
Økologiske fødevarer
giver grønne job

C
e

n
t

e
r

 f
o

r
 A

lt
e

r
n

a
t

iv
 S

a
m

f
u

n
d

s
a

n
a

ly
s

e

Erfaringer fra evalueringen af Den Grønne Jobpulje

Økologiske fødevarer
giver grønne job

C
e

n
t

e
r

 f
o

r
 A

lt
e

r
n

a
t

iv
 S

a
m

f
u

n
d

s
a

n
a

ly
s

e

Erfaringer fra evalueringen af Den Grønne Jobpulje

2

Den Grønne Jobpulje fremmer
distribution og brug
af økologiske fødevarer

Den Grønne Jobpulje har haft økologiske

fødevarer som et indsatsområde. Som et

led i evalueringen af Den Grønne Jobpuljes

virke fra 1997-2000 har CASA udvalgt 5

projekter om økologiske fødevarer til en

nærmere evaluering. Hensigten med dette

hæfte er både at evaluere projekterne og

give kommende projektmagere mulighed

for at lære af erfaringerne fra de 5 projekter.

Projekterne handler om økologisk omlæg-

ning i kommuner og institutionskøkkener,

skolemad, drift af café og distribution af

økologiske fødevarer.

Mad med meninger

Dette temahæfte fortæller historien
om fem projekter støttet af Den
Grønne Jobpulje. Projekterne hand-
ler alle om økologiske fødevarer,
nogle med distribution i fokus,
andre med økologisk køkkenomlæg-
ning og afsætning i fokus. Formålet
har været at skildre projekternes ide-
er, forløb og erfaringer. Skildringer
som forhåbentlig kan anvendes af
andre projektmagere. Skildringerne
bygger på kvalitative interview med
centrale personer i og omkring pro-
jekterne.

Fælles for alle projekterne er, at den
økologiske mad spiller en formidlen-
de rolle til “de spisende”. Der for-
midles et budskab om økologi gen-
nem serveringen af maden eller gen-
nem salget af produkterne. Økologi-
en markerer nogle holdninger fra de
køkkener, der laver maden, fra de
kommuner, der er bag køkkenerne
eller fra de butikker, der sælger pro-
dukterne.

I gårdmejeriprojektet fortæller en
ostehandler, hvordan han bestem-
mer 90 procent af, hvad forbrugerne
køber hos ham. Han forhandler af
princip udelukkende småproducen-
ters oste. Når osten går over disken
til kunderne, lægger han ikke skjul
på sine holdninger til kvalitet. Et
eksempel på, at der sker en miljøbe-
vidst påvirkning af forbrugerne fra
detailhandlen.

Formidling og pædagogik er også et
vigtigt element i flere af de projekter,
der handler om økologisk mad til
børn. På Nørrebro blev der afholdt
temadage om sund mad og krop, da
skoleboderne startede. I Århus er det
tanken, at skole- og institutionsbør-
nene kan komme på besøg på de

landbrug, der leverer deres mad, og
at kontakten mellem producenter og
aftagere styrkes. Den økologiske cafe
i Skørping skulle være et økologisk
mødested, hvor erfaringer med øko-
logi og miljø kunne spredes.

I flere af projekterne knyttes der en
tættere kontakt mellem producenter-
ne og kunderne/ brugerne. I gård-
mejeriprojektet tales der om sporba-
re fødevarer. Det betyder, at vejen fra
producent til forbruger afkortes, så
forhandleren af produktet kan fortæl-
le forbrugeren om hele produktets
baggrund. I Århus er det meningen,
at de offentlige køkkener skal kom-
munikere med landmændene om,
hvilke råvarer de savner. Netop i for-
hold til fødevarer er kontakten mel-
lem producent, køkkenpersonale og
modtagerne/de spisende vigtig, da
mad som bekendt er en smagssag,
og der skal tilgodeses mange præfe-
rencer.

Mere grønt er sundt
– også for økonomien

Sundhed er et vigtigt perspektiv i de
økologiske mad-projekter. Ikke fordi
de økologiske råvarer nødvendigvis
er sundere end tilsvarende konven-
tionelle råvarer. Men de principper,
der laves mad efter i et køkken med
økologisk drift giver sundere mad,
da der skæres ned på nogle af de
dyre råvarer: Kødet, smørret, osten,
fløden og sukkeret. Der anvendes
grundlæggende mere af råvarerne
fra kostpyramidens nederste dele,
for eksempel brød, gryn og grøntsa-
ger. Derudover bliver madkvaliteten
styrket i de økologiske køkkener, da
det er årstidens friske råvarer der
anvendes frem for pulver, vakuum
og dåsevarer.

3

5 projekter om økologi
og grønne job

• Skoleboder på Nørrebro.

Et projekt, hvor Indre Nørrebro
Bydelsråd har etableret en skole-
madsordning på 4 skoler på
Indre Nørrebro. Maden tilbere-
des i et plejehjemskøkken og
bringes ud til skolerne.

• Økologisk fødevarer i
Århus Kommune.

Et projekt, hvor Århus kommune
ønsker at etablere en “snittecen-
tral” som kan levere forarbejdede
økologiske grøntsager til kommu-
nens køkkener. Desuden skal
kommunens køkkener omlægges
til økologisk køkkendrift.

• Økologisk mad i
Roskildes køkkener.

Et projekt, hvor Roskilde kommu-
ne har omlagt en del af kommu-
nens køkkener til økologisk drift
og etableret et omlægningssekre-
tariat i kommunen, som skal
støtte omlægningen af kommu-
nens øvrige køkkener.

• Økologisk cafe i Skørping.

Et projekt, som støttede etable-
ringen af en økologisk cafe i
Skørping i en nedlagt DSB kiosk.
En privat initiativtager stod bag
projektet med støtte fra kommu-
nens grønne guide.

• Distribution af produkter
fra gårdmejerier.

Et projekt, hvor Foreningen Dan-
ske Gårdmejerier har etableret en
distributionsrute fra små lokale
producenter af mælk, smør og
ost til specialbutikker, f.eks. oste-
handlere og bagere.

Generelt om projekterne

De fem udvalgte projekter giver et
godt indtryk af bredden i de projek-
ter om økologiske fødevarer, som
Den Grønne Jobpulje har støttet.
Den Grønne Jobpulje har gennem 4
år givet ca. 22 millioner i støtte til 41
projekter om økologiske fødevarer.
Ca. hver tredje af disse projekter er
gennemført i offentligt regi, typisk
ved at kommuner eller kommunale
institutioner er ansvarlige for projek-
terne.

I fire af de fem projekter er der i pro-
jektperioderne sammenlagt skabt 18
nye jobs. Heraf er 6 af jobbene med
stor sikkerhed varige. I det sidste
projekt (Århusprojektet) forventes
den jobskabende effekt at blive 15-19
varige job. Tallet er usikkert, da pro-
jektet endnu er i sin vorden.

De fem projekter er valgt ud fra, at
de både dækker offentlige og private
projekter. Tre af projekterne ligger i
kommunalt regi, de to øvrige er pri-
vate projekter.

Økologisk omlægning i
kommunerne

To kommunale projekter fra hen-
holdsvis Århus og Roskilde støtter
en omlægning af kommunernes køk-
kenerne til økologisk drift. Hvad
man ikke nåede i Roskildeprojektet,
nemlig at starte en forarbejdnings-
central, bliver taget op igen i
Århusprojektet. Her tyder alt på, at
ideen bliver realiseret. Århusprojek-
tet har kunnet bygge på Roskildepro-
jektets erfaringer. Et eksempel på at
erfaringerne fra et projekt kan smitte
af på et andet projekt.

De to projekter har på mange punk-
ter forskellig tilgang til køkkenom-
lægningen. I Roskilde har man lagt
stor vægt på kompetenceudviklingen
af køkkenpersonalet, mens Århus
planlægger kortere kursusforløb, og
prioriterer indsatsen med hensyn til
at få en forarbejdningscentral op at
stå.

Status for økologisk omstilling af de
offentlige køkkener er, at der i en
række år har kørt udviklingsprojekter
og derved er udviklet modeller for
omlægning af forskellige typer af
offentlige køkkener. Nu gælder det
om på landsplan at få spredt og
brugt de mange opsamlede erfarin-
ger.

Kompetenceudvikling i
køkkenerne

Ved at støtte omstilling til økologisk
køkkendrift, er der en rig mulighed
for at få mere kvalitet ind i jobbene.
Dette er en erfaring fra Roskildes
økologiske køkkenprojekt, hvor
uddannelse har været prioriteret
højt. Fra at åbne poser begynder per-
sonalet at lave mad fra bunden af,
og det styrker arbejdsglæden.

Endvidere har den økologiske omstil-
ling givet opmærksomhed til køkke-
net og dets medarbejdere i den orga-
nisation, de indgår i. For eksempel
ved at der er skabt en ny dialog mel-
lem køkkenet og dets brugere. Køk-
kenet, som til tider kan være en
overset funktion, bliver ofte mere
synliggjort i en omlægningsproces
og får samlet set et løft i organisatio-
nen.

I Roskilde er en del af de efteruddan-
nede køkkenmedarbejdere fra børne-
institutionerne endvidere ikke-fag-
lærte medarbejdere. Det er derfor
medarbejdere med ingen eller korte-
re uddannelse, der har fået glæde af
tilskudsmidlerne i disse projekter.

Undersøgelser viser , at de køkken-
ansatte i høj grad forventer, at de i
fremtiden vil få behov for mere
uddannelse i forhold til økologi.
Halvdelen svarer, at de i høj grad –
eller nogen grad – forventer at få
brug for mere uddannelse om økolo-
gi. Svaret kan ses som udtryk for at
økologi er på læberne hos mange
køkkenansatte, samt at de ansatte
må være motiverede for at blive
uddannet i den økologiske retning.

Samme undersøgelse viser at over
halvdelen af de, der arbejder alene i
køkkener oplever, at arbejdet i høj
grad eller i nogen grad er psykisk
belastende. I Roskildeprojektet er
der, som en opfølgning på projektet,
skabt en netværksgruppe mellem
køkkenmedarbejderne i “enmand-
skøkkenerne”. Den kan give fælles
faglig støtte og udvikling blandt de
alenearbejdende, og måske medvirke
til, at de oplever arbejdet mindre
belastende.

Succesfuld grøn
skolemad

Endnu et kommunalt projekt i denne
temaevaluering er skolebodsprojek-
tet på Nørrebro. Projektet kører med
succes, men er afhængigt af fortsat
støtte til lønninger, da der ikke kan
indtjenes tilstrækkeligt overskud på
salg af mad til skoleelever. Projektet
har et vigtigt socialt sigte, da der til-
bydes et billigt frokostmåltid til skol-
ebørnene. Undersøgelser viser, at
det er børn fra de lavere sociale
grupper, der spiser mest usundt.

På Nørrebro viste en mindre lokal-
undersøgelse som Sund By gennem-
førte, at hver tredje af eleverne ingen
madpakke havde med. Og de
madpakker, som de øvrige elever
havde med, var langt fra alle af god
ernæringsmæssig kvalitet.

4

Nørrebros skolemadsprojekt adskil-
ler sig fra de to andre omlægnings-
projekter ved, at der på skolerne ikke
eksisterede en bespisningsordning i
forvejen. Så i Nørrebroprojektet er
der tale om start af et nyt køkken, i
modsætning til omstillingerne i
Århus og Roskildes køkkener.

