Pressemitteilung[image: image3.png]Die SchulungsmaBnahmen werden
finanziert vom Bundesministerium
fir Emdhrung, Landwirtschaft und
Verbraucherschutz im Rahmen des
Bundesprogramm Okologischer
Landbau und andere Formen
nachhaltiger Landwirtschaft.

Weitere Informationen erhalten Sie
unter www.oekolandbau.de.

Die SchulungsmaBnahmen werden
durchgefiihrt von:

FiBL Projekte GmbH
Postanschrift:

Postfach 90 01 63

60441 Frankfurt om Main
Besucheradresse:

Kasseler StraBe Ta

60486 Frankfurt om Main

Ein Gemeinschaftsunternehmen
von FiBL Deutschland e.V. und
Stiftung Okologie & Landbau
www.fibl.org

www.soel.de


[image: image4.png]Bio und Nachhaltig -

mehr als ein Trend!
QualifizierungsmaBnahmen
fir das Lebensmittelhandwerk

BOLN

Bundesprogramm Okologischer Landbau
und andere Formen nachhaltiger
Landwirtschaft


[image: image5.png]


Zukunftsweisend kochen

An Nachhaltigkeit interessierte Köchinnen und Köche der Gastronomie und Gemeinschaftsverpflegung finden im Rahmen der Seminarreihe ‚Bio und Nachhaltig – mehr als ein Trend’ viele Möglichkeiten, sich weiterzubilden. Die Veranstaltungen sind kostenfrei und starten im April.
[image: image6.png]2
H
2
B
S
s
3
2
<2
2


(Frankfurt am Main, 02.04.2013) In der Außer-Haus-Verpflegung hat Nachhaltigkeit einen zunehmenden Stellenwert: Immer mehr Betriebe verwenden regional erzeugte Lebensmittel, verarbeiten Fleisch aus artgemäßer Haltung sowie Biolebensmittel oder bieten saisonal vegetarische Gerichte an. Die Qualifizierungsseminare machen Köchinnen und Köchen mit einer ausgewogenen Mischung aus Theorie und Praxis noch mehr Appetit auf nachhaltige Gastronomie und Gemeinschaftsverpflegung. Regionale Wertschöpfung, vegetarische und vegane Küche oder Fisch aus nachhaltiger Erzeugung sind dabei nur eine Auswahl der Highlights aus dem ersten Halbjahr 2013.
Die Seminare werden von der FiBL Projekte GmbH in Zusammenarbeit mit Praxispartnern wie Verbänden, Einzelbetrieben oder Berufsschulen durchgeführt. Das Bundesprogramm Ökologischer Landbau und andere Formen nachhaltiger Landwirtschaft (BÖLN) fördert das Projekt. 
Das vollständige Seminarprogramm ist online einsehbar unter
www.oekolandbau.de/grossverbraucher/weiterbildung/. 

Die Teilnahme an den Veranstaltungen ist kostenlos. Für die Bewirtung wird eine Kostenpauschale erhoben. Die Teilnehmerzahl der Veranstaltungen ist begrenzt. Für die Teilnahme ist eine Anmeldung bis 14 Tage vor der Veranstaltung erforderlich.
1520 Zeichen, Abdruck honorarfrei, um ein Belegexemplar wird gebeten.
Ihre Ansprechpartner
	Gerd Eymann 
(Anmeldeservice)

Tel. +49 69 7137699-46
	Ann-Sofie Henryson 
(Seminarkoordination & Öffentlichkeitsarbeit)

Tel. +49 69 7137699-47


seminare@fibl.org
www.fibl.org
Diese Pressemitteilung im Internet

Sie finden diese Pressemitteilung sowie Bildmaterial im Internet unter

www.fibl.org/de/medien.html
	Seminartermine für Köchinnen und Köche, 1. Halbjahr 2013

	
	


	Regionale Kartoffeln optimal in Szene setzen
23.04.2013 in 36041 Fulda-Haimbach


Referenten:

· Peter Linz, Antonius-Hof Fulda

· Anja Erhart, Agentur für Ernährungsfragen

· Gunther Völkel, Hochschule Fulda
	· Erzeugung und Lagerung von Biokartoffeln

· Besichtigung Praxisbetrieb Antonius-Hof

· Kartoffelverkostung

· Sortenkunde Kartoffel

· Regional als erste Wahl

· Optimale Garverfahren für jede Gelegenheit

· Einsatz von Kartoffeln als Biokomponente in Gastronomie und Gemeinschaftsverpflegung

	
	

	Kreativ, gesund und ökologisch:

Vegetarische und vegane Köstlichkeiten für Gastronomie und Gemeinschaftsverpflegung (zweitägig)
29.04. und 02.05.2013 in 04277 Leipzig 
Referenten:

· Anja Erhart, Agentur für Ernährungsfragen

· Urte Grauwinkel, Ökolöwe - Umweltbund Leipzig e.V.

