
Syödään JA
OPITAAn yhdeSSä

– kouluruokailusuositus

VALTIOn RAVITSeMUSneUVOTTeLUKUnTA

© VRN, OPH ja THL
Julkaisija: Valtion ravitsemusneuvottelukunta (VRN)
Kustantaja: Terveyden ja hyvinvoinnin laitos (THL)

Ruokakuvat: Petteri Hautamaa/Palvelukeskus Helsinki

Graafinen suunnittelu ja taitto: Tiina Kuoppala
Kansikuva ja piirrokset: Harri Oksanen
Muu kuvitus: Tiina Kuoppala

ISBN: 978-952-302-790-9 (painettu)
ISBN: 978-952-302-791-6 (verkko)
http://urn.fi/URN:ISBN:978-952-302-791-6

Juvenes Print – Suomen Yliopistopaino Oy
Helsinki 2017

KIDE 29

http://urn.fi/URN:ISBN:978-952-245-722-6

 SyöDään ja opItaan yhDESSä 3 – kouluruokailusuositus

SISällyS

ESIpUhE . 5

SaattEEKSI . 8

johDanto . 9

1. hyVInVoIntIoppIMInEn ja RUoKaoSaaMInEn . 12

2. KoUlURUoKaIlUa ohjaaVat SääDöKSEt ja aSIaKIRjat . 16

2.1 Perustana lainsäädäntö . 17
2.2 Kouluruokailun lainsäädäntö käytännössä . 19
2.3 Kouluruokailu esi- ja perusopetuksen opetussuunnitelman perusteissa . 23
2.4 Opetushenkilöstö mukaan syömään ja ohjaamaan . 24
2.5 Kansalliset ravitsemussuositukset kouluruokailun toteutuksessa . 27

3. KoUlURUoKaIlUn jäRjEStäMInEn . 30

3.1 Ruokailuympäristö . 31
3.2 Ruokailuajat . 32
3.3 Tarjottavat ateriat ja välipalat . 32
 Lounas . 34
 Aamu- ja välipalat kouluissa, aamu- ja iltapäivätoiminnassa ja kerhoissa . 39
 Erityisruokavalioiden huomioiminen . 41
 Muut erityistarpeet ja erityistilanteet . 42
3.4 Oppilaan osallisuus . 43
3.5 Yhteistyö koulun eri henkilöstöryhmien ja kodin välillä . 45
3.6 Kilpailuttaminen . 48

 SyöDään ja opItaan yhDESSä 4 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 4 – kouluruokailusuositus

4. tERVEyttä KoUlUatERIaSta . 50

4.1 Ruokalistasuunnittelu . 51
4.2 Ruoka-aineiden valinnalla kohti ravitsemuslaatua . 52
4.3 Kouluaterioiden energia- ja ravintoainesisältö . 58
4.4 Ravitsemuslaadun kriteerit eri aterianosille . 62
4.5 Malliateria . 64

5. KoUlURUoKaIlUn SEURanta ja aRVIoIntI . 68

5.1 Kouluaterian ravitsemuslaadun seuranta ja arviointi . 70
5.2 Kouluruokailuun osallistumisen ja osallisuuden seuranta ja arviointi . 72
5.3 Muu seuranta ja arviointi. 73

KIRjallISUUtta ja työKalUja . 78

lIIttEEt 1–7 . 80

LIITE 1. Tarjouspyynnön/kilpailuttamismateriaalin rakennemalli . 81
LIITE 2. Ruoka-aineiden valinta koululounaalla . 82
LIITE 3. Ruoka-aineiden valinta välipaloilla . 84
LIITE 4. Esimerkki ravintosisältölaskelmasta . 86
LIITE 5. Arkilounaskriteerit – työkalu ruoan ravitsemuslaadun arviointiin . 88
LIITE 6. Diabeetikon ruokailu esikoulussa/koulussa . 92
LIITE 7. Ruoka-allergisen ruokailu esikoulussa/koulussa . 94

 SyöDään ja opItaan yhDESSä 5 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 4 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 4 – kouluruokailusuositus

ESIpUhE

Tämä suositus antaa suuntaviivat kouluaikaisen ruokailun ja ruokakasvatuksen to-
teuttamiseksi. Suositus on suunnattu opetuksen ja sitä tukevan toiminnan järjestäjille,
kouluille, koulujen ruokapalvelusta ja oppilashuollosta vastaaville sekä vanhemmille ja
huoltajille ja koululaiselle itselleen. Suositus kattaa ohjeistuksen kouluateriasta ja väli-
paloista aamu- ja iltapäivätoiminnassa sekä koulun kerhotoiminnassa. Kouluruokailun
järjestäminen on oppilaiden ja koko kouluyhteisön oppimisen sekä terveyden ja hyvin-
voinnin edistämistä.

Valtion ravitsemusneuvottelukunta (VRN) pitää erittäin tärkeänä, että kaikissa kun-
nissa nämä suositukset ovat tarjotun ruoan ja palvelun laadun perusvaatimuksia ruo-
kapalveluista sovittaessa ja niitä kilpailutettaessa. Suosituksella tuetaan opetuksen
järjestäjää toteuttamaan säädösten mukaista täysipainoista, tarkoituksenmukaista ja
ohjattua kouluruokailua. Kouluruokailu on opetussuunnitelman mukaista opetuksen
ja kasvatuksen tavoitteita tukevaa toimintaa. Opetuksen järjestäjän osoittamat riit-
tävät resurssit sekä henkilöstön osaaminen varmistavat, että kouluruokailu toteutuu
säädösten ja suositusten mukaisesti. Kouluruokailun toteutumisen seuranta ja arvi-
ointi ovat osa koulun terveysolojen ja oppilaiden terveyden ja hyvinvoinnin sekä oppi-
misen edistämisen seurantaa.

Kouluruokailu on osa kuntien strategiseen päätöksentekoon perustuvaa toimintaa
ja alueellista kehitystä. Kunnan kouluruokailupalvelut voivat toimia osana laajempaa
palvelukokonaisuutta ja tukea eri ikäryhmien hyvinvointia ja terveyden edistämistä,
kuten esimerkiksi vanhusten ruokailu koululla. Kunnan joukkoruokailupalveluista
raportoidaan sähköisessä hyvinvointikertomuksessa.

Julkinen ruokapalvelu voi tukea lähialueen ruokatuotantoa, luoda työllisyyttä ja ol-
la keskeinen osa suomalaisten ruokaturvaa ja kestävää kehitystä. Kouluruokailuun in-
vestoiminen kunnassa on hyvinvoinnin varmistamista ja ennakointia, joka voi tuoda
säästöjä myöhemmin.

 SyöDään ja opItaan yhDESSä 6 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 6 – kouluruokailusuositus

VRN:n antamilla kansallisilla ravitsemussuosituksilla edistetään koko väestön ravitse-
muksen ja terveyden myönteistä kehitystä. Tämän suosituksen pohjana ovat Terveyttä
ruoasta – suomalaiset ravitsemussuositukset (2014) ja Syödään yhdessä – ruokasuo-
situkset lapsiperheille (2016). Näiden kansallisten suositusten lisäksi VRN antaa kohde-
ryhmäkohtaisia ohjeita joukkoruokailuun. Nyt julkaistava kouluruokailusuositus korvaa
vuonna 2008 julkaistun suosituksen ja on osa lasten ja nuorten joukkoruokailusuositus-
ten sarjaa. Tämä suositus sarja varhaiskasvatuksesta aikuisopiskelijoihin saakka linjaa
ateriapalvelujen toteuttamista, hyvän ravitsemuksen kokonaisvaltaista edistämistä ja
ruokakasvatusta osana lasten ja nuorten palveluja.

VRN suosittaa, että tämä esi- ja perusopetusta koskeva kouluruokailusuositus oli-
si käytössä myös oppimateriaalina ammatillisessa koulutuksessa, korkeakouluissa ja
täydennyskoulutuksessa. Kouluissa suositus toimii yhteisenä välineenä toteuttaa ja
kehittää kouluaikaista ruokailua ja ruokakasvatusta.

Suosituksen on uudistanut VRN:n asettama työryhmä, jonka puheenjohtajana toimi
opetusneuvos Marjaana Manninen Opetushallituksesta ja jäseninä ravitsemuksen
ja joukkoruokailun asiantuntijoita eri tahoilta. Työryhmä kuuli valmistelun aikana
Terveyden ja hyvinvoinnin laitoksen (THL) joukkoruokailun kansallisen ohjausryhmän
asiantuntijoita sekä kilpailutuksen, kouluterveydenhuollon, suunterveydenhuollon
ja elintarviketurvallisuuden asiantuntijoita. VRN järjesti suosituksen luonnoksen
julkisen kommentoinnin lokakuussa 2016. VRN kiittää aktiivisesta osallistumisesta
ja saamistaan arvokkaista kommenteista. VRN on kommenttien käsittelyn jälkeen
hyväksynyt tämän julkaisun kansalliseksi kouluruokailusuositukseksi.

Helsingissä 9.1.2017

 SyöDään ja opItaan yhDESSä 7 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 6 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 6 – kouluruokailusuositus

Erkki Vartiainen, puheenjohtaja, THL
Mikael Fogelholm, Helsingin yliopisto
Minna huttunen, Maa- ja metsätalousministeriö
piia jallinoja, Kuluttajatutkimuskeskus
Sirpa Kurppa, Luonnonvarakeskus, LUKE
Marjaana lahti-Koski, Suomen Sydänliitto ry
jaana laitinen, Työterveyslaitos
Marjaana Manninen, Opetushallitus
Marjo Misikangas, Elintarviketurvallisuusvirasto Evira
annika nurttila, Elintarviketurvallisuusvirasto Evira
Sirpa Sarlio-lähteenkorva, Sosiaali- ja terveysministeriö
Ursula Schwab, Itä-Suomen yliopisto
Elina Särmälä, Saimaan Tukipalvelut Oy/Ammattikeittiöosaajat ry
tommi Vasankari, UKK-instituutti
Suvi Virtanen, THL, Tampereen yliopisto

ValtIon RaVItSEMUSnEUVottElUKUnta

aSIantUntIjatyöRyhMä

Marjaana Manninen, opetusneuvos, Opetushallitus, puheenjohtaja
arja lyytikäinen, pääsihteeri, VRN, Evira
leila Fogelholm, ravitsemusasiantuntija, Fazer Food Services
tarja heikkinen, ravitsemusasiantuntija, Palvelukeskus Helsinki
heli Kuusipalo, erikoistutkija, THL
Susanna Raulio, erikoistutkija, THL
Erja Suokas, ruokapalveluvastaava, Helsingin kaupungin varhaiskasvatusvirasto
Elina Särmälä, ruokapalvelujohtaja, Saimaan Tukipalvelut Oy/AMKO ry
Työryhmän avustajina toimivat korkeakouluharjoittelijat
Katariina Sipilä (29.3.–27.6.2016) ja
Tanja Partanen (23.5.–15.7.2016 ja 29.8.–23.9.2016).

 SyöDään ja opItaan yhDESSä 8 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 8 – kouluruokailusuositus

Kouluruokailu on keskeinen osa koulun ruokakasvatusta ja koko kouluyhteisön hyvin-
voinnin edistämistä. Parhaimmillaan kouluruokailu tuo iloa koulun toimintakulttuuriin
ja lisää viihtyvyyttä, koulumyönteisyyttä ja oppimistuloksia. Kouluruokailun vaikutukset
kantavat elinikäisinä ruokamuistoina ja syömään oppimisen kokemuksina, makumielty-
mysten avartumisena ja mallina hyvästä syömisestä.

Suomi on kouluruokailun mallimaa ja ohjatulla kouluruokailulla on pitkät kasvatuksel-
liset perinteet. Kouluruokailu on myös osa kansallista työtä koko väestön hyvän ravit-
semuksen turvaamiseksi sekä terveyden ja hyvinvoinnin edistämiseksi. Kouluruokailu
on päivittäisenä tapahtumana vaikuttavaa pitkän aikavälin sijoittamista oppimiseen ja
hyvinvointiin.

Opetushallituksen kouluruokailufoorumi on asettanut yhteisen tavoitteen: Kaikki syö-
vät! Se onnistuu yhteistyöllä ja kasvatuskumppanuudella. Maukas ja terveellinen ruoka
oikea-aikaisesti tarjottuna, kiireettömästi nautittuna ja ohjattuna houkuttaa syömään
tuottaen ruokailoa ja oppimista.

Opetushallitus ja Terveyden ja hyvinvoinnin laitos kiittävät Valtion ravitsemusneuvot-
telukuntaa ja sen työryhmää tämän suosituksen valmistelusta. Suosittelemme, että
kunnat ja muut opetuksen järjestäjät sekä koulut noudattavat kouluruokailua koskevis-
sa päätöksissään ja järjestelyissään tämän suosituksen linjauksia.

Syödään yhdessä ja opitaan!

Helsingissä 24.1.2017

olli-pekka heinonen juhani Eskola
Pääjohtaja Pääjohtaja
Opetushallitus Terveyden ja hyvinvoinnin laitos

SaattEEKSI

 SyöDään ja opItaan yhDESSä 8 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 8 – kouluruokailusuositus

johDanto

Ruokailu on koulupäivän kohokohta, joka tukee oppimista, kouluviihtyvyyttä, ruoka-
osaamista ja ruokatajun syntymistä. Ruokailutauko koulussa rytmittää luontevas-
ti päivän työtä ja antaa oppilaille ja koulun henkilöstölle mahdollisuuden virkistäytyä.
Suositusten mukaisesti toteutettu ruokailu koulussa tarjoaa monipuolista, terveellistä
ruokaa, silmäniloa, yhdessäoloa, seurustelua ja hyvää oloa. Se tukee lasten ja nuorten
jaksamista, kasvua ja painon tervettä kehitystä. Maailman terveysjärjestön (WHO)
Ending childhood obesity -asiakirjassa (Lasten lihavuuskehityksen pysäyttäminen
-raportti) painotetaan mm. kouluruokailua ja terveellisiä välipaloja sekä hyvinvointi-
oppimista osana terveyttä edistävää lasten ja nuorten kasvuympäristöä1.

Tämä suositus tukee säädösten edellyttämän terveellisen, tarkoituksenmukaises-
ti järjestetyn ja ohjatun, täysipainoisen maksuttoman ruokailun järjestämistä esiope-
tuksessa ja peruskouluissa. Terveyden edistämisen kansallinen vertailutietojärjes-
telmä2 mittaa VRN:n kouluruokailusuosituksen noudattamista. Tavoitteena on, että
suosituksen mukainen kouluruokailu toteutuu kaikissa kouluissa koko Suomessa.

Ruokailu on osa opetussuunnitelmien mukaista, päivittäistä opetus-, ohjaus- ja kasva-
tustehtävää. Oppilaiden opiskelukyvyn ja terveyden edistämisen lisäksi huolehditaan
kouluyhteisön hyvinvoinnista. Opetuksen järjestäjän tulee määritellä opetussuunni-
telmassaan kouluruokailun järjestämistä ohjaavat periaatteet sekä ruoka-, terveys- ja
tapakasvatukselliset ja kestävään elämäntapaan liittyvät tavoitteet.

1 WHO. Ending childhood obesity. Report 2016.
http://apps.who.int/iris/bitstream/10665/204176/1/9789241510066_eng.pdf

2 Opetushallitus ja THL, TedBM, 2015. TEA-viisari, www.teaviisari.fi
Peruskoulu: https://www.teaviisari.fi/teaviisari/fi/tulokset?view=PkOPP

 SyöDään ja opItaan yhDESSä 9 – kouluruokailusuositus

http://apps.who.int/iris/bitstream/10665/204176/1/9789241510066_eng.pdf
http://www.teaviisari.fi
https://www.teaviisari.fi/teaviisari/fi/tulokset?view=PkOPP

 SyöDään ja opItaan yhDESSä 10 – kouluruokailusuositus

Suosituksen mukainen kouluateria kattaa keskimäärin noin kolmanneksen oppilaan
koko päivän energiantarpeesta. Aamupalan, välipalojen, kotona syötävän ilta-ateria ja
iltapalan osuudeksi jää siten kaksi kolmasosaa. Koululaisten hyvän ravitsemuksen tur-
vaaminen edellyttää kodin ja koulun yhteistyötä, jolla varmistetaan riittävien, ravitse-
muksellisesti täysipainoisten aterioiden ja terveyttä edistävien välipalojen syöminen.
Säännöllinen ruokailurytmi edesauttaa koululaisten jaksamista ja on välttämätöntä
myös suun terveyden ylläpitämiseksi. Alakouluissa lähes kaikki oppilaat osallistuvat
kouluruokailuun viitenä päivänä viikossa. Sen sijaan yläkouluissa vain kaksi kolmesta
oppilaasta ilmoittaa syövänsä kouluaterian päivittäin3. Keskeisenä tavoitteena yläkou-
luissa on kouluruokailuun osallistumisen edistäminen.

Suurin osa kouluissa ruokailevista syö pääruokaa, mutta moni jättää pois muita aterian
osia, etenkin salaatin ja maidon3. Kaikki oppilaat eivät osaa tai halua syödä suunnitel-
tua ateriakokonaisuutta. Koulussa syömiseen ja valintoihin vaikuttavat monet tekijät,
kuten oman kodin antama malli ja kannustus, ruokakulttuuritausta, ympäristön muu
tarjonta, eri kanavien kautta läsnä oleva markkinointi, oppilaiden käytettävissä olevat
taskurahat ja vertaispaine. Ruokahaluun ja ruoan aistittavaan laatuun vaikuttavat ruoka-
annoksen houkuttelevuus, rakenne, tuoksut, tunnelma ja koko ruokailuun liittyvä aisti-
maailma. Ruokailu on kokonaisuus, johon ruoka-ammattilaiset ja kaikki kouluyhteisös-
sä toimivat vaikuttavat.

Koulun ruokailujärjestelyt, tarkoituksenmukainen, riittävää syömistä tukeva aterioi-
den ajoitus, sujuva ruoan tarjoilu, viihtyisä ruokailutila, myönteinen ilmapiiri ja ruoka-
rauha ovat miellyttävän ruokailukokemuksen oleellisia tekijöitä. Kiire ja pitkät jonot tai
meluisa ympäristö estävät viihtymistä.

3 Terveyden ja hyvinvoinninlaitos. Kouluterveyskysely/SOTKANET 2015.
https://www.sotkanet.fi/sotkanet/fi/haku?g=470

 SyöDään ja opItaan yhDESSä 10 – kouluruokailusuositus

https://www.sotkanet.fi/sotkanet/fi/haku?g=470

 SyöDään ja opItaan yhDESSä 10 – kouluruokailusuositus

Keskeistä maksuttoman kouluruokailun vaikuttavuudelle on, että jokainen oppilas syö
täysipainoisen, monipuolisen kouluaterian. Koulussa jaksamista ja hyvää ruokaryt-
miä tukee kouluateriaa täydentävä tai lisäpalveluna tuotettu tai itse hankittu ravitse-
va välipala. Aterioiden välttely, korvaaminen epäterveellisillä vaihtoehdoilla tai niukka
syöminen voivat johtaa terveydellisiin ongelmiin, väsymykseen ja sitä kautta huonoon
keskittymiskykyyn ja oppimisen vaikeuksiin. Niukka syöminen kouluaterialla saattaa
altistaa makeille mieliteoille iltapäivällä. Epäterveellisten välipalojen kuten makeiden
juomien ja makeisten nauttiminen koulupäivän aikana yläkoulussa onkin yleistä, ja täl-
lä on haitallisia vaikutuksia sekä yleis- että suunterveyteen.

Säännöllinen ruokarytmi on hyvän ravitsemuksen perusta. Se tukee lasten ja nuor-
ten jaksamista ja painon tervettä kehitystä. Lapsuudessa ja nuoruudessa opitut hy-
vät ruokailutottumukset ehkäisevät monia terveysongelmia, niihin tarvittavaa hoitoa
ja niistä aiheutuvia kustannuksia tulevaisuudessa.

Kouluruokailu on käytännönläheistä ruokakasvatusta. Opetus- ja kasvatushenkilöstö
opastaa oppilaita ruokalistan ja lautasmallien avulla sekä olemalla itse ruokailutilan-
teessa esimerkkinä ja aktiivisesti läsnä. Aikuiset rohkaisevat ja kannustavat oppilaita
monipuolisiin ruokavalintoihin. Myönteinen palaute ja positiivinen ilmapiiri luovat hy-
vät edellytykset vahvistaa oppilaiden osallistumista. Kouluruokailulla on merkittävä
vaikutus myös kuluttajataitojen kehittäjänä samoin kuin ympäristö-, kulttuuri-, tapa-
ja tasa-arvokasvatuksessa. Kouluruokailua tarkastellaan tämän asiakirjan eri luvuis-
sa useasta eri näkökulmasta. Kouluruokailun järjestämistä ohjaavat keskeiset asiat on
koottu kuvaan 1 (s. 14).

Kouluruokailu on koko koulun yhteinen asia!

 SyöDään ja opItaan yhDESSä 11 – kouluruokailusuositus

hyVInVoIntIoppIMInEn
ja RUoKaoSaaMInEn

 SyöDään ja opItaan yhDESSä 12 – kouluruokailusuositus

 SyöDään ja opItaan yhDESSä 13 – kouluruokailusuositus

Ruokailu kotona ja koulussa on osa kokonaisval-
taista hyvinvointioppimista, johon sisältyvät ar-
jen rytmi ja ajankäyttö, uni, lepo, ruutuajan hal-
linta ja liikkuminen. Hyvinvointioppimiseen
kuuluvat myös vuorovaikutustaidot, ruokaym-
päristö, elimistön ja mielen viestien havaitsemi-
nen sekä niiden tulkinta ja ilmaisu. Niitä kaikkia
voidaan oppia ja niissä voidaan kehittyä erityi-
sesti ikäryhmän kanssa yhdessä ja aikuisten oh-
jauksessa tapahtuvissa vuorovaikutustilanteissa4.

Hyvinvointioppiminen on elinikäinen proses-
si, joka alkaa varhaislapsuudessa ja jatkuu van-
huuteen saakka. Peruskouluaika on lapselle ja
nuorelle merkittävä, sillä siihen ajoittuvat sekä
elimistön nopea kasvu että psyykkinen kehitys
lapsesta nuoreksi aikuiseksi ja vähitellen omista
valinnoista tietoiseksi toimijaksi.

Aikuisen omat ruokailutottumukset, arvot ja
asenteet sekä ohjaavat että toimivat esimerkki-
nä lapselle. Koulun aikuisille ruokailu on osa
työhyvinvointia ja työyhteisössä tapahtuvaa mo-
niammatillista vuorovaikutusta. Siinä osallisina
ovat opetus-, ruokapalvelu- ja terveydenhuolto-
henkilöstö mukaan lukien kaikki muut koulu-
yhteisössä toimivat aikuiset. Kaikki toimivat
kasvatustehtävässä opettajina tai kasvattajina.
Hyvinvointioppiminen haastaa kaikki koulun

4 Valtion ravitsemusneuvottelukunta. Syödään yhdessä – ruoka-
suositukset lapsiperheille. 2016. Kide 26. http://www.julkari.fi/
handle/10024/129744

aikuiset pohtimaan toimintaansa ja suhdettaan
syömiseen sekä oman elämänsä että kasvatusteh-
tävänsä näkökulmasta.

Kouluympäristössä hyvinvointioppimisen ja ruo-
kakasvatuksen kokonaisuuden muodostavat eri
oppiaineiden opetus, kouluruokailu ja kouluter-
veydenhuollossa annettu elintapaohjaus.

Koulun ruokakasvatuksen tavoitteena on ottaa
haltuun jokapäiväiset ruoanvalinnat, niiden vaih-
toehtojen ja merkitysten moninaisuus, päämäärä-
nä ruokaosaaminen ja ruokatajun5 syntyminen.
Koulun ruokakasvatuksessa kouluruokailu ja eri
oppiaineiden opetussisällöt ja oppilaiden osalli-
suus vahvistavat ruokatajun kehittymistä ja luo-
vat peruskoulun mittaisen ruokakasvatuksen op-
pimäärän.

5 Ruokataju on omakohtaista ymmärrystä ruokavalinnoista. Ruoka-
taju on käsite, joka auttaa tiedostamaan ruokavalintojen moninai-
suutta, hahmottamaan ruokajärjestelmän kokonaisuutta sekä ym-
märtämään ruoan sosiaalisia, kulttuurisia ja arkisia merkityksiä.
Ruokataju korostaa sitä, että ei ole vain yhtä ainoaa tapaa syödä kes-
tävää hyvinvointia edistävästi. Ruokataju on tilanne- ja kokemus-
sidonnaista arjen ymmärrystä syömisestä. (Lähde: Janhonen K,
Kauppinen E, Mäkelä J & Palojoki P. Kotitalous 2016:79(02):30–31)
 Vrt. ruokasivistys on kasvatuksen kautta opittuja tietoja, taitoja ja
osaamista ymmärtää ruoan merkitys elämässä. Se on ruoan kun-
nioittamista ja sen tekijöiden arvostamista sekä ymmärrystä siitä,
ettei ruoka ole itsestäänselvyys tai etuoikeus kenellekään. Ruoka-
sivistys näkyy arvoissa ja arvostuksissa vastuullisina valintoina,
järkevänä ruoan käyttämisenä, hyvinä tapoina ja huomaavaisuute-
na. Ruokasivistys on esimerkiksi kiitollisuutta, vastuullisuutta ja
välittämistä itsestä, toisista ja koko elinympäristöstä sekä kansalli-
sesti että globaalisti. (Lähde: Lintukangas S. Ruoan arvostaminen
– Vastuullinen ja taitava ruokapalveluhenkilöstö muutosagent-
tina ruokahävikkiä vähentämässä ja ruokasivistystä nostamassa.
ResTaRu-hankkeen loppuraportti. Kopijyvä Oy, Jyväskylä, 2014.)

http://www.julkari.fi/handle/10024/129744
http://www.julkari.fi/handle/10024/129744

 SyöDään ja opItaan yhDESSä 14 – kouluruokailusuositus

o
h

ja
tt

U
MaUKaS

täySIpaInoInEn

taRKoItUKSEn-

M
UKaInEnM

aKSU
to

n

KEStäVä

tURVallInEn

SyöDään
ja opItaan

yhDESSä

Kuva 1. Onnistunut kouluruokailu.

Syöminen on perustarve, joka on yhteydessä
psyykkiseen, fyysiseen ja sosiaaliseen hyvin-
vointiin. Syömiseen liittyy monia kasvatukselli-
sia tavoitteita, joita voidaan koulun ruokakasva-
tuksella ja kouluruokailulla saavuttaa. Ruokailoa

tuottavassa kouluruokailussa yhdistyvät mau-
kas, ravitseva, kestävä, terveellinen ja turvalli-
nen syöminen, ruokaan ja aistikokemuksiin liit-
tyvä ruokapuhe sekä hyvinvointia edistä vien
elintapojen oppiminen.

 SyöDään ja opItaan yhDESSä 14 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 15 – kouluruokailusuositus

Kouluruokailu on koulun monialainen oppimiskokonaisuus. Siinä integroituvat useiden
oppiaineiden sisällöt ja koulun ruokakasvatuksen tavoitteet. Kouluruokailu on oppilas-
ta itseään koskettavaa kokemuksellista ruokatajun oppimista koulun arjessa. Tämän
lisäksi kouluruokailu voi olla säännöllisesti tietyn vuosiluokan (ala- ja/tai yläkoulussa)
laaja-alainen projekti, jossa kouluruokailua havainnoidaan ja kehitetään sen järjestä-
misen, merkityksen ja toteuttamisen sekä oman ja vertaisryhmän toiminnan ja koke-
muksen näkökulmista. Projektituotokset voivat olla vuosittain kouluruokailussa näky-
viä ja toteutuvia, kaikille yhteisiä ruokailon aiheita. Kun projektin tuloksista viestitään
vanhemmille, huoltajille, kunnan päättäjille ja medialle, opitaan myös itseä koskevaan
asiaan yhdessä vaikuttamista.

Kasvu yhteisössä rakentuvaan hyvinvointiin ja
kestävään elämäntapaan näkyy uudessa opetus-
suunnitelmassa6 osana arvopohjaa, toiminta-
kulttuuria, oppimisen ja koulunkäynnin tukea,
oppilashuoltoa, oppiaineita sekä laaja-alaisia
osaamiskokonaisuuksia. Opetuksen valtakun-
nallisiin tavoitteisiin kuuluvat muiden muassa
yhteistyö, vastuullisuus sekä kasvu hyviin tapoi-
hin. Erityisesti itsestä huolehtiminen ja arjen tai-
dot -osaamisalue painottaa hyvinvointia ja sitä,
että perusopetuksen aikana oppilaat harjaantu-
vat kestävän elämäntavan mukaisiin valintoihin
ja toimintatapoihin.

6 Perusopetuksen opetussuunnitelman perusteet, 2014. http://
www.oph.fi/download/163777_perusopetuksen_opetussuunni-
telman_perusteet_2014.pdf

Kasvatus hyvinvointiin on käytännössä opetta-
jien ja kasvatushenkilöstön antamaa ohjausta ja
kannustusta toisten kuuntelemiseen, yhdessä te-
kemiseen ja yhteisten sääntöjen luomiseen sekä
vastuunottoon oppimisympäristön viihtyisyy-
destä ja ilmapiiristä. Kaikki koulun oppiaineet,
erityisesti kotitalous, terveystieto, ympäristö-
oppi ja biologia vahvistavat vastuullisuuteen ja
hyvinvointiin kasvamista, ja niihin voi liittää
luontevasti ruokaan liittyviä sisältöjä7.

