
AM\663704XM.doc PE 378.845v01-00

XM XM

EUROPEAN PARLIAMENT

2004

2009

Committee on the Environment, Public Health and Food Safety

16.10.2006 PE 378.845v01-00

AMENDMENTS 1-152

Draft report (PE 378.465v01-00)

Frédérique Ries
on the Green Paper entitled 'Promoting healthy diets and physical activity: a European
dimension for the prevention of overweight, obesity and chronic diseases'
(2006/2231(INI))

Amendment by Anne Ferreira

Amendment 1
Indent 7 a (new)

- vu les conclusions de la conférence du haut niveau de la présidence finlandaise sur
"santé dans toutes les politiques,"

 Or. fr

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 2
Recital A a (new)

Aa. whereas rising obesity prevalence, especially in children, is not limited to the EU
and other rich countries, but dramatically increases in several developing countries;

 Or. en

PE 378.845v01-00 2/48 AM\663704XM.doc

XM

Amendment by Frédérique Ries

Amendment 3
Recital B

B. whereas obesity also affects over 5 million children in the EU 25 and whereas the
rate of progression is alarming, with nearly 300 000 new cases per year,

 Or. en

Amendment by Evangelia Tzampazi

Amendment 4
Recital B a (new)

Ba. Λαµβάνοντας υπόψη ότι τα άτοµα µε αναπηρία αποτελούν το 15% (περίπου) του
συνολικού ενεργού πληθυσµού της ΕΕ, και λαµβάνοντας συγχρόνως υπόψη τις
µελέτες που έχουν δείξει ότι τα άτοµα µε αναπηρία διατρέχουν αυξανόµενο κίνδυνο
για εµφάνιση παχυσαρκίας που οφείλεται µεταξύ άλλων σε παθοφυσιολογικές
µεταβολές στο µεταβολισµό της ενέργειας και τη σύνθεση του σώµατος, σε ατροφία
των µυών, και σε σωµατική αδράνεια.

 Or. el

Amendment by Thomas Ulmer

Amendment 5
Recital C

C. in der Erwägung, dass die Energiezufuhr in weiten Teilen der Bevölkerung seit den
fünfziger Jahren eher steigend ist, während körperliche Bewegung und Arbeit infolge
verändertet Lebensumstände zurückgegangen sind, so dass der Gesamtenergiebedarf
gesunken und nunmehr niedriger als die Gesamtenergiezufuhr ist.

 Or. de

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 6
Recital B a (new)

Ba. Whereas several eating disorders like anorexia, bulimia and obesity are appearing

AM\663704XM.doc 3/48 PE 378.845v01-00

 XM

to be closely linked and might have similar origins;

 Or. en

Amendment by Anne Ferreira

Amendment 7
Recital C a (new)

Cbis. considérant qu'il existe des mauvais produits et pas seulement de bons ou mauvais
régimes alimentaires,

 Or. fr

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 8
Recital C a (new)

Ca. whereas on the other hand there is a general reduction in the nutritive quality in
most of the food products that are accessible to the majority of the population;

 Or. en

Amendment by John Bowis

Amendment 9
Recital D a (new)

Da. whereas due regard should be given to the various dietary habits and consumption
patterns existing in the Member States, when establishing an EU Action Plan for
the promotion of healthy lifestyles,

 Or. en

PE 378.845v01-00 4/48 AM\663704XM.doc

XM

Amendment by Philip Bushill-Matthews

Amendment 10
Recital E

E. whereas according to the WHO's 2005 report on health in Europe the seven major risk
factors contributing to ill health include overweight, inadequate fruit and vegetable
consumption and a lack of physical activity, and whereas those three health
determinants must be acted upon with equal priority,

 Or. en

Amendment by Antonios Trakatellis

Amendment 11
Recital E

E. λαµβάνοντας υπόψη ότι η έκθεση της ΠΟΥ για την υγεία στην Ευρώπη το 2005,
περιγράφει αναλυτικά ότι στις περισσότερες χώρες επτά µείζονες παράγοντες
κινδύνου ευθύνονται για ένα σηµαντικό ποσοστό θανάτων και ασθενειών και ότι
έξι από αυτούς (υπέρταση, χοληστερόλη, δείκτης µάζας σώµατος, ανεπαρκής
πρόσληψη φρούτων και λαχανικών, έλλειψη σωµατικής άσκησης, υπερβολική
κατανάλωση αλκοόλ) σχετίζονται µε τη δίαιτα και την σωµατική άσκηση και ότι
συνεπώς είναι σηµαντικό να αναληφθεί ταυτόχρονη δράση κατά των παραγόντων
αυτών που επιδρούν καθοριστικά στην υγεία ώστε να υπάρξει πρόληψη για
σηµαντικό ποσοστό θανάτων και ασθενειών,

 Or. el

Amendment by Anne Ferreira

Amendment 12
Recital E

E. considérant les souffrances psychologiques que l'obésité peut entrainer. Considérant
en outre que selon le rapport 2005 sur la santé en Europe de l'OMS parmi les sept
principaux facteurs de risques de maladie figurent le surpoids, la consommation
insuffisante de fruits et légumes et le manque d'activité physique et qu'il est donc
important d'agir simultanément sur ces trois déterminants de la santé,

 Or. fr

AM\663704XM.doc 5/48 PE 378.845v01-00

 XM

Amendment by Antonios Trakatellis

Amendment 13
Recital E a (new)

Εα. Λαµβάνοντας υπόψη ότι η διατροφή πρέπει να περιλαµβάνει τις εξής κατηγορίες
ποιοτικών κριτηρίων για να θεωρείται "αξία υγείας"(health value) :
(1) Το περιεχόµενο σε θρεπτικά συστατικά και ενέργεια (διατροφική αξία)
(2) Κριτήρια υγιεινής και τοξικολογίας (ασφάλεια του τροφίµου)
(3) Τους φυσιολογικούς παράγοντες του τροφίµου("αισθητηριακή/ γευστική" και
"πεπτική" ποιότητα)
(4) Την περιβαντολλογική ποιότητα της παράγωγης του τροφίµου (" Αειφόρος
Γεωργία")

 Or. el

Amendment by Antonios Trakatellis

Amendment 14
Recital E b (new)

Εβ. Λαµβάνοντας υπόψη ότι ως υγιεινή διατροφή πρέπει να θεωρούµε αυτή η οποία
έχει ορισµένα ποιοτικά και ποσοτικά χαρακτηριστικά καθώς και ενεργειακό
περιεχόµενο ανάλογο µε τις ιδιαίτερες ατοµικές ανάγκες, και η οποία ακολουθεί σε
κάθε περίπτωση τους κανόνες της επιστήµης της διατροφής.

 Or. el

Amendment by Christofer Fjellner

Amendment 15
Recital F

F. EU har emellertid i kraft av sina befogenheter enligt fördragen en (stryk ord) roll att
spela på området för konsumentskydd (stryk ord).

 Or. sv

PE 378.845v01-00 6/48 AM\663704XM.doc

XM

Amendment by Thomas Ulmer

Amendment 16
Recital G

G. in der Erwägung, dass die sozioökonomischen Auswirkungen der durch Übergewicht
bedingten Krankheiten bereits zwischen 4 und 7% der gesamten Gesundheitsausgaben
der Mitgliedstaaten verschlingen und dass es keine umfassende wissenschaftliche
Studie über die Gesamtkosten der Fettleibigkeit unter Berücksichtigung des erhöhten
Risikos von (Streichung) Krankenstand und Arbeitsunfähigkeit gibt.

