
FrUU 4/2010 rd — SRR 6/2010 rd

FRAMTIDSUTSKOTTETS UTLÅTANDE
4/2010 rd

Statsrådets redogörelse om livsmedelspolitik

Till jord- och skogsbruksutskottet

INLEDNING
Remiss
Riksdagen remitterade den 20 oktober 2010
Statsrådets redogörelse om livsmedelspolitik
(SRR 6/2010 rd) till jord- och skogsbruksutskot-
tet för beredning och bestämde samtidigt att
framtidsutskottet ska lämna utlåtande i saken.

Sakkunniga
Utskottet har hört
- överinspektör Hanna Mattila, jord- och skogs-

bruksministeriet
- konsultativ tjänsteman Sirpa Sarlio-Lähteen-

korva, social- och hälsovårdsministeriet
- forskarprofessor Suvi Virtanen, Institutet för

hälsa och välfärd
- programchef Salme Haapala, Foodwest Oy
- försäljnings- och marknadschef Peter Fager-

holm, Snellmans Köttförädling Ab
- köksmästare Sasu Laukkonen, Restaurant

Chef & Sommelier
- verkställande direktör Heikki Juutinen, Livs-

medelsindustriförbundet rf
SRR 6/2010 rd
- expert Mikko Rahtola, Förbundet för Ekolo-
gisk Odling rf

- ombudsman Helena Lehtoaro, Maa- ja kotita-
lousnaisten Keskus ry, Pohjois-Savon maa- ja
kotitalousnaisten piirikeskus

- matkulturombud Anni-Mari Syväniemi, Maa-
ja metsätaloustuottajain Keskusliitto MTK

- verkställande direktör Osmo Laine, Dagligva-
ruhandeln r.f.

- livsmedels- och näringsspecialist Annikka
Marniemi, Finlands Konsumentförbund r.f.

- naturvårdsexpert Tapani Veistola, Finlands
naturskyddsförbund rf

- konstnär Osmo Rauhala.

Skriftligt utlåtande har lämnats av
— Marttaliitto Oy och
— Finlands Livsmedelsarbetarförbund FLF rf
Utskottet har även fått kompletterande utred-
ning skriftligt:
— forskare Jukka Tauriainen
— verkställande direktör Erkki Pöytäniemi,

Kurmakka - Organic Food Oy.
UTSKOTTETS ÖVERVÄGANDEN
Motivering

Allmänt

Framtidsutskottet anser att redogörelsen är vik-
tig och ställer sig bakom regeringens livsmed-
elspolitiska strategier.
Framtidsutskottet går inledningsvis särskilt in

på de stora framtidsfrågor inom livsmedelspoli-
tiken som lyftes fram i utskottet mångåriga ut-
värderings- och prognosprojekt för de globala
utmaningarna inom Finlands biopolitik (Löytö-
 Version 2.0

FrUU 4/2010 rd — SRR 6/2010 rd
retkiä biopolitiikkaan, Suomen biopolitiikan
haasteita ja näkökulmia globaaleissa puitteissa
2010—2050; Eduskunnan tulevaisuusvaliokun-
nan julkaisu 1/2010).

På en global nivå är livsmedelsproduktionen
förknippad med frågan hur marken och vattnen
ska användas för bioproduktion och andra ända-
mål. Mark- och vattenanvändningen måste på
lika grunder ta hänsyn till behovet av att motver-
ka klimatförändringen, trygga livsmedelsför-
sörjningen i världen och skydda biodiversiteten.
Den finländska bioproduktionen bör utvecklas
utifrån tre viktiga mål, nämligen att finländarna
ska ha arbete, att klimatförändringen och andra
miljöskador (bl.a. näringsutsläppen i vatten-
drag) ska motverkas och att vi tar ansvar för att
bekämpa hungerskatastrofer i världen. Också
biodiversiteten och bättre förhållanden i ul-
änderna är viktiga mål.

