
1

Find your way
to eat greener, not too much and be active

Find your way
to eat greener, not too much and be active

2

1

SUSTAINABLE
BIG PICTURE
When it comes to food, it's easy
to concentrate on individual
nutrients or foods to the
exclusion of everything else. But
all aspects are interlinked, so it's
important to maintain a holistic
approach.

The key to good dietary habits is to eat more vegetables,
enjoy a more varied diet and consume the right amount of
food. Eating a wide variety of foods makes it easier to get
what your body needs to feel good, while also reducing the
risk of you consuming too much of harmful substances.

But what you eat isn't just important to your own
personal wellbeing; it's important to the environment as
well. The fact is, one-quarter of the climat impact of
Swedish households comes from the food we eat – or
throw away. Economising on the Earth's resources will
ensure we have good food to eat in the future. That's why
we've devised this advice on how you can eat sustainably –
to the benefit of both your health and the environment. So
that you don't have to choose.

These guidelines are suitable for most people. Anyone
suffering from an illness may need special advice from
their healthcare service.

3

3

VEGETABLES AND FRUITS
Eat lots of fruit, vegetables and berries!
Ideally, choose high fibre vegs such as
root vegetables, cabbage, cauliflower,
broccoli, beans and onions.

FIND YOUR WAY
– how to make it work
GORGEOUS GREENS
Make space for vegetables, and use them as a foundation
for your meals! Create beautiful salads with colourful
vegetables, root vegetables and beans. Sprinkle a few nuts
or seeds over the top. Think green even when you're eating
out or buying ready meals.

ICE IS NICE
Always keep frozen vegetables at home. They're just as
nutritious as fresh ones, and they won't go all wrinkly in the
fridge. Freeze summer berries to enjoy them with porridge or
yoghurt in winter!

VARIETY IS THE SPICE OF LIFE
Boil, stirfry, grate, oven-roast, grill, coat with
breadcrumbs, purée. All kinds of preparation methods
and options are available to you!

MIXED TO THE MAX
Smoothies made from vegetables, fruit or berries are one
way of making sure you enjoy all the benefits of fresh
produce without losing the fibre.

DISCOVER LEGUMES
Make hummus, falafel, bean burgers, chilli con carne, soups
or stews from beans, chickpeas or lentils. Use garlic, lime,
chilli, curry or herbs to add flavour.

ENJOY SEASONAL PRODUCT
Some vegetables, fruit and berries can't be stored for any
length of time. So take the opportunity to enjoy them when
they're in season. This is when they're cheapest, tastiest and
most eco-friendly.

COLOURFUL IS GOOD FOR YOU
Vegetables, fruit and berries contain
lots of vitamins, minerals and other
things that are good for you.
Protective substances produce the
various colours. That's why eating
colourful food doesn't just look great,
it's good for your health as well.

Lots of vegetables and fruit are rich in
fibre, which has all kinds of positive
effects on the body. Fibre makes you
feel full up and keeps your bowels
moving.

Eating lots of vegetables and fruit
reduces the risk of problems such as
obesity, cardiovascular disease and some
types of cancer. It's a good idea to eat at
least 500 grams of vegetables and fruit
every day. This is equivalent to two
generous handfuls of vegetables, root
vegetables and legumes and two pieces
of fruit, for example. But increasing your
vegetable and fruit intake even slightly is
good for your health. Potatoes aren't
included in those 500 grams, but they're
a good food anyway.

LITTLE ENVIRONMENTAL IMPACT
High fibre vegetables are an eco-friendly
choice. They have less of an impact on
the environment than salad greens and
can be stored for longer.

Ecolabelling makes it easier to find
fruit and vegetables that have been
grown in eco-friendly ways. Only a
very small number of chemical
pesticides can be used in organic
farming, and climate certification is
helping to reduce climate impact.

3

VEGETABLES AND FRUITS
Eat lots of fruit, vegetables and berries!
Ideally, choose high fibre vegs such as
root vegetables, cabbage, cauliflower,
broccoli, beans and onions.

