
PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 461 • 2016

Wybrane zagadnienia z bioekonomii ISSN 1899-3192
 e-ISSN 2392-0041

Sylwia Zimny, Jolanta Błaszczyk, Monika Kucharczyk,
Przemysław Seruga, Agnieszka Piekara, Małgorzata Krzywonos
Uniwersytet Ekonomiczny we Wrocławiu
e-mails: sylwia.zimny@ue.wroc.pl; jolanta.blaszczyk@ue.wroc.pl;

monika.kucharczyk@ue.wroc.pl; przemyslaw.seruga@ue.wroc.pl;
agnieszka.piekara@ue.wroc.pl; malgorzata.krzywonos@ue.wroc.pl

POSTĘPOWANIE Z ALERGENAMI
JAKO ELEMENT ZARZĄDZANIA JAKOŚCIĄ
W ZAKŁADACH SPOŻYWCZYCH

PROCEEDING WITH ALLERGENS AS AN ELEMENT
OF QUALITY MANAGEMENT IN FOOD FACTORIES
DOI: 10.15611/pn.2016.461.22

Streszczenie: W artykule dokonano przeglądu piśmiennictwa na temat alergenów oraz pro-
cesów zarządzania alergenami występującymi przy produkcji żywności. Przedstawiono zasa-
dy obowiązujące w zakładach produkcyjnych, prawidłowe podejście, kluczowe zagadnienia
i sposoby realizacji prawidłowej polityki antyalergenowej. Opisano krótko systemy zarzą-
dzania bezpieczeństwem żywności – HACCP oraz normę ISO 22000. Scharakteryzowano
główne problemy pojawiające się w codziennej praktyce produkcyjnej w kontekście zarzą-
dzania alergenami. Sformułowano podsumowanie stanowiące o tym, czym jest zintegrowane
podejście do zarządzania alergenami.

Słowa kluczowe: alergeny, zarządzanie jakością, produkcja żywności.

Summary: The aim of the study is the review of literature on allergens and allergen manage-
ment procedures occurring during food production. The elaboration describes the rules that
are usually implemented in production facilities, proper approach, key issues and the methods
of correct anti-allergens politics. The article briefly presents food safety management systems
such as HACCP and ISO 22000. It also includes the main threats that occur during food
production, and the rules of conduct in everyday production practice. At the end, assumption
about integrated allergen management approach is made.

Keywords: allergens, quality management, food production.

228 Sylwia Zimny i in.

1. Wstęp

Zarządzanie alergenami w żywności staje się coraz bardziej istotnym zagadnieniem
w przemyśle żywnościowym. Skuteczne gospodarowanie alergenami zależy między
innymi od prawidłowej ich identyfikacji w surowcach i produktach gotowych, umie-
jętności projektowania oddzielnych linii technologicznych dla żywności wolnej od
alergenów oraz prawidłowego i jasnego dla konsumenta znakowania alergenów na
opakowaniach. Proaktywność przedsiębiorców w tych obszarach przyczynia się
ostatecznie do prawidłowego komunikowania konsumentom tego, co mogą, a cze-
go nie mogą spożywać, przez co w znaczny sposób zwiększa się ich bezpieczeń-
stwo [Wichers, Mills 2007]. Choć istnieją pewne farmakologiczne metody i spo-
soby łagodzenia objawów alergii, alergicy muszą raczej zapobiegać występowaniu
objawów alergii poprzez całkowite wyeliminowanie z diety produktu uczulającego.
W celu umożliwienia konsumentowi świadomego wyboru bezpiecznych dla jego
zdrowia produktów zasadniczą sprawą jest przywiązanie przez producenta wagi
do prawidłowego ozna-kowania sprzedawanych produktów. Kluczowe jest dekla-
rowanie na opakowaniach zarówno tych alergenów, które stanowią naturalnie wy-
stępujący składnik w produk-cie, jak również tych, które mogą się w nim pojawić
w sposób niezamierzony, na przykład na skutek zanieczyszczenia krzyżowego (ope-
racje technologiczne niegwarantujące bezpiecznego oddzielenia produkcji wyrobów
z alergenami i bez alergenów) [Crevel i in. 2014; Stein 2015]. Ostrzegawcze zna-
kowanie żywności na opakowaniach to jednak nie wszystko. Prawidłowo wdrożony
system HACCP oraz procedury operacyjne i procesy muszą być tak skonstruowane,
aby pomagać w efektywnym eliminowaniu ryzyka zanieczyszczenia krzyżowego
(crosscontactu) alergenami występującymi wewnątrz zakładu. Ponadto odpowied-
nio przeprowadzona walidacja procesów mycia i czyszczenia musi dowodzić, że
stosowane procesy czyszczenia linii technologicznych są skuteczne nie tylko w od-
niesieniu do drobnoustrojów, ale również zanieczyszczeń alergenowych [Żarczyński
2011].