Den Grønne Jobpulje har støttet fle-
re skolemadsprojekter. Nørrebropro-
jektet viser, at det er et område, hvor
man er nået langt for relativt små
midler. Udgiften til bespisningen af
1200 børn består i to køkkenmedar-
bejderes løn.

Støtte til to nye
virksomheder – kun
den ene overlevede

På den private side er der i denne
temarapport sat spot på to projekter.
Det ene er etableringen af en økolo-
gisk cafe, en type projekt som Den
Grønne Jobpulje ellers ikke har støt-
tet. I dette tilfælde gjorde puljen for-
søget, da ideen virkede perspektiv-
rig. Ansøgerne ville etablere cafeen i
en nedlagt DSB kiosk i Skørping og
sammen med cafeen lave et økolo-
gisk samlings- og formidlingssted
for byens mange pendlere. Beliggen-
heden gav mulighed for at komme i
kontakt med mennesker, der normalt
ikke har interesse for økologi. Uan-
set projektets gode ide kunne økono-
mien ikke holde, og cafeen er nu luk-
ket. Kommunen vil overtage cafeen
og anvende den i et aktiveringspro-
jekt, hvor den økologiske linie
fortsættes.

Et andet privat projekt, Gårdmejeri-
foreningens distributionsrute fra
små lokale producenter på Fyn til
specialbutikker i Århus og Køben-
havn, har derimod overlevet og er
rentabelt i dag. Distributionen af
lokalt producerede fødevarer har
særligt støttet ét nyetableret gårdme-
jeri, Grambogård, der nu efter 2 år er
rentabelt. Projektet har en god
demonstrationseffekt, da flere gård-
mejerier er under etablering. Idealet
for Foreningen Danske Gårdmejerier
er at få hollandske tilstande, da der i
Holland i øjeblikket er 200 gårdme-
jerier. I Danmark findes der i øjeblik-
ket 6 gårdmejerier og 2 nye er på vej.

5

6

Sund mad til skolebørnene
på Indre Nørrebro

På Indre Nørrebro viser en undersøgelse,

at næsten hver tredje skoleelev ikke spiser

morgenmad, og hver tredje elev har ikke

madpakke med i skole. Det har inspireret

Indre Nørrebros Bydelsråd til et sam-

arbejde med den lokale Sund By afdeling

om et skolemadsprojekt, som gjorde det

muligt for eleverne at købe et sundt og

billigt måltid mad på skolen.

Sund mad i skoleboden

På Indre Nørrebro i København er
fire skoler gået sammen om et
modelprojekt, der skal give eleverne
mulighed for at købe et sundt og bil-
ligt måltid mad.

Projektet har stor demonstrations-
værdi, da Københavns Kommune
har fokus på børn og unges kost i
kommunens nye folkesundhedsplan.
Kommunen har afsat 2 millioner til
skolemadsprojekter i hele kommu-
nen. Endvidere er der på finansloven
for 2001 afsat 150 millioner kroner til
en fortsættelse, udbredelse og for-
ankring af modelprojekter om
ernæringsrigtig mad til skolebørn.
Fire skoler på Indre Nørrebro er med
i projektet, og på de skoler er der nu
mulighed for at købe et billigt måltid
mad. Maden tilberedes i et pleje-
hjemskøkken og bringes ud til de fire
skoler umiddelbart inden spisefrik-
varteret.

Det er eleverne selv, der har ansvaret
for at stå i skoleboden og sælge til
de øvrige elever. Deres gevinst er 10
procent af omsætningen, som går til
klassekassen. Klassens lærer hjælper
også til i boden og har det overord-
nede ansvar med at rapportere tilba-
ge til køkkenet og projektgruppen.

Konceptet med skoleboder bygger
videre på tidligere erfaringer fra en af
de fire skoler. Her havde initiativrige
elever organiseret et salg af pizzaer
og toasts, som de købte i supermar-
kedet og selv varmede. Efter sigende
med et fint overskud til følge.
Grundtanken, med at eleverne står
for salget og får overskuddet, er ført
videre i projektet. Men den mad, der
sælges nu, er af en anden kvalitet.

- Jeg vil tro, at omkring 90 procent af
maden er økologisk, men der er nog-
le råvarer, vi ikke kan få økologiske,
for eksempel halal-slagtet kød, for-
tæller Janni Svendsen, som er
uddannet husholdnings- og
ernæringsøkonom og ansvarlig for at

lave maden til skolerne. En stor
andel af eleverne har anden etnisk
baggrund end dansk, og der er i pro-
jektet lagt vægt på, at maden også er
tilpasset deres behov. Der er gjort
meget ud af at informere forældrene
om de nye skoleboder også forældre
med anden etnisk baggrund end
dansk.

Jan Michelsen sidder i Indre Nørre-
bros Bydelsadministration og er ini-
tiativtager til projektet. Ideen til
skolebodsprojektet udsprang af et
andet bydelsprojekt, Økologisk bar-
nemad i Nørrebros institutioner.
Han påpeger, hvordan forældrenes
tillid til madordningen er vigtig.
- Det er vigtigt, at forældrene er tryg-
ge ved at give deres unger penge
med til at købe mad for. At de ved,
at det er ordentlig mad, -økologisk,
halal-slagtet, eller hvad man nu
lægger vægt på.

Temadag om sundhed

Der blev lavet en stor markeds-
føringskampagne, da skoleboderne
startede. Der blev trykt informations-
foldere på fire sprog ud over dansk,
der blev uddelt plakater til køleska-
bene derhjemme, og klistermærker
med skolebodernes logo på. Desu-
den blev der holdt temadage på sko-
lerne om sundhed, bevægelse og
økologi. Ved åbningen af skoleboder-
ne blev der afholdt “Kok-amok” kon-
kurrence, hvor skoleinspektøren kon-
kurrerede med nogle af store elever i
madlavning.

- Markedsføringsmæssigt kørte det
for fulde gardiner. Så er det jo, at
man dagen efter skal leve op til for-
ventningerne, og det var svært.
Ungerne er knaldhårde forbrugere.
Der er kontant betaling; hvis maden
ikke smager dem, så kommer de
ikke dagen efter, fortæller Jan
Michelsen fra Indre Nørrebro
Bydelsadministration.

- Det gælder om at være i direkte
kontakt med eleverne og høre deres
kommentarer, og dem får Janni, når
hun kører rundt og afleverer maden.
Det er vigtigt at man er en rigtig
iværksætter, der tænker i at ramme
smagsløgene og tænker i at få butik-
ken til at løbe rundt, siger Jan
Michelsen.

Den sociale madpakke

I københavnernes folkesundheds-
plan står der, at de unges kostvaner
er blevet dårligere i løbet af de sidste
10 år. F. eks. er forbruget af frugt,
grønt, og groft brød er faldet, men
forbruget af sodavand er steget. Det
er drengene og børn fra de lavere
socialgrupper, der er mest usunde.
Undersøgelser viser, at piger spiser
mere af det sunde end drenge, og at
børn fra lavere socialgrupper spiser
usundere end børn fra højere social-
grupper.

- Når man ser nogle af madpakker-
ne, så er det er ikke alle sammen,
der er lige lødige. Og så er der alle
de elever, der slet ikke har madpakke
med, men som først spiser, når de
kommer hjem fra skole. Lærerne
mærker det ved, at eleverne er ukon-
centrerede og kravler rundt på
væggene, fortæller Gitte Holm,
sundhedskonsulent i Sund By på
Indre Nørrebro. Hun var sammen
med Jan Michelsen fra Bydelsadmi-
nistrationen med fra projektets start.
Hun lavede en forudgående under-
søgelse, der viste, at hver tredje sko-
leelev ikke havde madpakke med, og
hver tredje elev ikke havde spist
morgenmad.

7

Fra plejehjemsmad til
skolemad

Madlavningen til skoleboderne sør-
ger Jannie Svendsen og Karin Niel-
sen for. Det sker i et plejehjemskøk-
ken, som er centralt placeret i for-
hold til de fire skoler. Dermed har
projektet skabt to grønne job. Pro-
jektet brugte i begyndelsen med-
borgerhusets køkken. Men hele
medborgerhuset blev nedlagt da
bydelen skulle spare penge. Det var
lidt af en bombe under skolebods-
projektet.

Hurtigt skulle der findes et nyt køk-
ken, som kunne give plads til skole-
bodsprojektets to køkkenmedarbej-
dere og en produktion af mad til
1400 elever.
Sct. Josephs plejehjemskøkken tråd-
te til, og den faste køkkenstab blev
udvidet.

- Jeg synes, de har taget godt imod
os, fortæller Janni. – De andre i køk-
kenet er nysgerrige og interesserede
i at se, hvad det er vi går og laver.
Samme holdning bekræftes af køk-
kenlederen fra Sct. Josephs køkken.
- Jeg synes ikke, det har været et pro-
blem at dele køkkenet. Selvfølgelig
skal man lige finde en måde at gøre
tingene på, som passer alle. Men det
har vi fundet ud af nu, og det funge-
rer fint.

Arbejdet med at forberede maden til
skoleboderne foregår parallelt med
tilberedningen af maden til pleje-
hjemmene, men indkøbene foregår
adskilt, da plejehjemskøkkenet ikke
er økologisk.

En erfaring fra projektet er, at det er
vigtigt at køkkenet kører godt, og at
der er en stram styring.

Prisbevidste børn

Priserne på skolemaden blev kort tid
efter skolebodernes start sat ned.
Projektteamet fandt ud af, at priser-
ne var for høje. Der er en øvre græn-
se omkring de 10 kroner for skole-
børnene og deres forældre, ellers bli-
ver det for dyrt. Det er et vanskeligt
område at skabe et økonomisk
bæredygtigt projekt på, da det er
skolebørn, der er kunderne. På den
anden side nytter det heller ikke at
gøre maden for billig, for så knækker
hele projektet.

- For at projektet skal kunne løbe
rundt, er det vigtigt at huske, at det
er en skolebod og ikke en gavebod.
Det er vigtigt at holde styr på både
salget og svindet, ellers flyder det
hele, siger Gitte Holm, Sundheds-
konsulent fra Sund By.

I øjeblikket løber det økonomisk
rundt, i den forstand at udgiften til
råvarer dækkes ind, mens lønninger-
ne til de to medarbejdere ikke dæk-
kes af indtjeningen. Det er kun i
kraft af støtten fra Den Grønne
Jobpulje, der har været på 303.600
kroner, at det kan lade sig gøre øko-
nomisk. Et vigtigt plus for økonomi-
en i projektet har været, at pleje-
hjemskøkkener er undtaget for
moms. Det var ikke tilfældet, da
maden blev tilberedt i medborgerhu-
set, så ved et tilfælde kom der en
bedre økonomi ind i projektet ved
skiftet fra medborgerhus til pleje-
hjem.

- En mulighed for at gøre ideen øko-
nomisk bæredygtig, når projektstøt-
ten udløber, kan være at få flere sko-
ler med, fortæller Jan Michelsen, fra
Bydelsadministrationen. Der er alle-
rede flere skoler på Ydre Nørrebro,
der har vist stor interesse. Hvis man
kan få en stordriftsfordel ind, så kan
det måske hænge bedre sammen.

Han tvivler dog på, at det kan lade
sig gøre at tjene lønningerne hjem
ved at sælge skolemad. Men han har
hørt om erfaringer fra andre kommu-
ner, blandt andet Århus og Hillerød,
hvor et skolemadstilbud løber øko-
nomisk rundt. Men i Hillerød er erfa-
ringerne, at det minimum tager 5 år
at få en skolemadsordning til at køre
uden udgifter til følge.

