
ZESPÓŁ SZKÓŁ NR 2

im. Jana Pawła II

w Miechowie

POLITYKI ROLNE JAKO MIEJSCE SPOTKANIA

NARODÓW EUROPEJSKICH

SOCRATES COMENIUS

PROJEKT SZKOLNY

WŁOCHY – POLSKA - GRECJA

1

I Projekt
W ramach programu Socrates Comenius realizowany jest projekt pt. ,,Polityki rolne

jako miejsce spotkania i współpracy narodów europejskich”. Zadania zostały

skupione na aspektach historycznych, społeczno – kulturalnych, ekonomiczno –

produkcyjnych i technologicznych krajów realizujących ten projekt.

1. 1. Partnerzy

W I roku projekt ten był realizowany przez szkołę koordynującą: Istituto di

istruzione superiore di Alatri (Włochy), a także trzy szkoły partnerskie: Tee Vonitsa

(Grecja), Institut provincial d’enseignement agronomigue (Belgia), Zespół Szkół Nr 2

w Miechowie, w II i III roku biorą w nim udział szkoły: polska, grecka i włoska.

1. 2. Założenia pracy

• Poznawanie kierunków i perspektyw gospodarczego rozwoju własnego

regionu i regionów partnerów;

• Prześledzenie struktury organizacyjnej małych i średnich przedsiębiorstw,

prowadzących działalność rolniczą na terenie powiatu miechowskiego;

• Poznanie genezy, celów, zasad Wspólnej Polityki Rolnej UE;

• Charakterystyka gospodarki i rynków zbytu produktów rolnych, a także

działań marketingowych we własnym regionie oraz w regionach partnerów w

zakresie sektora nabiałowego mleczno – serowego;

• Kształtowanie postaw przedsiębiorczych młodzieży (mleko w szkole);

• Poznanie tradycji, kultury i zwyczajów własnego regionu i regionów

partnerów (wizyty robocze, spotkania integracyjne, zwiedzanie miejsc kultu

religijnego i dziedzictwa kulturowego);

• Podnoszenie umiejętności posługiwania się językiem angielskim poprzez

kontakty młodzieży, pobyt u rodzin uczniów biorących udział w projekcie oraz

udział w dodatkowych zajęciach szkolnych;

2

• Poszerzanie kompetencji w zakresie nowoczesnych technologii

komunikacyjno–informacyjnych poprzez opracowanie dwujęzycznych

informatorów i prezentacji multimedialnych dotyczących dziedzictwa

kulturowego własnego regionu, a także stały kontakt młodzieży poprzez

Internet;

• Kształtowanie postaw proeuropejskich i prokulturowych poprzez zwiększanie

możliwości komunikacyjnych;

• Prezentacja opracowanych materiałów w instytucjach samorządowych;

• Rozpowszechnianie projektu poprzez stronę www, publikację artykułów w

lokalnych i regionalnych mediach;

• Stworzenie dwujęzycznego informatora gospodarczego w formie prezentacji

multimedialnej (j. polski, j. angielski).

1. 3. Płaszczyzny działalności

• Gromadzenie materiałów z zakresu struktury upraw oraz działań

gospodarczych i promocyjnych w regionie (ankiety, wywiady

z właścicielami gospodarstw rolnych i zakładów przetwórczych, analiza

materiałów tematycznych dostępnych w urzędach i instytucjach);

• Poznanie ras bydła rogatego, charakterystycznych dla Miechowszyzny, jak

rasa białogrzbieta, rasa polska czerwona, rasa czarno – biała, rasa czerwono –

biała;

• Monitorowanie procesu produkcji mleka spożywczego;

• Sprawdzanie składu chemicznego mleka, a także sporządzenie szczegółowego

opisu tego produktu;

• Analiza kolejnego produktu - sera i jego przetworów, czyli serków

homogenizowanych, twarogów i twarożków serków śniadaniowych, serków

topionych i kremowych, serów dojrzewających;

• Badanie wartości odżywczych wyżej wymienionych produktów;

3

• Przedstawienie szczepionek, stosowanych w produkcji przetworów

fermentowanych mlecznych;

• Sprawdzenie obecności drożdży w serach;

• Klasyfikacja serów z podziałem na świeże, kozie, topione, półtwarde, twarde, z

porostem pleśniowym, z przerostem pleśniowym.

4

2.3 Rys historyczny Ziemi Miechowskiej

 Już ok. 30-15 tysięcy lat temu, w okresie paleolitu pojawił się na ziemi
miechowskiej człowiek. Początkowo prowadził koczowniczy tryb życia, w okresie
neolitu osiedlił się tu na stałe, utrzymując się z upraw zbóż i hodowli zwierząt
domowych. Nowi osadnicy, którzy przybyli znad Dunaju zamieszkali na urodzajnych
terenach lessowych. Z tego okresu pochodzą znaleziska w Jaksicach, Iwanowicach,
Giebułtowie.
 W latach 1700-700 p.n.e., w epoce brązu pojawiła się miedzy innymi kultura
łużycka, a także znaleziska z Biskupic, Iwanowic i Książa Wielkiego. Około 400 r.
p.n.e. rozpoczynają się najazdy Scytów, którzy niszczą kulturę łużycką, a około 300
r. p.n.e. przybywają na te ziemie Celtowie, dzięki którym rozwinęła się obróbka
żelaza.
 I wiek n.e. przypada na okres wpływów cesarstwa rzymskiego. Świadczą
o tym liczne znaleziska przedmiotów pochodzenia rzymskiego, jak broń, naczynia,
ozdoby i monety.
 Po okresie wędrówki ludów, napadach Hunów i Awarów w VII w. rozwija się
na naszych ziemiach kultura prapolska, a z nią wiąże się powstanie plemion polskich.
 W połowie IX w. Miechowszczyzna należy do państwa plemiennego Wiślan i z
końcem X w. podporządkowuje się książętom piastowskim, stając się częścią
składową państwa polskiego i jedną z najlepiej rozwiniętych jego dzielnic. W okresie
rozbicia dzielnicowego pozostaje ona w granicach Księstwa Krakowskiego. Tym
samym została narażona na utarczki dzielnicowe, najazdy Tatarów i walki o
zjednoczenie państwa polskiego.

Ważnym wydarzeniem dla ziemi miechowskiej było sprowadzenie do
Miechowa w 1162 r. przez powracającego z wyprawy krzyżowej ówczesnego władcę
tej ziemi Jaksę Gryfitę z zakonu bożogrobców, zwanych później miechowitami.
Powstały w Miechowie klasztor zyskał wielkie znaczenie i rozgłos, stając się jednym
z bogatszych klasztorów w Polsce.
 Koniec XIII i wiek XIV przynoszą miastu i okolicy nowe klęski: ponowne
najazdy Tatarów, zarazy, liczne pożary. W II poł. XVII w. zalewa cały kraj „potop
szwedzki”, który nie oszczędza również i ziemi miechowskiej. Miasto, klasztor i
okolica zostają doszczętnie zrabowane i zniszczone. W okresie konfederacji barskiej
ziemia miechowska stała się również widownią walk konfederatów z wojskami
rosyjskimi.
 Radosne chwile przeżywała Miechowszczyzna w czasie powstania
kościuszkowskiego, kiedy to w dniu 4 kwietnia 1794 r. wódz naczelny Tadeusz
Kościuszko stoczył pod Racławicami zwycięską bitwę z przeważającymi siłami
wojsk rosyjskich. Po upadku insurekcji kościuszkowskiej i po III rozbiorze Polski
ziemia miechowska znalazła się w rękach Austrii. Cała Galicja Zachodnia włączona
została do Księstwa Warszawskiego. Miechów stanowił wtedy jeden z jedenastu
powiatów departamentu krakowskiego. Po upadku Napoleona Miechów stał się

5

stolicą tzw. Obwodu w woj. krakowskim. W tym czasie w 1819 r. rozwiązano w
Miechowie zakon bożogrobców, który przez prawie 650 lat wywierał wielki wpływ
na ziemię miechowską.
 Stale obecny w narodzie polskim ruch wolnościowy przyczynił się do
wzniecenia powstania listopadowego w 1831 r., które jednak zostało stłumione, a
niektóre oddziały wojsk powstańczych wycofywały się przez ziemię miechowską.
 Prawie trzydzieści lat później, w 1863 r. wybuchło powstanie styczniowe..
Oddział powstańczy pod dowództwem Apolinarego Kurowskiego wyruszył z Ojcowa
i udał się do Miechowa, gdzie 17 lutego stoczył bitwę. Nie spodziewając się silnego
oporu wojsk rosyjskich, poniósł klęskę, tragiczną w skutkach dla powstania i dla
samego Miechowa. Wojska carskie dokonały bowiem po bitwie krwawej pacyfikacji
mieszkańców miasta i okolic. Rząd carski, chcąc odciągnąć chłopów od ruchu
powstańczego, ogłosił w dniu 2 marca 1864 r. ich uwłaszczenie. Równocześnie
wprowadził nowe reformy administracyjne, kładąc ogromny nacisk na rusyfikację
ludności.
 Po upadku powstania lud miechowski nie tracił nadziei i pomimo trudnych
warunków polityczno- społecznych wszystkie swe siły i energię poświęcił odbudowie
swej ziemi. Tym samym wieś miechowska zaczęła się rozwijać zarówno pod
względem gospodarczym, społecznym i politycznym. Powstawały organizacje
spółdzielcze i społeczne, stawiające sobie za cel podniesienia oświaty i rolnictwa w
myśl pozytywistycznego hasła „pracy u podstaw”.
 W Przybysławicach Szreniawskich wybudowany został przez chłopów, w
czynie społecznym, pierwszy w powiecie miechowskim dom ludowy. Na początku
XX stulecia S. J. Czarnocki i W. Wawrzyniecki przeprowadzili badania stanowisk
archeologicznych na ziemi miechowskiej, a ich cenne znaleziska znalazły się w
muzeach Krakowa i Warszawy. W 1907 r. Czarnocki zorganizował w Miechowie
Muzeum Regionalne. Od 1923r. kustoszem muzeum był Julian Piwowarski –
zasłużony działacz, społecznik i zbieracz.
 Z chwilą wybuchu I wojny światowej w 1914 r. na ziemię miechowską
wkroczyły wojska austriackie, a za nimi 12 sierpnia przybyły do Miechowa oddziały
strzeleckie pod dowództwem Józefa Piłsudzkiego. Po odzyskaniu niepodległości
powiat miechowski, zacofany gospodarczo i kulturalnie, był określony jako teren
tzw. „ Polski B”. Po przewrocie majowym dojrzewała świadomość klasowa chłopów
miechowskich. Z wielu manifestacji chłopskich pamiętny jest II Zlot Racławicki z
dnia 17 kwietnia 1937 r., który zapisał się przelaną krwią zabitych i rannych.
 Duże znaczenie dla powiatu miechowskiego miała budowa linii kolejowej
Kraków-Tunel zakończona w 1934 r., dzięki której ożywiło się życie gospodarcze i
kulturalne powiatu.
 Po dwudziestu latach niepodległości rozpoczął się w 1939 r. okres przeszło
pięcioletniej okupacji hitlerowskiej, czas terroru, ucisku narodowego i
ekonomicznego. Ziemia miechowska weszła w skład tzw. Generalnej Guberni jako
„Kreis Miechów” dystryktu krakowskiego. Powstały tu organizacje podziemne
wszystkich ugrupowań politycznych.

6

W połowie stycznia 1945 roku powiat miechowski odzyskał niepodległość.
 W 1955 roku decyzją administracyjną z części regionu miechowskiego
utworzono powiat proszowicki. W tym kształcie powiat istniał do 1975 roku, kiedy to
został uchwalony dwustopniowy podział administracyjny i powiaty zniknęły z mapy
Polski.
 Rok 1999 przyniósł kolejne zmiany organizacyjne w administracji państwowej.
Wróciły powiaty, chociaż w innych granicach niż miało to miejsce przed ich
likwidacją 1975 roku. Miechów znów stał się stolicą powiatu, obejmującego
powierzchnię mniejszą niż dawniej.
 Zmiany terytorialne w poszczególnych latach obrazuje poniższa tabela.

lata 1848 1916 1945 1955 1999
powierzchnia powiatu (km2) 2312 1326 1321 889,6 676,7
ludność 184095 153042 136700 83056 53900
użytki rolne (ha) 2239751 130814 110300 72900 53459
liczba mieszkańców 1600 4805 7400 7800 12167

Lata powojenne to okres rozwoju szkolnictwa w Miechowie. Działają tu
również organizacje, których zadaniem jest promocja, rozwój miasta, i całej ziemi
miechowskiej. Działają tu: Fundacja Ziemi Miechowskiej oraz Miechowskie
Towarzystwo 1163 Roku. Wieloletnią tradycją cieszy się orkiestra dęta, która od
1957 roku nosi nazwę „ Sygnał”.

W Miechowie istnieje klub sportowy „ Pogoń”, posiadający sekcję piłki nożnej
i szachową.

Od 1980 roku przy Liceum Ogólnokształcącym działa Zespół Pieśni i Tańca
„ Miechowiacy”, kultywujący bogate tradycje Miechowszczyzny.

W 1986 roku w średniowiecznych podziemiach klasztornych urządzono galerię
sztuki, która przybrała nazwę galerii „ U Jaksy”. W jej pomieszczeniach wystawiane
są dzieła znanych artystów plastyków.

Miechowski Dom Kultury corocznie organizuje przeglądy zespołów
kolędniczych ,które na stałe wpisały się do kalendarza kulturalnego Miechowa.

7

2.4 Terytorium – geografia lokalna Powiatu Miechowskiego

Powiat miechowski usytuowany jest w północnej części Małopolski w obrębie
Wyżyny Krakowsko – Częstochowskiej. Stolicą powiatu jest miasto Miechów
położone ok. 40 km od aglomeracji krakowskiej i ok. 60 km od aglomeracji śląskiej.
Powiat zajmuje powierzchnię 676 km ² i zamieszkuje go ok. 52 tys. ludności.

Herb Powiatu Miechowskiego

15 listopada 1999 roku Rada Powiatowa przyjęła symbole władzy samorządowej:
godło i flagę. Godło powiatu tworzy biały orzeł w koronie, na jego wizerunku
widoczny jest dziób, język i złote szpony, na piersi znajduje się podwójny czerwony
krzyż. Ptak stoi na dwóch skrzyżowanych szablach.

Powiat miechowski, stanowiący północną część województwa małopolskiego,
graniczy od południa z powiatem proszowickim i krakowskim, od południowego-
zachodu z powiatem olkuskim, od północnego-zachodu z powiatem zawierciańskim,
od północy z jędrzejowskim, a od wschodu z kazimierzowskim.

Położenie powiatu na mapie województwa małopolskiego.

Wyżyna Miechowska, na której położony jest powiat, jest obszarem przejściowym od
Niecki Nidziańskiej do Wyżyny Krakowsko – Częstochowskiej.
Wyżyna Miechowska stanowi zarazem najwyżej położoną część Niecki Nidziańskiej
- kulminacja- Biała Góra k/Tunelu 414m n.p.m. Rzeźba Wyżyny Miechowskiej jest
bardzo urozmaicona. Spotkać tu można między innymi stoliwa i szerokie garby,

8

http://pl.wikipedia.org/wiki/Grafika:POL_powiat_miechowski_COA.svg
http://pl.wikipedia.org/wiki/Grafika:POL_powiat_miechowski_on_voivodship_map.svg

obniżenia zwane padołami, doliny rzeczne i inne formy denudacyjne. Ich płaska lub
falista powierzchnia wierzchowinowa tworzy rozległe zrównanie położone na
wysokości 380-320 m n.p.m. łagodnie pochylone na południowy-wschód. W
południowo-zachodniej części wyżyny wznoszą się kopiaste lub spłaszczone wzgórza
twardzielcowe. Osobliwością rzeźby Wyżyny Miechowskiej są padoły - płaskodenne
obniżenia, długie na 2-8km, szerokie na 1-2 km, głębokie na 30-50 m. Mają strome
zbocza wyraźnie oddzielone od wierzchowiny i dna. Geneza padołów nie jest do
końca wyjaśniona. Wiele wskazuje na to (szczególnie podobieństwo do rowów
tektonicznych Wyżyny Krakowsko-Częstochowskiej), że są one pochodzenia
tektonicznego. Najrozleglejszy z nich to Padół Ksiąski, a najbardziej wyrazisty to
Padół Kościejowski (Racławicki). Główne doliny Wyżyny Miechowskiej to dolina
Dłubni, Szreniawy, Nidzicy. Mają one wyrównane spadki, szerokie i płaskie dna,
strome wyraźnie zarysowane zbocza. Na Wyżynie Miechowskiej 21% powierzchni
stanowią wychodnie utworów kredowych, 1% mioceńskich i 78% utworów
czwartorzędowych- wśród nich między innymi występują pokrywy lessowe (nie
przekraczające 20m) pocięte gęstą siecią nieckowatych dolinek, parowów, wąwozów.
W miejscach gdzie pod utworami lessowymi zalegają iły, powstają osuwiska ziemne.

