
Żywność i Żywienie w XXI wieku

Strategiczny program badawczy

Maria Koziołkiewicz, Ewa Nebesny, Wiesława Krysiak,
Justyna Rosicka-Kaczmarek, Grażyna Budryn,
Ilona Gałązka-Czarnecka, Zdzisława Libudzisz

Łódź 2011

3

Projekt okładki: Monika Piasecka
Korekta: Renata Karolewska

Skład i łamanie: Stanisław Wnuk

Copyrigt by Społeczna Wyższa Szkoła Przedsiębiorczości i Zarządzania w Łodzi

ISBN 978-83-62916-21-4

Publikacja bezpłatna.

Recenzja: Lech Michalczuk

Publikacja jest wsółfinansowana ze środków Unii Europejskiej
w ramach Programu Operacyjnego Innowacyjna Gospodarka.

3

SPIS TREŚCI

Wprowadzenie ..
Rozdział 1. Etapy budowy programu strategii rozwoju pola Żywność i żywie-

nie w XXI w. ...
Rozdział 2. Strategiczny program badawczy dla obszaru - Innowacyjne Tech-

nologie ...
Rozdział 3. Strategiczny program badawczy dla obszaru - Innowacyjne surow-

ce, innowacyjne produkty ...
Rozdział 4. Strategiczny program badawczy dla obszaru - Innowacyjne opako-

wania ...
Rozdział 5. Strategiczny program badawczy dla obszaru - Żywienie i zdrowie

człowieka ..
Rozdział 6. Strategiczny program badawczy dla obszaru - Bezpieczeństwo

żywności ..
Rozdział 7. Strategiczny program badawczy dla obszaru – Zarządzanie proce-

sem produkcji, dystrybucja i marketing ...
Rozdział 8. Podsumowanie ..

5

13

16

26

44

54

66

72
80

4 5

4 5

Wprowadzenie

Przemysł rolno-spożywczy jest od wielu lat największym europejskim sektorem
wytwórczym. W roku 2010 ogólna wartość jego produkcji wynosiła 965 mld euro, co
stanowi 12,9% wartości produkcji przemysłu ogółem i ponad 2% połączonych Produk-
tów Krajowych Brutto (PKB) krajów członkowskich. Europejski przemysł rolno-spo-
żywczy przetwarza ponad 70% unijnych płodów rolnych i zatrudnia 4,4 mln pracowni-
ków (13,5% ogółu zatrudnionych w przemyśle przetwórczym), w większości w sektorze
małych i średnich przedsiębiorstw (MŚP). Ponadto ponad 11 mln pracowników (2,3%
populacji UE) zatrudnionych jest w rolnictwie, w tym w dużej części w słabiej rozwinię-
tych regionach1. Sektor europejskich wytwórców żywności jest wiodącym światowym
eksporterem produktów spożywczych z bilansem obrotów handlowych w roku 2009
wynoszącym ponad 1,1 mld euro (58.173 mld eksport i 57.079 mld import)2. Ten trend
umożliwia wzrost produkcji rolno-spożywczej w nowych państwach członkowskich
Unii Europejskiej, rozwój gospodarek lokalnych oraz wykorzystanie tradycji regional-
nych. Należy zatem postrzegać europejski przemysł rolno-spożywczy jako kluczowy dla
rozwoju gospodarczego Europy3.

Obecna polityka spójności i finansowania badań dla potrzeb przemysłu rolno-
spożywczego opiera się na poszukiwaniu dostępnych, nowych i tradycyjnych wyrobów,
które będą łączyć w sobie zdrowotność, wygodę, wysoką jakość i bezpieczeństwo spo-
życia4. Ten ostatni wyznacznik jakości żywności, dzięki postępowi w analityce i tech-
nologii, nigdy jeszcze nie zapewniał tak wysokich standardów produktom spożywczym,
pomimo kilku rażących zaniedbań dotyczących żywności (dioksyny, melamina, nowe
szczepy patogenów), jakie miały miejsce w niedalekiej przeszłości, które częściowo
nadwyrężyły zaufanie konsumentów do żywności nowej i tradycyjnej. Potrzebny jest,
zatem powrót pełnego zaufania konsumentów do żywności dzięki właściwej edukacji
dotyczącej wyboru żywności i uzyskiwania jej gotowości konsumpcyjnej. Poziom bez-
pieczeństwa żywności nieustannie wzrasta także w wyniku utworzenia w roku 2002
Europejskiej Agencji Bezpieczeństwa Żywności (EFSA)5.

Na równi z bezpieczeństwem żywności należy rozwijać badania, które mogą
przyczynić się do zmiany stylu żywienia. Bowiem nadmierne spożycie, w szczegól-
ności produktów wysokoprzetworzonych, skądinąd dość bezpiecznych pod względem
mikrobiologicznym, w połączeniu z obniżeniem aktywności fizycznej, doprowadziło
do zwiększonego poziomu występowania chorób związanych z niewłaściwym stylem
1 Eurostat: Structural Business Statistics.
2 Ibid.
3 Europejska Platforma Technologiczna: Żywność dla Życia. Wizja sektora do 2020 roku. 2005,

(tłumaczenie), http://www.platformazywnosci.pl/pliki/ETP-pl_v3.pdf
4 Ibid.
5 Regulation (EC) No 178/2002 of the European Parliament and of the Council of 28 January2002 laying

down the general principles and requirements of food law, establishing the European Food Safety
Authority and laying down procedures in matters of food safety.

6

Żywność i Żywienie XXI wieku

7

życia w społeczeństwie europejskim. Przewiduje się, że w perspektywie średnio- i dłu-
goterminowej występowanie chorób (takich jak: otyłość, choroby układu krążenia oraz
cukrzyca typu 2), za które w dużej mierze odpowiedzialny jest nieodpowiedni styl życia
wzrośnie do poziomu niemożliwego do zaakceptowania, o ile w chwili obecnej nie zo-
staną podjęte odpowiednie działania6.

Przemysł rolno-spożywczy jest w dużej mierze odpowiedzialny za sposób odży-
wiania konsumentów w obrębie swojego rynku wewnętrznego i eksportowego. Dlatego
tak potrzebne jest odpowiednie wsparcie przemysłu rolno-spożywczego, by zapewnić
europejskim konsumentom zdrową, wygodną i smaczną żywność oraz informować kon-
sumentów, w jaki sposób dieta, jako element zdrowego stylu życia, może dodać życia do
lat7.

Niewątpliwym atutem przemysłu rolno-spożywczego Unii Europejskiej (uwzględ-
niając produkcję roślinną, zwierzęcą i rybną) jest jego kulturowe zróżnicowanie, re-
gionalna specjalizacja i długotrwała tradycja, sięgająca kilkunastu wieków. Jednak na
współczesnym rynku żywnościowym może się to okazać niewystarczające, jeżeli prze-
mysł ten ma odpowiedzieć na oczekiwania konsumentów, dotyczące jakości, zdrowot-
ności, bezpieczeństwa, różnorodności, wygody i dostępności. Kluczowe znaczenie będą
miały innowacje wprowadzane do produkcji żywności. Połączenie doskonałych tradycji
kuchni europejskich i innowacyjnych rozwiązań surowcowych, i technologicznych niesie
ogromne wyzwanie jednostkom naukowo-badawczym i producentom żywności.8

W średnio– i długoterminowym horyzoncie czasowym, kluczowa pozycja prze-
mysłu rolno-spożywczego Unii Europejskiej może zostać zagrożona, jeżeli nie zostaną
podjęte zintegrowane działania, zmierzające do poprawy jego innowacyjności. Biorąc
pod uwagę wielkość i znaczenie tego sektora, takie załamanie będzie miało poważne
skutki dla gospodarki europejskiej jako całości, uwzględniając odsetek bezrobotnych,
dochód z branży rolno-spożywczej i ogólny wzrost gospodarczy. Dodatkowe czynniki
wpływające na tę sytuację obejmują następujące trendy:

• inne wiodące gospodarki światowe, takie jak Stany Zjednoczone, Japonia, Chiny
i Indie także doceniły znaczenie innowacji i nieustannie je wprowadzają. Poszuki-
wanie wzrostu sprzedaży jedynie przez sam rozwój marketingu produktu będzie
niewystarczające do konkurowania z tymi gospodarkami;

• zapobieganie chorobom związanym z niewłaściwym stylem życia jest jedną z waż-
nych ról innowacyjnych produktów spożywczych i promocji ich sprzedaży. Euro-
pejski przemysł rolno-spożywczy jest świadomy tej roli. Jednakże podźwignięcie
odpowiedzialności w tym zakresie wymaga całkowicie nowych i innowacyjnych

6 Joint WHO/FAO Technical Report Series. Expert Consultation on Diet, Nutrition and the Prevention of
Chronic Diseases, 2002, Geneva, Switzerland.

7 Europejska Platforma Technologiczna: Żywność dla Życia. Wizja sektora do 2020 roku. 2005,
(tłumaczenie), http://www.platformazywnosci.pl/pliki/ETP-pl_v3.pdf

8 Eurostat: Structural Business Statistics.

6

Żywność i Żywienie XXI wieku

7

koncepcji, których nie da się wprowadzić i utrzymać bez znacznych i ukierunko-
wanych inwestycji badawczo-rozwojowych;

• stale wzrasta konkurencja ze strony państw niebędących członkami Unii Europej-
skiej, w których wciąż koszty produkcji są relatywnie niskie. Dlatego konkurowa-
nie w obszarze kosztów przestanie być skuteczne dla Unii Europejskiej w perspek-
tywie już najbliższych kilku lat. Poza ciągłą dbałością o konkurencyjne obniżanie
cen, przyszłość produkcji żywności w Unii Europejskiej związana jest z produkcją
doskonałych produktów, wykazujących tzw. wartość dodaną (wymierną korzyść
ponad porównywalny produkt tradycyjny), przy wykorzystaniu własnego know-
how, rozwijaniu potencjału innowacyjnego oraz doskonaleniu bezpieczeństwa
i jakości tychże produktów. Umożliwi to utrzymanie, a może nawet zwiększenie
udziału unijnych produktów żywnościowych na rynkach światowych. W przeciw-
nym razie, przy niewystarczającym poziomie innowacyjności w Unii Europejskiej,
może pogłębiać się tendencja zasilania jej rynków przez producentów unijnych
i światowych, inwestujących poza jej granicami, przyciąganych niskimi kosztami
zatrudnienia oraz mniejszymi obwarowaniami administracyjno-prawnymi;

• motorem innowacyjności w przemyśle rolno-spożywczym są bardzo licznie wy-
stępujące małe i średnie przedsiębiorstwa, ponieważ duże firmy specjalizują się
raczej w doskonaleniu marketingu. Strategia sprzedaży komfortu emocjonalnego
związana z wybranym i promowanym rodzajem żywności okazała się bowiem
bardzo opłacalna, w przeciwieństwie do zwrotu z inwestycji kapitałowych, przy
których o wiele trudniej jest utrzymać wyłączny udział rynkowy przez dostatecz-
nie długi czas. Polityka badawcza jest zatem rozdrobniona, na niewystarczającym
poziomie kapitałowym i naukowym. MŚP, ze względu na ograniczony budżet,
nie dokonują wielkich inwestycji badawczo-rozwojowych. W rezultacie brak
jest efektywnych sił napędowych dla dużych inwestycji badawczo-rozwojowych
w tej branży. Polityka poszczególnych państw Unii Europejskiej dodatkowo przy-
czyniła się do braku odpowiedniego ukierunkowania wysiłków badawczych, nie
wspierając naukowych kroków milowych w obszarze produkcji rolno-spożywczej,
a koncentrując się w większości, ze zrozumiałych względów, na bezpieczeństwie
produktów żywnościowych9.

Przenikanie informacji i wyników prac badawczych dotyczących innowacyjnych
technologii do produkcji żywności, spotyka się z licznymi przeszkodami natury ludz-
kiej i technicznej. Wynika stąd powolne tempo wprowadzania innowacji do zakładów
przetwórczych. Przeszkody we wprowadzaniu innowacji są szczególnie odczuwane
w przypadku MŚP, szczególnie w nowych państwach członkowskich. Przyczyny takiego
stanu rzeczy są różnorakie. Należą do nich m.in.:

9 Europejska Platforma Technologiczna: Żywność dla Życia. Wizja sektora do 2020 roku. 2005,
(tłumaczenie), http://www.platformazywnosci.pl/pliki/ETP-pl_v3.pdf

Wprowadzenie

8

Żywność i Żywienie XXI wieku

9

• ogólny opór i niepewność we wprowadzaniu innowacji;

• brak mechanizmów administracyjnych, popularyzujących wiedzę o nowych, do-
stępnych technologiach i innowacjach, przekazujących ją pracownikom przemysłu
rolno-spożywczego odpowiedzialnym za rozwój produktów;

• brak wsparcia w staraniach jednostek badawczo-rozwojowych w dokonywaniu
transferu wiedzy opracowanej w laboratoriach i przenoszeniu jej na skalę produk-
cyjną;

• brak czasu i profesjonalnej wiedzy, by skutecznie wyszukiwać i zrozumieć inno-
wacyjne rozwiązania proponowane przez jednostki badawczo-rozwojowe10.

Przemysł spożywczy jest jedną z najważniejszych dziedzin polskiej gospodarki.
Wytworzona przez ten sektor wartość dodana brutto wynosi ponad 4% wartości dodanej
brutto wytworzonej w całej gospodarce narodowej. Przemysł spożywczy zatrudnia oko-
ło 5% ogółu zatrudnionych w gospodarce, a około 19,4% zatrudnionych ogółem w prze-
myśle. Jego udział w wartości sprzedaży całego przemysłu wynosi blisko 24%. Plasuje
to Polskę w czołówce krajów UE pod względem krajowej produkcji rolno-spożywczej.
Polska jest ósmym w UE producentem żywności, wnosząc około 3,5% do unijnej pro-
dukcji rolno-spożywczej11.

Sektor producentów żywności w Polsce jest liczącym się partnerem i konkuren-
tem dla unijnego przemysłu rolno-spożywczego. Zatrudnienie w krajowym przemyśle
spożywczym wynosi prawie 17% tej branży w UE. Ustępujemy pod tym względem
jedynie sektorowi spożywczemu w Niemczech. Ten ostatni charakteryzuje się jednak
prawie sześciokrotnie wyższą wytworzoną wartością dodaną12. Przed polskimi wytwór-
cami żywności stoi przede wszystkim problem unowocześniania produkcji, aby mogła
sprostać zagranicznej konkurencji, gdyż z biegiem czasu zmniejszy się nasza przewaga
związana z kosztami pracy i surowców.

Przedsiębiorstwa branży rolno-spożywczej pozytywnie oceniają skutki przystą-
pienia Polski do Unii Europejskiej. Jednym z istotnych elementów takiego postrzegania
naszego członkowstwa w UE jest wzrost eksportu po przystąpieniu do Unii, pozwalający
sądzić o wysokiej konkurencyjności polskich przedsiębiorstw13. Niestety, równolegle ze
zjawiskami przyspieszającymi rozwój tego sektora produkcji w Polsce, obserwuje się
szereg barier utrudniających codzienną działalność i stanowiących potencjalne zagroże-
nie: rosnące koszty działania, coraz silniejsza pozycja przetargowa odbiorców, nasilająca

10 Ibid.
11 Knap-Stefaniuk A., 2008. Przemysł spożywczy w Polsce. Cz. I. Problemy i Wyzwania, Biuletyn POU

4(16), http://www.wsz-pou.edu.pl/biuletyn
12 Ibid.
13 Wijnands J.H.M., van der Meulen B.M.J., Poppe K. J. 2007. Competitiveness of the European food

industry. An economic and legal assessment 2007. Office for Official Publications of the European
Communities, Luxemburg.

8

Żywność i Żywienie XXI wieku

9

się konkurencja, przede wszystkim ze strony międzynarodowych koncernów14.

Bilans członkostwa jest zdecydowanie dodatni, pomimo szeregu skutków nieko-
rzystnych dla gospodarki, takich jak: zwiększenie barier wejścia na rynek, ograniczenie
produkcji i eksportu w wyniku kwotowania produkcji, wzrost kosztów administrowania
systemami zarządzania i kontroli, osłabienie przejrzystości rachunku ekonomicznego
poprzez uprzywilejowanie podmiotów korzystających z pomocy publicznej. Po wstąpie-
niu do Unii Europejskiej Polska dostosowała szereg mechanizmów produkcji żywności
do wymogów wspólnego rynku europejskiego poprzez wprowadzenie instrumentów
Wspólnej Polityki Rolnej, polityki handlowej i przemysłowej. Członkostwo w Unii po-
większyło rynek konsumentów o 450 mln oraz umożliwoło polskim przedsiębiorstwom
i rolnikom dostęp do środków finansowych w ramach programów PHARE i SAPARD
(w okresie przedakcesyjnym) oraz do funduszy strukturalnych. Łączne transfery środ-
ków publicznych (unijnych i krajowych) do sektora od 2004 roku przekroczyły 62 mld
złotych, pozwalając na znaczące przyspieszenie procesu modernizacji gospodarki
żywnościowej, poprawę jej konkurencyjności oraz jakości i bezpieczeństwa żywności.
Subwencje eksportowe umożliwiły wzrost sprzedaży artykułów rolno-spożywczych na
wspólnym rynku oraz ich eksport do krajów trzecich15.

Przedsiębiorstwa są poniekąd zmuszone do inwestowania w nowoczesne techno-
logie, atrakcyjne opakowania i marketing, ponieważ brak takich działań doprowadzi do
spadku sprzedaży ich produktów. Jeśli polska żywność będzie odbiegała jakością od
standardów unijnych, to nawet niższa cena nie będzie wystarczająca do zdobycia prze-
wagi konkurencyjnej16.

W erze konkurencji i coraz gwałtowniejszych zmian innowacyjna technologia od-
grywa rosnącą rolę w odniesieniu do rozwoju gospodarczego i społecznego. Równolegle
z przesuwaniem się w kierunku gospodarki opartej na wiedzy, konkurencyjność zaczyna
zależeć w większym stopniu od nowych technologii oraz innowacji. Niemniej jednak,
powstające technologie oraz badania strategiczne, które są ich podstawą, są zbyt często
głęboko usunięte z rynku, zbyt ryzykowne lub zbyt drogie dla przemysłu, aby przejąć
całkowitą odpowiedzialność za jej wspieranie. Niemniej jednak rządu nie stać na finan-
sowanie wszystkich obszarów badań i technologii, czego domagają się naukowcy lub
przemysłowcy.

Polska gospodarka nie postrzega polskiej nauki jako atrakcyjnego partnera. Brak

14 Bielska A., Byrt A., Kępa J., Wójcik K., 2007. Ogólna sytuacja gospodarcza. [w:] Bielska A. (red.),
Trzy lata członkostwa Polski w Unii Europejskiej. Bilans korzyści i kosztów społeczno-gospodarczych
związanych z członkostwem w Unii Europejskiej. Urząd Komitetu Integracji Europejskiej, Warszawa,
pp. 20-50.

15 Drożdż J., Rowiński J., Staszczak A., Szczepaniak I., Urban R., Wigier M., Ślubowski S., 2008.
Przemysł spożywczy w Polsce, , http://biuroprasowe.netpr.pl/pkf/926/78916/ing-raport-spozywczy-
2008.pdf

16 Knap-Stefaniuk A., 2009. Przemysł spożywczy w Polsce. Cz. I. Problemy i wyzwania, http://www.wsz-
pou.edu.pl/biuletyn/?strona=biul_spozknap&nr=11&p

Wprowadzenie

10

Żywność i Żywienie XXI wieku

11

jest stymulatorów systemowych zwiększających zapotrzebowanie gospodarki na inno-
wacje. Innowacyjność polskiej gospodarki staje się coraz bardziej zależna od importo-
wanych patentów, licencji i technologii. Niezbędne jest dokonanie wyboru, a foresight
technologiczny oferuje proces, który w tym pomaga.

Istnieje coraz większa obawa o interakcje pomiędzy konkurencyjnością gospodar-
czą a liczbą czynników społecznych, takich jak: bezrobocie oraz warunki pracy, nierów-
ność i spójność społeczeństwa, środowisko naturalne oraz jego utrzymywanie, a także
nowe ryzyka (związane z wprowadzaniem nowych technologii) i ich rozmieszczenie
w rożnych sektorach społeczeństwa w porównaniu z rozmieszczeniem korzyści. Tym
samym powstaje potrzeba stworzenia nowej krajowej polityki NiT (nauki i technologii),
utrzymującej w równowadze konkurencyjność i bezrobocie, nierówność, zrównoważe-
nie, ryzyko i tym podobne. Wymaga to nowych narzędzi polityki, takich jak foresight
technologii.

Foresight jest dobrym narzędziem badawczym i jako systematyczny sposób groma-
dzenia informacji w celu budowania średnio lub długookresowych scenariuszy rozwoju,
umożliwia definiowanie priorytetów i na tej podstawie podejmowanie bieżących decyzji
i mobilizowanie wspólnych działań ukierunkowanych na kształtowanie pożądanej przy-
szłości.

Należy tu podkreślić, że foresight jest formą debaty społecznej o przyszłości przy
szerokim udziale czynnika społecznego: decydentów (polityków), środowisk nauko-
wych, przemysłu, mediów, organizacji pozarządowych i opinii publicznej.

Wielki sukces rozwojowy Japonii, bazujący na opracowanych foresightach, spra-
wił, że zainteresowano się nim także w innych państwach17. Początkowo wykorzystywa-
ły go kraje najbardziej rozwinięte technologicznie, w których popyt na wiedzę dotyczącą
przyszłości technologicznej regionów był zdecydowanie największy: Francja, Holandia,
Niemcy i Stany Zjednoczone18. Następnie foresight stał się narzędziem wspierającym
rozwój gospodarczy krajów i regionów słabiej rozwiniętych: Czech, Hiszpanii, Meksy-
ku, Peru19. Najpełniejsze informacje na temat prowadzonych w Europie projektów fore-
sight publikowane są na portalach The European Foresight Monitoring Network20 oraz
Science and Technology Foresight21.

Biorąc pod uwagę korzyści ze stosowania foresightu, polski Minister Nauki uznał
foresight za narzędzie niezbędne również dla rozwoju naszego kraju. W celu adaptacji
metodyki foresightu na polski grunt rozpoczęto pilotażowy program foresight na szcze-
blu narodowym Zdrowie i Życie (IV kwartał 2003 roku), stanowiący pierwszy etap Na-
rodowego Programu Foresight, który zakończył się w 2006 roku, a zdobyte doświadcze-
17 Kuciński J. 2006. Organizacja i prowadzenie projektów foresight w świetle doświadczeń

międzynarodowych.
18 Ibid.
19 Ibid.
20 The European Foresight Monitoring Network www.efmn.info
21 Science and Technology Foresight http://www.cordis.lu/foresight/home.html

10

Żywność i Żywienie XXI wieku

11

nie miało istotny wkład w dostosowanie metodyki foresightu do polskich warunków22.
W następnych latach coraz częściej korzystano z tej metody, ale już na szczeblu regional-
nym (9 do 2011 roku) i branżowym (10 do 2010 roku) 23.

Liczba realizowanych w Polsce projektów typu foresightu, niezależnie od ich cha-
rakteru, narodowy, regionalny, czy branżowy jest i tak niewspółmiernie mała w porów-
naniu do ilości realizowanych tego typu projektów chociażby w Holandii – 250, Wielkiej
Brytanii – 159, Niemczech – 103, czy Finlandii – 4024.

Przyspieszony rozwój techniki w ostatnich latach prowadzi do szybkiego starzenia
się technologii. Nowe technologie, w rozumieniu wartości niematerialnych i prawnych,
podobnie jak środki trwałe, zużywają się oraz wymagają stałej modernizacji. Konse-
kwencją tej sytuacji jest niespełnienie w dostateczny sposób oczekiwań, dla jakich
nowości są wdrażane. Wprowadzenie technologii, której korzyści wynikające ze sto-
sunku ceny do długości jej eksploatacji nie są odpowiednie, nie pozwala na osiągnięcie
przewagi konkurencyjnej. Określenie opłacalności niektórych rozwiązań w związku
z nieustannymi zmianami w technologii, badaniach stosowanych, preferencjach rynku
międzynarodowego oraz trendach długoterminowych, wymaga wszechstronnych analiz.
Istnieje obawa, że bez ciągłego monitorowania potrzeb społecznych oraz oczekiwań
klientów dzisiejszy stabilny udział w rynku jutro może być zagrożony. W związku
z tym, aby określić zmiany w interesujących aspektach wielkie koncerny przemysłowe
zaczęły stosować naukowe metody. Narzędziem najbardziej odpowiednim okazało się
działanie określane foresightem. W ramach tego działania wyłania się kluczowe techno-
logie, czyli takie, które posiadają wysoki potencjał wpływania na konkurencyjność kraju
oraz jakość życia.

Finansowanie rozwoju branży rolno-spożywczej w Polsce powinno uwzględniać
przede wszystkim przenikanie do przemysłu innowacyjnych rozwiązań wynikających
z działalności badawczo-rozwojowej. Budowa gospodarki opartej na wiedzy wymaga
ukierunkowania strumienia finansowania badań na te dziedziny naukowe, które mają
największy wpływ na rozwój społeczny i gospodarczy kraju. Te kierunki, które są naj-
bardziej opłacalne dla przedsiębiorców nie zawsze są najbardziej korzystne dla konsu-
mentów. Dlatego wspierana problematyka badawcza nie może podlegać zasadom jedynie
wolnego rynku, co sprawia, że nauka wymaga nakładów budżetowych wspierających
programy strategiczne. Zadaniem programów strategicznych jest precyzyjne dobieranie
tematów badawczych o charakterze interdyscyplinarnym, co przyczyni się do integracji
środowiska naukowego i prowadzenia badań konkurencyjnych w skali europejskiej i do

22 Działania foresight prowadzone przez Ministerstwo Edukacji i Nauki:
http://www.mnii.gov.pl/mein/index.jsp?place=Menu08&news_cat_id=183&layout=2
23 Ibid.
24 Kuciński J., 2006. Organizacja i prowadzenie projektów foresight w świetle doświadczeń

międzynarodowych.

Wprowadzenie

12

Żywność i Żywienie XXI wieku

13

wzrostu dobrobytu społeczeństwa25.

Opracowany w ramach projektu Żywność i żywienie w XXI wieku - wizja rozwoju
polskiego sektora spożywczego strategiczny program badawczy wskazuje na główne
i istotne dla naszej gospodarki żywnościowej problemy badawcze wymagające rozwią-
zania w każdym z wyżej wymienionych priorytetowych obszarów. Jego pełna realizacja
pozwoli na zapewnienie Polsce pozycji regionalnego lub, w ramach niektórych techno-
logii, światowego lidera w tym sektorze naszej gospodarki na najbliższe kilkanaście lat.
Pozycja ta będzie oparta przede wszystkim na wzroście gospodarczym, prawidłowej
produkcji żywności, transferze technologii i zaufaniu konsumenta.

25 Krajowy Program Badań Naukowych i Prac Rozwojowych, 2008, http://www.bip.nauka.gov.pl/
_gAllery/54/32/5432/Krajowy_Program_Badan_Naukowych_i_Prac_Rozwojowych.pdf

12

Żywność i Żywienie XXI wieku

13

Rozdział 1. Budowa programu strategii rozwoju obszaru
Żywność i żywienie w XXI wieku

Celem projektu Żywność i Żywienie w XXI wieku - wizja rozwoju polskiego sektora
spożywczego było przygotowanie strategicznego programu badawczego dla dziedziny
nauk o żywności i żywieniu oraz scenariuszy rozwoju polskiego przemysłu spożywcze-
go. Cele te realizowano w ramach szeregu ściśle ze sobą powiązanych zadań: inwentary-
zacji istniejących zasobów wiedzy26, priorytetyzacji krytycznych technologii27, ewaluacji
technologii krytycznych w rundach delfickich28 oraz opracowania wizji rozwoju sektora
spożywczego w formie scenariuszy rozwoju29. Wyboru strategicznych kierunków badań
i prac rozwojowych dokonano na podstawie wyników poprzednich etapów badań, przy
udziale wybitnych ekspertów - autorytetów w dziedzinach wiedzy objętej badaniami
oraz przedstawicieli różnych środowisk, biorących udział w kreowaniu wizerunku sek-
tora spożywczego naszego kraju.

Program strategiczny musi uwzględniać:
• potrzeby rozwojowe oraz bezpieczeństwo społeczeństwa, gospodarki i państwa

w perspektywie długo- i średniookresowej;

• specyficzne warunki środowiskowe kraju;

• potencjał intelektualny kadry naukowej;

• zgodność z aktualną tematyką badawczą unijną i globalną;

• możliwość wdrożenia rezultatów prac przez krajowych producentów30.

Aby doprowadzić do wyraźnego wzrostu konkurencyjności krajowego przemysłu
rolno – spożywczego w skali lokalnej, jak i globalnej, a jednocześnie wpłynąć przez to na
poprawę jakości życia i zdrowia Polaków, zgodnie z potrzebami i oczekiwaniami konsu-
mentów, poprzez innowacyjność, zaproponowano dla potrzeb projektu Żywność i żywienie
w XXI w.– wizja rozwoju polskiego sektora spożywczego podział całej dziedziny żywności

26 Raport końcowy z realizacji zadania Z3 – Inwentaryzacja istniejących zasobów wiedzy w polu
Żywność i Żywienie, Politechnika Łódzka, maszynopis.

27 Raport z priorytetyzacji technologii w obszarze Innowacyjne technologie w ramach zadania Z7
– Krytyczne technologie, projektu Żywność i Żywienie w XXI wieku - wizja rozwoju polskiego sektora
spożywczego. Instytut Ogrodnictwa w Skierniewicach, maszynopis.

28 Raport z Rund delfickich w ramach zadania Z8 – Technologie przyszłości w polu Żywność i żywienie
w XXI w., http://www.zywnoscizywienie.pl/index.php?option=com_content&view=article&id=88&
Itemid=68

29 Michalczuk L., (red.), 2011. Żywność i żywienie w XXI w. Scenariusze rozwoju polskiego sektora
rolno-spożywczego. Wydawnictwo Społecznej Wyższej Szkoły Przedsiębiorczości i Zarządzania w
Łodzi, p. 143.