Gitte Holm fra Sund By Indre Nørre-
bro, som ligeledes har været en af
projektets initiativtagere, mener at
projektet vil leve videre, på trods af
ophøret af Indre Nørrebros bydels-
råd.

- Folkesundhedsplanen fokuserer på
kostens betydning for børn og unges
sundhed. Der står direkte i planen,
at man skal fremme de sunde kost-
vaner ved at have et “rum”, hvor
lærere og elever kan spise deres
mad sammen, og hvor de kan købe
et sundt måltid mad. Det er oplagt
at føre vores initiativ videre, for-
håbentlig med støtte fra Københavns
Kommune. Vi har opbygget en god
model, hvor det kun er lønningerne,
der skal dækkes ind, og den kan let
kopieres i andre bydele, fortæller Git-
te Holm.

Som modelprojekt er der rift om
skolebodsprojektet, og flere kommu-
ner har allerede henvendt sig.
- Også Københavns Kommune følger
projektet på nær hold, fortæller
Susanne Hansen, sundhedskonsu-
lent i Københavns Kommunes Sund-
hedsforvaltning. Projektet følges
nøje med henblik på om det kan
bruges i andre bydele.

- Vi har brug for nogen modelprojek-
ter som kan hjælpe andre projekter
på vej. Politikerne er helt klart
opmærksomme på, at der skal ske
noget på det her område. På budget-
tet for 2001 har borgerrepræsentati-
onen besluttet at give Uddannelse
og Ungdomsforvaltningen 2 millio-
ner til skolemadsprojekter.

8

Anbefalinger til andre
skolemadsprojekter

De interviewede, der har fulgt pro-
jektet på nær hold påpeger, at hvis et
skolemadsprojekt skal lykkes er det
nødvendigt med:

• Et godt køkken med god styring og
som det er sjovt og udviklende at
arbejde i.

• God menuplanlægning fra køkke-
net er vigtig. Man skal have øje for,
hvad børnene kan lide. Det skal
være sundt, billigt og lækkert.

• Øje for at en skolebod er en forret-
ning, hvor det gælder om at vinde
kunderne

• Engagerede skoleledelser, der
afsætter tid til lærerne, der skal stå
med eleverne i boden. Hvis en sko-
le ikke prioriterer madordningen,
kan det blive svært at få den til at
fungere.

• Engagerede lærere, der vil bruge
deres frikvarter i skoleboden.

• At holde øje med de økologiske
leverandører. Markedet ændrer sig
hele tiden, og der kan være penge
at spare ved jævnligt at vurdere og
sammenligne leverandørerne.

• Information til forældrene, så de
ved at skoleboderne eksisterer, og
at det er sund og lødig mad der
sælges.

Konklusion

Projektet har fået meget ud af støt-
ten fra Den Grønne Jobpulje. Der er
skabt et tilbud om et sundt måltid til
1200 børn – et tilbud der ikke fand-
tes før. Eleverne benytter sig af til-
buddet, cirka hver femte elev køber
dagligt et måltid mad i skoleboden.
Fra en social betragtning giver pro-
jektet mening, da bydelen har mange
socialt dårligt stillede børn, som net-
op er dem, der har størst brug for til-
buddet om et sundt måltid mad.

Projektet er ikke økonomisk bære-
dygtigt i sig selv, idet lønningerne til
køkkenpersonalet ikke kan dækkes
ind gennem salget af skolemaden.
Til gengæld dækkes alle andre udgif-
ter i projektet gennem indtægter fra
salget.

Projektet er blevet iværksat af Indre
Nørrebros bydelsråd i samarbejde
med Sund By Indre Nørrebro, og vil
muligvis blive ført videre af Køben-
havns Kommune. Det vil sikre de to
stillinger i køkkenet. Projektet falder i
direkte forlængelse af Københavns
Folkesundhedsplan, der har som
ambition, at alle kommunens skole-
børn kan tilbydes et sundt måltid
mad. Borgerrepræsentationen i kom-
munen har netop afsat 2 millioner til
skolemadsområdet for år 2001.

Projektet har derudover stor demon-
strationsværdi, da der på finanslo-
ven for 2001 netop er afsat 50 millio-
ner kroner årligt i 3 år til forsøg med
ernæringsrigtig og økologisk kost i
skoler og daginstitutioner. Midlerne
skal styrke det arbejde, der allerede
er gjort i kommunerne, samt sikre
en større udbredelse og forankring
af de sunde bespisningsordninger.

9

Projekttitel:

Skoleboder på Nørrebro med økologisk

mad

Støttebeløb:

i alt 303.600 kroner

Projekttidspunkt:

2000 -2001

Projektansvarlige:

• Jan Michelsen, Indre Nørrebro Bydels-

administration

• Gitte Holm, Sund By Indre Nørrebro.

Interviewede:

• Jan Michelsen, Indre Nørrebro Bydels-

administration

• Gitte Holm, Sund By Indre Nørrebro

• Janni Svendsen, køkkenmedarbejder

med ansvar for maden til skole-

boderne

• Susanne Hansen, sundhedskonsulent

i Københavns Kommunes Sundheds-

forvaltning

• Elever fra Stevnsgade Skole

Litteratur:

• Forslag til folkesundhedsplan for

København, Københavns Kommune

2000

• Aftaler om finansloven for 2001,

Finansministeriet 2000.

10

Fra jord til bord inden
for et nærhedsprincip

Århus Kommune har startet er stort anlagt

projekt, hvor økologiske landmænd og

gartnere, der ligger inden for kommune-

grænsen, skal levere råvarer til cirka 550

af kommunens køkkener. Kontakten og

dialogen mellem producenter og aftagere

forventes at blive langt tættere.

550 køkkener omlægger
til økologi i Århus

Århus Kommune har taget initiativ
til delvis, økologisk omlægning af
550 køkkener. Det skal ske i samar-
bejde med lokale producenter og en
central forarbejdning af grøntsager.
Projektet er vinder af en konkurren-
ce, som Den Grønne Jobpulje
udskrev til kommunerne, om at ska-
be grønne jobs. Århus Kommune fik
førstepræmien på 2 millioner kroner
som projektstøtte.

Historien bag projektet går tilbage til
1996, hvor kommunen besluttede, at
den gerne ville have et grønt image.
Særligt institutionskøkkener var villi-
ge til at engagere sig i omlægningen
til økologisk køkkendrift. Kommunen
har meget jord, der er forpagtet ud,
og man fik den tanke at koble produ-
center og aftagere sammen om at
producere og forbruge økologiske
fødevarer.

En forundersøgelse, støttet af Struk-
turdirektoratet viste, at både institu-
tionskøkkener og producenter var
interesserede i at deltage i et afsæt-
ningsprojekt. Derudover ønskede
både institutionerne og producenter-
ne at lægge et pædagogisk element
ind i samarbejdet fx gennem besøg
med børnene på gårdene.

Kommunen har et råvarebudget på
cirka 100 millioner kroner. Derud-
over vil Århus Amt sandsynligvis bli-
ve koblet på projektet som aftagere.
De har et tilsvarende budget.

Snittecentralen

Forundersøgelsen viste desuden, at
køkkener har et stort forbrug af for-
arbejdede råvarer, for eksempel
skrællede og snittede grøntsager.
Derfor indgår som en del af projek-
tet, at kommunen vil etablere en for-

arbejdningscentral, der kan stå for at
vaske og snitte grøntsagerne. Forar-
bejdningscentralen, som også kaldes
“snittecentralen”, forventes klar til
brug i efteråret 2001.

Producenterne af grøntsager skal
dermed levere til snittecentralen,
som leverer videre til institutionskøk-
kenerne hver eller hver anden dag.
På snittecentralen forventes 8-10
personer ansat.

Snittecentralen etableres med støtte
fra projektet, men ellers skal den dri-
ves som en almindelig privat virk-
somhed. Kommunen er ved at træffe
aftale med interesserede investorer.

Ud over de nye jobs i snittecentralen
bliver der formentligt også skabt nye
jobs blandt producenterne. De får
nu muligheden for at indgå ind-
købsaftaler med kommunen, som
sikrer afsætningen i en vis periode.

Endelig skal der også ansættes med-
arbejdere til logistik og administrati-
on af ordningen.

Miljøeffekter

Miljøfordelene ved projektet er, at
den økologiske omlægningsproces i
landbruget støttes gennem etable-
ring af en fast afsætningskanal. Der-
ved regner kommunen med, at
belastningen af vandløbene og
grundvand bliver mindre.

En del af transporten skulle gerne
blive mindre, da de lokalt producere-
de afgrøder afsættes i nærområdet.
Nærhedsprincippet har man dog
ikke kunne anvende fuldstændigt i
projektet.

- Problemet er, at der ikke er ret
mange frugtdyrkere på Århusegnen.
Derfor har vi været nødt til at købe
frugt helt nede fra Sønderjylland, for-

tæller Jessie Lübeck fra Århus Kom-
munes Naturforvaltning. På det
område har det været nødvendigt at
slække på kravet om nærhed.

På affaldssiden skal spildet fra snit-
tecentralen til bioforgasning for til
sidst at ende som gødning hos pro-
ducenterne.
- Det kan ikke lade sig gøre helt ude
fra køkkenerne, da madresterne med
sikkerhed skal være økologiske, for
at de må komme tilbage til de økolo-
giske producenter. Og køkkenerne
køber stadig ikke-økologiske råvarer
ind ved siden af de økologiske, for-
tæller Jessie Lübeck.

- Det foreløbige mål er, at køkkener-
nes råvareforbrug skal være 50%
økologisk, fortæller hun. Der er fra
kommunens side ikke lagt ekstra
økonomi ud til køkkenerne, så
omlægningen skal ske inden for de
eksisterende budgetter.

Øget kommunikation
mellem producenter og
aftagere

En vigtig tanke bag projektet er, at
der skal være mere kommunikation
mellem producent og institutions-
køkkenerne. Køkkenerne skal medde-
le, hvilke råvarer de savner, og pro-
ducenterne skal overveje, hvorvidt
der er mulighed for at dyrke netop
disse råvarer.
- Her har især de mindre producen-
ter en stor styrke, fordi de er så
omstillingsparate. Det er langt van-
skeligere for en storproducent som
for eksempel udelukkende produce-
rer gulerødder, siger Jessie Lübeck.

Køkkenerne skal ikke alene indrette
deres drift på de tilgængelige råva-
rer, men gennem kommunikation
med producenterne give dem ideer
til nye afgrøder.

11

Birgit Bak er økologisk svineprodu-
cent. Hun oplever det som meget
vigtigt at få samspillet mellem pro-
ducenter og forbrugere til at fungere.
- Køkkenerne skal lære at bruge årsti-
dens grønt, men producenterne skal
også producere noget, som de kan
bruge i køkkenerne. F. eks. nogle
udskæringer som passer til køkken-
driften. Det skal gå begge veje, for-
tæller hun.

- Mere kommunikation kan få produ-
centerne til at forstå, at det er nød-
vendigt for køkkenerne at bruge øko-
logiske færdigvarer. Det mangler der
en forståelse for blandt producenter-
ne. De forbinder uforarbejdede
grøntsager med jord på med det
gode, men det kan et storkøkken i
dag slet ikke håndtere. Derfor er det
en rigtig god ide med forarbejd-
ningscentralen og med mere kom-
munikation mellem producenter og
forbrugere, fortæller Birgit Bak.

