


Pilotażowy program Powiatu Polickiego
pn. „Zdrowa przyszłość”

I. Definicje pojęć

Ilekroć w niniejszym dokumencie mowa jest o:

1. programie (bez bliższego określenia) - należy przez to rozumieć pilotażowy program Powiatu Polickiego pn. „Zdrowa przyszłość”;
2. placówkach – należy przez to rozumieć placówki oświatowo-wychowawcze i opiekuńczo-wychowawcze, dla których Powiat Policki jest organem prowadzącym;
3. podopiecznych – należy przez to rozumieć uczniów i wychowanków placówek.

II. Przedmiot programu

Program realizowany będzie w dwóch obszarach. Pierwszy dotyczyć będzie zakupu i zaopatrzenia w ekologiczną żywność placówek oświatowo-wychowawczych i opiekuńczo-wychowawczych na terenie powiatu, dla których Powiat Policki jest organem prowadzącym. Drugi

obszar to działania edukacyjne na rzecz pogłębienia wiedzy i świadomości w temacie ekologicznej żywności i zdrowego sposobu odżywiania.

III. Cele programu

Celem głównym programu będzie zwiększenie udziału ekologicznej żywności w codziennej diecie podopiecznych placówek, tak aby podopieczni spożywali w przeważającej ilości artykuły żywnościowe pochodzące z gospodarstw bądź przetwórci ekologicznych. Program ma na celu ukształtowanie wśród podopiecznych trwałego nawyku spożywania zdrowej żywności, poprzez udostępnienie im tej żywności, podając im produkty rolnictwa ekologicznego przeznaczone do bezpośredniej konsumpcji oraz posiłki skomponowane na bazie tychże produktów.

Oprócz wspomnianego, zadaniem programu będzie propagowanie zdrowego sposobu odżywiania, a także edukacja i poszerzenie świadomości z zakresu żywności ekologicznej i żywienia podopiecznych placówek oraz nauczycieli, pedagogów i osób odpowiedzialnych za żywienie w placówkach, a także rodziców i opiekunów prawnych podopiecznych.

Powyższe cele zostaną osiągnięte, gdy podjęte działania dotyczyć będą takiej organizacji żywienia w placówkach, która zapewni podopiecznym spożywanie posiłków sporządzonych na bazie produktów ekologicznych, a także edukacji żywieniowej adresatów programu.

IV. Zasięg i okres realizacji programu

1. Program będzie miał charakter lokalny i realizowany będzie na terenie siedmiu placówek oświatowo-wychowawczych oraz opiekuńczo-wychowawczych zlokalizowanych na terenie powiatu. Program realizowany będzie w następujących placówkach:
 - Zespole Szkół im. Ignacego Łukasiewicza w Policach,
 - Specjalnym Ośrodku Szkolno-Wychowawczym Nr 1 dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach,
 - Specjalnym Ośrodku Szkolno-Wychowawczym Nr 2 im. Kornela Makuszyńskiego w Policach,
 - Specjalnym Ośrodku Szkolno-Wychowawczym im. Kawalerów Orderu Uśmiechu w Tanowie,
 - Młodzieżowym Ośrodku Wychowawczym w Trzebieży,
 - Domu Dziecka w Policach,
 - Domu Dziecka w Tanowie.
2. Warunkiem uruchomienia programu będzie jego zatwierdzenie w formie uchwały przez Radę Powiatu w Policach, a także zapewnienie środków finansowych niezbędnych do realizacji programu.
3. Program będzie miał charakter pilotażowy i realizowany będzie w 2013 roku. Powodzenie i skuteczność podejmowanych działań w zmianie sposobu żywienia podopiecznych placówek będzie uzasadniało kontynuację programu w kolejnych latach.

V. Adresaci programu

Program skierowany będzie do następujących grup docelowych:

1. dzieci i młodzieży w wieku od 6 do 23 lat, będących podopiecznymi placówek;
2. nauczycieli, pedagogów i osób odpowiedzialnych za żywienie w placówkach;
3. rodziców i opiekunów prawnych podopiecznych.

Według stanu na dzień 30 września 2012 roku programem objętych ma zostać od 436 do 525 podopiecznych, w tym 61 z domów dziecka, 45 z młodzieżowego ośrodka wychowawczego, od 183 do 252 ze specjalnych ośrodków szkolno-wychowawczych, a także od 147 do 167 z zespołu szkół. Liczba podopiecznych korzystających z wyżywienia jest różna i wynika z rodzajów posiłków spożywanych przez tych podopiecznych w placówkach.

