
Guide til sundere mad
i daginstitutionen

Indhold
Måltidet – groft sagt, go’ mad 	 side 3
	 Kom godt i gang	 Side 6

Basis på plads	 Side 9
	 Basisråvarer – supplerende råvarer	 Side 10

Principper for madtilbud	 Side 12
	 Morgenmad	 Side 14
	 Frokostretter	 Side 16
	 Mellemmåltider – små og større	 Side 18
	 Drikkevarer	 Side 20
	 Søde sager	 Side 22
	 Mad med mindre kød	 Side 24

Mad til børn er en 	 Side 26
vigtig opgave	
	 Mere om mad til børn 	 Side 28

Tjekliste	 Side 30

Vejledende portionsstørrelser	 Side 34
	 Brug af supplerende råvarer i	 Side 38
	 begrænset mængde

Fortæl forældrene om	 Side 40
jeres madtilbud

Måltidet – mere end mad	 Side 42

Vil I vide mere?	 Side 44
	 Markedsføring med Måltidsmærket	 Side 45
	 Uddannelse – økologi – madspild	 Side 46

Måltidet
 – groft sagt, go’ mad
Mange børn er i daginstitution en stor del af dagen og spiser mindst halvdelen af deres
måltider her. Sund, velsmagende mad og gode måltidsoplevelser er med til at give
børnene appetit på en god dag med leg og læring. Som madprofessionelle, pædagogisk
personale og ledelse har I indflydelse på måltiderne i daginstitutionen – og derfor spiller
I en vigtig rolle for børnenes sundhed og trivsel.

Denne guide er Fødevarestyrelsens officielle anbefalinger for sundere mad i
daginstitutionen. Guiden bygger på de officielle kostråd og er tilpasset behovene for mad
og drikke hos børn mellem 1-6 år. Guiden er baseret på undersøgelser fra DTU Fødevare-
instituttet og afprøvet af daginstitutioner. Den erstatter Fødevarestyrelsens tidligere
publikation Det fælles frokostmåltid – anbefalinger og inspiration til sund mad til børn i
daginstitutionen.

Med guiden vil vi gøre det nemmere at vælge, tilberede og servere sund og velsmagende
mad – hver dag. Det er det, vi groft sagt kalder for god mad.

I kan bruge guiden, uanset om I er en lille eller stor daginstitution eller et eksternt
produktionskøkken, mens børn, forældre og kollegaer i institutionen får glæde af det
store arbejde, som I udfører.

Vi ønsker jer rigtig god fornøjelse!

3

 En guide til sundere mad
Guiden indeholder principper for mad og drikke, der tilbydes i daginstitutionen til
morgenmad, frokost samt de små og større mellemmåltider. Guiden har ikke principper
for mad og madpakker, som forældrene selv medbringer, herunder serveringer til fx
fødselsdage.

 Principper for mad og drikke til børn
 mellem 1-6 år
I kan servere stort set samme mad til alle børn i aldersgruppen 1-6 år, når I følger
guidens principper. Der er dog særlige hensyn, som gælder vuggestuebørn. Disse
hensyn er beskrevet i guiden, hvor det er relevant.

 Børn under 1 år
Hvis I laver mad til børn under 1 år, så følg anbefalingerne i Mad til små – fra mælk til
familiens mad. Her finder I fx vejledning i brug af fedtstof, mælk og mælkeprodukter,
herunder modermælk/modermælkserstatning til børn under 1 år. Der er også vejledning
i jernholdig overgangskost, som kan sikre nok jern i maden. Læs mere om publikationen
på altomkost.dk.

 Tilbyd et sundt frokostmåltid
Hvis I tilbyder frokost i jeres daginstitution, skal det være et sundt frokostmåltid. Dette
fremgår af dagtilbudsloven. Når I følger principperne for frokostretter i denne guide,
tilbyder I et sundt frokostmåltid.

Det er op til den enkelte daginstitution og kommune at beslutte, hvordan der arbejdes
med frokostmåltider – om der vælges kold eller varm mad, mad lavet i institutionen,
mad bragt udefra eller en kombination af flere modeller.

4

Sund mad og gode rammer
om måltidet går hånd i hånd

Guide til sundere mad
i daginstitutionen

Hvis I tilbyder mad
i institutionen, kan I
følge denne guide til
sundere mad.
Bestil guiden på måltidsmærket.dk.

Bestil guiden på måltidsmærket.dk.

Uanset om I tilbyder mad i
institutionen eller har

madpakker, kan I arbejde
med Fødevarestyrelsens
officielle anbefalinger til

rammer om det gode måltid.

Har børnene madpakker med, kan forældrene finde inspiration
i pjecen Gi’ madpakken en hånd på altomkost.dk.

5

Kom godt i gang
Følg tre trin for at komme godt i gang med sundere og velsmagende mad i
daginstitutionen.

6

1. Basis på plads
Fundamentet for at lave sund og
velsmagende mad er at bruge gode
og sunde basisråvarer. Få overblik
over, hvad der er basisråvarer, og
hvad der er supplerende råvarer, som
I kan variere med i jeres madlavning,
i råvareoversigten på side 10-11.

2. Principper
for madtilbud
Find de madtilbud, der passer til jeres
institution, på side 12-13, og se, hvilke
principper der gælder, på side 14-25.

3. Kom i mål
Lav gerne jeres menuplan med
udgangspunkt i principperne og
råvareoversigten. Gå menuplanen
efter, når den er færdig – brug
evt. tjeklisten på side 30-33.

Det er vigtigt, at I er opmærksomme på, at sammensætningen af
de enkelte måltider har stor betydning, når I laver mad til børn.
Læs mere på side 26-29; ´Mad til børn er en vigtig opgave´.

7

 Sådan kan I gøre
Selvom principperne er udarbejdet, så de skal være så enkle som muligt
at arbejde efter, kan de betyde nye vaner og arbejdsgange i jeres køkken.
Her får I derfor en række tips til, hvordan I kommer godt i mål:

Skab overblik over jeres madtilbud og find ud af, om I allerede tilbyder
mad efter principperne. Kig fx på indkøb og råvarer på lager: Er det
basisråvarer eller supplerende råvarer? Kan noget byttes ud? Gennemgå
gerne jeres opskrifter og menuplaner for at vurdere, i hvilken grad I
efterlever principperne for de forskellige madtilbud i guiden.

Start med de nemme ændringer, som fx kan være at bytte nogle af
råvarerne ud eller øge mængden af grønt.

Indfør ændringerne lidt efter lidt, og læg en plan for, hvad I vil ændre
hvornår. På den måde kan I også planlægge, hvornår I vil følge op på de
gode initiativer.

Overvej hvordan eventuelle rester kan genbruges – det er der god
økonomi i. Husk at overholde de hygiejniske regler for brug af madrester i
institutionskøkkener. Læs mere på fvst.dk.

Involver jeres leder, forældrebestyrelsen, kollegaerne eller andre, som
kan bakke jer op eller komme med gode forslag til at skabe forandringer.

Brug tjeklisten på side 30-33 som et hjælpeværktøj i det daglige for at
sikre, at I følger principperne.

Måltidsmærket – når I følger denne guide, kan I vælge at markedsføre
jer med Måltidsmærket. Læs mere på side 45.

Nøglehullet og Fuldkornslogoet guider
jer til produkter med mindre fedt, sukker
og salt samt flere kostfibre og fuldkorn,
når I bestiller varer.

8

Basis på plads

9

Udgangspunktet for at lave mad efter Fødevarestyrelsens guide er at bruge basisråvarer,
som følger Fødevarestyrelsens officielle kostråd.

Når I bruger basisråvarer, som grønsager og frugt, fisk og magert kød, kartofler og
fuldkorn samt planteolier som fx raps- og olivenolie, har I skabt et godt grundlag for at
lave både sund og velsmagende mad. Det betyder, at der også er plads til, at I
indimellem kan variere med andre råvarer, fx federe kød, smør og fløde. De kaldes
supplerende råvarer.

Se hvad der er basisråvarer og supplerende råvarer på side 10-11 i råvareoversigten.

Under principper for hvert madtilbud på side 14-25 kan I se, hvordan I sammensætter
de enkelte måltider med udgangspunkt i råvareoversigten.

SUPPLERENDE
RÅVARER
De råvarer, I kan variere
med i begrænset mængde

Fx dadler, marmelade
samt frugt- og
grønsagsjuice.

Tørret
frugt, juice

og marmelade
Kød og fjerkræ med

mere end 10 g
fedt pr. 100 g.

Federe
kød

Fx brød, pasta, ris og mysli
med mindre eller intet

fuldkornsindhold.

