

Syökö suomalainen elintarviketeollisuus
viimeisiä sademetsiä?

WWF Suomen raportti
suomalaisen elintarvikesektorin palmuöljyn käytöstä
ja sen ympäristövaikutuksista

WWF Suomi
lokakuu 2007

 2

TIIVISTELMÄ ... 3
1 ELINTARVIKETEOLLISUUDEN YMPÄRISTÖVAIKUTUKSIA TROPIIKISSA: SUKUPUUTTOJA JA
KIIHTYVÄ ILMASTONMUUTOS.. 6

ÖLJYPALMU JA TUHOUTUVAT SADEMETSÄT...6
SADEMETSÄN KAATUESSA SUKUPUUTOT KIIHTYVÄT …...8
…JA VESISTÖT SAASTUVAT ...8
MIKSI AINUTLAATUISIA SADEMETSIÄ HAKATAAN?...9
ILMASTONMUUTOS JA ELINTARVIKETEOLLISUUS..9

2 PALMUÖLJYN KÄYTTÖ ELINTARVIKETEOLLISUUDES SA ..11
PALMUÖLJY MAAILMAN ELINTARVIKEMARKKINOILLA ..11
PALMUÖLJYN JALOSTAMINEN...11
PALMUÖLJY ELINTARVIKKEIDEN RAAKA-AINEENA...12
PALMUÖLJYN KÄYTTÖ ELINTARVIKETUOTANNOSSA ..12

3 PALMUÖLJY JA SUOMALAINEN ELINTARVIKETEOLLISUUS ..13
PALMUÖLJYN MATKA TROP IIKISTA SUOMALAISEEN EINEKSEEN...13
PALMUÖLJYN KÄYTTÖ SUOMALAISESSA ELINTARVIKETEOLLISUUDESSA..15

4 ONKO SUOMALAINEN TEO LLISUUS EDELLÄKÄVIJÖIDEN JOUKOSSA VAI OSA ONGELMAA? .17
ASKEL ASKELEELTA KOHTI VASTUULLISTA PALMUÖLJYN HANKINTAA..17
KESTÄVÄN PALMUÖLJYN YHDISTYS (RSPO)...19
MITÄ KULUTTAJA VOI TEHDÄ?...21
MITEN TÄSTÄ ETEENPÄIN?..22

LÄHTEET ..22
LIITTEET ..26

Kannen kuvat: WWF-Canon/Michèle Depraz, Alain Compost, Martin Harvey

 3

Tiivistelmä

Suomalainen jättää tietämättään jalanjäljen sademetsiin käydessään ruokakaupassa, nauttiessaan

päivällistä, haukatessaan keksiä iltapäiväkahvilla tai vieraillessaan jäätelökioskilla. Syy on

palmuöljyssä, jota löytyy yhä useammasta elintarvikkeesta perunalastuista kekseihin ja einesruoista

jäätelöön.

Palmuöljyä saadaan öljypalmusta, jota viljellään plantaaseilla samalla ilmastovyöhykkeellä

päiväntasaajan tuntumassa kuin missä trooppiset sademetsät kasvavat. Suurin osa 11 miljoonasta

plantaasihehtaarista sijaitsee hakatuilla entisillä sademetsäalueilla Indonesiassa ja Malesiassa. Ellei

tuotantoa muuteta vastuullisemmaksi, on vaarana että tuhannet lajit kuolevat sukupuuttoon,

paikallisväestön elintavat tuhoutuvat ja ilmastonmuutos kiihtyy.

Palmuöljyn kokonaiskysynnän on ennustettu kasvavan vuoteen 2016 - 2017 mennessä noin 35

prosenttia reiluun 38,5 miljoonaan tonniin. Elintarviketeollisuuden käyttöön tarkoitetun palmuöljyn

tuotanto kasvaa 1,5 prosentin vuosivauhtia.

Kysynnän kasvu on johtanut öljypalmuplantaasien pinta-alan kasvuun. Kaakkois-Aasiassa niiden

pinta-ala on kolmin-nelinkertaistunut viimeisen 15 vuoden aikana. Samalla kun plantaasit uhkaavat

sademetsiä, uhkaavat ne valtavaa osaa koko maailman lajistosta, sillä kaksi kolmasosaa maailman

lajeista elää sademetsissä. Orankien elinympäristö on jo vähentynyt 80 prosentilla kahden

vuosikymmenen aikana, ja YK ennustaa, että laji on vaarassa kuolla viiden vuoden sisällä

sukupuuttoon, ellei sademetsien hakkuita saada Indonesiassa ja Malesiassa kuriin.

Palmuöljyn tuotanto pahentaa nykymuodossaan myös ilmastonmuutosta: tulen käyttö on yleinen

keino raivata metsää öljypalmuplantaaseiksi. Viime vuosi oli pahin metsä- ja turvepalovuosi

Indonesiassa sitten vuoden 1997 suurpalojen, jotka aiheuttivat suurimman koskaan mitatun

hiilidioksidipäästön ilmakehään. Kasvihuonekaasuja syntyy myös soita kuivattaessa ja

raakapalmuöljyn puristuksen yhteydessä.

 4

Maailman palmuöljytuotannosta 80 % käytetään elintarviketeollisuudessa ja 20 % muussa

teollisuudessa. Öljypalmun öljyillä, palmuöljyllä ja palmunydinöljyllä, on monia

elintarviketeollisuudelle suotuisia ominaisuuksia. Palmuöljyllä on helppo korvata muita kasviöljyjä,

sillä on korkea sulamispiste ja matala transrasvapitoisuus.

Öljyjä käytetään muun muassa ruokaöljynä, margariinin valmistuksessa, valmisruoissa ja

leivonnaisissa sekä teollisesti valmistettujen paistoruokien uppopaistorasvana (esim. ranskanperunat),

mikä onkin Euroopassa palmuöljyn tärkein käyttötarkoitus. Lähes kaikki Suomessa myytävät

valmisruoat, levitteet, paistettavat pakasteet ja pikkuleivät sisältävät palmuöljyä.

Palmuöljyn maahantuonti Euroopan Unioniin kaksinkertaistui vuosien 2000–2006 välillä, ja

pääasialliset viejämaat ovat Malesia, Indonesia ja Papua-Uusi-Guinea. Suurimpina maahantuojina

EU:ssa toimivat Alankomaat, Saksa, Iso-Britannia ja Espanja.

Vuonna 2005 Suomeen tuotiin hieman yli 14 000 tonnia kemiallisesti muuntamatonta palmuöljyä ja

sen jakeita sekä 7 tonnia raakapalmunydinöljyä. Elintarviketeollisuuden käyttöön tuodusta

kemiallisesti muuntamattomasta palmuöljystä tuotiin yli puolet Ruotsista, ja raakapalmunöljy

puolestaan Ruotsista ja Malesiasta. Lisäksi elintarviketeollisuus tuo jatkojalostettua palmuöljyä tai

kemiallisesti eroteltua öljyä kasvirasvaseosten osana ja lukuisten yhdisteiden muodossa pääosin

Ruotsista, Alankomaista, Indonesiasta, Malesiasta, Tanskasta ja Saksasta.

WWF Suomen tavoitteena on lisätä suomalaisen elinkeinoelämän tietoisuutta palmuöljyn

aiheuttamista ympäristöongelmista ja kannustaa heitä yritysvastuuseen vaatimalla tuotteisiinsa vain

vastuullisesti tuotettua palmuöljyä. Osana tätä toimintaa WWF Suomi lähetti johtaville suomalaisille

elintarvikeyhtiöille kyselyn, jolla kartoitettiin yhtiöiden ympäristövastuupolitiikkaa, palmuöljyn ja

palmunydinöljyn käytön laajuutta, sekä ovatko yhtiöt tietoisia käyttämänsä palmuöljyn alkuperästä ja

tuoteketjusta tropiikin plantaaseilta valmiiseen tuotteeseen. Kyselyllä kartoitettiin lisäksi, kuinka

ympäristövastuupolitiikan omaavat yhtiöt ovat taanneet sen, että sademetsiä ei hakata,

ilmastonmuutos ei kiihdy, ja paikallisasukkaita ei sorreta heidän palmuöljyhankintansa vuoksi.

 5

Kyselyyn vastasi seitsemän yhtiötä 28:sta. Kaikki vastanneet yhtiöt käyttävät palmuöljyä ja ostavat

sen pääasiassa osana jatkojalostetta kuten kasvirasvaseosta. Kaikki yhtiöt kertovat huomioivansa

raaka-ainehankintansa ympäristövaikutukset ympäristöpolitiikassaan, mutta periaate ei näyttänyt

heijastuvan käytännön tasolle: vain kaksi yhtiötä on tiedustellut palmuöljyn toimittajaltaan öljyn

tuotannon ympäristövaikutuksia tai plantaasityöntekijöiden työolosuhteita. Kyselyyn vastanneista

yhtiöistä muutama on jo lähtenyt kehittämään toimintansa vastuullisuutta, mutta neljä vastaajaa ei

nähnyt syytä, miksi juuri heidän tulisi osallistua alan ympäristövastuullisuuden kehittämiseen.

