
Mat og helse i arbeidslivet
Små grep for å tilby sunn mat og drikke

2

Innhald

Arbeidslivet – ein arena for å fremje sunne
kost-/levevanar ____________________________________ 3

Verkar inn på kosthald, helse og trivsel for mange ________ 4
Det vi et og drikk verkar inn på helsa ______________________ 4
Brukarønske og folkehelse på lag ________________________ 4

Mat og drikke – viktige innsatsfaktorar _________________ 4
Kostråda frå Helsedirektoratet __________________________ 4
Berekraftig matforbruk _ ______________________________ 5

Tiltak som kan setjast i verk på dei fleste arbeidsplassar ___ 5

Nasjonale tilrådingar for mat- og drikketilbod
i arbeidslivet _ _____________________________________ 6
Arbeidsplassar med kantine eller anna mat-/drikketilbod _ _____ 6
Andre viktige punkt _ _________________________________ 6
Arbeidsplassar utan kantine ____________________________ 7
Mat på farten – som ein del av arbeidsdagen _ ______________ 7
Bevertning ved møte og arrangement _ ___________________ 7

Meir om tilbodet _ _________________________________ 8
Frukt og grønt i hovudrolla ____________________________ 8
Tips om brødmat _ __________________________________ 9
Små grep for lettvint varmmat _ ________________________ 9
Drikke _ __ 10
Triveleg miljø å ete i _ ________________________________ 10

Kompetanse og økonomi _ __________________________ 11
Ansvarlege for kantine/måltid har mange viktige roller _______ 11
Ernæring og økonomi på lag ___________________________ 11
Kosthåndboken og Kostholdsplanleggeren – hjelpemiddel _ ___ 12

Innkjøp, meny og tillaging _ _________________________ 13
Kvalitetssikring _ ___________________________________ 13
Tillaging __ 13
Mykje smak – lite salt ________________________________ 14
Tilby allergivennleg mat _ _____________________________ 14
Regelverk for produksjon, sal og merking av mat ____________ 14

Marknadsføring ___________________________________ 15
Sunn mat godt synleg, aktivt marknadsført og gunstig prisa ___ 15
Nøkkelhullet – vegvisar til sunnare matval _ _______________ 15

Små grep for sunnare måltids-/kantinetilbod, oversikt ___ 16
Meir informasjon, materiell og verktøy _ __________________ 16

3

Arbeidslivet – ein arena for å fremje sunne kost-/levevanar

Arbeidslivet omfattar ein stor del av den vaksne befolkninga. Dei fleste et minst eitt måltid i løpet av
arbeidsdagen. Mat og drikke verkar inn på helsa, og rett kvardagskost kan førebyggje livsstilsjukdomar.
Det å leggje til rette for sunne måltid på arbeidsplassen er positivt for trivselen og helsa til kvar enkelt
og for verksemda. Arbeidet kan byggje på ulike føringar.

•	Arbeidsmiljølova § 1-1 legg vekt på eit arbeids
miljø som fremjar god helse og ein meiningsfylt
arbeidssituasjon.

•	Førebyggings- og tilretteleggingstilskotet i
IA-avtalen opnar for helseopplysning, innsats for
sunnare levevanar og anna folkehelsearbeid knytt
til førebyggjande HMS-arbeid og via bedrifts
helseteneste. Mat og måltid er eit sentralt tema
for leiing, tillitsvalde, arbeidsmiljøutval, bedrifts-
helseteneste, kantinepersonell og arbeidstakarar
elles.

•	 Folkehelsemeldinga (2012-13) fastslår dette:
«... Arbeidsplassen er en arena som er godt egnet
for helseopplysning, livsstilsendring og annet
folkehelsearbeid. Arbeidslivet kan for eksempel
være en arena for å tilrettelegge for sunne
kostvaner, fysisk aktivitet og tobakksavvenning ...»

•	Verdas helseorganisasjon (WHO) understrekar at
tiltak på arbeidsplassen er viktig for å betre
kosthaldet blant befolkninga.

Framtidsretta leiarar har sett mat, helse og
matglede på dagsordenen. Mange arbeidsplassar
kan framleis leggje betre til rette for sunne måltid,
anten dei har kantine eller ikkje. Tilbod om trening,
hjelp til røykeslutt og fokus på nærværefaktorar,
trivsel, psykisk helse, alkohol og andre rusmiddel er
andre sentrale tema i ei samla satsing på helse-
fremjande arbeidsplassar.

Denne brosjyren utdjupar Nasjonale tilrådingar for
mat- og drikketilbod i arbeidslivet og gir tips til tiltak
basert på erfaringar. Materiellet er meint for dei
som arbeider med mat/måltid, helse, personal
politikk og leiing i arbeidslivet, og for aktuelle
utdanningsinstitusjonar.

