	

[image: Puszka:Users:zbyszek:Desktop:rzepak_v01.jpg]						[image: Puszka:Users:zbyszek:Desktop:enjoy_v01.jpg]
[image: Puszka:Users:zbyszek:Desktop:rzepak_v01.jpg]						[image: Puszka:Users:zbyszek:Desktop:enjoy_v01.jpg]
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _GoBack]„Cudze chwalicie ‑ swego nie znacie”, czyli olej rzepakowy w profilaktyce chorób układu krążenia
Choroby serca i układu krążenia są główną przyczyną zgonów w Polsce, w tym przedwczesnej śmierci Polaków poniżej 65. roku życia. Stanowią one aż 46% wszystkich zgonów[footnoteRef:1]. Wg danych GUS za 2013 rok z ich powodu każdego dnia umiera 486 osób, a prawie co 5. zgon jest przedwczesny. Jak podają wyniki badań NATPOL 2011 najczęstszą przyczyną śmierci jest zawał serca i udar mózgu, jednak równie groźnym wrogiem jest hipercholesterolemia.
Z powodu chorób układu krążenia w roku 2013 w zmarło: [1: NATPOL 2011 – https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB8QFjAAahUKEwiR4fv8--fIAhXmqHIKHZPjDm4&url=http%3A%2F%2Fpsse.krosno.pl%2Fwp-content%2Fuploads%2F2013%2F03%2FMetodyka-badania-natpol.doc&usg=AFQjCNF0BdefsnOlvwY6GGaP2NmP7ND4OA&sig2=jNKECz1yEnFIdA50uyhKkw&bvm=bv.106130839,d.bGQ&cad=rja]

	Liczba zgonów z powodu chorób układu krążenia w 2013 roku
w poszczególnych województwach[footnoteRef:2] [2: http://demografia.stat.gov.pl/bazademografia/Tables.aspx]

	Województwo
	Liczba

	Dolnośląskie
	14442

	Kujawsko-pomorskie
	8882

	Lubelskie
	10952

	Łódzkie
	13613

	Świętokrzyskie
	7337

	Podkarpackie
	9401

	Lubuskie
	4384

	Śląskie
	22930

	Wielkopolskie
	13563

	Małopolskie
	14683

	Opolskie
	4604

	Mazowieckie
	25356

	Podlaskie
	5215

	Warmińsko-mazurskie
	5898

	Pomorskie
	8453

	Zachodniopomorskie
	7720

Hipercholesterolemia ‑ czy może mnie dotyczyć?
Hipercholesterolemia to sięgające powyżej norm stężenie cholesterolu we krwi, zwłaszcza cholesterolu LDL,
który jest czynnikiem zwiększającym ryzyko wystąpienia wielu chorób układu krążenia, w tym w szczególności choroby niedokrwiennej serca, zawału serca czy udaru mózgu. Jak wykazały badania NATPOL 2011, około 18 mln Polaków zmaga się z hipercholesterolemią, jednak aż 11 mln nie jest tego świadoma, gdyż podwyższony poziom cholesterolu sam w sobie nie powoduje żadnych widocznych objawów.
Dieta, och dieta…
Co więc należy robić, aby zadbać o swoje zdrowie? Podstawą jest regularne wykonywanie badań profilaktycznych oraz odpowiednia dieta ‑ przekonuje Dorota Osóbka, dietetyk, ekspert kampanii „Pokochaj olej rzepakowy”. Poza aktywnością fizyczną, utrzymywaniem właściwej masy ciała i niepaleniem papierosów, kluczową rolę odgrywa odpowiedni sposób żywienia na co dzień, w tym ilość i rodzaj spożywanych przez nas tłuszczów.
Im mniej jemy tłuszczów nasyconych, występujących głównie w produktach pochodzenia zwierzęcego,
tym bardziej dbamy o swój układ krążenia. Pamiętajmy, że zalecane maksymalne spożycie nasyconych kwasów tłuszczowych nie powinno przekraczać 10% całkowitej energii pożywienia ‑ dodaje Osóbka.
Zalecenia zastępowania tłuszczów nasyconych nienasyconymi wydał też Europejski Urząd ds. Bezpieczeństwa Żywności (EFSA). Z opublikowanych w 2011 roku przez tę instytucję badań wynika, że zmniejszone spożycie nasyconych kwasów tłuszczowych i zwiększone spożycie nienasyconych kwasów tłuszczowych przyczynia się
do utrzymania prawidłowego poziomu cholesterolu we krwi.[footnoteRef:3] Najnowsze wyniki badań[footnoteRef:4] Harvardzkiej Szkoły Zdrowia opublikowane w październiku 2015 r. również potwierdzają, że nienasycone kwasy tłuszczowe (ALA i LA) pomagają w utrzymaniu prawidłowego poziomu cholesterolu we krwi. Wskazują także na związek między spożywaniem nasyconych kwasów tłuszczowych a ryzykiem wystąpienia choroby niedokrwiennej serca.[footnoteRef:5] [3: http://www.efsa.europa.eu/sites/default/files/scientific_output/files/main_documents/2069.pdf] [4: http://content.onlinejacc.org/article.aspx?articleid=2445322] [5: http://content.onlinejacc.org/article.aspx?articleid=2445322]