30 Krajowy Program Badań Naukowych i Prac Rozwojowych, 2005, http://www.bip.nauka.gov.pl/
_gAllery/54/32/5432/Krajowy_Program_Badan_Naukowych_i_Prac_Rozwojowych.pdf

14

Żywność i Żywienie XXI wieku

15

i żywienia na sześć kluczowych, wzajemnie ze sobą oddziaływujących obszarów:

• innowacyjne technologie produkcji i zagospodarowania odpadów;

• innowacyjne surowce, innowacyjne produkty;

• innowacyjne opakowania;

• żywienie i zdrowie człowieka;

• bezpieczeństwo żywności;

• zarządzanie procesem produkcji, dystrybucja i marketing.

Stworzony w ramach realizacji projektu strategiczny program badań określa głów-
ne kierunki badawcze, które są bardzo istotne dla dalszego rozwoju i wzrostu konku-
rencyjności sektora rolno-spożywczego w naszym kraju. Prowadzone badania wskazały
i zdefiniowały krytyczne technologie o dużym potencjale innowacyjności dla naszej
gospodarki i konkurencyjne nie tylko w skali lokalnej, ale również globalnej.

Innowacyjne technologie wyłonione podczas inwentaryzacji zasobów poddawano
procesowi priorytetyzacji, biorąc pod uwagę dwa makrokryteria: społeczną ważność
i potencjał wzrostu. W ramach makrokryterium społeczna ważność eksperci przy
ocenie danej technologii brali pod uwagę: zdrowie społeczne, jakość żywności, nowe
wzorce konsumpcyjne, bezpieczeństwo żywności, prawidłowość produkcji żywności,
zarządzanie łańcuchem żywności, społeczną odpowiedzialność nauki oraz przyjazność
dla środowiska. Natomiast w przypadku makrokryterium potencjał wzrostu eksperci,
oceniając daną technologię, brali pod uwagę: pozycję międzynarodową polskiego prze-
mysłu spożywczego aktualnie i w perspektywie do 2030 roku, pozycję konkurencyjną
wewnątrz kraju aktualnie i w perspektywie do 2030 roku, zakres i jakość kompetencji
naukowo–technologicznych teraz i w przyszłości, infrastrukturę badawczo–naukową,
sprawność organizacyjną, finansowanie nauki, ważność technologii dla rozwoju i zwięk-
szenia konkurencyjności krajowego przemysłu rolno–spożywczego, dojrzałość techno-
logii, jak również jej generyczność.

Ranking grup technologii i poszczególnych technologii indywidualnych ze wzglę-
du na społeczną ważność i potencjał wzrostu w oparciu o wartość globalnych indeksów
oceny technologii pozwolił na wyodrębnienie technologii krytycznych (kluczowych), ro-
zumianych jako całokształt działań i wiedzy niezbędnych do wytworzenia określonych
dóbr/usług lub uzyskania określonych efektów31.

W ramach badań ankietowych prowadzonych w rundach delfickich32 w oparciu
o wiedzę ekspertów i ich pogląd na wizję rozwoju sektora spożywczego w naszym kraju,

31 Rogut A., Piasecki B., 2009. Żywność i żywienie XXI wieku – wizja rozwoju polskiego sektora
spożywczego. Przewodnik metodyczny, maszynopis.

32 Raport z Rund delfickich w ramach zadania Z8 – Technologie przyszłości w polu Żywnośc i żywienie
w XXI w., http://www.zywnoscizywienie.pl/index.php?option=com_content&view=article&id=88&
Itemid=68

14

Żywność i Żywienie XXI wieku

15

dokonano weryfikacji innowacyjnych technologii określonych jako krytyczne. Każda
technologia, przedstawiona w postaci hipotezy, była weryfikowana indywidualnie
przez każdego z ekspertów z uwzględnieniem następujących kryteriów: innowacyjność
rozwiązania, okres realizacji rozwiązania, znaczenie dla wzrostu konkurencyjności
polskich firm, znaczenie dla wzrostu dynamiki rozwoju gospodarczego, znaczenie dla
wzrostu zatrudnienia, korzyści społeczne i ekonomiczne wynikające z realizacji pro-
ponowanego rozwiązania, bezpieczeństwo żywności, nakłady ponoszone na realizację
proponowanego rozwiązania oraz bariery ograniczające jego realizację.

Wyniki uzyskane podczas realizacji kolejnych etapów projektu stały się podstawą
do opracowania możliwych scenariuszy rozwoju przemysłu spożywczego i technolo-
gii żywności w Polsce, mających służyć wzrostowi konkurencyjności naszego kraju.
Głównym celem tego etapu badań było wskazanie potencjalnych technologii, w których
Polska w perspektywie do 2030 roku może osiągnąć pozycję lidera i/lub silną pozycję
konkurencyjną.

Eksperci posiadający specjalistyczną wiedzę opracowali scenariusze rozwoju dla
sześciu obszarów dziedziny żywności i żywienia: innowacyjnych technologii, inno-
wacyjnych surowców, innowacyjnych produktów, innowacyjnych opakowań, żywienia
i zdrowia człowieka, bezpieczeństwa żywności i zarządzania procesem produkcji, dys-
trybucją i marketingiem. W ramach tych prac eksperci dokonali szczegółowej analizy
technologii krytycznych z uwzględnieniem zaawansowania ich rozwoju i konkuren-
cyjnej pozycji Polski oraz wytypowania takich, w których Polska ma szansę osiągnąć
pozycję lidera. Analizowana była pozycja konkurencyjna w trzech wymiarach: pozycji
aktualnej, pozycji pożądanej (możliwej do osiągnięcia przy pewnych założeniach), pozy-
cji przewidywanej (najbardziej prawdopodobnej do osiągnięcia przez Polskę).

Na podstawie analizy przyczyn, jakie dzielą aktualną pozycję konkurencyjną
Polski od pożądanej dla danej technologii, w oparciu o sukcesy w aspektach obejmu-
jących: kadrę naukowo-badawczą, infrastrukturę naukowo-badawczą, finansowanie,
otwartość nauki na potrzeby gospodarki i współpracę z przemysłem, potencjał absorp-
cyjny polskiego przemysłu, potencjał instytucjonalny (jakość otoczenia naukowego
i biznesowego), opracowano warianty scenariuszy rozwoju dla poszczególnych obsza-
rów technologicznych oraz całego sektora rolno-spożywczego do roku 2030. Eksperci
ustalili przewidywane okresy wdrożenia dla przedstawionych w scenariuszu technologii
krytycznych, posługując się czterema ogólnymi fazami dojrzałości: radykalnych inno-
wacji, następnych innowacji, innowacji przyrostowych i fazy dojrzałości33.

33 Michalczuk L., (red.), 2011. Żywność i żywienie w XXI w. Scenariusze rozwoju polskiego sektora
rolno-spożywczego. Wydawnictwo Społecznej Wyższej Szkoły Przedsiębiorczości i Zarządzania
w Łodzi, p. 143.

Rozdział 1. Budowa programu strategii rozwoju obszaru Żywność i żywienie w XXI wieku

16 17

Rozdział 2. Strategiczny program badawczy dla obszaru
Innowacyjne Technologie

Rozwój produkcji żywności w niedalekiej przyszłości będzie silnie uzależniony od
wdrażania nowoczesnych rozwiązań zaspokajających oczekiwania coraz bardziej świa-
domych i wymagających konsumentów. Dążenie do zapewnienia produktom spożyw-
czym dużej funkcjonalności, bezpieczeństwa zdrowotnego, możliwie długiej trwałości,
wysokich walorów odżywczych i sensorycznych oraz atrakcyjnej prezentacji wymaga
udoskonalania i wprowadzania w procesie produkcyjnym i przetwórczym innowacyj-
nych technologii. Wykorzystanie nowatorskich rozwiązań w produkcji żywności może
być niezbędne w celu wytworzenia wysokiej jakości produktów nowej generacji oraz
poprawy konkurencyjności i wzrostu europejskiego sektora żywności. Zatem w obsza-
rze Innowacyjne Technologie, w oparciu o przeprowadzone dogłębne studia literaturo-
we, sformułowano najistotniejsze kierunki innowacyjnych produkcji i technologii, co
do których istnieje przypuszczenie, że mogłyby znaleźć się w strategicznym programie
badawczym Polski.

Cele badawcze:

• Innowacje w głównych ogniwach łańcucha marketingowego branży żywnościo-
wej

• Innowacyjne technologie umożliwiające wykorzystanie produktów ubocznych i
odpadowych przemysłu spożywczego, ograniczające zanieczyszczenie środowi-
ska;

• Innowacje technologiczne w produkcji żywności:

» perspektywy zastosowania nanotechnologii w klasycznej technologii żywno-
ści;

» możliwości upowszechnienia zastosowań inżynierii genetycznej w produkcji
żywności o zmodyfikowanym składzie i zwiększonej wartości żywieniowej,

» zastosowanie technologii mikrokapsułkowania do immobilizowania składni-
ków funkcjonalnych żywności;

» Nowoczesne technologie w przetwórstwie żywności minimalnie przetworzo-
nej:

» żywność projektowana,

» żywność minimalnie przetworzona;

» Innowacyjne technologie w przetwórstwie żywności;

» Innowacje w technologiach wykorzystania białek serwatkowych oraz technolo-
giach serów wzbogaconych w wapń oraz wyrobów niealergizujących;

16 17

» Innowacje w przemyśle mięsnym:

» innowacje technologii przetwarzania mięsa z zastosowaniem metod niezagra-
żających zdrowiu konsumentów;

• Innowacyjne technologie otrzymywania wyrobów cukierniczych o zminimalizo-
wanym, niekorzystnym oddziaływaniu na zdrowie, wzbogaconych w probiotyki,
prebiotyki, dla diabetyków i osób z nadwagą;

• Utrwalanie surowców przyprawowych, leczniczych i mało popularnych owoców
i warzyw;

• Innowacyjne technologie otrzymywania surowców i produktów o cechach proz-
drowotnych;

• Innowacje technologiczne w kierunku przedłużania trwałości żywności i kontroli
jakości produktów gotowych do spożycia z zastosowaniem filtracji membranowej
i technologii wysokich ciśnień.

Zakres programu strategicznego stworzono w oparciu o wytypowane główne
(krytyczne) technologie, odgrywające największe znaczenie w obszarze badawczym
Innowacyjne Technologie.

W wyniku weryfikacji technologii krytycznych, w oparciu o ich ważność spo-
łeczną i potencjał wzrostu, przeprowadzono ich priorytetyzację34. Ustalono następujący
ranking grup technologii:

• nanotechnologie;

• biotechnologia i inżynieria genetyczna;

• technologie tradycyjne;

• technologie środowiskowe.

Biorąc pod uwagę priorytetyzację technologii indywidualnych, w ramach wskazanych
kluczowych grup technologii głównych, ich ranking ze względu na społeczną ważność
i potencjał wzrostu ukształtował się następująco:

• Nanobiosensory do szybkiej identyfikacji mikroflory patogennej w żywności, wo-
dzie pitnej oraz otaczającym środowisku (naturalnym i produkcyjnym);

• Otrzymywanie enzymów stabilnych i aktywnych w szerokim przedziale tempera-
tur, Technologie nietermicznego utrwalania żywności z wykorzystaniem ultrafil-
tracji, zmiennego pola elektromagnetycznego, impulsów światła, modyfikowanej

34 Raport z prioretyzacji technologii w obszarze Innowacyjne technologie opracowany w ramach Z7
– Krytyczne technologie w projekcie Żywność i żywienie w XXI wieku – wizja rozwoju polskiego
sektora spożywczego. Instytut Ogrodnictwa w Skierniewicach, maszynopis.

Rozdział 2. Strategiczny program badawczy dla obszaru Innowacyjne Technologie

18

Żywność i Żywienie XXI wieku

19

atmosfery oraz zastosowania opakowań aktywnych, co pozwoli na zachowanie
cech jakości i wartości odżywczej zbliżonych do produktu świeżego, nieutrwalo-
nego;

• Produkcja inteligentnych nanofiltrów do selektywnego wyróżniania molekuł na
podstawie kształtu oraz rozmiaru, co umożliwi usuwanie toksyn i modyfikacje
aromatu;

• Technologie obejmujące cały łańcuch produkcji (from farm to fork);

• Technologie produkcji żywności minimalnie przetworzonej, produkowanej z ogra-
niczonym użyciem chemicznych konserwantów przy rygorystycznym zachowaniu
ciągłości łańcucha chłodniczego;

• Technologie mające na celu zmniejszenie alergenności mleka i jaj. Obniżanie
alergenności mleka, prowadzone na drodze produkcji wyrobów fermentowanych
przy szerokim wykorzystaniu kultur probiotycznych, dodawaniu laktazy do mleka
słodkiego z uwzględnianiem ich wpływu na walory sensoryczne produktu;

• Poszukiwanie hipertermofilnych, psychrofilnych, halofilnych, alkalifilnych i eu-
tektofilnych drobnoustrojów dostarczających enzymów o właściwościach dostoso-
wanych do warunków procesu przetwarzania różnych surowców żywnościowych
i produktów ubocznych;

• Technologie produkcji wyrobów mleczarskich o zwiększonej zawartości i biodo-
stępności wapnia;

• Technologie umożliwiające wyeliminowanie azotanów w procesie peklowania
mięsa i przetworów na rzecz dodawania związków umożliwiających przedłużenie
ich trwałości i zachowanie cech sensorycznych, lecz nie zagrażających zdrowiu
konsumentów;

• Technologie otrzymywania tłuszczów nowej generacji o obniżonej zawartości izo-
merów trans kwasów tłuszczowych na drodze estryfikacji, transestryfikacji, frak-
cjonowania lub mieszania komponentów tłuszczowych o odpowiednim składzie;

• Produkcja tanich preparatów enzymatycznych o wysokiej przydatności technolo-
gicznej;

• Technologie modyfikacji żywności w kierunku zastąpienia w ich składzie tłusz-
czów zwierzęcych tłuszczami roślinnymi o niskiej zawartości izomerów trans
i nasyconych kwasów tłuszczowych w celu podniesienia ich zdrowotności;

• Produkcja biokomponentów w kierunku otrzymywania bioetanolu, biogazu
i biodisla, butanolu, kwasu cytrynowego, mlekowego, szczawiowego, polifenoli,
barwników, tłuszczów zawierających niezbędne nienasycone kwasy tłuszczowe
itp.;

• Nanobiosensory do monitorowania przebiegu procesów technologicznych (ubytku
substratów, kinetyki procesu);

• Zamknięte cykle produkcyjne pozwalające na zmniejszenie zużycia wody, nośni-

18

Żywność i Żywienie XXI wieku

19

ków energii, emisji CO
2
 i pyłów;

• Produkcja zimnych enzymów wywodzących się z organizmów psychrofilnych
w związku z ogólnoświatową tendencją do ograniczania zużycia energii;

• Technologie oszczędzające energię i wodę;

• Technologia otrzymywania bezlaktozowego mleka z serwatki z wykorzystaniem
rekombinowanej, termostabilnej -galaktozydazy.

Wszystkie technologie ogólne zostały uznane za technologie krytyczne. Przewiduje
się, że odegrają one istotne znaczenie w budowie strategicznego planu rozwojowego sek-
tora spożywczego. Wytypowane technologie indywidualne reprezentują w przewadze
technologie tradycyjne oraz biotechnologię i inżynierię genetyczną, nanotechnologię
a także technologie środowiskowe. W rezultacie stworzono obszar badawczy pod na-
zwą Innowacyjność w produkcji żywności, a w ramach jego szczegółowe zagadnienia,
w oparciu o które w nadchodzących latach mogłaby być opracowana strategiczna wizja
rozwoju sektora spożywczego.

• Nanokapsulacja wybranych składników żywności (np. tłuszczów, witamin, barw-
ników, substancji antyutleniających) będzie zapewniała ich trwałość i umożliwiała
precyzyjne ich dostarczenia do organizmu;

• Nanobiosensory będą powszechnie stosowane do monitorowania przebiegu proce-
sów technologicznych (ubytku substratów, kinetyki procesu) oraz szybkiej identy-
fikacji mikroflory patogennej i zagrożeń chemicznych w żywności, wodzie pitnej
oraz otaczającym środowisku (naturalnym i produkcyjnym);

• Nanorurki i nanocząsteczki znajdą powszechne zastosowanie do tworzenia nano-
emulsji pozwalających na obniżenie zawartości tłuszczu w produktach (np. śmie-
tana, lody, czekolada) przy jednoczesnym zachowaniu odpowiedniej ich tekstury;

• Produkowane będą inteligentne nanofiltry do selektywnego wyróżniania molekuł
na podstawie kształtu oraz rozmiaru, co umożliwi usuwanie toksyn i modyfikacje
aromatu;

• Rozwijać się będzie segment żywności funkcjonalnej wykorzystującej oligosa-
charydy o właściwościach prebiotycznych otrzymywane na drodze modyfikacji
surowców węglowodanowych;

• Do otrzymywania żywności funkcjonalnej używane będą surowce pozyskiwane ze
specjalnych hodowli zwierząt lub upraw roślin prowadzonych w specyficznych wa-
runkach, lub ze specjalnie selekcjonowanych odmian i ras, także modyfikowanych
biotechnologicznie;

• Rozwinie się produkcja fermentowanych produktów mleczno-owocowych i mleczno-
warzywnych zawierających żywe kultury bakterii probiotycznych oraz wzbogaconych
w substancje bioaktywne takie jak np. flawonoidy, błonnik lub ich całe kompozycje;

Rozdział 2. Strategiczny program badawczy dla obszaru Innowacyjne Technologie

20

Żywność i Żywienie XXI wieku

21

• Rozwijane będzie wykorzystanie nowych lub mało znanych gatunków roślin
uprawnych np. rokitnik, dereń, jagoda kamczacka, amarantus, jako surowców bo-
gatych w substancje bioaktywne;

• W produkcji żywności funkcjonalnej wykorzystywane będą bioaktywne peptydy
i białka pochodzenia zwierzęcego;

• Rozwiną się technologie mające na celu zmniejszenie alergenności mleka i jaj;

• Wzrośnie wykorzystanie niekonwencjonalnych surowców pochodzenia naturalne-
go oraz odpadów poprodukcyjnych do otrzymywania preparatów białkowych;

• Do produkcji żywności o obniżonej wartości energetycznej powszechne stanie się
używanie zamienników cukrów i tłuszczów otrzymywanych z naturalnych i inno-
wacyjnych surowców;

• Rozwinie się produkcja wyrobów o zminimalizowanej zawartości soli i cholesterolu;

• Dominująca będzie produkcja pieczywa pełnoziarnistego wytwarzanego na za-
kwasie, bogatego lub wzbogaconego w błonnik pokarmowy;

• Wzrośnie produkcja tłuszczów nowej generacji (np. margaryny) o niskiej za-
wartości nasyconych kwasów tłuszczowych i kwasów tłuszczowych w izomerii
trans, a jednocześnie o wysokiej zawartości nienasyconych kwasów tłuszczowych
(w szczególności omega 3 i 6) oraz zawierających stanole i sterole roślinne;

• Rozwijać się będzie produkcja żywności wygodnej, oferowanej jako składniki
potraw lub pełne posiłki;

• Rozwijane będą technologie produkcji żywności minimalnie przetworzonej,
produkowanej z ograniczonym użyciem chemicznych konserwantów przy rygo-
rystycznym zachowaniu ciągłości łańcucha chłodniczego, co wymusi konieczność
stosowania pomieszczeń o wysokiej czystości mikrobiologicznej lub technologii
aseptycznego przetwarzania i pakowania;

• Rozwijane będą technologie nietermicznego utrwalania żywności z wykorzy-
staniem ultrafiltracji, zmiennego pola elektromagnetycznego, impulsów światła,
modyfikowanej atmosfery oraz zastosowania opakowań aktywnych;

• Poszukiwane będą źródła tanich enzymów o stabilnych właściwościach zdolnych
do działania w szerokim zakresie warunków przetwarzania różnych surowców
żywnościowych i produktów ubocznych oraz umożliwiające ograniczenie zużycia
energii;

• Powszechnie będą stosowane zamknięte cykle produkcyjne pozwalające na mniej-
sze zużycie wody, nośników energii, emisji CO

2
 i pyłów.

W obszarze Innowacyjne Technologie utworzono listę rekomendowanych technolo-
gii, które stwarzają szansę na ich upowszechnienie i rozwój, a jednocześnie istnieje real-
ne prawdopodobieństwo dla polskiego przemysłu, aby w tych obszarach odnieść sukces
lub nawet osiągnąć pozycję lidera. Do rekomendowanych technologii wytypowano te,

20

Żywność i Żywienie XXI wieku

21

które charakteryzują się wysokim poziomem oddziaływania na wiele innych technolo-
gii, z niskim poziomem zależności. Mogą wobec tego stanowić podstawę dla realnego
działania na pozostałe technologie obszaru Innowacyjne Technologie. Stwierdzono, że
w wyniku wzajemnego oddziaływania na siebie technologii dominujących i pozosta-
łych rozpatrywanych, mogą one razem stanowić fundament, na którym tworzone będą
w przyszłości platformy produktowo-technologiczne mogące sprzyjać budowaniu real-
nej przewagi konkurencyjnej w skali globalnej. W związku z tym uznano je za tech-
nologie, dzięki którym Polska będzie mogła w przyszłości próbować osiągnąć pozycję
lidera. Zakwalifikowano także do grupy technologii rekomendowanych trzy kolejne,
w stosunku do których posiadamy odpowiednie doświadczenie i znaczący potencjał
badawczo-rozwojowy, a także ich rola w rozwijaniu sektora spożywczego najprawdopo-
dobniej będzie kluczowa.

Lista rekomendowanych technologii

• Zastosowanie nanobiosensorów i nanofiltrów do monitorowania przebiegu pro-
cesów technologicznych oraz jakości i bezpieczeństwa żywności wraz z oceną
wpływu na organizm człowieka;

• Otrzymywanie i wykorzystanie enzymów zdolnych do działania w szerokim za-
kresie warunków technologicznych, pochodzących z hipertermofilnych, psychro-
filnych, halofilnych, alkalifilnych i eutektofilnych drobnoustrojów, do przetwarza-
nia różnych surowców żywnościowych i produktów ubocznych oraz umożliwiają-
cych ograniczenie zużycia energii;

• Technologie pozyskiwania i nietermicznego utrwalania żywności z wykorzysta-
niem nowoczesnych metod/procesów fizycznych;

• Nanokapsulacja i nanoemulgacja wybranych potencjalnie prozdrowotnych skład-
ników żywności, zapewniająca ich trwałość i umożliwiająca precyzyjne ich dostar-
czenia do organizmu oraz ocena ich wpływu na organizm człowieka;

• Produkcja wysokiej jakości żywności minimalnie przetworzonej z wykorzysta-
niem innowacyjnych technologii;

• Wykorzystanie niekonwencjonalnych surowców pochodzenia naturalnego oraz
odpadów poprodukcyjnych do otrzymywania preparatów białkowych.

Zastosowanie nanotechnologii, a w tym m.in. nanobiosensorów i nanofiltrów,
do monitorowania przebiegu procesów technologicznych oraz jakości i bezpieczeń-
stwa żywności wraz z oceną wpływu na organizm człowieka jest technologią, która
w znacznym stopniu może poprawić jakość kontroli produkcji, stworzyć nowe produkty
i zwiększyć bezpieczeństwo produkcji. Obecnie wiele firm na świecie prowadzi badania
i inwestycje związane z wykorzystaniem nanotechnologii w przemyśle spożywczym.
Uzyskane wyniki potwierdzają, że zastosowanie nanotechnologii w produkcji żywności

Rozdział 2. Strategiczny program badawczy dla obszaru Innowacyjne Technologie

22

Żywność i Żywienie XXI wieku

23

umożliwia między innymi dokładną i szybką ich kontrolę35, 36. Aktualnie realne są już
innowacje nanobiotechnologiczne w produkcji wód pitnych i napojów, polegające na
wzbogacaniu żywności w wartościowe dodatki (np. środki przeciwutleniające), bądź
na wprowadzaniu do organizmu ludzkiego czynnych substancji o właściwościach proz-
drowotnych w sposób ściśle ukierunkowany. Być może już w niedalekiej przyszłości
nanobiotechnologia zrewolucjonizuje niektóre procesy produkcji żywności, wpłynie na
utrwalanie produktów, poprawę ich cech organoleptycznych, zachowanie jakości i bez-
pieczeństwa oraz na zdecydowaną poprawę właściwości opakowań żywności37. Ponie-
waż wykorzystanie nanotechnologii w produkcji żywności jest nową dziedziną, należy
zakładać konieczność przeprowadzenia wielu rozległych badań pod kątem możliwości
wykorzystania jej do produkcji żywności, a także bezpieczeństwa zdrowotnego38.

Ponieważ w Polsce jest dobrze rozwinięta mikrobiologia przemysłowa i tym samym
współpraca z przemysłem, a także posiadamy znaczący potencjał badawczo-rozwojowy,
istnieją realne szanse na osiągnięcie sukcesu w tym obszarze.

Technologia otrzymywania i wykorzystania enzymów zdolnych do działania
w szerokim zakresie warunków technologicznych, pochodzących z hipertermofilnych,
psychrofilnych, halofilnych, alkalifilnych i eutektofilnych drobnoustrojów do przetwa-
rzania różnych surowców żywnościowych i produktów ubocznych oraz umożliwiających
ograniczenie zużycia energii, powinna skupić wokół siebie wiele badań i projektów na-
ukowych. Na świecie prowadzone są badania m.in. w kierunku otrzymywania enzymów
stabilnych i aktywnych w szerokim przedziale temperatur, przydatnych do produkcji
żywności oraz projektowania żywności o wyspecjalizowanych funkcjach. Wdrożenie
innowacyjnych technologii otrzymywania i wykorzystania specyficznych enzymów po-
chodzenia mikrobiologicznego może być szansą dla Polski39, 40, 41, 42, 43.

35 Waszkiewicz-Robak B., Świderski F., 2008. Nanotechnologia - korzyści i zagrożenia zdrowotne.
Bromatologia i Chemia Toksykologiczna, 41: 202-208.

36 Sozer N., Kokini, J. L., 2009. Nanotechnology and its applications in the food sector. Trends in
Biotechnology 27: 82-89.

37 Świderski F., Waszkiewicz-Robak B., 2007. Nanotechnologia – możliwości i bezpieczeństwo
stosowania. Żywienie Człowieka i Metabolizm, 34: 1404-1408.

38 Chau C.-F., Wu S.-H., Yen G.-C., 2011. The development of regulations for food nanotechnology.
Trends in Food Science & Technology, 22: 641-698.

39 Benoit I., Danchin E., Bleichrodt R.J., 2008. Biotechnological applications and potential of fungal feruloyl
esterases based on prevalence, classification and biochemical diversity, Biotechnol Lett 30: 387–396.

40 Asgher M., Javaid Asad M., Rahman S.U., Legge R.L., 2007. A thermostable a-amylase from a moderately
thermophilic Bacillus subtilis strain for starch processing, Journal of Food Engineering 79: 950–955.

41 Ah-Reum Park, Deok-Kun Oh, 2010. Galacto-oligosaccharide production using microbial -
galactosidase: current state and perspectives, Appl Microbiol Biotechnol. 85: 1279–1286.

42 Qunhui Wang, Xiaoqiang Wang, Xuming Wang, Hongzhi M., 2008. Glucoamylase production from
food waste by Aspergillus niger under submerged fermentation, Process Biochemistry 43: 280–286.

43 San-Lang Wang, Tao-Jen Chang, Tzu-Wen Liang, 2010. Conversion and degradation of shellfish
wastes by Serratia sp. TKU016 fermentation for the production of enzymes and bioactive materials,
Biodegradation. 21: 321–333.

22

Żywność i Żywienie XXI wieku

23

W kraju posiadamy odpowiednie doświadczenie naukowe, a jednym z wiodących
ośrodków zajmującym się enzymami o szerokim zakresie działania izolowanych z róż-
nych organizmów oraz potencjalnym ich wykorzystaniem jest Wydział Biotechnologii
i Nauk o Żywności Politechniki Łódzkiej.

Kolejną preferowaną technologią jest pozyskiwanie i nietermiczne utrwalanie
żywności z wykorzystaniem nowoczesnych metod/procesów fizycznych. We Francji
i Hiszpanii prowadzone są od wielu lat intensywne badania w tym kierunku. W związku
z tym zbudowanie liczącej się pozycji w tej dziedzinie wydaje się mało prawdopodobne
dla Polski. Jednak ze względu na dość duże doświadczenie w procesach nietermicznego
utrwalania żywności, a także zastosowania aktywnych opakowań, szczególnie w po-
wiązaniu z żywnością minimalnie przetworzoną i nanobiosensorami, istnieją szanse na
osiągnięcie sukcesu w tym obszarze44, 45, 46.

Wytypowano także trzy technologie, dzięki którym Polska będzie mogła osiągnąć
znaczącą pozycję na rynku europejskim i światowym. Zaliczono do nich m.in. nano-
kapsulację47 i nanoemulgację48 wybranych potencjalnie prozdrowotnych składników
żywności, zapewniające ich trwałość i umożliwiające precyzyjne ich dostarczenia do
organizmu człowieka. Pomimo, iż technologie te są już wprowadzone na świecie do pro-
dukcji przemysłowej, a w niektórych krajach Europy zachodniej są na etapie komercjali-
zacji49, w Polsce mają także szansę rozwoju. W kraju funkcjonują ośrodki specjalizujące
się w nanotechnologii i wydaje się uzasadnione, aby podobne produkty żywieniowe
specjalnego przeznaczenia były przedmiotem badań technologicznych i medycznych.
Żywność ukierunkowana na określone potrzeby konsumentów, opracowana w oparciu
o innowacje bio- i nanotechnologiczne jest z całą pewnością przyszłością. Dlatego też
wydaje się uzasadnione, aby opracowywać i wdrażać technologie wytwarzania nowych
rodzajów żywności projektowanej z uwzględnieniem maksymalnego zachowania sub-
stancji bioaktywnych oraz żywności dla dzieci i osób starszych, a także produktów żyw-
nościowych przeznaczonych dla profilaktyki chorób dietozależnych (otyłości, chorób

44 Martín-Belloso O., Sobrino-López A., 2011. Combination of Pulsed Electric Fields with Other
Preservation Techniques, Food Bioprocess Technol 4: 954–968.

