
hantverk
SOMMAREN

Mat

SÆRIMNER & SM I MATHANTVERK

13

GÅ KURS PÅ ELDRIMNER

OM BÄR OCH ANTIOXIDANTER

2 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Eldrimner
får nya lokaler Vi kommer att kunna

hålla ännu bättre kurser
där kursdeltagarna i större
utsträckning kan pröva på
de praktiska delarna.

Hurra! Nu har ombyggnaden av våra lokaler kommit igång.
Vi får kurs- och utvecklingslokaler som är helt anpassade för
bär- frukt- och grönsaksförädling, charkuteri och fiskförädling,
bageri och mejeri. Det känns som en dröm som äntligen går i
uppfyllelse. Att ha tillgång till ändamålsenliga lokaler är något
som vi på Eldrimner önskat oss ända sedan vi startade i mitten
på 90-talet.
  Vi kommer att kunna hålla ännu bättre kurser där kursdel-
tagarna i större utsträckning kan pröva på de praktiska delarna
som till exempel att stoppa korven, bryta ostmassan, skjutsa in
brödet i ugnen, röka fisken och fylla nektaren på flaskor.
  En del av lokalerna ska stå klara till Særimner och resten blir
klart i mitten av november. Just nu är det lite rörigt hos oss,
men det fungerar förvånansvärt bra ändå. Vi sitter provisoriskt i
gamla Lillgården och på Loftet – trångt och i tillfälliga kontors-
landskap, men vad gör det när vi inom kort flyttar in i fantas-
tiska lokaler!
  På sikt är tanken att Lillgården ska bli vandrarhem och
naturligtvis ett utmärkt kursboende. Där kan våra kursdeltagare
sitta tillsammans på kvällar och nätter och diskutera korv, ost
marmelad, surdeg och utbyta erfarenheter inom mathantverk.
  Det blir spännande och utvecklande med nya lokaler, men
naturligtvis också en utmaning. Det gäller att vår intensifierade
verksamhet på allvar hjälper mathantverket och Eldrimner att
utvecklas ett steg till. Tveka inte utan hör gärna av er till oss med
era tankar och synpunkter på kurser, utvecklingsarbeten och
annat vi kan tänkas göra i mathantverkets tecken. Allt kan vi
naturligtvis inte ordna på en gång, men mycket brukar vi lyckas
med på sikt. På branschträffarna under Særimner 2013 hoppas
vi få in många bra idéer. För oss är det viktigt och självklart att
de kurser och utvecklingsprojekt vi arbetar med verkligen är
just det som ni mathantverkare behöver.
  Du har väl anmält dig till Særimner i Östersund 8–10 ok-
tober? Om inte, gör det på en gång! Senast den 13 september
vill vi ha din anmälan. För efteranmälningar tar vi ut en högre
avgift.
  Vi är verkligen stolta över årets program där temat är nordiskt
mathantverk. Det blir allt från debatt om mathantverkets framtid
i Norden till diskussion om försäljning av obehandlad mjölk.
Det erbjuds seminarier med rubriker som "Crowd Funding och
alternativa marknadsföringsstategier”, ”Maten, kärleken och big
business”, ”PAH – nya regler för rökta produkter”, ”Mervärden

i nordiska bärprodukter”
och ”Rektun mat/riktig mat
på Fäviken”, ”Den obrutna
triangeln, bonden–mjölna-
ren–bagaren” och mycket, mycket mer.
  Vi ska också inviga Eldrimners nya lokaler genom att resa vår
egen speciella ”oktoberspira”.
  Det blir självklart ett sällan skådat galamingel med mathant-
verk från hela landet, inspirerad från vår turné av mathantverks-
dagar. Utdelningen av alla medaljer i SM i Mathantverk sker
under sedvanlig pompa och ståt.
  SM i Mathantverk avgörs för 17:e gången. I år är tävlingen
även öppen för deltagare från hela Norden. Sötebröd, nektar,
mjölksyrade grönsaker, senap och innovativt mathantverk är
nya klasser för i år. Läs mer om SM och alla klasser i vår SM-
broschyr som skickats ut eller ladda ner den från hemsidan.
Særimnerprogrammet har också skickats ut, även den finns att
ladda ner från vår hemsida.
  I höst är det återigen dags för vår grundutbildning inom
mathantverk. Vi har bara någon enstaka plats kvar. Den kan bli
din om du anmäler dig snabbt.

Ha en riktigt skön sommar!

 eldrimners nyhetsblad Mathantverk 3SOMMAREN 2013

Produktion
Mathantverk, Eldrimners tidning
ges ut fyra gånger per år.
Upplagan är 5 500 exemplar.

Ansvarig Utgivare
Bodil Cornell, Eldrimner

Redaktör & Redigering
Catharina Andersson, Eldrimner

Grafisk form
Mikael Karlsson, Eldrimner

Tryck
Elanders AB

ISSN 1653-6460

OmslagsBilD
Sallad med rökt hjärta,
inlagda rönnbär och björkolja,
ur boken Mathantverk.
FOTO Mikael Karlsson

 5 SM i Mathantverk
 I år tävlar mathantverkare från hela Norden

10 Særimner 2013
	 Idé- och kunskapsforum om mathantverk

16	 Träffpunkt mathantverksdagar
	 Axplock från möteplatser runt om i landet

24 Naturligt gott
 Bärgodis – kurs med Jan-Anders Jarebrand

26	 Kommande program
	 Eldrimners kurser och resor

Innehåll

20
16

8–10 oktober
Östersund

NORDISKT
MATHANTV ERK

10

4 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Den gamla anrika hushållsskolan Rösta rustas upp och Eldrim-
ner får ett verksamhetsanpassat bageri, mejeri, charkuteri och
fiskförädlingslokal samt ett kök för förädling av bär, frukt och
grönsaker. Det innebär nya och bättre möjligheter för kurser och
utbildningar inom mathantverk!
  – Nu kan vi öka och utveckla vårt utbud av utbildningar och vi
kommer kunna ta emot många fler kursdeltagare. Vi märker att
allt fler vill utbilda sig inom mathantverk. Bara det senaste året
har antalet kursdagar hos oss ökat med 52 procent, säger Bodil
Cornell.
  Renoveringen är i full gång och beräknas vara klar under hös-
ten 2013.

Sydliga samarbeten
Under våren 2013 har Eldrimner, tillsam-
mans med CLUK och Smaka på Skåne, ar-
rangerat två kurser i Karlshamn. I mars hölls
en glasskurs med Thorkil Boisen från Born-
holm som kursledare, och i april höll Catrin
Heikefelt och Viktoria Vestun en grundkurs
i bär- och fruktförädling. Den senare kursen
var en favorit i repris från våren 2012 då en
liknande kurs hölls i Karlshamn. Eldrimners
nästa aktivitet i Karlshamn blir en grund-
kurs i grönsaksförädling, se kursannons på
sidan 28.

Är du intresserade av att ha en grundkurs i
bär- och fruktförädling i din region så hör av
dig till Catrin eller Viktoria, branschansvari-
ga för bär-, frukt- och grönsaksförädling på
Eldrimner. Kontaktuppgifter till dem finns
på tidningens baksida.

Eldrimners lokaler i Ås utanför Östersund ge-
nomgår en omfattande renovering och om-
byggnation.

www.eldrimner.com
Information och kontaktuppgifter
till alla våra rådgivare!

Eldrimner erbjuder kostnadsfri
telefonrådgivning för dig som är
eller står i begrepp att bli mat-
hantverkare.

Rådgivning!

Personalnytt
på Eldrimner
Karin Sundström lämnar Eldrimner för nya
utmaningar. Karin har arbetat med mark-
nadsföring, entreprenörsutveckling och an-
svarat för Eldrimners presskontakter.
  Lämnar Eldrimner gör även Tina Olsson
som arbetat som ekonom på Eldrimner och
Matskrået.

Stort intresse för grund-
utbildning i mathantverk
Många har anmält sig till höstens utbildning
"Mathantverk för nystartare" I år har vi 22
utbildningsplatser och kursen är snart full-
bokad, endast ett fåtal platser finns kvar.
  Eldrimners grundutbildning för mathant-
verkare är fem veckor lång och innehåller
både teori och praktik. Kursanmälan görs
via anmälningsblanketten som finns på eld-
rimner.com. Kursstart den 30 september.

Ombyggnad
och renovering

 eldrimners nyhetsblad Mathantverk 5SOMMAREN 2013

SM
MATHANTVERK
17:e året • 2013

Aleksandra Ahlgren
010-225 33 57, 076-105 49 61
aleksandra@eldrimner.com

Birgitta Sundin
010-225 33 74, 070-226 00 76
birgitta@eldrimner.com

Catrin Heikefelt
010-225 32 32
catrin@eldrimner.com
Catrin tar emot anmälningar.

Kontakta oss om du har frågor!

Hjärtligt välkommen till de öppna svenska
mästerskapen i mathantverk, i Östersund
den 8–10 oktober.
  Nu är det dags att anmäla dina mathant-
verksprodukter till SM!

I år genomförs tävlingen under Særimner, Eldrim-
ners idé- och kunskapsforum om mathantverk. mitt i
Östersund på Storsjöteatern den 8–10 oktober.
  Årets tävling är något alldeles speciellt då vi
öppnar upp arrangemanget för våra nordiska grannar.
Med det nordiska temat på Særimner och i samarbete
med Ny nordisk mat hoppas vi få äran att ta emot
många nordiska mathantverkare, som också får chan-
sen att delta i tävlingen. Det blir ett öppet svenskt
mästerskap där mathantverkare från Sverige, Norge,
Finland, Danmark och Island kommer att göra upp
om mästartitlarna. Samma regelverk som för SM i
Mathantverk gäller.
  Nya klasser i år är Sötebröd, Nektar, Mjölksyrade
grönsaker, Senap och Innovativt mathantverk. Klas-
sen Pastej/Paté utökas med produkten Sylta. Klas-
serna Källarlagrad getost och Kakor utgår.
  Från och med i år tar vi enbart emot anmälningar
via vår hemsida.  

Tävla med
dina produkter!
Allt om anmälan, tävlingsregler och övrig informa-
tion om tävlingen finns på www.eldrimner.com.

Senast måndagen den 26 augusti vill vi ha din an-
mälan. Har du inte möjlighet att göra en elektronisk
anmälan, kontakta Catrin Heikefelt:
catrin@eldrimner.com eller telefon 010-225 32 32.

Tävlingsledning

Årets TÄVLING,
SM i Mathantverk

6 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

STUDIERESA
Charkuteri, 28 januari–1 februari

Passion för sitt hantverk

Alla deltagare samlade, 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.

Redan på flyget ned började deltagarna
prata om charktillverkning, jordbrukspo-
litik, jakt, djuruppfödning och allt annat
som ofta intresserar en charkuterist.
  På plats blev det snabbt uppenbart att
EU-regler tolkas olika och att förutsätt-
ningarna för charkuteri och slakteri skil-
jer sig åt radikalt jämfört med Sverige.
När det gäller till exempel livsmedelstill-
synen i Schweiz är kontrollen kostnadsfri
så länge företagaren inte får några allvar-

l iga anmärk-

ningar. En del analyskostnader måste dä-
remot betalas. I Tyskland är kostnaderna
för kontrollen helt gratis. Det är statens
ansvar att kontrollera att människorna
inte kommer att bli sjuka. Kostnader för
veterinärer och slaktavfall står dock alla
företagare för, dock är prisskillnaderna
stora. Att konkurrera på lika villkor, vad
innebär det? Vad ska vara lika för att kal�-
las lika villkor, frågade sig deltagarna. Att
harmonisera moms och arbetsgivarav-
gifter inom EU är kanske att gå för långt.
Men att ha en mer lika syn på kontroll-

kostnader och på levandedjursbesikt-
ning skulle inte skada, ansåg

deltagarna. På de tyska
gårdarna är det

till exempel

samma veterinär som behandlar djuren
när de blir sjuka som sedan också gör le-
vandedjursbesiktning och köttbesiktning.
Det innebär att veterinären känner djuren
väl och levandedjursbesiktning behöver
därför inte alltid genomföras.
  Studiebesöken i Schweiz gjordes hos
fyra olika producenter som alla tillverkar
lufttorkat kött. Det som skilde dem åt var
om de använde egna djur eller om de bara
koncentrerade sig på torkning. I Tysk-
land besöktes fyra olika gårdar, däribland
Herrmannsdorfer Landwerkstätten där
Jürgen Körber är chef över slakteri och
charkuteri. Alla besök var av olika karak-
tär, men hade gemensamt att de präglades
av duktiga mathantverkare med en stor
passion för sitt hantverk.

  Läs hela resereportaget på Eldrimners
hemsida, se Branscher/Charkuteri/Artik-
lar/Reportage.

Du kan också beställa rapporten från
Christina Hedin,
christina@eldrimner.com.

Kvalitén imponerade under resan
till Schweiz och Tyskland, med
fokus på lufttorkade produkter.
Deltagarna fascinerades över
den starka traditionen att göra
produkter specifika för respektive
region.