 Or. de

Amendment by Anne Ferreira

Amendment 17
Recital J

J. considérant avec intérêt, comme étant une première étape, les engagements
volontaires récemment pris d'un côté par les fabricants européens de boissons non
alcoolisées visant à limiter l'offre commerciale destinée aux enfants de moins de 12
ans tout en favorisant l'accès à des boissons plus variées dans les écoles, de l'autre, par
deux "géants" du secteur de la restauration rapide pour adopter une signalétique
nutritionnelle sur les emballages des hamburgers et cornets de frites,

 Or. fr

Amendment by John Bowis

Amendment 18
Recital J a (new)

Ja. welcomes the various initiatives aimed at promoting healthy eating that many
European retailers are piloting, including development of healthy ranges,
comprehensive and easy-to-understand labelling of nutrition information, and
partnerships with governments, schools and NGOs to raise awareness about the
benefits of healthy eating regular exercise,

 Or. en

AM\663704XM.doc 7/48 PE 378.845v01-00

 XM

Amendment by Linda McAvan

Amendment 19
Recital J a (new)

Ja. Considers with interest the initiatives aimed at promoting healthy eating that many
European retailers are carrying out, including the development of healthy ranges,
easier to understand labelling of nutrition information and promotional campaigns
to raise awareness about the benefits of healthy eating and regular exercise.

 Or. en

Amendment by Ria Oomen-Ruijten

Amendment 20
Recital K

K. Overwegende dat dit groenboek aansluit bij een globale aanpak die op Europees
niveau in gang gezet is en die gericht is op de bestrijding van de factoren die het
gevaarlijkst zijn voor de gezondheid, waaronder verkeerde voedingsgewoonten en
gebrek aan lichaamsbeweging die (schrappen) ten grondslag liggen aan bepaalde
soorten kanker, aandoeningen aan de luchtwegen en hart- en vaatziekten, osteoporose
en diabetes type 2.

 Or. nl

Amendment by Patrick Louis

Amendment 21
Recital K

K. Considérant que le présent Livre vert s’inscrit dans une démarche globale initiée au niveau
européen visant à s’attaquer aux facteurs les plus dangereux pour la santé, parmi lesquels
les mauvaises habitudes alimentaires et le manque d’activité physique qui, au même titre
que le tabagisme et la consommation abusive d’alcool sont à la source de maladies
cardiovasculaires qui constituent la première cause de mortalité parmi les femmes
et les hommes dans l’Union européenne, certains types de cancer, de maladies
respiratoires (supprimé), de l’ostéoporose et du diabète de type 2,

 Or. fr

PE 378.845v01-00 8/48 AM\663704XM.doc

XM

Amendment by Philip Bushill-Matthews

Amendment 22
Recital K

K. whereas the Green Paper under consideration is part of a comprehensive EU initiative
designed to combat the factors which are most harmful to health (including poor
eating habits and a lack of physical activity) and which - along with smoking and
excessive alcohol consumption - are the root cause of certain types of cancer,
respiratory and cardiovascular disease, osteoporosis and type-2 diabetes, which
increase the demand on taxpayer funded national health systems,

 Or. en

Amendment by Anne Ferreira

Amendment 23
Recital M

M. considérant le rôle actif que la Communauté est appelée à jouer, dans le cadre de
politiques communes ou en complément des actions menées par les 25 Etats membres,
en terme de collecte des données scientifiques sur l'obésité et d'amélioration de leur
comparabilité, de campagnes d'information et de sensibilisation des consommateurs
au problème de l'obésité, de relance de la consommation de fruits et légumes dans le
cadre de la PAC, de financement de projets de recherche, éducatifs et sportifs, et
d'adoption de législations nouvelles ou révisées ayant un impact réel sur la santé
nutritionnelle des citoyens européens et particulièrement des citoyens les plus
démunis.

 Or. fr

Amendment by Miroslav Ouzký

Amendment 24
Recital N a (new)

Na. whereas the number of morbidly obese people in Europe is growing at a faster rate
than that for obese people.

 Or. en

AM\663704XM.doc 9/48 PE 378.845v01-00

 XM

Amendment by Ria Oomen-Ruijten

Amendment 25
Recital N a (new)

Na. Uit recent onderzoek blijkt dat de effecten van massamediale voorlichting ter
bewustwording van het probleem van zwaarlijvigheid minimaal zijn (zie recent
onderzoek van de Nederlandse gezondheidsraad). Informatiecampagnes gekoppeld
aan verdere interventies die gezond gedrag kunnen bevorderen en barrières voor
gedragsverandering kunnen slechten zijn wel belangrijk. Voorlichting dient dus
vergezeld te gaan van omgevingsveranderingen die het gewenste gedrag bevorderen
en belonen. Daartoe behoren zaken als regelgeving en het treffen van
voorzieningen, bijvoorbeeld trapveldjes, fietspaden en sportscholen.

 Or. nl

Amendment by Miroslav Ouzký

Amendment 26
Recital O a (new)

Oa. whereas the World Health Organisation recognizes morbid obesity, defined as a
Body Mass Index of 40+, as a disease in its own right which cannot be treated by
diet and exercise alone.

 Or. en

Amendment by Christofer Fjellner

Amendment 27
Paragraph - 1 (new)

-1. Europaparlamentet konstaterar att individens egna ansvar för hälsa och
välbefinnande inte kan ersättas av politiska insatser på någon nivå.

 Or. sv

PE 378.845v01-00 10/48 AM\663704XM.doc

XM

Amendment by Christofer Fjellner

Amendment 28
Paragraph 1

1. stryk

 Or. sv

Amendment by Antonios Trakatellis

Amendment 29
Paragraph 1

1. εκφράζει την ικανοποίησή του για τη δέσµευση της Επιτροπής υπέρ της υγιεινής
(ποσοτικά και ποιοτικά)διατροφής και της σωµατικής άσκησης και κατά της
παχυσαρκίας και ζητεί η καταπολέµηση της να θεωρείται από τούδε και στο εξής
πολιτική προτεραιότητα της Ευρωπαϊκής Ένωσης και των κρατών µελών

 Or. el

Amendment by Frédérique Ries

Amendment 30
Paragraph 1

1. Welcomes the Commission's commitment to healthy eating and physical activity and
calls for the fight against obesity and major diet-related diseases to be regarded
henceforth as a political priority in all European capitals;

 Or. en

Amendment by Ria Oomen-Ruijten

Amendment 31
Paragraph 1

1. Overwegende dat bepaalde lidstaten bijvoorbeeld het besluit hebben genomen de
aanwezigheid van verkoopautomaten op scholen in te perken of zelfs af te schaffen
vanwege het onevenwichtige aanbod en het verwaarloosbare gedeelte dat bestemd is
voor suikerarme dranken, groenten en fruit en zogeheten dieetproducten.

AM\663704XM.doc 11/48 PE 378.845v01-00

 XM

 Or. nl

Amendment by Philip Bushill-Matthews

Amendment 32
Paragraph 1 a (new)

1a. Recognises that obesity is multi-factorial and as such requires a holistic approach
involving many different policy areas;

 Or. en

Amendment by Christofer Fjellner

Amendment 33
Paragraph 1 a (new)

1a. Europaparlamentet anser att ansvaret för barns välbefinnande och hälsa bör bäras
av föräldrar och andra vuxna i ett barns närhet. Parlamentet ser det inte som sin
eller någon annan EU-institutions ansvar att barn, eller vuxna, drabbas av fetma.

 Or. sv

Amendment by Antonios Trakatellis

Amendment 34
Paragraph 2

2. διαπιστώνει µε θλίψη ότι, παρά τη δηµοσιοποίηση που έλαβε εσχάτως το θέµα της
παχυσαρκίας εντούτοις αυτή πλήττει ολοένα και µεγαλύτερο τµήµα του πληθυσµού
και ότι, αν η τάση αυτή συνεχιστεί, θα υπάρξουν ανυπολόγιστες επιπτώσεις στη
δηµόσια υγεία ενώ αυτές µπορούν να προληφθούν µε τις κατάλληλες δράσεις.