VI. Zakładane efekty programu

1. Wprowadzenie do diety podopiecznych placówek zdrowej, pełnowartościowej, niskoprzetworzonej żywności pochodzącej z gospodarstw prowadzących produkcję ekologiczną i zwiększenie udziału tej żywności w codziennej diecie podopiecznych. Program zakłada, że urozmaicone żywienie podopiecznych placówek polegać będzie na wykorzystaniu w zależności od dostępu, ekoproduktów z następujących grup żywnościowych:

- produkty zbożowe,
- owoce i warzywa,
- produkty mleczne (mleko i ich przetwory),

- produkty o wysokiej zawartości białka (mięso, jaja),
- produkty tłuszczowe (olej, masło).

Program zakłada, że w 2013 roku produkty ekologiczne stanowić będą nie mniej niż 50% wszystkich produktów niezbędnych do przygotowania posiłków dla podopiecznych placówek.

2. Zmiana nawyków żywieniowych podopiecznych poprzez intensywną edukację, w tym nauczanie samodzielnego dokonywania prozdrowotnych wyborów żywieniowych.
3. Zmiana zachowań żywieniowych rodziców i opiekunów prawnych podopiecznych.

Program ma motywować rodziców i opiekunów do zachęcania podopiecznych do spożywania zdrowej, ekologicznej żywności, a także do podawania im takiej żywności i eliminowania z ich diety słodyczy, chipsów i posiłków typu fast food.

4. Wiedza rodziców i opiekunów prawnych podopiecznych na temat prawidłowego żywienia.

Program ma uświadomić rodzicom i opiekunom prawnym podopiecznych, że jakość spożywanych produktów ma niebagatelne znaczenie dla stanu zdrowia. Odpowiedni poziom wiedzy i świadomość żywieniowa rodziców i opiekunów prawnych mają kształtować również nawyki dzieci w zakresie żywienia.

5. Inicjacja współpracy z lokalnymi producentami i przetwórcami żywności ekologicznej oraz ich popularyzacja.

Województwo zachodniopomorskie pod względem liczby gospodarstw ekologicznych zajmuje pierwsze miejsce w kraju. Według stanu na dzień 31 grudnia 2011 r. liczba producentów ekologicznych w naszym regionie wynosiła 3 090. Najwięcej

gospodarstw ekologicznych jest w powiatach: drawskim, goleniowskim, szczecineckim, świdwińskim i koszalińskim. Taki stan rzeczy zwiększa prawdopodobieństwo powodzenia programu i daje pewność zaspokojenia potrzeb placówek w żywność ekologiczną.

Informacje dotyczące producentów prowadzących produkcję metodami ekologicznymi zostaną udostępnione przez Głównego Inspektora Jakości Handlowej Artykułów Rolno-Spożywczych.

Program propagujący żywność ekologiczną będzie jednocześnie rozpowszechniał informacje na temat jej wytwórców.

VII. Ocena skuteczności programu i wskaźniki programu.

Aby ocenić skuteczność działań podejmowanych w ramach programu konieczne będzie prowadzenie czynności monitoringowych polegających na okresowym zbieraniu i analizowaniu informacji na temat programu.

Do oceny skuteczności programu niezbędne będą dane dotyczące ilości i rodzaju produktów ekologicznych zakupionych w danym okresie czasu, dostawców tych produktów, a także informacje dotyczące działań podejmowanych przez dyrektorów placówek w zakresie edukacji podopiecznych w temacie żywności ekologicznej i zdrowego żywienia, tj. liczby i form zajęć edukacyjnych oraz liczby podopiecznych biorących w nich udział. Wyżej wskazane informacje w ujęciu miesięcznym bądź kwartalnym powinny być przekazywane przez dyrektorów placówek naczelnikowi właściwej komórki organizacyjnej Starostwa Powiatowego w Policach odpowiedzialnej za prowadzenie spraw w zakresie oświaty.

Ocena programu na podstawie ww. informacji powinna wykazać czy program wpływa na dwa zasadnicze obszary działania, tj. na:

- a. zmianę nawyków żywieniowych podopiecznych, czyli zwiększenie udziału żywności ekologicznej w codziennej diecie podopiecznych,
- b. wiedzę podopiecznych, nauczycieli, pedagogów, a także rodziców i opiekunów prawnych podopiecznych na temat zdrowego odżywiania i żywności ekologicznej.