TEXT Christina Hedin
FOTO Karin Sundström, Pär Wikström

 eldrimners nyhetsblad Mathantverk 7SOMMAREN 2013

Herrmannsdorfer Landwerkstätten är
en ekologisk storgård med många olika
verksamheter som djuruppfödning, slak-
teri, charkuteri, butik, restaurang, bageri,
bryggeri och mejeri. Personalen består av
150 anställda och här finns till och med

en förskola för de anställdas barn. Jürgen
Körber, kursledare på Eldrimner, är chef
för slakteriet och charkuteriet. En stor del
av produkterna görs på varmslaktat kött.
Målet är att dessa produkter snabbt ska nå
ut till konsumenterna. Herrmannsdorfers
ledord är:
• ekologisk kvalitet
• värna om småbrukaren och småbruks-
landskapet
• ett gott hantverk
www.herrmannsdorfer.de

Gut Kerschlach är ett gods med gamla
anor. Gården fanns redan på 1100-talet
och tillhörde då ett kloster. Idag är det
en modern ekologisk gård med grisar,
får, kor och getter. Herrmannsdorfer hyr
anläggningen sedan 2000. Sven Lindauer,
en av Eldrimners tyska kursledare, var ti-
digare chef för slakteriet och charkuteriet.
www.gutkerschlach.de

Företag som torkar kött på ett traditionellt
sätt och levererar till andra charkuterier,
privatpersoner och restauranger. De tor-
kar huvudsakligen nöt och gris, men även
lite vildsvin, kronhjort, get och lamm. Här
torkas 25–30 ton per år i färsk vikt. Tork-
ning av produkter sker endast under vin-
termånaderna.
www.bischi.ch

Familjen Kessler har ett lantbruk varifrån
de levererar produkter till turister, restau-
ranger och till de boende i regionen. De
säljer gris-, får- och nötkött. Gården har
varit i familjens ägo i 25 år och de har
investerat i nya och mycket fina lokaler.
Familjen Kessler förädlar både mjölk och
kött i en multifunktionell produktionslo-
kal. Där utförs både styckning och korv-
tillverkning skilt i tid. En gång i veckan
används lokalen som butik.
www.kesslerhof.ch

Hans-Görg Wilhelm och hans fru Trudy
arrenderar gården med sexton Angus di-
kor och tjugo grisar. På sommaren är kor-
na på fäboden. Gården är ekologisk sedan
1996. De har byggt slakteri och charku-
teri. Den mesta försäljningen sker direkt
från gården.
Mejl: hofmetzgerei.wilhelm@bluewin.ch

Müllerhof är en gård med 170 hektar jord-
bruksmark vid sjön Bodensee. Gården
har varit ekologisk i 30 år och den är även
demetercertifierad. Mångfald är gårdens
specialitet. Här produceras bland annat
mjölk, kött och spannmål. Allt säljs på
gården. Müllerhof erbjuder även turism,
energiproduktion och mycket mera. Går-
den drivs som ett familjeföretag med fem
heltidsanställda och två personer på del-
tid.
www.biohof-mueller.de

Gården består av 100 hektar och ligger
nära flygplatsen i München. Familjen
Wiesheu föder upp bisonoxar och tillver-
kar charkuterier. De har även ett traditio-
nellt lantbruk med kor, spannmålsodling
och rapsodling. Wiesheu köper även in
grisar som de slaktar och gör chark-
produkter av. Här finns en gårdsbutik i
western-stil där de säljer ett brett urval av
charkprodukter från bisonoxe och gris. På
gården arbetar åtta personer i charkute-
riet.
www.hofmetzgerei-wiesheu.de

Kesslerhof i Klosters

Familjen Wilhelm i Davos

Bison, Wiesheu

Gut Kerschlach

Herrmannsdorfer

Müllerhof

Företaget har lång erfarenhet av torkning
av kött. Jörg Brügger har drivit Brügger
Parpan i 19 år och för traditionen vidare
i tredje generationen. Hans farfar Engel-

hard Brügger startade verksamheten
1892. Det torkade nötköttet kallas Bünd-
nerfleisch och är en skyddad produkt med
geografisk ursprungsbeteckning. Köttet
torkas endast under vintern. Torkningen
görs på hantverksmässigt sätt.
  – Att vara mathantverkare är att vara lite
exotisk. Det är en häftig känsla att kunna
göra topprodukter av kött, salt, vind och
vatten, säger Jörg Brügger.
www.bruegger-parpan.ch

Brügger Parpan

Bischofberger i Churwalden

8 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

I januari startades en ett-årig mathant-
verksutbildning i Finland, som fått inspi-
ration från Eldrimners verksamhet och
kursutbud. Utbildningen är ett samarbete
mellan de regionala projekten Bra mat i
Västnyland, Mathantverk i Åboland/Skär-
gårdshavets biosfärområde och Centret
för livslångt lärande vid Åbo Akademi
och Yrkeshögskolan Novia. Dessa aktö-
rer verkar alla i sydvästra Finland, som
sommartid är ett är turisttätt område med
landsbygd och skärgård.

  För åretruntbefolkningen behövs nä-
ringsgrenar som kan utövas småskaligt,
vara lönsamma och ge sysselsättning året
om. Mathantverk passar därför bra. Kur-
sen vänder sig till blivande och etablerade
företagare som vill ta fram hantverksmäs-
sigt förädlade produkter av inhemska och
närodlade råvaror.
  Projektansvarig för utbildningen är
Margot Wikström, som även är mat-
hantverkare och har tidigare varit hos
Eldrimner för att själv gå på kurs. Utbild-
ningen använder Eldrimners definition
av mathantverk och Margot arbetar hårt
för att deltagare och allmänhet ska förstå
innebörden av begreppet, eftersom det är
helt nytt för de flesta. Än så länge saknas
ett finskt ord för mathantverk, varför det
svenska ordet används även där.
  Utbildningen blandar teoretiska stu-
diedagar kring bland annat egenkontroll,
affärsplan, förpackningar, logistik, pris-
sättning och marknadsföring, med prak-
tiska workshops vid fyra tillfällen under
året inom sin egen valda bransch, anting-
en bröd och bakverk eller bär, frukt och
grönsaker. De flesta av kursaktiviteterna
sker på kvällar eller helger, vilket gör att
många av deltagarna ändå kan fortsätta
med sina nuvarande arbeten parallellt.
Utbildningen har fått stort genomslag i
både finsk press och nationell TV, efter-
som utbildningen är den första i sitt slag
i Finland där det finns en uppåtgående
trend och intresse för det småskaliga och
närproducerade.

Uppmärksammad
ett-årig utbildning i

Finland

TEXT & FOTO Catrin Heikefelt

Febril aktivitet i förädlingslokalen i
Kimito, Åbolands skärgård. I mars var
Catrin Heikefelt, Eldrimner, där och
höll i den första workshoppen inom
bär, frukt och grönsaker. Bland annat
kallpressades bär till olika drycker. Det
kokades sylt, marmelad och gelé, samt
chutney och olika såser.

 eldrimners nyhetsblad Mathantverk 9SOMMAREN 2013

Eldrimners tidning Mathantverk har idag cirka
5 500 prenumeranter och antalet ökar. Tid-
ningen är gratis, vilket medför att vi inte alltid
får besked om förändringar från våra läsare.
  Efter att ha gått igenom vårt register har vi
sett att det finns en del inaktuella uppgifter. Vi
behöver därför "städa" vårt register.
 V i vill att du bekräftar ditt abonnemang om
du vill ha tidningen kvar. På sista sidan, direkt
över din adress, finns en kod som du använder
för att bekräfta din prenumeration. Gå in på,

www.eldrimner.com/tidning, skriv in den fem-
siffriga koden och bekräfta.
  Om du inte vill ha kvar tidningen och där-
med inte bekräftar din prenumeration, upphör
den från och med detta nummer.
 F örnya senast 25 augusti.

Vi städar i vårt register. Du måste

förnya din prenumeration !

32 Mathantverk ELDRIMNERS NYHETSBLAD

VINTERN 2012

Bodil Cornell
Verksamhetsledare
010-225 32 72
bodil@eldrimner.com

Karin Sundström
Entreprenörsutvecklare, presskontakter010-225 32 78
karin@eldrimner.com

Bengt-Åke Nässén
Branschansvarig � skförädling, kursanmälningar010-225 32 29
bengt-ake@eldrimner.com

Birgitta Sundin
Branschansvarig mejeri, SM i Mathantverk010-225 33 74
birgitta@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

Christina Hedin
Branschansvarig gårdsslakt och charkuteri010-225 32 64
christina@eldrimner.com

Tobias Karlsson
Branschansvarig gårdsslakt och charkuteriFöräldraledig, ersätts av Christina Hedin

Magnus Lanner
Branschansvarig bageri
Föräldraledig, ersätts av Viktoria Vestun och Catrin Heikefelt

Aleksandra Ahlgren
Certi� ering, nystartare, mathantverksdagar010-225 33 57
aleksandra@eldrimner.com

Vi på Eldrimner

www.eldrimner.com

Besök vår hemsida
och följ oss gärna på
Facebook där vi tipsar om
aktiviteter och nyheter.

Eldrimner
är ett nationellt centrum för mathantverk. Eldrimner hjälper dig som är mathantverkare – i starten såväl som i utvecklingen av fö-retaget – genom rådgivning, kurser, studieresor, utvecklingsarbete och erfarenhetsutbyte, allt för att det svenska mathantverket ska blomstra. Hos oss är företagarna med och formar verksamheten.

Avsändare Eldrimner/Länsstyrelsen i Jämtlands län, Ösavägen 30, 836 94 Ås

Mathantverk
Mathantverket skapar unika produkter med smak, kvalitet och identitet som industrin inte kan ta fram. Det är en varsam förädling av i huvudsak lokala råvaror, i liten skala och ofta knuten till gården. Detta ger hälsosamma produkter utan onödiga tillsatser, produkter som går att spåra till sitt ursprung.

 Kännetecknet för mathantverk är att människans hand och kunnande är närvarande genom hela produktionskedjan. Mathantverk lyfter fram och vidareutvecklar traditionella produkter för konsumenter av idag.

Tänk på
Har du � era mejladresser i din verksamhet un-derlättar det för oss om du bara skriver endast en mejladress när du registrerar dig för prenu-meration av vårt elektroniska nyhetsbrev, eller ska uppge kontaktuppgifter i andra samman-hang. Kom ihåg att alltid meddela alla adress-ändringar till:

Lisa Hallin, 010-225 32 63, lisa@eldrimner.com.

B
o
F
a

Madeliene Larsen Ivansson Projektsamordnare, projektredovisning010-225 33 78
madeliene@eldrimner.com

Mikael Karlsson
Informatör
010-225 32 60
mikael@eldrimner.com

Catharina Andersson
Redaktör för tidning, e-brev, webb
010-225 32 39
catharina@eldrimner.com

Lisa Hallin
Beställningar publikationer, register
010-225 32 63
lisa@eldrimner.com

Tina Olsson
Ekonom
010-225 32 91
tina@eldrimner.com

Sara Lundkvist
Administration, mathantverksdagar
010-225 35 06
sara@eldrimner.com

IngaLill Estlinder
Administration
010-225 35 07
ingalill@eldrimner.com

Ulla Hemmingsson-EklundLokalvårdare, boende
010-225 33 73
ulla@eldrimner.com

Fakturaadress
Länsstyrelsen i Jämtlands län • Box 595 • 831 27 Östersund

Matskrået
Liv Ekerwald
010-225 32 01
liv@eldrimner.com

REGIONALA PROJEKT

Söka gammalt – skapa nyttAnna Berglund
010-225 33 07
anna@eldrimner.com

Är du med i Eldrimners mathantverksapp?
Då får du tidningen fortsättningsvis utan att förnya.

Gå in på www.eldrimner.com/tidning och skriv in koden
för att behålla din prenumeration – senast 25 augusti.

Du kan också ringa och bekräfta din prenumeration hos Lisa, 010-225 32 63.

fem-siffrig kod

KOM IHÅG

ATT
FÖRNYA

10 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

På Hotel Clarions restaurang serveras lunch dagligen. Lunchen består av
varmrätt, tre sallader, bröd och ostar samt kaffe. Maten är givetvis lokalt
producerad. Lunchen kostar 100 kronor då du bokar den i samband med
anmälan. Vid köp på plats gäller ordinarie pris. Hotel Clarion serverar även
sopplunch samt middag och fika.
I Storsjöteaterns café kan du köpa hembakt kaffebröd, härliga smörgåsar
och lättare maträtter.

Café & mat

Særimner 2013, 8-10 oktober
älkommen tillV

Ett fullspäckat och intressant program är
vad du som besökare på Særimner 2013
kommer att erbjudas. Mathantverks-
seminarier blandas med debatter och
föreläsningar kring årets tema: Nordiskt
mathantverk.
Det här är årets viktigaste arrangemang
för dig som är mathantverkare eller för
dig som vill veta mer om mathantverket.
Særimner hålls i centrala Östersund, på
Storsjöteatern och Hotel Clarions kon-
ferensanläggning. Det innebär bekvämt

boende, nära till utställnings- och semi-
narielokalerna. Med allt nära blir det lätt
att nätverka och utbyta erfarenheter.
Förutom alla seminarier och debatter
avgörs SM i Mathantverk för 17:e gången,
du kan delta i en förpackningstävling och
besöka Eldrimners nya lokaler. I butiken
säljer du egna eller köper andras produk-
ter. På onsdag kväll blir det galamingel
med överraskningar och mat efter recept
från årets mathantverksdagar.