Problematyka alergii pokarmowych wzbudza aktualnie spore zainteresowanie.
Należy przyznać, że w dużym stopniu przyczyniła się do tego prasa niespecjalistycz-
na oraz mass media, przekazujące nie zawsze rzetelne informacje. W konsekwencji
przeciętny człowiek może dojść do wnioku, że wszelkie jego choroby i dolegliwo-
ści, począwszy od egzemy i pokrzywki, poprzez zapalenie stawów, zespół drażli-
wego jelita, kończąc nawet na nadwadze, spowodowane są alergią na określony,
spożywany produkt. Niemniej jednak część osób – bardzo niewielka grupa w skali
całej populacji – źle reaguje na niektóre produkty. Spożywanie ich może wywołać
niepożądane objawy czy też w niektórych przypadkach poważną chorobę, a nawet
stanowić zagrożenie dla życia [Mortimore i in. 2013].

Postępowanie z alergenami jako element zarządzania jakością w zakładach spożywczych 229

2. Alergeny i alergia – informacje podstawowe

Termin „alergia” (z gr. allos – różny; ergia – reakcja) powstał już ponad sto lat
temu. Po raz pierwszy użył go w 1906 roku austriacki pediatra Clemens von Pirquet
dla opisania nadwrażliwości układu immunologicznego po powtórnym podaniu nie-
których substancji [Sokołowka-Kozieł, Bugajewska 2007]. Alergeny to substancje
występujące powszechnie w środowisku naturalnym, które nie mają właściwości
drażniących i nie są toksyczne, jednak u pewnej części całej populacji, grupy ludzi
uczulonych (czyli mających genetycznie uwarunkowaną nadprodukcję przeciwciał
IgE), przyczyniają się do różnych objawów chorobowych. Alergia to bardzo roz-
powszechnione zjawisko. Zjawisko nietolerancji pokarmowej i alergii nasila się na
całym świecie [Robinson 2003]. Choć istnieją pewne trudności w szczegółowym
oszacowaniu dokładnej skali oraz istnieją pewne różnice między krajami, to w Eu-
ropie i Stanach Zjednoczonych alergie pokarmowe dotykają około 8% dzieci i 2%
dorosłych [Al-Muhsen i in. 2003; Trzcińska 2014]. Alergię pokarmową można zde-
finiować jako nieprawidłową reakcję systemu odpornościowego na pewien składnik
pożywienia, który u osób zdrowych normalnie nie wywołuje żadnej niepożądanej
rekcji. Główną przyczyną niepożądanych reakcji alergennych są występujące w pro-
duktach białka, a ściślej są to tak zwane białka PR, czyli białka stresu roślinnego
[Trzcińska 2014; Wróblewska 2007]. Występują one powszechnie w roślinach i naj-
częściej biorą udział w reakcjach obronnych pojawiających się u roślin na przykład
po inwazji zewnętrznej pasożyta lub na skutek stresu abiotycznego [Boye 2011].
Alergia wywoływana jest reakcją immunologiczną organizmu. Organizm niepra-
widłowo klasyfikuje nieszkodliwe białko pokarmowe jako zagrożenie, w związku
z czym wytwarza przeciwciała mające je zwalczyć. Spożycie alergennej żywności
przez uczulonego może wywołać alergiczną reakcję skóry, układu oddechowego,
pokarmowego, krążeniowego, obrzęki naczynioruchowe (warg, języka, krtani, twa-
rzy), astmę, atopowe zapalenie skóry (egzemę), nieżyt nosa, biegunkę, wymioty,
skurcze żołądka, podciśnienie tętnicze krwi oraz niebezpieczny, zagrażający życiu,
wstrząs anafilaktyczny [Nałęcz i in. 2014]. W przeciwieństwie do alergii nietoleran-
cja pokarmowa nie jest reakcją immunologiczną, a metaboliczną organizmu na aler-
genną żywność. Nietolerancja jest definiowana jako powtarzalna, niepożądana reak-
cja zachodząca za pośrednictwem mechanizmu nieimmunologicznego po ekspozycji
na żywność lub pewien jej składnik. Zatem nietolerancja pokarmowa spowodowana
jest głównie wadą metaboliczną, pozostającą bez związku z działaniem układu od-
pornościowego organizmu. W większości przypadków organizm po prostu nie jest
w stanie strawić konkretnego pokarmu. Na przykład osobom, które cierpią na nie-
tolerancję laktozy, brakuje enzymu o nazwie laktaza. Enzym ten niezbędny jest do
rozkładu laktozy. W wyniku powyższego niemożliwe jest prawidłowe strawienie
laktozy zawartej w żywności, na przykład w mleku. Pozostała, niestrawiona w jeli-
cie laktoza może wywołać takie objawy, jak wzdęcia, biegunki oraz bóle brzuszne.
Nietolerancja laktozy jest typowym przykładem nietolerancji pokarmowej. W pew-