Na etapie opracowywania koncepcji programu zdefiniowano cele, które mają zostać osiągnięte w wyniku jego realizacji. W trakcie programu należy sprawdzać i oceniać założone efekty, a także planować i realizować zadania konieczne do osiągnięcia założonych wcześniej rezultatów. Temu mają służyć wskaźniki ustalone przed wdrożeniem programu, które powinny stanowić nieodzowny element procesu monitorowania realizacji programu oraz jego oceny wykonania w odniesieniu do wcześniejszych celów.

Z uwagi na postawione cele, monitorowaniu programu służyć będą wskaźniki rezultatu rozumiane jako wskaźniki, które mierzą bezpośrednie efekty realizowanych zadań. Każdy zdefiniowany wskaźnik posiada swój odpowiednik w postaci wyznaczonego celu, jednak nie każdy cel określony będzie za pomocą liczb. Niektóre z nich są jakościowe i niezmiernie trudno było je ująć jako mierzalne. Chodzi przede wszystkim o zdobycie i pogłębienie wiedzy na temat żywności ekologicznej i zdrowego sposobu odżywiania, zmianę nawyków żywieniowych podopiecznych placówek czy wzrost dobrego samopoczucia i zadowolenia podopiecznych ze spożywania ekożywności [miękkie (jakościowe) rezultaty projektu]. W programie zdefiniowano także rezultat twardy (ilościowy) w postaci zwiększenia udziału ekożywności w diecie podopiecznych placówek.

Do oceny skuteczności programu przyjęto następujące wskaźniki:

Rodzaj rezultatu	Propozycja metody badawczej	Wskaźnik rezultatu
Stopień zadowolenia podopiecznych	Ankieta (subiektywna ocena podopiecznego)	% (liczba) zadowolonych podopiecznych % (liczba) niezadowolonych podopiecznych
Nabycie (wzrost) wiedzy na temat ekologicznej żywności	Ankieta	%(liczba) osób, które uważają, że zdobyli nową wiedzę %(liczba) osób, które uważają, że nie zdobyli nowej wiedzy
	Test wiedzy Konkursy wiedzy (dla podopiecznych)	Wyniki testu
Zwiększenie do 90 % udziału ekożywności w codziennej diecie podopiecznych	Faktury za zakup żywności ekologicznej i konwencjonalnej	% udział ekożywności do żywności konwencjonalnej

Obserwacja ww. wskaźników i ich analiza będzie stanowiła źródło informacji na temat zgodności i stopnia realizacji zadań z celami programu.

VIII. Założenia merytoryczne programu

W ramach programu zakłada się podjęcie działań w trzech zasadniczych obszarach:

1. Związanych z zaopatrzeniem placówek w żywność ekologiczną, tj.:
 - a. Identyfikacja rynku producentów i przetwórców żywności ekologicznej na terenie powiatu oraz województwa zachodniopomorskiego;

b. Rozpoznanie oferty producentów i przetwórców żywności ekologicznej pod kątem potrzeb placówek w zakresie żywienia podopiecznych;

c. Wyłonienie w drodze przetargu dostawców ekożywności.

Zakłada się, że kompleksowe zaopatrzenie placówek w ekologiczną żywność będzie realizowane niezwłocznie po wyłonieniu dostawców tej żywności.

d. Opracowanie przez dyrektorów placówek objętych programem harmonogramów działań, ze wskazaniem rozkładu poszczególnych zadań wraz z ustaleniem czasu ich realizacji.

Harmonogram działań realizowanych w ramach programu zaplanowany na etapie jego wdrażania może być w każdym czasie modyfikowany oraz dostosowywany do potrzeb i możliwości podopiecznych placówek.

Zakłada się, że harmonogram definiować będzie działania w zakresie programu związane z zaopatrzeniem placówek w żywność ekologiczną oraz związane z edukacją i poszerzaniem świadomości w zakresie zdrowego odżywiania.