7 http://edu.fi/yleissivistava_koulutus/hyvinvointi_koulussa/kou-
luruokailu/103/0/hyvan_olon_evaat_-ruokakasvatusaineisto_
opettajille

 Ks. myös Kirjallisuutta ja työkaluja s. 78

http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://edu.fi/yleissivistava_koulutus/hyvinvointi_koulussa/kouluruokailu/103/0/hyvan_olon_evaat_-ruokakasvatusaineisto_opettajille
http://edu.fi/yleissivistava_koulutus/hyvinvointi_koulussa/kouluruokailu/103/0/hyvan_olon_evaat_-ruokakasvatusaineisto_opettajille
http://edu.fi/yleissivistava_koulutus/hyvinvointi_koulussa/kouluruokailu/103/0/hyvan_olon_evaat_-ruokakasvatusaineisto_opettajille

KoUlURUoKaIlUa
ohjaaVat SääDöKSEt

ja aSIaKIRjat

 SyöDään ja opItaan yhDESSä 16 – kouluruokailusuositus

 Syödään ja opitaan yhdeSSä 17 – kouluruokailusuositus

2.1 perustana lainsäädäntö
Kouluruokailun järjestämisen perustana on lain-
säädäntö. Ruokailusta säädetään varhaiskasva-
tuslaissa8, perusopetuslaissa9 ja -asetuksessa10,
kunnallisessa opetushenkilöstön virka- ja työ-
ehtosopimuksessa11, yksityistä opetusalaa kos-
kevan työehtosopimuksen oppilaitoskohtaisessa
määräyksessä12, verohallinnon päätöksessä vero-
tuksessa noudatettavista luontoisetujen lasken-
ta-perusteista13 sekä esi- ja perusopetuksen ope-
tussuunnitelman perusteissa.

Perusopetuslain (628/1998) 31 § 2 momentti
takaa maksuttoman päivittäisen aterian esi- ja
perusopetuksesta lähtien. Ruokailun tulee olla
tarkoituksenmukaisesti järjestetty ja ohjattu. Li-
säksi perusopetuslaissa 628/1998, 48 d § sääde-
tään, että aamu- ja iltapäivätoimintaan osallis-
tuvalle lapselle on tarjottava välipala. Välipalan
hinta sisältyy mahdolliseen toimintamaksuun.

8 Varhaiskasvatuslaki 19.1.1973/36. http://www.finlex.fi/fi/laki/
ajantasa/1973/19730036

9 Perusopetuslaki 21.8.1998/628. http://www.finlex.fi/fi/laki/ajan-
tasa/1998/19980628

10 Perusopetusasetus 20.11.1998/852. http://www.finlex.fi/fi/laki/
ajantasa/1998/19980852

11 OVTES 2. painos, B-osa 15 § Ruokapalvelutoiminnan ohjaus ja
valvontatyö. http://flash.kuntatyonantajat.fi/ovtes-2014-2016--
2016-muutokset/html/

12 http://www.sivistystyonantajat.fi/tiedostopankki/11/Oppilaitos-
kohtaiset_maaraykset_1.4.2014_31.1.2017.pdf

13 https://www.vero.fi/fi-FI/Syventavat_veroohjeet/Verohallinnon_
paatokset/Verohallinnon_paatos_vuodelta_2016_toimi(38871)

Lukiolaki (21.8.1998/629) 28 § ja Laki ammatil-
lisesta peruskoulutuksesta (21.8.1998/630) 37 §
oikeuttavat maksuttomaan ruokailuun toisen as-
teen opintojen loppuun. Voimassa oleva koulu-
lainsäädäntö tuli voimaan 1.1.1999.

Perusopetuslain 3 §, Opetuksen järjestämisen
perusteet, määrää: Opetus järjestetään oppilai-
den ikäkauden ja edellytysten mukaisesti ja si-
ten, että se edistää oppilaiden tervettä kasvua ja
kehitystä (13.6.2003/477). Opetuksessa tulee ol-
la yhteistyössä kotien kanssa.

Perusopetuksen opetussuunnitelman perusteissa,
2014,14 määrätään mm., että kouluruokailu järjes-
tetään siten, että se tukee oppilaiden oppimiselle,
monipuoliselle kehittymiselle ja hyvinvoinnille
asetettuja tavoitteita. Opetuksen järjestäjä päättää
ja kuvaa opetussuunnitelmassaan, mitkä ovat kou-
luruokailun toteuttamista ohjaavat periaatteet se-
kä ruoka-, terveys- ja tapakasvatukselliset ja kestä-
vään elämäntapaan liittyvät tavoitteet sekä miten
oppilaiden ruokailuun liittyvät erityistarpeet ote-
taan huomioon. Koulukohtaisesta järjestämisestä
päätetään lukuvuosisuunnitelmassa.

Lainsäädännön lisäksi kouluruokailua ohjaavat
erilaiset suositukset. Suositusten yhtenä tavoit-
teena on helpottaa säädösten tulkintaa.

14 Määräykset ja ohjeet 2014:96. http://www.oph.fi/saadokset_ja_oh-
jeet/opetussuunnitelmien_ja_tutkintojen_perusteet/perusopetus

http://www.finlex.fi/fi/laki/ajantasa/1973/19730036
http://www.finlex.fi/fi/laki/ajantasa/1973/19730036
http://www.finlex.fi/fi/laki/ajantasa/1998/19980628
http://www.finlex.fi/fi/laki/ajantasa/1998/19980628
http://www.finlex.fi/fi/laki/ajantasa/1998/19980852
http://www.finlex.fi/fi/laki/ajantasa/1998/19980852
http://flash.kuntatyonantajat.fi/ovtes-2014-2016--2016-muutokset/html/#90/z
http://flash.kuntatyonantajat.fi/ovtes-2014-2016--2016-muutokset/html/#90/z
http://www.sivistystyonantajat.fi/tiedostopankki/11/Oppilaitoskohtaiset_maaraykset_1.4.2014_31.1.2017.pdf
http://www.sivistystyonantajat.fi/tiedostopankki/11/Oppilaitoskohtaiset_maaraykset_1.4.2014_31.1.2017.pdf
https://www.vero.fi/fi-FI/Syventavat_veroohjeet/Verohallinnon_paatokset/Verohallinnon_paatos_vuodelta_2016_toimi(38871)
https://www.vero.fi/fi-FI/Syventavat_veroohjeet/Verohallinnon_paatokset/Verohallinnon_paatos_vuodelta_2016_toimi(38871)
http://www.oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet/perusopetus
http://www.oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet/perusopetus

 SyöDään ja opItaan yhDESSä 18 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 18 – kouluruokailusuositus

ajankohtainen lainsäädäntö, ohjaavat asiakirjat ja suositukset

 ` Varhaiskasvatuslaki 2 b § (8.5.2015/580) 6 § (8.5.2015/580)
 Lapselle on järjestettävä lapsen ravitsemustarpeet täyttävä terveellinen ja tarpeellinen ravinto.

 Ruokailu on oltava tarkoituksenmukaisesti järjestetty ja ohjattu.
 ` Esiopetuksen opetussuunnitelman perusteet 2014, Luku 2.1., 2.5. ja 4.

 Ruokailun järjestämisen tavoitteet ja keskeiset periaatteet ja ruokakasvatus esiopetuksessa.
 ` Perusopetuslaki 3 § (13.6.2003/477)

 Opetus järjestettävä oppilaiden ikäkauden ja edellytysten mukaisesti ja siten,
 että se edistää oppilaiden tervettä kasvua ja kehitystä.

 Opetuksessa tulee olla yhteistyössä kotien kanssa.
 ` Perusopetuslaki 30 § (13.6.2003/477)

 Oikeus työpäivinä saada opetussuunnitelman mukaista opetusta sekä oppilaan-ohjausta.
 ` Valtioneuvoston asetus 422/2012 perusopetuslaissa tarkoitetun opetuksen valtakunnallisista

tavoitteista ja perusopetuksen tuntijaosta.
 Oppiaineet (kotitalous, terveystieto, ympäristö- ja luonnontieto)

 ` Perusopetuslaki 31 § (13.6.2003/477)
 Oikeus jokaisena työpäivänä tarkoituksenmukaisesti järjestettyyn ja ohjattuun,

 täysipainoiseen maksuttomaan ateriaan.
 ` Perusopetuslaki 48 d § (19.12.2003/1136)

 Aamu- ja iltapäivätoimintaan osallistuvalle lapselle on tarjottava välipala.
 ` Perusopetusasetus 3 § (20.11.1998/852)

 Opetukseen käytettävä aika on jaettava tarkoituksenmukaisiksi opetusjaksoiksi.
 ` Lukiolaki 28 § (21.8.1998/629)

 Päätoimisissa opinnoissa opiskelijalla on oikeus maksuttomaan ateriaan niinä työpäivinä,
 joina opetussuunnitelma edellyttää opiskelijan läsnäoloa koulutuksen järjestäjän osoittamassa
 koulutuspaikassa.

 ` Laki ammatillisesta koulutuksesta 37 § (21.8.1998/630)
 Päätoimisissa opinnoissa opiskelijalla on oikeus maksuttomaan ateriaan niinä työpäivinä,

 joina opetussuunnitelma edellyttää opiskelijan läsnäoloa koulutuksen järjestäjän osoittamassa
 koulutuspaikassa.

 ` Perusopetuksen opetussuunnitelman perusteet 2014, Luku 5.5.
 Kouluruokailun järjestämisen tavoitteet ja keskeiset periaatteet, ruokakasvatus perusopetuksessa.

 ` VRN, 2014 Terveyttä ruoasta – suomalaiset ravitsemussuositukset
 ` VRN, 2016 Syödään yhdessä – ruokasuositukset lapsiperheille

http://www.finlex.fi/fi/laki/alkup/2015/20150580
http://www.oph.fi/download/163781_esiopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.finlex.fi/fi/laki/alkup/2003/20030477
http://www.finlex.fi/fi/laki/alkup/2003/20030477
http://www.finlex.fi/fi/laki/alkup/2012/20120422
http://www.finlex.fi/fi/laki/alkup/2012/20120422
http://www.finlex.fi/fi/laki/alkup/2003/20030477
http://www.finlex.fi/fi/laki/alkup/2003/20031136
http://www.finlex.fi/fi/laki/ajantasa/1998/19980852
http://www.finlex.fi/fi/laki/ajantasa/1998/19980629
http://www.finlex.fi/fi/laki/ajantasa/1998/19980630
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
https://www.evira.fi/globalassets/vrn/pdf/ravitsemussuositukset_2014_fi_web.3_es-1.pdf
http://urn.fi/URN:ISBN:978-952-302-599-8

 Syödään ja opitaan yhdeSSä 18 – kouluruokailusuositus Syödään ja opitaan yhdeSSä 19 – kouluruokailusuositus Syödään ja opitaan yhdeSSä 18 – kouluruokailusuositus

2.2 Kouluruokailun
 lainsäädäntö
 käytännössä

Tarkoituksenmukaisesti järjestetty
Kouluruokailu ajoitetaan ja porrastetaan siten,
että kaiken ikäisille oppilaille tarjoutuu mah-
dollisuus oikea-aikaiseen ja rauhalliseen syö-
miseen. Tarjoilulinjasto sijoitetaan siten, että
mahdollisen jonon muodostuessa se ei häiritse
ruokailemassa olevia oppilaita. (Ks. myös 3.1.
Ruokailuympäristö ja 3.2. Ruokailuaika).

Ruokailutila toimii oppimisympäristönä, jonka
somistukseen ja muihin järjestelyihin osalliste-
taan oppilaat mukaan. Kauniisti sisustettu ja rau-
hallinen ruokailuympäristö lisää ruoan nautitta-
vuutta. Miellyttävään valaistukseen kiinnitetään
huomiota. Akustiikkaa voidaan parantaa erilai-
silla sisustusratkaisuilla, kuten esimerkiksi eri-
laisilla akustiikkatuotteilla, tekstiileillä, viher-
kasveilla ja erilaisilla seinäkkeillä. Ruokailutilan
ulkopuolella tulee olla asianmukaiset säilytys-
tilat, johon oppilaat voivat jättää ulkovaatteen-
sa ja koulureppunsa. Ruokailutilaan niitä ei ole
suositeltavaa tuoda. Koulun henkilökunnan kan-
nattaa sopia yhdessä yhteiset tapakasvatuksen
periaatteet, esimerkiksi päähineitten ja päällys-
vaatteiden käytöstä sisätiloissa ja ruokailun yh-
teydessä. Oppilaiden osallisuuden lisääminen
ruokailujärjestelyitä suunniteltaessa, toteutetta-
essa ja arvioitaessa edistää yhteistä vastuuta hy-
västä aterioinnista.15

15 http://www.kouluruokadiplomi.fi/kouluruoka-diplomi/tukima-
teriaali/ruokailutilanne-2/

Maksuton ateria ja välipala
Lainsäädännön mukaiseen maksuttomaan ope-
tukseen luetaan välttämättömät opetusvälineet,
kuten oppikirjat, tarpeelliset koulukuljetukset ja
riittävä ravinto. Maksuttomuus koskee perusope-
tuslain mukaan oppilaaksi otettuja oppivelvolli-
sia henkilöitä (Lahtinen & Lankinen 2015, 33).

Päivittäinen kouluateria on aina kaikilta osiltaan
maksuton. Maksuttomalla välipalalla varmiste-
taan ravinnon riittävyys silloin, kun ruokailu-
jen välit venyvät oppilaan kannalta liian pitkik-
si mukaan lukien oppitunnit ja koulumatkaan
käytetty aika. Ateria voidaan jakaa tarkoitusmu-
kaisuusperiaatteella lounaaksi ja välipalaksi,
kun pääaterian tarjoiluajankohta on aikainen tai
myöhäinen suhteessa oppilaan koulupäivän ko-
konaisuuteen.

Lisäpalveluna tarjottava maksullinen välipala
voi olla koulun, koulun ruokapalvelun tai muun
toimijan tuottama.

 h Oppilaiden osallisuuden lisääminen
ruokailujärjestelyissä edistää yhteistä
vastuuta hyvästä aterioinnista.

 h Kouluruokailusuositus tunnetaan
ja se on yhteinen työkalu kouluruokailun
arvioinnissa ja kehittämisessä.

http://www.kouluruokadiplomi.fi/kouluruoka-diplomi/tukimateriaali/ruokailutilanne-2/
http://www.kouluruokadiplomi.fi/kouluruoka-diplomi/tukimateriaali/ruokailutilanne-2/

 SyöDään ja opItaan yhDESSä 20 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 20 – kouluruokailusuositus

Täysipainoinen ateria
Aterian täysipainoisuudella tarkoitetaan sitä, et-
tä ateria on riittävä opetuksen järjestämispaikka
sekä koulupäivän pituus että luonne huomioon
ottaen. Tavallisina koulupäivinä tarjotaan lou-
nas, joka on yleensä lämmin ateria. Kunnan jär-
jestämään aamu- ja iltapäivätoimintaan osallistu-
valle lapselle on tarjottava välipala, joka sisältyy
toiminnasta perittävään maksuun (Lahtinen &
Lankinen 2015. 33, 316–318). Ravitsemukselli-
sesta näkökulmasta täysipainoisuus tarkoittaa
energiamäärältään riittävää, ravintoainetiheää ja
ravitsemussuositusten mukaisesti koostettua ate-
riaa (ks. luku 4). Retkipäivinä ja erilaisina teema-
päivinäkin aterian tulee olla riittävä.

Tarkoituksenmukaisesti ohjattu ruokailu
Ohjaus on ikäkauden ja edellytykset huomioon
ottavaa ruokakasvatusta ja viestintää, joka tukee
oppilaiden myönteistä kokemusta kouluruokai-
lusta. Ohjauksen avulla kehitetään ruokaosaa-
mista ja tuetaan myös kuluttajatietoisuuden ja
kestävän elämäntavan kehittymistä. Aterioinnin
yhteydessä oppilaita kannustetaan hyvään, toi-
sia kunnioittavaan sekä ruokaa ja ruokailua arvos-
tavaan käytökseen. Ruokailutilanteen ohjaus on
oppilaslähtöistä ja havainnollista.16

Oppilaan ruokavalintoihin vaikuttavat monen-
laiset tekijät kuten kotona omaksutut tottumuk-
set, makumieltymykset, kulttuuritausta, tar-
jolla olevien ruokien valikoima, vertaispaine,
aikaisemmat ruokailukokemukset, ruokailuym-
päristö ja koettu vuorovaikutus ruokapalvelu-
hen kilöstön kanssa. Ruokavalintoihin vaikuttaa

16 Tukimateriaalia: http://www.kouluruokadiplomi.fi/kouluruoka-
diplomi/tukimateriaali/ruokailutilanne-2/

myös terveys-, laatu- ja ympäristötietoisuus. Osal-
le ruoassa korostuu nautinnollisuus, toisille se,
että saa vatsan täyteen.

Hyvinvoinnin ja terveellisen ravitsemuksen pe-
riaatteita opetetaan koulun eri oppiaineissa op-
pimisjatkumoiden eri vaiheissa. Ruokailutilanne
on hyvinvoinnin päivittäinen oppimisympäristö.
Kouluruokailussa voidaan turvallisessa ympäris-
tössä, aikuisen ohjauksessa harjoitella ja soveltaa
opittua yhdessä vertaisryhmän kanssa.

 h Kun koulussa tuetaan luontevien
ystäväpiirien yhdessä syömistä,
ehkäistään kouluruokailuun
osallistumattomuutta ja aterian
korvaamista välipaloilla.

Periaatteena voi olla koulukavereiden,
kummioppilaiden, opettajien
ja muiden aikuisten kutsuminen
pöytävieraaksi sekä ruokakeskustelut.

Ystäväpiiri lisää pöydässä viihtymistä ja
viipymistä, ruoan jakamisen kokemusta
ja ruoasta nauttimista.

 h Viihtyisyys edistää kouluaterialle tulemista
ja sen syömistä.

http://www.kouluruokadiplomi.fi/kouluruoka-diplomi/tukimateriaali/ruokailutilanne-2/
http://www.kouluruokadiplomi.fi/kouluruoka-diplomi/tukimateriaali/ruokailutilanne-2/

 SyöDään ja opItaan yhDESSä 20 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 21 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 20 – kouluruokailusuositus

 Ohjauksen tavoitteet ja toteutus
Ruokailun yhteydessä annettavan ohjauksen
keskeinen tavoite on, että oppilas saa myöntei-
siä kokemuksia ruokailusta, motivoituu ja tottuu
valitsemaan suositusten mukaisesti koostettu-
ja ja itselleen riittäviä, omaa energiantarvettaan
vastaavia aterioita. Lisäksi tavoitteena on, että
oppilas oivaltaa aterioiden ja ruokailutilanteen
merkityksen hyvinvoinnilleen – terveydelle, vi-
reydelle, jaksamiselle ja yhteisölliselle vuoro-
vaikutukselle. Ohjauk sen avulla on mahdollista
vaikuttaa ruokaan liittyviin tietoihin, taitoihin,
asenteisiin ja valintoihin sekä totuttaa oppilas
säännölliseen ruokailurytmiin. Lautashävikkiä
voidaan vähentää ohjaamalla oppilaita ottamaan
sopivan kokoisia annoksia.

Ohjauksessa käytetään erilaisia viestintäkeino-
ja. Niistä keskeisiä ovat malliaterian kuvaami-
nen (toteutus ks. luku 4.5. s. 64), ruokalistamer-
kinnät (esimerkiksi aterianosien soveltuvuus eri
ruokavalioihin), henkilökohtainen ohjaus, hyviä
ruokavalintoja tukeva linjasto sekä viihtyisä ruo-
kailuympäristö. Oppilaille kerrotaan mm. siitä,
mitä ruokaa on tarjolla, mistä osista ateriakoko-
naisuus muodostuu ja mistä raaka-aineista sen
osat koostuvat. Kaikki ruokaan ja ruokailuun liit-
tyvä viestintä on osa oppilaan ohjausta.

Oppilaslähtöinen ohjaus
Hyvä ohjaus on oppilaslähtöistä, havainnollis-
ta, käytännönläheistä ja tavoitteellista. Oppilaat
ovat tietoisia kuluttajia ja monet heistä saattavat
haluta tietoa käytetyistä ruoka-aineista ja myös
ruokien energia- ja ravintosisällöstä. Yhä useam-
pi on kiinnostunut myös ruokien alkuperästä se-
kä niiden eettisistä- ja ympäristövaikutuksista ja
valmistusprosessista.

Oppilaiden osallistuminen ruokailutilanteen
toteutukseen voi olla osa opetusta ja ohjausta,
esimerkiksi ruokajärjestäjänä tai tarjoilijana toi-
miminen, makuraatiin ja ruokalistan suunnitte-
lutyöryhmään osallistuminen sekä keittiövierai-
luissa ja koulun kampanjoissa mukana oleminen.

Mikäli oppilaalla on yksilöllisiä ravitsemuk-
seen sekä terveyden tai sairauden hoitoon
liittyviä tarpeita, tulee oppilaan, huoltajan,
ruokailusta vastaavan henkilöstön ja kouluter-
veydenhuollon sopia yhdessä ruokailuun liit-
tyvistä tukitoimista ja seurannasta. Kun oppi-
laalla tunnistetaan erityisen tuen tarve, hänelle
on tuen järjestämiseksi laadittava hyvinvointi-
ja terveyssuunnitelma. Se tehdään yhteistyössä
tukea tarvitsevan ja ikävaiheen mukaisesti hä-
nen perheensä kanssa.17

Erilaisia ruokavaliota noudattavat tarvitsevat
tietoja tarjolla olevien ruokien ainesosista, jot-
ta he osaavat välttää heille sopimattomia ruokia
ja valita tilalle sopivia. Ruokalistat perustuvat
yleensä vakioituihin ruokaohjeisiin, joten tar-
jolla olevien ruokien raaka-aineista on helppo
laatia ainesosaluettelo. Se voi olla keittiössä tai

17 Perusopetuslaki 3 § 2 mom., 31 a § 1 mom. ja valtioneuvoston asetus
neuvolatoiminnasta, koulu- ja opiskeluterveydenhuollosta sekä las-
ten ja nuorten ehkäisevästä suun terveydenhuollosta (338/2011) 13 §.
http://www.finlex.fi/fi/laki/alkup/2011/20110338#Pidp3363504

 SyöDään ja opItaan yhDESSä 22 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 22 – kouluruokailusuositus

linjastossa tai oppilaalle annetaan se halutessaan
nähtäväksi. Luettelosta tulee ilmetä kaikki ruo-
an sisältämät raaka-aineet ja siinä voidaan ku-
vata myös muita ruokaan liittyviä laatutekijöi-
tä. Mikäli oppilaan erityisruokavalio ei edellytä
täysin yksilöllisen ruoka-annoksen tarjoilua, tu-
lee aina varmistua siitä, että lapsi tai nuori osaa
valita itselleen turvallisen ateriakokonaisuuden
linjastosta.

Ruokailulinjaston merkitys ohjauksessa
Oppilaiden ruokavalintoja voidaan ohjata siten,
että ruokien tarjolle pano tukee terveellisten va-
lintojen tekemistä. Hyvässä ateriassa kasviksia
ja niistä tehtyjä salaatteja annostellaan lautas-
mallin mukaisesti puolet lautasen koosta. Suo-
situksen toteutumista voidaan edistää rakenta-
malla ruokalinjastot sellaisiksi, että kasvikset ja
salaatit tarjotaan komponentteina ja sijoitetaan
itsepalvelulinjaston alkuun.18

Linjaston uudelleen organisointi on helppo to-
teuttaa erityisesti silloin, kun remontoidaan van-
haa tilaa, uusitaan kalustoa tai suunnitellaan ja
rakennetaan uutta ruokailutilaa. Jo suunnittelu-
vaiheeseen on tärkeää ottaa mukaan eri käyttäjä-
ryhmät, opettajat ja oppilaat.

18 http://www.edu.fi/yleissivistava_koulutus/hyvinvointi_koulus-
sa/kouluruokailu/ohjauksen_merkitys luettu 13.4.2016

aikuisen tehtävä ohjauksessa
Opetus- ja ruokapalveluhenkilöstöön kuuluva
aikuinen antaa hyvän esimerkin oppilaalle pu-
humalla kouluruoasta myönteisesti ja osallistu-
malla ruokailuun oppilaiden kanssa. Aikuinen
kannustaa noudattamaan lautasmallia, ottamaan
huomioon muut ruokailijat ja käyttäytymään si-
vistyneesti, noudattaen hyviä ja toiset huomioon
ottavia ruokailutapoja.

Lapset ja nuoret ovat yhä terveystietoisempia
ja haluavat syödä terveellisesti, mutta he tar-
vitsevat perusteita ja tukea valinnoilleen sekä
kouluaterialla että kotona. Itsenäisyys ja vas-
tuu valinnoista kasvavat alemmilta vuosiluo-
kilta ylemmille tultaessa, mutta opettaja on yhä
tärkeä ravitsemus- ja tapakasvattaja. Alemmilla
vuosiluokilla luokanopetuksessa vakiintunutta
yhdessä syömisen perinnettä jatketaan myös ai-
neenopettajan ohjauksessa. Yhteisen ruokapöy-
dän äärellä syötäessä opettajan vuorovaikutuk-
sellinen, kannustava ja motivoiva rooli ohjaajana
korostuu kontrolloivan valvonnan sijaan.

 h Opetushenkilöstön kannattaa varata
yhteistä aikaa (esimerkiksi lukuvuoden alussa)
opetussuunnitelman hengen mukaisen
kouluruokailun toteuttamisen linjaamiseksi.

http://www.edu.fi/yleissivistava_koulutus/hyvinvointi_koulussa/kouluruokailu/ohjauksen_merkitys
http://www.edu.fi/yleissivistava_koulutus/hyvinvointi_koulussa/kouluruokailu/ohjauksen_merkitys

 SyöDään ja opItaan yhDESSä 22 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 23 – kouluruokailusuositus

2.3 Kouluruokailu esi-
 ja perusopetuksen
 opetussuunnitelman
 perusteissa
Esi- ja perusopetuksen opetussuunnitelman pe-
rusteissa säädetään ruokailusta. Esiopetuksessa
opetussuunnitelman perusteiden (EOPS) mu-
kaan ruokailun perustana ovat terveyttä edis-
tävän syömisen ja ruokaan liittyvän osaamisen
oppiminen. Ruokailutilanteissa ohjataan lapsia
hyviin tapoihin ja itsestä huolehtimiseen.19 Lap-
sia tulee ohjata edellytystensä mukaan huoleh-
timaan itsestään, toisista, omista tavaroista ja
yhteisestä ympäristöstä. Opetuksessa ja yhteis-
työssä huoltajien kanssa käsitellään lasten ar-
kielämän rytmiä sekä ruokailun ja levon mer-
kitystä (EOPS, luku 2.5). Itsestä huolehtiminen
ja siihen liittyvät arjen taidot ovat osa esiope-
tuksen tavoitteena olevaa laaja-alaista osaamis-
ta. Kehitty äkseen tällä osaamisen alueella lap-
set tarvitsevat kokemuksia, tietoja ja pohdintaa,
joiden pohjalta heidän arvostuksensa ja taitonsa
voivat vähitellen kehittyä. Esiopetuksessa teh-
tävää lähestytään liikunnan, ruoan, kuluttajuu-
den, terveyden sekä turvallisuuden näkökulmis-
ta. Esiopetuksen tehtävänä on luoda pohjaa
terveyttä ja hyvinvointia arvostavalle ja liikun-
nalliselle elämäntavalle sekä kehittää lasten ter-
veysosaamista ja turvataitoja. Lisäksi tehtävä-
nä on edistää kestävään elämäntapaan kuuluvia
ruoka-, kulutus- ja puhtaustottumuksia.

19 Esiopetuksen opetussuunnitelman perusteet 2014, 13, 17, 38.
http://www.oph.fi/download/163781_esiopetuksen_opetus-
suunnitelman_perusteet_2014.pdf

 h Kuudes- ja yhdeksäsluokkalaiset
voivat koulunsa vanhimpina toimia
ruokailukummeina tai ruokailututoreina
kouluvuoden alkaessa siten, että he
ruokailevat yhdessä nuorempien kanssa
ja näin sekä näyttävät esimerkkiä että
ottavat vastuuta ruokailutilanteen
sujuvuudesta ja miellyttävyydestä.

Käytäntö voi toistua lukuvuoden aikana,
esimerkiksi ruokateemoihin tai koulun
vuosittaisiin tapahtumiin liitettynä.

Esiopetuksessa ruokailutilanteita käytetään päi-
vittäisen terveyttä edistävän syömisen ja ruo-
kaan liittyvän osaamisen oppimisympäristönä.
Ruokailutilanteista luodaan lasten kanssa mah-
dollisimman viihtyisiä ja lapsia ohjataan hy-
viin tapoihin. Suomalaisen ruoka- ja tapakult-
tuurin lisäksi opetuksessa tutustutaan johonkin
muuhun ruoka- ja tapakulttuuriin kotien asian-
tuntemusta hyödyntäen. Lasten kanssa tarkas-
tellaan lapsiin kohdistuvaa mainontaa sekä poh-
ditaan kohtuullisen kuluttamisen merkityksestä.
(EOPS, luku 4.3 Opetuksen yhteiset tavoitteet ja
oppimiskokonaisuudet; Kasvan ja kehityn).

Perusopetuksen opetussuunnitelman perusteis-
sa (POPS) määrätään, että kouluruokailun tulee
tukea oppilaiden oppimista, monipuolista kehit-
tymistä ja hyvinvoinnille asetettuja tavoitteita.

http://www.oph.fi/download/163781_esiopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.oph.fi/download/163781_esiopetuksen_opetussuunnitelman_perusteet_2014.pdf

 SyöDään ja opItaan yhDESSä 24 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 24 – kouluruokailusuositus

Kouluruokailu vahvistaa kokemusta hyvästä ja
turvallisesta koulupäivästä ja tekee mahdollisek-
si oppilaiden näkökulmasta eheän, vireyttä vah-
vistavan ja vaihtelevan päivän. Kouluruokailun
perustana on oppilaiden terveen kasvun ja ke-
hityksen, opiskelukyvyn ja ruokaosaamisen tu-
keminen.20

Perusopetuksessa kouluruokailu on osa opetuk-
sen ja kasvatuksen tavoitteita tukevaa opetus-
suunnitelman mukaista toimintaa ja hyvinvoin-
tia edistävää koulutyötä. Ruokailuhetkillä on
tärkeä virkistystehtävä ja niillä edistetään kes-
tävää elämäntapaa, kulttuurista osaamista sekä
ruoka- ja tapakasvatuksen tavoitteita. Oikea-ai-
kainen, kiireetön ja viihtyisä ruokailu sekä mah-
dolliset välipalat varmistavat jaksamisen koulu-
päivän aikana.

Perusopetuksen opetussuunnitelman perustei-
den mukaan oppilaita kannustetaan osallistu-
maan kouluruokailun ja etenkin ruokailuhet kien
suunnitteluun, toteuttamiseen ja arviointiin.
Kouluruokailuun osallistumista sekä ruoan ja
ruokailutilanteen laatua seurataan ja arvioidaan
säännöllisesti. Opetussuunnitelman perusteet
edellyttävät, että opetushenkilöstö ja ruokailus-
ta vastaava henkilöstö tekevät yhteistyötä kou-
luruokailun järjestämisessä ja toiminnan kehit-
tämisessä.