FIND YOUR WAY
– how to make it work
GORGEOUS GREENS
Make space for vegetables, and use them as a foundation
for your meals! Create beautiful salads with colourful
vegetables, root vegetables and beans. Sprinkle a few nuts
or seeds over the top. Think green even when you're eating
out or buying ready meals.

ICE IS NICE
Always keep frozen vegetables at home. They're just as
nutritious as fresh ones, and they won't go all wrinkly in the
fridge. Freeze summer berries to enjoy them with porridge or
yoghurt in winter!

VARIETY IS THE SPICE OF LIFE
Boil, stirfry, grate, oven-roast, grill, coat with
breadcrumbs, purée. All kinds of preparation methods
and options are available to you!

MIXED TO THE MAX
Smoothies made from vegetables, fruit or berries are one
way of making sure you enjoy all the benefits of fresh
produce without losing the fibre.

DISCOVER LEGUMES
Make hummus, falafel, bean burgers, chilli con carne, soups
or stews from beans, chickpeas or lentils. Use garlic, lime,
chilli, curry or herbs to add flavour.

ENJOY SEASONAL PRODUCT
Some vegetables, fruit and berries can't be stored for any
length of time. So take the opportunity to enjoy them when
they're in season. This is when they're cheapest, tastiest and
most eco-friendly.

COLOURFUL IS GOOD FOR YOU
Vegetables, fruit and berries contain
lots of vitamins, minerals and other
things that are good for you.
Protective substances produce the
various colours. That's why eating
colourful food doesn't just look great,
it's good for your health as well.

Lots of vegetables and fruit are rich in
fibre, which has all kinds of positive
effects on the body. Fibre makes you
feel full up and keeps your bowels
moving.

Eating lots of vegetables and fruit
reduces the risk of problems such as
obesity, cardiovascular disease and some
types of cancer. It's a good idea to eat at
least 500 grams of vegetables and fruit
every day. This is equivalent to two
generous handfuls of vegetables, root
vegetables and legumes and two pieces
of fruit, for example. But increasing your
vegetable and fruit intake even slightly is
good for your health. Potatoes aren't
included in those 500 grams, but they're
a good food anyway.

LITTLE ENVIRONMENTAL IMPACT
High fibre vegetables are an eco-friendly
choice. They have less of an impact on
the environment than salad greens and
can be stored for longer.

Ecolabelling makes it easier to find
fruit and vegetables that have been
grown in eco-friendly ways. Only a
very small number of chemical
pesticides can be used in organic
farming, and climate certification is
helping to reduce climate impact.

4

3

SEAFOOD
Eat fish and shellfish two to three times a
week. Vary your intake of fatty and low-
fat varieties, and choose ecolabelled
seafood.

FIND YOUR WAY
– how to make it work
VARIETY IS THE SPICE OF LIFE
There are lots of different kinds of fish and shellfish. Go
exploring at the seafood counter or in the freezer and make
some new acquaintances. And choose ecolabelled products,
of course!

FISH IN ALL FORMS
Eat fish in various ways: as fish burgers or fried fishcakes,
stirfried with vegetables, in rich stews and soups, coated in
crispy breadcrumbs, as ingredients in spicy oven bakes, or
raw as sushi.

FAST FISH
Pop a portion of fish in the microwave for a few minutes, add
a little salt and pepper, lemon and dill to taste – and voilà!

TASTY ON BREAD
Fish and shellfish make fabulous sandwich fillers. Try
various kinds of sandwich, such as mackerel in tomato
sauce, herring, tinned tuna or prawns. Even a tiny bit of
fish is good for your health!

ECO-FRIENDLY MUSSELS
Did you know, mussels help to reduce eutrophication of the
seas? Make mussel soup or mussel sauce for your pasta, or
garnish some mussels with Parmesan, garlic and parsley –
a win-win for you and the environment!

