

Gemeente Utrecht

Opbrengsten Jongeren op Gezond Gewicht Utrecht 2012-2014

MAART 2015

Inhoudsopgave

Samenvatting	3
1. Aanleiding	5
2. Wat is JOGG	5
3. Ambitie en doelstelling	6
4. Inhoudelijke focus	6
5. Rolverandering	6
6. De behaalde resultaten	9
7. Wat is er nodig – randvoorwaarden	13
8. De succesfactoren	13
9. De aandachtspunten	14
10. De ontwikkelingen op overgewicht in Utrecht	14
11. Conclusie	15
12. Vervolg.....	15
Bijlage 1	17
Colofon	19

Samenvatting

De gemeente Utrecht voerde de afgelopen acht jaar het programma Gezond Gewicht Utrecht uit als onderdeel van het volksgezondheidsbeleid. Sinds 2010 is de gemeente officieel JOGG-gemeente (Jongeren Op Gezond Gewicht) en sindsdien is de aanpak doorontwikkeld tot een JOGG-aanpak in vier wijken (Overvecht, Hoograven, Noordwest en Kanaleneiland/Transwijk), ondersteund vanuit een stedelijke regierol. JOGG is een landelijk ontwikkelde aanpak gericht op het bevorderen van een gezond gewicht bij kinderen en jongeren. Met de JOGG-aanpak werken we aan een gezonde toekomst voor de stad. Dat is één van de speerpunten uit het Utrechtse coalitieakkoord, waarbij het college alle partijen uitnodigt om samen aan een gezonde omgeving te werken waarin de jeugd gezond kan opgroeien. Op dit moment stelt de gemeente Utrecht de kaders vast voor het volksgezondheidsbeleid voor de periode 2015–2018. Ter afsluiting van de afgelopen beleidsperiode zijn de opbrengsten van de JOGG-aanpak over de periode 2012–2014 opgehaald, met name op het terrein van het creëren van mede-eigenaarschap. Met de inzichten die we hebben verzameld leveren we input voor de komende periode.

Een gezonde jeugd die opgroeit in een gezonde omgeving bereiken we alleen door samen te werken. Daarom zetten we er vanuit de JOGG-aanpak op in dat alle spelers in wijken (bewoners, scholen, kleine bedrijven, intermediairs, dus de gehele community), zich mede verantwoordelijk voelen om te komen tot een oplossing. Dat is gedaan door bestaande netwerken te benutten of nieuwe netwerken rondom dit thema te bouwen en daarbij vooral de intermediairs te faciliteren en te informeren, zodat zij op hun beurt dit onderwerp met ouders en kinderen kunnen bespreken en kunnen helpen om een gezonde omgeving te creëren.

In 2012 constateerden we dat voor het bereiken van een gezamenlijke benadering een andere rolinvulling van de lokale overheid nodig is. Een rol waarin de gemeente minder stuurt en zendt en veel meer inspireert en faciliteert. Echter, daarvoor is in de wijk enthousiasme op het thema nodig en enthousiasme op het thema overgewicht ontstaat niet altijd vanzelf. Zeker niet in de JOGG-wijken waar vaak sprake is van zeer diverse en complexe problematiek.

Terugkijkend op het proces onderscheiden we in de JOGG-wijken drie fases in het verkrijgen van mede-eigenaarschap: de agenderingsfase, de opbouwfase en de bestendigingsfase. Naarmate de aanpak in een wijk langer wordt uitgevoerd, verandert de rol van de overheid, omdat de partners aandacht voor gezonde jeugd of gezonde leefstijl zelf meer verankeren in hun beleid.

Binnen de JOGG-aanpak in Utrecht zijn veel grote en kleine resultaten bereikt die passen in alle verschillende fasen. Deze resultaten zijn soms te zien in het op gang brengen van een beweging (lastiger te kwantificeren) en soms in aantallen (wat harder). Aandacht voor gezonde leefstijl ontstaat op allerlei niveaus. Een speeltuin die groentetaart gaat verkopen in plaats van snoep, een huisarts, diëtist en oefentherapeut die samen een behandelprogramma opzetten of sportbegeleiders die water drinken gaan promoten. Een mooi resultaat is ook dat bijna alle basisscholen in de JOGG-wijken 'fruit-om-10 uur' hebben ingevoerd en inmiddels ook al een groot aantal scholen over is gestapt op het drinken van water.

Belangrijke factoren die bepalen of succes wordt behaald en mede-eigenaarschap ontstaat, zijn:

- De ambassadeurs in de wijken. Dit zijn de mensen die enthousiast zijn over het thema, die zeggenschap hebben in hun organisatie. De mensen waar de aanpak op drijft.
- De randvoorwaarden, de JOGG pijlers, zoals goed onderzoek naar de effecten, toepassen van inzichten uit de sociale marketing en het communiceren over inspirerende voorbeelden.
- Een lange adem. Resultaten worden niet van de ene op de andere dag bereikt. Er is veel tijd nodig om resultaat te kunnen zien en effecten te meten.
- Energie en vertrouwen in een goed resultaat.

De lessen zijn:

- Loslaten; sturen op mede-eigenaarschap, met als consequentie dat het resultaat niet altijd is zoals vooraf was bedacht.

- Focus soms nog te veel op de intermediairs, terwijl organisaties niet altijd mee veranderen. Agenderen op bestuurlijk niveau (ook van samenwerkingspartners) dient meer aandacht te krijgen.
- Communicatie passend bij de regierol van de gemeente.
- Verwachtingsmanagement over de rol die de lokale overheid inneemt, op korte en op lange termijn, zodat het geen teleurstelling is als de inzet van de gemeente vermindert.

In de wijken waar we een JOGG-aanpak uitvoeren, is het percentage overgewicht onder de jeugd nog altijd hoog. We zijn er dus nog niet. De gemeente blijft nodig om initiatieven en netwerken met elkaar te verbinden, te agenderen en inspireren, om nieuwe netwerken aan te boren en energie aan te wakkeren.

Enkele elementen die we de komende jaren willen vasthouden zijn:

- De focus op de (ouders van de) jongste doelgroep en daarbinnen op die groepen waar overgewicht het meeste voorkomt (lage SES en ouders/kinderen van Turkse en Marokkaanse afkomst). Hierbij blijven meeliften op en verbinden met de ontwikkelingen in de wijken die de ouderbetrokkenheid vergroten.
- Focus op de inhoudelijke thema's gezonde voeding, opvoeding en dagelijks bewegen.
- Vanuit de monitorfunctie en door aanwezigheid van de jeugdgezondheidszorg in alle wijken blijft de gemeente de gezondheid en leefstijl van de jeugd volgen. In die wijken en buurten waar overgewicht onder de jeugd een actueel probleem is, blijven we dit agenderen vanuit de netwerkbenadering. We sluiten aan op de energie en de mogelijkheden van de netwerkpartners en de bewoners en ook op de veranderende samenstelling van de wijk.
- Het (blijven) stimuleren en ondersteunen van initiatieven in Utrecht die een positieve bijdrage kunnen leveren aan de gezondheid van de Utrechters.

