

Bryssel 3.12.2015
COM(2015) 619 final

KOMISSION KERTOMUS EUROOPAN PARLAMENTILLE JA NEUVOSTOLLE

transrasvojen esiintymisestä elintarvikkeissa ja unionin väestön kokonaisruokavaliossa

{SWD(2015) 268 final}

SISÄLLYSLUETTELO

1.	JOHDANTO	3
2.	TRANSRASVAT – YLEISKATSAUS	3
	Transrasvojen kulutuksen sosiaaliset vaikutukset sekä suositukset transrasvojen kulutuksen enimmäismääräksi	4
3.	TRANSRASVOJEN VÄHENTÄMISTÄ KOSKEVAT TOIMENPITEET KOKO MAAILMASSA	7
4.	KUINKA YLEISIÄ TRANSRASVAT OVAT EUROOPASSA?	9
4.1	Elintarvikkeiden transrasvapitoisuus Euroopassa	9
4.2	Transrasvojen saanti Euroopassa	10
5.	KULUTTAJIEN KÄSITYKSET TRANSRASVOISTA	11
6.	MAHDOLLISET KEINOT VAIKUTTAA TRANSRASVOJEN KULUTUKSEEN EU:SSA	12
6.1	Yleiset näkökohdat	12
6.2	Pakollinen transrasvapitoisuuden ilmoittaminen	14
6.3	EU:n lakisääteiset enimmäisrajat elintarvikkeiden teollisten transrasvojen pitoisuudelle	15
6.4	Vapaaehtoiset sopimukset teollisten transrasvojen vähentämisestä elintarvikkeissa ja ruokavalioissa EU:n tasolla	16
6.5	Kansallisia lakisääteisiä elintarvikkeiden transrasvapitoisuuden enimmäismääriä koskevien EU:n ohjeiden kehittäminen	16
7.	PÄÄTELMÄT	17

KOMISSION KERTOMUS EUROOPAN PARLAMENTILLE JA NEUVOSTOLLE

transrasvojen esiintymisestä elintarvikkeissa ja unionin väestön kokonaisruokavaliossa

1. JOHDANTO

Elintarviketietojen antamisesta kuluttajille annetun Euroopan parlamentin ja neuvoston asetuksen (EU) N:o 1169/2011 30 artiklan 7 kohdassa¹ veloitetaan komissio antamaan Euroopan parlamentille ja neuvostolle kertomus ”*transrasvojen esiintymisestä elintarvikkeissa ja unionin väestön kokonaisruokavaliossa. Kertomuksen tavoitteena on arvioida sellaisten asianmukaisten keinojen vaikutusta, joilla kuluttajat voisivat tehdä terveellisempiä elintarvike- ja kokonaisruokavaliovalintoja tai joilla voitaisiin edistää terveellisempien elintarvikevaihtoehtojen tarjoamista kuluttajille, mukaan lukien muun muassa transrasvoja koskevien tietojen antaminen kuluttajille tai niiden käytön rajoittaminen. Komissio liittää tarvittaessa tähän kertomukseen lainsäädäntöehdotuksen.*”¹

Tämä kertomus toimitetaan asetuksen mukaisesti, ja siinä

- kerrotaan transrasvojen esiintymisestä elintarvikkeissa ja unionin väestön kokonaisruokavaliossa
- esitetään nykyiset lähestymistavat, joilla pyritään rajoittamaan transrasvojen kulutusta koko maailmassa, sekä niiden tehokkuus ja tarkastellaan transrasvojen lakisääteisiä raja-arvoja, transrasvojen pakollisia merkintöjä sekä vapaaehtoisia uudelleenmuokkausta ja
- kuvataan joitakin mahdollisia seurauksia, joita näiden lähestymistapojen käyttöönotolla Euroopan unionissa voisi olla.

Kertomus on laadittu Yhteisen tutkimuskeskuksen aineistokatsauksen sekä sen keräämien, analysoimien ja tiivistämien aihetta koskevien tietojen pohjalta. Lisäksi järjestettiin kansallisten toimivaltaisten viranomaisten ja keskeisten sidosryhmien laaja kuuleminen. Kertomuksen liitteenä on komission yksiköiden valmisteluasiakirja, jossa esitetään yksityiskohtaisia tietoja, joihin tietyt tässä kertomuksessa esitetyt päätelmät perustuvat.²

2. TRANSRASVAT – YLEISKATSAUS

Transrasvat ovat tiettytyyppisiä tyydyttymättömiä rasvahappoja. Asetuksen (EU) N:o 1169/2011 mukaan ne ovat ”rasvahappoja, joissa on vähintään yksi konjugoitumaton (vähintään yhden metyleeniryhmän erottama) hiili-hiili-kaksoissidos trans-asetussa.”³ Joitain transrasvoja tuotetaan teollisesti (teolliset transrasvat). Ensisijainen teollisten transrasvojen lähde ruokavaliossa ovat osittain kovetetut öljyt. Osittain kovetetut öljyt sisältävät tavallisesti tyydyttyneitä ja

¹ Euroopan parlamentin ja neuvoston [asetus \(EU\) N:o 1169/2011](#), annettu 25 päivänä lokakuuta 2011, elintarviketietojen antamisesta kuluttajille (EUVL L 304, 22.11.2011, s. 18).

² Komission yksiköiden valmisteluasiakirja ”Results of the Commission's consultations on TFA in foodstuffs in Europe” (Transrasvoja eurooppalaisissa elintarvikkeissa koskevan komission kuulemisen tulokset).

³ [Asetuksen \(EU\) N:o 1169/2011](#) liitteen I 4 kohta.

tyyydyttymättömiä rasvoja, muun muassa vaihtelevia määriä transrasvoja (transrasvojen osuus voi vaihdella muutamasta prosentista jopa yli 50 prosenttiin) käytetystä tuotantotekniikasta riippuen. Transrasvoja esiintyy myös luonnollisesti märehijöistä saatavissa elintarvikkeissa, kuten maitotuotteissa sekä naudan, lampaan tai vuohen lihassa (märehijöistä peräisin olevat transrasvat). Transrasvojen vähennykset kohdennetaan teollisiin transrasvoihin, koska transrasvojen osuutta näissä tuotteissa pystytään muuttamaan, kun taas transrasvojen osuus märehijöistä peräisin olevassa rasvassa on melko vakaa. Ruokailutottumuksista riippuen märehijöistä peräisin olevien transrasvojen osuus on Euroopassa 0,3–0,8 prosenttia päivittäisestä energian saannista⁴.

