

BEZPROSTŘEDNÍ SOUČÁSTÍ ZDRAVÉHO ŽIVOTNÍHO STYLU JE VÝŽIVA

MUDr. Petr Tláskal, CSc

FN Motol Praha

SPOLEČNOST PRO VÝŽIVU

**Seminář pořádaný ve spolupráci MŠMT a
Společností pro výživu
se záštitou Ministerstva zdravotnictví ČR
20.3.2012 na MŠMT**

**PROSAZOVÁNÍ ZDRAVÉHO ŽIVOTNÍHO
STYLU „VÝŽIVY A POHYBU“
DO VÝCHOVY ŠKOLNÍCH DĚTÍ**

OBSAH SEMINÁŘE 20.3.2012

- Výchova ke správným stravovacím návykům ve školním curricula a přípravě učitelů
- Posilování řídicích kompetencí vedoucích školních jídelen
- Výživa ve výchově ke zdraví
- Škola a školní jídelna
- Hravě žij zdravě
- Zdravá abeceda
- Zdravý životní styl očima dětí
- Školní mléko a Ovoce do škol - programy pro školní děti podporované Evropskou unií
- Škola plná zdraví, škola se hýbe
- Projekt zdraví - Juniorský maratón
- Soutěž „Sapere vědět jak žít“

VÝZNAM SEMINÁŘE

- **VZDĚLÁVÁNÍ PEDAGOGICKÝCH I NEPEDAGOGICKÝCH PRACOVNÍKŮ**
- **ZVYŠOVÁNÍ ZÁJMU O ŠKOLNÍ STRAVOVÁNÍ Z HLEDISKA ZDŮRAŽŇOVÁNÍ JEHO VÝZNAMU VE VZTAHU K PRACOVNÍKŮM, KTEŘÍ HO ZABEZPEČUJÍ I K VEŘEJNOSTI (tisková zpráva)**
- **ZAPOJENÍ ŠKOLNÍCH I MIMOŠKOLNÍCH SUBJEKTŮ**

ŠKOLNÍ STRAVOVÁNÍ V KOMPLEXU DĚTSKÉ VÝŽIVY

Ke komplexnímu školnímu stravování patří:

- zajištění obědů (školní jídelny)
- zajištění svačiny (rodiče či dítě samo - bufety, automaty, školní jídelna ?)
- zajištění pitného režimu (rodiče či dítě samo – automaty bufety, ?)

Vzhledem k současnému životnímu stylu rodiny a společnosti

- zajištění snídaní
- podpora sociálně slabých rodin – neplacené obědy

ŠKOLNÍ STRAVOVÁNÍ (OBĚDY)

V ČR JE ŠKOLNÍ STRAVOVÁNÍ URČOVÁNO VYHLÁŠKOU S PŘEDPISEM KONZUMACE URČITÝCH KOMODIT POTRAVIN V PŘEDEPSANÝCH MNOŽSTVÍCH (SPOTŘEBNÍ KOŠE)

V NĚMECKU JE PRO ŠKOLNÍ STRAVOVÁNÍ DOPORUČENA URČITÁ FREKVENCE PODÁVÁNÍ JEDNOTLIVÝCH KOMODIT POTRAVIN

V RÁMCI DVACETIDENNÍHO CYKLU BY DĚTI MĚLY DOSTAT

OBILOVINY	20 X ... z toho minimálně 4x celozrnné
ZELENINA, SALÁTY	20 X ... z toho minimálně 8x čerstvé
OVOCE	minimálně 8X
MASO,RYBY, VEJCE	maso maximálně 8x, z toho minimálně 4x libové maso mořské rybí maso minimálně 4x , z toho minimálně 2x tučné mořské maso
TUKY,OLEJE	řepkový olej
NÁPOJE	20x

CELODENNÍ SYSTÉM VÝŽIVY

POTRAVINOVÁ PYRAMIDA

Skupiny potravin a jejich zastoupení v dennímu příjmu

1. **Obiloviny a brambory 30%**
2. **Zelenina 26%**
3. **Ovoce 17%**
4. **Mléko a mléčné výrobky 18%**
5. **Maso, ryby, vajíčka 7%**
6. **Tuky, oleje 2%**

DGE -2005

Procentuelní příjem energie

1. **Výrobky z obilovin a obiloviny 40%**
2. **Zelenina a ovoce 35%**
3. **Mléko, mléčné výrobky, maso, ryby, vejce, luštěniny 20%**
4. **Tuky, oleje, sladkosti 5%**

Americká potravinová pyramida

CELODENNÍ A ŠKOLNÍ STRAVOVÁNÍ - TEKUTINY

Potřebný příjem tekutin je z více než z poloviny zajišťován jejich přímou konzumací, z 1/3 z potravy a zbytek vzniká v rámci metabolických procesů v organismu

Doporučený denní příjem tekutin v dětském věku a dospívání

- 4- 7 let 940 ml
- 7-10 let 970 ml
- 10-13 let 1170 ml
- 13-15 let 1330 ml
- 15-19 let 1530 ml