Na terenie powiatu miechowskiego zachowały się fragmenty pierwotnej
przyrody, uznane za rezerwaty. Należą do nich lasy mieszane z udziałem sosny,
dębu, grabu, lipy, buka, jodły i świerka w okolicach Tunelu (Kępie), Książa
Wielkiego (Lipny Dół, Klonowa, Miechowice) oraz zespoły roślinne o charakterze
stepowym w rejonach Klonowa (Sterczów, Opalonki, Dąbie), Jaksic (Złota Góra),
Tunelu (Biała Góra), Strzeżowa. Wzdłuż rzeki Szreniawy Niedzicy występują
zabagnione łęgi jesionowo - olszowe i pokrewne zbiorowiska, a miejscami również
dąbrowy ciepłolubne. W gminie Książ Wielki znajdują się dwa skupiska leśne objęte
szczególną ochroną. Są to rezerwaty przyrody: Lipny Dół i Kwiatówka. Największe
kompleksy leśne (w obrębie powiatu miechowskiego) występują w okolicach
Wymysłowa, Zagorzyc, Jaksic, (obszar należący do gminy Miechów), Tunelu,
Podleśnej Woli Górnej, Przysieki (w gminach Charsznica i Kozłów), Kaliny
Wielkiej, Kaliny Las i Marchocic (zachodnia granica gmin Racławice i Słaboszów).
Najwięcej kompleksów leśnych występuje jednak w obrębie gminy Książ Wielki, w
tym największy w okolicach Głogowian, Moczydła i Cisia. W gminie Kozłów
największe kompleksy leśne położone są w rejonie wsi Kępie, Przybysławice,
Bryzdzyń, Marcinowice. Na terenie gminy przeważają lasy gospodarcze. Występują
tu także lasy ochronne stanowiące rezerwaty. Objęte ochroną są lasy dębowo -
grabowe, z udziałem buka oraz rezerwat "Biała Góra". Rezerwaty te obejmują
najbardziej wartościowe obiekty przyrodnicze.

Infrastruktura gospodarcza.
Powiat miechowski leży na skrzyżowaniu drogi krajowej nr 7 Gdańsk – Warszawa –
Kielce – Kraków - Chyżne oraz drogi wojewódzkiej nr 783 Olkusz – Wolbrom –
Miechów – Skalbmierz, umożliwiających transport kołowy we wszystkich

9

kierunkach. Długość sieci dróg lokalnych wynosi 488 km, co stanowi 72,1 km/100
km². Wskaźnik ten jest wyższy od średniej krajowej. Drogi lokalne są wyasfaltowane
i łączą wszystkie miejscowości powiatu oraz posiadają dogodne połączenie z
drogami krajowymi i wojewódzkimi. Stan bezpieczeństwa na drogach powiatu jest
dobry.
System transportu kolejowego tworzy linia kolejowa północ – południe wraz z
odgałęzieniami w kierunku zachodnim. Na terenie powiatu znajduje się ważny węzeł
kolejowy, który usytuowany jest w Tunelu.
Klimat dla rozwoju przedsiębiorczości

Tradycyjny powiat rolniczy, jakim jest powiat miechowski, posiada swoją
specyfikę w zakresie przedsiębiorczości i zatrudnienia - przeważają małe firmy
działające w otoczeniu rolnictwa. Na terenach rolniczych zatrudnienie w małych i
średnich przedsiębiorstwach, firmach państwowych oraz administracji (która jest
znaczącym pracodawcą) znajdują głównie kobiety. Największym pracodawcą w
powiecie miechowskim są przedsiębiorstwa, działające na zasadach spółdzielczości.
Zatrudniają one około 90% kadry pracowniczej, chociaż ich ilość w ogólnej liczbie
przedsiębiorstw jest niewielka. Tylko 6% wśród badanych firm zatrudniają podmioty
gospodarcze będące własnością osób fizycznych, czyli małe i średnie
przedsiębiorstwa, które w powiecie miechowskim działają głównie w sektorze handlu
i usług. Ponad 70% miechowskich produktów i usług kierowanych jest do odbiorców
na rynku lokalnym. Na rynek wojewódzki trafia około 14%, a na ogólnopolski – 12%
towarów i usług. Bardzo niepokojącym i mało perspektywicznym trendem
miejscowej gospodarki jest nastawienie na zaspokajanie lokalnego rynku zbytu, który
nie należy przecież do rynków o dużej sile nabywczej. Bardzo niski odsetek
sprzedaży kierowany jest na rynki zewnętrzne (poza regionem miechowskim i
zagranicę). Wśród dziedzin wymagających usprawnienia należy wymienić wsparcie
dla małych i średnich przedsiębiorstw, komunikację w obrębie powiatu, ofertę
budynków i terenów oraz promocję miasta.

10

III Polityka rolna

3. 1 Wspólna polityka rolna UE

 Wspólna polityka rolna jest najważniejszą wspólną polityką realizowaną w Unii
Europejskiej. Ogólne jej kierunki zostały wprowadzone w styczniu 1962 r. i oparte na
zasadach jednolitości rynku, preferencji wspólnotowych i solidarności finansowej.

 Wspólna polityka rolna została pomyślana jako sposób pokrycia deficytu w
zakresie produkcji żywności w Europie poprzez wspieranie cen wewnętrznych i
dochodów producentów. Była prowadzona zarówno poprzez inwestycje, jak i
ochronę zewnętrzną rynków i w znacznym stopniu przyczyniła się do rozwoju
gospodarczego Wspólnoty. Jednakże trudne do rozwiązania problemy stały się
szczególnie widoczne, kiedy Wspólnota określiła maksymalny poziom produkcji dla
większości produktów rolnych. Pierwszy z nich dotyczył wzrostu produkcji ponad
zapotrzebowanie rynku UE w wyniku stosowania cen gwarantowanych.. Produkcja
rolna Wspólnoty w latach 1973- 1988 rosła przeciętnie o 2% rocznie, podczas gdy
konsumpcja wewnętrzna w tym okresie – zaledwie o 0,5% rocznie. W rezultacie
doszło do wielkiej nadprodukcji w niektórych dziedzinach, zwłaszcza w produkcji
masła i win, co spowodowało obniżenie cen rynkowych. Po drugie protekcjonalizm
Wspólnoty wywołał napięcie na rynkach jej partnerów handlowych, a subsydiowany
eksport naruszył zasady rynkowe w handlu międzynarodowym. W końcu stosowanie
instrumentów zwiększania produkcji żywności wywołało konieczność
zreformowania wspólnej polityki rolnej w zgodzie z potrzebami i naciskami
Wspólnoty w latach osiemdziesiątych i dziewięćdziesiątych.

 Wspólną politykę rolną finansuje Europejski Fundusz Orientacji i Gwarancji w
Rolnictwie (FEOGA), stanowiący część ogólnego budżetu Wspólnoty. Jego środki
pochodzą od państw członkowskich., obejmuje on dwie części :
 - Sekcję Gwarancji
 - Sekcję Orientacji
Z Sekcji Gwarancji finansowane są wydatki Wspólnoty z zakresu polityki rynkowej,
łącznie z reformą wspólnej polityki rolnej, płatności obowiązkowe i działania
towarzyszące. Największa część wydatków (FELGA) przypada na Sekcję Gwarancji
(90% w 1995r., 87%w 2001r.), z których połowa jest przeznaczona na bezpośrednie
subwencje dla farmerów. Dużo mniejszymi środkami dysponuje Sekcja Orientacji
(10% w 1995r., 13% w 2001r.). Przeznaczone one są na finansowanie polityki
strukturalnej, w tym modernizację gospodarstw rolnych, pomoc dla młodych
rolników, przetwórstwo, marketing i dywersyfikację produkcji. Sekcja Orientacji
służy również do finansowania przedsięwzięć z zakresu rozwoju regionów wiejskich
wraz z Europejskim Funduszem Rozwoju Regionalnego i Europejskim Funduszem
Socjalnym.

11

 Środki te są planowane i realizowane w sposób zdecentralizowany we
współpracy z poszczególnymi państwami członkowskimi lub regionami, przy
zastosowaniu zasady współfinansowania. Wspólna polityka rolna finansowana jest z
budżetu WE. O całości wydatków na rolnictwo decyduje Rada Unii Europejski i
Parlament Europejski w ramach procedury budżetowej. Udział wydatków UE na
rolnictwo ma trend malejący i obecnie wynosi mniej niż 50% całkowitych wydatków
budżetowych.

3.2 Gospodarka lokalna rolna Powiatu Miechowskiego
 (Na tle gospodarki rolnej Narodowej)

Gleby i użytkowanie gruntów.

 Większość gleb powiatu miechowskiego stanowią gleby rolnicze, wykształcone
w dużej mierze na utworach lessowych. Przeważają gleby klas: II i III. W zachodniej
części powiatu znajdują się również gleby brunatne i rędziny wykształcone na
utworach wapiennych. Są to stosunkowo urodzajne gleby, lecz trudniejsze w
uprawie. Użytki rolne w gospodarstwach rolnych powiatu miechowskiego zajmują aż
92,8% ich ogólnej powierzchni, a grunty orne 87,7%. Tak duże udziały gruntów
ornych powodują w gospodarstwach indywidualnych powiatu miechowskiego
niezwykle niski odsetek użytków zielonych. Łąki zajmują jedynie 3,3% powierzchni
gospodarstw rolnych, natomiast pastwiska 1,2%. Ogółem użytki zielone na terenie
powiatu miechowskiego zajmują najmniejszy areał wśród gospodarstw rolnych w
województwie małopolskim.
Gospodarstwa
 Powiat miechowski posiada 9,099 % gospodarstw rolnych, wraz z działkami
rolnymi (od 0 do 1 ha). Średnia powierzchnia gospodarstwa wynosi 5,53 ha i jest
najwyższa w województwie małopolskim (przy średniej wojewódzkiej ok. 2,61 ha
oraz krajowej –7,1 ha użytków rolnych).
 W Polsce dominują gospodarstwa indywidualne o przeciętnej wielkości
gospodarstwa 7,1 ha użytków rolnych. Niespełna 5 tys. gospodarstw stanowią
jednostki państwowe, spółdzielcze, różnego rodzaju spółki oraz własność
zagraniczna.

Największą liczbę gospodarstw na terenie powiatu stanowią gospodarstwa o
powierzchni od 2 do 5 ha (26,8%) oraz od 5 do 10 ha (26,4%). Gospodarstwa do 1
ha, zwane często działkami rolnymi, posiadają udział w ogólnej liczbie gospodarstw
na poziomie 21,0%.
Wartość ta, mimo że obiektywnie wysoka, (co piąte gospodarstwo poniżej 1 ha
wielkości), jest jedną z najniższych w powiecie małopolskim. Największe
gospodarstwa, od 10 do 15 ha oraz powyżej 15 ha, stwarzają perspektywy do
towarowej i opłacalnej produkcji rolnej, tworząc na terenie powiatu miechowskiego
największy odsetek w ogólnej liczbie gospodarstw.

12

Gospodarstwa rolne z przedziału powierzchniowego od 10 do 15 ha stanowią aż
9,0%, a gospodarstwa o powierzchni przekraczającej 15 ha stanowią 4,3% ogólnej
liczby gospodarstw rolnych (wraz z działkami rolnymi).

Struktura wielkości gospodarstw miechowskich wygląda następująco:

Gospodarstwa o wielkości od 1 do 2 ha – 16%
Gospodarstwa o wielkości od 2 do 5 ha – 34%
Gospodarstwa o wielkości od 5 do 10ha – 34%
Gospodarstwa o wielkości od10 do 15ha – 11%
Gospodarstwa powyżej 15 ha – 5%

W porównaniu ze strukturą wielkościową gospodarstw rolnych w Polsce
wartości te stawiają powiat miechowski poniżej średniej krajowej wyłącznie w grupie
gospodarstw największych powyżej 15 ha. Przeciętna ogólna powierzchnia
gospodarstwa w Polsce wynosi 9 ha wobec 19,4 ha w UE. Mniejsze i średnie
gospodarstwa występują w Grecji (6,2 ha) i we Włoszech (6,7 ha).

Uprawy rolnicze

 Struktura zasiewów powiatu miechowskiego przedstawia się następująco.
Na zasiewy zbóż wykorzystuje się 60,4% powierzchni użytków rolnych i 66,8%
powierzchni gruntów ornych. Przeważają w nim zboża, których areał zasiewów
stanowi 69,4% wszystkich zasiewów. Drugie miejsce zajmują ziemniaki- 12,0%, a
trzecie rośliny pastewne- 9,0%. Poza warzywnictwem powierzchnie zasiewów
pozostałych upraw mają charakter marginalny. Zboża na terenie powiatu
miechowskiego są uprawiane głównie na cele paszowe. Istnieją również towarowe
gospodarstwa rolne, specjalizujące się w uprawie kwalifikowanego materiału
siewnego zbóż.

Główną uprawą w Polsce są zboża produkowane na cele konsumpcyjne i
paszowe. Mimo wysokiego udziału zbóż w strukturze zasiewów i czołowej pozycji
Polski w Europie i na świecie w produkcji żyta (3 miejsce na świecie i w Europie),
pszenicy (15 i 6 miejsce) i jęczmienia (13 i 8 miejsce) saldo obrotów zagranicznych
dla Polski jest ujemne.
W Polsce, w stosunku do 1991 r., zwiększył się udział zbóż (+11,3%) w strukturze
zasiewów, głównie kosztem zasiewu roślin pastewnych (-6,8%), ziemniaków (-
3,3%) i roślin strączkowych na ziarno (-1,3%). W czasie ostatniej dekady
powierzchnia upraw buraków cukrowych w kraju zmniejszyła się o 0,5% .
W kraju ziemniaki, których zbiory plasują Polskę na 2 miejscu w Europie i 4 miejscu
na świecie, w części przetwarzane są na skrobię, w większości zużywane na
konsumpcję bezpośrednią i na cele paszowe. Powiat miechowski jest jednym z
największych producentów warzyw gruntowych w województwie małopolskim.
Szczególnie znaną w regionie z uprawy kapusty jest gmina Charsznica.

13

Poza tym rolnicy uprawiają również cebulę, marchew i inne warzywa korzenne. W
roku 2002 na terenie powiatu miechowskiego pod uprawy warzyw gruntowych
przeznaczono 3 tys. ha. Uprawa warzyw jest perspektywiczną gałęzią miechowskiego
rolnictwa.

 Hodowla zwierząt gospodarskich
 Chów bydła mlecznego i opasowego oraz chów trzody chlewnej, to główne
kierunki w hodowli zwierząt gospodarskich. Pogłowie bydła ogółem w powiecie
miechowskim stanowi 5,5% pogłowia w Małopolsce, a wskaźnik ten dla krów jest
zbliżony. Dla porównania w rolniczym powiecie proszowickim pogłowie bydła
stanowi 2,9% pogłowia wojewódzkiego, a w obfitującym w tereny wiejskie powiecie
ziemskim krakowskim 5,7%. Dominującą hodowlą na terenie powiatu jest trzoda
chlewna, stanowiąca 13% pogłowia Małopolski.
Jednak w porównaniu ze wskaźnikami sąsiednich powiatów, wartości te stawiają
powiat miechowski na trzecim miejscu. Obsada trzody chlewnej w powiecie
proszowickim to 14,5% obsady wojewódzkiej, a w powiecie krakowskim ziemskim
14,1%. Hodowla drobiu w powiecie miechowskim osiąga poziom 2,5% całej hodowli
Małopolski. Hodowla owiec posiada marginalne znaczenie. W przeliczeniu na 100 ha
użytków rolnych, powiat miechowski zdecydowanie wyprzedza pozostałe powiaty w
hodowli bydła. Na terenie powiatu miechowskiego występują 34 szt. bydła na 100 ha
użytków rolnych. W intensywności hodowli trzody chlewnej zdecydowanie prowadzi
powiat proszowicki, gdzie na 100 ha użytków rolnych przypada ponad 240 szt.
Powiat miechowski plasuje się na drugim miejscu, na 100 ha użytków rolnych
przypada blisko 151 szt. trzody chlewnej.

Maszyny i sprzęt rolniczy

 Znaczna część maszyn rolniczych powoli ulega wymianie w związku z
przystąpieniem Polski do UE z uwagi na konieczność dostosowania produkcji
rolniczej do przepisów UE, dotyczących bezpieczeństwa i zdrowej żywności.