230 Sylwia Zimny i in.

nych przypadkach żywność wywołująca alergię może także wywoływać nietoleran-
cję. Mleko i produkty pochodzenia mlecznego mogą być źródłem zarówno alergii
(alergia na białka mleka), jak i nietolerancji (nietolerancja laktozy) [Kimber 2001].

Jedynym pewnym zabezpieczającym działaniem, jakiego mogą podjąć się osoby
cierpiące na alergię pokarmową, czyli reakcję immunolgiczną organizmu, jest ścisłe
unikanie alergenów. Umieszczone na produktach spożywczych etykiety są głów-
nym źródłem informacji dla konsumenta. Rozporządzenie Parlamentu Europejskie-
go i Rady (UE) nr 1169/2011 z dnia 25 października 2011 r. w sprawie znakowania
środków spożywczych stanowi o tym, żeby każdy z alergennych składników wy-
stępujący na liście alergenów był deklarowany na etykiecie opakowania produktu
[Bogusz-Kaliś 2013]. Lista ta zawiera 14 produktów, jednak do najpopularniejszych
źródeł alergenów pokarmowych należą białka mleka krowiego, jaj, ryb, skorupia-
ków, orzechów, orzeszków arachidowych, soi i pszenicy, stanowiące tak zwaną
wielką ósemkę alergenów pokarmowych odpowiedzialnych za 90% wszystkich re-
akcji tzw. IgE zależnych [Trzcińska, Wilk 2015].

3. Zarządzanie alergenami a systemy zarządzania jakością

Systemy zarządzania alergenami stanowią część rodziny systemów zarządzania bez-
pieczeństwem żywności, które obejmują ogólne toksykologiczne i mikrobiologicz-
ne zagadnienia z zakresu bezpieczeństwa żywności. Wymagania procedur zarządza-
nia alergenami mogą być niekiedy w sprzeczności z interesami innych systemów
bezpieczeństwa żywności. Na przykład mycie na mokro linii technologicznych było-
by bardzo skutecznym sposobem usuwania pozostałości po alergenach, ale mogłoby
niekorzystnie podwyższać ryzyko późniejszego zanieczyszczenia mikrobiologicz-
nego. Zarządzanie alergenami musi zatem zostać włączone do ogólnego systemu
zarządzania bezpieczeństwem żywności – podejście takie można zaobserwować już
w międzynarodowych wytycznych, takich jak ISO 22000: 2005 czy HACCP [Dzwo-
lak 2015].