Efter en totalrenovering av Eldrimners
lokaler på Rösta i Ås är det dags för
invigning av nya fina produktions-
och undervisningslokaler.
På tisdag eftermiddag blir det buss-
transport till Ås. Mer om invigningen
finns i programmet på sidan 6.

Invigning

Här hittar du utställare som visar upp
produktionsutrustningar, förpack-
ningar och tillbehör för mathantver-
ket. Information om vilka som ställer
ut får du på Særimner. Utställningen
pågår onsdag och torsdag.

Utställning

Onsdagkvällen bjuder på galamingel
i mathantverkets tecken. Ulrika
Brydling, välkänd kock, står för de
mycket goda matkreationerna. Det
blir också prisutdelning för SM i
Mathantverk samt lite annan under-
hållning.

Galamingel

FO
TO

 S
té

ph
an

e
Lo

m
ba

rd

FOTO Mikael Karlsson

 eldrimners nyhetsblad Mathantverk 11SOMMAREN 2013

Från 6 maj kan du anmäla dig via Eldrimners anmälningsblan-
kett på www.eldrimner.com. Senast 13 september måste du vara
anmäld. Anmälan efter detta datum medför högre anmälnings-,
mat- och boendekostnad.
Om du inte har möjlighet att anmäla dig via hemsidan, ring Lisa,
010-225 32 63 så tar hon emot anmälan över telefon.
Om du behöver boende bokar du det själv. Hotel Clarion erbjuder
ett förmånligt boende i enkel- eller dubbelrum. Du kan också boka
luncher på Hotel Clarion.

Anmälan

Eldrimner anordnar en förpacknings-
tävling under Særimner. Bidragen
visas i teaterfoajén där experter,
allmänhet och du som mathantver-
kare kan rösta och ge kommentarer
på alla deltagande
förpackningar. För
att delta i tävlingen,
se i inbjudan till SM
i Mathantverk som
kommer separat el-
ler titta på Eldrim-
ners hemsida under
Særimner.

Under tisdag kväll finns möjlig-
het till individuell rådgivning med
Eldrimners experter. Du kan träffa
Michel Lepage, Jürgen Körber,
Manfred Enoksson, Leif Lynum
eller Monika Ahlberg.
Boka rådgivning med våra experter
i samband med att du anmäler dig.

Du som mathantverkare kan ut-
nyttja tillfället – årets Særimnerbutik
erbjuder sig att sälja ditt mathantverk.
Det kommer att finnas produkter från
hela Sverige.
Lämna dina varor prismärkta och
med en följesedel senast tisdag
morgon. Eldrimner tar 25 procent
av utpriset till omkostnader. Glöm inte extra
produkter till avsmakning!

Særimners
Gårdsbutik

Förpackningstävling

Årets SM i Mathantverk är speci-
ellt då tävlingen även är öppen för
mathantverkare från övriga nord-
iska länder. Tävlingen avgörs under
tisdagen, då juryn jobbar för öppen
ridå i teaterfoajén.
Under onsdagkvällens galamingel
blir det prisutdelning där vinnarna
belönas med guldmedaljer.
Alla vinnare kommer att presen-
teras i en utställning som finns i
teaterfoajén under torsdagen.
För att tävla i SM i Mathantverk, se
separat inbjudan som skickas till
dig som mathantverkare eller gå
in på vår hemsida, eldrimner.com.
Tänk på att vi vill ha din anmälan
senast måndagen den 26 augusti.

Rådgivning

10Öppettider Tisdag 8 oktober, klockan 8.00–21.00
Onsdag 9 oktober, klockan 8.00–17.00
Torsdag 10 oktober, klockan 8.00–17.00

12 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

STUDIERESA
Ystning , Frankrike och Italien, 17–22 februari

Resedagboken
TEXT Eva Bernstål och Linda Maltanski
FOTO Bodil Cornell

Fem dagar i Frankrike och Italien.
Ett fullmatat program med studiebesök anpassat för svenska gårdsmejerister.

Där stod vi nu på flygplatsen i Lyon., ett härligt gäng, mer eller
mindre kända för varandra, men med ett gemensamt intresse,
OST.

Dag 1, söndag
Vi började med lunch och sen for vi vidare till mejeriet La Ber-
gerie Saint Pierre i Chambéry. Där förädlas mjölk från 300 får.
De mjölkas två gånger per dag och ger 1 liter per får, alltså 300
liter om dagen. Av mjölken görs ostarna Tomme, Raclette och
Gruyère och så tillverkas yoghurt.
  På gården finns även ett litet charkuteri där det egna köttet
tas om hand. Djuren slaktas i Grenoble, tas tillbaka, styckas och
detaljer vakuumförpackas till försäljning. Efter besöket på får-
gården for vi vidare i vår lilla buss till Italien.

Dag 2, måndag
Efter några timmars körning på både motorväg och slingriga
alpvägar kom vi fram till mejeriet Caseficio Asia-
go. Här tillverkas först och främst osten Asiago, en
hårdost med vacker yta.
  Hit levererar alla producenter i området sin
mjölk och de har till och med sin egen gryta. Os-
tarna görs både på pastöriserad och opastöriserad
mjölk. Osten som bara är 1–3 månader då den
säljs, görs på pastöriserad mjölk, ”av säkerhets-
skäl”, medan den lagrade osten som är mellan 6
månader och 3 år görs på opastöriserad mjölk.
Efter den sedvanliga Trerätterslunchen bar det
iväg nerför igen. Nu stannade vi till vid Latteria
Vicentine i Vincenza söder om Milano. Där är det
storskaligt, 70 000 liter mjölk tas om hand per dag.
Både lagrad och färsk ost tillverkas. Pandini, en
av de färska ostarna som vi såg en del av tillverk-
ningen på var av typen mozzarella. Vasslen tas om
hand även den och blir vasslepulver till bland an-
nat proteindrycker. Den biten i produktionen är
mejeriet mycket stolta över.

Dag 3, tisdag
Nu bar det av upp i de italienska alperna igen med sällskap av
en italiensktalande tolk från Bergamo. Innan vi gick in i meje-
riet Cooperative San Antonio var vi bara tvungna att njuta av
utsikten.
  Här tillverkas till exempel Strachitunt som görs på så vis att
kall och varm ostmassa varvas och i håligheterna och på ytan
utvecklas sedan ett naturligt mögel, svagt blå. En annan ost som
tillverkas här är Taleggio, en D.O.P-certifierad ost. Taleggio är en
mjuk ost med kittyta.
  På eftermiddagen for vi vidare till byn Taleggio, närmare be-
stämt till Caseificio Arnoldo Affinage Collectif, där osten Taleg-
gio ursprungligen kommer ifrån. Vid ett tillfälle långt tillbaka i
tiden vid tillverkningen av en Taleggio blev det fel och osten blev
i stället en Strachitunt som i sin tur är en föregångare till Gor-
gonzola. Idag tillverkas ingen ost i byn utan här lagras ostar som
produceras i byarna runtomkring.

Tillverkning av Pan di Formaggio. på Latteria Vicente.

 eldrimners nyhetsblad Mathantverk 13SOMMAREN 2013

Dag 4, onsdag
Nu var vi tillbaka i Frankrike igen och det område som kallas Sa-
voien. Första besöket var mejeri Haute Tarentaise som tillverkar
osten Beaufort, en pressad ost på 40 kg. Beaufortosten är AOC-
certifierad.
  Här förädlas 7 miljoner liter mjölk per år från flera gårdar och
även fäbodar.  
  Mjölken hämtas varm varje morgon. Tankbilen tar även med
sig den kylda kvällsmjölken i en separat tank. Den kalla och den
varma mjölken får bara blandas i grytan vid ystningstillfället.
Mejeriet gör även sitt eget löpe och syrakultur. Vasslen avgräddas
och blir vasslesmör.
  Lagret var förstås stort. Här finns det plats för 20 500 ostar.
Vissa fäbodar lagrar sina ostar hos Haute Tarentaise. Producen-
ten bestämmer själv om de vill ta tillbaka sina ostar för att sälja
dem eller om kooperativet ska göra det.
  På eftermiddagen besökte vi gårdsmejeriet Chevassu Sylvain
där olika typer av getost, både mjuka och pressade, tillverkas.
Gården ligger 1 500 meter över havet, med tillhörande fäbod
på 2 000 meter över havet. Det var svårt att slita blicken från den
fantastiska utsikten.
  Strax bakom getstallet ringlade kön lång till skidliftarna. För-
säljningen av ost och korv sköttes i den lilla gårdsbutiken eller i
närområdet.
  På sommaren betar de 100 getterna i nationalparken intill.

Dag 5, torsdag
Sista dagen åkte vi till det kooperativa mejeriet Haute Maurienne
Vanoise i den lilla mysiga skidorten Lanslebourg-Mt-Cenis.  
  Mjölken levereras till mejeriet från åtta olika byar och frak-
tas i krukor på grund av att tankbilen inte kan ta sig fram på de
slingriga alpvägarna. Den kalla kvällsmjölken hälls ihop med den
varma morgonmjölken och blir till Beaufortost.
  Vårt sista besök på den här resan blev även det ett oförglömligt
möte. Vid vägen ner till mejeri Melquit möttes vi av monsieur
själv. Han har 100 getter och 130 får och ville att vi skulle smaka
på allt, så vi åt goda ostar, till exempel Tomme av get.
  På sommaren går också han upp till sin fäbod som ligger 2 500
meter över havet. Vargen stryker runt fäboden men än så länge

har det fungerat bra. I det dagliga arbetet har han hjälp av sin fru
och son som varvar mjölkningen med att vara skidlärare.
  – Ibland lyckas jag, ibland lyckas jag inte, sa han om sin ost-
tillverkning, och vi kände alla igen oss.
  Med tunga resväskor lämnade vi Frankrike och Lepage, mer
kända för varandra och med ett gemensamt intresse, OST.

Enormt lager för Asiago.

Vy vid La Bergerie de Saint Pierre.

14 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

mathantverk
öka gammalt

mathantverk

öka gammalt

Fjällgård med rakefisk,
getost och eget kraftverk

Sæterstad ligger vid den svenska gränsen,
på fjället mellan Tärnaby och Hattfjell-
dal. Från början hade Knut Kastnes och
Siri Kobberød målet att bli självförsör-
jande på gården, men de har stannat vid
att producera sin egen
energi och ta tillvara på
allt avfall. Mål som de
är nära att klara.
  Paret har nu ställt in
siktet på att skapa en
anläggning som också
stärker människors och
djurs hälsa. Redan i dag
är produktionen eko-
logisk och bedrivs utan
kemikalier och läkeme-
del. Kärnan i gården är
kraftverket på ”fiskfjö-
set” med fem stora tan-
kar odlad fjällröding.  
  Det hela började
1981, då Knut köpte
Sæterstad och skaffade
getter. Han kontaktade
Bodil Cornell för att
lära sig göra ost, detta var före Eldrim-
ners tid.
  Knut och Siri byggde ett ekostall med
lösdrift, 1990, där de nu har 100 mjöl-
kande getter. De gjorde ost till husbehov
och byggde ut när gårdsmejerier blev til�-
låtna 1995. Gårdsmejeriet var det första
i Nordnorge.

Under sommarmånaderna betar getterna
på utmarken, i Norge är det fritt bete på
kronans mark, och resten av året äter de
hö från egen mark. Det torkas i en sinn-
rik anläggning som Knut byggt efter eget

huvud. Varm luft stiger på sommaren upp
längs ytterväggarna i ladan och in i en två
decimeters luftspalt under taket, där den
värms upp ytterligare. En fläkt under gol-
vet drar sedan sakta ned luften i kanaler
i väggen mellan hötorken och getstallet.
Den stiger därefter upp genom ett spalt-
golv och torkar höet.

  Parallellt med fjöset byggde de upp en
anläggning för att föda upp fjällröding i
tankar inomhus. När den stod klar som
den första landbaserade i Norge började
Knut med nästa projekt, att göra går-

den självförsörjande
på ström. Tillsammans
med sin far, som var
kraftverks ingenjör,
byggde han ett mik-
rokraftverk i ett torn
ovanpå fiskfjöset. På så
sätt kunde vattnet från
en närbelägen fjällsjö
utnyttjas dubbelt: ef-
ter turbinen faller det
ned i fjöset och rinner
genom fisktankarna
som på så sätt har stän-
digt strömmande vat-
ten. De fem tankarna,
tre meter djupa och
fyra meter tvärs över,
rymmer tillsammans
tio ton fisk.
Den säljs som varm-

och kallrökt, eller rakefisk, en norsk spe-
cialitet där fisken jäser i tre månader.
Getterna ger också kött, som paret för-
ädlar till fioler, färs, köttbullar och tradi-
tionellt ”pinnekött”.
  – Vi har hela kedjan med de fyra ele-
menten: värme från solen, luft, jord och
vatten. Vi gör kött, ost, fisk och bröd och

TEXT Mats Karlsson

Söka gammalt – Skapa nytt, projektperiod 1 november 2011–31 augusti 2014, kontakt: anna@eldrimner.com

Knut Kastnes och Siri Kobberød på Sæterstad gård väjer inte för
egna och oprövade lösningar. De har skapat ett energisnålt kretslopp
med bland annat produktion av getost, kött och fisk.

