

Brüssel, 3.12.2015
COM(2015) 619 final

KOMISJONI ARUANNE EUROOPA PARLAMENDILE JA NÕUKOGULE

toiduainetes ja liidu elanike üldises toidus sisalduvate trans-rasvade kohta

{SWD(2015) 268 final}

SISUKORD

1.	SISSEJUHATUS	2
2.	<i>trans</i> -RASVHAPPED. LÜHIKE ÜLEVAADE.....	2
	<i>trans</i> -rasvhapete tarbimise ühiskondlik mõju ja soovitusel <i>trans</i> -rasvhapete maksimaalse tarbitava koguse kohta.....	3
3.	MAAILMAS KASUTATAVAD <i>trans</i> -RASVHAPETE TARBIMISE VÄHENDAMISE MEETMED	5
4.	KUI LEVINUD ON <i>trans</i> -RASVHAPPED EUROOPAS?.....	7
4.1	<i>trans</i> -rasvhapete sisaldus Euroopa toiduainetes.....	7
4.2	<i>trans</i> -rasvhapete tarbitav kogus Euroopas	8
5.	TARBIJATE TEADMISED <i>trans</i> -RASVHAPETEST	8
6.	VÕIMALIKUD VAHENDID <i>trans</i> -RASVHAPETE TARBIMISE KÄSITLEMISEKS EUROOPA LIIDUS	10
6.1	Üldised kaalutlused.....	10
6.2	<i>trans</i> -rasvhapete sisalduse kohustuslik märkimine	12
6.3	ELi õigusaktiga sätestatud piirnorm tööstuslike <i>trans</i> -rasvhapete sisaldusele toiduainetes.....	13
6.4	ELi tasandi vabatahtlikud kokkulepped tööstuslike <i>trans</i> -rasvhapete vähendamiseks toiduainetes ja toitumises	14
6.5	ELi suuniste väljatöötamine toiduainetes sisalduvatele <i>trans</i> -rasvhapetele piirnormide sätestamiseks riiklikul tasandil.....	14
7.	KOKKUVÕTE	14

KOMISJONI ARUANNE EUROOPA PARLAMENDILE JA NÕUKOGULE

toiduainetes ja liidu elanike üldises toidus sisalduvate *trans*-rasvade kohta

1. SISSEJUHATUS

Euroopa Parlamendi ja nõukogu määruse (EL) nr 1169/2011¹ artikli 30 lõikes 7, milles käsitletakse tarbijatele toidu kohta teabe andmist, nõutakse, et komisjon esitaks Euroopa Parlamendile ja nõukogule aruande „toitudes sisalduvate transrasvade ja liidu elanike üldiste toitumisharjumuste kohta [...]”. Aruande eesmärk on hinnata asjakohaste vahendite mõju, mis aitaksid tarbijatel valmistada tervislikumat toitu ja teha üldisi toitumisvalikuid või mis võiksid edendada tarbijatele tervislikuma toiduvaliku pakkumist, mis hõlmaks ka tarbijatele teabe andmist transrasvade või nende kasutamise piiramise kohta. Komisjon lisab aruandele vajaduse korral õigusakti ettepaneku.”¹

Käesolev aruanne esitatakse sellest lähtuvalt; selles:

- esitatakse ülevaade toiduainetes ja liidu elanike üldises toidus sisalduvate *trans*-rasvhapete kohta;
- tutvustatakse maailmas kasutatavaid lähenemisviise *trans*-rasvhapete tarbimise piiramiseks ja nende tõhusust, keskendudes seadusega sätestatud *trans*-rasvhapete piirnormidele, *trans*-rasvhappeid käsitlevale kohustuslikule märgistusele ja toote koostise vabatahtlikule muutmisele, ning
- kirjeldatakse selliste lähenemisviiside Euroopa Liidus rakendamise teatavaid võimalikke tagajärgi.

Käesolev aruanne põhineb kirjandusülevaadetel ning Teadusuuringute Ühiskeskuse kogutud, analüüsitud ja kokku võetud asjakohastel andmetel ning põhjalikel aruteludel riiklike pädevate asutuste ja vastavate sidusrühmadega. Aruande juurde kuulub komisjoni talituste töödokument, mis sisaldab aruandes esitatud teatavate järelduste aluseks olnud üksikasjalikke andmeid².

2. *trans*-RASVHAPPED. LÜHIKE ÜLEVAADE

trans-rasvhapped on teatavat liiki küllastumata rasvhapped. Määruses (EL) nr 1169/2011 on need määratletud kui „vähemalt ühte konjugeerimata transkonfiguratsiooni omavad vähemalt ühe metüleenrühmaga eraldatud süsinik-süsinik kaksiksidemega rasvhapped.”³ Osa *trans*-rasvhappeid toodetakse tööstuslikult (tööstuslikud *trans*-rasvhapped). Tööstuslike *trans*-rasvhapete toiduga organismi sattumise peamine allikas on osaliselt hüdrogeenitud õlid. Osaliselt hüdrogeenitud õlid

¹ [Euroopa Parlamendi ja nõukogu määrus \(EL\) nr 1169/2011](#), 25. oktoober 2011, milles käsitletakse toidualase teabe esitamist tarbijatele, EL T L 304, 22.11.2011, lk 18.

² Komisjoni talituste töödokument „Komisjoni konsultatsioonide tulemused Euroopa toiduainetes sisalduvate *trans*-rasvhapete teemal”.

³ [Määruse \(EL\) nr 1169/2011](#) I lisa punkt 4.

sisaldavad tavaliselt küllastunud ja küllastumata rasvu, sealhulgas mitmesugustes kogustes *trans*-rasvhappeid (*trans*-rasvhapete sisaldus ulatub paarist protsendist kuni enam kui 50 %ni), sõltuvalt kasutatud tootmistehnoloogiast. *trans*-rasvhappeid võib looduslikult esineda ka mäletsejalistelt saadud toiduainetes, nagu piimatooted või veise-, lamba- või kitseliha (mäletsejalistelt pärit *trans*-rasvhapped). *trans*-rasvhapete sisalduse vähendamine on suunatud tööstuslikult toodetud *trans*-rasvhapetele, kuna *trans*-rasvhapete osakaalu sellistes rasvades saab muuta, samas kui *trans*-rasvhapete osakaal mäletsejaliste rasvades on suhteliselt stabiilne. Mäletsejalistelt pärit *trans*-rasvhapete allikad moodustavad Euroopas sõltuvalt toitumisharjumustest 0,3–0,8 % päevas tarbitavast energiakogusest⁴.

