758/J XXIII. GP

Eingelangt am 30.04.2007
Dieser Text wurde elektronisch übermittelt. Abweichungen vom Original sind möglich.
696/AB XXIII. GP

Eingelangt am 21.06.2007
Dieser Text wurde elektronisch übermittelt. Abweichungen vom Original sind möglich.
ANFRAGE

 

 

des Abgeordneten Pirklhuber, Freundinnen und Freunde

 

an den Bundesminister für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft

 

betreffend gemeinsame Werbung von McDonald's und AMA-Gütesiegel

 

 

Neuerdings bewirbt McDonald’s gemeinsam mit dem AMA-Gütesiegel die Qualität österreichischer Produkte. Unter anderem wird auch das Logo von  „Esca Food Solutions“ beworben - ein Unternehmen, das der OSI Group angehört (www.osigroup.com), einem der weltweit größten industriellen Fast Food-Lebensmittelkonzerne mit 75 Produktionsstätten in Amerika, Asien und Europa. 

 
Unter dem Aspekt, dass im Jahr 2005 gemeinsam mit der AMA Marketing die Initiative „Genuss Region Österreich“ (www.genuss-region.at) gestartet wurde, wo regionale Delikatessen aus bäuerlicher Produktion sowie die Spezialitäten unseres Landes beworben werden, ist diese gemeinsame Werbekampagne mit Fast Food-Anbieter McDonald’s nur schwer zu verstehen. 

 

Die unterfertigten Abgeordneten stellen daher folgende

 

 

ANFRAGE:
 

1.      Halten Sie es mit dem anvisierten Image des AMA-Gütesiegels für vereinbar und sinnvoll, dass eine gemeinsame Werbekampagne von McDonald’s und der AMA durchgeführt wird?

Zu Frage 1:
Bei der jetzigen Werbung von Mc Donald´s handelt es sich nicht um eine gemeinsame Werbekampagne mit der AMA bzw. AMA Marketing. Mc Donald´s ist für Gestaltung, Inhalt und die Durchführung von Werbekampagnen alleine verantwortlich. Mc Donald´s hat mit der AMA Marketing einen aufrechten Lizenzvertrag zur Nutzung des AMA-Gütesiegels und ist somit – wie alle anderen Lizenznehmer auch – berechtigt, das AMA-Gütesiegel in der Werbung zu verwenden. 

Angemerkt wird, dass Mc Donald´s einer der größten Abnehmer heimischer Lebensmittel ist und z.B. von rund 40.000 Kühen die Vorderviertel für Faschiertes verarbeitet, rund 20.000 Tonnen Erdäpfel für Pommes Frites und rund 2,4 Millionen Liter Milch für Shake & Sundae (Speiseeis) einkauft bzw. verarbeitet. 

2.      Wie beurteilen Sie, dass bei dieser Werbekampagne neben dem AMA Gütesiegel auch „Esca Food Solutions“ beworben wird, das einem der weltweit größten Fast Food-Lebensmittelkonzernen angehört?

Zu Frage 2:
Die Firma „Esca Food Solutions“ (vormals L&O) mit Sitz in Kristein bei Enns ist der Lieferant von Rindfleischfaschiertem für Mc Donald´s und ist ebenfalls durch einen Lizenzvertrag an die Kriterien für das AMA-Gütesiegel gebunden. 

Angemerkt wird, dass die AMA Marketing alle Lizenznehmer gleich zu behandeln hat, wenn die Voraussetzungen erfüllt bzw. die Anforderungen eingehalten werden. Dies ist auch den aktuellen Notifikationsentscheidungen seitens der Europäischen Kommission für das AMA-Gütesiegel zu entnehmen. 

3.      Wie viele Geldmittel sollen von der AMA in diese Werbekampagne investiert werden?

Zu Frage 3:
Weder wurden Mittel in diese Werbekampagne investiert noch ist die Verwendung von Agrarmarketingbeiträgen hiefür geplant. In diesem Zusammenhang wird auch auf die Antwort der Frage 1 verwiesen. Im Konkreten bedeutet dies, dass diese Kampagne ausschließlich von Mc Donald´s finanziert wurde. 

4.      Wurden oder werden auch Geldmittel, die für die Initiative „Genuss Region Österreich“ bereitgestellt wurden, für die gemeinsame Werbekampagne von McDonald’s und der AMA investiert? Wenn ja, wie viele?