2. Związanych z edukacją i poszerzaniem świadomości w zakresie zdrowego odżywiania:

a. Opracowanie i publikacja broszur informacyjnych na temat żywności ekologicznej i zdrowego sposobu odżywiania;

b. Organizacja prelekcji i wykładów na temat żywności ekologicznej i zdrowego sposobu odżywiania dla nauczycieli, pedagogów, osób odpowiedzialnych za żywienie w placówkach, a także rodziców i opiekunów prawnych podopiecznych;

c. Zobowiązanie dyrektorów placówek objętych programem do realizowania w jego ramach różnorodnych form zajęć edukacyjnych o tematyce związanej z żywnością ekologiczną i zdrowym sposobem odżywiania, przy wykorzystaniu różnych metod dydaktycznych dostosowanych do wieku podopiecznych, np. pogadanka, wyjazd do gospodarstwa ekologicznego z lekcją pokazową na temat sposobu i zasad produkcji ekożywności. Istotne jest aby zajęcia miały charakter powtarzalny co dodatkowo wzmocni oraz utrwali efekt edukacyjny;

3. Związanych z komunikacją programu poprzez:

- a. Popularyzację programu w lokalnych mediach i w lokalnej prasie;
- b. Upowszechnianie programu poprzez takie elementy jak: plakat, broszury informacyjno-promujące, specjalnie wydzieloną zakładkę na stronie internetowej Powiatu Polickiego, bądź specjalnie opracowaną stronę internetową poświęconą programowi.

IX. Założenia finansowe programu

Program zakłada, iż zakup ekologicznej żywności, a także wszelkie działania z nim związane będą finansowane ze środków budżetu Powiatu Polickiego, pochodzących z wpływów z tytułu opłat i kar, o których mowa w art. 402 ust. 2-6 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.).

X. Realizatorzy programu.

1. Dyrektorzy placówek objętych programem – odpowiedzialni za realizację założeń merytorycznych programu w obszarach związanych z zaopatrzeniem placówek w żywność ekologiczną oraz z edukacją i poszerzaniem świadomości w zakresie zdrowego odżywiania.
2. Naczelnicy właściwych komórek organizacyjnych Starostwa Powiatowego w Policach, w tym odpowiedzialnych za prowadzenie spraw w zakresie:
 - oświaty (w charakterze koordynatora programu, dysponenta środków przeznaczonych na realizację programu);
 - promocji Powiatu i informacji (w charakterze podmiotu odpowiedzialnego za działania w zakresie komunikacji programu);
 - ochrony środowiska (podmiotu monitorującego przebieg działań realizowanych w ramach programu).

XI. Charakterystyka programu i czynniki uzasadniające potrzebę jego realizacji.

Program w swoich założeniach jest bardzo prosty. Chodzi bowiem o kompleksowe podejście do zagadnień związanych z żywnością ekologiczną oraz zdrowym sposobem odżywiania podopiecznych. Działania podejmowane w ramach programu zmierzać będą do zakupu zdrowej, niskoprzetworzonej żywności pochodzącej z gospodarstw prowadzących produkcję ekologiczną, a więc stosujących naturalne metody wytwarzania, bez modyfikacji genetycznych i środków chemicznych. Zatem podstawę każdego posiłku podanego podopiecznym stanowiąc będą świeże, sezonowe

i pełnowartościowe produkty rolne pochodzące z gospodarstw ekologicznych. Mając świadomość tego, że w obecnych realiach nie ma możliwości w zupełności zastąpić żywności konwencjonalnej tą „ekologiczną”, celem programu będzie zwiększenie udziału ekoproduktów w jadłospisach podopiecznych placówek, przeznaczonych do bezpośredniej konsumpcji (owoce, warzywa, nabiał) i jednocześnie stanowiących podstawę przygotowania posiłków.

