

1

Bündnerfleisch och andra specialiteter i

Schweiz och Tyskland
28 januari – 1 februari 2013

Reseledare och tolk: Susanne Jæggi

Deltagare: Anna Ericsson, Bengt Persson, Bobo Scheutz, Carl Henrik Laurén, Charlotta Rosborg,

Christer Wallin, Fredrik Granath, Hans Barksjö, Inger Karlsson, Kerstin Granath, Kristina Lekström,

Johan Lindbäck, Lars Hansson, Martin Scheutz, Victor Waldenström, Åke Karlsson, Pär Magnusson,

Pär Wikström, Roger Niemi, Romualda Wilma, Torbjörn Bäckman och Ulf Johansson

Från Eldrimner: Karin Sundström och Christina Hedin

Text: Christina Hedin Foto: Karin Sundström, Pär Wikström och Pär Magnusson

2

Innehåll
Inledning .. 3

Sammanställning av kostnader för miljö och hälsa och veterinärkostnader .. 4

Spezialitätenmetzgererei Bischofberger i Churwalden ... 5

Kesslerhof i Klosters .. 8

Familjen Wilhelm i Davos .. 11

Brügger Parpan .. 13

Müllerhof ... 17

Gut Kerschlach ... 20

Herrmandsdorf .. 22

Bison, Wiesheu .. 25

3

Inledning
Att följa med på en charkresa till Alpregionen innebär att man får under en hel

vecka diskutera och äta fantastiska charkuterier. Det räckte inte med de

Schweiziska lufttorkade produkterna eller mångfalden av tyska specialiteter. Vi

fick även smaka flera av deltagarnas produkter som de hade tagit med sig

hemifrån. Med en gång på flyget ned så började deltagarna prata om olika

detaljer om charktillverkning, jordbrukspolitik, jakt, djuruppfödning och allt annat

som intresserar deltagarna. Väl på plats i Alpländerna kunde deltagarna bli

imponerade av kvalitén på några av produkterna och fascineras över de starka

traditionerna att göra en typ av produkt i en region. Det blev snabbt uppenbart

att EU regler tolkas olika och att en hel del saker gör att förutsättningarna skiljer

sig radikalt åt. När det gäller till exempel Livsmedelstillsynen i Schweiz så kostar

det ingenting för kontrollen, så länge företagaren inte fick några allvarliga

anmärkningar. En del analyskostnader fick de dock betala. I Tyskland var

kostnaderna för kontrollen helt gratis. Det var statens ansvar att kontrollera så att

människorna inte blev sjuka och att då skulle de inte ta betalt för den kontrollen.

Kostnad för veterinärer och slaktavfall hade dock alla företagare, dock var

prisskillnaderna stora. Att konkurrera på lika villkor, vad innebär det? Vad skall

vara lika för att vi skall kalla det lika villkor frågade sig deltagarna. Att harmonisera

moms och arbetsgivaravgifter i EU är kanske att gå för långt. Men att ha lite mer

lika syn på kontrollkostnader och på levande djursbesiktning skulle inte skada

ansåg deltagarna. På de Tyska gårdarna så var det samma veterinär som

behandlade djuren när de blev sjuka som också gjorde levandedjursbesiktning och

köttbesiktning. Det innebar att veterinären kände djuren väl och inte behövde

genomföra levandedjursbesiktningar alla gånger.

Studiebesöken vi gjorde var fyra olika producenter i Schweiz som alla tillverkar

lufttorkat kött. Det som skilde dem åt var om de egna djur eller om de

koncentrerade sig på bara torkningen. I Tyskland besökte vi också fyra olika

gårdar, bland annat Herrmansdorf där Jürgen Körber är chef över slakteriet och

charkuteriet. Alla besöken hade lite olika karaktär, men alla besök präglas av

duktiga mathantverkare som hade en stor passion för sitt hantverk.

4

Sammanställning av kostnader för miljö och hälsa och

veterinärkostnader
För de företag som besöktes under resan så ställdes frågan om vilka kostnader de hade för olika

myndigheter. Nedan följer en sammanställning av deras svar.

Företag Veterinärkostnad Slaktavfall Miljö och Hälsa Analyskostnader

Bischofberger - - Ingen kostnad
om de inte har
avvikelser

Kesslerhof i
Klosters

 80 CHF för en
kontroll. De
kommer inte
varje år om allt
är bra.

Kostnad

Wilhelm 40 CHF/djur
+veterinärresa

Inkluderat i 40
CHF

Ingen kostnad
vid 0 avvikelser

800CHF/år

Brügger ?
Müllerhof Veterinären kostar

8-18 €/djur
beroende på storlek.

Gut Kerschlach ? ?
Herrmansdorf ? ?
Wiesheu 50€/djur 80€/tunna 100€/månad

5

Spezialitätenmetzgererei Bischofberger i Churwalden
Fleischtrocknerei Bischofberger,

Alois Schlager, Hauptstrasse 64, 7075 Churwalden,

+41 81 382 11 39, info@bischi.ch, www.bischi.ch

Det första besöket var till ett företag som torkar kött på ett traditionellt sätt.

Företaget heter Spezialitätenmetzgererei Bischofberger och ligger i orten

Churwalden i Schweiz. Alois Schlager tog över verksamheten 2007, eftersom

den tidigare verksamhetsägaren ville sälja. Alois jobbade då som ingenjör och

bodde granne med charkuteriet. Han tog då över företaget inklusive anställda,

recept, lokaler och utrustning. Det jobbar två styckare och två personer i

butiken. Detta företag är det enda i trakten som torkar sitt kött på ett

traditionellt sätt. Det finns dock flera industrier som torkar kött till de stora

matvarukedjorna. Denna anläggning levererar till andra charkuterier,

privatpersoner eller restauranger. Alois har en egen butik där han säljer sina

produkter. I regionen har de torkat kött i 400 år. Dalen är befolkad sedan 1100

talet och ligger längs en viktig förbindelseväg till Italien. På vintern bor de här

och på sommaren är de på fäboden. Han torkar bara kött på vintern. I början

var det lantbrukarna själva som torkade köttet, men sedan kom industrierna

och tog över.

Produktion

Alois torkar huvudsakligen nöt och gris, men även lite vildsvin, kronhjort, get

och lamm. Det blir hela torkade köttbitar och de bitar som blir över används till

en torkad korv. Det är samma process oavsett djurslag. Hela skinkor med ben

smakar mer, men kräver en längre tid, ca 12-14 månader. Torkningen av

produkter sker endast under vintermånaderna. Under resten av året styckar de

kött och fryser ned. I september läggs köttet i kylrum och tinas långsamt upp.

