– Visst väcker namnet frågor och ibland
muntration. Vi har ett förtydligande på etiketten att det
är en rökig och aromatisk chilisås med hetta. Kunderna
måste snabbt kunna förstå vad de tittar på för produkt.
Det är viktigt att märka korrekt och vi har fått hjälp av
Linda Elvingsson som använde just Rökigt Drakblod
som exempel på Eldrimners föreläsning om den nya
informationsförordningen i november 2014.

OM LIVET i Skåne blev som de tänkt sig svarar Malin
att det ibland kan vara jobbigt att hinna med allt. Att
hämta mjölk och ysta och lagra ost och samtidigt så
frö, odla, skörda, koka, utveckla produkter och sköta
hemsidan och så vidare. Och att försöka ha lite vanligt
socialt liv. Arbetet på gården är fysiskt tungt och allt
kräver en logistik och långsiktig planering.

– Men det bästa är att få arbeta tillsammans och
ta fram produkter som vi är stolta och nöjda med och
som våra kunder tycker om. Vi kommer att fortsätta
producera i små kvantiteter, för hand.

– Man kan också säga att vi lever ett intensivt
vardagslyxliv. Vi kan äta vår egenodlade sparris när vi
vill.

Gårdsbutiken med fasta öppettider har blivit ett
lyft för oss och gör att vi faktiskt kan känna oss lite
lediga ibland. Att arbeta som vi gör är en livsstil. Vi
drömmer inte om något annat.

ÅDALA GÅRD ska vara med på SM i Mathantverk
även i år, de vet inte riktigt ännu med vad.

– Oavsett hur det går med själva tävlandet så är
möjligheten att få en bedömning och omdömen av
proffs på våra produkter guld värt i utvecklingsarbetet.

Malin och Jesper får väldigt många förfrågningar
vilket också ger inspiration att fortsätta utveckla
produkterna. Nu finns en gul fruktig variant, Gyllene
Drakblod, på en gul chilisort som heter Monkey Face.
Malin har massor med chiliplantor i växthuset, utvalda
sorter som ska förädlas och flera nya produkter testas
hela tiden. Chansen är stor att vi kommer att få se mer
drakblod i olika former. ■

H E T
P R O D U K T

Ett tips är att ta några
droppar Rökigt Drakblod i
majonnäs eller till ostron,

musslor eller hamburgaren.
Drakblod funkar också

bra i gräddfil som dipp till
grönsaker.   . 

Öp
pn

a
SM

 i M
athantverk

1918

Nu när vi har slutredovisat projektet
”Mer Mathantverk i Jämtlands län”
som har pågått från 2011-2014 kan vi
konstatera att vi i stort har nått våra

mål. Introduktionsaktiviteterna har i projektet
utgjort en grund för att nå intresserade presumtiva
mathantverkare.Vi har arbetat på två sätt. Dels har vi
introducerat ett stort antal genom att delta i aktiviteter
som andra arrangerat, dels har vi skapat ett antal
egna små mötesplatser med fördjupad information.
Satsningen på ungdomar har varit givande och de
aktiviteter vi anordnat för dem har även ökat antalet
unga i de övriga introduktionsverksamheterna.

Det känns angeläget att i samarbete bidra till
att öka lönsamheten för företagarna genom fortsatt
utbildning, breddad marknad, innovationer och
samarbeten. Företagsrådgivningen har bestått av såväl
enskild rådgivning som grupprådgivning och kurser.
Genom rådgivningen i ekonomifrågor kunde vi stärka
ett område som både var efterfrågat och uppfattas som
svårt.

Bearbetningen av marknaden har varit
en omfattande del av verksamheten eftersom
mathantverkarna har prioriterat det området. När
etablerade företag hjälpte oss med inspiration till nytt
företagande, blev det också viktigt att delta i arbetet
med att bredda marknaden för alla, befintliga såväl som
nya. När många säljer på den lokala marknaden blir den
stark och livskraftig men samtidigt trängre. Försäljning
via grossist och export fungerar på samma sätt. Genom
samarbeten ökar försäljningen och marknaden utvidgas.

Vår sammanställning visar på en mycket positiv
utveckling. I förhållande till 2011 finns 51 nya

producenter, varav några redan verksamma, men
nytillkomna i vårt nätverk. Helt nya företag är 37 till
antalet. 10 har startats av unga, i 30-årsåldern. Av
företagarna är 16 i 40-årsåldern – en klar föryngring av
medelåldern bland mathantverkarna.

Företagen svarar tillsammans för drygt 280
arbetstillfällen på heltid. I stort sätt alla återfinns på
landsbygden. Sysselsättningen har ökat markant inom
branschen.

Några företag har slutat under perioden.
Till orsakerna kan nämnas hög ålder, skilsmässa,
erbjudanden om annat jobb, men i några fall också
ekonomiska svårigheter. Av de 51 nya företagen
bedriver 39 även annan verksamhet. Rätt många bygger
upp sitt företag samtidigt som de arbetar kvar i sina
gamla jobb. Det är klokt, men innebär samtidigt att
utvecklingen av det nya företaget tar längtre tid.

Små företag som till exempel mathantverks- och
lantbruksföretag är viktiga för landsbygden. Många har
företag med flera olika inriktningar som tillsammans
ger en bra försörjning.

För att lyckas krävs kunskap och ett flexibelt
företagande. Det är av stort värde att samarbeta kring
olika frågor för att på det sättet nå framgång. Genom
projekt kan dessa små företag få den kunskap de
behöver, möjligheter att samarbeta och ökad kraft till
utvecklingsverksamhet. Därmed ökar möjligheterna
för dem att finnas kvar på vår landsbygd. Vi har
arbetat väldigt nära de mathantverkare som deltagit i
projektet och därför har det varit möjligt att fokusera
på områden, som varit efterfrågade och viktiga för
företagarna. ■

MER MATHANTVERK
I JÄMTLANDS LÄN

TEXT Liv Ekerwald i samarbete med Inez Backlund ■ FOTO Stéphane Lombard

JÄMTLANDS LÄN HAR FÅTT 37 HELT NYSTARTADE MATHANTVERKARE
UNDER DE SENASTE ÅREN. FÖRETAG SOM ÅTERFINNS I ALLA BRANSCHER,

SPRIDDA ÖVER HELA LÄNET. DE FLESTA HAR PÅ NÅGOT SÄTT NYTTJAT
DEN VERKSAMHET SOM MATSKRÅET HAR BEDRIVIT INOM PROJEKTET
”MER MATHANTVERK I JÄMTLANDS LÄN”. PROJEKTET HAR BIDRAGIT

TILL ATT STÄRKA BEFINTLIGA FÖRETAG OCH ATT HJÄLPA NYSTARTADE
FÖRETAG I ETABLERINGSFASEN.

— R E G I O N A L T —

ÅR TOTALT MEJERI CHARK BÄR/GRÖNT BAGERI CHOKLAD FISK HONUNG DRYCK

2000 73 23 11 14 17 2 5 1 0

2003 102 31 24 16 22 2 4 1 2

2006 114 31 33 16 20 2 6 1 2

2009 140 29 31 23 37 4 7 4 5

2012 145 30 30 21 43 4 4 7 6

2015 182 37 38 24 51 6 5 9 12

20 21

Karl Ludwig Schweisfurth, född 1930, är ett
välkänt namn i Tyskland. Han är son till
Karl Schweisfurth som startade Herta Foods
1902, Europas största slakt- och charkfabrik,

men han har också gjort sig känd som grundaren av
Herrmannsdorfer Landwerkstätten i Bayern, Tyskland
och för att han är en stor pionjär inom ekologisk
produktion.

Karl Ludwig Schweisfurth tog över Herta efter
sin far och det som från början var ett relativt litet
företag kom att bli ett gigantiskt köttförädlingsföretag,
en korvfabrik efter förebilder från Chicago, med en
hantering av 25 000 grisar och 5 000 nötkreatur på
veckobasis. Men Karl Ludwigs barn blev obekväma. De
ifrågasatte och kritiserade. Till sist började Karl Ludwig
titta närmare på sina leverantörer och besökte de
industrialiserade djurstall, och sökte ögonkontakt med
sina ”råvaror”, djuren. Då hände det någonting med
honom. Han upptäckte vördnaden för livet.

År 1984 bestämde han sig nästan över natt att
lämna den konventionella köttindustrin. Han sålde
Herta Foods till Nestlé och startade Herrmannsdorfer
Landwerkstätten 1986. Drivkraften var insikten att kött
från plågade djur kan omöglig vara en värdig källa till
mat. På Herrmannsdorfer skulle djurens välfärd sättas
i centrum och allt liv och livsmedel behandlas med
respekt och vördnad.

Herrmannsdorfer Landwerkstätten ligger i Glonn
i Bayern, Tyskland, inte långt från München, och är
nu ett centrum för cirka 70 ekologiska odlare och
producenter i regionen. Där finns slakteri, charkuteri,
bageri, mejeri, bryggeri, grönsaksodlingar och butiker.
Herrmannsdorfer har 11 köttbutiker i München och
deras produkter säljs även av andra ekologiska butiker
och 122 restauranger i staden.

På gården arbetar 120 anställda, alla med
gemensam inriktning och ett gemensamt mål och alla
anställda delar på vinsten. Hantverk och ekologi sätter
ramarna för verksamhetens storlek, tillväxt är inte
ändamålet.

Herrmannsdorfer står för ett långsiktigt åtagande
till jordbrukare från regionen vilket också säkrar lokal
sysselsättning. Herrmannsdorfer utsågs november 2011
till ett av tre företag med mest hållbar framtidsstrategi
i Tyskland.

Karl Ludwig är välkänd för sina tankar kring
kopplingen mellan jordbruk, djurhållning, slakt och
livsmedelskonsumtion. Han pratar om livsmedel som
"Lebens-Mittel", medel för att leva, det människan
behöver för att upprätthålla sitt fysiska och andliga
välbefinnande.