Palmuöljyn tuotannolle on kehitetty vastuullisen tuotannon RSPO -standardit. WWF vetoaakin

teollisuuteen, lainsäätäjiin, rahoittajiin, ostajiin ja muihin sidosryhmiin, jotta palmuöljyalalle kehitetyt

ekologisesti kestävämmät, sosiaalisesti oikeudenmukaisemmat ja taloudellisesti kannattavat

toimintamallit otetaan käyttöön ja että niitä vaadittaisiin markkinoille pääsyyn. RSPO-standardien ja

kriteerien tulisi toimia alalla teollisuuden palmuöljyhankinnassa minimivaatimuksena.

 6

1 Elintarviketeollisuuden ympäristövaikutuksia
tropiikissa: sukupuuttoja ja kiihtyvä ilmastonmuutos

Öljypalmu ja tuhoutuvat sademetsät
Öljypalmu (Elaeis guineensis Jacq.) on kotoisin Länsi-Afrikasta, jossa sitä on perinteisesti käytetty

ruoan, lääkkeiden ja tekstiilikuitujen lähteenä. Öljypalmu on yksi maailman satoisimmista

öljykasveista tuottaen vuosittain keskimäärin 3,5–4 tonnia palmuöljyä hehtaarilta. Malesian ja

Indonesian palmuöljytuotanto kattaa noin 88 % maailmantuotannosta (FAPRI 2007). Sen kasvatus on

rajoittunut samalle ilmastovyöhykkeelle, päiväntasaajan tuntumaan, kuin ainavihannat trooppiset

sademetsät, kuitenkin alle 500 metrin korkeuteen merenpinnasta (Franke 1994, Rehm & Espig 1996).

Kuva 1 WWF-Canon / Volker Kess

Tällä hetkellä öljypalmuviljelmiä on 11 miljoonaa hehtaaria, ja suurin osa niistä sijaitsee hakatuilla

entisillä sademetsäalueilla Indonesiassa ja Malesiassa. Öljypalmuplantaasien aiheuttamat ekologiset ja

sosiaaliset haittavaikutukset johtuvat kestämättömistä metsän hakkuista, hallitsemattomien kulotusten

aiheuttamasta savusta, päästöistä ja välinpitämättömyydestä paikallisten ihmisten oikeuksia ja

mielipiteitä kohtaan (WWF Saksa 2007).

 7

Trooppiset kosteat metsät ovat elinympäristöjä, joissa on enemmän lajeja kuin missään muissa

elinympäristöissä maailmassa. On arvioitu, että kaksi kolmasosaa maailman lajeista elää sademetsissä,

jotka kuitenkin kattavat vain 6 % maapallon pinta-alasta (OECD 2007). Sademetsien monimuotoisuus

on hämmästyttävää. Yhdeltä neliökilometriltä sademetsää löytyy yhtä monta eliölajia kuin tuhannelta

neliökilometriltä pohjoisemmilta alueilta.

Öljypalmuplantaasien kattama alue on kasvanut voimakkaasti viimeisen 15 vuoden aikana.

Maailmanlaajuisesti öljypalmuplantaasien pinta-ala kasvoi 43 prosenttia. Kasvu on ollut nopeinta

kahdessa päätuottajamaassa, Malesiassa ja Indonesiassa. Malesiassa öljypalmuplantaasien pinta-ala

kolminkertaistui 3,4 miljoonaan hehtaariin vuoden 1990 ja 2002 välisenä aikana, ja vuonna 2006 se

kattoi lähes puolet maan maanviljelymaasta. Indonesiassa tuotannon kasvu oli tätäkin voimakkaampaa

viljelypinta-alojen nelinkertaistuttua 4,7 miljoonaan hehtaariin samana aikana. Nopea viljelyalojen

kasvu on johtanut metsäkatoon ja konfliktien lisääntymiseen Indonesiassa (Ardiansyah 2006, WWF

Malesia).

Kasvava palmuöljyn käyttö uhkaa enenevässä määrin paitsi Indonesian ja Malesian myös Kolumbian,

Ecuadorin ja tulevaisuudessa myös Afrikan trooppisia metsiä. Elintarviketeollisuuden käyttöön

tarkoitetun palmuöljyn tuotanto kasvaa 1,5 prosentin vuosivauhtia, ja palmuöljytuotannon on

ennustettu kaksinkertaistuvan vuoteen 2030 mennessä (FAO 2006).

Taloudellisista syistä ja heikkojen poliittisten järjestelmien vuoksi palmuöljytuotannon kasvu saattaa

tapahtua luonnonmetsien kustannuksella sen sijaan, että hyödynnettäisiin jo käytettyjä, vajaakäytössä

olevia metsättömiä alueita.

Ilman merkittäviä tuotantomenetelmien muutoksia öljypalmuplantaasien leviäminen uhkaa vakavasti

monimuotoisuudeltaan rikkaita luonnonmetsiä, makean veden ekosysteemejä, metsästä elinkeinonsa

saavien ihmisten elintapaa ja jo uhanalaisten eläinten, kuten tiikereiden, norsujen, sarvikuonojen ja

orankien säilymistä.

 8

Sademetsän kaatuessa sukupuutot kiihtyvät…

Toisin kuin muut ympäristötuhot, sukupuutot ovat peruuttamattomia: kuollutta lajia ei voida

ennallistaa. Ihmisen toiminnan seurauksena lajien runsaus vähenee nyt nopeammin kuin koskaan

ihmishistorian aikana (WWF 2007).

Orankien elinympäristö on vähentynyt 80

prosentilla kahden vuosikymmenen aikana

nimenomaan siksi, että luonnonmetsiä on hävitetty

ja muutettu öljypalmuplantaaseiksi. Orankikanta

romahti puoleen vuosien 1992 ja 2000 välillä

aiemmasta (WWF Saksa 2002).

Tuoreessa raportissaan YK ennusti seuraavien

viiden vuoden olevan ratkaisevia orankien

säilymisen kannalta. YK on ennustanut orankien

olevan vaarassa kuolla sukupuuttoon viiden vuoden sisällä, ellei sademetsien tuhoamista saada kuriin

Malesiassa ja Indonesiassa, palmuöljyn päätuottajamaissa (UNEP/GRID-Arendal 2007).

Nykytahdilla loput Indonesian runsaslajiset sademetsät tuhoutuvat seuraavien 14 vuoden aikana

(UNEP/GRID-Arendal 2007). Sumatran sarvikuonokanta on myös romahtanut. Sumatran

sarvikuonoja on enää alle 300 yksilöä, puolet vähemmän kuin reilu kymmenen vuotta sitten (WWF

Saksa 2002). Sumatran sarvikuonon Borneon saarella eläviä borneon sarvikuonoja on hengissä enää

25 – 50 yksilöä. Borneon kääpiönorsuja elää enää alle 1500 yksilöä. Sumatran tiikereiden tilanne on

yhtä hälyttävä, tiikereitä on jäljellä vain 400 yksilöä (WWF 2007b).

…ja vesistöt saastuvat

Vuonna 2001 Malesian tuottaman 7 miljoonan raakapalmuöljytonnin sivutuotteena syntyi 9,9

miljoonaa tonnia kiinteää jätettä: palmukuitua ja kuoria, sekä 10 miljoonaa tonnia saastunutta

jätevettä, jolla on ollut haitallinen vaikutus viljelyalueen makean veden varoihin. Öljypalmun

viljelyssä käytetään lisäksi runsaasti tuholaismyrkkyjä ja lannoitteita, jotka aiheuttavat saastumista

paikallisella tasolla ja lisäävät kasvihuonekaasupäästöjä. Voimakkaisiin lannoitteisiin perustuvalla

Kuva 2 WWF-Canon / Michel Terrettaz

 9

viljelytekniikalla maaperän tuottava pintakerros menetetään 25 vuoden mittaisen viljelykierron

aikana. Jäljelle jää ravinteiltaan köyhä alue, jossa selviävät vain harvat ruoho- ja heinäkasvit (Butler

2006).

Miksi ainutlaatuisia sademetsiä hakataan?

Luonnonmetsistä saadut hakkuutulot ovat merkittävä kannuste raivata metsiä, sillä hakkuutulot ovat

jopa 20 prosenttia koko öljypalmuprojektin tuloista (Togu Manurung 2001). Ongelmana on lisäksi

yhtiöiden tapa käyttää hyväksi plantaasin perustamista varten annettuja maankäyttöoikeuksia

metsänhakkuutarkoituksiin. Vuoden 1997 loppuun mennessä lähes 7 miljoonaa hehtaaria Indonesian

metsää oli raivattu luvallisesti plantaasiviljelmien tieltä. Näille alueille ei kuitenkaan ole perustettu

öljypalmuplantaaseja 2,6 miljoonaa hehtaaria enempää eikä muita plantaaseja 1,5 miljoonaa hehtaaria

enempää. Raivauksen seurauksena lähes 3 miljoonaa hehtaaria metsää oli siten hakattu ja poltettu

muun kuin plantaasiviljelyn vuoksi (WWF Saksa 2002).