6

Processen börjar med att stycka och sedan börjar saltningen av produkterna.

Han har ett saltningsrum där han torrsaltar. Köttet masseras in med salt och

kryddor. Han börjar insaltningen i september. De stora bitarna läggs nederst

för de behöver längre tid. Alla köttbitar skall ha samma fuktighet och därför

hälls köttsaften som rinner ut nedtill häller på uppepå. Detta görs 2-3 gånger

per dag. När köttbiten skall tas upp ur karet tvättas saltet av. Han röker inte

utan bara lufttorkar. Många saker kan gå fel; det kan vara för lång eller för kort

tid i karet eller fel temperatur i saltrummet. Där skall det vara 5-7°C. De

farligaste bakterierna som skall undvikas är e-coli och salmonella. Nötkött är

inte lika känsligt med temperaturen som med griskött. Den svåraste fasen är

inte saltfasen, utan den första torkfasen. Den måste vara långsam. Det får inte

bildas en hård kant på ytan. Naturliga bakterier behöver syre och fuktighet.

När man torkar snabbt så förstörs bakterierna, då blir köttet förstört. Varje dag

måste köttet kontrolleras. Vid fint väder måste han ha bättre koll. Varje köttbit

måste kollas var för sig. Köttbitarna flyttas för att de skall hängas på rätt ställe.

Om fukten är för fuktig så blir det en slemmig yta. En stor köttbit på ca 5 kg

behöver ca 6-8 månader att torka, så att 50 % av vikten försvinner.

Tidigare användes träkar, men nu har de metallkar. Trä är dock fortsatt viktigt,

så de lägger nu trä i botten, eftersom det hjälper till i den mikrobiologiska

processen. När man kastade ut träkaren och tog in metall så visste man inte

något om bakterier. Nu har man forskat på bakterier på metall och trä och

hittat att träet har en roll i den mikrobiologiska processen. De använder

samma träbit av ek varje gång, som rengörs med vatten och inte med

diskmedel. Han blandar kryddorna själv. Han använder kaliumnitrat dvs

salpeter. Det ombildas till nitrit. Det finns ett gränsvärde för hur mycket nitrit

det får finnas kvar. Det får finnas kvar 250 mg, men de har kvar 25-30 mg/kg.

Inom industrin tar det 10 veckor att torka istället för 6-8 månader. Där finns

det också klimatrum som gör att de kan torka hela året. Industrin tillsätter

även startkulturer för att få varje bit mer lika. Både hantverkarna och industrin

lägger köttbitarna i press, men industrin pressar hårdare. En hög kvalitet kräver

lång tid, vilket bara kan uppnås av mathantverkana.

Nästa fas är torkning, då hängs köttbitarna först ut på en balkong och där

hänger de i ca tre veckor lite beroende på vädret. Inomhus är det högre

luftfuktighet. För att torka på ett naturligt sätt så behövs både torr och fuktig

luft. Churwalden har berg på varje sida med bäckar som ger fuktighet. Från

norr och söder är det torr luft och fjällsidorna ger fuktig luft. Fukten inne i

lokalerna styrs genom att öppna och stänga fönster. Om ytan blir för torr så

pressas köttbitarna med en träbräda och en tving. Då kommer fukten inifrån

och går ut, vilket gör att den hårda ytan försvinner. Köttbiten skall torkas tills

hela biten är av samma konsistens. Om utetemperaturen går under minus 20

en längre tid så fryser köttbitarna, och processen stannar, men det är ingen

7

fara. Det tar då bara lite längre tid. När köttbiten ligger i pressen så ligger de

där i tre dygn. 3-4 gånger pressas de största bitarna under torkningstiden.

Vind, temperatur och fuktighet styr processen, inte ljus. Om man torkar

skinkor med ben så är de mycket viktigt att torka dem bra den första tiden. De

skall nämligen torka ett helt år eller längre, vilket innebär att de skall klara

även sommaren. De torkas då från september till december i den första

torkningsfasen. Sedan flyttas de till ett mogningsrum. Även dessa sinkor med

ben pressas.

Försäljning och kontroller

Efterfrågan på hans produkter handlar om en prisfråga. Nu är det lite tungt i

restaurangnäringen och då är det lite svårare att sälja. Tidigare har de sålt till

sjukhus, men de skulle spara pengar och då tog de bort dem. Det gäller att

ständigt hitta nya kunder.

Det är viktigt att ha en sträng kvalitetskontroll. Bara det bästa är gott nock.

Man kan inte vänta i sex månader utan måste bestämma sig dag 1. Han har

fasta leverantörer och tar enbart djur från Schweiz. Han torkar ca 25-30 ton

per år i färsk vikt. Det är bra med gamla djur. Unga djur är dyra och innehåller

mycket vatten och är inte lämpliga till att torka. Han har många som

kontrollerar hans verksamhet, både myndigheter och

certifieringskontrollanter. När allt är bra och de inte hittar något att anmärka

på så kostar kontrollen ingenting. De har bra samarbete med kontrollanterna.

Kontrollanterna måste känna att denna producent är seriös, och inte har något

att dölja.

8

Kesslerhof i Klosters
Thomas Kessler,

Gandaweg 18, 7252 Klosters Dorf,

+ 41 81 422 39 77, info@kesslerhof.ch, www.kesslerhof.ch

Nästa besök ligger i Klosters som ligger nära Davos, där de hade

Världsekonomiskt forum veckan innan vårt besök. Regionenen har 14 000

invånare varav Davos har 10 000. Klosters är en egen kommun och är bland

annat känt för skidåkning. Det gör att invånarna är tre gånger så många på

vintern som resten av året. En rad utmaningar kommer med det, exempelvis

skall infrastrukturen hålla för det. Det kommer även turister på sommaren,

men det blir olika typer av turister. Vinterturisterna vill ha aktiviteter och

sommarturisterna vill ha långa vackra lugna promenader. En utveckling av

sommarturismen skall göras med golf och cykling.

Familjen Kessler ville satsa på lantbruk för att kunna leverera till turister,

restauranger och de boende i regionen. De vill sälja gris-, får- och nötkött som

har en identitet. Det förutsätter infrastruktur, det vill säga en ladugård och en

förädlingslokal. Kommunen byggde ett slakteri för 20 år sedan. Men det är i

dag för gammalt och håller inte för dagens regelverk. I Schweiz är man

noggranna och följer reglerna noga. Lantbrukarna i trakten har nu gått

samman för att bygga ett andelsslakteri och det skall vara klart inom 2 års tid.

