
Tab. 1.
Wybrane parametry, jakim

powinna odpowiadać woda
do picia

3/2009 Agro Przemysł

go
sp

od
ar

ka
 w

od
na

50

Gospodarka wodą
w zakładzie mleczarskim

Woda jest jednym z podstawowych czynników stosowanych w przemyśle spo-
żywczym także w przetwórstwie mleczarskim. Do najważniejszych kierunków

wykorzystania wody w mleczarstwie można zaliczyć procesy technologiczne, systemy
mycia, układy chłodnicze, wytwarzacze pary, systemy przeciwpożarowe, woda do picia
i przeznaczona na cele socjalne.

dr hab. inż. Zygmunt Zander, prof. UWM,
dr inż. Fabian Dajnowiec
Uniwersytet-Warmińsko Mazurski w Olsztynie

Głównym źródłem wody w zakładach mleczarskich
jest ujęcie wody podziemnej lub woda dostarczana
z sieci wodociągowej, dostępnej w miejscu zlokalizowania
mleczarni. W każdym przypadku woda wprowadzana do
zakładu mleczarskiego musi, co najmniej spełniać wy-
magania Rozporządzenia Ministra Zdrowia z dnia 29.03.2007 r.,
w sprawie jakości wody przeznaczonej do spożywania
przez ludzi [5]. Zgodnie z treścią rozporządzenia, woda jest
bezpieczna dla zdrowia ludzkiego, jeżeli jest wolna od mi-
kroorganizmów chorobotwórczych, pasożytów i substancji
chemicznych w ilościach zagrażających zdrowiu oraz nie
ma agresywnych właściwości korozyjnych. Wybrane para-
metry, jakim powinna odpowiadać woda do picia podano
w tabelach 1 i 2.

Woda z własnego ujęcia wody podziemnej powinna
być poddawana procesowi uzdatniania, którego celem jest
usunięcie związków amonowych, żelaza, manganu powo-
dujących mętność i barwę. Dla zapewnienia wysokiej jakości

i stabilności mikrobiologicznej, zakładową instalację wody
z wodociągu gminnego, jak i wody uzdatnionej w zakła-
dowej stacji uzdatniania, należy wyposażyć w skuteczny
system dezynfekcji, który powinien zapewnić zniszczenie
wszystkich chorobotwórczych form bakterii. Proces dezyn-
fekcji przeprowadza się metodami termicznymi i chemicz-
nymi stosując związki chloru, kwas nadchlorowy, ozon lub
fizycznymi poprzez naświetlanie promieniami UV. Należy
podkreślić, że od 2008 roku wprowadzono obowiązek bada-
nia ciepłej wody na obecność bakterii Legionella. Obowiązek
ten dotyczy wody w budynkach zamieszkania zbiorowego
i zakładach opieki zdrowotnej, ale również należy to mieć na
uwadze przy projektowaniu i eksploatacji instalacji ciepłej
wody w zakładach mleczarskich. Wprowadzenie nowej
technologii uzdatniania wody w zakładzie produkcyjnym,
wymaga każdorazowo zatwierdzenia przez wojewódzkiego
inspektora sanitarnego.

Mleczarstwo charakteryzuje się znacznym zużyciem
wody na potrzeby technologiczne i pozatechnologiczne,

Wskaźnik Jednostka Dz.U. Nr 61 poz. 417 z 2007 r. Dyrektywa 98/83/EC z 1998 r.

Barwa - 15 Akceptowalna
Mętność NTU 1 Akceptowalna
Odczyn pH 6,5-9,5 6,5-9,5

Amoniak mg/l 0,5/1,5 0,5
Azotany mg/l 50 (NO3) 50 (NO3)
Azotyny mg/l 0,50 0,5

Chlor wolny mg/l 0,3 -
Ołów mg/l 0,025/0,010 0,01

Twardość mg/dm3 60-500 (CaCO3) -
Żelazo mg/l 0,2 0,2

Mangan mg/l 0,05 0,05

Parametr

Najwyższa dopuszczalna wartość parametru
w próbce wody pobranej

Liczba
mikroorganizmów [jtk]

Objętośc próbki
[ml]