 Or. el

Amendment by Pilar Ayuso

Amendment 35
Paragraph 2

2. Constata con amargura, a pesar de la movilización de numerosos Estados miembros,

PE 378.845v01-00 12/48 AM\663704XM.doc

XM

que la obesidad afecta a una parte creciente de la población (supresión).

 Or. es

Amendment by Ria Oomen-Ruijten

Amendment 36
Paragraph 2

2. Stelt met bitterheid vast, dat, ondanks de mobilisatie van talrijke lidstaten, een aldoor
groeiend deel van de bevolking lijdt aan obesitas en dat indien deze tendens zich
voortzet, verkeerde voedingsgewoonten en gebrek aan lichaamsbeweging het roken
gaan inhalen als belangrijkste doodsoorzaak.

 Or. nl

Amendment by Philip Bushill-Matthews

Amendment 37
Paragraph 2

2. Bitterly regrets that despite the action taken by a number of Member States, obesity
affects a constantly growing proportion of the population and that if this trend
continues, poor diet and physical inactivity will overtake smoking as the prime
avoidable cause of death;

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 38
Paragraph 3

3. Advises all the Member States to recognise obesity officially as a chronic disease in
order to prevent obese people from being stigmatised in any way, calls on all Member
States to ensure that such people are not discriminated and fully covered by health-
insurance schemes;

 Or. en

AM\663704XM.doc 13/48 PE 378.845v01-00

 XM

Amendment by Thomas Ulmer

Amendment 39
Paragraph 3

3. entfällt

 Or. de

Amendment by Christofer Fjellner

Amendment 40
Paragraph 3

3. stryk

 Or. sv

Amendment by Françoise Grossetête

Amendment 41
Paragraph 3

3. recommande à tous les Etats membres de reconnaître officiellement l'obésité en tant
que maladie chronique afin d'éviter toute forme de stigmatisation des personnes
obèses et d'envisager leur prise en charge par les systèmes d'assurance maladies; A ce
titre, il convient de souligner le rôle essentiel des professionnels de la santé pour
détecter tout risque, notamment cardiovasculaires et autres dérèglements de
l'organisme, qui pourrait avoir des conséquences importantes sur la santé.

 Or. fr

Amendment by Antonios Trakatellis

Amendment 42
Paragraph 3

3. συνιστά σε όλα τα κράτη µέλη να αναγνωρίσουν επισήµως την παχυσαρκία ως χρόνια
πάθηση προκειµένου αυτή να καλυφθεί από τα συστήµατα ασφάλισης ασθενείας·

 Or. el

PE 378.845v01-00 14/48 AM\663704XM.doc

XM

Amendment by Linda McAvan

Amendment 43
Paragraph 3

3. Advises all the Member States to recognise obesity officially as a chronic disease in
order to prevent obese people from being stigmatised in any way, and to ensure they
have access to appropriate treatment;

 Or. en

Amendment by Antonios Trakatellis

Amendment 44
Paragraph 3 a (new)

3α. Θεωρεί ότι η ευρύτερη ενηµέρωση του κοινού σε θέµατα παχυσαρκίας είναι
απαραίτητη προκειµένου να µην υπάρχει προκατάληψη και στιγµατισµός των
παχύσαρκων ατόµων.

 Or. el

Amendment by John Bowis

Amendment 45
Paragraph 3 a (new)

3a. Encourages Member States to recognise that education on nutrition and health,
starting from a very early stage, is crucial to preventing overweight and obesity;

 Or. en

Amendment by Urszula Krupa

Amendment 46
Paragraph 3 a (new)

3a. zauważa, że epidemii otyłości nie można oddzielić od zaburzeń psychicznych,
szczególnie depresji i nerwic, w których chorzy w celu poprawy samopoczucia
spożywają słodycze i inne wysokokaloryczne pokarmy węglowodanowe;

AM\663704XM.doc 15/48 PE 378.845v01-00

 XM

 Or. pl

Amendment by Urszula Krupa

Amendment 47
Paragraph 3 b (new)

3b. podkreśla, że wysoko przetworzona nienaturalna żywność prowadzi do niedoborów
żywieniowych, które następnie wyrównywane są spożywaniem nadmiernej ilości
pokarmów;

 Or. pl

Amendment by Urszula Krupa

Amendment 48
Paragraph 3 c (new)

3c. zauważa, że konserwanty albo inne substancje dodawane do żywności prowadzą do
zaburzenia odczuwania smaku oraz uszkodzenia prawidłowego funkcjonowania
ośrodków głodu i sytości;

 Or. pl

Amendment by Linda McAvan

Amendment 49
Paragraph 4

4. Expects the Health Ministers meeting in Istanbul from 15 to 17 November 2006 at a
WHO European Ministerial Conference on combating obesity to issue a firm
commitment accompanied by specific targets; and calls on the European
Commission and Member States to establish a timetable for implementing these
targets.

 Or. en

PE 378.845v01-00 16/48 AM\663704XM.doc

XM

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 50
Paragraph 5

5. Supports (deletion) the launch in March 2005 of the EU Platform for Action on Diet,
Physical Activity and Health and welcomes the method adopted by DG SANCO: a
permanent dialogue with the various sectors of industry, the Member States'
authorities and NGOs; is however deeply concerned about the lack of relevance in
some of the food industry’s commitments; considers that provisions for monitoring
the results must be radically improved;

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 51
Paragraph 5 a (new)

5a. urges the Commission to come forward with legislative proposals if the self-
regulation measures launched in the Platform process fail to deliver measurable
change;

 Or. en

Amendment by Linda McAvan

Amendment 52
Paragraph 5 a (new)

5a. Stresses the need to ensure that voluntary commitments made in the Platform are
effectively monitored and calls on the Commission to develop clear criteria for
assessment; Notes that reliable assessment is vital to ensure that progress can be
adequately measured and to allow for further EU action to be considered where this
may be necessary; Encourages DG SANCO to ensure a higher involvement of the
Member States and the Members of the European Parliament in the Platform
activities; Calls on DG SANCO to report on the achievements of the EU Platform to
the European Parliament on a regular basis;

 Or. en

AM\663704XM.doc 17/48 PE 378.845v01-00

 XM

Amendment by John Bowis

Amendment 53
Paragraph 5 a (new)

5a. Calls on the Commission to report annually to the European Parliament the
achievements of the Platform;

 Or. en

Amendment by Dorette Corbey

Amendment 54
Paragraph 5 a (new)

5a. Requests the Commission to conduct impact assessments on relevant policy
proposals to determine their impact on public health, obesitas and nutrition goals.
Recommend that this `health- or obesitas-check´ should take place in particular on
the common agricultural policy, research programmes, energy policy, advertising
and food policy;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 55
Paragraph 5 a (new)

5a. Welcomes the voluntary commitments already proposed by stakeholders of Platform
and highlights in particular those which foresee concrete and independent
monitoring systems;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 56
Paragraph 5 b (new)

5b. Remarks that whilst a broad range of stakeholders are currently involved in the
platform they tend to be concentrated on the 'energy-input' side of the obesity issue;
calls therefore on stakeholders related to the 'energy-output' side, such as computer

PE 378.845v01-00 18/48 AM\663704XM.doc

XM

game manufacturers, sports associations and broadcasters, to become more engaged
in the debate and consider making similar commitments;

 Or. en

Amendment by Pilar Ayuso

Amendment 57
Paragraph 6

6. suprimido

 Or. es

Amendment by Christofer Fjellner

Amendment 58
Paragraph 6

6. Europaparlamentet glädjer sig åt den aktuella tendensen i olika sektorer av den
europeiska livsmedelsindustrin mot konkreta åtgärder för att lägga om det
kommersiella utbudet riktat till barn och införa en näringsmärkning av livsmedel och
drycker är ett steg i rätt riktning och konstaterar och att marknadsinskränkande
lagstiftning därför inte är nödvändig.