Istotnym ze względu na znaczenie, elementem programu będzie działalność edukacyjna na rzecz poprawy świadomości i stanu wiedzy adresatów programu z zakresu żywności ekologicznej, zdrowego sposobu odżywiania i ich wpływu na zdrowie. Celem tej działalności ma być poprawienie świadomości i wiedzy adresatów programu z zakresu żywności ekologicznej i żywienia poprzez propagowanie zasad racjonalnego żywienia oraz prozdrowotnego stylu życia, a także udostępnianie informacji na temat jakości zdrowotnej produktów ekologicznych i racjonalnego sposobu odżywiania. Wszelkie działania edukacyjne realizowane w ramach programu skierowane będą nie tylko do podopiecznych placówek, ale do całego środowiska związanego funkcjonowaniem placówek, tj. nauczycieli, pedagogów, osób odpowiedzialnych za żywienie podopiecznych w placówkach, jak również rodziców i opiekunów prawnych podopiecznych. Planowana działalność edukacyjna będzie miała na celu wytworzenie wśród podopiecznych „mody” na zdrowie i na ekologię, a także poznawanie ekologicznego stylu życia w środowisku lokalnym i jednocześnie stworzenie ram do późniejszego świadomego dokonywania wyborów przez podopiecznych pomiędzy ekożywnością, a tą produkowaną masowo. Wspomniana wyżej działalność edukacyjna, ze względu na chęć osiągnięcia jak najlepszych rezultatów, powinna łączyć ze sobą szereg elementów zwłaszcza dotyczących: produkcji żywności ekologicznej, właściwości

zdrowotnych ekożywności, a także skupiać się na uwrażliwieniu podopiecznych na środowisko naturalne i jego problemy. Również nie bez znaczenia pozostaje wspomniane zaangażowanie całej społeczności placówek w proces edukacji. Jest to bowiem niezbędny warunek powodzenia i pełnego sukcesu w rozwijaniu nawyku promowania zdrowego stylu życia. Tylko kompleksowe i zintegrowane podejście do tego zagadnienia spowoduje wzrost świadomości zdrowotnej i ekologicznej wśród podopiecznych, nauczy ich jeść zdrowo, a zarazem ukształtuje w nich nawyk dbania o środowisko.

Zasadniczym aspektem programu będzie zdrowe odżywianie, a także stworzenie podopiecznym placówek warunków do prowadzenia zdrowego trybu życia. Podstawę zdrowego odżywiania stanowi obecnie bogata oferta żywności ekologicznej. W tym miejscu warto wyjaśnić co kryje się pod pojęciem „żywności ekologicznej”. Jedne źródła podają, że są to produkty o najwyższej jakości, smaczne i pełnowartościowe, o zbilansowanej zawartości składników pokarmowych bez szkodliwych dodatków chemii spożywczej i zanieczyszczeń chemicznych. Ekożywność uzyskiwana jest z produktów roślinnych lub zwierzęcych, które wytwarzane są w systemie gospodarstwa ekologicznego, tzn. takiego, w którym unika się stosowania nawozów sztucznych, pestycydów, regulatorów wzrostu i dodatków żywnościowych. Według innych źródeł żywność ekologiczna to produkty pochodzące z gospodarstw certyfikowanych, które muszą spełniać określone warunki i są regularnie kontrolowane. Pogląd, że żywność ekologiczna jest „zdrowsza” niż żywność uzyskiwana w sposób konwencjonalny, opiera się na przekonaniu, że żywność ekologiczna wykazuje lepsze właściwości sensoryczne, jest mniej skażona chemicznie (zawiera niższe stężenie pestycydów i nawozów sztucznych) oraz zawiera więcej składników odżywczych i korzystnych substancji fitochemicznych.

Z definicją żywności ekologicznej nierozzerwalnie wiąże się pojęcie rolnictwa ekologicznego, które można określić jako specyficzną formę gospodarowania oraz produkcji żywności. Zgodnie z rozporządzeniem Rady (WE) nr 834/2007 z dnia 28 czerwca 2007 r. w sprawie produkcji ekologicznej i znakowania produktów ekologicznych (Dz. U. L. 189 z 20.07.2007 r., s.1) rolnictwo ekologiczne musi cechować:

- zastosowanie wyłącznie naturalnych metod produkcji;
- zakaz używania organizmów modyfikowanych genetycznie (GMO);
- dbałość o różnorodność biologiczną, a także równowagę lokalnego ekosystemu;
- zakaz stosowania chemicznych środków ochrony roślin oraz nawozów sztucznych;
- konieczność zapewnienia zwierzętom hodowlanym warunków bytowych zgodnych z ich potrzebami i odpowiedniej opieki;
- stosowanie pasz gospodarskich, pozbawionych antybiotyków, składników modyfikowanych i hormonów wzrostu;
- przetwórstwo pozbawione sztucznych barwników, aromatów, konserwantów, stabilizatorów oraz emulgatorów;
- użycie surowców pochodzących wyłącznie z gospodarstw ekologicznych.