Uutena uhkana on plantaasien raivaaminen ja levittäminen trooppisiin suometsiin, joilla on merkittävä

rooli niin monimuotoisuuden säilyttäjinä kuin ilmastonmuutosta hillitsevinä hiilinieluina.

Ilmastonmuutos ja elintarviketeollisuus

Uusi vuodenaika: Savukausi

Kaakkois-Aasiassa metsäpaloista aiheutuvasta savusta on kehittynyt yleinen terveysriski, joka

aiheuttaa liikennekatkoksia ja mittavia taloudellisia menetyksiä. WWF arvioi vuosien 1997–98

turvemaiden metsäpalojen vaikuttaneen 70 miljoonan ihmisen terveyteen. Aasian kehityspankki

puolestaan laski taloudellisten menetysten määräksi 9 miljardia dollaria (Glover & Jessup 1999, ADB

1999). Vuosien 1997–98 metsäpalot aiheuttivat lisäksi suurimman koskaan mitatun piikin ilmakehän

hiilidioksidipitoisuudessa (Jauhiainen 2006). Palmuöljyntuotannossa suurimmat päästöjen lähteet ovat

valmistuksen aikana vapautuva metaani ja metsien hakkaamalla ja polttamalla tapahtuvan raivauksen

yhteydessä vapautuva hiilidioksidi (WWF Saksa 2007).

 10

Vuonna 1997 Indonesian Metsäministeriö julkaisi listan 176 plantaasi- ja metsäyhtiöstä, joiden mailla

oli havaittu metsäpaloja ja laitonta tulen käyttöä. Näistä yhtiöistä 133 oli palmuöljy-yhtiöitä. Vuonna

2006 heinäkuun ja marraskuun välisenä aikana Sumatralla ja Kalimantanilla havaittiin 145 147

metsäpaloa, joista lähes neljännes paloi öljypalmuplantaaseilla ja yli kolmannes trooppisilla

turvemailla. Metsäpalokausi oli pahin sitten vuoden 1997 suurpalojen (WWF Indonesia 2007).

Trooppiset suopalot

Indonesian laajojen turvemaiden palaessa savu on erityisen

sankkaa, ja hiilinieluina toimivan puu- ja turveaineksen menetys

ilmastonmuutoksen kannalta entistä vakavampaa. Globaalisti

soihin on varastoitunut 30 prosenttia maapallon hiilestä. Tämä

vastaa määrältään 75 % ilmakehän hiilestä tai viimeisen sadan

vuoden aikana aiheutettuja hiilidioksidipäästöjä. Trooppiset

turvemaat kykenevät sitomaan ilmakehän hiiltä jopa 2 500 tonnia

hehtaarille. Kaakkois-Aasian luonnontilainen puusto kykenee

sitomaan korkeintaan kymmenesosan tästä määrästä (40–250

tC/ha).

Metsäpeite on välttämätön trooppisten turvemaiden hiilinielun

toiminnalle. Tämä pitkäaikainen hiilinielu on pahiten uhattuna

Indonesiassa, jossa turvemaiden tuhoutuminen aiheuttaa 2000

MtCO2:n (1600 Mt turvepaloista, 600 Mt kuivan turpeen

lahoamisesta) vuotuiset hiilidioksidipäästöt. Päästöjen määrää

voi verrata Suomen vuoden 2004 hiilidioksidipäästöihin jotka olivat 81,4 MtCO2. Turvemaiden

palamisesta johtuvat hiilidioksidipäästöt mukaan luettuina Indonesia on kolmanneksi suurin CO2-

päästöjen aiheuttaja heti Yhdysvaltojen ja Kiinan jälkeen (Lasco 2002, Rieley & Page 2005,

Jauhiainen 2006, Silvius).

Kuva 3 Metsäpalot aiheuttavat suuret
kasvihuonekaasupäästöt. WWF-
Canon/Tantyo Bangun

 11

2 Palmuöljyn käyttö elintarviketeollisuudessa

Palmuöljy maailman elintarvikemarkkinoilla

Maailman palmuöljytuotannosta 80 % käytetään elintarviketeollisuudessa ja 20 % muussa

teollisuudessa (Rehm & Espig 1996). Kasviöljyjen kysyntä on kasvussa ja sen odotetaan kasvavan

kolmanneksella vuoteen 2015 mennessä (FAO 2007b). FAPRI (2007) ennustaa palmuöljyn kysynnän

kasvavan vuoteen 2016 / 2017 mennessä noin 35 % reiluun 38,5 miljoonaan tonniin. Pääkasvualueina

toimivat kehittyvät valtiot, joissa kasvava väestön määrä ja kasvavat tulot mahdollistavat kulutuksen

kasvun. Kasvuennusteissa ei ole huomioitu biopolttoaineiden kysynnän kasvua sen arvioinnin

vaikeuden takia (FAO 2007b).

Vaikka öljypalmun viljelyala on vain murto-osa muiden öljykasvien, kuten soijan (n. 90 milj. ha) ja

rypsi- ja rapsiöljyn (25 milj. ha) viljelyaloista, on sen osuus kasvirasvojen tuotannosta huomattava.

Tähän on syynä öljypalmun satoisuus (keskimäärin 3,57 t/ha), joka on lähes kymmenkertainen

verrattuna soijan vastaavaan (0,38 t/ha) (Rehm & Espig 1996).

Öljykasvien maailmanmarkkinahinnat ovat jatkaneet nousuaan jo toista vuotta. Vuonna 2005 alkanut

kasviöljyjen hintojen nousu saavutti kesäkuussa 2007 korkeimman tason 13 vuoteen. Hintojen

nousuun ovat vaikuttaneet huonot viljakasvisadot (mm. maissi ja vehnä), jotka ovat johtaneet soijan

kasvaneeseen kysyntään rehuksi. Soijan kysynnän kasvu on nostanut sen hinnan mukana kaikkien

kasviöljyjen hintaa. Palmuöljyn huono satoennuste vuodelle 2007 johti biopolttoainesektorin

spekulaatioista johtuen palmuöljyn tavallista voimakkaampaan hinnan nousuun (FAO 2007). FAO:n,

OECD:n ja FAPRIn selvitykset ennustavat pitkällä aikavälillä kasviöljyjen nimellishintojen nousua ja

reaalihintojen laskua (FAO 2007b).

Palmuöljyn jalostaminen

Raakapalmuöljy tulee puristaa hedelmän ydintä ympäröivästä hedelmälihasta 24 tunnin sisällä

poiminnasta (van Gelder 2004). Raakapalmuöljyn talteenotto tapahtuukin tuottajamaissa, joista

 12

suurimpia ovat Malesia ja Indonesia 88 prosentin osuudellaan maailmantuotannosta (FAPRI 2007).

Palmunydin murskataan palmunydinöljyn talteen saamiseksi joko tuotantomaassa tai

jatkojalostusmaassa. Myös raakaöljyjen jatkokäsittely tapahtuu joko tuottaja- tai maahantuojamaassa.

Jatkojalostus on kuitenkin keskittynyt palmuöljyntuojamaihin, joista suurimpina toimivat Kiina, EU ja

Intia. Raakapalmuöljy jalostetaan erottamalla siitä palmuöljy, palmusteariini sekä rasvahapot, rasva-

alkoholit, esterit ja glyseroli (van Gelder 2004, FAPRI 2007, WWF Saksa 2007).

Palmuöljy elintarvikkeiden raaka-aineena

Öljypitoista hedelmää voidaan korjata ympäri vuoden. Luumun kokoisesta hedelmästä saadaan kahta

öljytyyppiä: hedelmälihasta saatavaa palmuöljyä ja siemenestä saatavaa palmunydinöljyä.

Palmunydinöljyn puristuksessa syntyvä proteiinirikas (15–16 %) siemenmassa (press cake) käytetään

eläinten rehuna (Rehm & Espig 1996). EU:n palmurehun maahantuonti kattaa 82 % maailman

palmurehutuonnista (FAO 2007b).

Öljypalmun öljyillä on monia elintarviketeollisuudelle suotuisia ominaisuuksia. Palmuöljyllä on

helppo korvata muita kasviöljyjä, sillä on korkea sulamispiste ja matala transrasvapitoisuus (FAO

2007b). Korkean öljyhappopitoisuutensa (36 %) vuoksi palmuöljy, kuten oliiviöljykin, kuuluu

öljyhapporyhmään. Palmunydinöljy kuuluu lauriinihapporyhmään (lauriinihappopitoisuus 43 %) ja

sen tyydyttämättömien rasvahappojen osuus (n. 17 %) on matalampi kuin palmuöljyn. Näiden

ominaisuuksien ja korkean sulamispisteensä vuoksi palmunydinöljyä käytetään monissa teollisissa

leipomotuotteissa. Suurin osa tuotannosta käytetään kuitenkin kemianteollisuudessa

puhdistusaineiden valmistukseen (Rehm & Espig 1996).