Karl Ludwigs son, Karl Schweisfurth, agronom, tog
över Herrmannsdorfer Landwerkstätten 1996, men Karl
Ludwig är fortfarande med som rådgivare och visionär.

INTE RÖKT
FÖR RIKTIG RÖK

TEXT: Tobias Karlsson ■ FOTO & ILLUSTRATION Stéphane Lombard

VISSA TRADITIONELLT RÖKTA PRODUKTER HOTAS AV EU:S
REGELVERK MEN SVERIGE HAR FÅTT ETT TILLFÄLLIGT

UNDANTAG OCH DET FINNS VÄGAR FRAMÅT. DET ÄR NU VI HAR
CHANSEN ATT GÖRA DET SOM KRÄVS FÖR ATT RÄDDA DE RÖKTA

PRODUKTERNA SOM ÄR I FAROZONEN.

 — T E K N I K —

BANBRYTAREN

TEXT Catharina Andersson och Katrin Schiffer ■ FOTO Schweisfurth

DET ÄR MED EN STOR ÄRA VI HÄLSAR KARL LUDWIG SCHWEISFURTH,
DEN LEGENDARISKA GRUNDAREN AV HERRMANNSDORFER LANDWERKSTÄTTEN

I TYSKLAND, VÄLKOMMEN TILL SÆRIMNER 2015.

 R E P O R T A G E

Den 6–7 oktober i Östersund,
kan du lyssna på Karl Ludwig
Schweisfurth, både när han

invigningstalar och
som föreläsare.

■

22 23

Vid provtagning är Livsmedelsverket eller
kommunen, intresserade av den produktsort
som rökts mest intensivt och vid högst
temperatur. Där är risken för höga PAH-

värden störst. De ska däremot inte leta rätt på den
enskilt hårdast rökta fisken eller skinkan. Det blir
missvisande. De delprover som tas ur ett parti ska
vara representativa för hela partiet så att delarna
tillsammans visar på ett medeltal av PAH-belastningen
för hela partiet.

BITAR SOM HAR STOR YTA i förhållande till sin
volym, till exempel platta fiskar, fiskfiléer eller tunna
köttbitar, får alltid högre värden eftersom ytan är
förhållandevis stor och ytan tar emot alla rökpartiklar.
Enligt Livsmedelsverket verkar det inte vara problem
med korvar och det beror säkert på att runda former
alltid har minst yta i förhållande till produktens volym.
Små fiskfiléer som röks utan skinn uppfyller däremot
flera faktorer som ger höga PAH-halter och får lätt höga
värden.
  Givetvis har rökningstid också stor betydelse. Stor
yta kräver mindre tid för att nå samma rökeffekt så
kanske kan röktiden kortas för vissa produkter.

ANTALET DELPROV som tas beror på partiets
storlek. Upp till 50 kg 3 delprov, upp till 500 kg 5
delprov och över 500 kg 10 delprov. Delproverna läggs
samman till ett samlingsprov för partiet som ska vara
på totalt 1 kg oavsett antalet delprov.
  För fisk kan mittpartiet vara representativt medan
den tunna bakdelen skulle få högre värden. För rökta
köttbitar är det viktigt att inte bara ta kantbitar med
mycket yta och lite av innanmätet.

Vid analys på laboratoriet ska endast de delar av
produkten som är tänkta att äts vara med. Korvfjälster
och fiskskinn som inte äts tas bort först. Svål och späck
som inte är tänkta att ätas ska bort. Kollagenfolie som
köttbitar kan packas i under rökningen äts inte och ska
inte ingå. Det samma gäller andra typer av fjälster och
omslag. Eftersom det handlar om ytliga delar har de
stor betydelse för analysvärdet.

Rutinen är att delar som inte äts tas bort på
Livmedelsverkets laboratorium. Efter synpunkter från
Eldrimner är det nu möjligt att de delarna tas bort
redan på rökeriet innan provet packas och skickas. Då
har producenten möjlighet att vara med och se till att
bara ätliga delar skickas till labbet vlket kan minska
risken att felaktiga delar följer med i analysen av
misstag.

RÄTT PROVTAGNING
OCH ANALYS HAR
STOR BETYDELSE
FÖR VÄRDET

 — T E K N I K —

All slags förbränning kan leda till olika
föroreningar. PAH (polycykliska
aromatiska kolväten) är en grupp partiklar
av långa kolvätekedjor som bildas vid

förbränningsprocesser och som kan mätas i rökta
livsmedel. EU menar att det finns sätt att sänka PAH-
belastningen och har beslutat om sänkta gränsvärden
från oktober 2014 eftersom PAH är cancerogena.

Efter protester från Sverige och flera andra EU-
länder som vill värna om traditionell rökning finns det
nu ett tre år långt undantag från de nya gränsvärdena.
Traditionellt rökta kött- och fiskprodukter med direkt
rökning, där röken framställs i samma utrymme som
produkterna finns i, löper störst risk att inte klara de
nya gränsvärdena.

SÄNKNINGEN innebär mer än en halvering av tillåtna
mängder av bens(a)pyren från 5,0 µg/kg till 2,0 µg/
kg och summagränsvärdet (summan av fyra olika
PAH) från 30 µg/kg till 12 µg/kg. Undantaget löper ut
i september 2017. Det är alltså nu vi har chansen att
rädda de produkter som riskerar att bli olagliga.

Som företagare kan man försöka jobba med att
justera sin rök och rökningsmetod för att hitta sätt som
bevarar produkternas karaktär och samtidigt sänker
PAH-värdena. Det är den bästa lösningen.

Men det finns produkter som inte klarar de nya
gränsvärdena och där ändrad rökmetod inte skulle
ge en motsvarande produkt. Därför är PAH-frågan
högaktuell.

FÖRUTOM möjligheten att få ner värdena genom att
justera rökningen är en annan möjlighet att få igenom
ett permanent undantag från EU. Det skulle gälla de
produkter har svårast att klara de nya gränsvärdena.
Även Livsmedelsverket tror på den möjligheten.

Ett undantag från EU kräver att man kan visa på
behovet och har tillräckligt stöd genom mätningar. Då
behöver vi i Sverige kunna visa vilka produkter det
gäller. Undantagen behöver vara tillräckligt avgränsade
till produkter eller produkttyper, generella undantag är
osannolikt.

I MAJ–AUGUSTI genomför Livsmedelsverket ett
nytt provtagningsprojekt tillsammans med kommuner
och inriktningen är liksom tidigare år traditionella
rökerier med direktrökning, alltså mathantverkare. Alla
kommuner är inte med i provtagningsprojektet och
kommer inte att göra PAH-tester.

Eldrimner och företagare från våra branschråd
för fisk och chark har i olika sammanhang framfört
synpunkter till Livsmedelsverket kring både PAH-
frågan i stort och på detaljnivå. Till exempel kring
otydliga provtagningsinstruktioner som kan leda till fel.
Inför årets provtagning har Livsmedelverket jobbat med
tydligare riktlinjer, instruktioner och utbildning för
dem som ska ta proverna. Provtagarna ska också kunna
förklara för rökerierna hur det går att sänka värdena.
Sommarens provtagningar ska ge bättre underlag för
att hitta produkter som inte kommer att klara de nya
gränsvärdena och som kan bli aktuella för undantag.

Livsmedelsverket samlar även in uppgifter om
hur rökar är utformade, för att hitta samband, men
det är lika viktigt att rökerierna själva tänker till på
vilka produkter som riskerar att inte klarar gränserna
eller som testats med höga värden. Då krävs ändringar
i rökningen eller att arbeta aktivt för att få med
produkten bland de som förhoppningsvis kan bli
undantagna.

För att Eldrimner ska kunna hjälpa
till med möjliga undantagsprodukter
behöver vi få information från dig som
har rökeri.
Den som till exempel misstänker eller vet att någon
produkt ligger illa till är välkommen att kontakta
Eldrimner.

Om en lista med undantagna produkter går
igenom från 2017 och det senare skulle dyka upp andra
produkter som inte klarar gränsvärdena kan det bli
svårt att ”rädda” de produkterna i efterhand. Just nu
avvaktar EU undantagsperioden och gör ingenting.
Livmedelsverket sammanställer sommarens tester i
slutet av september och de resultaten kommer att bli
viktiga för fortsättningen på PAH-frågan.

24 25

Det finns många faktorer som påverkar vilken
mängd av PAH:er som bildas och fastnar
på rökta produkter. Rökningsprocessen är
komplex, rökar och metoder ser olika ut.

Vilka förändringar som fungerar eller är möjliga är
olika hos olika rökerier. Men det finns flera faktorer
och principer som påverkar PAH-värdet för alla slags
rökar och produkter. Erfarenheter från Eldrimners
tyska charkexpert Jürgen Körber, olika mathantverkare
och ansvariga personer på Livsmedelsverket visar att
de här sambanden stämmer även om allt inte är testat
genom undersökningar. Problematiken med PAH gäller
framförallt varmrökta produkter. Vid kallrökning
elimineras flera av de faktorer som ökar PAH-mängden
men principerna är de samma vid både varm- och
kallrökning.

STARTA RÖKNINGEN MED
YT-TORRA PRODUKTER
Hur ”öppen eller stängd” och mottaglig för partiklar
en köttyta är avgörs av hur fuktig den är. En fuktigare
yta är mera öppen och därför betydligt mottagligare
för rökens partiklar. Vidhäftningen är också större. Att
starta med yt-torra produkter är också viktigt för bra
smak. Den högre vattenhalten inne i produkterna från
rökstarten är anledningen till att röka försiktigare i
början. Torr yta är även positivt för produktens färg och
färgstabilitet.

LÅG FÖRBRÄNNINGSTEMPERATUR
Glödtemperaturen eller förbränningstemperaturen,
alltså temperaturen just där röken bildas har stor
betydelse för hur mycket PAH:er som bildas. Vid 400 °C
-1000 °C bildas som mest PAH:er.