W myśl powyższego, pożywienie produkowane jest naturalnymi sposobami w bardzo czystym i bezpiecznym środowisku. Przy uprawach nie stosuje się sztucznego nawożenia ani żadnych syntetycznych środków ochrony roślin. W grę nie wchodzi tu także antybiotyki, hormony wzrostu czy modyfikacje genetyczne. Całkowite pozbycie się pestycydów i nawozów sztucznych skutkuje brakiem zanieczyszczenia gleby i wód gruntowych. Rolnictwo ekologiczne ukierunkowane jest zatem na ochronę i troskę o zasoby naturalne. Ekoprodukcja odbywa się z poszanowaniem wszystkich elementów środowiska przyrodniczego. Z powyższego jasno wynika, że wytwarzanie dobrej jakościowo ekologicznej żywności to nie jedyne zadanie rolnictwa ekologicznego.

Na równi stawiana jest dbałość o jakość środowiska naturalnego jako ogółu.

Żywność ekologiczna ze względu na sposób jej wytwarzania oraz właściwości znacząco wpływa na zdrowie ludzkie. Spożywający produkty rolnictwa ekologicznego uważają, iż produkty rolnictwa typowego są dużo szkodliwsze dla zdrowia. Nie bez znaczenia pozostaje fakt, iż żywność ekologiczna charakteryzuje się lepszymi walorami smakowymi, przez co spożywanie takich produktów wpływa na lepsze samopoczucie.

Wraz z wprowadzeniem do stołówek w placówkach zdrowej, ekologicznej żywności, w ramach programu powinno nastąpić ograniczenie na terenie placówek dostępności produktów żywnościowych zawierających znaczne ilości składników szkodliwych dla rozwoju podopiecznych. W ten sposób można by wzmocnić efekt uzyskany z wprowadzenia ekożywności, jeszcze skuteczniej chronić zdrowie podopiecznych i promować zdrowy styl życia. Założenia te są ważne nie tylko dla samych podopiecznych, ale również dla nauczycieli, pedagogów, rodziców i opiekunów. Z danych Światowej Organizacji Zdrowia wynika, że niemal co trzeci polski 11-latek ma nadwagę. Winny jest nie tylko siedzący tryb życia i wyraźny spadek aktywności fizycznej, ale także nieprawidłowe nawyki żywieniowe w postaci braku zbilansowanej diety, który zwłaszcza w okresie dojrzewania może okazać się bardzo niebezpieczny dla prawidłowego rozwoju młodego organizmu. Otyłość, miażdżyca, nadciśnienie tętnicze, problemy z sercem, osteoporoza – tym chorobom można zapobiec lub przynajmniej zminimalizować ryzyko ich wystąpienia. Przede wszystkim należy sprawić aby w diecie podopiecznych było jak najmniej, a najlepiej wcale, produktów i napojów z wysoką zawartością cukrów, soli i tłuszczów i zadbać o wprowadzenie do codziennej diety produktów najwyższej jakości, ekologicznych i zdrowych.

Istnieje wiele dowodów, że zdrowie (definiowane przez WHO jako dobrostan fizyczny, psychiczny i społeczny, a nie tylko niewystępowanie choroby lub niepełnosprawności) i edukacja (wychowanie, kształcenie, uczenie się) są wzajemnie ze sobą powiązane. Lepsze zdrowie umożliwia lepszą edukację i odwrotnie.

Żywność ekologiczna ze względu na swoją szczególną wartość oraz wysoki potencjał biologiczny może służyć ochronie i promowaniu zdrowia. Wśród wielu naukowców panuje przekonanie, że ekożywność może nie tylko "zdrowo" żywić ludzi lecz także ich leczyć. Stąd też uważa się, że żywność ekologiczna powinna być obecna przede wszystkim w zakładach żywienia zbiorowego m.in. takich jak stołówki placówek opiekuńczo-wychowawczych i szkolno-wychowawczych. Ze względu na swoje prozdrowotne funkcje ekożywność może odgrywać ważną rolę w pobudzaniu odporności i regeneracji organizmu ludzkiego, w zapobieganiu i łagodzeniu alergii, w niwelowaniu ryzyka związanego z otyłością i nadwagą, a także wpływać dodatnio na dobre samopoczucie oraz wygląd zewnętrzny. Dlatego też wprowadzenie do jadłospisów podopiecznych placówek żywności ekologicznej niewątpliwie przełoży się na profilaktykę zdrowotną oraz poczucie dobrostanu.

