


Handläggare: Daniel Björkegren
Telefon: 08-508 24 024

Till
Skärholmens stadsdelsnämnd

Projekt "Hälsa och rörelse"

Förvaltningens förslag till beslut

1. Att stadsdelsnämnden godkänner ansökan om medel till projektet "Hälsa och rörelse" på totalt 1 200 000 kronor från Söderortsvisionen.
2. Omedelbar justering

Carina Braun
Tf Stadsdelsdirektör

Birgitta Thulén
Avdelningschef Förskola och fritid

Sammanfattning

Avdelningen Förskola och fritid har tidigare, i samarbete med Karolinska institutet, genomfört ett projekt i Skärholmens kommunala förskolor med fokus på kost och rörelse. Projektet hette "Friska barn" och syftet med projektet var att utvärdera en metod som skulle förebygga övervikt bland förskolebarn. Projektet sammanfattades med en rapport som konstaterade att förskolepersonalen till viss del har fått bättre insikt om deras påverkan på barn gällande kost. Dock fann projektledarna att det fanns punkter att arbeta vidare med.

För att fortsätta detta arbete med hälsa, kost och rörelse, föreslår stadsdelsförvaltningen ett projekt där arbetet och resultaten från "Friska barn" ligger till grund för en fortsatt förstärkning av personalens medvetenhet och barnens vanor samt att öka föräldrarnas kunskap om vikten av sunda vanor. En projektledare med kunskaper om förskola, kost och rörelse kommer att anställas för att genomföra projektet. Genom att en projektledare har fokus på enbart dessa frågor ges bättre förutsättningar för samverkan med andra externa aktörer, såsom barnvårdscentraler eller andra stadsdelsnämnder. Projektet kommer att löpa över två år och finansieras av pengar från Söderortsvisionen under förutsättning att medel beviljas.

Ärendets beredning

Ärendet har beretts på avdelningen Förskola och fritid i samverkan med avdelningen Samhällsservice.

Bakgrund

Världshälsoorganisationen beskriver övervikt och fetma som en global epidemi. I Stockholms barnhälsovårds rapport från 2011 konstateras det dessutom att övervikt och fetma är vanligare bland barn som lever i familjer med motsvarande låg köpkraft. Rapporten skriver att förutsättningarna för god hälsa varierar mycket i länet. Ett sätt att mäta övervikt är genom ett index som kallas ”Body Mass Index” (BMI). BMI är ett index där längden sätts i förhållande till vikten och är ett grovt sätt att uppskatta bland annat övervikt. Bland fyraåringar i Skärholmen är andelen barn vars BMI överstiger 30 och därmed gränsen för fetma 4,9 % - vilket är näst högst i länet. Andelen barn i Skärholmen vars BMI överstiger 25 och därmed klassas som överviktiga är 11,2 % vilket är tredje högst i Stockholms stad. Studier antyder att barn som är överviktiga i förskoleåldern även är det vid tioårsåldern. Därför är det angeläget att börja arbeta med ett aktivt och sunt liv tidigt för att etablera sunda vanor.

Förvaltningen har i ett tidigare skede förberett en ansökan till Söderortsvisionen avseende Fältskolan. Arbetet med den ansökan avbröts då det fanns en önskan hos förvaltningen att inleda ett projekt som har ett bredare perspektiv på hälsa och rörelse och som dessutom har primärt fokus på barn i förskoleålder.

Avdelningen Förskola och fritid har tidigare, i samarbete med Karolinska institutet, genomfört ett projekt i Skärholmens kommunala förskolor med fokus på kost och rörelse. Projektet hette ”Friska barn” och syftet med projektet ”var att vidareutveckla en metod för systematiskt förändringsarbete kring hälsosamma mat- och rörelsevanor med målsättning att på sikt förebygga övervikt bland förskolebarn...” Metoden i projektet – som även den kallades ”Friska barn” – innebar att förskolepersonalen diskuterade mat- och rörelsevanor utifrån ett studiematerial. Bland annat förde personalen matdagbok över vilka maträtter som serverades vid måltiderna. Personalen diskuterade sin egen roll i att agera som förebilder för barnen och äta den maten som förskolan erbjuder – eller om någon allergisk, religiös eller etisk anledning förhindrar personalen att äta det som erbjuds, att äta mat som utseendemässigt påminner om den som serveras. Projektet observerade även hur väl förskolornas mat följde Livsmedelsverkets riktlinjer. Det fanns även fokus på barnens utevistelse där projektledarna följde

antalet timmar som barnen var ute samt diskuterade utemiljön på förskolegårdarna med personalen.