På www.helsedirektoratet.no finn du mellom anna
tilrådingane, kostråda frå Helsedirektoratet og ein
presentasjon som kan brukast til opplæring.

www.helsedirektoratet.no

4

Mat og drikke – viktige innsatsfaktorar

I løpet av arbeidsdagen et dei fleste minst eitt
måltid, anten medbrakt eller kjøpt i kantina eller på
farten. Det er kvardagsmaten som er viktigast, og
desse måltida utgjer over tid ein viktig del av det
totale kosthaldet til arbeidstakarane.

Dei fleste et framleis for mykje feitt, særleg metta
feitt, salt og sukker, og berre halvparten så mykje
grønsaker, frukt og bær som tilrådd. Det å leggje til
rette for gode måltidsval, eit triveleg miljø å ete i,
tilbod om sunn mat i kantine/lunsjrom og tilgang på
godt drikkevatn kan ha mykje å seie for trivselen og
helsa til kvar enkelt.

Kostråda byggjer på systematiske kunnskapsopp-
summeringar og ligg til grunn for tilrådingane for
mat og måltid i arbeidslivet. Desse tilrådingane finst
i ein eigen brosjyre og vi kjem tilbake til dei seinare.

Kostråda frå Helsedirektoratet

1.	 Ha eit variert kosthald med mykje grønsaker,
frukt og bær, grove kornprodukt og fisk, og
avgrensa mengder bearbeidd kjøt, raudt kjøt,
salt og sukker.

2.	 Ha ein god balanse mellom kor mykje energi du
får i deg gjennom mat og drikke, og kor mykje du
forbruker gjennom aktivitet.

3.	 Et minst fem porsjonar grønsaker, frukt og bær
kvar dag.

4.	 Et grove kornprodukt kvar dag.
5.	 Et fisk til middag to til tre gonger i veka. Bruk

òg gjerne fisk som pålegg.
6.	 Vel magert kjøt og magre kjøtprodukt. Avgrens

mengda bearbeidd kjøt og raudt kjøt.
7.	 Lat magre meieriprodukt vere ein del av det

daglege kosthaldet.
8.	 Vel matoljer, flytande margarin og mjuk

margarin framfor hard margarin og smør.
9.	 Vel matvarer med lite salt, og reduser bruken

av salt i matlaging og på maten.
10.	Unngå mat og drikke med mykje sukker

til kvardags.
11.	Vel vatn som tørstedrikk.

Verkar inn på kosthald, helse og trivsel for mange

Det vi et og drikk verkar inn på helsa

God og sunn kvardagskost kan førebyggje sjukdom
og er derfor òg viktig for ikkje-arbeidsrelatert
sjukefråvær. Det å ete sunt og variert, kombinert
med å vere i fysisk aktivitet, er bra for kropp,
velvære og helse. Verdas helseorganisasjon (WHO)
og World Cancer Research Fund slår fast at eit sunt
kosthald, regelmessig fysisk aktivitet og det å ikkje
røykje i stor grad kan redusere risikoen for mellom
anna hjarte- og karsjukdomar, type-2-diabetes og
kreft. For mange som lever med ulike sjukdomar, er
kosthaldet òg viktig «medisin».

Brukarønske og folkehelse på lag	

På spørsmål svarer over halvparten at helse og
sunnheit speler ei stor rolle når dei kjøper mat i ei
kantine. Fire av ti seier at dei ser etter sunne rettar/
varer når dei et i kantina på arbeidsplassen (Norstat
2012). Det er derfor viktig at maten held god
ernæringsmessig kvalitet i tillegg til at han er
tiltalande, smakar godt og blir laga og oppbevart på
ein hygienisk forsvarleg måte. Ved å forankre
temaet kosthald og måltid som innsatsområde i
verksemda sine planar, personalpolitikk og daglege
arbeid er det lettare å utvikle og kvalitetssikre
heilskaplege løysingar som passar til kvar enkelt
arbeidsplass.

https://helsenorge.no/Sider/velg-magre-meieriprodukter0425-8423.aspx
https://helsenorge.no/Sider/velg-magre-meieriprodukter0425-8423.aspx
https://helsenorge.no/Sider/velg-vann-som-t%c3%b8rstedrikk-.aspx

5

Berekraftig matforbruk

Ved å følje kostråda og tilrådingane frå Helse
direktoratet og planleggje og kvalitetssikre
produksjonen, kan arbeidslivet òg vere med på
å bidra til eit berekraftig matforbruk gjennom å ha
tilbod med:

– �Fleire vegetabilske matvarer og mindre animalske
matvarer

– �Matvarer som krev minst mogleg transport (for
eksempel ved å bruke meir lokalprodusert mat)

– �Matvarer som har lite emballasje
– �Mindre svinn i produksjon og betre utnytting

av matvarene.