3.3 Umowy i traktaty CEE

 Wspólna Polityka Rolna (WPR) z uwagi na zmieniające się uwarunkowania
zarówno wewnętrzne, jak i zewnętrzne, podlega na przestrzeni ostatnich
kilkudziesięciu lat istotnym zmianom.
Te najważniejsze to reforma Mac Sherry’ego z 1992 r., Agenda 2000 uzgodniona w
1999 r. oraz najnowsza reforma WPR uzgodniona w Luksemburgu w czerwcu 2003r.

Doświadczenia wielu krajów pokazują, że rolnictwo jest sektorem
wymagającym „specjalnego traktowania”, ochrony i wsparcia, zarówno ze względów
ekonomicznych, społecznych, jak i dlatego, że produkcja rolnicza jest uzależniona od

14

warunków agrometeorologicznych. To szczególne znaczenie gospodarcze i
demograficzne rolnictwa zostało uwzględnione w Traktacie Rzymskim z 25 marca
1957 r. ustanawiającym Wspólną Politykę Rolną (WPR).

Poza tym uważano, że rolnictwo będzie filarem integracji europejskiej. Trzeba
tu podkreślić, że WPR była pierwszą i przez długi czas jedyną polityką Wspólnot.

 W artykule 39 Traktatu Rzymskiego sformułowano 5 celów WPR:

(1) Podnoszenie produktywności rolnictwa poprzez wspieranie m.in. postępu
technologicznego;

(2) Zapewnienie ludności rolniczej godziwych warunków życia (głównie
poprzez zwiększenie dochodów osób pracujących w rolnictwie);

(3) Stabilizacja rynków rolnych.
Ponieważ traktat podpisywano w kilkanaście lat po II wojnie światowej, a więc w
okresie, kiedy Europa była jeszcze importerem netto artykułów rolno
spożywczych uwzględniono także;
(4) Zapewnienie odpowiedniego poziomu zaopatrzenia w produkty rolne;
(5) Umożliwienie konsumentom kupna produktów rolnych po „godziwych”

cenach.

W ramach WPR przyjęto trzy podstawowe zasady:

- Zasadę wspólnego rynku oznaczającą swobodny przepływ produktów rolnych
między państwami członkowskimi.
- Zasadę preferencji wspólnoty, która oznacza pierwszeństwo zbytu na rynku
wspólnoty dla produktów rolnych wytworzonych na jej terenie i ochronę rynku
wewnętrznego przed importem.
- Zasadę solidarności finansowej, zobowiązującą wszystkie kraje członkowskie
do partycypowania w kosztach polityki rolnej.

Na przestrzeni ostatnich kilkudziesięciu lat Wspólna Polityka Rolna podlegała
ewolucji, co znalazło odzwierciedlenie w stosowanych przez Unię instrumentach
polityki rolnej.
 Wyróżniamy pięć okresów funkcjonowania WPS.

 Pierwszy tzw. okres przygotowawczy trwał od momentu wejścia w życie
Traktatu Rzymskiego do 1962 r. W okresie drugim, trwającym do 1968 r., przyjęto
podstawowe zasady dotyczące ważniejszych rynków rolnych (m.in. zbóż,
wieprzowiny, wołowiny, mleka) oraz ustanowiono wspólne ceny na niemal
wszystkie produkty rolne. Okres trzeci, obejmujący lata od 1968 r. do 1975 r., to
okres, kiedy wprowadzono „zielone” kursy i pieniężne kwoty kompensacyjne.
Czwarty okres, od połowy lat 70. do 1984 r., charakteryzował się powstaniem

15

wysokich nadwyżek produktów rolnych, co zmusiło Wspólnotę do podjęcia działań
zmierzających do rozwiązania tego problemu.
W ostatnim, piątym okresie wprowadzono kwoty mleczne (1984 r.), a w 1992
zapoczątkowano reformę MAC Sherry’ego, z kolei w 2000 r. weszły w życie
postanowienia Agendy 2000.
 Reforma Mac Sharr’ego polegała m. in. na stopniowym obniżaniu cen
gwarantowanych podstawowych produktów rolnych (przede wszystkim zbóż i
wołowiny) oraz równoczesnym wprowadzeniu płatności, rekompensującej rolnikom
straty w dochodach, powstałe z tytułu obniżek cen rolnych. Rekompensaty te zwano
także „wyrównawczymi”, a później nazwano „bezpośrednimi”. Jednocześnie
uzależniono możliwość uzyskania ww. płatności od zmniejszenia powierzchni upraw
(wymóg odłogowania części gruntów) lub obniżenia intensywności produkcji
zwierzęcej). Po raz pierwszy wprowadzono także tzw. instrumenty towarzyszące w
ramach których Unia finansowała 50 - 75% (w zależności od regionu) kosztów
programów mających na celu:

(1) zachęcanie rolników do stosowania metod produkcji chroniących środowisko
i jakość terenów wiejskich;

(2) zalesianie
(3) zachęcanie rolników do przechodzenia na wcześniejsze emerytury i

przekazywanie gospodarstw celem poprawy struktury agrarnej.

 Propozycje pogłębiania i rozszerzania reform z 1992r. poprzez dalsze
odchodzenie od wysokich cen rynkowych na rzecz płatności bezpośrednich
zawierała tzw. Agenda 2000- dokument przedłożony przez Przewodniczącego
Komisji Europejskiej Jacques’a Santer’a Parlamentowi Europejskiemu 15 lipca
1997 r. Ostateczny kształt nadano Agendzie 2000 na spotkaniu przywódców
krajów członkowskich UE pod koniec marca 1999r. w Berlinie. Reformą objęto
sektory: niektórych upraw polowych (zboża, oleiste, wysokobiałkowe, ziemniaki),
wołowiny i mleka. Jednocześnie , wprowadzone na początku lat 90. instrumenty
towarzyszące, zostały rozszerzone m.in. o pomoc dla rolników w regionach o
niekorzystnych warunkach gospodarowania.
 Kolejne reformy były odpowiedzią na zmieniające się uwarunkowania
zewnętrzne i wewnętrzne. Jednocześnie wraz ze zmieniającym się gospodarczym
znaczeniem sektora, wzrosła jego rola poza produkcyjna:

 - dostarczanie tradycyjnych wartości kulturalnych;
 - zachowanie krajobrazów i specyficznych ekosystemów;
 - współtworzenie obszarów wiejskich.
 Znalazło to odzwierciedlenie w Agendzie 2000, gdzie większy nacisk położono na
rozwój obszarów wiejskich. Polityka rolna zaczęła wspierać, nie tylko (jak
dotychczas) funkcję produkcyjną rolnictwa, ale także jego funkcje poza produkcyjne-
świadczenie usług na rzecz środowiska naturalnego- tzw. rolnictwo wielofunkcyjne i
zrównoważone.

16

IV Sektor mleczno – nabiałowy

4.1. Mleko
4.1.1. Rasy krów

Rasa białogrzbieta

Rasa polska czerwona

Rasa czarno – biała

17

Rasa czerwono – biała

Rasa simentalska

Rasa montbeliarde

Rasa jersey

Tabelka 1 Najwyższa łączna wydajność tłuszczu i białka (w kg)

18

 Właściciel Przeciętna
liczba krów

Przeciętna wydajność od
jednej krowy
Mleko
kg

Tłuszcz
%

Białko
%

RASA CZARNO-BIAŁA
W1 17,0 8391 4,14 3,33
W2 21,5 8449 3,65 3,42
W3 367,1 8377 4,13 4,40
RASA POLSKA CZERWONA
W4 3,0 5956 4,57 3,68
W5 48,4 3451 4,40 3,5
W6 58,0 3196 4,47 3,40
RASA CZERWONO-BIAŁA
W7 7,2 7908 4,43 3,35
W8 21,9 7032 4,21 3,63
W9 107,2 4641 3,99 3,35
RASA SIMENTALSKA
W10 4,2 5502 4,12 3,25
W11 21,0 4564 3,99 3,41
RASA MONTBELIARDE
W12 16,3 5906 3,75 3,44

19

4.1.2. Mleko

 a) Przeciętny procentowy skład mleka krowiego

b) Składniki białkowe mleka krowy (zawartość w gramach w 100 ml)
Kazeina – 2,78
Albumina – 0,46
Globulina – 0,07
c) Cukry
Cukier mleczny, laktoza są w całości wytworem gruczołu mlekowego krowy. W 80% powstaje on z
glukozy a w 20% z octanów.
Laktoza jest najważniejszym węglowodanem mleka. Zawartość w mleku krowim wynosi 4,5-4,8%.
Laktoza jest dwucukrem zbudowanym z D-glukozy i D-galaktozy, które są połączone wiązaniem β-
glikozydowym pomiędzy 1. węglem galaktozy a 4. węglem glukozy.
d) Tłuszcz mleczny
Tworzony jest z glicerolu i kwasów tłuszczowych. Ogólna zawartość tłuszczu mlecznego w mleku
wynosi 2,7 - 5,5. Tłuszcz mleczny chemicznie jest tzw. tłuszczem właściwym, czyli estrem
glicerolu i kwasów tłuszczowych (98%). Pozostałe 2% stanowią cholesterol, fosfolipidy, karoteny,
witaminy. Podstawowe kwasy tłuszczowe: linolowy, linolenowy i arachidowy tworzą grupę
niezbędnych nienasyconych kwasów tłuszczowych (NNKT, witamina F). W mleku krowim
występuje również dużo kwasu oleinowego, który stanowi 37% zawartości tłuszczu mleka.
Głównym fosfolipidem mleka jest lecytyna, która ma zdolności stabilizowania emulsji. Zawiera
0,02 - 0,035% lecytytny. Cholesterol występuje z tłuszczem w stosunku 1:100.
e) Substancje mineralne

•Wapń. W mleku krowim od 1 do 1,2 g/l. Ok 2/3 całego wapnia związane jest z kazeiną w
postaci dwu- i trójwapniowego fosforanu. 10% wapnia występuje w formie jonowej, a ok. 20%
jako niezjonizowane węglany, fosforany i cytryniany.
•Fosfor. W mleku krowim 0,093-0,096%; w postaci fosforanów wapnia, magnezu i potasu.
Związany jest także estrowo z kazeiną, tłuszczami i cukrowcami.
•Potas. Występuje głównie w postaci wolnych jonów. Zawartość waha się w granicach 1,35-
1,55 g/l. Zawartość potasu zależna jest od zawartości sodu. Im mniej sodu, tym więcej potasu.
•Chlor, Sód. Występują w mleku jako wolne jony, ale w ścisłym powiązaniu z jonami wapnia i
potasu. Zasadnicza rola chloru i sodu polega na utrzymaniu odpowiedniego ciśnienia
osmotycznego mleka (wspomaga ono również laktozę).

20

http://pl.wikipedia.org/wiki/Laktoza
http://pl.wikipedia.org/wiki/Ci?nienie_osmotyczne
http://pl.wikipedia.org/wiki/Ci?nienie_osmotyczne
http://pl.wikipedia.org/wiki/S?d
http://pl.wikipedia.org/wiki/Chlor
http://pl.wikipedia.org/wiki/Potas
http://pl.wikipedia.org/wiki/Kazeina
http://pl.wikipedia.org/wiki/Fosfor
http://pl.wikipedia.org/wiki/Wap?
http://pl.wikipedia.org/wiki/Emulsja
http://pl.wikipedia.org/wiki/Lecytyna
http://pl.wikipedia.org/wiki/Witamina_F
http://pl.wikipedia.org/wiki/NNKT
http://pl.wikipedia.org/wiki/Witamina
http://pl.wikipedia.org/wiki/Karoten
http://pl.wikipedia.org/wiki/Fosfolipid
http://pl.wikipedia.org/wiki/Cholesterol
http://pl.wikipedia.org/wiki/T?uszcz
http://pl.wikipedia.org/wiki/Kwas_t?uszczowy
http://pl.wikipedia.org/wiki/Gliceryna
http://pl.wikipedia.org/wiki/Galaktoza
http://pl.wikipedia.org/wiki/Glukoza
http://pl.wikipedia.org/wiki/Laktoza
http://pl.wikipedia.org/wiki/Cukier

•Magnez. Występuje w mleku zarówno w postaci związków rozpuszczonych (73-75% ogólnej
ilości), jak i w postaci koloidalnej - fosforanów i cytrynianów. Tylko niewielka ilość magnezu
(15%) występuje jako wolne jony. Magnez wpływa na stabilność termiczną mleka.
•Kwas cytrynowy. Świeże mleko ma go od 0,16 do 0,2%. Jest on syntetyzowany w gruczole
mlekowym; spełnia rolę czynnika buforującego. W 90% tworzy rozpuszczalne sole wapnia,
magnezu i potasu.

f) Witaminy
•Witamina A. Wytwarzana przez organizm krowy z karotenu pobieranego z paszą. Następnie z
krwią transportowana jest do gruczołu mlecznego. Witamina A gromadzona jest głównie w
tłuszczu mleka; zawiera on 0,002% witaminy A i 0,0001% karotenu.
•Witamina D. Powstaje w organizmie zwierzęcia lub bezpośrednio w mleku, a nawet w paszy:
ze steroli pod wpływem promieni UV. W mleku obecny jest cholesterol w ilości 0,012% i w
witaminę D może się on przekształcać przez naświetlenie mleka lub po spożyciu.
•Witamina E (tokoferol). Jej źródłem jest pasza zadawana krowie. Dlatego w sezonie
pastwiskowym mleko jest bogatsze w witaminę E niż w sezonie zimowym.
•Witaminy z grupy B. Są wytwarzane przez mikroflorę (drobnoustroje) w żwaczu i jelitach.

g) Enzymy rodzime mleka
•Lipazy.

o lipoliza spontaniczna,
o lipoliza indukowana

•Proteaza.
•Fosfataza alkaliczna.
•Fosfataza kwaśna.
•Lizozym.
•Oksydaza ksantynowa.
•Katalaza.
•Peroksydaza.

i) Główne bakterie w mleku
•bakterie kwasu mlekowego;
•bakterie kwasu masłowego;
•bakterie gnilne;
•bakterie coli;
•bakterie kwasu propionowego.

k) Wpływ temperatury na rozwój bakterii

Wpływ temperatury na etapy wzrostu (a) i klasyfikację bakterii (b).

21

http://pl.wikipedia.org/wiki/Peroksydaza
http://pl.wikipedia.org/wiki/Fosfataza_alkaliczna
http://pl.wikipedia.org/w/index.php?title=Liapza&action=edit
http://pl.wikipedia.org/wiki/Witamina_B
http://pl.wikipedia.org/wiki/Witamina_E
http://pl.wikipedia.org/wiki/Witamina_D
http://pl.wikipedia.org/wiki/Witamina_A
http://pl.wikipedia.org/wiki/Kwas_cytrynowy
http://pl.wikipedia.org/wiki/Magnez

Zależnie od reakcji na temperaturę wyróżnia się pięć grup bakterii:

Kategoria Minimalna °C Optymalna °C Maksymalna °C
Psychrofilne -10 -5 25
Psychrotrofowe 0 20 40
Mezofilne 10 30 45
Termotrofowe 25 45 75
Termofilne 30 50 80

l) Skażenia mikrobiologiczne mleka
Powodem obecności bakterii patogennych są: choroba zwierzęcia, kontakt zwierzęcia z chorym
człowiekiem, brak higieny doju i przetrzymywania mleka.

•Rodzaj Salmonella.
•Rodzaj Staphylococcus.
•Rodzaj Shigella.
•Rodzaj Listeria.
•Rodzaj Yersinia.
•Rodzaj Campylobacter.
•Rodzaj Escherichia.
•Wirusy.

o Echo
o Poliomyelitis
o Coxackie
o WZW typ A

m) Higiena i jakość mleka
Czynniki wpływające na jakość mleka.

- higiena fizyczna;

-higiena chemiczna;

- higiena mikrobiologiczna.

Higiena fizyczna
Czynniki fizyczne decydujące o jakości mleka to: gęstość, temperatura (punkt) zamarzania i
kwasowość. Gęstość (ciężar właściwy) normalnego mleka wynosi, zależnie od jego składu, 1,028-
1,038g/cm3. Temperatura zamarzania mleka waha się u poszczególnych krów od -0,54 do - 0,59°C.
Odczyn roztworu jest obojętny (pH=7).
Higiena chemiczna
W różnych składnikach mleka, szczególnie w tłuszczu i białku, mogą w czasie przechowywania
zachodzić rozmaite przemiany chemiczne. Najczęściej są to dwa rodzaje przemian: utlenianie i
lipoliza. Produkty tych przemian nadają mleku i masłu nieprzyjemny smak i zapach.