Różnica jakościowa, którą stwierdza się prawie we wszystkich artykułach i środkach spożywczych, wyraźnie dzieli żywność na ekologiczną i konwencjonalną. Jakość produktów ekologicznych zależy przede wszystkim od zastosowanych metod produkcji oraz czystości środowiska danych upraw czy hodowli. Z wielu badań wynika, że żywność ekologiczna, pochodząca z kontrolowanej produkcji ekologicznej, na ogół przewyższa wartością odżywczą i zawartością związków bioaktywnych produkty konwencjonalne, jak również zawiera znacznie mniej zanieczyszczeń. Z uwagi na fakt, iż rolnictwo ekologiczne zabrania stosowania syntetycznych nawozów azotowych, żywność

ekologiczna zawiera mniej azotanów i pestycydów, które stanowią duże zagrożenie toksykologiczne. Są też niezwykle trwałe i mają zdolność do kumulowania się zarówno w roślinach, jak i w organizmie człowieka, stanowią więc jedną z najbardziej toksycznych grup, z jakimi człowiek ma kontakt. Również ekologicznie przetworzona żywność zawiera znacznie mniej syntetycznych dodatków: środków barwiących, zapachowych i słodzących oraz syntetycznych kwasów tłuszczowych typu trans. W porównaniu do żywności z produkcji konwencjonalnej, żywność ekologiczna zawiera więcej witamin i składników mineralnych. Ekologiczne płody rolne zawierają z reguły więcej witaminy C, witamin z grupy B, żelaza, magnezu, fosforu, potasu i wapnia. Żywność ekologiczna charakteryzuje się wyższą, w porównaniu do produktów konwencjonalnych, zawartością bioaktywnych związków fenolowych (inaczej polifenoli) o charakterze antyoksydacyjnym. Dzięki takim właściwościom ograniczają ryzyko uszkodzenia komórek lub niekontrolowanego ich wzrostu, co jest przyczyną wielu odmian raka. Ekologiczne warzywa i owoce zawierają również więcej beta-karotenu i likopenu.

Warzywa i owoce wytworzone w zgodzie z naturą z reguły charakteryzują się lepszym smakiem (np. owoce są słodsze, gdyż zawierają więcej cukrów) i wyraźniejszym aromatem, mają też bardziej zwartą konsystencję z powodu wyższej zawartości suchej masy. Zwierzęta gospodarskie ze stad ekologicznych mniej chorują na choroby metaboliczne. Mleko od ekologicznie hodowanych krów i mięso z ekologicznie chowanych zwierząt mają korzystniejszy profil kwasów tłuszczowych i zawierają z reguły więcej CLA (sprzężonych dienów kwasu linolowego) o działaniu antyrakotwórczym i wzmacniającym odporność organizmu ludzkiego.

Należy pamiętać o tym, że w przeciwieństwie do żywności ekologicznej, żywność konwencjonalna zawiera chemiczne dodatki.

Współczesna cywilizacja traktuje produkcję żywności w kategoriach przemysłowych, stawiając na optymalizację kosztów bez uwzględniania wpływu środków chemicznych podnoszących wydajność procesów produkcyjnych na zdrowie. Rachunek ekonomiczny jest kategorią nadrzędną w stosunku do dbałości o zdrowie konsumenta. Zatem żywność ekologiczna wydaje się naturalną alternatywą dla żywności konwencjonalnej. Spożywanie żywności ekologicznej, wytworzonej naturalnymi metodami, jest sposobem zapewnienia właściwego poziomu odżywienia organizmu, który chroni przed wieloma chorobami cywilizacyjnymi.

Reasumując, spożywanie ekologicznych produktów żywnościowych jest korzystne dla zdrowia, ponieważ przewyższają one wartością oraz jakością żywność konwencjonalną, tzn. zawierają więcej składników niezbędnych do prawidłowego funkcjonowania organizmu ludzkiego oraz są wolne od większości niepożądanych substancji działających negatywnie na zdrowie człowieka, których występowanie obserwuje się w konwencjonalnych produktach żywnościowych. Z wielu obserwacji i prowadzonych badań wynika, że osoby odżywiające się w sposób zharmonizowany z potrzebami i spożywające żywność produkowaną w sposób ekologiczny, są bardziej odporne na przemęczenia, obciążenie układu nerwowego i psychiki, a także na skoncentrowane bodźce chorobotwórcze. U podstaw wielu współczesnych chorób leży niewłaściwe odżywianie, dlatego bardzo ważna jest zmiana nawyków żywieniowych, czyli jeden z zakładanych rezultatów programu.