FABULOUS FISH
It's easier to get many of the nutrients
you need to help you feel great if you
eat fish two to three times a week and
vary the kinds of fish you eat. Fish
contains substances such as vitamin
D, iodine and selenium, which many
people don't get enough of. Fish also
help reduce the risk of several
different common diseases. Oily fish
such as salmon, herring and mackerel
are rich in omega-3 fats which can
reduce the risk of cardiovascular
disease and are important for the
development and function of the
brain.

CHOOSE SUSTAINABLE PRODUCTS
Seafood is largely a wild resource that
is at risk of being depleted. There are
also fishing methods and fish farming
methods that can harm the
environment. So not eating too much
fish is good for the environment.
Choosing sustainable fish makes it
possible for us to continue eating fish
in the future. Look out for ecolabels
such as MSC, ASC and Krav, or use the
WWF's fish guide.

Pollutants in fish: Some people are concerned about pollutants in fish, but you can eat most varieties without
problems. Oily fish such as herring and wild salmon from the Baltic Sea, Gulf of Bothnia and lakes Vänern and
Vättern may be problematic. They may contain large amounts of dioxins and PCBs. Children, young people and
women of childbearing age should not eat such fish more than two to three times a year. Other people can eat
this fish once a week. Special advice has been issued for pregnant women and breastfeeding mothers, and this is
also applicable to fish with a mercury content: see www.livsmedelsverket.se.

5

5

EXERCISE
Exercise for at least 30 minutes every day!
Take brisk walks, for example, and reduce
the amount of time you sit still by taking
brief, active breaks.

FIND YOUR WAY
– how to make it work
ACTIVE CHOICES
Use the stairs instead of the lift, and cycle or walk to work. Use
public transport instead of driving, and get off a few stops
early. There are lots of opportunities for exercise in our lives,
and both you and the environment can benefit from them.

EXCELLENT EXERCISE
Exercising is so much easier if you find a kind of exercise that
you really enjoy. So what do you enjoy doing? Gymnastics,
running, dancing, ball sports? Try a few different things!

TERRIFIC TEAMWORK
People often find they're more motivated if they have others
to spur them on. Set up a pedometer competition at work or
for your family. Put together a gang of all your mates and
register for a race at just the right level of difficulty. Maybe
there's a running group or Nordic walking team in your town
or village?

POWER BREAKS
Don't sit still too long, take lots of active micro-breaks. Save a
reminder on your mobile! Whether you drive around or work
in an office, breaks are good for you.

GET THAT HEART RATE UP
Even if you move around a lot at work, it can still be
important to go to the gym or head out for a run occasionally.
Stronger muscles and improved fitness will be your reward.

EXERCISE REDUCES RISK
If you exercise for at least 30 minutes
every day, there's less risk of diseases
such as type 2 diabetes, osteoporosis,
cardiovascular disease and some forms
of cancer. Sitting still for several hours
at a stretch increases the risk of such
diseases, though, even if you work out.

Find out more about the benefits of
physical activity at
www.folkhalsomyndigheten.se

6

5

WHOLEMEAL
Choose wholegrain varieties when you
eat pasta, bread, grain and rice.

FIND YOUR WAY
– how to make it work
WHOLEGRAIN BREAKFAST
Get your day off to a tasty start with oatmeal porridge or
porridge using some other kind of whole grain. A bowl of
wholegrain cereal or muesli is another great way to start the
day. Top it off with apple, banana, berries, nuts or seeds.

SUPERB SANDWICHES
Switching to wholegrain bread is an easy way to eat more
wholegrain. Did you know, crispbread is particularly good
because it often contains 100 % wholegrain?

PUT GRAIN ON THE MENU
Choose wholegrain pasta, rice and couscous instead of
white varieties. Oats and barley are always full grain – try a
few different ones to find your favourites.

MIX MORE
Swap some of your wheat flour for wholemeal flour or
another kind of wholegrain flour when making pastry,
pancakes, pizzas and suchlike.

USE THE KEYHOLE
The Keyhole symbol on bread, cereals, grain, pasta and rice
indicates that it contains more wholegrain and fibre and less
sugar and salt.

ALL CHANGES ARE GOOD
Not so keen on wholegrain? Take it one step at a time –
even a little bit of wholegrain is good for your health!