 Or. sv

Amendment by John Bowis

Amendment 59
Paragraph 6 a (new)

6a. Encourages Member States to identify cost-effective opportunities to partner their
health services with industry in a manner that both improves patient understanding
and control of their diet and relieves the economic burden of obesity. Particular
attention should be paid to schemes that address the needs of people in socially and
economically deprived communities.

 Or. en

AM\663704XM.doc 19/48 PE 378.845v01-00

 XM

Amendment by Anne Ferreira

Amendment 60
Paragraph 6 a (new)

6bis. Regrette cependant que le présent livre vert se limite à donner des pistes de réflexion
et ne propose ni mesures spécifiques, ni objectifs chiffrés, ni propositions
concernant les moyens financiers à mettre en œuvre. Attend que des mesures
concrètes soient soumises rapidement par la Commission dans un livre blanc, afin
de diminuer le nombre de personnes en surpoids et obèses à compter 2015 au plus
tard;

 Or. fr

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 61
Paragraph 6 a (new)

6a. calls on the food industry to undertake more concrete commitments regarding
reformulation of its products with a view to reducing contents in sugar, fat and salt;
considers however that high levels of sugar in certain food and drinks should not be
substituted by artificial sweeteners;

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 62
Paragraph 6 b (new)

6b. calls on the Member States to introduce a ban of trans-fatty acids in industrial food
production, as trans-fats, widely used as cheap industrial ingredients, are
contributing to obesity and cardio-vascular disorders without having any nutritional
benefits for consumers;

 Or. en

PE 378.845v01-00 20/48 AM\663704XM.doc

XM

Amendment by Christofer Fjellner

Amendment 63
Paragraph 7

7. Europaparlamentet anser att (stryk ord) åtgärder för att förebygga och övervaka fetma
bör sträcka sig över hela livet, från fosterstadiet och upp till hög ålder. Parlamentet
anser därutöver att särskild uppmärksamhet bör ägnas åt barndomen, den tid i livet då
en stor del av kostvanorna grundläggs.

 Or. sv

Amendment by Eija-Riitta Korhola

Amendment 64
Paragraph 7 a (new)

7a. Considers that health professionals play an important role in promoting the health
benefits of a well balanced diet and regular physical activity, especially to persons at
risk, such as those with excess abdominal fat who have a higher probability to
develop diabetes type II and cardiovascular diseases.

 Or. en

Amendment by Antonios Trakatellis

Amendment 65
Paragraph 8

8. υπενθυµίζει ότι το σχολείο είναι ο τόπος όπου τα παιδιά περνούν τις περισσότερες
ώρες τους και ότι είναι συνεπώς ουσιώδες το σχολικό περιβάλλον να είναι πρόσφορο
για την ευαισθητοποίηση του παιδιού από την άποψη (διαγραφή)της φιλοπονίας, της
τακτικής σωµατικής άσκησης και της προώθησης ενός υγιεινού τρόπου ζωής·

 Or. el

Amendment by Dorette Corbey

Amendment 66
Paragraph 8

8. Points out that school is the place in which children spend the most time and that the

AM\663704XM.doc 21/48 PE 378.845v01-00

 XM

school environment must therefore help young children in terms of educating their
tastes and directing their efforts, encouraging regular physical activity and promoting
a healthy lifestyle, calls on the European Commission to promote best practice in
schools in educating children about healthy eating and providing food based on
high nutritional standards;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 67
Paragraph 8

8. Points out that school is the place in which children spend the most time and that the
school environment must therefore help young children in terms of educating their
tastes and directing their efforts, encouraging regular physical activity and promoting
a healthy lifestyle; deplores the decreasing time allocated to physical education, a
tendency which is particularly harmful given that it is at this stage that children are
habit-forming;

 Or. en

Amendment by Linda McAvan

Amendment 68
Paragraph 8

8. Points out that school is the place in which children spend the most time and that the
school environment must therefore help young children in terms of educating their
tastes and directing their efforts, encouraging regular physical activity and promoting
a healthy lifestyle; Calls therefore on the European Commission to develop
mechanisms to promote best practice in schools which take account of the most
effective initiatives encouraging physical activity and educating children about
healthy eating;

 Or. en

PE 378.845v01-00 22/48 AM\663704XM.doc

XM

Amendment by Françoise Grossetête

Amendment 69
Paragraph 8

8. rappelle que l’école est le lieu où les enfants passent le plus grand nombre d'heures et
qu'il est donc essentiel que le milieu scolaire soit propice à l'éveil de l'enfant en terme
d'éducation au goût et à l'effort, de pratique régulière d'une activité physique et de
promotion d’un mode de vie sain; Rappelle que les cantines scolaires sont des lieux
importants où l'information sur l'alimentation devrait en priorité être diffusée.

 Or. fr

Amendment by Anne Ferreira

Amendment 70
Paragraph 8

8. Rappelle que l’école est le lieu où les enfants passent le plus grand nombre d'heures et
qu'il est donc essentiel que le milieu scolaire soit propice à l'éveil de l'enfant en terme
d'éducation au goût et à la pratique régulière d'une activité physique et de promotion
d’un mode de vie sain. Demande en outre que tous les enfants scolarisés aient accès
à une cantine où des aliments sains soient proposés;

 Or. fr

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 71
Paragraph 8

8. Points out that school is the place in which children spend the most time and that there
should be a whole-school approach to health; the school environment must therefore
help young children in terms of educating their tastes, providing basic cooking skills
and food knowledge, as well as encouraging regular physical activity and promoting
a healthy lifestyle, for instance by providing safe walking and cycling routes to
schools;

 Or. en

AM\663704XM.doc 23/48 PE 378.845v01-00

 XM

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 72
Paragraph 8 a (new)

8a. urges Member States to provide sufficient funds for school catering in order to
allow school canteens to serve freshly produced meals, preferably from organic or
regional agriculture;

 Or. en

Amendment by Urszula Krupa

Amendment 73
Paragraph 8 a (new)

8a. zachęca państwa członkowskie do opracowania narodowych programów
promowania zdrowego odżywiania oraz domaga się wycofania, szczególnie ze szkół,
dystrybutorów ze słodyczami;

 Or. pl

Amendment by Antonios Trakatellis

Amendment 74
Paragraph 8 a (new)

8α. συνιστά στα κράτη µέλη αλλά και στην Επιτροπή, εφόσον µπορεί να υπάρξει
σχετικό πρόγραµµα, την εισαγωγή γευµάτων φρούτων και λαχανικών στα σχολεία
ώστε να καλλιεργηθούν γευστικές προτιµήσεις και να προωθηθούν συνήθειες
υγιεινής διατροφής από τη νεαρή ηλικία.