1. Aanleiding

De gemeente Utrecht voerde de afgelopen acht jaar het programma Gezond Gewicht Utrecht uit als onderdeel van het volksgezondheidsbeleid. Sinds 2010 is de gemeente officieel JOGG-gemeente (Jongeren Op Gezond Gewicht) en sindsdien is de aanpak doorontwikkeld tot een JOGG-aanpak, uitgevoerd in vier Utrechtse wijken. Op dit moment stelt de gemeente de kaders vast voor het volksgezondheidsbeleid voor de periode 2015–2018. Het verkleinen van gezondheidsverschillen (tussen bewoners met een lage en hoge sociaal economische status) vormt het belangrijkste doel, benaderd vanuit een brede en samenhangende aanpak. Aandacht voor gezond gewicht blijft ook de komende jaren van belang. Gezond Gewicht zal niet als een op zichzelf staand programma blijven bestaan, maar zal nog meer dan voorheen een onderdeel gaan vormen van een bredere aanpak gericht op 'gezond opgroeien van de jeugd', met name in die buurten en wijken waar inzet het meest nodig is. Dit past ook binnen het speerpunt 'Bouwen aan een gezonde toekomst' uit het Utrechtse coalitieakkoord, waarbij het college alle partijen uitnodigt om samen aan een gezonde omgeving te werken waarin de jeugd gezond kan opgroeien. Om het nieuwe gezondheidsbeleid mee vorm te geven, zijn eind 2014 de opbrengsten van de JOGG-aanpak over de periode 2012–2014 opgehaald, met name op het terrein van het creëren van mede-eigenaarschap. Wat zijn succes- en faalfactoren, welke elementen van de JOGG-aanpak dienen we te behouden? Dit rapport geeft een beeld van de inzichten die we hebben verzameld. Hiermee sluiten we de periode tot 2015 af en leveren we input voor het vervolg.

2. Wat is JOGG

Jongeren Op Gezond Gewicht (JOGG) is een landelijk ontwikkelde aanpak gericht op het bevorderen van gezond gewicht bij kinderen en jongeren in de lokale setting (wijk, buurt of gemeente). De gemeente Utrecht heeft gezonde jeugd hoog in het vaandel staan. Overgewicht vormt echter, net als in andere gemeenten in Nederland, ook in Utrecht een aanzienlijk probleem. Daarom is Utrecht aangesloten bij deze landelijke beweging. De gemeente zet de JOGG-aanpak in in de wijken Overvecht (al sinds 2005 een wijkgerichte aanpak), Hoograven (sinds 2008), Noordwest (Zuilen/Ondiep, sinds 2010) en Kanaleneiland/Transwijk (sinds 2012). De gemeente (Volksgezondheid) levert hiervoor per wijk een JOGG-regisseur, ondersteund vanuit een stedelijke regierol. De JOGG-aanpak vormt een onderdeel van de wijkactieprogramma's in de genoemde wijken¹. Een uitgebreide toelichting op de JOGG-aanpak staat beschreven in 'Gezond Gewicht Utrecht, Programmaplan 2012–2014' (zie bijlage 1).

Een gezondere leefstijl bij kinderen bereikt de gemeente niet alleen. De hoge percentages overgewicht bij kinderen zijn een probleem van de hele stad. We zetten er daarom ook op in dat de hele stad zich bewust is van de noodzaak én de kansen om zelf iets te doen. Te beginnen bij onze samenwerkingspartners, maar we proberen ook enthousiaste bewoners/ouders actief bij de aanpak te betrekken. We denken een veel duurzamer resultaat te behalen als iedereen bijdraagt en zich mede eigenaar voelt van het probleem.

Een gezondere leefstijl bij kinderen bereiken we ook niet in grote stappen. Er is langdurige inzet nodig om een beweging op gang te krijgen en resultaten te boeken. We delen successen om op die manier de gezonde beweging in de wijken en in de stad steeds groter te maken. Als mensen het goede voorbeeld geven, dan zetten we ze graag in het zonnetje. We denken dat positieve voorbeelden aanstekelijk zijn voor anderen.

Onze aanpak staat ook voor experimenteren, durven proberen, nieuwe wegen zoeken om de doelgroep te bereiken. Daarbij durven we dus ook fouten te maken. Daar leren we van, zodat we onze aanpak nog beter kunnen maken.

¹ Zie: <http://www.utrecht.nl/wijken-en-participatie/wijkambities-en-wijkactieprogramma's>

3. Ambitie en doelstelling

In 2011 stelden we samen met onze partners de ambitie dat in 2015 nog maximaal 20% van de kinderen uit groep 2 en 7² in de Utrechtse JOGG-wijken overgewicht heeft. Aan deze ambitie werken we gezamenlijk met onze partners, met intermediairs, met ouders, met kinderen. Met iedereen uit de stad.

De belangrijkste doelstelling voor JOGG in de afgelopen jaren was dat alle spelers in JOGG-wijken zich mede verantwoordelijk voelen om te werken aan een gezonde jeugd in een gezonde omgeving.³

In dit document staat vooral beschreven of de inspanningen in 2012, 2013 en 2014 hebben geleid tot mede-eigenaarschap bij partners en intermediairs, omdat dat het terrein is waar de JOGG regisseurs en de stedelijk programmaleider werken en waar zij vanuit hun rol invloed op kunnen uitoefenen. Uitgangspunt daarbij is dat een beweging die op gang komt bij partners in een wijk en in de stad ook weer leidt tot beweging in gezinnen en bij kinderen.

4. Inhoudelijke focus

Overgewicht bij kinderen en jongeren kent verschillende facetten en aanknopingspunten. Beperkte tijd en middelen dwingen tot focus, niet alles kan worden gedaan. Focus op juist die onderdelen waar het meeste effect te verwachten is. De inhoudelijke kapstok waar we alles aan ophangen is: 'gezonde jeugd in een gezonde omgeving'. Dit is vertaald naar de volgende keuzes:

- Focus op preventie van overgewicht: voorkomen is beter dan genezen.
- Doelgroep van –9 maanden tot 12 jaar, met specifieke aandacht voor (aanstaande) ouders van 0 tot 4 jarigen (hoe eerder, hoe beter en hoe meer kans om ouders al vroeg te ondersteunen bij een gezonde opvoeding) en hun vindplaats: peutercentra, basisscholen, jeugdgezondheidszorg (0–12).
- Gezonde voeding (inclusief het drinken van water), dagelijks bewegen en opvoeding.
- Versterken ketensamenwerking, om ervoor te zorgen dat de professionals kinderen met overgewicht tijdig signaleren, elkaar weten te vinden, kinderen en ouders op een juiste manier doorverwijzen en met elkaar zorgen voor de juiste begeleiding.