En måde at øge kommunikationen
er at besøge hos landmændene og
gartnerne.
- Der er virkelig god ide at få børne-
ne ud på besøg, så de kan lære, hvor
maden kommer fra. Århus er jo en
stor by, og der er mange børn, der
aldrig har været på besøg hos en
landmand, fortæller hun.

De økologiske producenter er glade
for at få kommunen som kunde, da
det styrker afsætningen.
- Det kan også give nogen lyst til at
starte en økologisk produktion og
være det, som lige giver det sidste
skub, slutter Birgit Bak, som selv er
økologisk producent.

Økologikurser til
producent og aftagere

55 producenter står i øjeblikket parat
til at levere til kommunens køkkener
– producenter, som allerede er
omlagt til økologisk drift, og produ-
center, der er i gang med at
omlægge driften. Det vil blive
afholdt kurser for producenterne,
som strækker sig over tre dage. Her
vil de blandt andet blive introduceret
til samarbejdet med snittecentralen
og til, hvordan de kan foretage en
hurtig omstilling til produktion fra
andre varegrupper. Der vil blive lagt
op til, hvordan de kan etablere et
maskinsamarbejde og få informatio-
ner om arbejdsmiljøforhold.

På længere sigt håber kommunen at
få omkring 200 producenter med i
projektet.

Det er typisk de mindre instituti-
onskøkkener, som har ytret interesse
for projektet.
- De er allerede nået langt med at
bruge økologiske varer ude i børne-
haverne og vuggestuerne. De har de
gjort det på egen hånd, som regel
med opbakning fra institutionsledel-
sen og forældrebestyrelserne, fortæl-
ler Lisbeth Beedholm, leder af natur-
forvaltningens kantine. Hun er ansat
til at rådgive institutionskøkkenerne
om projektet og vejlede konkret om
omlægningsprocessen.

- De store køkkener har lidt sværere
ved at springe ud i det økologiske.
De siger, at de slet ikke kan finde ud
af at bruge grøntsager med jord på,
og som ikke er forarbejdet. De er jo
vant til at bruge de her vakuumkar-
tofter, fortæller hun.

Skolerne i Århus har en bespisnings-
ordning, hvor maden produceres i
såkaldte maxikantiner, men de har
ikke været så interesserede i projek-
tet. Kantinerne blev omstruktureret
til maxikantiner for 3 år siden, hvilket
ifølge Jessie Lübeck måske er en for-
klaring på det manglende overskud.

Kommunen har lagt vægt på at del-
tagelsen var frivillig fra køkkenernes
side, da omlægningen til økologisk
køkkendrift omfatter meget mere
end bare nye råvareleverandører.
Køkkenpersonale og ledelse skulle
være parate til at deltage i kurser,
organisere madlavningen anderle-
des, arbejde efter nye rutiner, lære
nye opskrifter osv.

Også køkkenmedarbejdere og køk-
kenledelse vil blive tilbudt et kursus,
som løber over fem dage. Her vil de
blive præsenteret for økologisk
omstilling i teori og praksis. Kurser-
ne vil også give indblik i, hvordan de
nye leverancer fungerer, og hvordan
man tilbereder mad, der passer til
årstidens råvarer. Århus Tekniske
Skole og Husholdningsskolen står
for kurserne

Lisbeth Beedholm rådgiver køkkener-
ne om den økologiske omlægning.
Hun påpeger, at det for kommunen
også er vigtigt at tale med dem, som
ikke er så motiverede.
- Det er vigtigt for os at høre fra
dem, der har noget imod det økolo-
giske. Hvad er det de oplever som
problemer.

Kurserne kan medvirke til, at der
skabes et netværk mellem kursister-
ne.
- I daginstitutionerne er det et
ensomt arbejde at stå i køkkenet.
Her er det godt, hvis de kan få talt
med kollegaerne i de andre instituti-
oner om deres erfaringer med økolo-
gien og jobbet i det hele taget, for-
tæller Lisbeth Beedholm.

På samme måde skal kurserne styr-
ke erfaringsudvekslingen mellem
producenterne.
- Det med netværk er noget som
landmænd er utrolig gode til. Det
var jeg meget benovet over, da jeg
kom ind i branchen. Man har
erfagrupper om alverdens ting, og
bruger hinandens erfaringer på man-
ge områder, fortæller Birgit Bak.

12

Der oprettes
et elektronisk
bestillingssystem

Århus Kommune opretter en IT-cen-
tral, som skal fungere som kommu-
nikationsled mellem køkkener, pro-
ducenter og snittecentral. Køkkener-
ne kan gennem IT-centralen bestille
deres varer, og de kan få information
om vareudbud og kursustilbud. IT-
centralen kan også bruges som
informationssted for producenterne,
f. eks. kan de få oplysninger om,
hvilke varer køkkenerne efterspørger.

Projektets
vanskeligheder

Projektet involverer mange parter.
Samarbejdet med producenter og
køkkener har været præget af stor
imødekommenhed og åbenhed. En
af de større samarbejdsvanskelighe-
der har ligget inden for kommunens
egne rækker. Flere af kommunens
magistratsafdelinger har været invol-
veret, og det har ikke været helt
uden problemer.
- Kommunens centrale indkøbsafde-
ling har en grøn indkøbspolitik og vil
gerne købe grønt ind på så mange
andre områder, men inden for føde-
varer halter det lidt endnu, fortæller
Jessie Lübeck.

Indkøbsafdelingen er påpasselig, for-
di det ifølge EUs udbudsregler ikke
er tilladt at bruge nærhedsprincip-
pet, da det hindrer varernes frie
bevægelighed. Jessie Lübeck har af
Konkurrencestyrelsen fået det råd, at
kommunen skal stille krav om lave-
ste energiforbrug til transport. Der-
ved skulle det være muligt at bevare
projekts ide om nærhedsprincippet.
Men hun understreger, at snittecen-
tralen ikke er et lukket land for pro-
ducenter uden for kommunens
grænser.

- Hvis en leverandør fra Horsens
ellers er interesseret i at levere til
snittecentralen, så skal han være
hjertens velkommen, siger Jessie
Lübeck.

En anden forhindring i projektet er,
at Århus Kommune har udarbejdet
meget strikse retningslinier for hvil-
ken kostsammensætning, der skal
være i den mad, skolekantinerne
leverer til eleverne. I en sandwich
skal der være 50 gram kød osv. Det
gør, at skolekantinerne ikke kan bru-
ge deres kreativitet, da kostsam-
mensætningen ikke matcher de øko-
logiske kostprincipper, hvor man
bruger mindre kød og mere grønt.
Det har gjort det vanskeligt for sko-
lerne at være med i projektet.

Konklusioner

Da hovedaktiviteten i projektet, snit-
tecentralen, ikke er startet endnu, er
det vanskeligt at vurdere overlevel-
sesdygtigheden. Snittecentralen skal
fungere på markedsvilkår, og der er i
skrivende stund ved at blive lavet
aftaler med investorer. Det forventes,
at institutionerne kan få deres øko-
nomi til at hænge sammen med et
økologisk forbrug på ca. 50 procent.
På baggrund af dette mener projekt-
koordinator Jessie Lübeck sagtens,
at projektet kan fortsætte uden
øgning af råvarebudgetter for køkke-
nerne.

Århus Kommune forventer at mindst
14 personer får arbejde gennem pro-
jektet, heraf er 8-10 personer tilknyt-
tet snittecentralen. Derudover vil der
blive skabt arbejdspladser hos pro-
ducenterne.

Projektet er stort anlagt med omlæg-
ning af 550 køkkener. Ideen med at
lave en snittecentral virker meget
perspektivrig. De forarbejdede
grøntsager kan gøre en økologisk
omlægning mere overskuelig for de
store køkkener. Set på landsplan er
det netop de store køkkener, som
mangler erfaring med omlægning til
økologisk drift.

13

Projekttitel:

Økologiske fødevarer i Århus Kommune

Støttebeløb:

2.000.000 kroner

Projekttidspunkt:

1999-2002

Projektansvarlige:

• Ole Skou Rasmussen

• Jessie Lübeck, Århus Kommunes Natur-

forvaltning

Interviewede:

• Jessie Lübeck, naturforvaltningen

• Lisbeth Beedholm, leder af natur-

forvaltningens kantine

• Birgit Bak, økologisk landmand

14

Økologisk omlægning
af gryder og hoveder

I Roskilde har et stort anlagt økologisk

omlægningsprojekt fået støtte – et projekt

med mere fokus på miljø og kompetence-

udvikling end på den varige, jobskabende

effekt. Økologisk køkkendrift kan holdes

inden for det normale kostbudget, viser

projektet bl.a.

Økologisk omlægning og
uddannelse i Roskilde

I 1997 blev 15 børneinstitutioner lagt
om til at bruge økologiske råvarer.
Omlægningen udsprang af instituti-
onernes egne ønsker om at blive
økologiske.
- Det første initiativ til økologi kom
“nede fra” institutionerne selv. Politi-
kerne greb ideen og ville gerne brede
den ud til flere kommunale køkke-
ner, fortæller Thomas Susé, der er
projektkoordinator på Roskildes
omlægningsprojekt. Det er nu en del
af kommunens Agenda 21 plan, at
alle de kommunale køkkener skal
være 100 procent økologiske.

Roskilde Kommune fik 1,9 mio. kro-
ner i støtte fra Den Grønne Jobpulje.
Dels til at omlægge de resterende 16
børneinstitutioners køkkener til øko-
logisk kost. Dels til at gennemføre et
pilotprojekt i fem køkkener, som ikke
var børneinstitutionskøkkener. De
fem køkkener var hhv. to plejehjems-
køkkener, en handelsskoles kantine,
en rådhuskantine samt en folkesko-
lekantine.

Målet med de 5 “pilotkøkkener” var
at udvikle en omlægningsmodel til
andre typer af køkkener end børnein-
stitutionskøkkener. Kommunen ville
udvikle en omlægningspakke og et
omlægningssekretariat, der kunne
hjælpe kommunens øvrige køkkener
og private køkkener gennem en
omlægning. Udgangspunktet var at
finde ud af, om de gode erfaringer
fra barnemadsområdet også kunne
anvendes i de større køkkener og i
forhold til de ældre målgrupper:
Kunne maden gøres økologisk uden
øgede kostbudgetter for det enkelte
køkken eller højere priser for den
spisende?

Som konsulenter på opgaven blev
Aggers Selskab brugt. De skulle lede
køkkenerne gennem hele omlæg-
ningsforløbet, samt organisere kur-
ser og efteruddannelse for køkken-
medarbejderne i samarbejde med
Skolen for Økologisk Dannelse.
Aggers Selskab har erfaring med at

hjælpe kommunale køkkener gen-
nem en økologisk omlægning,
blandt andet fra Albertslund.

Omlægningsprocessen

I første omgang blev daginstitutio-
nerne omlagt. Det skete i 1998. Køk-
kenmedarbejderne var på kursus i 12
uger, og imens var en vikar ansat i
køkkenerne.

Dernæst var det pilotkøkkeners tur
til omstilling. Men det var der ikke
midler til, og det var ikke praktisk
muligt at sende alle medarbejdere i
pilotkøkkenerne på 12-14 ugers kur-
sus. Derfor blev der valgt en anden
model, nemlig den at ansætte en
omlægningsmedarbejder i køkkenet i
1/2 år. Køkkenlederne var på to gange
to ugers kursus, mens de fleste
andre medarbejdere gennemgik et
kortere kursusforløb.

