

RAPORT

O STANIE ZDROWIA KIEROWCÓW ZAWODOWYCH

Wrocław, kwiecień 2017

RAPORT ZOSTAŁ PRZYGOTOWANY NA ZLECENIE FUNDACJI TRUCKERS LIFE PRZEZ KOŁO NAUKOWE DIETETYKÓW Z WYDZIAŁU NAUK O ŻYWNOŚCI I ŻYWIENIU UNIwersYTETU PRZYRODNICZEGO W POZNANIU.

Uniwersytet Przyrodniczy w Poznaniu

truckerslife
foundation

SPIS TREŚCI

STRESZCZENIE RAPORTU	3
WSTĘP	4
1. METODYKA POMIARÓW	6
2. CHARAKTERYSTYKA ANTROPOMETRYCZNA BADANEJ GRUPY MĘŻCZYŹN	6
3. CHARAKTERYSTYKA ANTROPOMETRYCZNA BADANEJ GRUPY KOBIET	6
4. ANALIZA WIEKU METABOLICZNEGO BADANYCH	8
5. KLASYFIKACJA NADWAGI/OTYŁOŚCI NA PODSTAWIE WSKAŹNIKA BMI (BODY MASS INDEX)	10
6. ANALIZA SKŁADU CIAŁA I ROZMIESZCZENIA TKANKI TŁUSZCZOWEJ U BADANYCH	12
7. CAŁODOBOWE ZAPOTRZEBOWANIE ENERGETYCZNE KIEROWCÓW	15
8. SAMOOCENA KONDYCJI FIZYCZNEJ BADANYCH KIEROWCÓW	17
9. PODSUMOWANIE I WNIOSKI	18
10. SUPLEMENT - PROPONOWANY JEDNODNIOWY JADŁOSPIS DLA KIEROWCÓW (2400 KCAL)	18
KONTAKT	20

A man wearing a green baseball cap, a dark green quilted vest over a plaid shirt, and blue jeans stands next to a bright blue truck. He is looking towards the camera with a slight smile. His right hand is resting on the side of the truck. The background shows a blue corrugated metal structure, possibly a trailer or part of a truck. The lighting is bright, suggesting an outdoor setting during the day.

RAPORT O STANIE ZDROWIA
KIEROWCÓW ZAWODOWYCH

STRESZCZENIE RAPORTU

67% wśród mężczyzn i 15% wśród kobiet – takim wskaźnikiem nadwagi lub otyłości charakteryzuje się grupa kierowców zawodowych pojazdów ciężarowych, która została zbadana na potrzeby niniejszego raportu p.t. „Raport o stanie zdrowia kierowców zawodowych”.

Wg autorów publikacji czynnikiem, który najbardziej wpływa na nadmierną masę ciała jest przede wszystkim nieprawidłowa ilość i częstotliwość spożywanych posiłków, zbyt energetyczne pożywienie oraz ograniczona aktywnością fizyczną w stosunku do przyjmowanej ilości kalorii.

Gdyby upatrywać przyczyn zjawiska otyłości, tylko co piąty ankietowany deklaruje aktywne spędzanie czasu wolnego. Rozwiązaniem problemu nadwagi i otyłości mogłaby być aktywność fizyczna, jednak tylko połowa respondentów zadeklarowała wykonywanie jakichkolwiek ćwiczeń podczas pracy oraz określiła swoją kondycję fizyczną jako „wymagającą poprawy”.

Parametrem, który opisuje stan oraz kondycję organizmu jest wiek metaboliczny, który powinien być zbliżony do wieku biologicznego. Wiek metaboliczny badanych kierowców, szczególnie w młodszym przedziale wieku metrykalnego (<20 lat) był wyższy, co sugerowało wyższe, niż zalecane, wartości tłuszczu w ciele, niższą niż przewidują zalecenia aktywność fizyczną. Również u 9% badanych zaobserwowano wyższy niż zalecany wskaźnik otłuszczenia trzewnego, co świadczy o nadmiarze tkanki tłuszczowej wokół narządów wewnętrznych klatki piersiowej i jamy brzusznej oraz zagrożeniu otyłością centralną i ryzykiem sercowo-naczyniowym (nadciśnienie, cukrzyca typu 2, dyslipidemie).

