	[image: image1.wmf]

	Göteborgs stad

KOMMUNFULLMÄKTIGE

Handling 2002 nr 71

Interpellation av Lennart Widing (m) till kommunstyrelsens ordförande angående mathanteringen inom äldreomsorgen samt svar den 2 september 2002

Göteborg den 8 april 2002

Till Göteborgs kommunfullmäktige

Undernäring är ett stort problem inom äldrevården har ett antal studier visat. En undersökning visar att undernäring finns bland sju av tio äldre som bor på sjukhem, fyra av tio äldre som bor på gruppboenden, tre av tio äldre som bor på ålderdomshem samt två av tio äldre som bor på servicehus.

Det finns inte skäl att tro att situationen inom området är värre i Göteborgs kommun än i andra delar av landet men den senaste tidens matförgiftningar inom äldreomsorgen kan vara toppen ett isberg. Matförgiftning på äldreboende är långt ifrån ovanligt i Sverige. Att gamla människor blir dåliga av för gammal och dåligt hanterad mat är något som sker ganska ofta. Men inte alltid med dödlig utgång och därför blir det ingen skandal.
De gamla i Sverige blir allt äldre men är därmed också i högre utsträckning multisjuka och mer känsliga. Kraven på matkvaliteten är därför betydligt högre. Om man lagar mat två dagar i förväg måste man vara minutiöst noggrann när man serverar mycket sköra människor. Ju längre tid man förvarar mat desto större är risken att den blir otjänlig. Maten som serveras på äldreboenden är dessutom ofta felaktig. En studie gjord av Socialstyrelsen visar att sju av tio äldre på sjukhem är undernärda. Många lider även av uttorkning. Bakom till exempel ligg- och trycksår ligger ofta näringsbrist. Bristen på näringskompetens finns på äldreboenden över hela landet.
De gamla saknar ofta aptit och äter därför bara några skedar av en portion och får inte i sig tillräckligt med proteiner, kolhydrater och vitaminer. Det leder till att de blir sjukare, har svårare att klara av att stå själva och klä på sig själva. Dessutom får de lättare infektioner och komplikationer av olika slag. Att servera fel mat är lika allvarligt som att felmedicinera men problemet har fortfarande inte tagits på allvar överallt.

 Med anledning av ovanstående vill jag ställa följande frågor;
1) Vad görs inom Göteborgs kommun för att säkerställa att mathantering inom äldreomsorgen sker på ett riktigt sätt?

2) Vilka rutiner finns det för kompetensutvecklingen bland personalen i mathanteringsfrågor?

3) Finns det något system för kvalitetssäkring av maten inom äldreomsorg både gällande distribution och näringsinnehåll?

Lennart Widing (m)

Interpellationssvar:

Lennart Widing (m) ställer tre frågor angående mathanteringen inom äldreomsorgen.

För det första: Vad görs inom Göteborgs kommun för att säkerställa att mathanteringen sköts på rätt sätt?

För det andra: Vilka rutiner finns för kompetensutveckling av personalen i mathanteringsfrågor? För det tredje: Finns det system för kvalitetssäkring av maten inom äldreomsorgen både gällande distribution och näringsinnehåll?

Maten och mathanteringen är en viktig fråga som ska uppmärksammas. Den påverkar självklart både hälsotillstånd, återhämtning och inte minst trivseln för de äldre på äldreboende och inom hemtjänst. Ansvaret för att säkerställa mathanteringen ligger på varje stadsdelsnämnd och många har en väl fungerande verksamhet. På Hisingen har man startat ett nutritionsforum med representanter från samtliga Hisingsstadsdelar samt läkare från primärvården och dietist från geriatriken på SU. SDN Lundby har antagit en nutritionspolicy och jag hoppas övriga stadsdelar följer efter

Utifrån en bifallen motion från KD redovisades 2001 en "Utvärdering av maten inom äldreomsorgen" för styrgruppen för äldreomsorg och psykiatri. De brister som den visade gällde främst måltidsordningen med i vissa fall för långt mellan måltiderna eller för få måltider, temperaturhållning och utbildningsinsatser. Utifrån denna utvärdering gav styrgruppen stadskansliet i uppdrag att koppla det fortsatta arbetet till utarbetandet av ett "Kostprogram för Göteborg" för beslut i kommunstyrelse och kommunfullmäktige i höst. Arbetet kopplas ihop med ett uppdrag i budget 2001 att kostprogrammet även skall kopplas ihop med energi- och miljöaspekter. En arbetsgrupp arbetar nu med detta program som även berör förskola och skola. För äldreomsorgens del kommer kostprogrammet att beröra; Äldreboende, hemtjänst samt specialkost. Frågor som kommer att tas upp är ansvar, näringsrekommendationer, måltidsordning, val av livsmedel, livsmedelshygien, kompetensutveckling med mera.

När fullmäktige tagit kostprogrammet bör stadsdelsnämnderna anta lokala handlingsprogram för sitt arbete med kostfrågor.

När det gäller utvecklings- och utbildningsfrågor samarbetar de stadsdelar som har kostansvariga. Upphandlingsbolaget erbjuder olika utbildningar till personal som arbetar med mat inom bland annat äldreomsorgen. Utbildningen erbjuds också av andra aktörer som livsmedelsverket.

Den största bristen som jag ser det, är att alla stadsdelar inte har kostansvariga som kan fålla ihop och utveckla mathanteringen.

När det gäller kvalitetssäkringssystem så skall alla produktionskök som levererar/serverar mat ha ett egentillsynsprogram. Dessutom måste självklart livsmedelslagen följas t.ex. när det gäller temperaturhållningen.

Sammanfattningsvis så pågår det en utveckling i stadsdelarna när det gäller mathanteringen. Men vi måste fortsätta att förbättra och utveckla området och då blir det kostprogram vi kommer att behandla senare i höst ett viktigt verktyg. Det är också min uppfattning att det skulle höja kvaliteten på mathanteringen om det fanns kostansvariga i alla stadsdelar.

Eva Olofsson kommunalråd