Omlægningsmedarbejderne i de fem
pilotkøkkener skulle dels fungere
som faglig støtte, dels som et par
ekstra hænder i køkkenet. Første trin
i omlægningen var at få kortlagt
hvert enkelt køkkens flow af råvarer.
Dernæst blev en omlægningsplan
lavet. Uddannelsen foregik på Skolen
for Økologisk Dannelse.

Hele forløbet tog 1/2 år, og herefter
var køkkenerne økologiske med øko-
logiprocenter på mellem 90 og 95.
Det viste sig, at fire af de fem køkke-
ner kunne holde deres normale kost-
budget. De fik en daglig drift med
økologisk fødevareforbrug uden øget
kostøkonomi – hverken for det
enkelte køkken eller for de spisende.

Omlægningen til økologisk køkken-
drift uden merøkonomi har i følge
Aggers Selskabs en indbygget foran-
dringsdagsorden. Kort sagt skal der
laves og spises anderledes mad. En
sådan kostomlægning forudsætter at
“plejer får en tur over knæet”. Ind-
groede vaner og samarbejdsproces-
ser skal vendes på hovedet, og det
sker bedst ved at medarbejderne

træder ud af køkkenerne i en perio-
de. Således består en omlægnings-
proces både af forandringer i gryder
og hoveder, hvor hovederne kræver
længere tid.

Set fra køkkenet

Fra Rådhuskantinen fortæller Anne-
Marie Olesen, medarbejder gennem
otte år, at hun var temmelig skep-
tisk, da det hele gik i gang. Men da
det var vigtigt for kommunen at
deres egen kantine var økologisk
spydspids, oplevede hun ikke, at hun
havde så mange valgmuligheder.
Når hun ser tilbage på omlægnin-
gen, har det været hårdt, men hun
fortryder det ikke et øjeblik.
- Omlægningen har faktisk givet mig
ny livskvalitet. Det er en stor tilfreds-
stillelse af lave maden fra bunden af.
Jeg er mere tilfreds, når jeg går hjem
fra arbejdet i dag, end før omlægnin-
gen, fortæller hun.

- Det sværeste ved omlægningen har
været, at den måde, du har gjort tin-
gene på gennem mange år, er blevet
smidt ud af vinduet, og vinduet er
lukket i. Man skal starte helt forfra
og glemme de ting, man plejede at
gøre. Det kræver meget stædighed
at holde fast i det økologiske, og ikke
pludselig komme til at lave en hurtig
løsning med nogle råvarer, der ikke
er økologiske, fortæller Anne-Marie.

Anne-Marie fik en ny kollega,
Majbritt Larsen, der startede i køkke-
net som omlægningsmedarbejder
for så senere at blive fastansat.
Majbritt blev håndplukket som
omlægningsmedarbejder fra det vug-
gestuekøkken, hun tidligere arbejde-
de i.
- Jeg havde der været gennem en
økologisk omlægning, og det var en
god udfordring. Men det er et
ensomt job at være alene i et køk-
ken, og derfor ville jeg gerne skifte
job, fortæller Majbritt. De er enige
om, at det er en stor styrke at være
to medarbejdere, der kan fastholde
det økologiske koncept.

15

En anden ting, der har været meget
vanskelig, har været at sige farvel til
de gamle leverandører.
- Men dem var du jo også mor for,
indskyder Majbritt. Anne-Marie hav-
de et nært kendskab til leverandører-
ne, og hun beskriver det som, at det
var lidt utrygt at skifte. Men allerede
nu har de opbygget et godt tillidsfor-
hold til Frydenholm A/S, som er den
nye hovedleverandør.
- Vi vil anbefale andre, at man væl-
ger en leverandør, der udelukkende
har økologiske varer. Det gør det
hele meget lettere, for man bliver
ikke fristet af at bestille nogle af de
andre varer, der er billigere, fortæller
Majbritt.

De to køkkenmedarbejdere synes,
det har været et spændende projekt
at være med i. Men samtidig har det
krævet meget af dem. Hvis et køk-
ken skal komme helskindet igennem
en omlægning, skal det være velfun-
gerende fra starten. Især kemien
mellem medarbejderne er vigtig.
- Hvis der er for mange spøgelser i
skabet, skal de nok komme ud under
en omlægning, siger Majbritt.

Kvalitetsløft for medarbejdere i køk-
kener, men også mere travlhed
Det er en generel erfaring for projek-
tet, at medarbejderne gennem pro-
jektet har fået mere kvalitet ind i
arbejdet. I nogle køkkener har skrid-
tet været større end i andre: Fra at
åbne poser, laver de nu maden fra
bunden af.
- Omlægningen har givet et kvalitets-
løft for mange medarbejdere. De har
fået nyt arbejde og er blevet mere
begejstrede. At de så skal gennem
en hård proces for at komme helt ud
på den anden side, det er en del af
udfordringen. Det har overrasket
mange, at det er så hårdt at lægge
om, fortæller Thomas Suse fra Ros-
kilde Kommune.

Bagsiden af medaljen er, at der er
blevet travlere i køkkenet. Når alle
færdigvarer er væk og grøntsagerne
skal tilberedes fra bunden, kræves
der mere tid. Under omlægningspe-
rioden har omlægningsmedarbejde-
ren fungeret som et par hjælpende
hænder, men derefter skal køkkener-
ne køre som sædvanligt. Den mang-
lende tid er et problem, der påpeges
af flere af de deltagende instituti-
onskøkkener ifølge en evaluering af
projektet, som Roskilde Kommune
har lavet.

Kommunalfuldmagten
rakte ikke til

Roskilde Kommune ønskede ifølge
projektansøgningen at undersøge
mulighederne for at etablere en øko-
logisk forarbejdnings- og distributi-
onscentral. 100.000 kroner af støtte-
beløbet blev øremærket til dette for-
mål. Her løb kommunen ind i det
problem, at kommunalfuldmagten
ikke rakte. Kommunen kan ikke inve-
stere i en sådan central, og det var
ikke muligt på det tidspunkt at finde
en privat investor. Ideen med en
økologisk forarbejdnings- og distri-
butionscentral er nu lagt helt på is. I
stedet øjer kommunen i dag mulig-
hed for, at en af de store økologiske
leverandører snart vil kunne levere
forarbejdede grøntsager.

Efter projektets start begyndte kom-
munen at rationalisere køkkenerne
på ældreområdet. Ældrekøkkenerne
blev slået sammen i et centralkøk-
ken, og en del af maden til de ældre
blev udliciteret. Endvidere er skole-
maden til kommunens skolelever i
øjeblikket til debat. Det er endnu
ikke afklaret, om skolemadsordnin-
gerne vil fortsætte i kommunen.

Rationaliseringerne i kommunens
køkkener og de uafklarede forhold
omkring skolekantinerne har for en
stund sænket hastigheden af omlæg-
ningerne.

Opfølgning på projektet

Målet var oprindeligt, at alle de kom-
munale køkkener skulle lægges om
til økologi inden 2001. Målsætnin-
gen er nu ændret så der ikke længe-
re er en fast tidsramme.

Kommunen har nedsat en projekt-
gruppe, som består af køkkenperso-
nale, institutionsledere fra de økolo-
giske køkkener samt repræsentanter
fra administrationen. Projektgruppen
mødes 4 gange om året, hvor de
blandt andet udveksler ny viden og
vurderer leverandøraftalerne.

Hjælpen til køkkenerne i dag består
i, at kommunen yder støtte til nye
medarbejdere, der kommer ind i de
økologiske køkkener. De nye medar-
bejdere tilbydes et kursus på 14 dage
på Skolen for Økologisk Dannelse.

Roskilde Kommune har fået støtte
fra Fødevareministeriet og skaffet
egenfinansiering til omlægning af
den interne forplejning i kommunen,
for eksempel til møder og receptio-
ner. Det indebærer desuden, at de
resterende tre kommunale kantiner
snart vil kunne servere økologisk
mad til kommunens medarbejdere.

Som et led i køkkenrationaliseringer-
ne er et nyt stort centralkøkken star-
tet op 15. november 2000. Central-
køkkenet skal producere cirka 400
madenheder pr. dag. Kommunen
kører et mindre projekt i det nye cen-
tralkøkken. Projektet går ud på at
overføre erfaringerne fra pilotprojek-
tet til det nye centralkøkken. Der
udarbejdes handlingsplaner for at
indføre økologi løbende i centralkøk-
kenet og personalet skal igennem
forskellige inspirations- og informati-
onsaktiviteter. I projektet er der ind-
gået aftale med Aggers Selskab om
rådgivning.

Med hensyn til skolekantinerne er
det endnu ikke afklaret om kommu-
nen fortsat vil have skolekantiner. Af
den grund sker der ikke nogen

16

omlægning af disse køkkener før en
afklaring har fundet sted.

Hvad kan andre lære af
projektet?

Anne Birgitte Agger fra Aggers Sel-
skab kan som konsulent på projektet
se tre hovedkonklusioner:

• Roskildeprojektet har bevist at det
kan lade sig gøre at lægge om til
økologi inden for samme kostbud-
get. Men det kræver stor ihærdig-
hed, når gamle vaner skal brydes
ned og nye indføres.

• Ingen kommuner eller amter skal
gå ind i en økologisk omlægnings-
proces, hvis ikke den fremtidige
køkkenstruktur er afklaret. Sam-
menlægninger eller lukninger
under – eller umiddelbart efter –
omlægningen er en dårlig ide og
kan som i Roskilde medføre, at
omlægningen går i stå, og erfarin-
ger går tabt.

• De politiske holdninger til et
omlægningsprojekt skal være på
plads, grønne hensigtserklæringer
er ikke nok. En kommune skal være
parat til at investere ekstra ressour-
cer i en 2-årig periode. Ressourcer-
ne bruges ikke på varer, men på
nye vaner og viden gennem kort-
lægning, uddannelse, inspiration
og projektledelse.

Thomas Susé fra Roskilde Kommune
har følgende anbefalinger til andre
kommuner, der skal gennem tilsva-
rende forløb:

• Man skal være klar over, hvilken
målsætning man går efter. Er det
fuld økologi inden for det samme
budget, eller skal det gøres med for
eksempel 10 procent tilskud til
kostbudgettet. Det er afgørende for
det projekt, man har foran sig.

• Man skal have sine politikere med
gennem hele processen.

• Som et led i omlægningen kommer
der afledte udgifter. Man skal
måske til at bygge et køkken om,
eller får brug for nye maskiner. Det
kræver ofte investeringer, som ikke
var forudset ved projektstart.

Konklusion

Der er brugt mange ressourcer i pro-
jektet. Projektet er blevet finansieret
af kommunen (omkring 7 mio. kro-
ner) og af offentlige støttekroner, for-
delt på 1, 9 mio. kroner fra Den
Grønne Jobpulje og et tilsvarende
beløb fra Strukturdirektoratet.

Projektet har haft stor vægt på
uddannelse og kompetenceudvikling
af køkkenmedarbejderne. Det har
gjort projektet dyrt, men på den
anden side skabt nogle bedre køkke-
njob, med vægt på udvikling, kvalitet
og økologi.