Palmuöljyn käyttö elintarviketuotannossa

Raakapalmuöljystä eroteltavaa palmuöljyä ja palmunydinöljyä käytetään ruokaöljynä, margariinin

valmistuksessa sekä teollisesti valmistettujen paistoruokien uppopaistorasvana (esim.

ranskanperunat), mikä onkin Euroopassa palmuöljyn tärkein käyttötarkoitus. Palmunydinöljyn korkea

lauriinihappopitoisuus tekee siitä suositun rasvan elintarviketeollisuudessa. Lauriinihapon ansiosta

palmunydinöljyn sulamispiste on muita rasvoja korkeampi, minkä ansiosta sitä sisältäviä tuotteita

voidaan säilyttää huoneen lämmössä. Sulamispisteensä vuoksi palmunydinöljy on yleinen raaka-aine

 13

kasvirasvaseoksissa ja margariineissa. Hydrattua palmunydinöljyä käytetään myös korvaamaan

eläinperäistä rasvaa jäätelöissä. Elintarviketeollisuudessa palmusteariinia käytetään margariineissa ja

leivosten päällystämisessä (van Gelder 2004).

3 Palmuöljy ja suomalainen elintarviketeollisuus

Palmuöljyn matka tropiikista suomalaiseen einekseen

Euroopan Unioniin palmuöljy saapuu pääasiassa Malesiasta, Indonesiasta ja Papua Uudesta-

Guineasta. Suurimpina maahantuojina EU:ssa toimivat Alankomaat, Saksa, Iso-Britannia ja Espanja

(van Gelder 2004). Vuonna 2006/2007 EU:n tuotiin 4,48 miljoonaa tonnia palmuöljyä, 3,17 miljoonaa

tonnia palmurehua ja 662 000 tonnia palmunydinöljyä (FAPRI 2007). Palmuöljyn maahantuonti

Euroopan Unioniin kaksinkertaistui vuosien 2000–2006 välillä. Syynä oli eurooppalaisen rypsiöljyn

kasvanut käyttö biopolttoaineiden raaka-aineena (FAO 2007b). Elintarviketeollisuus korvasi

energia teollisuuden käyttämän rypsiöljyn palmuöljyllä.

Pääosa EU:hun tuodusta palmuöljystä saapuu raakapalmuöljynä. Jatkojalostus tapahtuu EU:ssa.

Suurimmat palmuöljyn jalostajat EU:ssa ovat Cargill, ADM ja Cereol/Bunge (van Gelder 2004).

Pohjois-Euroopan palmuöljymarkkinoita hallitsee ruotsalais-tanskalainen erikoisrasvojen valmistaja

AarhusKarlshamn (AAK). AAK:lla on tuotantoa mm. Tanskassa, Ruotsissa, Hollannissa ja

Britanniassa (Aarhus Karlshamn Sweden 2007).

Suurin osa raakapalmuöljystä tuodaan Suomeen Ruotsista. Yli puolet elintarviketeollisuuden käyttöön

tuodusta kemiallisesti muuntamattomasta palmuöljystä saapui Ruotsista ja Malesiasta. Jatkojalostettua

palmuöljyä tai kemiallisesti eroteltua öljyä tuodaan kasvirasvaseosten osana ja lukuisten yhdisteiden

muodossa pääosin Ruotsista, Alankomaista, Indonesiasta, Malesiasta, Tanskasta ja Saksasta (Tulli

2005).

AarhusKarlshamn (AAK) on suomalaisille elintarvikeyhtiöille tärkeä kasvirasvojen myyjä. Yhtiö

tuottaa vuodessa n. 1,2 miljoonaa tonnia jalostettua kasvirasvaa, ja palmuöljy on yhtiön tärkein raaka-

 14

aine. AAK ostaa pohjoismaiden markkinoille tulevan palmuöljynsä Länsi-Malesiasta 5-6 eri

tuottajalta. Yhtiön ostaman palmuöljyn määrä on yhtiösalaisuus. Tarkempaa tuotantoaluetta

Malesiassa tai siellä toimivien palmuöljyn toimittajien eikä alkutuotannossa käytettyjen puristamoiden

nimiä ei kerrota julkisuuteen (Aarhus Karlshamn Sweden 2007b). AarhusKarlshamn on RSPO:n

jäsen.

Tuonnin arvon mukaan kasvirasvoja (raaka-, jalostettuja ja edelleen jalostettuja) tuotiin Suomeen

vuonna 2003 yhteensä 28,44 miljoonan dollarin (US) edestä. Kasvirasvoista tärkeimmät ovat palmu-

ja soijaöljy. Pääviejinä Suomeen toimivat suuruusjärjestyksessä: Ruotsi (lähes 6 milj.$), Alankomaat

(lähes 5 milj.$), Italia (alle 3 milj.$), Malesia (alle 3 milj.$), Belgia (2,5 milj. $) ja Indonesia (alle 2

milj. $) (OECD 2004).

Vuonna 2005 Suomeen tuotiin hieman yli 14 000 tonnia kemiallisesti muuntamatonta palmuöljyä ja

sen jakeita. Raakapalmunydinöljyä tuotiin samana vuonna 7 tonnia. Jatkojalostettuja kasvirasvanosia,

joista osa on peräisin palmuöljystä, tuotiin tuhansia tonneja. Kasvirasvojen ja tuontielintarvikkeiden

palmuöljypitoisuutta ei voitu arvioida tullin ulkomaankauppatilastojen perusteella. Myös monien

kemiallisten yhdisteiden alkuperä jää tilastoissa arvailujen varaan (Tulli 2005).

Suomen elintarviketeollisuuden käyttöön maahantuotu palmuöljy ja sen jalosteet vuonna 2005

• Raakapalmuöljyä 211 333 kg josta 83 % tuotiin Ruotsista.

• Elintarviketeollisuuden käyttöön tuotiin palmuöljyä ja sen juoksevia kemiallisesti

muuntamattomia jakeita 8,09 miljoonaa kiloa. Maahantuonti Ruotsista ja Malesiasta kattoi

lähes 60 % koko tuonnista (29 % ja 29 %).

• Jähmeitä palmuöljyn kemiallisesti muuntamattomia jakeita tuotiin lisäksi 5,8 miljoonaa kiloa

ilman tarkempaa käyttötarkoituksen kuvausta. Indonesiasta tuotiin 58 % koko määrästä. Loput

tuotiin Malesiasta ja Ruotsista.

• Palmunydinöljyä tuotiin 7518 kg Iso – Britanniasta, Alankomaista ja Saksasta.

• Palmunpähkinöistä tai -ytimistä saatuja öljykakkuja ja muuta kasvirasvojen tai -öljyjen

erottamisessa syntynyttä kiinteää jätetuotetta tuotiin 6,05 miljoonaa kiloa Malesiasta ja

Ruotsista.

 15

• Jatkojalostettua kasviöljyä tuotiin lähinnä Alankomaista, Ruotsista, Tanskasta ja Saksasta

yhteensä 3,07 miljoonaa kiloa.

• Sakeuttamisaineena ja kosteudensäilyttäjänä käytettävää glyserolia tuotiin 118 205 kg

pääasiassa Saksasta ja Belgiasta. Glyseroli tunnetaan myös lisäaineena E 422.

• Lauriinihappoa tuotiin 15 505 kg. Suurin osa tuotiin Saksasta.

• Palmitiinihapon suoloja ja estereitä 413 363 kg

Elintarvikesektorin lisäksi palmuöljyä käytetään kosmetiikka-, hygieniateollisuudessa ja

energiateollisuudessa. Palmuöljyn energiakäyttö liikenteen biopolttoaineena ja bioenergiana

voimaloiden sähkön ja lämmön tuotannossa on voimakkaassa kasvussa (WWF Saksa 2007).

Palmuöljyn käyttö suomalaisessa elintarviketeollisuudessa

Palmuöljyn maahantuontimääriä koskevien ulkomaankauppatilastojen (Tulli 2005) ja öljypalmun

hehtaarisadon keskiarvon perusteella suomalainen elintarviketeollisuus tarvitsee pelkän

raakapalmuöljyn, palmuöljyn ja sen juoksevien jakeiden hankinnan ylläpitämiseen vähintään 2300

hehtaaria öljypalmuplantaaseja. Todellinen pinta-ala on kuitenkin suurempi.

Suomalaisen elintarviketeollisuuden tarvitseman kokonaispinta-alan laskeminen on tilastojen

perusteella mahdotonta, sillä suuri osa palmuöljystä ostetaan jatkojalosteiden ja kasvirasvaseosten

osana. Palmuöljyn osuus näissä rasvaseoksissa saattaa vaihdella 0-100 % välillä (AAK 2007b). Nyt

tehdyssä kyselyssä paljastui, että yli 80 % vastanneista yhtiöistä ostaa palmuöljyä osana jatkojalostetta

kuten kasvirasvaseosta. Vuonna 2005 erilaisia kasvirasvaseoksia tuotiin Suomeen yli 31 miljoonaa

kiloa (Tulli 2005).