Det som styr förbränningstemperaturen är
tillgången på syre och det styrs via till- och avluftsspjäll.
Målet är att hålla förbränningstemperaturen så låg
som möjligt eftersom det bildas mer PAH ju högre
över 400°C temperaturen kommer. En annan faktor
som påverkar temperaturen är bränslets fuktinnehåll.
När ved används påverkar det även hur den staplas.
För att hålla nere glödtemperaturen kan spån eller flis
befuktas. En möjlighet är att kombinera vedeldning
med en plåt för spån ovanpå som i kombination med
strypt luftflöde och befuktning av spånen ger lägre
förbränningstemperatur.
   Lövträd utvecklar mindre PAH-mängder än barr.

RÖKNINGSTID
Rökning i sig ger konservering och stabilisering av
produktens yta men inte av innanmätet. Där krävs
andra konserveringmetoder som saltning, syrning,
sänkt vattenhalt eller värmebehandling. Dessa
kan också ske inne i rökskåpet men inte tack vara
själva röken och dess partiklar. Det är värmen eller
luftfuktigheten som ger den konserveringen.

Kortare röktider ger lägre PAH-belastning. Inom chark
är det en tumregel att röka tills produkten fått önskvärd
färg, då brukar smaken också vara bra. Krävs ytterligare
värmebehandling kan den göras utan rök men då
behövs ett skåp som gen ge enbart värme eller flytt till
annan typ av värmebehandling.

INDIREKT RÖKNING
När röken skapas i ett annat utrymme än där
produkterna finns kallas rökningen indirekt.
Modernare rökar är ofta uppbyggda på det sättet men
det är en möjlighet också vid hantverksmässigt ved-
eller spåneldning. Röken leds från rökgeneratorn via
ett rör in till rökkammaren och ju längre den vägen
är desto mera av PAH-partiklarna fastnar på väggarna
längs vägen.

Det finns de som menar att en skrovlig yta som
betongrör fångar upp mer partiklar och att hinder, till
exempel. större stenar i kanalen eller inbyggda tvära
vinklar längs rökens väg gör att färre PAH-partiklar når
produkterna. Ju mer röken svalnar längs vägen desto
mer minskar också PAH:erna när temperaturen sjunker.  

Möjligheten att kyla en bit av röret finns också men
kan säkert vara svårare att lösa praktiskt.  

Vid varmrökning kan avsvalningen av röken
bli ett problem om man inte får upp tillräcklig
temperatur i rökkammaren och i produkterna för den
värmebehandling som krävs. Då kan en möjlighet
vara att kompensera med en extra värmekälla
inne i rökkammaren. Den kan vara elektriskt eller
gasoldriven. Det är en vanlig lösning i färdiga rökskåp
och går även att bygga själv.

DIREKT RÖKNING
Direkt rökning med eld eller glödhärd i samma
utrymme som produkterna ger högre belastning av
PAH. Det är en traditionell metod, vanlig inte minst vid
fiskförädling, men även för chark.

Utöver faktorerna ovan finns några möjligheter
som kan sänka PAH:värdena vid direkt rökning. Undvik
att fett droppar ner i elden eller glöden, det bidrar till
mera PAH. Kanske kan en dropplåt sättas in eller det
kanske går att undvika att ha glödhärden direkt under
produkterna. Vid en undersökning av traditionell
basturökning testades metoden att först elda till önskad
temperatur, sedan vädra snabbt och först därefter hänga
in produkterna och fortsätta rökningen som vanligt.
Det gav betydligt lägre PAH-värden jämfört med att
hänga in produkterna före upptändningen.

ÖVER GRÄNSEN?
Oavsett rökmetod, undvik att få sot och tjära på
produkterna och se till att de inte kommer i onödig
beröring med väggar eller rökkäppar, det kan påverka
värdet.

PAH-VÄRDET
KAN PÅVERKAS

RÖKTA PRODUKTER I CERTIFIERAT ELDRIMNER
MATHANTVERK© OCH SM I MATHANTVERK

Tillsatta rökaromer, rökarompreparat,kondenserad
och återskapad rök är EJ tillåten.
Det ska finnas en glödrök på plats.
Friktionsrök är tillåten.

LÄS MER

”Röken som Krydda”, Eldrimners tidning #4 -2010,
se artikelarkivet på eldrimner.com.
 ”Rökning och PAH”, Livsmedelsverket,
ivsmedelsverket.se.

KONTAKTA ELDRIMNER KRING PAH OCH RÖKNING

Charkuteri: Tobias Karlsson
tobias@eldrimner.com, 010-225 34 23
Fiskförädling: Bengt-Åke Nässén
bengt-ake@edrimner.com, 010-225 32 29

 — T E K N I K —
D

IREKT RÖ
KN

IN
G

IN
D

IREKT RÖ
KN

IN
G

 — T E K N I K —

AVLUFTSSPJÄLL

AVLUFTSSPJÄLL

TILLUFTSSPJÄLL

RÖKGENERATOR

EXTRA VÄRMARE

RÖKKAMMARE

RÖKKAMMARE

DROPPLÅT

SPÅN

TILLUFTSSPJÄLL

STENAR/HINDER
I RÖRET

RÖR

Skulle en produkt som testats visa sig ha för högt värde
känns det självklart och rimligt att de som gjort kontrollen
börjar med att göra ett nytt test, be i så fall om det.

Enligt Livmsedelsverket är det upp till den behöriga
kontrollmyndigheten, ofta kommunen, att bestämma om
åtgärder och det tycks inte finnas några riktlinjer.

Går det att resonera om möjliga förbättringsåtgärder
som en första åtgärd och göra ett nytt test efter det?

Det kan utfärdas saluförbud och det måste vara orimligt
att göra det efter ett enda prov. Skulle det bli fråga om
saluförbud gäller det enbart den produktsorten som testats.
Det går inte att förbjuda andra rökta produkter från samma
rök.

Hantverket med en traditionell rök och aromen skiljer
sig mycket från en modern anläggning, som inte ens behöver
ha glöd på plats. Som Jürgen Körber sagt på temat rökning:

–Den dag energipriset överstiger
råvarupriset visar det sig kanske att de
traditionella metoderna är framtidens. ■

26 27

Bageriet Pain Virgule i byn Le Landreau
utanför Nantes grundades 1992 och tog
den kooperativa företagsformen SCOP,
société coopérative et participative, 1994.

Vår guide, Sébastien Boudet, besökte
bageriet för första gången för några år sedan och
hinner bygga upp våra förväntningar på bageriet
rejält i bussen på väg till vårt första studiebesök på
bageristudieresan i Frankrike.

Vi är där en måndag eftermiddag, en av de dagar
när både bageri, kvarn och den lilla butiken är öppen.
Bagaren Olivier välkomnar oss och leder oss snabbt
in till kvarnen i samma byggnad som bageriet så att vi
får se hela produktionen i rätt ordning.

I kvarnen tar den tidigare rörmokaren och
numera mjölnaren Marco emot oss och visar vad som
händer på kvarnens tre våningar.

Kvarnverksamheten är så pass stor att den inte
bara förser bageriet med mjöl utan Pain Virgule kan
också sälja mjöl till konsument. För bagarna innebär
den egna mjölproduktionen en stor frihet; de är inte
beroende av en stor kvarn.

Det traditionella sättet att finansiera ett bageri i
Frankrike är att en stor kvarn ställer upp som säkerhet
när bagaren behöver låna pengar för att starta sin
verksamhet. De stora kvarnarna får på så sätt stort
inflytande över bagerinäringen och bygger upp ett
troget kundunderlag. På Pain Virgule sköter man sig
själva.

DEN KOOPERATIVA FÖRETAGSFORMEN
genomsyrar hela verksamheten och tanken är att de
anställda också är delägare och alla har lika mycket att
säga till om.

Att jobba helt ekologiskt är en självklarhet och de
anställda pratar gärna om brödet som den ultimata
kombinationen av de fyra elementen: vatten, luft, jord
och eld.

Bageriet tar ansvar både för att leverera livsmedel
av högsta kvalitet och tar socialt ansvar genom att
erbjuda människor med olika bakgrund en chans att
sadla om och engagera sig i verksamheten utan annat
kapital än handkraft och motivation.

De bagare och mjölnare som jobbar här har tidi-
gare varit elektriker, rörmokare och industriarbetare.
En trög arbetsmarknad har gjort att de bytt bransch.

Bagaren Olivier, som visar oss bageriet och
ugnarna, har varit elektriker. Nu är han stolt bagare
och berättar om Pain Virgules chef, nämligen levain
chef, surdegen som finns i bageriets alla bröd.

På Pain Virgule känns ideologin igen från den
som finns på GAEC-gårdarna runt om i Frankrike.
En stark vilja att hitta alternativ till den stora
matindustrin och de distributionskanaler som
livsmedelsindustrin använder. Mathantverket blir ett
politiskt ställningstagande för den som inte vill vara
en del av den industriella livsmedelsmarknaden.

PAIN VIRGULE
DET KOOPERATIVA BAGERIET LE PAIN VIRGULE HAR EGEN KVARN

FÖR ATT SLIPPA VARA BEROENDE AV EN STOR PRODUCENT.
ALLA ANSTÄLLDA ÄGER VERKSAMHETEN. EN MÄNNISKA, EN RÖST

ÄR PRINCIPEN. VEDUGNSBAGERIET I LE LANDREAU ÄR ETT EXEMPEL PÅ ETT
FÖRETAG DÄR DE ANSTÄLLDA BESTÄMMER.

TEXT: Magnus Lanner & Stéphane Lombard ■ FOTO Stéphane Lombard

Le seul chef ici 	
c'est le levain chef

 — S T U D I E R E S A —

(Den enda chefen här är surdegen)

SCOP, société coopérative et participative: Ett kooperativt företag där de anställda äger och styr verksamheten. SCOP är vanligast i
små och medelstora företag och förekommer inom alla branscher i Frankrike.

GAEC, groupement agricole d’exploitation en commun: En grupp jordbrukare och mathantverkare som arbetar tillsammans.
GAEC är ett sätt att jobba tillsammans med småskalig produktion. Samarbetet liknar det som finns på en familjegård där alla
familjemedlemmar arbetar med olika saker. Samarbetsformen kan till exempel användas för människor som vill jobba tillsammans
med primärproduktion och mathantverk.

