
2017-06-05

1

svensktkött.sesvensktkött.se

Presentation Svenskt Kött

svensktkött.se

Uppdrag

Svenskt Kött ger kunskap och inspiration om kött och svenska
mervärden så att du vet varför du ska välja svenskt gris-, nöt-
och lammkött i matbutiken och på restaurangen.

2017-06-05

2

svensktkött.se

Svenskt kött är det hållbara valet. För dig, för
bonden, för klimatet och för Sverige.

svensktkött.se

Vision

Svenskt kött är förstahandsvalet när man äter kött.

2017-06-05

3

svensktkött.se

Ägarstruktur

Svenska Köttföretagen: 48%

LRF: 27%

Sveriges Grisföretagare: 10%
Sveriges Nötköttsproducenter: 10%

Svenska Fåravelsförbundet: 5%

svensktkött.se

Finansiering

Slaktgris 2 580 000 2 kr 5 160 000 kr

Storboskap 368 000 9 kr 3 312 000 kr

Får, lamm 168 000 2 kr 336 000 kr

251 200 – 168 000 = 83 200 x 2 = 166 400 kr

2017-06-05

4

svensktkött.se

svensktkött.se

2017-06-05

5

svensktkött.se

75 företag kopplade till Kött från

7000 märkta produkter
Av dessa 5500 Kött från Sverige
75 företag kopplade till Kött från Sverige

2017-06-05

svensktkött.se

Nya tillagningsbroschyrer

2017-06-05

6

svensktkött.se

3

Tydligt ursprung
Medvetenheten och intresset för vad vi äter ökar. När vi lagar mat vill vi
göra det med bra råvaror. Allt fler svenska konsumenter köper råvaror
som har ett tydligt ursprung och som representerar värden som man kan
stå för.

• Sverige är världsledande i djurskydd och djurhälsa
• Svenskt kött är miljö- och klimatsmart
• Djuruppfödning skapar arbetstillfällen och samhällsnytta

I den här broschyren hittar du förslag på maträtter, stycknings- detaljer
och goda smakkompisar till det svenska lammköttet.

Lär dig mer även om svenskt griskött och svenskt nötkött!
Beställ broschyrerna på svensktkött.se.

Svenskt kött är det hållbara valet. För
dig, för bonden, för klimatet och för
Sverige.

Märket Kött från Sverige är en
frivillig ursprungsmärkning av kött
och charkuterier. Märket betyder
att djuret är fött, uppfött och
slaktat i Sverige och att varan är
både förädlad och förpackad i
Sverige.

Märket Kött från Sverige är en del
av märkningen Från Sverige som
gäller för alla andra livs- medel,
råvaror och växter med svenskt
ursprung. Nu blir det ännu enklare
att välja svenska varor i butiken!

svensktkött.se

4

Öppna landskap
I Sverige går får och lamm ute och betar friskt gräs under
sommaren. Betande djur är en del av ett hållbart jordbruk. Tack
vare betande djur finns det hagmarker i Sverige.

Hagarna ger ett öppet landskap som är vackert att se på och som
gör naturen mer tillgänglig. I hagmarker finns det växter som gynnar
insekts- och djurlivet. Många av dessa växter och djur är hotade,
men kan räddas om landskapet fortsätter att hållas öppet. Det
hjälper de betande djuren tillmed.

Sverige har en lång tradition av ett hållbart och förebyggande
hälsoarbete för djur. Det ger friskare djur och bidrar till en låg förbrukning
av antibiotika inom djurhållningen – den lägsta i hela EU. Svenska får
och lamm omfattas av den svenska djurskydds- lagen. Vår lagstiftning
för hur djuren ska födas upp är den mest omfattande i världen.

Den svenska grundidén är att djuren ska ges möjlighet att bete sig så
naturligt som möjligt. Den enkla idén och böndernas noggranna arbete
skapar tillsammans en unik produkt.

Sverige har en lång tradition av ett hållbart och
förebyggande hälsoarbete för djur.

2017-06-05

7

svensktkött.se

6 7

YTTERFILÉ

BAKLÄGG

ENTRECOTE

INNANLÅR
ROSTBIFF

YTTERLÅR

FRANSYSKA

TUNNBRINGA BRINGA

FRAMLÄGG

RYGG

BOG

HALS

SADEL

INNERFILÉ

RULLE

Lamm
Styckningsdetaljer
Läs mer på nästauppslag.

svensktkött.se

8

Bog eller lägg: Kan användas som stek eller
marineras och stekas i skivor. Passar för
grillning. Tärnad bog passar bra i soppor och
grytor, som dillkött och frikassé.

Entrecote: Skivad entrecote, med eller utan
ben, kan stekas i panna på sammavis som
lammytterfilé, den passar också bra att grilla.
Hel bit, med eller utan ben, kan bräseras i
gryta eller stekas i ugn.