Bearbetad av Anna Berglund

Foto Anna Berglund

 eldrimners nyhetsblad Mathantverk 15SOMMAREN 2013

Ett projekt riktat till våra målgrupper i Jämtlands län samt Nord-Trøndelag och Sør-Trøndelag

Fakta Sæterstad Gård
• Sæterstad ligger tio mil söder om Mo i Rana, ett par mil in i Norge från
Tärnaby.

• Gårdens kraftverk har en maxkapacitet på cirka 300.000 kWh, uttaget
ligger kring 225 000 kWh per år. Eventuellt överskott säljs till elnätet, vid
toppförbrukning köper gården in el.

• Med plushusets solpaneler inräknade – de ska producera cirka 24 000 kWh
per år – blir elkostnaden cirka 16 öre per kWh, ungefär en sjättedel av det
vanliga elpriset. Beräknat med en avskrivning på 20 år.

• Lika mycket, 24 000 kWh, räknar man med att ta tillvara ur spillvärmen
vid mesekokning, som ska värma upp vatten för till exempel ystning och
uppvärmning av mjölk.

• Redan nu sparar gården 15 000 kWh med hötorken.

Kommande
program
FÖR MATHANTVERKARE
I JÄMTLANDS LÄN
ochTRÖNDELAG
1-2 augusti	
Tröndersk Matfestival
och Maltölfestival	
Vi tar nabotåget till Trondheim och
besöker det årliga evenemanget
Tröndersk Matfestival. I år arrang-
eras en maltölfestival parallellt med
marknaden. Dessa två ryms inom det
stora kultureventet Olavsfestdagene
som pågår under en veckas tid i
Trondheim med konserter, historisk
marknad, vandringar och pilgri-
mer. 	
www.olavsfestdagene.no
www.tronderskmatfestival.no/pro-
gram 	

Tider: Avresa från Östersund
1 augusti kl. 7.24.
Tillbaka i Östersund 2 augusti
kl. 20.43.

Pris: 400 kr inkl logi, exkl moms.
Tågbiljetten bokar och betalar du
själv. Anmäl dig senast: 26 juli.
Helst tidigare så vi kan boka gemen-
sam logi.

26–29 augusti
Brunostkurs i Undredal
I vackra Sognefjord-området går vi
brunostkurs och gör två studiebesök.
Pascale Baudonnel är kursledare. Du
bokar och betalar eget flyg til och
från Bergen. Ankomst 26 augusti
 kl. 13.05. Mer information i inbju-
dan från Anna eller på www.sgsn.se.

Pris: 3 500 kr exkl moms. Inkl logi,
mat, kurs, studiebesök, transfer
Bergen-Aurland. Exkl resa.
Anmälan: Senast 29 augusti.

Anmälan: Anna Berglund,
010-225 33 07, 070-388 60 63
anna@eldrimner.com

!
Bearbetad av Anna Berglund

förädlar allt själva, säger Knut.
Cirka 60 procent säljs i närområ-
det, resten över Norge. Tillsam-
mans med sex andra mathant-
verkare i trakten har de bildat
grossistbolaget Nordlandsmat
A/S, som sköter det mesta av
distributionen.
  Intresset för gårdens satsningar
är stort och många kommer på
studiebesök. Paret har därför byggt en
gårdsrestaurang och rum för övernatt-
ning. Det senaste projektet är ett mil-
jöhus med solpaneler som kommer att
producera ett överskott på energi. Knut
kallar det för ”plushus ”. Utanför plushu-
set byggs en saltvattenbassäng, inne en
bastu och en saltgrotta. Saltet är en vik-
tig del av satsningen på hälsa. Det anti-
oxiderande Himalayasaltet används även
bland annat i maten, för att salta osten
och för att jonisera luften.
  Ett viktigt inslag på gården är EM, ef-
fektiva mikroorganismer. Eller gårdens

”nya husdjur”, som Knut kallar den cock-
tail av mjölksyrebakterier, aminosyror,
jäst, andra svampar och mikroorganismer
– över 80 arter – som används i nästan alla
processer på Sæterstad. Tack vare det
slipper de använda antibiotika och andra
mediciner till gårdens getter och fisk.
  Knut Kastnes kommer till Særimner i
Östersund den 8 oktober för att berätta
mer om miljö- och kretslopsstänkandet
som genomsyrar verksamheten på Sæter-
stad.

Foto Mats Karlsson

16 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Träffpunkt
- Mathantverksdagar

Under det senaste året har Eldrimner
anordnat mathantverksdagar över hela
landet. Dagarna är till för att ge mat-
hantverkare inspiration och tillfälle att
nätverka, och för att uppmuntra fler att
starta mathantverksföretag. Målet har
varit att sammanföra mathantverkare
och restauratörer för att de ska lära kän-
na varandra och hitta sätt att samarbeta,
men också att belysa möjligheten för
mathantverkare att kombinera sin be-
fintliga verksamhet med turism i olika
former.
  Såväl mathantverkare som kockar och
restauratörer har varit med på mathant-
verksdagarna som arrangerats hos olika
mathantverksföretag runt om i landet.
Maten och mathantverkarnas produkter

har stått i centrum under dagarna.
  Deltagarna har i förväg anmält sina
produkter till välrenommerade eko-
kocken Ulrika Brydling som inför varje
tillfälle har satt ihop en dagsmeny helt
baserad på mathantverk från länet. Väl
på plats har Ulrika tillagat menyn med
mathantverkarnas produkter, ofta på
helt nya och spännande sätt som upp-
skattats mycket och inspirerat såväl
kockar som mathantverkare.

Många olika rätter
Deltagarna har fått njuta av rätter som
”Gravad sik från Kukkolaforsen med
betor, brynt smör och Klövergårdens
fetaost”, ”Jordärtskocka och äppelsoppa
med café Kingsgårds bröd“, ”Limabacka

kvarns dinkel med Öströö fårfarms rök-
ta fårfiol och trattköttbullar” och ”Yog-
hurt från vattenbuffel med plommonsi-
rap och bourbonvanilj”.
  Kockarna har haft möjlighet att vara
med i köket och kreera under dagen och
mathantverkarna har berättat om sina
produkter och sin verksamhet i takt med
att rätterna med deras produkter serve-
rats. Dagsmenyn har utgjorts av många
olika rätter som serverats löpande un-
der dagen och det hela har resulterat i
en härlig blandning av prat och mat.
  I slutet av dagen har alla deltagare fått
med sig ett häfte med recept ifrån dagen
och vi törs påstå att ingen har lämnat en
mathantverksdag hungrig.

TEXT Aleksandra Ahlgren FOTO Eldrimner

MATHANTVERSKDAGAR
Över hela Sverige, 2012–2013

Conny Larsson och Ulrika Brydling lagar
mat på Bjärhus gård.

 eldrimners nyhetsblad Mathantverk 17SOMMAREN 2013

Diskussioner och föredrag
Mathantverksdagarnas två huvudte-
man, samarbete mellan mathantverkare
och restauratörer, samt mathantverks-
turism, har båda dryftats i gruppdiskus-
sioner. På temat mathantverksturism
fick deltagarna även lyssna på föredrag
av Eldrimners diplomerade mathant-
verkare. Vidare informerade Bodil Cor-
nell om Eldrimners aktuella kursutbud,
studieresor, rådgivning, SM i Mathant-
verk samt Eldrimners certifiering av

mathantverk. Deltagarna fick ge förslag
och önskemål om utveckling av mobil-
applikationen ”Mathantverk” så väl som
av Eldrimners verksamhet i allmänhet.
Både mathantverkare och kockar ut-
tryckte att Eldrimners certifiering av
mathantverk är viktig och behövs för att
värna om mathantverket och bidra till
att göra det känt.

Stort engagemang och entusiasm
Varje mathantverksdag har fått sin all-

deles särskilda prägel beroende på del-
tagarnas intressen och inriktning. Ge-
mensamt för alla tillfällen har varit det
stora engagemanget och den entusiasm
som genomsyrat dagarna. På Öland an-
ordnades mathantverksdagen på Hall-
torps gästgiveri just efter att den årliga
skördefesten avslutats. På förhand ut-
tryckte många mathantverkare att de
nog inte skulle mäkta med att delta på
en mathantverksdag just efter så mycket
jobb. Trots detta deltog över 40 perso-

Som krögare är det roligare att kunna berätta
att brödet kommer från andra sidan berget än
att vara egoisten som gjort allt själv!

Ulrika Brydling

Hö. Gruppdiskussion med kockar och mat-
hantverkare under träffen på Rältagården
i Dalarna om hur vi kan samarbeta. Tor
Norrman, i mitten, en av dagens medver-
kande som rådgivare och föreläsare.

Ne. Wisby deli blodpudding med Bröderna
Wikströms pancetta och äpple serverades
hos Stafva gård under mathantverksdagen
på Gotland.

Mathantverksdagar

Blekinge 27/2
Äggaboden
Dalarna 20/3
Rältagården
Gotland 24/4
Stafva gård
Gävleborg 24/5
Ranbogården
Halland 4/4
Sörby naturhälsogård

Jämtland 14/10
Ås (2011)
Jönköping 17/4
Chokladverkstan
Kalmar 3/10
Halltorps gästgiveri
Kronoberg 14/2
Korrö
Norrbotten 30/10
Kukkolaforsen

Skåne 17/10
Bjärhus gård
Sörmland 16/1
Hornuddens trädgård
Uppland 21/11
Granby gård
Värmland 14/11
Lindås lamm
Västerbotten 10/10
M Bergmans fisk

Västernorrland 5/12
Timrå gymnasium
Västmanland 13/3
Gula stallet
Västra Götaland 23/1
Qvänum mat & malt
Örebro 28/11
Grythytte gård
Östergötland 25/9
Vikbolandets Struts

Eldrimner har anordnat mathantverksdagar i följande län under hösten 2012 och våren 2013:

18 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

ner och efteråt sa många att det här var
precis vad de behövde, att få sitta ned
och lyssna och diskutera med kollegor
om sådant rör dem själva och samtidigt
få njuta av god mat! De gick tillbaka till
sina företag med ny energi och inspira-
tion.
  Några synpunkter som framkommit
från gruppdiskussionerna om samarbe-
tet mellan mathantverkare och restaura-
törer:
• Nå ut! Att anordna speed-dating är ett
sätt att få restauratörerna att upptäcka
mathantverkare och deras produkter.
Eldrimners mobilapplikation ”Mathant-

verk” är ett användbart verktyg för res-
tauratörer som söker efter mathantverk.
• Träffas! Se till att mötas och lär känna
varandras behov och förutsättningar
när det gäller säsongsvariationer, logis-
tik och speciella önskemål. Tydlighet
och uppriktighet är viktigt för ett fram-
gångsrikt samarbete.
• Berätta! Se till att ”storyn” kring pro-
dukterna når hela vägen fram till kon-
sumenten. Mathantverkaren kan bjuda
in restauratören och dess personal till
att vara med vid tillverkningen, eller
erbjuda sig att komma till restaurangen
och presentera produkterna.

• Samarbeta! Mathantverkare bör se
sig som kollegor, inte konkurrenter.
Hjälp varandra att öka kunskapen och
medvetenheten om mathantverk bland
restauratörer. Lyft varandras produkter
så lyfts hela branschen; rekommendera
exempelvis en kollegas marmelad till de
egna ostarna som restaurangen serverar.
Samarbeta kring marknadsföring, logis-
tik och distribution och hitta gemen-
samma lösningar.
  På temat mathantverksturism fick
deltagarna lyssna på mathantverkare
som framgångsrikt kombinerat mat-
hantverk med turism i sina företag. De
som delade med sig av sina erfarenheter

Vä. öv. Varm äppelmust från Sländans
Mathantverk med grillade heta Dom-
taspjäll inleder mathantverksdagen på
Granby gård i Uppland.
Vä. ne. Gruppdiskussion om mathant-
verksturism framför brasan på Bjärhus
gård i Skåne.
Hö. öv. Elever från restaurang- och
livsmedelsprogrammet hjälper till med
matlagningen vid mathantverksdagen på
Timrå gymnasium i Västernorrland.
Hö. ne. Ulrika lägger sista handen vid
grillad nötfärsburgare med mozzarella,
Resarö ketchup och rotsellerichips på Upp-
landskub på Granby gård i Uppland.

Paketera vår vardag och erbjud
den som upplevelse för turister.