22

http://pl.wikipedia.org/w/index.php?title=Escherichia&action=edit
http://pl.wikipedia.org/w/index.php?title=Campylobacter&action=edit
http://pl.wikipedia.org/w/index.php?title=Yersinia&action=edit
http://pl.wikipedia.org/w/index.php?title=Listeria&action=edit
http://pl.wikipedia.org/w/index.php?title=Shigella&action=edit
http://pl.wikipedia.org/wiki/Staphylococcus
http://pl.wikipedia.org/wiki/Salmonella

Higiena mikrobiologiczna
Zatrucia i infekcje pokarmowe to przykłady skutków niskiej higieny mikrobiologicznej mleka.
Niebezpieczeństwo schorzeń wywołanych przez drobnoustroje można prawie całkowicie
wyeliminować schładzaniem mleka.

Drobnoustroje spełniają bardzo istotną rolę w środowisku.

23

4.1.3. Produkcja mleka
Porównanie skupu i produkcji mleka w OSM w Miechowie w latach 2005-2006

0

5000

10000

15000

20000

25000

Skup i produkcja mleka w mln
litrów

2005 20557,6 5366,6 378,8

2006 19866,3 6328,9 361,3

skupione m leko 2% m leko 3,2 %

DIAGRAM OGÓLNY PROCESU PRODUKCJI MLEKA SPOŻYWCZEGO

Mleko surowe

1 Przyjmowanie na rampie i
transportowanie

2 Magazynowanie
chłodnicze w tankach

3 Wirowanie i
normalizowanie

24

CCP - 1

1

DIAGRAM OGÓLNY PROCESU PRODUKCJI MLEKA SPOŻYWCZEGO

4 Pasteryzowanie i
chłodzenie

5 Podgrzewanie,
homogenizowanie,
chłodzenie

6 Magazynowanie
chłodnicze

7 Mleko znormalizowane

25

1

1

CCP - 2

DIAGRAM OGÓLNY PROCESU PRODUKCJI MLEKA SPOŻYWCZEGO

 8 Repasteryzowanie i
chłodzenie

 9 Magazynowanie w
tankach

Opakowania pierwotne:
woreczki foliowe i but. Pet

10 Pakowanie pierwotne
(rozlewanie)

Opakowania wtórne:
pojemniki, but. zgrzewane w
folię termokurczliwą

11
Pakowanie wtórne

12 Magazynowanie
chłodnicze

26

2

CCP - 4

CCP - 3

Dystrybucja

OPIS PRODUKTU – MLEKO SPOŻYWCZE (OSM Miechów)

1. Produkt – nazwa, rodzaj,
 deklaracja zgodności z normami

MLEKO SPOŻYWCZE HOMOGENIZOWANE
Wg PN – A – 86003 : 1996

2. Opis produktu Mleko pasteryzowane w temp. 85-90ºC / 30s;
pakowane w woreczki foliowe i but. PET. Produkt
płynny o barwie lekko kremowej.

3. Skład surowcowy produktu:
 surowce, przyprawy, dodatki

Surowce podstawowe :
1. Mleko surowe.

4. Cechy fizykochemiczne
produktu

Zawartość tłuszczu : nie mniej niż 2,0%; 3,2%
Kwasowość : ºSH : 6,0 – 7,8
 pH : 6,6 – 6,8
Gęstość : nie mniej niż /ml : 1,0290; 1,0280
Zafałszowania : niedopuszczalne
Rozwodnienie : punkt zamarzania nie wyższy niż
-0,512 ºC

5. Cechy mikrobiologiczne
 produktu

Bakterie z grupy coli : n=5; c=1; m=0; M=5
Salmonella : n=5; c=0; m=0; M= --
Listeria monocytogenes : n=5; c=0; m=0(25ml);
M= --
Drobnoustroje tlenowe mezofilne : n=5; c=2;
m=5x104; M=105

Okres przydatności do spożycia :
Ustalony przez producenta na podstawie własnych
badań przechowalniczych.

6. Charakterystyka procesu
 technologicznego

Magazynowanie surowca, podgrzewanie, wirowanie,
normalizacja, pasteryzacja, homogenizacja,
chłodzenie, pakowanie, przekazanie do magazynu
nabiałowego, dystrybucja

27

4.1.4 Wartości odżywcze mleka
Tabele składu i wartości odżywczych mleka
Skład 100g części jadalnych

Lp.
Nazwa produktu

mleko

Odpadki

%

Wartość energetyczna

kJ kcal

Białko

g

Tłuszcz

g

Kwasy tłuszczowe

Nasycone
g

Jednonie-nasycone
g

Wielonie-nasycone
g

Cholesterol

mg

Węglowodany
Ogółem

g

Sacharoza

g

Błonnik
pokarmowy

g

Mleko spożywcze 3,5% tłuszczu 0 267 64 3,3 3,5 2,10 1,11 0,10 14 4,8 0,2 0,0

Mleko spożywcze 3,2% tłuszczu 0 256 61 3,3 3,2 1,92 1,01 0,08 13 4,8 0,2 0,0

Mleko spożywcze 2% tłuszczu 0 215 51 3,4 2,0 1,19 0,63 0,06 8 4,9 0,2 0,0

Mleko spożywcze 1,5% tłuszczu 0 198 47 3,4 1,5 0,96 0,35 0,04 5 5,0 0,2 0,0

Mleko spożywcze 0,5% tłuszczu 0 165 39 3,5 0,5 0,32 0,12 0,01 2 5,1 0,2 0,0

Mleko UHT 3,2% tłuszczu 0 256 61 3,3 3,2 1,92 1,01 0,08 13 4,8 0,2 0,0

Mleko UHT 1,5% tłuszczu 0 198 47 3,4 1,5 0,96 0,35 0,04 5 5,0 0,2 0,0

Mleko UHT 0,5% tłuszczu 0 165 39 3,5 0,5 0,32 0,12 0,01 2 5,1 0,2 0,0

Mleko kozie 0 283 68 3,2 4,1 2,34 1,05 0,14 11 4,5 0,0 0,0

Mleko owcze 0 448 107 6,0 7,0 4,29 1,68 0,31 11 5,1 0,0 0,0

Mleko w proszku odtłuszczone 0 1507 360 35,7 0,8 0,54 0,20 0,02 20 51,2 0,0 0,0

Mleko w proszku pełne 0 2005 479 27,0 24,0 14,33 7,64 0,66 109 38,1 0,0 0,0

Mleko zagęszczone nie słodzone 0 550 131 6,6 7,5 4,47 2,39 0,21 30 9,4 0,0 0,0

Mleko zagęszczone słodzone 0 1364 326 7,5 8,0 4,78 2,54 0,22 32 55,3 45,0 0,0

Skład 100g części jadalnych
28

Nazwa produktu

Sód

mg

Potas

Mg

Fosfor

mg

Żelazo

mg

Magnez

Mg

Witamina
A

µg

Beta-
karoten

µg

Witamina
D

µg

Witamina
E

mg

Tiamina

mg

Rybo-
liawina

mg

Niacyna

mg

Witamina
C

mg

Wapń

mg
Mleko
spożywcze
3,5% tłuszczu

44 138 85 0,1 12 40 22 0,03 0,11 0,036 0,170 0,10 1,0 118

Mleko
spożywcze
3,2% tłuszczu

44 139 85 0,1 12 36 22 0,03 0,10 0,036 0,170 0,10 1,0 118

Mleko
spożywcze 2%
tłuszczu

45 141 86 0,1 12 25 12 0,02 0,07 0,037 0,170 0,10 1,0 120

Mleko
spożywcze
1,5% tłuszczu

45 141 97 0,1 12 20 10 0,01 0,05 0,037 0,170 0,10 1,0 120

Mleko
spożywcze
0,5% tłuszczu

45 141 97 0,1 12 15 10 0,00 0,01 0,037 0,170 0,10 1,0 121

Mleko UHT
3,2% tłuszczu 41 141 81 0,1 12 33 26 0,03 0,10 0,036 0,170 0,10 1,0 113

Mleko UHT
1,5% tłuszczu 42 141 92 0,1 12 19 12 0,01 0,05 0,037 0,170 0,10 1,0 110

Mleko UHT
0,5% tłuszczu 42 141 91 0,1 12 15 12 0,00 0,01 0,037 0,170 0,10 1,0 111

Mleko kozie 40 161 127 0,1 14 74 35 0,11 0,10 0,030 0,133 0,25 1,0 130

Mleko owcze 44 136 158 0,1 18 51 5 0,18 0,20 0,070 0,360 0,40 4,0 193

Mleko w
proszku
odtłuszczone

480 1874 1012 1,2 143 7 5 0,02 0,01 0,381 1,785 1,19 13,1 1404

Mleko w
proszku pełne 357 1393 765 0,9 108 199 149 0,24 0,41 0,288 1,350 0,90 10,8 1062

Mleko
zagęszczone
niesłodzone

120 304 202 0,2 26 62 47 0,10 0,13 0,070 0,328 0,22 5,0 258

Mleko
zagęszczone
słodzone

110 348 212 0,2 30 66 50 0,10 0,14 0,080 0,375 0,25 4,0 295

29

4.2. Sery
4.2.1. Asortyment serów OSM w Miechowie

Nazwa produktu
SERKI HOMOGENIZOWANE
- „Lizusek” o smaku waniliowym, czekoladowym, truskawkowym,
brzoskwiniowym , serniczek
- o smakach: naturalny, wanilia, truskawka, brzoskwinia, ananas,
jagoda, leśny, czekolada, wiśnia, serniczek
TWAROGI I TWAROŻKI
- półtłusty krajanka
- tłusty krajanka
- półtłusty folia próżniowa
-tłusty folia próżniowa.
-miechowski 3 x mielony folia
-ziarnisty kubek
-ser twarogowy wielkość 1 kg
- ser twarogowy wielkość. 10,5 kg
SERKI ŚNIADANIOWE
O smakach : naturalny, ze szczypiorkiem, z czosnkiem, z ziołami, z
bazylią i tymiankiem
Serki TOPIONE I KREMOWE o smakach : gouda, podlaski, z
papryką, ze szczypiorkiem, z pieczarkami, z szynką.
SERY DOJRZEWAJĄCE : -gouda, edamski (blok)

- salami (blok)
- gouda (folia próżniowa)

Ser z dziurami „KRAKOWIAK”

30

4.2.2 Wielkość produkcji serów OSM w Miechowie

0

200

400

600

800

Produkcja serów dojrzewających
w tonach

Ser
dojrzewający
ogółem

657,9 620,6

ser gouda 191,6 211,9

ser edamski 221,9 148,4

ser salami 238 260,3

2005 2006

0,0

200,0

400,0

600,0

Produkcja twarogu w tonach

Twarogi
ogółem

542,3 526,6

Twaróg tłusty 232,2 237,0

Twaróg
półtłusty

225,0 217,8

Twaróg
wiejski

85,9 71,8

2005 2006

31

0

5

10

15

Produkcja serków topionych w
tonach

Serek topiony 10 12
2005 2006

0

1000

2000

Produkcja serków
homogenizowanych w tonach

Serek
hom ogenizow an
y

1218,2 1193,2

2005 2006

0

20

40

Produkcja serka śniadaniowego w
tonach

Serek
śniadaniowy

27 24,8
2005 2006

32

4.2.3 Wartości odżywcze serów

Sery są źródłem wysokowartościowego białka pochodzenia zwierzęcego, łatwo
przyswajalnego tłuszczu i laktozy (cukru mlekowego). Zawierają tez duże ilości wapnia,
i fosforu, witamin z grupy B oraz A i D- w produktach odtłuszczonych.

Białka:

• wchodzą w skład komórek oraz tkanek, są składnikiem płynów ustrojowych (krwi,
limfy, enzymów, hormonów, ciał odpornościowych),

• dostarczają energii, zawarte w pożywieniu dają uczucie sytości,
• niedobór tego składnika prowadzi do zahamowania wzrostu i rozwoju fizycznego

oraz psychicznego, zmniejsza odporność na choroby zakaźne, powoduje dłuższy
okres powrotu do zdrowia.

Wapń:

• zapotrzebowanie dzienne wynosi: dzieci i młodzież 1,8 g, dorośli 0,8 g, kobiety
ciężarne i karmiące 1,5-2,0 g

• niezbędny do zachowania dobrej kondycji układu kostnego, ważny w procesie
krzepnięcia krwi,

• najlepiej przyswajany jest z mleka i produktów mlecznych.

Sery pleśniowe są naturalnie bogate w wapń, (400 mg wapnia / 100g sera), co stanowi 50
% dziennego zapotrzebowania człowieka na ten pierwiastek.

Tłuszcze:

• obok węglowodanów są głównym składnikiem energetycznym naszego pożywienia,
• dostarczają organizmowi witamin (A, D, E, K) oraz niezbędnych nienasyconych

kwasów tłuszczowych, które zapobiegają rozwojowi miażdżycy,
• tłuszcze powinny pokrywać w 25-30% zapotrzebowania energetycznego

Zawartość tłuszczu podawana na etykiecie serów jest zawsze obliczana wg. suchej masy, a
nie całej wagi sera np. ser mający na etykiecie 45% tłuszczu oraz 38% wody zawiera w
100g tylko 28g tłuszczu.

33

http://pl.wikipedia.org/wiki/Witaminy
http://pl.wikipedia.org/wiki/Fosfor
http://pl.wikipedia.org/wiki/Wap?
http://pl.wikipedia.org/wiki/Laktoza
http://pl.wikipedia.org/wiki/T?uszcz
http://pl.wikipedia.org/wiki/Bia?ko

Tabele składu i wartości odżywczych serów

Skład 100g części jadalnych
Lp.

Nazwa produktu

Sery podpuszczkowe
dojrzewające

Odpadki
%

Wartość energetyczna

kJ kcal
Białko

g
Tłuszcz

g

Kwasy tłuszczowe

Nasycon
e
g

Jednonie-nasycone
g

Wielonie-nasycone
G

Cholesterol
mg

Węglowodany
Ogółem

g

Sacharoza
g

Błonnik
pokarmowy

g

Ser Brie pełnotłusty 0 1376 329 19,8 28,0 17,89 7,09 0,65 72 0,2 0,0 0,0

Ser Camembert pełnotłusty 0 1218 291 21,4 23,0 13,71 7,32 0,62 73 0,2 0,0 0,0

Ser Chedar pełnotłusty 0 1635 391 27,1 31,7 18,91 10,08 0,87 90 0,1 0,0 0,0

Ser Edamski tłusty 8 1311 313 26,1 23,4 13,99 7,45 0,64 71 0,1 0,0 0,0

Ser Ementaler pełnotłusty 6 1590 380 28,8 29,7 17,74 9,45 0,82 83 0,1 0,0 0,0

Ser Gouda tłusty 9 1323 316 27,9 22,9 13,69 7,30 0,62 71 0,1 0,0 0,0

Ser Myśliwski pełnotłusty 12 1449 346 25,5 27,4 16,36 8,79 0,81 83 0,1 0,0 0,0

Ser Parmezan 0 1891 452 41,5 32,0 20,65 7,65 0,87 79 0,1 0,0 0,0

Ser Rokpol pełnotłusty 0 1518 363 22,6 30,6 18,26 9,74 0,85 99 0,1 0,0 0,0

Ser Salami pełnotłusty 9 1470 351 25,2 28,1 16,77 8,96 0,76 82 0,1 0,0 0,0

Ser Tylżycki pełnotłusty 8 1478 353 26,1 27,9 16,66 8,87 0,76 84 0,1 0,0 0,0

Ser Tylżycki tłusty 8 1399 334 27,8 25,0 14,92 7,95 0,69 74 0,1 0,0 0,0

Ser Typu Feta 0 898 215 17,0 16,0 10,33 3,82 0,44 89 1,0 0,0 0,0

Skład 100g części jadalnych

34

Lp.
Nazwa produktu

Sery podpuszczkowe
dojrzewające

Sód
mg

Potas
mg

Fosfor
mg

Żelazo
mg

Magnez
mg

Witamina A
µg

Beta-karolen
µg

Witamina D
µg

Witamina E
Mg

Tiamina
mg

Rybo- liawina
mg

Niacyna
mg

Witamina C
mg

Wapń
mg

Ser Brie pełnotłusty 880 100 380 0,2 20 285 122 0,20 0,60 0,050 0,340 0,40 0,0 600
Ser Camembert pełnotłusty 966 101 310 0,5 22 232 99 0,18 0,50 0,046 0,458 1,42 0,0 386
Ser Chedar pełnotłusty 598 81 487 0,5 54 382 286 0,26 0,50 0,040 0,597 0,02 0,0 703
Ser Edamski tłusty 618 81 523 0,6 27 269 201 0,19 0,38 0,027 0,350 0,10 0,0 867