Oszacowano, że kierowcy ciężarówek zużywają podczas pracy około 720 kcal/8 godzin (1,5 kcal/min), co klasyfikuje ich poziom aktywności fizycznej w kategorii „bardzo lekkie natężenie wysiłku fizycznego”, z czym wiąże się stosunkowo niska wartość całkowitej przemiany materii. Dodatkowo analizy wymagałyby nawyki żywieniowe kierowców. Zarówno ich ewentualna modyfikacja, jak i wzrost aktywności fizycznej mogłyby poprawić bilans energetyczny i zmniejszyć ryzyko chorób cywilizacyjnych w tej grupie.

WSTĘP

Aktualne badania wskazują na narastający problem nadmiernej masy ciała w społeczeństwie. Otyłość dotyczy blisko 60% mężczyzn i 50% kobiet między 20 a 74 rokiem życia na świecie. Podobne wyniki przedstawia interaktywna mapa otyłości Polski, która wskazuje, że co drugi Polak cierpi na nadwagę lub otyłość. Powodem tych zaburzeń jest przede wszystkim dodatni bilans energetyczny, na który składa się zbyt energetyczne pożywienie i ograniczona aktywność fizyczna. Jak wskazują polskie badania, u mężczyzn ze stwierdzoną otyłością wartość energetyczna średniej racji pokarmowej stanowiła 107% ich realnego zapotrzebowania. Jedną z grup szczególnie narażonych na niską aktywność fizyczną i jednocześnie niewłaściwe zbilansowanie diety są kierowcy.

Według Spitzera – Ilettingera kierowcy ciężarówek zużywają około 720 kcal na 8 godzin (1,5 kcal/min), co klasyfikuje ich poziom aktywności fizycznej w kategorii 'bardzo lekkie natężenie wysiłku fizycznego'. W porównaniu z zawodami takimi jak górnicy, których wydatek energetyczny podczas wykonywania pracy zawodowej szacuje się na 6,5 kcal/min (3120 kcal/8 godzin aktywnej pracy), zapotrzebowanie energetyczne kierowców ciężarówek jest 4 razy mniejsze. Problem z nadmierną masą ciała jest też istotnie związany z ilością i częstotliwością spożywanych posiłków w ciągu dnia. W badaniach nad zachowaniem żywieniowym mężczyzn dowiedziono, że osoby z większym BMI spożywały od 1 do 2 posiłków dziennie, natomiast większą regularność posiłków w ciągu dnia (4-5) deklarowały osoby z prawidłowym BMI, w tym mężczyźni w młodszym wieku (20-40 lat).

Wykonywanym zawodem, w którym obserwuje się coraz częstsze problemy zdrowotne wynikające z niedostatecznej aktywności fizycznej oraz problemów metabolicznych są między innymi kierowcy ciężarówek. Jednocześnie niepokojącym faktem jest, że aż 64% ankietowanych pracowników transportu drogowego pytanych o formy wypoczynku poza pracą, preferuje odpoczynek bierny, typu oglądanie programów TV. Tylko co piąty respondent z tej grupy czas wolny spędza aktywnie. Na skalę problemu dodatkowo wskazują dane Centralnej Ewidencji Pojazdów i Kierowców. Pod koniec 2011 roku odnotowano w niej 2 222 383 zawodowych praw jazdy w kategoriach C, C+E, C1, C1+E, co wskazuje, że zagrożenie nadwagą względnie otyłością i ich konsekwencjami może dotyczyć dużej grupy zawodowej.

Dane przedstawione w niniejszym raporcie oparto na próbie 71 aktywnych, zawodowych kierowców (13 kobiet, 58 mężczyzn) ciężarówek, w wieku od 18 do 64 lat, co pozwoliło przedstawić uzyskane rezultaty z 11% błędem szacowania na poziomie istotności $\alpha=0,5$. Jego celem było przybliżenie problemu i oszacowanie występowania nadwagi i otyłości z jaką borykają się polscy kierowcy ciężarówek. Badania wykonano podczas XII, corocznego, zlotu Quality Master Truck Show w Polskiej Nowej Wsi K/Opola w dniach 22 – 24.07.2016 r.

Charakterystykę badanej grupy przedstawiono w tabelach 1 i 2.

¹Ogden, C. L., Kit, B. K., Fakhouri, T. H. I., Carroll, M. D. and Flegal, K. M. 2014. The Epidemiology of Obesity among Adults. In: GI Epidemiology: Diseases and Clinical Methodology: Second Edition, 394–404.

²<https://potrafiszschudnac.pl/mapaotylosci/lipiec2015-grudzien2015#mapa>

³Szewski J. 1997: Podstawy ergonomii i fizjologii pracy.