Pitný protokol pro 12letého školáka (příklad podle DGE*)

Před návštěvou školy:

250 ml neslazený ovocný čaj

V průběhu dopoledne při školních pauzách :

400 ml slabě-mineralizované vody

V poledne:

200 ml Jablečný střík

Odpoledne:

125 ml neslazeného ovocného čaje

Večer:

200 ml slabě-mineralizované vody

DOPORUČENÍ PRO ŠKOLNÍ STRAVOVÁNÍ ČESKÝCH DĚTÍ SE DÁLE ROZŠIŘUJÍ A UPŘESŇUJÍ OD r.2012 DO r.2016

A/ŠKOLNÍ JÍDELNY

Základ tvoří spotřební koše (předškolní děti ... svačina,oběd, svačina ; školní děti
.....oběd)

- **NUTRIČNÍ DOPORUČENÍ KE SPOTŘEBNÍMU KOŠI**
- **ZAVEDENÍ DIETNÍHO STRAVOVÁNÍ**
- **UVÁDĚNÍ ALERGENŮ**

B/ BUFETY, AUTOMATY

Nebyla žádná doporučení

- **PŘIPRAVENA JE VYHLÁŠKA K DOPLŇKOVÉMU PRODEJI VE ŠKOLSKÝCH ZAŘÍZENÍCH**

C/ PODPORA KONZUMACE URČITÝCH KOMODIT POTRAVIN

Ovoce (zelenina) a mléko do škol

- **VĚTŠÍ DŮRAZ NA REGIONÁLNÍ POTRAVINY**

MEZINÁRODNÍ STUDIE UPOZORŇUJÍ NA NEGATIVNĚ PŮSOBÍCÍ FAKTORY JEDNOTLIVÝCH ŽIVIN VE VZTAHU KE ZDRAVÍ

Zdravotní stav je člověka je asi z 60% určován životními podmínkami, jejichž podstatnou složku (50%) tvoří výživa

- **NADMĚRNÁ KONZUMACE KUCHYŇSKÉ SOLI**
- **VYSOKÁ KONZUMACE NASYCENÝCH MASTNÝCH KYSELIN (MK)
A NEDOSTATEČNÁ KONZUMACE POLYNENASYCENÝCH MK, ZVLÁŠTĚ
OMEGA-3**
- **VYSOKÁ KONZUMACE CUKRŮ (MONOSACHARIDŮ A DISACHARIDŮ)**
- **NEVYVÁŽENÝ PŘÍJEM A VÝDEJ ENERGIE**
- **V ZIMNÍM OBDOBÍ NEDOSTATEČNÁ KONZUMACE VITAMINU D**
- **NEDOSTATEČNÝ ČI NEVYVÁŽENÝ PŘÍJEM JEDNOTLIVÝCH SLOŽEK
VÝŽIVY (Ca, Mg, Kyselina listová)**
-

ZÁKLADNÍ SLOŽKOU POTRAVIN JSOU ŽIVINY

Po zpracování potravin v trávicím traktu se jednotlivé nutriční složky zapojují do metabolických procesů organismu

- jsou v dostatku
- v nedostatku
- v nadbytku
- v nerovnováze

**ŽIVINY ZAJIŠŤUJÍ
METABOLICKÉ
PROCESY ORGANISMU,
MOHOU VŠAK I ŠKODIT**

STUDIE K HODNOCENÍ NUTRIČNÍCH FAKTORŮ U ZDRAVÝCH JEDINCŮ

1) Rok 2007 proběhla studie (Praha, Brno)

a) **1087 dětí ve věku 4 - 6 let** b) **1705 dětí 7 - 10 let** **CELKEM : 2792**

2) Rok 2010 (Praha, Brno, Plzeň)

a) **813 dětí ve věku 7 - 10 let** b) **745 dětí 11 - 15 let** **CELKEM: 1558**

3) Rok 2013 - **485** respondentů ve věku (celá ČR)

a) **16 - 19 let** b) **35 - 50 let** c) **65 - 85 let**

4) V r. 2013 -2014 proběhla studie se zhodnocením výživy **823 dětí** ve věku

a) **6 -11** b) **12- 17** c) **18-23** d) **24-36** měsíců

(Praha, Kutná Hora, Ostrava, Plzeň)

Metodika studie:

- Hodnocení tří až pěti celodenních jídelníčků nutričním programem Nutridan a následné zhodnocení výsledků více než 30 nutričních parametrů **doporučenými referenčními dávkami pro příjem jednotlivých živin (DACH)**..... Včetně Na, vápníku, vitamínu D
- Laboratorní hodnocení vitamínu D a dalších nutričních složek ve skupině a,d dětí posledního soboru

INFORMACE SPOTŘEBITELŮM

Označení potravin – je upraveno nařízením 1169/2011/EU k **povinnému uvádění výživových údajů od 13.12.2016.**