Ser Ementaler pełnotłusty 909 119 416 0,5 39 297 223 0,25 0,40 0,025 0,375 0,09 0,0
835

Ser Gouda tłusty 898 83 516 0,7 31 276 207 0,24 0,38 0,026 0,392 0,07 0,0 807
Ser Myśliwski pełnotłusty 674 82 454 0,4 27 213 161 0,25 0,44 0,012 0,372 0,06 0,0 792
Ser Parmezan 1860 107 810 1,0 51 253 107 0,24 0,70 0,040 0,390 0,30 0,0 1380
Ser Rokpol pełnotłusty 1368 109 322 0,5 20 521 391 0,70 0,50 0,029 0,400 0,57 0,0 530
Ser Salami pełnotłusty 585 89 501 0,4 27 289 215 0,25 0,44 0,026 0,294 0,04 0,0 817
Ser Tylżycki pełnotłusty 744 84 510 0,7 28 350 262 0,59 0,45 0,022 0,360 0,06 0,0 815

Ser Tylżycki tłusty 861 108 550 0,7 28 260 195 0,51 0,39 0,025 0,420 0,06 0,0 583
Ser Typu Feta 1100 62 360 0,3 19 135 60 0,50 0,40 0,040 0,300 0,10 0,0 500

Skład 100g części jadalnych

35

Lp.
Nazwa produktu

Sery twarogowe

Odpadki

%

Wartość energetyczna

kJ kcal

Białko

g

Tłuszcz

g

Kwasy tłuszczowe

Nasycon
e

g

Jednonie-nasycone
g

Wielonie-nasycone
G

Cholesterol

mg

Węglowodany
Ogółem

g

Sacharoza

g

Błonnik
pokarmowy

g
Deser twarogowy terminowany
kakowy 0 654 156 13,9 6,2 3,70 2,00 0,20 22 11,2 7,8 0,1

Deser twarogowy terminowany
truskawkowy 0 711 170 11,0 5,8 3,44 1,86 0,20 21 11,3 15,6 0,1

Deser ryżowy jabłkowy 0 560 134 2,8 3,0 2,03 0,91 0,07 7 23,9 13,5 0,3

Deser ryżowy waniliowy 0 556 133 3,0 2,9 1,96 0,90 0,07 9 23,5 13,4 0,2

Ser twarogowy chudy 0 415 59 19,8 0,5 0,28 0,16 0,02 2 3,5 0,0 0,0

Ser twarogowy półtłusty 0 555 133 18,7 4,7 2,79 1,53 0,16 17 3,7 0,0 0,0

Ser twarogowy tłusty 0 734 175 17,7 10,1 5,96 3,27 0,34 37 3,5 0,0 0,0

Serek twarogowy
homogenizowany pełnotłusty 0 674 161 12,7 11,0 6,54 3,50 0,31 37 3,0 0,0 0,0

Serek twarogowy
homogenizowany truskawkowy 0 704 168 15,3 3,9 2,28 1,25 0,14 14 17,7 14,6 0,1

Serek twarogowy
homogenizowany waniliowy 0 667 159 16,8 4,2 2,52 1,38 0,14 15 13,3 10,0 0,0

Serek twarogowy ziarnisty 0 424 201 12,3 4,3 2,58 0,96 0,11 15 3,3 0,0 0,0

Serek typu „fromage” naturalny 0 1587 379 10,2 37,1 25,17 9,44 0,65 113 2,4 0,0 0,0

Skład 100g części jadalnych

36

Nazwa produktu

Sery twarogowe

Sód
mg

Potas
mg

Fosfor
mg

Żelazo
mg

Magnez
mg

Witamina
A

µg

Beta-karolen
µg

Witamina D
µg

Witamina E
mg

Tiamina
mg

Rybo- liawina
mg

Niacyna
mg

Witamina C
mg

Wapń

mg
Deser twarogowy terminowany
kakaowy 35 108 175 0,2 11 50 37 0,05 0,11 0,019 0,339 0,16 0,0 77

Deser twarogowy terminowany
truskawkowy 29 86 138 0,2 7 48 39 0,04 0,11 0,017 0,272 0,14 1,2 66

Deser ryżowy jabłkowy 54 124 83 0,1 8 32 18 0,03 0,13 0,032 0,100 0,18 1,2 86
Deser ryżowy waniliowy 52 120 79 0,1 7 32 18 0,02 0,12 0,035 0,082 0,17 0,8 84
Ser twarogowy chudy

41 96 240 0,2 9 5 3 0,04 0,01 0,030 0,495 0,10 0,0 96

Ser twarogowy półtłusty 44 113 227 0,2 9 39 29 0,09 0,08 0,022 0,450 0,18 0,0 94
Ser twarogowy tłusty 40 104 216 0,2 9 83 62 0,19 0,17 0,031 0,358 0,15 0,0 88
Serek twarogowy
homogenizowany półtłusty 47 117 140 0,2 9 39 30 0,11 0,19 0,033 0,249 0,13 0,0 98

Serek twarogowy
homogenizowany truskawkowy 36 99 186 0,2 8 32 25 0,07 0,07 0,019 0,368 0,16 0,7 79

Serek twarogowy
homogenizowany waniliowy 40 102 204 0,2 8 35 26 0,08 0,07 0,020 0,405 0,16 0,0 85

Serek twarogowy ziarnisty
380 80 140 0,1 8 22 14 0,09 0,07 0,029 0,250 0,11 0,0 80

Serek typu „fromage” naturalny 395 66 123 0,2 8 362 174 0,37 1,14 0,017 0,250 0,11 0,0 55
Serek typu „fromage” z
czosnkiem 379 83 125 0,2 9 343 165 0,35 1,08 0,027 0,242 0,14 0,8 54

37

4.2.4 Szczepionki stosowane w produkcji przetworów fermentowanych mlecznych.
 twarogi

• Bakterie fermentacji mlekowej:
 - mezofile

Lactococcus lactis ssp. lactis
Lactococcus lactis ssp. cremoris
Lactococcus lactis ssp. lactis var. diacetylactis
Leuconostoc mesenteroides ssp. cremoris

 Leuconostoc mesenteroides ssp. dextranicum
 sery dojrzewające bez oczek

• Bakterie fermentacji mlekowej:
- mezofilne
Lactococcus lactis ssp. lactis
 Lactococcus lactis ssp. cremoris

 sery dojrzewające i półtwarde (niskodogrzewne) z wymaganym lub dopuszczalnym
oczkowaniem

• Bakterie fermentacji mlekowej:
- mezofilne
Lactococcus lactis ssp. lactis
Lactococcus lactis ssp. cremoris
Lactococcus lactis ssp. lactis var. diacetylactis
Lactoccus mesenteroides ssp. cremoris
 Lactoccus mesenteroides ssp. dextranicum

 sery dojrzewające twarde typu holenderskiego (średniodogrzewane)
• Bakterie fermentacji mlekowej:

 - mezofile
 Lactococcus lactis ssp. lactis

Lactococcus lactis ssp. cremoris
Lactococcus lactis ssp. lactis var. diacetylactis
Leuconostoc mesenteroides ssp. cremoris
Leuconostoc mesenteroides ssp. dextranicum
Loctobacillus casei ssp. casei
Loctobacillus plantarum

 - termofilne
Pediococcus acidilactici
Enterococcus faecalis
Enterococcus faecium

 sery dojrzewające twarde typu szwajcarskiego (wysokodogrzewane)
• Bakterie fermentacji mlekowej:

 - mezofile
 Lactococcus lactis ssp. lactis

Lactococcus lactis ssp. cremoris
Lactococcus lactis ssp. lactis var. diacetylactis
Leuconostoc mesenteroides ssp. cremoris
Leuconostoc mesenteroides ssp. dextranicum
Loctobacillus casei ssp. casei

38

Loctobacillus plantarum

 - termofilne
Strptococcus salivarius ssp. thermophilus
Pediococcus acidilactici
Lactobacillus delbruecki ssp. bulgaricus
Lactobacillus delbruecki ssp. lactis
Lactobacillus helveticus
Enterococcus faecalis
Enterococcus faecium

 sery miękkie maziowe
• Bakterie fermentacji mlekowej:

 - mezofile
 Lactococcus lactis ssp. lactis

Lactococcus lactis ssp. cremoris
Lactococcus lactis ssp. lactis var. diacetylactis
Leuconostoc mesenteroides ssp. cremoris
Leuconostoc mesenteroides ssp. dextranicum

• Inne drobnoustroje
Brevibacterium linens
Mikrokoki – Micrococcus roseus

• Grzyby mikroskopowe
Torulopsis candida albo Geotrichum candidum

 sery miękkie dojrzewające z przerostem pleśniowym
• Bakterie fermentacji mlekowej:

 - mezofile
 Lactococcus lactis ssp. lactis

Lactococcus lactis ssp. cremoris
Lactococcus lactis ssp. lactis var. diacetylactis
Leuconostoc mesenteroides ssp. cremoris
Leuconostoc mesenteroides ssp. dextranicum

• Grzyby mikroskopowe
Penicillium glaucum
Penicillium requeforti

 sery miękkie dojrzewające z porostem pleśniowym
• Bakterie fermentacji mlekowej:

 - mezofile
 Lactococcus lactis ssp. lactis

Lactococcus lactis ssp. cremoris
Lactococcus lactis ssp. lactis var. diacetylactis
Leuconostoc mesenteroides ssp. cremoris
Leuconostoc mesenteroides ssp. dextranicum

• Inne drobnoustroje
Bifidobakterie

• Grzyby mikroskopowe
Penicillium candidum

39

Penicillium camemberti
Penicillium nagliovensis
Penicillium album
Geotrichum candidum
Torulopsis candida
Verticillum lecanii

40

4.2.5 Występowanie drożdży w serach
 Sery miękkie dojrzewające powierzchniowo z udziałem pleśni, ser Camembert -

106-108 j.t.k./g sera.
 Sery półmiękkie, dojrzewające wewnątrz z udziałem pleśni, ser Roquefort,

Gorgonzola - 108 j.t.k./g sera.
 Sery dojrzewające z udziałem Brevibacterium linens,

 ser Limburger - 104 j.t.k./g sera.
 Sery twarde i półtwarde, Cheddar i Gouda - 104 j.t.k./g sera.

Gatunki drożdży występujących w serach
 Debaryomyces hansenii / Candida famata
 Kluyveromyces marxianus ssp. lactis / Candida sphaerica
 Kluyveromyces marianus ssp. marxians / Candida kefyr
 Candida catenulata
 Yarrowia lipolytica
 Candida intermedia
 Saccharomyces cerevisiae
 Geotrichum sp.

Znaczenie drożdży w produkcji i dojrzewaniu serów
Czynniki negatywne:

 Drożdżowy, lekko gorzki posmak
 Drożdżowy lub owocowy zapach
 Niepożądana barwa, brązowienie
 Hamowanie wzrostu kultur starterowych
 Zmiany tekstury serów (produkcja gazów, puchnięcie, śluzowacenie)

Pozytywne aspekty metabolicznej aktywności drożdży w serach podczas ich dojrzewania
 Utylizacja kwasu mlekowego = wzrost pH
 Stymulacja wzrostu Brevibacterium linens w serach dojrzewających

powierzchniowo (ser limburski, tylżycki)
 Korzystny wpływ na wzrost bakterii fermentacji mlekowej
 Korzystny wpływ na aktywność proteaz i lipaz wytwarzanych przez różne

mikroorganizmy starterowe obecne w serze
 Produkcja CO2 = „otwieranie” jednolitej struktury serów
 Korzystniejsze warunki tlenowe dla rozwoju Penicillium roqueforti w serach z

przerostem pleśniowym
 Wytwarzanie czynników wzrostowych (wit. B)
 Stymulacja wzrostu bakteryjnych kultur starterowych
 Produkcja enzymów proteolitycznych i lipolitycznych
 Uwalnianie związków kształtujących cechy smakowo-zapachowe
 Usuwanie goryczki serów
 Modyfikacja tekstury
 Hamowanie niepożądanych mikroorganizmów

41

 D. hansenii hamuje Clostridium butyricum, C. tyrobutyricum, Geotrichum
candidum hamuje Mucor i inne pleśnie, S. cerevisiae, D. hansenii, K. marxianus
ssp. lactis hamuje enteropatogeny.

Potencjalne korzyści użycia drożdży jako szczepionek w produkcji serów
 Stymulowanie rozwoju mikroflory starterowej
 Intensyfikacja cech smakowo – zapachowych
 Przyspieszenie procesu dojrzewania serów
 Hamowanie niepożądanych mikroorganizmów
 Efekty probiotyczne
 Możliwość otrzymywania produktów o wystandaryzowanych cechach

jakościowych
 Możliwość zwiększenia asortymentu produkowanych serów

Wartości odżywcze serów żółtych
Sery żółte, oprócz niewątpliwych zalet smakowych, są również świetnym źródłem wapnia,
białka i witaminy B12. Plasterek sera dostarcza aż 160-200 mg wapnia, tak ważnego dla
naszych kości. Pomimo wielu zalet wskazany jest jednak umiar w ich konsumpcji ze
względu na cholesterol (ok. 70-100 mg/100 g) i tłuszcz (najbardziej tłuste są sery
śmietanowe, pełnotłuste, najmniej - półtłuste), w składzie którego przeważają, niestety,
nasycone kwasy tłuszczowe. Ich nadmiar w diecie, zwłaszcza w połączeniu z nadmiarem
cholesterolu, może prowadzić do groźnego zwiększenia stężenia cholesterolu we krwi,
czego konsekwencją jest zwiększenie ryzyka rozwoju miażdżycy.
Sery żółte obfitują w kalorie. Plaster sera (20 g) to aż 240-300 kcal! Dlatego szczególną
ostrożność powinny zachować osoby mające skłonność do nadwagi. Warto łączyć sery z
warzywami i owocami, które są niskokaloryczne oraz zawierają witaminę C i beta -
karoten, chroniące przed miażdżycą i chorobami serca. Doskonałym przykładem takiego
połączenia są sałatki.

42

4.2.6 Produkcja serów

Do produkcji większości serów na świecie używa się mleka krowiego, choć szeroko
stosowane jest także mleko innych zwierząt, w szczególności kóz i owiec. Jakość mleka
używanego w (pół-) przemysłowym wyrobie sera podlega w Europie rygorystycznym
kontrolom. Większość serów wytwarza się z mleka pasteryzowanego o różnej zawartości
tłuszczu. Jeśli używa się mleka niepasteryzowanego, ser musi dojrzewać przynajmniej 60
dni w temperaturze nie niższej niż 4°C, aby zapewnić bezpieczeństwo mikrobiologiczne.
Wymagania dotyczące procesu pasteryzacji mleka używanego do wyrobu specyficznych
gatunków sera podlegają zróżnicowanym regulacjom w poszczególnych krajach.

W produkcji sera wyróżnić można szereg etapów, które są wspólne dla większości typów
sera.

