
RR\856253PL.doc PE450.760v03-00

PL Zjednoczona w różnorodności PL

PARLAMENT EUROPEJSKI 2009 - 2014

Dokument z posiedzenia

A7-0026/2011

4.2.2011

SPRAWOZDANIE
Deficyt białka w UE: jak rozwiązać istniejący od dawna problem?
(2010/2111 (INI))

Komisja Rolnictwa i Rozwoju Wsi

Sprawozdawca: Martin Häusling

PE450.760v03-00 2/19 RR\856253PL.doc

PL

PR_INI

SPIS TREŚCI1

Strona

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO..3

UZASADNIENIE ...12

OPINIA KOMISJI OCHRONY ŚRODOWISKA NATURALNEGO, ZDROWIA
PUBLICZNEGO I BEZPIECZEŃSTWA ŻYWNOŚCI ..16

WYNIK GŁOSOWANIA KOŃCOWEGO W KOMISJI..19

RR\856253PL.doc 3/19 PE450.760v03-00

PL

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO

Deficyt białka w UE: jak rozwiązać istniejący od dawna problem?
(2010/2111 (INI))

Parlament Europejski,

– uwzględniając komunikat Komisji z dnia 18 listopada 2010 r. zatytułowany: „WPR do
2020 r.: sprostać wyzwaniom przyszłości związanym z żywnością, zasobami naturalnymi
oraz aspektami terytorialnymi” (COM(2010) 672),

– uwzględniając komunikat Komisji z dnia 16 lipca 2010 r. zatytułowany „Druga mapa
drogowa dla TSE. Dokument strategiczny w sprawie pasażowalnych encefalopatii
gąbczastych na lata 2010-2015” (COM(2010) 384),

– uwzględniając decyzję Rady 93/355/EWG1 z dnia 8 czerwca 1993 r. w sprawie zawarcia
w ramach układu GATT protokołu ustaleń między Europejską Wspólnotą Gospodarczą
a Stanami Zjednoczonymi Ameryki w sprawie wybranych nasion oleistych, w którym
przyjęto porozumienie z Blair House ustanawiające limit produkcji nasion oleistych
i roślin wysokobiałkowych dla Unii Europejskiej oraz specjalne cła dla takich nasion
i roślin,

– uwzględniając sprawozdanie przedstawione Komisji w listopadzie 2009 r. przez LMC
International zatytułowane: „Ocena środków stosowanych w sektorze roślin
wysokobiałkowych w ramach wspólnej polityki rolnej”
(http://ec.europa.eu/agriculture/eval/reports/protein_crops/index_en.htm),

– uwzględniając rozporządzenia Rady (EWG) nr 1431/822 oraz (WE) nr 1251/19993
ustanawiające specjalne środki w sektorze roślin wysokobiałkowych oraz wprowadzające
maksymalną powierzchnię gwarantowaną4, rozporządzenie Rady (WE) nr 1782/20035
oraz art. 76-78 rozporządzenia Rady (WE) nr 73/20096, które określają zasady
stopniowego wycofywania specjalnej premii z tytułu roślin wysokobiałkowych, a także
rozporządzenie Komisji (WE) nr 1121/20097 ustanawiające szczegółowe zasady
w odniesieniu do premii z tytułu roślin wysokobiałkowych,

– uwzględniając rozporządzenie (WE) 767/20098 w sprawie wprowadzania na rynek
i stosowania pasz,

– uwzględniając art. 68 rozporządzenia Rady (WE) nr 73/2009, pozwalający państwom
członkowskim przyznać wsparcie na uprawę roślin wysokobiałkowych na ich obszarze,

1 Dz.U. L 147 z 18.6.93, s. 25.
2 Dz.U. L 162 z 12.6.82, s. 28.
3 Dz.U. L 160 z 26.6.99, s. 1.
4 Teksty przyjęte, P6_TA(2009)0191.
5 Dz.U. L 270 z 21.10.03, s. 1.
6 Dz.U. L 30 z 31.1.09, s. 16.
7 Dz.U. L 316 z 2.12.09, s. 27.
8 Dz.U. L 229 z 1.9.09, s. 1.

PE450.760v03-00 4/19 RR\856253PL.doc

PL

który to artykuł był w szczególności wykorzystywany przez Francję, Hiszpanię, Polskę
i Finlandię,

– uwzględniając badanie przeprowadzone w 2007 r. przez dyrekcję generalną Komisji
Europejskiej ds. rolnictwa i rozwoju obszarów wiejskich zatytułowane „Wpływ
gospodarczy niezatwierdzonych OMG na przywóz pasz oraz produkcję bydła w UE”,

– uwzględniając zalecenia w sprawie roli badań naukowych i wiedzy na poziomie
lokalnym, w tym znaczenia wysokobiałkowych roślin strączkowych, zawarte
w sprawozdaniu dotyczącym światowego zaopatrzenia w żywność w ramach
międzynarodowej oceny wpływu nauk i technologii rolniczych na rozwój (IAASTD)
przeprowadzonej jako część Programu Narodów Zjednoczonych ds. Rozwoju, Organizacji
Narodów Zjednoczonych ds. Wyżywienia i Rolnictwa (FAO) oraz Banku Światowego,

 uwzględniając badania zlecone przez parlamentarną Komisję Rolnictwa i Rozwoju Wsi,
które zostały przedstawione podczas warsztatów w dniu 11 października 2010 r.,

– uwzględniając rezolucję Parlamentu Europejskiego z dnia 12 marca 2008 r. zatytułowaną
„Zrównoważone rolnictwo i biogaz: potrzeba przeglądu prawodawstwa UE”1,

– uwzględniając art. 48 Regulaminu PE,

– uwzględniając sprawozdanie Komisji Rolnictwa i Rozwoju Wsi oraz opinię Komisji
Ochrony Środowiska Naturalnego, Zdrowia Publicznego i Bezpieczeństwa Żywności (A7-
0026/2011),

a) Podstawowe informacje na temat deficytu białka: podaż, popyt i handel
międzynarodowy

A. mając na uwadze, ze całkowita produkcja roślin wysokobiałkowych w UE zajmuje
obecnie jedynie 3% gruntów ornych Unii oraz dostarcza tylko 30% roślin
wysokobiałkowych stosowanych jako pasze w UE, przy czym w ostatniej dekadzie
występowała tendencja do zwiększania się tego deficytu,

B. mając na uwadze, że w niektórych państwach członkowskich istnieją duże obszary rolne,
które nie są co roku wykorzystywane pod uprawę, w związku z czym ich potencjał
produkcyjny marnuje się,