AMAP, association pour le maintien d'une agriculture paysanne: En förening för att upprätthålla ett jordbruk. AMAP bygger på att
skapa en direkt koppling mellan producent och konsument. En grupp lokala konsumenter går ihop och köper en produktion av ett
lokalt företag (oftast en bondgård) med förskottsbetalning. Systemet ger en solidarisk ekonomi där producenten inte blir beroende av
de svängningar som finns på den globala råvarumarknaden för att sälja sin produktion. Med en garanterad kundkrets av ett femtiotal
familjer vågar flera producenter satsa på småskaligt ekologiskt jordbruk och förädling.

”
“

28 29

BAGERIET

Bagarna jobbar med fast levain och gör nya degar
var femte till var sjätte timme. Degarna blandas i
två gaffelblandare. Arbetet börjar klockan fyra på
morgonen. När bröden är uppslagna raskas de i
stora träskåp på hjul, så kallade Parisiens. Träskåpen
rymmer många bröd i flera våningar.

Allt bröd bakas av i två vedugnar av märket Fours
Voisin, varje ugn rymmer 80-100 bröd. Den vänstra
ugnen är anpassad för insättning med avdragsplank
och den högra ugnen för insättning med brödspade.
Båda ugnarna har vippluckor som viker sig ned på
bakytan. Luckorna öppnas när man trycker på dem
med brödspade eller avdragsplank. Det gör att det blir
en snabb och smidig insättning av bröden. Nackdelen
jämfört med luckor som öppnas utåt eller uppåt är att
lite bakyta närmast luckan försvinner.

På Pain Virgule har man valt att baka i vedugn
eftersom det ger brödet både en speciell rökig ton
och en kvalitetsstämpel. Dessutom är det ekonomiskt
fördelaktigt att jobba med ved istället för el.

En stor del av veden som eldas är mycket torr ek,
en restprodukt från vintunnetillverkning.

Vedugnarnas teknik kallas four à gueulard. Det
innebär att ugnarna eldas i en eldstad under bakytan
och elden leds upp i en så kallad gueulard. Gueulard,
kan översättas till svenska som gapig, och är ett
munstycke som riktar elden från eldstaden in i ugnens
bakutrymme. Utseendemässigt påminner gueularden
om ett eldsprutande gap när ugnen eldas.  

Gueularden riktas med hjälp av en lång järnkäpp
åt olika håll i ugnen för att värma hela ugnen jämnt.
Bagarna använder timer för att rikta elden lika länge
åt alla håll i ugnen så att värmen blir jämn. Ugnen
eldas inför varje avbakning. När den är tillräckligt
varm, helst 260 grader, släcks elden genom att glöden
i eldstaden flyttas över till en tunna utanför bageriet.
Glöden används sedan till att tända ugnen vid nästa
eldning. Gueularden flyttas ned i eldstaden och en
lucka läggs över hålet där gueularden stod när den
ledde upp elden från eldstaden till bakutrymmet.

BRÖDET SÄLJS direkt från bageriet, på marknader
och i små ekologiska livsmedelsbutiker i trakten.
Pain Virgule samarbetar också med flera AMAP.
(se faktaruta om AMAP på sidan 24.)

 — S T U D I E R E S A — — S T U D I E R E S A —

30 31

KVARNEN

Pain Virgules kvarn är byggd med gamla restaurerade maskiner och
förser bageriet med nästan allt mjöl. Kastanjemjöl är det enda mjölet
som köps in. På så sätt kan bagarna jobba med de spannmålssorter och
de odlare som de själva vill.

Bageriet jobbar gärna med kultursorter. Varje år producerar
kvarnen 120 ton vete- och dinkelmjöl, 90 ton enkornsmjöl, 80 ton
bovetemjöl och 13 ton rågmjöl. Spannmålet köps direkt från traktens
ekologiska odlare.

De första förädlingsstegen i kvarnen är rensning och skalning
av säden. Därefter mals säden i kvarnens stenkvarn. Efter malningen
siktas mjölet i en smidig rotationssikt. I sikten faller mjölpartiklarna
genom siktduken istället för att tryckas igenom den som är fallet i de
vanligare plansiktarna med borstar. Rotationssikten ger en mycket
jämn storlek på mjölpartiklarna eftersom långa och smala partiklar
inte kan tryckas genom siktduken.

Mjölet delas in enligt den vedertagna franska klassificeringen
med bokstaven T och en siffra, där en låg siffra indikerar ett finare
siktat mjöl. Till exempel är vete T65 kvarnens mest siktade mjöl och
malningen T150 är ett fullkornsmjöl. ■

 — S T U D I E R E S A — — S T U D I E R E S A —

Det här reportaget är det första i en serie artiklar från bageristudieresan med Sébastien Boudet längs den franska Atlantkusten som
Eldrimner arrangerade 11-15 maj 2015. Flera reportage från resan kommer att publiceras i kommande nummer av MATHANTVERK.

Bageriet PAIN VIRGULE delar gärna med sig av sin kunskap och välkomnar eventuella praktikanter från Sverige.
Kontakta Magnus Lanner på Eldrimner för mer information om praktik.

32 33

Tankarna flyger genom huvudet när jag
sitter på färjan mellan Vasa och Holmsund.
Ser kobbar och skär under en stor del av
överfarten och är lite förundrad över att

färjan hittar en farbar rutt över Kvarken. Hörde att
landhöjningen är en centimeter per år. Det måste
innebära att om några hundra år så är det stopp
med trafiken. Å andra sidan smälter landisarna i
polartrakterna vilket medför stigande havsnivåer.
Undrar vilken företeelse som tar överhanden här i
Kvarken?

Eldrimner arrangerade en inspirationsresa till
Österbotten för att titta på hur fiskförädlarna jobbar
i Finland. Vi var 12 deltagare i gruppen, förutom jag

och Arvid som ansvarar för branschen fiskförädling
på Eldrimner. Alla som var med jobbar eller knyter an
till fisk i någon form. Det är några som förädlar, andra
fiskar men funderar på att börja förädla, någon fiskar
inte alls men vill börja fiska och förädla. Alla infann
sig med sina förväntningar för att se hur det fungerar
med fiske och förädling i Österbotten. Vi besökte
kuststräckan från Jakobstad tio mil norr om Vasa ner
till Molpe några mil söder därom.

I LARSMO I JAKOBSTAD driver Eva och Anders
Högberg företaget Strandis. De har många ben att stå
på: restaurang, café, butik, camping med stugor, rökeri,
vinterbad och bastubåt. Under högsäsongen har de

FISKFÖRÄDLING
I ÖSTERBOTTEN

FISKET HAR EN STARK STÄLLNING I DEN FINSKA KULTUREN OCH FISKFÖRÄDLING ÄR
EN AV ÖSTERBOTTENS MEST TRADITIONELLA FÖRÄDLINGSBRANSCHER. FÖRUTOM DE
STORA FÖRETAGEN SOM VERKAR PÅ DEN NATIONELLA MARKNADEN FINNS HÄR FLERA

MINDRE FISKFÖRÄDLINGSFÖRETAG MED DEN REGIONALA KONSUMENTMARKNADEN
SOM SITT FRÄMSTA MÅL. I ÖSTERBOTTEN FINNS ÄVEN SMÅ LOKALA FAMILJEFÖRETAG

SOM VALT ATT SATSA PÅ RÖKNING OCH FÖRÄDLING.

TEXT: Bengt-Åke Nässén ■ FOTO Arvid Lorentzon

många besökare. Sommartid kan det vara 500 besökare
per dag i butiken. Men vinterbadandet är också
populärt i området med 1 000 personer registrerade
som använder badet vid något tillfälle.
  Eva och Anders har 30 personer anställda i
företaget sommartid, en styrka som halveras till 15
vintertid.

Anders föräldrar köpte fastigheten 1985 och
började röka fisk 1987. Nu har Andres och Eva tagit
över, men i rökeriet där basar fortfarande Anders
far Dage. Tidigare röktes mest sik, nu är det lax som
dominerar. Dage röker norsk lax, eftersom han anser att
vildfångad blir för torr. Röken utgörs av ett metallskåp
som får sin värme från gasol, röken kommer från alflis.
Fisken röks liggande i cirka 100 ˚C, under kort tid.
Rikligt med grovsalt strös på före rökningen.

I företaget ingår nu också fiskboden i utkanten av
Jakobstad. En produktionslokal där man till största
delen filear fisk, men även röker. Två vagnar går in
i röken som tar cirka 300 kg fisk. De köper in färsk
fisk från runt 100 fiskare. En hamn finns i anslutning
till lokalen och en del av fastigheten ägs också av
kommunen. I den delen väger fiskarna in sin fisk och
lämnar i kyl. Här hämtar fiskarna också sin is.

ETT ANNAT EXEMPEL på företag som köper fisk från
lokala fiskare och sedan förädlar vidare är Snickars Fisk
i Korsholm. Ett hundratal fiskare levererar till företaget.
Ägare är Lasse Snickars och i förädlingslokalen jobbar
fem till åtta anställda. De hanterar cirka en ton fisk per
dag och filear framförallt gädda, abborre, sik, lax och
gös. All fisk förutom laxen kommer från lokala fiskare.

De röker inte själva utan kontraktrökning sker
i Sundom. Däremot gör de gravning och en del

inläggningar själva. All fiskrom tar de hand om,
förutom gäddrommen som exporteras till Rumänien.  

Leveranser görs i egna bilar både till partihandeln
och direkt till kund. I anslutning till förädlingslokalen
driver Snickars Fisk en liten butik.

PÅ NÅGRA STÄLLEN vi besökte fanns en hamn med
tillhörande byggnader för att underlätta för fiskare när
de ska ta hand om sin fångst. Vid bron i Replot fanns
en sådan anläggning. Den hyrdes av en förening med
tolv fiskare. Fisken fileades och såldes i området. Här
fanns också en avfallsanläggning inredd i en container.
Fiskrenset mals och blandas med myrsyra. Det används
sedan som mink- och rävfoder.