43

DIAGRAM PROCESU PRODUKCJI SERÓW DOJRZEWAJĄCYCH

(Proces nr 1)

Mleko surowe

Przyjmowanie na
rampie i

transportowanie
1

CCP – 1

Magazynowanie
chłodnicze w tankach

2

1

44

Podgrzewanie i wirowanie

Pasteryzowanie i
chłodzenie

Mleko spasteryzowane

3

4
CCP – 2

5

2

1

 2

 3

45

6 Repasteryzowanie
 i chłodzenie

CaCl2, czyste kultury
bakteryjne, farba

serowarska, podpuszczka

8

Zaprawianie

Mleko odtłuszczone
lub śmietanka

7
Normalizowanie

46

9
Koagulacja mleka

10 Krojenie
skrzepu

Woda
technologiczna

11 Osuszanie i częściowe
odczerpanie serwatki Serwatka

12 Dogrzewanie, dosuszanie i
odczerpanie serwatki Serwatka

 3

 4

47

GOUDA
EDAMSKI SALAMI

15

Krojenie 24 Prasowanie

13 Wylewanie gęstwy
serowej

14 Prasowanie wstępne Formy 23 Formowanie

 4

 5 5

48

16

Formy Formowanie 25 Znakowanie i solenie

26

17 Prasowanie właściwe Folia cryovac Pakowanie próżniowe

18
Znakowanie i solenie

 27
Dojrzewanie Przetwarzanie

do procesu nr 6

 5 5

 6 6

49

Folia cryovac
 19

Pakowanie próżniowe 28 Etykietowanie

20
Dojrzewanie

Przetwarzanie do
procesu nr 5

29
Magazynowanie chłodnicze

21
Etykietowanie

CCP 3 22 Magazynowanie
chłodnicze

CCP 3

 6 6

Dystrybucja

Dystrybucja

50

4.2.7 Opis produktu – ser podpuszczkowy dojrzewający (OSM Miechów)

1. Produkt - nazwa, rodzaj, deklaracja
zgodności z normami

SERY PODPUSZCZKOWE DOJRZEWAJĄCE
PN- 68/A-86230

2. Opis produktu Ser salami: produkt do bezpośredniego spożycia powstały
przez pasteryzację mleka w temp. 72-75 °C, jego
normalizację (2,3 - 2,4 % tłuszczu) następnie dodatek CaCl2
(20g/000 l), saletra potasowa (6g/l00 l), barwnik annato
(2ml), zaprawienie czystymi kulturami serowarskimi (w
temp. 30 - 32°C), dodatek podpuszczki, krojenie skrzepu,
osuszanie, dogrzewanie ziarna (w temp, 37-39°C),
odczerpanie serwatki.
Ser edamski i gouda: produkt do bezpośredniego spożycia
powstały przez pasteryzację mleka w temp. 72-75°C, jego
normalizację (2,7-2,8% tł.), następnie dodatek CaCl2

(20g /100 l),saletra potasowa (6 g/1001), barwnik annato
(2ml/ł00 l), zaprawianie czystymi kulturami serowarskimi
(w temp. 30-32°C), dodatek podpuszczki, krojenie skrzepu,
osuszanie, dogrzewanie ziarna (w temp, 37-39 °C),
odczerpanie serwatki.
Przy produkcji sera salami następuje bezpośrednie
wlewanie gęstwy sera do form. Pozostałe sery podlegają
wstępnemu prasowaniu, krojeniu, wkładaniu do form,
prasowaniu.
Wszystkie sery są solone, znakowane i pakowane w folię
cryovac. Następnie sery dojrzewają w dojrzewalni w temp.
12-15 °C przy wilgotności względnej 85%.

3. Skład surowcowy produktu:
surowce,
przyprawy, dodatki

Surowce podstawowe:
1. Mleko spasteryzowane
Dodatki:
1. CaCl2.
2. E-252

3.barwnik annato
4.czyste kultury serowarskie
5.podpuszczka

4. Cechy fizykochemiczne produktu Zawartość tłuszczu: nie mniej niż:
1.Salami 40 %
2.Gouda 45%
3.Edamski 45%

Zawartość wody: nie więcej niż:
1.Salami 45 % 2.Gouda43%
3.Edamski 43 %

5. Cechy mikrobiologiczne produktu Salmonella : n=5; c=0; m=0; M= -
Listeria monocytogenes: n=l; c=0; m=0; M= -
Data minimalne trwałości.
Ustala producent na podstawie własnych badań

51

przechowalniczych.
6. Charakterystyka procesu
technologicznego

Pasteryzacja,, normalizacja, dodatek CaCl2, saletra
potasowa, barwnik annato, zaprawienie czystymi
kulturami serowarskimi, dodatek podpuszczki, krojenie
skrzepu, osuszanie, dogrzewanie ziarna, odczerpanie
serwatki.
Salami - bezpośrednie wlewanie gęstwy sera do form.
Pozostałe sery - wstępne prasowanie, krojenie,
wkładanie do form, prasowanie.,
Wszystkie sery są solone, znakowane, pakowane w folię
cryovac, dojrzewają i ulegają dystrybucji.

4.2.8 Podstawowe związki powstające w czasie dojrzewania sera

Kazeiny tłuszcze laktoza cytryniany

Polipeptydy kwasy tłuszczowe kwas mlekowy
Wielocząsteczkowe ketony kwas octowy
 laktony diacetyl
 aldehydy aldehyd octowy
polipeptydy kwas propinowy
niskocząsteczkowe etanol
i oligopeptydy

aminokwasy

aminy związki amoniak, aldehydy, alkohole, ketokwasy
 siarkowe

52

4.2.9 Klasyfikacja serów

Podział tradycyjny dzieli sery na:
- Sery świeże
- Sery kozie
- Sery topione
- Sery półtwarde (Cantal, Cheddar, Edam, Gouda, Mimolette)
- Sery twarde (Beaufort, Comte, Ementaler, Gruyère, Parmezan)
- Sery z porostem pleśniowym (miękkie z mytą skórką, ze skórką pleśniową)
- Sery z przerostem pleśniowym (sery pleśniowe niebieskie).

Podział serów podpuszczkowych:
Ze względu na:
* sposób produkcji:
- dojrzewające
- niedojrzewające
* zawartość wody:
- miękkie (ok. 65%)
- twarde (ok. 35-45%)
* zawartość tłuszczu w suchej masie:
- śmietankowe (ok.50%)
- pełnotłuste (ok.45%)
- tłuste (ok. 40%)
- półtłuste (ok. 20%)
- chude (ok. 10%)
Ze względu na specyfikę produkcji i cech organoleptycznych w obrębie serów
podpuszczkowych wyróżnia się kilka typów:
1. szwajcarskie
• ementalski
• grojer
• stołeczny
• tykociński.
2. holenderskie
• edamski
• gouda
• podlaski
• liliput
• puławski
• łowicki
• zamojski.
3. włoskie
4. francuskie

53

http://wizard.ae.krakow.pl/~zelek1m/francuskie.htm
http://wizard.ae.krakow.pl/~zelek1m/w?oskie.htm
http://wizard.ae.krakow.pl/~zelek1m/holenderskie.htm
http://wizard.ae.krakow.pl/~zelek1m/szwajcarskie.htm

• maziowe-dojrzewające od powierzchni do wnętrza przy udziale rozwijającej się na
powierzchni mazi serowej, np. ser limburski;

• z porostem pleśni- dojrzewające przy udziale powierzchniowej pleśni, np.
cammembert, brie;

• z przerostem pleśni- dojrzewające przy udziale pleśni przerastającej miąższ, np.
roquefort.

5. anglo-amerykańskie
• cheddar
• limanowski.
6. inne

54

http://wizard.ae.krakow.pl/~zelek1m/inne.htm
http://wizard.ae.krakow.pl/~zelek1m/anglo.htm

V Kontrola
5.1 Normatywy

Podstawowym aktem prawnym dotyczącym normalizacji jest w Polsce ustawa z 1993
roku, która określa zasady prowadzenia i organizacji działalności normalizacyjnej oraz
zasady opracowywania i stosowania Polskich Norm (PN). Ustawa ta ma bardzo ogólny
charakter i dotyczy spraw normalizacji we wszystkich dziedzinach gospodarki, w tym
także produkcji żywności. Na jej podstawie powołany został Polski Komitet
Normalizacyjny, któremu podlegają normalizacyjne komisje problemowe, składające się
ze specjalistów z zakresu tematyki im powierzonej. Stosowanie polskich norm jest
dobrowolne, jednak ministrowie w sprawach należących do zakresu ich działania lub na
wniosek Komitetu mogą wprowadzać obowiązek ich stosowania, gdy dotyczą ochrony
życia, zdrowia, mienia, bezpieczeństwa pracy i użytkowania, a także ochrony środowiska.
Z jakością zdrowotną żywności związana jest też ustawa opublikowana w 1993 roku o
badaniach i certyfikacji, która określa funkcjonowanie krajowego systemu badań i
certyfikacji. Na podstawie tej ustawy powołano Polskie Centrum Badań i Certyfikacji.
Zakresem certyfikacji objęte są wyroby krajowe i importowane. Podstawą oceny tych
wyrobów są polskie normy, wprowadzone do obowiązkowego stosowania oraz określone
przepisy prawne.
W sektorze mleczarskim obowiązują następujące normy:

•Normy PN-EN ISO
•Normy PN-ISO
•Normy europejskie uznane za PN (normy w języku angielskim, które są na bieżąco
tłumaczone)
•Normy PN - własne

5.2 Metody, instrumenty, parametry i zakres kontroli.
5.2.1 Metody badania
a) Metoda organoleptyczna - polega na dokonywaniu na podstawie wrażeń odbieranych
za pomocą zmysłów: wzoru, węchu, słuchu, smaku, dotyku. Wśród metod
organoleptycznych wyróżniamy:
- ocenę organoleptyczną - to najogólniej pojęta ocena jakości towaru wykonana za pomocą
zmysłów.
- analizę sensoryczną - to ocena jakości dokonywana za pomocą jednego lub kilku
zmysłów z zastosowaniem odpowiednich metod w warunkach zapewniających dokładność
i prawidłowość wyników, wyrażana przez osoby o uprzednio sprawdzonej wrażliwości
sensorycznej.
b) Metody laboratoryjne dzielą się na: fizyczne, chemiczne, mikrobiologiczne.
- metody fizyczne

- mierzenie towarów
- ważenie
- oznaczanie gęstości

55

- oznaczanie temperatury topnienia
- oznaczanie lepkości
- mikroskopia
- refraktometria
- kalorymetria
- badania mechaniczne.

- metody chemiczne - stosuje się przy badaniu substancji towaru, tj. zarówno określenia
podstawowych grup składników, jak i do ustalenia obecności środków
zanieczyszczających, substancji świadczących o niewłaściwym stanie świeżości,
domieszek ciał konserwujących itp.
-metody mikrobiologiczne - są nieodzowne przy ocenie przydatności wielu artykułów
żywnościowych, a zwłaszcza mleka i przetworów mlecznych. Ponadto badania
mikrobiologiczne przeprowadza się często w trakcie procesów technologicznych opartych
na działalności mikroorganizmów (bakterie, pleśnie, drożdże) oraz w wypadku
występowania wywołanych przez nie destrukcji.

56

5.2.2 Kryteria przyjęcia, wymagania szczegółowe oraz metody badań dotyczące
mleka surowego do skupu wg PN-A-86002:1999
a) Normy powołane

PN-A-86033 (PN-91/A-86033) Mleko – wykrywania antybiotyków i innych substancji
hamujących
PN-A-86036 Mleko surowe do skupu – Badania mikrobiologiczne i cytologiczne
PN-A-86040 Mleko surowe do skupu – Pobieranie próbek
PN-A-86122 (PN-68/A-86122) Mleko – Metody badań

b) Definicja
Mleko surowe do skupu
Mleko pochodzące od krów zdrowych niczym nie uzupełnione i niczego nie pozbawione

c) Wymagania
- Klasyfikacja
Rozróżnia się trzy klasy jakości mleka surowego do skupu:
• Ekstra
• Klasę I
• Klasę II

- Wymagania ogólne
Mleko powinno pochodzić od krów:

• Z gospodarstw wolnych od gruźlicy i brucelozy,
• Bez widocznych objawów zapalenia wymienia.

Nie należy dostarczać i skupować mleka:
• Zafałszowanego,
• Od krów chorych i będących w trakcie leczenia,
• Po zakończeniu leczenia krowy, ale przed upływem zaleconego przez lekarza

weterynarii okresu karencji dla stosowanego leku,
• Później niż trzy tygodnie przed wycieleniem i wcześniej niż sześć dni po

wycieleniu,
• W przypadku zakazu skupu wydanego przez lekarza weterynarii.

d) Kryteria przyjęcia (pod uwagę brane są cztery wskaźniki oceny jakościowej tego
surowca, takie jak: temperatura, wygląd, zapach i świeżość)
- Wygląd
Płyn powinien być jednolitego białego koloru z odcieniem kremowym, bez
zanieczyszczeń mechanicznych widocznych nieuzbrojonym okiem.
- Zapach
Zapach mleka powinien być świeży, naturalny bez obcych zapachów: w przypadkach
wątpliwych należy ocenić smak mleka (po podgrzaniu do temperatury 80oC i

57

schłodzeniu do temperatury pokojowej), który powinien być również świeży i
naturalny, bez obcych posmaków.
- Temperatura
Temperatura mleka powinna wynosić do 8oC w przypadku codziennego odbioru mleka.
Mleko nie odbierane codziennie powinno być schłodzone do temperatury 6oC lub
niżej . Może być odbierane mleko nie schłodzone w okresie nie dłuższym niż 2h od
doju, pod warunkiem, że natychmiast zostanie poddane schłodzeniu.
-Kwasowość - świeżość
Kwasowość-świeżość mleka powinna być określona jako:

• Kwasowość miareczkowa od 6,0o SH do 7,5o SH
• Próba alizarolowa odpowiadająca barwie liliowo-czerwonej przy braku

strontów (odczyt według skali barwnej do próby alizarolowej)
• pH od 6,6 do 6,8

 e) Wymagania szczegółowe
Według tablicy 1.

Cechy Klasa ekstra Klasa I Klasa II

Gęstość, g/ml, nie mniej niż 1,028 0
Zafałszowanie - rozwodnienie Niedopuszczalne

Punkt zamarzania nie wyższy niż – 0,512 ºC

Ogólna liczba drobnoustrojów w
1 ml ª

100 000 400 000 1 000 000

Komórki somatyczne:
- liczba w 1 ml
- wynik próby Whiteside’a

400 000
- (minus)

500 000
- (minus)

100 000 000
+/- (plus, minus)

Obecność antybiotyków i innych
substancji hamujących

niedopuszczalna

Zawartość pestycydów Wg Rozporządzenia MZiOS z dnia 8 października 1993r.

Zawartość metali szkodliwych
dla zdrowia

Wg Rozporządzenia MZiOS z dnia 31 marca 1993r.

Obecność aflatoksyny M niedopuszczalna

Zaleca się stosowanie mleka klasy ekstra i klasy I na produkty przeznaczone dla
niemowląt i dzieci oraz na mleko spożywcze i napoje mleczne.

f) Metody badań
- Oznaczanie wyglądu, zapachu, kwasowości miareczkowej, wykonanie próby
alizarolowej, oznaczanie gęstości
Według PN-A-86122 (PN-68/A-86122).
-Określanie temperatury

58

Temperaturę określić za pomocą termometru
-Oznaczanie punktu zamarzania
 Punkt zamarzania oznaczać za pomocą krioskopu, według instrukcji producenta
-Oznaczanie ogólnej liczby drobnoustrojów
Ogólną liczbę drobnoustrojów oznaczać według PN-A-86036
-Oznaczanie liczby komórek somatycznych
Liczbę komórek somatycznych oznaczać według PN-A-86036
-Wykrywanie pozostałości antybiotyków i innych substancji hamujących
 Obecność antybiotyków i innych substancji hamujących oznaczać według PNA-A-86033
(PN-91/a-86033).
-oznaczanie pozostałości pestycydów
dokument, w którym opisano metody badania, podano z załączniku B.
-oznaczanie metali szkodliwych dla zdrowia
-Wykrywanie aflatoksyny

5.2.3 Wykrywanie zafałszowań mleka

59

Mleko, którego naturalny skład chemiczny został zmieniony, czy to przez odjęcie czy
dodanie jakiegoś składnika, uważa się za zafałszowane. Najczęściej mleko jest fałszowane
przez rozwodnienie, odtłuszczenie, równoczesne odwodnienie i odtłuszczenie (tzw.
Podwójne zafałszowanie), zobojętnienie nakwaszonego mleka, konserwowanie
substancjami o działaniu antybakteryjnym. Mleko może też być fałszowane poprzez
mieszanie go z mlekiem innych gatunków zwierząt np. mleko kozie i owcze może być
fałszowane mlekiem krowim. Jakiekolwiek zafałszowania mleka są w Polskiej Normie
niedopuszczalne.

Wykrywanie zobojętniania mleka.
Wykrywanie dodatku sody do mleka.
Neutralizacje mleka nakwaszonego przy użyciu Na2CO3 i CO(OH)2 można stwierdzić
poprzez oznaczanie stopnia alkaliczności popiołu lub oznaczenie zawartości wapnia w
mleku.
Dodatek samej sody można określić też w próbie jakościowej z błękitem
bromotymolowym. Przy jej dodatku do mleka następuje obniżenie kwasowości w
zależności od poziomu jej dodatku – wskaźnik błękit bromotymolowy przyjmuje
zabarwienie od żółtej do ciemnozielonej.

Wykonanie:
Do 5 cm3 mleka w próbówce dodać 5-8 kropli 0,044% alkoholowego roztworu błękitu
bromotymolowego, tak aby utworzyły się dwie warstwy. Po upływie 2 min. określić
zmianę barwy wskaźnika wg skali.