Tiltak som kan setjast i verk på dei fleste arbeidsplassar

Måltid har ein positiv sosial og miljømessig effekt og
blir mellom anna brukt som trivselsfaktor for å auke
nærværet og fellesskapet. Små arbeidsplassar,
transportnæringa og arbeidsplassar med skift
ordningar har spesielle utfordringar. Uansett
storleik, driftsform og ressursar kan dei fleste gjere
noko for å betre situasjonen. Eksempel på små grep
ein kan ta for å få til ei positiv endring:

•	Utvikle og forankre politikk for måltid/matpause.

•	Sørgje for å ha eit triveleg miljø der ein et
og kjølemoglegheit for mat og drikke.

•	Ha godt drikkevatn og eventuelt kaffi/te
tilgjengeleg.

•	Tilby subsidiert eller gratis grønsaker og frukt.

•	Tilby enkle brødmåltid med grove brødvarer og/
eller salat.

•	Ha automatar med: flaskevatn, frukt, grønsaker,
ferdigsmurt grov brødmat og porsjonssalatar og/
eller rettar som kan varmast i mikrobølgjeomn.

•	Møtemat (basis): grønsaker, frukt/bær, vatn og
mat med mindre feitt, salt og sukker samt kaffi/te.

•	Sikre at leiinga, ansvarlege for personale/HR,
tillitsvalde, ansvarlege for måltid/kantine og
eventuelt bedriftshelseteneste har relevant
kunnskap om kosthald, mat og helse.

•	Tilby informasjon om kosthald og helse.

•	Gjennomføre brukarundersøkingar regelmessig.

6

Nasjonale tilrådingar for mat- og drikketilbod i arbeidslivet

Arbeidsplassar med kantine eller anna
mat-/drikketilbod

Tilrådd dagleg grunnsortiment, kan supplerast
ut frå behov

•	Grønsaker, frukt og bær. Heile, oppskorne, som
pålegg, som eigne rettar, salat og/eller tilbehør.

•	Brød- og kornvarer med mykje fullkorn og fiber,
lite feitt og lite tilsett salt og sukker, jf. Nøkkel
hullet og Brødskalaen.

•	Feit og mager fisk og annan sjømat. Som pålegg,
i varme og kalde rettar og i salatar.

•	Ost, yoghurt og andre meierivarer med lite feitt,
spesielt metta feitt, og lite tilsett salt og sukker.

•	Fjørfekjøt og anna magert kjøt. Som pålegg,
i varme og kalde rettar og i salatar.

•	Bønner, linser og andre belgvekstar i varme
og kalde rettar og i salatar.

•	Sausar og dressingar med lite feitt, spesielt metta
feitt, og lite salt. Sausar basert på grønsaker eller
jamning og dressingar av olje-eddik eller magre
meieriprodukt.

•	Matoljer eller flytande/mjuk margarin i tillaging
og mjuk margarin til brødmat.

•	 Ingrediensar og krydder med lite salt, lite salt
i tillaging, samt urter (friske/tørka).

•	Drikke: kaldt vatn, skumma, ekstra lett og lett
mjølk, juice. Ev. kaffi/te.

Forslag til mengdeforhold på tallerkenen eller
i varme/kalde rettar
Gryter, supper o.l. kan òg baserast på desse
mengdeforholda: 1/3 grønsaker, 1/3 poteter,
fullkornsris eller -pasta og 1/3 fisk, kjøt og/eller
belgfrukter. Auk gjerne mengda grønsaker.

Andre viktige punkt

•	Tilby grønsaker og frukt til alle måltid/rettar.

•	Grønsaker kan gjerne utgjere ein større del av alle
måltid ut frå omsyn til økonomi, helse og miljø.

•	Gi kunden fridom til å velje sjølv: porsjonsstorleik,
type og mengd saus/dressing, type og mengd
feitt på brødmat og salt/krydder.

•	Mindre tallerkenar kan bidra til at kundane berre
forsyner seg med det dei orkar, og dermed òg
redusere svinn.

•	Plasser sunne alternativ lettast tilgjengeleg,
marknadsfør dei aktivt, og pris dei gjerne lågare
enn dei mindre sunne alternativa.

•	Set ernæringskrav ved innkjøp og anbod, spesielt
til at det skal vere lågt innhald av metta feitt, lite
tilsett salt og sukker, og til at brød- og kornvarer
skal ha høg grovleiksgrad. Sjå etter Nøkkelhullet
og Brødskalaen.

•	Tilby allergivennleg mat, godt merkt og plassert
slik at han ikkje blir forveksla med annan mat.
Kundane skal informerast om allergen, også i
uemballert mat. Sjå s 14 og www.naaf.no.

•	Det kan òg vere behov for å leggje til rette for
kosthald ved ulike sjukdomar, religiøse eller
kulturelle forhold. Du finn meir informasjon i
Kosthåndboken under Kompetanse og økonomi.