***trans*-rasvhapete tarbimise ühiskondlik mõju ja soovitused *trans*-rasvhapete maksimaalse tarbitava koguse kohta**

trans-rasvhapete tarbimine suurendab kalori kohta arvestatuna südamehaiguste riski rohkem kui ükski muu makrotoitainet⁵. Südamehaigusesse suremise risk suureneb, kui 2 % päevasest energiakogusest saadakse *trans*-rasvhapetena süsivesikute, küllastunud rasvhapete, *cis*-monoküllastumata ja *cis*-polüküllastumata rasvhapete või muud liiki rasvhapete asemel, eeldusel et asenduse tulemusena saadud kalorikogus jääb samaks (olemasolevad tõendid näitavad, et risk suureneb 20–32 %)⁵. Kogu ELi hõlmavate andmete kättesaadavus on küll piiratud, kuid hiljutises uuringus, mis hõlmas vaid ELi üheksa liikmesriigi andmeid, näidati, et elanike keskmine päevane *trans*-rasvhapete tarbitav kogus jääb alla 1 % päevasest energiakogusest, kuid mõne uuritud liikmesriigi elanike teatavate alarühmade hulgas esineb suuremaid tarbitavaid koguseid¹³.

trans-rasvhapete rohke tarbimine on üks paljudest südame isheemiatõve tekkimise riskiteguritest. Südame isheemiatõbi põhjustab tagasihoidlike hinnangute järgi ELis ligikaudu 660 000 surmajuhtumit aastas ehk ligikaudu 14 % kogusuremusest. ELis esineb suuri erinevusi ning südame isheemiatõvest tingitud suremus ulatub 6 %st Prantsusmaal 36 %ni Leedus⁶. Südame isheemiatõvega seotud kulud moodustavad hinnanguliselt kuni 0,5 % sisemajanduse koguproduktist (SKP) ning tulenevad tervishoiuga seotud kulud ulatuvad kuni 2,9 %ni tervishoiuteenuste kogukuludest. Hinnangute alused ja kasutatud andmed on esitatud järgmistes tabelites.

Tabel 1. Südame isheemiatõvega seotud üldine kulu ja tervishoiuga seotud kogukulu EL 25s eurodes ja protsendina SKPst⁷

EL 25		
	Miljonit eurot (2003)	% SKPst (2003)

⁴ Hulshof KF *et al. Eur. J. Clin. Nutr.*, 1999; 53(2), lk 143–157.

⁵ [Mozaffarian D *et al. Eur. J. Clin. Nutr.*, 2009; 63\(S2\): S5–S21](#): kui 2 % päevasest energiakogusest saadakse *trans*-rasvhapetena süsivesikute asemel, suureneb südamehaigusesse suremise risk 24 %, kui 2 % *trans*-rasvhapetena saadud energiakogusest asendab küllastunud rasvhappeid, suureneb risk 20 %, kui 2 % *trans*-rasvhapetena saadud energiakogusest asendab *cis*-monoküllastumata rasvhappeid, suureneb risk 27 %, ning kui 2 % *trans*-rasvhapetena saadud energiakogusest asendab polüküllastumata rasvhappeid, suureneb risk 32 %.

⁶ ESTAT 2011, andmed surmapõhjuste kohta.

⁷ Leal *et al* 2006. *Eur. Heart J.*, 2006 juuli; 27(13), lk 1610–1619. „Economic burden of cardiovascular diseases in the enlarged European Union” („Südame-veresoonkonna haigustega seotud majanduslik koormus laienenud Euroopa Liidus”); ESTAT (SKPga seotud andmed).

Südame isheemiatõvega seotud üldine kulu majandusele	45 564	0,5 %
Südame isheemiatõvega seotud tervishoiuteenuste kogukulu	28 250	0,3 %

Tabel 2. Südame isheemiatõvega seotud üldine kulu ja tervishoiuga seotud kogukulu EL 28s eurodes ja protsendina SKPst ning protsendina tervishoiuteenuste kogukulust⁸

EL 28	Miljonit eurot (2012)	% SKPst (2012)	% tervishoiuteenuste kogukulust (2012)
Südame isheemiatõvega seotud kulu	58 755	0,5 %	Ei ole kohaldatav
Südame isheemiatõvega seotud tervishoiuteenuste kogukulu	36 428	0,3 %	2,9 %

Joonis 1. Südame isheemiatõve⁹ osakaal kogusures (% 2011)

⁸ EL 25 2003. aasta andmete ekstrapoleerimine EL 28-le 2012. aastal, eeldusel et protsent SKPst püsib konstantne, võttes aluseks järgmised allikad: 1) Leal *et al* 2006. *Eur. Heart J.* 2006 juuli; 27(13), lk 1610–1619 „Economic burden of cardiovascular diseases in the enlarged European Union” („Südame-veresoonkonna haigustega seotud majanduslik koormus laienenud Euroopa Liidus”); 2) ESTATI andmed SKP kohta. Osakaal tervishoiukuludest põhineb Maailma Terviseorganisatsiooni hinnangutel 2012. aasta kohta.

⁹ Isheemiatõve RHK-10 koodid I20–I25.

Suures koguses *trans*-rasvhapete tarbimine suurendab südame isheemiatõve tekkimise riski, kuigi selle täpset mõju üldisele tervisele ja majandusele on kogu ELi kohta raske hinnata, kuna *trans*-rasvhapete tarbimise kohta kogu ELis on kättesaadaval üksnes piiratud hulgal andmeid. Leidub tõendeid selle kohta, et Taanis seadusega ette nähtud tööstuslike *trans*-rasvhapete piirnormid, millega peaaegu kõrvaldati sellised *trans*-rasvhapped Taani toiduainetest, vähendasid südameveresoonekonna haigustest tulenevate surmajuhtumite arvu¹⁰. Kolme aasta jooksul pärast piirnormi kehtestamist vähenes südame-veresoonekonna haigustest tingitud suremus võrdluses sünteetilise kontrollrühmaga keskmiselt 14,2 surmajuhtumi võrra 100 000 inimese kohta aastas.

Tööstuslikud ja mäletsejalistelt pärit *trans*-rasvhapped sisaldavad samu ühendeid, kuid erinevas koguses. Mõlemast allikast pärit *trans*-rasvhapetel tundub vere lipiidide koosseisule olevat samasugune mõju. Euroopa Toiduohutusameti andmetel näitavad olemasolevad tõendid, et mäletsejalistelt pärit *trans*-rasvhapetel on vere lipiidide ja lipoproteiinide sisaldusele samasugune kahjulik mõju kui *trans*-rasvhapetel, mis on pärit tööstuslikest allikatest, kui neid tarbitakse samas koguses. Samas ei ole piisavalt tõendeid, et teha kindlaks, kas mäletsejalistelt pärit ja tööstuslike *trans*-rasvhapete vahel esineb nende võrdse tarbimise korral erinevusi seoses südamehaiguse riskiga¹¹.

Euroopa Toiduohutusamet järeldas, et „*trans*-rasvhapete tarbitav kogus peaks olema nii väike kui võimalik, võttes arvesse piisava toiteväärtusega toitumist”^{11, 12}, ning Maailma Terviseorganisatsioon soovib tarbida *trans*-rasvhapetena mitte rohkem kui 1 % ja teised terviseorganisatsioonid mitte rohkem kui 2 % päevasest energiakogusest (vt ülevaade, joonealune märkus¹³).

3. MAAILMAS KASUTATAVAD *trans*-RASVHAPETE TARBIMISE VÄHENDAMISE MEETMED

Toiduainetes sisalduvate ja elanike tarbitavate *trans*-rasvhapete koguse piiramiseks kasutatavad võimalikud lähenemisviisid saab üldjoontes jagada seadusandlikeks ja vabatahtlikeks meetmeteks. Seadusandlikud meetmed võivad olla toiduainetes sisalduvate *trans*-rasvhapete piirnormid (kas koostisaine tasemel või lõpptootes) või kohustuslik teave *trans*-rasvhapete sisalduse kohta toitumisasalases teabes. Toodete koostise vabatahtlik muutmine või, kui see on lubatud, *trans*-rasvhapete sisalduse vabatahtlik märkimine toitumisasalases teabes, mis praegu ELis ei ole seaduse

¹⁰ Brandon J. *et al.* „Denmark’s policy on artificial trans fat and cardiovascular disease” („Taani poliitika tehis-*trans*-rasvade ja südame-veresoonekonna haiguste küsimuses”), *Am. J. Prev. Med.* 2015 (trükkis).

¹¹ [EFSA Journal. 2010; 8\(3\), lk 1461.](#)

¹² Toiduga saadavad *trans*-rasvhapped sisalduvad mitmesugustes rasvades ja õlides, mis on olulised asendamatute rasvhapete ja muude toitainete allikad. Seega on olemas piir, mil määral saab *trans*-rasvhapete tarbimist vähendada, ilma et see seaks ohtu asendamatute toitainete tarbimise piisavas koguses. Seetõttu järeldas Euroopa Toiduohutusameti teaduskomisjon, et *trans*-rasvhapete tarbitav kogus peaks olema nii väike kui võimalik, võttes arvesse piisava toitaineväärtusega toitumist.

¹³ [Mouratidou *et al.* „Trans Fatty acids in Europe: where do we stand?” JRC Science and Policy Reports \(„*trans*-rasvhapped Euroopas: milline on olukord?” Teadusuuringute ühiskeskuse teadus- ja poliitikaruanded\) 2014, doi:10.2788/1070.](#)

järgi võimalik,¹⁴ jätab toidukäitlejate otsustada, kas muuta toodete koostist või mitte või kas teavitada tarbijaid *trans*-rasvhapetest või mitte. Lisaks võivad valitsused anda välja toitumisalaseid soovitusi *trans*-rasvhapete maksimaalse tarbitava koguse ja toidu kaudu saadavate *trans*-rasvhapete asjakohaste allikate kohta. Tabelites 4 ja 5 on kokku võetud, milliseid poliitikavahendeid või meetmeid Euroopas ja mujal praegu kasutatakse. Teatavate toidukategooriate puhul (imikute piimasegud ja jätkupiimasegud) on *trans*-rasvhapete maksimaalne sisaldus praegu reguleeritud Euroopa tasandil¹⁵.

Tabel 4. ELi riikides rakendatavad *trans*-rasvhapete vähendamise meetmed. Kohandatud allikatest^{2, 13}

Poliitikavahend/meede	Riik (kahetäheline kood)
Vabatahtlik – eneseregulatsioon	BE, DE, NL, PL, UK, EL
Vabatahtlik – toitumisalane soovitus	BG, MT, SK, UK, FI
Vabatahtlik – tingimused teatavate traditsiooniliste toodete koostisele	EE
Õigusaktid – <i>trans</i> -rasvhapete sisalduse piiramine toiduainetes*	AT, DK, LV ¹⁶ , HU
	SE
- <i>trans</i> -rasvhapete sisalduse piiramine toiduainetes, millele on vabatahtlikult märgitud teatav toitumisalane väide (lukuaugu märk)	
Muud õigusaktid**	ES, EL, FI

* Kõikides õigusaktides käsitletakse tooteid, mida müüakse lõpptarbijale (vt määratlus¹⁷). Mäletsejalistelt pärit *trans*-rasvhapped on nõuetest vabastatud kõikides õigusaktides.

** Nt on *trans*-rasvhapete piirnormid kehtestatud üksnes teatavate toiduainekategooriate kohta.

Tabel 5. *trans*-rasvhapete reguleerimine väljaspool Euroopat. Alusandmed: ¹³ ja Maailma Terviseorganisatsiooni Euroopa peakorter¹⁸.

Poliitikavahend/meede	Riik
Vabatahtlik eneseregulatsioon	Costa Rica
Vabatahtlik – toitumisalane teave (kohustuslik väidete korral)	Austraalia/Uus-Meremaa, Colombia

¹⁴ Määruses (EL) nr 1169/2011 on ühtlustatud toitumisalase teabe sisu: i) kohustuslik (artikli 30 lõige 1) ja ii) vabatahtlik (artikli 30 lõige 2). *trans*-rasvhapped ei ole artikli 30 lõikes 1 ega artikli 30 lõikes 2 loetletud toitainete hulgas. Seetõttu ei ole seaduse järgi võimalik *trans*-rasvhapete sisaldust märkida.

¹⁵ Komisjoni direktiiv 2006/141/EÜ, 22. detsember 2006, imiku piimasegude ja jätkupiimasegude kohta ning millega muudetakse direktiivi 1999/21/EÜ, ELT L 401, 30.12.2006, lk 1.

¹⁶ Läti teatas riiklikust meetmest 2. septembril 2015; meede on praegu komisjonis uurimisel.

¹⁷ Euroopa Parlamendi ja nõukogu määrus (EÜ) nr 178/2002, 28. jaanuar 2002, millega sätestatakse toidualaste õigusnormide üldised põhimõtted ja nõuded, asutatakse Euroopa Toiduohutusamet ja kehtestatakse toidu ohutusega seotud menetlused, EÜT L 31, 1.2.2002, lk 1.

¹⁸ Maailma Terviseorganisatsiooni Euroopa Regionaalbüroo teatis, 6. märts 2015.

Poliitikavahend/meede	Riik
Kombineeritud lähenemine (õigusaktid – kohustuslik toitumisalane teave, lisaks vabatahtlikud meetmed)	Kanada (territoriaalne seadusega sätestatud piirnorm Briti Columbias)
Õigusaktid – kohustuslik toitumisalane teave	Hiina, Ecuador, Hongkong, Iisrael, Jamaica (teatavatel tingimustel), Malaisia, Mehhiko (teatavatel tingimustel), Paraguay, Korea Vabariik, Taiwan, Uruguay
Õigusaktid – <i>trans</i>-rasvhapete sisalduse piiramine toiduainetes ja kohustuslik toitumisalane teave	Argentina, Brasiilia (toiduameti soovitatud kohustuslik märgistus), Tšiili, Pärsia lahe koostöönõukogu riigid (eelnoü), India, Peru (õiguslikud piirnormid sotsiaalprogrammides, millega jagatakse toitu teatavatele rahvastikurühmadele), Puerto Rico (toiduameti kehtestatud piirnormid), Singapur, Lõuna-Aafrika Vabariik, USA (osaliselt hüdrogeenitud õlisid ei peeta üldiselt ohutuks)

Märkimisväärne hiljutine muutus on USA Toidu- ja Raviameti (FDA) 16. juuni 2015. aasta otsus, milles lähtuvalt põhjalikust teaduslike tõendite läbivaatamisest järeldati, et osaliselt hüdrogeenitud õlisid, mis on peamine töödeldud toitudes sisalduvate tööstuslike *trans*-rasvhapete organismi sattumise allikas, ei peeta üldiselt inimtoidus kasutamiseks ohtuks. Toidutootjatel on kolm aastat aega osaliselt hüdrogeenitud õlide kõrvaldamiseks toodetest, välja arvatud juhul, kui FDA need muul viisil heaks kiidab¹⁹.

4. KUI LEVINUD ON *trans*-RASVHAPPED EUROOPAS?

4.1 *trans*-rasvhapete sisaldus Euroopa toiduainetes

Suurem osa toiduaineid sisaldab vähem kui 2 g *trans*-rasvhappeid 100 g rasva kohta (madalaim piirnorm, mis on kehtestatud ELi riikides, kus on olemas piiravad õigusaktid). Analüüsi järgi, mis hõlmas kõige uuemaid kättesaadavaid andmeid *trans*-rasvhapete levimuse kohta Euroopa toiduturgudel müüdavas toiduainetes,¹³ sisaldab 77 protsenti nendest toiduainetest *trans*-rasvhappeid vähem kui 0,5 g 100 g rasva kohta. Andmed aga näitavad ka seda, et Euroopa toiduturul leidub endiselt tooteid, mille *trans*-rasvhapete sisaldus on suur (nt küpsised või plaksumais, mille näitajad jäävad vahemikku 40–50 g *trans*-rasvhappeid 100 g rasva kohta). Selliste toodete hulka kuuluvad ka *trans*-rasvhappeid sisaldavad pakendamata toidud, näiteks pagaritooted (> 2 g *trans*-rasvhappeid 100 g rasva kohta)¹³.

Aastatel 2012–2013 testitud tooteid hõlmava teise hiljutise uuringu²⁰ andmed kinnitavad selle analüüsi tulemusi. Seitsme linna (London, Pariis, Berliin, Viin, Kopenhaagen, Oslo ja Stockholm) supermarketites ei sisaldanud populaarsed toidud, nagu pakendatud küpsised, koogid või vahvlid, osaliselt hüdrogeenitud õlisid, samas leiti suure tööstuslike *trans*-rasvhapete sisaldusega tooteid

¹⁹ [Department of Health and Human Services Fed Regist 2015; 148832013, lk 34650–34670.](#)

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

üheksas riigis (ELi riigid: Rootsi, Horvaatia, Poola, Bulgaaria ja Sloveenia; kandidaatriigid: Serbia, Montenegro ja endine Jugoslaavia Makedoonia vabariik; potentsiaalne kandidaatriik: Bosnia ja Hertsegoviina). Uuringus näidatakse, et aastatel 2006–2013 on tööstuslike *trans*-rasvhapete sisalduse tase valitud toiduinerühmades mõnes Euroopa riigis (kuid mitte kõigis) langenud. Mõnes Ida- ja Kagu-Euroopa riigis ei ole tööstuslike *trans*-rasvhapete sisalduse tase pakendatud küpsistes, kookides ja vahvlites alates 2000. aastate keskpaigast oluliselt langenud. See näitab, et ELi teatavates osades ei ole saavutatud mingit edu. Liikmesriikide ja sidusrühmadega peetud konsultatsioonidest² osavõtt oli küll piiratud, kuid nende tulemused kinnitavad nimetatud uuringute üldiseid järeldusi. Märkimisväärnes koguses *trans*-rasvhappeid leiti liikmesriikides peamiselt toiduainetest, mis sisaldas tööstuslikke *trans*-rasvhappeid: tööstuslikult kasutatav praerasv, pakimargariinid, pagaritoodete valmistamiseks kasutatav margariin, pagaritooted, küpsised, vahvlid, kondiitritooted, sealhulgas kakaoglasuuriga tooted, nagu paisutatud riis glasuuriga, ning supid ja kastmed.

4.2 *trans*-rasvhapete tarbitav kogus Euroopas

Euroopas 1990. aastate keskelt alates kogutud andmed näitasid, et kõigist allikatest pärit *trans*-rasvhapete keskmine tarbitav kogus riigiti jäi vahemikku 0,5–2,1 % päevasest energiakogusest meeste puhul ja 0,8–1,8 % päevasest energiakogusest naiste puhul²¹. Uuemate aruannete järgi on *trans*-rasvhapete tarbitav kogus paljudes Euroopa riikides vähenenud^{11, 20, 22}. Hoolimata kogu ELi hõlmavate andmete piiratud kättesaadavusest näidati hiljutises uuringus, mis hõlmas üheksat ELi riiki, et elanike keskmised päevased *trans*-rasvhapete tarbitavad kogused jäävad alla 1 % päevasest energiakogusest, kuid teatavates elanikkonnarühmades on see suurem kui Maailma Terviseorganisatsiooni soovitatud 1 % energiakogusest või on oht see tase ületada¹³. Sellised elanikkonna alarühmad on näiteks väikese sissetulekuga kodanikud (Briti väikese sissetulekuga inimeste toitumise uuringus osalejad), 18–30aastased tudengid või sellesse vanuserühma kuuluvad kodanikud üldiselt (vastavalt Horvaatia ja Hispaania uuringute andmetele)¹³. Sellist suurt tarbimist soodustavad tooted, mis sisaldavad suurel määral (tööstuslikke) *trans*-rasvhappeid, kuigi tarbimisharjumuste mitmekülgse tõttu ei saa neid andmeid ekstrapoleerida otse tervele ELile üldiste järelduste tegemiseks. Konsultatsioonid liikmesriikidega² kinnitavad neid järeldusi. Need osutavad ka rasva sisaldavatele pagaritoodetele, kookidele ja küpsistele, valmistoitudele ja frititud toodetele kui peamistele *trans*-rasvhapete allikatele ning piimatoodetele ja mäletsejaliste lihale kui olulistele looduslike *trans*-rasvhapete allikatele.

²¹ [EFSA Journal. 2004; 81, lk 1–49.](#)

²² [Krettek A et al. „Trans Fatty Acids and Health: A Review of Health Hazards and Existing Legislation” \(„*trans*-rasvhapped ja tervis: ülevaade terviseohtudest ja kehtivatest õigusaktidest”\). 2008. Euroopa Parlament – majandus- ja teaduspoliitika osakond.](#)

5. TARBIJATE TEADMISED *trans*-RASVHAPETEST

Tarbijad saavad teha teadlikke toiduvalikuid üksnes siis, kui nad teavad, millised on *trans*-rasvhapete suures koguses tarbimise tervisemõjud. Kehtivate ELi eeskirjade puhul peavad tarbijad aru saama erinevusest osaliselt hüdrogeenitud õlide (sisaldavad muu hulgas *trans*-rasvhappeid) ja täielikult hüdrogeenitud õlide vahel (ei sisalda *trans*-rasvhappeid, vaid üksnes küllastunud rasvhappeid), kuna vastavalt määrusele (EL) nr 1169/2011 tuleb selline teave esitada pakendatud toidu koostisainete loetelus²³. Praegu on pakendatud toitade koostisainete loetelu kontrollimine osaliselt hüdrogeenitud õlide suhtes ainus võimalus, kuidas tarbijad saavad kindlaks teha tooted, mis võivad sisaldada *trans*-rasvhappeid, kuid see ei anna neile mingit teavet *trans*-rasvhapete tegeliku sisalduse kohta.

Andmed Euroopa tarbijate teadlikkuse kohta *trans*-rasvhapetest on piiratud ja veelgi vähem on teada, kas sellised teadmised mõjutavad tarbijate toiduvalikut². Olemasoleva vähese teabe põhjal näib, et suurem osa eurooplastest ei ole teadlikud *trans*-rasvhapetest, tööstuslikest *trans*-rasvhapetest ega mäletsejalistelt pärit *trans*-rasvhapetest ega osaliselt hüdrogeenitud või täielikult hüdrogeenitud õlidest. Samuti tundub vaid väike osa inimestest muretsevat *trans*-rasvhapete tarbimise pärast².

Hiljutise uuringu kohaselt teatas vaid ligikaudu üks kolmest tarbijast, et on kuulnud *trans*-rasvhapetest ja peab neid ebatervislikuks²⁴. Sama tulemus saadi, kui tarbijatelt küsiti osaliselt ja täielikult hüdrogeenitud õlide kohta, kuid nende kahe vahel ei täheldatud erinevusi seoses hinnangutega nende tervislikkuse kohta. Valides toodete vahel, mis erinevad üksnes tööstuslike *trans*-rasvhapete sisalduse poolest, parandab toitumisalase teabe tabelis esitatud *trans*-rasvhappeid käsitlev teave uuringus osalejate suutlikkust teha kindlaks tervislikum valik rohkem kui sellise teabe esitamine üksnes koostisainete loetelus (osaliselt hüdrogeenitud rasvad, mis osutavad *trans*-rasvhapete sisaldumisele tootes). Keerukamad, ent samas realistlikumad valikuolukorrad aga osutusid problemaatiliseks, näiteks kahe sellise alternatiivse toote võrdlemine, mis erinesid nii *trans*-rasvhapete kui ka küllastunud rasvhapete, soola ja suhkru sisalduse poolest. *trans*-rasvhappeid käsitleva teabe esitamine mõjutas vähe vastajate võimet teha sellistes keerulistes olukordades kindlaks tervislikum valik. Osalejad näisid *trans*-rasvhappeid käsitlevat teavet eiravat ja keskenduvat selle asemel muudele, tuttavamatele toitainetele. Sellised keerulised olukorrad kajastavad reaalseid toiduvalikuid, kus valikut *trans*-rasvhapete ja muude toitainete sisalduse vahel on raske teha. Tarbijauuringute põhjal, mis on tehtud USAs ja Kanadas,^{25, 26} kus pakendatud toidule on märgitud *trans*-rasvhapete sisaldus, on tarbijad oma hinnangu järgi *trans*-rasvhapete mõistega rohkem kursis, kuid vähe teatakse selle kohta, kuidas see mõjutab toiduvalikuid. Ilma asjakohaste

²³ Artikkel 18, mida tõlgendatakse koostoimes määruse (EL) nr 1169/2011 VII lisaga.

²⁴ Uuring toiduvalikute mõju kohta tarbijate otsustele, avaldamata, TNS tervise ja toiduohutuse peadirektoraadi tellimusel.

²⁵ [Eckel R et al. Circulation. 2007; 115, lk 2231–2246.](#)

²⁶ [Ellis S. „Consumer use and interpretation of trans fat information on food labels” \(„Kuidas kasutavad ja tõlgendavad tarbijad toiduetikettidel esitatud trans-rasvhappeid käsitlevat teavet?”\). Magistritöö, 2007.](#)

tarbijaharimisprogrammidega võib *trans*-rasvhappeid käsitleva teabe lisamisel toitumisasutusse teabesse olla piiratud või isegi kahjulik mõju,²⁷ kui tarbijad ei oska seostada toitumisasutust teavet tasakaalustatud toitumisega.

6. VÕIMALIKUD VAHENDID *trans*-RASVHAPETE TARBIMISE KÄSITLEMISEKS EUROOPA LIIDUS

Peamised võimalikud vahendid *trans*-rasvhapete tarbimise vähendamiseks ELis on muuta *trans*-rasvhapete sisalduse märkimine ELi tasandil kohustuslikuks,²⁸ näha ELi õigusaktiga ette piirnormid *trans*-rasvhapete sisaldusele toitudes,²⁹ sõlmida ELi tasandil vabatahtlikud kokkulepped *trans*-rasvhapete sisalduse vähendamiseks toiduainetes ja toitumises või koostada ELi suunised riiklike piirnormide kehtestamiseks *trans*-rasvhapete sisaldusele toitudes. Teise võimalusena võib meetmete võtmise jätta riiklikule tasandile ja/või kasutada *trans*-rasvhapete vähendamiseks vabatahtlikke samme³⁰.

Kehtivate õigusnormide kohaselt saavad tarbijad järeldada koostisainete märgistusest, kas toode sisaldab osaliselt hüdrogeenitud õlisid ja kas toode võib seega sisaldada tööstuslikke *trans*-rasvhappeid. See aga ei võimalda täpselt hinnata tegelikku *trans*-rasvhapete sisaldust ja on kasutatav üksnes pakendatud toitude puhul. Lisaks sõltub mõju tarbijakäitumisele lõppkokkuvõttes tarbija arusaamisest (mis praegu on kesine) *trans*-rasvhapetest tulenevatest ohtudest ning erinevusest osaliselt ja täielikult hüdrogeenitud õlide vahel.

Liikmesriikide eraldi tegutsemine võib loomulikult vähendada *trans*-rasvhapete tarbitavat kogust, kuid sellega kaasneb mitmesuguste eeskirjade kogumi tekkimise risk, mis võib takistada ühtse turu tõrgeteta toimimist.

6.1 Üldised kaalutlused

Enne kui vaadelda võimalikke vahendeid *trans*-rasvhapete tarbimise vähendamiseks ELis, tasub märkida, et olemasolevate tõendite kohaselt näivad kõik kasutatavad *trans*-rasvhapete vähendamise strateegiad olevat seotud toiduainetes sisalduvate *trans*-rasvhapete taseme olulise vähendamisega³¹. Eelkõige on täheldatud, et „riiklikud ja kohalikud keelud olid *trans*-rasvhapete toiduainetest kõrvaldamisel kõige tõhusamad, samas kui *trans*-rasvhappeid käsitlev kohustuslik märgistus ja vabatahtlikud *trans*-rasvhapete piirnormid olid edukad eri ulatuses, mis sõltus suuresti toidukategooriast”³¹.

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

²⁸ *trans*-rasvhapete lisamine määruse (EL) nr 1169/2011 artikli 30 lõike 1 punktis b osutatud toitainete hulka, mille esitamine on kohustuslik.

²⁹ Eeldusel, et piirnormid kehtivad tööstuslike *trans*-rasvhapete kohta, mis sisalduvad toidu tootmisel ja/või lõpptootes kasutatavates toorainetes.

³⁰ Eeldusel, et *trans*-rasvhapetega seotud meetmed ELi tasandil puuduvad; meetmed piirduvad eneseregulatsiooniga ning riigi või piirkonna tasandi meetmetega, sealhulgas koostise muutmise kokkulepped toidukäitlejatega.

³¹ [Downs S et al. Bull. World Health Organ. 2013; 91, lk 262–269.](#)

Austria ja Taani on jälginud **trans-rasvhapete sisaldust toiduainetes piiravate** riiklike õigusaktide nõuete täitmist. Austria teatas, et 2011. ja 2013. aastal ei leitud tooteid, mis oleksid ületanud 2009. aastal sätestatud piirnormi. Taani teatas, et head nõuetele vastavust märgati peatselt pärast nõuete kehtestamist ning täheldatud on vaid üksikuid normiületusi, mis enamasti on olnud seotud väljaspool Taanit toodetud toiduainetega. Keskmise tööstuslike *trans*-rasvhapete tarbitav kogus Taanis on väga väike, hinnanguliselt jääb see pärast õigusakti vastuvõtmist vahemikku 0,01–0,03 g päeva kohta².

Praeguses etapis on siiski vähe kogemustel põhinevaid tõendeid selle kohta, kuidas toidus sisalduvate *trans*-rasvhapete taseme vähendamiseks maailmas võetud meetmed on mõjutanud tervisetulemusi. Mõnes Põhja-Ameerika uuringus on leitud seoseid *trans*-rasvhappeid käsitleva kohustusliku märgistuse kehtestamise ja plasmas sisalduvate *trans*-rasvhapete (samuti madala tihedusega lipoproteiini kolesterooli (LDL-kolesterooli) ja muude verenäitajate) või rinnapiimas sisalduvate *trans*-rasvhapete madalamate tasemete vahel^{32, 33}. Modelleerimisuuringutega on hinnatud toiduga saadavate *trans*-rasvhapete vähendamise mõju südamehaigustesse haigestumusele ja nendega seotud suremusele, sõltumata võetud meetmetest. Ühendkuningriigis tehtud uuringu järgi võib elanike tarbitavate *trans*-rasvhapete koguse vähendamine 0,5–0,8 % võrra päevasest energiakogusest vähendada Ühendkuningriigis südamehaigusega seotud surmajuhtumeid ligikaudu 3500–4700 võrra aastas³⁴. USAs oleks *trans*-rasvhapete osakaalu vähendamisel päevasest energiakogusest 0,64 % võrra kahe eri stsenaariumi järgi hinnanguliselt järgmised kulud ja võimalikud tervisemõjud: sellega hoitaks aastas ära keskmiselt 15 000–58 000 südamehaiguse juhtu, mis moodustab ligikaudu 1,2–4,5 % kõigist südamehaiguse juhtudest USAs, ning 5000–15 000 südamehaigusega seotud surmajuhtumit, mis moodustab ligikaudu 1,5–4,4 % kõigist südamehaigusega seotud surmajuhtumitest USAs³⁵.

Seejuures tuleb meeles pidada, et *trans*-rasvhapete tarbitava kogusega seotud lõplikud mõjud (ja tervisetulemused) sõltuvad lisaks teatavatest taustteguritest, eelkõige järgmistest:

- elanike toitumisalane teadlikkus;
- Euroopa eri elanikkonnarühmade toitumisharjumused (erinevad traditsioonid, erinev tundlikkus hinnataseme suhtes jms);
- mäletsejalistelt pärit *trans*-rasvhapete tarbimise tase (piima- ja muud mäletsejalistelt saadud tooted, mis on osa tasakaalustatud toitumisest);
- viis, kuidas on toitude koostist tööstuslike *trans*-rasvhapete vähendamiseks võimalik muuta ja kuidas seda tehakse. Tagamaks, et pärast koostise muutmist on tegu tervislikuma toiduvalikuga, tuleb arvesse võtta muudetud koostisega toote tervikprofiili. Näiteks tekitab muret asjaolu, et

³² [Vesper et al. JAMA. 2012; 307\(6\), lk 562–563.](#)

³³ [Ratnayake et al. Am. J. Clin. Nutr. 2014; 100\(4\), lk 1036–1040.](#)

³⁴ [O'Flaherty et al. Bull. World Health Organ. 2012; 90, lk 522–531.](#)

³⁵ [Bruns R., „Estimate of Cost and Benefits Partially Hydrogenated Oils” \(„Hinnang osaliselt hüdrogeenitud õlidega seotud kulude ja kasude kohta”\) Memorandum, 5. november 2013.](#)

koostise muutmine *trans*-rasvhapete vähendamiseks võib kaasa tuua küllastunud rasvhapete sisalduse suurenemise. Kuigi rahvatervise seisukohalt on eelistatavam asendada *trans*-rasvhapped *cis*-küllastumata rasvadega (kui *trans*-rasvhapetest saadud 2 % päevasest energiakogusest asendatakse küllastumata või polüküllastumata rasvhapetega, väheneb südamehaiguse risk 21–24 %), toob isegi kõige ebasoovitavam asendus küllastunud rasvhapetega kaasa olulise kasu rahvatervisele (vähendab südamehaiguse riski 17 %; riski vähenemine on hinnanguline)⁵. Mitmes uuringus, millega jälgitakse ELi riikide tulemusi, näidatakse, et kuigi teatavates toodetes on *trans*-rasvhapped tõepoolest asendatud küllastunud rasvhapetega, ei ole enamikul juhtudel küllastunud rasvhapete sisalduses suuri muutusi toimunud ning *trans*-rasvhapete ja küllastunud rasvhapete sisaldus on enamasti vähenenud ja muudetud koostisega toodetes on suurenenud *cis*-küllastumata rasvade sisaldus ning need on üldiselt tervislikumad³⁶.

Eespool kirjeldatud silmas pidades esitatakse järgnevalt ELi tasandil võetavate peamiste võimalike meetmete esialgne analüüs.

6.2 *trans*-rasvhapete sisalduse kohustuslik märkimine

trans-rasvhappeid käsitleva kohustusliku märgistusega saavutatakse kaks eesmärki: i) see innustaks tootjaid vähendama toiduainetes *trans*-rasvhapete sisaldust ja ii) see võimaldaks tarbijatel teha teadlikke toiduvalikuid. Kui tarbijate teadlikkus on väike, võib *trans*-rasvhappeid käsitleval kohustuslikul märgistusel olla piiratud mõju. Tootjad võivad tunda ka vähe survet toodete koostise muutmiseks. Lisaks on tarbijate arusaamine *trans*-rasvhappeid käsitlevast märgistusest osutunud kesiseks ning *trans*-rasvhappeid käsitlev kohustuslik märgistus muudaks mitut toitainet sisaldavate toiduainete puhul otsuste tegemise keerukamaks. Selle tagajärjel võib väheneda tarbijate suutlikkus teha kindlaks tervislikum toiduvalik²⁴.

Pealegi ei saaks *trans*-rasvhappeid käsitlevat kohustuslikku märgistust tõenäoliselt kasutada pakendamata toitade puhul, lahtiselt müüdava ja väljaspool kodu tarbitava toidu puhul, mis kõik võivad sisaldada suures koguses tööstuslikke *trans*-rasvhappeid ja mõjutada seega (sõltuvalt toitumistavadest) oluliselt *trans*-rasvhapete üldist tarbitavat kogust.

trans-rasvhappeid käsitleva märgistusega ei eristataks tõenäoliselt mäletsejalistelt pärit *trans*-rasvhappeid ja tööstuslikke *trans*-rasvhappeid, arvestades Euroopa Toiduohutusameti hinnangut, et tõendite piiratuse tõttu ei ole võimalik kindlaks teha, kas võrdses koguses tarbitavad mäletsejalistelt pärit *trans*-rasvhapped ja tööstuslikud *trans*-rasvhapped mõjuvad erinevalt südamehaiguse tekke riskile³⁷. Enne kui selles küsimuses tehakse lõplik otsus, tuleks Euroopa Toiduohutusametil siiski paluda vaadata läbi oma arvamus ja vajaduse korral seda ajakohastada, et võtta arvesse uusimaid teadustulemusi. Sõltuvalt sellest, kuidas *trans*-rasvhappeid käsitlev märgistus saadud soovitude

³⁶ [Mozaffarian et al. N. Engl. J. Med. 2010; 362, lk 2037–2039 \(ja seal sisalduvad viited\).](#)

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

alusel välja töötatakse, võib see mõjutada ka piima- ja muude mäletsejalistelt saadud toodete tarbimist.

Lisaks tuleb märkida, et märgistus võimaldaks turustada samal turul erineva *trans*-rasvhapete sisaldusega tooteid. Tarbijate valikuid mõjutaksid lisaks etiketil esitatud teabele ka võimalikud hinnaerinevused muudetud koostisega toodete ja odavamate alternatiivide vahel. Väikese sissetulekuga elanikud tarbiksid suurema tõenäosusega odavamaid tooteid (suure *trans*-rasvhapete sisaldusega); see võib suurendada tervisega seotud ebavõrdsust (kuid ei avalda kõige haavatavamatele rühmadele kahjulikumat tervisemõju kui meetmete võtmata jätmine).

Kui liikmesriigid peaksid olema endiselt huvitatud riiklike piirnormide kehtestamisest ja neil lastakse seda teha, jääb alles ühtse turu killustatuse suurenemise risk.

6.3 ELi õigusaktiga sätestatud piirnorm tööstuslike *trans*-rasvhapete sisaldusele toiduainetes

Piirnormi sätestamine aitaks eeldatavasti kõige enam vähendada tööstuslike *trans*-rasvhapete tarbitavat kogust, kuna sellega oleks võimalik suures koguses tööstuslikke *trans*-rasvhappeid sisaldavad tooted turult järk-järgult täielikult kõrvaldada ning see hõlmaks kõiki tooteid, nii pakendatud kui ka pakendamata. Tehniliselt ei saa selle meetmega käsitleda mäletsejalistelt pärit *trans*-rasvhappeid, kuna *trans*-rasvhapped moodustuvad looduslikult mäletsejaliste rasvades suhteliselt stabiilsetes kogustes ja neid ei saa vältida mäletsejalistega seotud toodete puhul, millest ELis saadakse olulisi toitaineid. Õigete toitumisharjumuste korral võimaldaks see lähenemisviis seega kõige tõhusamalt täita täiel määral Euroopa Toiduohutusameti soovitusi tarbida *trans*-rasvhappeid „nii vähe kui võimalik, võttes arvesse piisava toitaineväärtusega toitumist”, mille näiteks on Taani elanikud, kes tarbivad keskmiselt 0,01–0,03 g tööstuslikke *trans*-rasvhappeid päevas.

Tarbijatele pakutaks süstemaatiliselt tervislikumaid toiduvalikuid, ilma et nad peaksid eristama väiksema *trans*-rasvhapete sisaldusega tooteid. Võimalik kasu rahvatervisele oleks selle valiku puhul kõige suurem, kuna see hõlmaks kõiki tooteid ja *trans*-rasvhapete vähendamisest saaksid kasu kõik elanikkonnarühmad, sealhulgas haavatavamad rühmad.

Kogu ELis kehtiva ühtlustatud piirnormi kehtestamisega minimeeritaks või isegi kõrvaldataks risk, et riikide valikud reguleerimise valdkonnas killustaksid (veelgi) ühtset turgu.