Utöver målen för biosektorn finns det en rad
viktiga mål för livsmedelspolitiken: försörj-
ningsberedskap baserad på inhemsk produktion,
hälsosam mat och hälsosam kost, möjligheter att
spåra ingredienserna i livsmedel och matens ur-
sprung, högre bearbetningsgrad på vår finländ-
ska mat bl.a. genom satsningar på mervärdes-
mat, större export från i synnerhet små och med-
elstora företag inom livsmedelssektorn, utbyggd
produktion av lokala livsmedel och bättre möj-
ligheter för småproducenter (närproducerat). Ut-
skottet menar att man hellre bör tala om lokalt
tillverkade livsmedel och produkter från små-
producenter eftersom det mesta i Finland är när-
producerat.

Redogörelsen sätter fokus på producenter och
produktion. Det är enligt utskottet viktigt att
livsmedelspolitiken ses ur både ett producent-
och ett konsumentperspektiv utan att man för
den skull glömmer bort många andra aktörer i
livsmedelskedjan.

Konsumentperspektivet

I ett konsumentperspektiv är det viktigt att fin-
ländska råvaror, livsmedel och födoämnen hål-
ler hög kvalitet. Extra angeläget är det att funde-
ra över hur man ska få finländarna att välja mat
2

som är bra för hälsan och välbefinnandet. Det
har blivit svårare att välja bra mat eftersom livs-
medlen innehåller allt mer tillsatser för att hålla
bättre och se läckrare ut. Den utvecklingstren-
den stärks av att leveranskedjan från producent
till konsument blivit längre. Många livsmedel
innehåller onödiga tillsatser som till exempel
bara förbättrar deras utseende. Också en viss så
kallad inlärd hjälplöshet ligger bakom dåliga
matvanor och livsmedelsval.

Framtidsutskottet anser att det är allra vikti-
gast att försöka påverka barns och ungas matva-
nor. Som det sägs i redogörelsen är matkultur
och matkunskap centrala inslag i vår kultur. Och
det är hemmen och föräldrarna som har det störs-
ta ansvaret för att ge barnen en civiliserad mat-
kultur och bra matvanor. När barn och unga får
med sig goda matvanor i ryggsäcken hemifrån
kan de bygga upp hälsosamma matvanor. Mål-
tider där hela familjen är samlad spelar dessut-
om en stor roll för samhörigheten, välbefinnan-
det och matkulturen.

Föräldrarna bör ha tillräckliga kunskaper och
färdigheter och motivation att ta hand om mat-
lagningen och förmedla vår finländska matkul-
tur till nästa generation. Institutet för hälsa och
välfärd har en databas över sammansättningen i
finländska livsmedel och det är en viktig infor-
mationskälla. Där kan man få svar på frågor som
vilka livsmedel som är hälsosamma, vilka tillsat-
ser det finns i maten, vilka andra alternativ det
finns m.m. Samtidigt är det av största vikt att da-
tabasen förbättras och används mer.

Också barnomsorgen och skolan intar en
nyckelroll för att ge barn och unga en bra mat-
kultur. I decennier har matserveringen på sko-
lor, inrättningar och arbetsplatser varit en av
våra nationella styrkor. Det är enligt utskottet
angeläget att vi satsar på kvalitet, tillgänglighet
och attraktionskraft i dessa sammanhang. Det
behövs större upphandlingskompetens. Vidare
är det viktigt att i synnerhet skolbespisningen får
resurser. Att tillreda hälsosam vardagsmat är en
färdighet som varje människa bör behärska och
få lära sig i skolan tillräckligt tidigt. Dessutom
bör det finnas mer klubbverksamhet som kom-
plement till undervisningen och där kan man

FrUU 4/2010 rd — SRR 6/2010 rd
med fördel utnyttja organisationerna. Utskottet
menar också att skolornas undervisningskök bör
utnyttjas effektivare.