Filé: Ytterfilén är smakrik och mager. Snabbt
tillagad i panna. Passar som festrätt.

Färs: Passar till alla vanliga färsrätter, till
exempel biffar och köttfärssås. Smaksätt
gärna med orientaliska smaker och dill.

Kotlett: Lammkotletter kan stekas eller grillas
så att de får fin stekyta och ett rosa saftigt inre.
Benen och fettet som kapslar

in det möra köttet gör det smakrikt och
saftigt.

Racks: Lammracks är halva lammsadeln i bit
eller skivad, alltså en kotlettradmed långa
ben. Den kan helstekas i ugn och serveras
hel eller delad.

Rygg: Köttet från övre delen av lammryggen bör
tillagas långsamt. Därför passar det till ragu,
soppa och gryta. Låt grytbitarna vara ganska
stora så blir de ännusaftigare.

Stek: Lammsteken lämpar sig för helstekning i
ugn. Bind gärna upp kött som ska stekas som hel
stek. Om du tillagar steken med benet kvar ger
benet extra smak åtköttet.

Kan även skivas och stekas ellergrillas.

Tärnat, strimlat: Grytbitar är bekvämt i
köket till grytor och soppor.

Dillkött på lamm

Klassiker och nya detaljer!
Svenskt lammkött har en lätt och behaglig smak. Du kan välja mellan
många fina styckningsdetaljer i butiken. Här presenteras några av dem –
klassiker och detaljer du kanske inte provat ännu. Fråga gärna
personalen i butiken efter fler tips eller titta in på svensktkött.se!

Visste du att: Lammkött kommer från djur som är yngre
än ett år, ju yngre djur desto mildare smak. Kött från
äldre djur, fårkött, har en kraftigare smak.

Vill du veta mer om olika detaljer av lamm? På
svensktkött.se hittar du massor av fakta och
inspiration!

Hållbart
Allt fler upptäcker nya styckningsdetaljer av
lamm. Det är resursklokt att ta tillvara så mycket
som möjligt av hela djuret för att minska svinnet.
Här är några detaljer du kanske inte provat
ännu:

Tunnbringa: Utmärkt att grilla som
revbensspjäll. Tunnbringa passar till grytor och
soppor. Den kan benas ur, fyllas, rullas ihop
och sedan stekas i ugn.

Fransyska: Med eller utan ben, passar att
tillagas i ugn. Kan även skivas och stekas
eller grillas.

Rostbiff: Lammrostbiff är ett slags fin mini- stek
som gärna serveras och äts på samma vis som
vanlig lammstek. Den passar bäst att helstekas i
ugn.

Sadel: En av de nyare detaljerna som
passar att stekas hel i ugn.

Inälvsmat: Lever tillagas som nötlever.

9

2017-06-05

8

svensktkött.se

10 1
1

Steka i panna
Låt köttet bli rumstempererat, torka av ytan och
krydda.

Hetta upp en stekpanna med smör, olja eller
en blandning av båda. Lyssna på smöret, när
det slutar att bubbla är tempe- raturen tillräckligt
hög.

Fyll pannan till två tredjedelar bara, lägger
man i för mycket så sjunker tempe- raturen och
köttet blir kokt istället för stekt.

Steka i ugn
Låt steken bli rumstempererad, då blir den
jämnare genomstekt än om den är
kylskåpskall.

Krydda med salt och peppar, sätt i en
termometer.

Ta steken ur ugnen och låt den vila i cirka 15
minuter innan den skärs upp.

Grilla
Låt gärna köttet ligga i marinad, låt det bli
rumstempererat.

Torka av köttet och lägg det på grillen. Även
större köttbitar kan grillas under lock. Lägg kol i
ena sidan av grillen och placera köttet på gallret
över den del som saknar kol, använd
digitaltermometer.

Koka
Använd en lagom stor gryta, köttet ska
ligga trångt. Sätt i en termometer.

Låt vattnet koka upp och lägg i köttet,
tillsätt kryddor och grönsaker, det ska sjuda,
intekoka.

Låt köttet svalna i buljongen, den kan
silas och är utmärkt som bas i sås eller
soppa.

I en köttgryta med kortare koktid får köttet mer
tuggmotstånd, längre koktid ger ett mjukarekött.

Bräsera
Bräsera betyder att man sjuder köttet
under lock i lite buljong eller vin.

Låt köttet bli rumstempererat så blir det
jämnaregenomstekt.

Krydda med salt och peppar och bryn
köttet hastigt i en stekpanna.

Lägg köttet i en gryta med lök och
rotfrukter, sätt i en termometer.

Häll på buljong, ett par centimeter djupt bara,
lägg på lock och sjud på svag värme.

Fyll på med buljong under tillagningenså att
det inte kokar torrt.