Nokre av punkta blir omtalte nærmare seinare.

www.naaf.no

7

Oppskorne grønsaker – populært under møteLettvint på farten

Arbeidsplassar utan kantine

På arbeidsplassen bør det vere eit eigna rom til å
ete i, kjølemoglegheit, vatn og gjerne kaffi/te der
tilsette et. Enkelte tilbyr ein enkel buffé med brød,
pålegg og frukt/grønt der ein smør maten sjølv, eller
har rettar som kan varmast opp i mikrobølgjeomn.

Andre gode grep er å ha automatar med ferdig
smurt grov brødmat, salatar i porsjonspakkar, frukt/
grønt og vatn. Tilbod om subsidiert/gratis grøn
saker, frukt/bær dagleg eller enkelte dagar i veka
kan vere eit viktig trivsels- og helsetiltak. Sjå òg
materiell frå Helsedirektoratet om sunnare mat på
farten på www.helsedirektoratet.no.

Mat på farten – som ein del av arbeidsdagen

For dei som ikkje har fast arbeidsstad eller av andre
grunnar må ete på farten i løpet av arbeidsdagen,
er grove bagettar, salat, frukt og grønsaker, supper,
gryterettar eller matvarer merkte med Nøkkelhullet

gode alternativ. Tips om slike tilbod og informasjon
om kva forskjell sunnare alternativ gjer for kundane
finn du på www.helsedirektoratet.no.

Bevertning ved møte og arrangement

Grønsaker, frukt/bær, gjerne oppskorne, kaldt vatn,
og eventuelt kaffi/te, bør alltid inngå ved slik
servering. I tillegg er salat, grove brødvarer og
smårettar med mykje grønsaker gode tilbod, sjå
tilrådingane over.

Møtefrukt har blitt eit etablert uttrykk og inkluderer
òg grønsaker. Frukt og bær i ulike former og
kveitebakst som bollar er betre alternativ enn
produkt med mykje feitt og sukker, som wienerbrød
og sjokoladekake. Sjå fleire forslag nedanfor.

www.helsedirektoratet.no
www.helsedirektoratet.no

8

Meir om tilbodet

Vi legg eit utvida kvalitetsomgrep til grunn for
tilbodet. Det omfattar både dei sensoriske
eigenskapane til maten (lukt, utsjånad, smak og
konsistens), næringsinnhald, hygiene og valfri
domen til brukarane. Dei sunnaste alternativa bør
stå i fokus og vere lettast tilgjengelege. Ein god
start på endrings- og utviklingsarbeidet kan vere
å justere menyen i tråd med tilrådingane og rullere
han.Variasjon er eit anna viktig stikkord.

Frukt og grønt i hovudrolla

Grønsaker og frukt sel ofte betre når dei blir
tilbydde oppskorne, enn når dei blir selde heile.
Legg gjerne ulike sortar oppskorne grønsaker og
frukt i skåler, på asjettar, glas eller boksar.

Salat kan lagast med berre grønsaker eller tilsetjast
kokte bønner, linser, poteter, fullkornspasta eller

-ris, fisk, kylling, kjøt, egg eller frukt. Server salaten
som ein eigen rett med grove, ferske brødvarer til,
som tilbehøyr eller pakka inn i potetlompe, grove
pitabrød eller annan grov bakst.

Grønsaker som gulrøter, kål, kålrot og løk er
rimelege heile året og passar i mange varme og
kalde rettar. Varier gjerne smakstilsetting, og
kombiner med ulike andre grønsaker og urter.

Eksperimenter gjerne med å tillage grønsaker på
ulike måtar. Dei kan brukast i råkost og salat, kokast,
bakast i omn, wokkast, grillast, marinerast, mosast,
tillagast som puré eller brukast i suppe og saus. Kva
med å prøve pastinakk som smakstilsetting i
potetstappe i staden for grasløk? Les meir om smak
på s 14.

Fargerike freistingar i ulike former

han.Variasjon

9

Tips om brødmat

Bruk grove variantar av brød, rundstykke, bagettar,
ciabatta, bagels og anna. Grovt brød vil seie at minst
halvparten av mjølblandinga er sammalt mjøl, heile
korn og kli. Sjå etter Brødskalaen eller Nøkkelhullet.
Bruk mjuk margarin eller lettmargarin dersom det
trengst.

Grønsaker og frukt er både fargerikt pålegg og pynt.
Andre forslag til pålegg: makrellfilet, sardinar,
tunfisk, ulike variantar røykt fisk, fiskekaker,
crabsticks og fiskepudding, smørjeost, halvfeit ost,
cottage cheese og kjøtpålegg som mager lever-
postei, kokt skinke eller skiver av kalkun og kylling.
Sjå etter Nøkkelhullet.