45 Oms-Oli G., Martín-Belloso O., Soliva-Fortuny R., 2010. Pulsed Light Treatments for Food
Preservation. A Review, Food Bioprocess Technol 3: 13–23.

46 Sa ńchez-Gonza´lez L., Vargas M. , Gonza´lez-Mart ńez, Amparo Chiralt, Maite Cha´fer, 2011. Use of
Essential Oils in Bioactive Edible Coatings, Food Eng. Rev. 3: 1–16.

47 Quintanilla-Carvajal M. X., Camacho-Díaz B. H., Meraz-Torres L. S., Chanona-Pérez J. J., Alamilla-
Beltrán L., Jimenéz-Aparicio A., Gutiérrez-López G. F., 2010. Nanoencapsulation: a new trend in food
engineering processing. Food Engineering Reviews, 2: 39-50.

48 Jafari S. M., He Y., Bhandari B., 2007. Nano-emulsion production by sonication and
microfluidization—a comparison. International Journal of Food Properties, 9: 475-485.

49 Hélder D.S., Cerqueira M.A., Vicente A.A., 2011. Nanoemulsions for Food Applications: Development
and Characterization, Food Bioprocess Technol. Published online http://www.springerlink.com/
content/2217g121128x7152

Rozdział 2. Strategiczny program badawczy dla obszaru Innowacyjne Technologie

24

Żywność i Żywienie XXI wieku

25

nowotworowych, chorób układu krążenia, alergii, cukrzycy itp.)50.

Kolejną wytypowaną technologią jest produkcja wysokiej jakości żywności mi-
nimalnie przetworzonej z wykorzystaniem innowacyjnych technologii. Żywność mini-
malnie przetworzona została uznana za wielką szansę dla Polski. Produkty minimalnie
przetworzone są w swoim charakterze najbardziej zbliżone do produktów świeżych,
a co za tym idzie, są najbardziej wartościowe dla organizmu człowieka. Popularny jest
wizerunek Polski jako producenta zdrowej i organicznej żywności. Powinien być on
wzmacniany i utwierdzany przez zastosowanie nowoczesnych technologii w tej dzie-
dzinie. Ważnym kierunkiem rozwoju będzie uzyskiwanie produktów niskoprzetwo-
rzonych z wydłużonym okresem przydatności do spożycia, ale uzyskanych w oparciu
o zastosowanie łagodnych technologii konserwacji. Istotne jest, aby przy opracowaniu
nowych, wygodnych i smacznych produktów, wykorzystując nowatorskie technologie
przetwarzania, były one także przyjazne środowisku. W Polsce posiadamy odpowiednie
doświadczenie i zaplecze badawcze, aby prowadzić w nadchodzących latach prace ba-
dawcze w tym obszarze.

Ostatnia wybrana technologia to wykorzystanie niekonwencjonalnych surowców
pochodzenia naturalnego oraz odpadów poprodukcyjnych do otrzymywania preparatów
białkowych. Zastosowanie specyficznych surowców będących odpadami produkcyjnymi
stanowi dość dużą szansę dla Polski. Ze względu na znaczącą produkcję soków owoco-
wych i przetwórstwa w Polsce, wdrożenie nowych rozwiązań związanych z wykorzysta-
niem m.in. odpadów poprodukcyjnych (owocowych i warzywnych) stwarza dla Polski
realne szanse na osiągnięcie w tej dziedzinie dominacji w Europie. W kraju istnieją już
projekty badawcze opracowujące innowacyjne wykorzystanie roślinnych odpadów po-
produkcyjnych51. Zatem, biorąc pod uwagę dotychczasowe osiągnięcia, doświadczenie
i potencjał twórczy, wydaje się uzasadnione podjęcie dalszych badań ukierunkowanych
na wykorzystanie niekonwencjonalnych surowców pochodzenia naturalnego oraz odpa-
dów poprodukcyjnych do otrzymywania preparatów (białkowych, polifenolowych itd.).

Przewiduje się, że większość rekomendowanych technologii zostanie wdrożona do
roku 2025, z wyjątkiem technologii dotyczących produkcji wysokiej jakości żywności
minimalnie przetworzonej z wykorzystaniem innowacyjnych technologii, których wdro-
żenie nastąpi szybciej - do roku 2015. A zastosowanie w przemyśle nanobiosensorów
i nanofiltrów najprawdopodobniej nastąpi najpóźniej około roku 2030.

W celu zrealizowania optymistycznych wizji trzeba podnieść poziom podstawowej
i specjalistycznej infrastruktury badawczej i wyposażenia, zwiększyć współpracę
w realizacji dużych programów badawczo-rozwojowych zarówno o zasięgu krajowym,
jak i międzynarodowym. Wydaje się także, że poszerzanie współpracy między krajowy-
mi jednostkami badawczymi a przemysłem i kumulatywne rozwiązywanie problemów

50 Krajowy Program Badań Naukowych i Prac Rozwojowych. Załącznik do Komunikatu nr 22 z dnia 30
października 2008 roku.

51 Projekt Zintegrowany IsaFruit www.isafruit.eu

24

Żywność i Żywienie XXI wieku

25

w aspekcie krajowym, regionalnym i sektorowym umożliwi odniesienie sukcesu. Ko-
nieczność zwiększenia inwestycji na działalność badawczo-rozwojową, jako kluczową
rolę do wprowadzania innowacji, pojawiała się już w innych projektach strategicznych
opracowanych dla Polski i Europy.

Czynniki, które mogą sprzyjać realizacji wizji sukcesu w obszarze Innowacyjne
Technologie to promowanie edukacji prozdrowotnej, tworzenie programów ramowych
powiązanych tematyką z zagadnieniami związanymi, zwłaszcza z nanotechnologią
(w odniesieniu do żywności), dynamiczny przypływ odkryć medycznych z zakresu żywie-
nia, pojawiająca się moda na zdrowy styl życia oraz upowszechnienie i wzmocnienie wie-
dzy skutkującej wzrostem akceptacji konsumentów nt. korzystnego oddziaływania pro-
duktów spożywczych powstałych w oparciu o zastosowanie innowacyjnych technologii.

Rozdział 2. Strategiczny program badawczy dla obszaru Innowacyjne Technologie

26 27

Rozdział 3. Strategiczny program badawczy dla obszaru
Innowacyjne surowce, innowacyjne produkty

W ostatnich latach nastąpił olbrzymi postęp w technologii żywności. Został on wy-
muszony między innymi przez rozwój nauk biologicznych, zmianę stylu życia ludności
oraz wzrost świadomości konsumentów co do tego, jaką żywność powinni spożywać.
Oczekiwania współczesnych konsumentów łączące się z żywnością dotyczą nie tylko
kwestii zaspokojenia głodu, ale odnoszą się do pełnienia przez żywność nowych funkcji,
związanych z dostarczeniem dodatkowych korzyści. Funkcje te polegają na wspoma-
ganiu zdrowia, utrzymaniu zgrabnej sylwetki, zachowaniu dobrej kondycji fizycznej,
pozwalają zaoszczędzić czas przygotowania posiłku i spełniają wiele innych, coraz
bardziej zróżnicowanych i zindywidualizowanych potrzeb prowadzących do wysokiej
jakości życia. W efekcie tych oczekiwań konsumenci są coraz bardziej zróżnicowani
i wymagający, poszukują z jednej strony urozmaicenia i najwyższej jakości żywności,
z drugiej zaś poczucia jej bezpieczeństwa. Dlatego zmiany związane z nowoczesną pro-
dukcją żywności, w tym wykorzystanie inżynierii genetycznej oraz stosowanie środków
zwiększających produkcję rolniczą, znalazły się w kręgu zainteresowań rolników, przed-
siębiorców, naukowców oraz w dużej mierze konsumentów52.

Podstawowym kierunkiem rozwoju przetwórstwa spożywczego w perspektywie
najbliższych kilkunastu lat będzie rozwój technologii zaspakajających potrzeby
nowoczesnych konsumentów. Oczekują oni od producentów żywności precyzyjnego
dopasowywania oferty do ich indywidualnych potrzeb, co bez wątpienia wyznacza nowe
kierunki rozwoju innowacji produktowych i stymuluje rozwój całego rynku żywności.
W związku z tym produkowana żywność powinna być:

• bezpieczną – wolną od zagrożeń mikrobiologicznych, biologicznych i chemicz-
nych,

• świeżą, naturalną, niskoprzetworzoną i zawierającą najmniej substancji dodatko-
wych,

• dopasowaną do aktualnych zaleceń żywieniowych - zawierającą mniej soli, a także
mniej energii, cukru, tłuszczu oraz pozbawioną izomerów trans kwasów tłuszczo-
wych,

• wygodną – gotową do spożycia lub wstępnie przygotowaną do procesów kulinarnych,
o przedłużonej trwałości,

• o podwyższonych walorach prozdrowotnych

• ekologiczną,

52 Wilcock A., Pun M., Khanona J., Aung M., 2004. Consumer attitudes, knowledge and behaviour:
a review of food safety issues. Trends in Food Science and Technology 15: 56-66.

26 27

• tradycyjną, regionalną, oryginalnego, lokalnego pochodzenia,

• wyprodukowaną metodami ograniczającymi negatywny wpływ przetwórstwa na
środowisko – przy użyciu procesów zużywających mniej energii i wody, wytwa-
rzających mniej odpadów i ścieków – przy zastosowaniu tzw. czystych technolo-
gii53, 54.

Inną tendencją w przemyśle spożywczym będzie produkcja żywności z surowców
o podwyższonej wartości odżywczej i jakości prozdrowotnej, a nie wzbogacanie
żywności w wybrane składniki bioaktywne na etapie ich przetwórstwa.

Bardzo ważnym elementem będzie szerokie wykorzystanie w produkcji żywności,
nowych lub mało znanych gatunków roślin uprawnych, jako surowców bogatych
w substancje bioaktywne.

Przegląd literatury, wiedza ekspertów oraz trendy zawarte w programach UE,
związane z branżą przemysłu spożywczego pozwoliły na wytypowanie kilkunastu
priorytetowych kierunków badawczych, które powinny być uwzględnione w strategicz-
nym programie badawczym projektu Żywność i żywienie w XXI wieku - wizja rozwoju
polskiego sektora spożywczego w ramach obszaru Innowacyjne surowce, innowacyjne
produkty. Wskazanie istotnych kierunków badawczych w obszarze Innowacyjne su-
rowce, innowacyjne produkty umożliwi wybranie tych, które w ramach strategicznego
programu będą generowały innowacyjność przedstawionych rozwiązań i umożliwią
realizację przedstawionych zagadnień przez poszczególne podmioty (rolnictwo, ośrodki
badawczo-naukowe, producentów).

Wytypowanymi zagadnieniami były:

• Największe możliwości wprowadzania innowacyjnych artykułów spożywczych
dotyczyć będą rynku żywności prozdrowotnej i funkcjonalnej, zwłaszcza w za-
kresie produktów mających w składzie surowcowym owoce i warzywa lub ich
prozdrowotne składniki;

• Inne segmenty o wysokim potencjale innowacyjnym to żywność: naturalna (o mi-
nimalnym stopniu przetworzenia), ekologiczna, specjalnego przeznaczenia i die-
tetyczna (adresowana do specyficznych grup konsumentów), luksusowa, produkty
etniczne i egzotyczne, z certyfikatem ekologicznej produkcji oraz wyroby regio-
nalne, tradycyjne i unikatowe ze względu na produkcję w określonym regionie;

53 Bruhn C., 2007. Enhancing consumer acceptance of new processing technologies. Innovative Food
Science and Emerging Technologies 8: 555–558.

54 Farkas J., 2000. Future Trends in Food Technology; Novel Food and Transgenic Food. Symposium on
“Nutrition and Food Safety”, Hannover, 12 August 2000, within the frame work of World Congress on
Medicine and Health: “Medicine Meets Millennium.

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

28

Żywność i Żywienie XXI wieku

29

• Oczekiwania współczesnych polskich konsumentów w sferze żywności i żywienia
będą odnosiły się coraz częściej do pełnienia przez żywność nowych funkcji zwią-
zanych z dostarczaniem dodatkowych korzyści łączących się przede wszystkim
z zachowaniem zdrowia, młodości i zahamowaniem procesów starzenia się;

• Skład chemiczny żywności funkcjonalnej będzie modelowany, zależnie od zaleceń
żywieniowych dla różnych grup konsumentów (wiek, stan zdrowia, zalecenia die-
tetyczne, potrzeby energetyczne). Wprowadzona zostanie żywność przeznaczona
dla ludzi z określonymi schorzeniami metabolicznymi;

• Nastąpi silny rozwój zlokalizowanego w Polsce zaplecza badawczo-rozwojowego
biotechnologii żywności, wykorzystującego wyspecjalizowane enzymy i mikroor-
ganizmy do programowania składu chemicznego, wartości żywieniowej i właści-
wości organoleptycznych produktów żywności funkcjonalnej;

• W przyszłości będzie miała miejsce selekcja odmian i gatunków roślin o wysokiej
zawartości substancji bioaktywnych przydatnych do produkcji żywności funkcjo-
nalnej;

• Leczenie i zapobieganie chorobom cywilizacyjnym będzie sprawą priorytetową
i będzie prowadzone głównie na drodze kompleksowej i indywidualnie zalecanej
diety opartej o wprowadzenie nowych dodatków funkcjonalnych do produktów
żywności funkcjonalnej;

• Zwiększenie popytu na żywność funkcjonalną przyczyni się do stworzenia no-
wych miejsc pracy w rolnictwie i sektorze spożywczym;

• Nastąpi silne zmniejszanie się udziału domowego przyrządzania posiłków na
rzecz żywienia zbiorowego, co spowoduje rozwój niektórych działów przemysłu
spożywczego, w tym żywności funkcjonalnej;

• Rozwój rynku produktów tradycyjnych, regionalnych czy lokalnych będzie stano-
wić alternatywną ścieżkę innowacyjności, przez rewitalizację zapomnianych lub
ignorowanych dotychczas produktów żywnościowych. Produkcja takiej żywności
będzie szansą rozwoju małych i średnich zakładów produkcyjnych, funkcjonują-
cych jako firmy rodzinne, wielopokoleniowe;

• Innym segmentem rynku żywności wpisującym się w zainteresowanie konsumen-
tów artykułami tradycyjnych technologii, i jednocześnie prozdrowotnymi, będzie
ekożywność;

• W okresie najbliższych 10-15 lat przeważająca część surowców do produkcji żyw-
ności będzie pochodziła od roślin i zwierząt:

» modyfikowanych metodami inżynierii genetycznej,

» pozyskiwanych poprzez naturalną modyfikację systemu upraw (rośliny) i hodowli
zwierząt , np. poprzez selektywny dobór ras w przypadku surowców zwierzęcych
i specjalnie skomponowanej diety oraz dobór odmiany roślin, prowadzące do uzy-
skania surowców o podwyższonej wartości odżywczej i jakości zdrowotnej;

28

Żywność i Żywienie XXI wieku

29

• Tendencją w przemyśle spożywczym będzie produkcja żywności z surowców
o podwyższonej wartości odżywczej i jakości prozdrowotnej, a nie wzbogacanie
żywności w wybrane składniki bioaktywne na etapie ich przetwórstwa;

• Bardzo ważnym elementem będzie szerokie wykorzystanie różnych produktów
odpadowych pozostających po przetwarzaniu surowców i w produkcji żywności
w celu pozyskiwania składników o specjalnych walorach prozdrowotnych;

• Przewiduje się, że duża liczba czynników determinujących zachowania i wybory
konsumenckie będzie skutkować coraz większym różnicowaniem współczesnych
wzorców żywienia ludności, co w efekcie będzie generowało zapotrzebowanie na
coraz bogatszą i nowocześniejszą ofertę przetwórstwa spożywczego dostosowaną
do indywidualnych potrzeb konsumentów;

• Szansą rozwoju przemysłu spożywczego będzie zwiększanie oferty prozdrowot-
nych produktów oraz ich komercjalizacja z wykorzystaniem marketingu żywienio-
wego. Ten rodzaj marketingu będzie narzędziem budowy przewagi konkurencyj-
nej firmy przez przedstawianie oferty za pomocą argumentów żywieniowych, co
może stać się również narzędziem edukacji żywieniowo-zdrowotnej konsumentów
i pomóc w kreowaniu prozdrowotnych wzorców konsumpcji.

Zakres programu strategicznego, którego realizacja ma przyczynić się do wzrostu
konkurencyjności naszej gospodarki w obszarze Innowacyjne surowce, innowacyjne
produkty i osiągnięcia pozycji lidera w skali globalnej obejmuje wytypowanie w ramach
realizacji kolejnych zadań projektu krytycznych technologii i technologii indywidual-
nych o największym znaczeniu w tym obszarze (ze względu na ich ważność społeczną
i potencjał wzrostu)55.

Ustalono następujące grupy technologii:
• Żywność minimalnie przetworzona;

• Żywność funkcjonalna;

• Żywność projektowana;

• Żywność ekologiczna;

• Żywność wygodna;

• Nowe lub mało znane gatunki roślin uprawnych;

• Zamienniki tłuszczu, zamienniki cukru (niecukrowe substancje słodzące);

• Surowce genetycznie modyfikowane.

Za krytyczne i ważne w budowaniu strategii rozwoju sektora spożywczego uznano
wszystkie rozpatrywane technologie. Zaliczenie wszystkich ocenianych grup technologii

55 Raport z prioretyzacji technologii w obszarze Innowacyjne surowce, innowacyjne produkty
opracowany w ramach Z7 – Krytyczne technologie w projekcie Żywność i żywienie w XXI wieku
– wizja rozwoju polskiego sektora spożywczego. Instytut Ogrodnictwa w Skierniewicach, maszynopis.

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

30

Żywność i Żywienie XXI wieku

31

do priorytetowych oznacza, że uznano je za ważne z punktu widzenia konkurencyjności
krajowego sektora żywnościowego oraz wskazano na wysokie znaczenie gospodarcze
prowadzonych w ramach tych technologii badań naukowych, które będą miały istotny
wpływ na poprawę zdrowia społeczeństwa. Znaczne oddziaływanie tych technologii
przewidywane jest na okres do 2025 r.

Spośród technologii indywidualnych, wchodzących w zakres wskazanych kluczo-
wych grup technologii, za krytyczne i ważne w budowaniu strategicznego programu
rozwojowego w sektorze przemysłu spożywczego w obszarze Innowacyjne surowce,
innowacyjne produkty uznano następujące technologie:

• Fermentowane produkty mleczne i owocowo-warzywne zawierające żywe kultury
bakterii probiotycznych;

• Produkty o obniżonej wartości energetycznej (zmniejszona zawartość cukrów,
tłuszczów), otrzymywane przez ich wyeliminowanie z produktu lub zastosowanie
zamienników;

• Produkty owocowe i warzywne o zachowanej w znacznym stopniu naturalności,
otrzymywane na drodze łagodnego/minimalnego przetwarzania. Obok tradycyj-
nych metod zabezpieczenia tego rodzaju żywności przed psuciem (stosowanie
odpowiednio dobranych metod oczyszczania surowca i technik pakowania, użycie
mikroorganizmów antagonistycznych, czy substancji chemicznych hamujących
rozwój drobnoustrojów) powszechniejsze stosowanie innych technik, np. bardzo
wysokich ciśnień, ultrafiltracji, radiacji mikrofalowej napromieniowania promie-
niami gamma lub strumieniem elektronów, impulsów świetlnych oraz ultradź-
więków, stosowanie ozonu, wysokiego stężenia tlenu, wykorzystanie naturalnych
substancji ograniczających lub niszczących drobnoustroje takich jak substancje
antybiotyczne bakterii fermentacji mlekowej, enzymatyczne systemy hamowania
rozwoju drobnoustrojów;

• Produkty o zminimalizowanej ilości soli i cholesterolu;

• Wytwarzanie żywności funkcjonalnej w postaci konwencjonalnej metodami ogól-
nie przyjętymi z użyciem do jej produkcji surowców pozyskiwanych ze specjalnych
hodowli lub upraw prowadzonych w specyficznych warunkach, lub ze specjalnie se-
lekcjonowanych odmian, także modyfikowanych biotechnologicznie, w tym również
metodami inżynierii genetycznej;

• Produkty tłuszczowe (np. margaryny) o niskiej zawartości nasyconych kwasów
tłuszczowych i kwasów tłuszczowych w izomerii trans, a jednocześnie o wysokiej
zawartości nienasyconych kwasów tłuszczowych (w szczególności omega 3 i 6)
oraz zawierające stanole i sterole;

• Otrzymywanie żywności funkcjonalnej w postaci konwencjonalnej, jak i modyfi-
kowanej technologicznie;

30

Żywność i Żywienie XXI wieku

31

• Żywność projektowana (designed food), dostosowana do potrzeb określonych grup
konsumentów podzielonych ze względu na wiek (dzieci, młodzież i ludzie starsi),
zapotrzebowanie energetyczne i odżywcze związane z wykonywanym zawodem
czy też ze względu na określone wymagania dietetyczne (diety niskokaloryczne,
dla diabetyków i osób z innymi schorzeniami metabolicznymi etc.);

• Pieczywo pełnoziarniste produkowane na zakwasie, bogate lub wzbogacone
w błonnik pokarmowy;

• Wspomaganie metod kombinowanych zabezpieczania żywności z wykorzystywa-
niem pomieszczeń o wysokiej czystości mikrobiologicznej lub technologii asep-
tycznego przetwarzania i pakowania;

• Przetwarzanie i utrwalanie surowców żywnościowych w celu otrzymania wyro-
bów wygodnych i szybkich w użyciu, ale jednocześnie bezpiecznych, z zastoso-
waniem tradycyjnych metod zabezpieczania (pasteryzacja, sterylizacja, suszenie,
zagęszczanie, smażenie, chłodzenie zamrażanie), metod kombinowanych polega-
jących na równoczesnym zastosowaniu kilku czynników utrwalających np. obrób-
ka cieplna, hermetyczne opakowanie i przechowywanie w niskich temperaturach,
lub schłodzenie w połączeniu z pakowaniem w modyfikowanej atmosferze;

• Wykorzystywanie zapomnianych, nowych lub mało znanych gatunków roślin
uprawnych np. rokitnik, dereń, jagoda kamczacka, amarantus. Owoce derenia po-
siadają wysokie zawartości substancji biologicznie czynnych (witamin, antyoksy-
dantów, biostymulatorów). Amarantus zasługuje na zainteresowanie jako składnik
funkcjonalny wielu wyrobów cukierniczych oraz ze względu na obecność amino-
kwasu lizyny i aminokwasów siarkowych, a także kwasów tłuszczowych n-3 i n-6
we frakcji lipidowej;

• Surowce do produkcji żywności pochodzące od roślin i zwierząt modyfikowanych
metodami inżynierii genetycznej lub pozyskiwane przez naturalną modyfikację
systemu uprawy roślin i hodowli zwierząt, np. poprzez selektywny dobór ras
w przypadku surowców zwierzęcych i specjalnie skomponowanej diety oraz przez
dobór odmian roślin, prowadzący do uzyskania surowców o:

» ulepszonym składzie (np. zmienionej proporcji amylozy w stosunku do amy-
lopektyny, o zwiększonej ilości ekstraktu, białka, nienasyconych kwasów
tłuszczowych, witamin, czy o obniżonej ilości cukrów prostych np. w ziemnia-
kach),

» korzystnych walorach technologicznych np. owoce bezpestkowe,

» lepszych walorach sensorycznych,

» większej trwałości, np. owoce lub warzywa odporne na mięknięcie i trudne
warunki przechowywania,

» odpornych na stres (np. owoce, warzywa odporne na oddziaływanie niskich
temperatur), zwierzęta odporne na stres poubojowy;

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

32

Żywność i Żywienie XXI wieku

33

• Żywność ekologiczna i tradycyjna otrzymywana z surowców pochodzących z daw-
nych roślin i ras zwierząt oraz uzyskiwana z upraw i hodowli w gospodarstwach
ekologicznych i integrowanych;

• Produkty owocowo-warzywne i mleczne wzbogacone w substancje bioaktywne,
takie jak np. flawonoidy, błonnik lub ich całe kompozycje;

• Modyfikacja mleka dla niemowląt w celu zmniejszenia w preparatach mieszanek
mlek zawartości białek alergizujących, i/lub wzbogacane w wielonienasycone
kwasy tłuszczowe, prebiotyki, witaminy w tym D, składniki mineralne (żelazo,
selen, jod itp.);

• Modyfikowanie surowców w kierunku usuwania z nich niektórych niepożądanych
składników, np. alergenów, cholesterolu, kwasów tłuszczowych nasyconych;

• Nowe rodzaje olejów roślinnych o właściwościach funkcjonalnych, zawierające
aktywne składniki (wprowadzane na drodze wzbogacania) lub modyfikacji proce-
su technologicznego;

• Produkty wzbogacane w witaminy, składniki mineralne (wapń, żelazo, cynk, se-
len) oraz mało znane gatunki owoców i warzyw bogate w te składniki;

• Żywność wygodna, oferowana jako składniki potraw lub pełne posiłki, reprezento-
wane przez produkty poprawiające apetyt, w tym przekąski; zupy, kremy, potraw-
ki, buliony; dania główne mięsne, rybne, drobiowe, mączne ziemniaczane; dania
dietetyczne; dania warzywne, sałatki rybne, mięsne, warzywne; pieczywo, chleb,
bułki, grzanki; desery, ciasta, lody; napoje bezalkoholowe w formie zagęszczonych
koncentratów lub proszków szybko rozpuszczalnych;

• Sól niskosodowa wysokomagnezowa jodowana oraz zioła jako zamiennik soli;

• Zamienniki tłuszczu mogące całkowicie zastąpić tłuszcz pochodzenia:

» syntetycznego (typowe substytuty), np. popularna syntetyczna olestra,

» węglowodanowego - stosowane głównie jako zagęstniki i stabilizatory (mal-
todekstryna, alginiany, agar, hemiceluloza, guma arabska, tragakanta, guma
guarowa, carob, ksantyn),

» białkowego, które mogą mieć postać mąki, grysu, koncentratów i izolatów, otrzy-
manych z nasion soi, mleka, plazmy krwi, skwarek oraz ekstraktów drożdżowych;

• Półprodukty użytkowe (sery, piwo, soki owocowe) otrzymywane przy udziale re-
kombinowanych roślin, mikroorganizmów (drożdże, bakterie) oraz enzymów (np.
podpuszczka);

• Substancje wytwarzane przez modyfikowane mikroorganizmy do wzbogacania
żywności np. w witaminy, barwniki, aminokwasy;

• Oleje wzbogacane w kwas dekozaheksaenowy pochodzący np. z glonów morskich
jako nowe źródła kwasów omega 3;

• Produkcja białek mleka ludzkiego dzięki możliwości transferu genów kodujących

32

Żywność i Żywienie XXI wieku

33

białka mleka ludzkiego do roślin lub zwierząt;

• Białka roślinne modyfikowane genetycznie w kierunku zmian zawartości po-
szczególnych aminokwasów, a szczególnie aminokwasów egzogennych;

• Transgeniczne rośliny jako źródło surowców i składników naturalnie w nich nie
występujących i jednocześnie mniej podatnych na zepsucie mikrobiologiczne;

• Rośliny modyfikowane genetycznie do wzbogacania ich w białka np. białka słod-
kie, tj. taumatyna czy białka odporne na zamarzanie;

• Substancje słodzące określane mianem wypełniaczy oraz intensywnie słodzące
w tym pochodzenia roślinnego takie jak: taumatyna, monellina, mabinlina, braz-
zeina, pentadyna, kurkulina, mirakulina, glicyryzyna jako zamienniki cukru;

• Pozyskiwanie zwierząt transgenicznych charakteryzujących się większą zdrowot-
nością, do otrzymywania z nich białka będącego źródłem składników bioaktyw-
nych do stosowania w prewencji chorób cywilizacyjnych, czy uzyskania odpo-
wiedniej masy mięsnej pozbawionej cholesterolu;

• Żywność (koncentraty, frytki mrożone, czekolada) zawierająca przetworzone su-
rowce otrzymywane na drodze modyfikacji genetycznej;

• Otrzymywanie bioaktywnych peptydów i białek pochodzenia zwierzęcego oraz
ich aplikacja jako składników żywności funkcjonalnej;

Wszystkie technologie indywidualne zostały zaliczone przez ekspertów do tech-
nologii krytycznych generujących możliwość tworzenia nowych lub udoskonalania
istniejących technologii, tym samym stwarzając możliwość rozwoju badań naukowych,
jak również krajowego sektora spożywczego. W ocenie ekspertów na taki kształt listy
technologii indywidualnych w największym stopniu wpływ miało zdrowie społeczne
i bezpieczeństwo żywności. W następnej kolejności podnoszono aspekt jakość żywności.

Najwięcej kontrowersji budziły niektóre technologie z grupy Surowce genetycznie
modyfikowane. Były to następujące technologie indywidualne:

• Pozyskiwanie zwierząt transgenicznych charakteryzujących się większą zdrowot-
nością, do otrzymywania z nich białka będącego źródłem składników bioaktyw-
nych do stosowania w prewencji chorób cywilizacyjnych czy uzyskania odpowied-
niej masy mięsnej pozbawionej cholesterolu;

• Żywność (koncentraty, frytki mrożone, czekolada) zawierająca przetworzone su-
rowce otrzymywane na drodze modyfikacji genetycznej;

• Produkcja białek mleka ludzkiego dzięki możliwości transferu genów kodujących
białka mleka ludzkiego do roślin lub zwierząt;

• Białka roślinne modyfikowane genetycznie w kierunku zmian zawartości po-
szczególnych aminokwasów, a szczególnie aminokwasów egzogennych.

W odniesieniu do tych technologii eksperci podnosili aspekty społeczne przejawiające

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

34

Żywność i Żywienie XXI wieku

35

się przede wszystkim niechęcią konsumentów do żywności genetycznie modyfikowanej
oraz zastrzeżeniami co do ich dużej indywidualizacji nie przyczyniającej się do wzrostu
konkurencyjności polskich przedsiębiorstw.

W obrębie obszaru Innowacyjne surowce, innowacyjne produkty utworzono listę
rekomendowanych technologii, w ramach których Polska może osiągnąć sukces lub
uzyskać pozycję lidera. W ocenie ekspertów taką pozycję gwarantują nam wysokie
kompetencje ośrodków badawczo-rozwojowych, jak i producentów żywności w danej
technologii.