Mathantverkare i Norrbotten, apropå mathantverksturism

 eldrimners nyhetsblad Mathantverk 19SOMMAREN 2013

vid de olika tillfällena var Kerstin Biär-
sjö från Hallongården i Skåne, Jeanette
Carlsson från Öströö fårfarm i Halland,
Tor Norrman från Skärvångens byme-
jeri i Jämtland och Martin Bergman
från M Bergmans fisk i Västerbotten.
Föredragen följdes av en gruppdiskus-
sion om mathantverksturism som resul-
terade i många spännande och kreativa
idéer och tips på lyckade initiativ. Några
exempel är natur- och matvandringar
i Örebro, mathantverkssafari i Västra
Götaland och barnens och djurens dag
i Skåne. Att öppna upp för besök och
visa produktionen, låta besökare prova
på tillverkning och erbjuda kringaktivi-
teter för hela familjen har visat sig vara
viktiga för mathantverksturismen, oav-
sett var i landet man befinner sig. Under
mathantverksdagen i Halland föreslog
en av grupperna att skapa ett nätverk för
”kidsen”, det vill säga den andra genera-
tionen i mathantverksföretaget, som en
dag kanske ska ta över verksamheten.
Dels skulle ett sådant nätverk kunna
underlätta själva generationsväxlingen
och dels inspirera och underlätta för de
yngre att utveckla företaget och bredda
verksamheten. Återigen konstatera-
des också vikten av att samarbeta mat-
hantverkare emellan, att vara varandras
ambassadörer och hjälpas åt att lyfta
varandra. Eldrimners mobilapplikation
”Mathantverk” sågs som ett mycket an-
vändbart verktyg som bidrar till att ut-
veckla mathantverksturismen. För att
göra den ännu mer användbar framför-
des önskemål från flera håll att mathant-
verkarns själva ska kunna uppdatera
informationen om sitt företag i appen,
exempelvis när det gäller öppettider,
specialerbjudanden och aktuella hän-
delser. Eldrimner har nyligen påbörjat
utvecklingen av en sådan funktion.
  För att låta ännu fler ta del av de

härliga produkterna och recepten som
kommit till under mathantverksdagar-
na, kommer Ulrika Brydling att skapa
menyn till galaminglet under Særimner,
i samma anda som dagsmenyerna från
mathantverksdagarna. Många olika och
spännande mindre rätter av produkter
från mathantverkare runt om i landet
kommer att serveras i vimlet i Storsjö-
teaterns foajé under kvällen den 9 ok-
tober. Då tillkännages även pristagarna
i SM i Mathantverk och det bjuds på
spännande underhållning.

Glada miner i köket på Rälta-
gården under dagen i Dalarna.

Hö. På Lindås lamm i Värmland servera-
des bland annat varmrökt lax med Svamp-
skolans Sillkremla pastagratäng.

Ne. Gästriketallrik väntar på att garneras
under mathantverksdagen på Ranbogår-
den i Gävleborg.

20 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Antioxidanter
– försvar mot fria radikaler

Del 1

TEXT Catrin Heikefelt FOTO Eldrimner

 eldrimners nyhetsblad Mathantverk 21SOMMAREN 2013

Bär av olika slag har fått stor uppmärksamhet under senare tid för sina potentiella
positiva effekter för att motverka olika sjukdomar.
  Det är främst bärens innehåll av olika antioxidanter, som vitamin C, fenoler och
karotenoider, som anses ha denna hälsofrämjande effekt. Nordiska bär är rika på
antioxidanter och är lika goda källor till de annars så populära superfrukterna.

Vid kroppens cellandning omvandlas
energin från maten tillsammans med
syre till energiformer som kroppen kan
använda för olika funktioner. Celland-
ningen resulterar alltid i att en viss del av
syremolekylerna blir ofullständigt om-
vandlade och då bildas så kallade fria ra-
dikaler. Dessa radikaler är mycket reak-
tiva och kan orsaka skador på fettsyror,
proteiner och DNA i cellerna. Kroppen
har ett inbyggt försvar mot fria radikaler,
men ibland hinner försvaret inte med att
oskadliggöra dem. Detta kallas oxidativ
stress. Det finns då risk att bestående
skador uppstår på celler och vävnader
som i sin tur kan leda till sjukdomar.
  Antioxidanter är ämnen som tack
vare sin kemiska struktur har förmågan
att inaktivera fria radikaler. Det finns
studier som visar på att intag av bär,
frukt och grönsaker kan minska risken
för utveckling av sjukdomar som cancer,
hjärt-kärlsjukdom, grå starr, Parkinsons
sjukdom och Alzheimer. Detta förklaras
bland annat genom deras innehåll av
antioxidanter.
  Antioxidanter finns i växter för att på
olika sätt skydda dem från stressande
omgivningsfaktorer, så som UV-ljus,
torka och patogener, vilket gör att en på-
frestande miljö kan bidra till högre bild-

ning under tillväxten. I bär är vitamin
C, fenoler och karotenoider de främsta
grupperna av antioxidanter.
  Biotillgängligheten, det vill säga hur
mycket som kommer människokrop-
pen till nytta, är större om dessa antiox-
idanter intas som naturliga ämnen i bär,
jämfört med om de äts som kosttillskott.
Det kan bero på att när olika antioxida-
tiva ämnen intas tillsammans, så blir ef-
fekten av dem större än om de intas var
och en för sig, eftersom de olika mole-
kylerna kan skydda mot olika typer av
negativ påverkan från radikalerna.
  Innehållet av de olika antioxidan-
terna i olika råvaror varierar stort, både
vad gäller mängd och typ. Även inom
samma råvara kan variationen vara
stor, till följd av genetiska skillnader
och omgivningsfaktorer, så som klimat
och jordmån, odlingsmetod, men också
mognadsgrad vid skörd, skördemetod
och hantering efter skörd.

Vitamin C varierar
Vitamin C bildas från sockermolekyler,
som i sin tur bildas via fotosyntesen.
Därför kan mer sol under växtsäsong-
en bidra till större mängd i bären, som
kan vara fallet i Norden med långa ljusa
sommardagar. Minskad bevattning kan

ge mer vitamin C, som följd av en stress-
reaktion på torka. För odlade bär kan
mängden minska vid högre kvävegöds-
ling, vilket kan bero på en utspädnings-
effekt eftersom tillväxten blir kraftigare.
  I och med att bären skördas sker ing-
en nybildning av vitamin C och hante-
ringen är avgörande för vilka förluster
som sker. Efter skörd är temperaturen
den viktigaste faktorn för hur mycket
som bevaras i bären. För att behålla så
mycket som möjlig innan vidareföräd-
ling eller frysning, ska bären så snabbt
som möjligt kylas ner till låg tempera-
tur. Där ska de sedan förvaras så kort tid
som möjligt och i hög luftfuktighet. Bär
har ett naturligt lågt pH-värde, vilket
delvis kan motverka förlust eftersom vi-
tamin C är stabilare i sura förhållanden.
  Se Tabell 1 på sidan 22 för innehåll av
vitamin C i nordiska bär.
	
Fenoler – biologiskt viktiga
Fenoliska ämnen är allmänt förekom-
mande i växter och över 8 000 fenoler
finns identifierade. Fenoler är inte nä-
ringsämnen, men är ändå biologiskt
viktiga för växtens funktion, genom
att de bland annat spelar en roll i väx-
tens försvar. Bär med röd-blå-lila nyans
har särskilt stor mängd av de fenoliska

22 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

färgämnena som kallas antocyaniner.
Förutom antocyaniner så finns också
många ofärgade fenoler som bidrar till
den totala mängden fenoler och den an-
tioxidativa aktiviteten. Fenoler kan även
påverka smaken på bär och frukt, till ex-
empel kommer strävheten i aroniabär av
fenoler som kallas tanniner.
  Det skandinaviska klimatet, med en
jämförelsevis kort växtsäsong med låga
nattemperaturer, kan gynna utveckling-
en av fenoler. I kombination med långa
dagar och hög solinstrålning ger det bra
förutsättningar för bildningen av bland
annat de fenoliska ämnena flavonoider,
där antocyaniner ingår. En rik solinstrål-
ning stimulerar bildningen av fenoliska
pigment i skalet som ger skydd mot UV-
ljus.
  En växtplats som ger bär med högt
innehåll ena året kan få ett helt annat året
därpå, till följd av skillnader i tempera-
tur, vattentillgång eller soltimmar. Skill-
naderna förstärks sedan av att det finns
genetiska variationer mellan vilda bär
som växer på olika platser.

  I jämförelse med vitamin C är det inte
lika stor risk för förluster av fenoler ef-
ter skörd. Vid lagring i rumstemperatur
kan till och med vissa typer öka, som
antocyaniner, vilket kan vara en effekt
av ökad mognadsgrad i varmare förva-
ring. Dock förloras mycket av bärens
övriga kvalitet och förvaring bör ske vid
låg temperatur och så kort tid som möj-
ligt innan frysning eller vidareförädling.
  Se tabell 2 för innehåll av fenoler i
nordiska bär.
	
Många karotenoider är pigment
Karotenoider tillhör en kemisk grupp
som kallas terpenoider. Av vissa karo-
tenoider kan kroppen bilda vitamin A
(retinol), dessa kallas för pro-vitamin
A. Många karotenoider är pigment som
ger gul, orange och röd färg åt bär och
frukter. Tillsammans med morötter och
tomater är gröna bladgrönsaker våra
främsta vegetabiliska källor till karote-
noider. Generellt har bär inte så högt
innehåll av karotenoider, men i hav-
torn, aronia, nypon och hjortron finns

betydande mängder. Karotenoider finns
i störst mängd i optimalt mogna bär,
vilket är när strävheten försvinner och
fruktköttet mjuknar. Koncentrationen
är högre i skalet jämfört med fruktköt-
tet och mängden kan öka efter skörd så
länge råvaran är intakt. Till skillnad från
vitamin C och fenoler är karotenoider
fettlösliga, vilket gör dem relativt stabila
efter skörd.
   Se Tabell 3 för innehåll av karotenoi-
der i olika bär.

Detta är ett utdrag ur en längre artikel
om antioxidanter i bär och bärproduk-
ter som sammanställdes i det regionala
Interregprojektet Söka Gammalt Skapa
Nytt under 2012. Artikeln med fullstän-
diga referenser går att läsa i sin helhet
och ladda ner från projektets hemsida:
www.sgsn.se.
I nästa nummer kommer en fortsättning
om hur antioxidanter i bärprodukter på-
verkas av olika tillverkningsmetoder.

Tabell 1 Innehåll av vitamin C i
nordiska bär

Havtorn 5179

Aronia 2785

Svarta vinbär 458

Blåbär 446

Surkörsbär 342

Krusbär 285

Hallon 267

Sötkörsbär 194

Vita vinbär 156

Röda vinbär 104

Jordgubbar 51

Lingon 48

μg/100 g
färskvikt

Svarta vinbär 90,4–169,7

Havtorn 80,3–165,0

Hjortron 63,0–100,0

Rönnbär 49,0–98,0

Jordgubbar 42,0–66,0

Röda vinbär 18,7–57,4

Vita vinbär 18,9–46,0

Hallon 25,2–38,0

Fläderbär 16,4–36,0

Krusbär 17,4–32,8

Aronia 5,4–28,0

Tranbär 10,0–20,0

Blåbär 4,5–15,0

Lingon 4,0–12,1

mg/100 g
färska bär

Kråkbär 50,8–52,4

Aronia 1496 40,1–42,1

Fläderbär 929

Svarta vinbär 665 20,3–27,9

Blåbär 576 29,7–38,2

Odon 28,7–29,1

Lingon 550 24,9–28,2

Surkörsbär 463

Tranbär 21,2–22,0

Rönnbär 18,7–20,9

Hjortron 312 16,2–18,4

Hallon 272 23,0–29,9

Röda vinbär 246 12,6–14,0

Jordgubbar 216 16,0–24,1

Sötkörsbär 121

Krusbär 83 12,4–13,2

mg GAE/100 g
friskvikt

mg GAE/100 g
torrvikt

Tabell 2 Totala fenoler i nordiska bär
uttryckt i gallsyraekvivalenter per
friskvikt eller torrvikt

Tabell 3 Karotenoider i olika bär,
odlade eller vildplockade i Sverige

 eldrimners nyhetsblad Mathantverk 23SOMMAREN 2013

Styrgruppsmöte 29–30 maj
Ombyggnad av lokalerna på Rösta
Hyresavtalet har undertecknats och ett
första byggmöte med entreprenörerna
har hållits. Upphandling har gjorts och
uppdraget går till KM Bygg som sätter
igång sitt arbete i slutet av juni.

Möte i riksdagshuset 29 april
Det var ett positivt möte med intresse-
rade och engagerade deltagare från alla
partier. Styrgruppen är överens om att
Eldrimners budskap gick fram under
mötet och trots att man kan lockas av
att endast fokusera på framtiden, är det
viktigt att visa vad som gjorts historiskt
och presentera bakgrunden då många
inte känner till Eldrimner. Eldrimner
har tidigare träffat miljö- och jordbruks-
utskottet samt utbildningsutskottet och
detta möte var ett bra tillfälle att träffa
ytterligare en grupp av intresserade po-
litiker. Den senaste tidens livsmedels-
skandaler har givit matfrågan en skjuts
i rätt riktning. Dock är styrgruppen enig
om att det är viktigt att även i fortsätt-
ningen presentera definitionen av mat-
hantverk i en positiv anda som fokuserar
på att lyfta mathantverket hellre än att
svartmåla industrin.