Den totale mengda og typen feitt i pålegg varierer
mykje. Variantar med lite metta feitt er å føre-
trekkje, les varedeklarasjonen eller produktblad. Ein
porsjon (15 g) magert kjøtpålegg inneheld nesten
ikkje metta feitt. Tilsvarande mengd salamipølse,
halvfeit ost og dessertost gir høvesvis ca. 2 g, 1,5 g
og 4 g metta feitt per porsjon.

Små grep for lettvint varmmat

Server omnsbakte grønsaker, gjerne i foliepakkar.
Du kan bruke dei fleste sortar grønsaker, for
eksempel løk, paprika, gulrøter, tomat, brokkoli,
blomkål, kinakål, squash og kvitløk. Bakt potet og
omnsbakte potetbåtar med hakka løk, agurk,
paprika og mais toppa med litt kesam er lettvint og
godt. Pesto og grønsaksrøre (ratatouille, sjå biletet
under) eignar seg godt som fyll eller tilbehøyr.

Heile eller oppskorne filetar av fisk eller ulike
kjøtslag passar i mange rettar. Fiskekaker og pølser,
puddingar eller kaker/burgarar laga av kylling og
kalkun kan serverast saman med grønsaker i grove
hamburgar/-pølsebrød eller ved sidan av bakt potet
og salat eller grønsaksrøre.

Det går raskt å lage supper sjølv, gjerne basert på
og jamna med grønsaker, rotvekstar eller poteter.
Dette blir supper som også dei som ikkje toler mjøl,
kan ete. Grovt bakverk kompletterer måltidet.

Mange spanande typar pålegg og brød å tilby Ratatouille – som eigen rett eller tilbehøyr

Supper – enkelt og populært

10

Drikke

Helsedirektoratet tilrår å unngå mat og drikke med
mykje sukker til kvardags. Vatn er tilrådd som
tørstedrikk og er òg godt følgje til mat. Eitt glas
frukt- eller grønsaksjus kan reknast som éin porsjon
av dei minst fem porsjonane grønsaker, frukt og
bær dagleg som er tilrådd.

Basistilbodet bør omfatte kaldt vatn, skumma,
ekstra lett og lett mjølk, jus og eventuelt kaffi og te.
Dersom kaffidrikkar med mjølk inngår i tilbodet, gir
typen og mengda mjølk og sukker stort utslag på
energi- og næringsinnhaldet i drikken. Valfridom og
informasjon er viktige stikkord også når det gjeld
tilbodet av drikkevarer.

Triveleg miljø å ete i

Miljøet på lunsjplassen eller i kantina er viktig for
korleis ein opplever måltidet, for matgleda og
tilgjengelegheita. Nokre stikkord: universell
utforming, god logistikk med sunnaste alternativ
plassert først og lettast tilgjengeleg, funksjonelle
plassar å ete på, triveleg interiør, god akustikk, eit
reint og ryddig område med plass til alle. Dersom de
er mange, kan de eventuelt ete i puljar.

Kaffe latte med ulike mjølketypar vs. kaffi

Kaffe latte med 2 dl heilmjølk gir 134 kcal og 7,8 g feitt

Kaffe latte med 2 dl lettmjølk gir 86 kcal og 2,4 g feitt

Kaffe latte med 2 dl ekstra lett mjølk gir 76 kcal og 1,4 g feitt

Svart kaffi inneheld verken kaloriar eller feitt!

Stor forskjell på innhaldet av energi, feitt og sukker i kaffidrikkar Vatn som tørstedrikk og følgje til mat

Lettare å ta sunne val

11

Kompetanse og økonomi

Både leiinga og dei som er fagleg, administrativt og
praktisk ansvarlege for kantinedrift, lunsjrom, mat-/
drikketilbod og møtebevertning bør ha basiskunn-
skap om tilrådd kosthald, matvarer, matproduksjon,
allergi og helse. I tillegg må dei ha gode matlagings-
ferdigheiter og god kunnskap om mellom anna
relevant lovverk, drift og marknadsføring.

Enkelte stader finst det faglege møteplassar for dei
som lagar mat til andre. Dersom dette ikkje finst der
verksemda er, kan kanskje fleire arbeidsplassar gå
saman om å opprette noko slikt. Sjå òg referanse til
verktøy/hjelpemiddel for opplæringsføremål på
s 16.

Ansvarlege for kantine/måltid har mange
viktige roller

Dei har eit stort ansvar ved at dei kan påverke dei
daglege mat- og drikkevala dei tilsette tek over tid.
Basert på kompetanse og erfaring har dei mogleg-
heit til å tilby og marknadsføre varierte og sunne
måltid. Dersom brukarane har enkel tilgang på
freistande og ernæringsmessig gode alternativ, blir
det lettare for dei å velje å ete sunt. Kantina/

måltidsordninga er hjartet i verksemda og bidreg til
ei totaloppleving av matglede, trivsel, helse og
sosialt samvær rundt måltidet. Tilbodet speglar
kulturen og personalpolitikken til verksemda.