All personal på förskolan deltog i diskussionsgrupperna och var berörda av projektet. Projektet hade som egentligt syfte att utveckla och utvärdera metoden ”Friska barn” men som en del av detta granskades även påverkan på personalen och deras rutiner. Resultaten som kunde märkas bland förskolans personal var ökad medvetenhet kring deras roller som förebilder, bland annat genom att fler av personalstyrkan åt den mat som erbjöds på förskolan. En ökad medvetenhet tyckte sig en majoritet av personalen också fått kring frågor om utevistelse och förskolegårdarnas utformning och betydelse för barnens lek och rörelse utomhus. Vad gällde efterlevnaden av Livsmedelsverkets riktlinjer kunde ingen större skillnad påvisas efter projektet. För vissa livsmedel – exempelvis smörgåsfett – kunde en större efterlevnad till Livsmedelsverkets riktlinjer skönjas. Däremot fanns det andra områden – exempelvis mängden grönsaker och frukt som serverades – som fortfarande inte mötte Livsmedelsverkets riktlinjer, sett över hela stadsdelens förskolor.

Sammanfattningsvis konstaterade rapporten om ”Friska barn” att metoden som använts i förskolorna i Skärholmen fungerade till viss del, att många lärdomar hade dragits från genomförandet av projektet i Skärholmens förskolor, men även att det fanns utrymme för ytterligare förbättringar. Bland annat noterades det att en stor del av den förskolepersonal som intervjuades efterfrågade ett tydligare föräldraperspektiv. Genomförandet av projektet ”Friska barn” innebär att det finns en bra grund att bygga vidare på vad gäller arbete med kost, hälsa och rörelse bland personalen i Skärholmens förskolor.

Ärendet

Med bland annat erfarenheterna från projektet ”Friska barn” i organisationen, finns det en bra kunskapsbas gällande kost, hälsa och rörelse i Skärholmens kommunala förskolor. För att ytterligare kunna höja nivån samt behålla den hos de personer som har en hög kompetens kring detta vill avdelningen Förskola och fritid nu starta ett projekt som fokuserar på hälsa och rörelse. En projektanställd resurs med specialkompetens ska i egenskap av projektledare hjälpa personalen att ytterligare förbättra de positiva resultat som projektet ”Friska barn” kunde hitta. Dessutom kan projektledaren arbeta med de områden metoden inom projektet ”Friska barn” var menat att ha en påverkan, men där resultatet visade att ingen större påverkan hade skett.

Projektledaren måste ha goda kunskaper och insyn i den verksamhet som Skärholmens kommunala förskolor driver och ska givetvis ha särskild kompetens i kost och rörelse. Däremot behöver inte projektledaren vara förskolelärare. Men det är ändå viktigt att erfarenhet finns från förskoleverksamhet. Detta innebär att projektledaren ska kunna leda grupper med barn på förskolan, men även med personalen där.

En punkt som rapporten om projektet "Friska barn" underströk var personalens önskan om att föräldrarna involveras i att aktivera barnen. Projektledaren ska även arbeta mot föräldrarna för att ge dem stöd och för att få de som ännu inte upptäckt hur viktig rörelse och kost är för barnen, att upptäcka detta. En viktig del i detta är att kunna ha förmågan att förmedla innehållet i projektet till föräldrarna och göra det applicerbart på deras hemmiljö. Detta innebär att projektledaren måste ha kompetens att kunna få gehör för sina metoder från barn och personal på förskolan, samt från barnens föräldrar.

Projektledaren kommer att fungera som ett stöd för personalen och kommer att fortsätta arbeta med de reflektioner som kom fram i och med "Friska barn"-projektet. Genom att till exempel fortsätta hålla träffar kommer ämnet hållas aktuellt. Projektledaren kommer att arbeta genom att vara närvarande i all kommunal förskoleverksamhet i Skärholmen och kontinuerligt belysa hälso- och rörelseperspektivet i verksamheten. Kunskapen och medvetenheten om dessa frågor inom personalgruppen kommer dessutom att öka på detta sätt.

