

TECHNOLOG ŻYWNOŚCI

WCZORAJ, DZIŚ I JUTRO

Stanisław Gwiazda

Problematyka

- profil/sylwetka absolwenta
- technolog w gospodarce dyrektywnej
- technolog w gospodarce wolnorynkowej
- przyszłe uwarunkownia rozwoju przemysłu spożywczego
- wyzwania dla nowej kadry
- posumowanie

Wydział Technologii Rolno-
Spożywczej

Wydział Technologii Żywności

technolog żywności

Wydział Nauk o Żywności

**Technologia
wytwarzania**

**Nauka o żywności
i żywieniu człowieka**

Inżynieria produkcji

technolog żywności

Lata

Potrzeby
klienta

Specyfikacja
produktu

Przetwórstwo

UWAGA NA:

.. '60

Jak produkować ?
Jakość= zgodność
ze specyfikacją
produktu

RELACJE PRODUCENT - KONSUMENT

Lata

Potrzeby klienta

Specyfikacja produktu

Przetwórstwo

UWAGA NA:

.. '60

Jak produkować ?
Jakość= zgodność ze specyfikacją produktu

'00..

Co produkować ?
Jakość= spełnienie oczekiwań klienta

RELACJE PRODUCENT - KONSUMENT

Co się zmieniło w tym okresie ?

Zmiana gospodarki dyrektywnej na wolnorynkową

Przemysł i rola technologia żywności w nowej rzeczywistości

→ jakość i dostępność surowców,

Zmiany mięsności tuczników towarowych w Polsce *(K. Borzuta, Gosp. Mięsna, 2005, 8, 16-18)*

Zmiana gospodarki dyrektywnej na wolnorynkową

Przemysł i rola technologia żywności w nowej rzeczywistości

→ jakość i dostępność surowców,

→ rozwiązania techniczne i technologiczne,

A custom-built continuous smokehouse system in the new plant produces 7,000 pounds of product an hour. The system also handles different product

Zmiana gospodarki dyrektywnej na wolnorynkową

Przemysł i rola technologia żywności w nowej rzeczywistości

→ jakość i dostępność surowców,

→ system dystrybucji,
higiena produkcji

Okres przechowywania wędlin wg BN-84/8014-05

Produkt	Przechowywanie w temp. 2-10°C
Wędzonki surowe	6 dni
Wędzonki parzone	72 godz.
Kielbasy trwałe	14 dni
Kielbasy nietrwałe	72 godz.
Kielbasy surowe niewędzone	24 godz.

Zmiana gospodarki dyrektywnej na wolnorynkową

Przemysł i rola technologia żywności w nowej rzeczywistości

→ jakość i dostępność surowców,

→ rozwiązania techniczne i technologiczne,

→ system dystrybucji,

→ bezpieczeństwo zdrowotne

Reszkowa zawartość sumy azotynu i azotanu w mg/kg (jako NaNO_2) w produktach mięsnych w latach 1985 - 1999

(B.Kłossowska: 1999a, 1999b)

Zmiana gospodarki dyrektywnej na wolnorynkową

Przemysł i rola technologia żywności w nowej rzeczywistości

- jakość i dostępność surowców,
- rozwiązania techniczne i technologiczne,
- system dystrybucji,
- higiena produkcji i bezpieczeństwo zdrowotne
- dyspozycyjność**

Zmiana gospodarki dyrektywnej na wolnorynkową

Przemysł i rola technologia żywności w nowej rzeczywistości

- jakość i dostępność surowców,
- rozwiązania techniczne i technologiczne,
- system dystrybucji,
- higiena produkcji i bezpieczeństwo zdrowotne

- fundusze pomocowe UE oraz nieograniczony dostęp do 500 mln rynku EU i nowych grup konsumentów

Zmiana gospodarki dyrektywnej na wolnorynkową

Aktywność zawodowa technologa żywności w nowej rzeczywistości

→zmiana zakresu obowiązków

→nowe możliwości, wyzwania i oczekiwania

→inny zakres odpowiedzialności

**Nauka o żywności i
żywieniu człowieka**

**Technika
wytwarzania**

**Inżynieria i
organizacja produkcji**

**Bezpieczeństwo
żywności...**

**technolog żywności
- specjalista działu BiR**

Absolwenci

Technolog żywności:

wysoce wykwalifikowany specjalista

⇒ biorący bezpośredni udział w opracowaniu produktów i procesów produkcyjnych wytwarzania artykułów żywnościowych.

⇒ odpowiedzialny za zapewnienie, że wytwarzane produkty żywnościowe są bezpieczne, odpowiednio oznakowane oraz konkurencyjne na rynku.

⇒ wykorzystujący zdobycze/osiągnięcia nauki o żywności i żywieniu człowieka do opracowania i wdrożenia w warunkach przemysłowych produktów żywnościowych, które w świetle aktualnej wiedzy są zdrowsze i bezpieczniejsze.

Technolog żywności dziś a jutro

- czego można oczekiwać ?

Przetwórstwo żywności w Polsce

Znaczenie przemysłu spożywczego w gospodarce narodowej

→ jedna z najważniejszych i najszybciej rozwijających się dziedzin gospodarki

→ ponad 15 tys. firm, ok. 458,000 zatrudnionych (ok. 19% w przemyśle, 5% ogółu zatrudnionych)

Wartość sprzedaży i eksportu wyrobów przemysłu spożywczego

źródło: obliczenia IERiGŻ-PIB (R.Urban 2011)

Obroty Polski produktami rolno-spoż. z państwami UE (mln Euro)

źródło: IERiGŻ-PIB (R.Urban 2011)

Obroty z krajami EU w 2010 r. wiodących branż przem. spoż.