Ernæring og økonomi på lag

Dersom grønsaker eller belgvekstar utgjer ein
større del av retten til fordel for dyrare matvarer, blir
kostnadene reduserte og den ernæringsmessige
kvaliteten kan bli betre. I originaloppskrifta til
Spagetti Bolognese er det like mykje gulrøter som
kjøt(deig) – rimelegare, godt og sunt. Same prinsipp
kan brukast på andre rettar. Slik kan økonomi og
ernæringsomsyn vere samanfallande.

Forsøk med mindre tallerkenar har gitt mindre svinn
og lågare råvareforbruk. Det ser ut til at kundane
forsyner seg med berre det dei orkar å ete, og
mindre mat ligg att på tallerkenen.

Det kan vere gunstig å utnytte sesong- og
leverandørtilbod og å inngå felles innkjøpsavtalar
med andre.

|	
 2	

KANTINEN - BEDRIFTENS HJERTE.....

Kantine-/måltidsansvarlige

effektivitet

markedsføring

påvirke

smak

kunnskap

kreativitet

kvalitet

brukerønsker
produksjon

kjærlighet

økonomi

trender

service

måltid
kultur

tradisjon

bedriftsprofil fellesskap

kunst

når mange teknologi

opplevelse

lukt

syn

matglede
helse

holdning

12

Ofte kan ikkje all mat lagast frå botn av. Ved å
tilsetje ekstra grønsaker blir mellom anna salt
innhaldet redusert og mengda fiber per vekteining
auka. Tallerkenmodellen som er omtalt tidlegare,
kan brukast til å komponere og porsjonere rettar.
Kundane kan bestemme meir sjølv ved at dei kan
velje porsjonsstorleik og type/mengd tilbehøyr som
saus og dressing, krydder og drikke

Kosthåndboken og Kostholds
planleggeren – hjelpemiddel

Kosthåndboken er eit nyttig oppslagsverk for dei
som lagar mat til andre, og omtaler vanleg kosthald,
kosthald i ulike livsfasar, religiøse og kulturelle
omsyn samt ernæringsbehandling ved ulike
diagnosar og sjukdomar. Andre tema er mellom
anna (meny)planlegging, hygiene, kvalitetssikring
og regelverk. Les meir og last ned kapittel eller
presentasjonar for opplæringsføremål på www.
helsedirektoratet.no.

For dei som vil eller må rekne ut næringsinnhaldet i
måltid/menyar, er Kostholdsplanleggeren eit gratis
verktøy som ligg på nettet: www.kostholds
planleggeren.no. Data frå Matvaretabellen inngår i
databasen for programmet og blir oppdatert jamleg.

Eksempel på enkle og rimelege salatar og råkost

«…Det å leggje til rette for sunne måltid
på arbeidsplassen er positivt for
trivselen og helsa til kvar enkelt og for
verksemda…»

www.helsedirektoratet.no
www.helsedirektoratet.no
www.kostholds­planleggeren.no
www.kostholds­planleggeren.no

13

Innkjøp, meny og tillaging

Kvalitetssikring

Maten som blir tilbydd, bør ha god kvalitet både når
det gjeld smak, lukt, utsjånad, konsistens, hygiene
og ernæring. Dersom ein skal følgje tilrådingane frå
styresmaktene, er det viktig å bidra til at det blir
brukt mindre feitt (spesielt metta feitt) og til lite
tilsett salt og sukker og meir kostfiber i måltida som
blir serverte. Menyplanlegging gjer det lettare å
sikre dette og omsynet til variasjon, spesielle behov,
økonomi, årstider, heilagdagar eller ulike mat
tradisjonar.

Alle ledd frå menyplanlegging og innkjøp fram til
ferdig rett må kvalitetssikrast. Ein viktig del av
internkontrollen er å følgje faste oppskrifter med
råvarer, ingrediensar, mengder og produksjons
måte. Saman med eit bilete av den ferdige retten
som viser porsjonsstorleik og mengdeforhold, kan
dette òg gjere jobbrotasjon og bruk av vikarar
enklare.

Ernæringsmessige krav bør inngå i kvalitetskrava til
leverandørar ved anbod og i dei daglege innkjøps-
rutinane. Dette gjeld spesielt med omsyn til at det
skal vere lågt innhald av metta feitt og lite tilsett
salt og sukker, og til at brød- og kornvarer skal ha
høg grovleiksgrad. Sjå òg etter Nøkkelhullet og
Brødskalaen.

Tillaging

Vel matoljer, flytande margarin og mjuk margarin
framfor hard margarin og smør. Vi tilrår tillagings-
måtar som krev lite feitt, samt å byte ut matvarer
med mykje metta feittsyrer med variantar med meir
gunstige umetta feittsyrer. Dei fleste matoljer som
rapsolje, soyaolje og olivenolje inneheld mykje
umetta feitt og lite metta feitt. Enkelte typar
vegetabilsk feitt, mellom anna palmeolje og
kokosfeitt, er unnatak frå dette og inneheld mykje
metta feitt.

Faste oppskrifter er eit godt verktøy i planlegging og produksjon

14

Mykje smak – lite salt

I staden for salt kan ein bruke sitron, pepar og ulike
typar eddik, for eksempel kvitvins- eller krydder
eddik og balsamicoeddik. Du kan òg setje smak på
maten med friske urter eller urtekrydder som
oregano, basilikum og persille. Løk, kvitløk, chili og
grønsaker med kraftig eigensmak (for eksempel
paprika, tomat) framhevar òg smaken på andre
råvarer.

Tilby allergivennleg mat

Dette krev kunnskap om allergivennleg mat og
korleis ein skal praktisere allergihygiene, slik at det
ikkje blir overført allergen frå kjøkenreiskapar,
skjereunderlag og liknande. Samtidig skal maten
vere godt merkt og plassert slik at han ikkje blir
forveksla med annan mat. Kundane skal informerast
om allergen, også i uemballert mat, av omsyn til dei
med matallergi eller dei som er ekstra kjenslevare
overfor mat. Sjå www.naaf.no, mellom anna heftet
Hurra – en allergisk gjest.

Regelverk for produksjon, sal og
merking av mat

Alle verksemder som produserer eller sel matvarer,
skal registrerast hos Mattilsynet. Eigar/drifts
ansvarleg har ansvaret for at det blir produsert og
servert helsemessig trygg mat. Dei tilsette må ha
god basiskunnskap om regelverket, mellom anna
om krav til temperatur og reingjering av lokale og
utstyr, rutinar for oppbevaring, merking, handtering
og omsetning av mat samt om personleg hygiene
og allergivennleg mat. Alle som handterer råvarer
eller deltek i matproduksjon og -servering, har
ansvar for at maten er trygg.

Matinformasjonsforordninga fører mellom anna til
krav til merking av allergen, også i uemballert mat.
Mattilsynet forvaltar regelverket og fører tilsyn. Les
meir om alle krava for produksjon og servering av
mat og drikke, og hald deg oppdatert på www.
mattilsynet.no og www.matportalen.no.

Det er mange måtar å setje smak på maten med lite salt og gi
han eit personleg preg

www.naaf.no
www.mattilsynet.no
www.mattilsynet.no
www.matportalen.no

15

Marknadsføring

Sunn mat godt synleg, aktivt marknads-
ført og gunstig prisa

Det er ein fordel om måltidstilbodet/kantina har
god logistikk, der brukarane kjem til dei sunne
alternativa først. Dette kombinert med ein freistande
presentasjon og sunne alternativ lettast tilgjengeleg
i diskar og på bufféar, gjer det enklare å ta sunne
val. Grønsaker eller frukt i skåler ved kassa sel godt
mange stader.

Lågare pris på og tydelegare marknadsføring av dei
sunnaste variantane enn av dei ernæringsmessig
dårlegare alternativa har slege positivt ut på
omsetninga mange stader. Dagens/vekas meir
fargerike tilbod til gunstig pris har blitt populært
mange stader. Det er viktig å ha ein sentralt
plassert meny med prisar og tydeleg merking, også
med omsyn til allergen.

Bruk av plakatar, oppslag, intern-TV/-telefon,
intranett, internavis, e-post eller andre kanalar er
smart når bedrifta skal marknadsføre dei sunne og
gode tilboda av mat og drikke. Temadagar i sam
arbeid med leverandørar eller andre kan bidra til
variasjon, inspirasjon og kompetanseheving.
Smaksprøvar på nye rettar/varer på menyen er
gjerne populært og er spesielt viktig når det blir
innført nye rettar på menyen. Nye tilbod må få lang
nok introduksjonstid, slik at kundane blir kjende
med nyhenda og får lyst til å prøve dei.

Nøkkelhullet – vegvisar til
sunnare matval

Nøkkelhullet er ei felles nordisk merkjeordning for
sunnare matvarer, som skal gjere det enkelt å velje
sunnare alternativ innan ulike matvaregrupper.
Samanlikna med andre matvarer av same type
oppfyller produkt med Nøkkelhullet eitt eller fleire
av desse krava:

•	Mindre mengd og sunnare feitt
•	Mindre sukker
•	Mindre salt
•	Meir kostfiber og fullkorn

Merkjeordninga omfattar mellom anna matvare-
gruppene meieriprodukt (mjølk, ost, yoghurt),
margarin og olje, kjøt og fisk og produkt av desse,
frukt, bær, grønsaker, brød og kornvarer, wraps,
pizza og andre ferdigrettar. Vel gjerne matvarer som
er merkte med Nøkkelhullet, når du legg ut anbod
og kjøper inn til arbeidsplassen.

Nøkkelhullet er eitt av fleire tiltak som skal bidra til
at befolkninga får eit sunnare kosthald. I Noreg er
det Mattilsynet og Helsedirektoratet som har
ansvaret for merkjeordninga. Les meir på www.
nokkelhullsmerket.no.

Freistande frukt og bær ved kassa

=

Like mykje energi (400 kcal) i muffinsen som i eit heilt måltid. Lett
tilgang til sunne val er viktig!

www.nokkelhullsmerket.no
www.nokkelhullsmerket.no

Små grep for sunnare måltids-/kantinetilbod, oversikt

Desse punkta kan òg danne grunnlag for å utvikle
interne målsettingar om mat/måltid:

1.	 I fellesskap utvikle og forankre intern mat-
og måltidspolitikk i konkrete målsettingar.

2.	 Leggje til rette for eit triveleg miljø å ete i med
tilgang til vatn og eventuelt frukt/grønt.

3.	 Tilby mat som ser god ut, smakar godt og «gjer
godt», og tilby valfridom og variasjon.

4.	 Sørgje for at dei ansvarlege for kantine-/
mattilbodet har relevant kompetanse innan mat
og helse.

5.	 Innkjøp, meny, tillaging, presentasjon og
marknadsføring som fremjar sunne val.

6.	 Vere oppdatert på og følgje gjeldande lovverk
(hygiene, allergi, IK – mat, matinformasjons
forordninga m.m.).

Det er ein fordel om leiing, ansvarlege for personale
og kantine/lunsjrom, tillitsvalde, verneombod og
eventuelt bedriftshelseteneste saman utviklar og
sikrar kvaliteten på tilbodet.

Meir informasjon, materiell og verktøy

På www.helsedirektoratet.no finn du heftet
Nasjonale tilrådingar for mat- og drikketilbod i
arbeidslivet, opplegg for internundervising i mat og
helse i arbeidslivet, kostråda frå Helsedirektoratet,
Kosthåndboken og fleire fakta om samanhengen
mellom kosthald og helse samt rapport frå
kompetanseprogrammet Helsefremmende
arbeidsplasser.

På www.arbeidstilsynet.no og www.stami.no finn
du mellom anna meir informasjon om helse
fremjande arbeidsplassar.

Kostholdsplanleggeren (tidlegare Mat på data) er
som nemnt eit verktøy for dei som vil vite
næringsinnhaldet i maten dei serverer. Les meir på
www.kostholdsplanleggeren.no.

Foto: Aina Hole, Bengt W
ilson, Lisa W

estgaard/Tinagent, OFG, Lin Stensrud, Synnøve Dreyer, Stein Henningsen. Helsedirektoratet. Opplag: 4000. 2014. IS-2260NN. Trykk: Andvord Grafisk

www.helsedirektoratet.no
www.arbeidstilsynet.no
www.stami.no
www.kostholdsplanleggeren.no

	Arbeidslivet – ein arena for å fremje sunne kost-/levevanar
	Verkar inn på kosthald, helse og trivsel for mange
	Det vi et og drikk verkar inn på helsa
	Brukarønske og folkehelse på lag	

	Mat og drikke – viktige innsatsfaktorar
	Kostråda frå Helsedirektoratet
	Berekraftig matforbruk

	Tiltak som kan setjast i verk på dei fleste arbeidsplassar
	Nasjonale tilrådingar for mat- og drikketilbod i arbeidslivet
	Arbeidsplassar med kantine eller anna mat-/drikketilbod
	Andre viktige punkt
	Arbeidsplassar utan kantine
	Mat på farten – som ein del av arbeidsdagen
	Bevertning ved møte og arrangement

	Meir om tilbodet
	Frukt og grønt i hovudrolla
	Tips om brødmat
	Små grep for lettvint varmmat
	Drikke
	Triveleg miljø å ete i

	Kompetanse og økonomi
	Ansvarlege for kantine/måltid har mange viktige roller
	Ernæring og økonomi på lag
	Kosthåndboken og Kostholds­planleggeren – hjelpemiddel

	Innkjøp, meny og tillaging
	Kvalitetssikring
	Tillaging
	Mykje smak – lite salt
	Tilby allergivennleg mat
	Regelverk for produksjon, sal og ­merking av mat

	Marknadsføring
	Sunn mat godt synleg, aktivt marknadsført og gunstig prisa
	Nøkkelhullet – vegvisar til
sunnare matval

	Små grep for sunnare måltids-/kantinetilbod, oversikt
	Meir informasjon, materiell og verktøy