En av fiskarna, Rune Cederberg, har i anslutning
till hamnen en egen förädling med rökeri och butik.
Hans rök står utomhus och till röken används alved.
Fisken hängs på krokar förutom laxfilen som läggs på
galler. Endast varmrökning förekommer. Först torkas
fisken i röken med öppna spjäll. Rökningen sker sedan
upp till 100–110 ˚C under en timme, siken röks i
strax under 100 ˚C. Efter rökningen sänks fisken ned i
mättad saltlag, två till tre timmar för laxfilé, en och en
halv timme för abborre och cirka 50 minuter för sik.

I SUNDOM besökte vi ytterligare en hamnanläggning.
Vasa stad är ägare men Sundom fiskargille har
besittningsrätten.

Tom Blom är ordförande i gillet och han berättar
att här har strömmingsfisket dominerat, men numera
har det minskat kraftigt. Strömmingen kan inte
exporteras på grund av dioxinet, med undantag
för Sverige och Estland. Han visar oss en stor
sorteringsmaskin för strömming, men den har inte

 — S T U D I E R E S A — — S T U D I E R E S A —

34 35

körts de senast åren. Utvecklingen har gått från fiske av
strömming till sikfiske och numera mest abborre.

Omkring 40 fiskare använder hamnen av och till,
men det finns bara en yrkesfiskare på heltid i byn.

Tom säljer fisk i egen fiskbil och försäljningsvagn.
Han är ute och säljer varje helg. Han har även en
mindre förädling med bland annat rökugn. Ugnen är 60
år gammal, gjord i plåt och har en roterande glödbädd.  
  Sundom har fyra rökerier och är känd för sin
böckling. I Sundom finns även ett kläckeri av lake. När
laken är sju centimeter släpps den ut. Nu är det bra
tider för laken igen, tidigare försvann den när vattnet
blev surt i samband med utdikning av myrmark.
 
EN FRAMGÅNGSSTRATEGI för förädling är
specialisering och det är något som Camilla Backlin
Björkqvist och hennes företag Camillas Fiskdelikatesser
i Molpe satsat på.

För tjugo år sedan började familjen arbeta med
yrkesfiske. De fileade sik och abborre som sedan såldes
på marknad i byn. Affärerna gick bra och de utökade
genom att även besöka grannbyar. Fisken räckte inte
till och de började köpa in fisk. Med tiden krävdes
en större förädlingslokal. Camilla fick då veta att
det ställdes krav på fler kylrum när man hanterade
färsk fisk och eftersom fångsterna började minska så
bestämde hon sig för att endast jobba med inläggningar.
År 2006 stod den nya förädlingslokalen klar.

Varje år är det en strömmingsvecka i Helsingfors
med en produkttävling. Där har Camilla vunnit många
första pris vilket har varit bra för marknadsföringen.  

Hon köper numera in färdigsyrad strömming
på kontrakt från både Finland och Sverige. Hennes
produkter har en hållbarhet på ett år och det fås genom
att vara noga med rätt pH och salthalt. Hon säljer sina
produkter i hinkar på 3 kg och glasburkar på 270 gram.
Tio sorters olika inläggningar ingår i sortimentet.
Enbärsströmming är företagets flaggskepp, följt av
havtornsströmming och traditionell dillströmming.

ETT ANNAT EXEMPEL PÅ FRAMGÅNG är att i
sitt företag ha en lyckad produkttillverkning vid sidan
av fisket. Yrkesfiskaren Roland Sämskar är förutom
yrkesfiskare även tillverkare av fiskeredskap. Han
håller på att filea nyfångad abborre när vi kommer in i
förädlingslokalen. Vid den här tiden på året är det mest
abborre han fiskar. Närmare sommaren blir det även sik
och lax som fångas. Vintertid fångar han lake och gädda
under is med ryssja. Det är också under vinterhalvåret
som Roland arbetar med tillverkning av ryssjor på
beställning. Ett arbete som utgör en betydande del i
företaget.

I Replot besökte vi även en tillverkare av fisknät,
Lindemans nät. Ett 120 år gammalt familjeföretag som
från början gjorde lantbruksprodukter. År 1920 började
man tillverka nät, men numera köps nätslingorna in
från Asien.

I fabrikslokalen tillverkas nätteln och här
sker monteringen. Deras framgång ligger i att
de kan leverera snabbt och att de kan tillverka
specialbeställningar. Lustigt var att färgen på slingorna

är olika populära i olika delar av världen. Man fiskar
med rött i norra Skandinavien, grönt i Kanada och på
andra ställen blått.

På vår resa i Österbotten hann vi även med en
minikurs i hur vi kan ta tillvara på ”skräpfisk”, fiskarter
som vi vanligen inte använder i förädlingen. Kursen
ägde rum på Rosenlund, Jakobstad. Kursledaren Anita
Storm guidade oss genom recepten och tillredningen.
Behjälpliga var Jonas Harald och Harry Roos.

Exempel på fiskarter som användes var mört,
braxen och nors. Som avslutning gjordes en måltid
av de tillverkade produkterna och efter kursen hade
skräpfisk bytt namn till smartfisk.

Vi reser sedan med färjan till Umeå och jag känner
att vi fått med oss massor av inspiration och idéer med
oss tillbaka. ■

B R A X E N R I B S

Braxenribs med skinn
(magbitar med ben)
10 procent saltlake
(1 liter vatten, 1 dl grovt
salt utan jod, ½ msk strösocker)

Rimma i saltlake i 10 minuter.
Rök filéerna lätt.
Fritera i olja.

Servera Braxenribs som ett tilltugg eller varför inte
med nybakat bröd och något gott att dippa ribsen i.
Perfekt som ”fingerfood”.

 — S T U D I E R E S A — — S T U D I E R E S A —

36 37

I begynnelsen var Vit Caprin. Åtminstone
känns det så när man går tillbaka till hur
gårdsmejerierna utvecklade och startade sin
verksamhet under senare delen av 1900-talet.

–Det var geten som visade vägen för
mathantverket, brukar Bodil Cornell på Eldrimner säga.

FRAM TILL MITTEN AV 60-TALET sjönk antalet
getter i Sverige stadigt, men i Ångermanland, Jämtland
och Härjedalen höll sig traditionen med getgårdar ändå
kvar. Erik Sjödin, husdjurskonsulent i Västernorrlands
län började intressera bönderna i länet för att utvidga
getskötseln.

På 70-talet hade sjömannen och världsomseglaren
Peter Kaaling gått i land och skaffat en gård med getter
i Näsåker. Tillsammans med några andra getbönder i
Ångermanland utvecklade han receptet på Vit Caprin.

Bodil Cornell kom till lantbruksnämnden i
Jämtlands län med sitt examensarbete om den svenska
getskötseln i ryggsäcken. Hon fann en själsfrände i
Peter Kaaling och berättar så här om hans arbete:

EN VACKER VIT OST
Den traditionella getosten med sin blommiga yta, som
idag ses som en verklig delikatess, ansågs då ”smutsig”
och svår att sälja till en bredare grupp konsumenter.

Den vita osten som Kaaling började producera,
behandlades med vitmögel och lades under lagringen i
plastpåse, så att den höll sig vit och snygg på ytan.

Medan en del gårdar höll fast vid sin traditionella
getost, så blev det allt mer populärt att tillverka Vit
Caprin. År 1982 fick Bodil äntligen möjligheter till att
mer organiserat stödja getbönderna:

–Vi fick lite projektmedel, berättar hon. Vi kunde
hålla kurser i att tillverka ost, framför allt Vit Caprin.

De ystande getbönderna i Jämtlands län gick ihop
och bildade säljkooperativet Jämtspira1983. De skaffade
en gemensam lagerlokal och det underlättade arbetet
för de enskilda getbönderna. Som mest var ett 20-tal
företag engagerade.

–Vi gjorde olika ostar, men Vit Caprin var den vi
producerade och sålde mest av. Toppnoteringen var 30
ton, berättar Tor Norrman, en av initiativtagarna som
nu tillsammans med Roland Norrman Svensson driver
Skärvången Bymejeri AB. Vi försökte göra osten så lik
grundreceptet som möjligt för att kunna sälja brett.
Men samtidigt hade förstås ostarna en viss karaktär
från varje gård. Vi märkte dem med ett gemensamt
varumärke och ett mindre märke som visade från vilken
gård den kom.

BYMEJERIET – ANKARE I BYGDEN
Jämtspiraepoken är över. Men ostproducenterna
lever kvar. Bymejeriet i Skärvången är ett av de större
hantverksmejerierna i landet. Det startades 1999 av
de då tre kvarvarande bönderna i byn, med Tor och
Roland Norrman i spetsen och efter sex års kamp med
bankerna för att få kapital. Ostarna blev populära
och företaget växte. Men när delägarna från de andra
gårdarna gick i pension fick de två eldsjälarna Tor och
Roland nästan jobba ihjäl sig för att sköta både mejeriet
och djuren.

Med stark vilja och en tydlig vision om att bevara
bygden levande och skapa arbete åt dem som bor där,
har de drivit bymejeriet till att bli ankaret i Skärvången;
ett företag med 15-talet årsanställda i mejeri, butik,
fäbod och ostlager.

Getgården ägs idag av familjen Wetter från Schweiz
och kogården av familjen Pama från Holland. Genom
att sälja sin mjölk till mejeriet har de sin försörjning
säkrad.

–Nu vi står vi stabilt och kan efter svackan
producera och sälja allt mer ost, säger Tor.

Skärvången AB producerar omkring 25 olika ostar
av get- och komjölk. Den vita caprinen är fortfarande
en storsäljare, cirka 12 ton av hela produktionen på
idag 75 ton. Den är fortfarande en mycket populär ost i
hemmaregionen, men säljs också allt mer i andra delar
av landet, inte minst i Mälardalen.