Øvrige
brød- og

kornprodukter

BASISRÅVARER i daginstitutionen
 De råvarer, I bruger mest af, når I sammensætter jeres madtilbud

Grønsager
Alle grønsager,
herunder friske,
frosne og på dåse.

Frugt
Alle frugter og bær,
herunder friske,
frosne og på dåse.

Fisk
Fisk og skaldyr,
herunder friske,
frosne og pålæg.
Undlad store rovfisk
som fx tun. Tun på
dåse skal undlades
til børn under 3 år
og begrænses til
børn fra 3 år.

Magert kød
Kød og fjerkræ med
højst 10 g fedt pr.
100 g, herunder hele
udskæringer, hakket
kød samt pålæg.
Begræns brugen af
forarbejdet kød.

Kartofler
Alle slags
uforarbejdede og
forarbejdede kartofler
med højst 3 g tilsat
fedt pr. 100 g.

Fuldkorns-
pasta og
-ris
Fuldkornsvarianter
af fx pasta, ris,
cous cous og bulgur.

Planteolier
Alle planteolier, fx
raps- og olivenolie.
Dog ikke kokos- og
palmeolie.

Dressinger
med
planteolie
Dressinger, hvor
planteolie er
hovedkilden til fedt, fx
olie/eddikedressinger.

Mejeri
produkter til
madlavning
Produkter med højst
5 g fedt pr. 100 g,
herunder mælk og
syrnede
mælkeprodukter.
Brug oftest produkter
med mindre end 4,5 g
protein pr. 100 g.

Mælk og
yoghurt
Letmælk til børn på
1 år og mini- eller
skummetmælk til børn
fra ca. 2 år.
Yoghurt og A38 med
højst 1,5 g fedt og
højst 4 g tilsat sukker
pr. 100 g.

Nødder og
fede kerner
Alle nødder, mandler
og fede kerner, fx
græskarkerner.
Tæller ikke med som
grønt i madtilbud.
Begræns brugen af
solsikkekerner og
hørfrø.

Krydder
urter
Alle krydderurter,
herunder friske,
frosne og tørrede.

Bælgfrugter
Alle bælgfrugter,
herunder friske,
frosne, tørrede og på
dåse. Tæller med som
grønt i madtilbud.

Æg
Alle slags æg.

Fuldkorns
brød og
-mel
Fuldkornsvarianter
af fx rugbrød, hvede-
brød og knækbrød.
Brug mindst ⅓
fuldkornsmel, når I
selv bager.

Gryn og
mysli
Fuldkornsvarianter
af gryn, mysli og
morgenmads
produkter.

Madlav-
ningsfedt
Bløde og flydende
fedtstoffer til
madlavning.

Tilbehør
med
planteolie
Tilbehør, hvor
planteolie er
hovedkilden til fedt,
fx mayonnaise,
remoulade, pesto
og hummus.

Mager ost
og friskost
Ost med højst 17 g
fedt pr. 100 g (fx 30+)
og friskost med højst
5 g fedt pr. 100 g.

10

Har I en råvare, I ikke kan finde i råvareoversigten, så kig på måltidsmærket.dk under ‘Opslagsværk’.

� � Grønsager
og frugt

 � Fisk, kød, æg
og bælgfrugter

� � Kartofler og
kornprodukter

� � Fedtstoffer og
fedtstofprodukter

� � Mejeriprodukter
og ost

Mejeriprodukter og friskost
med mere end 5 g fedt

pr. 100 g. Ost med
mere end 17 g fedt
pr. 100 g (fx 45+).

Federe
mejeripro-

dukter og ost
Fx smør, smørblandinger

og hårde margariner
samt kokosfedt

(fx fra kokosmælk)
og palmefedt.

Hårde
fedtstoffer

Grønsager
Alle grønsager,
herunder friske,
frosne og på dåse.

Frugt
Alle frugter og bær,
herunder friske,
frosne og på dåse.

Fisk
Fisk og skaldyr,
herunder friske,
frosne og pålæg.
Undlad store rovfisk
som fx tun. Tun på
dåse skal undlades
til børn under 3 år
og begrænses til
børn fra 3 år.

Magert kød
Kød og fjerkræ med
højst 10 g fedt pr.
100 g, herunder hele
udskæringer, hakket
kød samt pålæg.
Begræns brugen af
forarbejdet kød.

Kartofler
Alle slags
uforarbejdede og
forarbejdede kartofler
med højst 3 g tilsat
fedt pr. 100 g.

Fuldkorns-
pasta og
-ris
Fuldkornsvarianter
af fx pasta, ris,
cous cous og bulgur.

Planteolier
Alle planteolier, fx
raps- og olivenolie.
Dog ikke kokos- og
palmeolie.

Dressinger
med
planteolie
Dressinger, hvor
planteolie er
hovedkilden til fedt, fx
olie/eddikedressinger.

Mejeri
produkter til
madlavning
Produkter med højst
5 g fedt pr. 100 g,
herunder mælk og
syrnede
mælkeprodukter.
Brug oftest produkter
med mindre end 4,5 g
protein pr. 100 g.

Mælk og
yoghurt
Letmælk til børn på
1 år og mini- eller
skummetmælk til børn
fra ca. 2 år.
Yoghurt og A38 med
højst 1,5 g fedt og
højst 4 g tilsat sukker
pr. 100 g.

Nødder og
fede kerner
Alle nødder, mandler
og fede kerner, fx
græskarkerner.
Tæller ikke med som
grønt i madtilbud.
Begræns brugen af
solsikkekerner og
hørfrø.

Krydder
urter
Alle krydderurter,
herunder friske,
frosne og tørrede.

Bælgfrugter
Alle bælgfrugter,
herunder friske,
frosne, tørrede og på
dåse. Tæller med som
grønt i madtilbud.

Æg
Alle slags æg.

Fuldkorns
brød og
-mel
Fuldkornsvarianter
af fx rugbrød, hvede-
brød og knækbrød.
Brug mindst ⅓
fuldkornsmel, når I
selv bager.

Gryn og
mysli
Fuldkornsvarianter
af gryn, mysli og
morgenmads
produkter.

Madlav-
ningsfedt
Bløde og flydende
fedtstoffer til
madlavning.

Tilbehør
med
planteolie
Tilbehør, hvor
planteolie er
hovedkilden til fedt,
fx mayonnaise,
remoulade, pesto
og hummus.

Mager ost
og friskost
Ost med højst 17 g
fedt pr. 100 g (fx 30+)
og friskost med højst
5 g fedt pr. 100 g.

Salt og sukker
Begræns madens

indhold af salt og sukker
ved indkøb og
madlavning.

11

12

Principper
for madtilbud
Guiden indeholder principper for de måltider, I kan servere i løbet af en institutionsdag
for at dække børnenes behov for mad og drikke:

✓ 	� Morgenmad – til de børn, der kommer tidligt og ikke har spist hjemmefra.

 ✓	 Frokost – midt på dagen.

 ✓	 Et lille mellemmåltid – fx til formiddag.

 ✓	 Et større mellemmåltid – fx midt på eftermiddagen.

Det betyder ikke så meget, hvornår I serverer måltiderne. Det vigtigste er, at der ikke
går mere end to-tre timer imellem måltiderne. Tilbyd også gerne lidt mad sidst på
eftermiddagen til de børn, der hentes sent – fx lidt brød, grønsager og/eller frugt.

 Fortæl forældrene om jeres madtilbud
I nogle institutioner er det forældrenes ansvar at sørge for ét eller flere af dagens
måltider, fx ved at give en madpakke med. For at børnene får de måltider, de har brug
for i løbet af en institutionsdag, er det en god idé at fortælle forældrene om jeres
madtilbud, så de selv kan supplere med det, børnene ikke får i institutionen. Se hvordan
I kan fortælle forældrene om jeres madtilbud på side 40-41.

Mad- og drikketilbud

FROKOSTRETTER

DRIKKEVARERMORGENMAD

SØDE SAGER

MELLEMMÅLTIDER
– SMÅ OG STØRRE

fx varme retter og kolde retter
med brød og pålæg.
Se principper på side 16-17.

der tilbydes ved og imellem
måltiderne.
Se principper på side 20-21.

fx grød og havregryn med mælk
og dertil lidt frugt.
Se principper på side 14-15.

der evt. tilbydes udover de
sundere madtilbud.
Se principper på side 22-23.

fx frugt og grønt, serveret med
brød samt fedtstof og/eller pålæg.
Se principper på side 18-19.

MAD MED
MINDRE KØD

Hvis jeres institution tilbyder
mindre eller ingen kød og evt.
fisk, kan I finde vejledning og

principper på side 24-25.