3.1. Alergeny a HACCP

HACCP (Hazard Analysis and Critical Control Points), czyli System Analizy Za-
grożeń i Krytycznych Punktów Kontroli, jest uznanym i skutecznie stosowanym
na całym świecie systemem zarządzania higieną żywności [Galczak 2013]. Obec-
nie HACCP został powszechnie przyjęty przez wiele krajów, takich jak Stany Zjed-
noczone, Japonia, Wielka Brytania i kraje członkowskie Unii Europejskiej, a także
przez organizacje międzynarodowe, takie jak Światowa Organizacja Zdrowia, Orga-
nizacja Narodów Zjednoczonych do spraw Wyżywienia i Rolnictwa oraz Komisja
Codex Alimentarius (CAC) [Junchao i in. 2014]. HACCP nie jest systemem okre-
ślającym, co należy robić. Jest to zbiór zasad, które mogą być zastosowane w ra-
mach podejścia do zarządzania bezpieczeństwem żywności [Mortimore i in. 2013].

Postępowanie z alergenami jako element zarządzania jakością w zakładach spożywczych 231

Pierwotnie był on proponowany przez Komisję Codex Alimentarius, a obecnie roz-
patrywany jest przez różne organy regulacyjne (np. Komisja Europejska, 2004) jako
odpowiednie narzędzie do kontroli zagrożeń w przedsiębiorstwach sektora spożyw-
czego. Struktura systemu HACCP pozwala na zastosowanie systemu wobec niemal
wszystkich zagrożeń pojawiających się w firmach spożywczych [Dzwolak 2015].
W analizie bierze się pod uwagę każdy z czynników mogący zagrozić żywności –
mogą być to czynniki tzw. biologiczne, chemiczne i fizyczne. W najnowszym ujęciu
w wielu przedsiębiorstwach dodaje się jeszcze jeden czynnik zagrażający żywności
– „alergen”. Takie podejście umożliwia bardziej szczegółowe rozpoznanie zagrożeń
mogących pojawić się w procesie produkcyjnym [Orriss i in. 2000].

3.2. Zarządzanie alergenami według ISO 22000

ISO 22000 jest systemem zarządzania bezpieczeństwem żywności dla organizacji
produkującej żywność. Norma została opublikowana w 2005 roku i jej zadaniem
jest spełnianie wymagań krajowych oraz międzynarodowych dotyczących bezpie-
czeństwa i jakości żywności. System ten łączy system HACCP oraz system dobrych
praktyk (zasady dobrych praktyk higienicznych – GHP, produkcyjnych – GMP)
[Kołożyn-Krajewska i in. 2010]. Norma ta obejmuje również zagadnienie prawi-
dłowego gospodarowania alergenami. Według niej, producent powinien deklarować
obecność alergenów, które pochodzą z surowców i dodatków oraz również te będące
efektem zanieczyszczenia krzyżowego. Wobec ostatecznego produktu informacja
na temat alergenów powinna znaleźć się na etykiecie, a wobec produktu półprze-
tworzonego – w dokumentacji. Przedsiębiorstwo powinno zapewnić ochronę przed
wszelkimi niezamierzonymi zanieczyszczeniami krzyżowymi (np. podczas mycia
linii lub zmiany asortymentu produkcyjnego). Norma nawiązuje również do pro-
blematyki tzw. reworku, czyli materiału do powtórnego przerobienia. Ustanawia,
że ponowny przerób jest możliwy tylko wtedy, gdy wyroby zawierają dokładnie te
same alergeny, bądź proces technologiczny następuje w taki sposób, że wszystkie
alergeny zostaną unieszkodliwione. Zakłady spożywcze poddające się certyfikacji na
zgodność z wymaganiami tej normy muszą mieć wdrożone procedury nadzoru nad
alergenami pokarmowymi i powinny regularnie szkolić swoich pracowników z ich
zakresu i praktycznego stosowania [Dzwolak 2015].

