

LÄNSSTYRELSEN
VÄSTRA GÖTALANDS LÄN

Specialkost i förskolor

Projektinriktad livsmedelskontroll i Västra
Götaland 2009

Rapportnr: 2010:01

ISSN: 1403-168X

Rapportansvarig/text: Maria Möller

Utgivare: Länsstyrelsen i Västra Götalands län, Veterinärenheten

Rapporten finns som pdf på www.lansstyrelsen.se/vastragotaland under Publikationer/Rapporter.

1. Sammanfattning

I Västra Götalands län genomfördes våren 2009 ett PIK-projekt (PIK = ProjektInriktad Kontroll) som handlade om att undersöka hur specialkosthanteringen i kommunernas förskolor fungerar.

Samtliga 49 kommuner i Västra Götalands län har fått en förfrågan om deltagande i projektet och 16 kommuner i länet deltog.

Deltagande kommuner i projektet:

Borås
Dalslands Miljökontor (Färgelanda, Bengtsfors)
Göteborg
Lerum
Lilla Edet
Mariestad
Orust
Skara
Tranemo
Uddevalla
Vara
Åmål
Östra Skaraborg (Falköping, Skövde, Tibro)

Vid undersökningen användes en checklista med frågeställningar om specialkosthantering som stöd. Av 238 inspekterade förskolor i länet fanns det 212 förskolor där det går ett eller flera barn med specialkostbehov. Flera av barnen är dessutom multiallergiska, dvs allergiska mot flera födoämnen. 26 förskolor hade för tillfället inte något barn med allergi, vilket är förhållanden som kan ändras mycket snabbt.

Resultatet visade att de vanligaste födoämnesallergierna var allergi eller intolerans mot: mjölkprotein, ägg, laktos, fisk och gluten. I undersökningen framkom att i 40 % av de tillfrågade förskolorna saknar personal som hanterar specialkost specifik utbildning för sådan hantering, vilket är en fråga alla livsmedelsföretagare bör uppmärksamma vid framtida utbildningsinsatser. 40 % av förskolorna har angett att de hade rutiner för hantering av specialkost medan 20 % av förskolorna saknade detta. Dock har de flesta förskolor någon form av dokumentation över vilka barn som är allergiska.

En separat plats för tillagning av specialkosthantering är något de flesta förskolor saknar idag. Detta är en fråga som bör diskuteras vid nybyggnation av kök för att minimera riskerna.

2. Bakgrund

Födoämnesallergi och födoämnesintolerans är två skilda saker som är lätt att blanda ihop. Nedan förklaras de två olika begreppen.

2.1. Födoämnesallergi

Vid allergi reagerar kroppens immunförsvar vid kontakt med det ämne personen har utvecklat känslighet för. Födoämnesallergi eller matallergi beror oftast på att kroppens immunförsvar har bildat antikroppar mot ämnen som finns i maten, så kallade allergener. Vid en allergisk reaktion frigörs olika retande eller skadliga ämnen som till exempel histamin. (Gott-nyttigt-tryggt)

Det finns olika typer av allergiska reaktioner och dessa kan variera från gång till gång och mellan olika individer. Mängden allergen har betydelse för styrkan på reaktionen liksom förkylning och om barnet har tränat hårt efter måltiden. (Gott-nyttigt-tryggt)

Det är vanligt att små barn reagerar på olika födoämnen, särskilt lättare och övergående reaktioner under första levnadsåret. Då är barnets immunförsvar inte helt utvecklat. Symtom på födoämnesöverkänslighet kan komma från mag-tarmkanalen, andningsvägarna, munnen eller som olika former av hudbesvär. Symtomen skiljer sig åt från barn till barn och kan vara akuta eller kroniska. (Gott-nyttigt-tryggt)

Små barn blir oftare allergiska mot baslivsmedel som ägg, mjölk och mjöl jämfört med vuxna men allergin går ofta över när barnen kommer upp i skolåldern. Med åldern blir det allt vanligare med allergi mot nötter, jordnötter och soja samt skaldjur, frukt och grönsaker. (Gott-nyttigt-tryggt)

2.2. Födoämnesintolerans

Födoämnesintolerans ger också reaktioner men oftast inte lika svåra. Vid de flesta typerna av födoämnesintolerans är inte immunförsvaret inblandat. (Gott-nyttigt-tryggt)