13

Morgenmad sammensættes af:

Og dertil:

Se vejledende portionsstørrelser på side 35.

Altid frugt
og/eller

grønsager

Altid gryn,
grød*, mysli
eller brød

Altid mælk
eller yoghurt

Altid fedtstof
til grød og

brød

Gerne pålæg
til brød

14

*�Tilbered grød med lige dele mælk og vand. Tilsæt også finthakkede nødder
eller fedtstof, så grøden ikke bliver for mager.

Principper for

MORGENMAD

*�Hvis børnene tilbydes mælk at drikke i stedet for mælk eller yoghurt til gryn, grød, mysli og lignende, kan I under principper for drikkevarer
på side 20-21 se, hvor meget mælk I kan beregne pr. barn.

BRUG BASISRÅVARER
Se oversigten side 10-11.

Supplerende råvarer:

Tørret frugt og
marmelade kan tilbydes,
men begræns udvalget,
og brug mindre skåle,

skeer og lignende.
Dette gælder også

strøsukker.

Federe kød eller federe
ost kan tilbydes til

brød 1 gang om ugen
til morgenmad.

Brød med mindre eller
ingen fuldkorn kan

tilbydes 1 gang om ugen
til morgenmad.

Smør kan bruges dagligt
i grød og på brød i

begrænset mængde.

Se vejledende mængder
på side 38-39.

1 SLAGS GRØNT
Tilbyd mindst 1 slags frugt og/eller

grønsager til morgenmaden.

GRYN, GRØD, MYSLI
ELLER BRØD
Tilbyd dagligt gryn, grød,

mysli, brød og/eller et andet
morgenmadsprodukt med

fuldkorn.

MÆLK ELLER
YOGHURT*

Tilbyd dagligt mælk og/eller et
syrnet mælkeprodukt som yoghurt

eller A38. Undlad brug af skyr, ymer
o.l. produkter med et proteinindhold

over 4,5 g pr. 100 g.

15

*�Grød eller vegetarretter hvor ost erstatter kød, fisk, æg eller bælgfrugter, kan tilbydes maks. 1 gang om ugen. Ost kan også erstatte
kødpålæg i kolde frokostretter 1 gang om ugen. Sørg for, at det, som børnene ikke får af fx fisk, kød, æg eller bælgfrugter og evt.
grønsager (i grødmåltider), indgår i et af dagens øvrige måltider.

16

Frokostretter sammensættes af*:

Se vejledende portionsstørrelser på side 36.

Og dertil:

Altid fisk,
kød, æg
og/eller

bælgfrugter

Altid brød,
kornprodukter

eller
kartofler

Altid
fedtstof

Evt.mejeri-
produkter/

ost

Altid
grønsager
og/eller

frugt

*�Tilbyd ikke udelukkende rugbrød i de kolde frokostretter til vuggestuebørn, især de yngste (under 2 år). Varier med andre brødtyper fx
fuldkornshvedebrød, som har et lavere indhold af fuldkorn og kostfibre.

Principper for

FROKOSTRETTER
BRUG BASISRÅVARER

Se oversigten side 10-11.

Supplerende råvarer:

Federe kød kan bruges som
erstatning for basisråvarer 1 gang

om ugen i varme frokostretter.

1 slags federe kødpålæg kan
bruges dagligt i kolde frokostretter

med brød.

Brød, ris, pasta eller andre
produkter med mindre eller
ingen fuldkorn kan bruges 2
gange om ugen i frokostretter.

Hårde fedtstoffer, federe kød
eller federe mejeriprodukt/ost kan

bruges i begrænset mængde
2 gange om ugen i frokostretter.

Se vejledende mængder på
side 38-39.

1/3 GRØNT
Brug mindst 1/3 grønsager

og/eller frugt i alle frokostretter
(visuelt eller på vægt).

FISK OG KØD
1 GANG OM UGEN

Tilbyd henholdsvis fisk og kød mindst
1 gang om ugen i varme frokostretter.

FISK OG KØD
SOM PÅLÆG

Tilbyd både fisk og kød i alle kolde
frokostretter med brød og pålæg.

VARIATION I BRØD,
KARTOFLER, RIS,

PASTA MV.*
Brug fuldkornsprodukter, men

varier med kartofler eller produkter
med mindre eller ingen fuldkorn.

17

*�I de små mellemmåltider kan I nøjes med at tilbyde grønsager eller frugt samt brød, kornprodukter eller kartofler. Sørg for, at det, som
børnene ikke får af fx fisk, kød, æg, bælgfrugter, fedtstof og/eller mejeriprodukt/ost i stedet indgår i enten frokostmåltidet eller det
større mellemmåltid.

Fedtstof på brød kan fx være en
spread eller pesto med planteolie.
I kan også bage planteolie ind i
brødet.

Mellemmåltider – små og større sammensættes af:

Se vejledende portionsstørrelser på side 37.

Altid
grønsager
og/eller

frugt

Altid brød,
kornprodukter

eller
kartofler

Fisk,
kød, æg

eller
bælgfrugter

Fedtstof
Mejeri-

produkter/
ost

Og dertil*: og/eller og/eller

18

Principper for

MELLEMMÅLTIDER – små og større

*Tilbyd gerne fisk eller kød i de større mellemmåltider de dage, hvor I tilbyder vegetariske frokostretter.

Supplerende råvarer:

Federe kød, federe ost eller
federe mejeriprodukt kan bruges

som erstatning for basisråvarer
2 gange om ugen i små

mellemmåltider og 2 gange om
ugen i større mellemmåltider.

Brød, ris, pasta eller andre
produkter med mindre eller
ingen fuldkorn kan bruges

2 gange om ugen i små
mellemmåltider og 2 gange om
ugen i større mellemmåltider.

Hårde fedtstoffer kan bruges
i begrænset mængde 2 gange
om ugen i små mellemmåltider

og 2 gange om ugen i større
mellemmåltider.

Se vejledende mængder på
side 38-39.

1/2 GRØNT
Brug mindst 1/2 grønsager
og/eller frugt i både små og

større mellemmåltider
(visuelt eller på vægt).

FISK ELLER
KØD 1-3 GANGE

OM UGEN*
Tilbyd fisk eller kød 1-3 gange

om ugen i større mellemmåltider.

VARIATION I BRØD,
KARTOFLER, RIS,

PASTA MV.
Brug fuldkornsprodukter, men

varier med kartofler eller produkter
med mindre eller ingen fuldkorn.

19

BRUG BASISRÅVARER
Se oversigten side 10-11.

20

Frisk vand kan tilsmages – med fx agurk
eller usprøjtede citroner.

Principper for

DRIKKEVARER
VAND TIL ALLE MÅLTIDER

Tilbyd koldt drikkevand ved alle måltider, og gør vand nemt tilgængeligt mellem måltiderne.

Supplerende råvarer:

MÆLK I LØBET AF DAGEN
Tilbyd mælk at drikke i løbet af dagen,

ca. 1 dl pr. barn (et lille glas). I bestemmer selv,
 hvornår på dagen I tilbyder mælk at drikke.

MÆLK TIL MORGENMAD
Tilbyd derudover mælk at drikke til børn,

der spiser morgenmad i institutionen,
ca. 1 dl pr. barn (et lille glas)*.

Tilbyd letmælk til børn på 1 år og mager mælk (maks. 0,7 g pr. 100 g) til børn fra 2-års alderen.
I praksis kan I tilbyde letmælk til vuggestuebørn og mager mælk (dvs. skummet- eller minimælk) til børnehavebørn.

Juice samt smoothies uden tilsat sukker kan
tilbydes 1 gang ugentligt (maks. et lille glas).

Drikkevarer som saftevand, kakaomælk o.l.
anbefales som udgangspunkt ikke.

Se principper for søde sager på side 22-23.

*�I kan undlade at servere mælk at drikke til morgenmaden, hvis der tilbydes mælk eller yoghurt til gryn, grød, mysli eller lignende.
Se principper for morgenmad på side 14-15.

21

22

Principper for

SØDE SAGER
Små børn har stort set ikke plads til slik, kager, is, sodavand, saft eller andre

sukkerholdige produkter i deres måltider, da det kan tage appetitten fra den sundere mad.
Søde sager anbefales derfor som udgangspunkt ikke.

Tilbyd højst dessert, kage, is eller lignende 1 gang om måneden, og begræns mængden.

Gør det fx som en del af en aktivitet, hvor børnene lærer om sæson, traditioner eller madkultur.
Det kan fx være at lave pebernødder til jul.