Przyszłe uwarunkowania rozwoju przemysłu spożywczego

→ utrata przewagi cenowo-kosztowej polskiego przetwórstwa

→ zapewnienie bezpieczeństwa żywnościowego (w Polsce, UE i w skali globalnej).

- w 2050 r. liczba ludności >9 mld. Potrzeba wzrostu światowej produkcji żywności o 50-70%

Przyrost ludności świata znacznie zwiększy zapotrzebowanie na białko

Source: OECD-FAO (2006)

- Do roku 2050, populacja ludności wzrośnie o 34%
- Grupa konsumentów “klasy średniej” zwiększa się o 70 mln rocznie
- Potrzebujemy więcej żywności a mamy niewielką rezerwę

Konsumpcja produktów zwierzęcego pochodzenia w Chinach w latach 2005 - 2030

Oczekiwania

Producenci żywności
muszą:

- Opracować bardziej zrównoważone rozwiązania aby nakarmić rosnącą populację ludzi
- Zredukować odpady i emisję gazów cieplarnianych oraz użycie energii, wody, ziemi uprawnej

Przyszłe uwarunkowania rozwoju przemysłu spożywczego

→zapewnienie bezpieczeństwa żywnościowego (w UE i skali globalnej).

- w 2050 r. liczba ludności >9 mld. Potrzeba wzrostu światowej produkcji żywności o 50-70%

- zrównoważone rozwiązania

→utrata przewagi cenowo-kosztowej polskiego przetwórstwa

Cena energii elektrycznej dla przemysłu (Euro/MWh)

źródło: www.energy.eu

Przyszłe uwarunkowania rozwoju przemysłu spożywczego

→ zapewnienie bezpieczeństwa żywnościowego (w UE i skali globalnej).

- w 2050 r. liczba ludności >9 mld. Potrzeba wzrostu światowej produkcji żywności o 70%

- zrównoważone rozwiązania

→ utrata przewagi cenowo-kosztowej polskiego przetwórstwa

 konieczność poprawy wydajności, efektywności oraz innowacyjności produkcji

OPTYMALIZACJA KOSZTOW PRODUKTOW

Optymalizacja kosztów produktów

Receptura

1. Surowce podstawowe
2. Surowce uzupełn.
3. Dodatki
4. Ustalenie receptury
5. Logistyka

Faza przygotowania

1. Przygotowanie surowców i składników
2. Kolejność dodawania składników
3. Wyposażenie
4. Proces

Półprodukt

Przetwórstwo

1. Operacje jednostkowe
2. Czas trwania
3. Energia, robocizna
4. Odpady, ścieki
5. Opakowanie
6. Magazynowanie

Produkt

Gotowy produkt

1. Charakterystyka produktu
2. Trwałość
3. Cena produktu i marża
4. Popyt
5. Sposób dystrybucji

Sprzedaż

Odpowiedzialność

Dział BiR, Zaopatrzenie,

Produkcja

*Handel,
Marketing*

OPTYMALIZACJA KOSZTÓW PRODUKTÓW

1. Receptura:

➤ surowce i dodatki

= funkcjonalność składników

= wyróżniki determinujące właściwości funkcjonalne

= oznaczanie/badanie właściwości funkcjonalnych

= substancje dodatkowe i składniki dodane do żywności

= działanie synergistyczne

Optymalizacja kosztów produktów

Receptura

1. Surowce podstawowe
2. Surowce uzupełn.
3. Dodatki
4. Ustalenie receptury
5. Logistyka

Faza przygotowania

1. Przygotowanie surowców i składników
2. Kolejność dodawania składników
3. Wyposażenie
4. Proces

Półprodukt

Przetwórstwo

1. Operacje jednostkowe
2. Czas trwania
3. Energia, robocizna
4. Odpady, ścieki
5. Opakowanie
6. Magazynowanie

Produkt

Gotowy produkt

1. Charakterystyka produktu
2. Trwałość
3. Cena produktu i marża
4. Popyt
5. Sposób dystrybucji

Sprzedaż

Odpowiedzialność

Dział BiR, Zaopatrzenie,

Produkcja

*Handel,
Marketing*

Przyszłe uwarunkowania rozwoju przemysłu spożywczego

→ jakość produktów i innowacyjność

- poszukiwanie nowych źródeł przewagi konkurencyjnej
= instrumenty pozacenowe (jakość produktów, ich innowacyjność, marka, kapitał intelektualny ...),

= walory zdrowotne (w USA 45% produktów innowacyjnych to produkty o walorach prozdrowotnych, w UE <20%)

= innowacyjność procesów, marketingu, struktur organizacyjnych, zarządzania jakością i redukcji kosztów (6σ, Lean Sigma, 改善)

PODSUMOWANIE

- ◆ **Hipoteza: absolwenci z grupy „wczoraj” byli bardzo dobrze przygotowani do pracy w przemyśle, mając jednak małe możliwości wykorzystania wiedzy i zdobytych umiejętności praktycznych.**
- ◆ **Dynamicznie rozwijający się przemysł żywnościowy, szczególnie z grupy średnich i małych przedsiębiorstw, potrzebuje technologów mogących sprostać bieżącym wyzwaniom oraz poprawić konkurencyjność**
 - **absolwentów o dużym zasobie wiedzy, przedsiębiorczych, otwartych na postęp nauki i techniki**
- ◆ **Za tymi oczekiwaniami musi podążać dostosowanie systemu kształcenia do zmieniających się potrzeb**

PODSUMOWANIE

- ◆ Powiększający się dystans pomiędzy jednostkami naukowo-badawczymi a przemysłem

Cooperation programme - thematic areas (€ million)