Eldrimners framtida finansiering
Eldrimner har efter diskussioner med
Landsbygdsdepartementet och Jord-
bruksverket lämnat in en tilläggsansö-
kan till Jordbruksverket och landsbygds-
programmet om fortsatt finansiering av
pågående projekt även för år 2014. Be-
slut väntas komma i september.
Ambitionen är att andelen finansiering
från regeringens satsning på ”Sverige –
det nya matlandet” ska öka från 2015
och framåt. I augusti ska styrgrupp och
personal inleda ett omfattande plane-
ringsarbete för femårsperioden 2015-
2020.
  En ny strukturfondsperiod är i an-
tågande och man skriver nu på det nya
landsbygdsprogrammet. Det är viktigt

att mathantverket skrivs in i formule-
ringen så att det går att stödja landets
mathantverk på ett bra sätt.

Utveckling av appen
Ett samarbete har ingåtts med LRF kring
utveckling av appen. Fokus ligger på att
utveckla funktionen som ger företagar-
na möjlighet att själva uppdatera sina
uppgifter och lägga in specifik informa-
tion om försäljningsställen och speciella
händelser. Ambitionen är också att möj-
liggöra bättre uppföljning av statistik
kring antal besök och liknande på sidan.

Elmia
Eldrimner har en monter och semina-
rier på Elmia 23–26 oktober. Målgrup-
pen är lantbrukare som är intresserade
av att börja med förädling.

Gastronomiska regioner
– Eldrimners medverkan
LRF driver ett projekt om gastronomis-
ka regioner i samarbete med Södertörns
högskola. Bodil Cornell är med i en re-
ferensgrupp där olika personer från hela
landet ingår. Första mötet hölls i Jämt-
land. Till mötet hade olika organisatio-
ner kallats in.
  Jordbruksverket har fått i uppdrag av
Landsbygdsdepartementet att se på hur
regionerna kan se ut, ta del av forskning
och se hur andra länder arbetat med ur-
sprungsskydd och geografiska beteck-
ningar, till exempel AOC i Frankrike.  
  Ambitionen är att lyfta de unika mat-
hantverksprodukterna, på liknande sätt
som Slow Food arbetar med presidia-
produkter. Tilltalande i detta projekt är
att hela regioner med flera företag går
ihop och gör detta tillsammans.
  Projektet kommer att prioriteras i
det nya landsbygdsprogrammet. Frågan
kommer att tas upp under Særimner.

Certifiering av mathantverk
I samband med Særimner och SM i

Mathantverk får alla anmälda informa-
tion och en uppmaning om att certifiera
sina produkter. Certifikat ska delas ut
under festliga former under galakvällen.
Eldrimner tar emot certifieringsansök-
ningar på plats under Særimner.

Statistik och Yh-utbildning
Statistik över mathantverksföretag har
tagits fram genom att en jämförelse
gjorts mellan det antal företag som var
med i kartboken 2006 och de som finns
med i appen 2013. SNI-kod för mathant-
verk saknas vilken gör att SCB inte följer
upp mathantverksföretag, därmed finns
heller ingen officiell statistik.
  Eldrimner har även gjort en enkät om
sysselsättning då Yh-myndigheten har
anställningsbarhet som ett kriterium i
sin urvalsprocess för nya utbildningar.  
  Kontaktpersoner i olika län har blivit
intervjuade per telefon för att uttala sig
om vad de tror om utvecklingen av mat-
hantverket framöver.
  Deadline för en ny Yh-ansökan är i
början av september. Torsta AB kommer
att göra en ny ansökan.
  Nästa styrgruppsmöte blir 19–20 au-
gusti på Eldrimner, Rösta.

Aleksandra Ahlgren

NÄRVARANDE
Ingemar Blind, Christiane Edberg,
Tor Norrman, Lars Hansson,
Annika Schrewelius, Åke Karlsson,
Jan-Anders Jarebrand, Claudia Dill-
mann, Anna Schweitz, Bodil Cornell,
Aleksandra Ahlgren

FÖRHINDER
Rune Wikström, Berit Henriksson,
Martin Bergman

24 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Under två dagar lärde Jan-Anders Jare-
brand ut olika varianter på bärgodis. Jan-
Anders är erfaren mathantverkare från
Öster Övsjö i Jämtland. Kursen inleddes
med pressning av bär i en packpress samt
passering av bär i en raffinös, vilket gav
juice, puré och pressrester att använda för
tillverkning av smakrikt godis.

Marmeladkonfekt
Skuren eller gjuten marmeladkonfekt görs
av råsaft eller bärpuré, socker eller ho-
nung samt någon konsistensgivare. Under
kursen användes det amiderade pektinet
Ruban Jaune till skuren konfekt och gela-
tin till gjuten konfekt. Fördelen med detta
pektin är att det ger en gelé som kan åter-
uppvärmas om det inte blev tillräckligt
stelt vid första försöket, samt att det är en
vegetabilisk produkt. Nackdelen är att det
är en tillsats med E-nummer, samt icke
godkänt inom KRAV-produktion.
  Gelatin är animaliskt och ger en sprö-
dare, mindre kletig gelé samt är inte bero-
ende av hög sockerhalt för att ge gelbild-
ning. Gelatin har inget E-nummer utan
räknas som ingrediens istället för tillsats.
  Nästa steg i godistillverkningen är att
marmelad som ska skäras i bitar hälls ut
i lagom stora rostfria formar. De måste
vara fria från repor i botten, annars finns
det risk av marmeladen fastnar. Till gju-
ten konfekt kan formar göras i exempel-
vis ris- eller majsstärkelse genom att an-
vända en form och trycka markeringar i
stärkelsen. Det finns även färdiga formar
av silikon som konfekten kan gjutas i. All
konfekt bör stelna ett–två dygn innan den
stjälps upp och skärs i bitar.  
  För att enkelt få loss marmeladkonfek-
ten ur formen trycks ett smörpapper fast

på ovansidan. Genom att
pilla i kanten och samti-
digt försiktigt dra i pap-
peret brukar det lossna.
För att undvika att bitarna
klibbar ihop i förpack-
ningen bör marmeladen
få torka ytterligare några
dagar. Marmeladkon-
fekten kan sedan rullas
i socker eller i torkade,
malda bär. Det senare ger
en trevligt sötsyrlig touch
till konfekten.

Fruktläder
Fruktläder, även kal�-
lat fruktskinn eller slice,
görs av bärmassa med
eventuell sötning av socker eller honung.
Pressrester från raffinösen är lämpliga att
använda. Dessa kokas ihop till grötkon-
sistens. Värmningen behövs för att lösa
upp sockret eller honungen och få en viss
avdunstning av vätska. Allt för lång värm-
ning är negativt för smaken. En tjockare
gröt kan smidigt kavlas ut mellan två
smörpapper, kanterna jämnas till för att
minska spill. En lösare gröt kan med för-
del bredas ut i en ram. Bärmassan ska vara
några millimeter tjock. Smörpappret med
bärmassan dras över på torkollor och kan
torkas i rumstemperatur, men det går for-
tare i torkrum eller torkskåp. Torkningen
går relativt snabbt eftersom bärmassan är
utbredd i ett tunt lager. Det torkade lädret
klipps i bitar och paketeras exempelvis i
cellofan. Det kan vara en fördel att pake-
tera med smörpappret kvar på bitarna, ef-
tersom det förhindrar att de klibbar ihop.

Bärrussin
Genom att utnyttja sockrets förmåga att
binda vatten och sänka vattenaktiviteten
kan bär sockertorkas men ändå behålla
mycket av sin mjukhet. Konsistensen blir
som russin. Till bärrussin används helst
bärrester från pressen, eftersom de har
mer kvar av sin struktur än de som körts
i raffinösen.
  Först görs en grundlag av råsaft och
socker (50/50) genom att detta värms un-
der omrörning tills sockret löst sig. Det
går även att använda honung, men det ger
en annan smak. Sockerhalten på grundla-
gen ska vara minst 55 procent Brix. Press-
resterna vägs och tillsätts grundlagen till-
sammans med samma vikt socker.
  Förvara blandningen i en hink och
använd en tallrik med en tyngd på för
att hålla ner bären i lagen. Bären lämnas
i sockerlagen över natten eller längre, de
kan stå upp till fyra–fem dagar.
  Eftersom sockerhalten är högre i sock-

Nybörjarkurs
Bärgodis 9–10 april Intresset för naturligare alternativ på godis är på uppåtgående.

För en bärförädlare är tillverkning av olika sorters bärgodis en
möjlighet att möta denna efterfrågan.

Naturligt smakrikt
TEXT & FOTO Catrin Heikefelt

 eldrimners nyhetsblad Mathantverk 25SOMMAREN 2013

erlagen jämfört med bären och vatten-
halten högre i bären än i sockerlagen, så
vandrar sockret från lagen in i bären och
vattnet ut ur bären och till lagen. Denna
process kallas osmos. Hur fort vandringen
går beror bland annat på temperaturen
och hur hård bärmassan är. Processen är
klar när bär och sockerlag smakar lika sött.
  Bären silas så att så mycket som möjligt
av sockerlagen rinner av, eftersom över-
flödig lag ger längre torktid och klibbigare
slutresultat. Sockerlagen kan frysas för att
återanvändas senare. Sprid ut bären på
torkollor och torka i torkrum eller tork-
skåp. Hur lång tid torkningen tar beror på
bärsort, men russinen ska fortfarande ha
en viss mjukhet när de är klara. Bärrussi-
nen kan med fördel konditioneras någon
månad, vilket innebär att de läggs i en luft-
tät låda med lock. Då utjämnas eventuella
fuktskillnader mellan bären.

Sirap
Sirap är en ganska seg och långsamt rin-
nande produkt. Hur seg den är beror på
sockerhalten, men även på pektininnehål-
let i bärjuicen.
  Sirap kan göras på två sätt. Antingen
kokas bärjuice ihop under så lång tid att
det naturliga sockret koncentreras och
sirapen får en seg konsistens. Det andra
alternativet är att tillsätta torrsubstans –
det vill säga socker – för att snabbare koka
ihop till hög sockerhalt och bra konsistens.
Fördelen med det senare alternativet är att
en kortare koktid bevarar bärens smak
bättre. Gör först en provkokning för att
bestämma vilken sockerhalt som är lämp-
lig på sirapen. Blanda socker och bärjuice
i en kastrull och koka ganska kraftigt. Ta
bort en liten mängd, cirka en deciliter för
varje procent Brix, från 70 procent Brix
och uppåt. Låt kallna till sirapens avsedda
användningstemperatur och se vid vilken
sockerhalt som sirapen har lagom konsis-
tens.
  Mät lämplig sockerhalt för alla bärsor-
ter. Eftersom bärens pektinhalt kan va-
riera till exempel över olika säsonger, kan
provkokningen behövas göras om när nya
bär ska användas. Vid tillverkning av sirap
används sedan denna sockerhalt som rikt-
märke att sirapen är färdig.

  Bärgodis kan göras på alla olika sorters
bär och möjliggör att ta tillvara på hela
råvaran. Jan-Anders är expert på restan-
vändning och efter kursen fanns absolut
ingenting kvar av bären att slänga på kom-
posten.

Recept

Marmeladprov
Lägg en klick marmelad på en kall
tallrik. Låt svalna kort och dra sedan
ett finger igenom. Ifall fingret lämnar
ett spår i marmeladen som inte rinner
ihop är det klart, koka annars lite till.
Om marmeladkonfekten inte stelnar
kan den kokas om, förutsatt att den är
gjord med ett pektin som tål återupp-
värmning (exempelvis det amiderade
pektinet Ruban Jaune). Oftast räcker
det med bara ett uppkok för att tillräck-
ligt mycket vatten ska ånga bort.

Skuren
hjortronmarmelad
Söt marmeladkonfekt med frisk bär-
smak. Receptet är lätt att applicera på
andra bär, så länge de föreslagna pro-
portionerna används.

3 kg hjortronpuré eller jucie (50 %)
3 kg socker (50 %)
Pektin, Ruban Jaune (2 %) + cirka 4
gånger så mycket socker

Koka upp puré eller juice med socker.
Om puré används är det extra viktigt
att röra om så det inte fastnar i bot-
ten. Koka till 68 % Brix. Blanda pek-
tin med det extra sockret och vispa
kraftigt ner i marmeladen. Fortsätt att
koka till 75 % Brix. Gör gärna mar-
meladprov, se höger.
Häll genast upp i formar. Låt stelna
och torka på ytan några dagar, stjälp
sedan upp och skär i bitar.

Gjuten
hallonmarmelad
En relativt lättsockrad konfekt som på-
minner lite om geléhallon.

9 dl hallonpuré
120 g socker
16 gelatinblad

Gelatinbladen läggs i blöt i kallt vat-
ten. Puré och socker kokas ihop till
24 % Brix. Låt svalna lite och blanda
ner urkramade gelatinblad. Använd en
kanna och portionera ut marmeladen i
gjutformarna. Formen kan exempelvis
göras med en rundstav eller baksidan
av en träslev i majsstärkelse Låt stelna,
gärna i kylskåp. Stjälp över konfekten i
en sikt eller ett durkslag så att stärkelsen
kan skakas av. Stärkelsen kan återanvän-
das vid nästa gjutning.