Intoleransen kan bero på många olika saker och ibland är orsaken oklar, som till exempel vid intag av läkemedel. Vid en laktosintolerans vet man dock att orsaken är en enzymbrist som gör det svårt att bryta ned mjölksocker. (Gott-nyttigt-tryggt)

2.2.1. Vanliga symtom

Symtomen vid intolerans är sällan svåra eller akuta. De är långsamma och diffusa. Ofta är det magen som krånglar. Det kan ta från några timmar upp till flera dygn innan en reaktion kommer. Det gör det svårt att koppla den till något man ätit. (Gott-nyttigt-tryggt)

Symtom vid laktosintolerans brukar vara gaser, diarré och magknip. En obehandlad glutenintolerans kan ge låg vikt, näringsbrist och återkommande mag-tarmproblem. Symtomen försvinner i regel efter att man har slutat att äta det man är överkänslig mot. (Gott-nyttigt-tryggt)

2.2.2. Hur vet man att man är födoämnesintolerant?

Det är ovanligt att man kan diagnostisera en födoämnesintolerans via blodprover. I stället testas barnets överkänslighet genom att det under observation får äta försiktigt ökande mängder av mat som tidigare orsakat besvär. Testet kallas födoämnesprovokation. (Gott-nyttigt-tryggt)

Födoämnesprovokation ska alltid planeras och genomföras i samråd med läkare eftersom det finns risk för svåra reaktioner. Det är vanligast med provokation för ägg och mjölk. Om barnet får symtom kan man prova igen efter sex till tolv månader. (Gott-nyttigt-tryggt)

2.2.3. Glutenintolerans

Glutenintolerans eller celiaki, är en immunologisk sjukdom i tarmen. Den kan ge symtom från tarmen eller näringsbrist som påverkar barns tillväxt. (Gott-nyttigt-tryggt)

Produkter av vete, råg, och korn får vid glutenintolerans ersättas med glutenfria mjöl- och grynssorter. Den glutenfria kosten måste hållas livet ut eftersom celiaki är en livslång sjukdom. Det är viktigt att alltid följa dieten, annars kan man drabbas av näringsbrist och följsjukdomar. Efter en tid med glutenfri kost blir slemhinnan oftast återställd och symtomen försvinner. (Gott-nyttigt-tryggt)

3. Syfte och metod

3.1. Syfte/mål

Syftet med projektet var att undersöka hur förskolornas rutiner, lokaler och utrustning fungerar vid hantering av specialkost.

Målsättningen är att förbättra förutsättningarna för specialkosthantering så att alla förskolebarn, föräldrar och förskolepersonal känner sig trygga med mathantering.

3.2. Metod

Vid kontroll av specialkosthanteringen har en checklista med frågor (och frågeställningar) använts som stöd för att ge svar på följande:

- Utbildning, kunskap, förekommande allergier, rutiner och dokumentation samt hantering.

Inspektionen genomfördes på två sätt:

- På plats i förskolan av livsmedelsinspektör
- Utskick av checklistan till förskolan för att besvaras av personalen.

Alla svar, både från de kommuner som skickade ut checklistan och de kommuner som gjorde inspektion på plats, har sammanställts tillsammans då det av svaren inte framgick hur inspektionen genomförts.

4. Resultat

16 kommuner har deltagit i projektet.

238 förskolor har inspekterats varav 26 inte serverade specialkost vid inspektionstillfället.

Undersökningen visade att allergi eller intolerans mot mjölkprotein, ägg, laktos, fisk, gluten, frukt, tomat + röda livsmedel, nötter och soja är mest förekommande. Många barn är dessutom multiallergiska, det vill säga allergiska mot flera födoämnen.