⁴Gacek M., Chrzanowska M. 2009.: Zachowania żywieniowe mężczyzn w wieku 20 – 60 lat w świetle antropometrycznych wskaźników stanu odżywienia: 60, Nr 1, 43 – 49.

1. METODYKA POMIARÓW

U badanych wykonano pomiary antropometryczne masy ciała i wzrostu, na ich podstawie obliczono wskaźnik BMI. Analizę składu ciała wykonano urządzeniem typu BC-1000 firmy Tanita. Zanalizowane zostały parametry składu ciała, takie jak odsetek i masa tkanki tłuszczowej (FM), beztłuszczowa masa ciała (FFM), zawartość wody w organizmie (TBW), przewidywana masa mięśniowa (MM). U badanych określono także podstawową przemianę materii PPM, ustalono wskaźnik aktywności fizycznej PAL (Physical activity level) na poziomie niskim (1,4) i kalkulowano całodobowy wydatek energetyczny (CPM).

2. CHARAKTERYSTYKA ANTROPOMETRYCZNA BADANEJ GRUPY MĘŻCZYŹN

W tabeli 1. i 2. przedstawiono dane antropometryczne badanych. U mężczyzn średnia wieku wynosiła 33 lata (od 18 do 59 lat). Średni wskaźnik BMI określono na poziomie 27,7 kg/m² (zakres od 19,4 do 41,1 kg/m²) i świadczył on o nadwadze u badanych mężczyzn.

TABELA 1. POMIARY ANTROPOMETRYCZNE MĘŻCZYŹN – KIEROWCÓW (N=58)

	ŚREDNIA	MEDIANA	MINIMUM	MAKSIMUM	ODCHYLENIE STANDARDOWE	BŁĄD STANDARDOWY
WIEK (LATA)	33	32	18	59	8,91	1,170
WIEK METABOLICZNY (LATA)	34	35	12	58	13,12	1,723
WYSOKOŚĆ (CM)	179	179	167	190	5,58	0,733
MASA CIAŁA (KG)	88,7	86,1	62,1	133,2	15,27	2,005
BMI (KG/M ²)	27,7	27,2	19,4	41,1	4,37	0,574

3. CHARAKTERYSTYKA ANTROPOMETRYCZNA BADANEJ GRUPY KOBIET

U kobiet średnia wieku była podobna jak u mężczyzn (35 lat), najstarsza kobieta miała 64 lata, a najmłodsza 18 lat. Średni wskaźnik BMI u badanych kobiet (23,4 kg/m²) mieścił się w zakresie prawidłowej masy ciała. Najwyższe BMI wynosiło 33 kg/m² a najniższe 17,7 kg/m² i wskazywało na niedowagę u badanej kobiety.

TABELA 2. POMIARY ANTROPOMETRYCZNE KOBIET – KIEROWCÓW (N=13)

	ŚREDNIA	MEDIANA	MINIMUM	MAKSIMUM	ODCHYLENIE STANDARDOWE	BŁĄD STANDARDOWY
WIEK (LATA)	35	36	18	64	12,20	3,384
WIEK METABOLICZNY (LATA)	28	24	12	61	16,00	4,437
WYSOKOŚĆ (CM)	166	168	159	173	4,90	1,358
MASA CIAŁA (KG)	64,5	62,5	52,5	90,3	11,17	3,098
BMI (KG/M ²)	23,4	21,8	17,7	33	4,36	1,210

4. ANALIZA WIEKU METABOLICZNEGO BADANYCH

Wiek metaboliczny wskazuje, w jakim rzeczywistym wieku jest dany organizm i w jakiej jest kondycji. Wartość tę wyznacza się przez porównanie podstawowej przemiany materii każdej badanej osoby do średniej PPM tej samej grupy wiekowej. Niższy lub zbliżony do rzeczywistego wiek metaboliczny sugeruje, że organizm jest w dobrej kondycji fizycznej. Wyższy natomiast oznacza, konieczność jego modyfikacji poprzez redukcję tkanki tłuszczowej i zwiększenie aktywności fizycznej. Na rycinie 1. przedstawiono strukturę wieku rzeczywistego (metrykalnego) na tle oszacowanego na podstawie składu ciała wieku metabolicznego badanych mężczyzn. Średni wiek metrykalny mężczyzn (33 lata) był porównywalny z ich wiekiem metabolicznym (34 lata). Na rycinie 1. przedstawiono natomiast strukturę wieku biologicznego i metabolicznego badanych mężczyzn. Pomimo, że wartości średnie są zbliżone odchylenie standardowe od wartości średniej wieku metabolicznego wskazuje jednak na duże różnice pomiędzy badanymi mężczyznami. Histogram rozkładu (Rycina 1.) pokazał, że podczas gdy w wieku metrykalnym <20 lat było 19% badanych, odpowiadający mu wiek biologiczny miało tylko 5% mężczyzn. Co może sugerować że mężczyźni w tym przedziale wiekowym byli znacznie starsi metabolicznie (wyższa zawartość tkanki tłuszczowej).