26 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Kommande program
Vi arrangerar kurser inom mejeri, bageri, charkuteri,
fiskförädling, bär- och grönsaksförädling.

Mathantverk för nystartare, grundutbildning
i hantverksmässig livsmedelsförädling
En fem veckor lång utbildning, varav två praktiska
med mathantverk och tre teoretiska med ekonomi,
kemi, mikrobiologi, livsmedelslagstiftning, lokal-
byggnation och marknadsföring på schemat.

Nybörjarkurs, 2 dagar
En kort kurs med erfarna, diplomerade mathantver-
kare som kursledare. Teori och praktik är samman-
vävda med tonvikten på de praktiska momenten. Ny-
börjarkurserna riktar sig till dig som inte har någon
tidigare erfarenhet.

Grundkurs
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.

Fördjupning
En påbyggnadsutbildning för dig som har gått
grundkurs. Kursen kan vara två till fyra dagar och
specialiserar sig inom ett område, exempelvis värme-
behandlade charkprodukter eller mjuka osttyper och
blåmögelostar. Teori och praktik varvas på kursen.

Specialkurser
En del kurser bygger inte direkt på grundkurserna,
utan är specialiserade inom ett specifikt område, ex-
empelvis glass, choklad eller svenska hårdostar. För-
kunskapskraven varierar beroende på kurs.

Ystning för garvade ystare
Inom ystning finns en teoretisk kurs för dig som har
ystat länge och som har gått både grundkurs och för-
djupningskurs.

Mathantverksdagar
Träffar runt om i Sverige med information om Eldrim-
ner och rådgivning av erfarna företagare.

Studieresor
Sist men inte minst arrangerar Eldrimner studieresor
till andra länder i Europa för att få inspiration från län-
der där mathantverket är spritt och en självklar del av
livsmedelsproduktionen.

Nybörjarkurs

Ystning
En kurs för dig som inte har någon tidigare ystningserfarenhet eller
kanske möjligtvis har provat lite hemma i köket, samt till dig som vill
veta mer om hantverksmässig ystning på gårdsnivå.
  Kursen hålls på Hagelstads Gårdsmejeri hos Annika Schrewelius,
som är medlem i Eldrimners styrgrupp. På kursen går vi igenom till-
verkning av syrakultur samt följer ystningar av lactique (syrad färsk-
kost) och pressad ost, båda på getmjölk. Teori och praktik integreras.
Enklare kursmaterial ingår. Det blir även möjlighet för intresserade att
vara med på en morgonmjölkning.
  Hagelstads Gårdsmejeri ligger på norra Öland, 75 km från Kalmar.
För info och vägbeskrivning se www.hagelstad.se.

Anmälningsblankett med mer kursinformation och tips på boende
finns på www.eldrimner.com.

tid Måndag–tisdag, 9–10 september.
plats Hagelstads Gårdsmejeri, Öland
kostnad 1 500 kr +moms
anmälan Senast 19 augusti. Vi tar emot minst 8 och max 12 deltagare.
Anmäl dig till Bengt-Åke Nässén, 010-225 32 29,
bengt-ake@eldrimner.com.

Nybörjarkurs

Ystning
En kurs för dig som inte har någon tidigare ystningserfarenhet eller kan-
ske möjligtvis har provat lite hemma i köket, samt till dig som vill veta mer
om hantverksmässig ystning på gårdsnivå.
  Kursen hålls hos Kristina Åkermo på Oviken Ost. Kristina är medlem
i Eldrimners branschråd för mejeri. Oviken Ost arbetar förutom med
fårmjölk från egna djur, under säsongen augusti – januari, med inköpt
komjölk. På kursen tillverkas yoghurt samt ystas pressad ost och blåmö-
gelost på ko- respektive fårmjölk. Teori och praktik integreras. Enklare
kursmaterial ingår.
  Oviken ligger 4 mil utanför Östersund. För information och vägbe-
skrivning se www.ovikenost.se. Anmälningsblankett med mer kursinfor-
mation och tips på boende finns på www.eldrimner.com.

tid Måndag–tisdag, 21–22 oktober
plats Oviken Ost, Jämtland
kostnad 1 500 kr + moms
anmälan Senast 30 september. Vi tar emot minst 8 och max 12 deltagare.
Anmäl dig till Bengt-Åke Nässén,010-225 32 29,
bengt-ake@eldrimner.com.

 eldrimners nyhetsblad Mathantverk 27SOMMAREN 2013

Ystning
med
Michel Lepage

Grundkurs

Denna kurs vänder sig till dig som vill skaffa dig goda
och grundläggande kunskaper inom ystning. Du vill
starta gårdsmejeri eller så är du redan igång som mat-
hantverkare. Om du inte har kommit i kontakt med yst-
ning tidigare eller vill få en inblick i hantverksmässig ost-
tillverkning rekommenderar vi att du först går någon av
våra nybörjarkurser på två dagar.
  Vår lärare Michel Lepage är en mycket kunnig och er-
faren gårdsystningsrådgivare från södra Frankrike som
Eldrimner har samarbetat med i 20 år. Michel har en
gedigen utbildning inom ystning och mejeri samt erfa-
renheter från både industri- och hantverksmässig pro-
duktion. Michel har arbetat professionellt som rådgivare
sedan 1984 och är anlitad världen över.
  På kursen förmedlar Michel de grundläggande kun-
skaperna inom ystning. Varje dag innehåller en teoretisk
genomgång samt en praktisk ystning. På schemat står
mjölkens kemi och mikrobiologi samt tillverkning av
mjuka osttyper som camembert och ostar med kittyta,
typ Münster, pressade osttyper, blåmögelost, ost i saltlake
och mozzarella. Det blir också en genomgång av hur man
styr ystningen och av fel som kan uppstå. Kursen tolkas
till svenska.

Anmälningsblankett med mer kursinformation och tips
på boende finns på www.eldrimner.com.

tid Måndag–fredag, 18–22 november
plats Jämtland, plats meddelas senare
kostnad 5 000 kr + moms
anmälan Senast 28 oktober. Vi tar emot minst 8 och max
14 deltagare. Anmäl dig till Bengt-Åke Nässén,
010-225 32 29, bengt-ake@eldrimner.com.

Studieresa

Ystning
Eldrimner planerar att göra en studieresa inom ystning
i februari 2014. Mer information i nästa nummer av
tidningen Mathantverk.

Lär dig att tillverka produkter av bär och frukt för försälj-
ning. Kursen innehåller teoripass om att göra hållbara pro-
dukter utan konserveringsmedel. Det blir även teori kring
användning av socker och honung, samt hur pektin används
för att få önskad konsistens på kokade produkter. Under de
praktiska delarna gör vi sylt och marmelad av bär, tomater
och morötter, samt marmeladkonfekt. Dessutom får du koka
chutney, göra såser och frukt inkokt i sockerlag. Vi använder
både pH-meter och refraktometer och tar upp vikten av att
ha kontroll över surhetsgrad och sockerhalt i tillverkningen.
Kursledare är Viktoria Vestun och Catrin Heikefelt från Eld-
rimner.

Kursen ges på Hornudden, se vägbeskrivning
på www.hornudden.net.

Anmälningsblankett med mer kursinformation och tips på
boende finns på www.eldrimner.com.

tid Måndag–tisdag, 16–17 september
plats Hornuddens trädgård, Strängnäs, Södermanland
kostnad 2 400 kr + moms per dag. Lunch och fika ingår i
kursavgiften. Meddela eventuell specialkost vid anmälan.

anmälan Senast 26 augusti. Vi tar emot max 12 deltagare.
Anmäl dig till Bengt-Åke Nässén, 010-225 32 29,
bengt-ake@eldrimner.com.

Grundkurs

Bär-
och fruktförädling

28 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

På Hargs Gård i Östergötland odlas och förädlas traktens bär
av Ann-Sofi och IngMarie Johansson. De båda svägerskorna är
medlemmar i Svenska Syltningssällskapet. Tillverkningen sker
enligt fransk tradition i koppargryta över gaslåga, utan tillsat-
ser och med eget pektin. Under denna kurs kommer du att få
lära dig om olika tillvägagångssätt vid sylt- och marmeladkok-
ning, samt att tillverka eget pektin av frukt och bär. Kursens
betoning ligger på de praktiska momenten och du får själv
prova att koka sylt och marmelad av svenska råvaror.

Läs mer om företaget på www.hargodlarna.se.

Anmälningsblankett med mer kursinformation och tips på
boende finns på www.eldrimner.com.

tid Måndag–tisdag, 23–24 september
plats Hargodlarna, Kisa, Östergötland
kostnad 1 500 kr + moms
anmälan Senast 30 augusti. Vi tar emot minst 8 och max 10
deltagare. Anmäl dig till Bengt-Åke Nässén, 010-225 32 29,
bengt-ake@eldrimner.com.

Nybörjarkurs

Sylt och marmelad
med eget pektin

Pastöriserade
grönsaksprodukter

Grundkurs

Lär dig att tillverka produkter av grönsaker för försäljning.
Kursen innehåller teoripass om att göra hållbara grönsaks-
produkter genom sänkning av pH och i kombination med
pastörisering. Du får lära sig vikten av att använda pH-meter
och hur du kan testa om konserveringsmetoden är tillräck-
lig för att ge säkra produkter. Under de praktiska delarna blir
det tillverkning av chutney, grönsaksmarmelader och inlägg-
ningar med vinäger och ättika. Dessutom gör vi olika syrliga
såser som ketchup och chilisås.
  Kursledare är Viktoria Vestun och Catrin Heikefelt från
Eldrimner. Kursen är ett samarrangemang mellan CLUK och
Eldrimner och ges i CLUK:s lokaler i Karlshamn.

Anmälningsblankett med mer kursinformation och tips på
boende finns på www.eldrimner.com.

tid Tisdag–onsdag, 5–6 november
plats CLUK, Karlshamn
kostnad 2 500 kr + moms. Lunch och fika ingår i kursavgiften.
anmälan Senast 14 oktober. Vi tar emot max 16 deltagare.
Anmäl dig till Bengt-Åke Nässén 010-225 32 29,
bengt-ake@eldrimner.com.

Finstilt
För alla våra kurser och resor

är det viktigt att tänka på att anmälan
är bindande, vilket betyder att avhopp som sker

efter sista anmälningsdag debiteras.
Avbokning efter sista anmälningsdag debiteras

med full avgift, om reserv ej kan tas in.
Om reserv tas in debiteras endast
en administrativ avgift på 500 kr.

Kurs med livsmedelsingenjör Christèle Droz-Vincent
från Frankrike, där du lär dig tillverka cider och vinäger
av äpplen. Det blir teoripass om bland annat alkohol-
och ättiksyrajäsning. De praktiska momenten omfat-
tar pressning av äpplen, mätning av sockerhalt och pH,
syratitrering samt start av jäsningsomgångar. Ta gärna
med egna produkter som du har frågor kring.

Kursen tolkas till svenska.

tid Måndag–tisdag, 18–19 november
plats Eldrimner, Ås, Jämtland
kostnad 2 000 kr + moms
anmälan Senast 21 oktober. Vi tar emot minst 8 och max
14 deltagare. Anmäl dig till Bengt-Åke Nässén,
010-225 32 29, bengt-ake@eldrimner.com.

Cider och vinäger
Grundkurs

 eldrimners nyhetsblad Mathantverk 29SOMMAREN 2013

Livsmedelsingenjör Christèle Droz-Vincent från Frank-
rike lär under denna kurs ut olika sätt att förädla grön-
saker. Fokus ligger på olika konserveringstekniker för att
tillverka säkra produkter. Det handlar framförallt om att
konservera med vinäger och ättika, att värmebehandla
med sterilisering och pastörisering samt att lägga in i
olja. Du får lära dig att använda pH-meter och att syra-
titrera. Vi kommer bland annat att tillverka pickles, bön-
röror och pesto. Det blir även smaksättning av vinäger
med bärjuice, örter och kryddor samt smaksättning av
olja. Ta gärna med egna produkter som du funderar över
hur du ska få hållbara. Kursen tolkas till svenska.

tid Onsdag–fredag, 20–22 november
plats Eldrimner, Ås, Jämtland
kostnad 3 000 kr + moms
anmälan Senast 21 oktober. Vi tar emot minst 8 och max
14 deltagare. Anmäl dig till Bengt-Åke Nässén,
010-225 32 29, bengt-ake@eldrimner.com.

Grönsaksförädling
Grundkurs

Lär dig hantverket att baka ekologiskt bröd utan tillsatser
hos Robin och Christiane på Cum Pane Ekologisk Bak-
verkstad i Göteborg, www.cumpane.coop. 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 baka hantverksmässigt.