Även i Davos finns ett gammalt kommunalt slakteri som nu kommer att

avvecklas. Nu blir det istället ett samarbete mellan Davos och Klosters. Att

bygga ett eget slakteri har därför inte varit aktuellt. Det nya anselsslakteriet

skall kunna slakta 800-1000 djur per år. Regelverket i Schweiz följer i stor

utsträckning Eus regelverk, trots att de inte är med i EU. Familjens barn har alla

utbildat sig inom lantbruket och en av sönerna är slaktare. Sonen hjälper

därför till när gårdens djur skall slaktas. Likväl som i många andra områden så

blir även här gårdarna större och större. I Klosters finns det ca 40 lantbruk och

de har i genomsnitt 16 ha. Flera har säsongsjobb, exempelvis inom

vintersporten. Det finns en tendens i Schweiz att det blir mer och mer

extensivt jordbruk. Det är dock svårt att göra stora generalisteringar, eftersom

det är stora skillnader inom Schweiz. Vissa delar har mycket brant terräng som

9

denna gård som ligger på 1200 meter över havet. Då kan de inte odla majs och

knappt spannmål. De odlar istället vall och får tre skördar per år. De äger ingen

skog, eftersom det mesta av skogen i Schweiz är kommunal och i Klosters är

hela 95 % av skogen ägd av kommunen. Det finns många aktiva fäbodar, men

då används kommunal mark och bönderna har nyttjanderätt. I skogen finns

bland annat rådjur, kronhjort, gems, stenbock, men även varg, lodjur och en

och annan björn. Jakten organiseras av kantonen och alla människor i

kantonen som fyllt 20 år och som har jägarlicens får jaga. Det blir många jägare

på lite areal. Jakten ses dock som en frihet. I tre veckor i september jagas

rådjur och gems. I oktober är det småviltjakt med bland annat fågel. I familjen

finns det fyra jägare. Allemansrätt finns både i Schweiz, Österrike och Tyskland.

Mejeri- och köttprodukter

De har haft gården i 25 år. Först hade de gamla byggnader, men dessa klarade

inte de nya reglerna. De har därför investerat i nya mycket fina lokaler. Det

översta målet är att ge identitet till produkterna. Råvarorna är mjölk och kött.

De har egen mjölkförädling med 30-32 mjölkdjur. De förädlar så mycket mjölk

som möjligt. På mjölksidan är det också viktigt med regler som skall hållas till

punkt och pricka. Mjölkförädling är spännande men svårt att sälja. Det finns

många som gör mjölkprodukter i Schweiz, vilket gör det till en svår marknad.

Hotellen i trakten använder i dag mycket importerad mat och de jobbar med

att påverka dem att använda regionala matprodukter. De har två ystningskar

på gården 750 l och 300 l. De behöver en anställd och då blir det genast ett

högre pris. Men de finns de som vill ha hantverksost, men det är inte så att folk

väntar just på mina produkter på torget. Man måste prata med hotellägaren,

med kökschefen, om och om igen. Målet är att bli bättre än alla andra och på

det viset skapa en efterfrågan. De började med yoghurt produkter, eftersom

det inte behöver lagras och då blir det försäljning snabbare. Problemet är när

man jobbar med turister och de är inte här hela säsongen, utan då måste man

lagra produkter till nästa turistsäsong, och då får det bli ost. En långlagrad ost

gör inget om den blir lagrad i tre månader extra.

Att sälja kött är enklare, det är inte samma konkurrens. De har kalvuppfödning,

en del mjölk går till kalvarna och en del säljs som mjölk. Industrimjölk har dock

ett mycket lågt pris, så nu ger han hellre mjölken till kalvarna och säljer

kalvarna. Kalvarna har fri tillgång till mjölk dygnet runt. De har blandat raserna

Belgian blue med Jersey kor. Jearsy kor är bra till osttillverkning för de har en

bra sammansättning av fett och protein. Familjen har också grisar som kan ta

hand om vasslen från ostproduktionen. De arrangeras grislopp för turister

varje år. Det är en populär tillställning som lockar ca 2000 personer varje år. De

har byggt en produktionslokal som är multifunktionell. De kan göra både

styckning, korvtillverkning, om det är skilt i tid. En gång i veckan är lokalen en

butik. De kan också servera mat till grupper.

10

Livsmedelskontroller och lantbrukspolitik

Lantbrukspolitiken ändras vart annat eller vart fjärde år. Politiken för 2014-

2017 diskuteras just nu. Under nuvarande period så får de bidrag per djur och

per areal och för speciella kvaliteter. En brant terräng ger extra bidrag.

Tendensen är nu att ge mindre bidrag per djur och mer arealbidrag. Målet för

politiker är att reducera antalet djur, för det produceras för mycket mjölk

enligt vissa. Fäbodkulturen går då tillbaka.

Han har investerat i en solcellsanläggning. Strömmen levereras till kunder i

Zürich. Han köpte dem för tre år sedan och de var mycket dyra. Det kostade

700 000CHF och strömmen kostar tre gånger så mycket från honom som elen

på den vanliga marknaden. Han har dock långsiktiga kontrakt som garanterar

honom en inkomst.

Familjen hade en stor livsmedelskontroll i höstas och den kostade 80 CHF. Om

allt är bra så kommer de inte varje år. De betalar inte om allt är bra. Det de

dock måste betala för är analyskostnaden. När man bygger upp en verksamhet,

så är det mycket viktigt att involvera myndigheterna, så att de känner sig

delaktiga. Lokalen är mycket fin och har måttanpassade rostfria bänkar och

många imponerande detaljer.

11

Familjen Wilhelm i Davos
Hof Metzgerei Wilhelm,

Unterdorf 5A, 7278 Monstein,

hofmetzgerei.wilhelm@bluewin.ch

Hans-Görg Wilhelm är 42 år gammal och har fru, Trudy och barn. Han

arrenderar en gård och har 16 Angus dikor. Han har även 20 grisar på

sommaren. Han har kört gården ekologiskt sedan 1996. Han har 20 hektar vall.

Den mesta försäljningen sker direkt från gården. Korna är på fäboden på

sommaren, som det tar ca en timme att gå till. Djuren är där från juni till

september. De har elstaket som de flyttar på fäboden. De går upp dit och kollar

2 gånger per vecka. När korna är på fäboden på sommaren, så bor grisarna i

ladugården. Wilhelm är främst självlärd, men har gått en veckokurs på

lantbruksskolan Plantahof. Han hade en erfaren charkuterist anställd i början

som hjälpte honom mycket och jobbade med honom.

Slakteri

År 2000 byggde han ett eget slakteri och charkuteri. Slakteriet är mycket litet.