OSTEN ALLT FLER VILL HA
–VIT CAPRIN

ALLT FLER KONSUMENTER VILL HA DEN, OSTEN SOM AV
MÅNGA KOCKAR KLASSAS SOM KLASSIKERN

BLAND GETOSTARNA.

TEXT: Inez Backlund ■ FOTO Stéphane Lombard

 — R E P O R T A G E —

38 39

Att hålla getter och producera Vit Caprin och annan
getost har blivit populärt även i andra delar av Sverige.
Orranäs Gårdsmejeri, vackert beläget vid kustvägen i
Blekinge är ett bra exempel. Boel och Lars Dahlberg ,
sjuksköterska respektive civilingenjör, var mitt i livet
när de bestämde sig för att satsa på något nytt.

– Barnen var utflugna och vi fann en gård i
Blekinge, där Lars har sin släkt, berättar Boel. Det var
Lars som ville börja ysta ost – jag var i början mer
skeptisk. Han åkte till Eldrimner och gick kurs med
Michel Lepage 2008. För att övertyga mig, bjöd han mig
på en ”lactiqueresa” till Frankrike.

– Det var mitt i flytten från Åkersberga till
Blekinge, 2009, men Lars fick iväg mig. Och sedan var
jag förstås också såld. På hösten samma år skulle vi till
Eldrimner på kurs och tyckte att det var rätt käckt att
samtidigt hämta bocken Torsten, som vi beställt från
Skärvången.

– Den resan blev ett verkligt äventyr! Vi kom
med våra sommardäck på bilen och hamnade mitt
i en snöstorm. Vi såg inget och missade skylten till
Skärvången, så vi kom till norska gränsen innan vi
förstod att vända! Efter några stopp på vägen hem, kom
vi till Hagelstads Gårdsmejeri på Öland där Torsten
fick jobba ett tag. När vårt getstall var klart i december,
hämtade vi honom och de 35 getter vi köpt av Annika
och Kjell-Ewe på Halgestad.

– Allt gick väldigt fort. I maj 2010 var alla tillstånd
klara och 9 juni ystades första osten på Orranäs. Gården
har nu 70 getter och man ystar inte enbart på getmjölk
utan också på grannens ekologiska komjölk.

–Efterfrågan på våra ostar är större än vår
produktion, berättar Boel, som också förklarar varför
Vit Caprin är en så viktig ost på Orranäs:

– Jag växte upp i Jämtland, så brun och vit ost är
självklara för mig. Vi ville producera en svensk ost och
den vita caprinen är verkligen svensk! Dessutom var
det praktiskt att börja med den som komplement till de
färskostar vi inledde med att ysta. Vi kunde använda
samma syrakultur till alla ostarna.

Orranäs Blå har rikligt belönats vid
Ostfestivalen i Stockholm, nu senast i år
som ”den godaste osten av alla tävlande
ostar”.

Med sin vita caprin har Orranäs vunnit silver
vid SM i Mathantverk 2011 och 2013. År 2012 var
Boel och Lars i Barcelona där deras Vit Caprin rönte
stort intresse. Några andra populära ostar är Orranäs
gårdsost, en pressad stenkällarlagrad getost, färskosten
Boels pärla, Orranäs Sofia, ystad på komjölk och
grädde, med flera. Paret producerar 10-15 olika
ostsorter och Boel vill gärna komma med något nytt
varje år.

– Men det blev under en period uppehåll med
ystningen på komjölk efter det att jag råkade ut för en
allvarlig ridolycka, berättar Boel.

– Medan jag var på sjukhus ystade Lars massor
av vit caprin, den enda ost som han tyckte att han
verkligen bemästrade. Det blev så mycket att han fick
lov att långlagra en del i stenkällaren!

– Under Kultur- och Sparrisfestivalen 16–17 maj
i år sålde vi så mycket Vit Caprin – ja nästan hela
årsproduktionen gick åt, både bruna och riktigt fina
vita. Det var roligt att kunna erbjuda osten med olika
lagringstid: mild, medel- och långlagrad. Dessutom
även den källarlagrade, som blev helt annorlunda och
mycket god.

Orranäs Gårdsmejeri producerar under ett
normalår cirka 3–4 ton ost. Företaget har många
återförsäljare och upplever stor efterfrågan på Vit
Caprin - även bland kockarna. ■

 — R E P O R T A G E —

F A K T A O M V I T C A P R I N

Den är en självpressad halvhård getost, som äts
färsk vid 2-3 månaders ålder, eller lagrad upp till
ett år.

Den unga osten har en ren vit mögelyta, den
mer lagrade får brunaktiga fläckar som kan tillta
under lagringstiden.

Unga ostar har en mild, frisk, lite nötaktig doft
och smakar friskt med ton av champinjon. När
osten blir äldre, 5-7 månader eller mer, har den
en utpräglad getostdoft – den smakar starkt och
mustigt rustikt.

Capra är latin och betyder get.

PÅ ÄVENTYR MED
BOCKEN TORSTEN

40 41

 — I N T E R V J U E R — — I N T E R V J U E R —

VÄRNA OM MATHANTVERK
ATT CERTIFIERA SITT MATHANTVERK BLIR ALLT VIKTIGARE.

MÄRKET CERTIFIERAT ELDRIMNER MATHANTVERK© VISAR KONSUMENTERNA VAD
SOM ÄR ”RIKTIGT” MATHANTVERK. HÄR BERÄTTAR FEM FÖRETAG OM VARFÖR DE

HAR CERTIFIERAT SIG GENOM ELDRIMNER.

TEXT: Inez Backlund ■ FOTO Stéphane Lombard

JOKKMOKKSBÄR
I skogarna runt Jokkmokk strax norr om polcirkeln har
Karin Nordström en aldrig sinande källa av råvaror för
sin produktion av sylt, marmelad, glögg och saft. De
viktigaste bären för henne är kråkbär, lingon, blåbär
och hjortron. Redan 2013 valde hon att certifiera ett 20-
tal produkter.

– Kravmärkningen blev dyr och besvärlig.
Eldrimners certifiering garanterar kvaliteten och är
lättare att hålla på med, säger Karin. Kunderna gilla
märket och jag kan berätta för dem vad mathantverk
egentligen står för.

– Nu är det viktiga att så många producenter som
möjligt använder sig av Eldrimners certifiering. Det
är inte roligt när andra företag säljer produkter som
de kallar mathantverk fast de inte alls lever upp till
Eldrimners definition av mathantverket.

– Märket måste bli ordentligt känt.

LÖFSTA HERRGÅRDSMEJERI
– Det är idag självklart för mig att certifiera

ostarna, säger Marie Backrud, Löfsta Herrgårdsmejeri
utanför Vallentuna. Tillsammans med sju andra
gårdsmejerister har hon varit med om att lansera
Eldrimners certifiering av mathantverk under Smaka på
Stockholm i Kungsträdgården.

Hennes ostar är prisade, bland annat vid London
World Cheese Award 2014, då hon deltog med pressade
hårda och smakrika getosten Löfstalund.

Hon är utbildad rymdfysiker, men efter några
år i yrket övergick hon till att bli mjölkbonde och
gårdsystare:

– Uppvuxen på mina morföräldrars gård i
Östergötland hade jag detta med djur och hantverk i
generna. Det var ett lätt beslut att fatta.

Hon började ysta på mjölk från grannens kor men
har nu 17 egna, mest Jersey, men också några fjällkor.
Och så getter förstås; just nu ett 100-tal.

Hon har certifierat fem ko-ostar och tre getostar.
Det är de ostar som hon säljer genom grossist.

– Men fler kommer, säger hon. Det känns viktigt att
berätta för konsumenterna om certifieringen, så att de
verkligen förstår vilka utsökta produkter de köper.

JORDSLÄTA SÖDERGÅRD
Jordsläta Södergård ligger mitt på Öland och är enda
jordbruksföretaget som finns kvar i byn:

– Det är gutefårens och Eldrimners förtjänst.
Så säger Marlene Andreasson Pedersén, som basar i
familjeföretaget där maken Bertil och sonen Tobias
ingår.

När vi talas vid är hon precis på väg att spika upp
skylten som visar att köttet, den lufttorkade skinkan
och korven från gården är certifierade. Familjen
har gått ifrån Kravmärkningen och använder enbart
Eldrimners och EUs certifiering.

– Det känns rätt väg att gå och det är lätt att
förklara för kunderna vad Certifierat Eldrimner
Mathantverk© innebär.

Utvecklingen på gården började med att Marlene
och Bertil deltog i studieresor till Europa där de bland
annat besökte Herrmannsdorfer Landwerkstätten:

– Det gjorde ett starkt intryck på oss. År 1995 fick
vi ta hand om en besättning på 600 gutefår. Vi slutade
med mjölkkor 2004 och inriktade oss med Eldrimners
hjälp på att starta gårdsslakteri. Allt var klart 2010!

Marlene berättar med kärlek om sina gutefår, som
både är intressanta djur och har ett utsökt marmorerat
kött. Lammen får växa långsamt och är minst årsgamla
innan de slaktas. Besättningen är dessutom klassad som
genbank, Utöver det fina lammköttet är bland annat
lättrimmat fläsk och lufttorkad skinka från gårdens
ekologiska utegrisar populära produkter. Gården har
också ägg från egna höns och öländskt lantvete.

ANNAS HEMBAGERI
– Vi inledde processen med att certifiera vårt

bröd för ett år sedan, berättar Anna Schweitz,
som tillsammans med maken Robert driver Annas
Hembageri i Mariefred. Problemet är att en del av det
lokalt producerade ekologiska mjöl som vi har köpt
hittills innehåller lite askorbinsyra . Kvarnen vi anlitade
vill inte ändra på det, så nu går vi successivt över till
mjöl från Saltå och från Warbro Kvarn istället.

– Det är mycket roligare att baka när det inte finns
några tillsatser i ingredienserna, säger Anna, men det
tar också lite tid att lära sig använda ett nytt mjöl.

