

Mattilsynet og Sosial- og helsedirektoratet anbefaler innføring av nøkkelhullet

Joakim Lystad, Administrerende direktør, Mattilsynet

Knut Inge Klepp, Divisjonsdirektør, Sosial- og helsedirektoratet

Pressekonferanse om sunnhetsmerking på mat, 5. Februar 2008

Sunnhetsmerking av matvarer

Sunnhetsmerking skal

- gjøre det enklere og raskere for forbrukere å velge sunne matvarer
- stimulere produsentene til å utvikle flere sunnere alternativer

Eksisterende dokumentasjon og forbrukerundersøkelser viser

- at sunnhetsmerking gir økt salg av sunnhetsmerkede matvarer og positive effekter på produktutvikling
- at forbrukere ønsker sunnhetsmerking av matvarer

Det finnes ulike måter å sunnhetsmerke matvarer:

informasjon ↔ veiledning


Nøkkelhullet, SLV, Sverige

- *Positiv veiledning*
- Et enkelt symbol fremhever sunnere alternativer innenfor visse produktgrupper med mindre fett, mindre salt og sukker og mer fiber
- Forskjellige kriterier for 26 produktgrupper
- Helhetsvurdering om matvarens sunnhet er tatt på bakgrunn av myndighetenes ernæringsanbefalinger
- Tilgjengelig for hele befolkningen uansett sosial gruppe, utdanningsnivå eller etnisitet

Trafikklyset, FSA, England


	PER 100g	PER PACK
MED	Fat	21.1g
HIGH	Saturates	11.8g
MED	Salt	2.8g
LOW	Sugars	9.9g

- *Gradert informasjon* om nivået av fett, mettet fett, salt og sukker
- Fokus på enkeltnæringsstoffer
- Samme kriterier for alle matvarer
- Grunnlaget for en selvstendig vurdering
- Anbefales for ferdigretter, frokostblandinger, pizzaer, sandwicher og lignende produkter
- Systemet forutsetter kunnskap om og interesse i ernæring

Synspunkter fra relevante aktører

- Matvarebransjen ønsker et positivt merke og støtter innføring av nøkkelhullet, forutsatt at dagens kriterier/produktgrupper justeres
- Forbrukerrådet mener at forbrukeren trenger tilstrekkelig informasjon til å foreta et selvstendig valg. Derfor anbefales et sunnhetsmerke som gir informasjon om sukker, salt og fett i et fargekodet system.

Begrunnelse for anbefalingen 1

Vi anbefaler innføring av en felles nordisk Nøkkelhullsordning som baseres på justerte kriterier og produktgrupper fordi:

- Den er lett å forstå for alle grupper i befolkningen
- Den krever minimal bakgrunnskunnskap i ernæring
- Den krever ikke at man behersker norsk
- Den brukes på matvarer som er viktige i et sunt kosthold
- Den blir akseptert av matvarebransjen
- Den kan bidra til å utjevne sosial ulikhet i helse

Begrunnelse for anbefalingen 2

- Et for komplisert og tidkrevende system kan føre til mindre bruk i noen befolkningsgrupper
- Nøkkelhullet utløser krav om næringsdeklarasjon som gir forbrukere som ønsker det mer informasjon om enkeltnæringsstoffer
- Erfaringer fra andre land og signaler fra norsk industri og dagligvarebransje er at negativmerking ikke er ønskelig
- Nøkkelhullsordningen omfatter næringsstoffene som er viktig i forhold til kostholdsutfordringene i Norge
- Fordel med et felles nordisk merke
- Unngå at det kommer flere merkeordninger

Ernæringsmessig begrunnelse for sunnhetsmerking

- Kosthold og helse henger nøye sammen, bl.a. med utviklingen av hjerte- og karsykdom, kreft, overvekt og type 2-diabetes
- Utfordringer i befolkningens kosthold for å kunne forebygge kostholdsrelaterte sykdommer og helseplager er knyttet til:
 - for mye fett, særlig mettet fett, sukker og salt
 - for lite fiber
- Det eksisterer sosiale forskjeller i kosthold som bidrar til sosiale ulikheter i helse
- Grep: Gjøre sunne valg lettere tilgjengelig

Viktige mål for kostholdet

Bidra til å endre kostholdet i tråd med helsemyndighetenes anbefalinger

Mer:

grønnsaker og poteter, frukt og bær
grove korn- og brødvarer
fisk og sjømat

Mindre:

sukker, søtsaker og brus
snacks og fete potetprodukter
fete meieri- og kjøttprodukter
salt


Produktgrupper og kriterier

- Matvarer som er viktige i et vanlig sunt kosthold skal merkes for eksempel:
 - magre melk- og meieriprodukter, magre kjøtt- og kjøttprodukter, fisk- og fiskeprodukter, ferdigretter, supper, frukt/bær, grønnsaker/poteter og brød- og kornvarer
- Produkter som inneholder mindre fett, mindre mettet (usunt) fett, mindre salt, mindre sukker og/eller mer fiber
- Kriteriene bygger på norske og nordiske næringsstoffanbefalinger
- Kriteriene varierer for matvaregruppene
- Produkter som for eksempel godteri, snacks eller brus får ikke nøkkelhullsmerke

Utfordringer med dagens svenske kriterier

- Nødvendig med justeringer for å få sunnhetsmerke, blant annet:
 - brød/kornvarer må inneholde mer sammalt mel og mindre sukker
 - fisk/fiskeprodukter kan ha høyt innhold av fiskefettsyrer, eks Makrell i tomat
 - ferdigretter, pai/pizza må inneholde mer grønnsaker og frukt
 - hermetisk frukt, bær, grønnsaker og poteter uten særlig tilsetning av salt og sukker kan inngå
- Enighet mellom Danmark, Sverige og Norge om at det er behov for endringer i tråd med Norges forslag
- Produktgrupper og kriterier vil justeres regelmessig i tråd med ny kunnskap

Videre prosess – nasjonalt og nordisk dersom HOD følger etatenes anbefalning

Nordisk

- Ferdigstilling av pågående revidering av kriterier og produktgrupper bak nøkkelhullsordning (neste møte 7.2.)
- Felles høring av kriterier våren 2008
- Lansering av nøkkelhullsordningen som et felles nordisk merke sommeren/høst 2008
- Nordisk konferanse for interesserte aktører vurderes
- Planlegging av informasjonstiltak og evaluering
- Utarbeidelse av prinsipper for kontroll og oppfølging

Nasjonalt

- Utarbeidelse av en forskrift samt veileder

Videre prosess - EU

- Kommisjonen foreslår i disse dager en forordning om matinformasjon som forener merke- og næringsdeklarasjonsforskriften
- Det må forventes mye debatt og tidkrevende politikkarbeid før et system blir fastsatt
- Erfaringer fra et felles nordisk nøkkelhull tas med inn i den debatten og det politikkarbeidet
- Ernærings- og helsepåstandsforordningen er nå på høring i Norge, forventes fastsatt våren 2008.