När är köttet klart?
Digitaltermometern är oumbärlig. Hur lång tid
det tar för köttet att bli klart beror på
tillagningstemperaturen, hur tjockt det är och
vilken innertemperatur det har när man börjar
tillagningen.

Rätt innertemperatur
Filé, sadel, lammracks och kotletter:
Rosaröd: 55°C
Rosa: 60–65°C
Genomstekt: 70°C

Tillagningsmetoder

svensktkött.se

1
2

1
3

Kryddor och tillbehör
Lammkött har en fin smak och det räcker gott att krydda med salt
och peppar. Vill man smaksätta mer är det tack- samt med
smaker från medelhavsköket, till exempel vitlök, rosmarin,
citrusskal och olivolja.

I marinader och grytor passar det även med rött vin och soja. Lite salt i
marinaden ger en lätt rimning som gör köttet saftigare, marinera i 1–2
timmar.

Örtkryddor som rosmarin, timjan, oregano och persilja är utmärkta
till lamm. Örterna kan även ge smak åt köttet i stek- pannan, lägg i
ett par kvistar timjan eller rosmarin och låt dem stekamed.

Även smör och olja ger smak. En del steker i smör och andra i en
neutral olja (till exempel rapsolja) eller i en blandning av båda. Smöret
visar hur temperaturen förändras, när det slutar bubbla är pannan
tillräckligt het för att lägga i köttet.

Efter stekningen kan man torka ur pannan, låta en klick smör smälta
ned och vända köttbiten i det, eller ringla över lite olivolja, för smakens
skull.

Fettet behövs för att leda värmen från spisen till köttet och det bidrar
även till den gyllenbruna stekytan. Rent kött, som inte är panerat, suger
inte upp fettet.

Alla sorters grönsaker, lök och rotfrukter passar till lammkött. Välj
grönsaker och rotfrukter efter säsong och använd dem både i grytor och
soppor och som tillbehör.

Smakkompisar till lammkött
Grönsaker, lök och rotfrukter. Salt,
peppar, vitlök, citrusskal, olivolja, rött
vin och soja. Örtkryddor, till exempel
rosmarin, timjan och persilja. Smör
och olja.

2017-06-05

9

svensktkött.se

1
5

6portioner

1 lammsadel, ca 2 kg,putsad
1 vitlöksklyfta, delad
salt och malenvitpeppar
1,5 tsk torkad timjan
1 tsk torkad rosmarin 2
msksmör

Till servering
rotfruktspytt
glaseradesmålökar

Gör såhär
Värm ugnen till 200°. Skär kappan på
ovansidan i rutor. Gnid in sadeln med en
ituskuren vitlöksklyfta. Krydda med salt,
peppar och örtkryddor. Bryn köttsidan i smör
i het panna.

Ställ sadeln i en ugnssäker form. Stick in en
köttermometer från kortsidan så att

Helstekt lammsadel med timjan- och
rosmarinsky
Passar perfekt till en festmåltid. Receptet kan användas som grund- recept även när du ska
steka lammsadel.

spetsen kommer mitt i den köttigadelen. Ställ
in formen i nedre delen av ugnen.
Stektiden är cirka 45 minuter, beroende på
vilken stekningsgrad du önskar. Vid inner-
temperatur 70° är köttet lätt rosa och vid 75° är
köttetgenomstekt.

Ta ut sadeln och låt den vila 15 minuter
innan köttet skärs upp. Vispa ur formen med
vatten eller buljong och silaskyn.

Håll varm till servering.
Skär loss köttet från benen, även de små

filéerna på undersidan, om de finns med. Skär
köttet i sneda skivor. Lägg tillbaka det skivade
köttet på benet, så att sadeln ser hel ut igen.

Servera med skyn, rotfruktspytt och
glaserade smålökar.

svensktkött.se

1
7

4portioner

500 g grytbitar av lammbog salt
och malen svartpeppar smör
1,5 dl köttbuljong 2
dl rött vin

3 vitlöksklyftor,pressade
1 tsk rosmarin
ca 20 steklökar, skalade
smör

200 g champinjoner

Till servering
couscous
inlagda oliver

Gör såhär
Krydda köttet med salt och peppar, bryn och lägg över i en gryta. Tillsätt
buljong, vin, vitlök och rosmarin.

Koka upp, sänk värmen och låt grytan sjuda under lock cirka 20
minuter.

Bryn lökarna, låt dem koka med cirka 10 minuter. Bryn svampen och
blanda i grytan strax innan den serveras.

Servera med couscous och inlagda oliver.

Lammgryta med rosmarin ochsvamp
En härlig gryta på bog av lamm med smaker av rosmarin och oliver som för
tankarna till Medelhavet, precis som tillbehöret couscous.