RESVILLE MATHANTVERK
På sin och hustruns gård, några mil utanför
Lidköping, har Peter Wallroth fått fritt utlopp
för sin passion att koka sylt och kreera andra
produkter utifrån det naturen ger. Han har låtit
certifiera ett 30-tal med Certifierat Eldrimner
Mathantverk©.

– Jag gillar märkningen, den är enkel
att använda och jag tycker om att berätta
för folk vad som är riktigt mathantverk,
säger Peter, som gått från en hög chefspost
på Akademibokhandeln, till att bli
mathantverkare.

Annas Hembageri har nu sex olika brödsorter
certifierade och planen är att alla bröd ska kunna
certifieras under hösten:

– Det känns jätteviktigt att hjälpa till med att sprida
budskapet om vad Eldrimners certifiering innebär,
säger Anna. Vi berättar för alla kunder om märkningen
och vad den står för. Vi ska se till att den blir riktigt
stor så småningom.

Annas Hembageri har sex år på nacken och till
hösten öppnar företaget i nya större och mer centralt
belägna lokaler. Men det lilla idylliska bageriet med café
i rättarbostaden på Marielunds gård är det som gäller
under sommaren. Det kommer även senare att finnas
kvar som helg- och sommaröppen filial. Det är alltså
bråda tider för bagarparet Anna och Robert, som mitt i
stöket har att leva upp till alla medaljer de fått för sina
bröd.

– Det är viktigt att föra fram vad som är skillnaden
mellan riktigt mathantverk och andra produkter,
industriellt framställda, som ibland marknadsförs som
mathantverk.

Att hitta tillräckligt med råvaror är ett problem i
Västsverige, anser han.

– Vi är några som därför gått ihop för att få folk att
ta vara på sina bär på ett bättre sätt.
Under våren har Peter gått kurs på Eldrimner i hur man
använder autoklaven:

– Jag vill så gärna börja producera soppor! ■

42 43

KURSER &
STUDIERESOR

N Y B Ö R J A R K U R S
En kort kurs med erfarna, diplomerade mathantverkare som
kursledare. Teori och praktik är sammanvävda med tonvikten på
de praktiska momenten. Nybörjarkurserna riktar sig till dig som
inte har någon tidigare erfarenhet.

G R U N D K U R S
En upp till fem dagar lång kurs med teori och praktik.
Kursledare är svenska eller utländska experter med lång
erfarenhet och gedigen utbildning. Inget krav på tidigare
kunskap eller erfarenhet.

F Ö R D J U P N I N G
En påbyggnadsutbildning för dig som har gått grundkurs.
Kursen kan vara två till fem dagar och specialiserar sig inom ett
område, exempelvis värmebehandlade charkprodukter eller
mjuka osttyper och blåmögelostar. Teori och praktik varvas på
kursen.

S T U D I E R E S O R
Eldrimner arrangerar studieresor runt om i Europa för att få
inspiration från länder där mathantverket är en självklar del av
livsmedelsproduktionen.

M A T H A N T V E R K S D A G A R
Träffar runt om i Sverige med information om Eldrimner och
rådgivning av erfarna företagare.

K O S T N A D
Varje kursdag kostar 750–1 000 kronor (exklusive moms).
Fika och lunch ingår ej. Studieresornas pris varierar beroende
på längd och resmål. Priset för Eldrimners studieresor är
subventionerade med 50 procent. Kurserna är subventionerade
till viss del. Kurserna är tillgängliga för alla bosatta i Sverige.
Endast i mån av plats kan vi ta emot deltagare från utlandet, då
till icke subventionerade priser.


Sara Lundkvist, 010-225 35 06, sara@eldrimner.com

Eldrimner erbjuder inspirerande kurser och studieresor
som förmedlar viktig kunskap och skaparglädje till
blivande och etablerade mathantverkare i hela landet.

Kurserna i Eldrimners regi karakteriseras av TRIALT
LÄRANDE, vilket innebär att praktisk och teoretisk
kunskap varvas med känsla.

Alla aktiviteter har ett utpräglat företagarperspektiv
och fokuserar på hantverkets utveckling.

För att kunna göra förbättringar genomförs
utvärderingar i samband med alla aktiviteter.

— K U R S E R , S E M I N A R I E R & S T U D I E R E S O R —

till alla våra kurser, seminarier
och studieresor görs på

eldrimner.com
Där hittar du också

information om boende,
resa, mat med mera.

ANMÄLNINGAR
G R U N D K U R S

ALLA KATEGORIER AV
CHARKVAROR
Passa på att gå vår populära grundkurs inom charkförädling
med Sven Lindauer från Tyskland. Sven har fått sin
mästarutbildning inom slakt, styckning och chark på
Herrmannsdorfer Landwerkstätten i Bayern och är dessutom
utbildad kock och ekologisk jordbrukare.

Under fem dagar får du lära dig säker tillverkning av charkvaror
inom alla de fem produktkategorierna: lufttorkad korv,
lufttorkade hela bitar, värmebehandlad korv, värmebehandlade
hela bitar som kokt skinka, samt produkter med
värmebehandlade ingredienser, till exempel leverpastej.

Teori varvas med praktisk tillverkning och demonstrationer av
olika moment. I teoridelen ingår även en genomgång av slakt
och vikten av att ha en helhetssyn från levande djur till färdig
produkt.

Kursen tolkas till svenska.

DATUM 2–6 november
PLATS Eldrimners charkuteri, Ås, Jämtland
KOSTNAD 5 000 kr + moms
SISTA ANMÄLNINGSDAG 9 oktober

N Y B Ö R J A R K U R S

LAMMSTYCKNING OCH
CHARKFÖRÄDLING PÅ
BJÄRHUS GÅRDSBUTIK
Erfarne mathantverkaren Leif Persson på Bjärhus Gårdsbutik
bjuder på sina stora kunskaper inom chark.

Lär dig stycka ett lamm och lär dig vidareförädla köttet till
charkprodukter.

Bland annat gör vi korvar som värmebehandlas, till exempel
genom varmrökning och det blir tillverkning av små
lufttorkade ölpinnar.

En resa från hel slaktkropp till färdig produkt.

DATUM 31 augusti –1 september
PLATS Bjärhus Gårdsbutik, Klippan, Skåne
KOSTNAD 1 500 kr + moms
SISTA ANMÄLNINGSDAG 7 augusti

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

44 45

S T U D I E R E S A

BOHUSLÄN OCH
FISKEAUKTIONEN I
GÖTEBORG
Studieresan riktar sig till dig som arbetar med fiskförädling
eller dig som planerar att starta ett fiskförädlingsföretag och
behöver få nya idéer och inspiration till verksamheten.

Resan börjar i Göteborg och fortsätter upp längs kusten där
vi besöker förädlingsföretag. Vi avslutar med ett besök på
Göteborgs fiskauktion.

I priset ingår studiebesök, boende i två nätter, logi samt resa
med minibuss mellan studiebesöken.

Vid färre än 6 deltagare ställs resan in.

DATUM 4–6 november
PLATS Göteborg och Bohuslän
KOSTNAD 2 500 kr + moms
SISTA ANMÄLNINGSDAG 18 oktober

— K U R S E R , S E M I N A R I E R & S T U D I E R E S O R —— K U R S E R , S E M I N A R I E R & S T U D I E R E S O R —

G R U N D K U R S

ROM-, FÄRS- OCH
SKRÄPFISKFÖRÄDLING
Kursledare är Anita Storm från Finland svenska
Marthaförbundet som bland annat arbetat med projektet ”Det
smarta fiskvalet” och ”Härförädlad fisk” där man arbetade med
hur man bäst tar tillvara på outnyttjade fiskarter och förädlar
dem till nya spännande produkter.

Anita Storm lär oss grunderna inom fiskförädling och går
igenom hantering från råvara till färdig produkt.

Kursen är uppdelad på tre moment under de tre dagarna:
- Första dagen fokuserar på grunderna inom förädling av rom
från olika fiskarter.
- Under dag två går vi igenom hantering och förädling av
fiskarter som inte är så vanliga att förädla, så kallad ”skräpfisk”
som exempelvis braxen, mört och gädda.
- Den tredje dagen kommer vi gå igenom grunderna i förädling
av färsprodukter och tillverka olika produkter som korv och
paté från bland annat skräpfisk men också från andra fiskarter
så som röding och sik.

Kursen är främst praktisk inriktad men det ingår även teoretiska
inslag kring fiskhantering.

DATUM 21–23 oktober
PLATS Eldrimners förädlingslokaler i Ås
KOSTNAD 3 000 kr + moms
SISTA ANMÄLNINGSDAG 2 oktober

N Y B Ö R J A R K U R S

FISKE OCH FISKFÖRÄDLING
Vi samlas hos MBergmans fisk i Vilhelmina för en genomgång,
därefter åker vi till sjön Malgomaj för att lägga nät.

Dag två vittjas näten och vi tar hand om den fångade fisken
och förädlar den sedan.

Kursen vänder sig till dig som har funderat på att börja med
fiskförädling och är intresserad av att lära dig grunderna inom
nätfiske, hantering av fisk, varmrökning och gravning.

Kursen fokuserar på grunderna inom hantering av fisk,
varmrökning och gravning. Den är främst praktisk inriktad men
det ingår även teoretiska inslag.

DATUM 21–23 september
PLATS MBergmans Fisk, Vilhelmina, Västerbotten
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 30 augusti

N Y B Ö R J A R K U R S

VARMRÖKNING, GRAVNING
OCH TILLVERKNING AV
FÄRSPRODUKTER AV FISK
En kurs för dig som är nybörjare eller vill arbeta med
fiskförädling och är intresserad av att lära dig grunderna inom
varmrökning, gravning och färsförädling av fisk.

Kursledare Vicky och Jonas Ekwall från Tiraholms Fisk lär ut
grunderna inom fiskförädling och går igenom hantering från
råvara till färdig produkt. Kursen fokuserar på grunderna inom
varmrökning och gravning.

På kursen kommer vi också gå igenom tillverkning av olika
färsprodukter av olika fiskar. Vi arbetar med regnbåge och
andra fisksorter, odlad och vild, från sjön Bolmen. Kursen är
främst praktisk inriktad men det ingår även teoretiska inslag
kring lokaler och redskap lämpliga för fiskförädling.