Jednym z założeń merytorycznych programu są działania związane z identyfikacją rynku producentów żywności ekologicznej na terenie powiatu i województwa zachodniopomorskiego. Jak już wcześniej wspomniano, województwo zachodniopomorskie na tle pozostałych województw w kraju wypada najlepiej pod względem liczby

producentów żywności ekologicznej. Zastugą tego są wyjątkowe walory tego regionu dla rozwoju rolnictwa i produkcji ekologicznej, tj. sprzyjające warunki klimatyczne, charakteryzujące się dużą różnorodnością i zmiennością. Poza tym, wyjątkowo żyzne gleby oraz stosunkowo niski poziom zaludnienia nie pozostaje bez znaczenia. Uwarunkowania te sprzyjają hodowli i uprawie produktów ekologicznych, jak również przetwórstwu w zakresie ekologicznego żywca, mleka, jaj i miodu.

Koncepcja programu powstała w trosce o zdrowie i dobre samopoczucie dzieci i młodzieży – podopiecznych placówek. Zapewniając im pożywienie najlepszej jakości, pochodzące z czystych i ekologicznych produktów możemy wpływać na ich dietę i stopniowo kształtować nawyki żywieniowe.

Przy opracowywaniu reguły programu zadbano o to, aby działania realizowane w jego ramach pozwoliły na osiągnięcie maksymalnych korzyści, a jednocześnie by nie stanowiły zbyt dużego obciążenia organizacyjnego dla placówek.

Przedstawiony program należy traktować także jako narzędzie do podejmowania różnorodnych inicjatyw edukacyjnych dotyczących zasad zdrowego odżywiania oraz zdrowego stylu życia.

Powodzenie tego programu to inwestycja w zdrowie, lepsze samopoczucie i wiedzę podopiecznych.

W niniejszym dokumencie wykorzystano dane i materiały z następujących źródeł:

1. M. Górny, *Ekorozwój wsi i rolnictwa*, Wyd. Duszpasterstwa Rolników, Włocławek 2002, s. 193.
2. Gawędzki J., Hryniewiecki L.: *Żywność człowieka. Podstawy nauki o żywieniu*. PWN, Warszawa 2004.
3. Łuczka-Bakuła W., *Rozwój rolnictwa ekologicznego oraz dystrybucji i konsumpcji jego produktów*, „Wieś i Rolnictwo” 2005, nr 2., s. 45.
4. M. Przybyłowski, P. Tamowicz, *Trendy, dynamika rozwoju i podstawy powstawania nowych klastrów w województwie zachodniopomorskim*, Gdańsk, Szczecin 15 maja 2011 r.
5. *Katalog gospodarstw, przetwórci i sklepów ekologicznych* opracowany przez Zachodniopomorski Ośrodek Doradztwa Rolniczego w Barzkowicach.
6. *Promocja żywności wysokiej jakości, Owoce sprawdzoną inwestycją w zdrowie dzieci*, Biuletyn Informacyjny 10/2012.
7. J. Zrałek, *Czynniki motywujące konsumentów do zakupu ekologicznej żywności – wyniki badań bezpośrednich*, Zeszyty Naukowe Uniwersytetu Szczecińskiego Nr 609, 2010 r.
8. L. Drobnica, T. Cebulak, W. Pieczonka, *Żywność a chroniczne choroby niezakaźne w opinii konsumentów żywności niekonwencjonalnej*, *Żywność. Nauka. Technologia. Jakość*, 2007, 6 (55).
9. Strona internetowa Portalu Spożywczego – www.portalspozywczy.pl.
10. Strona internetowa Instytutu Żywności i Żywienia – www.izz.waw.pl.
11. Strona internetowa Ministerstwa Rolnictwa i Rozwoju Wsi – www.minrol.gov.pl.
12. Inspekcja Jakości Handlowej Artykułów Rolno-Spożywczych
13. Wydział Edukacji i Kultury Starostwa Powiatowego w Policach
14. Referat Spraw Społecznych i Obywatelskich Starostwa Powiatowego w Policach.