WHOLESOME WHOLEGRAIN
Wholegrain is only available to us in
cereal-based products such as pasta,
bread, rice and grain. Nothing is
removed from wholegrain – the germ
and the bran are left in – which makes
wholegrain products more nutritious.
Wholegrain contains fibre, iron, folic
acid, antioxidants and other
protective substances.
Wholegrain can reduce the risk of
type 2 diabetes, cardiovascular
disease and colorectal cancer.
Wholegrain can also help
maintaining your weight as the fibre
makes you feel full. About 70 grams
per day for women and 90 grams for
men is about the right amount. This
is equivalent to two pieces of
crispbread and a portion of
wholegrain pasta, for example.

LITTLE ENVIRONMENTAL IMPACT
Cereals have a relatively small
climate impact and fields aren't
sprayed to a particularly great
extent. Only a very small number of
chemical pesticides can be used in
organic farming. Rice is one of the
crops causing the greatest emissions
of greenhouse gases. From this
perspective, other grains and
potatoes are better choice for the
environment.

7

6

HEALTHY FATS
Choose healthy oils when cooking, such as
rape seed oil or liquid fats made from rapeseed oil,
and healthy sandwich spreads. Look for the Keyhole symbol.

FIND YOUR WAY
– how to make it work
USE OIL FOR FRYING
Rapeseed oil and olive oil, like liquid fats, are ideal for frying.

BUTTER PERHAPS?
Sure, it's fine to enjoy a little butter now and again, but oil or
liquid fat is nearly always just as good for cooking and baking.
100 grams of butter in a recipe is equivalent to around
1 decilitre of liquid fat.

ENJOY A VINAIGRETTE
Bring out the flavour of your salad with a vinaigrette.
Blend some rapeseed or olive oil with vinegar, garlic, dried
herbs and a little salt and pepper – quick and tasty!

NUTS AND SEEDS WITH FABULOUS FAT
Cooking fats aren't our only source of “good” fat – nuts and
seeds are full of healthy fats too. These are great in a pesto
sauce, in salads or as snacks. Choose the unsalted varieties, of
course.

WATCH OUT FOR THE KEYHOLE
The Keyhole symbol makes it easier to find cooking fats
containing “good” fat.

FIND THE RIGHT FAT
Our bodies need fat, but it has to be
the right kind. Oils and other cooking
fats carrying the Keyhole symbol
contain unsaturated fats, and it's good
to eat more of these. Rapeseed oil
contains particularly healthy omega-3
fat, which our bodies can't create. But
all fats are heavy on the calories. So we
have to cut back on the less healthy
fats so that we've got space for the
healthier varieties. Saturated fat is less
good for us and can be found in
products such as butter and palm oil,
and in coconut oil as well.

Research has clearly shown a
reduced risk of cardiovascular
disease when some saturated fat is
swapped for unsaturated fat.

WITH THE ENVIRONMENT IN MIND
Rapeseed oil and olive oil generally
have less of an impact on the
environment than palm oil, which is
found in some cooking fats. Read the
packaging! There are a number of
accredited oil palm plantations
offering more sustainable cultivation.
Butter has more of an impact on the
environment than oils, but at the
same time it can help bring about a
rich agricultural landscape and
biodiversity. In organic farming only a
very small number of chemical
pesticides can be used.

8

7

LOW FAT DAIRY PRODUCTS
Choose low-fat, unsweetened products
enriched with vitamin D.

FIND YOUR WAY
– how to make it work
SMART DAIRY CHOICES
Low-fat milk contains just as many nutrients as full-fat, but
with less saturated fat and fewer calories. Look for the
Keyhole symbol.

FERMENTED DAIRY JUST AS TASTY
Fermented milk provide just as much calcium and other
nutrients as milk. Skip sweetened varieties, and add fresh or
frozen berries instead!

VEGGIE DRINKS
Drinks made of oats and soya are eco-friendly. Choose
the ones enriched with vitamins and minerals – you'll
see this information on the packaging.