 Or. el

Amendment by Philip Bushill-Matthews

Amendment 75
Paragraph 8 a (new)

8a. Deplores the practice of Member State Governments selling school playing-fields for
development; considers that Member States should be encouraged to ensure that
children have sufficient facilities to engage in sports and physical activities at

PE 378.845v01-00 24/48 AM\663704XM.doc

XM

school;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 76
Paragraph 8 b (new)

8b. Encourages Member States and their local authorities to consider the promotion of
a healthy and active lifestyle when planning the location of schools so as to bring
them closer to the communities they serve, thus enabling children to walk or cycle to
school, rather than sitting in a car or on a bus;

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 77
Paragraph 8 b (new)

8b. insists that schools should provide an environment free of commercial
communications and urges Member States to ban the sale of products high in fat,
sugar and salt in schools;

 Or. en

Amendment by Thomas Ulmer

Amendment 78
Paragraph 9

9. fordert die europäischen Softdrinkhersteller auf, umgehend ihren am 20. Dezember
2005 in ihrem Verhaltenskodex eingegangenen Verpflichtungen anzukommen,
insbesondere betreffend die Einschränkungen ihres Angebots in Grundschulen;

 Or. de

AM\663704XM.doc 25/48 PE 378.845v01-00

 XM

Amendment by Christofer Fjellner

Amendment 79
Paragraph 10

10. stryk

 Or. sv

Amendment by Antonios Trakatellis

Amendment 80
Paragraph 10

10. εκτιµά ότι η παρουσία αυτόµατων µηχανηµάτων πώλησης στα γυµνάσια και στα
λύκεια, εφόσον επιτρέπεται, θα πρέπει να πληροί τους κανόνες υγιεινής διατροφής•

 Or. el

Amendment by Pilar Ayuso

Amendment 81
Paragraph 10

10. suprimido

 Or. es

Amendment by Dorette Corbey

Amendment 82
Paragraph 11

11. Condemns the frequency and the intensity of television campaigns designed to
advertise and promote foodstuffs targeted exclusively at children, and stresses that
such commercial practices do not encourage healthy eating habits and should therefore
be regulated; stresses furthermore that there is strong evidence that TV advertising
influences shortterm consumption patterns of children aged between 2 and 11 years
but considers all the same that the individual responsibility of parents comes into play,
since the final decision to purchase lies with them. Asks for the introduction of EU
wide controls to restrict the TV advertising of foods high in fat, sugar and salt to
children; reminds that the EC's revision of the Television Without Frontiers

PE 378.845v01-00 26/48 AM\663704XM.doc

XM

Directive provides an opportunity to introduce restrictions on TV advertising in
particular at the times when children are watching TV.

 Or. en

Amendment by Frédérique Ries

Amendment 83
Paragraph 11

11. Condemns the frequency and the intensity of television campaigns designed to
advertise and promote foodstuffs targeted exclusively at children, and stresses that
such commercial practices do not encourage healthy eating habits and should therefore
be managed; stresses furthermore that there is strong evidence that TV advertising
influences short-term consumption patterns of children aged between 2 and 11 years
but considers all the same that the individual responsibility of parents comes into play,
since the final decision to purchase lies with them;

(only affects English version)

 Or. en

Amendment by Christofer Fjellner

Amendment 84
Paragraph 11

11. Europaparlamentet oroar sig över frekvensen och intensiteten i TV-reklamkampanjer
för livsmedel som endast riktar sig till barn. Parlamentet befarar att sådana
affärsmetoder inte främjar sunda kostvanor (stryk ord). Parlamentet menar därutöver
att det finns starka bevis för att TV-reklam påverkar kortsiktiga konsumtionsmönster
hos barn mellan 2 och 11 år. Parlamentet anser emellertid ändå att det är föräldrarna
som har det individuella ansvaret för det slutliga inköpsbeslutet.

 Or. sv

AM\663704XM.doc 27/48 PE 378.845v01-00

 XM

Amendment by Philip Bushill-Matthews

Amendment 85
Paragraph 11

11. Is concerned about the frequency and the intensity of television campaigns designed
to advertise and promote foodstuffs targeted exclusively at children, and stresses that
such commercial practices do not encourage healthy eating habits and considers that
these should therefore be overseen at a national level; stresses furthermore that there
is some evidence that TV advertising has a modest direct effect on the consumption
patterns of children aged between 2 and 11 years but considers all the same that the
individual responsibility of parents comes into play, since the final decision to
purchase lies with them; expects that businesses act responsibly when advertising to
children and that they should be engaged in promoting healthy lifestyles
particularly in response to requests from parents;

 Or. en

Amendment by Anne Ferreira

Amendment 86
Paragraph 11

11. Stigmatise la fréquence et l'intensité des campagnes télévisées de publicité et de
promotion d'aliments destinés exclusivement aux enfants, souligne que de telles
pratiques commerciales n'encouragent pas des habitudes alimentaires saines et doivent
dès lors être encadrées; souligne en outre qu'il est solidement prouvé que la publicité
télévisuelle exerce une influence sur les modèles de consommation à court terme des
enfants âgés de deux à onze ans. Souhaite que la Commission européenne interdise
d'ici 2008 des publicités pour des produits ne correspondant pas aux profils
nutritionnels, lors des programmes pour enfants, et que cette interdiction soit
inscrite au sein de la directive télévision sans frontières, tout en reconnaissant que la
responsabilité individuelle des parents est engagée dès lors que la décision finale
d'acheter leur incombe;

 Or. fr

Amendment by Linda McAvan

Amendment 87
Paragraph 11

11. Condemns the frequency and the intensity of television campaigns designed to
advertise and promote foodstuffs targeted exclusively at children, and stresses that
such commercial practices do not encourage healthy eating habits and should therefore

PE 378.845v01-00 28/48 AM\663704XM.doc

XM

be regulated at EU level through the revision of the Television without Frontiers
Directive; calls for EU wide controls to restrict the TV advertising of foods high in
fat, sugar and salt to children at the times when they are watching TV in large
numbers;

Stresses furthermore that there is strong evidence that TV advertising influences short-
term consumption patterns of children aged between 2 and 11 years but considers all
the same that the individual responsibility of parents comes into play, since the final
decision to purchase lies with them; however notes that surveys show a majority of
parents want clear restrictions on the promotion of unhealthy foods to children;

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas,

Amendment 88
Paragraph 11

11. Condemns the frequency and the intensity of television campaigns designed to
advertise and promote foodstuffs targeted exclusively at children, and stresses that
such commercial practices do not encourage healthy eating habits and should therefore
be regulated; stresses furthermore that there is strong evidence that TV advertising
influences short-term consumption patterns of children aged between 2 and 11 years;
considers that advertising for food high in fat, sugar and salt should not be allowed
in specific children programmes or during the times that children are most likely to
be watching TV; but considers all the same that the individual responsibility of
parents comes into play, since the final decision to purchase lies with them;

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas,

Amendment 89
Paragraph 11 a (new)

11a. considers that the use of toys in marketing of food should be banned or severely
restricted;

 Or. en

AM\663704XM.doc 29/48 PE 378.845v01-00

 XM

Amendment by Linda McAvan

Amendment 90
Paragraph 11 a (new)

11a. Calls on the European Commission to establish, within the EU Platform on
Physical Activity, Diet and Health, a voluntary/self regulatory European Code of
Conduct to end the promotion of foods high in fat, sugar and salt to children; but
urges the EC to come forward with legislative proposals should self regulation fail
to deliver change. In this connection calls on food manufacturers and the
marketing industry to stop using celebrities, films and cartoon characters popular
with children to promote foods high in fat, sugar and salt to children; calls instead
for these types of marketing tools to be used to promote foods children should be
eating more of;

 Or. en

Amendment by Dorette Corbey

Amendment 91
Paragraph 11 a (new)

11a. Calls on the European Commission to establish, within the EU Platform on
Physical Activity, Diet and Health, voluntary or self regulatory commitments to end
the promotion of foods high in fat, sugar and salt to children, but urges the EC to
come forward with legislative proposals should self regulation fail to deliver
change;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 92
Paragraph 11 a (new)

11a. points out that new forms of advertising to children such as text messaging to
mobile phones, on-line games and sponsorships of playgrounds should not be
exempt from such considerations;

 Or. en

PE 378.845v01-00 30/48 AM\663704XM.doc

XM

Amendment by Anne Ferreira

Amendment 93
Paragraph 11 a (new)

11bis. Considère que l'autoréglementation en matière de publicité pour des denrées
alimentaires ayant des vertus nutritionnelles non prouvées n'est pas suffisante et
demande à ce titre des propositions de la Commission.