4. Zarządzanie alergenami w zakładach produkcyjnych

System zarządzania alergenami w zakładzie musi spełniać zarówno minimalne usta-
wowe wymagania szczegółowe, jak i te, które firma zdefiniuje dodatkowo, zwa-
żywszy na swoje własne cele w obszarze bezpieczeństwa. System zarządzania aler-
genami musi zrównoważyć szereg wymagań, z których głównym jest zapewnienie
wysokiego poziomu bezpieczeństwa żywności w odniesieniu do alergenów bez po-
gorszenia innych aspektów bezpieczeństwa żywności, ale też bez narażania na nie-

232 Sylwia Zimny i in.

opłacalność ekonomiczną producenta. Można to osiągnąć jedynie, opierając się na
jasnych celach i kryteriach działania.

Produkcja żywności zazwyczaj jest skomplikowanym ciągiem procesów i ope-
racji, które dla celów zarządzania alergenu można podzielić na kilka etapów [Wi-
chers, Mills 2007]:
• wybór surowców i ich specyfikacja – w zależności od operacji surowce można

podzielić ze względu na stopień przetworzenia: surowce pierwotne, nieprzetwo-
rzone (np. mąka pszenna) aż do składników złożonych (półfabrykaty stosowane
na wejściu do procesu technologicznego, np. baza mleczna z kompleksem wi-
tamin w przemyśle produkcji mleka dla niemowląt). Szczegółowa specyfikacja
surowców ogranicza ryzyko nieuwzględnienia alergenów w kolejnych etapach
przetwarzania;

• operacje produkcyjne – różnią się znacznie od siebie pod względem złożono-
ści, w zależności od rodzaju produktów wykonywanych w zakładzie. Jednak
w większości przypadków najczęściej wiele różnych wyrobów jest produkowana
na tych samych liniach technologicznych. Taka praktyka wiąże się z ryzykiem
przypadkowego przeniesienia pozostałości wyrobu z jednego asortymentu do in-
nego. Dodatkowe trudności mogą wynikać z faktu, iż niektóre urządzenia mogą
być bardzo trudne do oczyszczenia pomiędzy poszczególnymi seriami produkcyj-
nymi. Skrajnie trudnym przykładem jest zarządzanie alergenami w przypadku
suchych linii technologicznych, gdzie nie mogą zostać użyte płyny, takie jak
woda czy roztwory myjące. Dokładna charakterystyka i znajomość wszystkich
operacji produkcyjnych i zależności pomiędzy nimi przyczynia się znacznie do
prawidłowego zarządzania alergenami;

• dostarczenie produktu do konsumenta – większość producentów żywności
dostarcza swoje produkty do klientów w punktach sprzedaży detalicznej. W za-
kresie zarządzania alergenami producent musi skrupulatnie rozważyć, jakie
istotne infor-macje zostaną zakomunikowane konsumentowi końcowemu, i to
w taki sposób, by zachować pełną uczciwość, jednocześnie nie ograniczając za-
nadto potencjalnego kręgu odbiorców;

• rozwój nowych produktów – bezpieczeństwo żywności musi być silnie zin-
tegrowane z rozwojem nowych produktów i innowacji w taki sposób, aby ich
wprowadzenie nie pogorszało w żaden sposób operacji już istniejących.

5. Problemy występujące w systemach zarządzania alergenami

Rosnąca liczba przypadków wycofania produktów wywołana przez inspekcje regu-
la-cyjne oraz przez skargi konsumentów lub występujące awarie systemu, związane
z nierejestrowaniem obecności alergenu na poziomie niebezpiecznym, wskazują,
że istnieje wiele nierozwiązanych problemów w związku z systemami zarządzania
alergenami [Huggett i in. 1998]. Raport zlecony przez FDA (Food and Drug Ad-
ministration – Agencja Żywności i Leków), jako część przeglądu Dobrych Praktyk

Postępowanie z alergenami jako element zarządzania jakością w zakładach spożywczych 233

Produkcyjnych w przemyśle spożywczym, podsumowuje problemy pojawiające się
w systemach zarządzania alergenami. Kwestie te dotyczą całego łańcucha dostaw
[Wichers, Mills 2007].