5. Rolverandering

In 2012 constateerden we dat voor het bereiken van mede-eigenaarschap een andere rol-invulling van de gemeente nodig is. Een rol waarin we minder sturen, zenden, duwen en trekken en veel meer inspireren en faciliteren. Echter, daarvoor is in de wijk enthousiasme op het thema nodig en enthousiasme op het thema overgewicht ontstaat niet altijd vanzelf. Zeker niet in de JOGG-wijken waarin professionals vaak te maken hebben met zeer diverse en complexe problematiek. De gemeente blijft daarom wel de rol houden om het thema te agenderen. Die rol kan naar mate de tijd vordert soms wel worden afgebouwd. Terugkijkend op de afgelopen jaren onderscheiden we drie fases in het verkrijgen van mede-eigenaarschap in de JOGG wijken:

- Agenderingsfase
- Opbouwfase
- Bestendigingsfase

In deze fases is te zien dat de rol en de inzet van de gemeente verandert. Als een (sub)thema eenmaal door bepaalde partners in de wijk is opgepakt (bijvoorbeeld fruitbeleid op de basisscholen), zijn er op dat thema binnen die setting minder inzet en middelen vanuit gemeente

² Er is gekozen voor groep 2 en 7 omdat kinderen uit deze groepen door onze medewerkers jeugdgezondheidszorg worden gemeten en gewogen en we hier dus jaarlijks gegevens over hebben.

³ Met spelers bedoelen we bewoners/ouders, professionals uit welzijn, onderwijs, sport en zorg, kleine bedrijven, dus eigenlijk de gehele community.

nodig (hooguit ten behoeve van bestendinging). Als partners in de wijk energie hebben en kansen zien op andere sub thema's (bijvoorbeeld gezonde kantine bij de sportverenigingen) wordt eenzelfde fasering doorlopen. Een investering in uren en middelen vanuit de gemeente blijft nodig. De fases staan hieronder aan de hand van voorbeelden uitgewerkt.

Agenderingsfase: het thema komt op de agenda van partners, er is enthousiasme op het thema	
Welke rol vervult de JOGG-regisseur?	Kwartiermaker, ambassadeur, adviseur, netwerker.
Wat doet de JOGG-regisseur?	Faciliteren op maat, aanjagen, informeren, netwerk vormen.
Wat is daarvoor nodig?	Activiteitenbudget, tools, voorlichtingsmaterialen, om het makkelijker te maken.
Voorbeeld	<p>Toolbox 'voeding en opvoeding van peuters': Hoe eerder kinderen (en hun ouders) weten hoe belangrijk ontbijten, gezond eten en bewegen zijn, hoe makkelijker zij deze gewoonten (blijvend) inpassen in hun dagelijks leven: jong geleerd is oud gedaan. De gemeente Utrecht heeft in de periode 2010–2012 op verzoek van een welzijnsorganisatie (peuterwerk) en in samenwerking met deskundigen, zoals een diëtist, een wijkpedagoog en de toekomstige gebruikers zelf, de toolbox 'Voeding en opvoeding van peuters' ontwikkelt. Met deze toolbox, bestaande uit zeven praktische workshops en diverse thema's die visueel zijn uitgebeeld, kunnen pedagogisch medewerkers (pm'ers) aan de hand van concrete voorbeelden zelfstandig themabijeenkomsten met ouders uitvoeren.</p> <p>De organisatie Spelenderwijs, de organisatie die inmiddels alle peutercentra in Utrecht coördineert, zet de toolbox nu ook breder in. Het is de bedoeling om alle peutercentra in de stad te stimuleren om deze toolbox te gebruiken, zodat uiteindelijk alle pm'ers zelfstandig (eenvoudige) voorlichting aan de ouders van peuters kunnen geven.</p> <p>Uit evaluatieonderzoek blijkt: 'Bijna alle medewerkers zijn enthousiast over inhoud en gebruik van de toolbox: hij stimuleert en motiveert hen om zelf met de ouders in gesprek te gaan'.</p>

Opbouwfase: het thema wordt onderdeel van het beleid van partners, er is mede-eigenaarschap	
Welke rol vervult de JOGG-regisseur?	Verbinder, ambassadeur, adviseur.
Wat doet de JOGG-regisseur?	Drempels wegnemen, signaleren, terugleggen, informeren, verbinden met andere relevante netwerken.
Wat is daarvoor nodig?	Tijd om nieuwe netwerken aan te kunnen boren en middelen of tools om ambassadeurs bij de start te kunnen faciliteren.

<p>Voorbeeld</p>	<p>Herinrichten schoolplein Op de basisschool DaCosta in de wijk Kanaleneiland werd het schoolplein onvoldoende gebruikt, 'er wordt alleen maar gehangen'. De school had een grote behoefte om het plein aan te pakken. De gemeente heeft in 2013 onder de JOGG-vlag samen met de school, ouders en private partner PepsiCo een plan bedacht, uitgewerkt en geconcretiseerd met als resultaat een nieuw ingericht schoolplein, waar kinderen worden verleid om meer te bewegen.⁴</p> <p>JOGG regisseur Kanaleneiland: 'We vinden het als gemeente belangrijk dat de gezonde keuze gemakkelijk wordt gemaakt voor organisaties en bewoners in de wijk.'</p> <p>JOGG heeft verbinding gelegd tussen een private partner die graag iets wil doen voor de wijk en een vraag van een school zonder budget om dat op te lossen. Doordat gezond gewicht bij de school al geagendeerd was kon dit project vanuit JOGG vorm worden gegeven.</p> <p>Schets voor het inrichten van het schoolplein van de Da Costa school.</p>

------------------	---

<p>Bestendingsfase: het thema blijft op de agenda van partners</p>	
<p>Welke rol vervult de JOGG-regisseur?</p>	<p>Verbinder, Adviseur</p>
<p>Wat doet de JOGG-regisseur?</p>	<p>Contacten behouden en onderhouden, verbindingen leggen.</p>
<p>Wat is daarvoor nodig?</p>	<p>Weinig tot niets, hooguit (netwerk)tijd.</p>
<p>Voorbeeld</p>	<p>Basisscholen Overvecht: Om een gezonder voedingspatroon en in het bijzonder de fruitconsumptie te bevorderen, is met advies en ondersteuning vanuit Gezond Gewicht in 2008 op twee Overvechtse basisscholen het fruitbeleid ingevoerd.⁵ Het fruitbeleid hield in dat ouders hun</p>

⁴ Veel initiatieven in de JOGG-wijken zijn vastgelegd en uitgezonden door 'U in de wijk', de wijktelevisie van RTV Utrecht. Een overzicht hiervan is opgenomen in bijlage 1.