RYCINA 1. ODSETEK BADANYCH W POSZCZEGÓLNYCH PRZEDZIAŁACH WIEKU BIOLOGICZNEGO I METABOLICZNEGO BADANYCH KIEROWCÓW (MĘŻCZYŹNI).

Wśród kobiet średni wiek metaboliczny (28 lat) był niższy niż ich wiek biologiczny (35 lat). Na rycinie 2., przedstawiono rozkład częstości występowania wieku metabolicznego i biologicznego w poszczególnych zakresach. Na niższe wartości wieku metabolicznego kobiet, rzutowały tutaj parametry składu ciała (prawidłowy i niższy niż zalecany odsetek tkanki tłuszczowej w ciele).

RYCINA 2. STRUKTURA WIEKU BIOLOGICZNEGO I METABOLICZNEGO BADANYCH KIEROWCÓW (KOBIETY).

Ponadto analiza współzależności zawartości tłuszczu w ciele (FM%) od wieku biologicznego i metabolicznego wykazała znacznie szybszy wzrost wieku metabolicznego skorelowany z zawartością FM% u badanych (rycina 3.).

RYCINA 3. ANALIZA WSPÓŁZALEŻNOŚCI WIEKU METABOLICZNEGO I BIOLOGICZNEGO OD ZAWARTOŚCI TKANKI TŁUSZCZOWEJ.

5. KLASYFIKACJA NADWAGI/OTYŁOŚCI NA PODSTAWIE WSKAŹNIKA BMI (BODY MASS INDEX)

BMI jest wskaźnikiem wagowo-wzrostowym, pozwalającym na ocenę zagrożenia chorobami związanymi z niedowagą, a także nadwagą i otyłością. Ukazuje on relację między masą ciała a wzrostem. Według Światowej Organizacji Zdrowia (WHO) normy kształtują się następująco:

- $<18,5 \text{ kg/m}^2$ oznacza niedowagę,
- $18,5\text{-}24,9 \text{ kg/m}^2$ to wartości prawidłowe,
- $25\text{-}29,9 \text{ kg/m}^2$ oznacza nadwagę,
- natomiast otyłość I i II stopnia odpowiednio na poziomie $30\text{-}34,9 \text{ kg/m}^2$ oraz $35\text{-}39,9 \text{ kg/m}^2$.

Na rycinie 4. przedstawiono rozkład zakresów BMI badanych mężczyzn. Ponad połowa (60%) miała nadwagę lub otyłość I stopnia, a 7% otyłość II stopnia. Wartości prawidłowe wskaźnika BMI obserwowano u 33% mężczyzn.

RYCINA 4. ROZKŁAD ZAKRESÓW BMI WŚRÓD BADANYCH KIEROWCÓW (MĘŻCZYŹNI)

Na rycinie 5. przedstawiono rozkład zakresów BMI badanych kobiet. Wyniki pokazują, że zdecydowana większość kobiet (77%) prezentowała wartości prawidłowe. Otyłość I stopnia odnotowano u 15% kobiet. W grupie kobiet odnotowano 8% przypadków niedowagi. Należy więc podkreślić, że w porównaniu z mężczyznami, średnia wartość wskaźnika BMI u kobiet kształtowała się na znamienne niższym poziomie (K: $23,4$ vs. M: $27,7 \text{ kg/m}^2$; $p < 0,001$) w zakresie wartości prawidłowych, podczas gdy u mężczyzn świadczyła o nadwadze. W grupie badanej nie było kobiet z nadwagą, podczas, gdy u mężczyzn było to 43% badanych.