23

Mad med mindre kød
Der er flere former for vegetarisk mad. Mad, der udelukker kød og evt. fisk, men som
indeholder mejeriprodukter og æg, og i øvrigt er varieret, kan almindeligvis dække både
små og store børns næringsbehov. Uden fisk skal I dog være endnu mere opmærksomme
på, hvilke fødevarer I tilbyder. Denne guide giver alene principper for mad, der indeholder
mejeriprodukter og æg.

På næste side kan I se, hvilke principper der gælder, hvis I tilbyder mindre eller ingen
kød og evt. fisk til frokost og større mellemmåltider.

Vigtige råvarer
Hvis I tilbyder mindre eller ingen kød og evt. fisk, skal I bl.a. sikre, at maden indeholder
tilstrækkelig energi, protein, vitaminer og mineraler fra andre fødevarer. Herunder kan I
se, hvilke fødevarer det er vigtigt at inkludere i maden.

• Grønsager og frugt, fx løg, ærter, blomkål, broccoli, rodfrugter og æbler.

• Bælgfrugter, fx tørrede bønner, linser og kikærter.

• Æg.

• Kartofler, brød og kornprodukter, fx gryn, ris og pasta.

• �Mælk og andre mejeriprodukter, fx syrnede mælkeprodukter og ost. Disse
produkter bruges som et supplement til de øvrige råvarer, men ikke som erstatning
for kød og fisk.

• �Planteolier, fx raps- og olivenolie samt produkter som mayonnaise, remoulade og
pesto. Som for alle andre madordninger gælder, at maden altid skal tilsættes fedtstof.
En stor del af fedtstofferne bør være rapsolie og andre olier med n-3-fedtsyrer. Det
gælder især, hvis I ikke tilbyder fisk.

• Nødder og fedtholdige frø og kerner.

24

Principper for

MAD MED MINDRE KØD
Hvis I tilbyder mindre kød og evt. også mindre fisk, end principperne for frokostretter og større mellem-
måltider angiver (se hhv. side 16-17 og 18-19), skal I erstatte principper for kød og fisk med principperne
nedenfor. De øvrige principper for frokostretter og større mellemmåltider gælder stadig. Der gælder
også de samme portionsstørrelser. Det er desuden nødvendigt, at I samtidig tilbyder mælk til børnene i
institutionen (se principper for drikkevarer på side 20-21).

Læs mere om vegetarisk mad på måltidsmærket.dk under ʽOpslagsværk’ og på altomkost.dk.

25

*�Brug altid æg og/eller bælgfrugter i varme frokostretter, hvis der ikke indgår kød eller fisk.
**�Bælgfrugtpålæg er fx bønnepostej eller lignende. Bælgfrugtpålæg kan med fordel være tilsat mindst 5 g fedtstof

(fx raps- eller olivenolie) pr. 100 g.

HVIS I TILBYDER FISK, MEN INGEN ELLER MINDRE KØD

Kolde frokostretter med brød og pålæg Varme frokostretter* Større mellemmåltider

Tilbyd fisk hver gang.

Tilbyd æg og/eller bælgfrugtpålæg**
hver gang.

Tilbyd fisk mindst 1 gang
om ugen.

Tilbyd æg 1-3 gange om ugen.

Tilbyd bælgfrugter 1-3 gange
om ugen.

Tilbyd fisk mindst 1 gang
om ugen.

Tilbyd æg og/eller bælgfrugter/
bælgfrugtpålæg** 1-2 gange
om ugen.

HVIS I TILBYDER INGEN ELLER MINDRE KØD OG FISK

Kolde frokostretter med brød og pålæg Varme frokostretter* Større mellemmåltider

Tilbyd æg hver gang.

Tilbyd bælgfrugtpålæg** hver gang.

Tilbyd æg 2-3 gange om ugen.

Tilbyd bælgfrugter 2-3 gange
om ugen.

Tilbyd æg 1-2 gange om ugen.

Tilbyd bælgfrugter/
bælgfrugtpålæg** 1-2 gange
om ugen.

Mad til børn er en
vigtig opgave
Det er en vigtig opgave at lave mad til børn, fordi I hjælper børnene med at udvikle sunde
spisevaner. Principperne i guiden hjælper med at sikre, at jeres madtilbud er sat sammen,
så de dækker børnenes behov for mad og drikke, når de er i daginstitution.

Når I vælger råvarer og tilbereder maden, er det udover at følge principperne vigtigt, at
I er opmærksomme på at variere valget af råvarer, og tage hensyn til børnenes udvikling
og evne til at tygge maden.

På side 28-29 finder I mere viden om variation og valg af råvarer, når I laver mad til børn.
Brug gerne denne viden, når I arbejder med råvareoversigten og principperne for
madtilbud.

 Små maver – særlige behov
Sammensætningen af det enkelte måltid har stor betydning. Børnene skal have nok
energi i de enkelte måltider, og måltiderne skal gerne tilbydes med to-tre timers
mellemrum, fordi der er grænser for hvor store mængder, der kan være i de små maver
ad gangen. Det er vigtigt, at indholdet af fuldkorn, kostfibre, fedt og protein hverken
bliver for højt eller for lavt. Endelig skal kilderne til fedt i maden som udgangspunkt være
planteolier, fx raps- og olivenolie, ligesom der skal være tilstrækkeligt med vitaminer og
mineraler i maden.

26

Menuplanlægning
er et godt værktøj
En menuplan for 1-2 uger ad gangen giver et
godt overblik og sikrer, at I har styr på fx variation,
kvalitet, smag, farver, indkøb og økonomi.

• �Sørg for at variere råvarerne – brug fx sæsonens
grønt, frugt og fisk. Varier også mellem kartofler,
brød, ris og pasta – både med og uden fuldkorn,
samt forskellig slags kød og planteolier som raps-
og olivenolie.

• �Prøv jer gerne frem med både nye og velkendte
retter.

• �Start med at planlægge frokostmåltidet og dernæst
mellemmåltiderne. Skriv også gerne på menuplanen,
hvad I tilbyder til morgenmaden, selvom den måske
består af grød eller havregryn med mælk og frugt
hver dag.

• �Varme frokostretter med fisk og kød kan varieres
med vegetariske retter. Brug i stedet bælgfrugter og
æg. Brug også gerne vegetarisk pålæg i kombination
med fisk og kød i kolde frokostretter med brød.

• �Tænk gerne brug af rester ind i menuplanlægningen
for at undgå madspild

Find opskrifter og inspiration på måltidsmærket.dk.

27

Grønsager og frugt
Brug forskellige grønsager og frugter – gerne
efter sæson. Brug flere grønsager end frugt, og
lad grove grønsager udgøre ca. halvdelen af
grønsagerne, så maden hverken indeholder for
mange eller for få kostfibre.

Fisk, kød, æg og
bælgfrugter
Varier mellem fed og mager fisk, forskellig slags
kød og fjerkræ samt bælgfrugter og æg. Begræns
brugen af forarbejdet kød og undlad brug af store
rovfisk som tun.

Brug gerne kød eller fisk i flere af de varme
frokostretter i løbet af ugen. Det fremmer
optagelsen af jern fra andre råvarer.

Fedtstoffer
Brug fedtstoffer som raps- og olivenolie,
mayonnaise, remoulade eller pesto i de fleste
måltider. Brug også gerne blendede eller
finthakkede nødder i maden. På den måde vil
maden indeholde sundere fedt og ikke blive for
mager. I kan kombinere med smør, kokosfedt
og lignende en gang imellem.

– brug gerne denne viden, når I arbejder med råvareoversigten og principperne for madtilbud

Kartofler og
kornprodukter
Varier mellem kartofler og forskellige slags ris,
pasta og brød, både med og uden fuldkorn – så
maden hverken indeholder for mange eller for få
kostfibre.

Tilbyd ikke udelukkende rugbrød i de kolde
frokostretter og begræns brugen af brød med
hele kerner til vuggestuebørn – især de yngste
(under 2 år).

Mejeriprodukter og ost
Vælg mejeriprodukter som mælk, yoghurt og
A38, hvor proteinindholdet er under 4,5 g pr.
100 g, i de fleste måltider. Produkter som skyr,
kvark, ymer, ylette og græsk yoghurt, der har et
højere indhold af protein, kan I bruge i fx sauce
og dressing, men ikke som hovedingrediens i
maden. Det skyldes, at proteinindholdet nemt
kan blive for højt i maden til denne aldersgruppe.

Tilbyd gerne ost, men begræns brugen til ca. 1
gang om ugen i hvert madtilbud, da maden ellers
kan indeholde for meget protein og for lidt jern.

28

MERE OM MAD TIL BØRN

Sukker
Lidt sukker og tørret frugt, fx dadler, kan bruges
som krydderi i maden.