Rätt val inom livsmedelstillverkningen

Med hänvisning till den rapport som varumär-
kesgruppen för Finland kom med den 25 novem-
ber i fjol anser utskottet att livsmedelssektorn
kan bli en tillväxtsektor med större sysselsätt-
ningspotential, om större hänsyn tas till våra na-
turförhållanden. För större framgångar på sikt
krävs det att vi noga funderar vad som i längden
är en hållbar metod för att tillverka finländska
livsmedel. A och O är att satsa på ekologisk el-
ler konventionell odling och att välja mellan icke
genmodifierad eller angränsande produktion.
Det är strategiska val som måste träffas redan
inom kort.

I ett globalt perspektiv finns å ena sidan det
storskaliga och kapitalstarka industriella jord-
bruket och å andra sidan den arbets- och kompe-
tensintensiva, men småskaliga produktionen. De
två modellerna konkurrerar med varandra i pro-
duktionen av näring, fibrer och energi i alla vik-
tiga bioproduktionsländer. Även om det indu-
striella jordbruket kan odla bioprodukter och
särskilt näringsväxter till ett lågt pris per enhet,
är den småskaliga modellen sannolikt av stor be-
tydelse i framtiden för att trygga livsmedelstill-
gången för jordens växande befolkning och för
att ge människor ett meningsfullt arbete. Den
får en allt mer framträdande roll i takt med att
problemen hopar sig i de expanderande slumma-
rna i de stora städerna i u-länderna.

Finland är världens nordligaste jordbruksland
och på grund av klimatet är skördarna betydligt
sämre än i resten av Europa, för att inte tala om
ännu sydligare breddgrader. Det är visserligen
vallen som sprider sig till följd av klimatföränd-
ringen och det kommer att förändra läget. Jord-
bruket i Finland kan huvudsakligen inordnas un-
der småproduktionsmodellen, särskilt i jämfö-
relse med odlingen i Brasilien och Uruguay, som
var jämförelseländer i framtidsutskottets utvär-
deringsprojekt.
Med hänsyn till Finlands nordliga läge är kon-
klusionen från utfrågningen av de sakkunniga
mycket upplysande: "hos oss är bulkproduktio-
nen lika med att bränna våt ved med olja". Vårt
nordliga klimat erbjuder trots allt en bra gro-
grund för värdefulla specialprodukter inom jord-
bruket. Vi har mindre behov av att använda
växtskyddsmedel eftersom vintern och kölden
tar död på mögel och skadegörare. Följaktligen
lämpar sig Finland extra bra för att producera
sättpotatis av hög kvalitet. Sommarljuset ger
upphov till aromer som motiverar bär- och ört-
odling och tillverkning av specialprodukter
inom jordbruket. Också vår kemiska skogsindu-
stri har potential för att exportera specialproduk-
ter. Framgången med xylitol är ett bra exempel
på det.

Ute i världen ökar intresset för svamp och bär
och det måste bli attraktivt och ekonomiskt lön-
samt att plocka dem, också utan att anlita utländ-
ska plockare. Utbildningen på området måste få
stöd för att plockningen ska öka och utvecklas.
Med etablerad utbildning kan man garantera god
kvalitet och rätt artspecificering. Konsulentor-
ganisationerna räknar med att de nya generatio-
nerna i framtiden kommer att inse fördelarna
med att plocka bär och svamp och kommer att
brinna för det.

Ekologisk odling — en chans för Finland

Våra naturförhållanden talar för ekologisk od-
ling. Av vår åkerareal odlas 7,2 %, cirka 164 000
hektar, ekologiskt. Dessutom har vi ett stort an-
tal ekologiskt certifierade områden där bär och
svamp kan plockas. Ekologiska produkter står
för cirka 1 % av livsmedelsmarknaden i Finland
och vår livsmedelsexport.Tillväxtmöjligheterna
förefaller vara goda trots att den ekologiska od-
lingen än så länge inte har någon större betydel-
se för vår samhällsekonomi. Världsmarknaden
för ekologiska produkter är nästan 40 miljarder
euro (2008) och den fördubblades på 00-talet.
Merparten av marknaden finns i Västeuropa och
Nordamerika (ca 97 %), men den ekologiska
marknaden växer kraftigt överallt där det finns
3

FrUU 4/2010 rd — SRR 6/2010 rd
en välbärgad medelklass, bland annat i Ryssland
och Öst- och Sydostasien.