Det är vanligare att ha ett gemensamt slakteri och av anledningarna till det är

att man får inte bidrag till att bygga ett eget slakteri, så det var svårt att få

pengar från banken. Han har byggt mycket själv och har köpt alla maskiner

begagnade. De slaktar främst sina egna djur i slakteriet, men de legoslaktar

även för att få bättre ekonomi. Totalt slakter de 300 djur om året. Han har en

medhjälpare som hjälper till på ca 40 %. Den stora slaktsäsongen är från

september till jul. Under januari till maj slaktar han var 14 dag. Säsongen är lite

för ojämn. Det blir för mycket jobb på hösten och för lite jobb på sommaren.

Då kompletterar de med catering och grillning. De djuren som är lite mindre

tama bedövas utanför slakteriet. Kropparna hängmöras i 7-10 dagar.

Ungdjuren säljs som färskt kött och de gamla djuren blir till lufttorkade

produkter.

Veterinären kommer varje måndag klockan 8 och gör levandedjursbesiktning

och kommer tillbaka och gör köttbesiktning. Slaktavfallet måste han köra till

12

Davos och lämna själv. Det kostar 40 CHF/djur för slaktavfall och

köttbesiktning. Kostnad för veterinärens resa tillkommer. Det behövs inget

ankomststall för de legoslaktade djuren. När livsmedelkontrollanten kommer

och inte har några anmärkningar, så kostar det inget. Veterinären tar analyser

och dessa får lantbrukaren betala för. Dessa tas 2 gånger per år och kostar 400

CHF per gång. Livsmedelkontrollen görs vanligtvis en gång per år. Han säljer på

gården och till restauranger i Davos. Han betalar 410 CHF för att vara

certifierad för BioSuisse. Nitrit är en godkänd tillsats för Biosuisse, men det får

vara max 20g/kg och i konventionella produkter har de ofta 25-28 g/kg.

Torkning av kött

En köttbit som skall torkas, vägs och 20g/salt/kg kött fördelas över ytan och

sedan vakuumpackas köttet. Köttbitarna tas ut och hängs upp för att torkas.

Wilhelm torkar produkterna i 1-4 månader under september till maj. Han har

inget klimatrum till torkningen. Torkningen skall ske under relativ hög

luftfuktighet. Det känns på ytan om luftfuktigheten är den rätta. På ytan börjar

det då bildas vitmögel. Han har ingen luftfuktighetsmätare. Produkten skall

torkas så att 50 % av vikten försvinner. Vissa av produkterna kallröks.

Produkterna pressas efter ca 1-2 månader, när ytan blir torr. Han reglerar inte

med fönster, utan de får hänga fritt på vintern. Om vintern är varm och fuktig,

så får de hänga lite längre.

13

Brügger Parpan
BRÜGGER.PARPAN Naturlufttrocknerei,

7076 Parpan

 www.bruegger-parpan.ch

+41 81 382 11 36, info@bruegger-parpan.ch

Företaget har lång erfarenhet av torkning av kött. Jörg har drivit företaget i 19

år och gör det i fjärde generationen. Hans farfar Engelhard Brügger startade att

torka kött redan år 1892. Då var det vanligare att lantbrukare kom med sina

köttbitar och hämtade sedan dem när de var torkade. Farfadern gjorde en

investering och köpte själv in 50 kg kött. Det var en stor investering för honom,

men det gick vägen.

Bündnerfleisch

Det torkade nötköttet kallas bündnerfleisch och det kommer av att man förr

använde snöre till att binda om köttet, men nu förtiden används ett nät

istället. Bündnerfleisch är en skyddad produkt, med geografisk

ursprungsbetäckning. Det måste således vara producerat i denna kantonen.

Det är ett varuskydd för att inte brasilianskt kött skall kunna torkas och kallas

bündnerfleisch. Han köper bara schweiziskt kött. Men han tycker dock att de

har bra köttkvalitet och ett bra pris på det brasilianska köttet. Det torkade

griskötter blir bland annat Coppa. Bündnerfleisch är inte rökt, men däremot

kan coppa vara lite enrisrökt.

Köttet torkas endast under vintern på hantverksmässigt sätt. Industrin har

klimat och då kan de även torka kött på sommaren. Han börjar i

augusti/september och håller på till mitten av april. Han märker att klimatet

ändras och han kan inte längre torka produkter i april. Han måste då göra hela

årsproduktionen under vinterhalvåret. Han har en anställd och de jobbar 14-16

timmar varje dag 7 dagar i veckan under säsongen. Jörg slaktar eller styckar

inget själv utan köper färdigskurna bitar. Han använder fyra muskler, vilka alla

kommer från låret; inner och ytter lår, rulle och fransyskan. Färgen på köttet

beror bland annat på djurets ålder. Ett äldre kött är mörkare. Han brinner för

sitt arbete trots att det inte ger massor med pengar. Alla köttbitar är olika, och

14

kött från olika djur är olika. Att få toppkvalitet i alla produkterna är inte så

enkelt. Känslan och erfarenheten är viktigt. Han för en tradition vidare. Det

finns inte ett yrke som heter Bündnerfleischare, utan det är ett yrke som man

får lära sig. Vill man göra toppkvalitet så räcker det inte att bara jobba, man

måste göra det med hjärtat också. Man måste känna att jag har gjort rätt för

mig i dag. Han ökade dock produktionen för mycket och då blev det för mycket

jobb. Då blev jobbet för mekaniskt och livet blev bara ett jobb. Nu trappar han

ned något och försöker hitta tillbaka till en mer rimlig nivå. Hans största brist är

att han är perfektionist. ”Man kan bli vansinnig av att försöka få till perfekta

produkter när man har med levande material att göra.”

Kvalitetskontrollen är mycket viktig att göra direkt vid ankomsten. Han kan inte

ta risken att köttet blir dåligt efter 6 månader. Ett sätt att känna kvaliteten är

att känna på köttet, som då inte får kännas lealös. Ett gammalt djur ger mer

arom och är torrare och går lättare att torka. En ko i dag blir inte avlad för att

ha den bästa kvaliteten på köttet, utan för att ge mesta möjliga mjölk. Jörg tar

också emot köttdjur och de har lite mindre kvalitetsproblem. Han betalar 2-3€

mer än industrin betalar. Är han inte nöjd med kvalitén så skickar han det i

retur. Ca 20 % skickas i retur och skickas då till industrin. Hans nisch är att

skapa produkter med lite bättre kvalitet än alla andra.