20 Perusopetuksen opetussuunnitelma 2014, 41–43. http://
www.oph.fi/ops2016/perusteet ja http://www.oph.fi/down-
load/163777_perusopetuksen_opetussuunnitelman_perus-
teet_2014.pdf

2.4 opetushenkilöstö
 mukaan syömään
 ja ohjaamaan
Opetuksen järjestäjän on huolehdittava, että
opettajat osallistuvat opetussuunnitelman mu-
kaisesti kouluruokailun ohjaukseen ja valvon-
taan (POPS, 2014). Ruokailutilanne järjestetään
siten, että läsnä ovat aina ruokailun yhteydessä
annettavasta ohjauksesta ja kasvatuksesta huo-
lehtivat opettajat. Kaikki koulun aikuiset tuke-
vat opettajia yhdessä linjatussa kasvatus- ja oh-
jaustyössä.

Järjestelyt suunnitellaan yhdessä eri henkilös-
töryhmien kesken. Suunnitteluvaiheessa pitää
perehtyä myös taustalla oleviin säädöksiin: pe-
rusopetuslakiin ja -asetukseen (esim. oppilaiden
ikäkauden ja edellytysten näkökulmasta) sekä
voimassa oleviin opetussuunnitelman perustei-
siin, jotka Opetushallitus on laatinut ja jota pai-
kallisesti on pitänyt täydentää.

 h Opettajat huolehtivat ruokailun yhteydessä
annettavasta ohjauksesta ja kasvatuksesta
yhdessä koulun muiden aikuisten kanssa.
POPS 2014, 42.

http://www.oph.fi/ops2016/perusteet
http://www.oph.fi/ops2016/perusteet
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf

 SyöDään ja opItaan yhDESSä 24 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 25 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 24 – kouluruokailusuositus

Kouluruokailun ohjauskysymykset liittyvät
myös opetushenkilöstön työ- ja virkaehto-so-
pimuksiin (OVTES), joista säädetään kunnal-
lisessa opetushenkilöstön virka- ja työehto-
sopimuksessa21 sekä yksityistä opetusalaa
koskevan työehtosopimuksen oppilaitoskohtai-
sissa määräyksissä22. Sopimuksissa mainitaan
ruokapalvelu toiminnan ohjaustyön kuuluvan
kotitalous opettajan viranhaltijalle. Työstä mak-
setaan vuosi viikkotuntikorvaus.

Opetussuunnitelman mukaisessa ruokailutilan-
teessa ohjaus ja ruokakasvatus ovat koko koulun
asioita ja opetushenkilöstön vastuulla. Koordi-
noinnista voi vastata kotitalousopettaja opetus-
henkilöstön edustajana ja sisältöosaajana. Näin
moniammatilliseen työryhmään (ruokapalvelu-
ja opetus- ja kasvatushenkilöstö) syntyy yhteinen
näkemys ja yhteisen tavoitteen saavuttaminen
onnistuu paremmin. Yhteistyötä koordinoiva
opettaja saa tehtävästä korvauksen.

21 http://flash.kuntatyonantajat.fi/ovtes-2014-2016--2016-muutokset/
html/#90/z

22 http://www.jytyliitto.fi/fi/tyosuhde/tyoehtosopimukset/yksityi-
nen/Documents/Yksityinen%20opetusalaOppilaitoskohtaiset_
maeaeraeykset_1.4.2014.pdf

 h Hyvä käytäntö kouluruokailun ohjauksessa on esimerkiksi se, että ala- ja
yläkoulun aloittaville oppilaille esitellään koulun ruokailutila ja keittiö sekä
kerrotaan täysipainoisen ruokailun merkityksestä kasvulle, kehitykselle ja
oppimiselle.

Kouluruokailun käytännöt ja yhteiset linjaukset käydään läpi oppilaiden kanssa
aina lukuvuoden alkaessa.

Ohjaavan opettajan ravintoetu

Kouluruokailuun osallistuvalla opettajalla on
mahdollisuus ravintoetuun. Kun opettaja oh-
jaa kouluruokailua syöden ateriansa oppilaiden
kanssa, ravintoetu on luonteva oikeus. Opettaja
ei voi siirtää ohjausvastuuta esimerkiksi koulun-
käyntiavustajalle tai ruokapalveluhenkilöstölle,
vaikka ohjaamistehtäviä jaettaisiinkin. Verohal-
linto päättää vuosittain ruokailun valvonnan yh-
teydessä saatavan ravintoedun arvon. Esimerkik-
si verohallinnon 2016 päätöksen (165/200/2015
12 §) mukaan koulun henkilökunnan oppilai-
den ruokailun valvonnan yhteydessä saaman
ravinto edun arvo on 3,78 € ateriaa kohden23.

23 https://www.vero.fi/fi-FI/Syventavat_veroohjeet/Verohallinnon_
paatokset/Verohallinnon_paatos_vuodelta_2016_toimi(38871)

http://flash.kuntatyonantajat.fi/ovtes-2014-2016--2016-muutokset/html/#90/z
http://flash.kuntatyonantajat.fi/ovtes-2014-2016--2016-muutokset/html/#90/z
http://www.jytyliitto.fi/fi/tyosuhde/tyoehtosopimukset/yksityinen/Documents/Yksityinen%20opetusalaOppilaitoskohtaiset_maeaeraeykset_1.4.2014.pdf
http://www.jytyliitto.fi/fi/tyosuhde/tyoehtosopimukset/yksityinen/Documents/Yksityinen%20opetusalaOppilaitoskohtaiset_maeaeraeykset_1.4.2014.pdf
http://www.jytyliitto.fi/fi/tyosuhde/tyoehtosopimukset/yksityinen/Documents/Yksityinen%20opetusalaOppilaitoskohtaiset_maeaeraeykset_1.4.2014.pdf
https://www.vero.fi/fi-FI/Syventavat_veroohjeet/Verohallinnon_paatokset/Verohallinnon_paatos_vuodelta_2016_toimi(38871)
https://www.vero.fi/fi-FI/Syventavat_veroohjeet/Verohallinnon_paatokset/Verohallinnon_paatos_vuodelta_2016_toimi(38871)

 SyöDään ja opItaan yhDESSä 26 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 26 – kouluruokailusuositus

Kunnallinen opetushenkilöstön virka- ja työehtosopimus (oVtES) määrittelee 15 §:ssä
ruokapalvelutoiminnan ohjauksesta ja valvontatyöstä.

 ` 1 mom. Ruokapalvelutoiminnan ohjauksesta ja valvonnasta maksetaan tehtävään määrätylle
kotitalousopettajanviran haltijalle yhtä vuosiviikkotuntipalkkiota
vastaava korvaus kutakin alkavaa kahdeksaa peruskoulua kohden.
Korvaus voi kuitenkin olla enintään kuusi vuosiviikkotuntia.

 ` 2 mom. Jos ruokapalvelutoiminnan ohjaus ja valvonta on määrätty useamman
kotitalousopettajan tehtäväksi, jaetaan 1 momentissa tarkoitettu viikkotuntikiintiö
kotitalousopettajien kesken työmäärän mukaisessa suhteessa.

yksityistä opetusalaa koskevassa työehtosopimuksessa on kirjattu kouluruokailun
ohjauksesta ja valvonnasta seuraavasti:

 ` 24 § Opetusvelvollisuuteen luettavat tehtävät peruskoulussa.
 ` 6. Keittolatoiminnan ohjaus ja valvonta

 Peruskoulun keittolatoiminnan ohjauksesta ja valvonnasta maksetaan kotitalousopettajalle,
jolle mainittu tehtävä on työsuunnitelmassa määrätty, yhtä vuosiviikkoylituntipalkkiota vastaava
korvaus.

 SyöDään ja opItaan yhDESSä 26 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 27 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 26 – kouluruokailusuositus

2.5 Kansalliset
 ravitsemussuositukset
 kouluruokailun
 toteutuksessa

Kouluruokailun käytännön toteutus on kuntien
ja koulujen itsenäisesti päättämää ja järjestämää.
Koulussa tarjottavien aterioiden ja välipalojen
suunnittelua ja tarjontaa ohjaavat Valtion ravit-
semusneuvottelukunnan voimassa olevat väes-
tötason ja eri ikäryhmille annetut ravintoainei-
den saanti- ja ruokasuositukset (luku 4).

Tässä asiakirjassa annetaan kouluruoan energia-
ja ravintosisällön suositus keskimäärin ateriaa
kohti viikkotasolla ruokalistasuunnittelua varten
(luku 4.3). Näiden suositusten toteutuminen voi-
daan varmistaa noudattamalla aterian osille an-
nettavia ravitsemuslaadun kriteereitä (luku 4.4,
taulukko 4a–4c). Edellä mainitut suositukset ovat
tarjotun ruoan ravitsemuslaadun perusvaatimuk-
sia, joita käytetään koulun ruokapalveluista sovit-
taessa ja niihin liittyvässä kilpailuttamisessa. Ne
kirjataan palvelusopimuksiin ja niille asetetaan
yhdessä arviointi- ja seurantakriteerit. Ruokapal-
velutoiminnan itsearvioinnissa voidaan käyttää
arkilounaskriteereitä ravitsemuslaadun varmis-
tamiseen ja seurantaan (liite 5).

Kun oppilas asuu asuntolassa tai on laitoksessa,
jossa hänelle tarjotaan päivän kaikki ateriat (aa-
mupala, päivällinen ja iltapala kouluaterioiden li-
säksi) noudatetaan tämän kouluruokailusuosituk-
sen ohella Syödään yhdessä – ruokasuositukset
lapsiperheille -suositusta (VRN, 2016) tai Ravit-
semushoitosuositusta (VRN, 2010, www.vrn.fi).

Valtion ravitsemusneuvottelukunnan julkaise-
mat ruokakolmio ja lautasmallit havainnollista-
vat terveyttä edistävän ruokavalion kokonaisuu-
den. Ruokakolmion alaosassa olevat ruoka-aineet
muodostavat päivittäisen ruokavalion perustan.
Kolmion huipulla olevat ”sattumat” eivät kuulu
terveyttä edistävään ruokavalioon säännöllisesti
käytettyinä (kuva 2).

 SyöDään ja opItaan yhDESSä 28 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 28 – kouluruokailusuositus

Kuva 2. Ruokakolmio, Syödään yhdessä – ruokasuositukset lapsiperheille (vRN, 2016).

 SyöDään ja opItaan yhDESSä 28 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 29 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 28 – kouluruokailusuositus

LAPSEN JA AIKUISEN LAUTASMALLI:
samaa ruokaa, samat osuudet
 – annoskoko syöjän mukaan.

Kuva 3. Peruslautasmallit huomioivat yksilöllisen energiantarpeen.

Lautasmalli kuvaa täysipainoista ateriakokonai-
suutta. Se auttaa kokonaisen aterian suunnitte-
lussa ja koostamisessa sekä oppilaiden ohjauk-
sessa ruokailutilanteissa. Lautasmalli voidaan
toteuttaa monella eri tavalla, ja perusperiaattee-
na on se, että puolet lautasesta täytetään kasvik-
silla (tuoreina ja/tai kypsennettyinä), neljäsosa

perunalla, pastalla tai viljalisäkkeellä sekä toi-
nen neljäsosa ruokalajilla, jossa on lihaa, kalaa,
munaa, palkokasveja tai pähkinöitä/siemeniä.
Lautasmalli kuvataan aina kokonaisena malliate-
riana, jossa mukana ovat ruokajuoma, leipä, mar-
gariini ja salaatinkastike tai öljy.

 SyöDään ja opItaan yhDESSä 30 – kouluruokailusuositus

KoUlURUoKaIlUn
jäRjEStäMInEn

 SyöDään ja opItaan yhDESSä 30 – kouluruokailusuositus

 SyöDään ja opItaan yhDESSä 31 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 30 – kouluruokailusuositus

3.1 Ruokailuympäristö
Ruokailuympäristö vaikuttaa olennaisesti kou-
luruokailun suosioon joko sitä lisäävästi tai vä-
hentävästi. Rauhallisessa, siistissä, viihtyisäs-
sä (kasvillisuus, lautasliinat, somisteet yms.) ja
ohjausmyönteisessä ympäristössä ruokailuhet-
ki tarjoaa virkistävän ja yhteisöllisen lepo tauon
kaikille ruokailuun osallistuville. Lapsille ja
nuorille on luotava ruokailuun houkutteleva,
kannustava ja terveelliset valinnat mahdollis-
tava oppimisympäristö. Viipymiseen houkut-
televassa ruokailuympäristössä lapsi ja nuori
oppii ymmärtämään ruoan, yhdessäolon ja ruo-
katauon merkityksen hyvinvointinsa edistäjinä.

Tarkoituksenmukainen ruokailutila on kävijä-
määrää ja ruokailun sujumista ajatellen riittävän
kokoinen. Istumapaikkoja on riittävästi kiireet-
tömän ruokailun takaamiseksi. Viihtyisyyteen
ja yhdessä syömisen suosioon vaikuttaa myös
se, jos ruokailuvuoroissa ja ruokatarjonnan ryt-
mityksessä huomioidaan oppituntien ajoitus ja
joustot. Tämä ehkäisee ruuhkahuippuja ja tur-
haa jonotusta sekä vähentää melua.

Linjastot suunnitellaan siten, että ensin otetaan
salaattia ja kasviksia kylmäaltaista ja tämän jäl-
keen pääruoka lämpöhauteista. Linjaston pääs-
tä otetaan ruokajuomat ja leivät. Oikea tarjoilu-
lämpötila on tärkeää niin lämpimän ruoan kuin
kylminä tarjottavien salaattien ja ruokajuoman
maistuvuudelle ja mikrobiologiselle turvallisuu-

delle. Erillinen leipäpöytä antaa mahdollisuu-
den asettaa tarjolle vaihteleva leipävalikoima.
Myös erikorkuisilla ja -mallisilla kalusteilla saa
lisää ilmettä ja viihtyisyyttä ruokailuun.

Ruokailutilaa ja kalusteita suunniteltaessa huo-
mioidaan ruokailijoiden ikä ja fyysiset edelly-
tykset. Mikäli samaa ruokailutilaa käyttävät esi-
merkiksi esikouluikäiset ja lukiolaiset, linjaston
korkeus ja astianpalautus suunnitellaan siten, et-
tä kaikilla ruokailijoilla olisi turvallista ja miel-
lyttävää toimia. Lisäannosten hakemista varten
voi olla erillinen piste, jolloin jo ruokailemassa
olevat oppilaat pääsevät hakemaan ruokaa lisää
mahdollisesta jonotuksesta huolimatta. Tämä on
tärkeää, erityisesti silloin, kun ruokailussa on
yhtaikaa eri-ikäisiä lapsia (esiopetus, alakoulun
ja yläkoulun oppilaat).

Käsienpesu vedellä ja saippualla ennen ruokai-
lua estää taudinaiheuttajien leviämistä ja ruo-
kailijoiden tartuntoja. Käsienpesu onnistuu ja
muodostuu normaaliksi osaksi kouluruokai-
lua parhaiten silloin, kun sitä varten on varat-
tu toimiva ja hyvin sijoitettu käsienpesupaikka.
Käsidesillä oikein käytettynä on tehoa moniin
taudin aiheuttajiin, mutta se ei riitä korvaamaan
käsienpesua.

 SyöDään ja opItaan yhDESSä 32 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 32 – kouluruokailusuositus

3.2 Ruokailuajat
Kouluruokailu järjestetään säännöllisesti oppi-
laiden normaaliin päivärytmiin sopivana aika-
na. Ateriat sovitetaan siten, että ne jaksottavat
lapsen koulupäivän kokonaisuutta ja soveltuvat
suomalaiseen arkirytmiin. Sopiva aika lounaan
syömiselle on noin klo 11–12. Ruokailu on jak-
sotettava ja koulun lukujärjestys suunniteltava
erilaisille ja eri-ikäisille ryhmille siten, että oppi-
lailla on riittävästi aikaa rauhalliseen syömiseen.
Vähimmäisaika ateriointiin on 30 minuuttia. Li-
säksi on suositeltavaa, että oppilailla on mahdol-
lisuus esimerkiksi 10–15 minuutin ulkoilu- ja
liikuntahetkeen ennen ruokailua tai ruokailun
jälkeen sen mukaan, mikä koetaan koulun arjes-
sa ja ruokailun järjestämisessä toimivimmaksi.

Jos lounas on liian aikaisin, oppilailla ei ehkä
vielä ole nälkä, jolloin lounas voi jäädä niukaksi.
Tällöin on uhkana, että iltapäivän nälkään hae-
taan helpotusta kioskien, lähikauppojen ja auto-
maattien epäterveellisistä vaihtoehdoista. Liian
lyhyt ruokailuaika johtaa helposti ahmimiseen
tai tarvetta pienempiin annoksiin tai pahimmil-
laan ruokailun väliin jättämiseen. Keskimääräis-
tä pitemmän ajan käyttäminen ruokailuun viestii
koulun arvoista, ruokailuhetken arvostuksesta ja
myös pyrkimyksestä edistää hyvinvointia.

3.3 tarjottavat ateriat
 ja välipalat

Koulussa, aamu- ja iltapäivätoiminnassa, ker-
hoissa ja kotona tarjottavat ateriat ja välipalat
tukevat toisiaan ja muodostavat yhdessä terveel-
lisen ja täysipainoisen kokonaisuuden. Ruoka-
lista pidetään esillä kouluissa sekä julkaistaan
esimerkiksi kunnan verkkosivuilla, paikallisleh-
dissä sekä kodin ja koulun välisissä sähköisissä
viestintäkanavissa. Näin vanhempien ja huolta-
jien on helpompi sovittaa kotona tapahtuva ruo-
kailu kouluruokailuun ja huomioida mm. ruoka-
aineiden käyttötiheyteen liittyvät ohjeistukset,
esimerkiksi makkarasta.

 h Kouluruokailua seurataan säännöllisesti
ja arvioidaan ruokailuaikojen vaikutusta
syömiseen.

 h Koulun ruokasali on sekä
oppilaille että henkilökunnalle
yhteisen viihtymisen paikka.

 SyöDään ja opItaan yhDESSä 33 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 32 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 32 – kouluruokailusuositus

 h Kouluruokaa ja ruokailua arvostava ja terveyttä ja hyvinvointia
edistävä asenne koulussa näkyy, kun
 – ruokailuun on varattu aikaa vähintään 30 minuuttia
 – ruokailua ennen tai sen jälkeen on ainakin 15 minuutin välitunti.

Kuva 4. Hyvä kouluateria ja reipas liikunta yhdessä edistävät koulussa jaksamista ja oppimista.

 SyöDään ja opItaan yhDESSä 34 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 34 – kouluruokailusuositus

� � � � � �

Esimerkkejä puuro- ja kasviskeittoaterioiden lisäkkeistä

 i raejuusto, jogurtti- ja rahkatahnat tai - kastikkeet, marjasmoothie
 i kananmuna, kananmuna-margariinilevitteet, kalasta itse tehdyt levitteet
 i hummus (kikherne-seesamitahna) ja muut kasvis-, papu- ja siementahnat,

marinoidut pavut ja linssit
 i salaatinlehdet ja tomaatti, kurkku, paprika yms. viipaloidut kasvikset
 i hedelmät ja kotimaiset marjat sellaisenaan, marjasurvokset ja hedelmäsoseet

lounas

Koulussa tarjotaan lounas, joka kattaa noin kol-
manneksen päivittäisestä energiantarpeesta (ks.
taulukko 2. s. 58). Kouluruoan tulee olla täysi-
painoista, ravitsemussuositusten mukaista, mau-
kasta ja syömään houkuttelevaa. Samalla kun
tarjotaan oppilaille valinnan vaihtoehtoja, on
tärkeää, että eri ruokien suunnittelun perustana
ovat terveydelliset perusperiaatteet.

Täysipainoinen kouluateria sisältää päivittäin:

- lämpimän ruoan, jossa on kalaa, vaaleaa tai
punaista lihaa, palkokasveja tai munaa

- kasvislisäkkeen ja salaatinkastikkeen/öljyn
- ruokajuomaa (maito/maitojuoma/piimä)
- täysjyväleipää ja
- margariinia.

Puuro- ja kasviskeittoaterialla tarjotaan lisänä
aterian ravintosisältöä täydentäviä lisäkkeitä.

 SyöDään ja opItaan yhDESSä 35 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 34 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 34 – kouluruokailusuositus

Tarjolla olisi hyvä olla kaksi pääruokavaihtoeh-
toa. Toinen vaihtoehdoista voi olla kasvisruo-
ka, jolloin aterian riittävä proteiinisisältö var-
mistetaan palkokasveilla, muilla kasviproteiinin
lähteillä, maitovalmisteilla tai kananmunalla.
Kasvisruokavaihtoehtojen tarjoaminen edistää
kasvisruokien syömistä myös niillä oppilailla,
jotka eivät ole niihin vielä tottuneet. Vaihtoeh-
tojen tarjoamisen tiedetään myös lisäävän oppi-
laiden osallistumista kouluruokailuun.

Vapaasti valittava kasvisruokavaihtoehto totut-
taa ruokailijoita kasvispainotteiseen syömiseen,
mikä tukee sekä terveyttä edistävää että ympäris-
tövastuullista syömistä. Kasvisruokavaihtoehto
auttaa toteuttamaan myös punaisen lihan käyt-
tömäärää koskevia suosituksia. Kun kasvisruoka
suunnitellaan tukemaan perusruokalistaa, voi-
daan sen avulla vähentää myös valmistettavien
erityisruokavalioiden määrää.

Ellei kouluruokailussa ole päivittäin valittavissa
kasvisruokavaihtoehtoa, suositellaan kasvisruo-
kapäivän järjestämistä esimerkiksi kerran viikos-
sa. Kasvisruokapäivänä voidaan tarjota kahta eri
kasvisruokaa. Näin voidaan edistää monipuolis-
ta kasvisten käyttöä, totuttaa erilaisiin kasvisruo-
kalajeihin sekä kehittää reseptiikkaa.

Suun terveyden kannalta on tärkeää, että tarjol-
la on säännöllisesti pureskelua vaativaa ruokaa
mm. juurekset, hedelmät ja näkkileipä. Pures-
kelu lisää syljen eritystä, joka puolestaan auttaa
ravinnon pilkkoutumista. Oppilaalla tulisi olla
mahdollisuus nauttia ksylitolituotteita aterian
jälkeen. Ksylitolin käyttö ehkäisee hampaiden
reikiintymistä.

 h Ruokalista on sekä informatiivinen että innostava:
 – viikoittainen ruokalista on ajantasaisesti esillä koulussa
 sekä kodin ja koulun välisissä sähköisissä viestintäkanavissa
 – digitaalisesti ladattavissa mobiilisovelluksen avulla.

 SyöDään ja opItaan yhDESSä 36 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 36 – kouluruokailusuositus

Kasvisruokavalioiden toteuttaminen
kouluruokailussa
Kouluruokailussa kasvisruokavalio toteute-
taan yleensä lakto-ovovegetaarisena. Terveyttä
edistävä ruokavalio voidaan koostaa semivege-
taarisena (kalaa ja/tai vaaleaa lihaa sisältävä),
lakto-ovovegetaarisena (maitovalmisteita ja ka-
nanmunaa sisältävä), laktovegetaarisena (maito-
valmisteita sisältävä) ja vegaanisena (pelkästään
kasvikunnan tuotteita sisältävä). Kasvisruokava-
lioiden suosio on kasvanut sekä oppilaiden et-
tä opettajien keskuudessa, kuten myös niiden
henkilöiden, jotka haluavat lihaa sisältävään

 h Sesongin kasvikset ovat näkyvästi esillä tarjonnassa, myös kasvisruokavaihtoehtoina.

ruokavalioon vaihtelua kasvisaterioista. Moni-
puolisesti toteutetut kasvisruokavaihtoehdot so-
veltuvat pääsääntöisesti myös uskonnolliseen ja
eettiseen vakaumukseen pohjautuviin ruokava-
lioihin silloin, kun päivän ateria ei sovellu.

Kasvisruokavaihtoehdot tulee nimetä niin, että
oppilaat oppisivat tunnistamaan ja nimeämään
uusia raaka-aineita nimeltä ja uskaltautuisivat
maistamaan ennestään itselleen tuntemattomia
ruokalajeja.

Kuva 5. Esimerkki vegaanisesta ateriasta.
Punajuuripihvit, perunat, kikherne-lisäke,
papusalaatti, vihannekset, öljykastike sekä
näkkileipä, vegaaninen margariini
ja soijajuoma.

 SyöDään ja opItaan yhDESSä 37 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 36 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 36 – kouluruokailusuositus

Monipuolinen, täysipainoinen vegaaninen
ateria
Monipuolisen ja täysipainoisen vegaanisen ate-
riakokonaisuuden toteuttaminen edellyttää
suunnitelmallisuutta ja innovatiivisuutta moni-
ammatillisena yhteistyönä. Kasvavan lapsen
vegaani ruokavalio on vaativa toteuttaa siten, että
siitä saadaan riittävästi energiaa ja kaikkia välttä-
mättömiä ravintoaineita ja ruoka on myös mau-
kasta ja käytännössä helppo toteuttaa. Vegaa-
niaterioiden tarjoamisesta päätetään opetuksen
järjestäjän tekemän linjauksen ja paikallisen har-
kinnan pohjalta. Kun vegaaniruokaa tarjotaan, sen
tulee olla täysipainoinen ravitsemussuositukset
täyttävä ateriakokonaisuus. Suunnittelussa otetaan
huomioon mm. vegaaniruokavalioon tarvittavien
ruoka-aineiden saatavuus, lapsille ja nuorille sopi-
van, ravitsemuksellisesti täysipainoisen ateriatuo-
tannon reseptiikka sekä oma erillinen ruokalista.

On suositeltavaa, että vegaaniruokavaliota nou-
dattava oppilas käy ravitsemusterapeutin vas-

taanotolla, jotta ruokavalio ravintoainetäyden-
nyksineen kokonaisuutena täyttää riittävän
ravintoaineiden saannin.

Vegaaniruokavalio edellyttää, että kasvikunnan
tuotteista valitaan ja käytetään riittävästi kas-
viproteiinin lähteitä, jotta voidaan taata ateri-
an täysipainoisuus. Proteiinin riittävän saan-
nin lisäksi on huolehdittava aterian riittävästä
energiamäärästä. Lisäksi on aina huolehditta-
va, että ruokavaliossa on riittävästi kalsiumilla,
D-vitamiinilla, B12-vitamiinilla sekä jodilla täy-
dennettyjä elintarvikkeita (esimerkiksi täyden-
netyt kasvijuomat), tai niiden saanti turvataan
ravintolisällä. Ateriakokonaisuuden suunnitte-
lun apuvälineenä ja ohjauksen tukena käytetään
vegaanista lautasmallia (kuva 6). Lisätietoa las-
ten vegaaniruokavaliosta saa Syödään yhdessä
– ruokasuositukset lapsiperheille. (http://www.
julkari.fi/handle/10024/129744)

Kuva 6. vegaaninen täysipainoinen
ateria koostuu kolmesta osasta:
lautasella juures-, peruna- tai viljalisäke,
tuoreet ja kypsennetyt kasvikset sekä
palkokasvit.

Marja-, hedelmä-, pähkinä- ja
manteliruoat täydentävät aterian
ja sopivat välipaloille.
ateriakokonaisuuteen kuuluu
tuoreannos, salaatinkastike/öljy,
leipä, vegaaninen kasvi margariini ja
täydennetty kasvijuoma ruokajuomana.

tuoreita ja

kypsiä kasviksia

pa
pu

ja
,

he
rn

ei
tä

 ta
i

lin
ss

ej
ä

juureksia,
perunaa tai
viljalisäkettä

http://www.julkari.fi/handle/10024/129744
http://www.julkari.fi/handle/10024/129744

 SyöDään ja opItaan yhDESSä 38 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 38 – kouluruokailusuositus

Ruokakulttuurien moninaisuus
Ruoka on kaikissa kulttuureissa tärkeä oman
identiteetin ilmentäjä. Se mitä syödään perus-
ruokana ja sen lisäkkeenä vaihtelee ruokakult-
tuuritaustan mukaan. Suomalainen kouluruoka
ja ruokailutavat ovat kulttuuriimme, tapoihin
ja perinteisiin sidoksissa. Myös kouluruokailu-
käytännöt ja koulun toimintakulttuuri ovat eri-
laisia eri maissa. Kodin syömisen rutiinit ja tar-
jotut ruoat voivat olla hyvin erilaisia verrattuna
koulussa tarjottaviin. Koulussa lapsi tai nuori
voi haluta samaistua ja kiinnittyä ikäryhmäänsä
ja sen tapoihin. Uudet ruoat voivat olla kiehto-
via ja niiden avulla halutaan olla osa omaa uut-
ta ryhmää. Toisaalta oman kodin ruokakulttuu-
ritaustaan perustuvat makumieltymykset voivat
edellyttää esimerkiksi erilaista maustamista, ta-
vallista kouluruokaa vahvempia makuja tai raa-
ka-aineisiin liittyviä valintoja, jotta ruoka mais-
tuisi. Ravinnon terveellisyyden näkökulmasta
ruokavalio voidaan koostaa hyvin eri tavalla ja
silti yhtä hyvin. Ruokataustojen erilaisuus kou-
lussa rikastaa kouluruokakulttuuria. Uudet ruo-
kalajit ja ruokailutavat voivat olla yhteinen hie-
no kokemus, joka opettaa arvostamaan ruokaa ja
sen moninaisuutta.

 h Palaute kannustaa ja kehittää – yhteistyö toimii
 – kouluruokailusta saadaan aitoa palautetta – kehittävä kiitos johtaa korjaaviin toimiin
 – oppilasraati/kouluruokailutyöryhmä toimii aloitteellisesti ja aktiivisesti
 – oppilaiden osallisuus kouluruokailujärjestelyissä ja kehittämisessä on jatkuvaa.