Större satsningar på ekologisk produktion har
motiverats med dels naturförhållandena, dels
följande aspekter:

1) Tack vare ekologisk odling kan man
minska utsläppen till vatten och luft från jord-
bruket. I konventionell odling är kvävegödsling-
en en av de faktorer som ökar det ekologiska av-
trycket mest och ett bra sätt att undvika utsläp-
pen är att binda kväve biologiskt som det görs
inom ekologisk odling.

2) Dessutom förbättras försörjningsbered-
skapen av ekologisk odling. Vid pandemier, ter-
rorism och kraftigt stigande oljepriser riskerar
importen av råvaror, gödsel och energi att stop-
pas. De ekologiska gårdarna är så gott som själv-
försörjande på näringsämnen och foderprotein.

3) Om den ekologiska odlingen är omfattan-
de, kan vi årligen spara in hundratals miljoner
euro på utebliven import av kemikalier och ener-
gi. Förenklat sagt får vi den sämsta skörden i
hela Europa med vår konstgödsling.

4) Lönsamheten inom ekologisk odling har
varierat mycket, men den har i snitt legat på sam-
ma nivå som på gårdar med konventionell od-
ling. Forskningscentralen för jordbruk och livs-
medelsekonomi (MTT) har samlat in uppgifter
om lönsamheten och de visar att ekologisk pro-
duktion 2007 var en aning mindre lönsam är
konventionell odling. Däremot var den lönsam-
mare både 2008 och 2009. Vidare visar uppgif-
terna att mjölkgårdarna hörde till mest lönsam-
ma bland de ekologiska gårdarna och att lönsam-
heten var betydligt bättre än vid konventionell
produktion.

5) Uppskattningsvis en sjättedel av den eko-
logiska odlingen går på export. En stor del av ex-
porten består fortfarande av råvaror och i stället
har Finland importerat stora kvantiteter bearbe-
tade ekologiska produkter. De viktigaste pro-
dukterna inom den ekologiska exporten finns nu
i spannmålskedjan: grynhave, havregryn, vete-
mjöl och bröd. Bärklustret är ett viktigt insats-
område, främst skogsbär och produkter av dem.
Exporten av blåbär och lingon uppgår till 15 mil-
joner euro och ekologiska produkter står bara för
4

några procent trots att det finns många plock-
ningsområden med ekologisk certifiering. Det
finns prognoser som säger att ekologisk hus-
djursproduktion på sikt kommer att ligga i spet-
sen för vår ekologiska export. Till exempel Dan-
mark ligger långt före oss i ekologisk odling och
2009 var exporten nästan 100 miljoner euro. Av
beloppet var 50 % mejeriprodukter och 15 %
köttprodukter.

6) De ekologiska gårdarna är större än andra
gårdar men de kräver i jämförelse mindre arbete
än konventionella gårdar. De ekologiska jord-
brukarna är vanligen yngre än de traditionella
jordbrukarna. I takt med att jordbrukarna blir
färre är trenden den att allt fler yngre som tar vid
väljer att odla ekologiskt.

7) Ekologiska produkter är bra för hälsan. På
några få decennier har livsmedelsproduktionen i
samhället genomkemikaliserats och samtidigt
har exempelvis allergier, astma, cancer och in-
fertilitet ökat. Redan nu vet vi att många av ke-
mikalierna i maten är skadliga. Varför tar vi en
medveten hälsorisk som också drabbar komman-
de generationer när det en gång finns möjlighe-
ter att producera tillräckligt med livsmedel utan
tillsatser?