Midt i projektforløbet er der foreta-
get køkkenrationaliseringer gennem
en centralisering af plejehjemskøkke-
nerne, hvilket har været forstyrrende
for projektet og for videreførelsen af
resultaterne. CASA vurderer, at pro-
blemernes nerve er en ændret poli-
tisk opbakning til projektet. Kommu-
nen har valgt at gennemføre bespa-
relser på køkkenområdet til fordel
for den økologiske omstilling. Der-
med er projektets betingelser blevet
ændret.

Forarbejdnings- og distributionscen-
tralen er ikke blevet realiseret. Dette
var dog ikke en forudsætning for
projektbevillingen, mulighederne
blev blot lovet undersøgt i ansøgnin-
gen. Netop planerne om en distribu-
tionscentral blev fundet særligt per-
spektivrige af Den Grønne Jobpulje.

Til de ændrede projektmål siger
Thomas Susé fra Roskilde Kommu-
ne,

- Det er et langvarigt udviklingspro-
jekt vi har gennemført. Det er for-
løbet over mere end fire år, og det
har været fire år, hvor både den øko-
logiske og politiske virkelighed har
flyttet sig en del. Flere af de ting
som Roskilde Kommune ved projekt-
start mente var centrale problemer,
er ændret undervejs i projektet. Man
skal se projektets prioriteringer og
udvikling i det lys, siger Thomas
Susé.

Projektet har trods forhindringerne
været et spydspidsprojekt og har
opsamlet erfaringer med økologisk
omstilling i andre køkkener end bør-
neinstitutionskøkkener, hvilket der
har været behov for på landsplan.
Desuden har projektet vist, at det
kan lade sig gøre at omstille til øko-
logi inden for det normale kostbud-
get. Alt i alt har projektet leveret
nogle perspektivrige erfaringer, der
kan bruges af mange andre kommu-
ner.

17

Projekttitel:

Økologisk mad i Roskildes køkkener

Støttebeløb:

1.900.000 kroner

Projekttidspunkt:

1998-2000

Projektansvarlig:

Roskilde Kommunes Planlægnings-

afdeling

Interviewede:

• Thomas Susé, Agenda 21 medarbejder i

Roskilde Kommune

• Anne Marie Olesen, medarbejder i

Roskilde Kommunes rådhuskantine

• Majbritt Larsen, medarbejder i Ros-

kildes Kommunes rådhuskantine

• Anne-Birgitte Agger, indehaver af

Aggers Selskab

Litteratur:

• Er maden færdig? – en rapport om

økologisk omlægning i hoveder og

gryder. Aggers Selskab 1999.

• Roskilde går økologisk. Roskilde

Kommune 2000

18

For lidt økonomi
i økologi i Skørping

Den økologiske kiosk og café “På Sporet”

på Skørping Station stod som en ny-

skabelse – og var måske en model for

andre stationsbygninger rundt om i landet.

Men økonomien kunne ikke holde sammen

på projektet. Efter 2 års arbejde med at

starte kiosken var omsætningen steget fra

30-40.000 kroner om måneden i begyndel-

sen til omkring 70.000 kroner om

måneden. Projektleder Sven Irgens-Møller

vurderer, at en månedlig omsætning på

mindst 120.000 kroner var nødvendigt for

en fortsættelse. “På Sporet” er nu lukket.

Den rigtige ide

Ideen lød rigtig: Hvorfor ikke udnytte
den nedlagte kiosk på Skørping Sta-
tion til økologisk handel og formid-
ling? Kundegrundlaget burde være i
orden: Skørping Station er en travl
pendlerstation med ca. 1000 rejsen-
de til og fra Skørping, og desuden er
der et stort antal busrejsende. Skør-
ping Station ligger centralt i Skør-
ping lige over for kulturhuset “Kul-
turstationen” med bibliotek, turist-
og erhvervskontor, musikskole og
foreningslokaler. Desuden er der et
relativt højt indkomstniveau i Skør-
ping, hvor mange borgere har gode
og velbetalte job i Aalborg. Der er
ingen andre kiosker i Skørping – bort
set fra tankstationerne. Den tidligere
DSB kiosk havde haft en gennem-
snitlig omsætning på omkring
200.000 kroner om måneden. DSB
kiosken var nu lukket. Ifølge projekt-
leder Sven Irgens-Møller, fordi den
tidligere ejer ikke var tilfreds med
det restriktive koncept for DSB-kios-
ker. Lokalerne stod nu ubrugte hen.

Stationen manglede en kiosk. Byen
manglede en cafe – og Sven Irgens-
Møller og grøn guide Toni Jensen vil-
le gerne slå et slag for økologi og
miljø og have det sjovt samtidig.
Projektleder Sven Irgens-Møller og
Toni Jensen syntes, at beliggenheden
gav en enestående chance for at
komme i kontakt med en masse
mennesker, der normalt ikke har tid
eller interesse for økologi og miljø-
spørgsmål.

Set fra flere vinkler var det et rigtigt
tidspunkt at lave en kiosk/cafe på
stationen i Skørping. Med tilskud fra
Den Grønne Jobpulje kunne projekt-
leder Sven Irgens-Møller åbne “På
Sporet” lørdag den 3. oktober 1998.
Kiosken skulle drives på kommerciel-
le vilkår med lønnet arbejdskraft –
men organisatorisk blev kiosken dre-
vet af en forening. Et eventuelt over-
skud fra “På sporet” skulle bruges til
konsolidering og til miljøaktiviteter.

DSB ønsker levende
stationer

Den Grønne Jobpulje har ellers af
princip afvist alle andre ansøgninger
om tilskud til etablering og drift af
økologiske cafeer og butikker, fordi
nyhedsværdien i en økologisk cafe
anses som ubetydelig. “På Sporet”
blev dog vurderet til at have en
særlig demonstrationseffekt, fordi
den var placeret på en togstation i
en mindre landkommune. “På Spo-
ret” kunne blive et samlings- og for-
midlingssted omkring økologi. Det
var endvidere vurderingen, at DSB
kunne blive inspireret og bruge pro-
jektet som forbillede for lokale Agen-
da 21 initiativer eller få konkrete ide-
er til en fremtidig anvendelse af sta-
tionsbygninger, som måske ellers vil-
le blive nedlagt.

Sektorchef Niels Dam fra DSB Salg
og Stationer bekræfter, at DSB
løbende overvejer, hvordan de min-
dre stationsbygninger i landet kan
anvendes.
- Vi vil meget gerne have aktive stati-
oner med betjening, hvor det kunde-
mæssigt og økonomisk er muligt,
fortæller han og fortsætter:
- Men vi har for eksempel over 50
stationer fra Thisted til Tønder, som
togmæssigt er små stationer. Med
mellem 10 til 100 rejsende om
dagen mangler stationer en kom-
merciel basis for drift af butikker,
som kan leve af de rejsende. Desu-
den arbejder DSB på almindelige
økonomiske vilkår, så det er klart, at
bygningerne og stationerne skal dri-
ves økonomisk fornuftigt.
“På Sporet” medfører dog ikke

umiddelbart nye initiativer på andre
DSB stationer.
- Gode ideer er meget velkomne og
vil blive vurderet, men vi har ikke
fået henvendelser om lignende nye
projekter, slutter sektorchef Niels
Dam.

Friske boller, økologisk
kaffe og miljødebat

Varesortimentet hos “På Sporet” var
de økologiske kioskvarer, som blev
suppleret med en lille økologisk cafe,
hvor man kunne sidde og få sig en
kop kaffe eller te med brød til. Des-
uden blev der indrettet en udstilling i
samarbejde med Skørpings grønne
guide. Tanken var, at man kunne
sætte sig i cafeen, nyde lidt økolo-
gisk mad og drikke og læse pjecer
og tidsskrifter om økologi og miljø.
Der blev bagt 2 gange om dagen, så
der var altid en frisk bolle at købe.
Endelig havde “På Sporet” et salg af
et grøntsags-abonnement, som var
tænkt som et tilbud til travle pendle-
re.

- Den økologiske formidling virkede,
fortæller Toni Jensen og giver et
eksempel:
- På spørgsmålet om hvorvidt kaffen
smagte svarede en kunde: “Joh, men
det økologiske er jeg ikke så meget
for, fordi jeg vil gerne have ren mad
og være sikker på, at der ikke er ska-
dedyr i maden” – det gav anledning
til en god snak om miljø og sund-
hed.
Der har også været en del “for-
resten”-spørgsmål om miljø i forbi-
farten, hvor Toni Jensen blev brugt
som grøn guide af personer, som
måske ikke ville være gået ind med
det ene formål at stille miljøspørgs-
mål.

19

Andre kunder
end forventet

Der blev fra begyndelsen satset på
morgenpendlerne – men de blev
aldrig kunder i noget væsentligt
omfang. Sven Irgens-Møllers for-
nemmelse er, at morgenpendlere er
søvnige og travle mennesker, der
ikke har tid at gå på café for at drikke
en kop hurtig morgenkaffe. Det er
noget, der virker i Spanien eller
Frankrig, men det er ikke slået igen-
nem i dansk kultur.

I stedet for pendlerne på stationen
viste det sig, at kunderne kom ude-
fra, fra Skørping og omegnen, som
gerne ville handle økologisk i Skør-
ping frem for at rejse til Hobro eller
Aalborg efter varerne. Desuden blev
cafeen benyttet af familier på skovtur
i weekenderne eller af mødre på bar-
selsorlov. Vareudbudet blev justeret
efter kunderne: Flere økologiske
kolonialvarer, midler til personlig
pleje fra Urtekram, diverse
rengøringsmidler. Populære formid-
dagsaviser og ugeblade som Ekstra-
bladet, BT, Billedbladet og Se&Hør.
Endelig var der en del ud-af-huset
arrangementer, som dog blev beg-
rænset af, at der ikke var et ordent-
ligt køkken knyttet til kiosken.

Miljøildsjæle
bag projektet

Sven Irgens-Møller har lidt erfaringer
med cafe-drift fra Cafe Tusindfryd i
Aalborg i begyndelsen af 80’erne.
Café Tusindfryd var primært et ideali-
stisk projekt med frivillige som
ansatte – der var ingen kommerciel
baggrund. På samme måde var Sven
Irgens-Møller og Toni Jensens pri-
mære drivkraft for at åbne “På Spo-
ret” et ønske om at formidle og
udbrede kendskabet til økologi. Driv-
kraften var ikke at blive kiosk og
caféejere til evig tid, men at få den
økologiske cafe i gang. Det idealisti-
ske viser sig blandt andet i et
udbredt konkurrencehensyn til de
aktive, frivillige aktiviteter i byen.

Der er ingen entydig forklaring på,
hvorfor den forventede omsætning
ikke blev nået. En forklaring kan
være en begrænset erfaring med
kommerciel drift af cafe og kiosk, og
at motivationen mere var begrundet
i økologi end økonomi.

En anden forklaring kunne være, at 2
år ikke er nok til at etablere en økolo-
gisk kiosk / café. Det tror bran-
cheøkonom Anette Vangstrup i
Hotel- og Restaurationsforbundet
(Horesta) dog ikke på. Ifølge Anette
Vangstrup viser det sig lynhurtigt om
en café slår an eller ej.
- Caféerne er ofte trendsættere i en
periode og ændrer sig jævnligt for at
følge bølgerne – der er en ultrakort
reaktionstid, siger hun.