Monissa kulttuureissa kaikki raaka-aineet kyp-
sennetään perusteellisesti. Tuoreena syödään
vain hedelmiä. Peruslautasmallin mukainen ate-
rian osien annostelu ei aina siksi onnistu. Ravit-
semuksellisesti riittävän aterian voi koostaa yhtä
hyvin kypsennetyistä kuin kypsentämättömistä
kasviksista. Kun kouluaterialle varataan tai tar-
jotaan usein lämpimiä kasvislisäkkeitä tai kas-
viksia kastikkeiden, muhennosten tai muiden
pääruokalajien osana, voidaan täysipainoinen
ateria koostaa myös ilman raakoja kasviksia tai
salaatteja. Tällöin lautaselle on hyvä annostella
noin yksi kolmannes perusruokaa (viljalisäket-
tä, riisiä, perunaa), yksi kolmannes tarjolla ole-
vaa lihaa, kalaa, munaa tai palkokasveja ja/tai
muita kasviksia sisältävää pääruokaa sekä yksi
kolmannes kypsennettyjä lisäkekasviksia. Ruo-
kajuomaksi soveltuvat hapanmaitovalmisteet,
kasvijuomat ja vesi. Salaattien ja raakojen kas-
visten ohella tarjotaan tuorelisäkkeeksi hedel-
miä/hedelmälohkoja tai sopivia pilkottuja kas-
viksia, joilla voidaan varmistaa C-vitamiinin ja
folaatin riittävää saantia.

 Syödään ja opitaan yhdeSSä 39 – kouluruokailusuositus Syödään ja opitaan yhdeSSä 38 – kouluruokailusuositus Syödään ja opitaan yhdeSSä 38 – kouluruokailusuositus

aamu- ja välipalat kouluissa,
aamu- ja iltapäivätoiminnassa
ja kerhoissa

Lounaan lisäksi oppilaille tulee järjestää mah-
dollisuus maksuttomaan ravitsevaan välipalaan,
mikäli koulun oppitunnit jatkuvat pitempään
kuin kolme tuntia koululounaan jälkeen. Koulu-
matkat ja kuljetusten odotusajat pidentävät kou-
lupäivää, mikä tulisi ottaa huomioon ateria-aiko-
jen ja välipalojen suunnittelussa ja toteutuksessa
sekä ravitsemusohjauksessa (PoL 32 § 2mom24).

Tarjottava välipala on osa opetusta ja kouluai-
kaista ruokailua. Koululla on oltava suunnitelma
välipalojen käytännön järjestämisestä, ohjauk-
sesta ja arvioinnista. Suositeltavaa on tehdä
lounaslistan rinnalle välipalalista, jossa otetaan
huomioon välipalojen monipuolisuus ja vaih-
televuus, ja jossa koululounasateria ja välipala
suunnitellaan toisiaan täydentäväksi kokonai-
suudeksi. Myös oppilaan erityisruokavalio/ter-
veydentila voi edellyttää välipalan tarjoamista
(kuten diabetes, ks. liite 6).

Mikäli kunta tai muu opetuksen järjestäjä järjes-
tää aamu- tai iltapäivätoimintaa, tulee toimin-
taan osallistuville lapsille tarjota monipuolinen
ja vaihteleva, ravitsemussuositusten mukainen
aamupala ja/tai välipala. Välipalan tarjonnassa
suositaan vaihtoehtoja, jotka mahdollistavat sen
omatoimisen koostamisen, jotta lapset oppivat
tekemään terveellisiä valintoja.

24 http://www.finlex.fi/fi/laki/ajantasa/1998/19980628?search%5B
type%5D=pika&search%5Bpika%5D=perusopetuslaki#L7P32

Hyvän aamu- tai välipalan perustan muodosta-
vat kasvikset, hedelmät, marjat, kuitupitoiset vä-
hemmän suolaa sisältävät täysjyväpuurot, -leivät
ja -leivonnaiset sekä rasvattomat ja vähärasvai-
set maitovalmisteet. Välipalojen koostamiskri-
teerit ja vihjeitä toteutukseen on esitetty taulu-
kossa (liite 3).

 h Koulun välipalat ja mahdollinen koulun
kanttiini- ja kioskitoiminta perustuvat
terveellisten vaihtoehtojen tarjoamiseen.

 h Syntymäpäiviä voi juhlia koulussa myös
ilman sokerisia tuotteita. Päivän sankaria
voi muistaa esimerkiksi leikein, kortein
ja lauluin.

 SyöDään ja opItaan yhDESSä 40 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 40 – kouluruokailusuositus

Virvoitusjuomat, mehut, makeiset ja/tai muut
runsaasti lisättyä sokeria, suolaa tai tyydyttynyt-
tä rasvaa sisältävät tuotteet eivät ole kouluym-
päristöön kuuluvia välipaloja. Näiden tuotteiden
myynti automaateista tai kioskista, oppilaskun-
nan kanttiinista tai kouluravintolasta ei kuulu
kouluihin. Koululaisten ruokaympäristö on ai-
kuisten vastuualuetta. Aikuiset ovat vastuussa
siitä, että tarjolla olevat vaihtoehdot edistävät
lasten ja nuorten terveyttä.

 h Hyvän kouluaterian syömisen varmistaa se, että
kouluissa ei ole säännöllisesti myytävänä makeisia,
virvoitusjuomia tai sokeroituja mehuja.

Välipala-automaateissa ja kioskeissa tulee
tarjota koululaisten terveyden ja kasvun kannalta
suositeltavia tuotteita.

(OPH, 2007*)

* Opetushallitus ja Kansanterveyslaitos.
Makeiset ja virvoitusjuomat kouluissa ja oppilaitoksissa.
Tiedote 11/2007.
http://www.edu.fi/download/119396_pdfMakevirkouopp.pdf

 h Koulun tiloja ei tule käyttää kaupallisen
vaikuttamisen kanavana.

http://www.edu.fi/download/119396_pdfMakevirkouopp.pdf

 SyöDään ja opItaan yhDESSä 41 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 40 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 40 – kouluruokailusuositus

Erityisruokavalioiden
huomioiminen

Terveydellisistä syistä erityisruokavaliota nou-
dattavalle oppilaalle tarjotaan koulussa sopivaa
ja turvallista ruokaa. Oppilaiden erityisruokava-
lioiden tarve selvitetään lastenneuvolassa ennen
esikouluun lähtemistä. Kouluterveydenhuollos-
sa kouluruokailuun liittyvät asiat ja erityisruo-
kavalioiden tarpeen selvittäminen ja ohjaus ovat
osa laajaa terveystarkastusta, mutta ne huomioi-
daan tarvittaessa myös muissa kouluterveyden-
huollon tapaamisissa25.

Erityisruokavaliota koskevista ilmoituskäytän-
nöistä sovitaan paikallisesti koulun ja kouluter-
veydenhuollon kesken. On todettu, että asialli-
nen ja selkeä ilmoituskäytäntö vähentää turhia
erityisruokavalioita. Erityisruokavalioiden il-
moittamisessa kouluun ja ruokapalvelulle poh-
jana voidaan käyttää esimerkiksi kansalliseen
allergiaohjelmaan liittyvää lomaketta (http://
www.filha.fi/@Bin/1707941/Erityisruokavali-
oilmoitus_koulussa_2+10+12AO.docx).

Erityisruokavaliot, joissa ruokavalio on osa sai-
rauden hoitoa, edellyttävät kouluterveyden-
hoitajan todistusta. Pysyvää ruokavaliohoitoa
edellyttävistä sairauksista, kuten diabetes tai ke-
liakia, tarvitaan vain kertaluontoinen ilmoitus
koululle ja aina koulun vaihtuessa. Kun oppi-
laan erityisruokavalion tarve on asianmukaises-
ti diagnosoitu, ruokavalio toteutuu sairauteen
liittyvien hoitosuositusten mukaisesti. Käytän-
nön toteuttamisessa apuna on tarvittaessa ravit-
semusterapeutin laatima yksilöllinen ohjeistus.

25 Laaja terveystarkastus. Ohjeistus äitiys- ja lastenneuvolatoimin-
taan ja kouluterveydenhuoltoon, 2012. http://www.julkari.fi/
handle/10024/90831

Vaativan erityisruokavalion toteuttamiseksi on
hyvä järjestää tilaisuus, jossa ovat mukana oppi-
laan vanhemmat tai huoltajat, kouluterveyden-
hoitaja tai hoitoyksikön edustaja, kuntoutusohjaa-
ja ja ruokapalvelun edustaja. Yhteistyötä tarvitaan
esimerkiksi diabetesta ja vakavaa ruoka-allergiaa
sairastavan oppilaan ruokailun toteuttamisessa
(liite 6 diabeetikon ruokailu esikoulussa/koulus-
sa, liite 7 ruoka-allergisen lapsen ruokailu esikou-
lussa/koulussa).

Mikäli oppilaalla on vakavia tai hengenvaaralli-
sia oireita aiheuttavia ruoka-allergioita, tarvitaan
lääkärintodistus, joka on aina määräaikainen.
Ruokapalvelun kanssa tulee sopia selkeät toi-
mintatavat (valmistus, säilytys, tarjoilu) esimer-
kiksi kontaminaation välttämiseksi sekä inhi-
millisen erehdyksen tai poikkeavien tilanteiden
varalle. Kun kyseessä on vaikea tai hengenvaa-
rallinen ruoka-allergia, on suositeltavaa varata
oppilaalle keittiöön omalla nimellä varustettu
tarjotin. Opettajilla on myös oltava tieto siitä, mi-
ten allergiat otetaan huomioon opetuksen järjes-
telyissä ja miten vakavat reaktiot koulussa hoi-
detaan (adrenaliinin käyttö, katso liite 7).

Elintarviketietoasetuksen (EU N:o 1169/2011)26
mukaan asiakkaalle on annettava riittävä tie-
to käytetyistä raaka-aineista. Keittiöllä ja asia-
kaspalvelussa työskentelevällä henkilöstöllä
tulee olla aina tieto kaikista käytetyistä raa-
ka-aineista ja niiden soveltuvuudesta eri ruoka-
valioihin. Erityisesti tilanteissa, joissa ruokailu

26 Euroopan parlamentin ja neuvoston asetus (EU) N:o 1169/2011
elintarviketietojen antamisesta kuluttajille. http://eur-lex.europa.
eu/legal-content/FI/TXT/PDF/?uri=CELEX:32011R1169&from=fi

http://www.filha.fi/@Bin/1707941/Erityisruokavalioilmoitus_koulussa_2+10+12AO.docx
http://www.filha.fi/@Bin/1707941/Erityisruokavalioilmoitus_koulussa_2+10+12AO.docx
http://www.filha.fi/@Bin/1707941/Erityisruokavalioilmoitus_koulussa_2+10+12AO.docx
http://www.julkari.fi/handle/10024/90831
http://www.julkari.fi/handle/10024/90831
http://eur-lex.europa.eu/legal-content/FI/TXT/PDF/?uri=CELEX:32011R1169&from=fi
http://eur-lex.europa.eu/legal-content/FI/TXT/PDF/?uri=CELEX:32011R1169&from=fi

 SyöDään ja opItaan yhDESSä 42 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 42 – kouluruokailusuositus

Muut erityistarpeet ja
erityistilanteet
Eettiset ja eri uskontoihin liittyvät tarpeet, jot-
ka poikkeavat merkittävästi suomalaisesta valta-
väestön ruokailutottumuksia noudattavasta ruo-
kavaliosta, huomioidaan kuntakohtaisten tai
opetuksen järjestäjän linjausten mukaisesti.

Opetukseen osallistuvalle on annettava jokai-
sena työpäivänä täysipainoinen ateria. Erityis-
tilanteissa kuten retki-, juhla- ja teemapäivinä
tulee oppilaille turvata ruoan riittävä määrä eri-
tyisesti silloin, kun eväs korvaa aterian. Ravitse-
muksellisessa laadussa voidaan eväissä poiketa
normaaleista ruoalle asetetuista laatukriteereis-
tä. Esimerkiksi retki- ja liikuntapäivinä varmis-
tetaan, että myös erityisruokavalioita noudatta-
ville on riittävästi syötävää.

tapahtuu muussa kuin omassa vakituisessa kou-
luruokailutilassa, on oltava valmius oikean tie-
don antamiseen. Tieto tietyistä lainsäädännössä
määritellyistä allergeeneista ja intoleransseja ai-
heuttavista aineista (EU N:o 1169/2011, liite II)
tulee antaa asiakkaille, jos niitä on käytetty ate-
rian tai elintarvikkeiden valmistuksessa. Tiedot
tulee antaa ensisijaisesti kirjallisena, mutta ne
voidaan antaa myös suullisesti sillä edellytyk-
sellä, että mahdollisuus saada lisätietoa aterioi-
den sisältämistä allergeeneista ja intoleransseja
aiheuttavista aineista ilmoitetaan selvästi asiak-
kaille. Kun oppilaan erityisruokavalio on etu-
käteen kirjallisesti selvitetty ja ruoka tarjotaan
oppilaskohtaisesti, ei kouluravintolassa tarvit-
se olla erillistä ilmoitusta siitä, miten tuottei-
den koostumusta koskevat tiedot on saatavissa.

Lisätietoa ruoka-allergioista:

http://www.filha.fi/fi/hankkeet/kansallinen-
allergiaohjelma

https://www.evira.fi/elintarvikkeet/tietoa
-elintarvikkeista/ruoka-allergeenit/

http://www.erimenu.fi/

http://www.filha.fi/fi/hankkeet/kansallinen-allergiaohjelma
http://www.filha.fi/fi/hankkeet/kansallinen-allergiaohjelma
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/ruoka-allergeenit/
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/ruoka-allergeenit/
http://www.erimenu.fi/

 SyöDään ja opItaan yhDESSä 43 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 42 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 42 – kouluruokailusuositus

3.4 oppilaan osallisuus
Oppilaiden monimuotoista osallisuutta koulu-
ruokailun järjestämisessä on säädösten mukai-
sesti tuettava ja heille on annettava mahdollisuus
kouluruokailun suunnitteluun ja toteutukseen
oman kehitysvaiheensa mukaisesti. Osallistu-
minen, vaikuttaminen ja kestävän tulevaisuu-
den rakentaminen tulevat käsitellyksi lapsen tai
nuoren käsityskyvylle sopivalla tavalla. Oppi-
laat saavat kokemuksia arvostetuiksi tulemisesta
yhteisön jäseninä. Yhdessä suunnitellun, seura-
tun, arvioidun ja kehitetyn ruokailun toteutta-
minen sitouttaa syömään ja oppimaan yhdessä.

Osallisuus on kiinteä osa terveyden tasa-arvoa,
sillä terveyserojen lisäksi myös erot osallistumi-
sessa eri väestöryhmien välillä ovat suuria. Kou-
luympäristössä oppilaiden osallisuutta tukemal-
la voidaan kehittää sekä yhteisöä että yksilöä
itseään. Mitä vahvemmin oppilas kokee vaiku-
tusmahdollisuutensa, sitä motivoituneempi hän
on toimimaan. Mahdollistavat rakenteet yhteis-
kunnassa ja osallisuus auttavat yksilöä kehitty-
mään passiivisesta kohteesta aktiiviseksi toimi-
jaksi.27

27 Rouvinen-Wilenius P & Koskinen-Ollonqvist P (toim). Tasa-arvo
ja osallisuus väylä terveyteen. 2011. Terveyden edistämisen kes-
kus. Julkaisu 9/2011.

 h Oppilaita osallistetaan havaitsemaan ruokavalintoihin liittyvä taloudellinen näkökulma,
sillä terveyttä edistävät ja hävikkiä vähentävät ruokavalinnat ovat myös taloudellisia.
Ruokapuhe sisältää myös kriittistä pohdintaa.

Kouluruoka ja kouluruokailutilanne koskevat
kaikkia lapsia ja nuoria. Perusopetuslain mu-
kaan oppilaiden tulee saada vaikuttaa itseään
koskeviin asioihin kehitystään vastaavasti. Ruo-
kailuun liittyvien osallistamisen muotojen lisäk-
si oppilaiden monimuotoista osallisuutta tukee
mahdollisuus vaikuttaa ruokailuympäristöön ja
kehittää sitä. Kouluruokailun kehittämiseen ja
oppilaiden osallisuutta edistämään on tuotettu
kouluille erilaisia toimintamalleja, mm. käsikir-
ja kouluruoka-agentti-toimintaan.28

28 Ruokatieto Yhdistys ry. Kouluruoka-agentin käsikirja. http://
www.ruokatieto.fi/ruokakasvatus/kouluruoka-agentin-kasikirja

 h Koulussa toimii ruokailutoimikunta/
kouluruoka-agenttitiimi/ruokaraati tai
jokin muu kouluruokailun kehittämisryhmä.

http://www.ruokatieto.fi/ruokakasvatus/kouluruoka-agentin-kasikirja
http://www.ruokatieto.fi/ruokakasvatus/kouluruoka-agentin-kasikirja

 SyöDään ja opItaan yhDESSä 44 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 44 – kouluruokailusuositus

� � � � � �

oppilaiden osallisuutta tukevat esimerkiksi:

 i kaikille avoin kouluruokapaneeli
 i kouluruokailun välittömät, avoimet palautejärjestelmät
 i kouluruokailuun osallistumisen koulukohtainen barometri, jota oppilaat seuraavat itse
 i ruokahävikin seuranta oppimistehtävinä
 i ruokajärjestäjät tai tarjoilijat
 i kouluruokakummina/-tutorina toimiminen omaa ikää nuoremmille
 i ruokalistan suunnittelutyöryhmä, makuraati
 i tutustumisvierailut keittiöön
 i TeT-oppimisjaksot koulun keittiössä tai ruokatarjoilussa
 i koulun kampanjat ja oppilaiden toteuttamat kouluruokailun teemat
 i koulujen väliset some-projektit positiivisten kokemusten jakamiseen
 i ruokailutilan somistaminen (esimerkiksi koulun ruokavuosi -teemoin)
 i oppilaiden tekemät näyttelyt ruokasalissa
 i oppilaiden toteuttamat mediainfot kouluruokailusta
 i oppilaiden järjestämät vanhempainiltojen tarjoilut ja ohjelma kouluruokailusta
 i oppilaskunnan kioskitoiminnan kehittäminen tukemaan kouluruokailua

 h Lautas- ja keittiöhävikkiä seurataan
– oppilaat ja opetushenkilöstö otetaan
mukaan korjaavien toimenpiteiden
ideointiin ja toteutukseen.

 h Vanhemmat ovat tärkeitä
kouluruoan menekin edistäjiä ja
arvostuksen lisääjiä puhuessaan
kouluruokailusta myönteisesti.

 SyöDään ja opItaan yhDESSä 45 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 44 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 44 – kouluruokailusuositus

3.5 yhteistyö koulun
 eri henkilöstöryhmien
 ja kodin välillä
Kouluruokailun onnistuminen edellyttää moni-
ammatillista ja eri sidosryhmien välistä yhteis-
työtä. Kouluruokailun ohjaustyön vastuu kuuluu
opettajille ja siihen osallistuvat kaikki koulun ai-
kuiset. Kouluruokailun tavoitteista ja järjestä-
misestä keskustellaan kotien kanssa ja yhteis-
työ kotien ja eri sidosryhmien kanssa kuvataan
paikallisessa opetussuunnitelmassa. Opettajat
ja muut koulun aikuiset varmistavat yhteistyös-
sä, että oppilaat osallistuvat kouluruokailuun ja
osaavat valita lautasmallin mukaisen, riittävän
ateriakokonaisuuden.

Kouluruokailulla on hyvät mahdollisuudet onnis-
tua tavoitteissaan, kun sen toteutukseen sitoutu-
vat kaikki koulun aikuiset yhdessä oppilaiden ja
kotien kanssa. Kouluruokailun kehittämiseen ja
järjestämiseen yhdessä ruokapalveluhenkilöstön
kanssa tarvitaan mukaan rehtori, opettajat, koulun-
käyntiavustajat, kouluterveydenhoitaja, puhtaus-
palveluhenkilöstö, vahtimestarit ja koulusihtee-
rit. On keskeistä, että kouluterveydenhuolto muun
opiskeluhuoltohenkilöstön kanssa tekee yhteis-
työtä kouluyhteisön kaikkien toimijoiden kanssa.
On hyvä muistaa, että suunterveydenhuollossa on
erityisosaamista kouluruokailun kehittämisessä ja
kouluympäristön terveellisyyden arvioinnissa.

Koulun ruokailutoimikunta
Koulukohtainen ruokailutoimikunta tukee ja ke-
hittää päivittäisen kouluruokailun onnistumis-
ta. Sen kutsuu koolle rehtori tai koulukohtai-
sesti sovittuna ruokapalvelupäällikkö/vastaava.

Jäseninä siinä ovat rehtorin/apulaisrehtorin/kou-
lunjohtajan ja/tai kotitalousopettajan lisäksi aina-
kin ruokapalvelun, terveydenhuollon, opettajien
ja oppilaiden edustajat sekä vanhempien/huolta-
jien edustaja. Terveydenhoitajan lisäksi voidaan
kutsua tarvittaessa paikalle myös koululääkäri,
-kuraattori tai -psykologi. Jos koulussa on oheis-
tai ulkoisena palveluna tuotettua kioski- tai vä-
lipalatarjoilua, ruokailutoimikuntaan on hyvä
pyytää myös heidän edustajansa. Toimikunnan
tehtävänä on mm. seurata ruokailuun osallistu-
mista, ottaa kantaa koulussa tarjottavaan ruokaan
ja välipaloihin sekä vaikuttaa kouluruokailun jär-
jestämiseen ja kehittämiseen. Myös kouluruokai-
lusta saatuja onnistumiskokemuksia on tärkeää
kerätä ja käsitellä. Oppilaiden ja koulun henkilö-
kunnan mielipiteet mm. ruokailun sujumisesta,
ruoan mausta, tarjotuista ruokalajeista ja muista
ruokailuun liittyvistä asioista on tärkeää käsitel-
lä yhdessä ja viestittää ruoan valmistuksesta vas-
taaville henkilöille tai heidän edustajilleen sään-
nöllisesti.

Koulukohtaisesta kouluruokailun yhteistyöryh-
mästä ja sen toiminnasta tehdään kuvaus ruoka-
palvelusopimuksiin. Tällä varmistetaan ryhmän
monialaisuus, toimintaedellytykset ja vaikutta-
mismahdollisuudet. Erityisen tärkeää tämä on
niissä tilanteissa, joissa ruokapalvelu toteute-
taan ostopalveluna ja toimija on ulkoinen yh-
teistyökumppani.

Yhteistyö kouluterveydenhuollon kanssa
Kouluterveydenhuollon elintapaohjaus yhdessä
kouluruokailun, terveystiedon, liikunnan ja koti-
talouden sekä muun opetuksen kanssa muodos-
taa laajan oppilaiden terveyttä ja hyvinvointiop-
pimista edistävän kokonaisuuden.

 SyöDään ja opItaan yhDESSä 46 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 46 – kouluruokailusuositus

Oppilaiden terveyden seuranta ja edistäminen
on osa oppilashuoltoa. Perusopetuksen opetus-
suunnitelman mukaan silloin, kun oppilaalla on
yksilöllisiä ravitsemukseen ja terveyden tai sai-
rauden hoitoon liittyviä tarpeita, tulee oppilaan,
huoltajan, ruokailusta vastaavan henkilöstön ja
kouluterveydenhoitajan sopia yhdessä ruokai-
luun liittyvistä tukitoimista ja seurannasta.

Yhteistyöstä ja kouluterveydenhuollon tehtävästä
on säädetty perusopetuslain 3 § 2 mom., 31 a § 1
mom., terveydenhuoltolain29 (1326/2010) 16 § ja
valtioneuvoston asetuksessa neuvolatoiminnasta,
koulu- ja opiskeluterveydenhuollosta sekä lasten
ja nuorten ehkäisevästä suun terveydenhuollosta
(338/2011) 13 §30 sekä oppilas- ja opiskelijahuol-
tolaissa (1287/2013)31. Asetus neuvolatoiminnas-
ta, koulu- ja opiskeluterveydenhuollosta sisältää
säädökset myös kouluterveydenhuollossa annetta-
vasta ravitsemus- ja elintapaohjauksen sisällöistä.

29 Terveydenhuoltolaki 1326/2010 16 §. http://www.finlex.fi/fi/la-
ki/ajantasa/2010/20101326

30 VNA 338/2011, Valtioneuvoston asetus, neuvolatoiminnasta, kou-
lu- ja opiskelijaterveydenhuollosta ja sekä lasten ja nuorten eh-
käisevästä suun terveydenhuollosta. http://www.finlex.fi/fi/laki/
alkup/2011/20110338

31 Oppilas- ja opiskelijahuoltolaki 1287/2013. http://www.finlex.fi/
fi/laki/alkup/2013/20131287

Kodin ja koulun yhteistyö
Kodin ja koulun yhteistyön päämääränä on edis-
tää oppilaiden tervettä kasvua ja kehitystä.
Säännöllinen syöminen ja ravitsemussuosituk-
set täyttävä ravinto ovat keskeinen osa lapsen
ja nuoren tervettä kasvua ja kehitystä. Lapsen
ja nuoren riittävä, täysipainoinen ravinto muo-
dostuu kodin ja koulun tarjoamista pääaterioista
ja niitä täydentävistä terveyttä edistävistä väli-
paloista. Yhteinen iltaruokailu kotona on yh-
tä tärkeä jaksamiselle, kasvulle ja kehitykselle
kuin koulussa tarjottava keskipäivän pääruoka.
Tutkimusten mukaan nuoret hyötyvän pitkään
perheaterioista: perheateriointi on yhteydessä
nuorten myöhempään terveyskäyttäytymiseen.
Yhdessä syömisen suotuisasta vaikutuksesta ja
perheilmapiirin merkityksestä kannattaa tiedot-
taa vanhemmille ja kannustaa myös nuoriso-
ikäisten perheitä syömään yhdessä32.

Vastuu kodin ja koulun yhteistyön edellytysten
kehittämisestä on opetuksen järjestäjällä. Perus-
opetuksen opetussuunnitelman mukaan huolta-
jille tarjotaan mahdollisuuksia tutustua koulun
arkeen ja osallistua koulun toiminnan ja kasva-
tustyön tavoitteiden suunnitteluun, arviointiin

32 Mattila M, Erkkola ML & Konu A. Perheaterioinnin yhteys nuoren
tulevaan terveyskäyttäytymiseen, päihteiden käyttöön ja terveel-
lisiin elintapoihin. Nuorisotutkimus 1/2016.

 h Kouluruokailu on koko koulun yhteisöllistä hyvinvoinnin edistämistä.
Ruokapalvelun ja koulun yhteisöllisen opiskeluhuoltoryhmän** yhteistyöllä voidaan edistää
toiminnan tavoitteellista toteutumista.

** Ks. Oppilas- ja opiskeluhuoltolaki 1287/2013.
http://www.finlex.fi/fi/laki/alkup/2013/20131287 ja
OPH:n opas http://www.oph.fi/oppilashuollon_opas/yhteisollinen_
oppilashuolto

http://www.finlex.fi/fi/laki/ajantasa/2010/20101326
http://www.finlex.fi/fi/laki/ajantasa/2010/20101326
http://www.finlex.fi/fi/laki/ajantasa/2010/20101326
http://www.finlex.fi/fi/laki/alkup/2011/20110338
http://www.finlex.fi/fi/laki/alkup/2011/20110338
http://www.finlex.fi/fi/laki/alkup/2013/20131287
http://www.finlex.fi/fi/laki/alkup/2013/20131287
http://www.oph.fi/oppilashuollon_opas/yhteisollinen_oppilashuolto
http://www.oph.fi/oppilashuollon_opas/yhteisollinen_oppilashuolto

 SyöDään ja opItaan yhDESSä 47 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 46 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 46 – kouluruokailusuositus

� � � � � �

ja kehittämiseen yhdessä koulun henkilöstön
ja oppilaiden kanssa. Siten koulujen on tärke-
ää ottaa vanhemmat mukaan kouluruokailun
arviointiin ja kehittämiseen sekä yhteisiin kes-
kusteluihin koulun ruokakasvatuksesta ja sen
päämääristä. Näissä keskusteluissa on ruoka-
palveluhenkilöstön tärkeää olla mukana. Heillä
on paras tieto käytännön toteutuksesta ja oppi-
laiden syömisestä. Kouluruokailusta ja sen pe-
lisäännöistä tiedotetaan vanhemmille yhdessä
ruokapalveluhenkilöstön kanssa. Ruokailutoi-
mikunnan olemassaolosta, tarkoituksesta ja yh-
teyshenkilöistä tiedotetaan koulun vuositiedot-
teessa tai verkkosivuilla.

Yhteinen keskustelu ja mielipiteiden kuulemi-
nen on tärkeää johdonmukaisen ja suosituksen
mukaisen ruokailun toteutumiseksi. Vanhem-
mille annetaan tietoa kouluruokailun järjestämi-
seen liittyvistä suosituksista ja yhteisistä linjauk-
sista sekä sovitaan kasvatuksellista tavoitteista.

Kouluruokailussa noudatetaan kansallisia ruo-
ka- ja ravitsemussuosituksia. Vanhemmat vas-
taavat lapsen ja nuoren ruokailusta kotona ja
vapaa-aikana. Kodin ja koulun tarjoamat ateriat
täydentävät toisiaan. Vanhempien kannustava
suhtautuminen kouluruokailuun edistää omalta
osaltaan ruokailusuosituksen toteutumista.

Koulun ja kodin yhteinen ja yhdensuuntainen
ruokakasvatus on todellinen ja käytännöllinen ta-
pa edistää hyvinvointia ja kansanterveyttä. Opet-
taja voi innostaa oppilaitaan soveltamaan kou-
lussa oppimaansa myös koulun ulkopuolisessa
arjessa. Koulupäivän arkirytmin ja opettajan vai-
kutus oppilaiden ruokavalintoihin ja ruokailu-
tottumuksiin voi ulottua pitkälle tulevaisuuteen.

Koulukohtaiset vanhempainyhdistykset tekevät
arvokasta vaikuttamistyötä olemalla yhteydes-
sä kuntapäättäjiin, esimerkiksi tekemällä päät-
täjät tietoisiksi koulujen resurssien merkitykses-
tä mukaan lukien kouluruokailu.

työvälineitä kodin ja koulun väliseen yhteistyöhön:

 i kouluruokailutiedotteet kotiin lukuvuoden alussa
 i sähköisellä alustalla toteutettavat säännölliset kouluruokaviestit ja palautekyselyt

(esimerkiksi Wilma ja helmi)
 i vanhempainilloissa käydyt keskustelut ja toiminnasta tiedottaminen
 i vanhempainilloissa oppilaiden omat esitykset/näyttelyt kouluruokailusta
 i järjestetään vanhemmille tutustumismahdollisuus kouluruokailuun käytännössä
 i vanhempainiltoja/muita vanhemmille suunnattuja tapahtumia järjestetään

koulun ruokasalissa ja tarjontana on päivän kouluruoka/välipala
 i lauantaikoulupäivinä annetaan mahdollisuus syödä yhteinen ateria koulussa.

