
Bezbłędne
znakowanie lodów

„Weryfikacja negatywna” – tak
określam szukanie błędów
na autentycznych etykietach.
To bodaj najlepszy sposób, żeby
sprawdzić swoją wiedzę z aktu-
alnych przepisów w zakresie
znakowania i uczulić na błędy.
Ponieważ na błędach najłatwiej
się uczyć, przygotowałam zesta-
wienie typowych „potknięć”
w branży lodziarskiej, które
wychwyciła Inspekcja Jakości
Handlowej Artykułów Rolno-
-Spożywczych.

na skróty
�� 6 najczęściej popełnianych błędów na etykie-
tach lodów

�� Jak unikać błędów w podawaniu wykazu
składników lodów?

�� 	Znakowanie lodów nieopakowanych

�� Wioletta Bogusz-Kaliś,
specjalista ds. bezpieczeństwa żywności

Jak donoszą raporty z kontro-
li inspektorów Inspekcji Jakości
Handlowej Artykułów Rolno-Spo-

żywczych, w różnych okresach ok. 11-12%
wyrobów lodziarskich było niewłaściwie
oznakowanych.

Przedstawione w tabeli obok nieprawidłowo-
ści były niezgodne z obowiązującymi prze-
pisami. Inspekcje kontrolujące nie spraw-
dzają jeszcze etykiet na zgodność z nowym
Rozporządzeniem Parlamentu Europejskiego
i Rady (UE) Nr 1169/2011 w sprawie przeka-
zywania konsumentom informacji na temat

Błędy w znakowaniu Wyjaśnienie

Nazwa, np. zamieszczona na fron-
cie nazwa „lody o smaku śmietan-
kowo-czekoladowym”, podczas gdy
w miejscu dotyczącym szczegółowe-
go opisu zamieszczono napis „lody
o smaku śmietankowo-kakaowym”;
dwie różne nazwy na jednym opako-
waniu: „lody śmietankowe” i „lody
o smaku śmietankowym” lub „bisz-
koptowo-sernikowe” i „o smaku
biszkoptowo-sernikowym”.

Nie mamy przepisów prawnych dotyczących
jakości handlowej lodów. Użyta nazwa powin-
na być nazwą opisową, czyli powinna określać,
co to za produkt. Nazwa musi być zgodna z rze-
czywistością. Nie można napisać „lody czekola-
dowe”, gdy w wykazie składników nie ma cze-
kolady, lub „lody truskawkowe”, gdy został
dodany jedynie aromat truskawkowy i barwnik.

Niepodawanie procentowej za-
wartości składnika przywołanego
w nazwie lub grafice, np. czekola-
dy, orzechów włoskich, herbatników
kakaowych czy wiśni.

Zgodnie z przepisami należy podać procentową
zawartość składnika, który występuje w nazwie
lodów lub w grafice na opakowaniu lub etykie-
cie (np.w wypadku zamieszczenia nazwy „lody
pistacjowe” należy podać procentową zawar-
tość pistacji). Procentowa zawartość składnika,
o którym mowa, może być zamieszczona w na-
zwie, gdzie został przywołany dany składnik,
lub w wykazie składników, przy nim.

Niewłaściwe sformułowanie poprze-
dzające datę minimalnej trwałości.

Jeśli produkt znakujemy datą minimalnej trwa-
łości z określeniem dnia, czyli: dd, mm, rr, sfor-
mułowanie powinno brzmieć: „Najlepiej spożyć
przed”, a kiedy znakujemy tylko podając miesiąc
i rok (mm, rr), wówczas sformułowanie powin-
no brzmieć: „Najlepiej spożyć przed końcem”.

Podanie nieaktualnego adresu pro-
ducenta lub podanie niepełnych da-
nych producenta.

Dane producenta lub wprowadzającego do obrotu
powinny być zgodne z aktualnym wpisem do KRS.
W przypadku osoby fizycznej należy podać jej
imię i nazwisko oraz nazwę firmy, pod którą pro-
wadzi działalność, a także pełny adres. W przy-
padku firmy podajemy jej nazwę oraz pełny adres.

Podanie samej nazwy substancji do-
datkowej lub funkcji technologicz-
nej bez podania nazwy substancji
dodatkowej.

Zamieszczając w wykazie składników dozwolone
substancje dodatkowe, na pierwszym miejscu
podaje się funkcję technologiczną, którą ta sub-
stancja pełni w środku spożywczym, dopiero
potem jej nazwę lub numer E

Brak informacji, że substancja do-
datkowa E102 może mieć szkodli-
wy wpływ na aktywność i skupienie
uwagi u dzieci.