8) Vem har ansvar för livsmedelsproduktio-
nen i världen? FN:s matforum rekommenderade
2009 i en rapport att storskalig ekologisk odling
införs för att underlätta matbristen i världen.

9) Våra föränderliga konsumtionsvanor ta-
lar för ekologisk produktion. Ekologisk och när-
odlad mat ökar i popularitet och konsumenterna
synar kvalitet och produktionsmetoder mer kri-
tiskt än tidigare. Framtiden tillhör konsumenter-
na, skattebetalarna och väljarna och det kan vara
klokt att anpassa sig till deras önskemål på ett
kontrollerat sätt.
I sin rapport från den 25 november 2010 föreslår
varumärkesgruppen att andelen ekologisk pro-
duktion höjs från 5—7 till 50 %. Målet att tio-
faldiga den ekologiska produktionen kräver
många stora och kompletterande beslut, till ex-
empel:

1) Den samlade livsmedelskedjan bör om-
värderas och inriktas på ekologisk odling. En av-
sevärd del av produkterna från ekologiska går-

FrUU 4/2010 rd — SRR 6/2010 rd
dar i Finland behandlas som vilka konventionel-
la produkter som helst vid bearbetningen. Kre-
aturssektorn förefaller att ha de bästa möjlighe-
terna att snabbt övergå till ekologisk produk-
tion. Det är fullt möjligt att höja andelen ekolo-
gisk produktion så mycket förutsatt att tillver-
karna av mjölk- och köttprodukter också anslu-
ter sig. I Danmark står ekologisk mjölk för näs-
tan 30 % av mjölkproduktionen. För att komma
upp till samma nivå krävs det enligt en av de sak-
kunniga 5—6 års ansträngningar i Finland.

2) Den ekologiska sektorn bör vara organi-
serad så att det är tydligt vem som ansvarar för
att utveckla produktionen. Det är angeläget att
alla arbetar mot samma mål. Också de viktigaste
aktörerna i livsmedelskedjan måste vara med i
samarbetet.

3) Dessutom bör forskningen och utveck-
lingen inrikta sig på att skapa bättre förutsätt-
ningar för ekologisk produktion. Extra viktigt är
det att få fram mer ingående information om
samspelet mellan olika organismer i åkermar-
ken. Informationen gagnar inte bara ekologisk
odling utan är också till nytta för tjänster som tar
fasta på ekosystemen.

4) Vi kan bygga upp avancerad kompetens
om vi har god kännedom om interaktionsmeka-
nismerna i naturen. Vidare måste vi starta omfat-
tande utbildning i ekologisk produktion.

5) I bearbetningen av mat och livsmedel
måste den ekologiska aspekten få högsta priori-
tet.

6) I dagsläget är attityderna reserverade och
där måste det bli en förändring, det vill säga fin-
ländarna måste lära sig uppskatta ekologisk pro-
duktion som den hållbara produktionsmetod som
den är.
Vid omfattande satsning på större produktions-
och konsumtionsvolymer kan det uppstå pro-
blem. Och då bli vi tvungna att inte bara se till
fördelarna utan också nackdelarna. I Finland
minskar lönsamheten inom ekologisk odling i
relation till konventionell odling om det särskil-
da bidraget avskaffas. Av de ekologiska gårdar-
nas bruttoinkomster kom 53 % från bidrag 2008,
medan andelen var 36 % för konventionella går-
dar, visar en studie från Forskningscentralen för
jordbruk och livsmedelsekonomi (MTT). Men
det måste noteras att andelen bidrag av inkom-
sterna varierar mycket beroende på produktions-
metod. Inom spannmålsodlingen står bidragen
för mellan 50 och 60 % av produktionen vid kon-
ventionell odling. Däremot är till exempel träd-
gårdsodlingen mer affärsmässig och bidragen
står bara för cirka 15 %, medan arealbidraget till
ekologisk odling spelar en ganska anspråkslös
roll i relation till gårdens omsättning. Växthus-
produktionen får inga bidrag för ekologisk od-
ling trots att ekologiska växthusprodukter salu-
förs allmänt.