 SyöDään ja opItaan yhDESSä 48 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 48 – kouluruokailusuositus

3.6 Kilpailuttaminen
Kouluruokapalvelun tuottajana voi olla opetuk-
sen järjestäjä, kuten kunta tai koulu itse, tai pal-
velu ostetaan ruokapalveluyritykseltä, joka voi
olla kunnan omistama yhtiö tai yksityinen ruo-
kapalveluyritys. Kouluruokailu voidaan kilpai-
luttaa yhtenä laajana kokonaisuutena tai osina
esimerkiksi asiakasryhmittäin tai toimipisteit-
täin. Ruokapalvelun toteuttaja puolestaan kil-
pailuttaa tarvitsemansa elintarvikkeet. Kun-
nan itsensä kilpailuttaessa elintarvikkeet, sen
on noudatettava hankintalakia, mutta yksityis-
tä palveluntuottajaa ei velvoiteta noudattamaan
hankintalakia.33

Ruokapalveluiden kilpailuttaminen
Kilpailutuksessa tulee kuvata, miten toteutetaan
lainmukainen täysipainoisuus, tarkoituksenmu-
kaisuus, ohjaus ja maksuttomuuden periaatteet
eri aterioiden osalta. Lisäksi kilpailuttajan tu-
lee määritellä palveluhankinnan tavoitteet, ku-
vata palveluvaatimukset, palvelun sisältö, laatu
ja vastuut. Erityisen tärkeitä ruokapalveluiden
kilpailutuksessa ovat ruoan ravitsemuslaatua
määrittävät tekijät sekä myös ruokapalvelun to-
teutukseen ja yhteistyöhön liittyvät asiat. Sopi-
mukset ja palvelukuvaukset laaditaan aikanaan
tarjouspyyntöasiakirjojen pohjalta, siksi olisi
suositeltavaa liittää tarjouspyyntöön sopimus-
luonnos tai keskeisimmät sopimusehdot. Huo-
lellisesti valmisteltu tarjouspyyntö on onnistu-
neen kilpailutuksen edellytys.

33 Hankintalainsäädäntö: http://www.hankinnat.fi/fi/mika-
julkinen-hankinta

Ks. Hankintalaki 1397/2016 5 ja 6 pykälä.
http://www.finlex.fi/fi/laki/alkup/2016/20161397

Koulujen ruokapalveluita hankittaessa nouda-
tetaan tässä suosituksessa esitettyjä energia- ja
ravintosisältösuosituksia, ravitsemuslaatuvaa-
timuksia sekä suositeltavia raaka-ainevalintoja
(ks. luku 4). Edellä mainitut koskevat koululou-
naan lisäksi myös välipaloja. Tarjolla olevien
aterioiden tulee olla suosituksen mukaisia vii-
kon periodilla tarkasteltuna. Palvelun tuottajan
on huolehdittava, että oppilailla on nähtävillä
malliateria ravitsemuksellisesti täysipainoisen
ateriakokonaisuuden koostamiseksi. Tarjous-
pyynnössä on syytä pyytää kuvaus, miten pal-
velun tuottaja käytännössä tämän ohjaustoimin-
nan toteuttaa.

Kilpailutettaessa on suositeltavaa pyytää ravitse-
muslaatutekijöiden lisäksi kuvaus ympäristöön,
yhteiskuntaan ja sosiaalisiin asioihin liittyvis-
tä ominaisuuksista. Näitä voivat olla mm. käy-
tettävien raaka-aineiden sesonginmukaisuus ja
toiminnan energiatehokkuus. Lisäksi hankinto-
ja ohjaavat kunta- ja opetuksen järjestäjäkohtai-
set strategiat ja linjanvedot.

Ruokapalvelun laatutekijöitä voi arvioida seu-
raavilla asioilla: malliruokalista (5–6 viikon kier-
to), jonka liitteenä tulee olla selvitys palvelun
tuottajan käyttämästä reseptiikasta ja ravinto-
sisältölaskelmista, kuvaus käytettävistä raaka-ai-
neista ja niiden hankintakanavista sekä teemois-
ta ja juhlapyhien huomioimisesta. Toiminnan
laatua voi arvioida pyytämällä selvitys henkilös-
tön määrästä, osaamisesta ja kehittämissuunni-
telmasta.

http://www.hankinnat.fi/fi/mika-julkinen-hankinta
http://www.hankinnat.fi/fi/mika-julkinen-hankinta
http://www.finlex.fi/fi/laki/alkup/2016/20161397

 SyöDään ja opItaan yhDESSä 49 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 48 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 48 – kouluruokailusuositus

Ruokapalveluiden kilpailuttajan/palvelun osta-
jan tulee myös seurata, että sovittu laatu ja ruo-
an maittavuus toteutuvat sopimuskaudella. Tar-
jouspyyntövaiheessa pyydetään kuvaus, miten
ruokapalveluiden tuottaja seuraa ja varmistaa
valintaperusteiden toteutumisen ja miten ostaja
niitä käytännössä seuraa. Laatua voidaan seurata
keräämällä asiakaspalautteet systemaattisesti ja
tarkastelemalla toteutuneita ruokalistoja ja nii-
den ravintosisältöä suhteessa sovittuun sekä seu-
raamalla oppilaiden osallistumista ruokailuun ja
täysipainoisten aterioiden toteutumista. Lisäksi
arvioidaan toiminnan tarkoituksenmukaisuut-
ta, seurataan ruoan mausta saatua palautetta ja
ruoan riittävyyttä, omavalvonnan toteutumista,
poikkeamien määrää ja korjaavia toimenpiteitä
sekä asiakasyhteistyön aktiivisuutta.

Kilpailuttajalla/palvelun ostajalla tulee olla am-
mattitaito ja pätevyys ruokapalvelun ohjaami-
seen ja laadun toteutumisen seurantaan. Oh jaus
on lakisääteistä, joten se velvoittaa palvelun ti-
laajaa järjestämään asianmukaisen ja ammatti-
maisen ohjaustoiminnan ja sen kehittämisen.

Elintarvikkeiden kilpailuttaminen
Elintarvikkeiden kilpailuttajan tulee huomioi-
da ravitsemuslaatu ravitsemussuositusten mu-
kaisesti. Elintarvikkeiden ravitsemuslaadun vä-
himmäislaatuvaatimuksina voidaan käyttää
taulukoihin 4a–c ja liitteisiin 2–3 kirjattuja ra-
vintosisältöarvoja.

Valtioneuvoston periaatepäätösten34 mukaisesti
elintarvikehankinnoissa tulee huomioida elin-
tarviketurvallisuus, kestävän kehityksen mu-
kaisuus, tuotantotapojen eettisyys sekä eläin-
ten hyvinvointi ja kohtelu. Lähi- ja luomuruoan
osuutta tulee julkisissa ruokapalveluissa lisätä.
Valtioneuvoston periaatepäätös velvoittaa val-
tion viranomaisia ja kuntien tulisi sitä myös nou-
dattaa.

Tarjouspyynnön tai kilpailuttamismateriaalin
rakennemalli on kuvattu liitteessä 1.

34 Valtioneuvoston periaatepäätös julkisten elintarvike- ja ruokapal-
veluhankintojen arviointiperusteista (ympäristömyönteiset vilje-
lytavat, elintarviketurvallisuutta ja eläinten hyvinvointia edistä-
vät tuotanto-olosuhteet). 2016. http://valtioneuvosto.fi/paatokset/
paatos?decisionId=0900908f804cfc99

 Lähiruokaa – totta kai! Hallituksen lähiruokaohjelma ja lähiruoka-
sektorin kehittämisen tavoitteet vuoteen 2020. 2013. http://mmm.
fi/documents/1410837/1890227/L%C3%A4hiruokaohjelmaFI.
pdf/a30211ac-ff80-4722-984f-3fc26e5c1467

 Lisää luomua! Hallituksen luomualan kehittämisohjelma ja luo-
mualan kehittämistavoitteet vuoteen 2020. 2013. http://mmm.fi/
documents/1410837/1890227/Luomualan_kehittamisohjelmaFI.
pdf/9068c3b3-2e34-45ed-a917-10358dd132e2

http://valtioneuvosto.fi/paatokset/paatos?decisionId=0900908f804cfc99
http://valtioneuvosto.fi/paatokset/paatos?decisionId=0900908f804cfc99
http://mmm.fi/documents/1410837/1890227/L%C3%A4hiruokaohjelmaFI.pdf/a30211ac-ff80-4722-984f-3fc26e5c1467
http://mmm.fi/documents/1410837/1890227/L%C3%A4hiruokaohjelmaFI.pdf/a30211ac-ff80-4722-984f-3fc26e5c1467
http://mmm.fi/documents/1410837/1890227/L%C3%A4hiruokaohjelmaFI.pdf/a30211ac-ff80-4722-984f-3fc26e5c1467
http://mmm.fi/documents/1410837/1890227/Luomualan_kehittamisohjelmaFI.pdf/9068c3b3-2e34-45ed-a917-10358dd132e2
http://mmm.fi/documents/1410837/1890227/Luomualan_kehittamisohjelmaFI.pdf/9068c3b3-2e34-45ed-a917-10358dd132e2
http://mmm.fi/documents/1410837/1890227/Luomualan_kehittamisohjelmaFI.pdf/9068c3b3-2e34-45ed-a917-10358dd132e2

 SyöDään ja opItaan yhDESSä 50 – kouluruokailusuositus

tERVEyttä
KoUlUatERIaSta

 SyöDään ja opItaan yhDESSä 50 – kouluruokailusuositus

 SyöDään ja opItaan yhDESSä 51 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 50 – kouluruokailusuositus

4.1 Ruokalistasuunnittelu
Hyvä ruokalistasuunnittelu ja kouluruokailun
toteutus edellyttävät tuotteistamista ja laaduk-
kaiden ja ravitsemuksellisesti korkealaatuisten
raaka-aineiden käyttämistä. Tuotteistamisella
tarkoitetaan ruokalistakierron suunnittelua, joka
sisältää käytettävät raaka-aineet, reseptiikan ja
eri ruokalajien esiintymistiheyden ruokalistalla.

Vastuu siitä, että koulujen ruokalista on ravit-
semussuositusten mukainen, vaihteleva ja täy-
sipainoinen, on käytännössä ruokapalvelulla.
Ruokapalveluista päättävällä taholla ja tilaajal-
la on kuitenkin vastuu siitä, että kouluruokailun
laadukkaaseen ja täysipainoiseen toteuttami-
seen on osoitettu riittävät resurssit ja että ravit-
semussuositukset ja ravitsemuslaadun kriteerit
on kirjattu vähimmäislaatuvaatimuksina ruoka-
palveluiden ja elintarvikehankintojen kilpailu-
tuksessa. Tilaajan ja tuottajan välisessä palvelu-
sopimuksessa tulee määritellä ruokalistan laatu,
sisältö ja tarkoituksenmukaisuus.

Ruokalistat suunnitellaan siten, että listassa on
suosituksien mukaisesti vuorotellen keittoja,
pääruokakastikkeita, vuokaruokia, pata- ja kap-
paleruokia. Kappaleruokia (esimerkiksi kalapui-
kot, lihapullat ja pinaattiletut) valittaessa tulee
kiinnittää huomiota rasva- ja suolamääriin. Ruo-
kalistoja ja ruokalajeja sekä aterianosia vaihdel-
laan ja uudistetaan, jotta oppilaat pääsevät tutus-
tumaan uusiin raaka-aineisiin ja ruokalajeihin.

Suomalaisia ja omalle alueelle tyypillisiä, seson-
gin mukaisia ruokalajeja kunnioitetaan ja tar-
jotaan kouluruokailussa. Samalla huomioidaan
muuttuva maailma ja muutokset ruokailutottu-
muksissa.

Liitteessä 2 esitettyjä raaka-aineiden valintaa ja
tarjoamistiheyttä koskevia suosituksia käytetään
pohjana ruokalistasuunnittelussa.

Ruokalistakierto tukemaan koulun
ruokavuotta
Vaihteleva ja monipuolinen ruokalista edellyttää
riittävän pitkää kiertoa. Kuuden tai viiden vii-
kon ruokalistakierto riittää takaamaan monipuo-
lisuuden ja sitä käytetään yleisimmin. Ruokalis-
takiertoa suunniteltaessa huomioidaan koulun
koko ruokavuosi. Ruokakasvatuksen vuosikel-
loa35 voidaan hyödyntää koulun ruokalistasuun-
nittelussa. Sesongit, teemat ja juhlapyhät ryt-
mittävät vuotta, tarjoavat vaihtelua ja ohjaavat
luontevasti ruoka- ja tapakulttuurin perinteisiin.
Teemat ja juhlapyhät on syytä suunnitella samal-
la kuin runkoruokalistakin, jotta päällekkäisyyk-
siltä ja virheiltä listan toteutuksessa vältyttäisiin.

35 Ruokakasvatuksen vuosikello. http://www.edu.fi/perusopetus/
kotitalous/ops2016_kotitalouden_tukimateriaalit/sisaltoalueet/
materiaalia_opetukseen

http://www.edu.fi/perusopetus/kotitalous/ops2016_kotitalouden_tukimateriaalit/sisaltoalueet/materiaalia_opetukseen
http://www.edu.fi/perusopetus/kotitalous/ops2016_kotitalouden_tukimateriaalit/sisaltoalueet/materiaalia_opetukseen
http://www.edu.fi/perusopetus/kotitalous/ops2016_kotitalouden_tukimateriaalit/sisaltoalueet/materiaalia_opetukseen

 SyöDään ja opItaan yhDESSä 52 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 52 – kouluruokailusuositus

4.2 Ruoka-aineiden valinnalla
 kohti ravitsemuslaatua
Kouluruoka on täysipainoista, monipuolista,
maukasta ja houkuttelevaa. Täysipainoinen kou-
luateria sisältää päivittäin lämpimän pääruoan,
pääruoan energialisäkkeen (peruna, ohra, vilja-
sekoite, täysjyväpasta tai täysjyväriisi), kasvis-
lisäkkeen, kasviöljypohjaisen salaatinkastikkeen
tai öljyn, ruokajuoman (maito/maitojuoma, pii-
mä), leivän ja margariinin.

Kouluruokailun raaka-ainevalintojen suunnitte-
lussa otetaan huomioon lasten ja nuorten ruoka-
valion parantamista koskevat suositukset (tau-
lukko 1).

TauLuKKO 1. Terveyden edistäminen ruokavalinnoilla. Lähde: Syödään yhdessä – ruokasuositukset lapsiperheille, 2016.

lisää Vaihda Vähennä

Kasvikset, mukaan lukien
sienet,
marjat,
hedelmät

Vähäkuituinen vilja täysjyvään Sokeri

Öljy,
pähkinät,
mantelit,
siemenet

Voi ja voipohjaiset levitteet
kasvimargariineiksi tai öljyyn.

Runsasrasvaiset maitotuotteet
rasvattomiin tai vähärasvaisiin.

Eläinrasvat,
kookos- ja palmuöljy

Kala

Herneet,
pavut,
linssit

Punainen liha osittain siipikarjaan.

Eläinproteiini osittain kasviproteiiniin

Punainen liha,
leikkeleet ja makkarat

Runsassuolaiset tuotteet
vähemmän suolaa sisältäviin:
leivät, juusto, leikkeleet.
Jodioimaton suola jodisuolaksi.

Suola

 h Ruoan ravitsemuslaatua seurataan
säännöllisesti yhdessä sovitulla tavalla.

 SyöDään ja opItaan yhDESSä 53 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 52 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 52 – kouluruokailusuositus

Kasvikset, hedelmät ja marjat
Koululounaalla ja välipaloilla kasviksia, mar-
joja ja hedelmiä tarjotaan monipuolisesti ja eri
muodoissa, jotta koululaiset tottuvat niiden
erilaisiin makuihin ja rakenteisiin. Hedelmät
tarjoillaan sellaisenaan ja lohkoina. Vaihtelua
tarjontaan tuovat marjasurvokset, hedelmä-
raasteet ja smoothiet. Juurekset ja vihannekset
tarjotaan sellaisenaan tai pilkottuina, raakoi-
na raasteina, salaatteina ja/tai kypsennettyinä
tai ruokien osana, leivän päällä tai sämpylän
välissä. Vuodenajan sesongit hyödynnetään ja
käytetään kotimaisia vaihtoehtoja mahdolli-
suuksien mukaan.

Etikkaan säilötyt kasvikset, kuten etikkapuna-
juuret tai maustekurkut, eivät korvaa sellaise-
naan tuoreita kasviksia lisätyn suolan ja sokerin
sekä voimakkaan maun vuoksi. Eriväriset kas-
vikset, hedelmät ja marjat lisäävät ruoan houkut-
televuutta. Monipuolinen tarjonta ja salaattipöy-
tä, jossa salaatin eri komponentit ovat tarjolla
erikseen, lisäävät kasvisten menekkiä.

Tarjoilulinjasto järjestetään siten, että salaatit/
kasvislisäkkeet ovat otettavissa lautaselle tai tar-
jottimelle ensimmäisinä, sillä tämä lisää niiden
kulutusta ja helpottaa lautasmallin noudattamis-
ta. Myös sormin/kädestä syötäviä kasviksia ja
hedelmiä on hyvä suosia varsinkin välipalatar-
joilussa. Erilaisten kasvisten tarjolle pano sellai-
senaan lisää niiden houkuttelevuutta. Se helpot-
taa myös sellaisten oppilaiden ruokavalintoja,
joilla allergia tai muut tekijät estävät syömästä
jotakin kasvista.

Kouluilla on mahdollisuus saada Maaseutuvi-
rastolta taloudellista tukea hedelmien ja vihan-
nesten tarjoamiseen välipalana koululaisille
(Suomessa syksystä 2017). Koulujakelujärjes-

telmä36 on EU-rahoitteinen, ja sen tavoitteena
on edistää terveellisten tuotteiden määrää lasten
ruokavaliossa. EU-määrärahasta tuetaan myös
ruokakasvatuksellisia liitännäistoimia, joiden
tavoitteena on tutustuttaa oppilaita muun muas-
sa terveellisiin ruokailutottumuksiin, maatalou-
teen ja ruoantuotantoon sekä ympäristöasioihin.

viljavalmisteet ja viljapohjaiset lisäkkeet
Koulussa tarjotaan runsaskuituista ja vähemmän
suolaa sisältävää leipää. (ks. liitteet 2–3). Näk-
kileivän rinnalla suositellaan tarjottavaksi myös
pehmeitä vaihtoehtoja. Vilja on etenkin kasvis-
ruokavaliossa tärkeä proteiinin lähde.

36 EU-koulujakelujärjestelmä. http://ec.europa.eu/agriculture/
school-scheme/index_en.htm

 h Esikoululaisia ja pieniä alakoululaisia
ohjataan ottamaan kasviksia omaan
kämmeneen mahtuvina annoksina.
Tutustumista uusiin kasviksiin edistetään
tarjoamalla sormipaloja.

 h Mitä pienempi ruokailija, sitä tärkeämpää
on, että pääruokien raaka-aineet ovat
tunnistettavia.

http://ec.europa.eu/agriculture/school-scheme/index_en.htm
http://ec.europa.eu/agriculture/school-scheme/index_en.htm

 SyöDään ja opItaan yhDESSä 54 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 54 – kouluruokailusuositus

Maitovalmisteet
Ruokajuomaksi tarjotaan D-vitaminoitua rasva-
tonta maitoa/maitojuomaa ja piimää. Muut nes-
temäiset maitovalmisteet ja hapanmaitovalmis-
teet tarjotaan rasvattomina tai vähärasvaisina,
enintään 1 % rasvaa sisältävinä.

Juustoista valitaan enintään 17 % rasvaa sisältä-
vät vaihtoehdot, joissa on suolaa enintään 1,2 %.
Kasvisruokavaliossa proteiinin saanti voidaan
turvata helposti syömällä monipuolisesti vähä-
rasvaisia maitovalmisteita (ks. liitteet 2–3).

Pitkään Suomessa toiminut koulumaitojärjestel-
mä yhdistyi kouluhedelmäjärjestelmän kanssa
(syksy 2017)36. Koulumaitojärjestelmän piiris-
sä on jo 90 % tukeen oikeutetuista oppilaista.
EU-rahoitteisen koulujakelujärjestelmän mukai-
sesti koulut voivat saada rasvatonta maitoa, yk-
kösmaitoa ja piimää alennettuun hintaan. Kou-
lumaitojärjestelmän kohderyhmiä ovat kaikki
päivähoidossa, esiasteen, perusasteen ja toisen
asteen koulutuksessa olevat oppilaat.

36 EU-koulujakelujärjestelmä. http://ec.europa.eu/agriculture/
school-scheme/index_en.htm

http://ec.europa.eu/agriculture/school-scheme/index_en.htm
http://ec.europa.eu/agriculture/school-scheme/index_en.htm

 SyöDään ja opItaan yhDESSä 55 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 54 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 54 – kouluruokailusuositus

Kasviöljyt, margariinit, pähkinät ja siemenet
Kasviöljyt ja margariinit sisältävät runsaasti peh-
meää rasvaa, minkä vuoksi niiden tulee olla nä-
kyvän rasvan lähteinä ruokavaliossa. Leipärasva-
na käytetään margariinia, joka sisältää vähintään
60 % rasvaa. Tästä rasvasta korkeintaan 30 %
on tyydyttynyttä rasvaa. Salaatinkastikkeeksi
suositellaan öljypohjaista kastiketta tai kasviöl-
jyä sellaisenaan. Ruoanvalmistuksessa käyte-
tään kasviöljyä, juoksevaa kasviöljyvalmistetta
tai vähintään 60 % rasvaa sisältävää margariinia.
Rypsiöljy ja sitä koostumukseltaan vastaava rap-
siöljy ovat erityisen hyviä valintoja sisältämien-
sä terveydelle edullisten rasvahappojen ja hyvien
ruoanvalmistusominaisuuk sien vuoksi.

Pähkinöitä, manteleita ja siemeniä voidaan tarjo-
ta suolaamattomina, sokeroimattomina tai kuor-
ruttamattomina. Siemeniä, kuten auringonku-
kan-, kurpitsan-, seesamin- ja pellavansiemeniä,
voidaan tarjota vaihtelevasti ruoan kanssa tai sa-
laattipöydässä.

Mahdolliset ruoka-allergiat pähkinöille ja man-
teleille on otettava huomioon viestinnässä ja op-
pilaan ohjauksessa, esillepanossa, tarjoilussa ja
tuoteinformaatiossa.

Palkokasvit
Palkokasvit, kuten herne, härkäpapu, pavut, lins-
sit, ja niistä valmistetut tuotteet ovat hyviä prote-
iinin lähteitä. Kasviproteiinin lähteet ovat suosi-
teltavia ja kestäviä valintoja sekä terveyden että
ympäristön kannalta. Yksi desilitra keitettyjä pa-
puja vastaa yhtä kouluikäisen proteiiniannosta.
Palkokasveja suositellaan käytettäväksi proteiinin
lähteenä pääaterioilla tai lisäkkeenä viikoittain.

Liha, kala, kananmuna
Pääruuissa käytetään vaihdellen kalaa37, broile-
ria, kalkkunaa, punaista lihaa38, riistaa, sisäelimiä
ja kananmunaa. Eläinkunnan tuotteiden rasvan
määrään ja laatuun on syytä kiinnittää huomio-
ta. Kalan rasva on terveydelle paras vaihtoehto.
Nahattoman broilerin ja kalkkunan rasvan laatu
on parempi kuin naudan, sian tai lampaan lihan.

Makkaran ja lihaleikkeleiden, kuten kinkku-, nau-
ta-, kalkkuna- ja broilerileikkeleet, -suikaleet ja
kebabliha, käyttöä ruokalajeina ja leikkeleinä ra-
joitetaan. Lihaa ja lihavalmisteita tarjotaan vaihte-
levasti, ja niiden lisäksi ja niiden tilalla tarjotaan
kalaa, kananmunaa ja palkokasveja. Liharuokala-
jien rinnalla pyritään tarjoamaan lämpimiä kas-
viksia tai kasvislisäkkeitä. Lihatuotteista valitaan
vähärasvaisia ja vähemmän suolaa sisältävä. Leik-
keleinä suositaan ravitsemuslaadun kriteerit täyt-
täviä tuotteita (ks.liitteet 2–3).

Punainen liha, makkara ja lihaleikkeleet eivät
kuulu päivittäin tarjottaviin tuotteisiin. Koulu-
ikäisen suositeltava enimmäismäärä punaista li-
haa tai lihavalmisteita kasvaa energiantarpeen
lisääntyessä kohti aikuisen annosta. Aikuisen
suositeltu annos kypsennettyä punaista lihaa on
enintään 500 g viikossa (vastaa 700–750 g raa-
kapainona). Esi- ja alakouluikäisen viikkoannos
on noin 350–400 g viikossa, yläkoululaisen ja ai-
kuistuneen nuoren on noin 400–500 g viikossa.
Nämä annokset koskevat ruokavalion kokonai-
suutta mukaan lukien kotona nautitut ateriat.

37 Huomioitava Eviran lapsille, nuorille, hedelmällisessä iässä ole-
ville sekä raskaana oleville ja imettäville naisille antamat ohjeet
kalalajien valinnasta ja käyttötiheydestä. https://www.evira.fi/
elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintar-
vikkeiden-kayton-rajoitukset/kalan-syontisuositukset/

38 Punainen liha on naudan-, sian ja lampaan lihaa.

https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/

 SyöDään ja opItaan yhDESSä 56 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 56 – kouluruokailusuositus

Juomat
Aterioilla tulee olla saatavilla raikasta vettä ja-
no- ja lisäjuomaksi. Vettä tulee olla aina saatavil-
la janojuomaksi kaikille koko koulupäivän ajan.
Virvoitusjuomia, energiajuomia tai muita soke-
roituja ja happamia juomia ei tarjota koulussa.
Täysmehuja voi tarjota satunnaisesti esimerkik-
si retkieväänä.

Makeuttaminen ja sokerin käyttö
Lisättyä sokeria sisältäviä tuotteita vältetään tai
tarjotaan vain harvoin välipalana. Välipalat val-
mistetaan ja valitaan ravitsemuslaadun kriteerien
mukaisesti (ks. liite 3). Lisättyä sokeria voidaan
käyttää vähäisessä määrin happamuuden tai kar-
vauden taittamiseen marjaruoissa. Maidon, he-
delmien, marjojen ja kasvisten sisältämää luon-
taista sokeria ei tarvitse välttää.

Suolaa niukasti – suola jodioituna
Kouluaterialle valitaan vähemmän suolaa sisäl-
täviä tuotteita (leivät, muut viljavalmisteet, juus-
tot, leikkeleet), jotka täyttävät ravitsemuslaadun
kriteerit (ks. liitteet 2–3). Suolan määrä tulee ai-
na huomioida reseptiikassa ja ohjetta tulee nou-
dattaa valmistuksessa punnitsemalla ja mittaa-
malla määrä. Ruoanvalmistuksessa käytetään
jodioitua suolaa.

 h Koulussa saa raikasta talousvettä
janojuomaksi.

 SyöDään ja opItaan yhDESSä 57 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 56 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 56 – kouluruokailusuositus

Ympäristön huomioiminen ruokavalinnoissa
Ruokavalinnoissa tulee huomioida kestävän
kehityksen näkökulma. Suositusten mukainen,
kasvispainotteinen ruokavalio vähentää ruoan
ympäristökuormitusta. Ympäristöystävällises-
sä ruokavaliossa suositaan monipuolisesti ko-
timaisia satokauden vihanneksia, juureksia ja
palkokasveja ja syödään punaista lihaa enin-
tään suositeltu määrä. Kestävää kehitystä tuke-
viin valintoihin kuuluvat myös kotimainen vilja
tai viljalisäke riisin tilalla, kala, etenkin järvi-
kalan käyttö37, rypsiöljy, margariini ja janojuo-
mana vesi johtovesi.

Ruoka-ainevalintojen lisäksi ruokahävikin vä-
hentäminen on merkittävä ruoan ympäristö-
kuormitusta ehkäisevä toimenpide. Oppilaita
ohjataan koostamaan ateria lautasmallin mukaan
ja ruokaa kannustetaan hakemaan lisää tarvitta-
essa. Lisäannos on keino vähentää lautashävik-
kiä. Ruokahävikkiä ruoan valmistuksessa voi vä-
hentää koko koulun yhteisellä suunnitelmalla ja
hyvällä tilaus- ja logistiikkajärjestelmällä sekä
huomioimalla retkipäivät ja suuremmat poissa-
olot ruoanvalmistusmäärissä. Tähdelounaskon-
septi antaa mahdollisuuden myydä ylimääräi-
nen ruoka.

37 Huomioitava Eviran lapsille, nuorille, hedelmällisessä iässä ole-
ville sekä raskaana oleville ja imettäville naisille antamat ohjeet
kalalajien valinnasta ja käyttötiheydestä. https://www.evira.fi/
elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintar-
vikkeiden-kayton-rajoitukset/kalan-syontisuositukset/

https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/

 SyöDään ja opItaan yhDESSä 58 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 58 – kouluruokailusuositus

4.3 Kouluaterioiden energia-
 ja ravintoainesisältö
Kouluissa tarjottavan pääaterian ravintosisällön
suunnittelun lähtökohtana ovat Valtion ravitse-
musneuvottelukunnan Terveyttä ruoasta – Suo-
malaiset ravitsemussuositukset (2014). Erityi-
sen tärkeää on huolehtia siitä, että esikoulun ja
koulun ruoassa energiaravintoaineiden osuudet
ja rasvan laatu sekä suolan määrä ovat suositus-
ten mukaiset.

Energia
Ateria suunnitellaan siten, että oppilaalla on
mahdollisuus täyttää noin kolmannes omasta
päivittäisestä energiantarpeestaan kyseisellä
aterialla. On tärkeää huomioida, että oppilai-
den energiantarve, ja siten annoskoko, vaihtelee
huomattavasti. Suositus toteutuu vain silloin,
kun oppilas nauttii koko aterian lisäkkeineen.
Tarjottavan aterian viitteelliset energiamäärät
ruoan suunnittelun pohjaksi esitetään taulu-
kossa 2. Esimerkkejä eri energianmäärän sisäl-
tävistä annoksista kuvassa 7.