Escherichia coli 0 100
Enterokoki 0 100

Ogólna liczba mikroorganizmów w 36±2°C po 48 h 50 1
Ogólna liczba mikroorganizmów w 22±2°C po 72 h 100 1

Clostridium perffringens (łącznie ze sporami) 0 100

Tab. 2.
Wybrane wymagania
mikrobiologiczne,
jakim powinna od-
powiadać woda [5]

MIN MAX Średnie

Mleko spożywcze bez UHT 1,05 2,21 1,44
Sery i serwatka 0,64 2,90 1,64

Produkty w proszku 0,07 2,70 1,52

Tab. 3.
Zużycie wody
podczas produkcji
wybranych produk-
tów mleczarskich
w litrach wody
na litr mleka [6]

Agro Przemysł 3/2009

go
sp

od
ar

ka
 w

od
na

51

związane z utrzymaniem higieny oraz wytworzeniem ciepła
i chłodu. W celu porównania ilości zużywanej wody przez
zakłady o różnych profilach produkcyjnych, oblicza się
jednostkowe zużycie wody wyrażone w litrach na kilogram
produktu. Bylund [1] podaje, że nowoczesne zakłady mle-
czarskie, pobierają zwykle 1.3 – 2,5 litra wody na kg prze-
tworzonego mleka, przy czym spotyka się też ze znacznie
mniejszym zużyciem wynoszącym 0,8 – 1,0 litrów wody na
kg mleka. W innym opracowaniu [3] podano, że ilość wody
zużytej w mleczarni jest zwykle od 1 do 3 razy większa od ilo-
ści przerobionego mleka. Parametr ten zależny jest od profi-
lu produkcji danego zakładu i waha się w szerokim zakresie
0,5 – 11 litrów wody na litr przetwarzanego mleka. Zdecy-
dowanie więcej wody będą potrzebowały zakłady, których
profil produkcji związany jest z produkcją sera i mleka
w proszku. Mniejsze zużycie będzie widoczne w zakładach pro-
dukujących na przykład mleko spożywcze. Zużycie wody pod-
czas produkcji wybranych produktów mleczarskich podano
w tabeli 3 i 4.

Analizując jednostkowe zużycie wody na poszczególne
produkty można zauważyć, że wartości te zmieniają się
w dużym zakresie i zależne są przede wszystkim od zasto-
sowanej technologii, stopnia nowoczesności urządzeń,
zakresu automatyzacji. Zużyciu wody odpowiada właściwa
ilość utworzonych ścieków. Obie te wielkości są ściśle ze
sobą powiązane.

Współczesna technika umożliwia odzyskać znaczną
ilość wody z procesów technologicznych i ponownie ją
wykorzystać. Wodę tę nazywa się wodą wtórną odzyskaną
z mleka, stąd upraszcza się jej nazwę do określenia „krowia
woda”. Źródłem pozyskiwania wody wtórnej są przede
wszystkim skropliny z wyparek i permeaty po procesach
membranowych. Powstające w przetwórstwie mleka wody
wtórne, zdegradowane, charakteryzują się niskim zasole-
niem i nadają się do ponownego wykorzystania [7]. Woda
z odzysku, używana w przetwórstwie mleka lub jako jego
składnik, nie może powodować ryzyka zanieczyszczenia
i musi spełniać te same wymagania jak woda pitna [8].
Najbezpieczniej wodę odzyskaną po uzdatnieniu jest wy-
korzystywać w instalacji przeciwpożarowej, do produkcji
pary, w instalacjach mycia pod warunkiem, że będzie
przesyłana wyodrębnioną, oznakowaną instalacją, która nie
ma połączeń z instalacją wody pitnej. W każdym przypadku
stosowanie wody wtórnej powinno być poprzedzone szcze-

gółową analizą higieniczną i wyznaczeniem krytycznych
punktów kontrolnych.