Låt grytan mogna
En mustig gryta smakar mer när den har
fått stå till sig någon dag. Kyl ner den
snabbt efter tillagningen genom att
sänka ned den i kallt vatten och förvara
den i kylen.

2017-06-05

10

svensktkött.se

1
8

19

4portioner

500 g lammfärs 1
gul lök, riven

2 vitlöksklyftor, rivna
salt och malensvartpeppar 1
tsk malen spiskummin 0,5 dl
bladpersilja, hackad 1 ägg
100 g fetaost, grovriven
smör

Citronyoghurt
2 dl grekisk eller turkiskyoghurt 1
vitlöksklyfta, riven
1 citron, skal och saft 1
tskhonung

salt och malenvitpeppar

Tillservering
rostaderotfrukter

Gör såhär
Blanda samman färs, lök, vitlök, kryddor,
persilja och ägg. Dela färsen i två delar och
varje del i fyra bitar. Platta ut bitarna till runda
biffar.

Fördela fetaosten på hälften av biffarna och
lägg de andra över som ett lock. Nyp ihop
kanterna och forma runda biffar.Värm ugnen till
175°.

Citronyoghurt
Blanda samman yoghurt, vitlök, citronoch
honung. Krydda med salt och peppar och ställ
svalt till servering.

Bryn biffarna i smör och flytta över till ett
ugnssäkert fat. Låt biffarna steka klara i ugnen,
cirka 10 minuter.

Servera biffarna genast med citronyoghurt och
rostadepotatisklyftor.

Fetaostfyllda lammfärsbiffar med citronyoghurt
En god snabblagad vardagsrätt med grekisk touch, där lammfärs och fetaost tillsammans ger fina,
harmoniska smaker.

Tips!
Det enklaste sättet att få osten att
stanna kvar inuti biffarna under
stekningen, är att riva den och baka in
den mellan två tunnare biffar, som
nyps ihop i skarven.

svensktkött.se

20

Förvaring
Kött ska förvaras i kylskåp (4–8°), ju lägre temperatur desto längre
hållbarhet. Se till att det kommer snabbt hem från butiken, särskilt varma
sommardagar. Lammfärsen är extra känslig.

Förpackningar med färskt kött är ofta märkta med sista förbruk-
ningsdag, det är strängare än bäst föredatum och anger vilken dag som
köttet senast ska användas.

Lamm kan förvaras i frys 6–12 månader, ju fetare kött desto
kortare tid. Temperaturen i frysen ska vara -18°.

Frys in köttet i täta påsar och se till att själva infrysningen sker snabbt,
det gör den om man inte packar för mycket i varje påse och lägger
påsarna glest i frysen. Kött ska också tinas så snabbt som möjligt. Lägg
förpackningen i kallt vatten i diskhon eller i en bunke.

Laga mat hållbart
Att bidra till att minska matsvinnet sparar både pengar och natur-
resurser. Det går enkelt med hjälp av några smarta tips.

En bit av lammsteken eller ett par överblivna lammkotletter kan bli
middag igen. Skär det tillagade köttet i tunna strimlor och blanda ner det
i en varm tomatsås till pasta eller i en sallad.

Finns det lite helt kött, korv och köttbullar i kylen kan man svänga
ihop en klassisk pyttipanna.

Rester av köttgryta, som ju mest brukar bestå av sås, lite kött och
grönsaker, kan man pigga upp med stekta skivor av kryddig korv och
meragrönsaker.

Helstekt lammrostbiff med potatisgratäng

2017-06-05

11

svensktkött.se

22

Laddat med proteiner och järn
Kött ger dig många viktiga näringsämnen. Kött innehåller
högvärdigt protein och järn. Det ger dig även många av de
vitaminer och mineraler som kroppen behöver, till exempel B-
vitaminer, zink och magnesium.

Kroppen behöver energi och en bra blandning av näringsämnen för att
fungera. Livsmedelsverket slår fast att en allsidig och balanserad kost
ger mer än tillräckligt av näringsämnen och att extra kosttillskott inte är
motiverat för de allra flesta.

Kött i lagom mängd är en del av en balanserad kost. Kött till-
sammans med grönsaker, rotfrukter, frukt, bröd och andra näringsrika
råvaror är mat som du mår bra av.

För att få i dig lika mycket järn som det är i en lammfärsbiff
behöver du äta en liter hackad persilja.

Stekt lammfilé med rödvinssås

Hur mycket kött går åt?
Beräkna 125 g benfritt kött per person, med
ben går det åt cirka 175 g. Beräkna cirka
100 g färs per portion. Till buffé med flera
olika rätter kan du beräkna 50 g perportion.

svensktkött.se

Pressresa för att lyfta lammkött inför hösten

2017-06-05

12

svensktkött.se

svensktkött.se

2017-06-05

13

svensktkött.se

svensktkött.sesvensktkött.se