DATUM 15–16 september
PLATS Tiraholms Fisk, Unnaryd, Hallands län
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 30 augusti

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 A
rv

id
 L

or
en

tz
on

46 47

N Y B Ö R J A R K U R S

TORKNING
Denna kurs vänder sig till dig som är nybörjare och vill lära dig
om hur torkning kan användas för att ta tillvara på bär, frukt,
grönsaker och örter, men också för att utveckla spännande och
nya produkter.

Du får lära dig om torkningsprocessen och hur denna styrs
genom värme och ventilation, samt se torkningsutrusning för
mindre och större skala.

Under de praktiska momenten får du prova på olika typer av
förbehandlingar och experimentera med kryddningar, för att se
vad det ger för effekt på den sensoriska kvaliteten.

Produkter som tillverkas är bland annat sockertorkade bär- och
rotfrukter, fruktskinn och örtsalt.

Under kursen diskuteras även förpackningar och hållbarhet.

Kurslärare är AnneMarie Somberg från Åre Mathantverk.

DATUM 8–9 september
PLATS Eldrimners Ateljé, Ås, Jämtland
KOSTNAD 1 500 kr + moms
SISTA ANMÄLNINGSDAG 17 augusti

N Y B Ö R J A R K U R S

SENAP
Få en introduktion till senapstillverkning av Hans Svensson,
som odlar och tillverkar prisbelönt senap på Petersborgs gård
i Skåne.

Lär dig om olika sorters senapfrön och malningssätt och hur
det påverkar den färdiga senapen. Även hur andra ingredienser
påverkar senapens karaktär gås igenom.

Det blir provblandningar av olika typer av senap, praktisk
tillverkning i liten skala, samt diskussion om prissättning och
förpackningar.

DATUM 19–20 oktober
PLATS Petersborgs gård, Smedstorp, Skåne
KOSTNAD 1 500 kr + moms
SISTA ANMÄLNINGSDAG 28 september

— K U R S E R , S E M I N A R I E R & S T U D I E R E S O R —— K U R S E R , S E M I N A R I E R & S T U D I E R E S O R —

G R U N D K U R S

JULGODIS
Den här grundkursen är för dig som vill lära dig mer om
hantering av choklad, tillverkning av olika sorters praliner och
kokning av kola.

Fokus kommer att ligga på godsaker som passar till julen och
dess traditionella smaksättare.

Du får prova på att temperera choklad, gjuta egna skal, tillverka
fyllningar och rulla tryfflar. Därtill tillverkas egen mandelmassa
och nougat.

Förpackningar, råvara, förvaring och försäljning av tillverkade
produkter diskuteras också.

DATUM 17–18 november
PLATS Aminas Lilla Chokladvilla, Skåne
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 18 oktober

G R U N D K U R S

FÖRÄDLING AV BÄR
En kurs som ger dig grunderna för att tillverka olika produkter
av bär för försäljning. Kursen innehåller teori om konservering
och hållbarhet, föreskrifter och märkning.

Vid de praktiska momenten pressas bär för tillverkning av juice,
nektar och saft, samt vi tar hand om pressresterna genom
torkning.

Du får prova att mäta med pH-meter och refraktometer och
vi tar upp vikten av att ha kontroll över surhetsgrad och
sockerhalt i tillverkningen.

Innehållet kan komma att justeras något utifrån deltagarnas
egna önskemål.

Kursledare är Viktoria Vestun och Catrin Heikefelt från
Eldrimner. Kursen ges i företaget Glommersbär.

DATUM 24–25 november
PLATS Glommersbär, Glommersträsk, Norrbotten
KOSTNAD 2 000 kr + moms
SISTA ANMÄLNINGSDAG 26 oktober

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

48 49

— K U R S E R , S E M I N A R I E R & S T U D I E R E S O R —— K U R S E R , S E M I N A R I E R & S T U D I E R E S O R —

S T U D I E R E S A

CHEESE OCH ITALIENSKA
HANTVERKSMEJERISTER
Årets ystningsresa går till Italien och startar på Slow Foods
ostmässa CHEESE i staden Bra. Cheese pågår 18–21 september.
Vi bevistar evenemanget och njuter av ostutbud och
ostprovningar under en och en halv dag sedan blir det besök
ute på gårdar och hantverksmejerier runt om i nordvästra
Italien, i trakten kring Turin.

Vi besöker producenter av Presidieprodukter och får vara med
på några tillverkningar, bland annat av smör och en bergsost
kallad Toma Maccagno. Vi kommer att stifta bekantskap med
ostarna Chevrin, Tomme di Lagna och Robiola. Vi gör även ett
stopp på ett centra som arbetar likt Eldrimner.

Vi bor på olika mindre hotell eller enklare boende av typ ”Bo på
lantgård”. Alla måltider ingår utom någon/några måltider under
mässdagarna, för att ge frihet till egna strövtåg.

Med reservation för ändringar

DATUM 20–25 september
PLATS Italien
KOSTNAD 7 500 kr + moms
SISTA ANMÄLNINGSDAG 21 juni

N Y B Ö R J A R K U R S

YSTNING
Välkommen till Eldrimners nybörjarkurs hos Marih och Ramon
Jonsson på Skogsbackens Ost.

Du 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.

Du får vara med om två ystningar: mjuk ost, brie och hårdost. Vi
preparerar också syrakultur. Teori och praktik integreras.

Kursen innehåller även en frågestund kring ekonomi,
försäljning och marknadsföring.

DATUM 28–29 september
PLATS Skogsbackens Ost, Örsundsbro, Uppland
KOSTNAD 1 500 kr + moms
SISTA ANMÄLNINGSDAG 7 september

G R U N D K U R S

YSTNING MED
MICHEL LEPAGE
Skaffa dig goda och grundläggande kunskaper i ystning.
En kurs för dig som vill starta gårdsmejeri eller som kanske
redan har kommit igång som mathantverkare. Om du inte har
kommit i kontakt med ystning tidigare eller vill få en inblick i
hantverksmässig osttillverkning rekommenderar vi att du först
går någon av våra nybörjarkurser.

Michel Lepage, fransk ystningsexpert, förmedlar de
grundläggande kunskaperna inom ystning. Varje dag innehåller
en teoretisk genomgång samt en demonstrationsystning.

På schemat står mjölkens kemi och mikrobiologi, patogena
bakterier, riskbedömning med mera samt tillverkning av mjuka
osttyper som camembert och mjuka ostar med kittyta, syrad
ost som lactique, pressade osttyper, blåmögelost, salladsost,
mozzarella samt yoghurt.

Det blir också en genomgång av hur man styr ystningen och av
fel som kan uppstå vid de olika tillverkningarna.

Kursen tolkas till svenska.

DATUM 2–6 november
PLATS Eldrimners mejeri, Ås, Jämtland
KOSTNAD 5 000 kr + moms
SISTA ANMÄLNINGSDAG 12 oktober

N Y B Ö R J A R K U R S

YSTNING
Vi vänder oss till dig som har drömmar, tankar eller idéer kring
att arbeta med hantverksmässig ystning och som inte har
någon tidigare ystningserfarenhet eller möjligtvis har provat
hemma i köket.

Kursen hålls hos Annika Schrewelius på Hagelstads
Gårdsmejeri.

På kursen ystar vi på komjölk och getmjölk och du får följa
ystningen av en mjuk ost samt en pressad ost. Vi preparerar
också syrakultur. Teori och praktik integreras.

DATUM 12–13 oktober
PLATS Hagelstads Gårdsmejeri, Hagelstad, Öland
KOSTNAD 1 500 kr + moms
SISTA ANMÄLNINGSDAG 20 september

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FO
TO

 C
H

EE
SE

50 51

— K U R S E R , S T U D I E R E S O R & S E M I N A R I E R —

N Y B Ö R J A R K U R S

HANTVERKSBAGERI
Välkommen till Eldrimners kurs på Annas hembageri
i Mariefred.

Kursen vänder sig till dig som har liten eller ingen tidigare
erfarenhet av bakning men som vill lära dig mer om att driva
bageri och att baka hantverksmässigt.

Du får lära dig grunderna inom hantverksbageri och arbeta
med både jäst och surdeg. Lär dig att starta och underhålla
en surdeg och baka matbröd och kaffebröd med ekologiska
råvaror och mjöl utan tillsatser.

DATUM 20–21 september
PLATS Annas Hembageri, Mariefred, Södermanland
KOSTNAD 1 750 kr + moms (måltider ingår i priset)
SISTA ANMÄLNINGSDAG 20 augusti

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

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

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

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

CHRISTINA HEDIN
Certifiering, styrgruppsfrågor,
Særimner
010-225 32 64
christina@eldrimner.com

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

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

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

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

STÉPHANE LOMBARD
Formgivning, fotografi,
franska kontakter
010-225 32 91
stephane@eldrimner.com

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

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

SANDRA VESTLUND
Lokalvårdare, kursfikaansvarig,
(vikarie för Leonora Bozzi)
010-225 33 73
sandra@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

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

IDA LUNDSTRÖM
Branschansvarig bageri,
mathantverksdagar
010-225 34 27
ida@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

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

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

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

FAKTURAADRESS
Länsstyrelsen i Jämtlands län
Box 595, 831 27 Östersund



ELDRIMNER

Eldrimner är ett nationellt centrum för
mathantverk. Eldrimner hjälper dig som
är mathantverkare – i starten såväl som i
utvecklingen av företaget – genom råd-
givning, kurser, studieresor, utvecklings-
arbete och erfarenhetsutbyte, allt för att
det svenska mathantverket ska blomstra.
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.

KONTAKTA ELDRIMNER

52

[I SAMBAND MED SÆRIMNER]

Anmäl dig på eldrimner.com
Sista anmälningsdag 25 augusti

AVSÄNDARE Eldrimner/Länsstyrelsen i Jämtlands län, Ösavägen 30, 836 94 ås