Celem zmniejszenia zużycia wody w zakładzie mleczar-
skim należy podjąć następujące działania:

Dokładne zaprogramowanie optymalnej ilości wody
niezbędnej do przeprowadzenia procesu mycia sys-
temem CIP,
Zamontowanie przepływomierzy na poszczególnych
obiegach stacji mycia CIP i kontrola ilości zużytej wody
oraz roztworów myjących,
Zamontowanie czujników separujących wodę płuczącą
od produktu i roztworów myjących,
Systematycznie sprawdzać stan technicznego wyposa-
żenia stacji mycia CIP, głowic i dysz myjących,
Kontrolowanie i optymalizacja parametrów mycia –
temperatury, ciśnienia, prędkości przepływu roztworów
myjących, czasu trwania poszczególnych sekwencji,
Dostosowanie natężenia przepływu i ciśnienia wody
oraz roztworów myjących do ilości zdefiniowanej
w dokumentacji technicznej urządzenia,
Stosowanie dysz i głowic myjących o optymalnej
wydajności i konstrukcji dobranej dla danego obiektu
mytego, poddawanego myciu,
Magazynowanie wody z ostatniego płukania w syste-
mie mycia CIP, w przystosowanych do tego zbiornikach
i używanie jej do pierwszego wypłukiwania pozostało-
ści produktu z instalacji technologicznej,
Stosowanie ciśnieniowych systemów pianowych do my-
cia posadzek i powierzchni zewnętrznych urządzeń tech-
nologicznych, co pozwala zaoszczędzić nawet 60% wody
w porównaniu z myciem tradycyjnym,
Stosowanie możliwie najmniejszej ilości wody do płu-
kania instalacji technologicznych,
Wyposażenie końcówek węży w zawory samozamy-
kające,
Optymalizowanie średnicy węży i stosowanie węży
o możliwie małej średnicy np. 15 – 25 mm,
Zainstalowanie przepływomierzy w liniach rozprowa-
dzenia wody na poszczególne działy technologiczne,
techniczne, pomieszczenia socjalne,
Kontrolowanie zużycia wody na poszczególnych dzia-
łach w przeliczeniu na produkt, czas pracy itp,
Zamykanie obiegów wody i wielokrotnie jej wykorzy-
stywanie jako nośnik ciepła,

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Tab. 4.
Zużycie wody

i ilość powstałych
ścieków w zakła-

dach mleczarskich
czterech wybra-

nych państw [2,4]

3/2009 Agro Przemysł

go
sp

od
ar

ka
 w

od
na

52

Przeglądy i optymalizacja stanu sieci rurociągów dys-
trybucji wody w zakładzie,
Bieżąca eliminacja nieszczelności, przecieków z połą-
czeń, zaworów, uszczelek itp.,
Systematyczna, zgodna z dokumentacją techniczną,
wymiana elementów uszczelniających
oraz części szybko zużywających się.

Ważnym działaniem jest zarządzanie gospodarką wodą
w zakładzie mleczarskim obejmujące:

Powołanie zespołu pracowników zarządzającego go-
spodarką wodą w zakładzie mleczarskim,
Przeprowadzanie w zespole regularnych dyskusji na
temat możliwości zmniejszenia zużycia i racjonalnej
gospodarki wodą,
Opracowanie posterów zachęcających pracowników
do zaangażowania się w oszczędzanie wody,
Wdrażanie i nagradzanie pomysłów pracowników,
mających wpływ na oszczędzanie wody,
Prowadzenie stałego monitoringu i sporządzanie wy-
kresów ilustrujących zużycie wody w poszczególnych
działach zakładu, z podziałem na cele technologiczne,
techniczne i socjalne,
Monitorowanie zużycia wody podczas godzin nie-
produkcyjnych, w celu identyfikacji nieszczelności
instalacji, dystrybucji wody i określenie bieżącego
zużycia wody,
Identyfikacja obszarów, w których można wprowadzić
usprawnienia i poprawę stanu technicznego urządzeń
w celu uzyskania oszczędności zużycia wody,
Opracowanie metody motywacji, zachęcającej pra-
cowników do oszczędzania i racjonalnej gospodarki
wodą,
Wdrożenie rozwiązań technicznych i technologicznych,
których skutkiem będzie zmniejszenie zużycia wody,
odzyskiwanie wody z popłuczyn, ponowne wykorzy-
stanie wody, recykling wody.

Ograniczenie zużycia wody przynosi podwójne korzyści
- zmniejsza opłaty za dostarczoną wodę oraz za odprowa-
dzone ścieki, a ponadto przyczynia się do zmniejszenia
ilości zużytej energii.