Zu Frage 4:
Nein. 

5.      Wie viele Mittel für Informations- und Öffentlichkeitsarbeit über gesunde Ernährung stehen in Ihrem Ressort insgesamt zur Verfügung?

Zu Frage 5:
Im Zentrum der Informationsmaßnahmen zum Ernährungsbereich im BMLFUW stehen keine gesundheitsbezogenen Informationen.

6.      Die AMA betreibt auch kulinarische Aufklärung an den österreichischen Volks- und Hauptschulen. Angeblich wurden bereits 500 „Genusskoffer“ verschickt und rund 1.800 SchülerInnen zu „GenussexpertInnen“ ausgebildet. Wie viele Mittel wurden seit 2005 in die Schulaktionen im Rahmen des Konzepts „Genussregionen“ investiert? 

Zu Frage 6:
In den Jahren 2004 bis 2006 wurden  im Rahmen einer Genussoffensive  1.800 LehrerInnen inVolks- und Hauptschulen auf den Genusskoffer durch ErnährungswissenschaftlerInnen eingeschult. Die eingeschulten LehrerInnen konnten dann ihr erworbenes Wissen an ihre SchülerInnen weitervermitteln. In diesem Zeitraum wurden € 57.405,-- für diese Maßnahme aufgewendet. 

Seitens des Bundes gab es darüber hinaus keine Geldmittel.

7.      Wird der „Genusskoffer“ auch von McDonald’s oder von der Lebensmittelindustrie gesponsert und wenn ja, in welcher Höhe und welche Gegenleistung wurde vereinbart? 

Zu Frage 7:
Nein. 

8.      Bekommen Sie oder die AMA für Ihre Öffentlichkeitskampagnen Fördermittel von McDonald’s oder einem sonstigen Unternehmen der Lebensmittelindustrie? Wenn ja, wie viele?

Zu Frage 8:
Nein.

9.      An wie vielen österreichischen Schulen wird Schulmilch angeboten und was unternehmen Sie, um dieses positive Verhalten zu verstärken?

Zu Frage 9:
Derzeit werden an 3.587 Schulen und Kindergärten beihilfefähige Schulmilchprodukte angeboten.

Zur Verstärkung des positiven Verhaltens zur Schulmilch werden folgende Maßnahmen durchgeführt:

-          Schulungen über Hygienebestimmungen, Pressearbeit und Marketingmaßnahmen;
-          zu Schulbeginn Aussendungen an die Eltern über das Schulmilchprogramm;
-          Vorträge bei Klassenforen;
-          Schulmilch-Präsentationen in den Schulen;
-          Besuche auf Schulmilchbauernhöfen;
-          für Verdienste um die Schulmilch wird im Bundesland Niederösterreich jährlich ein Pokal in drei Kategorien vergeben (Öffentlichkeit, Schule und Schulmilchbauer);
-          Fortführung des Projektes „Schulmilch vom Bauernhof“;
-          Presseaussendungen und Mitteilungen über Schulmilch in Regionalzeitungen, vor allem zu Schulbeginn, zum Weltmilchtag und Weltschulmilchtag;
-          Schulmilchfolder;
-          give aways zu Schulschluss (Wasserbälle);
-          Präsentation der Schulmilch auf der Interpädagogica in Wien und zahlreichen anderen Regionalmessen;
-          Informationsveranstaltungen für Fachkräfte aus mehreren EU-Ländern bzw. Beitrittsländern über die Organisation der Schulmilchaktion in Österreich;
-          Fachtagungen für bäuerliche Schulmilchlieferanten;
-          Multimediapaket zum Thema Schulmilch bestehend aus einem Film, einer Mappe mit diversen Unterrichtsmaterialien und einer begleitenden und tiefer gehend informierenden Website (www. rund-um-schulmilch.at);
-          Verteilung von 10.000 Stück des Multimediapakets an Lehrer, Elternvereine und Schüler;
-          600 Schulmilchpräsentationen im Rahmen eines EU-geförderten Programmes an Schulen, die noch keine Schulmilch beziehen.
10.    In wie vielen dem BMLFUW nachgeordneten Schulkantinen werden Bio-Lebensmittel angeboten?

Zu Frage 10:
In allen Schulen des BMLFUW, sowohl in den elf höheren land- und forstwirtschaftlichen Lehranstalten, der Forstfachschule Waidhofen und an der zukünftigen Hochschule für Agrar- und Umweltpädagogik (derzeit Agrarpädagogische Akademie) werden Bio-Lebensmittel in unterschiedlicher Höhe angeboten.