 Or. fr

Amendment by Anne Ferreira

Amendment 94
Paragraph 12

12. Considère indispensable à terme, au plus tard en 2010, la concrétisation d'un
"gentleman agreement" entre la Commission et les industries des médias européens
qui impliquerait l'inscription obligatoire pour les productions destinées aux enfants sur
différents support médiatiques: télévision, cinéma, Internet et jeux vidéo, de mentions
sanitaires et ludiques visant à sensibiliser la jeunesse européenne à l'importance de la
pratique sportive et de la consommation de fruits et légumes pour rester en bonne
santé;

 Or. fr

Amendment by Anne Ferreira

Amendment 95
Paragraph 12 a (new)

12bis. Reconnait le rôle de l'AESA dans la production de conseils et de recommandations
diététiques,

 Or. fr

Amendment by Antonios Trakatellis

Amendment 96
Paragraph 13 a (new)

13α. επισηµαίνει τον κίνδυνο υπερβολών στην εκστρατεία καταπολέµησης της

AM\663704XM.doc 31/48 PE 378.845v01-00

 XM

παχυσαρκίας και θεώρει ότι πρέπει να προβάλλονται τα σωστά πρότυπα στα παιδιά
και τους εφήβους που είναι ευαίσθητες σε επιρροές οµάδες ούτος ώστε να
αποφευχθεί η αύξηση άλλων διατροφικών διαταραχών όπως η νευρική ανορεξία
και η βουλιµία.

 Or. el

Amendment by Ria Oomen-Ruijten

Amendment 97
Paragraph 14

14. deletion

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 98
Paragraph 14

14. Considers that the adoption in May 2006 of the regulation on nutritional and health
claims gave out a strong signal and will prevent food producers from fooling
consumers by providing misleading information concerning the nutritional
characteristics of food products, in particular those which contain large amounts of
sugar, salt and (deletion) fats;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 99
Paragraph 14

14. Considers that the adoption in May 2006 of the regulation on nutritional and health
claims gave out a strong signal and will finally provide consumers with honest,
reliable and consistent information concerning the nutritional characteristics of food
products, in particular those which contain large amounts of sugar, salt and certain
fats; notes that the implementation of such regulation should be carried out in a way
that still encourages and enables food and drinks companies to innovate and
improve their products;

PE 378.845v01-00 32/48 AM\663704XM.doc

XM

 Or. en

Amendment by Linda McAvan

Amendment 100
Paragraph 14

14. Considers that the adoption in May 2006 of the regulation on nutritional and health
claims gave out a strong signal and will finally provide consumers with honest,
reliable and consistent information concerning the nutritional characteristics of food
products, in particular those which contain large amounts of sugar, salt and certain
fats; therefore considers that in the context of this regulation, the establishment of
nutrient profiles by the European Food Safety Authority must be given high
priority, taking into account the most recent available data and be carried out in
close cooperation with consumer NGOs and food operators, including retailers.

 Or. en

Amendment by Anne Ferreira

Amendment 101
Paragraph 14

14. Regrette que (suppression) l'adoption en mai 2006 du règlement sur les allégations
nutritionnelles et de santé n'ait pas apporté les clarifications demandées, notamment
sur les profils nutritionnels (suppression);

 Or. fr

Amendment by Linda McAvan, Dan Jørgensen

Amendment 102
Paragraph 14 a (new)

14a. Notes growing public and scientific concern about the impact of artificial trans fats
on human health and notes moves by certain national(Canada, Denmark) and
regional (City of New York) authorities to remove trans fats from the human diet as
well as the voluntary agreement by major retailers in the UK to remove trans fats
from their own brand products; calls for EU action to reduce the intake of trans
fats; believes that the ongoing Commission court case against Denmark runs
counter to the objective of promoting healthy eating and should be dropped.

AM\663704XM.doc 33/48 PE 378.845v01-00

 XM

 Or. en

Amendment by Dorette Corbey

Amendment 103
Paragraph 15

15. acht een snelle herziening van richtlijn 90/496/EG inzake de voedingswaarde-
etikettering van levensmiddelen van belang, die in ieder geval de verplichting moet
inhouden de aanwezigheid en hoeveelheid van nutriënten te vermelden evenals de
aard van de vetten en die zou moeten voldoen aan de doelstellingen van
vereenvoudiging en harmonisatie van de Europese wetgeving, en aldus aansluit bij de
aanbevelingen van de betrokkenen uit de industrie en de consumentenverenigingen;

 Or. nl

Amendment by Anne Ferreira

Amendment 104
Paragraph 15

15. Estime nécessaire une révision rapide de la directive 90/496/CE sur l'étiquetage des
denrées alimentaires, qui répondrait aux objectifs de simplification et d'harmonisation
de la législation européenne, rejoignant ainsi les recommandations des acteurs
industriels et des associations de consommateurs;

 Or. fr

Amendment by Linda McAvan

Amendment 105
Paragraph 15

15. Considers that Directive 90/496/EC on the labelling of food products needs to be
revised without delay, in pursuit of the objectives involving the simplification and
harmonisation of European law and in line with the recommendations put forward by
industry representatives and consumer associations; Calls as a priority for proposals
from the European Commission to introduce compulsory labelling on back of pack
of all 8 main nutrients (fat, saturates, salt, sugar, fibre, carbohydrates, energy and
protein) and for separate labelling of artificial trans fats;

 Or. en

PE 378.845v01-00 34/48 AM\663704XM.doc

XM

Amendment by Pilar Ayuso

Amendment 106
Paragraph 16

16. Toma nota de que la mejor herramienta es la educación del consumidor que no es
sustituible por sistemas simplistas, que incluso pueden tener efectos contrarios al
objetivo perseguido.

 Or. es

Amendment by Anne Ferreira

Amendment 107
Paragraph 16

16. est vivement intéressé par les systèmes de signalétique alimentaire mis en place dans
trois États membres pour simplifier les messages nutritionnels, mais souligne qu'un
message cohérent pour les consommateurs exige un certain degré d'harmonisation
dans ce domaine et que ces messages doivent être basés sur des preuves
scientifiques;

 Or. fr

Amendment by Philip Bushill-Matthews

Amendment 108
Paragraph 16

16. Takes a strong interest in the food signposting systems put in place in three Member
States in order to simplify nutrition messages; reminds that for these initiatives to
have an impact upon consumer behaviour they must be favoured by consumers,
easy to use whilst at the same time allowing them to make the right choices for their
needs; points out that a consistent message to consumers demands a certain degree of
harmonisation in this area;

 Or. en

AM\663704XM.doc 35/48 PE 378.845v01-00

 XM

Amendment by John Bowis

Amendment 109
Paragraph 16

16. Takes a strong interest in the food signposting systems put in place in three Member
States in order to simplify nutrition messages, but points out that a consistent message
to consumers suggests the possibility of a certain degree of harmonisation in this area
should be explored;

 Or. en

Amendment by Dorette Corbey

Amendment 110
Paragraph 16

16. Is convinced that consumers need reliable and consistent information on food
labels, including a front of pack interpretation of the back of pack nutritional
information. Recognises the value of the healthy-choice logo’s and signposting
systems introduced in several member states by food companies, retailers or public
body’s. Supports the establishment at European level, of a signposting system.
Believes that an European approach would both avoid confusion for consumers and
distortions in the internal market.

