

Kostpolitiskt program

för Herrljunga kommun

KOSTPOLITISKT PROGRAM FÖR HERRLJUNGA KOMMUN

Mat och måltider är centrala i våra liv, som njutning, källa till glädje, som mötesplatser och kulturbärare. Matvanorna har också stor betydelse för hälsan och välbefinnandet, såväl för barn som för vuxna.

Det kostpolitiska programmet innehåller Herrljunga kommuns politiska mål och strategier för att säkerställa att de måltider som serveras inom kommunens verksamheter leder till välbefinnande, god hälsa och att trivsamt måltidsmiljö eftersträvas. Måltiderna skall vara en del i bevarandet av traditionell matkultur samt främja utvecklingen av modern mat. Variation och bredd eftersträvas. Matens ursprung och påverkan på vår livsmiljö skall lyftas fram. Programmet riktar sig också till den breda allmänheten och det innehåller folkhälsopolitiska mål för kommunens befolkning. Kostpolitiska programmet antaget av kommunfullmäktige 2008-09-02.

Bakgrund

Herrljunga kommun antog 2001 ett kostpolitisktprogram. Hösten 2007 gav Folkhälsopolitiska rådet folkhälsosamordnaren i uppdrag att revidera programmet. En kostgrupp bildades där representanter från fritid- och kulturnämnden, utbildningsförvaltningen, socialförvaltningen och samhällsbyggnadsförvaltningen deltog. Kostgruppen utsåg en arbetsgrupp bestående av fyra personer, vars uppgift var att ta fram ett förslag på hur det kostpolitiska programmet skulle revideras.

Utgångspunkten har varit de nationella målen för området¹²³. Utifrån detta har gruppen tagit fram lokala mål och strategier, som utgår från Herrljunga kommuns speciella behov och förutsättningar.

Tidsplanen har ett planerat startår, se handlingsprogrammet för respektive område. De aktiviteter som planeras pågå under längre tidsperiod har fått ett startår utan direkt avslut (2008-). Tanken med detta är att aktiviteten ständigt pågår. Texten "Detta är ett ständigt pågående arbete" i tidsplanen betyder att aktiviteten redan är "sjösatt" i verksamheten.

Syfte

Det kostpolitiska programmet är ett instrument för det lokala arbetet med mat- och hälsofrågor som innebär att nutritionsfrågorna lyfts fram.

1 Bra mat i skolan, Statens livsmedelsverk 2007

2 Bra mat i förskolan, Statens livsmedelsverk 2007

3 Svenska näringsrekommendationer 2005, Statens livsmedelsverk 2005

Förväntade effekter av handlingsprogrammet

Kortsiktiga effekter:

Regelbunden vidareutbildning, utökad samverkan och uppföljning.

Långsiktiga effekter:

Höjd kunskapsnivå och medvetenhet bland personal, brukare och befolkningen i stort, vilket i förlängningen leder till förbättrade matvanor och bättre hälsa.

Uppföljning

- Kostgruppen skall en gång per år rapportera till Folkhälsopolitiska rådet.
- Förvaltningar skall årligen redogöra för vilka aktiviteter/arrangemang man, i samverkan med andra aktörer, planerar att genomföra under året för att förverkliga målen i det kostpolitiska programmet. Programmet skall revideras i början av varje mandatperiod.

Mål och riktlinjer för äldreomsorgen

“Maten är bara en del av måltiden”

Maten

- Måltider som serveras inom äldreomsorgen skall vara näringsvärdesberäknade och uppfylla Livsmedelsverkets rekommendationer.
- Maten skall ses som en del av den medicinska vården likväl som den sätter guldkant på brukarens vardag.
- Andelen ekologisk och kravcertifierade livsmedel skall öka och matsedlarna säsongsanpassas.
- Traditionell och modern matkultur värnas.
- Brukarna skall ges ökad möjlighet att välja bland flera rätter.

Måltidsordning

- Måltider som serveras inom äldreomsorgen skall fördelas jämt över dygnet.
- Nattfastan får inte överstiga 11 timmar.

Måltidsmiljö

Måltiderna skall serveras i en trevlig och lugn miljö. Vid särskilda högtidsdagar, såsom födelsedagar och helger, dukas det extra fint med t.ex. fin duk, levande ljus och servetter.

Specialkost

Rutiner för ordination av kosttillägg, konsistensanpassad mat, önskekost samt specialkost vid intolerans och allergi utarbetas. Specialkosten uppfyller näringsrekommendationerna. Specialkosten hanteras på ett sådant sätt att den inte förorenas av allergiframkallande- eller andra främmande ämnen.