En tredje forklaring kunne være, at
der ikke er kundegrundlag i Skørping
til at lave en cafe / kiosk.
I budgettet for cafeen blev der skøn-
net forsigtigt. Den tidligere DSB kio-
sk havde haft en omsætning på 2,4
mio. kroner og i budgettet for “På
Sporet” blev der i det cafeens andet
år budgetteret med en omsætning
svarende til en årsomsætning på 1,7
mio. kroner. Men der blev tjent for
lidt penge. I budgettet blev det
eksempelvis forudsat, at 1. kvartal
1999 skulle give et dækningsbidrag
på 146.250 kroner. Men regnskabet
viste en omsætning på 112.973 kro-
ner og et dækningsbidrag på 23.698
kroner. Det manglende dækningsbi-
drag blev klaret ved at spare på
omkostningerne herunder lønnen til
Sven Irgens-Møller.

Det første års resultat var negativt til
trods for et tilskud på knap 200.000
kroner fra Den Grønne Jobpulje. Det
fik Sven Irgens-Møller til at konklu-
dere i regnskabet for 1998, at indtje-
ningen som helhed var utilfredsstil-
lende og med mindre, der sker en
markant forandring i driftsåret 1999,
må man konkludere, at markedet
ikke er modent til en økologisk cafe
og kiosk i Skørping. Men optimis-
men er i behold ved regnskabet for
1998, for der konkluderes også, at
cafeen er meget vel modtaget
iblandt kunder. Alle har givet udtryk
for, at det er dejligt, der er startet en
sådan virksomhed på Skørping Stati-
on.

20

Det er brancheøkonom Anette Vang-
strups erfaring, at en cafe årligt kan
omsætte for omkring 700.000 kro-
ner pr. ansat. De fleste ligger længe-
re nede – omkring 500.000 kroner
pr. ansat.
- Det bliver sjældent en guldgruppe,
men mere en livsstil, fortæller Anette
Vangstrup, Horesta. Omsætningen
kan dog være højere, hvis det er i
kombination med en kiosk.

Der var måske behov for mere
rådgivning om økonomi, omsæt-
ning, markedsføring – projektets pri-
mære rådgiver var revisoren.
- Vi var gode til at komme i avisen
og radioen – og efter et indslag kun-
ne vi mærke, at kunderne strømme-
de til, siger Toni Jensen om mar-
kedsføringen.
- Men måske var vi næsten for æste-
tiske i vores udtryk og arbejdet med
markedsføring har måske ikke opta-
get os nok. “På Sporet” ligger i en
fredet bygning og kunne være svær
at se, hvis man ikke lige viste, at vi
var her.

Cafeen fortsætter som
jobtrænings-projekt

“På sporet” er afviklet og lukket,
men kommunen har overtaget loka-
lerne og inventar og har planer om
at åbne en økologisk Café. Forvalt-
ningschef for socialforvaltningen i
Skørping Kommune Ole Brandt
Jensen bekræfter kommunens pla-
ner, og fortæller, at det bliver et
spændende jobtræningsprojekt:
- I selve cafefunktionen er der almin-
delige, typiske arbejdsopgaver. Vi vil
gerne vise kunderne, at folk der er i
aktivering også kan noget. Vi vil
fortsætte den økologiske linie i over-
ensstemmelse med kostpolitikken i
Skørping Kommune, der siger, at vi i
størst mulig omfang serverer økolo-
gisk.
Ole Brandt Jensen fortæller videre, at
der er kommet en del flygtninge til
kommunen.
– Det er vores håb, at cafeen måske
kan udgøre en kultur-mødested for
flygtningene i kommunen, slutter
han.

Sven Irgens-Møller og Toni Jensen
betragter det som en halv succes, at
der alligevel kommer en økologisk
cafe/mødested i Skørping. Sven
Irgens-Møller fik afviklet projektet
uden private, økonomiske mén og
med alle kreditorer betalt.

21

Projekttitel:

På Sporet – økologisk kiosk og cafe i

Skørping

Støttebeløb:

381.000 kroner

Projekttidspunkt:

1998-2000

Projektansvarlig:

Sven Irgens-Møller

Interviewede:

• Projektleder Sven Irgens-Møller

• Grøn guide Toni Jensen

• Brancheøkonom Anette Vangstrup

• Socialchef i Skørping Kommune, Ole

Brandt Jensen

• Niels Dam, DSB

22

Hvor kommer osten fra?

Størstedelen af den danske osteproduktion

foregår på store mejerier. Det har man

forsøgt at skabe et alternativ til på de

såkaldte gårdmejerier. Et gårdmejeri er et

lille mejeri placeret på et landbrug side om

side med første led i osteproduktionen,

køerne. Det sparer blandt andet energi til

transport og nedkøling og giver et tæt

samarbejde mellem landmand og mejerist.

Små gårdmejerier – til
glæde for forbrugerne

De små gårdmejerier er naturligvis
ikke masseproducenter, men udvik-
ler egne ostespecialiteter, inspireret
af egnsspecialiteter. Derudover pro-
duceres mejeriprodukter som mælk,
fløde og smør. Der er typisk 2-4
ansatte, og produktionen er af hånd-
værksmæssig karakter.

De små gårdmejeriers største pro-
blem er at komme i kontakt med
kunderne. Derfor har Gårdmejerier-
nes sammenslutning, Foreningen
Danske Gårdmejerier, bygget bro
mellem de små producenter og spe-
cialbutikkerne gennem etablering af
et distributionssystem. Initiativet er
støttet af Den Grønne Jobpulje med
750.000 kroner og blev afsluttet
sommeren 2000. Der er oprettet en
“busrute”, som henter specialiteter
fra fire små-producenter og leverer
produkterne i København og Århus. I
byerne findes det største marked for
afsætning af lidt dyrere special-pro-
dukter.

Der findes i øjeblikket 6 gårdmejerier
i Danmark og flere er på vej. De små
gårdmejerier er oprettet som en kon-
kurrent til de store mejerier, som
næsten har udviklet monopollignen-
de tilstande på mejeriområdet i Dan-
mark. Det betyder, at de samme pro-
dukter findes i alle supermarkeder.
- Flere og flere oste bliver pakket ind
og variationen i sortimentet bliver
mindre og mindre, fortæller Hans
Erik Hansen fra Foreningen Danske
Gårdmejerier. Gårdmejeriforeningen
udspringer af Ostehandlerforenin-
gen, som Hans Erik Hansen også er
konsulent for.

Detailhandlen oplever en stigende
efterspørgsel efter økologiske speci-
alprodukter samt et stigende ønske
fra forbrugerne om at kende produk-
tets historie. Disse krav kan de små
gårdmejerier leve op til. De kan leve-
re, hvad de kalder sporbare produk-
ter. Det betyder, at det er muligt at

spore råvarerne,der indgår i produk-
tet, fordi man ikke blander råvarerne
fra forskellige producenter. Princip-
pet kan sammenlignes med applica-
tion controllé inden for vinprodukti-
on, som er en form for identifikati-
onssystem fra produkt til produkti-
on.

- Jeg sælger kun produkter fra lokale
producenter, fortæller Poul Erik
Andersen, indehaver af PE Ost i
Hørsholm.
- Kunderne vil meget gerne høre om,
hvor osten er lavet, hvilken gård den
kommer fra, hvor mange køer der er
og af hvilken race. Som forhandler
bestemmer jeg jo 90 procent af, hvil-
ken ost kunderne køber, og derfor
lægger jeg meget vægt på at fortælle
om de små lokalproducenter, slutter
han.

En ny udvikling
på mejeriområdet

Efter mange år med store mejerier
kan der blandt unge mejerister og
landmænd spores en lyst til at starte
deres eget gårdmejeri. Det er vigtigt
med gode eksempler, der viser at det
også kan være et økonomisk bære-
dygtigt projekt at drive et gårdmejeri.

For et gårdmejeri er kontakten til for-
brugerne alfa & omega, men det er
ofte netop gårdmejeriernes svage led
i kæden. Specialforretningerne for-
venter at producenterne kommer til
dem med deres produkter, men det-
te opsøgende salgsarbejde er der
sjældent ressourcer til blandt de
små producenter.

- Vi kunne se at der blev produceret
spændende specialprodukter på
gårdmejerierne, og at der samtidig
var efterspørgsel på specialproduk-
terne fra detailhandlen. Derfor gik vi
ind og bandt de to ender sammen
sammen, gårdmejerierne og special-
butikkerne, fortæller Hans Erik Han-
sen fra Gårdmejeriforeningen.

Gårdmejeriforeningen lavede en for-
undersøgelse inden projektets start,
der viste at de lokale producenter
oplevede distribution og afsætning
som et stort problem. Det var en
tidskrævende og kostbar affære at
holde styr på distributionen, og
tiden gik fra produktionen og pro-
duktudviklingen.
Undersøgelsen viste desuden, at
specialbutikkernes holdning var:
“Jamen vi er godt klar over, at der
findes nogle små producenter, men
vi hører jo ikke rigtig noget. Det er jo
producenten, der har ansvaret for at
få varerne ud til os”, fortæller Hans
Erik Hansen.

Transportørerne er
ikke gearet til
små transporter

Men det er ikke kun mejerierne, der
er blevet industrialiseret og kører
efter de store mængder. Det gælder
også transportsystemerne. Der var
ifølge Hans Erik Hansen ingen trans-
portører, der havde indrettet sig på
samordning af distribution fra de
små producenter ud til detailbutik-
kerne. Derfor blev “Køleekspressen”
oprettet. Den fungerer som stop-
pestedsprincip, hvor de små produ-
center skal have deres varer parat,
når bilen kommer. Der transporteres
mælk, æg, ænder, slagterivarer, mar-
melade, og hvad de små producen-
ter ellers skal have afsat. I dette pro-
jekt er det småproducenter på Fyn,
der benytter Køleekspressen. Når
varerne er afleveret i København eller
Århus, fyldes bilen igen med retur-
gods, der skal transporteres tilbage
til Fyn.

Tanken i det oprindelige projekt var
at etablere et distributionsselskab
under Gårdmejeriforeningen, men
man valgte i stedet at udlicitere
opgaven, så Gårdmejeriforeningen
har ikke noget at gøre med distribu-
tionen i dag. Hans Erik Hansen
mener, at projektet vil få flere distri-
butører til at interessere sig for

23

området, og at der vil komme større
konkurrence om distributionen frem-
over.
- Der er mange andre lokale distribu-
tører, der vil sige: Det kan vi også
gøre. Vi kan da også hjælpe jer, men
de har aldrig tænkt de tanker, fortæl-
ler Hans Erik Hansen.

Distributionsmodellen fra små lokale
producenter til små specialbutikker
bliver trukket frem i flere sammen-
hænge og har efter Hans Erik Han-
sens mening været en succes. Der er
skabt afsætning, og det er rentabelt.

Små gårdmejerier
– til glæde for miljø
og beskæftigelse

Grambogård er navnet på det Gård-
mejeri som har fået størst glæde af
distributionsruten støttet af Den
Grønne Jobpulje. Grambogård ligger
nær ved Tommerup på Fyn og har,
ud over gårdmejeriet, en besætning
bestående af 180 malkekøer. Bernt
Stærke er indehaver af gårdmejeriet,
der blev etableret i 1999. Han er
uddannet mejeritekniker. På gårdme-
jeriet Grambogård er der i øjeblikket
4 ansatte.

- Støtten fra den Grønne Jobpulje
har klart betydet noget for antallet af
ansatte på Grambogård. Vores
afsætning fra gårdmejeriet er steget
jævnt i de to år, vi har eksisteret, og
det kræver jo ekstra hænder, siger
Bernt Stærke.