5.1. Surowce i półfabrykaty

Nieprzewidywana obecność alergenu stanowi poważny problem i wynika najczę-
ściej z niepełnej wiedzy na temat kompozycji składników wyrobu wykorzystywane-
go jako surowiec w fabryce. Również wykorzystanie reworku niesie ze sobą ryzyko
niezamierzonego zanieczyszczenia produktu alergenem. W celu przezwyciężenia
tych problemów zaleca się opracowanie planu bliskiej współpracy z dostawcami
z uwzględnieniem regularnych audytów kontrolnych w ich fabrykach. Ponadto
szkolenia dla dostawców mogą okazać się dobrym sposobem na zwiększenie świa-
domości i polepszenie jakości otrzymywanych produktów. Procesy wykorzystania
reworku powinny być udokumentowane i ściśle kontrolowane [Wichers i in. 2007].

5.2. Procesy i procedury produkcyjne

Obecność niedeklarowanego alergenu w produkcie może wynikać między innymi
z niedostatecznego oczyszczenia linii po poprzednich seriach produkcyjnych, braku
fizycznego oddzielenia w punktach styku różnych linii produkcyjnych oraz nastąpić
na skutek przenoszenia alergenu we wspólnych miejscach przechowywania surow-
ców lub z narzędzi operacyjnych (łopatki, podajniki). Raport FDA zaleca, aby aler-
geny zostały ujęte w całościowej analizie zagrożeń przy użyciu systemów takich jak
HACCP lub innych – równoważnych. Szczegółowe zalecenia dotyczące procedur
czyszczenia muszą gwarantować odpowiedni stopnień dokładności i uwzględniać
aspekty związane z zapewnieniem bezpieczeństwa mikrobiologicznego. W razie
potrzeby procedury mycia powinny obejmować demontaż urządzeń w celu dokład-
nego usunięcia pozostałości. Procedury dotyczące mycia muszą być walidowane
i weryfikowane. Zarządzanie alergenami powinno uwzględniać również inne środki
ochrony, takie jak: ustanawianie harmonogramów produkcji (kolejność produkcji
uwzględniająca obecność bądź brak alergenów), budowę barier fizycznych (w celu
zapobiegania przedostawaniu się alergenów w punktach wspólnych) oraz zorgani-
zowanie przeznaczonych do tego magazynów i narzędzi operacyjnych (osobne dla
surowców alergennych).

5.3. Oznakowanie lub opakowanie

W raporcie FDA stwierdzono, że wielu firmom nie udało się wykonać przeglądów
oznakowywania swoich wyrobów, w wyniku czego deklaracje składników na opa-
kowaniach są nieścisłe lub niedokładne. Zaleca się wykonywanie regularnych prze-
glądów etykiet wraz z mechanizmem zapewniającym, iż nieaktualne etykiety nie
będą mogły zostać ponownie wykorzystane.

234 Sylwia Zimny i in.

5.4. Sprzęt produkcyjny

W raporcie FDA zidentyfikowano również problem występujących w zakładach sta-
rych urządzeń, które są zwykle szczególnie trudne do oczyszczenia (na przykład
dlatego, że nie mogą być w pełni zdemontowane lub mają miejsca, gdzie łatwo gro-
madzą się zanieczyszczenia, w tym alergeny). Higienicznie zaprojektowany układ
maszyn i urządzeń powinien wyeliminować większość z powyższych problemów.

5.5. Szkolenia pracowników

Raport FDA wykazuje szkolenia pracowników jako jeden z obszarów o najniższej
skuteczności. Zagadnienia zawarte w szkoleniach zazwyczaj dotyczą niewłaściwych
pracowników, szkoleniu poddaje się niewystarczająco dużo osób i bardzo często
realizowane szkolenia są na niskim poziomie. Kluczowe jest, by szkolenia były or-
ganizowane przez osoby zaznajomione z zakładem produkcyjnym, a nie przez ze-
wnętrznych konsultantów.

6. Zintegrowane podejście do zarządzania alergenami

Bezpieczeństwo konsumentów nie może być zapewnione jedynie poprzez testowa-
nie produktu końcowego, ale musi zostać zbudowane na wnikliwej analizie zagro-
żeń na każdym etapie cyklu produkcyjnego.