Søde sager og søde drikke som kage, is og saft
kan tage appetitten fra den sundere mad og skal
derfor undlades eller begrænses.

Salt
Begræns salt i maden. Det meste salt kommer fra
forarbejdede fødevarer som fx brød, kødpålæg
og ost. Køb gerne ind efter Nøglehullet og
Fuldkornslogoet for at begrænse saltet. I kan
også lave mere mad fra bunden, og bruge flere
krydderier, krydderurter og andre smagsgivere
i maden.

Rosiner og kanel
Begræns rosiner. Børn under 3 år bør ikke spise
mere end i alt 50 g rosiner om ugen, da rosiner
kan have et naturligt højt indhold af svampegift.

Begræns brugen af kanel i fx bagværk og
kanelsukker på grød. I kanel findes stoffet kumarin,
der kan give skader på leveren, hvis man spiser
for meget.

Friske krydderurter
Skyl friske krydderurter grundigt inden brug.
Kog, gennemsteg eller -bag retter med friske
krydderurter og afkøl hurtigt, hvis der skal
gemmes rester. Kassér mad med krydderurter,
der har stået fremme i længere tid samt overskud
af kold mad med krydderurter.

Børn må gerne få et ’grønt drys’ på maden. Varme
retter skal spises, umiddelbart efter de har fået et
‛grønt drys’.

Børnenes udvikling
Hold altid øje med børnene under hele måltidet.
For at undgå at børnene får maden galt i halsen,
bør I ikke servere hele nødder, kerner, vindruer, rå
gulerødder (hverken hele eller i stave) eller andre
hårde fødevarer, før børnene er omkring 3 år.

Det er dog det enkelte barns udvikling og evne til
at tygge maden snarere end den præcise alder, der
afgør, hvornår barnet kan spise hårde fødevarer.
De hårde fødevarer kan bruges, hvis de er blendet,
revet, finthakket eller kogt.

29

Læs mere på måltidsmærket.dk under ʽOpslagsværk’.

Tjekliste
I kan bruge tjeklisten som hjælpeværktøj i det daglige for
at sikre, at I følger principperne. Hvis I ønsker at markedsføre
jer med Måltidsmærket, skal I følge principperne for de
madtilbud, der er relevante for jer, samt de øvrige krav til at
markedsføre sig med Måltidsmærket (se side 45).

Læs mere på måltidsmærket.dk.

*�Hvis børnene tilbydes mælk at drikke i stedet for mælk eller yoghurt til gryn, grød, mysli og lignende, kan I under principper for drikkevarer på side 20-21 se,
hvor meget mælk I kan beregne pr. barn.

30

Og dertil:

MORGENMAD KAN UDFYLDES UGENTLIGT
ELLER I FORBINDELSE MED MENUPLANLÆGNINGEN

Morgenmad sammensættes af:

Der er brugt basisråvarer Hvis I bruger supplerende råvarer:

Mindst 1 slags
frugt og/eller
grønsager er
tilbudt hver
dag til
morgenmad.

Gryn, grød,
mysli, brød
og/eller et
andet
morgenmads
produkt med
fuldkorn er
tilbudt hver
dag til
morgenmad.

Mælk eller
yoghurt er
tilbudt hver dag
til morgenmad*.
Brug af
produkter som
skyr, ymer o.l.
med et
proteinindhold
over 4,5 g pr.
100 g er
undladt.

Tørret frugt og
marmelade er
tilbudt i
begrænset
udvalg. Dette
gælder også
strøsukker.

Federe kød
eller federe ost
er tilbudt højst
1 gang om ugen
til morgenmad.

Brød med
mindre eller
ingen fuldkorn
er tilbudt højst
1 gang om ugen
til morgenmad.

Smør er tilbudt
i begrænset
mængde i grød
og på brød til
morgenmad.

Altid mælk eller
yoghurt

Altid gryn, grød,
mysli eller brød

Gerne pålæg
til brød

Altid frugt
og/eller

grønsager

Altid fedtstof
til grød og

brød

Altid grønsager
og/eller frugt

Altid brød,
kornprodukter
eller kartofler

Altid fisk, kød,
æg og/eller

bælgfrugter*
Altid fedtstof Og dertil:

Evt.
mejeriprodukter/

ost

Hvis I kun tilbyder varme frokostretter 1-2 gange ugentligt, gælder principperne vedrørende fisk og kød for 2 uger. Det vil sige, at fisk vælges mindst 1 gang i løbet
af 2 uger, og kød vælges mindst 1 gang i løbet af 2 uger. Principper for kolde frokostretter med brød er de samme, uanset hvor ofte de tilbydes.
*�Tilbyd ikke udelukkende rugbrød i de kolde frokostretter til vuggestuebørn, især de yngste (under 2 år). Varier med andre brødtyper fx fuldkornshvedebrød, som
har et lavere indhold af fuldkorn og kostfibre.

31

FROKOSTRETTER KAN UDFYLDES UGENTLIGT
ELLER I FORBINDELSE MED MENUPLANLÆGNINGEN

Frokostretter sammensættes af:

*�Grød eller vegetarretter hvor ost erstatter kød, fisk, æg eller bælgfrugter, kan tilbydes maks. 1 gang om ugen. Ost kan også erstatte kødpålæg i kolde frokostretter
1 gang om ugen. Det, som børnene ikke får af fx fisk, kød, æg eller bælgfrugter og evt. grønsager (i grødmåltider), skal indgå i et af dagens øvrige måltider.

Der er brugt basisråvarer Hvis I bruger supplerende råvarer:

Grønsager
og/eller frugt
udgør mindst
⅓ af alle
frokostretter
(visuelt eller
på vægt).

Fisk og kød er
hver tilbudt
mindst 1 gang
om ugen i varme
frokostretter.

Fisk og kød er
hver tilbudt i kolde
frokostretter
med brød og
pålæg.

Fuldkorns
produkter er
varieret med
kartofler eller
produkter med
mindre eller
ingen fuldkorn*.

Federe kød er
tilbudt i
frokostretter som
erstatning for
basisråvarer højst
1 gang om ugen.

Federe kødpålæg
er tilbudt i kolde
frokostretter med
brød – højst 1
slags dagligt.

Brød, ris, pasta
eller andre
produkter med
mindre eller
ingen fuldkorn
er tilbudt i
frokostretter
højst 2 gange
om ugen.

Hårde fedtstoffer,
federe kød eller
federe
mejeriprodukter/
ost er tilbudt i
frokostretter i
begrænset
mængde højst 2
gange om ugen.

Hvis I har en madordning i
institutionen, kan I læse
mere om registrering af jeres
køkken på fvst.dk.

Altid grønsager
og/eller frugt

Fisk, kød,
æg, bælgfrugter

og/eller …

Altid brød,
kornprodukter
eller kartofler

Og dertil*: … mejeriprodukt/
ost

*Tilbyd gerne fisk eller kød i de større mellemmåltider de dage, hvor I tilbyder vegetariske frokostretter.

*�I kan undlade at servere mælk at drikke til morgenmaden, hvis der tilbydes mælk eller yoghurt til gryn, grød, mysli eller lignende.
Se principper for morgenmad på side 14-15.

… fedtstof
og/eller …

MELLEMMÅLTIDER –	 SMÅ OG STØRRE
Mellemmåltider – små og større sammensættes af:

*�I de små mellemmåltider kan I nøjes med at tilbyde grønsager/frugt og brød/kornprodukter, hvis I tilbyder ekstra fisk, kød, æg, bælgfrugter, fedtstof og/eller
mejeriprodukt i enten frokostmåltidet eller det større mellemmåltid.

Der er brugt basisråvarer Hvis I bruger supplerende råvarer:

Grønsager
og/eller frugt
udgør mindst
½ af alle små
og større
mellemmåltider
(visuelt eller på
vægt).

Fisk eller kød er
tilbudt 1-3 gange
om ugen i større
mellemmåltider*.

Fuldkorns
produkter er
varieret med
kartofler eller
produkter med
mindre eller
ingen fuldkorn.

Federe kød,
federe ost eller
federe
mejeriprodukt
er tilbudt som
erstatning for
basisråvarer
højst 2 gange
om ugen i både
små og større
mellemmåltider.

Brød, ris, pasta
eller andre
produkter med
mindre eller
ingen fuldkorn er
tilbudt højst 2
gange om ugen
i både små og
større
mellemmåltider.

Hårde fedtstoffer
er tilbudt i
begrænset
mængde højst
2 gange om
ugen i både
små og større
mellemmåltider.