Kommunikation

Kommunikationen mellan köket och vårdavdelningarna vidareutvecklas. Det innebär t.ex. regelbundna kostmöten och kontinuerlig utvärdering av maten. Representanter för brukarna ges möjlighet att delta vid kostmötena.

Mål och riktlinjer för skola, förskola och fritids

”Maten är bara en del av måltiden”

Maten

- Måltider som serveras inom skola, förskola och fritids skall vara näringsvärdesberäknade och uppfylla Livsmedelsverkets rekommendationer.
- Herrljunga kommun strävar efter att kunna erbjuda skoleleverna minst två lunchrätter att välja mellan, plus ett vegetariskt alternativ, varje dag.
- Andelen ekologisk och kravcertifierade livsmedel skall öka och matsedlarna säsongsanpassas.
- Traditionell och modern matkultur värnas.
- Andelen hel- och halvfabrikat minskas.

Måltidsordning

Det dagliga matintaget bör fördelas på tre huvudmål – frukost, lunch, middag – och ett till tre mellanmål.

Skolan

Skollunchen bör schemaläggas så att det blir fasta och regelbundna lunchtider för varje klass mellan klockan 11 och 13. Den skall ge 25-30 procent av dagsbehovet. Övriga måltider serveras hemma.

Förskola och fritids

- Måltider som serveras inom förskola och fritids ska fördelas på fasta tider jämt över dagen. Det bör inte vara mer än 2-2_ timme mellan måltiderna för de yngsta förskolebarnen (1-2 år). De större barnen får max ha 3-3_ timme mellan målen.
- På förskolans och fritids matsedel står frukost, lunch och mellanmål, som tillsammans ger 65-70 procent av dagsbehovet. Övriga måltider serveras hemma.

Måltidsmiljö

Måltiderna skall serveras i en trevlig och lugn miljö. Måltidslokalerna skall vara rätt dimensionerade och utformade. Det är viktigt att maten serveras och dukas fram på ett trevligt sätt så att den är aptitretande.

Specialkost

Specialkosten uppfyller näringsrekommendationerna. Specialkosten hanteras på ett sådant sätt att den inte förorenas av allergiframkallande- eller andra främmande ämnen. Nötter, mandel, jordnötter, sesamfrön, odlad lax och skalddjur får inte förekomma.

Kommunikation

Kommunikation mellan Skolmåltiderna, elever, pedagoger och föräldrar utvecklas. Det innebär att maten kontinuerligt utvärderas och att matråd bildas på alla skolor, fritidshem och förskolor.

Mål och riktlinjer för kommunens invånare

Kunskap och medvetenhet

Kommunen skall arbeta aktivt och utåtriktat för att sprida information och kunskap till invånarna om matens betydelse för hälsa och välbefinnande.

Hälsa

Kommunen skall stimulera befolkningen till bättre hälsa och ett friskare liv. Befolkningens möjligheter att göra medvetna och hälsosamma val skall underlättas.

HANDLINGSPROGRAM FÖR ÄLDREOMSORGEN

MÅL	AKTIVITET	TID	ANSVAR
Näringsvärdesberäknade måltider införs inom äldreomsorgen.	Det tas fram en näringsvärdesberäkning grundmatsedel till äldreomsorgen.	2008	Kost- och servicechefen.
Maten ska ses som en del av den medicinska vården.	<ul style="list-style-type: none"> • Vid sjukdom utgör energi- och näringsintaget en del av den medicinska behandlingen (nutritionsbehandling). Brukarens nutrition ska betraktas på samma sätt som annan medicinsk behandling och samma krav ska ställas på utredning, diagnos, behandling, uppföljning och dokumentation. • Information om hur maten kan användas istället för medicin sprids. Tips och idéer utbyts. • En kommundietisttjänst inrättas. Dietisten skulle kunna fungera som ett stöd inom äldreomsorgen, exempelvis genom utbildningsinsatser. 	<p>Detta är ett ständigt pågående arbete.</p> <p>2008-</p> <p>2008-</p>	MAS
Matkulturen värnas.	Traditionella rätter serveras regelbundet, minst en gång per vecka.	2008-	Kost- och servicechefen i samarbete med arbetsledaren på respektive enhet.
Andelen ekologisk och kravcertifierade livsmedel ska öka.	<ul style="list-style-type: none"> • Matsedeln säsongsanpassas så att maträtter väljs utifrån tillgänglighet på närproducerade råvaror. • Kommunen kommer successivt att närma sig regeringens mål att 25 % av alla livsmedel som inhandlas av offentlig verksamhet skall vara ekologiskt producerade. Det införs två temadagar per termin då det serveras ekologiska måltider inom äldreomsorgen. • Minst 5 % av livsmedlen ska vara ekologiskt producerade. • Minst 15 % av livsmedlen ska vara ekologiskt producerade. 	<p>2008-</p> <p>2008</p> <p>2009</p> <p>2010</p>	Kost- och servicechefen i samarbete med arbetsledaren på respektive enhet.
Måltider som serveras inom äldreomsorgen ska fördelas jämt över dagen. Nattfastan får inte överstiga 11 timmar.	<ul style="list-style-type: none"> • Ökad flexibilitet för avdelningarna att förskjuta måltider. • Lunch och kvällsmat senareläggs. • Vårdpersonalen får tips på bra mat att servera mellan huvudmåltiderna. 	<p>2008-</p> <p>2008</p> <p>2008-</p>	Ansvarig områdeschef.