Kuva 7.
annoskokoesimerkit S, M ja L
eri-ikäisille koululaisille.

TauLuKKO 2. Koulussa tarjottavan aterian viitteellinen energiasisältö keskimäärin ateriaa kohti viikkotasolla eri kouluasteilla

Kouluaste/ikä Energiaa kcal/ateria Energiaa Mj/ateria

esiopetus – 2. vl. (6–9 v) 550 2,3

3.–6. vl. (10–13 v) 700 3,0

7.–9. vl. (14–16 v) 850 3,5

550 kcal (2,3 MJ) Esiopetus – 2. vl. (6–9 v)

 SyöDään ja opItaan yhDESSä 59 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 58 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 58 – kouluruokailusuositus

700 kcal (3,0 MJ)

850 kcal (3,5 MJ)

3.–6. vl. (10–13 v)

7.–9. vl. (14–16 v)

 SyöDään ja opItaan yhDESSä 60 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 60 – kouluruokailusuositus

Energiaravintoaineet
Rasvat
Kouluaterioiden sisältämän rasvan tulee vastata
suosituksia. Rasvoista vähintään kaksi kolmas-
osaa (2/3) tulee olla tyydyttymättömiä rasvoja.
Tyydyttymättömät rasvat sisältävät rasvaliukoi-
sia vitamiineja ja välttämättömiä rasvahappoja,
joiden saanti on keskeistä mm. aivojen, hermos-
ton, sydämen, verisuoniston ja hormonitoimin-
tojen sekä silmien, ihon ja hiusten hyvinvoinnil-
le. Pehmeät rasvat parantavat veren rasva-arvoja
ehkäisten siten esimerkiksi sydän- ja verisuoni-
sairauksia.

Tyydyttyneen rasvan (tyydyttyneiden rasvahap-
pojen) osuuden ateriassa tulee jäädä alle 10 %
kokonaisenergiasta (E %). Tyydyttyneitä rasvoja
kannattaa välttää, koska ne ovat haitallisia mm.
sydämen, aivojen ja verisuonten terveydelle.
Suositeltavia rasvanlähteitä on kuvattu luvussa
4.2. Olennaista ruokavalion rasvan laadun pa-
rantamisessa on se, että kovaa tyydyttynyttä ras-
vaa sisältäviä elintarvikkeita korvataan pehmeää
tyydyttymätöntä rasvaa sisältävillä.

Hiilihydraatit
Hiilihydraatit ovat ruokavalion pääasiallinen
energialähde. Niiden lähteenä kouluaterialla
suositaan runsaskuituisia elintarvikkeita (tau-
lukko 4a–4c. s. 62–63 sekä liitteet 2–3).

Lisätyn sokerin saannin tulee jäädä ruokava-
liossa alle 10 E %. Lapset ja nuoret saavat so-
keria runsaasti virvoitusjuomista, mehuista,
makeisista, sokeroiduista maitovalmisteista se-
kä kekseistä ja muista pikkusyötävistä. Runsaasti
sokeria sisältävästä ruokavaliosta saadaan paljon
energiaa, mutta vähän suojaravintoaineita. Eten-
kin lapsilla ravintoköyhä ruokavalio on yhtey-
dessä lihavuuteen, sydän- ja verisuonisairauk-
siin, kohonneeseen verenpaineeseen, joihinkin
syöpätauteihin ja hammaskariekseen.39

39 Lähde: A Scientific Statement from the American Heart As-
sociation: Added Sugars and Cardiovascular Disease Risk in
Children. Circulation, 2016;134:00-00. http://dx.doi.org/10.1161/
CIR.0000000000000439

http://dx.doi.org/10.1161/CIR.0000000000000439
http://dx.doi.org/10.1161/CIR.0000000000000439

 SyöDään ja opItaan yhDESSä 61 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 60 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 60 – kouluruokailusuositus

Proteiinit
Kouluaterian pääruoan proteiinin lähteitä ovat
liha, kala, maito/piimä, muut maitovalmisteet,
kananmuna ja palkokasvit. Myös viljasta saa-
daan proteiinia. Kasvisruokavalioissa proteiinin
saanti voidaan turvata syömällä monipuolisesti
palkokasveja, vilja- ja maitovalmisteita.

Energiaravintoaineiden suositeltavat suhteelli-
set osuudet on esitetty taulukossa 3. Energiara-
vintoaineiden osuudet suositeltavassa koulu-
ateriassa tarkoittaa ateriakohtaista vaihtelua
viikoittaisella ruokalistalla. Rasvan määrä voi
olla pääaterioilla koko ruokavalion tasoa kos-
kevaa suositusta korkeampi, kun rasvan laatu
on kunnossa (tyydyttynyttä rasvaa alle 10 E%).

TauLuKKO 3. Energiaravintoaineiden keskimääräiset
osuudet viikkotasolla lautasmallin mukaisesti koostetussa
kouluateriassa

% energiasta

Rasva
Tyydyttynyt rasva

30–40
alle 10

Proteiinit 13–17

hiilihydraatit 45–50

Edellä mainitut suositukset toteutuvat, kun ate-
rian valmistuksessa noudatetaan seuraavassa
luvussa esitettyjä ravitsemuslaadun kriteerejä.
Yksittäiset ateriat saavat poiketa yllä esitetystä,
mutta viikkotasolla tarkasteltuna energiaravin-
toaineiden keskimääräiset osuudet lautasmallin
mukaisessa kouluateriassa tulee toteutua.

Suolasuositus
Suolan saannin ja verenpaineen välillä on suo-
ra yhteys. Koska natriumia on luontaisesti lähes
kaikissa elintarvikkeissa, terve lapsi ja aikuinen
saa riittävästi natriumia ilman, että ruokaan on
lisätty yhtään suolaa40. Aikuisten suolansaan-
tisuositus on korkeintaan yksi teelusikallinen
(5 g) päivässä. Suositus lapsille kymmeneen
ikävuoteen saakka on tätä pienempi, eli enin-
tään 3–4 g päivässä. Kiinnittämällä huomio-
ta ateriakokonaisuuden suolamäärään, voidaan
vaikuttaa lasten ja nuorten suolan saantiin ja
suolamieltymykseen. Aterioiden suolamäärä vä-
henee, kun valitaan suolattomia tai vähemmän
suolaa sisältäviä raaka-aineita ja ruoanvalmis-
tuksessa käytetään niukasti ja vain ohjeen mu-
kaisesti jodioitua suolaa. (ks. ravitsemuslaadun
kriteerit aterian osille -taulukot 4a–4c, s. 62–63).

Kouluateriasta hyvä jodin lähde
Tutkimusten mukaan suomalaiset saavat liian
vähän jodia. Jodi on ihmisille ja eläimille vält-
tämätön kivennäisaine, jota Suomen maaperäs-
sä on luontaisesti hyvin vähän. Merkittävä jodin
puutos voi aiheuttaa kilpirauhasen suurentumi-
sen sekä häiritä kasvua ja kehitystä lapsilla. Par-
haita jodin lähteitä ovat maitotuotteet, kala, ka-
nanmunat ja jodioitu suola. Kouluruokailussa
käytetään lasten ja nuorten riittävän jodinsaan-
nin turvaamiseksi jodioitua suolaa ruoanvalmis-
tuksessa. Myös elintarviketeollisuuden tuotteis-
ta kannattaa valita niitä, joiden valmistuksessa
on käytetty jodioitua suolaa. Suosituksen mukai-
sessa kouluateriassa on riittävästi jodia.

40 Ruokasuola on natriumkloridia, joka sisältää 40 % natriumia.
Elintarvikkeen suolapitoisuus voidaan laskea kertomalla elintar-
vikkeen sisältämän natriumin määrä 2,54:llä (lainsäädännössä ja
pakkausmerkinnöissä käytetään pyöristettyä kerrointa 2,5).

 SyöDään ja opItaan yhDESSä 62 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 62 – kouluruokailusuositus

4.4 Ravitsemuslaadun
 kriteerit eri aterianosille
Ravitsemuslaadun kriteerien pohjana on käytet-
ty Terveyttä ruoasta – Suomalaisten ravitsemus-
suositusten (2014) ruokapalveluiden tarjoaman
ruoan ateriakohtaisia kriteereitä. Jos tarjolla on
päivittäin vain yksi ateriavaihtoehto, voidaan
hyväksyä se, että valtaosa (vähintään 80 %)
aterioista on suositusten mukaisia. Silloin kun
koulussa tarjotaan oppilaille useampia aterioita

TauLuKKO 4 a. Pääruoat

pääruokatyyppi Ravintosisältö/100 g, enintään

Rasva g Tyydyttynyt rasva, g Suola g

Pääruokapuurot*
hiutaleissa ym. kuitua vähintään 6 g/100 g 3 1 0,5

Keitot* 3 (5)** 1 (1,5) 0,5***–0,7

Laatikkoruoat, risotot, pasta-ateriat, ateriasalaatit****, pitsa 5 (7) 2 (2) 0,6***–0,75

Pääruokakastikkeet (esim. stroganoff, kanakastike) 9 (11)** 3,5 (3,5) 0,9

Kappaleruoat kastikkeen kanssa tai ilman 8 (12)** 3 (3,5) 0,9

* Jos keitto- tai puuroaterian yhteydessä tarjotaan leivänpäällisiä (esimerkiksi leikkeleitä tai juustoa),
 käytetään Sydänmerkki-tuotteiden kriteereitä.
** Suluissa olevat rasvaluvut koskevat kala-aterioita.
*** Suolan määrän vaihteluväli, jossa alempi suolaraja on pitemmän aikavälin tavoite.
**** Ateriasalaatissa kasvisten osuus vähintään 150 g/annos.

(aamupala, lounas, välipala, päivällinen, ilta-
pala) tulee ruokalistasuunnittelussa huomioida
koulupäivän aterioiden kokonaisuus. Ateriaosa-
kohtaisten kriteereiden ohella myös kaikki Sy-
dänmerkki-kriteereiden mukaiset tuotteet ovat
sellaisenaan suositeltavia aterianosiksi, vaikka
tuotteen ravintosisältö ei vastaisi alla olevissa
taulukoissa esitettyjä lukuja.

 SyöDään ja opItaan yhDESSä 63 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 62 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 62 – kouluruokailusuositus

TauLuKKO 4 b. Pääruoan peruna- ja viljalisäkkeet

lisäkeruokalaji Ravintosisältö/100 g

Rasva g Tyydyttynyt rasva g Suola g Kuitu (kuivapainosta) g

Pasta –* enintään 0,7 enintään 0,3 Vähintään 6

Ohrasuurimot, riisi-viljaseokset yms. – enintään 0,7 enintään 0,3 Vähintään 6

Täysjyväriisi – enintään 0,7 enintään 0,3 vähintään 4

Keitetty peruna ei lisättyä rasvaa – ei lisättyä suolaa –

Muu perunalisäke
(esim. perunasose, lohkoperunat) – enintään 0,7 enintään

0,3**–0,5 –

* (–) ei kriteeriä ko. tekijän suhteen.
** Suolan määrän vaihteluväli, jossa alempi suolaraja on pitemmän aikavälin tavoite.

TauLuKKO 4 c. Muut aterianosat

aterian osa Ravintosisältö/100 g

Rasva % Kova rasva (tyydyttynyt
ja transrasva), %

Suola g Kuitu g

Leipä – – Tuoreleipä enintään 0,7
näkkileipä enintään 1,2 Vähintään 6

Margariini Vähintään 60 enintään 30 rasvasta enintään 1,0 –

Maito tai piimä enintään 0,5 – – –

Kasvislisäke
tuoreet kasvikset – Marinadissa enintään 20

rasvasta kovaa rasvaa ei lisättyä suolaa –

Kasvislisäke
kypsennetyt kasvikset – Marinadissa enintään 20

rasvasta kovaa rasvaa enintään 0,3 –

Salaatinkastike tai

öljy salaattiin

Vähintään 25 enintään 20 rasvasta

enintään 20 rasvasta

enintään 1,0 –

 SyöDään ja opItaan yhDESSä 64 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 64 – kouluruokailusuositus

4.5 Malliateria
Vaikka ruokalista ja ateriat on suunniteltu täysi-
painoisiksi ja suositukset täyttäviksi, ainoastaan
syöty ruoka ravitsee. Ohjauksella, kannustami-
sella, motivoinnilla ja aikuisten hyvällä esimer-
killä on merkitystä sille, nauttiiko lapsi ja nuori
terveyttä edistävän aterian. Ohjauksella vaiku-
tetaan olennaisesti siihen, mitä ja kuinka paljon
ruokailija tarjolla olevista aterianosista lautasel-
leen valitsee (ks. s. 29).

Malliateria – asiakkaan informoiminen
Lapsia ja nuoria ohjataan suositeltavan aterian
koostamiseen malliaterian sekä ruokalista- ja/tai
linjastomerkintöjen avulla. Malliateria auttaa ruo-
kailijaa hahmottamaan, miten oikeaoppinen lou-
nas kootaan linjastosta. Sen esittämiseen voidaan
käyttää oikeasta ruoasta kootun malliaterian sijas-
ta esimerkiksi TV-taulua tai kuvaa.

Malliateria sisältää lautasmallin mukaisesti
koostetun ruoan lautasella, leivän, margariinin,
lasillisen maitoa/piimää ja mahdollisesti myös
jälkiruoan. Lautasesta puolet täytetään kasvik-
silla, perunaa tai pastaa/muuta viljalisäkettä on
lautasesta neljännes ja liha/kala/muna/palkokas-
vit täyttävät neljänneksen. Vastaavasti esitetään
keitto- tai puuroannos lautasella sekä erikseen
aterian lisänä tarjottavat kasvikset, marjat, he-
delmät ja muut lisäkkeet.

Malliateria on ohjausväline, jonka avulla konkre-
tisoidaan, että kaikki aterianosat sisältävän ateria
tuottaa ravitsevan kokonaisuuden (ks. malliate-
riat, kuvat 8–13). Eri-ikäisten ja -kokoisten lasten
yksilöllisen energiantarpeen vaihtelu pitää ottaa
huomioon myös malliannoksissa ja ruoan annos-

teluohjeiden laatimisessa sekä ruokailua ohjat-
taessa. Eri-ikäisille tarkoitetuissa mallilautasis-
sa ruokien suhteelliset osuudet säilyvät samoina,
vaikka annoskoot muuttuvat. Energian tarpeen
kasvaessa ruoan määrä lisääntyy (etenkin enem-
män perunaa/viljalisäkettä, leipää, leipärasvaa).
Esikouluiästä lähtien lapsen tulisi saada itse ot-
taa ruokaa ja annostella ruokansa, sillä tämä tu-
kee syömisen itsesäätelyn normaalia kehitystä.
Ohjauksessa on tärkeää huomioida myös se, et-
tä lasten syöminen voi vaihdella huomattavasti
päivästä toiseen ja riittävää energiansaantia voi-
daan arvioida vain pitkällä aikavälillä.

Malliaterian esittämiseen on useita erilaisia ta-
poja. Luonteva paikka malliaterialle on linjaston
alussa, josta oppilaat voivat ottaa mallia erilais-
ten ateriakokonaisuuksien koostamiseen. Mal-
liaterian käyttöä voidaan ohjeistaa integroidus-
ti eri oppiaineissa ja se voidaan kuvata myös
sähköisellä kodin ja koulun yhteistyöalustalla.
Koulun ruokailutoimikunta voi sopia parhaista
tavoista toteuttaa mallia-ateria. Sähköisesti jae-
tulla mallilla informoidaan vanhempia ja huolta-
jia kouluaterian koostumuksesta ja kannustetaan
vuoropuheluun kodin ja koulun välillä.

 SyöDään ja opItaan yhDESSä 65 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 64 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 64 – kouluruokailusuositus

Kuva 8.
Broileri-curry, täysjyväriisi, mustaherukkasurvos, salaattivalikoima, siemensekoitus, salaattikastike, näkkileipä,
margariini ja rasvaton maito. Ks. ravintosisältölaskelma, liite 4.

Kuva 9.
Liha-juurespata, perunat, salaattivalikoima, salaattikastike, näkkileipä, margariini ja rasvaton maito.
Ks. ravintosisältölaskelma, liite 4.

 SyöDään ja opItaan yhDESSä 66 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 66 – kouluruokailusuositus

Kuva 10.
vehnätortillat, papukastike, salaattivalikoima, salaattikastike, näkkileipä, margariini ja rasvaton maito.
Ks. ravintosisältölaskelma, liite 4.

Kuva 11.
Ohrasuurimopuuro, tuoremarjakiisseli, näkkileipä, margariini, kananmuna ja rasvaton maito.
Ks. ravintosisältölaskelma, liite 4.

 SyöDään ja opItaan yhDESSä 67 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 66 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 66 – kouluruokailusuositus

Kuva 12.
Kalkkuna-kasviskeitto, ruisleipä, margariini, hedelmä, voileipävihannekset ja rasvaton maito.
Ks. ravintosisältölaskelma, liite 4.

Kuva 13.
Makaronilaatikko, ketsuppi, salaattivalikoima, salaattikastike, näkkileipä, margariini ja rasvaton maito.
Ks. ravintosisältölaskelma, liite 4.

 SyöDään ja opItaan yhDESSä 68 – kouluruokailusuositus

KoUlURUoKaIlUn
SEURanta

ja aRVIoIntI

 SyöDään ja opItaan yhDESSä 68 – kouluruokailusuositus

 SyöDään ja opItaan yhDESSä 68 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 69 – kouluruokailusuositus

Kouluruokailuun osallistumista ja ruoan ja ruo-
kailutilanteen laatua tulee seurata ja arvioida
säännöllisesti (POPS 2014 s. 42)41. Kouluruokai-
lua seurataan ja arvioidaan koulu-, opetuksen
järjestäjä- ja kuntakohtaisesti sekä valtakunnal-
lisesti. Koulu- ja palveluntuottajakohtaista seu-
rantaa ja arviointia kuvataan seuraavissa kappa-
leissa yksityiskohtaisemmin.

Kuntatasolla kouluruokailun seurannan tulee ol-
la osa kunnan hyvinvointikertomusta. Keskeinen
indikaattori on kouluruokailuun osallistuminen
sekä kouluruokailusuosituksen toteutuminen.
Osallistumalla THL:n kouluterveyskyselyyn42
kunta saa kunta- ja koulukohtaista oppilaiden
itse ilmoittamaa tietoa osallistumisesta koulu-
ruokailuun ja eri aterianosien valitsemisesta.

Koulun vuosikertomukseen ja verkkosivuille li-
sätään yhteenveto kouluruokailun toteutumista
kuvaavista keskeisistä tunnusluvuista ja kehit-
tämistoimenpiteistä sekä yhteenveto asiakaspa-
lautteesta.

Valtakunnallisesti kouluaikaisen ruokailun to-
teutumista seurataan osana kouluikäisten ter-
veysseurantaa (THL:n Kouluterveyskysely42,

41 POPS, 2014. http://www.oph.fi/saadokset_ja_ohjeet/opetussuun-
nitelmien_ja_tutkintojen_perusteet/perusopetus

42 Kouluterveyskysely/THL. https://www.thl.fi/fi/tutkimus-ja-asian-
tuntijatyo/vaestotutkimukset/kouluterveyskysely

WHO:n koululaistutkimus43) sekä osana kuntien
terveyden edistämisen toimenpiteitä (TEA-viisa-
ri/THL44). Kansallisilla väestötason lasten ravit-
semuksen seurantatutkimuksilla tulee seurata
säännöllisesti esi- ja kouluikäisten lasten ruoan-
käyttöä koulussa ja kotona, energian- ja ravinto-
aineiden saantia sekä nautittujen pääaterioiden
ja välipalojen merkitystä ravinnonsaannissa.

43 WHO:n koululaistutkimus. https://www.jyu.fi/sport/laitokset/
tutkimusyksikot/tetk/vahvuus/who

44 TEA-viisari THL. https://www.thl.fi/fi/web/terveyden-
edistaminen/johtaminen/tyokaluja

 h Kunnan hyvinvointikertomuksessa
kouluruokailun onnistumisesta voidaan
raportoida hyvinvointimittariston avulla.

Hyvinvointi-indeksi: http://www.tampere.fi/
tampereen-kaupunki/tietoa-tampereesta/
tietonakoala/hyvinvointi-indeksi.html

http://www.oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet/perusopetus
http://www.oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet/perusopetus
https://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/vaestotutkimukset/kouluterveyskysely
https://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/vaestotutkimukset/kouluterveyskysely
https://www.jyu.fi/sport/laitokset/tutkimusyksikot/tetk/vahvuus/who
https://www.jyu.fi/sport/laitokset/tutkimusyksikot/tetk/vahvuus/who
https://www.thl.fi/fi/web/terveyden-edistaminen/johtaminen/tyokaluja
https://www.thl.fi/fi/web/terveyden-edistaminen/johtaminen/tyokaluja
http://www.tampere.fi/tampereen-kaupunki/tietoa-tampereesta/tietonakoala/hyvinvointi-indeksi.html

 SyöDään ja opItaan yhDESSä 70 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 70 – kouluruokailusuositus

5.1 Kouluaterian
 ravitsemuslaadun
 seuranta ja arviointi

Kouluruoan ravitsemuslaadun seuranta on jat-
kuva prosessi, jolla ruokapalvelun tuottaja var-
mistaa, että tarjottu ruoka vastaa suosituksia.
Prosessi kattaa kaikki vaiheet: ruokalistan ja
elintarvikehankintojen suunnittelun, tuotteis-
tuksen, reseptiikan kehittämisen, ruoanvalmis-
tuksen ja tarjoilun.

Sopimusasiakirjoissa avataan konkreettises-
ti mitä tarkoitetaan kouluruokailusuosituksen
mukaisella toteuttamisella. Toiminnan täsmäl-
liset kuvaukset ruokalistatasolla ja aterioittain,
aterianosakohtaiset ravitsemuslaadun kriteerit
sekä ravintosisältölaskennat antavat mahdolli-
suuden seurata ravitsemussuositusten toteutu-
mista ja varmistaa tarjotun ruoan ravitsemuslaa-
tu. Ravitsemuslaadun seurannalle määritetään
suunnitelma, joka sisältää kriteerikuvaukset,
niiden seurantavälin ja -menetelmät sekä ra-
portointitavan ja seurantaan liittyvän yhteis-
työn palvelun tilaajan kanssa. Myös palautteen
annosta ja menettelystä poikkeamisista on hy-
vä sopia.

Tarkempi ravintosisällön seuranta edellyttää ate-
ria- ja ruokalistatasoista ravintosisältölaskentaa
(seurattavat ravintotekijät viikkotasolla, minimi:
energia ja energiaravintoaineet, tyydyttynyt ras-
va, kuitu ja suola), ks esimerkki liite 4. Aterioi-
den ravintosisällön laskenta on ruokapalvelun
perusosaamista ja ennen kaikkea käytännön työ-
kalu reseptiikan ja ateriakokonaisuuksien kehit-
tämiseen eikä vain lopullisen ruokalistan yleis-
arviointia.

Jos ruokapalvelussa ei ole käytössä ravinnon-
saannin laskentaohjelmaa, aterioiden ravitse-
muslaadun itsearvioinnissa käytetään vähintään
aterianosakohtaisia ravitsemuslaadun kriteerei-
tä. Tällöin kriteereiden toteutumisen seurannas-
ta tehdään yksityiskohtainen suunnitelma, jon-
ka toteuttamisessa koko henkilöstö on mukana.
Seurantasuunnitelmassa ravitsemuslaadun oma-
valvonta kattaa vähintään rasvan määrän, tyydyt-
tyneen rasvan, kuitu- ja suolapitoisuudet, seu-
rantatiheyden sekä kirjaamisen ja raportoinnin.

Kouluruoan ravitsemuslaadun itsearvioinnin
työkaluksi soveltuu arkilounaskriteeristö (liite 5).
Sen avulla arvioidaan, onko koulussa tarjottava
ruoka keskimäärin suositusten mukaista. Kri-
teeristö sisältää neljä kriteeriä: perus-, rasva-,
suola- ja tiedotuskriteeri. Lisäksi seurataan ate-
riaosien rasva-, suola- ja kuitukriteereiden toteu-
tumista. Välipalojen osalta seurataan liitteen 3
valintakriteerien toteutumista.

Hyvä käytäntö on toiminnan sisäinen auditointi/
laadun arviointikäynti esimerkiksi kerran vuodes-
sa. Auditointi toimii vuorovaikutteisena ohjaus-
käytäntönä ja edistää tasalaatuisen ja laadukkaan,
suositukset ja sopimukset täyttävän kouluruokai-
lun toteutumista toimialueen palvelupisteissä.
Toimipistekohtaisiin käynteihin voidaan liittää
koulukohtaiset yhteistyöpalaverit, jolloin laatua
ja toteutumista (palvelun laatu, aterioiden sisältö,
toteutuneet annoskoot ja täysipainoisuus yms.) ar-
vioidaan yhdessä koulun henkilöstön ja esimerkik-
si ruokailutoimikunnan edustajien kanssa.

 SyöDään ja opItaan yhDESSä 70 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 70 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 71 – kouluruokailusuositus

 aterioiden ravitsemuslaadun varmistamiskeinoja

 ` ravinnonsaannin laskentaohjelmat
 ` tavarantoimittajien vakioruokaohjeet ja/tai omalle keittiölle räätälöidyt reseptit

(valmiit ravintoarvotiedot)
 ` ostopalveluna/opiskelijatyönä lasketetut oman keittiön vakioruokaohjeet

(esimerkiksi Sydänliiton reseptilaskentapalvelu, tavarantoimittajat, ammattikorkeakoulut)
 ` omien reseptien ravintosisältölaskenta Fineli-koostumustietokannan avulla
 ` sydänmerkki-ateriajärjestelmän ja vakioruokaohjeiden avulla

(http://ammattilaiset.sydanmerkki.fi/ammattikeittiot/nain-sydanmerkki-saadaan-
kayttoon) ja
http://ammattilaiset.sydanmerkki.fi/ammattilaisreseptit

http://ammattilaiset.sydanmerkki.fi/ammattikeittiot/nain-sydanmerkki-saadaan-kayttoon
http://ammattilaiset.sydanmerkki.fi/ammattikeittiot/nain-sydanmerkki-saadaan-kayttoon
http://ammattilaiset.sydanmerkki.fi/ammattilaisreseptit

 SyöDään ja opItaan yhDESSä 72 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 72 – kouluruokailusuositus

5.2 Kouluruokailuun
 osallistumisen ja
 osallisuuden seuranta
 ja arviointi

Oppilaiden kouluruokailuun osallistumisen
seuranta (päivä/viikko/vuosiseurantana) on kes-
keinen toiminnan mittari. Oppilaiden ja kotien
kanssa voidaan yhteiseksi tavoitteeksi asettaa:
”Kaikki syövät”. Seurantatulokset kannustavat
saavuttamaan yhteisen päämäärän. Ruokailuun
osallistumisen lisäksi on oleellista seurata ate-
rian eri osien ja eri ruokalajien nauttimista. Op-
pilaiden ruokailun seurannan lisäksi on tärkeää
seurata koulun koko henkilöstön osallistumis-
ta ruokailuun.

Kouluruoan kehittämisessä keskeistä on oppi-
lailta, opettajilta ja muulta henkilöstöltä saatu
palaute. Oppilaita ja henkilöstöä kannustetaan
antamaan jatkuvaa palautetta ja kehittämiseh-
dotuksia kouluruokailuun liittyvistä asioista
esimerkiksi ruokailu- tai oppilastoimikuntien
kautta. Kouluruokailun kehittämisessä välitön
ja vuorovaikutteinen palautejärjestelmä tukee
parhaiten konkreettisia parannustoimia (esim.
sähköinen palautejärjestelmä, palautelaatikot/
-taulut, liitutaulu, palauteauto maatti/QR-koodi,
Taputa-ohjelma).

Palautetta, oppilaiden omakohtaista arvio-
ta osallistumisestaan kouluruokailuun ja vä-
lipala-tarjoiluun sekä ruokailuun liittyviä ke-
hittämisehdotuksia voidaan kerätä nopeasti ja
tehokkaasti ruokapalvelutuottajien ja koulun
välisenä yhteistyönä esimerkiksi yksinkertai-
silla sähköisillä kyselyillä. Koulun nettisivuilla
olevalla arviointilomakkeella voitaisiin kannus-

taa oppilaita ja vanhempia/huoltajia arvioimaan
kouluruokailun toteutumista myös yhdessä.

vanhempien ja huoltajien osallisuus
Vanhemmat ovat kouluruokailuasioissa sekä
kuntalaisen että palvelun hyödynsaajan roolis-
sa. Keskeinen mittari kodin ja koulun yhteistyön
onnistumiselle on vanhempien osallistumisak-
tiivisuus. Vanhempien palautetta voidaan ke-
rätä kyselyin, avoimella palautejärjestelmällä,
sähköisen alustan kautta tai vanhempainilloissa.
Erityisruokavalioiden tarkoituksenmukaisen to-
teuttamisen kannalta on tärkeää, että vanhemmat
antavat suoraa palautetta aktiivisesti ja toisaalta
saavat asiallista tietoa erityisruokavalioiden to-
teuttamisesta ja niiden mahdollisista rajoituksis-
ta. Kotien palautetta tarvitaan myös oheispalve-
luista. Esimerkiksi lisäpalveluna toteutettavan
välipalatarjoilun kehittämisessä koulun ja kodin
yhteistyö on erityisen tarpeellista.

Kouluruokailuun liittyy edelleen myös usko-
muksia ja oletuksiin pohjautuvia käsityksiä.
On ensiarvoisen tärkeää, että sekä oppilaiden
että kotien antamaan palautteeseen reagoidaan
asian mukaisesti, tarvittaessa myös korjaamalla
vääriä käsityksiä tai tietoja.