Antal förskolor som har ett eller flera barn med förekommande allergi eller intolerans:

Födoämnesöverkänslighet	Antal förskolor
Mjölkprotein	126
Ägg	114
Laktos	97
Fisk	52
Gluten	52
Frukt	42
Tomat + röda livsmedel	39
Nötter (inkl mandel)	37
Soja	29
Skaldjur	12
Jordnötter	10
Baljväxter	9
Paprika	9
Övrigt	4
Glutamat	2
Kyckling	2
Selleri	1
Svaveldioxid, Sulfid	1

4.1. Basinformation

De frågor som gäller utbildning, kunskap och dokumentation har de flesta förskolor svarat på. Resultatet visar att 40 % av personalen som hanterar specialkost inte har specifik utbildning för sådan hantering. 70 % svarade dock att de tycker att ”personalens kunskap om specialkost är tillfredsställande”

De flesta förskolor har svarat att de har någon form av dokumentation över vilka barn som är allergiska. Knappt 40 % har svarat att de har rutiner för hantering av specialkost. Av dessa har ett fåtal svarat att rutinerna är skriftliga. Cirka 20 % har svarat att de inte har några rutiner och nästan 40 % av förskolorna har inte besvarat frågan. Se nedan.

Basinformation	Ja	Nej	Vet ej	Ej akt	Ej svarat	Totalt
Har all personal fått utbildning i allergikosthantering?	119	99	7	0	13	238
Svarsfrekvens	50 %	42 %	3 %	0 %	5 %	100 %
Är personalens kunskap om allergikost tillfredsställande?	173	20	32	0	13	238
Svarsfrekvens	74 %	8 %	13 %	0 %	5 %	100 %
Finns dokumentation över vilka barn som är allergiska?	186	7	0	19	26	238
Svarsfrekvens	78 %	3 %	0 %	8 %	11 %	100 %
Finns rutiner framtagna för hantering av allergikost?	92	50	5	0	91	238
Svarsfrekvens	39 %	21 %	2 %	0 %	38 %	100 %

4.2. Hantering:

För frågorna gällande hantering har vi valt att redovisa och beräkna där svar har angetts med ja, nej eller vet ej.

Vissa frågor kan ha varit tolkningsfrågor. Vi har därför valt att inte presentera de svaren under resultat utan endast ta upp dessa frågor i diskussionen.

Mottagning	Ja	Nej	Vet ej	Total
Är mottagen mat märkt?	57	5	21	83
Svarsfrekvens	69 %	6 %	25 %	100 %

Förvaring	Ja	Nej	Vet ej	Totalt
Finns separat utrymme för förvaring av specialkost?	54	51	0	105
Svarsfrekvens	51 %	49 %	0 %	100 %

Beredning/Tillagning/Uppvärmning	Ja	Nej	Vet ej	Totalt
Produceras specialkost i separat utrymme?	14	58	1	73
Svarsfrekvens	19 %	80 %	1 %	100 %
Om NEJ , är produktionen av specialkost skild i tid från annan beredning	23	32	1	56
Svarsfrekvens	41 %	57 %	2 %	100 %
Används speciella skyddslock vid uppvärmning av specialkost i microvågsugn	13	32	11	56
Svarsfrekvens	23 %	57 %	20 %	100 %

Servering	Ja	Nej	Vet ej	Totalt
Används porslinstallrikar och glas?	65	44	1	110
Svarsfrekvens	59 %	40 %	1 %	100 %
Om NEJ , om plasttallrikar och muggar används bör varje allergiskt barn ha egen sådan	10	27	7	44
Svarsfrekvens	23 %	61 %	16 %	100 %

5. Diskussion

Två olika hanteringsätt, d v s inspektion på plats i förskolan av livsmedelsinspektör eller utskick av checklisten för att besvaras av personal på förskolan, kan ha inneburit att svarsfrekvensen och svaren blev olika.

Då vissa frågor kan anses vara tolkningsfrågor kan en osäkerhetsfaktor kring resultatet finnas. En annan osäkerhetsfaktor kan ha varit att man inte gjort skillnad på allergi mot mjölkprotein eller intolerans mot laktos.

Frågor gällande utbildning, kunskap, förekommande allergier, rutiner och dokumentation besvarades i princip av samtliga förskolor. Det var bara enstaka bortfall. Frågorna under avsnittet hantering har cirka 50 % av förskolorna inte svarat på eller så har man endast svarat på vissa frågor under dessa avsnitt. Beräkningarna i avsnittet hantering hänförs till de förskolor som svarat ja, nej eller vet ej.