C. mając na uwadze, że z perspektywy historycznej ten poważny deficyt w produkcji roślin
wysokobiałkowych jest konsekwencją zawartych poprzednio umów międzynarodowych,
zwłaszcza ze Stanami Zjednoczonymi, które pozwalały UE chronić produkcję zbóż, lecz
w zamian dopuszczały bezcłowy przywóz roślin wysokobiałkowych i nasion oleistych do
UE (GATT oraz porozumienie z Blair House z 1992 r.); mając na uwadze, że wiązało się
to ze znacznym postępem, jeżeli chodzi o wydajność produkcji roślin wysokobiałkowych
i wykorzystanie nowych technologii poza UE, co skutkowało niekorzystnymi warunkami
konkurencji dla rolników z UE, dla których produkcja roślin wysokobiałkowych była
nieopłacalna,

1 Teksty przyjęte, P6_TA(2008)0095.

RR\856253PL.doc 5/19 PE450.760v03-00

PL

D. mając na uwadze, że 70% (42 mln ton w 2009 r.) surowców bogatych w białko roślinne
konsumowanych obecnie w UE, a w szczególności mąki sojowej, jest sprowadzanych
głównie z Brazylii, Argentyny i Stanów Zjednoczonych, a ok. 60% tego importu (26 mln
ton) to produkty uboczne uzyskiwane w produkcji oleju roślinnego i są one
wykorzystywane jako mączki, zwłaszcza mączka sojowa, w paszy dla zwierząt,

E. mając na uwadze, że ze względu na niewielką ilość produkcji tylko 2 mln ton roślin
wysokobiałkowych jest zużywane co roku przez europejski przemysł paszowy, podczas
gdy według własnych szacunków byłby on w stanie wykorzystać blisko 20 mln ton
rocznie,

F. mając na uwadze, że ilość przywożonych roślin odpowiada 20 mln hektarów upraw poza
granicami UE, czyli ponad 10% gruntów ornych UE, i że produkcja ta nie podlega tym
samym wymogom środowiskowym, sanitarnym i regulacyjnym w zakresie GMO co
produkcja europejska,

G. mając na uwadze, że pojawianie się nowych klientów dla dostawców z Ameryki
Południowej, m.in. Chin, o mniejszych niż Unia Europejska wymaganiach, jeżeli chodzi
o warunki produkcji i mało przejrzystą strategię zaopatrzenia, może ostatecznie osłabić
stabilność rynków i zaopatrzenia Unii w perspektywie średniookresowej,

H. mając na uwadze, że sektor hodowlany w UE jest zagrożony niestabilnością cen
i zakłóceniami w handlu oraz jest uzależniony od przywozu przystępnego cenowo
i wysokiej jakości białka; mając na uwadze, że konkurencyjność sektora osłabiają
dodatkowe koszty przywozu roślin wysokobiałkowych przeznaczonych do produkcji pasz
ponoszone z powodu braku w UE rozwiązania technicznego adekwatnego do aktualnie
stosowanej polityki zerowej tolerancji dla niskiego poziomu obecności w białku
niezatwierdzonych OMG,

I. mając na uwadze, że ograniczenia importu soi i kukurydzy wprowadzają dodatkowe
obciążenia finansowe w sektorze hodowlanym i produkcji pasz w UE oraz stanowią
zagrożenie w odniesieniu do rentowności krajowej produkcji mięsa;

J. mając na uwadze, że w związku z tak niewielką produkcją roślin pastewnych bobowatych
drobnonasiennych (lucerna, koniczyna, sparceta itd.) i grubonasiennych (groch, soja,
łubin, bób, wyka itd.) w UE liczba programów badawczych nad białkiem roślinnym
prowadzonych w UE spadła z 50 w 1980 r. do 15 w roku 2010 i że szkolenia oraz
zdobywanie praktycznych doświadczeń w krajowej produkcji roślin wysokobiałkowych
zostały zaniedbane, co spowodowało niski poziomi innowacji i produkcji nasion
dostosowanych do potrzeb regionalnych w UE,

K. mając na uwadze, że UE jest w dużej mierze uzależniona od importu soi i kukurydzy
z krajów trzecich i jakakolwiek przerwa w dostawach tych produktów z powodu znikomej
ilości niezatwierdzonych OMG jest bardzo kosztowna dla europejskiego przemysłu
produkcji pasz,

L. mając na uwadze, że polityka badawcza ma szansę na sukces jedynie wtedy, gdy wpisuje
się w zobowiązania średnio- i długoterminowe, co nie ma obecnie miejsca w przypadku
roślin wysokobiałkowych,

PE450.760v03-00 6/19 RR\856253PL.doc

PL

M. mając na uwadze, że rolnicy mogą utracić wiedzę w zakresie zrównoważonych praktyk
dotyczących upraw i hodowli z wykorzystaniem zrównoważonego płodozmianu oraz
właściwego wykorzystania użytków zielonych, i mając na uwadze, że jakość
produkowanych lokalnie roślin wysokobiałkowych nie odpowiada normom jakości
wymaganym do produkcji mieszanek paszowych w poszczególnych sektorach hodowli,

N. mając na uwadze, że w celu włączenia na stałe roślin wysokobiałkowych do systemów
upraw dochody z ich produkcji muszą się poprawić w perspektywie krótkoterminowej,
między innymi dzięki specjalnemu wsparciu z tytułu WPR,

b) Główne zalety wynikające ze zmniejszenia deficytu białka

O. mając na uwadze, że zrównoważenie podaży i spożycia zbóż, białka i nasion oleistych
w UE przyniosłoby znaczne korzyści gospodarcze rolnikom oraz przemysłowi
spożywczemu, a także zwiększyło różnorodność zdrowej, wysokiej jakości żywności
oferowanej konsumentom, jeżeli w ramach strategicznych nadchodzącej reformy WPR
wprowadzono by środki odpowiadające w pełni na wyzwania przedstawione
w komunikacie Komisji,

P. mając na uwadze, że wszelkie możliwości oferowane za pośrednictwem różnych środków
wsparcia powinny być wykorzystywane do zwiększenia spożywania przez ludzi zbóż,
roślin wysokobiałkowych oraz nasion oleistych, które powinny być ponadto chronione
w ramach systemu jakości produktów rolnych służącego ochronie produktów
tradycyjnych i pochodzących z określonych regionów, co pozwoliłoby zachować żywność
lokalną i regionalną wytwarzaną z tych roślin;