"All natural" är en produktionsmetod inklusi-
ve kvalitetsmärkning som tillämpas i USA för att
förbättra livsmedelsproduktionens image. Den
inbegriper miljövänlig produktionsmetod med
särskilda restriktioner för tillsatser. Vidare är
tanken att djur ska få bättre behandling. Det är
ett tredje alternativ mellan intensivjordbruk och
ekologisk odling, och metoden har redan nu gett
goda resultat i vår livsmedelsproduktion. Jäm-
fört med flera andra sätt att höja matens profil
har den ekologiska odlingen fördelen att det
finns tydliga kriterier för tillåtna produktions-
former och att produktionen övervakas trovär-
digt.

Genmodifiering

En fråga som på sikt är viktig är vilka attityder-
na till genmodifiering i konventionell kontra
ekologisk produktion kommer att vara. Genetisk
modifiering är en fråga där åsikterna går ordent-
ligt i sär i Finland. Med avseende på livsmedels-
politiken vill framtidsutskottet lyfta fram följan-
de synpunkter.

Det är inte omöjligt att vi med dåliga beslut
sackar efter i den biotekniska bearbetningen,
inte minst om de sättar käppar i hjulen för att till-
lämpa ny kunskap. På sikt (2030 och särskilt
2050) kommer biotekniken sannolikt att ligga på
en helt annan nivå än 2010, för att inte tala om
tekniken på 1990-talet då många av de nuvaran-
de genmodifierade växterna togs fram. Det ger
de nya metoderna för att flytta en gen till ett ex-
akt ställe i växtens DNA (s.k. zinkfinger nuk-
5

FrUU 4/2010 rd — SRR 6/2010 rd
leas) en fingervisning om. Då behöver man san-
nolikt inte använda antibiotika för att verifiera
att genöverföringen har lyckats.

Man bör självfallet vara medveten om risker-
na med genetisk modifiering. Särskilt i livsmed-
elsförsörjningen för u-länderna är det viktigt att
utnyttja den nya kunskapen. I Finland förefaller
genmodifiering och annan ny bioteknik att öpp-
na lovande möjligheter för att utveckla biobräns-
len och trädslag. I sin biorapport lägger utskot-
tet fram en globalt tillämplig modell som med-
ger att en mellanform mellan förädling och gen-
modifiering, det vill säga att gener överförs mel-
lan växtarter, för korsning av växter. I mellan-
formen är sådan genetisk modifiering tillåten
som i princip kan uppnås genom korsning av
växter. Den typen av modifiering kunde god-
kännas med mindre stränga regler. De nya väx-
terna kunde eventuellt också tillåtas inom den
ekologiska odlingen.

Det är viktigt utreda vilken produktionslinje
och produktionsmetod som är miljövänligast och
har bästa chanser att slå igenom med de reduce-
rade bidragen från EU och Finland. Dessutom
bör man ta reda på vilka fördelarna och nackde-
larna är på sikt. Det är A och O att inse att Fin-
land fortfarande har möjligheter att välja mellan
att gå in för ekologisk odling eller genmodifie-
rat intensivjordbruk eller satsa på någon mellan-
form.

Mat av hög kvalitet

Sett i ett konsumentperspektiv spelar tillsatser,
gener, färskvaror, smak och transport en viktig
roll. Före 2019 kommer EU att utvärdera hur
hälsosamma och säkra alla godkända livsmed-
elstillsatser är, börjande från livsmedelsfärger.
Utvärderingen av sötningsmedel blir klart först
2020.