SAUCE WITH A KICK
Why not try making a tomato salsa with garlic, chilli, ginger
and exciting herbs instead of a traditional cream sauce?

CHALLENGE YOUR TASTE BUDS
Buy a really well made cheese bearing the Keyhole symbol and
carry out a taste test. If you can't taste the difference, you've
found a great way to cut back on the less healthy fat.

LOTS OF IMPORTANT NUTRIENTS
Dairy products contain lots of calcium
which we need for our bones and
teeth. Depending on what else you eat
– cheese, for example – 2-5 decilitres of
milk or fermented milk a day is all you
need to make sure you get enough
calcium. Dairy products often contain
lots of other important vitamins and
minerals, as well as protein.

Low-fat dairy products also help
reduce the risk of several different
diseases, including high blood
pressure, stroke and type 2 diabetes.

GOOD AND BAD FOR THE ENVIRONMENT
Dairy products come from cows, which
release methane gas. This is bad for the
environment, so it's a good idea not to
consume too much cheese or other
dairy products. At the same time,
grazing animals can do their bit for the
environment. In Sweden, for example,
they help to produce a rich agricultural
landscape and ensure that natural
pastures are kept open. This benefits
lots of species under threat. Ecolabels
such as "organic" help you choose
foods produced with the environment
in mind.

9

8

RED AND PROCESSED MEAT
Eat less red and processed meat, no more
than 500 grams a week. Only a small
amount of this should be processed meat.

FIND YOUR WAY
– how to make it work
FOUR A WEEK?
Four meals containing meat makes around 500 grams. Focus
more on vegetarian foods and eggs, and sometimes fish or
poultry. Or eat meat a little more often, but in smaller
quantities. Make your meat sauce or casserole go further using
crushed tomatoes, lentils or root vegetables. You can kill two
birds with one stone this way – less meat and more vegetables!

CHICKEN OR EGG
Chicken can be varied just about any way you like. As can
eggs – you can have them boiled, fried or in an omelette
together with some wholemeal bread and salad for a quick
and tasty meal.

EASY TO SWITCH
Soups, pies and stirfries can easily be made without meat.
The freezer section in your supermarket offers lots of
exciting "veggie burgers", and you'll find ready-to-eat beans,
lentils and chickpeas among the tinned products. Quick,
simple and delicious.

VEGGIE FOOD IN WHEN YOU'RE OUT
More and more restaurants are focusing on serving
delicious vegetarian food. Take the opportunity to enjoy a
tasty veggie meal if you're having lunch out.

HEALTHIER CHOICE
The Keyhole symbol can help you find minced meat and
processed meat containing less fat.

MEAT WITH A CARE
If you cut back on meat, you'll have enough money for
meat produced more sustainably, with attention paid to
the welfare of the animals. Choose ecolabelled meats such
as free range, organic or certified eco-friendly.

GOOD FOR YOUR HEALTH
Cutting back on red and processed
meat is good for our health. By red
meat, we mean beef, pork, lamb,
reindeer and game. Eating less than
500 grams a week (equivalent to 600-
750 grams of raw meat) reduces the
risk of colorectal cancer. This is
particularly true if we cut back on
processed meat products. Processed
meat also contains lots of salt and
saturated fat, so cutting back on these
also reduces the risk of cardiovascular
disease.

Meat contains vital nutrients, but
beans, chickpeas, lentils, fish, eggs
and poultry also provide lots of iron
and protein, for instance.

GREATEST ENVIRONMENTAL IMPACT
Of all foods, meat has the greatest
impact on our climate and
environment. This is why it's important
for us to cut back on meat and be
careful about what meat we do choose
to eat. Poultry has the smallest impact
on our climate, followed by pork. Beef
and lamb have the greatest impact,
but free range beef and lamb can also
have positive effects. In Sweden, for
example, they help to produce a rich
agricultural landscape and ensure that
natural pastures are kept open. This
benefits lots of species under threat.
Sweden is also in a good position
when it comes to animal welfare and
the use of antibiotics.