Zgodnie z Rozporządzeniem 1333/2008 w spra-
wie dodatków do żywności na etykietach pro-
duktów zawierających barwniki, tj. żółcień po-
marańczową, żółcień chinolinową, azorubinę,
czerwień allura, tartrazynę, pąs 4R, powinno
znaleźć się sformułowanie: „nazwa lub numer
E barwnika (-ów): może mieć szkodliwy wpływ
na aktywność i skupienie uwagi u dzieci”.

kk Najczęściej popełniane błędy w znakowaniu

znakowanie

Sprzedaż i ekspozycja

Mistrz Branży  styczeń 201464

Skład produktu Wyjaśnienie

śmietanka, mleko odtłuszczone,
cukier, żółtka jaj, naturalna wanilia.

Wyrazy „śmietanka”, „mleko” oraz „jaj” powin-
ny być wyróżnione na tle innych składników,
np. poprzez pogrubienie czcionki, zastosowa-
nie innego koloru czcionki lub użycie innego
koloru tła, ponieważ są to składniki alergenne.
Zgodnie z rozporządzeniem 1169/2011 nazwa
substancji lub produktu wymienionego w za-
łączniku II jest podkreślona za pomocą pisma
wyraźnie odróżniającego ją od reszty wykazu
składników, np. za pomocą czcionki, stylu lub
koloru tła.

odtłuszczone mleko w proszku, cukier,
tłuszcz roślinny, glukoza, emulgatory
mono- i diglicerydy kwasów tłuszczo-
wych, guma guar, karagen, aro-
mat, barwnik, laska wanilii.

W powyższym przykładzie nie została poda-
na funkcja technologiczna substancji dodat-
kowych, substancji zagęszczających lub sta-
bilizatora, w zależności od tego, jaką funkcję
technologiczną pełnią w produkcie guma guar,
karagen. Nie podano również nazwy lub nume-
ru E barwnika. Zapisując substancje dodatko-
we, podaje się najpierw funkcję technologicz-
ną, potem nazwę substancji dodatkowej lub jej
symbol E. Jeżeli w lodach zawarte są substan-
cje słodzące, należy zapisać obok nazwy: „Za-
wiera substancje słodzące” lub: „Zawiera cukier
i substancje słodzące”, gdy produkt zawiera
jednocześnie cukier i substancje słodzące.

cukier, tłuszcz roślinny, mleko w prosz-
ku, syrop skrobiowy, serwatka, pa-
sta toffi, nadzienie toffi, kwasek
cytrynowy, emulgator: glicerydy
kwasów tłuszczowych, stabilizatory:
mączka z nasion chleba świętojańskie-
go, mączka z nasion guaru, karagen,
karboksymetyloceluloza.

Przy składniku serwatki powinno być dopisane,
że pochodzi z mleka i wyraz „mleko” powinien
być wyróżniony. Składniki „pasta toffi i nadzie-
nie toffi” są to składniki złożone, zatem powinny
być wymienione ich składniki, z zachowaniem
kolejności malejącej. Kwasek cytrynowy nie jest
substancją dodatkową, w wykazie powinien być
podany regulator kwasowości kwas cytrynowy.

masa waniliowa: cukier, tłuszcz ro-
ślinny utwardzony, mleko odtłusz-
czone w proszku, syrop glukozowy,
serwatka w proszku (mleko), wanilia
naturalna 0,02%, emulgator: E471,
stabilizatory E410, E412, aromat,
barwnik E160b, polewa truskawkowa
25%: woda, cukier, syrop glukozowy,
przecier truskawkowy 1%, stabiliza-
tory E412, E401, regulator kwaso-
wości E330, aromat, barwnik E160b.

Oleje lub tłuszcze pochodzenia roślinnego mogą
być grupowane w wykazie składników pod na-
zwą „tłuszcze roślinne”, bezpośrednio po której
należy podać wykaz źródeł pochodzenia.
Jeżeli jest jeden olej lub tłuszcz, nie piszemy
„roślinny”, tylko jego źródło pochodzenia, np.
tłuszcz palowy. W stosownych przypadkach
zamieszczamy określenie „całkowicie lub czę-
ściowo uwodorniony/utwardzony.

kk Przykłady błędów w podanych składnikach

żywności, które wnosi szereg zmian w zna-
kowaniu. Na dostosowanie etykiet mamy
czas do 13 grudnia 2014 r. oraz 13 grudnia
2016 r. w zakresie oznakowania wartością
odżywczą.