Saltning

Nästa steg är saltning. Han använder hushållssalt och en egen kryddblandning,

som inte innehåller mycket eller många kryddor. Det skall smaka kött inte

kryddor. Kryddblandningen är hemlig, men han använder 5 kryddor som du har

hemma i ditt eget kök. Han tillsätter även salpeter för den röda färgens skull.

Han använder inga smakförstärkare, eller druvsocker eller liknande som

industrin använder. Råvaran måste då ha en högre kvalitet, för att smaka bra i

sig själv. Tillsatserna tillsäts för att kompensera för kvalitetsbrister. Han

torrsaltar i kar på 700 kg. De största bitarna ligger nederst och sedan staplar

han på köttet. Han har ingen träbit i botten som det var på ett annat

studiebesök. Han strör lika mycket salt på alla köttbitarna. I 4 dygn ligger de i

sin egen saft. Det finns en avrinning där han tappar av köttsaften morgon och

kväll och häller på uppepå. Han mäter salthalten efter 4 dygn i saltlaken. Han

strör på saltet på känsla, men det stämmer ofta mycket bra. Han vill använda

så lite salt som möjligt, för att få fram köttsmaken. Salthalten skall vara 17

grader efter 4 dygn.

I nästa steg tvättas varje köttbit med kallt vatten för att få bort alla kryddor.

Köttet skall inte smaka kryddblandning när man äter det. Industrin tillsätter ca

30g salt/kg, men han tycker att det räcker med 19-20g salt/kg kött. Det är en

balansgång att ha för lite salt, det skall inte smaka för mycket salt, men blir det

för lite, så blir köttet dåligt.

Torkning

Företaget har två torkningsrum. Först torkas köttet på balkongen i 2-4 dygn,

15

beroende på vädret. Köttet skall vara torrt på ytan när man tar in det, så att

det inte får en slemmig yta. Om det är frost, så får man ta in köttbitarna på

natten. Om det är rätt fuktighet, så bildas en vit mögelyta på ytan. Om

produkten torkar för snabbt, så stängs vattnet inne i produkten. Två veckor

efter att produkten kommit in från balkongen så skall det vara mögel på ytan.

Om man använder fel rengöringsmedel eller fel färg i lokalen, så kan det skada

produkten.

Det räcker inte att smaken är bra för att kunna sälja en produkt, utan även

utseendet är viktigt. För att få ett bra utseende så pressas produkten och

mögelytan tas bort innan den förpackas. Produkten pressas 4 gånger under

torkningsfasen. Under första gången så kommer det saft ut ur produkten, men

de andra gångerna så fördelas bara fuktigheten i produkten. Produkten är klar

när den har samma konsistens i hela produkten. Pressningen innebär ett

pussel, eftersom alla köttbitar är olika stora. Hans farfar pressade inte

produkterna, men för honom räckte det att produkterna smakade bra. I

produktionen i dag har han 10 000 köttbitar i taket när det är fullt. Det är ett

tungt arbete, eftersom det är många lyft. Viktförlusten i produkten blir under

lagringen ca 50 %.

Det är lättare att få till en lufttorkad produkt hantverksmässigt än inom

industrin, eftersom de har konstgjorda fläktsystem och måste då göra fler

justeringar. En rulle skall torkas i ca 3 månader och industrin klarar det på

halva tiden. Industrin använder en hel del ström.

Huset ligger på 1500 meter över havet i en dal som ligger i nord-syd riktning.

Bredvid huset finns en bäck, vilket gör det lite kallare och fuktigare. Skogen

runt huset gör att solen inte släpps in på huset. Vinden blir olika beroende på

var den kommer ifrån. Ibland kommer fön vinden och den är varm och torr. Då

måste justeringar göras med fönsterna, de måste stängas, eftersom

luftfuktigheten då sjunker till ca 50-60%. Den optimala luftfuktigheten ligger på

75-80%. Det gäller att vara alert, och att ständigt justera fuktigheten och

köttbitarna. Om luften känns innestängd, så är luften för fuktig. En sådan lukt

sätter sig i produkten.

Övrigt

Företaget levererar till hela Schweiz och säljer då till hotell, restauranger,

privatpersoner och via en web shop.

Han har två döttrar, men tror att det blir för tungt jobb för en kvinna ta över.

Dagens ungdom vill jobba lite och tjäna mycket och då är inte

mathantverksyrket rätt väg att gå. Man kan leva gott av att jobba som

mathantverkare, men det innebär mycket jobb. Att vara mathantverkare är

att vara lite exotisk. Det är en häftig känsla att kunna göra topprodukter av

kött, salt, vind och vatten.

16

17

Müllerhof
MüllerHof Kaltbrunn

Markelfinger Strasse 12, D-78476 Allensbach/Kaltbrunn

+497533 57 29, info@biohof-mueller.de

www.biohof-mueller.de

Müllerhof är en gård vid sjön Bodensee. Gården har 170 ha jordbruksmark och

100 ha naturskyddsområden/naturskötselområden, exempelvis våtmarker.

Sjön Bodensee är en dricksvattentäckt och därför vill man gärna att det skall

vara ekologiskt lantbruk här. På det viset blir det mindre risk för

kemikalieläckage till sjön. Denna gård har varit ekologisk i 30 år och den är

även demetercertifierad. Gården har som specialitet att ha en mångfald. De

har mjölk, kött, spannmål, turism, energiproduktion och mycket mera. Allt

säljer de från gården. Gården drivs som ett familjeföretag med 5 fast anställda

och 2 på deltid. Detta är sista gården med djur i denna kommun. Det är mycket

ovanligt att ha en sådan mångfald på gården. De samarbetar med andra gårdar

med bland annat maskiner.

En nisch de har är att sälja kött till muslimer. Muslimerna vill ofta vara med vid

slakten för att kunna vända djuret mot Mecka och för att kunna välsigna

djuret. Enligt lagen bedövas djuret med bultpistol och sedan får muslimen

avbloda djuret. De köper oftast ett helt djur, vilket är bra för företaget att bli

av med hela djur. Riktlinjerna från muslimerna har blivit lite friare de senaste

åren, men vid deras högtider vill de ha traditionellt slaktat kött. Vid vissa av

högtiderna skall även delar av köttet ges till de mindre bemedlade.

I denna region är bratwürst en typisk charkprodukt. Den har kort hållbarhet

och innehåller ingen nitrit eller fosfat. På gården gör de förutom färskkorv

även lufttorkade korvar och värmebehandlade korvar. De jobbar med

slaktvarmt kött och får då en bättre bindning i köttet, och eftersom de inte har

tillsatser i produktionen, så är det tvunget att köttet skall vara slaktvarmt för

att få till vissa produkter. Endast djuren från gården förädlas. De vill inte

18

blanda in några konventionella djur i produktionen, eftersom det ger ökad

administration och ökad svårighet att hålla isär produkter.