Transrasvojen kulutuksen sosiaaliset vaikutukset sekä suositukset transrasvojen kulutuksen enimmäismääräksi

Transrasvojen nauttiminen lisää sydäntautien riskiä enemmän kuin mikään muu makroravintoaine kaloria kohden tarkasteltuna⁵. Riski kuolla sydäntautiin kasvaa, jos 2 prosenttia päivittäisestä energiansaannista tulee transrasvoista hiilihydraattien, tyydyttyneiden rasvahappojen, kertatyydyttymättömien cis-rasvahappojen ja monityydyttymättömien cis-rasvahappojen tai muunlaisten rasvahappojen sijaan, kun kalorimäärä pysyy samana (saatavilla olevan näytön mukaan riski kasvaa 20–32 prosenttia).⁵ Vaikka EU:n laajuisia tietoja on saatavilla rajallisesti, hiljattain toteutetussa tutkimuksessa kerättiin tietoa yhdeksästä EU:n jäsenvaltiosta, ja sen mukaan väestön keskimääräinen transrasvojen saanti on alle prosentin päivittäisestä energiasta, mutta joidenkin jäsenvaltioiden tietyissä osapopulaatioissa saanti on suurempaa.¹³

Runsas transrasvojen saanti on yksi monista riskitekijöistä, jotka johtavat sepelvaltimotaudin kehittymiseen. Sepelvaltimotauti aiheuttaa EU:ssa varovaisen arvion mukaan vuosittain noin 660 000 kuolemantapausta eli noin 14 prosenttia kokonaiskuolleisuudesta. Tilanne vaihtelee suuresti EU:n sisällä, ja sepelvaltimotaudin osuus kokonaiskuolleisuudesta on esimerkiksi Ranskassa 6 prosenttia ja Liettuassa 36 prosenttia⁶. Sepelvaltimotautiin liittyvien kustannusten osuuden on arvioitu olevan 0,5 prosenttia bruttokansatuotteesta (BKT), ja siihen liittyvien terveydenhuollon kustannusten osuuden terveydenhuollon kokonaiskustannuksista 2,9 prosenttia. Näiden arvioiden johtaminen ja niiden perustana olevat viitteet esitetään jäljempänä taulukoissa.

⁴ Hulshof KF *et al.* Eur J Clin Nutr. 1999;53(2):143-57.

⁵ Mozaffarian D *et al.* Eur J Clin Nutr. 2009;63(S2):S5-S21: jos 2 prosenttia päivittäisestä energiansaannista saadaan hiilihydraattien sijaan transrasvoista, riski kuolla sydänsairauteen on 24 prosenttia suurempi, jos 2 prosenttia saadaan tyydyttyneiden rasvahappojen sijaan transrasvoista, riski on 20 prosenttia suurempi, jos 2 prosenttia saadaan kertatyydyttymättömien cis-rasvahappojen sijaan transrasvoista, riski on 27 prosenttia suurempi, ja jos 2 prosenttia saadaan monityydyttymättömien cis-rasvahappojen sijaan transrasvoista, riski on 32 prosenttia suurempi.

⁶ Eurostat 2011, kuolemansyytiedot.

Taulukko 1 – Sepelvaltimotaudin kustannukset ja terveydenhuollon kokonaiskustannukset EU-25:ssä euroina ja prosentteina BKT:stä⁷

EU-25	miljoonaa euroa (2003)	prosenttia BKT:stä (2003)
Sepelvaltimotaudin taloudelle aiheuttamat kokonaiskustannukset	45 564	0,5 %
Sepelvaltimotaudin aiheuttamat terveydenhuollon kokonaiskustannukset	28 250	0,3 %

Taulukko 2 – Sepelvaltimotaudin aiheuttamat kustannukset ja terveydenhuollon kokonaiskustannukset EU-28:ssä euroina, prosentteina BKT:stä ja prosentteina terveydenhuollon kokonaiskustannuksista⁸

EU-28	miljoonaa euroa (2012)	prosenttia BKT:stä (2012)	prosenttia terveydenhuollon kokonaiskustannuksista (2012)
Sepelvaltimotaudin kustannukset	58 755	0,5 %	Ei sovelleta
Sepelvaltimotaudin aiheuttamat terveydenhuollon kokonaiskustannukset	36 428	0,3 %	2,9 %

⁷ Leal et al 2006 Eur Heart J. 2006 Jul;27(13):1610-9 Economic burden of cardiovascular diseases in the enlarged European Union, Eurostatin BKT-tiedot.

⁸ Ekstrapolointi, jossa oletetaan prosentuaalisen osuuden BKT:stä EU-28:ssä vuonna 2012 olevan jatkuva EU-25:n osuuden perusteella vuonna 2003, perustuen lähteisiin 1) Leal et al 2006 Eur Heart J. 2006 Jul;27(13):1610-9 Economic burden of cardiovascular diseases in the enlarged European Union ja 2) Eurostatin BKT-tiedot. Osuus terveydenhuollon kustannuksista perustuu WHO:n vuoden 2012 arvioon.

Kuvio 1 – Sepelvaltimotaudin osuus kokonaiskuolleisuudesta⁹ (prosenttia vuonna 2011)

Runsas transrasvojen saanti edistää osaltaan riskiä saada sepelvaltimotauti, mutta sen täsmällistä osuutta terveyteen ja talouteen liittyvästä kokonaisongelmasta on vaikea arvioida koko EU:n osalta, koska tietoja transrasvojen saannista koko EU:ssa on saatavilla rajallisesti. On näyttöä siitä, että Tanskassa käyttöönotetuilla lakisääteisillä teollisten transrasvojen enimmäismäärillä, joilla nämä transrasvat poistettiin lähes kokonaan Tanskan elintarvikkeista, on onnistuttu vähentämään sepelvaltimotaudin aiheuttamia kuolemantapauksia.¹⁰ Kolmen vuoden kuluessa lakisäateisen enimmäismäärän käyttöönotosta sepelvaltimotautikuolleisuus laski keskimäärin 14,2 kuolemantapausta 100 000:ta asukasta kohti vuodessa vertailuryhmään verrattuna.

Teolliset transrasvat ja märehitijöistä saatavat transrasvat sisältävät pääosin samoja yhdisteitä, mutta erilaisina osuuksina. Molemmista lähteistä saatavilla transrasvoilla vaikuttaa olevan sama vaikutus veren rasva-arvoihin. Euroopan elintarviketurvallisuusviranomaisen mukaan saatavilla oleva näyttö osoittaa, että märehitijöistä saatavilla transrasvoilla on samanlaisia kielteisiä vaikutuksia veren rasva-arvoihin ja lipoproteiineihin kuin teollisilla transrasvoilla, kun niitä nautitaan sama määrä. Näyttö siitä, onko saman verran nautituilla märehitijöistä saatavilla transrasvoilla ja teollisilla transrasvoilla eri vaikutus sydäntaudin riskiin, ei kuitenkaan ole riittävää.¹¹

⁹ Iskeeminen ICD-10 koodit I20–I25.

¹⁰ Brandon J. *et al.* Denmark’s policy on artificial trans fat and cardiovascular disease, *Am J Prev Med* 2015 (painettu).

¹¹ [EFSA Journal. 2010;8\(3\):1461.](https://doi.org/10.1017/S1566752910000461)

Euroopan elintarviketurvallisuusviranomaisen totesi, että ”*transrasvojen saannin olisi oltava mahdollisimman vähäinen ravitsemuksellisesti asianmukaisessa ruokavaliossa*”^{11,12}. Maailman terveysjärjestön suositusten mukaan päivittäisestä energiansaannista enintään 1 prosentti tulisi saada transrasvoista ja muiden suositusten mukaan enintään 2 prosenttia (ks. yhteenveto¹³).

3. TRANSRASVOJEN VÄHENTÄMISTÄ KOSKEVAT TOIMENPITEET KOKO MAAILMASSA

Lähestymistavat transrasvojen määrän vähentämiseksi elintarvikkeissa ja väestön saannissa voidaan jakaa karkeasti lainsäädäntötoimiin sekä vapaaehtoiisiin toimiin. Lainsäädännöllisiä toimenpiteitä voivat olla transrasvojen enimmäismäärät elintarvikkeissa (joko ainesosien tai valmiin tuotteen tasolla) tai transrasvapitoisuuden pakollinen ilmoittaminen ravintoarvoilmoituksessa. Vapaaehtoinen uudelleenmuokkaus tai – kun se on sallittua – transrasvapitoisuuden vapaaehtoinen sisällyttäminen ravintoarvoilmoitukseen, mikä ei ole tällä hetkellä oikeudellisesti mahdollista EU:ssa¹⁴, antaisi elintarvikealan toimijoille mahdollisuuden päättää tuotteiden uudelleenmuokkauksesta tai transrasvoista ilmoittamisesta kuluttajille. Valtiot voivat myös antaa ruokavaliosuosituksia transrasvojen enimmäissaannista sekä transrasvojen lähteistä elintarvikkeissa. Taulukoissa 4 ja 5 esitetään yhteenveto politiikoista tai toimenpiteistä, joita sovelletaan tällä hetkellä Euroopassa ja sen ulkopuolella. Transrasvojen enimmäispitoisuutta säännellään tällä hetkellä Euroopan tasolla yhden elintarvikeryhmän (äidinmaidonkorvikkeet ja vieroitusvalmisteet) osalta.¹⁵

¹² Ruokavalion transrasvat saadaan erilaisista rasvoista ja öljyistä, jotka ovat myös merkittäviä välttämättömien rasvahappojen ja muiden ravintoaineiden lähteitä. On siis olemassa määräraja, jolle transrasvojen saanti voidaan laskea vaarantamatta välttämättömien ravintoaineiden riittävää saantia. EFSA:n lautakunta päätteli tämän vuoksi, että transrasvojen saannin olisi oltava mahdollisimman vähäinen ravitsemuksellisesti asianmukaisessa ruokavaliossa.

¹³ [Mouratidou et al. Trans Fatty acids in Europe: where do we stand? JRC Science and Policy Reports 2014 doi:10.2788/1070.](https://doi.org/10.2788/1070)

¹⁴ Asetuksella (EU) N:o 1169/2011 yhdenmukaistettiin ravintoarvoilmoituksen sisältö: i) pakolliset tiedot (30 artiklan 1 kohta) ja ii) vapaaehtoiset tiedot (30 artiklan 2 kohta). Transrasvat eivät sisälly 30 artiklan 1 kohdassa eivätkä 30 artiklan 2 kohdassa lueteltuihin ravintoaineisiin. Ei siis ole laillisesti mahdollista ilmoittaa transrasvapitoisuutta.

¹⁵ [Komission direktiivi 2006/141/EY](https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32006L0411), annettu 22 päivänä joulukuuta 2006, äidinmaidonkorvikkeista ja vieroitusvalmisteista ja direktiivin 1999/21/EY muuttamisesta (EUVL L 401, 30.12.2006, s. 1).

Taulukko 4 – EU:n jäsenvaltioissa toteutetut toimenpiteet transrasvojen vähentämiseksi. Mukautettu lähteistä^{2, 13}.

Politiikka/toimenpide	Maa (kaksikirjaiminen maakoodi)
Vapaaehtoinen – itsesääntely	BE, DE, NL, PL, UK, EL
Vapaaehtoinen – ravintosuositus	BG, MT, SK, UK, FI
Vapaaehtoinen – perinteisten erityistuotteiden koostumusvaatimukset	EE
Lainsäädäntö – elintarvikkeiden transrasvapitoisuuden rajoittaminen*	AT, DK, LV ¹⁶ HU
– transrasvapitoisuuden rajoittaminen elintarvikkeissa, joissa on vapaaehtoinen erityinen ravitsemusväittäjä (avaimenreikämerkki)	SE
Muu lainsäädäntö**	ES, EL, FI

* Kaikkia lainsäädäntötoimia sovelletaan loppukuluttajalle myytäviin tuotteisiin (määritetty asetuksessa¹⁷). Mitkään toimet eivät koske märehijöistä saatavia transrasvoja.

** Esimerkiksi transrasvojen enimmäismäärät vain tietyille tuoteryhmille

¹⁶ Latvia ilmoitti kansallisesta toimenpiteestään 2. syyskuuta 2015. Komissio tarkastelee toimenpidettä parhaillaan.

¹⁷ Euroopan parlamentin ja neuvoston asetus ([EY N:o 178/2002](#), annettu 28 päivänä tammikuuta 2002, elintarvikelainsäädäntöä koskevista yleisistä periaatteista ja vaatimuksista, Euroopan elintarviketurvallisuusviranomaisen perustamisesta sekä elintarvikkeiden turvallisuuteen liittyvistä menettelyistä (EYVL L 31, 1.2.2002, s. 1).

Taulukko 5 – Transrasvojen sääntely Euroopan ulkopuolella. Koottu lähteestä¹³ ja WHO:n Euroopan aluetoimistolta¹⁸.

Politiikka/toimenpide	Maa
Vapaaehtoinen – itsesääntely	Costa Rica
Vapaaehtoinen – ravintoarvomerkinnät (pakollinen terveystietämien yhteydessä)	Australia/ Uusi-Seelanti, Kolumbia
Yhdistetty lähestymistapa (lainsäädäntö – pakolliset ravintoarvomerkinnät sekä vapaaehtoiset toimenpiteet)	Kanada (alueellinen lakisääteinen enimmäismäärä Brittiläisessä Kolumbiassa)
Lainsäädäntö – pakolliset ravintoarvomerkinnät	Kiina, Ecuador, Hongkong, Israel, Jamaika (tietyin edellytyksin), Malesia, Meksiko (tietyin edellytyksin), Paraguay, Korean tasavalta, Taiwan, Uruguay
Lainsäädäntö – elintarvikkeiden transrasvapitoisuuden rajoittaminen ja pakolliset ravintoarvomerkinnät	Argentiina, Brasilia (pakolliset merkinnät tarjotuissa ravitsemuspalveluissa), Chile, Persianlahden arabimaiden yhteistyöneuvoston alue (esitys), Intia, Peru (lakisääteinen enimmäismäärä elintarvikkeita tietyille väestöryhmille tarjoavissa sosiaalisissa ohjelmissa), Puerto Rico (lakisääteinen enimmäismäärä ravitsemuspalveluissa), Singapore, Etelä-Afrikka, Yhdysvallat (osittain kovetetut öljyt eivät ole ”yleisesti turvalliseksi todettuja”)

Merkille pantava viimeaikainen tapahtuma on Yhdysvaltojen elintarvike- ja lääkeviraston (FDA) 16. kesäkuuta 2015 tekemä päätös, jossa todettiin tieteellisen näytön perusteellisen tutkimuksen nojalla, että osittain kovetetut öljyt, jalostettujen elintarvikkeiden ensisijainen teollisten transrasvojen lähde ravinnossa, eivät ole ”yleisesti turvalliseksi todettuja”. Elintarvikkeiden valmistajilla on kolme vuotta aikaa poistaa osittain kovetetut öljyt tuotteistaan, ellei FDA hyväksy niitä muulla tavoin¹⁹.

4. KUINKA YLEISIÄ TRANSRASVAT OVAT EUROOPASSA?

4.1 Elintarvikkeiden transrasvapitoisuus Euroopassa

Suurin osa elintarvikkeista sisältää alle 2 g transrasvoja sadassa grammassa rasvaa (alin EU:n jäsenvaltioissa rajoittavassa lainsäädännössä vahvistettu enimmäismäärä). Transrasvojen esiintyvyydestä elintarvikkeissa Euroopan elintarvikemarkkinoilla saatavilla olevien viimeisimpien tietojen analyysi osoitti, että näistä 77 prosentissa transrasvojen osuus on alle 0,5 g/100 g rasvaa.¹³ Tiedot kuitenkin osoittavat myös, että Euroopan elintarvikemarkkinoilla on edelleen tuotteita, joissa on paljon transrasvoja (esim. pikkuleipiä tai popcornia, joissa transrasvojen osuus on 40–50 g/100 g rasvaa). Tuotteisiin kuuluu myös leipomatuotteiden kaltaisia pakkaamattomia elintarvikkeita, jotka sisältävät transrasvoja (> 2 g transrasvoja / 100 g rasvaa)¹³.

¹⁸ WHO:n Euroopan aluetoimiston tiedonanto 6. maaliskuuta 2015.

¹⁹ [Department of Health and Human Services Fed Regist 2015;148832013: 34650-70.](https://www.fda.gov/oc/ohrt/2015/148832013-34650-70)

Toisessa hiljattain toteutetussa tutkimuksessa,²⁰ joka koski vuosina 2012–2013 otettuja tuotenäytteitä, vahvistettiin tämä analyysi. Seitsemän kaupungin (Lontoo, Pariisi, Berliini, Wien, Kööpenhamina, Oslo ja Tukholma) valintamyymälöiden suosituissa pakatuissa elintarvikkeissa, kuten pikkuleivissä, kakuissa tai vohveleissa, ei ollut osittain kovetettuja öljyjä, mutta yhdeksässä valtiossa (EU:n jäsenvaltiot Ruotsi, Kroatia, Puola, Bulgaria ja Slovenia sekä ehdokasmaat Serbia, Montenegro ja entinen Jugoslavian tasavalta Makedonia sekä mahdollinen ehdokasmaa Bosnia ja Hertsegovina) löydettiin tuotteita, joiden sisältämien teollisten transrasvojen määrä oli suuri. Tutkimuksen mukaan teollisten transrasvojen määrä on laskenut tiettyjen tuoteryhmien osalta joissakin, mutta ei kaikissa Euroopan maissa vuosina 2006–2013. Joissain Itä- ja Kaakkois-Euroopan maissa teollisten transrasvojen määrä pakatuissa pikkuleivissä, kakuissa ja vohveleissa ei ole merkittävästi vähentynyt 2000-luvun puolivälin jälkeen. Tästä voidaan päätellä, että asiassa ei ole juurikaan edistytty tietyissä osissa EU:ta. Jäsenvaltioiden ja sidosryhmien² kuulemisen tulos vahvistaa näiden tutkimusten yleiset päätelmät, joskin kuulemiseen osallistuminen oli rajallista. Tuotteet, joissa todettiin jäsenvaltioissa olevan merkittäviä määriä transrasvoja, olivat pääasiassa teollisia transrasvoja sisältäviä elintarvikkeita: paistorasva, myös teolliseen käyttöön, palamargariinit, leivontamargariini, leivonnaiset, pikkuleivät, vohvelit, konditoriatuotteet, myös kaakaolla kuorrutetut tuotteet, kuten kuorrutetut riisimurot, sekä keitot ja kastikkeet.

4.2 Transrasvojen saanti Euroopassa

Eurooppaa koskevien 1990-luvun puolivälistä peräisin olevien tietojen mukaan transrasvojen keskimääräinen saanti kaikista lähteistä vaihteli maittain 0,5 prosentista 2,1 prosenttiin päivittäisestä energiansaannista miesten ja 0,8 prosentista 1,8 prosenttiin naisten osalta.²¹ Hiljattain saatujen tietojen mukaan transrasvojen saanti on vähentynyt monissa Euroopan maissa.^{11,20,22} Vaikka koko EU:ta koskevia tietoja on saatavilla vain rajoitetusti, hiljattain toteutetussa tutkimuksessa kerättiin tietoa yhdeksästä EU:n jäsenvaltiosta, ja sen mukaan väestön keskimääräinen päivittäinen transrasvojen saanti on alle 1 prosentti päivittäisestä energiansaannista, mutta tietyt väestöryhmät ylittävät tai ovat vaarassa ylittää Maailman terveysjärjestön suositteleman enimmäismäärän, joka on 1 prosentti energiansaannista.¹³ Esimerkkejä tällaisista väestöryhmistä ovat pienituloiset kansalaiset (vähäenergisessä ruokavalioon ja ravintotutkimukseen osallistuneet brittiläiset osallistujat), 18–30-vuotiaat korkeakouluopiskelijat tai yleisemmin tähän ikäryhmään kuuluvat kansalaiset (tiedot Kroatiasta ja Espanjasta).¹³ Tähän suureen transrasvojen saantiin vaikuttavat tuotteet, joissa on paljon (teollisia) transrasvoja, mutta kulutustottumusten moninaisuuden vuoksi tietoja ei voida suoraan ekstrapoloida koko EU:ta koskevien yleisten päätelmien tekemiseksi. Jäsenvaltioiden kuulemisessa² vahvistettiin nämä tulokset. Siinä myös todettiin rasvaa sisältävät leivonnaiset, kakut ja pikkuleivät, valmisruoka ja uppopaistatut tuotteet

²⁰ [Stender et al. BMJ Open. 2014;20;4\(5\):e005218.](#)

²¹ [EFSA Journal. 2004;81:1-49.](#)

²² [Krettek A et al. Trans Fatty Acids and Health: A Review of Health Hazards and Existing Legislation, 2008, European Parliament - Policy Department, Economic and Scientific Policy.](#)

pääasiallisiksi transrasvojen lähteiksi sekä maitotuotteet ja märehäijöiden liha merkittäviksi luonnollisten transrasvojen lähteiksi.

5. KULUTTAJIEN KÄSITYKSET TRANSRASVOISTA

Kuluttajat voivat tehdä tietoon perustuvia elintarvikevalintoja vain jos he ovat tietoisia suuren transrasvojen saannin terveystaikutuksista. EU:n nykyisten sääntöjen osalta kuluttajien on ymmärrettävä osittain kovetettujen öljyjen (jotka sisältävät muun muassa transrasvoja) sekä täysin kovetettujen öljyjen (jotka eivät sisällä transrasvoja, vaan pelkästään tyydyttyneitä rasvahappoja) välinen ero, koska asetuksella (EU) N:o 1169/2011 velvoitetaan ilmoittamaan nämä tiedot pakattujen elintarvikkeiden ainesosaluettelossa²³. Tällä hetkellä tuotteen sisältämien osittain kovetettujen öljyjen tarkistaminen pakattujen elintarvikkeiden ainesosaluettelosta on ainoa tapa, jolla kuluttaja voi tunnistaa mahdollisesti transrasvoja sisältävät tuotteet, vaikka tämä ei anna mitään tietoa tosiasiallisesta transrasvapitoisuudesta.

Eurooppalaisten kuluttajien käsityksistä transrasvoista on vain vähän tietoa. Siitä, vaikuttaako tieto kuluttajan valintoihin, on vielä vähemmän tietoa.² Saatavilla olevat vähäiset tiedot viittaavat siihen, että suurin osa eurooppalaisista ei tiedä transrasvoista, teollisista transrasvoista tai märehäijöistä saatavista transrasvoista eikä osittain tai kokonaan kovetetuista öljyistä. Vain pieni osa ihmisistä vaikuttaa huolestuneelta transrasvan saannista.²

Hiljattain toteutetun tutkimuksen mukaan vain joka kolmas kuluttaja ilmoitti kuulleensa transrasvoista ja piti niitä epäterveellisinä.²⁴ Osuus oli sama, kun kuluttajilta kysyttiin osittain tai kokonaan kovetetuista öljyistä, mutta näiden kahden termin välisiä terveydellisiä eroja ei tunnettu. Valittaessa kahdesta muuten samanlaisesta tuotteesta, jotka sisältävät eri määrän teollisia transrasvoja, transrasvoja koskevan tiedon esittäminen ravintoarvoilmoitustaulukossa parantaa osallistujien kykyä tunnistaa terveellisempi valinta verrattuna siihen, että se olisi tunnistettavissa vain ainesosaluettelon tiedoista (osittain kovetettu öljy viittaa siihen, että tuote sisältää transrasvoja). Haasteellisia olivat kuitenkin monimutkaisemmat, mutta myös realistisemmat valintatilanteet, joissa esimerkiksi vertailtiin kahta vaihtoehtoista tuotetta, joiden sisältämät transrasvat, tyydyttyneet rasvahapot sekä suola ja sokerit vaihtelivat. Tiedon tarjoaminen transrasvoista vaikutti vain vähän vastaajien kykyyn määrittää terveellisempi vaihtoehto tällaisessa monimutkaisessa tilanteessa. Osallistajat vaikuttivat sivuuttavan tiedot transrasvoista ja keskittävän sen sijaan muihin, tutumpiin ravintoaineisiin. Monimutkaiset tilanteet vastaavat tosielämän elintarvikkeiden valintaa koskevia tilanteita, joissa on vaikea tehdä ratkaisua transrasvapitoisuuden tai muiden ravintoaineiden perusteella. Kuluttajatutkimuksissa, jotka toteutettiin Yhdysvalloissa ja Kanadassa^{25,26}, joissa transrasvapitoisuus merkitään pakattuihin elintarvikkeisiin, ihmiset ilmoittivat

²³ Asetuksen (EU) N:o 1169/2011 18 artikla luettuna yhdessä liitteen VII kanssa.

²⁴ Elintarviketietojen vaikutuksia kuluttajien päätöksentekoon koskeva tutkimus, julkaisematon, TNS terveyden ja elintarviketurvallisuuden pääosaston tilauksesta.

²⁵ [Eckel R et al. Circulation. 2007;115:2231-46.](#)

²⁶ [Ellis S. Consumer use and interpretation of trans fat information on food labels. MSc Thesis, 2007.](#)

yleisemmin tunnistavansa termin transrasva, mutta siitä miten tämä vaikuttaa elintarvikevalintoihin, on vain vähän tietoa. Ilman asianmukaisia kuluttajanvalistusohjelmia transrasvoja koskevan tiedon lisäämisellä ravintoarvoilmoitukseen on vain vähän tai jopa haitallisia vaikutuksia²⁷, jos kuluttajat eivät kykene yhdistämään ravintoarvotietoa ravitsemuksellisesti tasapainoiseen ruokavalioon.

6. MAHDOLLISET KEINOT VAIKUTTAA TRANSRASVOJEN KULUTUKSEEN EU:SSA

Keskeiset keinot, joilla voidaan mahdollisesti vähentää transrasvojen kulutusta EU:ssa, olisivat EU:n pakollisen transrasvapitoisuutta koskevan ilmoituksen käyttöönotto²⁸, EU:n lakisäätöinen elintarvikkeiden transrasvapitoisuuden enimmäismäärä²⁹, vapaaehtoiset sopimukset transrasvan vähentämisestä elintarvikkeissa ja ruokavalioissa EU:n tasolla tai EU:n ohjeet kansallisista lakisäätöisistä elintarvikkeiden transrasvapitoisuuden enimmäismääristä. Vaihtoehtoisesti toimet voidaan jättää kansalliselle tasolle ja/tai vapaaehtoisten vähennystavoitteiden varaan.³⁰

Nykyinsäädäntöä sovellettaessa kuluttajat voivat päätellä ainesosamerkinnoista, sisältääkö tuote osittain kovetettuja öljyjä ja voiko se näin ollen sisältää teollisia transrasvoja. Todellisen transrasvapitoisuuden täsmällinen arvioiminen ei kuitenkaan ole mahdollista, ja tämäkin koskee vain pakattuja elintarvikkeita. Vaikutus kuluttajien käyttäytymiseen perustuu myös kuluttajien (tällä hetkellä vähäiseen) ymmärrykseen transrasvojen vaaroista sekä osittain ja kokonaan kovetettujen öljyjen eroista.

Jäsenvaltioiden yksittäiset toimet voivat tietenkin johtaa transrasvojen saannin vähenemiseen, mutta tässä vaarana on, että syntyy sääntelyn tilkkutäkki, joka voi haitata sisämarkkinoiden moitteetonta toimintaa.