 SyöDään ja opItaan yhDESSä 72 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 72 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 73 – kouluruokailusuositus

5.3 Muu seuranta ja arviointi
Terveydenhuoltolain (1326/2010, 16 §)45 mukaan
kouluympäristön terveellisyys ja turvallisuus se-
kä kouluyhteisön hyvinvointi tulee tarkastaa pe-
ruskouluissa kolmen vuoden välein. Tavoittee-
na on, että tarkastukset toteutuvat kattavasti ja
että niissä kiinnitetään huomiota myös koulu-
ruokailuun ja sen toteuttamisen käytänteisiin.
Tarkastuksessa havaitut korjattavat asiat ovat osa
kouluaikaisen ruokailun kokonaisvaltaista ke-
hittämistä. Tarkastuksissa on tärkeää olla läs-
nä edustaja(t) koulun ruokapalvelusta (toimipis-
teen esimies, kouluruokailuvastaava). Koulun
terveysolojen tarkastamisessa on huomioitava
myös mm. oppilaiden mahdollisuus pestä kä-
det ennen kouluruokailua sekä suun terveyteen
liittyvät asiat (vesipisteet, automaatit, välipala-
tarjonta).

45 Terveydenhuoltolaki 1326/2017. http://www.finlex.fi/fi/laki/
ajantasa/2010/20101326)

Vuodesta 2015 lähtien kuntien työkaluksi tarkoi-
tetulla Terveyden ja hyvinvoinnin laitoksen ke-
hittämällä TEA-viisarilla46 mitataan oppilaiden
osallistumista kouluruokailuun. Kouluruokai-
luun osallistujien määrän myönteinen kehitys
tulisi asettaa kunnissa ja koulukohtaisesti yh-
teiseksi tavoitteeksi ja valtakunnalliseksi seu-
rannan kohteeksi.

46 TEA-viisari THL. https://www.thl.fi/fi/web/terveyden-edistaminen/
johtaminen/tyokaluja

http://www.finlex.fi/fi/laki/ajantasa/2010/20101326
http://www.finlex.fi/fi/laki/ajantasa/2010/20101326
https://www.thl.fi/fi/web/terveyden-edistaminen/johtaminen/tyokaluja
https://www.thl.fi/fi/web/terveyden-edistaminen/johtaminen/tyokaluja

 SyöDään ja opItaan yhDESSä 74 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 74 – kouluruokailusuositus

 Seurattavia asioita ja seurantamenetelmiä

 ` palvelusopimuksiin kirjataan palautejärjestelmä ja palautteen annon toimintatavat sekä
palautteisiin vastaaminen (asiakastyöryhmät/ asiakasraadit, sähköiset palautejärjestelmät
ja niihin reagointi/ korjaavien toimenpiteiden kirjaaminen)

 ` kehitetyt kuntakohtaiset hyvinvointikertomukseen liitettävät indikaattorit esimerkiksi
”kouluruokailun hyvinvointi” -indikaattori (osallistuminen ruokailuun, saatu asiakaspalaute
ja kouluruokailukyselyn tulokset, laatuindikaattorina mm. salaattia syövien osuus %,
”ruokailuun on kiva tulla” -kyllä vastaajien osuus %)

 ` oppilaiden osallisuutta ja aktiivisuutta kouluruokailun kehittämisessä seurataan
(indikaattoreina oppilaiden osallistuminen, toteutuneet aktiviteetit,
toiminnan kattavuus ja vuosiluokkien huomioiminen)

 ` viestintä ja sen toteutuminen (oppilaille, henkilöstölle, koteihin, ulkoiset tiedotteet
ja käytetyt kanavat)

 ` kodin ja koulun välinen yhteistyö (toteutuneet vanhempainillat/tapaamiset/yhteiset
koululounaat/teemat/tapahtumat ym.; tilaisuuksien lukumäärä, osallistujien määrä)

 ` vuorovaikutus kotien kanssa (yhteydenotot, palautteet)
 ` koulu/kuntakohtainen seuranta ja arviointi:
	 •	toteutuuko	kouluruokailu	tarkoituksenmukaisesti	ja	sovitusti
	 •	vastaako	kouluruokailu	terveyden	edistämisen	ja	hyvän	ravitsemuksen	edistämisen					

 tavoitteisiin/kunnan strategiaan ja toimenpiteisiin
	 •	osallistuminen	TEA-viisariin.

 SyöDään ja opItaan yhDESSä 74 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 74 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 75 – kouluruokailusuositus

Ruokahävikin seuranta

Ruoan menekin ja ruokahävikin (keittiö-, jake-
lu- ja lautashävikki) seuranta on oleellinen osa
tuotekehitystyötä ja tilaus-toimitusjärjestelmän
toimivuuden arviointia, mutta samalla myös kes-
keinen osa ympäristökuormituksen hallintaa ja
biojätteiden määrän vähentämistä. Roskiin pää-
tyvä ruoka nostaa ruokakustannuksia ja kuormit-
taa ympäristöä tarpeettomasti. Ruokahävikin vä-
hentämisessä vastuuta kantavat kaikki.

Sekä ruoka- että lautashävikin seuranta voi olla
osa koulun ympäristökasvatusta, jossa eri vuo-
siluokkien oppilaat ovat vuorollaan osallisina
ja vastuullisina toimijoina. Lautasilta hävikkiin
päätyvän ruokamäärän seurantatulokset on hyvä
pitää esillä. ”Hävikkibarometri” eli seurantatie-
tojen julkaiseminen ruokasalin seinällä, ovella
tai astioiden palautuspisteessä voi olla konkreet-
tinen viesti oppilaille itselleen ja koko koulun
henkilöstölle siitä, miten hävikin vähentämises-
sä edistytään.

Kouluruokadiplomi – itsearvioinnin- ja
toiminnan kehittämisen työkalu kouluille
Kouluruokadiplomi®47 on koululle myönnettä-
vä tunnustus ravitsemuksellisesti, kasvatuksel-
lisesti ja ekologisesti kestävän kouluruokailun
edistämisestä. Kouluruokadiplomi on koulukoh-

47 Kouluruokadiplomi – itsearvioinnin työkalu kouluruokailun
toteuttamiseen. http://www.kouluruokadiplomi.fi/

taiseen kouluruokailun kehittämiseen tarkoitet-
tu työskentelyalusta ja itsearvioinnin työkalu,
joka kattaa kouluruokailun eri osa-alueet ruoka-
kasvatuksesta tarjotun ruoan laatuun ja yhteis-
työn onnistumiseen. Diplomin myöntämisestä
vastaa Ammattikeittiöosaajat ry. Kouluruokadip-
lomi on osoitus siitä, että koulussa huolehdi-
taan kouluruokailulle asetettujen ravitsemus-,
terveys- ja tapakasvatustavoitteiden toteutumi-
sesta. Se viestii asiakkaille ja muille sidosryh-
mille laadukkaasti ja valtakunnallisten tavoit-
teiden mukaan toteutetusta kouluruokailusta.
Kouluruokadiplomin tavoitteena on kohottaa
kouluruokailun ja sen tekijöiden arvostusta se-
kä nostaa kouluruokailu näkyväksi osaksi koko
koulun yhteistä toimintaa. Diplomin tukimateri-
aali ja kysymyssarja antavat myös vinkkejä kou-
luruokailun toteuttamiseen sekä kannustavat ke-
hittämään parantamista vaativia asioita.

Kouluruokadiplomin hyödyllisyyttä koskeneen
selvityksen mukaan diplomista on rehtorien ja
ruokapalveluhenkilöstön mielestä ollut hyö-
tyä useissa kouluruokailua ja ruokailutilannet-
ta edistävissä asioissa.48

48 Kouluruokadiplomi edistää kouluruokailua. Artikkeli.
http://www.kouluruokadiplomi.fi/ajankohtaista/kysely-diplo-
mikoululle/

http://www.kouluruokadiplomi.fi/
http://www.kouluruokadiplomi.fi/ajankohtaista/kysely-diplomikoululle/
http://www.kouluruokadiplomi.fi/ajankohtaista/kysely-diplomikoululle/

 SyöDään ja opItaan yhDESSä 76 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 76 – kouluruokailusuositus

Sydänmerkki-ateriajärjestelmä49
ravitsemuslaadun kehittämisessä
Sydänmerkki on ravitsemuksellisesti laadukkai-
den elintarvikkeiden ja aterioiden merkintäjär-
jestelmä. Se on ainoa symboli Suomessa, joka
kertoo elintarvikkeen tai aterian hyvästä ravit-
semuslaadusta. Sydänmerkki on rekisteröity ra-
vitsemusväitteeksi. Järjestelmästä vastaavat Suo-
men Sydänliitto ry ja Suomen Diabetesliitto ry ja
merkkijärjestelmää kehittää riippumaton asian-
tuntijaryhmä tutkimustiedon perusteella.

Sydänmerkki-ateria helpottaa ammattikeittiöi-
den laadun varmistusta ja asiakasviestintää. Se
varmistaa, että asiakkaalla on mahdollisuus va-
lita terveellinen ateriakokonaisuus. Sydänmer-
kin avulla asiakkaalle kerrotaan hyvistä valin-
noista, joten terveellisten valintojen tekeminen
on helppoa ja nopeaa. Vaatimalla palvelutarjo-
ajalta Sydänmerkki-aterioita kunta voi helposti
edistää terveyttä ja hyvinvointia. Sydänmerkki-
aterioita tarjotaan jo useissa kunnissa ja käyt-
töönotto laajenee.

49 http://ammattilaiset.sydanmerkki.fi/ammattikeittiot/mika-sydan-
merkki-ateria

Jokaiselle aterianosalle on omat kriteerit, joiden
tulee täyttyä. Kriteerit on luotu tutkitun tiedon
pohjalta. Niissä kiinnitetään huomiota rasvan
määrään ja laatuun sekä suolan määrään. Lisäksi
kuitupitoisuudella on merkitystä viljapohjaisis-
sa aterianosissa. Sydänmerkki-aterian kriteerit
ovat yhdenmukaiset kansallisissa ravitsemus-
suosituksissa esitettyjen ateriakohtaisten ravit-
semuskriteereiden kanssa.

http://ammattilaiset.sydanmerkki.fi/ammattikeittiot/mika-sydanmerkki-ateria
http://ammattilaiset.sydanmerkki.fi/ammattikeittiot/mika-sydanmerkki-ateria

 SyöDään ja opItaan yhDESSä 76 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 76 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 77 – kouluruokailusuositus

Elintarviketurvallisuuden arviointi
kouluruokailussa – Oiva-järjestelmä
Oiva-hymiö kouluravintolan ovella näkyvällä
paikalla kertoo, että ruoan turvallisuuteen liit-
tyvät asiat ovat koulun ruokapalvelussa kunnos-
sa ja kouluruoasta annetaan oikeat tiedot. Oi-
va on kansallinen elintarviketurvallisuusvirasto
Eviran koordinoima elintarvikevalvonnan järjes-
telmä50. Oivassa paikalliset elintarvikevalvojat
tekevät tarkastuskäynnin kohteeseen ja arvioi-
vat hymynaamoin ravintoloiden, myymälöiden
ja elintarvikealan yritysten elintarviketurvalli-
suutta, kuten elintarvikehygieniaa ja tuotteiden
turvallisuutta. Parhaimman hymyn saamiseen
edellytetään elintarvikelainsäädännön noudat-
tamista.

Hymiöt ovat Oivassa annettavia arviointituloksia.
Koulun ruokapalvelun tulee laittaa arviointitu-
lokset asiakkaiden nähtäville. Tehdyn tarkastus-
käynnin tulokset julkaistaan myös Oiva-raporttei-
na internetissä. Kun Oiva-hymiö hymyilee, ovat
asiat ruokailijan kannalta hyvin. Sen sijaan hy-
miön viiva-naama tai alaspäin kaartuvat huulet
kertovat vastaavasti, että tilanteessa on korjatta-
vaa tai tilanne on huono.

On hyvä tietää, että Oivassa ei arvioida asia-
kaspalvelun laatua tai muun palvelun tasoa,
ei ruoan makua eikä sen ravitsemuslaatua.
Asiakas palvelun arviointiin tarvitaan oma pa-
lautejärjestelmänsä. Ravitsemuslaadun ja ravit-
semussuositusten toteutumisen arvioinnin tulee
perustua ruoka-aineita koskevien käyttösuosi-
tusten, aterian osien laatukriteereiden sekä ra-
vintosisällön toteutumisen seurantaan. Ruoka-
palvelu voi liittää ravitsemuslaadun seurannan

50 Oiva-järjestelmä. https://www.oivahymy.fi/portal/fi/

osaksi omavalvontaa. Esimerkiksi valmistus-
keittiössä ruoan ainesosien kuten suolamäärän
reseptinmukaisuuden seuranta voidaan liittää
osaksi säännöllistä lämpötilojen seurantaa.

OIVALLINEN

HYVÄ

KORJATTAVAA

HUONO

oivallinen: Toiminta on vaatimusten mukaista.

hyvä: Toiminnassa on pieniä epäkohtia, jotka eivät heikennä
elintarviketurvallisuutta eivätkä johda kuluttajaa harhaan.

korjaTTavaa: Toiminnassa on epäkohtia, jotka heikentävät
elintarviketurvallisuutta tai johtavat kuluttajaa harhaan.
epäkohdat on korjattava määräajassa.

huono: Toiminnassa on epäkohtia, jotka vaarantavat
elintarviketurvallisuutta tai johtavat kuluttajaa vakavasti
harhaan tai toimija ei ole noudattanut annettuja määräyksiä.
epäkohdat on korjattava välittömästi.

https://www.oivahymy.fi/portal/fi/

 SyöDään ja opItaan yhDESSä 78 – kouluruokailusuositus

KIRjallISUUtta ja työKalUja

 ` hietanen-Peltola M ja Korpilahti U (toim) (2015). Terveellinen, turvallinen ja hyvinvoiva oppilaitos.
Opas ympäristön ja yhteisön monialaiseen tarkastamiseen. ThL.
http://urn.fi/URn:ISBn:978-952-302-505-9

 ` Janhonen K, Mäkelä J ja Palojoki P (2015). Perusopetuksen ruokakasvatus ravintotiedosta ruokatajuun.
Teoksessa Janhonen-Abruquah h & Palojoki P (toim.). Luova ja vastuullinen kotitalousopetus.
Creative and responsible home economics education. helsinki: helsingin yliopisto,
Käyttäytymistieteellinen tiedekunta, Kotitalous- ja käsityötieteiden julkaisuja. 2015; 38: 107–120.
http://hdl.handle.net/10138/157591.

 ` Janhonen K, Kauppinen e, Mäkelä J ja Palojoki P (2016). Ruokataju on omakohtaista ymmärrystä
ruokavalinnoista. Kotitalous 2016; 79 (02): 30–31.

 ` Laitinen A, Tilles-Tirkkonen T ja Karhinen L (2016). hyvän olon eväät - Iloa alakoulun ruokakasvatukseen.
Itä-Suomen yliopisto. http://www.edu.fi/download/178100_hyvan_Olon_evaat_-_Iloa_alakoulun_
ruokakasvatukseen.pdf

 ` Lahtinen M & Lankinen T (2015). Koulutuksen lainsäädäntö käytännössä. 9. uudistettu painos. Tietosanoma.

 ` Lintukangas S (2009). Kouluruokailuhenkilöstö matkalla kasvattajiksi.
Kotitalous- ja käsityötieteiden laitoksen julkaisuja 20, helsingin yliopisto.

 ` Lintukangas S, Manninen M, Mikkola-Montonen A, Palojoki P, Partanen M ja Partanen R (2007).
Kouluruokailun käsikirja – Laatueväitä koulutyöhön. Opetushallitus. www.oph.fi

 ` Lintukangas S ja Palojoki P (2012). Kouluruokailu kutsuu nauttimaan ja oppimaan. Kopijyvä Oy, Jyväskylä.

 ` Lintukangas S ja Palojoki P (2016). School dining in Finland – Learning and Well-Being. Bookwell Oy,
Porvoo.

 ` Manninen M, Wiss K, Saaristo V ja Ståhl T (2015). Kouluruokailu osana terveyden ja hyvinvoinnin
edistämistä peruskouluissa vuonna 2013. Tutkimuksesta tiiviisti, huhtikuu 2015.
Terveyden ja hyvinvoinnin laitoksen julkaisuja, helsinki. http://urn.fi/URn:ISBn:978-952-302-086-3

 ` Ojansivu P, Sandell M, Lagström h ja Lyytikäinen A (2014). Lasten ruokakasvatus varhaiskasvatuksessa -
ruokailoa ja terveyttä lapsille. http://urn.fi/URn:ISBn: 978-951-29-5660-9
Turun lapsi- ja nuorisotutkimuskeskuksen julkaisuja 8/2014. Turun yliopisto.

 ` Rouvinen-Wilenius P ja Koskinen-Ollonqvist P (2011). Tasa-arvo ja osallisuus väylä terveyteen.
Terveyden edistämisen keskuksen julkaisuja 9/2011.

 ` Sosiaali- ja terveysministeriö. Kouluterveydenhuolto. http://stm.fi/kouluterveydenhoito

 SyöDään ja opItaan yhDESSä 78 – kouluruokailusuositus

http://www.edu.fi/download/178100_Hyvan_Olon_Evaat_-_Iloa_alakoulun_ruokakasvatukseen.pdf
http://www.edu.fi/download/178100_Hyvan_Olon_Evaat_-_Iloa_alakoulun_ruokakasvatukseen.pdf
http://urn.fi/URN:ISBN: 978-951-29-5660-9

 SyöDään ja opItaan yhDESSä 78 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 79 – kouluruokailusuositus

 ` Valtion ravitsemusneuvottelukunta (2016). Syödään yhdessä – ruokasuositukset lapsiperheille.
http://urn.fi/URn:ISBn:978-952-302-599-8
Syödään yhdessä -ruokasuositukset lapsiperheille sisältävät elintarvikkeiden turvallisen käytön
ohjeet, joita evira päivittää. Katso päivitykset: https://www.evira.fi/globalassets/elintarvikkeet/tietoa-
elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/16.11.evira_taulukko1.pdf

 ` Valtion ravitsemusneuvottelukunta (2014). Terveyttä ruoasta – Suomalaiset ravitsemussuositukset.
www.vrn.fi.

 ` WhO:n koululaistutkimus, 2016. http://www.euro.who.int/en/hbsc-report-2016

 ` AMKO ry. Kouluruokadiplomi – itsearvioinnin työkalu kouluruokailun toteuttamiseen.
http://www.kouluruokadiplomi.fi/

 ` AMKO ry. Varhaiskasvatuksen makuaakkoset diplomi -itsearvioinnin työkalu päiväkotiruokailun
toteuttamiseen. http://www.makuaakkosetdiplomi.fi/

 ` hyvän olon eväät - ruokakasvatusaineisto opettajille. edu.fi http://www.edu.fi/perusopetus/
kotitalous/103/0/hyvan_olon_evaat_-ruokakasvatusaineisto_opettajille

 ` Kehittämiskeskus OPInKIRJO. Aistien ruokamaailmaan! -opas kerhonohjaajille. 2010.
http://www.opinkirjo.fi/fi/opettajat_ja_ohjaajat/makukoulu http://www.opinkirjo.fi/easydata/customers/
opinkirjo/files/makukoulu/aistien_ruokamaailmaan_opas_kerhonohaajalle_web.pdf

 ` Ruokatieto (2016). Kouluruoka-agentin käsikirja. www.ruokatieto.fi/kouluruoka-agentti

 ` Ruokatieto. Materiaalia ruokakasvatukseen. www.ruokatieto.fi/ruokakasvatus

 ` Ruukku ry. Alaluokkien Makukoulu – opettajan opas 2012. http://ruukku.org/materiaalien-tilaus/

 ` Suomen Sydänliitto. Ravitsemuspassi ammattilaisille. Testi tunnetko ravitsemussuositukset.
http://www.ravitsemuspassi.fi/

 ` Suomen Sydänliitto (2016). Sydänmerkki-ateria, ohjeet suurkeittiöille. Päivitetyt kriteerit.
www.sydanliitto.fi

 ` Terveyden ja hyvinvoinnin laitos (2015). Kouluterveyskysely. www.thl.fi

 ` Terveyden ja hyvinvoinnin laitos. TeA-viisari. www.teaviisari.fi > Peruskoulu:
https://www.teaviisari.fi/teaviisari/fi/tulokset?view=PkOPP

 ` Vanhempainliitto (2015). Kouluruokabarometri. www.vanhempainliitto.fi

 SyöDään ja opItaan yhDESSä 79 – kouluruokailusuositus

https://www.evira.fi/globalassets/vrn/pdf/ravitsemussuositukset_2014_fi_web.3_es-1.pdf
https://www.evira.fi/globalassets/vrn/pdf/ravitsemussuositukset_2014_fi_web.3_es-1.pdf
http://www.edu.fi/perusopetus/kotitalous/103/0/hyvan_olon_evaat_-ruokakasvatusaineisto_opettajille
http://www.edu.fi/perusopetus/kotitalous/103/0/hyvan_olon_evaat_-ruokakasvatusaineisto_opettajille
https://www.opinkirjo.fi/fi/opettajat_ja_ohjaajat/makukoulu%20http://www.opinkirjo.fi/easydata/customers/%20opinkirjo/files/makukoulu/aistien_ruokamaailmaan_opas_kerhonohaajalle_web.pdf
http://www.ruokatieto.fi/ruokakasvatus
https://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/vaestotutkimukset/kouluterveyskysely

lIIttEEt 1–7
lIItE 1. tarjouspyynnön/kilpailuttamismateriaalin rakennemalli

lIItE 2. Ruoka-aineiden valinta koululounaalla

lIItE 3. Ruoka-aineiden valinta välipaloilla

lIItE 4. Esimerkki viikon ruokalistan ravintosisältölaskelmasta

lIItE 5. arkilounaskriteerit – työkalu ruoan ravitsemuslaadun arviointiin

lIItE 6. Diabeetikon ruokailu esikoulussa/koulussa

lIItE 7. Ruoka-allergisen ruokailu esikoulussa/koulussa

 SyöDään ja opItaan yhDESSä 80 – kouluruokailusuositus

 SyöDään ja opItaan yhDESSä 81 – kouluruokailusuositus

päädokumentti: tarjouspyyntö (sisältää hankintateknisen puolen, esim. vaatimukset tarjoajan taustoista ja vertailuperusteet)

•	Tarjouspyynnön liite 1: Palvelukuvaus
•	Tarjouspyynnön liite 2: Sopimusluonnos
•	Muut tarjouspyynnön liitteet

palvelukuvaus on tärkein dokumentti, johon sisältyvät seuraavat keskeiset asiat:

•	Palvelun nimi
•	Palvelukohde ja asiakasryhmät
•	Palvelun tavoite
•	Palvelun sisältö

	- ravitsemussuositus ja ravitsemuslaatu
	- tilaajan linjaukset
	- aterian sisältö
•	 aterioiden osat
•	 ravintosisältö
•	 pääraaka-aineiden vaihtelevuus ja esiintymistiheys
•	 ruokalajivalikoima
•	 ruokalistan suunnittelun periaatteet
•	 annoskoko
•	 eritysruokavaliot
•	 välitystuotteet
•	 aterioita korvaavat eväät
•	 juhlapyhät, teemat
•	 omavalvonta ja elintarviketurvallisuus
•	 tuotetietojen ylläpito
•	 asiakasruokalista
•	 eU:n koulujakeluohjelma

•	Ruoan jakelu, ruokailuajat ja tarjoaminen
•	Muut ateriat ja palvelut
•	Tilaaminen
•	Toimitus
•	Tilat, laitteet ja astiat
•	hinnoittelu ja laskutus
•	ympäristöasiat
•	Osapuolten yhteistyö (mukaan lukien yhteistyö opettajien kanssa ja osallistuminen ruokakasvatukseen)
•	Laadun seuranta
•	Palveluntuottajan henkilöstö ja sijaistus
•	Poikkeusjärjestelyt
•	Raportointi

lIItE 1. tarjouspyynnön/kilpailuttamismateriaalin rakennemalli

 SyöDään ja opItaan yhDESSä 82 – kouluruokailusuositus

lIItE 2. Ruoka-aineiden valinta koululounaalla

Ruoka-aineryhmä Suositeltavat valinnat tarjonta koululounaalla

Kasvikset, hedelmät ja marjat Monipuolisesti, sesongin mukaan Joka aterialla eri muodoissa.
Maustamisessa yrtit.

Palkokasvit (herneet, pavut ja linssit tai
muut kasviperäiset proteiinin lähteet)

Monipuolisesti, kasvispääaterioilla
proteiinin lähteenä suosien mahdolli-
suuksien mukaan lähiruokaa

Viikoittain kasvisruokalajina tai aterian
lisäkkeenä

Peruna ja viljalisäkkeet Keitetty peruna, täysjyväpasta, ohra,
täysjyväpuuro ja täysjyvä/tummariisi

Vaihtelevasti perunaa kuorineen keitet-
tynä, kuutioina, suikaleina, viipaleina tai
perunasoseena. Pasta ja riisi täysjyväise-
nä niin lisäkkeenä kuin ruokalajeissa.

Leipä Vähemmän suolaa sisältävät (pehmeä
leipä suolaa enintään 0,7 g/100 g, näkki-
leipä enintään 1,2 g/100 g) täysjyvä-
vaihtoehdot (kuitua vähintään 6 g/100 g,
näkkileipä vähintään 10 g/100 g)

Joka aterialla

Maito/maitojuoma ja piimä

nestemäiset maitovalmisteet/
hapanmaitovalmisteet

Rasvaton ja d-vitaminoitu tuote

Rasvattomat ja enintään 1 % rasvaa sisäl-
tävät sekä sokeroimattomat ja vain vähän
lisättyä sokeria sisältävät vaihtoehdot.
Sokereita jogurtissa ja rahkassa enintään
10 g/100 g ja viilissä enintään 12 g/100 g.

Joka aterialla maito/maitojuoma ja piimä

Suosi maustamatonta jogurttia, viiliä tai
rahkaa. Maustetuista tuotteista valitse
vähemmän sokeria sisältäviä tai sokeroi-
mattomia jogurtteja, viilejä tai rahkoja.

Juusto Vähärasvaiset (enintään 17 % rasvaa) ja
vähemmän suola sisältävät vaihtoehdot
(suolaa enintään 1,2 g/100g)

enintään kerran viikossa leikkeleenä

Kala* Kalalajia vaihdellen 1–2 aterialla/vko

 SyöDään ja opItaan yhDESSä 83 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 82 – kouluruokailusuositus

Ruoka-aineryhmä Suositeltavat valinnat tarjonta koululounaalla

Siipikarja nahka poistettu 1–2 aterialla/vko

Punainen liha (nauta, sika, lammas),
jauheliha

Lihavalmisteet ja makkarat

Vähärasvainen liha

Vähärasvaiset ja vähemmän suolaa
sisältävät lihavalmisteet

enintään 1–2 aterialla/viikko

Lihaleikkeleitä enintään kerran viikossa.
Makkaraa tai muita lihavalmisteita sisäl-
täviä ruokalajeja ei tarjota joka viikko.

Kananmuna Ruoissa, leikkeleenä, lisäkkeenä

Rasvalevitteet

Kasviöljy

Pähkinät, mantelit ja siemenet**

Vähintään 60 % rasvaa sisältävä margariini

Rypsi-/rapsiöljy

Lajeja vaihdellen (allergiat yksilöllisesti
huomioiden)

Leipärasva

Salaatinkastikkeessa tai sellaisenaan
salaatin kanssa

enintään 15–30 g/päivä

* Kalan syöntisuositukset: https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-
 rajoitukset/kalan-syontisuositukset/

** Määrärajoitus on perusteltua etenkin siksi, että pähkinät, mantelit ja siemenet sisältävät runsaasti energiaa korkean
 rasvapitoisuutensa vuoksi. Jotkut öljykasvit (kuten pellava, auringonkukka, kurpitsa, seesam, hamppu ja chia) keräävät siemeniinsä
 maaperän raskasmetalleja. Siksi aikuiselle suositellaan enintään 2 rkl siemeniä päivässä. Lasten annos voi olla noin puolet aikuisen
 annoksesta.

https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/

 SyöDään ja opItaan yhDESSä 84 – kouluruokailusuositus

Ruoka-aineryhmä Suositeltavat valinnat Käytännön toteutus

Kasvikset, hedelmät ja marjat Monipuolisesti, sesongin mukaan Joka välipalalla eri muodoissa. Suositaan
tuoreita ja värikkäitä kasviksia, marjoja ja
hedelmiä sellaisinaan, juureslohkoina,
leivillä, pirtelöissä, rahkavälipaloissa,
dippilautasella ja tuoremarjakiisseleissä.
Käytetään runsaasti kasviksia myös
piirakoihin, pannareihin, lämpimiin
voileipiin ym. välipaloihin.

Palkokasvit
(herneet, pavut ja linssit)

Monipuolisesti Leivänpäällisinä palkokasveista valmis-
tettuja tahnoja (hummus ym.)

Leipä ja puurot Vähemmän suolaa sisältävät (pehmeä
leipä suolaa enintään 0,7 g/100 g, näkki-
leipä enintään 1,2 g/100 g) täysjyvä-
vaihtoehdot (kuitua vähintään 6 g/100 g,
näkkileipä vähintään 10 g/100 g)

Joka välipalalla eri muodoissaan.
Suositaan täysjyväviljavalmisteita.
Tarjotaan myös marja- ja hedelmäpuuroja.
Käytetään leseitä ja hiutaleita taikinoihin,
jogurtteihin ja pirtelöihin.

Leivonnaiset* Vähärasvaiset ja vähemmän sokeria ja
vähemmän suolaa sisältävät vaihtoehdot

Leivonnaisissa hiivataikinapohjia muro- ja
voitaikinoiden sijaan. Makeina leivonnai-
sina pullaa ja pullapohjaisia marja/
hedelmä piirakoita. Karjalanpiirakat ja vä-
härasvaiset kasvispitoiset piirakat.

Maito/maitojuoma ja piimä

nestemäiset maitovalmisteet/
hapanmaitovalmisteet

Rasvaton ja d-vitaminoitu tuote

Rasvattomat ja enintään 1 % rasvaa sisäl-
tävät ja sokeroimattomat ja vain vähän
lisättyä sokeria sisältävät vaihtoehdot.
Sokereita jogurtissa ja rahkassa enintään
10 g/100 g ja viilissä enintään 12 g/100 g.

Suosi maustamatonta jogurttia, viiliä tai
rahkaa. Maustetuista tuotteista valitse
vähemmän sokeria sisältäviä tai sokeroi-
mattomia jogurtteja, viilejä tai rahkoja.