Lista rekomendowanych technologii przedstawia się następująco:

• Wytwarzanie żywności funkcjonalnej z użyciem do jej produkcji surowców po-
zyskiwanych ze specjalnych hodowli lub upraw prowadzonych w specyficznych
warunkach, lub ze specjalnie selekcjonowanych odmian, także modyfikowanych
biotechnologicznie, w tym również metodami inżynierii genetycznej;

• Produkty spożywcze ukierunkowane na zmniejszenie ryzyka chorób, np. o obni-
żonej wartości energetycznej, zminimalizowanej ilości soli, cholesterolu lub nasy-
conych kwasów tłuszczowych;

• Produkty tłuszczowe (np. margaryny) o niskiej zawartości nasyconych kwasów
tłuszczowych i kwasów tłuszczowych w izomerii trans, a jednocześnie o wyso-
kiej zawartości nienasyconych kwasów tłuszczowych (w szczególności omega 3),
ewentualnie zawierających stanole i sterole roślinne;

• Wykorzystanie nowych lub mało znanych gatunków roślin uprawnych jako surow-
ców bogatych w substancje bioaktywne.

Sukces Polski jako lidera w obszarze Innowacyjne surowce, innowacyjne produkty
w priorytetowych technologiach kluczowych w perspektywie 2030 roku może być osią-
gnięty jeżeli zostaną spełnione następujące elementy: wspieranie rozwoju krytycznych
technologii przez długoterminowy program rządowy, stworzenie w Polsce klimatu dla
innowacyjności, szczególnie w dziedzinie inżynierii genetycznej, budowanie platform
współpracy naukowców i przedsiębiorców w obrębie przedmiotowych technologii
i produktów, zapewnienie odpowiednich środków na badania i wdrożenia, polityka po-
datkowa wobec zakładów przemysłowych biorących udział w badaniach i wdrażających
innowacyjne technologie, otwartość na konsumenta, zapewnienie odpowiedniego pozio-
mu kadry i wysokiej jakości nauczania, rozwijanie współpracy badawczo-rozwojowej na
poziomie Unii Europejskiej.

Główne zagrożenia we wdrożeniu priorytetowych technologii krytycznych to: brak
współpracy przemysłu z jednostkami naukowo-badawczymi, brak środków na prace

34

Żywność i Żywienie XXI wieku

35

badawcze, brak porozumienia i strategii współpracy pomiędzy producentami surowców
a producentami produktów finalnych, niewprowadzenie mechanizmów sprzyjających
wdrożeniom wyników badań naukowych.

Opracowany strategiczny program badawczy w obszarze Innowacyjne surowce,
innowacyjne produkty w ramach projektu Żywność i żywienie w XXI w. – wizja rozwoju
polskiego sektora spożywczego bardzo dobrze wpisuje się w dokumenty strategiczne
wypracowane przez Europejską Platformę Żywnościową (EPT) z 2005 r. Żywność dla
Życia oraz kierunki badawcze nakreślone przez ministerialny program pn. Krajowy
Program Badań Naukowych i Prac Rozwojowych z 2008 r. Wytyczne do tych progra-
mów zostały opracowane w oparciu o szerokie konsultacje z wybitnymi specjalistami
zajmującymi się problematyką żywieniową, skupionymi w Polskiej Platformie Techno-
logicznej Żywności.

Produkcja artykułów spożywczych w Polsce będzie odzwierciedlać globalne tren-
dy innowacji, wśród których wyróżnić można zdrowie, wygodę, kondycję fizyczną oraz
przyjemność i etykę56. Będzie to następstwem wzrostu zainteresowania konsumentów
zdrowiem i żywieniem oraz zjawiskiem prewencji chorób dietozależnych. Należy więc
oczekiwać coraz powszechniejszego dopasowania oferty rynkowej do różnicujących się
potrzeb współczesnych nabywców.

Analizując sytuację przemysłu spożywczego w Polsce zwraca się uwagę na to, że
polski rynek żywnościowy jest mało innowacyjny. W ostatnich latach działania innowa-
cyjne przedsiębiorstw skupiały się głównie na maszynach i urządzeniach technicznych
oraz środkach transportu57. Dla utrzymania i wzmocnienia konkurencyjności polskich
firm spożywczych niewystarczająca jest obecna niska cena i dobra jakość oferowanych
wyrobów. Polska powinna koncentrować się na produkcji żywności wysokiej ja-
kości, co z kolei wymaga wdrażania rozwiązań innowacyjnych. Najbliższe lata
muszą więc być poświęcone na działalność badawczo-rozwojową owocującą unikalną
ofertą asortymentową oraz na rozwijanie nowoczesnych metod wparcia jej dystrybucji
i sprzedaży.

Największe możliwości wprowadzania innowacyjnych artykułów spożywczych
będą dotyczyć rynku żywności prozdrowotnej i funkcjonalnej, zwłaszcza w zakresie
produktów mających w składzie surowcowym owoce i warzywa lub ich prozdrowotne
składniki. Jest to reakcja przemysłu spożywczego na potrzeby konsumenta coraz bar-
dziej zorientowanego na prozdrowotne wybory oraz na działania instytucji krajowych
i międzynarodowych, zaangażowanych w realizację odpowiedniej polityki wyżywienia,
ukierunkowanej na ograniczenie występowania nadwagi i otyłości oraz zwiększenie

56 CIAA review of key competitiveness indicators 2008 report, CIAA, Brussels, 2008a.
57 Siekierski J., 2011. Innowacyjność w przemyśle spożywczym Unii Europejskiej i Polski. Ekonomia

1(17).

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

36

Żywność i Żywienie XXI wieku

37

aktywności fizycznej. W Polsce trend zdrowia stanowi impuls dla rozwoju blisko 24%
produktowych innowacji i jest wynikiem coraz większej dbałości polskich konsumentów
o utrzymanie dobrej kondycji psychofizycznej i wysokiej jakości życia. Naprzeciw tym
oczekiwaniom, starają się wyjść producenci przemysłu spożywczego proponując społe-
czeństwu żywność funkcjonalną lub określaną też jako prozdrowotną58,, 59.

Rynek żywności funkcjonalnej ma nieograniczone możliwości rozwoju, gdyż
może ona pełnić różne istotne funkcje. Przy produkcji takiej żywności w szerokim
zakresie wykorzystywane są substancje dodatkowe i naturalne substancje bioaktywne
pozyskiwane również z niekonwencjonalnych surowców. Żywność funkcjonalna może
być produkowana tradycyjnymi metodami technologicznymi, jak i stosując odpowiednie
modyfikacje, w wyniku, których otrzymuje się produkty wzbogacone w określone sub-
stancje biologicznie aktywne bądź też pozbawione niektórych niekorzystnych. Spośród
produktów spełniających wymogi żywności funkcjonalnej wymieniane są artykuły
o dużej zawartości: witamin, wielonienasyconych kwasów tłuszczowych, fitostanoli,
błonnika pokarmowego, składników mineralnych. Coraz częściej w ich składzie można
znaleźć probiotyki i prebiotyki. Do tej grupy żywności zaliczane są również produkty
o obniżonej kaloryczności oraz zawierające mniejsze ilości niektórych składników np.
cholesterolu, czy soli60. W wielu przypadkach działanie żywności funkcjonalnej związa-
ne jest ze zwiększoną biodostępnością odpowiednio wyselekcjonowanych składników61.

Żywność funkcjonalna jest szczególnie popularna w krajach Europy Zachodniej,
w Japonii i Stanach Zjednoczonych. W krajach wysoko rozwiniętych rynek żywności
funkcjonalnej rozwija się dziś znacznie szybciej niż pozostały rynek żywnościowy.
Przewiduje się, że do 2020 r. rynek żywności funkcjonalnej będzie stanowił ok. 20
– 30% globalnej wartości żywności i napojów62.

W Polsce zaledwie kilkanaście produktów zasługuje na miano funkcjonalnych.
Są to głównie soki, napoje, koncentraty napojów, produkty zbożowe oraz przetwory
mleczne. Jednak obserwacja rynku tej żywności wskazuje, że ich liczba wciąż rośnie
i trend ten zapewne utrzyma się przez najbliższe lata63, 64, 65. Wciąż opracowywane będą
nowe produkty o szczególnych właściwościach funkcjonalnych i w najbliższych latach
produkcja żywności funkcjonalnej skupi się na:

• udoskonalaniu istniejących produktów poprzez stosowanie nowocześniejszych

58 Food product development in Poland, 2007. PMR Publications, Kraków, http//
www.pmrpublications.com

59 Mocek B., Żywność funkcjonalna 2004. http://literka.pl/3/34304/zywnosc_funkcjonalna
60 Świderski F., Kolonowski W., 2003. Żywność wygodna i żywność funkcjonalna, WNT, Warszawa.
61 Sikora M., 2008. Żywność funkcjonalna. Food Additives in Chemical Review 15–19.
62 Żywność funkcjonalna. 2009. http://magicsport.pl/news/zdrowie/zywnosc,funkcjonalna,N194.html
63 Sikora M., 2008. Żywność funkcjonalna. Food Additives in Chemical Review 15–19.
64 Żywność funkcjonalna. 2009. http://magicsport.pl/news/zdrowie/zywnosc,funkcjonalna,N194.html
65 Olędzka R., 2007. Nutraceutyki, żywność funkcjonalna – rola i bezpieczeństwo stosowania.

Bromatologia i Chemia Toksykologiczna, XL: 1: 1-8.

36

Żywność i Żywienie XXI wieku

37

technologii produkcji;

• poszerzaniu asortymentu produktów dostarczających określonych składników bio-
aktywnych;

• poszukiwaniu i wprowadzaniu nowych składników funkcjonalnych

• wykorzystywaniu synergistycznego efektu różnych składników bioaktywnych
w jednym produkcie;

• powstawaniu produktów niszowych, kierowanych do specyficznych grup odbior-
ców - dla niemowląt, osób starszych, cukrzyków, czy np. sportowców;

• wzroście zainteresowania naturalnymi substancjami nieodżywczymi – wtórnymi
metabolitami roślin (np polifenole, nietypowe kwasy tłuszczowe, naturalne barwni-
ki, alkaloidy), których spożycie może obniżać ryzyko zachorowania na różne typy
nowotworów. Badane będą kolejne substancje, zwłaszcza ze świata roślinnego.

W opracowywaniu nowych produktów spożywczych rozszerzających ofertę pro-
duktów, mających korzystny wpływ na stan zdrowia konsumenta, konieczna będzie
ścisła współpraca producentów żywności z ośrodkami badań klinicznych.

Dla produkcji żywności, w tym żywności funkcjonalnej, podstawowe znaczenie mają
surowce. Ich jakość decyduje o cechach produktu spożywczego i wartości żywieniowej. Pro-
gnozuje się, że w okresie najbliższych 10-15 lat przeważająca część surowców do produkcji
żywności będzie pochodziła od roślin i zwierząt modyfikowanych metodami inżynierii
genetycznej lub pozyskiwanych poprzez naturalną modyfikację systemu upraw (rośliny)
i hodowli zwierząt, np. poprzez dobór ras i specjalnie skomponowanej diety w przypadku
surowców zwierzęcych oraz dobór odmiany roślin i warunków uprawy, prowadzące do uzy-
skania surowców o podwyższonej wartości odżywczej i jakości zdrowotnej.

Użycie w produkcji żywności nowych surowców związane będzie z wykorzysta-
niem zawartych w nich bioaktywnych składników lub ich prekursorów, co znacznie po-
szerzy zaplecze surowców stosowanych do produkcji prozdrowotnej żywności i prepara-
tów. Pozwoli to na wyeliminowanie lub ograniczenie stosowania dodatków do żywności,
często otrzymywanych dotąd metodami syntezy chemicznej.

Duży nacisk należy również położyć na poznanie składu i właściwości białek,
sacharydów i lipidów występujących w nowych gatunkach dziko rosnących roślin wyż-
szych, a także grzybów, glonów, ryb i skorupiaków. W identyfikowaniu tych substancji
pomocne będą osiągnięcia genomiki, proteomiki i metaboliki. W nowych surowcach
poszukuje się składników o aktywności antydrobnoustrojowej, głównie antygrzybowej
i antywirusowej, a także nowych białek o aktywności enzymatycznej.

Nowe surowce przed wykorzystaniem w produkcji żywności muszą zostać pod-
dane wnikliwym badaniom, uwzględniających aspekt żywieniowy i toksykologiczny,

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

38

Żywność i Żywienie XXI wieku

39

wynikający z potencjalnych zagrożeń, jakie te surowce mogą wnosić do żywności np.
z alergennością zawartych w nich składników66.

Informacje o wartości żywieniowej dzikich i uprawianych gatunków roślin powin-
ny być systematycznie i centralnie gromadzone oraz szeroko upowszechniane, a kwestie
dyskusyjne związane z bioróżnorodnością i bezpieczeństwem żywności powinny być
przedmiotem badań.

Szansą Polski dla rozwoju produkcji żywności, w tym żywności funkcjonalnej jest to,
że na świecie rośnie zapotrzebowanie na żywność tego typu, a Polska jest postrzegana jako
liczący się producent żywności o wysokiej jakości. Dodatkowo Polska z olbrzymim are-
ałem pól uprawnych o niewielkim skażeniu chemicznym, dużymi zasobami pracy na wsi
i tradycyjnymi metodami produkcji67 ma duże możliwości w pozyskiwaniu i wykorzysty-
waniu do otrzymywania tej żywności surowców roślinnych i zwierzęcych wysokiej jakości,
jak również nowych surowców lub tych zapomnianych albo niedocenionych. Jednocześnie
zaplecze badawczo-naukowe posiada odpowiednie w tym względzie kwalifikacje. Stwarza
to duże możliwości konkurowania z innymi producentami żywności z krajów UE poprzez
oferowanie produktów o wysokiej jakości i szczególnych walorach zdrowotnych.

Na całym świecie zapotrzebowanie na żywność wciąż rośnie68. Naukowcy pracują
nad udoskonaleniem metod produkcji żywności oraz możliwością przedłużenia czasu jej
trwałości. Jedną z wielu możliwości jest wykorzystanie inżynierii genetycznej.
Przy udziale GMO można otrzymać produkty zawierające genetycznie zmodyfikowane
składniki lub organizmy oraz żywność otrzymywaną z nich, ale nie zawierającą żadnych
składników genetycznych zmodyfikowanych69.
Zakres modyfikacji roślin i zwierząt na drodze genetycznej jest duży i ukierunkowany
na uzyskanie nowych, użytecznych cech, spełniających oczekiwania przemysłu
i konsumenta. Cechy te są istotne zarówno ze względu na poprawę własność
uprawowych (np. odporność na szkodniki) i zwiększenia plonu, jak i produkcji żywności
z zastosowaniem metod przemysłowych. Nowe transgeniczne odmiany mają lepsze
właściwości organoleptyczne i technologiczne, są także bardziej odporne na stresy
biotyczne i abiotyczne70, 71, 72.

66 Bednarski W., 2009. Perspektywy produkcji żywności z uwzględnieniem wymagań żywieniowych i
możliwości technologicznych, I Kongres Nauk Rolniczych Nauka-Praktyce. Przyszłość sektora rolno-
spożywczego i obszarów wiejskich, Puławy.

67 Grzybowski R. A., 2009. Kierunki rozwoju przemysłu rolno-spożywczego i biotechnologii żywności,
I Kongres Nauk Rolniczych Nauka-Praktyce. Przyszłość sektora rolno-spożywczego i obszarów
wiejskich, Puławy.

68 Wawrzyńczak E., Żywność modyfikowana genetycznie. www.zsgh.kalisz.pl/publikacje/zywnosc.doc
69 Pietrzyk S., Błoniarczyk K., 2007. Żywność genetycznie modyfikowana. Laboratorium, 9: 34.
70 Lubiatowska-Krysiak E., Twardowski T., 2008. Stosunek producentów rolnych do roślin GM.

Biotechnologia, 2(81): 131.
71 www.proekologia.pl_Publikacje_GMO-Organizmygenetyczniemodyfikowane_organizmygenetyczniez

modyfikowanejakosurowce.mht
72 Bartnik E., 2007. GMO w perspektywie ewolucji. Kosmos. Problemy Nauk Biologicznych 56 (3–4): 217–219.

38

Żywność i Żywienie XXI wieku

39

W ostatnim 10-leciu wiele dyskutuje się na temat korzyści i zagrożeń, które mogą
być wynikiem szerokiego wykorzystania biotechnologii, w tym inżynierii genetycznej,
w produkcji żywności. Biorąc pod uwagę obawy różnych środowisk związane z wykorzy-
staniem tego rodzaju modyfikacji w produkcji żywności, Komisja Europejska stworzyła
wiele programów mających na celu dokładne przestudiowanie reakcji konsumentów, ale
także dotyczącego bezpieczeństwa zdrowotnego i wykrywalności GMO. Badania te po-
zwoliły w większości krajów na przyjęcie odpowiednich regulacji prawnych73.

Najnowsze stanowisko polskich władz zostało ujęte w dokumencie Ramowe sta-
nowisko rządu RP dotyczące organizmów genetycznie modyfikowanych (GMO) z 18
listopada 2008 r. Dokument ten wskazuje na ostrożny, a w pewnych ujęciach sceptyczny
stosunek władz państwowych do GMO. Jednocześnie rząd deklaruje w tym aspekcie re-
spektowanie regulacji prawnych przyjętych przez Unię Europejską. Istotna jest społeczna
akceptacja nowych rozwiązań. Aby konsument mógł w tym względzie podjąć świadomą
decyzję, niezbędna będzie szeroka akcja edukacyjna. Trzeba też mieć świadomość tego,
że organizmy transgeniczne są obecnie wykorzystywane w świecie w skali masowej
do produkcji żywności i przy stale postępującej globalizacji całkowita eliminacja GMO
z importowanej żywności byłaby technicznie trudna do przeprowadzenia i kosztowna.
Tym bardziej, że żywność GMO jest tańsza, co dla niezamożnych konsumentów ma
istotne znaczenie.

Polska jest krajem, który ma dobre warunki do wdrażania nowych technologii
hodowli i uprawy. Mamy w tym zakresie licznych specjalistów i dobrze wyposażone
laboratoria i pola doświadczalne. Potencjał ten może być z powodzeniem wykorzysta-
ny do produkcji żywności wysokiej jakości, w tym żywności funkcjonalnej, w oparciu
o innowacyjne surowce wytwarzane przez krajowe rolnictwo. Warunkiem rozwoju tej
produkcji jest bardziej aktywna polityka państwa w zakresie wspierania badań i inno-
wacji.

Obecnie produkcja wysoko wyspecjalizowanych surowców, a w efekcie produko-
wanej z nich żywności funkcjonalnej, jest jeszcze w Polsce stosunkowo mało zaawan-
sowana. Żywność ta nie jest także jeszcze zbyt popularna wśród polskich konsumentów.
Barierą są często ceny takiej żywności, gdyż są one zwykle wyższe, co jest również
nie bez znaczenia dla jej szybkiego rozpowszechnienia w Polsce. Jednakże obserwacja
trendów rozwoju żywności funkcjonalnej wykazuje, że jej konsumpcja będzie się inten-
sywnie rozwijała w najbliższych dekadach74.

Znaczenie tłuszczów w diecie jest jednym z najważniejszych obszarów badawczych
w nauce o żywieniu człowieka. Jakości spożywanych tłuszczów przypisuje się bardzo

73 Holm F., 2001. Żywność modyfikowana genetycznie, Syntetyczny raport Flair-Flow Europe na temat
sponsorowanych przez UE badań z zakresu żywności modyfikowanej genetycznie oraz inżynierii
genetycznej genów, www.pttz.org/raporty/zywnosc_mod.doc

74 Siró I., Kápolna E., Kápolna B., Lugasi A., 2008. Functional food. Product development, marketing and
acceptance - A review, Appetite, 51(3): 456 – 467.

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

40

Żywność i Żywienie XXI wieku

41

ważną rolę. Dietetycy i specjaliści od zdrowego żywienia zalecają obniżenie spożycia
tłuszczów ogółem i zamianę tłuszczów zwierzęcych, zawierających liczne kwasy na-
sycone na oleje roślinne bogate w wielonienasycone kwasy tłuszczowe. Wykazano bo-
wiem, że dieta bogata w nasycone kwasy tłuszczowe jest jednym z głównych elementów
ryzyka miażdżycy i choroby wieńcowej. Tłuszcze zawierające kwasy tłuszczowe nasy-
cone zwiększają również ryzyko zachorowania na nowotwory złośliwe.75 Ostatnio zwra-
ca się także baczną uwagę na tłuszcze zawierające w swoim składzie kwasy tłuszczowe
w formie trans (TFA). Badania naukowe dowodzą, że działanie kwasów tłuszczowych
trans w organizmie jest podobne do tego, jaki obserwuje się dla kwasów nasyconych
(m. in. podnoszą poziom cholesterolu we krwi), dlatego powinno się spożywać ich jak
najmniej. Zwiększona zawartość TFA w diecie obniża masę urodzeniową niemowląt,
podwyższa poziom insuliny we krwi w odpowiedzi na obciążenie glukozą i obniża ak-
tywność 6-desaturazy, co powoduje wolniejszą przemianę kwasu linolowego w arachi-
donowy. Zwiększone spożycie TFA przyczynia się również do powstawania w większej
ilości wolnych rodników76, 77.

W diecie kwasy tłuszczowe trans obecne są głównie w utwardzonych tłuszczach ro-
ślinnych, między innymi w margarynach czy tłuszczach cukierniczych oraz w tłuszczu
zwierząt przeżuwających78. W związku z wykazanym negatywnym wpływem izomerów
trans na organizm człowieka, wydaje się konieczne ograniczenie ich ilości w tłuszczach
stosowanych w produkcji żywności.

Niemniej ważne z punktu widzenia profilaktyki zdrowotnej są wielonienasycone
kwasy tłuszczowe omega 3 i omega 6. Kwasów omega 3 dostarczają: nasiona lnu, zielone
warzywa liściaste, orzechy włoskie, glony, olej sojowy i rzepakowy, i tłuste ryby oce-
aniczne. Bogate w kwasy tłuszczowe omega 6 są: mięso, oleje roślinne: kukurydziany,
słonecznikowy, sojowy z wiesiołka, z ogórecznika i olej z nasion czarnej porzeczki.

W olejach roślinnych, a szczególnie w kiełkach roślin oleistych, obok cennych kwa-
sów tłuszczowych, występują również fitosterole. Wykazano, że fitosterole naturalnie
obecne w wielu olejach roślinnych mogą istotnie przyczyniać się do obniżenia poziomu
cholesterolu we krwi. Produktami wzbogacanymi w te składniki są margaryny.

Większość surowców do pozyskiwania tłuszczów bogatych w cenne kwasy tłusz-
czowe i bioaktywne składniki z powodzeniem można produkować w Polsce. Jedno-
cześnie, łącząc doświadczenia naukowców z dziedziny żywności i żywienia, biologii,
uprawy roślin i przemysłu spożywczego, możliwe jest rozwinięcie produkcji olejów

75 Chow C. K., 2008. Fatty Acids. in Food and Their Health Implications, CRC Press, pp. 377 – 439, 757
– 791.

76 Ascherio A., Willett W.C., 1997. Health effects of trans fatty acids, Am. J. Clin. Nutr., 66.
77 Dijkstra A.J., Hamilton R.J., Hamm W., 2008: Trans Fatty Acids, Backwell Publishing, pp. 25–45.
78 McDonald R.E., Mossoba M.M., 1997. Analysis of trans fatty acids. in: Food Lipids: Chemistry,

Nutrition and Biotechnology. CRC Press 1: 137–166.

40

Żywność i Żywienie XXI wieku

41

roślinnych wzbogacanych w składniki funkcjonalne przy zachowaniu rozsądnej ceny
otrzymanego produktu.

Polska posiada wysokie kompetencje w badaniach i wytwarzaniu produktów tłusz-
czowych. Proponowane przez polskich producentów innowacyjne produkty tłuszczowe
o zmodyfikowanych składach znajdują uznanie dietetyków i konsumentów. Margaryny
są uznawane za najlepszy nośnik składników prozdrowotnych (emulsje) i w tej dziedzi-
nie konieczne jest wsparcie finansowe w obszarze badań i rozwoju produktów.

Polska jest dużym producentem olejów roślinnych, ale inwestycje w produkty
tłuszczowe są niewystarczające. Polska jest również znaczącym eksporterem tłuszczów
roślinnych. Ma pozycję lidera na rynku europejskim. Można mieć zatem nadzieję, że
polscy producenci takich wyrobów umocnią w przyszłości swoją pozycję na rynku mię-
dzynarodowym, angażując się w rozwijanie innowacyjnych produktów tłuszczowych.

Nowoczesne rolnictwo polega na uprawie wysokowydajnych odmian roślin i ho-
dowli wybranych ras zwierząt. Intensywne rolnictwo wymaga jednak nawożenia oraz
chemicznej ochrony przed chorobami i szkodnikami. Takie monokulturowe uprawy
mogą jednak ulec zniszczeniu, gdy pojawi się czynnik, na które są wrażliwe. W uprawie
roślin użytkowanych rolniczo potrzebne są nowe kierunki. Nowy cel to wyhodowanie
odmian odpornych na choroby i szkodniki, a także dostosowanych do warunków po-
godowych na danym terenie. Źródłem nowych cech mogłyby być obecnie zarzucone,
a uprawiane dawniej odmiany roślin. Stare odmiany są bardziej odporne na choroby
i wytrzymałe na mrozy, a ich owoce doskonale nadają się na przetwory. To właśnie
te cechy starych odmian zadecydowały o ich powrocie – nie tylko do przydomowych
ogródków, ale też do produkcji rolniczej, w tym ekologicznej.

Stare, zanikające odmiany mogą po modyfikacjach i zabiegach selekcyjnych wyka-
zywać unikatowe i cenne cechy niemożliwe do uzyskania innymi drogami79.

O ochronie zagrożonych zasobów genetycznych roślin w rolnictwie pomyślała
Unia Europejska, wprowadzając programy zachęcające rolników do ochrony ginących
odmian. W Polsce również zainteresowano się ochroną starych, lokalnych odmian ro-
ślin. Chcąc zachęcić rolników do ich uprawy, czy do pozostawienia w swoich sadach
i ogrodach przydomowych wprowadzono w ramach działania Program rolnośrodowisko-
wy na lata 2007-2013 pakiet 6. Zachowanie zagrożonych zasobów genetycznych roślin
w rolnictwie80 .

Programem tym może być objętych wiele gatunków roślin m. in.: krzyca, pszenica
płaskurka, pszenica samopsza, proso, owies szorstki, nostrzyk biały, lędźwian siewny,

79 Przybylak Z., Powrót do dawnych odmian i ras, http://www.kpodr.pl/index.php/srodowisko
80 Hodun G., Podyma W., 2009. Zachowanie zagrożonych zasobów genetycznych roślin w rolnictwie.

http://www.minrol.gov.pl/pol/content/download/23899/133780/file/J.pdf

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

42

Żywność i Żywienie XXI wieku

43

soczewica jadalna i pasternak oraz wiele odmian jabłoni grusz, czereśni, wiśni i śliw.

Skatalogowanie, poznanie i promowanie produktów spożywczych pozyskiwanych
z dawnych odmian roślin i ras zwierząt - to cele, jakie stawia sobie powstałe w 2008 r.
Polskie Stowarzyszenie Dla Dawnych Odmian i Ras81 z siedzibą w Pokrzydowie koło
Brodnicy.

Wykrycie i technologiczne opanowanie uprawy oraz wyodrębniania substancji
bioaktywnych z nowych i mało znanych gatunkach roślin stwarza duże szanse dla pro-
dukcji innowacyjnej żywności. Polska jest w pozycji zadawalającej w badaniu takich
roślin, ale aby stać się liderem musi znacznie poszerzyć bazę i skalę badań. Rośliny te
należy zweryfikować pod kątem autentycznie prozdrowotnych właściwości. Wymaga to
intensywnych badań i wsparcia finansowego ze strony Państwa. Należy również badać
inne rośliny uprawne, w tym warzywne pod względem ich właściwości bioaktywnych,
aby sięgać po pozycję lidera w tej dziedzinie.

Podsumowanie

Rozwój polskiego sektora przemysłu spożywczego i jego konkurencyjność w sto-
sunku do krajów UE zależą od działalności innowacyjnej. Innowacyjność można osią-
gnąć przez współpracę nauki z przemysłem. Do zrealizowania tych założeń potrzebne są
jednak większe nakłady na naukę.

Przy opracowywaniu dla Polski strategii rozwoju sektora spożywczego w ob-
szarze Innowacyjne surowce, innowacyjne produkty należy brać pod uwagę czynniki
uwzględniające: jakość surowców, stopnień mechanizacji oraz stosowane technologie
umożliwiające produkcję żywności zgodnie z oczekiwaniami konsumentów, które jak
wykazano są różne. W oparciu o zebrany materiał wydaje się, że dla konkurencyjności
polskiego sektora spożywczego najbardziej uzasadnione jest produkowanie żywności
funkcjonalnej o walorach prozdrowotnych.

Polska w tym względzie ma duże możliwości, które wynikają z: bazy surowcowej,
zaplecza naukowo – badawczego i zakładów rolno–spożywczych w ostatnich latach
mocno doinwestowanych w nowe maszyny i urządzenia, produkujących liczny asorty-
ment produktów spożywczych dostosowujący się do światowych trendów.

Jednym z elementów urozmaicenia zasobów surowcowych będzie jej bioróżno-
rodność w odniesieniu do gatunków roślin i zwierząt, zarówno w skali lokalnej, jak
i globalnej.

Stosowanie w produkcji nowych surowców lub odmian zapomnianych jako źródła
składników bioaktywnych wymusi rozwój badań nad poznaniem ich składu, właściwo-
ściami, przydatnością do produkcji żywności oraz bezpieczeństwem ich stosowania.

81 www.ddoir.org.pl

42

Żywność i Żywienie XXI wieku

43

Czynniki te pozwolą na kreowanie korzystnych cech żywności produkowanej z ich
udziałem i będą współdecydować o nowoczesności i różnorodności produkcji żyw-
ności. W przetwórstwie surowców będą dominować procesy biotechnologiczne, które
w jeszcze większym zakresie zastępować będą procesy chemiczne. Przewiduje się, że
w opracowywaniu nowych produktów spożywczych i kreowaniu ich właściwości funk-
cjonalnych ważnego znaczenia nabierze inżynieria materiałowa oraz nanotechnologia.