6.1 Yleiset näkökohdat

Ennen kuin tarkastellaan mahdollisia keinoja transrasvojen kulutukseen puuttumiseksi EU:ssa on syytä panna merkille, että saatavilla oleva näyttö osoittaa kaikkien nykyisten transrasvojen vähennysstrategioiden liittyvän transrasvojen merkittävään vähentämiseen elintarvikkeissa.³¹ Erityisesti on todettu, että *”kansalliset ja paikalliset kiellot olivat tehokkain keino poistaa transrasvat elintarviketarjonnasta, kun taas pakollisten transrasvamerkintöjen ja vapaaehtoisten transrasvojen enimmäismäärien vaikutukset vaihtelivat, mihin vaikutti suurelta osin elintarvikeryhmä”*.³¹

²⁷ [Howlett et al. Journal of Public Policy & Marketing. 2008;27\(1\):83-97.](#)

²⁸ Lisäämällä transrasvat asetuksen (EU) N:o 1169/2011 30 artiklan 1 kohdan b alakohdassa esitettyihin ravintoaineisiin, joiden ilmoittaminen on pakollista.

²⁹ Olettaen, että enimmäismäärää sovellettaisiin elintarviketuotannossa käytettyjen raaka-aineiden sisältämiin teollisiin transrasvoihin ja/tai valmiisiin tuotteisiin.

³⁰ Olettaen, että EU:n tasolla ei ole transrasvoja koskevia toimia. Toimenpiteet rajoittuvat itsesääntelyyn sekä kansallisen tai alueellisen tason toimenpiteisiin, esimerkiksi uudelleenmuokkausta koskeviin elintarvikealan toimijoiden sopimuksiin.

³¹ [Downs S et al. Bull World Health Organ. 2013;91:262-9.](#)

Itävallassa ja Tanskassa on seurattu elintarvikkeiden **transrasvapitoisuuden rajoittamista** koskevan kansallisen lainsäädännön noudattamista. Itävalta ilmoitti, että vuosina 2011 tai 2013 ei havaittu tuotteita, joissa vuonna 2009 asetettu enimmäismäärä olisi ylittynyt. Tanska ilmoitti, että lainsäädäntöä on noudatettu laajasti pian sen voimaantulon jälkeen ja että vain satunnaisia ylityksiä oli havaittu ja niistä pääosa koski Tanskan ulkopuolella tuotettuja elintarvikkeita. Teollisten transrasvojen keskimääräinen saanti on Tanskassa hyvin vähäinen; se on arvioitu lainsäädännön voimaantulon jälkeen 0,01–0,03 grammaksi päivässä².

Tässä vaiheessa on kuitenkin vain vähän empiiristä näyttöä siitä, miten koko maailmassa hyödynnetyt strategiat transrasvojen vähentämiseksi ovat vaikuttaneet terveyteen. Joissain pohjoisamerikkalaisissa tutkimuksissa on yhdistetty transrasvojen pakollisten merkintöjen käyttöönotto sekä transrasvojen pienempi määrä plasmassa (myös alhaisen tiheyden lipoproteiinkolesterolin ja muiden veren merkkiaineiden pienempi määrä) tai rintamaidon transrasvojen pienempi määrä^{32, 33}. Mallintamistutkimuksissa on arvioitu ruokavalion transrasvojen vähentämisen vaikutuksia sydäntautisairastuvuuteen ja -kuolleisuuteen riippumatta toteutetuista toimenpiteistä. Yhdistyneessä kuningaskunnassa toteutetussa tutkimuksessa arvioitiin, että väestön transrasvojen saannin vähentäminen 0,5:llä ja 0,8 prosentilla voisi johtaa sydäntauteihin liittyvien kuolemantapausten vähenemiseen 3 500:lla ja 4 700:lla vuosittain Yhdistyneessä kuningaskunnassa³⁴. Yhdysvalloissa transrasvojen osuuden vähentämisen 0,64 prosentilla päivittäisestä energiansaannista arvioitiin kahdessa eri skenaariossa vähentävän 15 000 ja 58 000 sydäntautitapausta, mikä vastaa noin 1,2:tä ja 4,5:tä prosenttia kaikista sydäntautitapauksista Yhdysvalloissa, sekä 5 000 ja 15 000 sydäntauteihin liittyvää kuolemantapausta, mikä vastaa noin 1,5:tä ja 4,4:ää prosenttia kaikista sydäntauteihin liittyvistä kuolemantapauksista Yhdysvalloissa vuosittain³⁵.

On myös muistettava, että lopullisiin vaikutuksiin transrasvojen saannin (ja terveystulosten) osalta vaikuttavat myös tietyt taustatekijät, erityisesti

- väestön ravitsemukseen liittyvät taidot
- eri väestöryhmien ruokavaliotottumukset Euroopassa (kuten erilaiset perinteet ja erilainen sensitiivisyys hintaeroille)
- märehijöistä peräisin olevien transrasvojen kulutustaso (maitotuotteet ja muut märehijöistä saatavat tuotteet, jotka ovat osa tasapainoista ruokavaliota)
- tapa, jolla elintarvikkeita voidaan muokata uudelleen ja muokataan uudelleen teollisen transrasvapitoisuuden vähentämiseksi. On otettava huomioon uudelleenmuokatun tuotteen koko profiili, jotta voidaan varmistaa, että uudelleenmuokkauksen jälkeen tarjolla on terveellisempi elintarvikevaihtoehto. On esimerkiksi esitetty huoli siitä, että transrasvojen vähentämiseksi

³² [Vesper et al. JAMA. 2012;307\(6\):562-3.](#)

³³ [Ratnayake et al. Am J Clin Nutr. 2014;100\(4\):1036-40.](#)

³⁴ [O'Flaherty et al. Bull World Health Organ. 2012;90:522-31.](#)

³⁵ [Bruns R. Estimate of Cost and Benefits Partially Hydrogenated Oils Memorandum November 5 2013.](#)

toteutettu uudelleenmuokkaus voi johtaa tyydyttyneiden rasvahappojen pitoisuuden lisääntymiseen. Kansanterveyden näkökulmasta on suotavampaa korvata transrasvat tyydyttymättömillä cis-rasvahapoilla (mikä johtaa sydäntautiriskin pienenemiseen 21–24 prosentilla, kun transrasvoista saatava kahden prosentin osuus päivittäisestä energiansaannista korvataan tyydyttymättömillä tai monitydyttymättömillä rasvahapoilla). Kuitenkin kaikkein epäsuotuisinkin korvaaminen tyydyttyneillä rasvahapoilla johtaa merkittäviin kansanterveydellisiin hyötyihin (sydäntautiriskin vähenemiseen arvion mukaan 17 prosentilla).⁵ Useissa tutkimuksissa, joissa seurattiin tuloksia EU:n jäsenvaltioissa, osoitettiin, että vaikka joissain tuotteissa transrasvat onkin korvattu tyydyttyneillä rasvahapoilla, suurimmassa osassa tapauksia merkittäviä muutoksia tyydyttyneiden rasvahappojen pitoisuudessa ei ole, että transrasvahappojen ja tyydyttyneiden rasvahappojen kokonaispitoisuus väheni useimmissa tapauksissa ja että tyydyttymättömien cis-rasvahappojen pitoisuus on lisääntynyt uudelleenmuokatuissa tuotteissa ja näin ollen niiden profiili on terveellisempi³⁶.