Müllerhof slaktar 80-100 nötdjur och ca 50 grisar varje år. De gör mycket korv

på beställning. Kunden bestämmer helt och hållet. De slaktar för olika

nationaliteter och alla har olika preferenser på styckning. De har kunder som

kommer med ett recept från en mormor i före detta Jugoslavien och då kan de

göra den korven. Kommunen äger slakteriet. Tidigare var det hela byns

slakteri, men nu är det bara han kvar. Styckning sker inte i slakteriet, utan det

sker på gården. Slakteriet ligger mitt i byn med vanliga hus som grannar.

Djuren som transporteras skall vara kylda, men eftersom de varmslaktas, så då

behöver inte kropparna vara kylda vid transporten. Han har en

biogasanläggning där han kan lägga slaktavfall, men han gör inte det eftersom

det kan bli problem, utan slaktavfallet hämtas vid gården. Han jobbar med att

få till ett eget kretslopp. Varmslakt kräver ett snabbt och bra arbetssätt. Det är

en gräns på två timmar då allt skall vara klart. Trinkinprov måste tas och innan

köttet säljs så måste provet vara ok. Korvarna hänger då och är klara, och om

de inte är ok så får man slänga den dagens produktion. Det har dock inte varit

något problem med trikiner på 30 års tid.

Trots att slakteriet är mitt i byn så är det ingen som klagar på lukt eller ljud.

Kommunen betalar 800-1000E per år, men de ville spara in på den utgiften och

ville inte längre betala. Så han lovade att ta hand om slakteriet istället.

Kommunen äger det fortfarande, men nu hyr de av kommunen. De betalar

1E/djur.

Kontroller

Företaget kontrolleras för olika områden:

- Hälsoskydd

- Veterinär

- Ekologisk produktion

Det kommer olika kontrollanter som kontrollerar sitt område. Veterinären

kostar 8-18 €/djur beroende på storlek. De kontrollerar protokoll och

spårbarhet. För Hälsokontrollen så betalar staten hela kostnaden. Den

ekologiska kontrollen kostar 2000 €/år. Vid ett besök per år har de en två

dagars kontroll där de lägger fram alla papper och där de kontrollerar

papprena. I tillägg har de oanmälda kontroller. Då kostar det 500 € för den

kontrollen. Veterinären är inte med under hela slakten, och

levandedjursbesiktning görs inte alltid. Veterinären känner alla djuren, så han

gör bedömningen när han behöver komma. Två dagar innan slakten säger

lantbrukaren till veterinären vilka djur som skall slaktas. När han kommer efter

slakten så kontrollerar han djurkropparna. Det är samma veterinär som

kommer och behandlar sjuka djur som kommer och gör levande

djursbesiktning och köttkontroll.

19

Energi och boende

På gården har de även restaurang och boende. De har även en biogasreaktor

som ger ström och värme till gården. Han vill vara självförsörjande på energi.

Han slutade med diesel till traktorerna och körde på rapsolja. Men det blev

ökade priser och han tog därför tillbaka dieseln. Han har nu försök med linfrö

istället som han kan använda till traktorerna. Han har en egen oljepress att

göra olja med. Han vill inte sälja el, men han har till egen produktion. De får

dock överskott ibland och säljer då till nätet. Till biogasreaktorn så tillsätts

kogödsel och lågvärdigt foder. Han vill dock inte odla något som bara skall

användas i biogasreaktorn, utan det skall vara någon form av rest. Han har två

motorer, den ena går hela tiden och ger 30kW och den andra går vid toppar

och ger 100kW. Han kan använda biogasen som reservkraft vid strömavbrott.

Han odlar även spannmål och gillar äldre sorter som dinkel och emmer. Han

använder dinkelskal i kuddar och madrasser. Kudden är bra eftersom den

formas efter kroppen.

Han har en mjölkautomat där han säljer mjölk till konsumenter. Mjölken säljs

opastöriserad. Han har en skylt där det står att mjölken skall kokas innan

konsumtion. Lagen inom livsmedel blir strängare och då måste man hitta

kreativa lösningar.

20

Gut Kerschlach
Gut Kerschlach

Gut Kerschlach 1, 82396 Pähl, Germany

+49 8808 921, www.gutkerschlach.de

Gut Kerschlach är ett gods med gamla anor. Redan på 1100 talet fanns gården

och tillhörde då ett kloster. Ordet Kerchlach betyder husdjursbete i

myrområde. Godset blev ödelagt under 30 åriga kriget när Svenskarna var och

krigade i området. Godset har sedan under åren skiftat ägare många gånger.

Nu är det en modern ekologisk gård som det har satsats mycket pengar i för att

rusta upp. Herrmansdorf hyr anläggningen sedan år 2000. Sven Lindauer som

är en av Eldrimner lärare har varit chef för slakteriet och charkuteriet. År 2000

blev gården ekologisk och det var bra att göra omställningen då, eftersom då

efterfrågade konsumenterna något annat på grund av galna kosjukan. De

investerade då stort, kanske lite för stort. Det visade sig vara lite svårt att få

verksamheten att gå runt. De lärde sig till de kommande investeringarna att

börja i lite mindre skala. Det räcker inte med en toppmodern anläggning. Det

måste även vara en engagerad personal med ett stort hjärta, så att

produkterna blir av toppkvalitet. När det blev ett samarbete mellan

Herrmansdorf och Kerchlach, så gick det bättre med kvalitet och ekonomi.

Anledningen till att Herrmansdorf hyr in sig där är att deras lokaler inte räcker

till, så alla charkuterier levereras till Herrmansdorf. I charkuteriet arbetar 5

personer. På gården finns både grisar, får, kor och getter.

Slakteriet är utformat så att gången som grisarna kommer in i är ganska stor

och då blir inte grisen lika rädd. Grisarna bedövas med el. Om det är röda

prickar i köttet kan det bero på för stark ström. Avblödningen skall ske så

snabbt som möjligt. Restblod i köttet är inte bra. Blodet används till blodkorv

och tio andra produkter. Blodet samlas upp i en hink och för att blodet inte

skall koagulera, så skall det vispas ordentligt. När sticket görs så får det inte ske

i luftstrupen, utan det görs i halsen i halspulsådern. Det är bara grisblodet som

används till de olika produkterna. På nöt görs sticket helt igenom halsen. De

slaktar på måndagar. Det är viktigt att rengöra noga efter varje djurslag. Efter

avblödningen sker skållning och det görs i två minuter.