Rozdział 3. Strategiczny program badawczy dla obszaru Innowacyjne surowce,

44 45

Rozdział 4. Strategiczny program badawczy dla obszaru
Innowacyjne opakowania

Opakowanie jest nieodłączną częścią większości produktów spożywczych. O roli
opakowań w przemyśle spożywczym świadczy wielkość ich produkcji. Wartość świato-
wego rynku opakowań wynosi ponad 400 mld euro rocznie i stale rośnie. Przewiduje się,
że w 2014 roku wyniesie ona już do ok. 600 mld euro. Ponad połowa tej ilości opakowań
jest wykorzystywana do produktów spożywczych82.

Rynek opakowań w Polsce to około 1 % światowego rynku opakowań. Dostarcza
on ponad 2 % dochodu narodowego. Zużycie opakowań na jednego mieszkańca w kraju
jest jeszcze jednak znacznie niższe niż w większości krajów Unii Europejskiej83.

W kraju na rynku opakowań najbardziej dynamicznie rozwija się opakowalnictwo
żywności. Według prognoz w ciągu najbliższych 5 lat rynek opakowań do żywności
powinien w Polsce wzrosnąć o 20 %. Związane jest to z rosnącym eksportem polskiej
żywności oraz wzrostem konsumpcji na rynku krajowym. Rynek opakowań w Polsce
jest więc perspektywiczny, a tempo jego rozwoju zależeć będzie od wzrostu gospodar-
czego w kraju84.

Jednym z najszybciej rosnących jest rynek dań gotowych. Coraz powszechniejsze
są opakowania do żywności, która nie wymaga gotowania, bądź jest w opakowaniach
umożliwiających podgrzewanie w kuchence mikrofalowej. Zaobserwować też moż-
na tendencję do zmniejszania porcji żywność. Uwarunkowane jest to przesłankami
demograficznymi związanymi ze starzeniem się społeczeństw, liczbą małych, często
jednoosobowych gospodarstw domowych czy też standardem życia. Coraz częściej do
zamawiania produktów wykorzystywany jest Internet, co istotnie wpływa na marketing
i dystrybucję opakowań85.

Konsument ma obecnie większą świadomość zagrożeń zdrowia i oczekuje produk-
tów dobrze zapakowanych, ale jednocześnie jak najmniej skażonych i nieszkodliwych
dla organizmu. Stąd konieczność wprowadzania nowych rozwiązań pakowania produk-
tów.: zwiększenie szczelności, barierowości oraz poddanie materiałów opakowaniowych
surowym metodom oceny zawartości substancji toksycznych.

Zarówno na świecie, jak i w Polsce występuje wyraźny trend dotyczący odpowied-
niej ochrony opakowanego produktu oraz funkcji opakowania związanej z informowa-
niem potencjalnego odbiorcy o jakość produktu. Pociąga to za sobą konieczność rozwoju
opracowań w zakresie opakowań inteligentnych i aktywnych.

82 Tkaczyk S., Wasiak W., 2007. Rynek opakowań w Polsce. Materiały Międzynarodowej Konferencji.
Opakowania. Brno Embax – Print.

83 Ibid.
84 Boruc R., 2008. Coraz lepsze opakowania. http://www.portalspozywczy.pl/drukuj/42873.htlm
85 Korzeniowski A., Fołtynowicz Z., Kubera H., 2000. Trendy rozwoju opakowań. Maszyny Przemysłu

Spożywczego. Maszyny, dodatki, opakowania, 4: 23.

44 45

Innowacyjne opakowania do żywności o dobrych cechach użytkowych produkowa-
ne będą w oparciu o nanotechnologię.

Wzrasta funkcja promocyjno – informacyjna opakowania. W Polsce dokonują się
w tej dziedzinie pozytywne zmiany, a informacje na opakowaniu towarów stają się narzę-
dziem edukacyjnym ułatwiającym konsumentom świadomy wybór produktów na rynku.
Opakowanie staje się coraz bardziej docenianym instrumentem marketingowym.

Obecnie opakowania przestały mieć charakter uniwersalny - służyć głównie do
przechowywania, a tylko w niewielkim stopniu spełniać rolę prewencyjno – ochronną.
Stały się opakowaniami specyficznymi przeznaczonymi do określonych grup produk-
tów86.

Przyszłość branży opakowań do żywności związana jest z rozwojem opakowań
z materiałów przyjaznych dla środowiska naturalnego, przydatnych do kompostowania,
w szczególności z surowców odnawialnych. Opakowania z materiałów biodegradowal-
nych są szansą dla środowiska i stanowią alternatywę dla produkowanych na wielką
skalę polimerów syntetycznych.

Aby zapewnić sobie rynki zbytu i utrzymać się na coraz bardziej konkurencyjnym
rynku producenci opakowań muszą brać pod uwagę jakość, funkcjonalność, estetykę
oraz aspekt ekologiczny wytwarzanych opakowań. Konieczny jest więc stały monitoring
rynku opakowań oraz trendów rozwojowych dotyczących materiałów opakowaniowych,
konstrukcji opakowań oraz technologii produkcji.

W oparciu o analizę literatury, w zakresie najbardziej aktualnych problemów doty-
czących obszaru Innowacyjne opakowania, określono obszary badawcze, które mogłyby
znaleźć się w strategicznym programie badawczym wymienionego obszaru. Są to:

• nowe tworzywa opakowaniowe przyjazne środowisku, otrzymywane z naturalnych
surowców odnawialnych, częściowo lub całkowicie biodegradowalne;

• nanocząsteczki i opakowania wytworzone z ich udziałem oraz poznanie ich od-
działywania na zdrowie człowieka;

• doskonalenie technologii produkcji opakowań specjalnego przeznaczenia do pako-
wania żywności wygodnej (convenience food) i żywności do szybkiego przygoto-
wania (fast food);

• ustalenie warunków pakowania i przechowywania coraz szerszej grupy produktów
spożywczych w modyfikowanej atmosferze, określenie efektów pakowania tą me-
todą oraz przydatności nowych tworzyw opakowaniowych;

• barierowości tworzyw opakowaniowych otrzymywanych z wykorzystaniem nano-
technologii;

86 Panfil-Kuncewicz H., Kuncewicz A., Mieczkowska M., 2011. Postęp w pakowaniu produktów
spożywczych. Przemysł Spożywczy, 7–8: 84–90.

Rozdział 4. Strategiczny program badawczy dla obszaru Innowacyjne opakowania

46

Żywność i Żywienie XXI wieku

47

• systemy opakowań aktywnych przedłużające czas bezpiecznego przechowywania
żywności, korzystnie wpływające na jej jakość;

• systemy opakowań inteligentnych ze wskaźnikami monitorującymi stan żywności
i jej wewnętrznego i/lub zewnętrznego otoczenia;

• folie jadalne, które mogą częściowo zastępować materiały opakowaniowe lub
wzmacniają ich ochronne efekty.

Wskazanie priorytetowych kierunków badawczych w obszarze Innowacyjne opa-
kowania umożliwiło określenie celów badań w ramach programu strategicznego, gene-
rujących innowacyjność w opakowaniach do żywności, którymi są:

• zapewnienie ulepszonych i nowych materiałów dla opakowalnictwa żywności;

• optymalne wykorzystanie krajowych surowców do produkcji materiałów opako-
waniowych;

• zmniejszenie ilości odpadów z opakowań produktów spożywczych;

• ograniczenie negatywnego oddziaływania na środowisko przez odpady opakowa-
niowe;

• zabezpieczenie dobrej jakości żywności opakowanej;

• bezpieczeństwo zdrowotne opakowań żywności w tym z udziałem nanocząste-
czek;

• monitoring produktu umożliwiający określenie zmian jakości w czasie przecho-
wywania.

Zakres programu strategicznego, którego realizacja ma przyczynić się do wzrostu
konkurencyjności naszej gospodarki w sektorze Innowacyjne opakowania obejmuje
wytypowane przez ekspertów w ramach realizacji kolejnych zadań projektu krytyczne
(klu-czowe) grupy technologii i technologie indywidualne o największym znaczeniu
w tym obszarze (ze względu na ich ważność społeczną i potencjał wzrostu)87.

Ustalono następujące krytyczne grupy technologii:
• opakowania biodegradowalne;

• opakowania aktywne i inteligentne;

• nanoopakowania;

• opakowania specjalnego przeznaczenia;

• pakowanie w modyfikowanej atmosferze;

• barierowość tworzyw opakowaniowych.

87 Raport z priorytetyzacji technologii w obszarze Innowacyjne opakowania opracowany w ramach Z7
– Krytyczne technologie w projekcie Żywność i żywienie w XXI wieku – wizja rozwoju polskiego sektora
spożywczego. Instytut Ogrodnictwa w Skierniewicach, maszynopis.

46

Żywność i Żywienie XXI wieku

47

Za krytyczne i ważne w budowaniu strategii rozwoju krajowego sektora spożyw-
czego w obszarze Innowacyjne opakowania eksperci uznali również następujące tech-
nologie indywidualne w ramach wskazanych kluczowych grup technologii głównych (ze
względu na społeczną ważność i potencjał wzrostu):

• Materiały opakowaniowe z surowców odnawialnych, w tym biodegradowalnych;

• Systemy opakowań aktywnych, przedłużające czas bezpiecznego przechowywania
żywności korzystnie wpływające na jej jakość;

• Nanocząsteczki i opakowania wytwarzane z ich udziałem, bezpieczne dla zdrowia
człowieka;

• Inteligentne opakowania z biomasami uwalniającymi konserwanty do produktu
spożywczego w momencie wykrycia niekorzystnych związków prowadzących do
jego zepsucia. Mechanizm działania opiera się na biowymianie z użyciem nano-
technologii;

• Systemy opakowań z zastosowaniem modyfikowanej atmosfery, które przyczynią
się do przedłużenia trwałości żywności;

• Systemy opakowań inteligentnych ze wskaźnikami monitorującymi stan żywności
i jej otoczenia;

• Opakowania dostosowane do przygotowania dań gotowych;

• Opakowania z tworzyw biodegradowalnych alternatywą dla tradycyjnych tworzyw
sztucznych stosowanych do produkcji opakowań, głównie jednorazowego użycia,
przewidzianych do krótkiego okresu użytkowania;

• Nanopowłoki powierzchniowe chroniące żywność i jej właściwości;

• Technologia opakowaniowa przeznaczona do pakowania dań gotowych, maryno-
wanych mięs, drobiu oraz ryb, oferowanych w różnego rodzaju placówkach gastro-
nomicznych. Tak zapakowane produkty można poddać pasteryzacji, dzięki czemu
dłużej zachowują świeżość;

• Opakowania z elektronicznymi językami, zmieniające kolor pod wpływem nega-
tywnych zmian zachodzących w produkcie. Nowatorska technologia opiera się na
oddziaływaniu składników produktu spożywczego z inteligentnymi nanocząstecz-
kami wbudowanymi w materiał opakowaniowy;

• Nanoopakowania, tj. opakowania wyprodukowane z materiałów z dodatkiem
nanokompozytów, np. opakowania barierowe z tworzyw sztucznych z nanona-
pełniaczami (nieorganicznymi nanocząsteczkami, w szczególności krzemianami
warstwowymi) o lepszych właściwościach mechanicznych, obniżonej przenikal-
ności gazów i większej odporności termicznej w porównaniu z tradycyjnymi opa-
kowaniami barierowymi z konwencjonalnych tworzyw sztucznych;

• Systemy do pakowania żywności płynnej i półpłynnej w bardzo wytrzymałe folio-

Rozdział 4. Strategiczny program badawczy dla obszaru Innowacyjne opakowania

48

Żywność i Żywienie XXI wieku

49

we woreczki typu pouch o pojemności od 0,5 do 10 litrów, formowane, napełniane
i zgrzewane do pakowania pionowego. Rozwiązanie pozwala na błyskawiczne
przygotowanie dań z przyrządzonych wcześniej gotowych składników, a nawet
całych potraw. W systemie tym można zapakować m. in. zupy, gulasze, nadzienia
do ciast, polewy oraz koncentraty soków owocowych;

• Opakowania barierowe czterowarstwowe, w których warstwa wewnętrzna stanowi
barierę dla gazów, w tym tlenu oraz zmienia również warunki wewnątrz opako-
wania w kierunku zachowania niezmienionych właściwości żywności przez długi
okres, nie pozwala na jej psucie się;

• Innowacyjne opakowania o doskonałych właściwościach termoizolacyjnych,
umożliwiające przygotowanie potraw zarówno w kuchence mikrofalowej, jak i w
tradycyjnym piekarniku, doskonale sprawdzające się w przypadku dań gotowych,
pizzy i różnego rodzaju żywności wygodnej typu convenience.

Wszystkie analizowane grupy technologii głównych znalazły się w obszarze po-
zwalającym zakwalifikować je do technologii priorytetowych. Oznacza to, że eksperci
uznali je za ważne z punktu widzenia konkurencyjności krajowego sektora opakowań
do żywności i wskazali na znaczenie gospodarcze prowadzonych w tych technologiach
badań naukowych. Do technologii priorytetowych i ważnych w budowaniu krajowego
sektora spożywczego zakwalifikowano też piętnaście wymienionych technologii indy-
widualnych.

W obszarze Innowacyjne opakowania eksperci utworzyli również listę rekomendo-
wanych technologii, w których Polska może osiągnąć sukces lub uzyskać pozycję lidera.
W ramach tych technologii posiadamy odpowiednie doświadczenie i znaczący potencjał
badawczy88.

Lista technologii krytycznych, dla których Polska będzie w stanie osiągnąć pozycję
lidera:

• materiały opakowaniowe z surowców odnawialnych oraz biodegradowalnych;

• nanocząsteczki i opakowania wytwarzane z ich udziałem bezpieczne dla zdrowia
człowieka.

Pewne możliwości dla polskiej gospodarki, związanej z opakowaniami do żywnościowej
eksperci dostrzegli także dla technologii:

• systemy opakowań inteligentnych ze wskaźnikami monitorującymi stan żywności
i jej wewnętrznego i/lub zewnętrznego otoczenia

88 Michalczuk L., (red.), 2011. Żywność i żywienie w XXI w. Scenariusze rozwoju polskiego sektora
rolno-spożywczego. Wydawnictwo Społecznej Wyższej Szkoły Przedsiębiorczości
i Zarządzania w Łodzi, p. 143.

48

Żywność i Żywienie XXI wieku

49

Najważniejszymi miarami sukcesu dla uzyskania przez Polskę pozycji lidera
w polu Żywność i Żywienie w obszarze Innowacyjne opakowania będą: poprawa jako-
ści i bezpieczeństwa zdrowotnego opakowanej żywności, zmniejszenie zanieczyszczeń
żywności, wydłużenie okresu trwałości i przydatności do spożycia opakowanej żyw-
ności, ograniczenie strat produktów żywnościowych, ograniczenie strat transportowych
żywności, poprawa jakości produktów żywnościowych, poprawa stanu zdrowotnego
konsumentów żywności, ułatwienie monitorowania jakości żywności, łatwiejsze prze-
chowywanie żywności, rozwój i wzbogacanie asortymentu specjalistycznych produktów/
wyrobów, wzrost udziału krajowych produktów w rynku opakowań krajowym i euro-
pejskim, dochodu ze sprzedaży patentów i licencji na opakowania, ułatwienie dostępu
polskich firm gospodarki żywnościowej na rynku Unii Europejskiej.

Jako determinanty sukcesu w obszarze Innowacyjne opakowania (osiągnięcie
pozycji lidera lub znalezienie się w gronie liderów) eksperci uznali: ilość i jakość wyso-
ko-wykwalifikowanego personelu, odpowiedni poziom infrastruktury badawczej umoż-
liwiający realizację dużych programów badawczo – rozwojowych, odpowiednie finan-
sowanie badań, polityka wsparcia komercjalizacji badań naukowych, system kształcenia
dla potrzeb komercjalizacji wyników badań naukowych i rozwoju zaawansowanych
technologii produktów i usług.

Najważniejszymi działaniami, które mają sprzyjać wdrażaniu scenariusza sukcesu
dla obszaru Innowacyjne opakowania będzie opracowanie i wdrażanie programów ba-
dawczych z zakresu:

• materiałów opakowaniowych z surowców odnawialnych oraz biodegradowalnych,

• nanocząsteczek i opakowań wytwarzanych z ich udziałem, bezpiecznych dla zdro-
wia człowieka,

• systemów komponentów opakowań inteligentnych, ze wskaźnikami monitorujący-
mi stan żywności i jej wewnętrznego i/lub zewnętrznego otoczenia,

• uruchomienie szerokiego programu doradztwa promującego właściwe pakowanie
i przechowywanie żywności,

• ciągła analiza rynku i zasobów wiedzy na potrzeby gospodarki żywnościowej
i opakowań,

• utworzenie platformy współpracy dla rozwoju nauki w obszarze Innowacyjne opa-
kowania.

Według ekspertów współtworzących projekt Żywności i Żywienia w XXI wieku
- wizja rozwoju polskiego sektora spożywczego, w obszarze Innowacyjne opakowania
jednym z priorytetowych kierunków badań, który powinien być w Polsce rozwijany jest
opracowywanie technologii opakowań z surowców odnawialnych, częściowo lub całko-
wicie biodegradowalnych.

Rozdział 4. Strategiczny program badawczy dla obszaru Innowacyjne opakowania

50

Żywność i Żywienie XXI wieku

51

Ze względu na konieczność ochrony środowiska i rosnącego w tej dziedzinie
zagrożenia związanego ze wzrostem ilości odpadów opakowaniowych, istnieje zapo-
trzebowanie na materiały, które można uzyskać z zasobów odnawialnych i poddać je
biodegradacji.

Korzystanie z biopolimerów do opakowań pozwala na rozwiązanie takich kwestii, jak
wyeliminowanie ich składowania, sortowania i przerobu poprzez wykorzystanie ich uni-
kalnych funkcji, takich jak np. kompostowanie. Usuwanie przez kompostowanie opakowań
ulegających biodegradacji nie jest tak energochłonne jak sortowanie i przerób w recyklingu.

Większość ze skomercjalizowanych biopolimerów ulegających biodegradacji nie
ulega w pełni/całkowicie kompostowaniu w rzeczywistych warunkach, które zmieniają
się zależnie od temperatury i wilgotności względnej. Istnieje więc potrzeba udoskona-
lenia tego rozwiązania w praktyce89. Niezbędne jest również rozwijanie badań dotyczą-
cych możliwości wykorzystania nowych polimerów biodegradowalnych jako surowców
opakowaniowych, w szczególności w oparciu o surowce odnawialne przydatne do kom-
postowania oraz charakterystyka ich cech użytkowych. Rozwiązania wymaga tu opraco-
wanie technologii uzyskiwania dobrych cech użytkowych materiałów.

Do rozwoju technologii otrzymywania opakowań biodegradowalnych w Polsce
mogą przyczynić się regulacje prawne wprowadzające obowiązek stosowania tego typu
opakowań oraz duże oczekiwania społeczne w tej dziedzinie.

Polscy naukowcy mają doświadczenie w badaniach dotyczących technologii wy-
twarzania materiałów opakowaniowych z surowców odnawialnych w oparciu o dostępną
w kraju skrobię. Stwarza to dobre warunki do osiągnięcia sukcesu w wybranych tech-
nologiach wytwarzania opakowań z surowców odnawialnych oraz przyśpieszenia czasu
ich degradacji. W krajach wysoko rozwiniętych technologicznie są wytwarzane już takie
polimery biodegradowalne jako grupa polilaktydów, kompozycje polimerowo–skrobio-
we oraz folie celulozowe90.

Odrębną grupę opakowań do żywności, które ulegają rozkładowi w przewodzie
pokarmowym stanowią opakowania jadalne. Opakowania tego typu również powinny
być przedmiotem dalszych badań. Dotychczas prowadzono badania dotyczące wytwa-
rzania jadalnych folii białkowych z kolagenu, żelatyny, kazeiny oraz polisacharydowych
ze skrobi, a także pektyn i chitozanu. Problemem jest uzyskanie z tych surowców mate-
riałów o dobrych właściwościach użytkowych. Takie białkowe i polisacharydowe folie
charakteryzują się dobrą barierowością wobec tlenu i ditlenku węgla, ale słabą barie-
rowością wobec pary wodnej i niewielką rozciągliwością w porównaniu z materiałami
z polimerów syntetycznych91.

89 Kale G., Auras R., Singh S.P., 2006. Degradation of commercial biodegradable packages under real
compositing and ambient exposure conditions. Journal of Polymer and the Environment, 14: 317–334.

90 Żakowska H., 2008. Opakowania kompostowalne. Perspektywy rozwoju rynku w Polsce. Opakowanie
5: 14–18.

91 Sztuka K., Kołodziejska I., 2008. Jadalne folie oraz powłoki powierzchniowe z polimerów naturalnych
stosowane do opakowań do żywności. Cz. I Właściwości. Polimery, 53: 627–630.

50

Żywność i Żywienie XXI wieku

51

Konieczne jest więc prowadzenie dalszych badań dotyczących modyfikacji właści-
wości materiałów z naturalnych polimerów z wykorzystaniem metod fizycznych, che-
micznych, enzymatycznych lub łączonych, aby mogły one znaleźć praktyczne szerokie
zastosowanie jako opakowania do żywności92.

Kolejną grupą opakowań do żywności, które znalazły się w krajowym strategicz-
nym programie badawczym z szansą na rozwój są opakowania najnowszej generacji
otrzymywane z zastosowaniem nanotechnologii. Nanotechnologie umożliwiają wy-
twarzanie folii opakowaniowych o polepszonych właściwościach mechanicznych czy
barierowych przy znacznym zmniejszeniu ich grubości i właściwościach niezbędnych
przy pakowaniu żywności93.

Znaczne zmniejszenie grubości takich folii opakowaniowych umożliwia istotne
obniżenie masy odpadów z materiałów opakowaniowych i zmniejszenie obciążenia
środowiska. Opakowania nanokompozytowe charakteryzują się dodatkowo właściwo-
ściami antybakteryjnymi.

Nanotechnologia umożliwia też poprawę właściwości biodegradowalnych materia-
łów opakowaniowych wytworzonych ze skrobi, celulozy, żelatyny, kolagenu, chitozanu
i kwasu polimlekowego94.

Wbudowanie w struktury materiałów opakowaniowych nanosensorów umożli-
wia wykrywanie psucia się opakowanej żywności. Do wykrywania produktów psucia
się żywności wykorzystywane są także luminofory lub bioluminofory wbudowywane
w folie opakowaniowe. Zastosowanie nanosensorów pozwala w krótkim okresie czasu
wykryć drobnoustroje patogenne95.

Nanomateriały są już dostępne na rynkach światowych od kilku lat, jednak nie
jest jeszcze w pełni wyjaśniony mechanizm ich oddziaływania na organizm ludzki
i środowisko. W literaturze można spotkać informacje mówiące o toksycznym działaniu
nanomateriałów w opakowaniach żywności, związanym z wielkością cząsteczek, które
mogą ze względu na swoje rozmiary przenikać do różnych komórek organizmu człowie-
ka i kumulować się w nich96.

Cząsteczki nano mogą również migrować do środowiska i stale oddziaływać na
człowieka narażając jego zdrowie97.

92 Gottfried K., Sztuka K., Statroszczyk H., Kołodziejska I., 2010. Biodegradowalne i jadalne opakowania
do żywności z polimerów naturalnych. Opakowanie, 8: 26–36.

93 Bordes P., Pollen E., Averous L., 2009. Nanobiocomposites: Biodegradable polyester/ nanoclay
systems. Prog. Polym. Sci., 34 (2): 125–155.

94 Sozer N., Kokini I.L., 2009. Nanotechnology and its applications in the food sector. Trends of
Biotechnology, 27 (2): 82–89.

95 Baeummer A., 2004. Nanosensors identify patogens in food. Food Technology, 58: 51–55.
96 Siegrista M., Stampflia N., Kastenholzb H., Kellera C., 2008. Perceived risks and perceived benefits of dif-

ferent nanotechnology foods and nanotechnology food packaging. Appetite, 51: 283-290.
97 Moore M.N., 2006. Do nanoparticles present ecotoxicological risks for the health of the aquatic

environment? Environment International ,32: 967-976.

Rozdział 4. Strategiczny program badawczy dla obszaru Innowacyjne opakowania

52

Żywność i Żywienie XXI wieku

53

Produkcja tego typu opakowań w Polsce powinna być więc poprzedzona badaniami
naukowymi dotyczącymi zarówno właściwości biobójczych nanocząsteczek i opakowań
z ich udziałem, jak i ich wypływu na dany produkt i zdrowie człowieka98, 99.

Nanotechnologia stwarza duże możliwości kształtowania barierowości opakowań.
Badania w tej dziedzinie powinny być kontynuowane.

W krajowym programie badawczym, w obszarze Innowacyjne opakowania powin-
ny znaleźć się również zagadnienia związane z opakowaniami aktywnymi i inteligent-
nymi.

Rosnąca świadomość konsumentów w Polsce dotycząca zdrowego odżywania
oraz ogólnoświatowy trend związany z oczekiwaniem na zdrową, bezpieczną żywność
i możliwość lepszego zabezpieczenia produktów spożywczych w wydłużonym czasie,
powinny przyczynić się do szybszego rozwoju opakowań aktywnych i wprowadzenia
opakowań inteligentnych100. Dotychczas opakowania aktywne bazowały głównie na po-
limerach syntetycznych. Ostatnio duże zainteresowanie budzą opakowania aktywne wy-
twarzane z naturalnych polimerów o właściwościach przeciwdrobnoustrojowych. Tego
typu opakowania wymagają badań pod kątem ich biologicznej aktywności w stosunku
do określonych rodzajów mikroorganizmów. Niezbędne jest również zapewnienie ich
bezpieczeństwa potwierdzonego badaniami w kierunku oddziaływania na przechowy-
wany produkt i nasze zdrowie.

Badań wymaga również dobór i bezpieczeństwo substancji aktywnych, stabilność
tych substancji w produkcji tworzyw opakowaniowych i opakowań oraz szybkości ich
migracji w tworzywach101.

Kolejnym zagadnieniem badawczym, które powinno znaleźć się w strategicznym
programie badawczym z obszaru Innowacyjne opakowania do żywności są opakowania
inteligentne. Na światowym rynku opakowań ma miejsce intensywny rozwój opakowań
inteligentnych. W Polsce opakowania tego typu nie są jeszcze dobrze znane i powszechnie
stosowane. Jednakże stosowanie indykatorów powoli zaczyna mieć znaczenie dla produ-
centów żywności. Biorąc pod uwagę istnienie silnych krajowych ośrodków naukowych
zajmujących się elektroniką, istnieją stosunkowo dobre warunki do rozpoczęcia wytwa-
rzania komponentów opakowań inteligentnych w szczególności elementów pomiarowych
monitorujących stan żywności i jej wewnętrznego lub zewnętrznego otoczenia.

Opakowania przeznaczone do pakowania tzw. żywności wygodnej czy fast food są
już obecne na rynku i istnieje na nie duże zapotrzebowanie. Poszerza się ich asortyment

98 Waszkiewicz–Robak B., Świderski F., 2008. Nanotechnologia – korzyści i zagrożenia zdrowotne.
Bromatologia i Chemia Toksykologiczna, 41, 202–208.

99 Świderski F., Waszkiewicz–Robak B., 2007. Nanotechnologia – możliwości i bezpieczeństwo
stosowania. Żywienie Człowieka i Metabolizm,. 34: 1404–1408.

100 Czerniawski B., 2008: Opakowania aktywne i inteligentne oraz ich obecność na rynku krajowym.
Opakowanie, Cz. II, 8: 8-12.

101 Panfil-Kuncewicz H., Kuncewicz A., Mieczkowska M., 2011. Postęp w pakowaniu produktów
spożywczych. Przemysł Spożywczy, 7–8: 84–90.

52

Żywność i Żywienie XXI wieku

53

i zastosowania. Opakowania te są ciągle udoskonalane.

Technologie pakowania w modyfikowanej atmosferze (MAP) są już dość dobrze
poznane i stosowane w przemyśle spożywczym. Istnieje jednak potrzeba dalszych badań
warunków pakowania coraz szerszej grupy produktów spożywczych o różnych właści-
wościach, przydatności nowych tworzyw opakowaniowych oraz efektów pakowania.

Rozdział 4. Strategiczny program badawczy dla obszaru Innowacyjne opakowania

54 55

Rozdział 5. Strategiczny program badawczy dla obszaru
Żywienie i zdrowie człowieka

Żywienie należy do najważniejszych czynników środowiskowych decydujących
o zdrowiu człowieka, czyli o długości i jakości życia. Warunkuje je przede wszystkim
występowanie chorób cywilizacyjnych i alergii pokarmowych, w dużym stopniu powo-
dowane niewłaściwym sposobem odżywiania, tj. wyborem żywności niezdrowej, nie-
odpowiedniej do wieku, aktywności fizycznej i czynników genetycznych. Szczególna
odpowiedzialność spoczywa na producentach żywności, którzy decydują o zgodności
jakości żywności z zaleceniami żywieniowymi lekarzy i dietetyków, formułowanymi na
podstawie funkcji odżywczych i nieodżywczych składników żywności w organizmie,
w tym w oparciu o ekspresję genów człowieka i mechanizmy działania bioaktywnych
składników diety na poziomie molekularnym.

Żywność i zwyczaje w zakresie odżywiania są najważniejszymi nie-genetyczny-
mi czynnikami przyczyniającymi się do występowania chorób związanych z wiekiem.
W konsekwencji ważne jest, aby zrozumieć, jak wybierać diety i żywność maksymali-
zujące korzyści dla zdrowia. Zdrowa dieta, zmiana zwyczajów odżywiania i zachęcanie
do zwiększonej aktywności fizycznej to kluczowe czynniki, które będą determinować
tempo starzenia się i zachorowalność na przewlekłe choroby niezakaźne. Ukierunko-
wane, interdyscyplinarne badania nad żywnością umożliwią opracowanie produktów
spożywczych i innowacji procesowych, które wniosą zasadniczy wkład w dobry stan
zdrowia i dobrobyt europejskich konsumentów.