Zakłady produkujące żywność powinny być wyposażone w takie procedury
postępowania z żywnością zawierającą alergeny, które umożliwią zminimalizowa-
nie do akceptowalnego poziomu ryzyko związane z niezamierzonym przedostawa-
niem się alergenów do produktów, które ich nie zawierają. Procedury takie powinny
obejmować wszystkie obszary zakładu produkcyjnego i wszystkie etapy procesu
wytwórczego, w których występują alergeny. Zidentyfikowanie wszystkich stoso-
wanych w zakładzie surowców, półproduktów i wyrobów gotowych, które są alerge-
nami lub mogą je zawierać jest absolutną podstawą. Kolejnym niezmiernie istotnym
krokiem jest odpowiednie oznakowanie alergenów, odróżniające je od pozostałych
składników. Takie działanie może umożliwić ich dalszą segregację i wzajemną izo-
lację. Zarządzanie alergenami w zakładzie może zmierzać na przykład do ustana-
wiania obszarów produkcyjnych przeznaczonych tylko dla produkcji „alergenowej”,
wyznaczania sprzętów, narzędzi i pomocy produkcyjnych oddzielnych dla produkcji
z użyciem i bez alergenów (np. sprzęt do mycia, wiadra, łopatki do odmierzania,
wagi). Wdrożenie tego typu zasad bardzo często wiąże się z koniecznością przebu-
dowy dróg transportowych surowców, zmiany sprzętów, zorganizowania licznych
szkoleń pracowników, wprowadzenia procedur i mechanizmów ułatwiających sto-
sowanie ustanowionych zasad (np. znakowanie sprzętów odpowiednimi kolorami).
W prawidłowym zarządzaniu alergenami niebagatelną rolę odgrywają szkolenia pra-
cowników, ich świadomość, wiedza na temat podstawowych zagadnień oraz przede

Postępowanie z alergenami jako element zarządzania jakością w zakładach spożywczych 235

wszystkim samodyscyplina. Pracownicy obsługujący linię muszą dokładnie wie-
dzieć, jakimi działaniami mogą stworzyć zagrożenie zanieczyszczania – na przykład
powinni być świadomi, że używanie niewłaściwego (nieprzeznaczonego do tego)
sprzętu do naważania lub usuwania rozsypanych surowców (np. orzechów) czy też
niezbyt dokładne zabezpieczanie otwartych w magazynie surowców może istotnie
zwielokrotnić ryzyko narażenia konsumenta na niebezpieczeństwo [Żarczyński
2011].

7. Zakończenie

Ze względu na to, że alergeny mają istotny wpływ na zdrowie, a nawet życie osób
cierpiących na nadwrażliwość na niektóre składniki żywności, niewątpliwie należą
do znaczących zagrożeń bezpieczeństwa żywności. Zarządzanie alergenami w pro-
dukcji żywności powinno stać się teraz, i w wielu zakładach już się stało, jednym
z najbardziej podstawowych obszarów systemowego zarządzania bezpieczeństwem
żywności [Dzwolak 2015].

Z powodu nieprzewidywalności ostrości i dokładnego przebiegu objawów re-
akcji alergicznej, które mocno związane są z indywidualnymi uwarunkowaniami
układu odpornościowego danego konsumenta, alergeny muszą być traktowane jako
realne i istotne zagrożenie dla zdrowia i życia ludzi. Trudność w zakresie implemen-
tacji właściwych działań z zakresu nadzoru alergenów w zakładach spożywczych
może różnić się w zależności od zakładu. Wyposażenie niektórych przedsiębiosrtw
może nie wymagać zapewniania nadzwyczajnej infrastruktury i w związku z tym
nie pociągać za sobą istotnych nakładów finansowych. W innych przypadkach może
okazać się, że oprócz zmian organizcyjnych (szkolenia, magazynowanie, znakowa-
nie) należy pochylić się nad całkowitym lub częściowym przeprojektowaniem linii
technologicznej czy też procesów. Zarządzanie alergenami to przede wszystkim rze-
telne znakowanie swoich wyrobów bazujące na skrupulatnej identyfikacji alergenów
w surowcach (współpraca z dostawcami, głównie w sprawie alergenów ukrytych)
i produkcie gotowym przedstawionym konsumentowi. Zarządzanie alergenami to
również stosowanie dobrych praktyk w celu zapobiegania zanieczyszczeniom krzy-
żowym, prawidłowe procesy dezynfekcji i mycia oraz właściwe magazynowanie.