- Název potraviny
- Seznam složek
- Uvedení každé látky, která způsobuje alergie
- **Množství určitých pro potravinu charakteristických složek**
- Množství potraviny
- Datum trvanlivosti či použitelnosti
- Podmínky pro uchování
- Adresu provozovatele
- Zemi původu
- Návod použití
- Obsah alkoholu, je –li vyšší než 1,2%
- Výživové údaje

MNOŽSTVÍ URČITÝCH PRO POTRAVINU CHARAKTERISTICKÝCH SLOŽEK

Povinné údaje k výživové hodnotě potraviny na 100g či 100 ml potraviny

- Energetická hodnota průměr
- Tuky maximum
- **Nasyčené mastné kyseliny** maximum
- Sacharidy průměr
- **Cukry (jednoduché)** minimum
- Bílkoviny průměr
- **Sůl** maximum

Poznámka : Údaje je možno doplnit ještě o hodnotu jiné živiny, nesmí se uvádět cholesterol a trans-nenasycené MK

VÝBĚR POTRAVIN V SOULADU S JEJICH NUTRIČNÍ HODNOTOU

- Má-li být informován spotřebitel o doporučené nutriční hodnotě potravin (OBSAHU JEJICH ŽIVIN), musí být poučen i výrobce ...**ŠKOLNÍ JÍDELNA**
- Jaké množství jednotlivých nutričních složek je správně je spotřební koš dostatečným ukazatelem **????**

DOPORUČENÝ PŘÍJEM VYBRANÝCH ŽIVIN

DĚTI VE VĚKU 3-13 LET , a) 4-6 let b) 7-9 let c)10-18 let d) v dětském věku neuvedeno

	WHO	EFSA	USA	DACH
TUK*	25-35%	20-35%	25-35%	30-35%
SAFA*	< 8%	co nejnižší	< 10%	< 10%
PUFA*	11%	-	5,6-12,0%	7-10%
SACHARIDY*	55-75%	45-60%	45-65%	>50%
CUKRY*	< 10%	-	< 10%	< 10%
VLÁKNINA+	-	a)14g b)16g c) 19g	a,b) 17-20 c)20-25g	10g/1000kcal
BÍLKOVINY*	10-15%	-	10-30%	10%
SŮL+	< 5g	-	<4,75 -5,5	-
VÁPŇÍK++	a)600 b)700 c)1300mg	-	a)1000mg c)1300mg	a)700 b)900 c)1200mg

Poznámka : * = procento z celkové energie, + gram/den, ++ mg/den
SAFA – nasycené mastné kyseliny (MK), PUFA – polynenasycené MK

DOPORUČENÉ DENNÍ DÁVKY ŽIVIN

- **POTŘEBY ENERGIE A ŽIVIN JSOU U RŮZNÝCH OSOB ROZDÍLNÉ A ZÁVISÍ NA ŘADĚ ENDOGENNÍCH I EXOGENNÍCH VLIVŮ**
- **EXPERIMENTÁLNĚ LZE TUTO POTŘEBU ZJISTIT U PŘESNĚ DEFINOVANÝCH A MALÝCH SKUPIN POPULACE**
- **REFERENČNÍ DOPORUČENÉ DÁVKY JSOU PRO HODNOCENÍ JEDNOTLIVCE POUZE ORIENTAČNÍ – JSOU ROZDÍLY V INDIVIDUÁLNÍ POTŘEBĚ**
- **V DŮSLEDKU SNÍŽENÉ ABSORPCE URČITÝCH ŽIVIN BY MĚL BÝT PŘÍJEM ŽIVIN V ZÁVISLOSTI NA STOUPAJÍCÍ DÁVCE ROZLOŽEN POKUD MOŽNO ROVNOMĚRNĚ A NEMĚL BY BÝT POKRYT NĚKOLIKA MÁLO VYSOKÝMI DÁVKAMI**

DO ŠKOLNÍHO STRAVOVÁNÍ JE POTŘEBNÉ PROMÍTNOUT KOMBINACI VÝŽIVOVÝCH DOPORUČENÍ

PRO POTRAVINY

Základem jsou spotřební koše

Potraviny obsahují řadu významných složek, které v různých kombinacích s živinami ovlivňují metabolické procesy

.....

PRO ŽIVINY

Nesledujeme pouze karence

Zvláště některé živiny mají velký význam v rámci prevence onemocnění

.....

Příklad: v jednotlivých potravinových komoditách vybíráme ty, které mají nižší obsah soli omezujeme příjem cukrů v nápojích sledujeme potraviny z hlediska jejich obsahu satureovaných mastných kyselin

ZÁVĚR

Základem školní stravování je systém, který by měl zajistit odpovídající potřebu výživy dětí v době školní výuky a současně by měl být edukačním nástrojem pro výživu mimoškolní.

Ukazuje se však, že systém školního stravování má své rezervy, nesmí zůstat statickým, musí být pružnější v rámci hledání cest k přenášení nových poznatků do praktické realizace