21

De får inte slakta utan att veterinären har gjort en levandedjursbesiktning. De

kan dock börja med köttförädlingen innan köttbesiktningen är klar. De får dock

inte sälja något innan alla prover är klara. Det är viktigt att ha ett bra

samarbete med veterinären. Eftersom de håller på med varmslakt har de bara

två timmar på sig att göra charkprodukter. Avhudning görs med kniv. Slakten

sköts av två personer. Det går att göra själv, men det är enklare att vara två.

Slakteriet är mycket modernt. Alla anställda måste kunna alla delar, med de

föredrar ofta ett ställe och jobbar oftare där.

Slaktaren vill gärna ha grisar som är 120 kg i slaktvikt och för nöt vill slaktaren

ha en slaktvikt på 400-420 kg. De har bland annat Angus, Zimmertal och en

gammal lokal ras som håller på att försvinna. För att få en bra kvalitet tittar de

på både ras, utfodring och ålder. De vill ha både en tillräcklig fettmängd och en

bra marmorering.

De gör alla korvsorter, värmebehandlade, salami mmm. En av deras

specialiteter är leverpastej. Vid tillverkning av leverpastej måste man jobba

snabbt, eftersom annars finns det risk att fettet skiljer sig från köttet.

En kokt skinka

1. En skinka sprutsaltas med kall saltlake. Den läggs i ett kylrum som har 2-3°C.

2. Tumling av skinkan. Då frigörs proteiner och ytan blir klistrig.

3. Packning av skinkan i en folie som släpper igenom rök.

4. Varmrökning av skinkan i 22 minuter i 65°C. Det är lite mer skonsamt att

röka i 65°C i stället för 75°C.

5. Skinkan läggs sedan i vattenbad över natten till en kärntemperatur på 60°C.

Man vill behålla vattnet i skinkan och har den därför i folie. Saften i påsen

kokas upp och silas och används till sylta.

Grisar

De vill inte att grisarna skall gå ute och böka, eftersom de då förstör jorden. De

ger sina grisar bönor ärtor, och spannmål av vete och korn, och potatis. De ger

dem även soja som vuxit i Bayern. De går nio månader innan de slaktas.

Grisuppfödaren vill gärna slakta grisarna innan slaktaren vill ha dem, eftersom

det kostar mycket foder att få upp grisarna de sista kilona.

22

Herrmandsdorf

Herrmannsdorfer Landwerkstätten

Glonn GmbH & Co. KG, Herrmannsdorf 7, 85625 Glonn

Deutschland, +49 80 93 90 94 – 0, www.herrmannsdorfer.de

Herrmansdorf är en ekologisk storgård som har många olika verksamheter. De

har djuruppfödning, slakteri, charkuteri, butik, restaurang, bageri, bryggeri och

mejeri. De har 150 anställda och till och med en förskola för barnen till de som

jobbar där. Chef för slakteriet och charkuteriet är Jürgen Körber som Eldrimner

använt som kurslärare under många år. Dagen vi kommer har de slaktat 30

grisar i slakteriet och på eftermiddagen när vi kom höll de fortfarande på med

dem. En stor del av produkterna görs på varmslaktat kött. Målet är att dessa

produkter skall komma snabbt till konsumenterna.

Herrmansdorf föder inte upp alla djur själva, utan de har olika kontraktsbönder

som föder upp djur till dem. Bönderna måste ställa om sin produktion till de

villkor som Herrmansdorf ger, vilket också gör att de betalar ett högre pris till

bönderna. Det gäller att bonden förstår att de sitter i samma båt och att målet

skall vara högsta möjliga kvalitet. De har två olika raser en utegris och den

andra heter Schwäbische hellisch. Den senare sortens gris får också vara ute,

men inte ute och böka i jorden. De försöker att marknadsföra grisarna som fått

varit ute och bökat lite extra. Och de gör extra fina produkter av dessa grisar.

Nötraserna de använder är Angus och Limousin, men även en del traditionella

raser. I kontrakten till bönderna står det bland annat en minsta vikt som djuret

får ha. De föder upp djuren under 12-14 månader och kommer då upp i en

slaktvikt på 130-150 kg. För att undvika att bönderna använder importerad

soja, så har Herrmansdorf ett kontrakt på en sojaodlare i Tyskland och de

kontrakterade bönderna förbinder sig att använda den sojan. Herrmansdorf

har på senare år fått det svårare att hitta producenter som kan leverera djur

till dem. Generationsväxlingen är inte helt självklar att få till. Grundpriset till

bönderna är 3,5-4 €/kg slaktvikt för gris och 5€/kg slaktvikt för nöt.

23

Herrmansdorf tar ett högre priser än andra producenter, och de försöker

förklara det för kunderna, men det har blivit lite svårare att få konsumenterna

att acceptera det. Utvecklingen ser lite dyster ut på två vis, svårare att hitta

kontraktsbönder och något vikande efterfrågan. Hur framtiden skall utveckla

sig är dock spännande enligt Jürgen och inte nattsvart. Jürgen ser att det finns

två olika typer av ekologisk odling. Det finns de som satsar på ett storskaligt

jordbruk och som konkurrerar med ett lågt pris. Och sedan finns det de som

har inriktning mot hantverk, regionalitet och ett högre pris.

Slakteriet är ett mycket genomtänkt rum, som är viktigt att det fungerar som

det skall. Det är viktigt för att kunna få till den högsta köttkvaliten. Om djuren

upplever stress, så har man förstört kvaliteten. Djuren kommer dagen innan de

skall slaktas. De har prövat att få till en ladugårdsmiljö där djuren kommer in.

Grisarna är nyfikna djur och skall komma in frivilligt. Grisar skriker lätt, men det

sker inte här. Gamla grisraser är mindre känsliga för stress. Grisarna kommer in

i grupper i slakteriet. Den första elbedövningen sätts på tinningen. Den andra

sätts på huvud och hjärta och då skapas ett hjärtflimmer. Sedan blir det

avblödning. Grisar är starka och därför skall man undvika att använda sin styrka

för att flytta på grisarna. Avblödningen sker i den orena zonen. De slaktar 10-

12 grisar per timme och då blir det ingen stress om man har erfarna arbetare.

Kor vill inte ha trånga och mörka utrymmen och de vill gärna kunna gå runt.

Bedövningsboxen är ljus och den är utformad så att de tror att de kan gå runt.

Bedövningen sker med bultpistol. Djuret ramlar då in i en lucka till

avblodningen. Djuren är flockdjur och det är viktigare för djuret att behålla

flocken än att slakta djuret ensamt.