WWF Suomen palmuöljykysely suomalaiselle elintarviketeollisuudelle

Palmuöljyn yleisin käyttötarkoitus Euroopassa on elintarviketuotanto. WWF selvitti kesällä 2007

puhelimitse pikakyselyllä elintarvikevalmistajien tuotteiden palmuöljysisältöjä. Alustavassa kyselyssä

paljastui palmuöljyn käytön laajuus. Lähes kaikki valmisruoat, levitteet, paistettavat pakasteet ja

pikkuleivät sisältävät palmuöljyä. Suomesta löytyi esimerkiksi vain yksi pakasteranskanperunalaatu,

joka ei sisältänyt palmuöljyä.

 16

Tilanteen tarkempaa kartoittamista varten WWF Suomi lähetti saatekirjeen (liite 1) sekä palmuöljyn

hankintaa ja käyttöä koskevan kyselyn 28 johtavalle suomalaiselle elintarvikeyhtiölle (liite 2).

Kyselyllä kartoitettiin yhtiöiden ympäristövastuupolitiikkaa, palmuöljyn ja palmunydinöljyn käytön

laajuutta, sekä ovatko yhtiöt tietoisia käyttämänsä palmuöljyn alkuperästä ja tuoteketjusta tropiikin

plantaaseilta valmiiseen tuotteeseen. WWF oli lisäksi kiinnostunut kuulemaan, kuinka

ympäristövastuupolitiikan omaavat yhtiöt ovat taanneet sen, että sademetsiä ei hakata,

ilmastonmuutos ei kiihdy, ja paikallisasukkaita ei sorreta heidän palmuöljyhankintansa vuoksi. Vain

seitsemän yhtiötä vastasi kyselyyn. Alhainen vastausprosentti on huolestuttava, sillä suomalainen

elintarviketeollisuus koetaan imagoltaan puhtaaksi.

Kooste kyselyn tuloksista

Kaikilla kyselyyn vastanneista yhtiöistä oli ympäristöpolitiikka, jonka toteutukselle oli yhtiön

ylimmän johdon tuki. Yhtä yhtiötä lukuun ottamatta vastanneilla yhtiöillä on vastuullisen hankinnan

politiikka, jonka toteutuksessa monet käyttävät apuna ympäristösertifikaatteja. Lähes puolet yhtiöistä

katsoi, että palmuöljyn hankintaa ei tule huomioida yhtiön ympäristöpolitiikassa.

Yhtiöt käyttävät palmuöljyä ja ostavat sen joko raakaöljynä tai jalosteena. Suurin osa yhtiöistä (86 %)

ostaa palmuöljyn osana jatkojalostetta kuten kasvirasvaseosta. Yhtiöiden arviot omien palmuöljyä

sisältävien tuotteiden osuudesta vaihteli 2 – 85 prosenttiin.

Kyselyyn vastanneet yhtiöt ostivat palmuöljynsä Kaakkois-Aasiasta, Pohjoismaista, Länsi-

Euroopasta, Latinalaisesta Amerikasta ja Afrikasta. Viisi seitsemästä elintarviketuottajasta tiesi, mistä

maasta heidän ostamansa palmuöljy on kotoisin, mutta vain yksi vastanneista tiesi ostetun palmuöljyn

tarkemman tuotantoalueen. Kukaan ei tiennyt, miltä öljypalmuviljelmältä hedelmät oli kerätty. Puolet

yhtiöistä kuitenkin ilmoitti, että heillä on seurantajärjestelmä, josta alkuperän tulisi selvitä. Jostain

syystä näin ei kuitenkaan ole tapahtunut.

Vaikka kaikki yhtiöt kertovat huomioivansa raaka-ainehankintansa ympäristövaikutukset ylimmän

johdon tukemassa ympäristöpolitiikassaan, vain alle kolmasosa yhtiöistä on tiedustellut palmuöljyn

toimittajaltaan öljyn tuotannon ympäristövaikutuksia tai plantaasityöntekijöiden työolosuhteita. Lähes

kaikissa yhtiöissä oli käyty sisäistä keskustelua palmuöljyhankinnan vastuullisuudesta. Voidaan siis

 17

olettaa, että palmuöljytuotannon negatiiviset vaikutukset ympäristöön ovat yhtiöiden tiedossa.

Kyselyyn vastanneista yhtiöistä muutama on jo lähtenyt kehittämään toimintansa vastuullisuutta,

mutta yli puolet vastanneista ei nähnyt syytä, miksi juuri heidän tulisi osallistua alan

ympäristövastuullisuuden kehittämiseen. Osa yhtiöistä ei katsonut olevansa vastuussa

palmuöljytuotannon aiheuttamasta ympäristötuhosta, koska he eivät ole tavarantoimittajia vaan sen

loppukäyttäjiä.

4 Onko suomalainen teollisuus edelläkävijöiden
 joukossa vai osa ongelmaa?

Ongelmana ei ole itse palmuöljy, vaan menetelmät, joilla sitä tuotetaan. Öljypalmuja voidaan

kasvattaa ekologisesti vastuullisella tavalla ja paikallisten ihmisten tarpeet huomioon ottaen.

Tuotantomenetelmien kehittäminen vaatii kuitenkin kaikkien osapuolten panostuksen ja yhteistyön

plantaasilta aina suomalaiseen kauppaan ja ruokapöytään asti.

Askel askeleelta kohti vastuullista
palmuöljyn hankintaa

Palmuöljyn maahantuojilla, jalostajilla ja käyttäjillä on

erinomaiset mahdollisuudet vaikuttaa yhteiseen

tulevaisuuteemme tekemällä vastuullisia valintoja

hankinnoissaan. Ilmastonmuutoksen hidastaminen ja

sademetsien häviämisen pysäyttäminen vaatii ripeitä

toimia kaikilta, myös suomalaiselta

elintarviketeollisuudelta.

Monet suuret kansainväliset elintarvikeyhtiöt ovat jo

pitkällä omien tuotantomalliensa kehittämisessä.

Sveitsiläinen ruokajätti Migros laati 2000 luvun alussa

yhdessä WWF:n kanssa minimivaatimukset yhtiön

Kuva 4 ”Kuinka jälkiruokasi suojelee
sademetsiä.” Migros hyödyntää vastuullista
hankintaa asiakasviestinnässään.

 18

palmuöljyn hankinnalle. Yhteistyön tuloksena syntyivät ensimmäiset vastuullisen palmuöljyn kriteerit

ns. Migros-kriteerit. Vastuullinen, ympäristön huomioiva tuotanto on ollut pitkään merkittävä

kilpailuvaltti miljardien liikeva ihtoa pyörittävälle Migrokselle, joka on hyödyntänyt vastuullisia

toimintatapojaan tehokkaasti kuluttajaviestinnässään. Voisiko suomalainen elintarviketeollisuus oppia

jotain Migroksen menestystarinasta?

Suomalaisen teollisuuden tulisi selvittää, missä tuotteissa ja kuinka paljon palmuöljyä käytetään.

Tuoteketjut ja tuotteiden elinkaaret tulisi selvittää valmiista kuluttajatuotteesta aina

öljypalmuplantaasille asti. Teollisuuden tulisi tiedostaa palmuöljyntuotantoon liittyvät ongelmat ja

sitoutua ongelmien korjaamiseen, esimerkiksi yhteistyössä WWF:n kanssa.

Olemassa olevan ympäristöpolitiikan lisäksi yhtiöiden tulisi kehittää, omaksua ja julkaista

vastuullisen palmuöljyn hankintapolitiikka, jonka tarkoituksena on lisätä vastuullisesti tuotetun

palmuöljyn osuutta hankinnoissa sovitun aikataulun mukaisesti. Palmuöljyä sisältävien tuotteiden,

niiden tuottajien, määrien ja alkuperän tunnistus on tärkeää, kun toimintaa lähdetään kehittämään.

Alkuperä tulisi selvittää öljynpuristamolle ja plantaasille saakka. Suunnittelutyön jälkeen ylemmän

johdon tukema vastuullisen palmuöljyn hankintapolitiikka täytyy toteuttaa ja dokumentoida, niin että

yhtiöt kasvattavat jatkuvasti RSPO:n periaatteet ja kriteerit täyttäviltä plantaaseilta ostamaansa

suhteellista palmuöljyn määrää.

Aktiivinen osallistuminen Kestävän palmuöljyn yhdistyksen (RSPO) toimintaan on yhtiöille

erinomainen keino korjata palmuöljyn tuotantoon liittyviä ekologisia, sosiaalisia ja taloudellisia

ongelmia, samoin kuin RSPO:n kriteerien omaksuminen osaksi omaa tuotantoprosessia. Yhdistyksen

jäseninä vaikuttamalla ja RSPO:n periaatteita ja kriteereitä noudattamalla yhtiöt välttävät

kestämättömästä tuotannosta aiheutuvat imagohaitat ja voivat käyttää vastuullista hankintaa

kilpailuvalttina. Vaikka monet suomalaiset yritykset käyttävät jo nyt erilaisia sertifikaatteja

toiminnassaan ne eivät ole vielä osanneet hyödyntää laatustandardien suomia

markkinointimahdollisuuksia ehkä banaanintuottajia lukuun ottamatta.