RYCINA 5. ROZKŁAD ZAKRESÓW BMI WŚRÓD BADANYCH KIEROWCÓW (KOBIETY)

6. ANALIZA SKŁADU CIAŁA I ROZMIESZCZENIA TKANKI TŁUSZCZOWEJ U BADANYCH

W tabelach 3. i 4. przedstawiono skład ciała badanych kierowców (mężczyzn i kobiet). U mężczyzn średnia zawartość tkanki tłuszczowej wynosiła 20,8% (od 8,1 do prawie 41%), natomiast masa tkanki tłuszczowej kształtowała się na średnim poziomie 19 kg (od 5 do 54,4 kg). Wg wartości referencyjnych wśród mężczyzn w tej grupie wiekowej (20-39 lat) średni poziom tłuszczu w ciele nie powinien wynosić między 7-20%, wartości wyższe świadczą o ryzyku nadwagi lub otyłości.

Średnia wartość przewidywanej masy mięśniowej wynosiła 66 kg (od 53,3 kg do 87,5 kg). Wskaźnik zawartości tłuszczu trzewnego (WF) wynosił u badanych mężczyzn średnio 7,3 (od 1,0 do 23,1). Zgodnie z zaleceniami producenta wartości referencyjne WF kształtują się między 1-12 wartości przekraczające te poziomy świadczą o nadmiarze tkanki tłuszczowej okalającej narządy wewnętrzne w okolicach trzewi, zagrożeniu otyłością centralną. Istnieje związek między otyłością brzuszną i chorobami układu krążenia, wysokim ciśnieniem krwi, cukrzycą typu 2, wysokim poziomem cholesterolu. Poziomy takie obserwowano u 9% przebadanych kierowców (rycina 5.). Średnia całkowita zawartość wody w organizmie badanych mężczyzn kształtowała się na poziomie 48,5 kg (od 39,6 kg do 64,7 kg). Stosunek beztłuszczowej masy ciała do masy tkanki tłuszczowej u mężczyzn wynosił średnio 4,3 (od 1,4 do 11,4).

⁵<https://tanita.eu/tanita-academy/understanding-your-measurements/body-fat-percentage#prettyPhoto>

⁶<https://tanita.eu/tanita-academy/understanding-your-measurements/visceral-fat>

RYCINA 5. HISTOGRAM ROZKŁADU WSKAŹNIKA WISCERALNEGO W BADANEJ PRÓBIE MĘŻCZYŹN.

TABELA 3. SKŁAD CIAŁA BADANYCH KIEROWCÓW (MĘŻCZYŹNI)

	ŚREDNIA	MEDIANA	MINIMUM	MAKSIMUM	ODCHYLENIE STANDARDOWE	BŁĄD STANDARDOWY
ZAWARTOŚĆ TKANKI TŁUSZCZOWEJ FP (%)	20,9	21,0	8,1	40,9	6,06	0,795
MASA TKANKI TŁUSZCZOWEJ FM (KG)	19,2	17,5	5,0	54,4	8,69	1,141
MASA MIĘŚNIOWA MM (KG)	66,0	64,4	53,3	87,5	7,87	1,034
WSKAŹNIK ZAWARTOŚCI TŁUSZCZU TRZEWNEGO WF (WISCERALFAT)	7,3	7,2	1,0	23,1	4,16	0,546
BEZTŁUSZCZOWA MASA CIAŁA FFM(KG)	69,5	67,8	56,2	92,0	8,25	1,084
FFM/FM	4,3	3,8	1,4	11,4	2,01	0,264
CAŁKOWITA ZAWARTOŚĆ WODY W ORGANIZMIE TBW (KG)	48,5	47,3	39,6	64,7	5,72	0,751

U kobiet średnia zawartość tkanki tłuszczowej wynosiła 26,8% (od 19,5% do 43,1%), natomiast masa tkanki tłuszczowej kształtowała się na średnim poziomie 18 kg (od 10,3 kg do 39 kg). Plasowało to badane kobiety w zakresie wartości referencyjnych (<33%).

Średnia wartość przewidywanej masy mięśniowej wynosiła 44,1 kg (od 39,7 kg do 50,1 kg). Beztłuszczowa masa ciała wynosił średnio 46,5 kg (od 41,8 kg do 52,8 kg). Wskaźnik zawartości tłuszczu trzewnego był na niższym poziomie niż u badanych mężczyzn i wynosiła średnio 3,4 (od 1,0 do 10,7). Średnia całkowita zawartość wody w organizmie badanych kobiet kształtowała się na poziomie 32,6 kg (od 28,8 kg do 37,2 kg). Stosunek beztłuszczowej masy ciała do masy tkanki tłuszczowej u kobiet wynosił średnio 2,9 (od 1,3 do 4,1).