Juusto Vähärasvaiset (enintään 17 % rasvaa) ja
vähemmän suolaa sisältävät (enintään
1,2 g/100 g) vaihtoehdot

enintään kerran viikossa

Kala** Kalalajia vaihdellen Kalapohjaiset levitteet, -hampurilaiset

lIItE 3. Ruoka-aineiden valinta välipaloilla

 SyöDään ja opItaan yhDESSä 85 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 84 – kouluruokailusuositus

Ruoka-aineryhmä Suositeltavat valinnat Käytännön toteutus

Lihavalmisteet ja makkarat Vähärasvaiset ja vähemmän suolaa
sisältävät lihavalmisteet

Leikkeleenä enintään kerran viikossa

Kananmuna Ruoanvalmistuksessa, leivonnassa,
leikkeleenä/lisäkkeenä

Rasvalevitteet Vähintään 60 % rasvaa sisältävä
margariini

Leipärasva

Pähkinät, mantelit ja siemenet*** Lajeja vaihdellen (allergiat yksilöllisesti
huomioiden)

enintään 15–30 g/päivä

* Leivonnaisten valinnassa voidaan käyttää Sydänmerkki -kriteereitä.

** Kalan syöntisuositukset: https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-
 rajoitukset/kalan-syontisuositukset/

*** Määrärajoitus on perusteltua etenkin siksi, että pähkinät, mantelit ja siemenet sisältävät runsaasti energiaa korkean
 rasvapitoisuutensa vuoksi. Jotkut öljykasvit (kuten pellava, auringonkukka, kurpitsa, seesam, hamppu ja chia) keräävät siemeniinsä
 maaperän raskasmetalleja. Siksi aikuiselle suositellaan enintään 2 rkl siemeniä päivässä. Lasten annos voi olla noin puolet aikuisen
 annoksesta.

https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/
https://www.evira.fi/elintarvikkeet/tietoa-elintarvikkeista/elintarvikevaarat/elintarvikkeiden-kayton-rajoitukset/kalan-syontisuositukset/

 SyöDään ja opItaan yhDESSä 86 – kouluruokailusuositus

lIItE 4. Esimerkki ravintosisältölaskelmasta

1 VIIKKo

Sisältäen vaihtoehtoisia kasvisruokia.
Kaikissa aterioissa lisäksi näkkileipä, margariini 60%, rasvaton maito ja salaatinkastike.

Ateriatyyppi energia
kcal

energia
MJ

Rasva
e%

Tyydyttynyt
rasva e%

Proteiinit
e%

hiilihydraatit
e%

Kuitu
g

Kuitu
g/MJ

Suola
g

Järvikalapihvit +
perunasose,
sitruunamajoneesikastike,
salaatti

Pihvi ja
perunasose
(kala)

740 3,1 41 10 18 41 10 3,2 2,8

Punajuuripihvi,
kikherne-levite,
peruna,
salaatti,
ruokajuomana soijajuoma

Pihvi ja peruna
(vegaani)

720 3,0 37 5 16 47 17 5,6 3,0

Broilericurry+täysjyväriisi,
mustaherukkasurvos,
salaattivalikoima,
siemensekoitus

Broileri
(kastike) ja
viljalisäke

790 3,3 43 14 16 41 10 3,0 2,6

Kasviscurry + täysjyväriisi,
mustaherukkasurvos,
salaattivalikoima,
siemensekoitus

Kasvis (kastike)
ja viljalisäke

770 3,2 44 14 12 44 14 4,4 2,3

Liha-juurespata,
peruna,
salaattivalikoima

Pataruoka ja
peruna
(punainen liha)

720 3,0 39 10 18 42 11 3,7 2,6

Vehnätortillat,
papukastike,
salaattivalikoima

Kasvis-
täytteinen
muu ruoka

740 3,1 32 5 15 53 14 4,5 3,1

Ohrasuurimopuuro maitoon,
tuoremarjakiisseli,
kananmuna

Puuro
(lakto-ovo-
vegaani)

610 2,6 27 10 20 52 9 3,5 2,1

Kalkkunakasviskeitto,
tuore leipä,
tomaattia, omena

Keitto
(vaalea liha)

520 2,2 28 9 20 51 12 5,5 2,9

 SyöDään ja opItaan yhDESSä 87 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 86 – kouluruokailusuositus

Ateriatyyppi energia
kcal

energia
MJ

Rasva
e%

Tyydyttynyt
rasva e%

Proteiinit
e%

hiilihydraatit
e%

Kuitu
g

Kuitu
g/MJ

Suola
g

Kasvis-linssikeitto,
tuore leipä,
tomaattia, omena

Keitto
(vegaani)

570 2,4 19 5 19 62 18 7,5 2,3

Lihamakaronilaatikko,
ketsuppi,
salaattivalikoima

Laatikkoruoka
(punainen liha)

700 2,9 33 13 19 46 9 3,1 3,4

Keskiarvo: 670 2,8 34 9 17 47 12 4,2 2,7

SUoSItUS 700 3,0 30–40 < 10 13–17 45–50

 SyöDään ja opItaan yhDESSä 88 – kouluruokailusuositus

Kriteeristöllä arvioidaan ruoan terveellisyyttä. Jos mittarin neljä kriteeriä, perus-, suola-,
rasva- ja tiedotuskriteeri, toteutuvat keittiössä hyvin, tarjolla oleva ruoka on todennäköisesti
suositusten mukaista. Kriteereillä ei voi selvittää ruokien tarkkoja ravintoainesisältöjä.
Jokainen kriteeri on pisteytetty erikseen ja saatujen pisteiden määrä osoittaa, miten kriteeri
omassa keittiössä toteutuu. Tavoitteena on, että kaikki neljä kriteeriä toteutuisivat keittiössä
hyvin. Kriteerit on laadittu suomalaisen arkiruoan arviointiin.

Rastita kunkin kriteerin jokaisesta kohdasta vaihtoehto, joka vastaa keittiösi tilannetta.
Laske rasteja vastaavat pisteet yhteen ja vertaa kunkin kriteerin tulkintaan.

Täytettävä kriteerilomake ja kriteerien tulkintaohje: http://sydanliitto.fi/ruokapalvelut

Sähköinen lomake: https://www.dropbox.com/s/ent8syj0g2udzsn/arkilounaskriteerit%20
marraskuu%202015.pdf?dl=0

lIItE 5. arkilounaskriteerit – työkalu ruoan ravitsemuslaadun arviointiin

pERUSKRItEERI

onko ravintolassanne aterioiden yhteydessä tarjolla joka päivä Kyllä Ei
1. Leipää, jossa kuitua vähintään 6 g/ 100 g ja suolaa enintään 0,7 %,
 näkkileivässä enintään 1,2 %  1 p.  0 p.
2. Rasvalevitettä, jossa tyydyttynyttä rasvaa enintään 30 % rasvasta

ja suolaa enintään 1 %  1 p.  0 p.
3. Rasvatonta maitoa tai piimää (rasvaa enintään 0,5 %)  1 p.  0 p.
4. Tuoreita kasviksia, tuoresalaattia, marjoja tai hedelmiä  1 p.  0 p.
5. Kasviöljypohjaista salaattikastiketta tai kasviöljyä?  1 p.  0 p.

pERUSKRItEERI: omat pisteet _________

Tulkinta: 5 pistettä, peruskriteeri toteutuu
 0–4 pistettä, peruskriteeri ei toteudu

http://sydanliitto.fi/ruokapalvelut
https://www.dropbox.com/s/ent8syj0g2udzsn/arkilounaskriteerit%20marraskuu%202015.pdf?dl=0
https://www.dropbox.com/s/ent8syj0g2udzsn/arkilounaskriteerit%20marraskuu%202015.pdf?dl=0

 SyöDään ja opItaan yhDESSä 89 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 88 – kouluruokailusuositus

RaSVaKRItEERI

1. Käytättekö ruoanvalmistuksessa voita?
	  2 p. ei käytetä minkään ruoan valmistuksessa
	  0 p. Käytetään lihan paistamisessa
	  0 p. Käytetään kalan paistamisessa
	  0 p. Käytetään perunasoseen valmistamisessa
	  0 p. Käytetään jonkin muun ruoan valmistamisessa

2. Kuinka usein käytätte kermaa tai kermankaltaista valmistetta, jossa on yli 15 % rasvaa?
 2 p. enintään kerran viikossa tai ei lainkaan

	  0 p. Useammin kuin kerran viikossa

3. Mikä on useimmiten käyttämänne jauhelihan ja kokolihan rasvapitoisuus?
	  2 p. enintään 10 %
	  0 p. yli 10 %

4. Kuinka usein käytätte ruoanvalmistuksessa tai tarjoatte aterian osana juustoa, jossa on yli 17 % rasvaa?
	  1 p. enintään kerran viikossa
	  0 p. Useammin kuin kerran viikossa

5. Kuinka usein käytätte liharuokavalmisteita (esim. pihvit, pyörykät, kääryleet), joissa on yli 12 % rasvaa?
	  2 p. enintään kerran viikossa tai ei lainkaan
	  0 p. Useammin kuin kerran viikossa

6. Kuinka usein käytätte muita valmisruokia (laatikot, risotot, pitsa), joissa on yli 7 % rasvaa?
	  2 p. enintään kerran viikossa tai ei lainkaan
	  0 p. Useammin kuin kerran viikossa

7. Kuinka usein tarjoatte rasvaisia perunalisäkkeitä (esim. paistetut perunat, kermaperunat, ranskanperunat)?
	  1 p. enintään kerran viikossa tai ei lainkaan
	  0 p. Useammin kuin kerran viikossa

8. Kuinka usein tarjoatte makkararuokia?
	  1 p. enintään kerran viikossa tai ei lainkaan
	  0 p. Useammin kuin kerran viikossa

9. Kuinka usein tarjoatte kalaruokia?
  2 p. Kerran viikossa tai useammin
	  0 p. harvemmin kuin kerran viikossa

RaSVaKRItEERI: omat pisteet _________

Tulkinta: 13–15 pistettä, rasvakriteeri toteutuu hyvin
 7–12 pistettä, rasvakriteeri toteutuu kohtalaisesti
 0–6 pistettä, rasvakriteeri toteutuu huonosti

 SyöDään ja opItaan yhDESSä 90 – kouluruokailusuositus

SUolaKRItEERI

1. Seuraatteko valmistamienne ruokien suolapitoisuutta (analyysit, suolamittari)?
	  3 p. Kyllä säännöllisesti osana omavalvontaa, jonka perusteella suolapitoisuutta tarvittaessa vähennetään

 (kriteerinä esim. STM:n suositus 2010 tai tilaajan kanssa tehty sopimus)
	  2 p. Kyllä, säännöllisesti, ei jatkotoimenpiteitä
	  1 p. Kyllä, satunnaisesti
	  0 p. ei seurata

2. onko käytössänne vakioruokaohjeet, joiden suolapitoisuus on laskettu?
	  2 p. Kyllä, kaikki ruokaohjeet
	  1 p. Kyllä, osa ruokaohjeista
	  0 p. ei

3. onko käyttämissänne ruokaohjeissa ilmoitettu liemivalmisteiden ja suolaa sisältävien mausteiden määrä?
	  2 p. Kyllä
	  0 p. ei

4. jos valmistettavassa ruoassa on suolaa sisältäviä raaka-aineita (kuten kinkkua, makkaraa, marinoitua tai suolattua
lihaa), otetaanko se huomioon ruokaohjeen suolan määrässä, tai suolaa lisättäessä ruoanvalmistuksen yhteydessä?

	  2 p. Kyllä
	  0 p. ei

5. Miten lisäätte suolan, suolan sisältävät mausteet tai mineraalisuolan ruokiin?
	  2 p. Mitaten ja enintään ruokaohjeen mukaan
	  0 p. Ruoanvalmistajan oman maun mukaan

 6. Käytättekö ruoanvalmistuksessa jodioitua suolaa?
	  2 p. Kyllä
	  0 p. ei

7. Käytättekö kasvisten kypsentämisessä suolaa tai suolaa sisältäviä liemivalmisteita ja mausteita?
	  1 p. ei
	  0 p. Kyllä

8. Käytättekö pastan, riisin, peruna- yms. lisäkkeiden valmistamisessa suolaa tai suolaa sisältäviä liemivalmisteita ja mausteita?
	  1 p. ei
	  1 p. Käytetään hyvin vähän (valmiissa ruoassa enintään 0,3 % suolaa, eli esim. 2,5 kg:aan raakaa riisiä enintään 20 g suolaa)
	  0 p. Käytetään jonkin verran tai runsaasti

 SyöDään ja opItaan yhDESSä 91 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 90 – kouluruokailusuositus

1 Lähteet: STM. Joukkoruokailun seuranta- ja kehittämistyöryhmä. Joukkoruokailun kehittäminen Suomessa.
 Joukkoruokailun seuranta- ja kehittämistyöryhmän toimenpidesuositus. STM:n selvityksiä 11/2010.

http://urn.fi/URN:ISBN:978-952-00-2985-2
 Sydänmerkki. www.odl.fi/odl/wp-content/uploads/2015/04/sydanmerkkiateria.pdf

9. Kuinka usein käytätte liha-, kala- tai kasvisruokavalmisteita (kuten pihvit, pyörykät, kääryleet), joissa on yli 1 % suolaa?
	  2 p. enintään kerran viikossa tai ei lainkaan
	  0 p. Useammin kuin kerran viikossa

10. Kuinka usein käytätte muita valmisruokia (kuten laatikot, risotot, pitsa), joissa on yli 0,75 % suolaa?
	  2 p. enintään kerran viikossa tai ei lainkaan
	  0 p. Useammin kuin kerran viikossa

tIEDotUSKRItEERI

1. Kuinka usein asetatte asiakkaiden nähtäville malliaterian (oikea ateria, kuva tai kirjallinen ohje)?
	  2 p. Päivittäin
	  1 p. Vähintään kerran viikossa
	  0 p. harvemmin tai ei lainkaan

2. Kuinka usein asetatte asiakkaiden nähtäville tietoa aterian ravitsemuslaadusta; esimerkiksi ruokalistamerkinnät,
joilla osoitetaan, mitkä ruoat ja aterian lisäkkeet (maito, leipärasva, leipä) ovat ravitsemussuositusten mukaisia?

	  2 p. Päivittäin
	  1 p. Vähintään kerran viikossa
	  0 p. harvemmin tai ei lainkaan

Tämä kriteeristö on laadittu soveltaen vuoden 2011 arkilounaskriteeristöä. Kriteerit on
päivitetty vuonna 2016. Kriteereissä esiintyvien lukuarvojen perustana ovat STM:n
julkaisema joukkoruokailun aterioita (Sydänmerkki-aterioita) ja hankittavia elintarvikkeita
koskevat suositukset (Joukkoruokailun seuranta- ja kehittämistyöryhmän suositus, 20101)
sekä Sydänmerkki-kriteeristö (www.sydanmerkki.fi).

SUolaKRItEERI: omat pisteet _______

Tulkinta: 10–19 pistettä, suolakriteeri toteutuu hyvin
 7–9 pistettä, suolakriteeri toteutuu kohtalaisesti
 0–6 pistettä, suolakriteeri toteutuu huonosti

tIEDotUSKRItEERI: omat pisteet _________

Tulkinta: 3–4 pistettä, tiedotuskriteeri toteutuu hyvin
 1–2 pistettä, tiedotuskriteeri toteutuu kohtalaisesti
 0 pistettä, tiedotuskriteeri toteutuu huonosti

http://www.sydanmerkki.fi

 SyöDään ja opItaan yhDESSä 92 – kouluruokailusuositus

diabeetikkolapsi tarvitsee tukea koulussa iän, kehitystason ja
osaamisensa mukaan aterioiden ja välipalojen hiilihydraattimää-
rän arvioinnissa sekä insuliinin annostelussa. Tärkeää on, että
koulussa on aikuinen joka voi opastaa lasta ja varmistaa yhdessä
lapsen kanssa oikeat hiilihydraattimäärät ja mahdolliset insuliini-
annokset. Aikuisen läsnäololla on myös pedagoginen tavoite; tu-
etaan lapsen omaa osaamista ja autetaan vain siinä mikä on tar-
peen. hiilihydraattien arvioinnissa voi auttaa myös muu kuin ruo-
kapalveluhenkilöstöön kuuluva aikuinen.

Lisätietoja: Diabetes kouluikäisellä. Opas kouluille.
Suomen Diabetesliitto.

ennen esikoulun/koulun alkua tai lapsen sairastuessa diabetek-
seen järjestetään yhteistapaaminen vanhempien, koulun henki-
lökunnan ja terveydenhuollon edustajan/edustajien kanssa. yh-
dessä sovitaan hoitoon liittyvät järjestelyt ja vastuuhenkilöt. Tä-
hän on kehitetty allekirjoitettava lomake, jonka avulla oleelliset
asiat käydään läpi.

(Lomake: http://www.julkari.fi/bitstream/handle/10024/112420/
URn%3anBn%3afi-fe201504226383.pdf?sequence=1)

Vuosittain tarkistetaan yhteispalaverissa, onko muutoksia vas-
tuuhenkilöissä, järjestelyissä, mitä tuodaan kotoa ja mitä koulu
tarjoaa. Palaveriin osallistuvat lapsi, vanhemmat sekä opettaja ja
tilanteen mukaan muuta koulun henkilökuntaa ja tarvittaessa
muita ammattilaisia.

Jokapäiväinen tuki

diabeetikkolapsi tarvitsee tukea aterioiden hiilihydraattimäärän
arvioinnissa. Tuen tarve muuttuu iän ja osaamisen myötä. Pieni
koululainen tarvitsee kaikkeen hiilihydraattiarviointiin avukseen
aikuisen. Taitojen lisääntyessä tukea tarjotaan oppilaan toiveiden
mukaan ainakin harvinaisempien ruokalajien yhteydessä. Osa yli
10-vuotiaista pärjää varsin hyvin arvioinnissa, mutta silloinkin on
hyvä, jos aikuinen tarkistaa hiilihydraattimäärän.

Osa diabeetikoista tarvitsee koulupäivän aikana välipalan. Tarve
on yksilöllinen ja riippuu insuliinihoidon toteuttamistavasta. Vä-
lipalaan liittyvät järjestelyt sovitaan aina lukuvuoden/lukukauden
alussa kouluruokailusta vastaavan henkilön, vanhempien ja dia-
beetikkolapsen kanssa yhdessä. Lähtökohta on, että lapsi saa
tarvitessaan välipalan koulusta.

lIItE 6. Diabeetikon ruokailu esikoulussa/koulussa

http://www.julkari.fi/bitstream/handle/10024/112420/URN%3aNBN%3afi-fe201504226383.pdf?sequence=1
http://www.julkari.fi/bitstream/handle/10024/112420/URN%3aNBN%3afi-fe201504226383.pdf?sequence=1

 SyöDään ja opItaan yhDESSä 93 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 92 – kouluruokailusuositus

Erityistilanteet

hypoglykemian hoitaminen

•	hypoglykemian hoitamista varten koulussa on välttämätön-
tä olla jotakin helposti nautittavaa hiilihydraattipitoista juo-
tavaa tai syötävää.

•	yhteisessä palaverissa sovitaan, missä nämä säilytetään,
kuka toimittaa ja kuka niistä vastaa.

•	hypoglykemian hoitamiseen tarvittava juoma/ruoka ei voi
olla paikassa, josta se ei ole saatavilla kaikkina koulussa olo-
aikoina (esim. ruokapalveluhenkilöstö saattaa lähteä pois jo
klo 13).

Liikuntatunnit

•	Useimmat diabeetikot tarvitsevat ylimääräistä syötävää lii-
kuntatunneilla ainakin kaksoistuntien yhteydessä. Tarve riip-
puu tunnin ajankohdasta ja monista yksilöllisistä tekijöistä.
Järjestelyt sovitaan lukukauden alussa pidettävässä pala-
verissa.

Retket ja muut poikkeustilanteet, joissa liikuntaa saattaa tulla ta-
vallista enemmän

•	Retkistä tulee aina ilmoittaa diabeetikkolapsen vanhemmil-
le, jotta he osaavat antaa ohjeet insuliinihoidosta ja syömi-
sestä. Koulusta järjestetään tarvittavat eväät. eväitä on ol-
tava niin paljon, että ne riittävät silloinkin, jos matkassa il-
menee yllättävä pitkäkin viivästys.

•	Jos retki tehdään lähimaastoon ja siitä päätetään vasta sa-
mana päivänä, on mukana olevan aikuisen huolehdittava,
että diabeetikkolapsella on riittävästi hypoglykemian ehkäi-
syyn ja hoitoon sopivaa syötävää.

 SyöDään ja opItaan yhDESSä 94 – kouluruokailusuositus

Ruoka-allergiaepäilyjä esiintyy runsaasti, mutta tutkimuksin var-
mistettu esiintyvyys lapsilla on iän mukaan 3–9 %. On tärkeää,
että vakavista ruoka-allergioista esitetään lääkärintodistus kou-
luun, ja että se on aina määräaikainen. Ruoka-allergiat ovat vaka-
vuudeltaan erilaisia: toisille tulee lievää suun kutinaa ja toiset saa-
vat vakavan allergisen reaktion. Suurin osa allergioista häviää kou-
luikään mennessä, mutta osalle allergia jää pysyväksi. Lievissä
oireissa ei tarvita mitään erityisruokavaliota. Lievät ruoka-aller-
giat liittyvät usein siitepölyallergian ristiallergiaan, jolloin raa’at
juurekset ja hedelmät aiheuttavat mm. suun kutinaa. Osa aller-
geeneista muuntuu käsittelyn myötä. esimerkiksi porkkana tai
omena kypsennettynä voivat sopia, vaikka raakana aiheuttaisi-
vatkin oireita. Myös voimakas kuumennus voi vähentää maidon
ja kananmunan proteiinien allergeenisuutta niin, että osa kanan-
muna- ja maitoallergisista sietää voimakkaasti kuumennettuja
tuotteita.

LILLA ”Leikki-ikäisten ravitsemuksen ja allergiaterveyden edis-
täminen” -hankeen pohjalta on luotu kaavake allergisen lapsen
ruokavalioilmoitusta1 varten. Kyseisen kaavakkeen käyttöä suo-
sitellaan valtakunnallisesti paikallisten kaavakkeiden sijaan.

Tyypillisimmät lasten ruoka-allergioiden aiheuttajat ovat:

•	maito

•	kananmuna

•	kala

•	gluteenia sisältävät viljat (vehnä, ohra, ruis)

•	palkokasvit (maapähkinä, herneet, pavut)

Oireet voivat vaihdella nokkosihottumasta suolioireisiin, mutta
myös vakaviin allergisiin reaktioihin.

Lisätietoa: www.allergia.fi/allergiat/lasten-ruoka-allergia

1 Lomake: Suomen lääkärilehti 2016;71(33):1931-33. http://www.
laakarilehti.fi/ajassa/paakirjoitukset-tiede/milloin-lapselle-kir-
joitetaan-laakarintodistus-erityisruokavaliosta/

lIItE 7. Ruoka-allergisen ruokailu esikoulussa/koulussa

Vakava allerginen reaktio

Vakavaa ruoka-allergiaa sairastavan ruokailussa tulee olla tark-
kana, sillä jo pieni määrä allergeenia voi aiheuttaa henkeä uhkaa-
van tilanteen. Vakava allerginen reaktio etenee yleensä nopeas-
ti. Oireet alkavat yksilöllisesti. Tyypillisin oire on lisääntyvä ihon
kutina ja punotus, ”kurkun selvittely”, yskä, huulten turpoaminen.
Oireet ilmaantuvat yksilöllisesti ja vaihtelevassa järjestyksessä.
Anafylaksia voi esiintyä myös ilman iho-oireita, jolloin sen tunnis-
taminen voi olla vaikeampaa. ensiapuna tulee antaa välittömäs-
ti adrenaliinia lihakseen injektorilla.

Koulussa ja päiväkodissa tulee olla sovittuna toimintatavat, kun
tällainen tilanne tulee:

•	missä adrenaliini-injektoria säilytetään

•	kuka pistää

•	kuka ottaa ”hoitovastuun” (soittaa hätänumeroon,
soittaa vanhemmille)

Adrenaliini-injektori pistetään reiteen, mieluiten paljaalle iholle.
Pistoksen voi antaa kuka vain.

Injektorin käyttöohje:

•	ota injektori suojakotelosta ja ota injektori reilusti
nyrkkiotteeseen

•	poista suojatulppa (keltainen tai sininen) injektorin
toisesta päästä

•	aseta musta neulapää lähelle reiden ulkosyrjää
ja iske se napakasti

•	pidä injektoria reiteen painettuna kymmeneen laskien

•	poista injektori ja hiero pistoskohtaa

•	injektori on kertakäyttöinen

Lisätietoa: www.allergia.fi/allergiat/anafylaksia

http://www.allergia.fi/allergiat/lasten-ruoka-allergia
http://www.laakarilehti.fi/ajassa/paakirjoitukset-tiede/milloin-lapselle-kirjoitetaan-laakarintodistus-erityisruokavaliosta/
http://www.laakarilehti.fi/ajassa/paakirjoitukset-tiede/milloin-lapselle-kirjoitetaan-laakarintodistus-erityisruokavaliosta/
http://www.laakarilehti.fi/ajassa/paakirjoitukset-tiede/milloin-lapselle-kirjoitetaan-laakarintodistus-erityisruokavaliosta/
http://www.allergia.fi/allergiat/anafylaksia

 SyöDään ja opItaan yhDESSä 95 – kouluruokailusuositus SyöDään ja opItaan yhDESSä 94 – kouluruokailusuositus

Pistoksen jälkeen soitetaan hätänumeroon ja ilmoitetaan van-
hemmille. Injektori on tarkoitettu vain ensiavuksi. Reaktion saa-
nutta ei tule jättää hetkeksikään yksin.

Kansalliseen anafylaksiarekisteriin ilmoitetaan Suomessa vuo-
sittain noin 30 lapsitapausta, joista yli 70 %:ssa todennäköinen
aiheuttaja on ruoka-aine. Anafylaksiarekisterin mukaan tavallisin
anafylaksiaa aiheuttava ruoka-aine lapsilla on ollut lehmänmaito.
Lisäksi rekisteriin on tehty vuosittain joitakin ilmoituksia, joissa
aiheuttajina ovat olleet kananmuna, vehnä, pähkinät tai sieme-
net, kasvikset tai hedelmät sekä kala.

Yhteistapaaminen vakavasti allergisen kanssa

Tapaaminen on hyvä ajoittaa ennen esikouluun/kouluun menoa.
Mukana tulisi olla vanhemmat, lapsi, opettaja sekä koulutervey-
denhoitaja. Tapaamisessa käydään läpi ruoka-allergian aiheut-
tajat ja oireet ja ruuan välttämistarkkuus kunkin ruuan kohdalla.

Tapaamisessa sovitaan toimintatavat, mitä lääkkeitä annetaan
ja miten toimitaan vakavan allergisen reaktion tullessa. Vanhem-
pien kanssa on myös hyvä keskustella asiasta tiedottamisen laa-
juudesta, kerrotanko esimerkiksi koulukavereille, jotta he osaisi-
vat tunnistaa tilanteen.

Adrenaliini-injektorin käyttö on hyvä ohjata ensin terveydenhuol-
lon ammattilaisen toimesta opettajalle ja koulun henkilökunnal-
le, myös keittiöhenkilökunnalle.

On muistettava, että vakava allerginen reaktio on harvinainen,
mutta tilanteessa pitää osata tunnistaa oireet ja toimia nopeasti.

Mitä pitää huomioida kouluarjessa?

•	kouluruokailun tarjoilu turvallisesti, vältetään
kontaminaatioita

•	erillinen adrenaliini-injektori kouluun – käyttöopastus

•	vastuuhenkilön nimeäminen

•	retkillä yms. adrenaliini-injektori mukana

•	ruokapalveluhenkilöstön tietämys ruoka-allergioista
ja välttämistarkkuudesta

•	ruokapalveluhenkilöstön sijaisetkin on perehdytettävä
riittävän hyvin

	ESIPUHE
	SAATTEEKSI
	JOHDANTO
	1. HYVINVOINTIOPPIMINEN JA RUOKAOSAAMINEN
	2. KOULURUOKAILUA OHJAAVAT SÄÄDÖKSET JA ASIAKIRJAT
	2.1	Perustana lainsäädäntö
	2.2 Kouluruokailun lainsäädäntö käytännössä
	2.3 Kouluruokailu esi- ja perusopetuksen opetussuunnitelman perusteissa
	2.4 Opetushenkilöstö mukaan syömään ja ohjaamaan
	2.5 Kansalliset ravitsemussuositukset kouluruokailun toteutuksessa

	3. KOULURUOKAILUN JÄRJESTÄMINEN
	3.1	Ruokailuympäristö
	3.2	Ruokailuajat
	3.3 Tarjottavat ateriat ja välipalat
	Lounas
	Aamu- ja välipalat kouluissa, aamu- ja iltapäivätoiminnassa ja kerhoissa
	Erityisruokavalioiden huomioiminen
	Muut erityistarpeet ja erityistilanteet

	3.4	Oppilaan osallisuus
	3.5 Yhteistyö koulun eri henkilöstöryhmien ja kodin välillä
	3.6	Kilpailuttaminen

	4. TERVEYTTÄ KOULUATERIASTA
	4.1 Ruokalistasuunnittelu
	4.2 Ruoka-aineiden valinnalla kohti ravitsemuslaatua
	4.3 Kouluaterioiden energia- ja ravintoainesisältö
	4.4 Ravitsemuslaadun kriteerit eri aterianosille
	4.5	Malliateria

	5. KOULURUOKAILUN SEURANTA JA ARVIOINTI
	5.1 Kouluaterian ravitsemuslaadun seuranta ja arviointi
	5.2 Kouluruokailuun osallistumisen ja osallisuuden seuranta
	5.3	Muu seuranta ja arviointi

	KIRJALLISUUTTA JA TYÖKALUJA
	LIITTEET 1–7
	LIITE 1. Tarjouspyynnön/kilpailuttamismateriaalin rakenne 		
	LIITE 2. Ruoka-aineiden valinta koululounaalla
	LIITE 3. Ruoka-aineiden valinta välipaloilla
	LIITE 4. Esimerkki ravintosisältölaskelmasta
	LIITE 5. Arkilounaskriteerit – työkalu ruoan ravitsemuslaadun arviointiin
	LIITE 6. Diabeetikon ruokailu esikoulussa/koulussa
	LIITE 7. Ruoka-allergisen ruokailu esikoulussa/koulussa