Es werden saisonale, regionale und biologische Produkte eingesetzt.

-          Vorreiter: HBLA Ursprung mit einem wertmäßigen Bioanteil von ca. 59 %

      Umweltzeichen verliehen;

-          HBLFA Raumberg-Gumpenstein: Biofleisch/Rind und Schwein, Biomilch und Biomilchprodukte (Joghurt, Käse…), Bio - Eier, Biokartoffel;

-          HBLA Pitzelstätten: Mehle, Eier, Flocken, Reis, Maisgrieß, Getreidekorn, Haferflocken, teilweise Frischgemüse, Rindfleisch;

-          HBLA Elmberg: Hausbrot, Vollkornbrot, Fruchtsäfte, Käse, Fleisch;

-          HLBLA St. Florian: Milch, Eier, Mehl, Rind- und Schweinefleisch,

      Umweltzeichen verliehen, Mitglied im Klimabündnis und ÖKOLOG Schule;

-          HBLFA Wieselburg: Bio in der Kantine;

-          HBLFA Schönbrunn: Bio Milch,

      biologische und integrierte Produktion von Gemüse am Gelände der Kammermeierei          und an der Außenstelle Zinsenhof;

-          HBLA Sitzenberg: Projekte und Gesundheitstage mit  Biomenüs, 

      Gemüse, Milch, Fleisch aus dem eigenen Garten und Betrieb;

-          HBLA Kematen: Eier, Gemüse, Obst;

-          HBLA und BA Klosterneuburg: Bio Milch, Joghurt;

      aus der eigenen Produktion Frühstücksapfel und Apfelsaft;

-          HBLF Bruck: 20 Prozent, Tendenz steigend, Milch, Milchprodukte, teilweise Fleisch, Geflügel, Brot, Gebäck, Gemüse, Eier, Fruchtsäfte, Teigwaren, Biobuffet (Frühstück);

-          FFS Waidhofen a. d. Ybbs: Milch, Gemüse, teilweise Fleisch;

-          Agrarpädagogische Akademie: derzeit punktuell bei Seminaren,

      es erfolgt gerade ein Wechsel in Übernahme der Verpflegung:

      in der Ausschreibung gefordert: Bioanteil muss zukünftig 25 % betragen.

11.    Welche Maßnahmen ergreifen Sie im AMA-Marketingbereich, um der Kritik des Rechnungshofes zu begegnen, dass die Marketingausgaben der AMA den allgemeinen gesundheitspolitischen Zielsetzungen nicht widersprechen sollten?
Zu Frage 11:
Alle Maßnahmen werden grundsätzlich unter dem Aspekt durchgeführt, gesundheitspolitischen Zielsetzungen zu entsprechen. Gemäß dem gesetzlichen Auftrag versucht die AMA Marketing die Qualität von landwirtschaftlichen Rohstoffen und verarbeiteten Lebensmitteln durch Implementierung von Qualitätsprogrammen auf allen Erzeugungs- bzw. Vermarktungsstufen zu erhöhen. In diesem Zusammenhang wurden in den letzten Jahren über zehn Gütesiegelrichtlinien in den verschiedensten Produktbereichen mit der Branche erarbeitet und in die Praxis umgesetzt. Ein wesentlicher Eckpfeiler dieser Richtlinien ist z.B. die Naturbelassenheit der Lebensmittel​bestandteile. Die AMA Marketing hat „Frische“ und „Regionalität“ zum Leitthema in der Lebensmittelwirtschaft gemacht und mit Kampagnen wie z.B. „Frisch vom Land“ oder „5x am Tag“ erfolgreich untermauert. Diese und viele andere Maßnahmen entsprechen gesundheitspolitischen Zielsetzungen und sind meistens auch durch Studien untermauert. 

Angemerkt wird, dass der Rechnungshof zu Recht darauf hingewiesen hat, dass aus rechtlichen Erwägungen – zur Vermeidung von Quersubventionen – die Marketingausgaben für die jeweilige Produktgruppe im gleichen Umfang wie das Beitragsaufkommen der jeweiligen Gruppe zu tätigen sind. Diese rechtlichen Erwägungen ergeben sich zuletzt insbesondere aus den letzten Erkenntnissen des Verwaltungsgerichtshofes. 

Der Bundesminister:

