


Margareta Widell
Avdelningschef/Stadsveterinär
Telefon 08-508 28 928, 076-825 47 11
margareta.widell@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

MOTION (2009:28) AV STEFAN NILSSON (MP) OM ATT DE LIVSMEDEL SOM KÖPS IN TILL STADENS VERKSAMHETER INTE SKA INNEHÅLLA TRANSFETTER

Remiss från kommunstyrelsen Rotel 2, Dnr 303-1613/2009

Förslag till beslut

- 1 Avstyrka motionen
- 2 I övrigt överlämna tjänsteutlåtandet som svar på remissen

Gunnar Söderholm

Margareta Widell

Sammanfattning

Stefan Nilsson (MP) har i motion den 30 juli 2009 föreslagit fullmäktige att besluta att Stockholms stad ska kräva av sina leverantörer att de livsmedel som köps in till stadens verksamheter inte ska innehålla skadliga transfetter.

Med hänvisning till att

- befintliga regler för märkning inte kräver att delvis härdat fett redovisas,
- flera kategorier livsmedel innehåller naturliga transfetter samt att
- intaget av fetter totalt är för stort och bedöms vara en större hälsofara

anser förvaltningen att motionen bör avstyrkas.

Om transfett

Transfett bildas när flytande växtoljor "härdas". Härdning är en teknik som används i livsmedelsindustrin för att göra fett hårdare så att produkterna får önskad sprödhet,

fasthet och smältpunkt. Det ökar även hållbarheten. Under senare år har ett högt intag av transfetter kopplats till ökad risk för sjukdom, bland annat ökar de risken för hjärt- och kärlsjukdomar.

Regler och rekommendationer

2004 införde danska Fødevaredirektoratet nationella regler som innebär att innehållet av transfettsyror i matfetter begränsas till högst 2 procent av totalfettet. Sverige har, liksom övriga EU-länder utom Danmark, valt en annan väg än lagstiftning. I stället för att reglera mängden industriellt framställda transfetter har diskussioner förts med livsmedelsindustrin.

Världshälsoorganisationens (WHO) nuvarande rekommendation är att intaget av transfett från industriellt härdade fetter i genomsnitt bör var högst 1 procent av energiintaget. Innehållet av industriellt transfett i olika produkter har minskat under de senaste 5-10 åren. Livsmedelsverkets analyser av matkorgar från 2005 visar att innehållet av transfett är 0,5-0,6 energiprocent. Runt tre fjärdedelar utgörs av naturligt förekommande transfetter, som finns i mejeriprodukter och nötkött. Industriellt framställda transfetter utgör därmed i genomsnitt mindre än 0,2 energiprocent.

Intag i Sverige

De flesta svenskar äter, enligt Livsmedelsverket, cirka 2 gram transfett per dag (motsvarande 1 procent av energiintaget, E%). Det är den mängd som WHO anser att man högst bör äta varje dag. Däremot äter vi mellan 30 – 40 gram mättat fett varje dag, vilket är 10 till 15 gram mer än rekommenderat.

Märkningsbestämmelser

Enligt 22 § samt bilaga 2, Livsmedelsverkets föreskrifter (LIVSFS 2004:27) om märkning och presentation av livsmedel; ska det framgå i ingrediensförteckningen om en produkt innehåller härdat fett. Däremot finns det inget krav på att tillverkaren måste ange om fettet är delvis härdat eller fullhärdat. Beteckningen ”delvis härdat fett” innebär att det kan ingå transfett av varierande mängd. Transfetter finns naturligt i feta mejeriprodukter och vissa feta köttprodukter, men bildas också då omättade fetter bearbetas industriellt till så kallat delvis härdat fett. Transfetter återfinns därför också i feta bageriprodukter, vissa sorters snabbmat, godis, kex och snacks.

Förbättrad kosthållning

En generell förbättring av kosthållningen hos den svenska befolkningen bedöms av experter vara önskvärd och här ingår bland annat en minskning av mängden mättat fett i maten som en viktig del. Den stora folkhälsofrågan är mättat fett. Omkring 15 procent av energiintaget kommer från mättat fett och vi äter i genomsnitt 50 procent för mycket mättat fett. Detta ökar risken för bl a hjärt- och kärlsjukdomar.

Bakgrund

Stefan Nilsson (MP) har i motion den 30 juli 2009 föreslagit fullmäktige att besluta att Stockholms stad ska kräva av sina leverantörer att de livsmedel som köps in till stadens verksamheter inte ska innehålla skadliga transfetter.

Om transfetter, utdrag ur information från Livsmedelsverket

Vad är transfett?

Transfett bildas när flytande växtoljor ”härdas”. Härdning är en teknik som används i livsmedelsindustrin för att göra fett hårdare så att produkterna får önskad sprödhet, fasthet och smältpunkt. Det ökar även hållbarheten.

Vid härdning omvandlar man på kemisk väg det nyttiga omättade fett till mättat fett, som är onyttigare. Om oljorna härdas fullt ut omvandlas alla omättade fettsyror till mättade. Ofta avbryts härdningen innan dess, och det är då det bildas transfettsyror.

”Naturligt” transfett från kor och lamm finns i till exempel smör, grädde, ost och fett kött. Ungefär hälften av det transfett vi får i oss per dag kommer från industriellt tillverkade transfetter och hälften är transfett från mejeriprodukter och kött.

De flesta svenskar äter, enligt Livsmedelsverket, cirka 2 gram transfett per dag (motsvarande 1 procent av energiintaget, E%). Det är den mängd som WHO anser att man högst bör äta varje dag. Däremot äter vi mellan 30 – 40 gram mättat fett varje dag, vilket är 10 till 15 gram mer än rekommenderat. Även om transfett är ”farligare” än mättat fett, har det mättade fett mycket större betydelse för hälsan, eftersom vi äter så mycket mer av det.

Märkning

Enligt 22 § samt bilaga 2, Livsmedelsverkets föreskrifter (LIVSFS 2004:27) om märkning och presentation av livsmedel; ska det framgå i ingrediensförteckningen om en produkt innehåller härdat fett. Däremot finns det inget krav på att tillverkaren måste ange om fett är delvis härdat eller fullhärdat. Beteckningen ”delvis härdat fett” innebär att det kan ingå transfett av varierande mängd. Fullhärdat fett, det vill säga fett som har härdats fullt ut, innehåller inte transfett.

Varför förbjuds inte transfett i Sverige?

2004 införde danska Fødevederedirektoratet nationella regler som innebär att innehållet av fettsyror i matfetter begränsas till högst 2 procent av totalfettet.

Sverige har, liksom övriga EU-länder utom Danmark, valt en annan väg än lagstiftning. I stället för att reglera mängden industriellt framställda transfetter har diskussioner förts

med livsmedelsindustrin. Att utesluta delvis härdade fetter som råvaror i livsmedel kan vara ett sätt, men konsekvensen får inte bli att dessa fetter ersätts med andra fetter med lika högt eller högre innehåll av mättat fett. Om möjligt bör livsmedelsindustrin i stället välja fettråvaror med en högre andel omättat fett eller minska fettinnehållet.

Sedan mitten av 90-talet har mängden transfett i svenska livsmedel sjunkit betydligt och det är numera ovanligt med höga halter i livsmedel. Resultatet har blivit att svenskarnas konsumtion av transfett nu ligger på ungefär samma nivå som till exempel danskarnas.

Strängare rekommendation

WHO:s nuvarande rekommendation är att intaget av transfett från industriellt härdade fetter i genomsnitt bör var högst 1 procent av energiintaget (energiprocent, E%). Experterna menar att rekommendationen i stället bör vara att större delen av befolkningen ska ha ett intag som ligger under 1 energiprocent.

Fakta - Intag av transfett i Sverige

Innehållet av industriellt transfett i olika produkter har minskat under de senaste 5-10 åren. Livsmedelsverkets analyser av matkorgar från 2005 visar att innehållet av transfett är 0,5-0,6 energiprocent. Runt tre fjärdedelar utgörs av naturligt förekommande transfetter, som finns i mejeriprodukter och nötkött. Industriellt framställda transfetter utgör därmed i genomsnitt mindre än 0,2 energiprocent.

Intaget för större delen av befolkningen bedöms ligga under 1 energiprocent. Det kan dock förekomma enstaka produkter på marknaden med höga transfethalter.

Förvaltningens synpunkter

MILJÖFÖRVALTNINGENS MYNDIGHETSROLL INOM LIVSMEDELSLAGENS OMRÅDE

Förvaltningen har inom ramen för livsmedelslagstiftningen tillsyn och övervakning som sin huvuduppgift. Inom området livsmedelskontroll görs kontroller av att regler för livsmedelshantering följs. Både livsmedelshygieniska aspekter och redlighet, dvs. märkningsfrågor är viktiga kontrollområden. Härvid baseras bedömningarna på lagstiftningens krav, vägledningarna och annan information från Livsmedelsverket samt godkända branschriktlinjer.