10

9

SALT
Choose food with less salt. Use
less salt when you cook, but
choose salt with iodine when you
do use it.

FIND YOUR WAY
– how to make it work
KEEP AN EYE ON SALT
Most of the salt we consume is in the food we buy, such as
bread, cheese, meat products, ready meals and restaurant
meals. Turn over the pack and look out for the salt content, or
check the Keyhole symbol. You'll see it on food containing
less salt.

GREAT ALTERNATIVES
Cut back on salt but not the flavour! Use fresh and dried
herbs, lemon, garlic, fresh ginger, chilli, curry and other spices.
You can add lots of fabulous flavour to your food even if you
use less salt.

DO A TASTE TEST
Some ingredients, such as stock and soy sauce, already
contain lots of salt. You might not need any extra salt?

DON'T PUT SALT ON THE TABLE
Don't always put a salt cellar on the table. People sometimes
add salt automatically without actually needing it.

SWITCH SALT?
You can get salt and herb salt containing less sodium
than standard table salt. Read the packaging! And
don't forget, choose salt with iodine.

CUT DOWN
If you love salt, you can cut down gradually. Your taste buds
will get used to less salt over the course of just a few weeks,
and you'll get better at tasting saltiness. You will be able to
detect other flavours more readily, and over time your food
will taste even better.

LESS IS MORE
Salt contains sodium, which is vital for
various bodily functions. But sodium
occurs naturally in many foods, and
cutting back on salt doesn't present a
risk of sodium deficiency. Lots of
sodium can increase blood pressure,
which in turn increases the risk of
cardiovascular disease and kidney
damage.

Choosing salt with iodine is a good
idea as iodine is needed for the
metabolism. But you don't need huge
quantities of salt to get enough
iodine, you’ll find iodine in milk and
seafood as well.

11

10

SUGAR
Hold back on the sweets, pastries, ice
creams and other products containing
lots of sugar. Cut back on sweet drinks
in particular.

FIND YOUR WAY
– how to make it work
A LITTLE OF WHAT YOU FANCY
Most people like sweets, fizzy drinks and cakes. And if the
rest of your diet is balanced, having a small amount of sugar
isn't dangerous. So choose sweet things with care and enjoy
them.

TO EAT OR NOT TO EAT?
Sugar cravings can be very strong, and some people find it
almost impossible to eat small quantities of sweet things
and then stop. Work out what works for you, and eat just
small quantities of sweet things – or give up sweet things
altogether. Or maybe you could cut back a little at a time?

WORK IT ALL OUT
Have a think about where, when and how you eat sugary
things. What would be easiest to cut back on? And
remember – even little improvements help!

LIQUID CALORIES
Sweet drinks trick the body into thinking you're not
getting lots of calories. Water is by far the best drink for
quenching thirst – much better than fizzy drinks, juice,
soft drinks and sports drinks.

HIDDEN SUGAR
Flavoured yoghurts, sweet cereals, sweet fruit desserts can
contain huge amounts of sugar. But adding a little bit of sugar
to food to flavour it is nothing to worry about.

USE THE KEYHOLE TO HELP YOU
The Keyhole symbol can be found on cereals, bread and
yoghurt containing little or no added sugar.

LOTS OF CALORIES – NOT SO MUCH
NUTRITION
Products containing a lot of added
sugar contain lots of calories but
hardly any nutrients. If you eat and
drink lots of sweet things, it's hard
to get the important vitamins and
minerals your body needs without
also taking on board more calories
than you use.

It's easy to become overweight,
which in turn increases the risk of
cardiovascular disease, type 2
diabetes and cancer. Sweet drinks in
particular increase the risk of
obesity as they contain lots of
calories but don't make you feel full.

In Sweden, we eat 17 kilos of sweets
per person per year on average,
which represents an increase of
150 % since the 1960s!

UNNECESSARY ENVIRONMENTAL
IMPACT
It's possible that many people don't
realise that sweet things and fizzy
drinks affect the environment. A
bag of jelly beans actually has as
much of a climate footprint as a
small portion of pork.