TABELA 4. SKŁAD CIAŁA BADANYCH KIEROWCÓW (KOBIETY)

	ŚREDNIA	MEDIANA	MINIMUM	MAKSIMUM	ODCHYLENIE STANDARDOWE	BŁĄD STANDARDOWY
ZAWARTOŚĆ TKANKI TŁUSZCZOWEJ FP (%)	26,8	28,1	19,5	43,1	7,14	1,979
MASA TKANKI TŁUSZCZOWEJ FM (KG)	18,0	17,1	10,3	39,0	8,36	2,320
MASA MIĘŚNIOWA MM (KG)	44,1	42,7	39,7	50,1	3,44	0,955
WSKAŹNIK ZAWARTOŚCI TŁUSZCZU TRZEWNEGO WF (WISCERALFAT)	3,4	2,6	1,0	10,7	3,19	0,886
BEZTŁUSZCZOWA MASA CIAŁA FFM(KG)	46,5	45,0	41,8	52,8	3,62	1,004
FFM/FM	2,9	2,5	1,3	4,1	0,93	0,258
CAŁKOWITA ZAWARTOŚĆ WODY W ORGANIZMIE TBW (KG)	32,6	31,4	28,8	37,2	2,84	0,788

Wyznacznikiem naturalnie występujących różnic pomiędzy płciami jest też stosunek masy beztłuszczowej (FFM) do tłuszczowej (FM) i był on znacząco wyższy u mężczyzn (4,3) aniżeli kobiet, które posiadały 2,9 krotnie mniej masy mięśniowej w stosunku do tłuszczu w ciele (Rycina 6.)

RYCINA 6. STOSUNEK BEZTŁUSZCZOWEJ MASY CIAŁA DO MASY TKANKI TŁUSZCZOWEJ

7. CAŁODOBOWE ZAPOTRZEBOWANIE ENERGETYCZNE KIEROWCÓW

CPM (całkowita przemiana materii), czyli całodobowy wydatek energetyczny człowieka, obejmuje ogół przemian metabolicznych zachodzących w organizmie związanych z podtrzymywaniem życia, utrzymaniem stałej ciepłoty ciała, trawieniem spożywanego pokarmu. Uwzględnia przede wszystkim wykonywanie różnorodnych czynności w ciągu dnia, w tym aktywność fizyczną. Natężenie CPM zależy m.in. od charakteru pracy i warunków jej wykonywania. W przypadku kierowców samochodów ciężarowych jest to bardzo lekki stopień uciążliwości pracy, wydatkują więc niewielką ilość energii, a ich CPM i zapotrzebowanie energetyczne powinny być stosunkowo niskie. Według norm dla kobiet 2100-2300 kcal/dobę, dla mężczyzn 2400-2600 kcal/dobę⁸. Całkowitą przemianę materii wylicza się na podstawie wartości podstawowej przemiany materii (PPM), otrzymanej ze wzoru przedstawionego pod tabelą 3. i tabelą 4., oraz wskaźnika aktywności fizycznej (PAL), który dla kierowców samochodów ciężarowych został oszacowany na 1,4 (na poziomie niskim). W tabeli 5. i 6. przedstawiono oszacowane na podstawie deklaracji aktywności fizycznej całodobowe zapotrzebowanie energetyczne badanych mężczyzn oraz ich podstawową przemianę materii. Średnia wartość podstawowej przemiany materii u mężczyzn kształtowała się na poziomie 1959 kcal (od 1603 kcal do 2514 kcal). Całkowita przemiana materii wynosiła średnio 2743 kcal (od 2244 kcal do 3520 kcal).

⁸Zalecane dzienne normy na energię i składniki odżywcze opracowane w Instytucie Żywności i Żywnienia w 1980 roku.

TABELA 5. SZACOWANE CAŁODOBOWE ZAPOTRZEBOWANIE ENERGETYCZNE I JEGO SKŁADOWE U KIEROWCÓW (MĘŻCZYŹNI)

	ŚREDNIA	MEDIANA	MINIMUM	MAKSIMUM	ODCHYLENIE STANDARDOWE	BŁĄD STANDARDOWY
PODSTAWOWA PRZEMIANA MATERII (PPM)* (KCAL)	1959	1945	1603	2514	222	29
CAŁKOWITA PRZEMIANA MATERII (CPM)* (KCAL)	2743	2723	2244	3520	311	41

* PPM (kcal)= $66,47 + (13,75 \times \text{waga w kg}) + (5 \times \text{wzrost w cm}) - (6,75 \times \text{wiek})$ dla mężczyzn (wzór-Harrisa Benedicta)

*CPM (kcal)=PPM x PAL(1,4)

Średnia wartość podstawowej przemiany materii u kobiet kształtowała się na poziomie 1416 kcal (od 1298 kcal do 1614 kcal). Całkowita przemiana materii wynosiła średnio 1982 kcal (od 1818 kcal do 2260 kcal).