· Nadine Passage, Köchin und Ökotrophologin
	· Abwechslungsreich und ernährungsphysiologisch ausgewogen 

· Vegetarische und vegane Kost für die Außer-Haus-Verpflegung

· Strategien für Küchen (Einkauf, Kalkulation und Kommunikation)

· Kreativ kochen mit Produkten aus der Region

· Optimale Nährstoffversorgung mit veganer Ernährung – worauf kommt es an? 

· Pflanzliche Alternativprodukte zu Milch, Honig & Co

· Vegetarische und vegane Vollwertgerichte in der Küchenpraxis

	
	

	Regionale Wertschöpfung in der Hotelgastronomie
13.05.2013 in 97769 Bad Brückenau
Referenten:

· Thomas König, Küchenchef Dorint Resort & Spa Bad Brückenau

· Anja Erhart, Agentur für Ernährungsfragen
	· Nachhaltige Gastronomie – was ist das?

· Grundlagen ökologischer Erzeugung

· Betriebsbesichtigung biodynamische Landwirtschaft: Steffeshof

· Betriebsbesichtigung Metzgerei Kleinhenz

· Nachhaltige Fleischerzeugung: artgerecht, regional, extensiv 
· Küchenpraxis: Gerichte für die Ganztierverwertung

	
	

	Süßwasserfisch aus nachhaltiger Erzeugung in der Küchenpraxis (zweitägig)
14. und 15.05.2013 in 34549 Edertal-Giflitz
Referenten:

· Christian Kolb, BioSpitzenkoch, artichoc

· Anja Erhart, Agentur für Ernährungsfragen

· Dr. Stefan Bergleiter, Fachabteilung Aquakultur Naturland e.V.
	· Ökologisch, nachhaltig und tiergerecht: Worauf sollte beim Einkauf von Fisch geachtet werden?

· Professionelle küchenfertige Vorbereitung von Fisch und Krustentieren

· Zubereitungsmethoden und kreative Rezepte:

· Terrinen/Pasteten/Farce

· Dämpfen/Dünsten/Pochieren

· Backen

· Roh/Marinieren

· Braten/Grillen/Schmoren

· Umgang mit Biofisch in der Küche und in der Werbung

	
	

	Kreative regionale Speisen für das Frühstücksbuffet – die bewusste Qualität
04.06.2013 in 55545 Bad Kreuznach
Referenten:

· Stefan Walch, Küchenleitung Gewölbekeller im Hotel Alt Speyer, BioSpitzenkoch

· Ann-Sofie Henryson, FiBL Projekte GmbH
	· Grundlagen der nachhaltigen Ernährung

· Innovation und Kreativität für das Frühstücksangebot

· Warme und kalte Frühstückskomponenten mit regionalem Charakter

· Beschaffungswege für regionale Produkte

· Kennzeichnung von Bioprodukten am Frühstücksbuffet und in der Werbung

	
	

	Einfach, ökologisch, regional: 

Nachhaltige Verpflegung in betreuten Wohneinrichtungen
13.06.2013 in 35396, Gießen-Wieseck

Referenten:

· Hannelore Weise, Beratung für ganzheitliche Ernährungskonzepte

· Ann-Sofie Henryson, FiBL Projekte GmbH
	· Nachhaltige Ernährung

· Biolebensmittel, regional und saisonal 
- was genau bedeutet das?

· Beschaffungswege für Bioprodukte und Produkte aus der Region

· Professionelle Kalkulation: Möglichkeiten zum Einsatz von nachhaltig erzeugten Lebensmitteln bei begrenztem Budget

· Kochpraxis: Gesunde Grundrezepte zum kreativen Einsatz regionaler und ökologischer Produkte

	
	

	Schritt für Schritt zur Biokarte
29.06.2013 in 82291 Mammendorf

Referenten:

· Sonja Grundnig, Bioland e.V.

· Eva-Maria Hackenberg, Bioland e.V.

· Karin Romeder-Boxrucker, Ökoring Handels GmbH
	· Beschaffung von Biolebensmitteln

· Was ist eine Biozertifizierung?

· Best Practice-Beispiele

· Umgang mit Biolebensmitteln in der Küche und in der Werbung

· Küchenpraxis für nachhaltige Gerichte

	
	


[image: image1.png]


[image: image2.png]


Seite - 2 -