Ottaen huomioon edellä esitetyn seuraavassa esitetään alustava analyysi keskeisistä EU:n tasolla toteutettavista mahdollisista toimenpiteistä.

6.2 Pakollinen transrasvapitoisuuden ilmoittaminen

Pakollisilla transrasvamerkinnoilla olisi kaksi tavoitetta: i) tarjota teollisuudelle kannustimia vähentää elintarvikkeiden transrasvoja ja ii) antaa kuluttajille mahdollisuus tehdä tietoon perustuvia valintoja. Jos kuluttajat eivät ole asiasta tietoisia, pakollisilla transrasvamerkinnoilla on vähäinen vaikutus. Valmistajiin ei myöskään juuri kohdistuisi painetta tuotteiden uudelleenmuokkaukseen. Lisäksi kuluttajien on osoitettu tietävän vain vähän transrasvamerkinnoista, mutta pakolliset transrasvamerkinnot lisääisivät monimutkaisuutta päätöksenteossa, joka koskee monenlaisia ravitsemuksellisia osatekijöitä. Tämä voi johtaa siihen, että kuluttajien on entistä vaikeampi tunnistaa terveellisiä elintarvikevaihtoehtoja²⁴.

Pakollisia transrasvamerkintöjä ei myöskään todennäköisimmin sovellettaisi pakkaamattomiin elintarvikkeisiin, irtotavarana myytäviin elintarvikkeisiin ja kodin ulkopuolella nautittaviin aterioihin, jotka kaikki voivat sisältää paljon teollisia transrasvoja ja (ruokailutottumuksista riippuen) vaikuttaa merkittävästi transrasvojen kokonaissaantiin.

Transrasvamerkinnoissa ei todennäköisesti eroteltaisi märehitijöistä peräisin olevia ja teollisia transrasvoja, koska Euroopan elintarviketurvallisuusviranomainen on arvioinut, että näyttö siitä, onko saman verran nautituilla märehitijöistä saatavilla transrasvoilla ja teollisilla transrasvoilla eri vaikutus sydäntaudin riskiin, ei kuitenkaan ole riittävää.³⁷ Ennen kuin asiasta tehdään lopullinen päätös, Euroopan elintarviketurvallisuusviranomaisista olisi kuitenkin pyydettävä tarkistamaan kantaansa ja tarvittaessa päivittämään lausuntoaan viimeisimmän tieteellisen tiedon mukaan. Riippuen siitä, miten transrasvamerkinnot saatujen ohjeiden perusteella suunniteltaisiin, niillä

³⁶ [Mozaffarian *et al.* N Engl J Med. 2010;362:2037-9 \(sekä viittaukset tekstissä\).](#)

³⁷ [EFSA Journal. 2010;8\(3\):1461.](#)

voitaisiin vaikuttaa myös maitotuotteiden ja muiden märehitjöstä peräisin olevien tuotteiden kulutukseen.

On myös otettava huomioon, että merkinnät antaisivat mahdollisuuden saattaa samoille markkinoille tuotteita, joiden transrasvapitoisuus olisi erilainen. Kuluttajien valintaan vaikuttaisivat sekä merkintätiedot että mahdolliset hintaerot uudelleenmuokattujen tuotteiden ja halvempien vaihtoehtojen välillä. Pienituloiset väestöryhmät kuluttaisivat todennäköisesti halvempia tuotteita (joiden transrasvapitoisuus on suurempi), ja tämä lisäisi terveyteen liittyvää eriarvoisuutta (mutta ei pahentaisi kaikkein heikoimmassa asemassa oleviin ryhmiin kohdistuvia terveysvaikutuksia verrattuna politiikan muuttumattomuuteen perustuvaan skenaarioon).

Lopuksi, jos jäsenvaltiot edelleen saisivat ja haluaisivat vahvistaa kansallisia lakisääteisiä enimmäismääriä, sisämarkkinoiden pirstoutumisriski säilyisi.

6.3 EU:n lakisääteiset enimmäisrajat elintarvikkeiden teollisten transrasvojen pitoisuudelle

Lakisääteisen enimmäismäärän käyttöönotolla odotetaan saavutettavan suurimmat teollisten transrasvojen saannin vähennykset, koska paljon teollisia transrasvoja sisältävät tuotteet todennäköisesti poistuisivat kokonaan markkinoilta, kun enimmäismääriä sovellettaisiin kaikkiin tuotteisiin, niin pakattuihin kuin pakkaamattomiin. Teknisesti toimenpide ei voi kattaa märehitjöstä peräisin olevia transrasvoja, koska transrasvoja muodostuu luonnollisesti suhteellisen vakaina osuuksina märehitjöstä peräisin olevissa rasvoissa eikä niitä voida välttää märehitjöstä peräisin olevissa tuotteissa, joista saadaan eurooppalaisessa ruokavaliassa olennaisia ravintoaineita. Yhdistettynä asianmukaisiin ruokavaliotottumuksiin tämä lähestymistapa voisi siis olla tehokkain keino noudattaa täysimääräisesti Euroopan elintarviketurvallisuusviranomaisen suositusta, jonka mukaan transrasvojen saannin olisi oltava mahdollisimman vähäinen ravitsemuksellisesti asianmukaisessa ruokavaliassa. Tämän osoittaa Tanskan väestön keskimääräinen teollisen transrasvan 0,01–0,03 gramman saanti päivässä.

Kuluttajille tarjottaisiin järjestelmällisesti terveellisempiä elintarvikevaihtoehtoja, eikä näiden tarvitsisi erottaa vähemmän transrasvoja sisältäviä tuotteita. Tämän vaihtoehdon mahdolliset kansanterveydelliset hyödyt olisivat suurimpia, koska toimenpide kattaisi kaikki tuotteet ja transrasvojen vähentämisestä hyötyisivät kaikki väestöryhmät, myös muita heikommassa asemassa olevat ryhmät.

EU:n laajuisen yhdenmukaisen lakisääteisen enimmäismäärän vahvistamisen myötä lähestymistavalla myös minimoitaisiin tai jopa poistettaisiin riski, että sisämarkkinoiden pirstoutuneisuus lisääntyisi (entisestään) kansallisten lainsäädäntötoimien vuoksi.