MÅL	AKTIVITET	TID	ANSVAR
Måltiderna ska serveras i en trevlig och lugn miljö.	<ul style="list-style-type: none"> • Måltidsmiljön är fri från störande ljud från exempelvis diskmaskiner, radio och TV. • Det dukas fint och maten serveras på ett trevligt sätt. 	Detta är ett ständigt pågående arbete.	Ansvarig områdeschef.
Högtidsdagar uppmärksammas.	Födelsedagar och helger, dukas det extra fint med t.ex. fin duk, levande ljus och servetter.	Detta är ett ständigt pågående arbete.	Ansvarig områdeschef.
Rutiner för ordination av kosttillskott, konsistensanpassad mat, önskekost samt specialkost vid intolerans och allergi utarbetas.	<ul style="list-style-type: none"> • Metoder för att bedöma brukarens nutritionsstatus tas fram. Metoderna ska syfta till att identifiera undernäring, vikt förlust och eventuella ätproblem. • Utbildning om konsistensanpassad mat och energi- och proteinberikad mat hålls för vårdpersonalen. • Utbildning för sjuksköterskor om ordination av specialkost anordnas. 	2008 2009- 2009-	MAS
Kanaler för kommunikation mellan köket och vårdavdelningarna utarbetas.	<ul style="list-style-type: none"> • Kostmöten hålls på alla enheter två gånger per termin. • Blanketter för anmälan av specialkost uppdateras. • Rutinerna ses över så att samma blanketter för specialkost används på alla äldreomsorgsenheter i kommunen. • Kostdataprogrammet Matilda tas i bruk och beställningar av matvaror till avdelningarna sker via Matilda. 	2008- 2008 2008 2008	Kost- och servicechefen.
Maten utvärderas kontinuerligt.	En blankett för utvärdering av maten tas fram. Blanketten skickas med matvagnen till avdelningarna en gång per månad.	2008	Kost- och servicechefen i samarbete med arbetsledaren på respektive enhet.
Stimulansmedel för äldres nutrition söks.	Stimulansmedlen skall bl.a. användas för att sätta guldkant på brukarnas vardag.	2008-	Ansvariga områdeschefer, Kostchefen.

HANDLINGSPROGRAM FÖR SKOLA, FÖRSKOLA OCH FRITIDS

MÅL	AKTIVITET	TID	ANSVAR
Näringsvärdesberäkade måltider införs i skolan, förskolan och på fritids.	Det tas fram en näringsvärdesberäkning grundmatsedel.	2008	Kost- och servicechefen.
Måltidernas betydelse för elevernas hälsa och utveckling lyfts fram.	<ul style="list-style-type: none"> • En kommundietisttjänst inrättas. Dietisten skulle kunna fungera som ett stöd för personal inom skolan och barnomsorgen genom utbildningsinsatser om mat och måltider. • Temadagar om mat och hälsa anordnas. 	2008-	
Herrljunga kommun strävar efter att kunna erbjuda skoleleverna minst två lunchrätter att välja mellan, plus ett vegetariskt alternativ, varje dag.	<ul style="list-style-type: none"> • Eleverna på högstadiet och gymnasiet erbjuds två lunchrätter att välja mellan, samt ett vegetariskt alternativ, varje dag. • Alternativrätter införs en dag per vecka på Mörländaskolan, Horsby-skolan, Hudene skola och Eggvena skola. • Temadagar och kampanjer anordnas. 	2008- 2009-	Kost- och servicechefen i samarbete med arbetsledaren på respektive enhet.
Matkulturen värnas.	<ul style="list-style-type: none"> • Traditionella rätter serveras regelbundet. • Minst en gång i veckan är en av rätterna som serveras på Altorpskolan en traditionell husmansrätt. 	2008-	Kost- och servicechefen i samarbete med arbetsledaren på respektive enhet.
Andelen ekologisk och kravcertifierade livsmedel ska öka.	<ul style="list-style-type: none"> • Matsedeln säsongsanpassas så att maträtter väljs utifrån tillgänglighet på närproducerade råvaror. • Kommunen kommer successivt att närma sig regeringens mål att 25 % av alla livsmedel som inhandlas av offentlig verksamhet skall vara ekologiskt producerad. Det införs två temadagar per termin då det serveras ekologiska måltider. • Minst 5 % av livsmedlen ska vara ekologiskt producerade. • Minst 15 % av livsmedlen ska vara ekologiskt producerade. 	2008- 2008- 2009 2010	Kost- och servicechefen i samarbete med arbetsledaren på respektive enhet.