Q. mając na uwadze, że w kontekście zmiany klimatu produkcja roślin wysokobiałkowych
może przyczynić się do zmniejszenia emisji gazów cieplarnianych poprzez wchłanianie
i utrzymywanie azotu w glebie (w wysokości do 100 kg N/ ha miesięcznie) oraz
wynikające z tego ograniczenie stosowania syntetycznych nawozów azotowych, których
potencjał tworzenia efektu cieplarnianego przez podtlenek azotu jest 310 razy wyższy od
dwutlenku węgla,

R. mając na uwadze, że program UE „GL-pro” wykazał znaczną redukcję – rzędu 10 do 15%
– emisji CO2, a także redukcję wytwarzania ozonu, wynikającą z wprowadzenia raz na
cztery lata do płodozmianu roślin wysokobiałkowych,

S. mając na uwadze, że w odniesieniu do żyzności gleb wyższy poziom upraw roślin
wysokobiałkowych na gruntach ornych w ramach systemu płodozmianu przyczynia się do
bardziej zrównoważonego gromadzenia składników odżywczych, lepszej odporności na
choroby oraz poprawy struktury gleby (w tym zwiększenia wydajności energetycznej
metod pielęgnacji gleby), do zmniejszenia zastosowania środków chwastobójczych, do
większej różnorodności biologicznej sprzyjającej zapylaniu,

T. mając na uwadze, że liczba upraw w ramach płodozmianu jest czynnikiem
zmniejszającym ryzyko wystąpienia chorób i mnożenia się chwastów, a w rezultacie
zmniejszającym zapotrzebowanie na środki ochrony roślin, oraz że wyższy odsetek roślin
wysokobiałkowych uprawianych na gruntach rolnych w ramach rozszerzonego
płodozmianu może przyczynić się do zmniejszenia zużycia energii o 10%,

RR\856253PL.doc 7/19 PE450.760v03-00

PL

U. mając na uwadze, że w odniesieniu do gospodarki wodnej, w szczególności przy
wykorzystaniu roślin strączkowych do produkcji pasz — takich jak stała mieszanina trawy
i koniczyny czy mieszanina zbóż i roślin wysokobiałkowych — oraz jako stałej pokrywy
gleby może znacznie zmniejszyć wypłukiwanie składników odżywczych, zwłaszcza
azotanów i fosforanów, do wód gruntowych,

V. mając na uwadze, że w odniesieniu do różnorodności biologicznej w rolnictwie
zwiększone wykorzystanie roślin wysokobiałkowych dostosowanych do warunków
klimatycznych panujących w Europie, takich jak fasola, soja, groch, soczewica, łubin,
ciecierzyca, lucerna (alfalfa), koniczyna, facelia, komonica zwyczajna i esparceta,
zrównoważy w dużym stopniu, a nawet poprawi różnorodność w systemie produkcji,

W. mając na uwadze, że w odniesieniu do produkcji białka i ogólnego bezpieczeństwa
żywnościowego należy zapewnić lepszą równowagę między produkcją białka
pochodzenia roślinnego i zwierzęcego, zwłaszcza pamiętając o obecnym zużyciu energii,
wody i czynników zewnętrznych w intensywnej produkcji białka zwierzęcego,
w przeciwieństwie do upraw wysokobiałkowych z przeznaczeniem do spożycia przez
ludzi, przy czym ogólna równowaga żywnościowa powinna stanowić myśl przewodnią tej
refleksji,

X. mając na uwadze, że wiele strategii politycznych UE ma wpływ na deficyt dostaw białka
w UE i że Komisja musi również przeanalizować kwestie produkcji GMO w UE i poza jej
terytorium, kwestie rozwoju biopaliw i ponownej oceny całkowitego zakazu stosowania
białka zwierzęcego w paszy zwierzęcej,

Y. mając na uwadze, że oprócz wykorzystania rodzimych roślin wysokobiałkowych jakość
nieimportowanych mieszanek paszowych może zostać poprawiona również dzięki
zastosowaniu produktów ubocznych nasion oleistych takich jak soja, nasiona słonecznika
czy rzepaku,

Z. mając na uwadze, że zastąpienie importowanych białek złożonych przede wszystkim
z makuchów sojowych bobowatymi roślinami pastewnymi drobno- i grubonasiennymi
może spowodować duże zmiany w metodach hodowli i przyczynić się w ten sposób do
poprawy jakości produktów rolnych (przejście od produktów standardowych do
produktów certyfikowanych obejmujące zmianę specyfikacji technicznych) i dochodów
producentów,

AA. mając na uwadze, że zakaz wykorzystywania w paszach białka zwierzęcego
wprowadzono w wyniku kryzysu związanego z BSE w celu uniknięcia wszelkich
przypadków zakażenia TSE; mając na uwadze, że zakaz ten powinien zostać zniesiony
wyłącznie w oparciu o fakty naukowe i dostateczne środki ostrożności i kontroli; mając na
uwadze, że w oparciu o te warunki należy rozważyć wykorzystywanie przetworzonego
białka zwierzęcego z odpadów z rzeźni do produkcji pasz dla zwierząt jednożołądkowych
(trzody chlewnej i drobiu), o ile składniki pochodzą z mięsa, które zostało zatwierdzone
do spożycia przez ludzi i o ile zakaz powtórnego przetwarzania wewnątrzgatunkowego
i wymuszonego kanibalizmu jest w pełni wdrożony i kontrolowany;

c) Główne wnioski w odpowiedzi na komunikat Komisji: przygotowanie podstawy
zaleceń i wniosków

PE450.760v03-00 8/19 RR\856253PL.doc

PL

AB. mając na uwadze, że komunikat Komisji opublikowany dnia 17 listopada 2010 r.
wyraźnie podkreśla potrzebę zwiększenia produkcji roślin wysokobiałkowych w ramach
bardziej zintegrowanego systemu płodozmianu,

AC. mając na uwadze, że różne badania przeprowadzone przez FAO, Komisję i właściwe
organy w państwach członkowskich wykazały, że lepsze wykorzystanie roślin
wysokobiałkowych w rolnictwie UE mogłoby przyczynić się do większej pewności
podaży pasz dzięki wykorzystaniu środków rolno-środowiskowych,

AD. mając na uwadze, że rolnicy odnieśliby korzyści z uprawy roślin wysokobiałkowych
w szeregu dziedzin: produkcja pasz w gospodarstwie rolnym z wykorzystaniem
mieszanek roślin, takich jak zboża i odmiany fasoli, produkcja białka do spożycia przez
ludzi oraz wszystkie rodzaje zrównoważonego rolnictwa,

AE. mając na uwadze, że obecnie państwa członkowskie mogą udzielać specjalnego
wsparcia na produkcję roślin wysokobiałkowych w ramach programów rolno-
środowiskowych oraz mając na uwadze środki wymienione w art. 68 rozporządzenia
(WE) nr 73/2009 służące poprawie jakości systemów produkcji i jakości żywności,