⁵ In wetenschappelijke studies is aangetoond dat scholen effectief groente- en fruitconsumptie kunnen stimuleren (French & Stables, 2003).

	<p>kinderen alleen nog fruit of rauwkost mochten meegeven voor de ochtendpauze. Op deze manier dragen scholen bij aan een gezonder eetpatroon. Ouders kregen daarbij het advies van leerkrachten om hun kinderen thuis goed te laten ontbijten.</p> <p>Na de start van de pilot omarmden meer scholen in de wijk het fruitbeleid. Sinds 2010 voeren alle 11 basisscholen in Overvecht het 'fruit-om-10 uur' beleid.</p> <p>De beweging (invoeren nieuwe regels) doorliep de agenderings- en de opbouwfase en bevindt zich nu in de bestendigingsfase. Basisscholen in Overvecht houden zelf de afspraken over fruit eten op school in stand en kunnen altijd voor advies terecht bij JOGG. De JOGG regisseur komt af en toe langs om te horen hoe het gaat. Inmiddels is het 'fruit-om-10' in alle JOGG wijken en zelfs op scholen daarbuiten een begrip geworden.</p> <p>Marjan, moeder van Bas: "Ik ben blij met de nieuwe regels op school. Mijn zoon eet nu weer beter zijn boterhammen tussen de middag."</p>
--	---

6. De behaalde resultaten

Er zijn in de stad en in de wijken wel veel grote en kleine resultaten bereikt. Te veel om allemaal op te sommen. Daarom volgt hieronder een selectie van de belangrijkste resultaten. Resultaten om in het zonnetje te zetten en die mede-eigenaarschap laten zien. De resultaten zijn opgesplitst naar resultaten in beweging (lastiger te kwantificeren) en resultaten in aantallen (die wat harder zijn).

In beweging

De aanpak brengt een beweging op gang. Andere partijen gaan zich mede-eigenaar voelen van het thema. Die beweging is te zien op verschillende niveaus:

Voorbeelden bij bewoners:

- In Noordwest zette JOGG samen met enkele partners uit het welzijnsveld en een private partner een bewonersnetwerk op rond het thema gezondheid. Dit leidde tot diverse initiatieven zoals het aanleggen van een buurtmoestuin naast een speeltuin (verbinding gezonde voeding en bewegen), themacafés over gezond koken en moestuinieren, allerlei activiteiten voor de kinderen en een Facebook-groep. Op de Facebook-pagina wisselen de betrokken bewoners lekkere recepten, nieuwtjes over de moestuin en de activiteiten in en rond de moestuin uit.
- Ouders uit verschillende wijken vragen aan de schoolleiding om ook waterbeleid of fruitbeleid in te voeren, naar voorbeeld van andere scholen in de (andere) wijk(en).

Voorbeelden bij intermediairs:

- Scholen uit niet-JOGG wijken nemen zelf contact met JOGG op om te vragen hoe fruit- of waterbeleid in te voeren. Zij noemen andere scholen die vanuit JOGG zijn gefaciliteerd als voorbeeld.

- De speeltuin in Noordwest (Noordse Park) verkoopt naast snoep nu ook groentetaart, omdat ze geïnspireerd zijn via de buurtmoestuin.
- Scholen uit Kanaleneiland, Overvecht en Noordwest die het waterbeleid hebben ingevoerd, werken nu zelf aan het plaatsen van een watertap op het schoolplein.
- In bijna alle JOGG wijken is er ketensamenwerking ontstaan op het thema overgewicht en daarnaast ook in twee niet-JOGG wijken (Leidsche Rijn en Lombok). Deze twee laatstgenoemde wijken hebben de gemeente op eigen initiatief benaderd en bereiken met minimale ondersteuning vanuit JOGG veel resultaat. Ook op stedelijk niveau werken de zorgpartners samen om de afspraken over begeleiding van kinderen met overgewicht en obesitas aan te scherpen. Inmiddels hebben zorgprofessionals uit Leidsche Rijn en Kanaleneiland zelf een plan opgesteld om de ketensamenwerking voor kinderen met overgewicht te gaan verbeteren en dit met onderzoek te begeleiden.
- De scholen De Pijlstaart (Noordwest) en Schateiland (Kanaleneiland) behaalden met ondersteuning van de JOGG-regisseur het vignet Gezonde School, een landelijke erkenning. Basisscholen die structureel aan gezondheid werken kunnen dit vignet aanvragen en zich profileren als Gezonde School.
- Trainers/begeleiders van sportverenigingen helpen mee bij het uitdragen van de gezonde keuze, bijvoorbeeld door het drinken van water te promoten.

Voorbeelden bij stedelijke organisaties:

- De organisatie voor peutercentra 'Spelenderwijs' heeft voeding en bewegen helemaal verankerd in haar beleid. Op alle peutercentra in Utrecht is aandacht voor gezonde voeding, water drinken en bewegen (via de methode Beweegkriebels).
Quote gebiedsmanager peuterorganisatie Spelenderwijs: *"Op onze twee peutercentra in Hoograven kunnen de ruim honderd peuters spelend leren én vertrouwd raken met een gezonde leefstijl. Dat betekent onder meer: veel bewegen, fruit eten en water drinken. Kinderen kwamen nogal eens aan met croissantjes en pakjes chocomel. Die tijd is echt voorbij. Dankzij ons fruit- en waterbeleid krijgen ze veel minder calorieën binnen."*
- Beweegaanbieders in de wijken hebben gezonde voeding hoog op de agenda staan. De sportclub USV Elinkwijk neemt een voorbeeldrol in het drinken van water. De voetballers van Elinkwijk hebben een erg sterke band met de club. Van dit clubgevoel is op een slimme manier gebruik gemaakt bij het promoten van water. Er werden flesjes water gekocht en hierop werd een krachtig etiket gezet met het logo van de voetbalvereniging. Tijdens een oefenwedstrijd tussen USV Elinkwijk 1 en FC Utrecht zijn de eerste flesjes met een Elinkwijk etiket aangeboden aan de aanwezige genodigden en sponsors. Daarna werden de flesjes, zoals daarvoor, verkocht in de kantine. Ook andere sportverenigingen nemen inmiddels zelf mooie initiatieven zoals het organiseren van een gezond ontbijt voor de jeugdteams (inclusief een gesprek hierover met een diëtiste). De JOGG regisseur is vaak alleen in het begin betrokken om te agenderen en te faciliteren.
- De organisatie Harten voor Sport coördineert sinds augustus 2013 al het sport- en beweegaanbod in de wijken en draagt daarbij gezonde voeding en water drinken actief uit. De medewerkers (velen al voor 2013 werkzaam in de JOGG-wijken) zijn vaste samenwerkingspartners van de JOGG regisseurs en zijn met ondersteuning van JOGG op deze thema's bijgeschoold.