5.1. Basinformation

5.1.1. Utbildning

I 40 % av de undersökta förskolorna har personalen inte genomgått någon specifik utbildning i specialkosthantering. Dock uppger över 70 % av förskolorna att personalens kunskap om specialkost är tillfredsställande. Detta svar är dock svårtolkat då det är en bedömningsfråga. Frågan är även ställd så att all personal som hanterar specialkost på förskolan fått utbildning i sådan hantering, vilket kan innebära att det finns förskolor där en del av personalen, men inte all personal, fått sådan utbildning. Dock hade många förskolor ett stort intresse av att själva hålla sig uppdaterade och informerade om hur man på bästa sätt serverar bra och säker mat till allergiska barn. Flera har också angett att man lärt sig av varandra. Detta kan vara en av anledningarna till att trots allt 70 % bedöms ha tillräckliga kunskaper fast de saknar utbildning.

Utbildning i födoämnesallergi borde vara en grundförutsättning för den personal som ska hantera kost till allergiska barn, vilket är något livsmedelsföretagarna bör uppmärksamma vid framtida utbildningsinsatser. Det är viktigt med regelbundna utbildningstillfällen då det ständigt kommer nya forskningsrön.

5.1.2. Dokumentation

Någon form av dokumentation över vilka barn som är allergiska fanns i de allra flesta förskolor. Oftast hade man en lista uppsatt i köket eller i en pärm.

5.1.3. Rutiner

Vad gäller rutiner för hantering av specialkost hade cirka 40 % av förskolorna svarat att de hade rutiner, medan cirka 20 % hade svarat att de saknade rutiner. Nästan 40 % av förskolorna hade inte besvarat frågan. Om rutinerna är ändamålsenliga har inte tagits med i undersökningen. Av de förskolor som hade rutiner har även några förskolor uppgett att rutinerna är skriftliga. Frågan om rutinerna är skriftliga eller ej fanns dock inte med i undersökningen. Tydliga och skriftliga rutiner bör krävas för hantering av specialkost, speciellt med tanke på ny eller tillfällig personal. Det är viktigt att all berörd personal har den kunskap som behövs för säker livsmedelshantering med tanke på att det är en känslig konsumentgrupp man arbetar med. Även om det för tillfället inte finns barn som har behov av specialkost, är det förhållanden som kan ändras mycket snabbt och rutiner bör därför finnas.

5.2. Hantering

5.2.1. Mottagning

På frågan om mottagen specialkost är märkt svarade 69 % ja. De flesta märker då maten med namn och/eller specialkost. 6 % har svarat nej och 25 % av förskolorna vet inte om maten är märkt. Specialkosten som transporteras till förskolorna är separat förvarad i 68 % av fallen. Specialkost som skickas ut till förskolor bör enligt rutin vara märkt med innehåll, barnets namn och personnummer.

På frågan om kontroller görs vid mottagning, uppger 91 % av förskolorna att kontroll avseende allergena ingredienser görs. Några förskolor uppger att de inte gör några kontroller av t ex innehåll av nötter vid mottagning utan gör det senare vid tillagning.

5.2.2. Förvaring

51 % av förskolorna har svarat att de har separata utrymmen för förvaring av specialkost eller förvarar specialkost på separata hyllor. 49 % av förskolorna har svarat att de inte separerar specialkost från övrig kost. Att inte förvara råvaror till specialkost separerade från annan kost kan utgöra en risk då förväxlingar eller föroreningar (av t ex mjöldamm) kan ske.

I den interna spårbarheten ingår det att livsmedel, omförpackad och egenproducerad i den egna verksamheten, ska vara märkt med ingående ingredienser och datum av betydelse för hållbarheten och för att minska risken för förväxling. 70 % av förskolorna har uppgett att de gör detta.

5.2.3. Beredning/Tillagning/Uppvärmning

Undersökningen visade att 80 % av förskolorna inte har någon separat plats för tillagning av specialkost. Mer än hälften av förskolorna som inte har separat plats producerar inte heller specialkosten skild i tid från annan beredning. Dock uppger flera förskolor att man utesluter allergena ingredienser för att inte riskera korskontamination vid tillagning.

För säkrare livsmedelshantering bör en separat plats finnas för tillagning av specialkost med tillgång till egen arbetsbänk, spis och diskbänk. I små kök där inga separata arbetsytor finns behöver säkra rutiner finnas så att specialkosten kan tillagas separat i tid (lämpligen först) för att inte riskera att stänk från annan mat kontaminerar specialkosten.

Även om det finns en separat plats för hantering av specialkost kan det finnas risk att t ex specialkosten för mjölkallergiker innehåller vetemjöl som kan kontaminera specialkosten för glutenintoleranta. Detta borde ytterligare stärka kravet på tydliga rutiner vid beredning av specialkost.

Om inte tillagningen av specialkost kan säkerställas i förskolan borde alternativet vara att den levereras från anläggning med specialkosttillverkning.

Vid nybyggnationen av kök är det viktigt att frågan om tillagning och hantering av specialkost tas med.

23 % av förskolorna har angett att de använder separat skyddslock för uppvärmning av specialkost i mikrovågsugn och 57 % att de inte gör det. För säkrare livsmedelshantering bör separata skyddslock för varje diet användas vid tillagning och uppvärmning i mikrovågsugn.

Drygt hälften av förskolorna har uppgett att de använder speciella redskap vid tillagning av specialkost. Dock kan grad och typ av allergi variera mycket, varför även hantering av samma eller olika allergier kan skilja sig mycket åt. T ex är det kanske inte alltid nödvändigt att ha särskilda redskap till specialkosten så länge de är lätta att rengöra och att det rör sig om mildare former av överkänslighet. Dock bör rostfria redskap som är lätta att rengöra och inte repas, användas. Västra Götalandsregionen rekommenderar i sin information Gott-nyttigt-tryggt att egen stekpanna och skärbräda ska finnas för att undvika olika föroreningar av födoämnen.

Det är viktigt att fullständiga och skriftliga recept finns samt att man följer recepten noggrant för att ha full spårbarhet över vilka råvaror som används. En vikarie kan även få ersätta ordinarie personal vilket gör det extra viktigt att fullständiga recept på specialkost finns. Några förskolor följer ordinarie matsedeln men utesluter eller byter ut vissa produkter, t ex mjölk.

6. Slutsats

Ansvar för att specialkosten är säker ligger hos livsmedelsföretagaren. I regel är det barnomsorgs- och utbildningsnämnden som är livsmedelsföretagare för de kommunala förskolorna. I detta ansvar ingår bland annat att se till att lokaler, utrustning och rutiner i egenkontrollen är anpassade för produktion av specialkost, där så sker, och att personal som hanterar specialkost ska få grundläggande och kontinuerlig utbildning för detta.

PIK-projektet är ett valfritt projekt för kommunerna att delta i och det är upp till varje kommun att själv bestämma hur mycket resurser man har för att genomföra projektet. Vid sammanställningen av enkäterna har vi dock upptäckt att många av frågorna inte ger exakta svar utan är öppna för diskussion. Andelen uteblivna svar på checklistans frågor om hantering tyder också på att frågorna varit otydliga. Detta utläses på checklistor som blivit inskickade och är erfarenheter att ta med sig för framtida projekt.

7. Referenser

- Gott-nyttigt-tryggt (www.var.d.vgregion.se/sv/Teman1/Gott-nyttigt-tryggt)
- Handbok för säker mat inom skola, vård och omsorg — Branschriktlinje för kök, Sveriges kommuner och landsting

8. Bilagor

Enligt Direktiv 2003/89/EG måste följande ingredienser och produkter därav alltid anges i ingrediensförteckningen:

- Spannmål som innehåller gluten och produkter därav
- Kräftdjur och produkter därav
- Ägg och produkter därav
- Fisk och produkter därav
- Jordnötter och produkter därav
- Sojaböner och produkter därav
- Mjök och produkter därav inklusive laktos
- Nötter och produkter därav
- Selleri och produkter därav
- Senap och produkter därav
- Sesamfrön och produkter därav
- Svaveldioxid och sulfit i konc. på mer än 10 mg/kg eller 10 mg/l

Checklista för allergikost i förskolor

Detta dokument är tänkt att användas som stöd vid kontroll av hantering av allergikost i förskolor/skolor.

Välj ett eller flera barn med specialkost och följ allergikostens väg till barnet.