32

KAN UDFYLDES DAGLIGT
ELLER UGENTLIGTDRIKKEVARER

Der er tilbudt koldt drikkevand til alle måltiderne, og koldt
drikkevand er nemt tilgængeligt mellem måltiderne. Hvis I bruger supplerende råvarer:

Der er tilbudt ca. 1 dl mælk at drikke pr. barn i løbet af dagen.

Der er derudover tilbudt ca. 1 dl mælk at drikke pr. barn til børn, der spiser
morgenmad i institutionen.

Der tilbydes letmælk til børn på 1 år og mager mælk (maks. 0,7 g pr. 100 g)
til børn fra 2-års alderen. I praksis kan I tilbyde letmælk til vuggestuebørn
og mager mælk (dvs. skummet- eller minimælk) til børnehavebørn.

Juice samt smoothies uden tilsat
sukker er tilbudt højst 1 gang om ugen
(maks. et lille glas).

KAN UDFYLDES UGENTLIGT ELLER
I FORBINELSE MED MENUPLANLÆGNINGEN

�Hvis I kun tilbyder varme frokostretter 1-2 gange ugentligt, gælder principperne vedrørende fisk, æg og bælgfrugter for 2 uger. Principper for kolde frokostretter
med brød er de samme, uanset hvor ofte de tilbydes. De øvrige principper for frokostretter og større mellemmåltider gælder stadig. Der gælder også de
samme portionsstørrelser. Det er desuden nødvendigt, at I samtidig tilbyder mælk til børnene i institutionen.
*Brug altid æg og/eller bælgfrugter i varme frokostretter, hvis der ikke indgår kød eller fisk.
**Bælgfrugtpålæg er fx bønnepostej eller lignende. Bælgfrugtpålæg kan med fordel være tilsat mindst 5 g fedtstof (fx raps- eller olivenolie) pr. 100 g.

33

SØDE SAGER KAN UDFYLDES
MÅNEDLIGT

Dessert, kage, is eller lignende er tilbudt højst
1 gang om måneden og mængden er begrænset.

SALT
Der arbejdes med at begrænse madens
indhold af salt.

KAN UDFYLDES
MÅNEDLIGT

KAN UDFYLDES UGENTLIGT
ELLER I FORBINDELSE MED MENUPLANLÆGNINGENMAD MED MINDRE KØD

HVIS I TILBYDER FISK, MEN MINDRE ELLER INGEN KØD

Kolde frokostretter Varme frokostretter* Større mellemmåltider

Der er tilbudt fisk samt æg og/eller
bælgfrugtpålæg** til alle kolde
frokostretter.

Der er tilbudt fisk mindst 1 gang om ugen.

Der er tilbudt æg 1-3 gange om ugen og
bælgfrugter 1-3 gange om ugen.

Der er tilbudt fisk mindst 1 gang om
ugen.

Der er tilbudt æg og/eller bælgfrugter/
bælgfrugtpålæg** 1-2 gange om ugen.

HVIS I TILBYDER MINDRE ELLER INGEN KØD OG FISK

Kolde frokostretter Varme frokostretter* Større mellemmåltider

Der er tilbudt både æg og
bælgfrugtpålæg** til alle kolde
frokostretter.

Der er tilbudt æg 2-3 gange om ugen og
bælgfrugter 2-3 gange om ugen.

Der er tilbudt både æg og bælgfrugter/
bælgfrugtpålæg** 1-2 gange om ugen.

Det er vigtigt, at maden indeholder nok energi, og at børnene tilbydes nok mad, så de
kan blive mætte. De vejledende mængder viser, hvor meget mad I kan beregne til hvert
barn pr. måltid for hhv. vuggestuebørn (2 år) og børnehavebørn (4 år). Dertil skal lægges
væske som fx mælk og vand i sovs, supper og lignende. Nogle børn vil spise lidt mere,
andre lidt mindre. Alder, aktivitetsniveau og sammensætningen af dagens øvrige
måltider kan have betydning for, hvor meget børnene spiser.

Sådan bruger I de vejledende mængder
De vejledende mængder er angivet i intervaller, der tager højde for, at I kan sammensætte
måltiderne forskelligt fra dag til dag. Fx kan I nogle dage bruge lidt mere fisk, kød osv.,
mens I andre dage kan bruge lidt mindre.

Særligt for fedtstof
Intervallerne for ’fedtstof’ gælder basisråvarer som planteolier, fx raps- og olivenolie,
mayonnaise, remoulade eller pesto. Det kan også være en kombination af flere
fedtstofkilder fra basisråvarerne.

Når I bruger fx remoulade og lignende, som kun indeholder 30-40 g fedt pr. 100 g, eller
tilbereder retter med magert kød og mager fisk samt vegetariske retter, er det godt at
bruge en mængde fedtstof, der svarer til den høje ende af intervallet. Så bliver maden
ikke for mager.

Læs mere på måltidsmærket.dk under ’Opslagsværk’.

34

Vejledende
portionsstørrelser

35

Morgenmad
Mængde pr.
vuggestuebarn (2 år).

Mængde pr.
børnehavebarn (4 år).

Tilføj mængde tilpasset
antallet af børn.

Måltider med gryn, mysli eller lignende samt mælk eller yoghurt

Grønsager/frugt Min. 15 g Min. 20 g

Gryn/mysli, inkl.
nødder og mandler 30-40 g 40-55 g

Mælk/yoghurt til kornprodukter 75-100 g 100-150 g

Fedtstof i grød* Ca. 2-3 g Ca. 3 g

Evt. sukker Maks. 4 g Maks. 5 g

Måltider med brød

Grønsager/frugt Min. 15 g Min. 20 g

Brød 40-50 g 50-65 g

Kød/æg/bælgfrugtpålæg** 5-10 g 10-15 g

Fedtstof*** 3-5 g 5-7 g

Evt. ost Ca. 5 g 5-10 g

*�Tilsæt altid lidt fedtstof i grød. Smør kan dagligt bruges i grød i begrænset mængde (se hvad der menes med begrænset mængde på side 38-39).
Brug gerne finthakkede eller blendede mandler/nødder i stedet for fedtstof. Grød bør koges på fuldkornsprodukter, og ca. lige dele mælk og vand.

**�Tilbyd gerne kød/æg/bælgfrugtpålæg på brød til morgenmaden. Den vejledende mængde er passende til ¼-½ skive brød.
***�Tilbyd altid lidt fedtstof på brød. Smør kan dagligt bruges på brød i begrænset mængde (se hvad der menes med begrænset mængde på side 38-39).

Anvend gerne fx spreads baseret på planteolie, som et sundere alternativ til smør.

Vejledende mængder grønsager/frugt til morgenmad pr. barn pr. uge:
Vuggestuebarn: Ca. 75 g grønsager/frugt pr. uge.
Børnehavebarn: Ca. 100 g grønsager/frugt pr. uge.

Vejledende portionsstørrelser

36

Frokostretter
Mængde pr.
vuggestuebarn (2 år)

Mængde pr.
børnehavebarn (4 år)

Tilføj mængde tilpasset
antallet af børn

Varme måltider (tilberedt mad)*

Grønsager/frugt Min. 60 g i gennemsnit
pr. uge

Min. 80 g i gennemsnit
pr. uge

Kartofler/ris/pasta eller
Brød til fx suppe/pizza

75-110 g
35-50 g

100-150 g
50-70 g

Kød/fisk/æg/bælgfrugter 30-40 g 40-55 g

Fedtstof 4-8 g 5-10 g

Evt. ost Ca. 5 g 5-10 g

Kolde måltider med brød og pålæg

Grønsager/frugt Min. 60 g i gennemsnit
pr. uge

Min. 80 g i gennemsnit
pr. uge

Brød 45-60 g 60-80 g

Kød/fisk/æg/bælgfrugtpålæg** 10-15 g 10-20 g

Fedtstof*** 4-8 g 5-10 g

Evt. ost Ca. 5 g 5-10 g

*�Ved ris, pasta, tørrede bønner/linser o.l. gælder, at I kan dividere den tilberedte mængde med 2,5 for at få den rå mængde.
**�Den vejledende mængde gælder for hver pålægstype. Mængderne er passende til ¼-½ skive brød. Vælg derfor 3-4 forskellige slags pålæg pr. måltid.

Tilbyd ud over fisk og kød også fx vegetarpålæg, herunder æg, bælgfrugtpålæg (fx bønnepostej), grønsager (fx tomat eller agurk) og frisk frugt
(fx æble eller banan).