Eksperci Instytutu Żywności i Żywienia, podczas Konferencji pod tytułem „Tłuszcze w żywieniu człowieka – w poszukiwaniu prawdy”, która odbyła się 16 października 2015 r. w Warszawie ogłosili wyniki analizy, która wskazuje, że zwiększenie spożycia tłuszczów roślinnych kosztem zwierzęcych w diecie Polaków przyniosło wymierne korzyści.[footnoteRef:6] [6: http://www.izz.waw.pl/pl/strona-gowna/3-aktualnoci/aktualnoci/544-zapraszamy-na-konferencje-o-roli-tluszczow-w-zywieniu-czlowieka]

Pokochaj olej rzepakowy…
Tłuszcze w diecie są niezbędne, a eksperci rekomendują zwiększenie spożycia wielonienasyconych kwasów tłuszczowych, szczególnie z rodziny omega-3. Kwasy te występują m.in. w rybach czy orzechach i znajdziemy je także w powszechnie dostępnym oleju rzepakowym. Omega-3 (ALA) i Omega-6 (LA) nie tylko pomagają utrzymać prawidłowy poziom cholesterolu we krwi, ale są też niezbędne do właściwego rozwoju i funkcjonowania organizmu. Co ważne, olej rzepakowy ma najkorzystniejszy skład kwasów tłuszczowych spośród olejów roślinnych – zawiera idealny - z punktu widzenia potrzeb żywieniowych – stosunek kwasów Omega-6 do Omega-3, tj. 2:1. Dodatkowo, w oleju rzepakowym znajdziemy 10 razy więcej Omega -3 niż w oliwie z oliwek[footnoteRef:7]. Dieta Polaków jest uboga w ryby, dlatego olej rzepakowy stanowi dla nas doskonałe źródło kwasów Omega-3. Codzienne spożywanie 2 łyżek oleju rzepakowego wystarczy, aby całkowicie pokryć zapotrzebowanie fizjologiczne człowieka na kwas linolenowy (ALA) z rodziny Omega-3. [7: Dane Instytutu Hodowli i Aklimatyzacji Roślin opublikowane w monografii pt. „Olej rzepakowy – nowy surowiec, nowa prawda” pod red. prof. dr. hab. Jana Krzymańskiego (Warszawa, 2009).]

	[image: Puszka:Users:zbyszek:Desktop:pasek_v01.jpg]
[image: Puszka:Users:zbyszek:Desktop:pasek_v01.jpg]
image1.jpg
‘s pokochaj olej
@D rzepakowy

image2.jpg
* X%

*% %

Yk

¥

image3.jpg
KAMPANIA FINANSOWANA PRZY ARR Agencija PS P A
WSPARCIU UNII EUROPEISKIE] ORAZ Rynku ()

RZECZPOSPOLITE] POLSKIE] Rolnego POLSKIE STOWARZYSZENIE
PRODUCENTOW OLEJU

N