Z założenia strategie regionalne państw członkowskich Unii Europejskiej powinny
uwzględniać dokumenty strategiczne wypracowane przez organy unijne. Strategiczny
program badawczy opracowany w ramach projektu Żywność i żywienie w XXI wieku
- wizja rozwoju polskiego sektora spożywczego jest odpowiedzią na raport z 2005 r. Żyw-
ność dla Życia opracowany przez Europejską Platformę Żywnościową Food for life oraz
uaktualnieniem kierunków badawczych ujętych w lustrzanym dokumencie krajowym
z 2008 r., przygotowanym po konsultacjach z wybitnymi specjalistami zrzeszonymi
w Polskiej Platformie Technologicznej Żywności. Strategiczny program Europejskiej
Platformy Technologicznej wskazał zatem pewne kierunki, które wzięto pod uwagę
przy opracowaniu wizji rozwoju polskiego przemysłu rolno-spożywczego do roku 2030,
z uwzględnieniem specyfiki wynikającej z polskich uwarunkowań. Należy do nich rela-
tywnie niski stopień zanieczyszczenia gleb i wód ze względu na ograniczone stosowanie
środków chemicznych. W związku z tym stopień zanieczyszczenia polskich płodów
rolnych substancjami chemicznymi pozostaje także na dość niskim poziomie. Stwarza
to warunki do produkcji żywności prozdrowotnej o wysokiej jakości, często o charak-
terze ekologicznym. W tym miejscu należy podkreślić rolę instrumentów finansowych
w opracowywaniu produktów i otrzymywaniu certyfikatów o jakości ekologicznej czy
prozdrowotnej przez małych producentów, którzy bez odpowiedniej pomocy ze strony

54 55

państwa nie podźwigną dodatkowych obciążeń finansowych na niezbędne badania, aby
następnie skutecznie konkurować na rynku europejskim i światowym.

Istnieje potrzeba wspierania przez instrumenty finansowe opracowywania inno-
wacyjnej żywności prozdrowotnej i funkcjonalnej, produkowanej na bazie rodzimych
surowców wysokiej jakości, rozpoznawalnej jako żywność charakterystyczna dla Polski,
która będzie mogła skutecznie konkurować na rynkach zewnętrznych.

W tym miejscu należy podkreślić, że wdrożenie technologii dotyczących Żywienia
człowieka i zdrowia powinno przekładać się na produkcję żywności bardziej dostosowa-
nej do wymogów dietetycznych XXI wieku, tzn. odpowiadającej na mniejszą aktywność
fizyczną, bardziej stresogenny tryb życia, co przyczyni się do wzrostu bezpieczeństwa
związanego z żywieniem i znacznego spadku kosztów społecznych, dotyczących diagno-
styki i terapii chorób cywilizacyjnych.

Na wstępnych etapach projektu postawiono kilka hipotez, które były pomocne
w formułowaniu priorytetowych kierunków badawczych na okres najbliższych kilkuna-
stu lat:

• nutrigenomika i genetyka człowieka będą podstawą do oceny wrodzonych (gene-
tycznych) uwarunkowań zdrowotnych konsumentów i projektowania indywidual-
nej diety dla przeciwdziałania zagrożeniom chorobami cywilizacyjnymi;

• upowszechni się żywność dedykowana dla różnych grup konsumentów (niemow-
ląt, dzieci, młodzieży, osób wykonujących specyficzne zawody, sportowców, osób
z nietolerancją pokarmową, osób starszych oraz konsumentów ze schorzeniami
metabolicznymi np. otyłością oraz grupy ludności wysokiego ryzyka);

• dieta zbilansowana stanie się podstawą żywienia;

• na skutek zwiększonej roli edukacji w promowaniu zdrowego sposobu odżywiania
i stylu życia wzrośnie zainteresowanie konsumentów w Polsce żywnością prozdro-
wotną (funkcjonalną).

Wskazanie priorytetowych kierunków badawczych w obszarze Żywienie i zdrowie
człowieka pozwoliło nakreślić cele badań w ramach programu strategicznego, którymi
są przede wszystkim propagowanie właściwych zwyczajów w zakresie odżywiania jako
najważniejszych nie-genetycznych czynników przyczyniających się do występowania
chorób przewlekłych niezakaźnych i wspomaganie w wyborze diety i żywności maksy-
malizujących korzyści dla zdrowia. Realizacja tych celów ma pozwolić na zwiększenie
konkurencyjności przedsiębiorstw przemysłu spożywczego w naszym kraju w sferze
produkcji innowacyjnych produktów odpowiadających na potrzebę wprowadzania zdro-
wego modelu odżywiania.

Zakres programu strategicznego, którego realizacja ma pomóc we wzroście stopnia
konkurencyjności naszego kraju w sektorze Żywienie i zdrowie człowieka i osiągnięciu

Rozdział 5. Strategiczny program badawczy dla obszaru Żywienie i zdrowie człowieka

56

Żywność i Żywienie XXI wieku

57

pozycji lidera w skali globalnej w tej sferze, oparto na czterech krytycznych głównych
grupach technologii, mających największe znaczenie w tym obszarze badawczym (ze
względu na ich ważność społeczną i potencjał wzrostu), a mianowicie:

• nutrigenomika;

• dieta niealergizująca;

• dieta personalizowana;

• diety zbilansowane.

W wyniku prac ekspertów współpracujących w projekcie Żywność i żywienie w
XXI wieku – wizja rozwoju polskiego sektora spożywczego w obszarze Żywienie i zdro-
wie człowieka powstała lista rekomendowanych technologii, które ze względu na wysoki
potencjał naukowo-badawczy i kapitał intelektualny stwarzają szansę na ich wdrożenie
bądź rozwój, a przez to wzrost dobrobytu społeczeństwa polskiego, w szczególności
mierzonego jako spadek ponoszonych kosztów społecznych, wzrost bezpieczeństwa
żywności, dynamiki rozwoju polskich przedsiębiorstw i wzrost zatrudnienia. Znaczne
oddziaływanie rekomendowanych technologii przewidywane jest na okres do 2030 r.

• Doskonalenia badań biomarkerów do oceny wrodzonych (genetycznych) uwarun-
kowań zdrowotnych konsumentów i projektowania indywidualnej diety dla prze-
ciwdziałania zagrażającym im chorobom cywilizacyjnym;

• Wykorzystanie w szerszym zakresie osiągnięć nutrigenomiki do opracowania
nowych produktów spożywczych oraz modyfikacji zasad zdrowego żywienia
i zdrowego stylu życia;

• Produkcja żywności dostosowanej do różnych grup wiekowych, tzn. dzieci, mło-
dzieży, osób pracujących, sportowców, osób starszych oraz konsumentów ze scho-
rzeniami metabolitycznymi, np. otyłością oraz grupy ludności wysokiego ryzyka;

• Rozprzestrzeniające się zjawisko alergii pokarmowej jako skutek wprowadzenia
zarówno tradycyjnych, jak i nowych produktów skutkuje opracowywaniem i wpro-
wadzaniem diet niealergizujacych;

• Wzrost zainteresowania konsumentów w Polsce żywnością prozdrowotną na sku-
tek zwiększonej roli w promowaniu zdrowego sposobu odżywiania i stylu życia;

• Spożywanie produktów zgodnie z zasadami diety zbilansowanej, tzn. dostarcza-
jącej organizmowi energii i wszystkich niezbędnych składników odżywczych
w odpowiedniej ilości i odpowiednim stosunku, przy uwzględnieniu liczby posił-
ków i rozłożeniu ich w ciągu dnia oraz przy uwzględnieniu wieku, płci i aktywno-
ści fizycznej;

• Znakowanie żywności obecnej na rynku, łącznie z uwzględnieniem informacji do-

56

Żywność i Żywienie XXI wieku

57

tyczącej ryzyka, umożliwiające konsumentom podejmowanie świadomej decyzji
nabywczej i ułatwiające dokonanie prozdrowotnego jej wyboru, uwzględniającego
zawartość tłuszczu, nasyconych kwasów tłuszczowych, kwasów tłuszczowych
trans oraz soli;

• Uwzględnienie w zakresie i profilu kształcenia dietetyków znajomości zasad
i osiągnięć nutrigenomiki.

O uznaniu wymienionych technologii za priorytetowe zadecydowało kilka waż-
nych czynników, a mianowicie: wzrost konkurencyjności krajowego sektora żywnościo-
wego, podniesienie jakości życia mieszkańców, możliwy wzrost poziomu zdrowia, spa-
dek kosztów ochrony zdrowia, a także możliwy - bliski okresu wdrożenia do roku 2025
- wzrost bezpieczeństwa żywności oraz korzyści społecznych, a nawet ekonomicznych
oraz wzrost dynamiki rozwoju przedsiębiorstw.

Strategia rozwoju polskiego przemysłu rolno-spożywczego w mniejszym stopniu
niż program EPT „Żywność dla Życia” uwzględnia produkcję żywności przeznaczonej
dla grup etnicznych, ponieważ jak dotąd mniejszości kulturowe o zdecydowanie od-
miennych preferencjach żywieniowych nie stanowią istotnego odsetka polskiego społe-
czeństwa. Od lat na polskim rynku żywnościowym obecne są produkty z certyfikatem
koszerności i w tym obszarze obserwuje się umiarkowany rozwój.

Zwrócono natomiast uwagę na wady diety charakterystycznej dla Europy Środ-
kowowschodniej i wynikające z tego faktu niedobory żywieniowe lub ograniczone
spożywanie wybranych składników, takich jak pochodzące z surowców rybnych oleje
zawierające kwasy wielonienasycone omega 6, wapń, fitoestrogeny i in. Innowacyjne
produkty prozdrowotne oferowane konsumentom powinny uwzględniać wysoką zawar-
tość takich składników.

Program europejski uwypukla współpracę ze współczesnym konsumentem w opra-
cowywaniu nowej innowacyjnej żywności. Należałoby zatem w ramach strategii krajo-
wej również położyć nacisk na zgodność z oczekiwaniami i możliwościami konsumenta
jako końcowego weryfikatora skuteczności nowych technologii.

W innych kierunkach polska strategia regionalna jest zgodna ze strategią unijną
i globalną. Żywność prozdrowotna jest naturalnym kierunkiem rozwoju produkcji
żywności. Sukces komercyjny żywności prozdrowotnej będzie zależeć od stanu wiedzy
i intensywności badań klinicznych, których skala zależy od możliwości finansowania.
Sukces Polski w tej dziedzinie jest możliwy pod względem poziomu prowadzonych
badań naukowych i zasobów surowcowych, które obejmują uprawy ziół i przypraw.
Dodatkowym atutem jest małe przetwórstwo, dobrze rozwinięte, ale bazujące na nowo-
czesnym wyposażeniu. Nutrigenomika jest kierunkiem wymagającym ponoszenia wy-
sokich nakładów finansowych. Jednak nie można zrezygnować z tej gałęzi nauki, biorąc
pod uwagę skalę wzrastających powikłań w okresie płodowym oraz liczbę chorób me-
tabolicznych, choć może w przyszłości zaistnieć problem wdrożenia rezultatów badań.

Rozdział 5. Strategiczny program badawczy dla obszaru Żywienie i zdrowie człowieka

58

Żywność i Żywienie XXI wieku

59

W dziedzinie żywności dedykowanej dla różnych grup ludności wiodącą rolę odgrywają
co prawda światowe koncerny, ale w zdobyciu przewagi konkurencyjnej pomocne może
okazać się analizowanie rynku i poszukiwanie nisz. Wymiernymi korzyściami wdraża-
nia innowacyjnych technologii powinno być prawidłowe żywienie, dostęp do produktów
spożywczych o prozdrowotnym działaniu, działania prewencyjne ograniczające wystę-
powanie czynników ryzyka chorób metabolicznych.

Sukces w obszarze Żywienie i zdrowie człowieka w perspektywie do 2030 roku
w priorytetowych technologiach kluczowych może być osiągnięty przy zaistnieniu kilku
niezbędnych czynników: edukacji prozdrowotnej, podniesieniu poziomu szkolnictwa,
zapewnieniu odpowiednich środków na badania i wdrożenia, budowaniu współpracy na-
ukowców i przedsiębiorców. Osiągnięcie sukcesu w powyższym obszarze mogą ułatwić
niezależne czynniki, w tym: upowszechnienie zdrowego trybu życia, wzrost gospodar-
czy Polski, wzrost zamożności społeczeństwa, stabilna polityka państwa i UE i ochrona
własnego rynku. Główne zagrożenia powodzenia wdrażania innowacyjnych technologii
w obszarze Żywienie i zdrowie człowieka stanowią: niedostatek finansowania nauki
i badań, brak działań w kierunku promowania żywności prozdrowotnej, nieuczciwa
konkurencja i produkty podrabiane, wzrost konkurencyjności Rosji i Chin w przemyśle
spożywczym. Korzystnymi efektami nakierowania badań na rekomendowane technolo-
gie innowacyjne będzie: zwiększenie zdrowotności społeczeństwa, zwiększenie liczby
patentów, licencji i zarejestrowanych produktów, większa dostępność dobrych polskich
produktów żywnościowych wytwarzanych na bazie rodzimych surowców, zwiększenie
udziału polskich produktów prozdrowotnych w rynku światowym, wzrost pozytywnego
postrzegania żywności prozdrowotnej, dobra opinia o marce polskiej i obecność na ryn-
ku produktów diety spersonalizowanej.

Dla zdrowia publicznego najważniejsza jest profilaktyka – zapobieganie chorobie.
Żywienie osób zdrowych i chorych opiera się na diecie podstawowej i jej modyfikacjach,
tj. diecie łatwostrawnej i dietach specjalnych.

W działaniach profilaktycznych bardzo ważne jest właściwe odżywianie kobiet
w okresie ciąży i laktacji. Niedobór energii i szczególnie ważnych składników pokar-
mowych wiążą się z ryzykiem niedożywienia matki i płodu. Może to prowadzić do za-
hamowania wzrostu i wad rozwojowych dziecka w okresie prenatalnym. Główne błędy
żywieniowe ciężarnych to nadmierne spożycie białka, witaminy A, sodu i fosforu oraz
zbyt niskie spożycie witamin z grupy B, żelaza, wapnia, cynku, magnezu i kwasu folio-
wego, które powinno być uzupełniane poprzez suplementację102.

Badania niemowląt i dzieci oraz sposobu ich żywienia wykazały liczne nieprawi-
dłowości, szczególnie niedobory podaży wapnia, wprowadzanie do jadłospisów pro-
duktów nierodzimych, które mogą mieć wpływ na ujawnienie się alergii pokarmowej,

102 Gacek M., 2008. Ocena poziomu spożycia energii i podstawowych składników pokarmowych w
grupie kobiet ciężarnych. Bromatologia i Chemia Toksykologiczna, XLI (3): 658–662.

58

Żywność i Żywienie XXI wieku

59

zbyt późne lub zbyt wczesne wprowadzanie składników pokarmowych, nieodpowiednia
jakość podawanej wody103. Dieta dzieci poniżej 3 roku życia zbyt szybko upodabnia się
do diety dorosłych, co przejawia się obniżeniem energii z tłuszczów, dostarczających
niezbędnych nienasyconych kwasów tłuszczowych, wzroście podaży błonnika i soli,
spadku podaży cholesterolu, warunkującego prawidłowy rozwój układu nerwowego,
syntezę hormonów sterydowych i stymulowanie procesów katabolizmu cholesterolu.
Wśród młodzieży wzrasta nadmiernie spożycie napojów słodzonych, które sprzyja roz-
wojowi otyłości i zespołu metabolicznego. Bardzo istotnym elementem zdrowego odży-
wiania dzieci i młodzieży jest mleko i jego przetwory, których spożycie systematycznie
spada z wyniku zmniejszającej się dostępności z przyczyn ekonomicznych oraz wzrostu
występowania hipolaktazji104. Za bardzo korzystne w żywieniu dzieci i młodzieży uzna-
je się wysokie spożycie przetworów zbożowych z przemiału o wysokim wyciągu, roślin
strączkowych, mleka, owoców i warzyw oraz ryb morskich przy niskim spożyciu sodu,
nasyconych kwasów tłuszczowych, kwasów tłuszczowych w konfiguracji trans oraz cu-
krów prostych obecnych zwłaszcza w produktach wysokoprzetworzonych.

Zarówno niedobór, jak i nadmiar składników pokarmowych może wpływać nieko-
rzystnie na funkcjonowanie organizmu człowieka, pomimo licznych możliwości adapta-
cyjnych. W kontekście żywienia niemowląt szczególne korzystne jest karmienie piersią.
Pozwala na dostarczanie odpowiedniej, niskiej ilości białka z dietą, co przeciwdziała
pojawianiu się otyłości w wieku dziecięcym i może prowadzić do obniżenie ryzyka
rozwoju w wieku późniejszym nadciśnienia tętniczego, zaburzeń metabolizmu węglo-
wodanów i profilu lipidów.

Niemowlęta i małe dzieci powinny być karmione produktami żywnościowymi
o specjalnym przeznaczeniu dla tej grupy, które spełniają kryteria żywności naturalnej,
małoprzetworzonej, zawsze o wysokiej jakości zdrowotnej i wartości odżywczej.

W żywieniu dzieci w wieku przedszkolnym należy uwzględnić ich odrębności
fizjologiczne, tj. dynamiczny rozwój tkanek, który może być zaburzony z powodu
niedoborów lub nadmiaru składników pokarmowych, niedojrzały układ pokarmowy
i odpornościowy oraz słabo wykształcone mechanizmy odtruwania. Szczególny niepokój
w żywieniu dzieci budzą przewlekłe niedobory wapnia i witaminy D oraz nieprawidło-
wy rozkład racji pokarmowych w ciągu dnia i związane z tym pojadanie.

Wśród dzieci w wieku szkolnym stwierdza się brak regularności w spożywaniu
posiłków, zbyt niskie spożycie warzyw i ciemnego pieczywa oraz mleka, natomiast zbyt
duży udział w diecie słodyczy i słodkich napojów105. Model zdrowego żywienia tej grupy

103 Charzewska J., Weker H., 2006. Ogólnopolskie badanie nad zawartością wapnia i witaminy D w
dietach dzieci w wieku 4 lat. Pediatria Współczesna, Gastroenterologia, Hepatologia i Żywienie
Dziecka, 8 (2): 107–109.

104 Woynarowska B. (red.), 2008. Profilaktyka w pediatrii. Wydawnictwo Lekarskie PZWL, Warszawa.
105 Dzielska A., Kołoło H., Mazur J., 2008. Zachowania zdrowotne młodzieży związane z odżywianiem

w kontekście czynników społeczno-ekonomicznych – kierunek zmian w latach 2002-2006. Problemy
Higieny i Epidemiologii, 89 (2): 222–229.

Rozdział 5. Strategiczny program badawczy dla obszaru Żywienie i zdrowie człowieka

60

Żywność i Żywienie XXI wieku

61

ludności powinien obejmować zwiększenie spożycia kasz, pieczywa z pełnego przemia-
łu zbóż, makaronów, warzyw i owoców, produktów mlecznych, ryb, drobiu i odpowied-
niej jakości tłuszczów roślinnych.

Żywienie osób dojrzałych musi uwzględniać specyficzne potrzeby i warunki
zdrowotne danej grupy konsumentów. Natomiast zasady prawidłowego żywienia osób
w wieku po 65 roku życia zalecają urozmaicenie diety z uwzględnieniem mleka nisko-
tłuszczowego, chudego mięsa, drobiu, ryb, produktów zbożowych o wysokim wyciągu,
olejów roślinnych, warzyw i owoców, picie większej ilości płynów, ograniczonego spo-
życia tłuszczów zwierzęcych i cukru, regularne spożywanie posiłków, nie przejadanie
się i niedopuszczanie do nadwagi. Realizacja powyższych zaleceń jest możliwa dzięki
wytwarzaniu przez przemysł produktów spożywczych o ograniczonej zawartości tłusz-
czów i cukrów prostych, zwiększonej zawartości białka, wapnia, żelaza, witaminy D i C
poprzez łączenie przetworów mlecznych i owocowych, mięsnych i rybnych z warzywny-
mi, również produktów o wyrazistych właściwościach sensorycznych, w opakowaniach
handlowych małej objętości, wygodnych do otwierania i przechowywania, o przedłużo-
nej trwałości, czytelnie oznakowanych i w przystępnej cenie.

Profilaktyka miażdżycy obejmuje zmniejszenie masy ciała i zwiększenie aktywno-
ści fizycznej. Do składników diety w największym stopniu odpowiedzialnych za rozwój
zespołu metabolicznego zalicza się: kwasy tłuszczowe konfiguracji trans, nasycone
kwasy tłuszczowe, cukier i sód. Natomiast do działań prewencyjnych należy spożywanie
odpowiedniej ilości błonnika i antyoksydantów. W prewencji i leczeniu chorób układu
krążenia rola przemysłu spożywczego musi obejmować modyfikacje receptur produktów
żywnościowych oraz czytelne znakowanie żywności w zakresie zawartości składników
negatywnych bądź wymagających ograniczania w diecie, także podkreślać zawartość
i rolę składników prozdrowotnych i odpowiedzialnie używać oświadczeń żywieniowych
i oświadczeń zdrowotnych. Obniżeniu masy ciała sprzyja dieta ubogoenergetyczna,
niskowęglowodanowa i wysokobiałkowa, a w szczególności bogata w aminokwasy roz-
gałęzione leucynę i izoleucynę, które odgrywają unikalną rolę w regulacji homeostazy
glukozy. Ograniczają one rolę insuliny w regulacji stężenia glukozy we krwi i zwiększają
rolę wątroby poprzez glukogenogenezę. Obniżanie spożycia węglowodanów powoduje
spalanie glikogenu, uwalnianie wody i spalanie tłuszczów, a uwalniane do krwioobiegu
ciała ketonowe obniżają łaknienie. Diety ubogowęglowodanowe (do 50g) są korzystne
w redukcji masy ciała i poprawie wskaźników gospodarki lipidowej i węglowodanowej,
ale są obarczone niedoborem witamin z grupy B, witaminy C, wapnia, żelaza, cynku
i magnezu. Diety wysokotłuszczowe o działaniu ketonogennym powodują wzrost stężenia
niektórych lipoprotein, obniżenie frakcji cholesterolu HDL i cholesterolu całkowitego.
Za dietą bardziej obfitą w tłuszcz niż w węglowodany jako źródłem energii przemawia
łatwiejsze przekarmienie za pomocą diet wysokowęglowodanowych niż wysokotłusz-
czowych106. Z całą stanowczością nie zaleca się diet o wysokim indeksie glikemicznym,

106 Baschetti R., 2001. Concentrations of sugars in high-carbohydrate diets. American Journal of Clinical
Nutrition, 73 (1): 129–130.

60

Żywność i Żywienie XXI wieku

61

obfitujących w słodycze oraz słodzone napoje i soki. Natomiast diety o niskim indeksie
glikemicznym mogą odgrywać pozytywną rolę w leczeniu otyłości poprzez zwiększanie
sytości bez efektu poposiłkowej hiperinsulinemii107.

Kolejną chorobą metaboliczną jest osteoporoza. Dominującymi czynnikami w jej
etiopatogenezie są niedobór i upośledzenie metabolizmu witaminy D, ujemny bilans
wapnia i niedobory białkowe w diecie, a także nadmierne spożycie alkoholu i kawy,
palenie tytoniu, siedzący tryb życia i zmniejszona ekspozycja na światło słoneczne. Naj-
bardziej wartościowym źródłem wapnia jest mleko. Do naturalnych źródeł witaminy D
należy tran. Do grup ryzyka wymagających większego zapotrzebowania w witaminę D
i wapń, oprócz dzieci, należą osoby po 65 roku życia. Do czynników korzystnie wpły-
wających na metabolizm tkanki kostnej należą ponadto: związki fluoru, magnez, cynk,
miedź, mangan, witamina A, K, C, tłuszcze omega 3, flawonoidy, fitoestrogeny oraz pre-
biotyki. Do działań profilaktycznych należy zaliczyć propagowanie spożycia ryb, mleka
i jego przetworów, w tym z obniżoną zawartością laktozy dla osób z jej nietolerancją.

Nowotwory są drugą, co do częstości, po chorobach układu krążenia, przyczyną
zgonów w Polsce108. Szacunkowo czynniki żywieniowe odpowiedzialne są w 35% za
tak wysoką umieralność. Wysokie spożycie tłuszczów, nadwaga i otyłość powodują
wzrost zapadalności na nowotwory jelita grubego, trzustki, nerek, jajnika, gruczołu
piersiowego, krokowego i płuc109. Do czynników zmniejszających ryzyko wystąpienia
nowotworów złośliwych należą: wystrzeganie się otyłości, niepalenie tytoniu, aktyw-
ność ruchowa, spożywanie dużej ilości warzyw i owoców, ograniczanie picia alkoholu,
unikanie nadmiernej ekspozycji na promienie słoneczne, unikanie czynników rakotwór-
czych i radiologicznych, wykonywanie szczepień przeciw wirusowi żółtaczki typu B.
Zaobserwowano korzystny wpływ tłuszczów z rodziny omega 3 w profilaktyce raka je-
lita grubego. W stanach nowotworowych leczenie żywieniowe należy uznać za czynnik
wspomagający leczenie chirurgiczne, chemio- i radioterapię z uwagi na wyniszczenie
organizmu. W zakresie profilaktyki i terapii chorób nowotworowych należy w dalszym
ciągu prowadzić badania nad czynnikami rakotwórczymi w żywieniu, kontrolować za-
wartość składników rakotwórczych w żywności, oceniać skuteczność składników proz-
drowotnych (prebiotyki, probiotyki, antyoksydanty) w profilaktyce i leczeniu chorób no-
wotworowych oraz łagodzenia skutków niepożądanych w czasie chemio- i radioterapii,
także opracowywać nowe produkty z ich zawartością o wysoce akceptowalnych cechach
sensorycznych110.

107 Socha J., Socha P., Weker H., Neuhoff-Morawska J., Żelazko B., 2009. Opracowanie nt. Żywienie
człowieka, a zdrowie w ramach projektu Żywność i Żywienie w XXI wieku – wizja rozwoju polskiego
sektora spożywczego, finansowanego z POIG.

108 Socha J., Socha P., Weker H., Neuhoff-Morawska J., Żelazko B., 2009. Opracowanie nt. Żywienie
człowieka, a zdrowie w ramach projektu Żywność i Żywienie w XXI wieku – wizja rozwoju polskiego
sektora spożywczego, finansowanego z POIG.

109 Ibid.
110 Ibid.

Rozdział 5. Strategiczny program badawczy dla obszaru Żywienie i zdrowie człowieka

62

Żywność i Żywienie XXI wieku

63

Obserwuje się coraz więcej odczynów alergicznych na białka zawarte w pożywie-
niu. Alergia ujawnia się najczęściej w okresie niemowlęcym lub wczesnego dzieciństwa.
Jednak może ona wystąpić w każdym wieku. Może być wywołana prawie przez każdy
produkt spożywczy. Spowodowana jest patogenetycznymi mechanizmami immunolo-
gicznymi. Szacuje się, że częstość występowania alergii w całej populacji wynosi 1-3%,
a wśród dzieci stanowi ok. 6-8%111. Patogeneza alergii jest bardzo złożona i przyjmuje
się, że wzrost zachorowań wiąże się z niekorzystnym współdziałaniem czynników gene-
tycznych i środowiskowych. Alergię pokarmową wywołują produkty zawierające białka
roślinne i zwierzęce, produkty z dużą zawartością histaminy, produkty wyzwalające
histaminę wewnątrzustrojową, produkty z dużą zawartością amin biogennych czy sub-
stancji biologicznie czynnych. Również substancje chemiczne o działaniu toksycznym
lub farmakologicznym znajdujące się w pokarmach lub przechodzące do pokarmu mogą
powodować wystąpienie objawów alergii.

Przyczyną niskiego spożycia wapnia z mlekiem w Polsce między innymi jest aler-
gia pokarmowa. Zachęcenie np. w nietolerancji laktozy (niewspółistniejącej z alergią na
białka mleka krowiego) do spożywania jogurtów, mleka z obniżoną do 2% zawartością
laktozy lub dodawanie laktaz do mleka słodkiego jest optymalnym postępowaniem.

Celiakia jest nietolerancją glutenu wywołującą enteropatię kosmków jelita cienkiego.
Leczenie dietetyczne polega na przestrzeganiu diety bezglutenowej, a jej niestosowanie
zagraża występowaniu nowotworów jelita cienkiego, osteoporozie, niskorosłości, niedo-
krwistości, osteoporozie, niepłodności, zaburzeniom emocjonalnym. Zabronione są pro-
dukty zawierające pszenicę, żyto, jęczmień, a w okresie zaostrzenia choroby także owies.
Do diety można włączać kukurydzę, ryż, grykę, proso, amarantus, ale należy kontrolować
zawartość witamin i składników mineralnych112. Już od 4-6 miesiąca życia należy włączać
gluten do żywienia niemowląt celem wywołania tolerancji poprzez mechanizm programo-
wania żywieniowego. Do kierunków rozwoju należy rozszerzenie asortymentu produktów
bezglutenowych o wysokiej wartości odżywczej i jakości sensorycznej, wzbogacanie
produktów bezglutenowych w probiotyki (zwiększenie wchłaniania wapnia w jelicie cien-
kim), prebiotyki (hydroliza glutenu do nietoksycznych peptydów), wsparcie psychologicz-
ne i edukacja pacjentów, częściowa refundacja produktów bezglutenowych.

Do chorób o znaczeniu cywilizacyjnym należą choroby neurologiczne, w tym de-
presja, choroba Alzheimera. Sposób żywienia odgrywa bardzo ważną rolę w rozwoju
ośrodkowego układu nerwowego, a krytycznymi okresami są okres płodowy i pierwsze
2 lata życia. W tym okresie karmienie piersią, a następnie wprowadzanie żywności
zgodnie z zaleceniami zapewnia odpowiedni rozwój psychosomatyczny i zapobiega roz-
wojowi chorób dietozależnych. W produktach dla niemowląt wykorzystuje się wyniki

111 Jarosz A., 2009. Opracowanie nt. Dietetyka w ramach projektu Żywność i Żywienie w XXI wieku
 – wizja rozwoju polskiego sektora spożywczego, finansowanego z POIG.