Voorbeelden in onze eigen gemeentelijke organisatie:

- Jeugdgezondheidszorg heeft een nog prominentere rol gekregen. Extra inzet vanuit JOGG resulteerde erin dat de jeugdartsen en verpleegkundigen in hun dagelijkse contacten met ouders en kinderen standaard aandacht hebben voor een gezonde leefstijl en bijvoorbeeld

- samen met andere zorgprofessionals in de wijk zijn getraind om ouders vanuit een positieve insteek te motiveren.
- Maatschappelijke Ontwikkeling heeft het thema gezonde leefstijl opgenomen in de subsidieafspraken met onder andere Spelenderwijs (alle peutercentra in de stad), de welzijnsorganisaties, de organisatie Harten voor Sport en via de regeling voor de inzet van combinatiefunctionarissen sport, opererend vanuit de sportverenigingen. We zien dit terug in de initiatieven die deze partijen zelf nemen in de wijken ten aanzien van het promoten van gezonde leefstijl en het gemak waarmee de JOGG regisseur in de wijk hierop kan aansluiten.
 - Bij grootstedelijke sportevenementen zoals het EYOF in 2013 en de Grand départ Tour de France in 2015 haakt JOGG aan om de gezonde keuze te stimuleren. Zo worden in het kader van de Tour partners bijeen gebracht om zich samen in te spannen voor de aanleg van extra watertaps. Dit past bij het wielrennen én bij JOGG.

Voorbeelden bij private partijen:

Eind 2012 is de gemeente Utrecht in het kader van de JOGG-aanpak een publiek-private samenwerking (PPS) aangegaan met zeven private partners: Achmea, Albert Heijn, Albron, Danone, Heinz, Nutricia en PepsiCo. Samen met deze partners en maatschappelijke partners zijn in de JOGG-wijken twaalf concrete activiteiten georganiseerd met een direct bereik van ongeveer 4500 kinderen, 450 ouders en 550 intermediairs. De samenwerkingspartners zijn over het algemeen enthousiast over de aard en de intentie van de georganiseerde activiteiten, die in sommige gevallen zonder de PPS niet tot stand zouden zijn gekomen. De impact van de PPS bleek echter lager dan beoogd. Zo zijn er minder activiteiten uitgevoerd dan verwacht en is het slechts ten dele gelukt om de activiteiten structureel in te bedden. De publiek-private samenwerking binnen JOGG-Utrecht is door een extern bureau geëvalueerd en in een apart rapport⁶ beschreven. Hierin staan alle ervaringen toegelicht, onder andere zeven belangrijke lessen die van belang zijn bij toekomstige samenwerking.

Dat ook private partners een wezenlijke bijdrage kunnen leveren aan de gezondheid van de Utrechtse bewoners en samenwerking hierin wenselijk is, staat voor de gemeente vast. De gemeente benut de komende periode om de vorm en criteria voor toekomstige samenwerking met het bedrijfsleven verder te verkennen. De geleerde lessen en de nieuwe koers voor het gezondheidsbeleid van de gemeente vormen hierbij uitgangspunt. De samenwerking zal een bredere insteek krijgen en zich niet beperken tot de doelgroep jeugd of het thema gezond gewicht.

Resultaten in aantallen en per wijk

Hieronder staan de resultaten per wijk in aantallen, onder andere bijvoorbeeld het aantal basisscholen dat fruitbeleid of waterbeleid heeft ingevoerd. Fruitbeleid houdt in dat ouders hun kinderen alleen nog fruit of rauwkost meegeven voor de ochtendpauze. Op deze manier dragen scholen bij aan een gezonder eetpatroon. Fruit om 10 uur 'dwingt' bovendien om een goed ontbijt te nuttigen en zorgt dat er weer trek is tijdens lunchtijd. Ouders krijgen daarom van leerkrachten het advies om hun kinderen thuis goed te laten ontbijten. Zo bereik je niet alleen een effect om 10 uur, maar ook op andere eetmomenten. Waterbeleid houdt in dat er alleen water, melk of thee gedronken wordt op school. Vanuit JOGG wordt dit bij de scholen geagendeerd en de invoering hiervan wordt op maat ondersteund.

⁶ *Rapportage Evaluatie publiek-private samenwerking JOGG Utrecht 2012–2014*

Als aanvulling op de resultaten ten aanzien van fruit- en waterscholen is er in onderstaand overzicht ook steeds per JOGG-wijk een bijzondere ontwikkeling uitgelicht.

JOGG Overvecht	
Fruitscholen	11 van de 11 ⁷
Waterscholen	6 van de 11
Bijzondere ontwikkeling	Er is een netwerk van professionals opgezet rondom het jonge kind, bijeengebracht door JOGG en samenwerkingspartners. Alle partners die te maken hebben met (aanstaande) ouders van kinderen van –9 maanden tot 4 jaar zijn benaderd. Ruim 35 partners waren aanwezig op een eerste bijeenkomst en ruim 45 op de tweede bijeenkomst begin 2015. De bijeenkomsten werden als zeer waardevol ervaren.

JOGG Hoograven	
Fruitscholen	4 van de 5 ⁸
Waterscholen	0 van de 5 (nog niet geïntroduceerd vanuit JOGG)
Bijzondere ontwikkeling	HOPLA, een jaarlijks beweevenement in de wijk voor peuters, leidsters en ouders, met aandacht voor zowel bewegen als gezonde voeding en water drinken, is ooit geïntroduceerd vanuit JOGG maar wordt inmiddels zelfstandig georganiseerd door de kernpartners van de Brede School.

JOGG Kanaleneiland⁹	
Fruitscholen	8 van de 9, 1 stimuleert fruit ¹⁰
Waterscholen	3 van de 9, 4 willen graag met dit thema aan de slag
Bijzondere ontwikkeling	In Kanaleneiland is in samenwerking met de Hogeschool voor de Kunsten (HKU) onderzocht hoe gezonde (op)voeding op een positieve en laagdrempelige manier geagendeerd kan worden bij ouders. Studenten zijn in de speeltuin in gesprek gegaan met ouders uit de wijk en hebben op basis daarvan verschillende creatieve producten en tools ontwikkeld om gezonde leefstijl ook thuis leuk en gemakkelijk te maken.

JOGG Noordwest	
Fruitscholen	16 van de 16 ¹¹
Waterscholen	3 van de 16, 4 willen graag
Bijzondere ontwikkeling	In Noordwest is een eerste proef gestart met LEFF, een bewezen effectief leefstijlprogramma uit Engeland voor kinderen met overgewicht en hun ouders/gezin, waarbij plezier in bewegen en de positieve benadering van gezonde keuzes voorop staat. LEFF geldt als opvolger van een vergelijkbaar leefstijlprogramma Clubfit4Utrecht. Professionals, aangevuld met bewoners (ambassadeurs) uit de wijk spelen een belangrijke rol in de begeleiding van de gezinnen. De eerste periode zit

⁷ Stand van zaken per 1-12-2014

⁸ idem

⁹ Naar de JOGG-aanpak in Kanaleneiland is een apart evaluatieonderzoek uitgevoerd, zie bijlage 1.

¹⁰ Stand van zaken per 1-12-2014

¹¹ idem

	erop en ouders en kinderen vormen inmiddels een hechte groep. Harten voor Sport coördineert dit in opdracht van JOGG en draagt zorg voor een nazorgtraject.
--	---

7. Wat is er nodig – randvoorwaarden

De resultaten met JOGG zijn behaald doordat de volgende randvoorwaarden in de aanpak zijn verankerd:

- Ruimte om te experimenteren. Dat betekent dat op voorhand niet bekend is of iets werkt, maar we proberen het, monitoren de resultaten en stellen bij waar nodig. Veel van de genoemde resultaten in deze rapportage zijn niet van de ene op de andere dag behaald, maar hebben een lang voortraject doorlopen.
- Onderzoek. We onderzoeken zo veel mogelijk of de ingezette strategieën of interventies ook werken zoals bedoeld en of we de beoogde resultaten en effecten behalen. We monitoren ook hoeveel kinderen overgewicht hebben. Deze cijfers gebruiken we niet om als gemeente op afgerekend te worden (hiervoor is overgewicht een te complex maatschappelijk probleem), maar wel om de ernst van het probleem te onderstrepen. Ook volgen we de activiteiten van JOGG regisseurs en programmaleider en de bewegingen op mede-eigenaarschap bij intermediairs, maar wel in beperkte mate.
- Communicatie. We delen zoveel mogelijk de successen en zetten ambassadeurs uit de wijken in het zonnetje. Een goed voorbeeld hiervan vormen filmpjes van 'U in de wijk' over diverse activiteiten in de JOGG-wijken die door JOGG geïnspireerd zijn (zie bijlage 1 voor een overzicht). Deze filmpjes worden in Kanaleneiland onder andere afgespeeld in de wachtkamers van de gezondheidscentra.
- Werken vanuit het gedachtegoed van social marketing. We proberen in de huid te kruipen van de doelgroep (dit kan de ene keer een schooldirecteur zijn en de andere keer een ouder) en zo bedenken we wat voor hem of haar het haakje is waar de gezonde keus aan kan worden opgehangen. Zo is dat bij fruit- en waterbeleid voor leerkrachten dat kinderen scherper en meer bij de les zijn als zij gezond eten.
- Draagvlak vanuit politiek en bestuur. We koppelen terug wat er leeft in de wijken en hoe we er in Utrecht voor staan, waar de kansen liggen voor het bereiken van een gezonde jeugd. De aanpak krijgt kracht doordat de wethouder optreedt als ambassadeur en goede initiatieven stimuleert.
- We streven naar duurzame resultaten met zoveel mogelijk effect. We investeren niet zomaar in een eenmalige actie, we zoeken steeds naar resultaten op de lange termijn.

8. De succesfactoren

De belangrijkste factoren die bepalen of succes wordt behaald, zijn:

- Het vinden en betrekken van ambassadeurs in de wijken. Dit zijn de mensen die enthousiast zijn over het thema, die zeggenschap hebben in hun organisatie of achterban en die deel uitmaken van het netwerk. De mensen waarmee de beweging in gang wordt gezet. Het gevaar dat hierin schuilt is dat een investering in specifieke personen verdwijnt als zij van baan veranderen.
- Een lange adem. We bereiken resultaten niet van de ene op de andere dag. Er is veel tijd nodig om een echte beweging op gang te krijgen, resultaat te kunnen zien en effecten te meten.

- Energie en vertrouwen in een goed resultaat. De JOGG regisseurs en de ambassadeurs in de wijken voelen energie op het thema en daarmee blijven we geloven in het resultaat dat we gezamenlijk behalen.

9. De aandachtspunten

We hebben ook geleerd van de afgelopen tijd, er zijn dingen niet gelukt. De lessen zijn:

- Loslaten; sturen op mede-eigenaarschap, betekent dat het resultaat niet altijd is wat we hadden bedacht. Zo zijn er scholen die het waterbeleid alleen in de ochtendpauze doorvoeren en dat is een mooi resultaat.
- Focus op intermediairs, terwijl organisaties niet altijd mee veranderen. Het is tijd om de organisaties hierin mee te nemen en ook op bestuurlijk niveau de JOGG aanpak te verankeren. Zodat de aanpak niet alleen drijft op de ambassadeurs, maar ook op hun organisaties. Daarmee wordt het minder kwetsbaar.
- Communicatie passend bij de regierol van de gemeente. De eerder ontwikkelde en vanuit het programma breed verspreide BBOFFT boodschap¹² past niet meer bij deze tijd omdat men deze als belerend ervaart en de gemeente daarbij teveel als ‘zender’ optreedt. We hebben gezocht naar een nieuwe vorm, maar deze nog niet gevonden.
- Verwachtingenmanagement over rol. We vullen onze rol in op maat, sluiten aan bij wat past bij een wijk en de fase waarin deze verkeert. Het is belangrijk helder te zijn over wat er verwacht kan worden op korte en op lange termijn, zodat het geen teleurstelling is als de inzet van de gemeente vermindert.

10. De ontwikkelingen op overgewicht in Utrecht

Begin 2015 zijn de meest recente overgewichtcijfers bij de jeugd geanalyseerd. Deze percentages zijn vooral van belang om mede-eigenaarschap te stimuleren, om het thema in bepaalde wijken op de agenda te houden en om te monitoren hoe het ervoor staat met de jeugd in Utrecht, in het bijzonder in de JOGG-wijken.