TABELA 6. SZACOWANE CAŁODOBOWE ZAPOTRZEBOWANIE ENERGETYCZNE I JEGO SKŁADOWE U KIEROWCÓW (KOBIECY)

	ŚREDNIA	MEDIANA	MINIMUM	MAKSIMUM	ODCHYLENIE STANDARDOWE	BŁĄD STANDARDOWY
PODSTAWOWA PRZEMIANA MATERII (PPM)* (KCAL)	1416	1397	1298	1614	89	25
CAŁKOWITA PRZEMIANA MATERII (CPM)* (KCAL)	1982	1956	1818	2260	124	34

*PPM (kcal) = $655,1 + (9,563 \times \text{masa ciała [kg]}) + (1,85 \times \text{wzrost [cm]}) - (4,676 \times [\text{wiek}])$ dla kobiet (wzór-Harrisa Benedicta)

*CPM (kcal)=PPM x PAL(1,4)

8. SAMOOCENA KONDYCJI FIZYCZNEJ BADANYCH KIEROWCÓW

Badani kierowcy zostali poproszeni o wyrażenie opinii na temat swojej kondycji fizycznej (Rycina 7.). Ponad połowa badanych (62%) ocenia ją źle lub uważa że wymaga ona poprawy. Respondenci zapytani czy wykonują ćwiczenia fizyczne podczas pracy (W trasie) w 53% odpowiedzi na pytanie przecząco.

RYCINA 7. KONDYCJA FIZYCZNA W OCENIE BADANYCH MĘŻCZYŹN

9. PODSUMOWANIE I WNIOSKI

- Wyniki badań pokazują, że 43% badanych kierowców, mężczyzn (n=58) charakteryzował wskaźnik BMI (27,7 kg/m²) świadczący wg kryteriów WHO o nadwadze (24%) lub (otyłości I lub II stopnia).
- U badanych kobiet (n=13) nie notowano nadwagi ani otyłości.
- Wiek metaboliczny badanych mężczyzn, szczególnie w młodszym przedziale wiekowym (<20 lat) był wyższy aniżeli ich metrykalny, co sugerowało wyższe aniżeli referencyjne wartości tłuszczu w ciele oraz niższą niż przewidują zalecenia aktywność fizyczną.
- Wyższy niż zalecany wskaźnik otłuszczenia trzewnego (WF) w grupie mężczyzn obserwowano u 9% respondentów, co sugeruje zwiększone ryzyko chorób cywilizacyjnych u tych badanych.
- Przedstawione dane pokazały nieprawidłowości w stanie odżywienia kierowców, wymagają jednak uzupełnienia o sposób żywienia i analizę nawyków żywieniowych badanych.
- Koniecznym wydaje się prowadzenie edukacji i promowanie zdrowego stylu życia wśród kierowców, uwzględniającego zwiększenie ich aktywności fizycznej, a jednocześnie kształtowanie nawyków zdrowego żywienia. Szczególnie w świetle chęci respondentów do podejmowania takich działań. W tym celu do raportu dołączono przykładowy jadłospis odpowiadający zapotrzebowaniu około 30-letniego mężczyzny o niskiej aktywności fizycznej.

10. PROPOZYCJA JADŁOSPISU DLA MĘŻCZYZNY O NISKIEJ AKTYWNOŚCI FIZYCZNEJ W WIEKU OKOŁO 30 LAT

	SKŁADNIKI	ILOŚĆ	MASA	PRZYGOTOWANIE
PIERWSZE ŚNIADANIE	CHLEB ŻYTNY SEREK WIEJSKI POMIDOR HERBATA ZIELONA WODA	3 KROMKI 1 OPAKOWANIE 1-2 SZTUKA 1 SZKLANKA 1 SZKLANKA	120 150 200 250 (ML) 250 (ML)	1. POKROJONY POMIDOR WYMIESZAĆ Z SERKIEM WIEJSKIM. 2. PRZYPRAWIĆ SOLĄ
DRUGIE ŚNIADANIE	BANAN JABŁKO POMARAŃCZA ORZECHY NERKOWCA WODA LUB 1 JOGURT NATURALNY/KEFIR /MAŚLANKA/SER GRANI	1 SZTUKA 1 SZTUKA 1 SZTUKA GARŚĆ 1 SZKLANKA 1 SZTUKA	100 80 120 30 250 (ML) 300 (ML)	1. POKROIĆ OWOCE W DROBNA KOSTKĘ. 2. DODAĆ ORZECHY

⁹Przykładowy jadłospis dzienny dla kierowcy (załącznik 1.)