112 Rujner J., Socha J., Syczewska M., Wojtasik K., Kunachowicz H., Stolarczyk A., 2004. Magnesium
status in children and adolescents with celiac disease without malabsorption symptoms; Clinical
Nutrition, 23 (4): 1074–1079.

62

Żywność i Żywienie XXI wieku

63

badań i modyfikuje żywność przeznaczoną dla niemowląt, poprzez np. zmniejszenie
stężenia białka, dodatek wielonienasyconych kwasów tłuszczowych, prebiotyków, wi-
taminy D, żelaza, selenu, jodu itp. Zauważono, iż suplementacja diety, także w pozo-
stałych okresach życia, w długołańcuchowe nienasycone kwasy tłuszczowe prowadzi
do zmniejszenia występowania objawów neurologicznych w depresji, fenyloketonurii,
ADHD, dysleksji, autyzmie, chorobie Alzheimera113. Rozwój dalszych badań powinien
uwzględniać poszukiwanie nowych, bezpiecznych źródeł długołańcuchowych wielonie-
nasyconych kwasów tłuszczowych (LC-PUFA), wolnych od składników toksycznych,
np. produkcję preparatów z glonówg morskich z wykorzystaniem biotechnologii, jak
również uwzględniać zawartość LC-PUFA w diecie wszystkich grup wiekowych, pro-
wadzenie badań klinicznych nad znaczeniem proporcji kwasu eikozapentaenowego do
kwasu dekozaheksaenowego (EPA/DHA) w chorobach neurologicznych.

Zaparcia należą do bardzo częstych chorób cywilizacyjnych. W postępowaniu
dietetycznym do uzyskania korzystnych rezultatów konieczna jest odpowiednia podaż
płynów i błonnika pokarmowego, a także obecność pre- i probiotyków w pożywieniu.
Błonnik nierozpuszczalny, na który składa się: celuloza, ligniny i niektóre hemicelulozy
wpływa na masę i konsystencję treści jelita, głównie przez zdolność wiązania wody.
Istotne jest zatem jednoczesne wypijanie dużej ilości płynów. Ujemnym działaniem
tej frakcji błonnika jest ograniczenie wchłaniania żelaza, wapnia, cynku itp. Głównym
źródłem błonnika nierozpuszczalnego są produkty zbożowe i nasiona roślin strączko-
wych. Błonnik rozpuszczalny, na który składają się: pektyny, niektóre hemicelulozy,
sacharydy spichrzowe i oligosacharydy, dzięki zdolności tworzenia żeli może hamować
pasaż jelitowy. Poprzez stymulowanie, wraz z krótkołańcuchowymi kwasami tłuszczo-
wymi, wzrostu mikroflory jelitowej, przyczynia się do zwiększenia masy i spulchnienia
treści jelita, w znikomym stopniu ograniczając wchłanianie związków mineralnych
z diety. Do związków o charakterze błonnika należy skrobia oporna powstająca podczas
ogrzewania produktów skrobiowych. Do żywności przeciwdziałającej zaparciom nale-
żą produkty wzbogacane w szczepy probiotyczne. W rozwoju żywności do stosowania
w diecie zapobiegającej zaparciom należy uwzględnić opracowywanie nowych receptur
produktów spożywczych o zwiększonej zawartości błonnika, pre- i probiotyków i akcep-
towalnych cechach sensorycznych, jednocześnie spełniających rygorystyczne kryteria
w zakresie zawartości składników niekorzystnie oddziałujących na zdrowie.

Wzrastająca wśród społeczeństwa wiedza o czynnikach ryzyka występowania
chorób spowodowała wzrost zainteresowania konsumentów i producentów żywności
uzupełnianiem diety składnikami odżywczymi, dostępnymi w postaci suplementów,
co w pożywieniu zdrowego człowieka odżywiającego się prawidłowo jest błędem114.

113 Socha J., Socha P., Weker H., Neuhoff-Morawska J., Żelazko B., 2009. Opracowanie nt. Żywienie
człowieka, a zdrowie w ramach projektu Żywność i Żywienie w XXI wieku – wizja rozwoju polskiego
sektora spożywczego, finansowanego z POIG.

114 Bearinger L.H., Gephart J., 1993. Interdisciplinary education in adolescent health. J. Paediatric Child
Heath, 29 (Suppl. 1): 10–15.

Rozdział 5. Strategiczny program badawczy dla obszaru Żywienie i zdrowie człowieka

64

Żywność i Żywienie XXI wieku

65

Jednocześnie istnieje wiele przykładów na to, że suplementacja diety i produkty wzbo-
gacane są konieczne, szczególnie w stanach niedoborów pokarmowych, występujących
z przyczyn biedy lub spożywania żywności wysokoprzetworzonej. Przy tym produkty
o zmodyfikowanej zawartości niekorzystnego tłuszczu, cukru i soli są bardzo potrzebne
na rynku z uwagi na coraz większą świadomość prozdrowotną konsumentów115. Wymusi
to pewne zmiany na producentach żywności w kierunku opracowywania produktów, ta-
kich jak: żywność niskokaloryczna, o niskim indeksie glikemicznym, niskoprzetworzo-
na, ekologiczna, bez konserwantów oraz wygodna. Konieczna jest weryfikacja efektów
zdrowotnych oraz potencjalnych zagrożeń zdrowotnych, wynikających ze stosowania do
żywności dodatków aktywnych biologicznie116. Pierwszorzędne znaczenie powinno mieć
zaspokojenie potrzeb konsumenta i zrozumienie w jaki sposób zdrowy wybór mógłby
stać się łatwym wyborem oraz podjęcie działań opartych na tej wiedzy. Potrzebne będzie
podjęcie znacznych wysiłków, aby zrozumieć postawy, preferencje, oczekiwania i żąda-
nia konsumenta, oraz aby zbudować aktywną interakcję z konsumentami.

W świetle badań molekularnych mechanizmów oddziaływania bioaktywnych
składników diety na genom lub poszczególne geny należy przypuszczać, iż w przyszło-
ści dieta będzie uwzględniała osobnicze różnice genetyczne117. Do związków pochodze-
nia roślinnego, które mogą wpływać na aktywność czynników transkrypcyjnych oraz
enzymów należą: polifenole, glukozynolany, izotiocyjaniany, terpeny i in. W utrzymaniu
lub przywracaniu homeostazy należy stosować odpowiednio dobraną dietę, która wraz
z leczeniem farmakologicznym może stanowić element uzupełniający w leczeniu chorób
metabolicznych118. Składniki bioaktywne mogą być metabolizowane w różny sposób ze
względu na występowanie polimorfizmów genetycznych. U pewnej części populacji
mogą one redukować ryzyko wystąpienia stanów chorobowych, podczas gdy u osób o in-
nym genotypie nie obserwuje się korzystnego oddziaływania tych związków119. Genom
ludzki zawiera około 10 mln polimorfizmów pojedynczego nukleotydu, które są efektem
adaptacji organizmów do życia w warunkach zagrażających zdrowiu, np. niedostatecz-
nej ilości żywności lub żywności toksycznej. Polimorfizmy pojedynczych nukleotydów
rozprzestrzeniają się w obrębie populacji i niekiedy zostają utrwalone na skutek podaży
określonego rodzaju żywności. Składniki diety mogą powodować hipo- lub hipermetyla-
cję DNA, wpływając przez to na regulację ekspresji genów. Bioaktywne składniki diety
działają jako ligandy białek, będących receptorami jądrowymi. Po wniknięciu do jądra

115 Carpenter K.J., 2003. A short history of nutritional science: part 3 (1912-1944). Journal of Nutrition,
133 (11): 3023–3032.

116 Frolich W., 1995. Bioavailability of micronutrients in a fibre-rich diet, especially related to minerals.
European Journal of Clinical Nutrition, 49 (Suppl. 3): 116-122.

117 Davis C.D., Milner J.A., 2007. Biomarkers for diet and cancer prevention research: potentials and
challenges. Acta Pharmacologica Sinica, 28: 1262–1273.

118 Ferguson L.R., 2009. Nutrigenomics approaches to functional foods. Journal of American Dietetic
Assocation, 109: 452–458.

119 Kaput J., 2004. Rodriguez R.L., Nutritional genomics: the next frontier in the postgenomic era.
Physiological Genomics, 16: 166–177.

64

Żywność i Żywienie XXI wieku

65

komórkowego wiążą się z określonym fragmentem DNA, dając sygnał rozpoczęcia pro-
cesu transkrypcji. Dochodzi do transkrypcji genów kodujących enzymy odpowiedzialne
za metabolizm ksenobiotyków. Kolejne fazy metabolizmu uruchamiane są poprzez od-
działywanie produktów poprzedniej fazy, co implikuje mechanizmy adaptacyjne orga-
nizmu. Dzięki poznaniu interakcji między receptorami jądrowymi i składnikami diety,
możliwa będzie bardziej skuteczna prewencja chorób metabolicznych i nowotworów120.
Prawdopodobnie rozwój chorób cywilizacyjnych można znacznie spowolnić, stosując
związki pochodzenia naturalnego o działaniu antyproliferacyjnym, proapoptycznym lub
antyangiogennym. Ponadto, witaminy i substancje mineralne są kofaktorami enzymów
katalizujących replikację DNA, zaangażowanych w regulację jego syntezy i naprawy.
Wpływ bioaktywnych składników diety na regulację wewnątrzkomórkowych szlaków
sygnałowych i enzymów odpowiedzialnych za zahamowanie niekorzystnych procesów
komórkowych lub śmierć komórek nowotworowych wymaga dalszych badań. Dotych-
czasowe rezultaty badań w niewielkim stopniu przekładają się na projektowanie i pro-
dukcję żywności funkcjonalnej i płynące z tego korzyści, których oczekują konsumenci.
Intensyfikacja takich efektów może nastąpić na skutek identyfikacji wczesnych marke-
rów zaburzeń metabolicznych i opracowania naukowych zasad projektowania żywności
funkcjonalnej i personalizowanej diety121.

120 Yu S., Kong A.N., 2007. Targeting carcinogen metabolism by dietary cancer preventive compounds.
Current Cancer Drug Targets, 7: 416–424.

121 Afman L., Muller M., 2006. Nutrigenomics: from molecular nutrition to prevention of disease. Journal
of American Dietetic Assocation, 106: 569–576.

Rozdział 5. Strategiczny program badawczy dla obszaru Żywienie i zdrowie człowieka

66 67

Rozdział 6. Strategiczny program badawczy dla obszaru
Bezpieczeństwo żywności

Zgodnie z polityką Unii Europejskiej, głównym celem bezpieczeństwa żywności
jest zapewnienie jak najlepszej ochrony zdrowia i interesów konsumentów. Żywność
bezpieczna to żywność nie zawierająca obcych, toksycznych związków chemicznych,
szkodliwych mikroorganizmów i innych ciał fizycznych, charakteryzująca się niezbęd-
nym poziomem energii i zestawem składników pokarmowych we właściwych propor-
cjach, dostępna fizycznie i ekonomicznie.

Podstawowym warunkiem zapewnienia bezpieczeństwa żywności jest stałe po-
święcanie uwagi i zaangażowanie w tę kwestię. Wszystkie nowe rozwiązania muszą być
zgodne z obecnymi i przyszłymi oczekiwaniami odnośnie bezpieczeństwa wyrobów
finalnych oraz ochroną konsumenta przed wszelkimi zagrożeniami jego zdrowia i do-
brego stanu w krótkiej i długiej perspektywie czasu. Oznacza to, że nowe rozwiązania
technologiczne muszą być dogłębnie oceniane w zakresie możliwego wprowadzenia nie-
pożądanych efektów ubocznych o charakterze mikrobiologicznym, toksykologicznym
lub fizycznym.

Z założenia strategie regionalne państw członkowskich Unii Europejskiej powinny
uwzględniać dokumenty strategiczne wypracowane przez organy unijne. Opracowany
strategiczny program badawczy w dziedzinie Żywność i żywienie w XXI w. uwzględnia
raport z 2005 r. Żywność dla Życia, opracowany przez Europejską Platformę Żywno-
ściową (ETP), oraz kierunki badawcze nakreślone w lustrzanym dokumencie krajowym
z 2008 r. Program przygotowany został w oparciu o ekspertyzy wykonane przez wybit-
nych specjalistów i uwzględnia aktualną sytuację na rynku krajowym.

W tym kontekście bardzo istotne jest wspieranie, poprzez instrumenty finansowe
i administracyjne, polskich producentów, szczególnie MŚP, w uzyskiwaniu certyfikatów
jakości i powszechnym poddawaniu się zewnętrznym audytom w celu zbudowania za-
ufania do ich marki i podniesienia pozycji konkurencyjności. Należy również udzielać
wsparcia dla konsolidacji producentów poszczególnych sektorów wytwórców żywno-
ści w celu wypracowania kompletnej identyfikowalności produktu w całym łańcuchu
przetwórczym, co przyczyni się do podniesienia wiarygodności produktu i zwiększenia
możliwości reagowania w sytuacji zagrożenia bezpieczeństwa.

Zakres programu strategicznego, którego realizacja ma pomóc we wzroście stopnia
konkurencyjności naszego kraju, w sektorze Bezpieczeństwo żywności, i osiągnięciu po-
zycji lidera w skali globalnej w tej sferze oparto na wytypowanych kwestiach, mających
największe znaczenie w tym obszarze badawczym. W zakresie najbardziej aktualnych
problemów dotyczących bezpieczeństwa żywności zdiagnozowano kilkanaście głów-
nych kierunków badawczych. Zgodnie z nimi, innowacyjnych rozwiązań sprzyjających
podniesieniu bezpieczeństwa żywności należy szukać przede wszystkim po stronie te-
stowania rozwiązań technologicznych przed ich wprowadzeniem do szerokiego obrotu.

66 67

Ważne z punktu widzenia konkurencyjności krajowego sektora żywnościowego oraz ja-
kości życia mieszkańców jest prowadzenie badań naukowych, które będą miały istotny
wpływ na poprawę bezpieczeństwa żywności i zdrowia publicznego.

Niewątpliwym atutem Polski jest posiadanie obecnie dobrze rozwiniętych me-
tod badawczych w zakresie zarządzania bezpieczeństwem żywności i wykazywanie
pełnej odpowiedzialności pod względem prawno-administracyjnym do nadzorowa-
nia bezpieczeństwa żywności, niejednokrotnie przewyższając w tym względzie stare
kraje członkowskie UE. Polska żywność ciągle należy do jednej z bezpieczniejszych.
Na rynek wprowadzanych jest coraz więcej produktów otrzymywanych z zastosowa-
niem procesów nanotechnologicznych, dlatego bardzo istotne i pilne jest określenie
ich wpływu na organizm człowieka. Badania dotyczące zastosowania nanotechnologii
w produkcji żywności wymagają dobrej współpracy naukowców z rożnych dziedzin
i mają duże szanse powodzenia, jeśli taka współpraca będzie nawiązana. Rozwój mikro-
biologii prognostycznej jest możliwy pod warunkiem dobrego wykorzystania danych,
jakie są wykonywane podczas monitoringów przez stacje sanitarno-epidemiologiczne
i służby weterynaryjne, i jest zależny od prawidłowej oceny takich wyników.

Na wcześniejszych etapach projektu Żywność i żywienie w XXI w. – wizja rozwoju
polskiego sektora spożywczego zidentyfikowano kilkanaście priorytetowych kierunków
badawczych z zakresu bezpieczeństwa żywności, które potencjalnie mogłyby znaleźć się
w strategicznym programie badawczym, a mianowicie:

• Konieczność analizy ryzyka w całym łańcuchu żywnościowym wymusi rozwój
metod badawczych, które staną się podstawą zarządzania bezpieczeństwem żyw-
ności;

• Nastąpi rozwój nowoczesnych badań toksykologicznych mających na celu analizę
znanych i identyfikację nowych substancji szkodliwych dla zdrowia konsumenta;

• Ze względu na wymóg znakowania żywności GMO, nastąpi zintensyfikowanie ba-
dań nad wykrywaniem organizmów genetycznie modyfikowanych w produktach;

• Stosowanie nanotechnologii w produkcji żywności wymusi rozwój badań nad
wpływem diety zawierającej takie produkty na ludzki organizm;

• Postęp w mikrobiologii prognostycznej stworzy warunki do przewidywania bez-
pieczeństwa mikrobiologicznego żywności;

• Nastąpi rozwój metod modelowania potencjalnych zagrożeń chemicznych pocho-
dzących od surowca, dodatków do żywności oraz stosowanych procesów technolo-
gicznych i opakowań.

Wskazanie priorytetowych kierunków badawczych w obszarze Bezpieczeństwo
żywności pozwoliło nakreślić cele badań w ramach programu strategicznego, którymi są
przede wszystkim: wzmocnienie zaufania konsumentów do bezpieczeństwa żywności,

Rozdział 6. Strategiczny program badawczy dla obszaru Bezpieczeństwo żywności

68

Żywność i Żywienie XXI wieku

69

zachwianego przez występujące ostatnio niepokoje, które w wielu przypadkach wywo-
łane zostały zafałszowaniem produktów lub pojawieniem się nowych czynników pato-
gennych i związane z rozwojem technologicznym oraz realizacja przez sektor publiczny
koniecznych badań naukowych wspierających reakcję rynku na zwiększające się zapo-
trzebowanie na zdrową żywność potwierdzoną certyfikatem zdrowotności, co przyczyni
się do ograniczenia wzrostu cen innowacyjnej zdrowej żywności.

Zakres programu strategicznego, którego realizacja ma pomóc we wzroście stopnia
konkurencyjności naszego przemysłu w zakresie bezpieczeństwa żywności i osiągnię-
ciu pozycji lidera w skali globalnej w tej sferze oparto na czterech krytycznych grupach
technologii, mających największe znaczenie w tym obszarze badawczym (ze względu na
ich ważność społeczną i potencjał wzrostu), a mianowicie:

• Systemy zarządzania bezpieczeństwem żywności;

• Techniki wykrywania zagrożeń mikrobiologicznych chemicznych i fizycznych;

• Identyfikacja i identyfikowalność produktu;

• Techniki badań prognostycznych żywności.

W wyniku prac ekspertów współpracujących w projekcie Żywność i żywienie
w XXI wieku – wizja rozwoju polskiego sektora spożywczego w obszarze Bezpieczeństwo
żywności powstała lista krytycznych technologii, które ze względu na wysoki potencjał
naukowo-badawczy i kapitał intelektualny stwarzają szansę na ich rozwój i wdrożenie,
a przez to wzrost dobrobytu społeczeństwa polskiego, w szczególności mierzonego jako
spadek ponoszonych kosztów społecznych, wzrost bezpieczeństwa żywności, dynamiki
rozwoju polskich przedsiębiorstw i wzrost zatrudnienia. Znaczne oddziaływanie reko-
mendowanych technologii przewidywane jest na okres do 2030 r. Technologie te przed-
stawione są poniżej:

• Rozwój i zwiększenie możliwości aplikacyjnych mikrobiologii prognostycznej
w modelowaniu bezpieczeństwa żywności;

• Rozwój nowoczesnych i szybkich technik analitycznych w zakresie bezpieczeń-
stwa mikrobiologicznego żywności;

• Prowadzenie szczegółowych badań wyprzedzających oszacowanie stopnia zagro-
żenia oraz identyfikacja badań nad wykrywaniem organizmów genetycznie mody-
fikowanych w produktach, związane z wprowadzaniem surowców pochodzących
od roślin i zwierząt modyfikowanych genetycznie (novel food);

• Rozwój metod prognozowania zagrożeń chemicznych oraz ocena interakcji skład-
ników żywności, ewentualnie ze składnikami opakowań w zależności od stosowa-
nych procesów technologicznych;

• Badania określające wpływ nanotechnologii na organizm ludzki oraz wprowa-
dzanie odpowiednich regulacji prawnych dotyczących stosowania nanotechnologii

68

Żywność i Żywienie XXI wieku

69

w produkcji żywności;

• Rozwój nowoczesnych badań toksykologicznych związanych z obecnością nowych
i znanych substancji szkodliwych dla zdrowia konsumenta w całym łańcuchu żyw-
nościowym;

• Integracja działań w łańcuchu żywnościowym i rozwój metod badawczych w za-
rządzaniu bezpieczeństwem żywności opartych na analizie ryzyka;

• Identyfikacja, ilościowe oznaczanie oraz metody eliminacji nowych zagrożeń dla
grup konsumentów ze strony surowców i żywności;

• Zastosowanie najnowszych i szybkich metod do wykrywania i analizy zanieczysz-
czeń powietrza wody i gleby w celu monitorowania stanu środowiska jako miejsca
pozyskiwania surowców żywnościowych i przetwarzania żywności;

• Innowacyjny system identyfikowalności (traceability), zapobiegający sytuacjom
kryzysowym w łańcuchu żywnościowym jako narzędzie komunikacji ryzyka;

• Rozwój nowoczesnych metod wykrywania i eliminacji zagrożeń fizycznych
w produktach żywnościowych.

O uznaniu wymienionych technologii za priorytetowe zadecydowało kilka wspól-
nych ważnych czynników, a mianowicie: przyczynienie się do wzrost poziomu zdrowia
i obniżenia kosztów jego ochrony, potencjał innowacyjny, wzrost dynamiki rozwoju
przedsiębiorstw oraz wzrost zatrudnienia.

Wymiernymi korzyściami wdrażania innowacyjnych technologii powinien być
wzrost wolumenu eksportu żywności, wzrost rangi polskiej żywności oraz wzrost jako-
ści żywności.

W świetle priorytetowych kierunków rozwoju bezpieczeństwa żywności w Unii
Europejskiej, polscy eksperci mniejszą rangę nadali badaniom dotyczącym mikroor-
ganizmów pochodzących od żywności, szczególnie mechanizmom chorobotwórczości
i zjadliwości przy zastosowaniu funkcjonalnej genomiki oraz jednostkowym mechani-
zmom ich pojawienia się.

W innych kierunkach polska strategia regionalna jest zgodna ze strategią unijną
i globalną. Spójną polityką jest intensyfikacja badań modelowych, pozwalających na
przenoszenie wyników na szereg aplikacji technologicznych.

Polska może stać się liderem innowacyjnych technologii w powyższym obszarze
przy zaistnieniu kilku niezbędnych czynników. Należą do nich: świadomość Państwa
w zakresie obowiązku dbałości o bezpieczeństwo żywności, świadomość przedsiębior-
ców w zakresie konieczności dostosowania jakości produktów do standardów bezpie-
czeństwa, praktyczne wykorzystanie przez przemysł potencjału polskiej nauki, finanso-
wanie priorytetowych kierunków badawczych z programów europejskich i krajowych,
prowadzenie prac badawczych o charakterze nie tylko podstawowym, ale także rozwo-
jowym i przemysłowym, monitorowanie opinii konsumentów w zakresie innowacyjnych

Rozdział 6. Strategiczny program badawczy dla obszaru Bezpieczeństwo żywności

70

Żywność i Żywienie XXI wieku

71

produktów żywnościowych i innowacyjnych technologii, edukacja społeczna dotycząca
bezpieczeństwa żywności, skuteczna kontrola jakości, dalsza harmonizacja ustawodaw-
stwa żywnościowego Polski z ustawodawstwem Unii Europejskiej w celu uzyskania
ochrony zdrowia, swobodnej wymiany towarowej i uczciwej konkurencji.

Czynnikami sprzyjającymi wdrażaniu priorytetowych technologii będą: utrzymy-
wanie znaczącej roli żywności w gospodarce, zmiany przepisów polskich i międzynaro-
dowych, zmierzające do minimalizacji zagrożeń w żywności, podnoszenie standardów
jakości przez producentów. Osiągnięcie wysokiej pozycji polskiej gospodarki, jako
innowacyjnej w obszarze bezpiecznej żywności może być z kolei ograniczone przez
wzrost cen żywności, pogłębiającą się tendencję ograniczania kosztów produkcji przez
producentów, złe lub niesprzyjające przepisy oraz brak środków na prace badawczo–roz-
wojowe.

Należy przypuszczać, iż z przyczyn klimatycznych i ekonomicznych znaczna część
żywności, znajdującej się w obrocie handlowym w Polsce, w połowie drugiej dekady
XXI wieku pochodzić będzie nie tylko z Polski i krajów Unii Europejskiej, ale także
spoza niej. Wymusi to stosowanie systemów zapewnienia jakości w produkcji żyw-
ności we wszystkich elementach łańcucha żywnościowego, w innowacyjnej produkcji
przemysłowej i wśród niewielkich wytwórców żywności regionalnej122. Degradacja
środowiska powoduje pogorszenie jakości produkowanych płodów rolnych. Wpływa to
na konieczność rozwoju toksykologii żywności, w tym badania in vitro i na zwierzętach,
dotyczące skutków toksycznego oddziaływania na człowieka już rozpoznanych i no-
wych, szkodliwych substancji występujących w żywności123. Wsparciem tej grupy badań
będą badania kohortowe. Do związków wymagających stałego monitoringu poziomu
w żywności należą: akrylamid, polichlorowane bifenyle, insektycydy chloroorganiczne,
dioksyny, furany, radionuklidy, metale ciężkie, mikotoksyny, chloropropanole, izomery
trans kwasów tłuszczowych, wielopierścieniowe węglowodory aromatyczne124. Impli-
kacją obecności zanieczyszczeń chemicznych zawartych w surowcach żywnościowych
pochodzących ze środowiska, oprócz obniżenia bezpieczeństwa żywności, może być
zakłócanie procesów technologicznych opartych na reakcjach enzymatycznych i spadek
wydajności bioprocesów.

Badania zafałszowań i autentyczności produktu na podstawie składu chemiczne-
go, w tym składu izotopowego żywności, pozwala na określenie technologii i miejsca
pochodzenia. Identyfikowalność produktu w łańcuchu żywnościowym umożliwia wy-
eliminowanie ryzyka w najwcześniejszych etapach produkcji. Prognozowanie rozwoju
122 Aerni P., 2009. What is sustainable agriculture? Empirical evidence of diverging views in Switzerland

and New Zealand. Ecological Economics, 68: 1872–1882.
123 Szczerbina T., 2005. Akrylamid – Potencjalnie rakotwórcza substancja występująca w żywności.

Kosmos – Problemy Nauk Biologicznych, 54 (4): 367–372.
124 Juszczak L., 2008. Chemiczne zanieczyszczenia żywności i metody ich oznaczania – cz. I.

Laboratorium, 3: 38–42.

70

Żywność i Żywienie XXI wieku

71

mikroorganizmów jako funkcji składu i metod przetwarzania żywności, na podstawie
modeli matematycznych, umożliwi poprawę jakości mikrobiologicznej żywności125. Ze
względu na brak dostatecznej wiedzy dotyczącej wpływu GMO na bezpieczeństwo
zdrowotne człowieka i środowisko, należy doskonalić metody wykrywania i oznacza-
nia ilościowego organizmów modyfikowanych genetycznie w żywności. Na szczególną
uwagę zasługują badania dotyczące występowania nieodwracalnych genetycznych za-
nieczyszczeń przenikających do kolejnych pokoleń, tworzenia białek potencjalnie szko-
dliwych i alergennych, o nieznanej biologicznie aktywności, możliwości krzyżowania
GMO i roślin niemodyfikowanych, mogących spowodować naruszenie homeostazy
ekosystemów126.

Stosowanie syntetycznych konserwantów i przeciwutleniaczy może stanowić
bezpośrednie zagrożenie zdrowia człowieka, niebezpieczne mogą być one także nie
bezpośrednio, a poprzez produkty metabolizmu. Stąd wynika konieczność badań toksy-
kologicznych tego rodzaju dodatków syntetycznych oraz potrzeba pozyskiwania nowych,
bezpiecznych dodatków do żywności pochodzenia naturalnego127. W technologii pro-
duktów minimalnie przetworzonych, ze względu na ograniczone możliwości stosowania
metod utrwalających i ich parametrów, niezwykle istotny jest odpowiedni dobór surow-
ców o bardzo wysokiej jakości oraz stosowanie bezpiecznych dodatków podnoszących
ich trwałość i jakość128.

125 Godlewska K., Kołożyn-Krajewska D., 2008. Prognozowanie mikrobiologiczne w łańcuchu
żywnościowym. Przemysł Spożywczy, 2: 16–18.

126 Glemnitz M., Wurbs A., Roth R., 2009. Derivation of regional crop sequences as an indicator for
potential GMO dispersal on large spatial scales, Ecological Indicators, 30 (10): 1–4.

127 Gajda-Wyrębek J., 2008. Wkrótce nowe rozporządzenie w sprawie substancji dodatkowych. Przemysł
Spożywczy, 4: 45–47.

128 Petrini C., 2007. Slow food, prawo do smaku, Twój styl – Wydawnictwo Książkowe, Warszawa.

Rozdział 6. Strategiczny program badawczy dla obszaru Bezpieczeństwo żywności

72 73

Rozdział 7. Strategiczny programu badawczy dla obszaru
Zarządzanie procesem produkcji, dystrybucja i marketing

Tworzenie wspólnego rynku jest wynikiem wprowadzenia jednolitych standardów
w krajach członkowskich Unii Europejskiej, a także stosowania tych samych wymagań
w stosunku do stron trzecich. Głównym celem tych działań w sektorze spożywczym jest
zapewnienie bezpieczeństwa zdrowotnego żywności, co jest dzisiaj problemem świato-
wym. Zarówno producenci, jak i rządy krajów są odpowiedzialne za koordynację metod
i systemów zapewnienia jakości zdrowotnej. Działania zmierzające do ochrony zdrowia
konsumentów żywności powinny być oparte na dogłębnych badaniach naukowych i fa-
chowej analizie ryzyka. Jest to podstawowym czynnikiem likwidowania barier w handlu
światowym i eliminowania nieuczciwej konkurencji. Aby polski sektor rolno–spożyw-
czy był konkurencyjny na rynku europejskim, powinniśmy dążyć przede wszystkim do
dostosowania polskich produktów do wymogów tego rynku. Poza tym mamy słaby mar-
keting i logistykę oraz brak organizacji producentów. Wynika z tego, że to właśnie na te
kwestie należy położyć największy nacisk, chcąc uzyskać pozycję lidera na rynku tak
krajowym, jak i globalnym w perspektywie kilkudziesięciu lat, jeżeli chodzi o działania
w ramach obszaru Zarządzanie procesem produkcji, dystrybucja i marketing.