Zasoby wodne w Polsce są chronione ustawą
prawo wodne oraz ustawą o zachowaniu narodowe-

•

•

•

•

•

•

•

•

•

•

•

•

go charakteru strategicznych zasobów naturalnych
z 2001 r. Jakość wody przeznaczonej do spożycia
przez ludzi chroniona jest rozporządzeniem ministra
zdrowia – Dz. U. z 2007 r. Nr 61, poz. 417. Mleczarstwo
charakteryzuje się dużym zużyciem wody wynoszącym
od 2 do 6 litrów na litr przetworzonego mleka. Duże-
mu zużyciu wody odpowiada wysoki zrzut ścieków
z dużym ładunkiem, stanowiących 80-90 % ilości pobra-
nej wody. Związane są z tym bezpośrednio pobór energii
i środków chemicznych, wpływa na koszt uzdatniania
wody i utylizację ścieków. Chcąc obniżyć koszty wytwa-
rzania produktów pracownicy zakładów mleczarskich
powinni zwrócić uwagę na racjonalną gospodarkę wodą
i dążyć do zmniejszenia jej jednostkowego zużycia, za-
gospodarowywać wody wtórne, zamykać obiegi wody
technicznej.

Racjonalne gospodarowanie wodą w zakładach
mleczarskich winno cechować się stosowaniem tech-
nologii mniej wodochłonnych i wykorzystujących wodę
w obiegach zamkniętych. Należy stosować racjonalne,
oszczędne systemy mycia, zapobiegać wyciekom
i przeciekom wody oraz produktu z instalacji, stosować
zdefiniowane ilości wody w procesie technologicznym,
zamykać obiegi wody chłodzącej, rozliczać poszczególne
działy produkcyjne z ilości zużytej wody na jednostkę
produktu.

Literatura:
Bylud U., Dairy processing handbook. Tetra Pak, 1995.
Najlepsze Dostępne Techniki (BAT) wytyczne dla branży Mleczar-
skiej. Ministerstwo Środowiska Warszawa. Kwiecień, 2005.
Materiały własne firmy UNITEX
Materiały International Finance Corporation. Environmental, helth,
and safety guidelines for dairy processing. Kwiecień 2007 r.
Rozporządzenie Ministra Zdrowia z dnia 29 marca 2007 r.
w sprawie jakości wody przeznaczonej do spożycia przez ludzi.
Dz.U. 61 Poz 417 z 2007 r.
Prasad P., Pagan R., Kauter M., Price N. Eco-efficiency for the
Dairy processing industry. Dairy Australia, 2004.
Ostrowski J., Marjanowski J. Wybrane zagadnienia w uzdat-
nianiu i zagospodarowaniu skroplin i permeatów poserwat-
kowych w zakładzie mleczarskim. UNITEX.
Nitecka E. Zmiany wymagań weterynaryjnych dla mleka
i przetworów mlecznych wynikające z wprowadzenia unijnych
rozporządzeń tzw. pakietu higieny. Przegląd Mleczarski, 6, 10
– 14, 2005.

•
•

•
•

•

•

•

•

Profil produkcji zakładu
Zużycie wody w litrach na kg przetworzonego mleka

Szwecja Dania Finlandia Norwegia Polska (BAT)

Mleko spożywcze
i napoje fermentowane 0,96-2,8 0,6-0,97 1,2-2,9 4,1 0,5-0,75

Sery i serwatka 2,0-2,5 1,2-1,7 2,0-3,1 2,5-3,8 2,22
Mleko w proszku, ser
i lub mleko spożywcze 1,7-4,0 0,69-1,9 1,4-4,6 4,6-6,3 1,8-5,3

Ilość ścieków w litrach na kg przetworzonego mleka

Mleko spożywcze
i napoje fermentowane 0,8-2,5 0,83-0,94 1,2-2,4 2,6

Sery i serwatka 1,4-2,0 0,77-1,4 1,5-3,2 3,2
Mleko w proszku, ser
i lub mleko spożywcze 1,2-4,3 0,75-1,5 1,9-3,9 2,0-3,3