AF. mając na uwadze, że oprócz uprawy zbóż i kukurydzy przeznaczonych na paszę
i wytwarzanie energii, należy wspierać wykorzystanie w większym zakresie systemów
płodozmianu, upraw mieszanych w gospodarstwach oraz mieszanin trawy i koniczyny, co
może mieć znaczne korzyści dla środowiska i rolnictwa, gdyż zwiększenie upraw roślin
strączkowych w ramach systemu płodozmianu może zapobiegać chorobom, przyczynić
się do regeneracji gleby i mieć korzystny wpływ na populację zapylaczy,

AG. mając na uwadze, że wzrost wydajności upraw zboża w Europie Środkowej zwolni
grunty uprawne w całej Europie i pozwoli na rozmieszczenie upraw, a zwłaszcza upraw
roślin wysokobiałkowych, w całej Europie,

AH. mając na uwadze, że niedawny spadek stabilności cen towarów daje poważne powody
do zaniepokojenia w kwestii konkurencyjności europejskiego sektora hodowlanego i jego
znacznego uzależnienia od importu roślin wysokobiałkowych; mając na uwadze, że Unii
Europejskiej potrzebny jest prawdziwy plan rozwoju strategicznego dotyczący białek
roślinnych oraz ich szczególnego znaczenia dla reakcji na nowe wyzwania stojące przed
WPR (zmiana klimatu, lepsze zarządzanie zasobami naturalnymi); mając na uwadze, że
zmniejszenie deficytu białka wymaga również poważnych działań na rzecz poprawy
sytuacji w zakresie badań naukowych i upraw oraz środków usprawniających odpowiednią
infrastrukturę służącą produkcji, przechowywaniu i przetwarzaniu roślin
wysokobiałkowych; mając na uwadze, że można by również rozważyć możliwość
wykorzystywania produktów ubocznych produkcji nasion oleistych i paliw pochodzenia
rolniczego do produkcji pasz dla zwierząt pod warunkiem przestrzegania rygorystycznych
zasad mających zagwarantować pełne stosowanie zasady ostrożności i brak zazagrożeń dla
zdrowia zwierząt i ludzi;

AI. mając na uwadze, że konieczne jest dokładniejsze zajęcie się problematyką „zerowej
tolerancji” przy przywozie pasz i opracowanie praktycznych rozwiązań w tym zakresie,

AJ. mając na uwadze, że ścieżki produktów rolnych i przemysłowych są pod wieloma

RR\856253PL.doc 9/19 PE450.760v03-00

PL

względami powiązane, a niektóre produkty uboczne produkcji biopaliw mogą być
przydatne do celów żywienia zwierząt,

1. wzywa Komisję, by dokonała średnio- lub długoterminowego przeglądu swojej polityki
w zakresie białek i by dopilnowała, że wnioski ustawodawcze dotyczące reformy WPR
będą zawierały właściwe i niezwodne nowe środki i instrumenty, które pomogą rolnikom
ulepszyć system płodozmianu celem znacznego zmniejszenia obecnego deficytu białka
i niestabilności cen;

2. wzywa Komisję do szybkiego przedstawienia Parlamentowi i Radzie sprawozdania na
temat możliwości zwiększenia wewnętrznej produkcji roślin wysokobiałkowych w UE za
pośrednictwem nowych instrumentów politycznych (uwzględniających również
wykorzystywanie nasion oleistych i ich produktów ubocznych oraz możliwy zakres
zastąpienia przywozu tą produkcją), potencjalnego wpływu produkcji roślin
wysokobiałkowych na dochody rolników, jej skutków w zakresie łagodzenia zmiany
klimatu, wpływu na różnorodność biologiczną i żyzność gleb oraz potencjału w zakresie
ograniczenia wymaganego wykorzystania nawozów mineralnych i pestycydów;

3. wzywa Komisję, by przedłożyła sprawozdanie dotyczące skutków stosowania zasady
„zerowej tolerancji” w stosunku do obecności niedozwolonych w Europie GMO
w importowanych paszach, ze szczególnym uwzględnieniem kwestii wprowadzenia
wartości granicznych i ich praktycznego zastosowania;

4. wzywa Komisję do utrzymania wspólnej organizacji rynku suszu paszowego do 2013 r.,
aby zagwarantować przetrwanie tego kluczowego sektora, który ma zasadnicze znaczenie
dla produkcji białek paszowych dla sektora hodowlanego;

5. nawołuje Komisję do wspierania badań naukowych w dziedzinie selekcji i podaży nasion
roślin wysokobiałkowych w UE, w tym ich wkładu w walkę z chorobami, a także do
przedstawienia w ramach badań i rozwoju propozycji dotyczących sposobów poprawy
usług w zakresie rozszerzania działalności, a w ramach rozwoju obszarów wiejskich –
usług szkoleniowych dla rolników na temat wykorzystania płodozmianu, upraw
mieszanych i urządzeń technicznych do produkcji pasz w gospodarstwach;

6. domaga się, by Komisja, w obrębie działań na rzecz rozwoju obszarów wiejskich,
przedstawiła środki zachęcające do zwiększenia w sektorze zootechnicznym pogłowia
zwierząt, których materiał biologiczny jest wysokiej jakości i które charakteryzują się
dużym potencjałem produkcji, a także do upowszechniania najlepszych rozwiązań
w zakresie wprowadzenia optymalnych zasad dotyczących karmienia zwierząt w celu
zapewnienia odpowiednich plonów roślin wysokobiałkowych wykorzystywanych jako
pasza dla zwierząt;

7. wzywa Komisję, by przedstawiła propozycję ram działań na rzecz rozwoju obszarów
wiejskich, w których uwzględnione zostaną udoskonalone i zdecentralizowane czynniki
produkcji pasz, w oparciu o lokalne i regionalne odmiany roślin, przechowywanie tych
odmian oraz selekcjonowanie nasion i rozwój;

8. wzywa Komisję do przeprowadzenia oceny skutków stosowania obecnych ceł
przywozowych i umów handlowych dla różnych odmian nasion oleistych i roślin

PE450.760v03-00 10/19 RR\856253PL.doc

PL

wysokobiałkowych, a także do przedłożenia Parlamentowi i Radzie szczegółowej analizy
prawnej dotyczącej obecnego zakresu porozumienia z Blair House w sprawie produkcji
roślin wysokobiałkowych w Europie;