- I 1999 og 2000 gik driften i nul, når
alle havde fået løn, men da havde vi
også mange etableringsudgifter. År
2001 bliver forhåbentligt investe-
ringsfrit, og så kommer der nok et
overskud, fortæller han.

Osteproduktionen er først ved at
komme op at stå nu, og ellers er det
frisk mælk og smør gårdmejeriet
producerer. Grambogårdmælken
påstås at være Danmarks friskeste
mælk i detailhandlen, da den er i
køledisken ca. 5 timer efter malknin-
gen.

Miljøfordelene ved gårdmejeriet er:

• Mælken transporteres kun en gang
fra mejeri til forbruger. Mindre
transportenergi til transporten af
mælk. Den nymalkede mælk føres
direkte fra malkestalden til mejeriet
i rør, hvor den ellers normalt skal
fragtes i mejeribiler. Der er ingen
transport af valle fra osteproduktio-
nen, den bruges til dyrene på
Grambogård.

• Mindre nedkøling. Ved den direkte
overførsel fra malkning til gårdme-
jeri, spares en nedkøling. Endvide-
re kan der drages fordel ved at den
nymalkede mælk er 40 grader
varm, da den skal pasteuriseres
ved 60 grader. Dermed spares der
både energi til nedkøling og
opvarmning.

Grambogård drives ikke økologisk.
Men der lægges vægt på det dyreeti-
ske aspekt, og derfor har de løsstald-
drift frem for bindestalde. Det bety-
der, at alle køer går frit rundt på dyb-
strøet halm og er på græs om som-
meren. Kødet fra produktionen opfyl-
der kravene til Fødevareministeriets
kvalitetsmærke.
- Men det blå kvalitetsmærke betyder
ikke så meget for forbrugerne, de
kender det ikke, siger Bernt Stærke.

Set fra et bæredygtighedsperspektiv
burde gårdmejeriets produkter
afsættes tættere på produktionsste-
det, således at der blev sparet på
transportenergien. På Grambogård
afsættes en del af produktionen i en
mindre butik inde i Tommerup.

Størstedelen af produktionen (cirka
60 procent) afsættes i København og
Århus. Måske ville der være afsæt-
ning i Odense, hvis Grambogård
gjorde forsøget. Der er dog et stigen-
de salg til restauranter og bagere på
Fyn.

Kontakten til
forbrugerne

Der er et tæt samarbejde mellem
forhandlerne af Grambogårds pro-
dukter og producenterne på Gram-
bogård. Det betyder, at forhandlerne
har mulighed for at informere for-
brugerne om produktets historie.
Det er en del af ideen bag sporbar-
heden, at der kan peges direkte på
hvilken besætning og medarbejdere,
der har stået bag et givent produkt.

Grambogård har holdt åbent hus,
hvor forbrugerne kunne komme og
se produktionen.
- Der kom 2000 mennesker. De var
ved at lægge os ned. Det var en
meget stor succes, fortæller Bernt
Stærke. Han oplever, at der er stor
interesse fra forbrugernes side i at få
indblik i den produktion, der ligger
bag de daglige kalorier.

Grambogård afsætter også til restau-
ranter. Også fra denne side er der
stor interesse i at se produktionen.
- De vil jo også se aben. Så arrange-
rer vi en samlet tur herover til, for-
tæller Bernt Stærke.

En fleksibel virksomhed

Et gårdmejeri er en anden slags
arbejdsplads end de typiske mejerier
i Danmark.
- Vi er små og det gør os fleksible.
Medarbejderne har meget frihed til
produktudvikling. Hvis de får en ide
om noget nyt, så kan de gå i gang i
morgen tidlig, fortæller Bernt Stær-
ke.

24

På gårdmejeriet er der overskudsde-
ling, og det styrker efter Bernt Stær-
kes overbevisning motivationen og
ansvarligheden blandt mejeritekni-
kerne.

Desuden oplever Bernt Stærke det
som en fordel at være så tæt på
landbrugsproduktionen på Grambo-
gård. Det giver mejeristerne mulig-
hed for at følge ændringerne i mæl-
ken og for eksempel få indblik i sam-
menhængen mellem køernes kost
og mælkens kvalitet.

Med hensyn til fødevaresikkerhed er
der en anden form for sikkerhed i en
lille virksomhed, da mejeristen ved
præcis, hvad der er foregået hver
dag. Gennemsigtigheden er meget
større, da vejen fra producent til for-
bruger er kort, og problemer kan
derfor lettere spores, mener Hans
Erik Hansen fra Gårdmejeriforenin-
gen.

Flere gårdmejerier
i fremtiden?

Hans Erik Hansen fra Gårdmejerifor-
eningen sporer en klar tendens til at
der vil komme flere gårdmejerier i
Danmark i fremtiden. Der findes i
øjeblikket fire gårdmejerier i Dan-
mark og tre nye er under etablering.

Holland er mønsterland for Gårdme-
jeriforeningen. Her findes der 200
gårdmejerier, men Bernt Stærke fra
Grambogård mener ikke, at vi i Dan-
mark nogen sinde kommer op på
det antal. Dertil er mejeristrukturen
meget anderledes end i Holland.
- Men vi har brug for at være flere
gårdmejerier herhjemme. Vi er ikke
konkurrenter, men kan styrke hinan-
den ved at blive flere, siger Bernt
Stærke.

Etableringen af Grambogård har
været båret af ildsjæle. Det har i læn-
gere perioder krævet en daglig ind-
sats fra 4 morgen til 12 nat af inde-
haveren Bernt Stærke.
- Vi har været flere store ildsjæle om
at få gårdmejeriet op, tilføjer han.

Ifølge Hans Erik Hansen er der man-
ge nyuddannede mejerister, der
drømmer om at have deres egen
produktion frem for at stå i produkti-
onen på et af de store mejerier og
lave de samme standardoste hver
dag. Bernt Stærke mener heller ikke,
at det er lysten, der mangler hos de
unge, men mere de økonomiske
muligheder.

Selv om projektet er lykkedes, har
det ikke været helt let. Hans Erik
Hansen fra Gårdmejeriforeningen
fortæller, at erfaringen med at binde
de små lokale producenter sammen
om afsætningen har været præget af,
at gårdmejerier er drevet af indivi-
dualister.
- Individualismen er nok det, der kan
skabe problemer inden for små pro-
ducenter. Når man skal samarbejde
mellem individualister, så skal alles
synspunkter tilgodeses, og det kan
man jo ikke.

Konklusion

Projektets formål har været at støtte
etableringen af et distributionsled fra
gårdmejerier til detailhandel. Ideen
er lykkedes, og både distributionen
og driften af Grambogård er rentabel
i dag. Dog er det kollektive element
begrænset i distributionssystemet,
da Grambogård anvender langt
størstedelen af transportkapaciteten.

Projektet har været effektivt til at
skabe varige jobs. Distributionen har
givet to varige jobs. Derudover er
der, gennem afsætningen af produk-
ter fra Gårdmejeriet Grambogård,
skabt yderligere 4 job i forbindelse
med mejeriproduktionen og driften
af gården.

Projektet har haft en god demonstra-
tionseffekt. Der har i mejerikredse
og i landbruget været stor bevågen-
hed omkring projektet, og siden
Grambogård startede, er yderligere 2
gårdmejerier blevet etableret.

Grambogårds landbrug er ikke øko-
logisk, så miljøeffekten skal findes i
energibesparelser ved nedkøling
samt transportenergi. Der kunne
opnås yderligere miljøfordele, hvis
produkterne blev forsøgt afsat tætte-
re på gårdmejeriet, og hvis gårdme-
jeriet anvendte økologisk mælk.

25

Projekttitel:

Samarbejde om afsætning af lokalt pro-

ducerede fødevarer med særlig vægt på

produkter fra gårdmejerier.

Støttebeløb:

750.000 kroner

Projekttidspunkt:

1998-2000

Projektansvarlig:

Hans Erik Hansen, Foreningen Danske

Gårdmejerier

Interviewede:

• Hans Erik Hansen, Foreningen Danske

Gårdmejerier

• Bernt Stærke, ejer af gårdmejeriet

Grambogård i Tommerup

• Poul Erik Andersen, indehaver af PE

Ost i Hørsholm

26

UUddggiivveerr::
Den Grønne Jobpulje
c/o Miljø- og Energiministeriet, Miljøstyrelsen
Strandgade 29, 1401 København K
Telefon 32 66 01 00, telefax 32 66 03 20
www.mst.dk/gronjob

UUddggiivveellsseessåårr:: 2001

TTiitteell:: Økologiske fødevarer giver grønne job

UUddfføørreennddee iinnssttiittuuttiioonn::
CASA (Center for Alternativ Samfundsanalyse) ved Stig Yding Sørensen,
Lis Husmer og Mette Lise Jensen

RReessuumméé::
Den Grønne Jobpulje støtter projekter, der fremmer grøn beskæftigelse
ved at skabe nye arbejdspladser inden for miljøområdet. I perioden
1997 til 2000 var der afsat i alt 300 mio. kr. til puljen. Center for Alter-
nativ Samfundsanalyse (CASA) forestår evalueringen af puljen. Dette
hæfte indgår i en række af hæfter, der beskriver forskellige typer af pro-
jekter, der har fået støtte fra Den Grønne Jobpulje. I første omgang
udgives i 2001:
• Innovative virksomheder med grønne job
• Sociale aspekter i grønne job
• Økologiske fødevarer giver grønne job

EEmmnneeoorrdd::
Grønne job, grøn beskæftigelse, evaluering, økologi, bæredygtighed

RReeddaakkttiioonneennss aaffsslluuttnniinngg::
Januar 2001

SSiiddeeaannttaall:: 28
FFoorrmmaatt:: A4
OOppllaagg:: 600
IISSBBNN:: 87-7944-392-3
LLaayyoouutt:: Lars Møller Nielsen
TTrryykk:: Richard Larsen Grafisk A/S
PPaappiirr:: G-print Matt
PPrriiss ((iinnkkll.. mmoommss)):: 30 kr.

KKaann kkøøbbeess ii::
Miljøbutikken,
Læderstræde 1-3 1201 København K
Telefon: 33 95 40 00, telefax 33 92 76 90
e-post: butik@mem.dk

Må citeres med kildeangivelse

Denne tryksag er Svanemærket

541 202

Center for Alternativ Samfundsanalyse (CASA) har skre-
vet dette hæfte om projekter, der både skaber beskæfti-
gelse og et bedre miljø.

Hensigten er på den ene side at evaluere projekterne og
på den anden side at give Den Grønne Jobpulje, bevil-
lingsmodtagere og kommende ansøgere, mulighed for at
kigge projektmagerne over skulderen: Hvad gik godt –
hvad gik skidt? Hvad skal jeg passe på, og hvordan kan
det gøres bedre?

Hæftet er skrevet som led i CASAs evaluering af Den
Grønne Jobpuljes aktiviteter fra 1997-2000. Der er plan-
lagt flere hæfter, der hver især behandler et bestemt tema
omkring grønne job. I første omgang udgives i 2001:

• Innovative virksomheder med grønne job
• Sociale aspekter i grønne job
• Økologiske fødevarer giver grønne job

Den Grønne Jobpulje støtter projekter, der fremmer grøn
beskæftigelse ved at skabe nye arbejdspladser inden for
miljøområdet. Puljen har lagt vægt på at støtte nyskaben-
de miljøprojekter.

Den daglige administration af jobpuljen varetages af
Det Grønne Sekretariat i Miljøstyrelsen.