När det gäller transfetter finns det i gällande lagstiftning inget krav på att tillverkaren måste ange om fettets ingår i en produkt är delvis härdat eller fullhärdat. Däremot ska det framgå i ingrediensförteckningen om en produkt innehåller härdat fett. Myndighetens kontroller av märkning kan följaktligen inte avgöra om produkten innehåller transfetter eller inte.

UPPHANDLINGSKRAV

Utifrån Miljöförvaltningens ansvarsområde avseende kontroll av livsmedel och livsmedelsverksamheter, kan konstateras att avsaknaden av lagkrav rörande märkning av transfettinnehåll gör det svårt att identifiera livsmedel med respektive utan transfettinnehåll. Det torde därför vara svårt att identifiera livsmedel innehållande transfetter i en upphandling. Frågan kompliceras ytterligare av det faktum att transfetter förekommer naturligt i livsmedel som exempelvis smör, grädde, ost och fett kött.

ALLMÄNNA ÖVERVÄGANDEN

Debatt om transfetter

Transfetter finns naturligt i feta mejeriprodukter och vissa feta köttprodukter, men bildas också då omättade fetter bearbetas industriellt till så kallat delvis härdat fett. Transfetter återfinns därför också i feta bageriprodukter, vissa sorters snabbmat, godis, kex och snacks.

Under senare år har ett högt intag av transfetter kopplats till ökad risk för sjukdom, bland annat ökar de risken för hjärt- och kärlsjukdomar. Debatten har medfört ett stort antal motioner bl.a. till Riksdagen och flera landsting och kommuner, däribland Stockholms läns landsting, med bl.a. krav på lagstiftning om begränsning av tillåten halt av transfett i livsmedel. Riksdagen har avslagit motionerna.

Hälso- och sjukvårdsförvaltningen i Stockholms läns landsting har i tjänsteutlåtande framfört följande synpunkter:

- ”Förvaltningen anser att transfettsyror är en icke-önskvärd ingrediens i livsmedel samtidigt som intaget i befolkningen som helhet redan ligger på en tolerabel nivå. Hos vissa grupper kan denna nivå dock överstigas beroende på ett högt intag av friterad mat, kex, kakor och bakverk, vilket är vanligare bland lågutbildade och socialt utsatta. Det torde vara mer kostnadseffektivt att minska konsumtionen av dessa produkter än att specifikt rikta sig mot transfetter. Livsmedelsverket arbetar på EU-nivå med att få till stånd en tydlig märkning av innehållet av transfetter i livsmedel riktat till konsumenter. Sammanfattningsvis anser förvaltningen att det är angeläget att utveckla folkhälsoarbetet för goda matvanor och fysisk aktivitet samt att utveckla hälsokommunikation och –information till befolkningen via befintliga kanaler.”

Miljöförvaltningens bedömning

Miljöförvaltningen anser att det är viktigt med nyttiga livsmedel, goda matvanor och en varierad kost som ett led i en god folkhälsa. Livsmedelsindustrin har redan på frivillig väg minskat användningen av sådana delvis härdade fetter där transfettsyror kan finnas. Som en följd härav beräknas intaget av transfetter i Sverige, trots avsaknad av tvingande


lagstiftning, ligga i nivå med den mängd som WHO rekommenderar, dvs. cirka 2 gram transfett per dag.

Detta ska ställas i relation till intaget av mängden mättat fett som uppgår till ca 30-40 gram per dag. Denna andel är dubbelt så hög som den nivå WHO rekommenderar. Det är det mättade fett som anses utgöra det huvudsakliga hälsoproblemet och som därför bör minska i den dagliga kosten.

En generell förbättring av kosthållningen hos den svenska befolkningen bedöms av experter vara önskvärd och här ingår bland annat en minskning av mängden mättat fett i maten som en viktig del. Den stora folkhälsofrågan är mättat fett. Omkring 15 procent av energiintaget kommer från mättat fett och vi äter i genomsnitt 50 procent för mycket mättat fett. Detta ökar risken för bl a hjärt- och kärlsjukdomar.

Riskerna med transfettsyror är också angelägna att bevaka och målsättningen att minska intaget av transfettsyror bör kvarstå.

Med hänvisning till att befintliga regler för märkning inte kräver att delvis härdat fett redovisas, att flera kategorier livsmedel innehåller naturliga transfetter samt att intaget av fetter totalt är för stort och bedöms vara en större hälsofara anser förvaltningen att motionen inte bör tillstyrkas.

Slut

Bilaga

Bilaga Motion 2009-07-30 av Stefan Nilsson (MP) om att de livsmedel som köps in till stadens verksamheter inte ska innehålla transfetter.