Literatura

Al-Muhsen S., Clarke A., Kagan R., 2003, Peanut allergy: An overview, CMAJ no. 168/10, s. 1279-
-1285.

Bogusz-Kaliś W., 2013, Alergeny na etykiecie, Mistrz Branży, 13, s. 14-16.
Boye J., 2011, Food allergies in developing and emerging economies: need for comprehensive data on

prevalence rates, Clinical and Translational Allergy, no. 20, s. 2-9.
Crevel R., Cochrane S., 2014, Food safety assurance systems: management of allergens in food indus-

try, Encyclopedia of Food Safety, vol. 4, s. 254-261.

236 Sylwia Zimny i in.

Dzwolak W., 2015, Zarządzanie alergenami w produkcji środków spożywczych, Problemy Jakości,
nr 4, s. 29-31.

Galczak M., 2013, HACCP narzędziem ciągłego doskonalenia, Przemysł Spożywczy, nr 67, s. 33-35.
http://www.pfpz.pl/nowosci/?id_news=3745&lang_id=1, dostęp 08.01.16.
Huggett A., Hishenhubfr C., 1998, Food manufacturing initiatives to protect the allergic consumer,

Allergy, 53, s. 89-92.
Junchao L., Xiao-Hui P., 2014, The implementation of HACCP management system in chocolate ice

cream plant, Journal of Food and Drug Analysis, no. 22, s. 391-398.
Kimber I., Dearman R., 2001, Food allergy: what are the issues?, Toxicology Letters, vol. 120,

s. 165-170.
Kołożyn-Krajewska D., Sikora T., 2010, Zarządzanie bezpieczeństwem żywności: Teoria i praktyka,

Wydawnictwo C.H. Beck, Warszawa.
Mortimore S., Wallace C., 2013, HACCP. A Practical Approach, Third Edition, Springer, New York

Heidelberg Dordrecht, London.
Nałęcz D., Pagur J., Szerszunowicz I., 2014, Analiza in silico alergennych białek orzecha ziemnego

(Ara-chis hypogaea l.), głównie ara h 9, w prognozowaniu epitopów surowców roślinnych reagu-
jących krzyżowo, Żywność. Nauka. Technologia. Jakość, 6(97), s. 39-49.

Orriss D., Whitehead A., 2000, Hazard analysis and critical control point (HACCP) as a part of an
overall quality assurance system in international food trade, Food Control, vol. 11/5, s. 345-351.

Robinson F., 2003, Food Allergy, British Nutrition Foundation, vol. 28, s. 67-69.
Sokołowka-Kozieł D., Bugajewska A., 2007, Alergeny pokarmowe, Przegląd Piekarski i Cukrowniczy,

6, s. 62-66.
Stein K., 2015, Effective allergen management practices to reduce allergens in food, Handbook of Food

Allergen Detection and Control, s. 103-131.
Trzcińska M., 2014, Białka stresu roślinnego źródłem alergenów występujących w owocach i warzy-

wach, Acta Sci. Pol., Biotechnologia 13(1), s. 13-20.
Trzcińska M., Wilk M., 2015, Alergizujące właściwości jabłek – podstawy molekularne, czynniki wpły-

wające na poziom alergenów, Nauka Przyr. Technol., 9, 3, #45.
Wichers H., Mills C., 2007, Managing Allergens in Food, Woodhead Publishing Limited and CRC

Press LLC, USA.
Wróblewska B., 2007, Białka pochodzenia zwierzęcego jako alergeny pokarmowe, Przemysł Spożyw-

czy, nr 12, s. 14-17.
Żarczyński K., 2011, Alergeny: Alergeny na linii, Forum Mleczarskie Biznes, nr 2, s. 3-6.