Yhdysvaltojen päätöksessä valittu lähestymistapa osittain kovetettujen öljyjen turvallisuuden osalta ei ole lähtökohtaisesti yhteensopimaton EU:n transrasvoja koskevan lakisääteisen enimmäismäärän kanssa, koska sillä pyritään vastaavaan tavoitteeseen yleisesti ottaen erilaisessa sääntelykehityksessä.

Riippuen siitä, miten lakisääteinen enimmäismäärä EU:ssa vahvistettaisiin, mahdollisia eroavuuksia Yhdysvaltojen sääntelyyn nähden olisi tarkasteltava ja vältettävä tarpeettomien sääntelyesteiden syntyminen kahdenvälisessä kaupassa.

On kuitenkin todettava, että tällaisen toimenpiteen vaikuttavuuden täysimääräisessä arvioinnissa olisi myös arvioitava sen yleistä oikeasuhteisuutta nykyiseen näyttöön transrasvojen aiheuttaman ongelman suuruudesta (ja kehityksestä) sekä tarpeeseen harkita mahdollisia kustannuksia, joita toimenpiteestä voi seurata erilaisten elintarvikkeiden kuluttajille, tuottajille ja toimittajille. Vaikka osittain kovetetuille öljyille on saatavilla runsaasti vaihtoehtoja, mahdolliset tahattomat vaikutukset transrasvojen tekniseen tehtävään erilaisissa elintarvikkeissa on myös tarkistettava huolellisesti. On myös otettava huomioon käytettävissä olevat menetelmät tiettyjen tuotteiden enimmäismäärien seuraamiseksi ja valvomiseksi, erityisesti analysoitaessa tietyn tuotteen teollisia tai märehtijöistä peräisin olevia transrasvoja.

6.4 Vapaaehtoiset sopimukset teollisten transrasvojen vähentämisestä elintarvikkeissa ja ruokavalioiden tasolla

On paljon esimerkkejä elintarvikealan toimijoiden toteuttamista tehokkaista vapaaehtoisista elintarvikkeiden uudelleenmuokkauksista joko julkisen ja yksityisen sektorin kumppanuuksien yhteydessä tai ilman sellaista. Alankomaiden tapaus mainitaan usein esimerkkinä elintarvikealan toimijoiden vapaaehtoisesta transrasvojen vähennyksestä ja itsesääntelystä.¹³ Lähestymistavan menestys vaikuttaa riippuvan maasta sekä kansalaisten sitoutumisesta ja elintarvikealan yritysten yhteiskuntavastuusta.^{2,20} Yritysten kannustimet noudattaa kansallista politiikkaa transrasvojen vähentämiseksi voivat kuitenkin olla rajalliset, jos niiden on kilpailtava muilla EU:n markkinoiden osa-alueilla elintarvikealan toimijoiden kanssa, jotka tarjoavat hieman edullisempia tuotteita, joissa on suuri transrasvapitoisuus.

Yleisesti ottaen seuraukset olisivat samat kuin pakollisilla enimmäismäärillä, mutta niiden laajuus (kaikkien hyötyjen ja kustannusten osalta) riippuisi selvästi siitä, miten laajasti teollisuus osallistuisi ja kuinka suuri olisi elintarvikkeiden markkinaosuus.

6.5 Kansallisia lakisääteisiä elintarvikkeiden transrasvapitoisuuden enimmäismääriä koskevien EU:n ohjeiden kehittäminen

Seurausten voidaan odottaa olevan samanlaisia kuin tapauksessa, jossa toimia ei lisätä EU:n tasolla, sillä poikkeuksella, että yhä pirstaloituneempien sisämarkkinoiden riskiä voitaisiin mahdollisesti lieventää.

7. PÄÄTELMÄT

Sydäntaudit ovat yleisin kuolinsyy unionissa, ja suuri transrasvojen saanti lisää vakavasti sydäntautiriskiä – enemmän kuin mikään muu ravintoaine kaloria kohden tarkasteltuna. Vaikka keskimääräisen saannin on EU:ssa todettu olevan alle kansallisten ja kansainvälisten suositusten, tämä ei koske kaikkia väestöryhmiä. Markkinoilla on saatavilla elintarvikkeita, jotka sisältävät paljon transrasvoja, ja saannin pienentämisestä seuraa kansanterveydellisiä hyötyjä. Lisäksi neljässä jäsenvaltiossa on jo otettu käyttöön kansalliset lakisääteiset enimmäismäärät ja useat muut jäsenvaltiot ovat ilmaisseet kannattavansa EU:n tason päätöstä korostaen samalla valmiuttaan toteuttaa kansallisia transrasvoihin liittyviä toimenpiteitä väestön altistumisen vähentämiseksi, jos EU:n päätöstä ei tehdä. Tämä johtaisi todennäköisesti markkinoiden pirstaloitumiseen. Jos EU:n tasolla ei toteuteta toimia, ongelmia voi syntyä myös niille EU:n tuottajille, jotka haluavat päästä Yhdysvaltojen markkinoille.

Tässä kertomuksessa on toteutettu alustava analyysi niiden toimien mahdollisesta tehokkuudesta, joita voitaisiin toteuttaa EU:n tasolla. Kaikista toimista seuraa erilaisia mahdollisia terveyshyötyjä, mutta myös erilaista mahdollista rasitetta tuottajille. Merkintöjen osalta tehokkuus vaikuttaa riippuvan kolmesta keskeisestä tekijästä. Nämä ovat vaikutus keskimääräiseen transrasvan saantiin tuotteista, joihin merkintöjä vaadittaisiin, kuluttajien kyky hyödyntää asianmukaisesti merkintöjen tietoja sekä näiden valmius maksaa enemmän terveellisestä ruoasta. Näiden tekijöiden alustava arviointi osoittaa merkittäviä puutteita. Analyysi osoittaa myös, että teollisten transrasvojen pitoisuudelle asetettava lakisääteinen enimmäismäärä olisi tehokkain toimenpide kansanterveyden, kuluttajansuojan ja sisämarkkinoille soveltuvuuden kannalta. Tapaa, jolla se voitaisiin teknisesti toteuttaa, on tutkittava enemmän. Tällainen mahdollinen enimmäismäärä olisi todennäköisesti myös suunniteltava siten, että minimoidaan tiettyihin tuottajiin ja tuotteisiin kohdistuvien tahattomien seurauksien ja vaikutusten riski.

Edellä esitetystä käy selvästi ilmi, että työtä tällä alalla on jatkettava ja nopeutettava keräämällä lisää tietoa ja laatimalla kattavampi analyysi tarkasteltavan ongelman laajuudesta ja erilaisista mahdollisista ratkaisuista, erityisesti lakisääteisistä teollisten transrasvojen enimmäismääristä. Komissio aikoo tämän vuoksi paremman sääntelyn periaatteitaan noudattaen käynnistää nopeasti julkisen kuulemisen ja toteuttaa kattavan vaikutusten arvioinnin. Ne auttavat komissiota tekemään lähitulevaisuudessa tietoon perustuvan poliittisen päätöksen.