Djuren skall hanteras snabbt efter slakten, eftersom de jobbar med varmslakt.

Det finns en gräns på två timmar att hantera djuren, men den gränser kan

skjutas upp något om det inte är någon stress alls. Det är viktigt att få till en

bra logistik för att få till processen. Vissa moment är viktigare att göra med en

gång och andra kan vänta tills senare. De har 25 medarbetare i charkuteriet

och alla kan alla moment.

Deras ledord är:

- ekologisk kvalitet

- värna om småbrukaren och småbrukslandskapet

- ett gott hantverk

De vill ta tillvara så mycket som möjligt från hela djuret. De använder gamla

traditioner, men kombinerar detta med ny teknik. De har till exempel en

snabbhack med vakuum och flytande kväve. Tumlaren är också mycket stor

och står och tumlar skinkorna sakta under hela natten.

Ungdomar som utbildar sig i området slakteri/charkuteri går i skolan 1 dag per

vecka och är på Herrmandsdorf 4 dagar per vecka. Det är viktigt för dem att få

praktisk erfarenhet.

24

De använder tarmarna från djuren, men det är ett tidskrävande arbete och

kräver noggrann rengöring. Tarmen har 5 slemlager inne i tarmen. Tarmen

vrängs in och ut, och så tas dessa slemhinnor bort.

Nötkött hängmöras i 14 dagar för att få en bra köttkvalitet. Om man hänger

det längre, så ökar inte mörheten. Det är bättre att hängmöra, än att

vakummöra köttet.

Hönsprojekt

På Herrmansdorf har de startat ett hönsprojekt. De använder då två raser, en

fransk sort och en vid namn Sonntaler. De föder upp hönsen ekologiskt. De

tycker att det är onödigt att tuppar destrueras utan att de får någon mening.

De ville därför hitta ett mer meningsfullt användningsområde för tupparna. De

använder därför hönorna som värphöns och tupparna blir till matkycklingar. De

får leva i minst 4 månader. De kommer upp i en slaktvikt på 2 kg. De har

mobila hönshus där hönorna och tupparna kan gå både inne och utomhus. På

vintern bor de med grisarna och korna. De har i projektet även en blogg där de

kan ha kontakt med kunderna.

25

Bison, Wiesheu
Hofmetzgerei Wiesheu

Sickenhausen 14, 85402 Kranzberg, +49 8165-989685

hofmetzgerei-wiesheu@t-online.de,

www.hofmetzgerei-wiesheu@t-online.de

På det sista studiebesöket föder de upp bison och gör charkuterier av dem. De

har även ett traditionellt lantbruk med spannmålsodling, rapsodling och kor.

De köper också in grisar som de slaktar och gör charkprodukter av. Gården

består av 100 ha och ligger nära flygplatsen i München. Det gör att

arealpriserna är höga och varje ha kostar 70 000€, men det finns inget att

köpa. Familjen Wiesheu har 8 personer som jobbar i slakten och charken. De

har en gårdsbutik i Västern stil där de säljer ett brett urval av charkprodukter

från gris och bison. Den största försäljningen sker under oktoberfesten. I 15 år

har de sålt kött från gården.

År 1995 började Josef Wiesheu importera bison från Kanada. Han har sålt

levande djur till andra uppfödare runt om i Tyskland och i dag finns ca 160

bisondjur i Tyskland. Det tog tid i början att få i ordning ett samarbete med

myndigheterna för att få till produktionen, eftersom det inte var andra som

hade bison i Tyskland.

Förra året sålde de 100 bisondjur. De får leva i 24-26 månader och sedan

slaktas de. De har då en slaktvikt på 370-400 kg. Om de går ett år till så

kommer de upp i 440 kg, men det är för dyrt att föra upp ett år till. De växer

inget på vintern. Kalvningstiden är april till maj. De får nästan aldrig tvillingar.

Djuren är uppdelade i två flockar, en med avelsdjur och en med djur som skall

slaktas. Djuren skuts i hagen och det är viktigt att skjuta rätt. Avblodningen

skall ske snabbt, men enligt Josef finns det ingen tid han måste hålla sig inom.

Det är inga problem att andra djur kan vara i närheten. Djuren håller sig bra

innanför stängslet, det gäller bara att veta vad de vill ha. Slaktdjuren äter

förutom gräs även spannmål och ensilage. Bison räknas som nöt och inte som

vilt.

26

Grisarna som förädlas i charkuteriet köps in från ekologiska gårdar. Han slaktar

en gång per vecka. Han har en naturlig rök i charklokalen. Det är en kallrök.

Hur det började

Att importera bison från Kanada var ett äventyr. Han hade fått till ett

importtillstånd till 60 djur. Han skulle då flyga från Calgary till Frankfurt. Men

veckan innan frakten skulle gå fick han veta att djuren skulle mellanlanda i USA

och då fick de inte komma in i EU. De skulle då få stå i fyra veckor i karantän i

Frankfurt. Han hade 24 på sig att hitta en lösning. Han läste

importbestämmelserna mycket grundligt och hittade att han kunde landa i

Paris. Problemet var dock att det inte gick ett flyg från Calgary till Paris. Han

hittade dock ett flyg mellan Montreal till Paris. Det innebar att han fick fixa en

trailer och låta djuren transporteras genom hela Kanada från Calgary till

Montreal på 6 dagar. Han följde själv med på resan och såg till att djuren hade

det bra. Väl på planet gick det bra och i Paris väntade en annan trailer som

kunde ta djuren till hans gård.

Veterinärkontroller

Det är en veterinär som gör levandedjursbesiktningen. Samma veterinär kollar

alla djuren en gång per månad. Han är inte alltid med vid slakten, eftersom han

vet att det går bra ändå.

Josef hade redan bra kontakt med veterinären innan han började med

bisondjuren, eftersom han haft ett lantbruk sedan tidigare. Han hade ingen

plan på ett eget slakteri, utan tänkte sälja alla bisondjur som avelsdjur, men

det var inte möjligt. Han har tidigare jobbat som slaktare, men även jobbat

länge som företagsekonom. Så då bestämde han sig för att gå tillbaka till

slakten och charken. Han ser det som viktigt att hålla hög kvalitet på

bisonprodukterna, eftersom det är det som håller uppe företaget.

Veterinärkostnaderna är 50€/ djur och han upplever det inte som ett problem,

utan investeringarna är ett större problem. Han betalar ca 100€/månad för

Miljö och hälsas kontroller. Kostnaden skall vara lika i hela Tyskland.

Slaktavfallet kostar 80€/tunna att bli av med. Han har inte fått

investeringsbidrag för byggnaderna.