9. wzywa Komisję do zapewnienia nieprzerwanych dostaw soi na rynek UE poprzez
zaoferowanie rozwiązania technicznego kwestii znikomej obecności OMG w roślinach
wysokobiałkowych wykorzystywanych do produkcji żywności oraz pasz importowanych
do UE; przypomina, że niedostateczny przywóz wiąże się z obciążeniem unijnego sektora
hodowli bydła i produkcji pasz dodatkowymi kosztami, a także stawia pod znakiem
zapytania rentowność lokalnej produkcji mięsa;

10. nawołuje Komisję, by we współpracy z państwami członkowskimi rozwżyła włączenie do
swoich wniosków ustawodawczych dotyczących m.in reformy WPR kwestii promowania
płodozmianu z użyciem roślin wysokobiałkowych jako środka zapobiegającego chorobom
roślin oraz jako wkładu w poprawę praktyk rolniczych i w stawianie czoła nowym
wyzwaniom takim jak bezpieczeństwo żywnościowe, zmiana klimatu, zarządzanie
zasobami itp., a także służącego uznaniu, że lokalna i pochodząca z sąsiedztwa produkcja
rolna gwarantują większą wartość środowiskową;

11. zachęca Komisję do przyjęcia stosownych środków mających na celu stworzenie
warunków rynkowych dla produkcji lokalnej w przeciwieństwie do produktów
importowanych, spełniając wymagania przemysłu produkującego paszę dla zwierząt,
m.in. przez opracowanie modeli krótkich łańcuchów dostaw dla produktów bez GMO
i produktów certyfikowanych; przyznaje, że lokalna i pochodząca z sąsiedztwa produkcja
rolna gwarantują większą wartość środowiskową;

12. apeluje do Komisji o przedłożenie Parlamentowi i Radzie wniosku ustawodawczego
zezwalającego na wykorzystywanie przetworzonego białka zwierzęcego z odpadów
z rzeźni do produkcji pasz dla zwierząt jednożołądkowych (trzody chlewnej i drobiu),
o ile składniki pochodzą z mięsa, które zostało zatwierdzone do spożycia przez ludzi i
o ile zakaz powtórnego przetwarzania wewnątrzgatunkowego i wymuszonego
kanibalizmu jest w pełni wdrożony i kontrolowany;

13. nawołuje Komisję do wprowadzenia szczególnego programu ramowego na rzecz
zdecentralizowanych badań naukowych dotyczących rolnictwa i rozwoju obszarów
wiejskich oraz do usprawnienia współpracy europejskiej i międzynarodowej dotyczącej
m.in. programów szkoleniowych dla gospodarstw rolnych służących poprawie upraw
stosowanych lokalnie roślin wysokobiałkowych z myślą o innowacjach w tym sektorze na
poszczególnych terytoriach państw członkowskich;

14. wzywa Komisję do przedstawienia kompleksowej i spójnej polityki stosowania
standardów rolno-środowiskowych do produktów spożywczych sprzedawanych w UE
odnośnie do importu genetycznie zmodyfikowanych roślin wysokobiałkowych;

15. wzywa Komisję Europejską do wprowadzenia mechanizmu nadzoru nad pochodzeniem
roślin wysokobiałkowych importowanych do Unii Europejskiej, sprawdzając
w szczególności, czy w kraju pochodzenia stosuje się zrównoważone metody rolnictwa
takie jak płodozmian, zrównoważone zużycie wody oraz technologie rolne; podkreśla, że
w tym celu należy również przeprowadzać kontrole na miejscu;

RR\856253PL.doc 11/19 PE450.760v03-00

PL

16. wzywa Komisję, by rozwżyła włączenie do swoich wniosków ustawodawczych
dotyczących reformy WPR kwestii udzielania wsparcia rolnikom uprawiającym rośliny
wysokobiałkowe w ramach systemów płodozmianu, które przyczyniają się do
ograniczenia emisji gazów cieplarnianych, zmniejszenia deficytu białka w UE,
skuteczniejszej walki z chorobami i poprawy żyzności gleby;

17. wzywa Komisję do przedstawienia opartych na zachętach rozwiązań, aby doprowadzić do
włączenia do produkcji terenów nieuprawnych, co mogłoby w znacznej mierze przyczynić
się do ograniczenia deficytu roślin wysokobiałkowych w UE;

18. zobowiązuje swojego przewodniczącego do przekazania niniejszej rezolucji Radzie oraz
Komisji.

PE450.760v03-00 12/19 RR\856253PL.doc

PL

UZASADNIENIE

Deficyt upraw wysokobiałkowych w UE
Opublikowane niedawno przez Komisję Europejską* badania dotyczące sektora upraw
wysokobiałkowych wskazują na znaczne zmniejszenie się produkcji roślin
wysokobiałkowych w Unii Europejskiej w ostatnim dziesięcioleciu. Produkcja najbardziej
powszechnych suszonych jadalnych nasion roślin strączkowych z wyłączeniem soi
zmniejszyła się o 30%, zaś produkcja soi zmalała o 12%. Tendencja ta potęguje jeszcze i tak
już alarmującą zależność Unii od przywozu roślin wysokobiałkowych, które są głównie
wykorzystywane w paszach, co pociąga za sobą poważne zagrożenia, szczególnie dla sektora
hodowli w UE, gdyż niestabilność cen na rynkach międzynarodowych znacznie wzrosła.
*(sprawozdanie LMC International).

Całkowita produkcja roślin wysokobiałkowych w UE zajmuje obecnie jedynie 3%
powierzchni gruntów ornych UE (z wyłączeniem upraw owoców i warzyw). Pomimo
wsparcia publicznej dla tego sektora od 1978 r. produkcja suszonych nasion roślin
strączkowych, która okresowo wzrosła w latach osiemdziesiątych, ponownie zmniejszyła się
do zaledwie miliona hektarów w 2008 r. Ponad 40 mln ton roślin wysokobiałkowych, głównie
soi i kukurydzianego glutenu paszowego, jest przywożonych każdego roku, co odpowiada
80% konsumpcji roślin wysokobiałkowych w UE. W odniesieniu do terenów uprawnych
wykorzystywanych poza granicami UE na uprawy roślin wysokobiałkowych przywożonych
do UE, odpowiadają one 10% gruntów ornych UE, czyli 20 mln ha.

Historyczne przyczyny deficytu i jego skutki
Deficyt w produkcji rośli wysokobiałkowych jest konsekwencją zawartych poprzednio umów
międzynarodowych (Układ ogólny w sprawie taryf celnych i handlu -GATT oraz
porozumienie z Blair House), które pozwalały UE chronić produkcję zbóż, lecz w zamian
dopuszczały bezcłowy przywóz nasion oleistych i roślin wysokobiałkowych do UE.
Produkcja roślin wysokobiałkowych stała się wówczas wysoce niekonkurencyjna i w związku
z tym gwałtownie spadła. Rolnicy i lokalny przemysł przetwórczy stracili więc
zainteresowanie roślinami wysokobiałkowymi, a co za tym idzie — praktyczną wiedzę na
temat ich uprawy i podnoszenia ich wartości. Hodowcy zaprzestali pracować nad
stworzeniem odpornych na choroby i wysoce wydajnych odmian. Europejskie badania
naukowe w tej dziedzinie zostały również znacznie ograniczone, co odzwierciedlało niski
popyt na nasiona i wsparcie techniczne. UE stopniowo wycofuje się ze wsparcia na uprawy
roślin wysokobiałkowych oraz na urządzenia osuszające dla lucerny (alfalfa) oraz innych
roślin strączkowych. Najbardziej niepokojący jest fakt, że w całej Europie utracone zostało
praktyczne doświadczenie w zakresie produkcji roślin wysokobiałkowych w ramach
płodozmianu o szerszym zakresie, w tym dokonywania selekcji w gospodarstwach,
przechowywania, przetwarzania oraz wykorzystania pasz w gospodarstwach. Również
przedsiębiorstwa specjalizujące się w roślinach oleistych i wysokobiałkowych skupiają się
obecnie całkowicie na imporcie roślin wysokobiałkowych oraz wykazują niewielkie
zainteresowanie wewnętrzną produkcją.

RR\856253PL.doc 13/19 PE450.760v03-00

PL

Zmniejszenie deficytu białka w UE — ważny element reformy WPR
Komisja Europejska i państwa członkowskie wskazały na zalety bardziej zrównoważonych
dostaw i spożycia rodzimych roślin wysokobiałkowych jako części zintegrowanej strategii
w odpowiedzi na nowe wyzwania, takie jak zmiana klimatu, utrata różnorodności
biologicznej, ubożenie gleb, zanieczyszczenie wód gruntowych oraz niestabilność cen
produktów rolnych na rynkach światowych. Większe wykorzystanie roślin
wysokobiałkowych w ramach płodozmianu niesie ze sobą znaczne korzyści dla rolnictwa
i środowiska oraz przyczynia się do łagodzenia zmiany klimatu. W odniesieniu do zmiany
klimatu, odmiany roślin strączkowych, jak groch zwyczajny, bób i fasola polna, łubin,
soczewica, ciecierzyca, ale także lucerna (alfalfa) oraz koniczyna mogą przyczynić się
znacznie do zmniejszenia emisji gazów cieplarnianych poprzez wchłanianie i utrzymywanie
azotu w glebie, co zmniejsza wykorzystanie nawozów azotowych w wysokości do 100 kg N/
ha miesięcznie. Wraz ze zwiększeniem udziału roślin wysokobiałkowych w płodozmianie
poprawia się żyzność i struktura gleb, gromadzenie składników odżywczych oraz zdrowie
uprawianych następnie roślin. Stała mieszanina trawy i kończyny stanowiąca paszę dla
zwierząt czy mieszanina zbóż i roślin wysokobiałkowych stanowi lepszą pokrywę gleb oraz
zmniejsza wypłukiwanie składników odżywczych do wód gruntowych i rzek, a także stwarza
lepsze warunki dla pszczół i innych owadów zapylających. Powszechniejsze stosowanie
płodozmianu zmniejsza potrzebę interwencji w celu ochrony roślin oraz może przyczynić się
do zachowania różnorodności w naturze oraz uprawianych gatunkach i odmianach.

Rośliny wysokobiałkowe i powszechniejsze stosowanie płodozmianu — zmniejszone
koszty produkcji i większe korzyści dla środowiska
Większe wykorzystanie roślin strączkowych w ramach płodozmianu znacznie zmniejsza
potrzebę stosowania nawozów azotowych, co przyczynia się nie tylko do ograniczenia emisji
gazów cieplarnianych w procesie ich wytwarzania, ale również do obniżenia ogólnych
kosztów produkcji dla rolników. Wraz z ogólną tendencją wzrostową w cenach ropy naftowej
zwiększają się również koszty produkcji rolnej w tym ceny paliwa. Płodozmian, w którym
przewidziano rośliny wysokobiałkowe, może zmniejszyć zużycie paliwa przy pielęgnacji
gleby, zaś wilgotność gleby jest lepiej zachowana co wymaga mniej intensywnej orki.
Badanie opublikowane niedawno przez Parlament Europejski (PE 438.591) oraz badanie
francuskiej komisji rządowej ds. trwałego rozwoju (grudzień 2009, nr 15) szacuje obniżenie
kosztów wykorzystania nawozów we Francji do 100 mln euro rocznie. We wspomnianych
badaniach zostały zidentyfikowane następujące korzyści z produkcji roślin
wysokobiałkowych w ramach płodozmianu o szerszym zakresie, przedstawione tutaj
w skrócie:
większe wiązanie azotu, stworzenie zrównoważonej proporcji C/N w glebie oraz zwiększenie
zawartości próchnicy, zmniejszenie stosowania pestycydów i środków chwastobójczych
w związku z ograniczeniem występowania chorób roślin oraz chwastów, a także poprawa
struktury gleby; verbesserte Bodenstruktur.

Jakość produkcji roślin wysokobiałkowych oraz mieszanek paszowych

PE450.760v03-00 14/19 RR\856253PL.doc

PL

Skuteczność wykorzystania roślin wysokobiałkowych w produkcji pasz dla zwierząt zależy
w dużej mierze od zawartości głównych aminokwasów w poszczególnych roślinach oraz od
składu mieszanek paszowych. Obecnie uznaje się, że soja dostarcza najwięcej tych kwasów
w zintegrowanej postaci i posiada bardzo dobrą równowagę składników odżywczych,
szczególnie w produkcji trzody chlewnej i drobiu. Dlatego obecnie zawartość soi
w mieszankach paszowych stosowanych przy produkcji jaj wynosi 50%, a produkcja drobiu
opiera się na soi. Przy produkcji mięsa wieprzowego i wołowego zawartość soi
w mieszankach paszowych kształtuje się odpowiednio na poziomie 28% i 21%.

Możliwość zastąpienia przywożonej soi i innych niewytwarzanych w UE produktów
wchodzących w skład paszy dla zwierząt zależy od nowych zachęt dla rolników do
zwiększenia tych upraw oraz od zapewnienia odpowiedniej infrastruktury przetwórczej dla
produkcji pasz. Komisja Europejska powinna zatem zbadać możliwości przezwyciężenia
obecnego niskiego poziomu badań naukowych, selekcjonowania i wprowadzania do obrotu
nasion, znajomości metod produkcji i wykorzystania tych roślin do wytwarzania pasz
w gospodarstwach rolnych.

Specjalne wsparcie, badania naukowe, usługi w zakresie upowszechniania wiedzy
i szkolenia
Aby dostarczyć rolnikom nowych zachęt do zwiększenia i wykorzystania roślin
wysokobiałkowych oraz ich produktów ubocznych, podobnie jak zboża i nasion oleistych,
nowa reforma WPR powinna określać środki horyzontalne, które nie przewidują specjalnej
premii z tytułu uprawy, ale zachęcają do stosowania praktyk rolniczych w odpowiedzi na
nowe wyzwania, a tym samym do przezwyciężenia deficytu białka w Unii. Artykuł 68
rozporządzenia (WE) nr 73/2009 został wykorzystany przez szereg państw członkowskich do
udzielenia specjalnego wsparcia na produkcję roślin wysokobiałkowych jako wkładu
w praktyki rolno-środowiskowe. Opcja ta jednak powinna stać się praktyką ogólnounijną, aby
możliwe stało się sprostanie nowym wyzwaniom. Komisja powinna rozważyć dopłaty
wyrównawcze oraz obowiązek stosowania płodozmianu co najmniej czterech różnych odmian
roślin, w tym co najmniej jednej odmiany roślin wysokobiałkowych, a także większe
wsparcie stałych obszarów użytków zielonych nieuprawnych, w tym szczególnych
mieszaniny traw i roślin strączkowych. Mogłoby to nie tylko przyczynić się do ograniczenia
emisji gazów cieplarnianych, ale również do zapewnienia lepszego zdrowia roślin i zwierząt.
Komisja powinna również rozpatrzyć szczególne wsparcie dla inwestycji w zakresie
regionalnych, lokalnych lub dotyczących poszczególnych gospodarstw infrastruktur
i urządzeń do przechowywania, czyszczenia oraz przetwarzania roślin wysokobiałkowych
w gospodarstwach w ramach programów rozwoju wsi. Istotne jest również przeprowadzenie
analizy obecnych braków w dziedzinie badań naukowych i produkcji nasion, w tym potrzeby
lepszych usługi w zakresie upowszechniania wiedzy, oraz rozważenie zdecentralizowanego
podejścia do programów badań naukowych, które uwzględniają lokalną wiedzę rolniczą oraz
zrównoważone systemy rolne. Komisja może również przeanalizować możliwość
przywrócenia jednostki ds. badań w dziedzinie rolnictwa w dyrekcji generalnej ds. rolnictwa
i rozwoju obszarów wiejskich.

W kierunku lepszej równowagi między produkcją białka zwierzęcego i roślinnego

RR\856253PL.doc 15/19 PE450.760v03-00

PL

Przeważająca część roślin wysokobiałkowych jest obecnie produkowana na pasze, podczas
gdy spożycie przez ludzi roślin strączkowych w UE zmniejsza się systematycznie. Mając na
uwadze zobowiązanie UE do aktywnego działania na rzecz zapewnienia światowego
bezpieczeństwa żywnościowego oraz czynnego przeciwdziałania zmianie klimatu, przyszła
polityka rolna i polityka rozwoju obszarów wiejskich powinna zmierzać do zapewnienia nie
tylko bardziej zrównoważonej produkcji białka pochodzenia zwierzęcego i roślinnego, aby
zmniejszyć emisję gazów cieplarnianych i przedostawanie się składników odżywczych do
wód gruntowych, ale powinna również motywować konsumentów, władze udzielające
zamówienia publiczne oraz podmioty świadczące usługi gastronomiczne do wyboru bardziej
zrównoważonych, przyjaznych dla środowiska i urozmaiconych składników diet.

Jednocześnie Komisja powinna przedstawić inicjatywy ustawodawcze mające na celu
ograniczenie odpadów spożywczych w łańcuchach produkcji żywności, w tym wykorzystanie
odpadów z rzeźni i zlewek lub pozbywanie się ich, która to kwestia nie jest jeszcze
odpowiednio uregulowana. Komisja powinna stanowczo stosować zasadę ostrożności w tej
dziedzinie, lecz powinna również podejmować inicjatywy ustawodawcze w celu ograniczenia
odpadów spożywczych i poprawy ogólnej równowagi produkcji zwierzęcej i roślinnej, tak by
sprostać nowym wyzwaniom.

PE450.760v03-00 16/19 RR\856253PL.doc

PL

25.1.2011

OPINIA KOMISJI OCHRONY ŚRODOWISKA NATURALNEGO, ZDROWIA
PUBLICZNEGO I BEZPIECZEŃSTWA ŻYWNOŚCI

dla Komisji Rolnictwa i Rozwoju Wsi

Deficyt białka w UE: jak rozwiązać istniejący od dawna problem?
(2010/2111 (INI))

Sprawozdawca: Csaba Sándor Tabajdi

WSKAZÓWKI

Komisja Ochrony Środowiska Naturalnego, Zdrowia Publicznego i Bezpieczeństwa Żywności
zwraca się do Komisji Rolnictwa i Rozwoju Wsi, właściwej dla tej sprawy, o uwzględnienie
w końcowym tekście projektu rezolucji następujących wskazówek:

A. mając na uwadze, że większe spożycie białka roślinnego i odpowiednio niższa
konsumpcja mięsa są korzystne zarówno dla środowiska naturalnego, jak i dla zdrowia
człowieka;

1. podkreśla ogromne znaczenie, jakie ma zwiększenie produkcji białka roślinnego w Unii
Europejskiej w kontekście zmian klimatu, żyzności gleb, ochrony zasobów wodnych
i różnorodności biologicznej; podkreśla, że w związku z tym Komisja powinna
wprowadzić nowe zachęty do produkcji i przechowywania roślin wysokobiałkowych;
podkreśla jednak, że różnica między rynkowymi cenami zbóż i roślin wysokobiałkowych,
silna międzynarodowa konkurencja cenowa i względna przewaga producentów z krajów
trzecich, wynikająca z warunków klimatycznych, większych gospodarstw, niższych
wymogów w zakresie ochrony środowiska, niskich kosztów pracy i niskich cen gruntów
wymagają przeglądu unijnej polityki handlowej i ukierunkowanego wspierania produkcji
białka roślinnego;

2. przypomina groźne skutki, jakie miały w przeszłości epidemie takie jak gąbczasta
encefalopatia bydła (BSE), która stanowiła zagrożenie dla zdrowia publicznego,
spowodowała szeroko zakrojone zakazy eksportu na wewnętrzny rynek unijny, utrudniła
działalność państw członkowskich w zakresie handlu zagranicznego i poważnie
zaszkodziła unijnemu sektorowi hodowli bydła; uważa, że przetworzone białko zwierzęce

RR\856253PL.doc 17/19 PE450.760v03-00

PL

stanowi cenne źródło białka i częściowo rozwiązuje problem, jakim jest zbilansowanie
deficytu białkowego w UE; przyjmuje do wiadomości komunikat Komisji do Parlamentu
Europejskiego i Rady zatytułowany „Druga mapa drogowa dla TSE” (COM(2010)0384),
usiłujący złagodzić zakaz wykorzystywania przetworzonego białka zwierząt innych niż
przeżuwacze w paszach dla tych zwierząt; podkreśla, że można rozważyć złagodzenie
zakazu stosowania takich pasz jedynie wówczas, gdy dowody naukowe i testy badawcze
wykluczą możliwość przenoszenia choroby i będzie można egzekwować zakaz
powtórnego przetwarzania wewnątrzgatunkowego;

3. podkreśla, że nadmierny przywóz białka roślinnego niekorzystnie wpłynął na europejski
sektor hodowlany, przyczynił się do dużej niestabilności cen, ograniczając tym samym
zyski, w szczególności drobnych i średnich hodowców, a jednocześnie doprowadził do
stosowania niezrównoważonych metod rolnictwa w krajach trzecich;

4. wzywa Komisję do przedstawienia kompleksowej i spójnej polityki stosowania
standardów rolno-środowiskowych do produktów spożywczych sprzedawanych w UE
odnośnie do importu genetycznie zmodyfikowanych roślin wysokobiałkowych;

5. wzywa Komisję do wprowadzenia mechanizmu nadzoru nad pochodzeniem białka
zwierzęcego importowanego do Unii Europejskiej, sprawdzając w szczególności, czy
w kraju pochodzenia stosuje się zrównoważone metody rolnictwa takie jak płodozmian,
zrównoważone zużycie wody oraz technologie rolne; podkreśla, że w tym celu należy
również przeprowadzać kontrole na miejscu;

6. zauważa, że ograniczenia importu soi i kukurydzy wprowadzają dodatkowe obciążenia
finansowe w sektorze hodowlanym i produkcji pasz w UE oraz zagrażają rentowności
krajowej produkcji mięsa;

7. podkreśla, że należy włączyć produkcję białka roślinnego do ulepszonego systemu
płodozmianu, wspierać uprawy mieszane w ramach produkcji pasz w gospodarstwie
rolnym oraz udzielać odpowiedniego wsparcia finansowego rolnikom stosującym
zrównoważone lub biologiczne metody produkcji; wzywa Komisję do zawarcia takich
środków i zachęt finansowych we wnioskach legislacyjnych dotyczących przyszłej WPR;

8. podkreśla, że przetwarzanie odpadów z rzeźni, zlewek, mączki mięsnej i kostnej powinno
podlegać obowiązującym surowym przepisom w sprawie ochrony zdrowia ludzkiego
i środowiska naturalnego; uważa, że zwierzęce produkty uboczne są cennym źródłem
białka i energii i w związku z tym należy je skutecznie wykorzystywać.

PE450.760v03-00 18/19 RR\856253PL.doc

PL

WYNIK GŁOSOWANIA KOŃCOWEGO W KOMISJI

Data przyjęcia 25.1.2011

Wynik głosowania końcowego +:
–:
0:

39
0
11

Posłowie obecni podczas głosowania
końcowego

János Áder, Elena Oana Antonescu, Kriton Arsenis, Pilar Ayuso, Paolo
Bartolozzi, Sandrine Bélier, Sergio Berlato, Martin Callanan, Nessa
Childers, Chris Davies, Bairbre de Brún, Anne Delvaux, Bas Eickhout,
Edite Estrela, Jill Evans, Elisabetta Gardini, Gerben-Jan Gerbrandy,
Julie Girling, Nick Griffin, Françoise Grossetête, Satu Hassi, Jolanta
Emilia Hibner, Dan Jørgensen, Karin Kadenbach, Christa Klaß, Jo
Leinen, Corinne Lepage, Linda McAvan, Radvilė Morkūnaitė-
Mikulėnienė, Vladko Todorov Panayotov, Andres Perello Rodriguez,
Sirpa Pietikäinen, Mario Pirillo, Pavel Poc, Vittorio Prodi, Anna
Rosbach, Oreste Rossi, Dagmar Roth-Behrendt, Horst Schnellhardt,
Theodoros Skylakakis, Catherine Soullie, Csaba Sándor Tabajdi,
Sabine Wils, Marina Yannakoudakis

Zastępca(y) obecny(i) podczas
głosowania końcowego

Philippe Juvin, Jiří Maštálka, Bill Newton Dunn, Alojz Peterle, Csaba
Sándor Tabajdi, Marita Ulvskog

Zastępca(y) (art. 187 ust. 2) obecny(i)
podczas głosowania końcowego

Ioan Enciu

RR\856253PL.doc 19/19 PE450.760v03-00

PL

WYNIK GŁOSOWANIA KOŃCOWEGO W KOMISJI

Data przyjęcia 26.1.2011

Wynik głosowania końcowego +:
–:
0:

34
2
4

Posłowie obecni podczas głosowania
końcowego

John Stuart Agnew, Richard Ashworth, José Bové, Luis Manuel
Capoulas Santos, Vasilica Viorica Dăncilă, Michel Dantin, Paolo De
Castro, Albert Deß, Diane Dodds, Herbert Dorfmann, Hynek Fajmon,
Lorenzo Fontana, Iratxe García Pérez, Béla Glattfelder, Sergio
Gutiérrez Prieto, Martin Häusling, Esther Herranz García, Peter Jahr,
Elisabeth Jeggle, Jarosław Kalinowski, Elisabeth Köstinger, Agnès Le
Brun, Stéphane Le Foll, George Lyon, Gabriel Mato Adrover, Mairead
McGuinness, Krisztina Morvai, Mariya Nedelcheva, James Nicholson,
Rareş-Lucian Niculescu, Georgios Papastamkos, Marit Paulsen, Britta
Reimers, Alfreds Rubiks, Giancarlo Scottà, Sergio Paolo Francesco
Silvestris, Alyn Smith, Csaba Sándor Tabajdi, Marc Tarabella

Zastępca(y) obecny(i) podczas
głosowania końcowego

Luís Paulo Alves, Pilar Ayuso, Salvatore Caronna, Giovanni La Via,
Astrid Lulling, Milan Zver