Du får lära dig grunderna i riktig hantverksbakning med
olika hävningstekniker, både med jäst och med surdeg.
Bröden gräddas i bakverkstadens stenugn. Bakningen
sker helt och hållet med ekologiska råvaror.

tid Lördag–söndag 21–22 september
plats Cum Pane Ekologisk Bakverkstad, Göteborg
kostnad 1 500 kr + moms
anmälan Senast 30 augusti. Vi tar emot max 7 deltagare.
Anmäl dig till Bengt-Åke Nässén, 010-225 32 29,
bengt-ake@eldrimner.com.

Nybörjarkurs

Hantverksbageri

Specialkurs

Surdeg på franska
med
svenska råvaror
Följ med på en resa från ax till limpa och lär dig baka sur-
degsbröd enligt fransk tradition med Sébastien Boudet.
Vi fokuserar på mjölet och hur dess ursprung påverkar
bakkvaliteten. Vi bakar många olika sorters bröd: ljusa,
grova och söta och utgår från råvaran samt deltagarnas
idéer och frågor.
  Kursen vänder sig till dig somredan har viss erfarenhet
av arbete i hantverksbageri. Kursen innehåller även ett
studiebesök i Stockholmsområdet, mer information om
detta kommer.
 

tid Måndag–onsdag, 30 september–2 oktober
plats Sébastiens bageri, Östermalm, Stockholm
kostnad 3 000 kr + moms, därutöver tillkommer kostnad
för lunch och fika.
anmälan Senast 30 augusti. Vi tar emot max 12 deltagare.
Anmäl dig till Bengt-Åke Nässén, 010-225 32 29, bengt-
ake@eldrimner.com.

Grundkurs

Hantverksbageri
Denna kurs med Manfred Enoksson vänder sig till dig
som arbetar eller vill arbeta i bageri. Du får lära dig
grunderna i riktig hantverksbakning med olika häv-
ningsmetoder och uppslagningstekniker. Vi jobbar både
med jäst och med surdeg. Det blir bakning med rågsur-
deg, vetesurdeg samt olika alternativ för framställning av
kuvertbröd samt kaffebröd. Praktiska övningar varvas
med teori.

tid Måndag–fredag, 4–8 november
plats Eldrimner, Ås, Jämtland
kostnad 4 500 kr + moms
anmälan Senast 11 oktober. Vi tar emot max 12 deltagare.
Anmäl dig till Bengt-Åke Nässén 010-225 32 29, bengt-
ake@eldrimner.com.

30 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Bagarlandslagets Robin Edberg hjälper dig att utveckla dina
kunskaper i rågbrödsbakning. Du får lära dig mer om råg och
om att baka på detta fantastiska sädesslag. Det blir bakning
av allt från tunga fullkornsrågbröd till lätta, ljusa, fristående
småbröd. Under resans gång provar vi olika skållnings- och
surdegstekniker. Vi kommer att baka rågbröd med tradition
från Sverige, Tyskland, Danmark och Frankrike.
  Som avslutning blir det lite historik kring rågbröd och sedan
blickar vi framåt med hjälp av provsmakning av det vi bakat
och en genomgång av de två dagarna.

tid Tisdag–onsdag, 12–13 november
plats Eldrimner, Ås, Jämtland
kostnad 2 000 kr + moms
anmälan Senast 11 oktober. Vi tar emot max 12 deltagare. An-
mäl dig till Bengt-Åke Nässén, 010-225 32 29, bengt-ake@eld-
rimner.com.

Fördjupningskurs

Rågbröd

Lufttorkade
charkuterier
En kurs för dig som har gjort en del charkuterier tidigare, men
inte så mycket lufttorkade produkter. Här blir det fokus på prak-
tik, teorin vävs in i de praktiska momenten. Vi gör salami och
förberedelser för lufttorkat kött. Även tillverkning av färskkorv
ingår.
  Kursen ges på Hällesjö Chark, 10 mil öster om Östersund hos
Sivert Rosenholm, som är kursledare och en erfaren företagare.
Han har bland annat vunnit flera medaljer i SM i Mathantverk.

Anmälningsblankett med mer kursinformation och tips på
boende finns på www.eldrimner.com.

För vägbeskrivning, kontakta Sivert Rosenholm, 076-840 80 56.

tid Fredag–söndag, 9–11 augusti
plats Hällesjö Chark, Hällesjö, Jämtland
kostnad 1 500 kr + moms
anmälan Senast 30 juli. Vi tar emot minst 6 och max
8 deltagare. Anmäl dig till Bengt-Åke Nässén,
010-225 32 29, bengt-ake@eldrimner.com.

Nybörjarkurs

Grundkurs

Charkuteri
Lär dig säker tillverkning ur alla de fem produktka-
tegorierna inom charkuteri: värmebehandlad korv,
lufttorkad korv, värmebehandlade hela bitar som kokt
skinka, lufttorkade hela bitar samt produkter med vär-
mebehandlade ingredienser, som till exempel lever-
pastej.
  Kursen vänder sig till dig som vill starta hantverks-
mässig charkförädling för försäljning. Utbildningen
har även visat sig givande för erfarna charkuterister
och kockar.
  På kursen varvas teori och praktisk charktillverk-
ning. Helhetstänkandet från levande djur, via slakt, till
vidare förädling finns tydligt med i kursens teoretiska
moment. De kunskaperna är värdefulla, både vid för-
ädling av egna djur eller vid inköp av kött, eftersom
kvalitén i den färdiga produkten avgörs genom hela
kedjan. Vi jobbar utan onödiga tillsatser och skapar
kvalitetsprodukter med unik smak och identitet. Lä-
rare är Jürgen Körber, chef över slakteriet och charku-
teriet på Herrmansdorf i Tyskland. Kursen tolkas till
svenska.

Anmälningsblankett med mer kursinformation och
tips på boende finns på www.eldrimner.com.

Ange vid kursanmälan om du har eventuella önskemål
kring speciella köttslag eller produkter som du vill att
kursen tar upp.

tid Måndag–fredag, 4–8 november
plats Hallquist Gård, Fåker, Jämtland
kostnad 5 000 kr + moms
anmälan Senast 15 oktober. Vi tar emot minst 8 och
max 14 deltagare. Anmäl dig till Bengt-Åke Nässén,
010-225 32 29, bengt-ake@eldrimner.com.

 eldrimners nyhetsblad Mathantverk 31SOMMAREN 2013

Kursen vänder sig till dig som saknar eller endast har ringa er-
farenhet av förädling, men har planer på att börja med fiskför-
ädling.
Kursledaren Martin Bergman driver M Bergmans Fisk i Vilhel-
mina. På kursen får du lära dig grunderna inom några områden
av fiskförädling med fokus på kallrökning av fisk, inläggningar
och röror. Råvarorna som används är röding, sik, lax och sill.
  Efter sommaren kan du läsa utförligare information om kursen
på www.eldrimner.com.

Anmälningsblankett med mer kursinformation och tips på bo-
ende finns på www.eldrimner.com.

Ni finner information hur ni hittar till företaget på Martins hem-
sida www.mbergmansfisk.se.

tid Tisdag–onsdag, 5–6 november
plats M Bergmans Fisk, Vilhelmina, Västerbotten
kostnad 1 500 kr + moms
anmälan Senast 14 oktober. Vi tar emot max 10 deltagare.
Anmäl dig till Bengt-Åke Nässén, 010-225 32 29,
bengt-ake@eldrimner.com.

I februari 2014 gör vi en resa till Bodensjön i området mel-
lan Tyskland, Österrike och Schweiz. Där utgörs fisket av sik,
öring, röding, abborre, gädda, gös, lake, mört och olika karp-
fiskar. Verksamheterna består ofta av förädling, försäljning i
butik, catering, servering och turistverksamhet.
  Här har de flesta yrkesfiskare eget rökeri. Vi kommer bland
annat att diskutera rökning och PAH-värden på våra studiebe-
sök. Andra typer av förädlade produkter är gravad och inlagd
fisk. Friterad fiskfilé är en populär lokal produkt som görs mest
på abborre, men även på andra fiskar. Produkter av typen sik-
rom och andra unika produkter som till exempel den traditio-
nella "gangfisch" kommer vi också att titta närmare på.
  Är du intresserad av att följa med på denna resa, läs mer på
www.eldrimner.com och lämna en intresseanmälan till
Bengt-Åke Nässén, 010-225 32 29, bengt-ake@eldrimner.com.

Studieresa

Fiskförädling i Schweiz

Nybörjarkurs

Fiskförädling
Vi erbjuder inspirerande kurser och resor som för-
medlar viktig kunskap och skaparglädje till blivande
och etablerade mathantverkare i hela landet. Kurser-
na i Eldrimners regi karakteriseras av trialt lärande,
vilket innebär att praktisk och teoretisk kunskap var-
vas med känsla. Alla aktiviteter har ett utpräglat fö-
retagarperspektiv och fokuserar på hantverkets ut-
veckling. För att kunna göra förbättringar genomförs
utvärderingar i samband med alla aktiviteter.

Kostnad
Priset för Eldrimners studieresor är subventionerade
med 50 procent. Kurserna är subventionerade till
viss del.
  Varje kursdag kostar 750–1 000 kronor (exklusive
moms). Fika och lunch ingår ej. Studieresornas pris
varierar beroende på längd och resmål.
  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.

Anmälan
Anmälan är bindande vilket betyder att avhopp som
sker efter sista anmälningsdatum kommer att debi-
teras. Vi förbehåller oss även rätten att ställa in ak-
tiviteten om det vid anmälningstidens slut är för få
anmälda.

Anmäl dig till Bengt-Åke Nässén, 010-225 32 29,
bengt-ake@eldrimner.com.

Information
Det går bra att ringa och fråga oss om praktisk infor-
mation gällande resor, boende och liknande. Infor-
mation om detta finns även tillgängligt på vår hem-
sida, www.eldrimner.com. Du får även information i
samband med anmälningsbekräftelsen.

Om du behöver specialmat, kontakta oss i god tid.

32 Mathantverk eldrimners nyhetsblad SOMMAREN 2013

Bodil Cornell
Verksamhetsledare
010-225 32 72
bodil@eldrimner.com

Mikael Karlsson
Informatör
010-225 32 60
mikael@eldrimner.com

Bengt-Åke Nässén
Branschansvarig fiskförädling, kursanmälningar
010-225 32 29
bengt-ake@eldrimner.com

Birgitta Sundin
Branschansvarig mejeri, SM i Mathantverk
010-225 33 74
birgitta@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

Christina Hedin
Branschansvarig gårdsslakt och charkuteri,
nystartarutbildningen
010-225 32 64
christina@eldrimner.com

Tobias Karlsson
Branschansvarig gårdsslakt och charkuteri
Föräldraledig, ersätts av Christina Hedin

Magnus Lanner
Branschansvarig bageri
Föräldraledig, ersätts av Viktoria Vestun och
Catrin Heikefelt

Vi på Eldrimner

www.eldrimner.com

Besök vår hemsida
och följ oss gärna på
Facebook där vi tipsar om
aktiviteter och nyheter.

Eldrimner
är ett nationellt centrum för mathantverk. Eldrimner hjälper dig
som är mathantverkare – i starten såväl som i utvecklingen av fö-
retaget – genom rådgivning, kurser, studieresor, utvecklingsarbete
och erfarenhetsutbyte, allt för att det svenska mathantverket ska
blomstra. Hos oss är företagarna med och formar verksamheten.

Avsändare Eldrimner/Länsstyrelsen i Jämtlands län, Ösavägen 30, 836 94 Ås

Mathantverk
Mathantverket skapar unika produkter med smak, kvalitet och
identitet som industrin inte kan ta fram. Det är en varsam förädling
av i huvudsak lokala råvaror, i liten skala och ofta knuten till
gården. Detta ger hälsosamma produkter utan onödiga tillsatser,
produkter som går att spåra till sitt ursprung.
  Kännetecknet för mathantverk är att människans hand
och kunnande är närvarande genom hela produktionskedjan.
Mathantverk lyfter fram och vidareutvecklar traditionella produkter
för konsumenter av idag.

Tänk på
Meddela alltid dina adressändringar till:
Lisa Hallin, 010-225 32 63, lisa@eldrimner.com.

Aleksandra Ahlgren
Certifiering, SM i Mathantverk,
mathantverksdagar, nystartarutbildningen
010-225 33 57
aleksandra@eldrimner.com

Madeliene Larsen Ivansson
Projektsamordnare, projektredovisning
010-225 33 78
madeliene@eldrimner.com

Catharina Andersson
Redaktör
010-225 32 39
catharina@eldrimner.com

Lisa Hallin
Beställningar publikationer, register
010-225 32 63
lisa@eldrimner.com

Sara Lundkvist
Administration, mathantverksdagar
010-225 35 06
sara@eldrimner.com

Helen Persson
Lokalvårdare, kursfikaansvarig,
vikarie för Anita Hedman
010-225 33 73
helen@eldrimner.com

Fakturaadress
Länsstyrelsen i Jämtlands län • Box 595 • 831 27 Östersund

Matskrået
Liv Ekerwald
010-225 32 01
liv@eldrimner.com

Regionala projekt

Söka gammalt – skapa nytt
Anna Berglund
010-225 33 07
anna@eldrimner.com

Arvid Lorentzon
010-225 34 22
arvid@eldrimner.com