Het percentage overgewicht bij de Utrechtse basisschooljeugd is de afgelopen tien jaar (tussen 2003 en 2014) gedaald en lijkt nu te stabiliseren. In schooljaar 2013/2014 had gemiddeld 12% van de basisschooljeugd overgewicht. Dat was in 2003 20% en in 2010 16%. Er bestaan echter grote verschillen tussen de wijken. In zeven subwijken is het percentage overgewicht onder de jeugd nog steeds boven de 20%. Het gaat om Nieuw Hoograven/Bokkenbuurt, Kanaleneiland, Transwijk en de vier subwijken van Overvecht. Dit zijn allemaal JOGG-wijken. Alleen in de JOGG-wijk Noordwest (Zuilen, Ondiep en Pijlsweerd) is het overgewicht nu onder de 20%. Daarnaast zijn er subwijken waar het percentage ver onder het stedelijk gemiddelde ligt (laagste percentage is 4% in Tuindorp/Voordorp).

Over de JOGG-wijken gemiddeld schommelt het overgewichtpercentage bij de basisschooljeugd de afgelopen jaren net onder de 25%. De verschillen tussen de afgelopen jaren zijn echter niet statistisch significant en kunnen dus ook op toeval berusten. In wijken met een JOGG-aanpak wonen relatief veel gezinnen met een lage sociaal economische status die soms op diverse gebieden (financiën, relatie, opvoeding, huisvesting) het hoofd boven water moeten houden.

¹² De afkorting BBOFFT staat voor “*Borstvoeding heeft de voorkeur, Beweeg elke dag, Ontbijt elke dag, Fris water uit de kraan, laat zoete dranken staan, Fruit geeft je energie, TV en PC, zeg wat vaker nee!*” en bevat alle elementen die bijdragen aan een gezond gewicht. Deze preventieve boodschap is in 2008 ontwikkeld samen met diverse partijen uit de stad en staat uitgewerkt in een basisdocument voor professionals.

Aandacht voor een gezonde leefstijl heeft dan niet altijd eerste prioriteit. Bovendien verhuizen vanuit de JOGG-wijken veel gezinnen naar een andere wijk. Daar komen weer nieuwe gezinnen voor in de plaats. Werken aan een gezonde omgeving en een gezonde jeugd vraagt daarmee om een blijvende investering. In de wijk Noordwest stroomden na een fase van herstructurering veel hoger opgeleide gezinnen de wijk in, hier is het percentage overgewicht onder de jeugd in een paar jaar tijd aanzienlijk gedaald.

11. Conclusie

We zien een beweging ontstaan ten aanzien van het stimuleren van de gezonde keuze en ook mede-eigenaarschap, gekoppeld aan de fase waarin de aanpak in een wijk zich bevindt. Soms nog pril in de agenderingsfase, soms al langere tijd in de bestendigingsfase. Soms duidelijk aantoonbaar, soms minder aantoonbaar, maar wel zichtbaar. Naarmate de aanpak in een wijk langer wordt uitgevoerd, verandert onze rol en is er minder activiteitenbudget nodig, omdat de partners aandacht voor “gezonde jeugd” zelf meer verankerd hebben in hun beleid.

Het overgewicht onder de jeugd in de JOGG-wijken blijft nog steeds hoog. We zijn er dus nog niet, het is een kwestie van lange adem. Ook de rol van de gemeente verdwijnt niet. De maatschappelijke context verandert vanwege de decentralisaties en de nieuwe rol van bijvoorbeeld het welzijnswerk. Ook de aanpak en (communicatieve) tools moeten mee veranderen om in de nieuwe situatie de (soms nieuwe) intermediairs goed te kunnen faciliteren. Daarnaast blijft de gemeente nodig om partijen bij elkaar te brengen en initiatieven en netwerken met elkaar te verbinden, te agenderen en inspireren, om nieuwe netwerken aan te boren en energie aan te wakkeren.

12. Vervolg

Op dit moment stelt de gemeente Utrecht de kaders vast voor het volksgezondheidsbeleid voor de periode 2015–2018. Het verkleinen van gezondheidsverschillen (tussen bewoners met een lage en hoge sociaal economische status) vormt hierbij het belangrijkste doel, benaderd vanuit een brede en samenhangende aanpak. De focus zal daarbij liggen op een gezonde start voor kinderen en op de gezonde wijk in wijken en buurten met grote gezondheidsachterstanden. Gezond Gewicht zal daarmee niet meer als een op zichzelf staand programma blijven bestaan, maar zal nog meer dan voorheen een onderdeel gaan vormen van een brede aanpak gericht op ‘gezond opgroeien van de jeugd’, met name binnen die buurten en wijken waar dit het hardste nodig is.

JOGG leidt tot beweging en mede-eigenaarschap op ‘gezonde jeugd in een gezonde omgeving’. Om deze beweging gaande te houden, geven we de volgende elementen van de JOGG-aanpak mee om vast te houden bij de uitwerking voor de komende jaren:

- Het achterliggende JOGG-model met bijbehorende uitgangspunten en randvoorwaarden.
- De focus op de (ouders van de) jongste doelgroep en daarbinnen op die groepen waar overgewicht het meeste voorkomt (lage SES en ouders/kinderen van Turkse en Marokkaanse afkomst). Hierbij blijven meeliften op en verbinden met de ontwikkelingen in de wijken die de ouderbetrokkenheid vergroten.
- Focus op de inhoudelijke thema’s gezonde voeding, opvoeding en dagelijks bewegen.
- Vanuit de monitorfunctie en door aanwezigheid van de jeugdgezondheidszorg in alle wijken blijft de gemeente de gezondheid en leefstijl van de jeugd volgen. In die wijken en buurten waar overgewicht onder de jeugd een actueel probleem is, blijven we dit agenderen vanuit de netwerkbenadering. We sluiten aan op de energie en de mogelijkheden van de netwerkpartners en de bewoners en ook op de veranderende samenstelling van de wijk.
- Het (blijven) stimuleren en ondersteunen van initiatieven in Utrecht die een positieve bijdrage kunnen leveren aan de gezondheid van de Utrechters.

- Kansen blijven benutten die de (inzet van studenten van de) opleidingen in Utrecht ons bieden om met bewoners/ouders in gesprek te gaan.
- De werkwijze van JOGG mee laten bewegen met de veranderende rol van de gemeente.