Lähenemisviis, mida esindab USA otsus osaliselt hüdrogeenitud õlide ohutuse kohta, ei ole iseenesest vastuolus ELi sätestatud *trans*-rasvhapete piirnormiga, kuna sellega taotletakse sama eesmärgi teistsuguses õigusraamistikus. Sõltuvalt sellest, kuidas seadusega sätestatud piirnorm ELis välja töötatakse, on võimalik käsitleda ka võimalikke tulevasi lahknemisi USA normidest, vältides seega tarbetute regulatiivsete takistuste tekkimist kahepoolses kaubanduses.

Tuleb siiski märkida, et sellise meetme tõhususe täielikuks hindamiseks on vaja hinnata ka selle üldist proportsionaalsust, võttes arvesse olemasolevaid tõendeid *trans*-rasvhapete põhjustatud

probleemi ulatuse (ja arengusuuna) kohta, ning kaaluda võimalikke kulusid, mida selline meede tooks kaasa eri liiki toitude tarbijatele, tootjatele ja tarnijatele. Kuigi osaliselt hüdroomitunud õlidele leidub palju alternatiive, tuleks hoolikalt kontrollida ka soovimatuid mõjusid seoses *trans*-rasvhapete tehnoloogilise toimega eri liiki toitudes. Lisaks tuleks nõuetekohaselt arvesse võtta olemasolevaid meetodeid teatavatele toodetele kehtestatud piirnormide kontrollimiseks ja järgimise nõudmiseks, eriti seoses asjaomases tootes sisalduvaid tööstuslikke ja mäletsejalistelt pärit *trans*-rasvhappeid eristava analüüsiga.

6.4 ELi tasandi vabatahtlikud kokkulepped tööstuslike *trans*-rasvhapete vähendamiseks toiduainetes ja toitumises

On mitu näidet selle kohta, kuidas toidukäitlejad, nii avaliku ja erasektori partnerluse raames kui ka ilma, on vabatahtlikult ja tulemuslikult muutnud toodete koostist. Vabatahtlikkusel ja eneseregulatsioonil põhineva *trans*-rasvhapete vähendamise edukaks näiteks tuuakse sageli Madalmaade toidukäitlejaid¹³. Sellise lähenemisviisi edu näib sõltuvat riigist ja üldsuse kaasamise ulatusest ning toidukäitlejate sotsiaalsest vastutusest^{2, 20}. Toidukäitlejatel võib aga olla vähe motivatsiooni järgida riiklikku *trans*-rasvhapete vähendamise poliitikat, kui nad peavad konkureerima ELi turu teistes osades toidukäitlejatega, kes pakuvad veidi odavamaid tooted, mille *trans*-rasvhapete sisaldus on suur.

Üldisemast vaatenurgast oleksid tulemused sarnased nendega, mis saavutataks kohustusliku piirnormiga, kuid nende suurus (igat liiki kasude ja kuludega seoses) sõltuks ilmselgelt tootmisharu osalemise ja turul pakutavate toodete hõlmatusel.

6.5 ELi suuniste väljatöötamine toiduainetes sisalduvatele *trans*-rasvhapetele piirnormide sätestamiseks riiklikul tasandil

Tulemused oleksid eeldatavasti sarnased nendega, mis saavutataks juhul, kui ELi tasandil rohkem meetmeid ei võetaks, välja arvatud see, et siseturu järjest suurema killustumise risk oleks tõenäoliselt maandatud.

7. KOKKUVÕTE

Südamehaigused on liidus surmapõhjusena juhtival kohal ning *trans*-rasvhapete suur tarbitav kogus suurendab oluliselt südamehaiguse tekkimise riski – kalori kohta arvestatuna rohkem kui ükski muu toitaine. Kuigi keskmine tarbitav kogus ELis jääb andmete kohaselt allapoole riiklikult ja rahvusvaheliselt soovitatud tasemeid, ei ole see nii kõikide elanikkonnarühmade puhul. Suure tööstuslike *trans*-rasvhapete sisaldusega toiduained on turul saadaval ning nende tarbitava koguse vähendamine avaldaks kasulikku mõju rahvatervisele. Lisaks on neli liikmesriiki juba kehtestanud riiklikud piirnormid ja mitu riiki on andnud märku, et eelistavad ELi tasandil otsust, rõhutades seejuures valmisolekut võtta ELi tasandil otsuse puudumise korral *trans*-rasvhapetega seotud

meetmeid riiklikul tasandil, et vähendada elanikkonna kokkupuudet nende rasvhapetega. See suurendaks eeldatavasti turu killustatust. ELi tasandil meetmete võtmata jätmine võib tekitada probleeme ka ELi tootjatele, keda huvitab pääsemine USA turule.

Käesolevas aruandes on esitatud esialgne analüüs ELi tasandil võetavate meetmete võimaliku tõhususe kohta, kusjuures igal meetmel on erinevad võimalikud kasud tervisele, kuid nendega kaasneks ka erinev võimalik koormus tootjatele. Märgistamise korral näib tõhusus sõltuvat kolmest põhitegurist: selliste toodete panus keskmisse *trans*-rasvhapete tarbitavasse kogusesse, mille puhul märgistamist nõutaks, tarbijate suutlikkus kasutada asjakohaselt etiketil esitatud teavet ning nende valmidus maksta rohkem tervislikuma toidu eest. Nimetatud tegurite esialgsel hindamisel tulid esile olulised piirangud. Hindamisega tuli ka ilmsiks, et tööstuslike *trans*-rasvhapete sisaldusele seadusega ette nähtud piirnормi määramine oleks rahvatervise, tarbijakatse ja siseturuga kokkusobivuse seisukohast kõige tõhusam meede. Viis, kuidas seda oleks võimalik tehniliselt tegelikult teostada, vajab täiendavat uurimist. Mis tahes selline piirnorm tuleks tõenäoliselt välja töötada nii, et minimeerida soovimatute tagajärgede riski ning mõjusid teatavatele tootjatele ja toodetele.

Eespool kirjeldatu näitab selgelt, et selles valdkonnas on vaja tööd jätkata ja kiirendada, koguda rohkem teavet ja töötada välja käsitletava probleemi ulatuse ja erinevate võimalike lahenduste põhjalikum analüüs, eelkõige seoses võimalusega kasutada tööstuslike *trans*-rasvhapete puhul seadusega sätestatud piirnorme. Sellest tulenevalt ja kooskõlas parema õigusloome põhimõtetega kavatseb komisjon alustada kiiresti avalikku konsultatsiooni ja korraldada täiemahulise mõjuhindamise. See võimaldab komisjonil langetada lähitulevikus teadliku poliitilise otsuse.