 Or. en

Amendment by Linda McAvan

Amendment 111
Paragraph 16

16. Takes a strong interest in the food signposting systems put in place in three Member
States in order to simplify nutrition messages; Recalls that research confirms that
schemes which indicate levels of nutrients via an interpretative element are the most
helpful to consumers in choosing healthier options. Calls on the European
Commission to draw on this experience and research to develop and introduce an
EU wide front of pack nutrition labelling scheme and points out that a consistent
message to consumers demands a certain degree of harmonisation in this area; Asks
the European Commission to conduct consumer led research on the most
meaningful way to present nutrition information about food eaten outside the home.

 Or. en

PE 378.845v01-00 36/48 AM\663704XM.doc

XM

Amendment by Linda McAvan

Amendment 112
Paragraph 16 a (new)

16a. Believes that product reformulation is a powerful tool to reduce the intake of fat,
sugar and salt in our diets and welcomes the steps taken by a few manufacturers
and retailers to move in this direction; however regrets that to date only 5% of the
total voluntary commitments made under the Platform relate to product
development; calls on the European Commission and Member States to step up
efforts to ensure that manufacturers, retailers and caterers reduce fat, sugar and
salt levels in foods; calls on manufacturers to use product reformulation not just to
launch new, sometimes more expensive brands, but to prioritise cutting fat, sugar
and salt in existing everyday brands.

 Or. en

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 113
Paragraph 16 a (new)

16a. considers that in addition to nutritional information, mandatory labelling should be
required for the use of industrial ready-made products in catering and restaurants;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 114
Paragraph 16 a (new)

16a. Highlights the importance of empowering the individual to make informed choices
about what to eat and how much physical exercise to take;

 Or. en

AM\663704XM.doc 37/48 PE 378.845v01-00

 XM

Amendment by Dorette Corbey

Amendment 115
Paragraph 16 a (new)

16a. Is convinced that front of pack signposting systems can at the same time encourage
consumers to make healthy choices and food producers to provide healthier
products. In order to encourage healthy products and healthy choices a European
signposting system should:
- help consumers, especially those from lower socio-economic groups, choose a
healthy diet by providing them with at-a-glance information on the nutritional
content of foods;
- be based on robust consumer research as to what is most effective and easy to
understand for consumers;
- be on the front of the pack in addition to the nutrition information provided on the
back of pack and consist of an interpretative element to make sense of the numerical
information;
- provide information on a limited number of nutrients selected according to public
health criteria and including total fat, saturated fat, sugars and salt;
- be endorsed by a credible independent body, i.e. EFSA;
- be introduced as part of a broader EU strategy to tackle obesity and diet-related
diseases;
and
- not require intensive education but should be supported by simple and consistent
information.

 Or. en

Amendment by Dorette Corbey

Amendment 116
Paragraph 16 b (new)

16b. Asks the Commission to take the initiative to establish a European wide front of
pack labelling scheme, based on scientific and uniform criteria that would allow
consumers to make healthier choices and encourage producers to develop healthier
foods. Believes that the fastest approach would be to encourage a common
voluntary system endorsed by the EFSA. A mandatory approach based on robust
scientific evidence should also be considered, as part of the review of the legislation
on nutritional labelling. Notes that a mandatory scheme will be necessary if a
voluntary approach fails.

 Or. en

PE 378.845v01-00 38/48 AM\663704XM.doc

XM

Amendment by Linda McAvan

Amendment 117
Paragraph 17

17. Considers that the promotion of a healthy diet and of physical activity must be a
political priority not only for DG SANCO but also for the Commission directorates-
general responsible for agriculture, transport, employment, research, education and
sport, which implement Community policies or programmes with an impact on
nutritional health; Requests the European Commission to conduct impact
assessments on relevant policy proposals to determine their impact on public health
and nutrition goals, in particular the CAP.

 Or. en

Amendment by Christofer Fjellner

Amendment 118
Paragraph 18

18. stryk

 Or. sv

Amendment by Evangelia Tzampazi

Amendment 119
Paragraph 18

18. αποδέχεται µε ικανοποίηση τη χρηµατοδότηση πολυάριθµων προγραµµάτων για την
παχυσαρκία από το ισχύον πρόγραµµα κοινοτικής δράσης στον τοµέα της δηµόσιας
υγείας (2003-2008) θεωρεί ουσιώδες να συνεχιστεί η διάθεση κονδυλίων από τους
προϋπολογισµούς και να δοθεί έµφαση στην προώθηση ενός υγιεινού τρόπου ζωής
για τα παιδιά τους νέους και τα άτοµα µε αναπηρία στο δεύτερο πρόγραµµα (2007-
2013).

 Or. el

AM\663704XM.doc 39/48 PE 378.845v01-00

 XM

Amendment by Thomas Ulmer

Amendment 120
Paragraph 19

19. weist darauf hin, dass Aufklärungskampagnen nicht das beste Mittel zur Erreichung
sozial benachteiligter Gruppen sind und dass die Maßnahmen den Bedürfnissen vor
Ort angepasst, direkte Kontakte geknüpft und eine enge Zusammenarbeit zwischen
den örtlichen Schulen, Kindergärten und allen Primärärzten und Gesundheitsdiensten
sichergestellt werden müssen.

 Or. de

Amendment by Philip Bushill-Matthews

Amendment 121
Paragraph 19

19. Emphasis that information campaigns are not the best tools for reaching disadvantaged
socio-economic groups; actions need to be adapted to local needs and community-
based, direct contacts need to be established and there has to be close cooperation
between local schools, kindergartens, paediatricians, and local health services;
reminds that evaluation of such activities is vital to understand whether they are
having the desired effect;

 Or. en

Amendment by Evangelia Tzampazi

Amendment 122
Paragraph 19 a (new)

19a. ζητά να υπάρξουν ενηµερωτικές δράσεις γύρω από τους κινδύνους της
παχυσαρκίας και τρόπους αντιµετώπισης της, οι οποίες να απευθύνονται σε οµάδες
του πληθυσµού, και να συµπεριλαµβάνουν τα ΑΜΕΑ.

 Or. el

PE 378.845v01-00 40/48 AM\663704XM.doc

XM

Amendment by Philip Bushill-Matthews

Amendment 123
Paragraph 19 a (new)

19a. Recognises the role of employers in promoting healthy lifestyles amongst their
employees; reminds that workforce health and thence productivity should be a part
of a business' corporate social responsibility strategy; looks to the recently-launched
European Alliance for corporate social responsibility to promote the exchange of
good practice in this domain;

 Or. en

Amendment by Christofer Fjellner

Amendment 124
Paragraph 20

20. stryk

 Or. sv

Amendment by Ria Oomen-Ruijten

Amendment 125
Paragraph 20

20. deletion

 Or. en

Amendment by Thomas Ulmer

Amendment 126
Paragraph 20

20. fordert, (gestrichen) körperliche Bewegung, sicheren Verkehr (zum Beispiel
Radwege) und Spielen an der frischen Luft in einer sicheren Umgebung zu fördern,
und ermutigt auch die Mitgliedstaaten zu solchen Investitionen.

 Or. de

AM\663704XM.doc 41/48 PE 378.845v01-00

 XM

Amendment by Christofer Fjellner

Amendment 127
Paragraph 21

21. stryk

 Or. sv

Amendment by Philip Bushill-Matthews

Amendment 128
Paragraph 21

21. deletion

 Or. en

Amendment by Thomas Ulmer

Amendment 129
Paragraph 21

21. fordert die Kommission auf, in Zusammenarbeit mit den zuständigen Ministerien der
Mitgliedstaaten Sportprogramme an ausgewählten Schulen zu veranstalten
(Streichung).