OBIAD	LECZO MIĘSNO - WARZYWNE Z RYŻEM	1 TALERZ	300	
	SOK OWOCOWY/ KOMPOT/WODA	1 SZKLANKA	250 (ML)	
PRZEKĄSKA	CIASTKA OWSIANE	6 SZTUK		
	HERBATA ZIELONA	1 SZKLANKA	250 (ML)	
KOLACJA	ŁOSOŚ WĘDZONY NA CIEPŁO	1 OPAKOWANIE	100	
	SALATKA ZE ŚWIEŻYCH WARZYW	1 OPAKOWANIE	150	
	WODA	1 SZKLANKA	250 (ML)	

PROPONOWANY JEDNODNIOWY JADŁOSPIS (2400 KCAL)

PRZEPIS NA LECZO MIĘSNO - WARZYWNE Z RYŻEM

<p>RYŻ BRĄZOWY PIERŚ Z KURCZAKA PAPRYKA CZERWONA BAKŁAŻAN CUKINIA POMIDOR CEBULA CZOSNEK ZIELONA PIETRUSZKA OLEJ SŁONECZNIKOWY BAZYLIA, ROZMARYN, TYMIANEK, PIEPRZ ZIOŁOWY, PAPRYKA MIELONĄ ŁAGODNA</p>	<p>1 WORECZEK (100G) 1 SZTUKA (150G) 1 SZTUKA (150G) 0,5 SZTUKI (100G) 0,5 SZTUKI (100G) 1 SZTUKA (150G) 1 SZTUKA (150G) 2 ŁYŻKI 3 ŁYŻKI</p>	<p>1. POKROJONĄ W KOSTKĘ PAPRYKĘ, CUKINIĘ I BAKŁAŻANĄ DUSIĆ NA MAŁYM OGNIU NA OLEJU OKOŁO 15 MINUT. DODAC CEBULĘ ORAZ PIERŚ Z KURCZAKA POKROJONĄ W KOSTKĘ I NADAL DUSIĆ.</p> <p>2. POMIDORY SPARZYĆ, OBRAC ZE SKÓRKI, POKROIĆ W KOSTKĘ I RAZEM Z CZOSNKIEM DODAC DO RONDLA POD KONIEC DUSZENIA.</p> <p>3. DODAC PRZYPRAWY DO SMAKU.</p> <p>4. PRZED PODANIEM POSYPAC ZIELONĄ PIETRUSZKĄ.</p> <p>5. PODAWAC Z RYŻEM.</p>
---	---	---

PRZEPIS NA CIASTKA OWSIANE

<p>PŁATKI OWSIANE GÓRSKIE MASŁO MIÓD JAJKA OTRĘBY GRZYCZANE RODZYNKI, ORZECHY SODA OCZYSZCZONA EWENTUALNIE: CYNAMON KAKAO</p>	<p>2 SZKLANKI 3 ŁYŻKI 4 ŁYŻKI 3 SZTUKI 0,5 SZKLANKI 50 G (WG UPODOBAŃ) 1 ŁYŻKA 0,5 ŁYŻECZKI</p>	<p>1. WSZYSTKIE SKŁADNIKI WYMIESZAĆ 2. ŁYŻKĄ UFORMOWAĆ MAŁE CIASTECZKA (4 X 4 CM) 3. PIEC W TEMPERATURZE 160 °C Z TERMO OBIEGIEM PRZEZ OKOŁO 15-20 MINUT DO ZARUMIENIENIA. 4. MOŻNA JEŚĆ JAKO PRZEKĄSKĘ LUB POSIŁEK.</p>
---	---	--

KONTAKT:

FUNDACJA TRUCKERS LIFE

ul. Brzozowa 2/9
Wysoka 52-200, Polska

+48 71 733 35 55
info@truckerslife.eu
www.truckerslife.eu

PRZEKAŻ 1% NA RZECZ
ZDROWIA KIEROWCÓW ZAWODOWYCH.

KRS: 0000456520