Er zijn ook aanpassingen wenselijk, deze zitten voor de aanpak in:

- De stedelijke beweging nog meer stimuleren: de gemeente Utrecht kan nog meer uitstralen dat het een JOGG-gemeente is en daarmee alle samenwerkingspartners en inwoners betrekken. Het coalitieakkoord 'Utrecht maken we samen' (2014–2018) biedt hiertoe volop kansen. 'Bouwen aan een gezonde toekomst' is immers één van de drie speerpunten van het college en nodigt alle partijen uit om samen aan een gezonde omgeving te werken waarin de jeugd gezond kan opgroeien.
- De nieuwe werkwijze van de jeugdgezondheidszorg (JGZ) biedt kansen om in de wijken nog meer maatwerk te leveren. Er zal meer ruimte komen om waar nodig aandacht te hebben voor het belang van een gezond gewicht en in dialoog met ouders daar de juiste adviezen en begeleiding bij te bieden.
- Vanuit de preventieve aanpak is nog meer aansluiting nodig met de partners uit de zorg (versterken ketensamenwerking). Een pilotproject dat in het najaar van 2015 van start gaat, kan de JGZ helpen om hierin haar rol en positie te bepalen.
- We blijven zoeken naar een andere manier van communiceren die uitgaat van mede-eigenaarschap.

Bijlage 1

Enkele relevante gepubliceerde documenten in kader van JOGG, allemaal te vinden op www.utrecht.nl/gezondgewicht onder publicaties.

- [Publiek–Private Samenwerking JOGG Utrecht, evaluatie](#), februari 2015
- [Factsheet overgewicht peuters](#), juli 2014 (pdf, 180 kB)
- [Factsheet overgewicht Utrechtse jeugd](#) januari 2014 (pdf, 240 kB)
- [Commissiebrief Utrecht JOGG gemeente](#) januari 2014 (pdf, 37 kB)
- [Gezond Gewicht, Programmaplan voor 2012–2014](#) (PDF 6,4 Mb)
- [Rapportage over JOGG-aanpak Kanaleneiland 2012–2014](#) (nog te verschijnen)
- [Basisinformatie voor professionals](#), 2009 (PDF 360 kB)

Overzicht en links van filmpjes uitgezonden door U in de wijk

- **Gezonde Keuzes in Kanaleneiland.** Deze filmpjes zijn ingezet in de wachtkamers van de gezondheidscentra in de wijk. Zie <https://www.youtube.com/watch?v=Xuj39UL0yP0>
- **Water drinken bij Taekwondo Rosalia**
Vaders schenken water tijdens het sporten. Zie <http://www.uindewijk.nl/kanaleneiland/artikel/663>
Ook bij oefentherapie wordt in Kanaleneiland Noord water gedronken. Zie <https://www.youtube.com/watch?v=U0tYSDujqq4#t=14>
- **Broodje Da Costa 2013**
Op de Da Costaschool bedachten ouders samen met een diëtist en een kok het ‘broodje Da Costa’ als gezonde lunch. Zie <http://www.uindewijk.nl/kanaleneiland/artikel/620>
- **Gezond broodje bij Resto van Harte 2013**
Het broodje Da Costa werd door de kinderen ook bij Resto van Harte geserveerd. Zie https://www.youtube.com/watch?v=rzesO_-1jHs
- **Opgepimpt schoolplein bij de Da Costaschool 2013**
Leerlingen van de Da Costaschool schilderden samen met ouders en medewerkers van een private partner lijnen op hun schoolplein, zodat ze in een handomdraai onder andere een voetbalveld en een hardlooppbaan kregen. Zie <http://www.uindewijk.nl/kanaleneiland/artikel/613>
- **Fruit om 10 uur op de Zeven Gavenschool 2014**
De Zeven Gaven geeft het 10 uurtje met een fruitochtend extra aandacht. Het zorgt voor eenduidigheid en helpt mee om de klas fit te houden en lekker te laten werken. Zie <http://www.uindewijk.nl/kanaleneiland/artikel/678>

- **Happy New Year Kanaleneiland 2015**

Een 'Happy' nieuwjaarsgroet 2015 voor de samenwerkingspartners in Kanaleneiland. Zie

<https://www.youtube.com/watch?v=roioMpe50to>

- **Gezond schoolplein**

De Piramide en de Rietendakschool kunnen dankzij een bijdrage van Jantje Beton aan de slag met de inrichting van een gezond schoolplein. Staatssecretaris van Reijn doet de feestelijke uitreiking.

Zie <https://www.youtube.com/watch?v=8yt8Xn88244>

- **Bewonersnetwerk via Facebook**

Initiatiefnemers van een buurtmoestuin in het Noordsepark nodigen de bezoekers van de speeltuin uit tot gezellig tuinieren, gezond eten en lekker koken met verse producten uit de moestuin.

Zie <https://www.facebook.com/pages/Moestuin-en-Gezond-Koken-Noordwest-Utrecht/713128462030755>

- **'Ik fruit om 10' campagne op de Aboe Da'oedschool**

'Ik fruit om 10' is op alle scholen in Noordwest ingevoerd. Dit filmpje illustreert de reacties van de docenten en kinderen in Utrecht Noordwest. Zie <http://www.uindewijk.nl/zuilen/artikel/5003>

- **Tuinieren Rietendakschool**

Een moestuinproject op school: smaak ontwikkelen en interesse stimuleren in alles wat groeit en bloeit. Dit filmpje illustreert de inzet van ouders en buurtbewoners. Zie

https://www.youtube.com/watch?v=zOU8gkQWnN4&feature=player_embedded

- **Beweegweek en Sportexperience in Noordwest**

Tijdens diverse wijkactiviteiten (zoals de jaarlijkse beweegweek) stimuleren de partners in de wijk bewegen, ontbijten, water drinken, en fruit eten. Zie

<https://www.youtube.com/watch?v=1OnLevZlbyl> en
<https://www.youtube.com/watch?v=jfEaBQmaxbw>

- **Wijken voor de fiets**

Samen met de fietsersbond vonden activiteiten plaats om de fietscultuur te stimuleren. Zie

<http://www.uindewijk.nl/zuilen/artikel/5112>

- **Opening Sporthal Zuilen**

Voor de inrichting van een gezonde sportkantine was veel aandacht bij de bouw en inrichting van de nieuwe Sporthal Zuilen in 2012. JOGG was hierbij betrokken. Zie

<http://www.uindewijk.nl/zuilen/artikel/4960>

- **Aftrap campagne Overvecht Drinkt Water!**

Een impressie van de aftrap van de campagne Overvecht Drinkt water! Zie

<http://www.uindewijk.nl/overvecht/artikel/1573>

- **Overvecht drinkt water! Een verslag van de drinkwaterwedstrijd**

Wie heeft in één week de meeste suikerklontjes 'bespaard' door geen zoete (fris)drank te drinken, maar water? Zie <http://www.uindewijk.nl/overvecht/artikel/1591>

Colofon

Uitgave

Gemeente Utrecht, Volksgezondheid
Met dank aan Projectmanagementbureau (PMB)

Datum

Maart 2015

utrecht.nl/volksgezondheid
e-mail: gezondgewicht@utrecht.nl