12

11

MAINTAIN A BALANCE
Try to maintain energy balance by
eating just the right amount.

FIND YOUR WAY
– how to make it work
START WITH YOURSELF
We all need different numbers of calories. Don't compare how
much you can eat with how much others can eat – find your
own energy balance!

ENJOY YOUR FOOD
Eat slowly, pay attention to what you're doing and experience all
the flavours! If you eat too quickly, you won't have time to enjoy
your food and it'll be easier for you to eat too much.

CLEAR TARGETS
Eat when you're hungry, but not every time you fancy eating
something. If you have breakfast, lunch and dinner and maybe a
tasty snack between meals, you might find it easier to avoid
picking at food.

YOUR MODEL
Customise your Plate model according to yourself and your
lifestyle. If you exercise a lot, you can add a lot of potatoes or
pasta, but if you don't exercise much you can increase the
vegetables instead.

PARTY ON!
Differentiate between everyday meals and party food. You'll be
party-perfect if you do!

ALCOHOL CONTROL
Remember, beer, wines and spirits contain lots of calories. A tin
of strong beer contains almost 250 kcal, which is the same as ten
meatballs. So two tins of beer is the same as an entire meal.

TRY KEEPING A FOOD DIARY
You may sometimes find it a good idea to make a note of
everything you eat. You could try the Matvanekollen (Eating Habit
Check) food diary at www.livsmedelsverket.se. This might help
you to keep track of where you're getting your nutrients and
calories from.

JUST ENOUGH IS IDEAL

Your body needs just enough
energy to work well; in other
words, you should consume as
many calories as you can burn
off. Too many calories – and
indeed, too few – can lead to
serious health problems.

Naturally fibre-rich foods such as
vegetables, fruit, wholegrain
products, nuts and seeds will
help you to maintain your
weight, while lots of fizzy drinks
and sweets, white varieties of
bread, rice and pasta, red and
processed meat increase the risk
of putting on weight. In Sweden,
half of all adults are overweight.

Alcohol contains lots of calories
and also affects your health in
other ways. Among other things,
alcohol increases the risk of
cancer.

13

12

ISBN: 978 91 7714 242 3

THE KEYHOLE
HEALTHY CHOICES MADE EASY

Check for the Keyhole symbol – we've said
it again and again. This is a National Food
Agency symbol which can help you to find
food containing less sugar and salt, more
wholegrain and fibre and healthier or less
fat.

One thing that foods and meals carrying the Keyhole symbol have in
common is the fact that they provide a healthier choice in their own
specific food groups.

The Keyhole symbol can help you when you're doing your own cooking
or when you buy ready meals, and is also becoming more common in
restaurants.

Find out more at www.nyckelhalet.se. You'll find lots of tasty Keyhole
recipes there, so you can enjoy food that’s not just delicious – but also
healthy.

The Keyhole symbol also has its own Facebook page – why not Like it?

14

One-minute advice

MORE
vegetables, fruit and berries
fish and shellfish
nuts and seeds
exercise

SWITCH TO
wholegrain
healthy fats
low-fat dairy products

LESS
red and processed meat
salt
sugar
alcohol

Print: Lenanders Grafiska AB, Ka

15

In truth, most people know perfectly well what they should eat.
It's no secret that vegetables are good for you and sugar isn't.

But knowing and doing are two different things. We'll give you advice
and handy tips here to make it easier for you to adopt successful eating
habits that are sustainable for both your health and the environment.
So you can find your own way of eating greener, not too much and be
active. After all – even tiny steps can make a huge difference!

Li
vs

m
ed

el
sv

er
ke

t J
un

e
20

15
w

w
w

.li
vs

m
ed

el
sv

er
ke

t.s
e

G
ra

ph
ic

 fo
rm

: K
är

nh
us

et
/N

im
bu

s
Ph

ot
o:

 K
ar

lb
er

g
m

ed
ia

 A
B,

 Jo
hn

ér
, S

ca
nd

in
av

, F
ol

io
.