MÅL	AKTIVITET	TID	ANSVAR
Information till föräldrar om maten som serveras i skolan, förskolan och på fritids.	Ett brev skickas till målsmän för alla elever inom skola, förskola och på fritids, där de informeras om skolmaten och om sitt eget ansvar att ge sina barn mat utanför skoltid. De inbjuds också att äta gratis en gång per läsår i sitt barns skola.	2008-	Kost- och servicechefen, Utbildn.chefen.
Ökat samarbete mellan Kost och service och skolcafeterior för att öka utbudet av bra mellanmåls- och frukostalternativ för skolelevorna på Altorpskolan och Kunskapskällan.	<ul style="list-style-type: none"> • Matvarorna till Altorpskolans frukost beställs från Skolmåltiderna. • Sortimentet i cafeterierna ses över och bra mellanmålsalternativ tas fram. 	2008- 2008	Kost- och servicechefen, Utbildn.chefen.
Matsalarna blir restauranger.	<ul style="list-style-type: none"> • Små dukar och bordsdekorationer köps in. • Fredagar görs skolrestaurangerna extra fina med levande ljus. • Matsedeln omformas till en meny. Eleverna bjuds in att göra en snygg layout till menyn. 	2008- 2008- 2008	Kost- och servicechefen, Utbildn.chefen.
Specialkosten skall vara näringsriktig och fri från allergener.	<ul style="list-style-type: none"> • Specialkosten näringsvärdesberäknas • Regelbundna träffar för representanter från Skolhälsovården och Kost och service hålls en gång per termin. • En näringsvärdesberäknad receptbank, där alla maträtter som serveras finns, tas fram med hjälp av kostdataprogrammet Matilda. • Registret över vilka elever som behöver specialkost uppdateras en gång per år och när behov finns. Dessa listor ska finnas tillgängliga i respektive kök. 	2008 2008- 2008- 2008-	Kost- och servicechefen i samarbete med arbetsledaren på respektive enhet.
Kanaler för kommunikation mellan köket och elever utarbetas.	Matråd, som sammanträder två gånger per termin, bildas på alla skolor, fritidshem och förskolor.	2008-	Kost- och servicechefen, Utbildn.chefen.
Maten utvärderas kontinuerligt.	Enkla metoder för utvärdering av maten tas fram.	2008	Kost- och servicechefen.

HANDLINGSPROGRAM FÖR KOMMUNENS INVÅNARE

MÅL	AKTIVITET	TID	ANSVAR
Kommunen ska arbeta aktivt och utåtriktat för att sprida information och kunskap till invånarna om matens betydelse för hälsa och välbefinnande.	<ul style="list-style-type: none"> • Sprider information om kost och hälsa via hemsidan. Invånarna ska ges möjlighet att ställa frågor om mat och hälsa på hemsidan. 	2008-	Kostgruppen
	<ul style="list-style-type: none"> • Matlagningskurser och studiecirklar om hälsosam mat anordnas, eventuellt i samarbete med studieförbunden. 	2009-	
	<ul style="list-style-type: none"> • Kampanjer med syfte att hjälpa invånarna till en hälsosam livsstil anordnas i samarbete med lokala livsmedelsbutiker och restauranger. 	2008-	
	<ul style="list-style-type: none"> • En kommundietisttjänst inrättas. Tjänsten inrättas eventuellt i samarbete med andra kommuner i omgivningen. Dietisten skall fungera som ett stöd för kommuninvånarna t.ex. genom rådgivning via kommunens hemsida och utbildningsinsatser till olika grupper. 	2008-	
Kommunen ska stimulera befolkningen till bättre hälsa och ett friskare liv. Befolkningens möjligheter att göra medvetna och hälsosamma val skall underlättas.	<ul style="list-style-type: none"> • Lokala restauranger och caféer erbjuds hjälp att näringsberäkna och nyckelhälsanpassa sina menyer. 	2009-	Kostgruppen
	<ul style="list-style-type: none"> • Lokala livsmedelsföretagare, livsmedelsbutiker, caféer och restauranger erbjuds möjlighet att köpa kommunens HACCP-program. 	2009-	
	<ul style="list-style-type: none"> • Aktiviteter och temadagar med syfte att öka invånarnas hälsomedvetenhet anordnas. 	2008-	

HERRLJUNGA KOMMUN