Oberoende av produktionsmetod måste hög
kvalitet vara den bärande principen i vår finländ-
ska livsmedelspolitik. Kvaliteten måste kunna
verifieras och spåras från jord till bord. Det är
inte omöjligt att den finländska maten riskerar
att förlora sin viktigaste konkurrensfördel, näm-
ligen konsumenternas förtroende. Redan nu ty-
6

der en del studier på att folks uppskattning av
finländsk mat håller på att dala. Och konsumen-
terna litar inte längre på myndigheternas över-
vakning på samma sätt som tidigare. Följaktli-
gen måste vi ta reda på vilka möjligheter det
finns att ordna en så kallad tredjepartsrevision
och införa internationella kvalitetsstandarder för
primärproduktionen baserade på kontroller.
Mellan 90 och 95 % av de grönsaker och frukter
som handeln importerar från EU-länder har pro-
ducerats enligt kvalitetssystemet GlobalGAP.
Också tredjepartsrevisionen kan utsträckas ända
till konsumenterna.

Den finländska fisken

Fisken i Finland ges inte mycket utrymme i re-
dogörelsen. Vårt stora bestånd av vildfisk är en
unik rikedom i världen. Största delen av fång-
sten på cirka 150 miljoner kilo är vildfisk, men
bara 7 % av yrkesfiskarnas fångster används som
människoföda (merparten hamnar på pälsdjurs-
farmerna). Vi finländare är dåliga på att använ-
da hälsosam (bl.a. omegafetter) och smaklig
småfisk (strömming, skarpsill som också kallas
vassbuk, mört, abborre osv.). Det behövs nya
produkter inom färdigmatssegmentet för att det
ska vara lättare för konsumenterna att ta till sig
varierade fiskrätter. För att vi ska använda mer
vildfisk måste lokala fiskares produkter och lo-
kala fiskprodukter få en mer framträdande roll i
distributionskedjan inom handeln. Då är det
viktigt att se till att fisken är färsk. Yrkesfiskar-
na minskar snabbt och det är ett hot mot tillgång-
en till finländsk vildfisk.

Bristande helhetssyn

Fiskodlingen kan bli en betydande ekonomisk
potential i framtiden. År 2009 odlades omkring
13,6 miljoner kilo matfisk i vårt land. Regnbåge
är den viktigaste matfisken hos oss och produk-
tionsvolymen har varit konstant de senaste åren:
12,7 miljoner kilo regnbåge och 0,7 miljoner
kilo sik.

Utskottet anser att vår livsmedelspolitik sak-
nar en helhetssyn. Det finns ingen tydlig fördel-
ning av ansvaret för livsmedelspolitiken på oli-

FrUU 4/2010 rd — SRR 6/2010 rd
ka nivåer och inom olika sektorer mellan aktö-
rerna. Vi behöver större samarbete plus tydliga
och rättvisa spelregler, inte minst för att mer lyf-
ta fram ekologisk och närodlad mat, småprodu-
centerna och deras roll, men också för att för-
bättra informationen till konsumenterna. I dags-
läget är inköpspolitiken inom detaljhandeln och
på storköken det största problemet med konsum-
tionen av närproducerad mat.

Utlåtande
Framtidsutskottet anser

att jord- och skogsbruksutskottet bör
beakta det som sägs ovan.
Helsingfors den 3 december 2010

I den avgörande behandlingen deltog
ordf. Marja Tiura /saml (delvis)
vordf. Jyrki Kasvi /gröna
medl. Mikko Alatalo /cent

Marko Asell /sd
Harri Jaskari /saml (delvis)
Kyösti Karjula /cent (delvis)
Miapetra Kumpula-Natri /sd
Jouko Laxell /saml
Päivi Lipponen /sd
Marjo Matikainen-Kallström /saml
(delvis)
Juha Mieto /cent (delvis)
Mats Nylund /sv (delvis)
Sirpa Paatero /sd
Lyly Rajala /saml (delvis)
Kimmo Tiilikainen /cent (delvis)
Pertti Virtanen /saf (delvis)
Jyrki Yrttiaho /vänst (delvis).
Sekreterare var
utskottsråd Paula Tiihonen,
expert Osmo Kuusi.
7

	Till jord- och skogsbruksutskottet
	INLEDNING
	Remiss
	Sakkunniga
	Motivering

	Utlåtande