Kaikki palmuöljyn tuotantoketjussa mukana olevat sidosryhmät voivat olla vaikuttamassa, kun heidän

toimintaansa kehitetään. Suomalaiset elintarvikeyhtiöt, jalostajat, kauppakonsernit ja

 19

vähittäiskappaketjut voivat siis osallistua nimellistä jäsenmaksua vastaan Kestävän palmuöljyn

yhdistyksen kokouksiin joissa kehitetään keinoja kasvattaa sektorin toiminnan vastuullisuutta ja saada

viimeisintä tietoa alan kehityksestä (RSPO 2007).

Kestävän palmuöljyn yhdistys (RSPO)

Kansainvälinen yhteistyö kestävämpien toimintatapojen kehittämiseksi palmuöljyalalle on jo pitkällä.

Migros kriteerityön pohjalta syntyi Kestävän palmuöljyn yhdistys (RSPO), joka on laajentunut

voimakkaasti kansainvälisten yhtiöiden näyttäessä tietä yhdessä muiden alan toimijoiden kanssa.

WWF:n aloitteesta syntynyt Kestävän palmuöljyn yhdistys, Roundtable on Sustainable Palm Oil

(RSPO) on keskeisten palmuöljyn tuotannon ja kaupan sidosryhmien muodostama neuvottelufoorumi,

joka kokoontui ensimmäisen kerran Kuala Lumpurissa elokuussa 2003. Kokouksessa päätettiin

julkilausumasta, joka tukee RSPO:n perustamista ja kestävän palmuöljyn tuotantoa. Yli 40 yritystä ja

organisaatiota allekirjoitti tämän julkilausuman. Sidosryhmät lupautuivat tukemaan kestävää

palmuöljyn tuotantoa ja käyttöä kehittämällä maailmanlaajuisesti hyväksyttävät periaatteet kestävälle

palmuöljylle ja käyttämällä sen kanssa sopusoinnussa olevia tuotantokeinoja.

RSPO:n virallinen organisaatio muodostettiin Sveitsissä vuonna 2004. RSPO on voittoa

tavoittelematon yhdistys, jonka päämaja sijaitsee Kuala Lumpurissa. Sen jäsenistö edus taa

päätoimijoita palmuöljyn tuotantoketjussa: mukana on öljypalmun kasvattajia, jalostajia, välittäjiä,

lopputuotteiden valmistajia, myyjiä, rahoittajia sekä ympäristö- ja muita kansalaisjärjestöjä.

RSPO:n seuraavissa kokouksissa Jakartassa 2004 ja Singaporessa 2005 hyväksyttiin kestävän

öljypalmutuotannon periaatteet ja kriteerit (Kuva 6.). Nämä kahdeksan periaatetta ja 39 kriteeriä

pyrkivät varmistamaan öljypalmutuotannon ekologisen, sosiaalisen ja taloudellisen vastuullisuuden

(RSPO 2007b).

Suuri edistysaskel matkalla kestävämpään palmuöljyn tuotantoon saavutettiin, kun Indonesian hallitus

luopui aikeistaan sallia 1,8 miljoonan hehtaarin plantaasialan perustamisen Borneoon, Indonesian ja

Malesian rajalle. Viljelyalue olisi tuhonnut kolme kansallispuistoa ja niitä ympäröiviä

puskurivyöhykkeitä alueella, jossa sijaitsee suurin osa Borneon jäljellä olevista laajoista

 20

luonnonmetsistä. Jo tehdyt käyttöoikeudet perut tiin WWF:n esittämän Heart of Borneo – Borneon

Sydän -suojelualoitteen tuloksena (WWF 2007c).

Milloin vastuullisesti tuotettua palmuöljyä saadaan kaupan hyllylle?

RSPO on kasvanut ja kehittynyt merkittäväksi maailmankaupan toimijaksi, joka on tehnyt

uraauurtavaa työtä kehittäessään vapaaehtoisia keinoja parantaa maatalouden tuotantomallien

vastuullisuutta ja kestävyyttä. Yhdistys kattaa yli 190 jäsenensä kautta jo 40 % palmuöljyn

tuotannosta. FAO (2007b) uskoo että yhdistyksen kokemuksia voidaan hyödyntää tulevaisuudessa

myös muilla tuotannonsektoreilla.

Tämän vuoden aikana RSPO:ssa on sovittu, kuinka tuotannon vastuullisuus plantaaseilla tarkastetaan,

ja kehitetty pienmaanomistajia paremmin huomioivaa kriteeristöä. RSPO:n viidennessä kokouksessa

on määrä julkistaa kriteeristön auditointimenetelmät, minkä jälkeen tuottajat voivat RSPO sertifioida

öljypalmuplantaasejaan. RSPO-sertifioitua palmuöljyä voidaan odottaa siis markkinoille heti vuoden

2008 alussa. Se, milloin vastuullisesti tuotettu sademetsäystävällinen palmuöljy saapuu suomalaisiin

tuotteisiin ja kaupan hyllyille, riippuu suomalaisten yhtiöiden tahdosta hillitä ilmastonmuutosta ja

pysäyttää sademetsien tuhoutuminen.

 21

Kuva 5. RSPO Kestävän palmuöljy tuotannon periaatteet ja esimerkkejä kriteereistä.

Mitä kuluttaja voi tehdä?
Kuluttajilla on ostopäätöksiä tehdessään mahdollisuus vaikuttaa Kaakkois-Aasian sademetsien

tulevaisuuteen. Kuluttajilla on suuri valta, ja tästä banaanin tuotanto toimii hyvänä esimerkkinä.

Banaanin tuottajathan kilpailevat asiakkaista nimenomaan sillä, kuka tuo ttaa hedelmänsä

vastuullisimmin.

RSPO Kestävän palmuöljy tuotannon periaatteet ja esimerkkejä kriteereistä

1. Velvoite läpinäkyvyyteen

2. Sovellettavissa olevien lakien ja sääntöjen kunnioitus

3. Velvoite taloudelliseen kestävyyteen pitkällä aikavälillä

4. Asianmukaisten parhaiden menetelmien käyttö viljelyssä ja tehtailla
.

 4.3 Toiminta minimoi eroosion ja maaperän köyhtymisen

5. Ympäristövastuu ja luonnonvarojen ja luonnon monimuotoisuuden suojelu

 5.6 Tehdään suunnitelmat saasteiden ja päästöjen, kasvihuonekaasut
 mukaan luettuina, vähentämisestä, joka toteutetaan ja jota seurataan

6. Kasvattajien ja tehtaiden vaikutuspiirissä olevien työntekijöiden, yksilöiden ja yhteisöjen
vastuullinen huomioiminen

 6.5 Työntekijöiden ja alihankkijoiden työntekijöiden palkat ja olosuhteet
 täyttävät aina lain tai alan minimivaatimukset ja ovat riittävät perustarpeiden
 tyydyttämiseen ja tarjoavat vaihtoehtoista tuloa.

7. Uusien viljelmien vastuullinen kehittäminen

7.1 Teetetään itsenäinen kattava ja osallistava sosiaalisten ja ekologisten vaikutusten
arvio ennen uusien viljelmien tai operaatioiden aloittamista tai ennen nykyisten
toimien laajentamista ja tulokset sisällytetään suunnitteluun, johtoon ja toteutukseen.

7.3 Uudet viljelmät marraskuusta 2005 lähtien eivät ole alkuperäistä vanhaa metsää tai

mitään suojelua vaativaa luonnonarvoiltaan tärkeätä (High Conservation Value)
metsää.

8. Velvoite jatkuvaan parantamiseen toiminnan pääalueilla

 22

Vaatimalla ruoan tuottajilta ekologisesti, sosiaalisesti ja taloudellisesti vastuullisin keinoin tuotettuja,

RSPO – sertifioituja palmuöljyjalosteita, kuluttaja kysyntänsä voimalla ohjaa tuottajia parantamaan

tuotantotapojaan. WWF:n, yritysten ja organisaatioiden yhteistyössä kehittämä sertifikaatti

mahdollistaa yritysten tiedottamisen tuotteidensa kestävyydestä, mikä tulee helpottamaan kuluttajien

ostopäätöstä kaupoissa. Kuluttajien kannattaakin tarkkailla elintarvikemainoksia, mikä suomalainen

yhtiö ehtii ensimmäiseksi kertomaan vastuullisista tuoteketjuistaan?

Miten tästä eteenpäin?
WWF on tietoinen palmuöljyn roolista yhtenä peruselintarvikkeista ja sen suuresta kysynnästä.

Palmuöljyala tuottaa tärkeitä vientituloja ja työpaikkoja etelän tuottajamaille. WWF on kuitenkin

vakavasti huolissaan tulevaisuuden näkymästä, jossa ala jatkaa nopeata kasvuaan kestämättömien

tuotantomallien vallitessa. WWF vetoaa teollisuuteen, lainsäätäjiin, rahoittajiin, ostajiin ja muihin

sidosryhmiin, jotta palmuöljyalalle kehitetyt ekologisesti kestävämmät, sosiaalisesti

oikeudenmukaisemmat ja taloudellisesti kannattavat toimintamallit otetaan käyttöön ja että niitä

vaadittaisiin markkinoille pääsyyn. RSPO standardien ja kriteerien tulisi toimia alalla teollisuuden

palmuöljyhankinnassa minimivaatimuksena.