Każda organizacja funkcjonuje w określonym otoczeniu, w tym w powiązaniu ze
swoimi klientami i dostawcami. Wewnątrz każdej organizacji istnieje szereg wzajemnie
powiązanych ze sobą procesów, których celem jest spełnianie wymagań klienta. Każde
działanie, które przekształca zasoby na wejściu w efekty na wyjściu stanowi proces,
a każdy proces posiada swój cel, który powinien być spójny z polityką organizacji, przy
czym cel powinien być mierzalny. Organizacja funkcjonuje na zasadzie wzajemnie po-
wiązanych ze sobą procesów, które służą realizacji celów organizacji129, 130, 131.

 Aby zarządzać procesami, konieczne jest ich poznanie, monitorowanie, ocena i do-
skonalenie. Dotyczy to wszystkich dziedzin wytwarzania, w tym produkcji i dystrybucji
żywności w szczególności.

W ramach obszaru badawczego Zarządzanie procesem produkcji, dystrybucja
i marketing odniesiono się do wielu szczegółowych kwestii związanych z zarządzaniem,
procesem produkcji obejmującym produkcję i dystrybucję żywności, z uwzględnieniem
działań niezbędnych dla zapewnienia bezpieczeństwa żywności i ochrony interesów

129 Szafrański M., 2004. Wykorzystanie podejścia procesowego w systemie zarządzania jakością.
Problemy Jakości, 36 (4): 18-21.

130 Zawistowski T., 2001. Procesowe zarządzanie organizacją. Problemy Jakości, 9:34-36.
131 Polak A., 2001. Procesowe zarządzanie jakością z wykorzystaniem informatyki. Problemy Jakości, 7:

26-30.

72 73

konsumentów132. Brano jednocześnie pod uwagę innowacyjność i znaczenie problema-
tyki dla jakości życia w Polsce w średniej i dłuższej perspektywie czasowej133. W toku
prac wyłoniono kilkanaście priorytetowych kierunków badawczych, które zdaniem
ekspertów powinny się znaleźć się w strategicznym programie badawczym wyżej wy-
mienionego obszaru. Należą do nich:

• podejście procesowe w zarządzaniu jakością w sektorze spożywczym będzie pod-
stawową metodą zarządzania;

• wdrażanie dobrowolnych systemów zarządzania jakością i bezpieczeństwem żyw-
ności w sektorze spożywczym będzie kolejnym etapem w kierunku budowania
zaufania u konsumentów, wzrostu konkurencyjności i budowania pozycji marki;

• powołanie jednego ośrodka koordynującego i nadzorującego problematykę żyw-
ności w całym łańcuchu żywnościowym;

• opracowanie i wdrożenie ogólnopolskiego programu edukacyjno-informacyjnego
skierowanego do wszystkich podmiotów działających na rynku żywności (od pro-
ducentów do konsumentów), co wpłynie na wzrost świadomości i odpowiedzialno-
ści. Program taki uwzględni również aspekty etyczne w biznesie żywnościowym;

• likwidacja barier w handlu światowym i eliminowanie nieuczciwej konkurencji
dzięki wdrażaniu jednolitych standardów zapewnienia bezpieczeństwa żywności,
w tym wykorzystaniu wyników badań naukowych i powszechnym stosowaniu
analizy ryzyka;

• wspólne oddziaływanie: prawa żywnościowego, przyjęcie podejścia procesowego,
wdrożenie i utrzymanie obligatoryjnych i dobrowolnych systemów zapewnienia
i zarządzania jakością, i bezpieczeństwem żywności, wymagania konsumenckie
(organizacji konsumenckich), urzędowego nadzoru nad żywnością i przestrzega-
nie zasad etycznych przez wszystkie ogniwa łańcucha żywnościowego, co pozwoli
na spełnienie oczekiwań podmiotów działających w biznesie żywnościowym.

Wskazanie priorytetowych kierunków badawczych w obszarze Zarządzanie pro-
cesem produkcji, dystrybucja i marketing pozwoliło nakreślić cele badań w ramach
programu strategicznego, którymi są przede wszystkim właściwe zarządzanie bezpie-
czeństwem i jakością żywności w całym łańcuchu żywnościowym134.

 Należy również dokładnie poznać potrzeby konsumentów dla właściwego funk-

132 Sikora, T., Kołożyn-Krajewska, D., 2001. Zapewnienie jakości i bezpieczeństwo zdrowotne żywności.
Przemysł Spożywczy, 6 (55): 15-18, 25.

133 Sikora T., 2009. Zarządzanie procesem produkcji. Ekspertyza wykonana w ramach realizacji zadania
Z3 projektu Żywność i żywienie w XXI wieku – wizja rozwoju polskiego sektora spożywczego.

134 Kijowski J., Sikora T., 2003. Zarządzanie jakością i bezpieczeństwem żywności. Integracja i
informatyzacja systemów, WNT, Warszawa.

Rozdział 7. Strategiczny programu badawczy dla obszaru Zarządzanie procesem produkcji,...

74

Żywność i Żywienie XXI wieku

75

cjonowania ogniw łańcucha żywnościowego. Należy dobrze określić rolę organizacji
konsumenckich i ich zachowań przez dążenie do rozwoju generycznych, jak i stoso-
wanych technologii informatycznych i komunikacyjnych, wykorzystując je w łańcuchu
żywnościowym. Należy również zająć się wzrostem zainteresowania konsumenta na in-
nowacyjne produkty i usługi w tym obszarze badawczym. Realizacja tych celów pozwo-
li na zwiększenie konkurencyjności polskich przedsiębiorstw przemysłu spożywczego
w sferze zarządzania łańcuchem żywnościowym, w tym również procesem produkcji.

Zakres programu strategicznego, którego realizacja ma pomóc we wzroście stopnia
konkurencyjności naszego kraju w zakresie Zarządzania procesem produkcji, dystrybu-
cji i marketingu i osiągnięciu pozycji lidera w skali globalnej w tej sferze oparto na pię-
ciu krytycznych grupach technologii, mających największe znaczenie w tym obszarze
badawczym ze względu na ich ważność społeczną i potencjał wzrostu, a mianowicie:

• Rozwój systemów zarządzania produkcją, jakością i dystrybucją;

• Rozwój systemów planowania produkcji;

• Marketing i promocja;

• Specjalizacja i automatyzacja przedsiębiorstw;

• Integracja pionowa i wzrost zasięgu kontraktacji.

W szczególności za krytyczne i ważne w budowaniu strategii rozwoju krajowego
sektora spożywczego w obszarze Zarządzanie procesem produkcji, dystrybucja i mar-
keting uznano następujące technologie indywidualne:

• Wyspecjalizowane firmy współpracujące z ośrodkami naukowymi w celu projek-
towania i wdrażania do produkcji nowych rodzajów żywności, w tym żywności
funkcjonalnej;

• Dominacja marki producenckiej (o unikatowych wartościach dla konsumenta) nad
własną marką sieci handlowych gwarancją jakości produktu;

• Rozwój promocji spożycia produktów wytwarzanych zgodnie z zasadami rolnic-
twa zrównoważonego (produktów ekologicznych);

• Kreowanie wizerunku przedsiębiorstwa opartego na zaufaniu do jakości i nieza-
wodności produktów oraz wysokiej jakości obsługi klientów (np. terminowości
dostaw, usług posprzedażnych);

• Zwiększanie różnorodności oferty handlowej, w tym wprowadzanie innowacji
produktowych;

• Ujednolicony system monitorowania jakości żywności. Jakość wyrobów weryfiko-
wana przed zakupem produktów źródłem przewagi konkurencyjnej;

• Powszechne stosowanie dobrowolnych certyfikatów jakości produktów;

74

Żywność i Żywienie XXI wieku

75

• Upowszechnianie oznaczania produktów spożywczych informacjami na temat
wartości odżywczych i zdrowotnych tych produktów, sprzyjające wzrostowi
świadomości żywieniowej konsumentów i zachęcające do spożycia produktów
o walorach prozdrowotnych. Stosowanie systemu oznaczania produktów spożyw-
czych realizowane jest w ramach Dobrowolnego Programu Znakowania Wartością
Odżywczą (GDA);

• Dedykowane systemy z zakresu zarządzania produkcją, umożliwiające planowa-
nie i kontrolę wszelkich procesów związanych z produkcją;

• Platformy do budowy dedykowanych systemów informatycznych dla produkcji,
obejmujące cały obszar, powszechnie określany pojęciem planowania zasobów
produkcyjnych – zarządzanie specyfikacjami konstrukcyjnymi i technologiczny-
mi, harmonogram główny produkcji (MPS), planowanie zdolności produkcyjnych
(CRP), planowanie potrzeb materiałowych, sterowanie produkcją, raportowanie
z obszaru produkcji, pomiar wyników.

O uznaniu wymienionych technologii za priorytetowe zadecydowało kilka waż-
nych czynników, a mianowicie: zapewnienie społeczeństwu żywności bardzo dobrej ja-
kościowo, nie tylko przy tym bezpiecznej dla zdrowia, ale i korzystnie oddziałującej na
zdrowie (mającej walory prozdrowotne), bogaty asortyment i innowacyjność produktów,
nowoczesne planowanie i zarządzanie, nie tylko tym procesem produkcji, ale i całym
łańcuchem żywnościowym, a także zrównoważony rozwój gospodarczy.

Na liście najważniejszych miar sukcesu dla uzyskania pozycji lidera przez polski
przemysł spożywczy w obszarze Zarządzania procesem produkcji, dystrybucją i mar-
ketingiem należy umieścić: liczbę silnych marek rozpoznawanych globalnie, poziom
produkcji sprzedanej, kształcenie inżynierów na potrzeby innych krajów, udział ekspor-
tu w sprzedaży ogółem, poziom certyfikacji, liczbę nowych specjalności w kształceniu
w dziedzinie żywności i żywienia, liczbę opracowanych (opatentowanych) nowych tech-
nologii przez polskich naukowców, stopień wykorzystania odpadów poprodukcyjnych
(w tym do produkcji energii).

Technologie krytyczne z obszaru Zarządzanie procesem produkcji, dystrybucja
i marketing stanowią w ogólności dobrze osadzone rozwiązania wspierające aspekty
stricte technologiczne, które w ograniczonym stopniu mogą funkcjonować jako nieza-
leżne technologie. Oddziaływanie technologii krytycznych tego obszaru na pozostałe
obszary zdefiniowane w projekcie może być jednak zasadniczym elementem budowania
trwałych przewag konkurencyjnych całej dziedziny żywności i żywienia.

Wizja sukcesu w dziedzinie żywności i żywienia zmaterializuje się najprawdopo-
dobniej m.in. w formie zaistnienia silnych polskich marek rozpoznawanych globalnie,
dużym poziomie eksportu oraz wysokim poziomie kształcenia na potrzeby przemysłu.

Wskazano na szereg akcji niezbędnych do natychmiastowego podjęcia w celu osią-
gnięcia sukcesu Polski w polu Żywność i żywienie (tj. np. kampanie promocyjne, zwięk-
szenie nakładów na naukę i rozwój systemu doradztwa dla rolników i producentów).

Rozdział 7. Strategiczny programu badawczy dla obszaru Zarządzanie procesem produkcji,...

76

Żywność i Żywienie XXI wieku

77

W zarządzaniu jakością i jego wpływie na konkurencyjność polskich przedsię-
biorstw przemysłu spożywczego występuje duże zróżnicowanie w stopniu wdrażania
obligatoryjnych systemów zarządzania jakością, w szczególności systemu HACCP,
pomiędzy poszczególnymi branżami przemysłu spożywczego. Sugeruje się, że jedną
z przyczyn występujących różnic w zaawansowaniu procesu wdrażania systemów zarzą-
dzania jakością jest powierzanie urzędowego nadzoru nad przedsiębiorstwami w zakre-
sie przestrzegania wymagań sanitarno-higienicznych różnym organom. Inną z przyczyn
może być zróżnicowanie wielkości przedsiębiorstw w ramach poszczególnych branż
i związanych z tym możliwości sfinansowania wdrożeń systemów. Inne możliwości
w tym względzie mają duże i średnie przedsiębiorstwa, a inne małe przedsiębiorstwa.

Dostępne systemy zarządzania powinny zwiększać satysfakcję klientów poprzez
poprawę jakości i bezpieczeństwa wyprodukowanej i dostarczonej na rynek żywności.
Ich kluczowa rola w tym zakresie powinna zapewniać im wystarczające wsparcie na-
czelnego kierownictwa i jednoznaczną akceptację załogi. Niemniej, naczelne kierownic-
two często traktuje ich wprowadzanie jak przykry obowiązek. Nie traktuje się systemów
jako strategicznego narzędzia wsparcia procesu zarządzania przedsiębiorstwem.

Normy jasno precyzują wymagania co do dokumentacji, zapisów oraz określonych
działań – nie precyzują natomiast narzędzi, które należy zastosować, aby osiągnąć
ostateczny cel – satysfakcję klienta, doskonalenie wszystkich procesów wpływających
zarówno na jakość, jak i bezpieczeństwo produktów, ale także na rentowność przedsię-
biorstwa. Przedstawiciele tych organizacji często wykazują brak wystarczającej wiedzy
na temat skutecznych metod, narzędzi i technik zarządzania, niezbędnych w procesie
właściwego projektowania, implementacji i doskonalenia systemów zarządzania oraz
przekładania tej wiedzy na prosty, zrozumiały dla załogi język.

W zarządzaniu jakością ważne jest podejście od strony procesowej do problemu, tj.
procesów podstawowych, wspomagających i procesów zarządzania oraz współzależno-
ści i relacji procesów współtworzących jakość funkcjonowania całej organizacji. Ważna
jest tu również istota planowania procesów, ich efektywność i skuteczność, wdrażanie
procesów oraz potrzeba ciągłego ich doskonalenia, zgodnie z modelem PDCA (plan do
check act), zwanym także kołem Deminga. Godne uwagi są składowe tego modelu: pla-
nuj, wykonaj, sprawdź, działaj. Model ten dokładnie oddaje to, że doskonalenie jakości
nigdy się nie kończy, lecz jest procesem ciągłym135.

Logika zarządzania procesami wymaga, aby każdy z nich miał formalnie określo-
ne cele, bowiem proces istnieje po to, aby wnosić swój wkład w osiągnięcie jednego lub
kilku celów organizacji. Dlatego powinny być one monitorowane i oceniane na podsta-
wie ustalanych celów, będących odzwierciedleniem strategicznych celów organizacji.

Drugim kryterium przy tworzeniu celów procesów powinny być wymagania klientów.

135 Hofman M., Skrzypek E., 2007. Rola i funkcje zarządzających procesami w systemie
przedsiębiorstwa. Problemy Jakości. 39 (8): 4-7.

76

Żywność i Żywienie XXI wieku

77

Jest to bardzo ważny etap planowania, gdyż wpływa bezpośrednio na ocenę sku-
teczności i efektywności procesu. Cel może i powinien być zdefiniowany na różnym
poziomie szczegółowości i oddzielnie na różnych poziomach organizacji, jednak zawsze
w taki sposób, aby nawiązywał do korzyści, jakie efekty dany proces powinien zapewnić.

Globalizacja handlu żywnością jest nowym wyzwaniem dla podmiotów uczestni-
czących na rynku. Żywność jest nie tylko towarem spożywczym i przedmiotem obrotu,
ale pełni również funkcje emocjonalne, polityczne, publiczne. Ustawodawstwo żyw-
nościowe powinno pomagać producentom żywności zaspokajać wysokie wymagania
konsumentów w zakresie bezpieczeństwa i jakości żywności. Ustawodawstwo uwzględ-
niające zasady analizy ryzyka musi być postawą zapewnienia bezpieczeństwa i jakości
żywności na każdym etapie jej produkcji i dystrybucji, jednocześnie stwarzając jednako-
we zasady konkurowania na rynku europejskim i globalnym.

Opierając się na systemowym i procesowym podejściu do zarządzania procesem
i łańcuchem żywności, możliwe jest do zastosowania na wszystkich etapach produkcji
żywności zasady od pola do stołu. Wskazane podejście spełnia oczekiwania organizacji
branży rolno – spożywczej, co do prostego i łatwego w stosowaniu narzędzia zarządza-
nia bezpieczeństwem i jakością żywności.

W kształtowaniu strategii rozwoju obszaru Zarządzanie procesem produkcji,
dystrybucja i marketing bardzo ważna jest identyfikacja czynników wpływających na
przemiany w kształtowaniu procesu dystrybucji, rodzajów strategii dystrybucji oraz
wskazanie na tendencje zmian. Wychodzi się z założenia, że wraz z rozwojem orientacji
marketingowej w działalności przedsiębiorstw i przemian w strukturze podmiotowej
rynku zmienia się podejście do kształtowania procesu dystrybucji136.

Decyzje dotyczące wyboru systemu dystrybucji należą do bardzo złożonych i kom-
pleksowych. Tworzą względnie trwałe powiązania przedsiębiorstwa z innymi podmiotami
rynku, przesądzają o stopniu penetracji rynku i mają wpływ na osiągane wyniki ekono-
miczne. Wymagają uwzględnienia szeregu czynników, zarówno zewnętrznych, wynika-
jących z otoczenia, jak i wewnętrznych mających swe źródło w potencjale i koncepcji
działania przedsiębiorstwa. W zależności od przyjętych rozwiązań w sferze obsługi rynku,
kształtowanie dystrybucji towarów może przebiegać w różnych układach organizacyjnych,
odzwierciedlających zakres dysponowania instrumentami jako zmiennymi decyzyjnymi
oraz udział podmiotów gospodarczych w tworzeniu zintegrowanych działań marketingo-
wych137.

We współczesnej gospodarce producenci nie są w stanie sami rozwiązać wszystkich

136 Borusiak B., Sławińska M., 2002. Nowe trendy w procesach dystrybucji. Świat Marketingu.
Czasopismo Internetowe, Akademia Ekonomiczna w Poznaniu, www.swiatmarketingu.pl

137 Garbarski L., Rutkowski I., Wrzosek W., 2000. Marketing, Punkt zwrotny nowoczesnej firmy. PWE,
Warszawa, 411.

Rozdział 7. Strategiczny programu badawczy dla obszaru Zarządzanie procesem produkcji,...

78

Żywność i Żywienie XXI wieku

79

problemów związanych z kształtowaniem systemu dystrybucji. Abstrahując od rodzaju
produktu i jego przeznaczenia, wynika to głównie z wielkości rynku, kosztów dotarcia
z produktem do ostatecznego klienta, nasilającej się konkurencji i szybko zmieniających
się zachowań klientów. Charakterystyczną cechą przemian w sferze dystrybucji jest ko-
operacja, czyli długookresowa współpraca między uczestnikami rynku, znajdująca swe
odniesienie w koncepcji marketingu partnerskiego.

Podstawą podejścia partnerskiego w systemie dystrybucji są następujące założenia:

• producent i włączeni do kanału dystrybucji pośrednicy są częścią jednego sytemu
dystrybucji, który jest konkurencyjny w porównaniu z innymi;

• partnerstwo oparte jest na celowym doborze przedsiębiorstw oraz realizacji wspól-
nego programu działania;

• współpraca ma charakter długookresowy138.

Poprzez strategię kooperacji dąży się do wspólnego osiągania celów w odniesie-
niu do rynku docelowego, szczególnie w zakresie wprowadzania innowacji produktów,
kształtowania wizerunku produktu (marki).

Biorąc pod uwagę dotychczasowe kierunki przemian dystrybucji, można wskazać na
następujące tendencje rozwoju tej sfery:

• nastąpi zdecydowany wzrost znaczenia handlu detalicznego, zwłaszcza zagra-
nicznych sieci wielkopowierzchniowych, co wydatnie przyczyni się do skrócenia
kanałów dystrybucji towarów konsumpcyjnych;

• wzrośnie znaczenie dużych przedsiębiorstw hurtowych pełniących szeroki zakres
usług dla producentów (przede wszystkim w zakresie logistyki);

• postępować będą procesy integracyjne inicjowane przede wszystkim przez duże
przedsiębiorstwa handlu hurtowego;

• nastąpi rozwój regionalnych i branżowych centrów dystrybucji, przejmujących od
przedsiębiorstw realizację podstawowych funkcji logistycznych (spedycja, maga-
zynowanie, kompletowanie) i pracujących na rzecz małych i średnich przedsię-
biorstw produkcyjnych i handlowych;

• rozwiną się centra logistyczne organizowane i prowadzone przez wyspecjalizowa-
ne w tym zakresie przedsiębiorstwa, które na zlecenie realizują różnego rodzaju
usługi (magazynowanie, oznaczanie kodem kreskowym, paletyzacja, zarządzanie
zapasami itp.);

• nastąpi zwiększenie intensywności kooperacji i umacniania więzi z partnerami

138 Borusiak B., Sławińska M., 2002. Nowe trendy w procesach dystrybucji. Świat Marketingu.
Czasopismo Internetowe, Akademia Ekonomiczna w Poznaniu, www.swiatmarketingu.pl

78

Żywność i Żywienie XXI wieku

79

rynkowymi producentów (budowanie trwałych kontaktów z pośrednikami),

• postępować będzie rozwój nowych form sprzedaży (przede wszystkim wykorzy-
stujących internet - e-commerce, ale także bardziej konwencjonalnych – conve-
nience stores, factory outlet centers);

• pogłębią się procesy internacjonalizacji i globalizacji w sferze dystrybucji,

• nastąpi dalszy szybki rozwój technologii teleinformatycznych, magazynowych,
transportowych;

• umocni się dążenie do obniżania kosztów działalności związanych z dystrybucją
fizyczną (wzrost znaczenia decyzji logistycznych w sferze dystrybucji).

Reasumując, dynamika procesów dystrybucji jest następstwem zmian zachodzą-
cych w otoczeniu przedsiębiorstw i w ich strategiach marketingowych. Szczególnie
ważne staje się zapewnienie ścisłej współpracy między uczestnikami kanału dystrybucji
w celu zwiększenia zbioru użyteczności dla klientów oraz racjonalizacja kosztów logi-
styki.

Strategiczny plan rozwoju sektora spożywczego w Polsce w obszarze Zarządzanie
procesem produkcji, dystrybucja i marketing, którego celem jest wzrost konkurencyjno-
ści gospodarki żywnościowej w naszym kraju, w dużej mierze jest spójny z wizją roz-
woju branży spożywczej zaproponowaną dla tego obszaru przez Europejską Platformę
Technologiczną Food for Life139 oraz z założeniami 7 Programu Ramowego.

139 Europejska Platforma Technologiczna Żywność dla Życia wizja na rok 2010, http://etp.ciaa.be

Rozdział 7. Strategiczny programu badawczy dla obszaru Zarządzanie procesem produkcji,...

80 81

Rozdział 8. Podsumowanie

Projekt Żywność i żywienie w XXI wieku – wizja rozwoju polskiego sektora spo-
żywczego miał ma celu wypracowanie strategicznej wizji rozwoju dla polskiego prze-
mysłu spożywczego i wytypowanie priorytetowych kierunków dla prac B+R na okres
najbliższych kilkunastu lat. Utrzymanie konkurencyjnej pozycji polskiej żywności
wymaga podjęcia działań radykalnie podnoszących potencjał innowacyjny polskich
przedsiębiorstw. Wymaga to nowych koncepcji i właściwego ukierunkowania inicjatyw
badawczo-rozwojowych. Dla polskiej gospodarki projekt był ważnym przedsięwzięciem
z punktu widzenia zwiększenia jej szans na możliwość osiągnięcia sukcesu w sferze sek-
tora spożywczego, zarówno w skali krajowej, jak i globalne. Przemysł rolno-spożywczy
jest, i w najbliższej przyszłości będzie, ważnym ogniwem polskiej gospodarki. Z uwagi
na znaczenie racjonalnego żywienia dla zdrowia konsumentów, wypracowane w ramach
poszczególnych zadań projektu priorytetowe kierunki badań są również bardzo ważne
w aspekcie społecznym. Ze względu na to, że istnieje wyraźna zależność pomiędzy ży-
wieniem a zdrowiem człowieka, powinniśmy dążyć do promowania i rozwoju profilak-
tyki zdrowotnej, a także inwestować w badania, które pomogą zapobiegać powstawaniu
chorób i promować odpowiednie nawyki żywieniowe w społeczeństwie.

W odpowiedzi na trudne pytanie: W jakim kierunku powinien zmierzać polski
przemysł spożywczy w perspektywie najbliższych kilkudziesięciu lat, otrzymane re-
zultaty badań wskazały na następujące priorytety:

• nutrigenomika i nutrigenetyka jako przyszłość dla diety spersonalizowanej;

• żywność funkcjonalna;

• innowacyjne produkty żywnościowe (żywność ekologiczna, upiększająca, prze-
znaczona dla grupy konkretnych osób);

• żywienie a zdrowie (profilaktyka zdrowotna w fazie bezobjawowej);

Przeprowadzone analizy wskazały, że następujące technologie z dziedziny żywno-
ści i żywienia mogą w najwyższym stopniu przyczynić się do osiągnięcia sukcesu przez
polski przemysł spożywczy w skali globalnej, i które umożliwiają zaliczenie naszego
kraju, w sektorze spożywczym, do grona liderów lub znalezienie się w gronie liderów
europejskich i światowych.

Innowacyjne Technologie
• Nanokapsulacja i nanoemulgacja wybranych potencjalnie prozdrowotnych skład-

ników żywności zapewniająca ich trwałość i umożliwiająca precyzyjne ich dostar-
czanie do organizmu oraz ocena ich wpływu na organizm człowieka;

• Zastosowanie nanobiosensorów i nanofiltrów do monitorowania przebiegu pro-

80 81

cesów technologicznych oraz jakości i bezpieczeństwa żywności wraz z oceną
wpływu na organizm człowieka;

• Otrzymywanie i wykorzystanie enzymów zdolnych do działania w szerokim zakre-
sie warunków technologicznych, pochodzących z hipertermofilnych, psychrofilnych,
halofilnych, alkalifilnych i eutektofilnych drobnoustrojów do przetwarzania różnych
surowców żywnościowych i produktów ubocznych oraz umożliwiających ogranicze-
nie zużycia energii;

• Produkcja wysokiej jakości żywności minimalnie przetworzonej z wykorzysta-
niem innowacyjnych technologii;

• Technologie pozyskiwania i nietermicznego utrwalania żywności z wykorzysta-
niem nowoczesnych metod/procesów fizycznych;

• Wykorzystanie niekonwencjonalnych surowców pochodzenia naturalnego oraz
odpadów poprodukcyjnych do otrzymywania preparatów białkowych.

Innowacyjne produkty, innowacyjne surowce
• Wytwarzanie żywności funkcjonalnej z użyciem do jej produkcji surowców po-

zyskiwanych ze specjalnych hodowli lub upraw prowadzonych w specyficznych
warunkach lub ze specjalnie selekcjonowanych odmian, także modyfikowanych
biotechnologicznie, w tym również metodami inżynierii genetycznej;

• Produkty spożywcze ukierunkowane na zmniejszenie ryzyka chorób, np. o obni-
żonej wartości energetycznej, zminimalizowanej ilości soli, cholesterolu lub nasy-
conych kwasów tłuszczowych;

• Produkty tłuszczowe (np. margaryny) o niskiej zawartości nasyconych kwasów
tłuszczowych i kwasów tłuszczowych w izomerii trans, a jednocześnie o wysokiej
zawartości nienasyconych kwasów tłuszczowych (w szczególności omega 3) ewen-
tualnie zawierających stanole i sterole roślinne;

• Wykorzystanie nowych lub mało znanych gatunków roślin uprawnych, jako surow-
ców bogatych w substancje bioaktywne.

Innowacyjne opakowania
• Materiały opakowaniowe z surowców odnawialnych oraz biodegradowalnych;

• Nanocząsteczki i opakowania wytwarzane z ich udziałem bezpieczne dla zdrowia
człowieka.

Żywienie i zdrowie człowieka
• Żywność prozdrowotna (funkcjonalna);

• Nutrigenomika i genetyka człowieka podstawą do oceny wrodzonych (genetycz-
nych) uwarunkowań zdrowotnych konsumentów i projektowania indywidualnej

Rozdział 8. Podsumowanie

82

Żywność i Żywienie XXI wieku

83

diety dla zmniejszenia ryzyka wystąpienia niezakaźnych chorób przewlekłych;

• Żywność dedykowana dla różnych grup konsumentów.

Bezpieczeństwo żywności
• Zarządzanie bezpieczeństwem żywności z wykorzystaniem nowoczesnych technik

badawczych;

• Modelowanie i badania nad bezpieczeństwem żywności otrzymanej z wykorzysta-
niem procesów nanotechnologicznych;

• Wykorzystanie mikrobiologii prognostycznej do modelowania bezpieczeństwa
mikrobiologicznego żywności;

• Modelowanie potencjalnych zagrożeń chemicznych pochodzących ze środowiska
oraz stosowanych procesów technologicznych i materiałów do kontaktów z żyw-
nością.

Zarządzanie procesem produkcji, dystrybucja i marketing
• Projektowanie i wdrażanie do produkcji nowych rodzajów żywności, wykonywane

przez wyspecjalizowane firmy współpracujące z ośrodkami naukowymi;

• Ujednolicony system monitorowania jakości żywności;

• Zarządzanie procesami produkcji żywności.

Wizję osiągnięcia pozycji lidera w skali światowej w ramach wymienionych
technologii zrealizuje się przypuszczalnie w postaci konsorcjów posiadających własne
platformy produktowo-technologiczne, generujące produkcję bezpiecznej, akceptowanej
przez społeczeństwo żywności. Realizacja scenariuszy rozwoju wymienionych techno-
logii wpłynie na poprawę zdrowotności społeczeństwa, wzrost eksportu również tech-
nologii oraz produkcję w Polsce wyrobów spożywczych o dobrej jakości, w oparciu o
rodzime surowce.

Sukces Polski w realizacji wymienionych technologii powinny zapewnić:
• programy ramowe w dziedzinie żywności i żywienia;

• podniesienie świadomości społeczeństwa w zakresie zdrowego stylu życia poprzez
kampanię promocyjną dla prozdrowotnej żywności;

• wzrost zamożności społeczeństwa;

• wspierające działania marketingowe;

• uczestnictwo w dedykowanych europejskich platformach współpracy.

82

Żywność i Żywienie XXI wieku

83

84