Zabarwienie Dodatek sody do mleka

Żółte Mleko bez sody
Żółtozielone 0,03
Zielone 0,07-0,1
Ciemnozielone 0,2

Metodą odwoławczą dla ww. jest określanie alkaiczności popiołu.
Określaną próbkę mleka (10cm3) spopiela się w piecu muflowym w temp. 500-5500C
przez 3 godz., po czym popiół rozpuszcza się w określonej objętości 0,1 M kwasu solnego
(10cm3) a następnie odmiareczkowuje się nadmiar nie zobojętnionego kwasu 0,1 M
roztworem NaOH wobec fenoloftaleiny do otrzymania lekko różowego zabarwienia
utrzymującego się przez 30 sek. Alkaliczność popiołu podaje się w cm3 1M kwasu
solnego zużytego na zobojętnienie popiołu zawartego w 100cm3 mleka.
Jeżeli jego wartość przekracza 1,3 oznacza to, że do mleka zostały dodane substancje
neutralizujące.
Obliczanie alkaliczności według wzoru:

60

A= 10
10)(⋅+ ba = a - b

Gdzie: objętość 0,1M HCl zużyta do rozcieńczenia popiołu (cm3)
objętość 0,1M NaOH zużyta do miareczkowania (cm3)

Wykrywanie dodatku wapnia do mleka (metoda ilościowa)
Zasada oznaczania polega na miareczkowaniu wapnia w odbiałczanej próbie mleka
roztworem wersenianu sodu wobec czerni eriochromowej.

Wykrywanie środków konserwujących
Stosowane do utrwalania mleka przeznaczonego do analizy chemicznej substancje
konserwujące wykorzystywane są też bezprawnie do przedłużania jego trwałości. Do
substancji tych należą: formalina, dwuchromian potasu, woda utleniona i inne.

Wykrywanie formaliny w mleku
Zasada metody opiera się na reakcji grupy indolowej tryptofanu, obecnego w białkach,
która w obecności mocnego kwasu, słabego utleniacza i nawet śladowych ilości aldehydu
mrówkowego barwi się w wysokiej temperaturze na niebiesko.

Wykonanie:
Do probówki odmierzyć 2cm3 badanego mleka i dodać 2cm3 stężonego kwasu solnego
oraz krople 2,5 % chlorku żelazowego. Po wymieszaniu zawartości probówki ogrzać nad
palnikiem do zagotowania. Pojawienie się fioletowego lub niebieskiego zabarwienia
świadczy o obecności formaliny.
Metoda pozwala wykryć 0,005 cm3 formaliny w 1 l mleka. Przy większym dodatku
formaliny do mleka (>5 ml/l) zabarwienie może być inne niż fioletowe np. szare lub
szarobrunatne. W takim przypadku należy badane mleko rozcieńczyć mlekiem nie
zawierającym formaliny i oznaczenie powtórzyć.

Wykrywanie dodatku wody do mleka.
Dodatek wody do mleka powoduje zmniejszenie zawartości tłuszczu, suchej masy, suchej
masy beztłuszczowej, gęstości, liczby krioskopowej.
Najdokładniejszą metodą sprawdzającą rozwodnienie mleka jest określenie jego punktu
zamarzania. Normalne mleko zamarza w przedziale temperatur od -0,54 do -0,55ºC.
Dodatek 1% wody do mleka podnosi punkt zamarzania mleka o 0,06º. Wartości niższe od
-0,53ºC należy uznać za pochodzące z prób mleka rozwodnionego.

Obliczanie dodatku wody do mleka
Rozwodnienie mleka można wyznaczyć na podstawie suchej masy beztłuszczowej na
podstawie wzoru Hertza:

R=
100*1

smb
smbsmb −

61

Gdzie: R – procentowy dodatek wody
Smb – sucha masa beztłuszczowa z próby oborowej
Smb1- sucha masa beztłuszczowa w mleku podejrzanym o zafałszowanie

Wykrywanie zebrania tłuszczu lub dodatku mleka odtłuszczonego
Dodatek mleka odtłuszczonego lub zebranie tłuszczu obniża w nim zawartości tłuszczu,
zawartość tłuszczu w suchej masie wpływa nieco na wzrost gęstości mleka, gdy
tymczasem liczba krioskopowa nie zmienia się. Obliczanie zebranego tłuszczu (z) oblicza
się według wzoru:

Z=
%100*1

t
tt −

Gdzie: z- ilość zebranego tłuszczu (%)
t- zawartość tłuszczu w próbie oborowej (%)
t1- zawartość tłuszczu w mleku podejrzanym (%)

Wykrywanie rozwodnienia mleka i zebrania tłuszczu

Przy podwójnym zafałszowaniu następuje obniżenie zawartości tłuszczu, suchej masy i
tłuszczu o suchej masie oraz pewne obniżenie liczby krioskopowej.
Najpierw obniża się ogólne zafałszowanie

O=
%100*1

t
tt −

Następnie dodatek wody (R) i ostatecznie rozwodnienie mleka i zebranie tłuszczu
otrzymuje się z różnicy O-R.

5.2.4 Jakość sera – jej ocena i klasyfikacja wg PN-68/A-86230

62

a) Ser typu edamskiego pełnotłusty i tłusty

Cechy Ser pełnotłusty Ser tłusty

Klasa I Klasa II Klasa I Klasa II

Kształt i wygląd Kulisty lub
blokowy;
dopuszcza się
nieznaczne
spłaszczenie
przy serze
kulistym

Dopuszcza się
nieznaczne
zniekształcenia i
odchylenia od
prawidłowego
kształtu i
wymiarów

Skórka Gładka, mocna,
parafina ściśle
przylegająca do
skórki;
dopuszcza się
lekkie odciski
chust i
nierównomierne
rozprowadzenie
parafiny; może
być pokryta
powłoką z
tworzyw
sztucznych

Dopuszcza się
małe
powierzchniowe
wżery nie
sięgające
miąższu oraz
chropowatość;
powłoka
parafiny
niezwłocznie
uszkodzona

Oczkowanie Oczka
nieliczne,
okrągłe i
owalne
wielkości ryżu
do grochu;
dopuszcza się
pojedyncze
oczka
orzeszynowate

Dopuszcza się
oczka
nierównomiernie
rozmieszczone,
za liczne lub za
duże, lekką
orzeszynę i
drobne
pęknięcia

Konsystencja Miąższ w miarę
miękki,
elastyczny,
jednolity w
całej masie

Miąższ jednolity
w całej masie,
lekko kruchy,
lekko
gumowaty,
lekko twardy

Barwa W serach nie
barwionych
naturalna, w
serach
barwionych
żółta, jednolita
w całej masie

Mało
intensywna lub
za intensywna w
serach
barwionych

Wymagania jak
dla klasy I sera

edamskiego
pełnotłustego

Wymagania jak
dla klasy II sera

edamskiego
pełnotłustego

Smak i zapach Delikatny, Dopuszcza się

63

łagodny, lekko
orzechowy,
aromatyczny,
lekki smak
pasteryzacji,
lekko kwaśny,
lekko pikantny
u sera starszego

jałowy,
pikantny, lekko
gorzki oraz inne
nieznaczne
odchylenia od
typowego smaku
i zapachu

Zawartość tłuszczu
w suchej masie, %,
nie więcej niż

45 40

Zawartość wody,
%, nie więcej niż

43 45

Zawartość soli, %,
nie więcej niż

2,5

Masa, kg, około
cylinder blok

2 lub 5
2

Wymiary, cm,
około
a) blokowy
-długość
- szerokość
- wysokość
b) kulisty -
średnica

25 lub 30
10 lub 13
10 lub 12

15

Minimalny okres
dojrzewania sera,
tygodnie

5
6

b) Ser typu gouda pełnotłusty i tłusty

Cechy Ser pełnotłusty Ser tłusty

Klasa I Klasa II Klasa I Klasa II

Kształt i wygląd Płaski cylinder
lub blok o
bokach lekko
wypukłych i
krawędziach
lekko
zaokrąglonych

Dopuszcza się
nieznaczne
zniekształcenia i
nieznaczne
uszkodzenia
mechaniczne

64

Skórka Gładka, mocna;
parafina ściśle
przylegająca do
skórki;
dopuszcza się
lekkie odciski
chust i
nierównomierne
rozprowadzanie
parafiny; może
być pokryta
powłoką z
tworzyw
sztucznych

Dopuszcza się
małe
powierzchniowe
wżery nie
sięgające
miąższu, lekką
dwubarwność;
powłoka
parafinowa
nieznacznie
uszkodzona

Oczkowanie Oczka
nieliczne,
okrągłe i
owalne
wielkości ryżu
do fasolki;
dopuszcza się
pojedyncze
oczka
orzeszynowate
lub nieliczne,
drobne oczka
przy skórce

Dopuszcza się
oczka
nierównomiernie
rozmieszczone,
za liczne, lekką
orzeszynę i małe
nieliczne
szczelinki

Konsystencja Miąższ miękki,
elastyczny,
jednolity w
całej masie ;
przy rozcieraniu
lekko
plastyczny

Miąższ lekko
kruchy, lekko
gumowaty,
nieco za miękki
lub za twardy

Barwa W serach nie
barwionych
naturalna, w
serach
barwionych
żółta, jednolita
w całej masie

Mało
intensywna lub
za intensywna w
serach
barwionych

Wymagania jak
dla klasy I sera

gouda
pełnotłustego

Wymagania jak
dla klasy II sera

gouda
pełnotłustego

Smak i zapach Łagodny, delikatny, lekko
orzechowy, aromatyczny, lekki
smak pasteryzacji; dopuszcza się
lekko kwaśny, u serów starszych
lekko pikantny
Dopuszcza się jałowy, pikantny,
lekko gorzki oraz inne nieznaczne
odchylenia od typowego smaku i
zapachu

Zawartość tłuszczu 45 40

65

w suchej masie, %,
nie więcej niż
Zawartość wody,
%, nie więcej niż

43 45

Zawartość soli, %,
nie więcej niż

2,5

Masa, kg, około
cylinder blok

8 lub 12
9

Wymiary, cm,
około cylinder
- średnia,
- wysokość
Blok
-długość
- szerokość
- wysokość

30 lub 35
11 lub 12

37
21
12

Minimalny okres
dojrzewania sera,
tygodnie

6

66

5.3 Jednostki i instytucje kontrolne

Nadzór nad jakością zdrowotną żywności w Polsce sprawowany jest przez kilka resortów,
mających w swojej gestii powołane do tego celu instytucje. Spośród nich w pierwszej
kolejności należy wymienić:
a) Państwową Inspekcję Sanitarną, powołaną dekretem w 1954 roku, a działającą
obecnie na podstawie ustawy opublikowanej w 1985 roku z późniejszymi zmianami.
Celem tej instytucji jest ochrona zdrowia ludzkiego przed wpływem czynników
szkodliwych i uciążliwych, a do podstawowych zadań należą nadzór nad warunkami
zdrowotnymi żywności i żywienia oraz nadzór nad higieną środowiska pracy oraz
placówek oświatowo-wychowawczych i ośrodków wypoczynkowych. Zadania te
realizowane są przez sprawowanie nadzoru sanitarnego.
Organami Państwowej Inspekcji Sanitarnej są Główny Inspektor Sanitarny, państwowi
wojewódzcy inspektorzy sanitarni oraz państwowi terenowi (portowi) inspektorzy
sanitarni. Państwowi inspektorzy sanitarni wykonują swoje zadania przy pomocy
podległej im stacji sanitarno-epidemiologicznej, której organizację i zasady działania
określa Minister Zdrowia i Opieki Społecznej. W obrębie stacji sanitarno-
epidemiologicznych znajdują się działy lub sekcje zajmujące się higieną żywności i
żywienia, a także przedmiotów użytku. Jednostki te dokonują oceny min. jakości
zdrowotnej żywności i przedmiotów użytku na podstawie parametrów fizykochemicznych
i mikrobiologicznych, analizując obecność i zawartość w żywności substancji obcych, np.
metali ciężkich i innych zanieczyszczeń, oraz dodatków do żywności.
b) Weterynaryjna Inspekcja Sanitarna
Do zakresu działania organów weterynaryjnych zalicza się m.in. nadzór nad warunkami
sanitarnymi uzyskiwania mleka w gospodarstwach rolnych i hodowlanych oraz
produkcją środków spożywczych pochodzenia zwierzęcego.
Również badanie zwierząt rzeźnych oraz mięsa nadzorowane jest przez lekarzy
weterynarii. Sprawy współdziałania Weterynaryjnej Inspekcji Sanitarnej i Państwowej
Inspekcji Sanitarnej reguluje rozporządzenie Ministra Zdrowia i Opieki Społecznej oraz
Ministra Rolnictwa opublikowane w 1972 roku w sprawie wykonywania niektórych
przepisów ustawy o warunkach zdrowotnych żywności i żywienia.
c) Państwowa Inspekcja Handlowa (PIH), aktualnie podlega Ministrowi Przemysłu i
Handlu. Do zadań PIH należy w szczególności:

•zwalczanie w obrocie handlowym spekulacji, oszustw i nielegalnego handlu;
•badanie jakości towarów i prowadzenie własnych laboratoriów kontrolno-
-analitycznych;
•powoływanie rzeczoznawców w zakresie przedmiotów kontroli;

67

•orzekanie o zniszczeniu lub oddaniu do przerobu artykułów nie nadających się do
użytku;
•inspekcja przedsiębiorstw handlowych oraz przemysłu gastronomicznego;
•współpraca z władzami Państwowej Inspekcji Sanitarnej.

d) Państwowa Inspekcja Skupu i Przetwórstwa Artykułów Rolnych (PISiPAR), to
instytucja aktualnie podlegająca Ministrowi Rolnictwa i Gospodarki Żywnościowej. Jej
organami są Główny Inspektorat podlegający bezpośrednio Ministrowi oraz okręgowe
delegatury, podległe Głównemu Inspektorowi. Do zadań PISiPAR zalicza się kontrolę
gospodarki płodami rolnymi i ich przetworami, działalności gospodarczej w zakresie tuczu
i uboju zwierząt, skupu, zbytu, składowania oraz przestrzegania przepisów i norm
dotyczących wszystkich produktów spożywczych. Obowiązkiem tej instytucji jest również
współdziałanie z Państwową Inspekcją Sanitarną.
e) Państwowej Inspekcji Ochrony Środowiska, działalność jej w zakresie niektórych
kompetencji pokrywa się z uprawnieniami Państwowej Inspekcji Sanitarnej.
W krajach UE sprawy dotyczące urzędowej kontroli środków spożywczych reguluje
dyrektywa wydana w 1989 roku, której najważniejszym celem jest ochrona zdrowia
obywateli państw członkowskich Wspólnoty i ich interesów ekonomicznych. Przyjęte
zalecenia składają się z 17 artykułów stanowiących podstawę urzędowej kontroli, która
polega na badaniu przez uprawnione jednostki środków spożywczych oraz obecnych w
nich dodatków do żywności, witamin, składników mineralnych i śladowych, a także mate-
riałów kontaktujących się z żywnością. Kontrola ta powinna obejmować wszystkie fazy
produkcji, a także przetwórstwo, import do wspólnoty, przechowalnictwo, transport,
dystrybucję i handel artykułami żywnościowymi. W szczególności badaniom podlegają:

•stan oraz wykorzystanie miejsc produkcji, nieruchomości związane z produkcją,
administracja, otoczenie zakładu, środki transportowe i maszyny;
•surowce, dodatki, środki technologiczne, a także inne produkty wykorzystywane do
produkcji środków spożywczych;
•półprodukty;
•produkty końcowe;
•materiały i artykuły kontaktujące się ze środkami spożywczymi;
•procesy produkcyjne, środki służące do utrzymania czystości oraz pestycydy;
•etykietowanie i prezentacja środków spożywczych;
•metody konserwowania żywności.

Wszystkie czynności kontrolne przeprowadzają uprawnieni inspektorzy, a badania
fizykochemiczne — autoryzowane laboratoria.
W celu skuteczniejszej ochrony konsumenta w wielu krajach (w tym w Polsce)
wprowadzono system analizy zagrożeń jakości zdrowotnej żywności polegającej na
kontroli punktów krytycznych — (Hazard Analysis Critical Control Point —
(HACCP),
W przeciwieństwie do dotychczasowych systemów kontroli jakości zdrowotnej żywności,
które koncentrowały się głównie na ocenie produktu końcowego, system HACCP polega
na badaniu wszystkich procesów, którym poddawana jest żywność od najwcześniejszych
stadiów po konsumpcję. Na tej podstawie można identyfikować i eliminować wszystkie

68

potencjalne zagrożenia. W terminologii HACCP stosuje się dwa terminy: zagrożenie ozna-
czające niebezpieczeństwo, które może wystąpić ze strony środka spożywczego oraz
ryzyko, przez które rozumie się prawdopodobieństwo wystąpienia określonego
zagrożenia.
Opiera się on na siedmiu podstawowych zasadach:

•analizie zagrożeń i ocenie ryzyka związanego z surowcem i procesem produkcji
żywności na wszystkich jej etapach oraz określeniu środków zapobiegawczych;
•wskazaniu krytycznych punktów kontrolnych, które wyeliminują lub zminimalizują
ryzyko;
•ustalaniu celów i tolerancji dla każdego krytycznego punktu kontrolnego;
•opracowaniu monitoringu dla krytycznych punktów kontrolnych i zapisywaniu
wyników;
•określaniu działań korygujących w sytuacjach awaryjnych;
•ustalaniu systemów weryfikujących dla potwierdzenia skuteczności HACCP;
•ustalaniu sposobu prowadzenia i przechowywania zapisów dokumentujących program
HACCP.