Projektet Hälsa och rörelse kommer att ta ett ytterligare bredare grepp på kost, hälsa och rörelse. I projektet "Friska barn" låg fokus främst på förskolegården och dess utformning. Tanken är att projektledaren genomgående ska ha fokus på utevistelse generellt, inte bara hur gårdarna kan utformas utan även hur naturområdena som finns i stadsdelen kan användas för att låta barnen vistas och vara aktiva ute. Ett alternativ är att projektledaren får tillgång till en särskild lokal som kan inredas för att vara en utgångspunkt för utforskande av Skärholmens naturområden. En sådan lokal bör ligga nära kommunikationer, men samtidigt nära ett naturområde. Viktigast är dock att projektledaren är synlig i verksamheterna och besöker dem ofta, behovet av en lokal kommer i andra hand.

Projektet kommer att innebära att barnen på förskolorna presenteras för den natur som finns i området. På sikt är detta en del i ett arbete för en hållbar miljö. Genom att göra naturen till ett vardagligt inslag och samtidigt visa vilket ansvar som åligger dem som vistas där, bidrar projektet till en långsiktig vision om en ekologiskt hållbar stad. Samtidigt kan dessa tillfällen även användas för att väcka barnens nyfikenhet och vara en del av ett pedagogiskt verktyg för att tidigt väcka


barnens intresse för natur, naturvetenskap, miljö/klimat, utematematik, kultur med mera. Flertalet studier har även visat att barn som vistas i naturen är mer fysiskt aktiva och barn som exponeras till friluftsliv tenderar att i större utsträckning vistas i naturen som vuxna. Vision 2030 vill se ett Stockholm där fler stockholmare är fysiskt aktiva och genom att projektet ”Hälsa och rörelse” tidigt introducerar barnen till friluftsliv arbetar detta projekt även i linje med Vision 2030. Dessutom kommer projektet att tillgängliggöra Skärholmens grönområden för dess invånare och låter dem vara delaktiga i och ta ansvar för sina dessa. Projektet kommer även att stärka ett långtgående miljötankande. Tre aspekter som sammanfaller med Söderortsvisionen.

Genom att projektledaren enbart kommer att arbeta med hälsa, kost och rörelse innebär detta att möjligheten att inleda samverkan med bland annat barnavårdscentraler, övriga landstingsverksamheter, andra stadsdelsnämnder/stadsdelsförvaltningar. Sådan samverkan kan exempelvis röra effektivare sätt att nå ut till föräldrar eller utbyte av kunskap och metoder inom området. En styrka som kommer att finnas i en sådan samverkan är att den blir helt inriktad på området, då projektledaren enbart kommer att arbeta med hälso- och rörelseperspektivet.

Sammanfattningsvis är projektet ”Hälsa och rörelse” en fortsättning av ”Friska barn”, men med ett bredare perspektiv på utevistelse, rörelse och kost. Målgruppen kommer även att bli bredare i och med att föräldrar till barn i förskolan uttalat kommer att vara en del av projektet. Projektet kommer även ge bättre förutsättningar för samverkan med externa aktörer. Genom att bredda perspektivet och medvetet arbeta med även föräldrarna har projektet ”Hälsa och rörelse” förhoppningsvis stora möjligheter till ett bra resultat.

Projektet pågår under en tvåårsperiod. Efter tvåårsperioden ska projektet utvärderas för att undersöka hur väl projektet har lyckats samt om detta går att inkludera i ordinarie verksamhet. För att starta upp hela projektet kommer en aktivitet hållas där en extern föreläsare bjuds in.

Budget

Kostnader:

Den totala kostnaden för att driva projektet under en tvåårsperiod beräknas vara 1 200 000 kronor. 1 000 000 kronor utgörs av personalkostnader för projektledaren och 200 000 kronor övrigt (el, värme, telefon, anskaffande av material, föreläsare etcetera).

1 200 000 kronor söks från Söderortsvisionen.


Förvaltningens förslag till beslut

Att stadsdelsnämnden godkänner ansökan om medel till projektet "Hälsa och rörelse" på totalt 1 200 000 kronor från Söderortsvisionen.