 Or. de

Amendment by Ria Oomen-Ruijten

Amendment 130
Paragraph 21

21. Verzoekt de Commissie in samenwerking met de bevoegde ministers in de lidstaten of
regio's, bij te dragen aan de programma's 'Sport op school' in de 'test'-instellingen.
(deletion)

 Or. en

PE 378.845v01-00 42/48 AM\663704XM.doc

XM

Amendment by Anne Ferreira

Amendment 131
Paragraph 21

21. Demande à la Commission en partenariat avec les ministères compétents dans les
Etats membres ou les régions, de participer à des programmes "Sport à l'école" dans
des établissements "tests"(suppression);

 Or. fr

Amendment by Philip Bushill-Matthews

Amendment 132
Paragraph 21 a (new)

21a. Encourages the Commission to evaluate the extent to which malnutrition and lack
of mobility is a problem within the elderly and consider what further measures need
to be taken to assist this important but sometimes overlooked group in the
community in this regard;

 Or. en

Amendment by Christofer Fjellner

Amendment 133
Paragraph 22

22. Europaparlamentet anser att (stryk ord) dimensionen ”motion och idrott” är viktig.

 Or. sv

Amendment by Thomas Ulmer

Amendment 134
Paragraph 25

25. fordert, dass die Bekämpfung der Fettleibigkeit im siebten Rahmenprogramm für
Forschung, technologische Entwicklung und Demonstration auch weiterhin von der
transnationalen Zusammenarbeit zwischen Forschern im Themenbereich Ernährung,
Landwirtschaft und Biotechnologie profitiert, aber auch als Forschungsgebiet von

AM\663704XM.doc 43/48 PE 378.845v01-00

 XM

gemeinsamen Interesse für verschiedene Disziplinen angesehen wird. (Streichung)

 Or. de

Amendment by Philip Bushill-Matthews

Amendment 135
Paragraph 25 a (new)

25a. Highlights the importance of having a comparable set of indicators on health status
including data on dietary intake, physical activity and obesity especially by age
group and social-economic class;

 Or. en

Amendment by Anne Ferreira

Amendment 136
Paragraph 26

26. Est fortement préoccupé par la diminution de la consommation des fruits et légumes
en Europe qui touche en priorité les ménages européens en situation précaire, en
raison du prix des produits et d'une trop faible information sur leur véritable utilité
diététique. Estime que les mesures contenues dans le programme européen d'aide
alimentaire aux plus démunis doivent favoriser la consommation de fruits et
légumes pour les bénéficiaires de cette aide.

 Or. fr

Amendment by Thomas Ulmer

Amendment 137
Paragraph 26

26. ist sehr besorgt wegen des rückgängigen Verzehrs von Obst und Gemüse in Europa,
(Streichung) weil sie sich diese Erzeugnisse nicht leisten können und nicht
ausreichend über gesunde Ernährung aufgeklärt sind;

 Or. de

PE 378.845v01-00 44/48 AM\663704XM.doc

XM

Amendment by Christofer Fjellner

Amendment 138
Paragraph 26

26. Europaparlamentet är starkt oroat över det minskade intaget av frukt och grönsaker i
EU som i första hand drabbar de europeiska hushåll som befinner sig i en osäker
situation på grund av priserna på dessa varor, som den gemensamma europeiska
jordbrukspolitiken ger upphov till, samt otillräcklig information om deras verkliga
nytta för en god hälsa.

 Or. sv

Amendment by John Bowis

Amendment 139
Paragraph 26 a (new)

26a. Calls on the Commission to propose a policy and regulatory framework that makes
available the best sources of nutrients and other beneficial food components, and
give European consumers choice on how to achieve and maintain the optimal
nutrition intake best suited to their individual lifestyle and health;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 140
Paragraph 26 a (new)

26a. Is concerned about reports that the nutritional content of fruit and vegetables
produced in Europe has fallen over the last decades and calls for nutritive value to
be considered an important criteria when supporting and promoting certain foods
under the Common Agricultural Policy;

 Or. en

AM\663704XM.doc 45/48 PE 378.845v01-00

 XM

Amendment by Pilar Ayuso

Amendment 141
Paragraph 27

27. suprimido

 Or. es

Amendment by Philip Bushill-Matthews

Amendment 142
Paragraph 27

27. Calls for greater consistency between the Common Agricultural Policy and the health
policies launched by the European Union and calls upon the Commission to make
quite sure that EU subsidies awarded to certain industrial sectors are not under any
circumstances used to finance advertising campaigns which present high-calorie
products in a favourable light; considers that the issue of the price of fruit and
vegetables is of particular concern,

 Or. en

Amendment by Thomas Ulmer

Amendment 143
Paragraph 27

27. wünscht sich mehr Kohärenz zwischen der gemeinsamen Agrarpolitik und den
gemeinsamen Gesundheitsstrategien;

 Or. de

Amendment by Thomas Ulmer

Amendment 144
Paragraph 27 a (new)

27a. fordert die Kommission auf, zu überwachen, dass die Subventionen der
Gemeinschaft für bestimmte Industriesektoren nicht der Finanzierung von
Werbekampagnen für kalorienreiche Erzeugnisse dienen.

PE 378.845v01-00 46/48 AM\663704XM.doc

XM

 Or. de

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 145
Paragraph 27 a (new)

27a. recognises that the reforms of the CAP, mainly decoupling of payments from
produced quantities and phasing out of market intervention policies, have reduced
the former CAP incentive to produce surpluses and thus to stimulate consumption
of unhealthy diets; calls on Commission and Council to take the necessary steps in
the 2008 CAP-review in order to enhance quality food production and healthy
nutrition incentives in the framework of rural development policies;

 Or. en

Amendment by Pilar Ayuso

Amendment 146
Paragraph 28

28. Considera indispensable una reforma de la organización común de mercado de las
frutas y hortalizas que contemplara entre otros objetivos el relanzamiento del consumo
de este tipo de alimentos con gran valor dietético (supresión).

 Or. es

Amendment by Jill Evans, Hiltrud Breyer, Caroline Lucas

Amendment 147
Paragraph 28

28. Regards as essential a reform of the common organisation of the markets in fruit and
vegetables, one of the objectives of which would be to revive consumption of this type
of highly nutritious foodstuff; firmly believes, furthermore, that a policy of incentives
(including price reductions, lower taxation and other types of subsidy) is needed just
as well as a system based on increased taxation of high-calorie products ('fat tax')
(deletion);

 Or. en

AM\663704XM.doc 47/48 PE 378.845v01-00

 XM

Amendment by Thomas Ulmer

Amendment 148
Paragraph 28

28. hält eine Reform der gemeinsamen Marktorganisationen für Obst und Gemüse für
unerlässlich, um unter anderem den Verzehr dieser ernährungsphysiologisch sehr
wertvollen Lebensmittel anzukurbeln (Streichung);

 Or. de

Amendment by Christofer Fjellner

Amendment 149
Paragraph 28

28. Europaparlamentet anser att det är nödvändigt att liberalisera den gemensamma
organisationen av marknaderna för frukt och grönsaker, som bland annat skulle syfta
till att främja konsumtion av livsmedel som är bra för hälsan. (stryk ord)

 Or. sv

Amendment by Philip Bushill-Matthews

Amendment 150
Paragraph 28 a (new)

28a. Invites the World Health Organisation to present their current thinking on obesity
to the European Parliament;

 Or. en

Amendment by Philip Bushill-Matthews

Amendment 151
Paragraph 29

29. Instructs its President to forward this resolution to the Council and the Commission, to
the national parliaments of Member States and candidate countries and (deletion)
the WHO.

 Or. en

PE 378.845v01-00 48/48 AM\663704XM.doc

XM

Amendment by Miroslav Ouzký

Amendment 152
Paragraph 29 a (new)

29a. Calls upon Member States to recognize morbid obesity as a disease in its own right,
and to reflect this in the development of a national strategy embracing treatment,
facilities and medical training.

 Or. en