Innym, chroniącym konsumenta systemem kontroli jakości, opartym na normach
międzynarodowych, jest kompleksowy system jakości (Total Quality Control — TQC),
który został rozwinięty w przedsiębiorstwach produkcyjnych amerykańskich i japońskich,
a następnie przeniesiony do krajów europejskich. Podstawą tego systemu jest definicja
jakości, pod którym to pojęciem rozumie się zespół właściwości i charakterystyk
liczbowych wyrobu lub usługi, które wpływają na zdolność do zaspokojenia potrzeb
odbiorców, i które powinny być jasno sformułowane.
Biorąc powyższe pod uwagę Komitet Techniczny Międzynarodowej Organizacji
Normalizacyjnej (International Organization for Standarization — ISO), podjął
działania nad opracowaniem norm z zakresu jakości, które byłyby powszechnie
akceptowane i stosowane. W roku 1987 powstał zespół norm ISO 9000, które stanowią
podstawę do zarządzania jakością i zapewnienia jakości usług. Są to: © Norma ISO 9000,
dotycząca zarządzania jakością i zapewniania jakości — obejmuje wytyczne odnośnie
wyrobu i użytkowania;

•Norma ISO 9001 (najobszerniejsza) stanowi model zapewnienia jakości podczas
projektowania wyrobu — kolejne punkty tej normy dotyczą wymagań w zakresie
systemu jakości na wszystkich etapach powstawania produktu;
•Norma ISO 9002 stanowi model zapewnienia jakości podczas produkcji i jej
wdrażania;
•Norma ISO 9003 stanowi model zapewnienia jakości podczas kontroli i badań
końcowego produktu;
•Norma ISO 9004 — poświęcona zarządzaniu jakością i elementom systemu jakości —
podaje wytyczne dla wszystkich jednostek gospodarczych. Drugą ważną grupą są
Normy EN 45000. Obejmują one wymagania z zakresu akredytacji i certyfikacji.
Celem ich jest budzenie zaufania do pracy laboratoriów i jednostek certyfikujących oraz
prowadzenie określonej działalności certyfikacyjnej.

69

* Regulacje prawne dotyczące ochrony jakości żywności są na bieżąco uzupełniane
zgodnie z wymaganiami UE, m.in. ukazały się akty prawne dotyczące Inspekcji
Weterynaryjnej (1997), zwalczania chorób zakaźnych i badania zwierząt rzeźnych (1997)
oraz jednolity tekst ustawy o Inspekcji Sanitarnej (1998). Obecnie w nazwach instytucji
inspekcyjnych pomija się przymiotniki „Państwowa".
VI MARKETING (DYSTRYBUCJA)

Marketing posiada wiele definicji naukowych. Jednak najprościej mówiąc marketing to

działalność mająca na celu wyszukiwanie, pobudzanie i zaspokajanie potrzeb podmiotów

gospodarczych. Określeniem "marketing" nazywa się też dziedzinę wiedzy analizującą

wspomnianą działalność.

W ramach marketingu możemy wyróżnić wiele zagadnień, takich jak:

• odnajdywanie i ocenianie możliwości rynkowych, prowadzących do zaspokojenia

potrzeb określonych odbiorców (nabywców) oraz dokładne ustalenie tych potrzeb

• opracowywanie w oparciu o tę wiedzę produktu oraz strategii jego dystrybucji

• przygotowanie odpowiedniej strategii ceny i promocji, oraz informacja o produkcie

Jednym z instrumentów marketingowego oddziaływania na rynek jest dystrybucja. Jej

istota polega na pokonywaniu przestrzennych, czasowych, ilościowych i asortymentowych

barier oddzielających producentów od finalnych nabywców ich produktów.

W strukturze dystrybucji pojawiają się dwa istotne elementy, z jednej strony

dotyczące kanałów dystrybucji, a z drugiej jej fizycznego wymiaru. Pojawiają się tutaj

takie składowe, jak: obsługa zamówień, transport, utrzymywanie magazynów i

zapasów. Istotnym elementem jest tu transport

i normatywy państwowe, związane z jego organizacją na omawianym terenie.

70

6.1 Normatywy państwowe transportu

Warunki transportu mleka i jego przetworów reguluje odpowiedni akt prawny.

Jest to:

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 5 lipca 2002 r. w sprawie szczegółowych

warunków weterynaryjnych wymaganych przy pozyskiwaniu, przetwórstwie, składowaniu

i transporcie mleka oraz przetworów mlecznych.

(Dz. U. z 25. lipca 2002r. Nr 117, poz. 1011).

Warunki weterynaryjne wymagane przy transporcie mleka i jego przetworów to:

• Pojazdy używane do transportu mleka nie mogą być uszkodzone i nie mogą być

używane do przewożenia zwierząt, produktów lub rzeczy, mogących spowodować

zanieczyszczenie przewożonych produktów.

• Pojazdy powinny być tak skonstruowane, aby zapewniały ochronę pojemników

używanych do przewożenia mleka i jego przetworów przed zanieczyszczeniem

i czynnikami atmosferycznymi.

• Powierzchnie wewnętrzne pojazdów powinny być gładkie i łatwe do czyszczenia,

mycia

i dezynfekcji.

• Pojazdy powinny być wyraźnie oznakowane.

• Powierzchnie wewnętrzne cystern, zbiorników, konwi i innych pojemników

używanych do przewożenia mleka i jego przetworów powinny być wykonane

z gładkiego nierdzewnego materiału, łatwego do czyszczenia, mycia i dezynfekcji,

z którego nie przenikają do mleka substancje szkodliwe.

• Temperatura przewożonego mleka nie może być wyższa niż 10°C.

71

Środki transportu (lądowo-kołowy) wykorzystywane przez Okręgową Spółdzielnię

Mleczarską

w Miechowie to pojazdy będące zarówno własnością prywatną spółdzielni, jak

i wynajmowane na terenie województw: małopolskiego, śląskiego, świętokrzyskiego,

podkarpackiego, mazowieckiego. Spełniają one kryteria zawarte w odpowiednich

rozporządzeniach, są oznakowane symbolami firmy i podlegają systematycznej kontroli

zgodnie z wymienionymi normatywami.

6.2 Pewność w sektorze

Etykiety i oznakowania

Rozwój przemysłu spożywczego (w tym również mleczarskiego) i różnorodność

produktów znajdujących się w obrocie handlowym sprawiły, że stało się konieczne

zapewnienie konsumentom pełnej i rzetelnej informacji o nabywanym towarze, która nosi

nazwę znakowania lub etykietowania żywności (food labeling). W gospodarce

wolnorynkowej, w warunkach silnej konkurencji, producenci przedstawiają swoje wyroby,

jako szczególnie atrakcyjne, wykorzystując w tym celu opakowania

i umieszczając na nich różne informacje.

Znakowanie produktów obejmuje zasadniczo dwie informacje:

• dane ogólne o produkcie i jego wytwórcy

• dane o wartości odżywczej produktu, obejmujące wartości liczbowe oraz

oświadczenia żywieniowe i zdrowotne

OSM Miechów rygorystycznie przestrzega norm w zakresie znakowania i rzetelnej

informacji

o produkcie zawartych na opakowaniach.

72

73

74

Poniżej przedstawiono przykładowe wyszczególnienie operacji produkcyjnych na drodze od pakowania

i etykietowania do sposobów i warunków dystrybucji, zawarte w szczegółowym opisie produktu

Okręgowej spółdzielni Mleczarskiej w Miechowie:

SERY PODPUSZCZKOWE DOJRZEWAJĄCE

75

+

3. Sposób i warunki
dystrybucji

Środki transportu umożliwiające utrzymanie stałej
temperatury produktu nie przekraczającej 10˚C, czyste,
bez obcych zapachów. Ładunek powinien być
zabezpieczony przed uszkodzeniami i szkodliwymi
wpływami atmosferycznymi

4.Sposób użycia/warunki
konsumpcji/przeznaczenie
produktu

Do bezpośredniego spożycia oraz ogólnego zastosowania.
Dla wszystkich grup konsumentów

MLEKO SPOŻYWCZE

1. Produkt – nazwa, rodzaj,
deklaracja zgodności z normami

MLEKO SPOŻYWCZE HOMOGENIZOAWANE
Wg PN – A – 86003: 1996

2. Opis produktu – Mleko pasteryzowane w temperaturze 85-90˚C/30s; pakowane
w woreczki foliowe i but. PET. Produkt płynny o barwie lekko

1. Produkt – nazwa, rodzaj,
deklaracja zgodności z normami

2. Pakowanie i etykietowanie

2.1.Sposób pakowania

2.2.Rodzaj opakowania

2.3.Informacje na opakowaniu

2.4.Sposób etykietowania

SERY PODPUSZCZKOWE DOJRZEWAJĄCE
PN- 68/A-86230

Pakowanie półautomatyczne na pakowaczkach
próżniowych

Sery ręcznie wkładane są do woreczków cryovac,
pakowane próżniowo, ręcznie układane w tacach i
transportowane do dojrzewalni na paletach plastikowych.

Opakowania jednostkowe: folia cryovac. Opakowania
zbiorcze: taca z tworzywa sztucznego kart. Opakowania
zbiorcze transportowane na paletach plastikowych.

Nazwa produktu, klasa I, zawartość tłuszczu ser (salami
tłusty 40% tł), (edamski i gouda pełnotłusty 45% tł.) w
s.m., nazwa i adres producenta, PN- 68/A-86230, wart.
energ.l00g ca (salami: 1319 kJ (315kcal); edamski, gouda-
1499 kJ (358 kcal), wartość odżywcza
100g(salami:białko-24,9g, węglowodany-4,3g, tłuszcz-
22,0g);(edamski, gouda: białko-27,9g, węglowodany-
2,3g, tłuszcz-26,2g), konserwant E-252, barwnik annato,
kod kreskowy, identyfikator weterynaryjny PL 12081601
NA RYNEK KRAJOWY, partia 1, orzech. w temp.
poniżej 10°C, najlepiej spożyć przed:

Etykiety samoprzylepne - etykietowanie ręczne

76

kremowej

3. Pakowanie i etykietowanie
3.1 Sposób pakowania

3.2 Rodzaj opakowania

3.3 Informacje na opakowaniu

3.4 Sposób etykietowania

Automatyczne pakowanie w woreczki foliowe.
Pakowanie w butelki PET zamykane kapslem. Ręczne ustawianie
butelek na taśmociągu, automatyczne napełnianie, nakładanie
kapsli na butelki i zamykanie butelek. Zgrzewanie butelek w folię
termokurczliwą.

Opakowania jednostkowe: woreczki foliowe 0,9 i 1 l (lub worki
foliowe 10 i 15 l), butelki PET 0,9 l.
Opakowania zbiorcze transportowe na paletach plastikowych

1.Mleko 3,2 % tłuszczu
Mleko spożywcze hom. wyborowe paster. w wysokiej
temperaturze. Zawartość tł. 3,2% (m/m) nazwa i adres producenta,
partia I, kod kreskowy, wartość energetyczna 100 ml-255 kJ (61
kcal), wartość odżywcza 100 ml-tłuszcz 3,2 g., białko 3,0 g.,
węglowodany (ogółem) 4,3 g.
PN – A – 86003: 1996, przechowywać w temperaturze do 6˚C,
pojemność (0,9 lub 1 l), należy spożywać do: podane
datownikiem. Identyfikator weterynaryjny PL 12081602 WE.
Zielony punkt.
Przy but. PET 0,9 l taka sama informacja na opakowaniu, jak na
mleku 3,2% tł. w folii, wart. energet. 243 kJ (58 kcal),
a dodatkowe informacje to: świeże mleko, wapń-120,0 mg, fosfor-
86,0 mg, po otwarciu spożyć w ciągu 24 godzin.
2. Mleko 2,0 % tłuszczu
Mleko spożywcze hom. Past. W wysokiej temp. Zaw. Tł. 2 %
(m/m), nazwa i adres producenta, partia I, kod kreskowy, wartość
energetyczna 100 ml-197 kJ (47 kcal), wartość odżywcza 100 g:
tłuszcz 2,0 g, białko 3,0 g, węglowodany (ogółem)-4,3 g.
PN – A – 86003: 1996, przechowywać w temperaturze do 6˚C,
pojemność (0,9 lub 1 l), należy spożyć do: podane datownikiem.
Identyfikator weterynaryjny PL 12081602 WE. Zielony punkt.
Przy but. PET 0,9 l taka sama informacja na opakowaniu, jak na
mleku 2 % tł. w folii, a dodatkowe informacje to: świeże mleko,
wapń-120,0 mg, fosfor-86,0 g. Po otwarciu spożyć w ciągu 24
godzin.

Woreczki foliowe z nadrukiem
Butelki automatycznie etykietowane z nadrukiem

4. Sposób i warunki dystrybucji Środki transportu umożliwiające utrzymanie stałej temperatury
produktu nie przekraczającej 6˚C, czyste, bez obcych zapachów.
Ładunek powinien być zabezpieczony przed uszkodzeniami
i szkodliwymi wpływami atmosferycznymi

5. Sposób użycia/warunki
konsumpcji/przeznaczenie

Do bezpośredniego spożycia oraz ogólnego zastosowania. Dla
wszystkich grup konsumentów.

Reklama

77

OSM Miechów posiada 80-letnią tradycję, a pozycja firmy jest ugruntowana i stabilna. Firma

zdobyła wiele nagród i wyróżnień. Posiada ona własne logo oraz rozpoznawalne w regionie, bogate

kształtem i kolorystyką opakowania.

W ramach reklamy własnych produktów firma stosuje szereg działań. Są to m.in.:

- katalogi prezentujące wyroby firmy

- oznakowanie samochodów dystrybucyjnych logo firmy

- informacje i okresowe prezentacje wyrobów w prasie lokalnej

- degustacje w supermarketach na terenie regionu

- wystawy i degustacje podczas imprez plenerowych (Festiwal Smaku w Krakowie, Targi

Spółdzielcze w Kielcach, Dożynki Powiatowe, Dożynki Gminne, Dni Kapusty w Charsznicy

i inne)

Wystawa produktów mleczarskich – AGROPOLSKA 2004

78

Dni Kapusty - CHARSZNICA 2004

Małopolski Festiwal Smaku KRAKÓW – I miejsce w konkursie i plebiscycie

Konkurs Polski Producent Żywności 2005 – nagroda za produkt Zsiadłe Wiejskie Mleko

79

Targi Spółdzielcze Kielce 2004

Wystawa rolnicza AGROKRAK Kraków 2006
I miejsce w półfinale konkursu i plebiscytu małopolski Smak

80

Walka z nadużyciami, dane statystyczne

OSM Miechów nie prowadzi badań i statystyk dotyczących nadużyć i oszustw (nie stwierdzono

prób podrabiania produktów, czy bezprawnego używania znaków firmy). Logo nie jest zastrzeżone.

81

	CCP – 1
	CCP – 2

	Normalizowanie
	14
	Prasowanie wstępne
	Formowanie

	RASA CZARNO-BIAŁA
	RASA POLSKA CZERWONA
	RASA CZERWONO-BIAŁA
	RASA SIMENTALSKA
	RASA MONTBELIARDE
	c) Cukry
	e) Substancje mineralne
	f) Witaminy

	g) Enzymy rodzime mleka
	i) Główne bakterie w mleku
	k) Wpływ temperatury na rozwój bakterii

	l) Skażenia mikrobiologiczne mleka
	Higiena fizyczna
	Higiena mikrobiologiczna

	DIAGRAM OGÓLNY PROCESU PRODUKCJI MLEKA SPOŻYWCZEGO
	Nazwa produktu
	SERKI HOMOGENIZOWANE
	TWAROGI I TWAROŻKI
	SERKI ŚNIADANIOWE
	DIAGRAM PROCESU PRODUKCJI SERÓW DOJRZEWAJĄCYCH
	Zaprawianie

	10
	Krojenie skrzepu
	Serwatka
	SALAMI
	15
	Krojenie
	Prasowanie