***�Fedtstof på brød kan være mayonnaise, remoulade o.l. Anvend også gerne spreads baseret på planteolie.

Vejledende mængder grønsager/frugt samt fisk og kød til frokost pr. barn pr. uge:
Vuggestuebarn: Ca. 300 g grønsager/frugt, ca. 55 g fisk og ca. 55 g kød (inkl. æg) pr. uge.
Børnehavebarn: Ca. 400 g grønsager/frugt, ca. 75 g fisk og ca. 75 g kød (inkl. æg) pr. uge.

Vejledende portionsstørrelser

Drikkevarer
Mængde pr.
vuggestuebarn (2 år)

Mængde pr.
børnehavebarn (4 år)

Tilføj mængde tilpasset
antallet af børn

Mælk*

Mælk i løbet af dagen Ca. 1 dl Ca. 1 dl

Mælk til morgenmad** Ca. 1 dl Ca. 1 dl

*Tilbyd også koldt vand at drikke ved alle måltider, og gør det tilgængeligt mellem måltiderne.
**�I kan undlade at servere mælk at drikke til morgenmaden, hvis der tilbydes mælk eller et syrnet mælkeprodukt som yoghurt til gryn, mysli eller lignende.

Anbefalede mængder

37

Små mellemmåltider
Mængde pr.
vuggestuebarn (2 år)

Mængde pr.
børnehavebarn (4 år)

Tilføj mængde tilpasset
antallet af børn

Måltider med brød

Grønsager/frugt Min. 30 g Min. 40 g

Brød 10-15 g 10-20 g

Kød/fisk/æg/bælgfrugtpålæg* Ca. 5 g Ca. 5 g

Fedtstof Ca. 2 g Ca. 2-3 g

Evt. ost Ca. 5 g Ca. 5 g

*�Tilbyd gerne pålæg på brød til det lille mellemmåltid. Mængden er passende til ¼ skive brød.

Vejledende mængder grønsager/frugt i små mellemmåltider pr. barn pr. uge:
Vuggestuebarn: Ca. 150 g grønsager/frugt pr. uge.
Børnehavebarn: Ca. 200 g grønsager/frugt pr. uge.

Vejledende portionsstørrelser

Større mellemmåltider
Mængde pr.
vuggestuebarn (2 år)

Mængde pr.
børnehavebarn (4 år)

Tilføj mængde tilpasset
antallet af børn

Måltider med brød

Grønsager/frugt Min. 40 g Min. 60 g

Brød 30-40 g 40-55 g

Kød/fisk/æg/bælgfrugtpålæg* 10-15 g 10-20 g

Fedtstof 3-4 g 4-6 g

Evt. ost Ca. 5 g 5-10 g

*�Tilbyd fx fisk eller kød de dage, børnene har fået et vegetarisk frokostmåltid. Mængden af pålæg er passende til ½-1 skive brød.

Vejledende mængder grønsager/frugt samt fisk og kød i større mellemmåltider pr. barn pr. uge:
Vuggestuebarn: Ca. 200 g grønsager/frugt, ca. 10 g fisk og ca. 10 g kød (inkl. æg) pr. uge.
Børnehavebarn: Ca. 300 g grønsager/frugt, ca. 15 g fisk og 15 g kød (inkl. æg) pr. uge.

Vejledende portionsstørrelser

38

Brug af supplerende råvarer i begrænset mængde

Kan anvendes
i begrænset
mængde

Madtilbud Mængde pr.
vuggestuebarn
(2 år)

Mængde pr.
børnehavebarn
(4 år)

Tilføj mængde
tilpasset
antallet af børn

Federe kød,
mejeriprodukter
eller ost

Frokostretter 5 g pr. portion 5 g pr. portion

Eller 10 g federe kød eller ost
pr. 100 g fisk/magert kød/bælgfrugter
eller 8-15 g federe mejeriprodukter
pr. 100 g sauce (fx karrysauce)
eller 5 g federe mejeriprodukter
pr. 100 g gryderet/kødsovs

Hårde fedtstoffer
(fx smør eller
blandingsprodukt)

Morgenmad 2-3 g pr. portion 3 g pr. portion

Frokostretter 2-3 g pr. portion 4 g pr. portion

Eller 3-5 g pr. 100 g sovs
eller 2-3 g pr. 100 g gryderet/kødsovs

Små mellemmåltider 1 g pr. portion 1-2 g pr. portion

Større mellemmåltider 2 g pr. portion 3 g pr. portion

Brug af supplerende råvarer
i begrænset mængde
I kan indimellem bruge supplerende råvarer som erstatning for basisråvarer. Derudover
kan I også bruge supplerende råvarer i begrænset mængde, fx lidt smør, fløde, bacon
eller federe ost – se hvor ofte under principperne for de enkelte madtilbud. I oversigten
nedenfor kan I få overblik over, hvad der menes med begrænset mængde. Enkelte
madtilbud kan indeholde lidt mere, mens hovedparten bør indeholde mindre end
vejledende mængde. I kan ofte nøjes med mindre uden at gå på kompromis med smagen.
Brug fx krydderier og krydderurter til at smage maden til.

Da de supplerende råvarer skal bruges i begrænset mængde, er det godt altid at kombinere
med fedtstoffer fra basisråvarerne, fx planteolie som raps- og olivenolie. Så bliver maden
ikke for mager og indeholder samtidig det sundere fedt.

Læs mere på måltidsmærket.dk under 'Opslagsværk’.

39

Arbejd med at begrænse madens
indhold af salt og sukker.

Se vejledende mængder, tips og
tricks på måltidsmærket.dk under

‛Opslagsværk’.

Salt og sukker

Fortæl forældrene
om jeres madtilbud
Børn har brug for mad og drikke flere gange i løbet af en institutionsdag.
Når maden er fordelt over hele dagen, er det lettere for børnene at få
dækket deres behov.

I nogle institutioner er det forældrenes ansvar at sørge for ét eller flere af
dagens måltider, fx ved at give børnene madpakker med.

Derfor kan det være en god idé at fortælle forældrene, hvilke måltider I
tilbyder i institutionen, og hvilke de selv står for.

På næste side er et eksempel på, hvordan I kan gøre det synligt for
forældrene, hvilke måltider I tilbyder.

Vis menuplanen
Del gerne jeres menuplan med forældrene, så de kan se, hvad børnene
får at spise i institutionen. Så kan de nemmere variere med den mad, de
selv står for.

40

Mad og drikke
til hele dagen

I vores institution tilbyder vi børnene:
4 Morgenmad

4 Frokost
4 Et større mellemmåltid om eftermiddagen

4 Lidt brød, frugt eller grønt sidst på eftermiddagen
til de børn, der hentes sent

4 Frisk, koldt vand at drikke til alle måltider
og i løbet af dagen

4 Et lille glas mælk pr. barn

I skal selv sørge for at give jeres
barn/børn mad med til:

• Et lille mellemmåltid om formiddagen
• Suppler evt. med et lille mellemmåltid sidst på

eftermiddagen, når barnet er hentet

41

Måltidet – mere end mad
Måltiderne er for mange børn et af dagens små højdepunkter. Når I laver velsmagende,
sund og indbydende mad, er I med til at give børnene gode madoplevelser. Gode
måltider er dog mere end sund og velsmagende mad. Ved måltidet er børnene med i et
socialt fællesskab, og de udvikler deres spisevaner, praktiske kompetencer og kritiske
bevidsthed.

Ledelse og samarbejde
Når I alle – både ledelse, madprofessionelle og pædagogisk personale – arbejder
professionelt sammen om mad og måltider, får I engagerede og madmodige børn, der
trives og kan selv.

Det er ledelsens ansvar, at arbejdet med mad og måltider har en høj faglig kvalitet. Hvis
ledelsen bakker medarbejderne op og løbende tager initiativ til, at I arbejder på tværs af
fagligheder, kan I sammen skabe gode måltider.

Læs mere i Fødevarestyrelsens guide Rammer om det gode måltid. I finder guiden på
måltidsmærket.dk.

Inspiration til tværfagligt samarbejde:
• Tal med jeres leder om, at det er vigtigt, at I arbejder tværfagligt

• Hold et personalemøde om mad og måltider, hvor I:
	 – taler om både mad og pædagogik i måltiderne
	 – skaber et fælles afsæt for jeres arbejde med mad og måltider

• �Nedsæt et måltidsudvalg med både madprofessionelle, pædagogisk
personale, ledelse og forældrebestyrelse

• Sæt mad og måltider som fast punkt på personalemøder

• Etabler rutiner, hvor I arbejder sammen

42

Lad børnene
være med
Hvis børn skal lære at klare sig selv ved
måltiderne og i køkkenet, er det en god idé,
at I skaber konkrete muligheder for, at de kan
deltage. I kan derfor med fordel se måltidet som
en naturlig del af hverdagens pædagogiske
aktiviteter og invitere børnene med til sjove,
udfordrende opgaver omkring måltiderne.

Børn kan fx være med til at planlægge,
tilberede og servere maden. På den måde kan
I skabe mere madglæde og ikke mindst knytte
bånd mellem mad og pædagogik.

Læs om hygiejne, når I laver mad sammen med
børnene på altomkost.dk.

43

Vil I vide mere?
Vi håber, at denne guide kan være med til at styrke det gode og store arbejde, I udfører hver
eneste dag ude i køkkenerne.

I kan finde mere viden og inspiration samt opskrifter på altomkost.dk og måltidsmærket.dk.

44

Opslagsværk
til Fødevarestyrelsen

Guide til sundere mad i
daginstitutionen
September 2018 | version 1.0

BASISRÅVARER i daginstitutionen
 De råvarer, I bruger mest af, når I sammensætter jeres madtilbud

Har I en råvare, I ikke kan finde i råvareoversigten, så kig på måltidsmærket.dk under ‘Opslagsværk’.

 Grønsager
og frugt

 Fisk, kød, æg
og bælgfrugter

 Kartofler og
kornprodukter

 Fedtstoffer og
fedtstofprodukter

 Mejeriprodukter
og ost

SUPPLERENDE
RÅVARER
De råvarer, I kan variere
med i begrænset mængde

Mejeriprodukter og friskost
med mere end 5 g fedt

pr. 100 g. Ost med
mere end 17 g fedt
pr. 100 g (fx 45+).

Fx dadler, marmelade
samt frugt- og
grønsagsjuice.

Tørret
frugt, juice

og marmelade
Kød og fjerkræ med

mere end 10 g
fedt pr. 100 g.

Federe
kød

Fx brød, pasta, ris og mysli
med mindre eller intet

fuldkornsindhold.

Øvrige
brød- og

kornprodukter
Fx smør, smørblandinger

og hårde margariner
samt kokosfedt

(fx fra kokosmælk)
og palmefedt.

Hårde
fedtstoffer

Grønsager
Alle grønsager,
her under friske,
frosne og på dåse.

Frugt
Alle frugter og bær,
herunder friske,
frosne og på dåse.

Fisk
Fisk og skaldyr,
herunder friske,
frosne og pålæg.
Undlad store rovfisk
som fx tun. Tun på
dåse skal undlades
til børn under 3 år
og begrænses til
børn fra 3 år.

Magert kød
Kød og fjerkræ med
højst 10 g fedt pr.
100 g, herunder hele
udskæringer, hakket
kød samt pålæg.
Begræns brugen af
forarbejdet kød.

Kartofler
Alle slags
uforarbejdede og
forar bejdede kartofler
med højst 3 g tilsat
fedt pr. 100 g.

Fuldkorns-
pasta og
-ris
Fuldkornsvarianter
af fx pasta, ris,
cous cous og bulgur.

Planteolier
Alle planteolier, fx
raps- og olivenolie.
Dog ikke kokos- og
palmeolie.

Dressinger
med
planteolie
Dressinger, hvor
planteolie er
hoved kilden til fedt, fx
olie/eddikedressinger.

Mejeri-
produkter til
madlavning
Produkter med højst
5 g fedt pr. 100 g,
herunder mælk og
syrnede
mælke produkter.
Brug oftest produkter
med mindre end 4,5 g
protein pr. 100 g.

Mælk og
yoghurt
Letmælk til børn på
1 år og mini- eller
skummetmælk til børn
fra ca. 2 år.
Yoghurt og A38 med
højst 1,5 g fedt og
højst 4 g tilsat sukker
pr. 100 g.

Nødder og
fede kerner
Alle nødder, mandler
og fede kerner, fx
græskarkerner.
Tæller ikke med som
grønt i mad tilbud.
Begræns brugen af
solsikkekerner og
hørfrø.

Krydder-
urter
Alle krydderurter,
herunder friske,
frosne og tørrede.

Bælgfrugter
Alle bælgfrugter,
herunder friske,
frosne, tørrede og på
dåse. Tæller med som
grønt i madtilbud.

Æg
Alle slags æg.

Fuld korns-
brød og
-mel
Fuldkornsvarianter
af fx rugbrød, hvede-
brød og knækbrød.
Brug mindst ⅓
fuldkorns mel, når I
selv bager.

Gryn og
mysli
Fuldkornsvarianter
af gryn, mysli og
morgenmads-
produkter.

Madlav-
ningsfedt
Bløde og flydende
fedt stoffer til
madlavning.

Tilbehør
med
planteolie
Tilbehør, hvor
planteolie er
hovedkilden til fedt,
fx mayonnaise,
remou lade, pesto
og hummus.

Mager ost
og friskost
Ost med højst 17 g
fedt pr. 100 g (fx 30+)
og friskost med højst
5 g fedt pr 100 g.

Federe
mejeripro-

dukter og ost

Salt og sukker
Begræns madens

indhold af salt og sukker
ved indkøb og
madlavning.

I opslagsværket finder I
viden og inspiration til jeres
arbejde med sundere mad i
daginstitutionen.
Find opslagsværket på måltidsmærket.dk.

Bestil en plakat med råvareoversigten
på måltidsmærket.dk.

Hæng gerne råvareoversigten
op i køkkenet eller der, hvor I

bestiller varer og laver jeres
menuplan.

Mad medbragt af forældrene
Principperne i guiden gælder ikke mad, forældrene
selv medbringer, herunder madpakker og
serveringer til fx fødselsdage.

Særlige lejligheder
Ved særlige lejligheder som fx temadage og højtider,
vil I måske sammensætte maden på en lidt anden
måde, end I plejer. Og det skal der selvfølgelig
være plads til. I kan afvige fra principperne i guiden
op til 10 dage om året. I vælger selv, hvornår på
året I placerer dagene.

Tag stilling
Tag gerne stilling til, hvordan I forholder jer til
madpakker og anden mad, der medbringes af
forældre, og hvad I spiser ved særlige lejligheder.
Involver gerne forældrene og synliggør det for dem.

Madrester
I kan naturligvis bruge jeres madrester, hvis de kun
udgør en mindre del af den mad, I tilbyder. Det har
ikke betydning for principperne for madtilbud. Læs
mere om hygiejnisk brug af madrester på fvst.dk.

Markedsføring med
Måltidsmærket
Måltidsmærket kan være en hjælp
til at fortælle omverdenen, om det
store arbejde i udfører, når I følger
principperne i denne guide.

Det er frivilligt at anvende mærket.
I kan markedsføre jer med
Måltidsmærket, når I:

1. �Dagligt tilbyder mindst frokost
eller morgenmad + et
mellemmåltid. Dertil drikkevarer.

2. �Følger de principper, der gælder
for jeres madtilbud og drikkevarer.

3. �Arbejder aktivt med at begrænse
madens indhold af salt.

Tilmeld jeres køkken på
måltidsmærket.dk og få mærket
og markedsføringsmaterialerne.
Her kan I også læse mere om
reglerne for markedsføring og
kontrol af Måltidsmærket.

Få tips til, hvordan I kan begrænse madens indhold
af salt på måltidsmærket.dk under ‛Opslagsværk’.

45

Madspild
I kan opnå store besparelser ved at begrænse madspild fra fx
produktionen. Fødevarestyrelsen giver vejledning til brug af rester og
overskud af råvarer på måltidsmærket.dk under ‛Opslagsværk .̓

Uddannelse
Måltidsmærket og guiden kan være med til at sætte nyt fokus på
jeres mad og måltider. For at understøtte jeres arbejde med guiden
er der udviklet AMU-kurser, hvor der også er fokus på de kulinariske
muligheder, når I arbejder med principperne. Læs mere på ug.dk.

Økologi
Arbejder I allerede med økologi og Det Økologiske Spisemærke, eller
ønsker I at bruge flere økologiske råvarer i jeres køkken, kan I sagtens
kombinere dette med at følge Fødevarestyrelsens Guide til sundere
mad i daginstitutionen.

Læs mere om Det Økologiske Spisemærke, og hvordan I kommer i
gang med mere økologi i jeres køkken på økologisk-spisemærke.dk.

46

Miljø og Fødevareministeriet
Fødevarestyrelsen

Stationsparken 31-33
DK-2600 Glostrup
Tel +45 72 27 69 00
www.fvst.dk

©Fødevarestyrelsen
2. udgave, 1. oplag, december 2018

Design: Advice A/S
Foto: Skovdal Nordic
Tryk: Kailow A/S

Bestillingsnummer: 2018203
ISBN: 978-87-93147-27-0

Læs mere
måltidsmærket.dk