BASINFORMATION	
Antal anställda:	Antal som arbetar i köket/bereder mat:
Datum för senaste utbildning:	Senaste allergiutbildning:
Har all berörd personal fått utbildning i hantering av allergikost?	Ja <input type="checkbox"/> Nej <input type="checkbox"/>
Är personalens kunskap om hantering av allergikost tillfredsställande?	Ja <input type="checkbox"/> Nej <input type="checkbox"/>
Antal barn på förskolan:	Antal allergiska barn:
Förekommande allergier/specialkosterna som hanteras på förskolan:	
Hur ser ni till att all personal vet vilka barn som är allergiska? Finns dokumentation över vilka barn som är allergiska? Finns rutiner framtagna för hantering av allergikost?	

Sammanställning av allergenerna i allergibilagan: LIVSFS 2004:27 bil 1
Se originaltexten för undantag

- Spannmål som innehåller gluten (dvs vete, spelt, kamut, råg, korn, havre, eller hybridiserade sorter därav) samt produkter därav
- Svaveldioxid och sulfit i koncentrationer på mer än 10 mg/kg eller 10 mg/liter, uttryckt som SO₂.
- Kräftdjur och produkter därav
- Ägg och produkter därav
- Fisk och produkter därav
- Jordnötter och produkter därav
- Sojaböner och produkter därav
- Mjök och produkter därav (inklusive laktos)
- Nötter, dvs. mandel, hasselnöt, valnöt, cashewnöt, pekanöt, paranöt, pistagemandel, makademianöt och Queenslandnöt samt produkter därav
- Selleri och produkter därav
- Senap och produkter därav
- Sesamfrön och produkter därav

FLÖDESSCHEMA SPECIALKOST med eventuella kontaminationsrisker:

Mottagning

Förvaring

Beredning/Tillagning/Uppvärmning

Servering

Rengöring/disk

FRÅGESTÄLLNINGAR

- Vad kontrolleras i mottagningskontrollen? Kontrolleras innehållsförteckning ex. innehåll av nötter? Trasiga förpackningar, har kontaminationsrisk uppstått?
 - Hur förvaras allergikosten under transport – separat förvaring eller tillsammans med annan mat?
 - Är mottagen mat märkt? Beroende på hantering kan maten vara märkt med; innehåll, barnets namn och födelsenummer, datum, specialkost, förskola/skola.
-
- Hur ser förvaringen av allergikost ut i torrförråd, kylar frysar etc? Finns separata utrymme för förvaring av allergikost? Förvaras olika ingredienser/råvaror åtskilt så att kontaminationsrisk minimeras?
 - Är all mat märkt vid förvaring i kylar, frysar, kantiner etc? Hur märks maten?
-
- Sker kontroll av eventuella ändringar i innehållsförteckningar innan beredning påbörjas?
 - Finns fullständiga recept på all tillagad specialkost?
 - Produceras allergikost i separat utrymme eller är produktionen av allergikost skild i tid från annan beredning?
 - Rengörs utrustning tillfredsställande mellan olika moment?
 - Används speciella redskap för specialkost? Används alltid rostfria skålar och redskap? (Aluminium, emaljerade föremål, trä och plastredskap bör undvikas eftersom dessa material lätt repas och kontaminationsrisk finns.)
 - Används separata skyddslock vid uppvärmning av allergikost i mikrovågsugn?
 - **Glutenintolerans?** Bakar man bröd? Finns risk att glutenfri kost kontamineras med mjöldamm? Tänk även på "sällanbak", ex väffelsmet, pankakssmet lussekattsbak, pepparkakor etc.
 - **Äggallergi?** Görs egen pannkakssmet, sockerkaka, väffelsmet etc? Risk finns för bildning av äggaerosoler.
-
- Hur många personer kommer i kontakt med maten, har alla dessa personer kunskap om allergiriskerna?
 - Serveras maten så att risk för kontaminering elimineras? Hur utförs serveringen, går barnen in i köket etc? Är kantiner /skålar märkta? Finns det risk att allergiska barn äter av annat än specialkosten?
 - Används porslinstallrikar och glas. (Om plastallrikar och muggar används bör varje allergiskt barn ha egna sådana eftersom det finns risk för rebildning och kontamination.)
-
- Sköljning innan disk, vilken temperatur på vattnet? Kontrolleras temperatur i diskmaskin?

LÄNSSTYRELSEN
VÄSTRA GÖTALANDS LÄN