

FRESH IDEAS FOR LINCOLNSHIRE

TIPS FOR INDIAN AND SOUTH ASIAN RESTAURANTS

MAKE GREAT TASTING, HEALTHIER FOOD AND SAVE MONEY!

Healthier eating is becoming more and more important to customers. Follow these tips to make sure you stay ahead of the market.

Achieve at least ten tips, including at least one from each section (Portion Size, Fats & Frying, Salt, Fruit, Vegetables & Fibre, Sugar, and Promotions). Tick the box when you have achieved a tip and aim to add a new tip every month.

P

	RTION SIZE – Eating too much can lead to obesity, diabetes, heart disease and cancer. Offering different portion sizes makes good business sense so give customers with smaller appetites a choice. Try at least one of the following: Offer reduced-size lunchtime specials (e.g. a container with half rice and half meat) Make small portions or children's portions available to everyone (make sure this option is clearly advertised to customers)						
2.	Consider reducing portion sizes across your menu to a level that is acceptable to customers. If customers are tending to leave food on their plates this is a clear signal that portion sizes are too large and smaller ones would be acceptable.						
3.	Try not to overfill or compress food into containers. Or try using a slightly smaller container for takeaway dishes. > Slightly smaller portion sizes will still be satisfying!						
FATS & FRYING – High-fat foods contain lots of calories, which can make us put on weight. Saturated							
	is increase the risk of heart disease too. If the tandoor is on, cook in the tandoor rather than using the deep fat fryer which will use up oil. For example, tikkas, poppadoms, samosas and marinated paneer can be cooked in the tandoor with the addition of just a little oil.						
5.	Try to avoid frying food twice – preparing or pre-cooking food in oil increases the amount of fat in the dish. > Frying snacks such as onion bhajis only once will use less oil.						
6.	When choosing your vegetable oil, check the ingredients list on the label and try to choose a lower saturated fat option such as rapeseed or sunflower oil .						
7.	If you make your own base curry sauces (gravy), try to use less oil and drain off any excess fat . You should aim to have no oily layer floating on the top at the end. This is healthier and more attractive for your customers.						
8.	In dishes such as butter chicken and chicken korma use rapeseed or sunflower oil to cook the dish and, if needed, just use a small amount of butter or ghee at the end. You'll get the flavour, gloss and aroma but with less saturated fat.						
9.	Use low-fat yoghurt in marinades, chutneys, chaat dishes and lassi. You can make yoghurt with semi-skimmed or 1% milk, or buy low-fat yoghurt. They won't cost any more than full-fat products and this is a simple way to cut fat from the food you serve.						

10. Getting oil to at least 175°C before you start frying snacks such as pakoras, onion bhajis or chips gives you crisper,

more appealing food, which absorbs less fat. That means you use less oil. > Remember to drain off any excess fat from the food after frying.

SALT – It's very important to watch your salt (or sodiur	m) intake a	s too much ca	n lead to	high bloo	d	
pressure and an increased risk of stroke and heart disea 11. Lots of people are trying to cut down on the amount of salt the pressure. Research shows that you can gradually use less salt adding a little less salt when you:	hey eat and r				d try	
 Fry your spice blend for the base dishes Prepare your dishes for serving Make the dough for naan breads 						
 Cook rice, including the amount you add to the spices to fry 	/ pilau or oth	er flavoured rice				
12. If you buy in any sauces or items like samosas, chutneys and p salt or ask your supplier to help.	oickles, check	the labels and ch	100se the	ones with	less	
13. Remove salt shakers from tables and only give to customers	on request.	Many businesses	are alread	y doing this.		
FRUIT, VEGETABLES & FIBRE – These are good sources of	f vitamins a	and minerals a	nd eatin	g plenty ca	an	
 help prevent heart disease, stroke and some cancers. 14. Look across your menu and think about where you could add Experiment with adding more vegetables like peppers to me add texture and colour, making them more appealing Intersperse skewered meat with vegetables like peppers and Serve starters with a side salad 	eat dishes and	•		•	can	
 Make plain boiled rice more interesting by adding boiled or with no added salt or oil Offer half portions of meat dishes with half portions of vege 	_	•	green bea	ns or mushro	ooms	
15. Try offering fruit on your dessert menu , for example mango with kulfi or fruit salads with orange, papaya, lychees, mango or pineapple. You could even include this as part of a meal deal.						
16. Try offering wholemeal chapatis and brown rice on your me	enu.					
 SUGAR – Having too many foods and drinks high in sug to weight gain. This increases risk of heart disease, type linked to tooth decay. 17. Offer healthier drinks as the default option – such as water, lo pure fruit juices (in a 150ml serving size or as close to this volume fruit juices). 	e 2 diabete	s, stroke and s	ome can	i cers. It is a ugar drinks, c	ilso	
18. Introduce a 10p levy on non-alcoholic soft drinks that have added sugar and donate the money raised to the Children's Health Fund, administered by Sustain.						
PROMOTIONS 19. When customers ask for a recommendation, try suggesting h	nealthier op	tions with less s	alt, fat a	nd calories.		
20. If you have drinks promotions, try offering diet, low-calorie	drinks or w	ater rather than s	sugary fizz	zy drinks.		
 21. If you offer meal deals or set menus, this is a great way to go > Swap 1 or 2 items on your set menus for healthier optic tomato-based main dishes rather than creamy dishes. > For two people, you could try offering a main dish, dhal fruit salad dessert. 	ons e.g. plai	n boiled rice rat	her than	flavoured ri		
22. Don't serve poppadoms free of charge as these can add a l	lot of fat and	calories to a mea	al)			
Keeping customers happy is important, and the best was salt, sugar and calories in your food so it's healthier but	•		lly reduc	ing the fat	t,	
Your own pledge suggestions (agreed with the Healthier Options team)		The initiative is delivered Borough Council, City of North Kesteven District (Kesteven District Council	Lincoln Counc Council, South	cil, East Lindsey Di Holland District C	strict Council, ouncil, South	
		Lincolnshire	80STON	Lincoln COUNCIL	East Lindsey	
		North Kesteven	TOTAL BASE OF THE STREET	SOUTH KESTEVEN DISTRICT COUNCIL	West Lindsey West	