Na potrzeby artykułu przeanalizowano
etykiety lodów dostępnych w sprzedaży.
Najwięcej błędów w świetle rozporządze-
nia 1169/2011 zawierał skład lodów. Poni-
żej przedstawiono przykłady błędów oraz
zamieszczono wyjaśnienie, jakie zapisy
są poprawne.

Błędy w składzie lodów
Do wytworzenia lodów tak naprawdę po-
trzeba tylko kilku składników: jaj, cukru,
śmietanki i np. owoców. Jednak składniki

znakowanie

Sprzedaż i ekspozycja

MistrzBranzy.pl 65

KDS Sp. z o.o. Sp.k.

tel. +48 22 783 28 43

centrala@kds.com.plre
k

la
m

a

KDS Sp. z o.o. Sp.k.

tel. +48 22 783 28 43

centrala@kds.com.pl

obecnych na rynku lodów są znacznie bar-
dziej rozbudowane; zawierają od kilkuna-
stu do nawet czterdziestu kilku składników.
Im bardziej rozbudowany skład, tym więcej
można popełnić błędów. Podpowiadamy,
jak ich nie popełniać w świetle nowych
przepisów, czyli Rozporządzenia 1169/2011
w sprawie przekazywania konsumentom
informacji na temat żywości.

Dla przypomnienia – wykaz składników po-
przedzamy wyrazem „składniki” lub sfor-
mułowaniem zawierającym ten wyraz.
Wymieniamy wszystkie składniki w kolej-
ności malejącej, czyli od składnika, któ-
rego jest najwięcej, do składnika, którego
jest najmniej.

Co jeszcze powinno być
na etykiecie?
•• Masa netto, a nie objętość netto.

Wyjaśnienie. Zapis mówiący, że za-
wartość netto lodów można podawać
w jednostkach masy lub objętości, zo-
stał usunięty z rozporządzenia w sprawie
znakowania środków spożywczych. Pro-

dukty w postaci stałej podajemy w jed-
nostkach masy, tj. w miligramach, gra-
mach, kilogramach.
•• Informacja o szczególnych warunkach
przechowywania, np.: „Przechowywać
w temperaturze nie wyższej niż -18°C”.

•• Numer partii.
•• Od 13 grudnia 2016 r. – obowiązkowo ta-
bela wartości odżywczej, na którą składa-
ją się: wartość energetyczna, ilość tłusz-
czu, kwasów tłuszczowych nasyconych,
węglowodanów, cukrów, białka oraz soli.

Oznakowanie lodów
nieopakowanych
Rozporządzenie 1169/2011 wymaga, aby
w przypadku żywności nieopakowanej in-
formować konsumenta o obecnych w pro-
dukcie składnikach alergennych.
Rozporządzenie Ministra Rolnictwa i Roz-
woju Wsi z dnia 10 lipca 2007 r. w sprawie
znakowania środków spożywczych, a do-
kładniej jego zmiana z 2013 r., wymaga,
aby na żywności nieopakowanej znalazły
się informacje: nazwa lodów, nazwa albo
imię i nazwisko producenta, wykaz skład-

ników. Informacje te podaje się w miejscu
sprzedaży na wywieszce dotyczącej dane-
go środka spożywczego lub w inny spo-
sób, w miejscu dostępnym bezpośrednio
konsumentom.

O czym jeszcze należy
pamiętać?
Znakowanie datą minimalnej trwałości nie
dotyczy pojedynczych porcji lodów. Indywi-
dualnych porcji lodów nie trzeba też znakować
numerem partii, jednak informacja ta musi
znajdować się na opakowaniu zbiorczym.
Ponadto należy zachować ogólne wyma-
gania co do znakowania, tj. informacje
na temat żywności muszą być rzetelne,
jasne i łatwe do zrozumienia dla konsu-
menta, nie mogą wprowadzać konsu-
menta w błąd, muszą być umieszczone
w widocznym miejscu, w taki sposób, aby
były dobrze widoczne i czytelne. Muszą
być też wydrukowane na opakowaniu lub
etykiecie w sposób zapewniający wyraźną
czytelność, z użyciem znaków o rozmia-
rze czcionki określonej w rozporządzeniu
1169/2011. n

znakowanie

Sprzedaż i ekspozycja

Mistrz Branży  styczeń 201466