Lähteet

ADB 1999. Julkaisussa: Dennis, R. 1999. A Review of Fire Projects in Indonesia (1982-1998).
CIFOR.

Aarhus Karlshamn Sweden (AAK Sweden). 2007. About AarhusKarlshamn. Saatavilla osoitteessa:
http://www.aak.com/?aak=3fda7c2

Aarhus Karlshamn Sweden (AAK Sweden). 2007b. Lidefelt, Jan-Olof. Strategic Marketing Manager,
Oils and Fats. Puhelin keskustelu 11.10.2007.

Ardiansyah. F. 2006. Realising sustainable oil palm development in Indonesia – Challenges and
opportunities. WWF Indonesia. Saatavilla osoitteessa:
http://www.panda.org/about_wwf/where_we_work/asia_pacific/publications/index.cfm?uNewsID=80
300

 23

Butler, R. A. 2006. Why is oil palm replacing tropical forests? Why are biofuels fuelling
deforestation? Mongabay:n artikkeli: http://news.mongabay.com/2006/0425-oil_palm.html
Sivulla vierailtu: 28.9.2007

FAO. 2006. World Agriculture: towards 2030/2050. Rome. Raportissa: WWF Saksa, 2007.
Sademetsät biopolttoaineeksi? Palmuöljyn energiakäytön ilmastovaikutukset. WWF Saksa,
Frankfurt/Main

FAO. 2007. Food Outlook, Global Market Analysis. June 2007.

FAO. 2007b. Biofuels and Commodity Markets – Palm Oil Focus. FAO, Commodities and Trade
Division.

FAPRI. 2007. Agricultural Outlook.

FRANKE Franke, G. 1994. Nutzpflanzen der Tropen und Subtropen. vol. 3: Spezieller
Pflanzenbau – Genussmittel liefernde Pflanzen, Kautschuk liefernde Pflanzen, Gummi
liefernde Pflanzen, Öl und Fett liefernde Pflanzen, Knollenpflanzen, Zucker liefernde
Pflanzen. Ulmer, Stuttgart 1994. Raportissa: WWF Germany, 2007. Rain Forest for Biodiesel?
Ecological effects of using palm oil as a source of energy. WWF Germany, Frankfurt/Main

Glover, D. & Jessup, T. 1999. Indonesia's Fires and Haze - The Cost of Catastrophe. ISEAS/IDRC.
Saatavissa osoitteessa: http://www.idrc.ca/openebooks/332-1/

IUCN. Extinction crisis escalates: Red List shows apes, corals, vultures, dolphins all in danger.
lehdistötiedote 12.9.2007. Osoitteessa:
http://www.iucn.org/en/news/archive/2007/09/12_pr_redlist.htm

Jauhiainen, J. 2006. Power Point esitys. Tropical Peat Swamp Forests and Land Use Change.
Helsingin Yliopisto, Restorpeat, Keytrop.

Lasco, R.D., 2002. Forest carbon budgets in Southeast Asia following harvesting and land cover
change. Science in China (Series C) Vol. 45. s. 55-64. Saatavilla osoitteessa:
http://www.globalcarbonproject.org/global/pdf/landuse_Canadell_Zhou_Noble2003/Lasco_yc0055.p
df

OECD. 2004. International trade by commodity statistics, 1998-2003, Volume 2004/3.

OECD 2007. The Economics of Illegal Logging and Associated Trade. Round Table on Sustainable
Development.

Rehm, S. & Espig, G. 1996. Die Kulturpflanzen der Tropen und Subtropen.
Anbau, wirtschaftliche Bedeutung, Verwertung. Ulmer, Stuttgart, 1996. Raportissa: WWF Germany,
2007. Rain Forest for Biodiesel? Ecological effects of using palm oil as a source of energy. WWF
Germany, Frankfurt/Main

RSPO. 2007. How to apply. Osoitteessa: http://rspo.org/How_to_Apply.aspx

 24

RSPO. 2007b. Key documents. Osoitteessa: http://rspo.org/download_list.aspx?catid=4&ddlID=16

Silvius, M. Powerpoint –esitys. A Win4all situation in Peatlands.

Star Publications 2006. Mixed reaction to Malaysian, Indonesian biodiesel
plans. www.planetark.com, 25.07.2006. Raportissa: WWF Saksa, 2007. Sademetsät
biopolttoaineeksi? Palmuöljyn energiakäytön ilmastovaikutukset. WWF Saksa, Frankfurt/Main

Thukral, N. 2006. Malaysia-Indonesia set palm for fuel, market soars.
www.planetark.com. Raportissa: WWF Saksa, 2007. Sademetsät biopolttoaineeksi? palmuöljyn
energiakäytön ilmastovaikutukset. WWF Saksa, Frankfurt/Main

Togu Manurung, E.G. 2001. Economic valuation analysis on palm oil estate investment in Indonesia.
Englanninkielinen tiivistelmä artikkeli sarjassa: Annotated Bibliography, oil palm plantation
development along Kalimantan border. 2005.

Tulli: Ulkomaankauppa Osa 1. 2005.

UNEP/GRID-Arendal & UNEP World Conservation Monitoring Centre. 2007. The Last Stand of the
Orangutan - State of emergency: illegal logging, fire and palm oil in Indonesia's national parks.

van Gelder, Jan Willem /Friends of the Earth, 2004. Greasy Palms - European buyers of Indonesian
palm oil. Saatavilla osoitteessa: http://www.foe.co.uk/resource/reports/greasy_palms_buyers.pdf

WWF. 2007. WWF Global Species Programme - for biodiversity and people. Saatavilla osoitteessa:
http://www.panda.org/about_wwf/what_we_do/species/publications/index.cfm?uNewsID=99740

WWF. 2007b. Species Factsheets. Osoitteessa:
http://www.panda.org/about_wwf/what_we_do/species/about_species/species_factsheets/index.cfm

WWF. 2007c. Palmuöljy - Palmuöljyntuotanto uhkaa Kaakkois-Aasian sademetsiä. Osoitteessa:
http://www.wwf.fi/ymparisto/metsat/sademetsat/palmuoljy.html

WWF Indonesia. 2007. Fire Bulletin – End of year special bulletin. Saatavilla osoitteessa:
http://www.wwf.or.id/index.php?fuseaction=whatwedo.forest_fire&language=e

WWF Saksa. 2002. Oil Palm Plantations and Deforestation in Indonesia. What Role Do Europe and
Germany Play? Saatavilla osoitteessa: http://assets.panda.org/downloads/oilpalmindonesia.pdf

WWF Saksa, 2007. Sademetsät biopolttoaineeksi? Palmuöljyn energiakäytön ilmastovaikutukset.
WWF Saksa, Frankfurt/Main. Saatavilla osoitteessa:
http://www.wwf.fi/ymparisto/metsat/sademetsat/palmuoljy.html

WWF Malesia. The Palm Oil Profile. Saatavilla osoitteessa:
http://assets.panda.org/downloads/bmpfinal.pdf

 25

Rieley, J.O. & Page, S.E. 2005. Wise Use of Tropical Peatlands: Focus on Southeast Asia. ALTERRA
- Wageningen University and Research Centre ja the EU INCO - STRAPEAT and RESTORPEAT
Partnerships.

 26

Liitteet

Liite 1. Suomalaisille elintarvikeyrityksille lähetetyn palmuöljykyselyn saatekirje.

Arvoisa Palmuöljyvaikuttaja,

WWF Suomi lisää panostustaan trooppisen luonnon suojelun ja luonnonvarojen kestävän käytön
edistämiseen. WWF haluaa osoittaa sademetsien suojelun kiireellisyyden sekä myös kertoa, kuinka
suomalaiset voivat omilla valinnoillaan auttaa maapallolle tärkeiden metsien säilymistä.
Ratkaisevassa asemassa tässä työssä on elintarvikeyritysten hankinnat, sillä merkittävä osa Suomen
markkinoilla olevien tuotteiden raaka-aineista on peräisin tropiikista.

Trooppisen metsäkadon yhtenä vaikuttimena on myös suomalaisten ruokailutottumukset. Erityisen
vakava ongelma on palmuöljy, jota käytetään laajasti Euroopan elintarviketeollisuudessa.
Suomalaisiin elintarvikkeisiin sisältyvä palmuöljy on pääosin peräisin Kaakkois-Aasiasta. Kasvava
kysyntä on johtanut siihen, että öljypalmuplantaasien pinta-ala Malesiassa kolminkertaistui,
Indonesiassa nelinkertaistui vuosina 1990–2002. Palmuöljyn tuotantomäärien ennustetaan yhä
kaksinkertaistuvan vuoteen 2020 mennessä. Tällä kasvuvauhdilla ja kestämättömillä
tuotantomenetelmillä Sumatran ja Borneon sademetsät ovat hävinneet vuonna 2022.

Trooppinen metsäkato aiheuttaa viidesosan maailman kasvihuonekaasupäästöistä sekä
peruuttamattomia ympäristötuhoja sukupuuttojen kiihtyessä ja viljelykelpoisen maaperän köyhtyessä.
Hakkuiden takia esimerkiksi orankikanta on jo romahtanut 50 % vuosien 1990–2002 välillä. Myös
paikallisväestö kärsii, sillä joka neljännen ihmisen elinkeino on suoraan riippuvainen metsistä.

Suomalaisilla kuluttajilla ja etenkin elintarviketeollisuudella on kulutuksen ja hankintapäätösten
kautta hyvät mahdollisuudet vaikuttaa sademetsien kohtaloon. Jalostajien ja jälleenmyyjien tulee
vaatia vastuullisesti tuotettua palmuöljyä. Tämä on mahdollista liittymällä Kestävän Palmuöljyn
Yhdistyksen toimintaan (Roundtable on Sustainable Palm Oil, RSPO), jossa on sovittu palmuöljyn
vastuullisen tuotannon standardit ja kriteerit. WWF tukee RSPO:ta, jonka toiminnassa on mukana
palmuöljyn tuottajia, jalostajia, lopputuotteiden valmistajia, jälleenmyyjiä, rahoittajia sekä
kansalaisjärjestöjä. Nykyisten jäsentensä kautta RSPO:lla on mahdollisuus kattaa noin 40 %
palmuöljyn maailmantuotannosta. Vastuullisesti tuo tettu palmuöljy saapuu markkinoille vuoden 2007
loppuun mennessä.

WWF Suomi haluaa tukea yrityksiä arvioimaan oman palmuöljyhankinnan vastuullisuutta ja
tarjoamaan ratkaisuja, joilla valintojen kestävyyttä voi parantaa. Toivomme, että yhtiönne osallistuis i
oheiseen suomalaisen elintarviketeollisuuden palmuöljyn käyttöä kartoittavaan kyselyyn. Tulokset
tullaan julkaisemaan palmuöljyn käyttöä käsittelevän raportin yhteydessä. Kyselytulokset käsitellään
luottamuksellisesti ja nimettöminä. Pyydämme vastauksia 8.10 mennessä. Lisätietoa kyselystä saa
Sampsa Kiianmaalta, puh. (09) 7740100, email sampsa.kiianmaa@wwf.fi

 27

Liite 2. WWF Suomen palmuöljyn hankintaa ja käyttöä koskeva kysely.

WWF – Suomi - Markkinatutkimus suomalaisten elintarvikeyhtiöiden palmuöljyhankinnasta

Vastatkaa seuraaviin yhtiönne palmuöljyhankintaa ja käyttöä koskeviin kysymyksiin.

Pyydämme vastauksia 8.10 mennessä. Vastaukset voi lähettää postitse: WWF Suomi/Kiianmaa,
Lintulahdenkatu 10, 00500 Helsinki tai sähköpostilla: sampsa.kiianmaa@wwf.fi

Lisätietoa kyselystä saa Sampsa Kiianmaalta, puh. (09) 7740100, sähköposti:
sampsa.kiianmaa@wwf.fi

1. Yhtiönne ympäristövastuupolitiikasta:

Kyllä Ei En osaa
 sanoa

 Yhtiölle on laadittu ympäristöpolitiikka.

 Yhtiön ympäristöpolitiikan toteuttamisella on yhtiön ylimmän johdon
 tuki.

 Yhtiö julkaisee ympäristövastuuraportteja säännöllisin väliajoin.

 Yhtiö hyödyntää ympäristösertifikaatteja kielteisten
 ympäristövaikutusten välttämiseksi.

 Yhtiö hyödyntää ympäristösertifikaatteja markkinoinnissaan.

 Raaka-ainehankinnan ympäristövaikutukset on huomioitu yhtiön
 ympäristöpolitiikassa.

 Yhtiölle on laadittu vastuullisen hankinnan politiikka.

 Yhtiölle on laadittu vastuullisen palmuöljyn hankintapolitiikka.

 Yhtiön käyttämien raaka-aineiden tuotannon ympäristövaikutuksista
 kerrotaan yhtiön ympäristövastuuraporteissa.

 Yhtiö kehittää ympäristöpolitiikkaansa vuosittain kestävämpään
 suuntaan.

 28

2. Palmuöljyn hankinnasta yhtiössänne. Vastatkaa tarvittaessa myös lisäkysymyksiin.

Kyllä Ei En osaa
 sanoa

 Ostamme kaiken palmu- ja/tai palmunydinöljyn samalta myyjältä.
• Mikäli vastasitte ei: Arvioikaa teille palmu- palmunydinöljyä

toimittavien myyjien määrä ______ kpl.

 Ostamme kaiken palmu- ja/tai palmunydinöljyn samalta myyjältä.
• Mikäli vastasitte kyllä: Tärkein syy tähän

on__
__

 Ostamme kaiken palmu- ja/tai palmunydinöljyn raakaöljynä.
• Mikäli vastasitte ei: Ostamme ____ % käyttämästämme palmu- ja

palmunydinöljystä raakaöljynä.

 Ostamme palmu- ja/tai palmunydinöljyn osana jatkojalostetta esim.
 kasvirasvaseos.

 Käyttämämme palmu- ja/tai palmunydinöljyerien tuotantomaa on
 tiedossa.

 Käyttämämme palmu- ja/tai palmunydinöljyerien tuotantoalue on
 tiedossa.

 Käyttämämme palmu- ja/tai palmunydinöljyerien tuotantoviljelmä on
 tiedossa.

 Yhtiöllä on seurantajärjestelmä, josta selviää eri palmu- ja
 palmunydinöljyerien alkuperä.

 Vastuullisesti ja kestävästi tuotetun raaka-aineen saatavuus on tärkeä
 kriteeri yhtiön valitessa raaka-ainemyyjää.

 29

 Yhtiö on tiedustellut palmuöljyn myyjältä ostamansa palmuöljyn
 alkuperää.

• Mikäli vastasitte kyllä: Kysely tapahtui ennen ostopäätöksen tekoa.

Kyllä Ei

 Yhtiö on tiedustellut palmuöljyn myyjältä ostamansa palmuöljyn
 tuotannon ympäristövaikutuksista.

• Mikäli vastasitte kyllä: Kysely tapahtui ennen ostopäätöksen tekoa.

Kyllä Ei

 Yhtiö on tiedustellut palmuöljyn myyjältä ostamansa palmuöljyn
 plantaasityöntekijöiden työolosuhteista.

• Mikäli vastasitte kyllä: Kysely tapahtui ennen ostopäätöksen tekoa.

Kyllä Ei

3. Miltä maantieteelliseltä alueelta hankitte käyttämänne palmu- ja/tai palmunydinöljyn?
Merkitkää numeroin: 1= tärkein, 2= toiseksi tärkein, 3= kolmanneksi tärkein

a) ____ Kaakkois-Aasiasta
b) ____ Latinalaisesta Amerikasta
c) ____ Afrikasta
d) ____ Länsi-Euroopasta

 e) ____ Pohjoismaista

 30

4. Palmuöljyn käyttö yhtiössänne:

 Kyllä Ei En osaa
 sanoa

 Yhtiö käyttää palmuöljyä.

• vuotuinen käyttö on ________________ tonnia

 Yhtiö käyttää palmunydinöljyä.

• vuotuinen käyttö on ________________ tonnia

 Eri tuotteiden sisältämät palmu- tai palmunydinöljymäärät ovat tiedossa.

 Yhtiöllä on seurantajärjestelmä, josta selviää tuotteiden sisältämä
 palmuöljymäärä.

5. Arvioikaa, kuinka suuri osuus yhtiönne tuotteista sisältää palmuöljyä tai
palmunydinöljyä:

Noin __________ prosenttia (%)

 En osaa sanoa

6. Arvioikaa yhtiön mahdollisuuksia kehittää palmuöljyhankinnan vastuullisuutta.

Kyllä Ei En osaa
 sanoa

 Yhtiön palmuöljyn hankinnasta ja sen vastuullisuudesta on keskusteltu
 yhtiön sisällä.

 Yhtiön palmuöljyn hankinnan vastuullisuus tulisi huomioida yhtiön
 ympäristöpolitiikassa.

 Yhtiö on kuullut Kestävän Palmuöljyn Yhdistyksestä (Roundtable on
 Sustainable Palm Oil, RSPO).

 Yhtiö on harkinnut liittymistä Kestävän Palmuöljyn Yhdistyksestä
 (Roundtable on Sustainable Palm Oil, RSPO).

 31

 Yhtiö ei näe syytä, miksi sen tulisi liittyä Kestävän Palmuöljyn
 Yhdistykseen (Roundtable on Sustainable Palm Oil, RSPO).

 Yhtiö haluaisi kuulla lisää vastuullisesta palmunöljyn hankinnasta ja sen
 kehittämisestä.

Pyydämme vastauksia 8.10 mennessä. Vastaukset voi lähettää postitse: WWF Suomi/Kiianmaa,
Lintulahdenkatu 10, 00500 Helsinki tai sähköpostilla: sampsa.kiianmaa@wwf.fi

Lisätietoa kyselystä saa Sampsa Kiianmaalta, puh. (09) 7740100, sähköposti:
sampsa.kiianmaa@wwf.fi

