

Slovenski tradicionalni izdelki iz prašičjega mesa in geografska označba

Marjeta Furman,
univ. dipl. inž. živ.

Strategija kmetijstva v Sloveniji

- Največji rejci in pridelovalci – masovna reja živali in proizvodnja – povečevanje in izboljšanje produktov
- Ostale kmetije težko konkurenčne – poslovno sodelovanje, alternativna dejavnost

Razvoj skupne kmetijske politike članic EU

- Začetek EU – čim večja prireja
- Devetdeseta leta – preusmeritev v spodbujanje proizvodnje kakovostnih izdelkov
- Vedno večji poudarek kakovosti, varstvu okolja ter uporaba naravnih virov
- 2007-2013 – še večji poudarek razvoju podeželja

Zaščita kmetijskih pridelkov oziroma živil

- Kakovost – nujni pogoj za osvajanje slovenskega kot tujih trgov
- Možnost konkurenčnosti – ekomska prisotnost na trgu
- Prepoznavanje kakovosti
- Lažje razlikovanje na trgu glede izvora, kakovosti in slovesa kmetijskih pridelkov oziroma živil

Koristi proizvajalcev

- Za kakovostne proizvode lažji dostop na trg
- Večje prodajne cene surovin in končnih izdelkov – večji prihodek
- Zaščita unikatnosti pridelave in predelave pred zlorabami
- Znižanje stroškov kontrole - zaščiteni izdelki že podvrženi določeni kontroli

Koristi pri posrednikih

- Skladnost proizvodov s standardi
- Znižanje stroškov kontrole - zaščiteni izdelki že podvrženi določenim oblikam kontrole, ni potrebe po večjem obsegu

Koristi porabnikov

- Varna hrana, skladnost izd. s standardi
- Dobro počutje živali
- Kakovostni in avtentični kmetijski pridelki oziroma živila
- Izvirni proizvodni postopki & tradicionalen način pridelave in predelave
- Odlična kakovost in senzorične lastnosti

Splošne koristi

- Vzpostavitev učinkovite kontrole nad živili vzdolž celotne prehranske verige
- Ščititi območja pireje, domača pireja
- Večja možnost zaposlovanja zaradi lokalne predelave
- Izboljšuje življenjski standard na teh območjih

Nematerialne koristi

- Ohranjanje tradicije
- Poseljenost podeželja in kulturne krajine
- Oblikovanje pridelovalne in predelovalne poti
- Ovrednotenje človeškega znanja in dela

Zaščita izdelka – začetek zastavljenе poti

- Začetek izvajanje postopkov / pravil
- Težave
 - Proizvajalci (strogi pogoji, neupoštevanje pravil, ne zaznajo koristi)
 - Organizacija proizvajalcev (veliki stroški, zmanjševanje javnih financ)
 - Kupci (ne prepoznavajo izdelkov višje kakovosti)
 - Konkurenca (zavajanje porabnikov, ponaredki)

Ekonomski učinki zaščite

- Z vključitvijo proizvajalca v sheme kakovosti – dodatni stroški
 - Neposredni (članarine, zunanja in notranja kontrola, certificiranje ...)
 - Posredni – prilagajanje proizvodnje standardom (investicijski stroški, dodatni proizvodni stroški – analize, evidence, ...)
- Neposredni stroški lažje ocenljivi in v večini manjši kot posredni

Zgodovina zaščite

... I

- **14. stoletje** – prvi zgodovinski viri o zaščiti geografskega porekla, kazen za zavajajoče označ. porekla proizvodov
- **1905** – začetki zaščite v Franciji (vina)
- **1925** – prva zaščita geografskega porekla izven vin in žganih pijač – sir Roquefort
- **1935** – sprejet akt o ustanovitvi INAO (nacionalni inštitut za geografsko označbo)

Zgodovina zaščite

... II

- **1992** – zaščita geografskega porekla na ravni celotne EU – sprejeti uredbi: (EGS) št. 2081/92 in (EGS) št. 2082/92
- **Prevzem zakonodaje v SLO** z zakonskimi akti
 - Zakon o kmetijstvu (**2000**)
 - Pravilnik o postopkih za priznavanje označb posebnih kmetijskih pridelkov oziroma živil (**2004**)

Postopek zaščite

... I

- Dokazljiva sledljivost značilne kakovosti živila (surovina, način pridelave, receptura, predelave, distribucija, prodaja, označevanje)
- Vloga – združenje proizvajalcev
- Priložiti
 - Natančno specifikacijo in opis izdelka
 - Predpisano recepturo in opis postopka za nadzor avtentičnosti in skladnosti izdelka z zakonodajo

Postopek zaščite

... II

Na nacionalni ravni v dveh fazah

- Zaščita imena (MKGP) – odločba o zaščiti kmetijskega pridelka ozziroma živila in potrditev specifikacije
- Cetrificiranje (Bureau Veritas) – ugotavljanje skladnosti proizvodnje s specifikacijo

Na ravni EU (Evropska komisija) – uredba o registraciji – zaščiti proizvod, ime, znak

Označbe za zaščito kmetijskih pridelkov ozziroma živil

- Označba porekla
- Geografska označba
- Zajamčena tradicionalna posebnost
- Višja kakovost kmet. pridelkov oz. živil
- Naravne mineralne vode
- Ekološki kmet. pridelki oz. živila
- Integrirani kmet. pridelki oz. živila

Zakon o kmetijstvu (Uradni list RS št.54/00, 52/02, 58/02-ZMR-1)

Pravilnik o postopkih za priznavanje označb posebnih kmetijskih pridelkov ozziroma živil.
(Uradni list RS št. 76/03, 18/04, 47/05)

Pravilnik o zaščitnem znaku za označevanje kmetijskih pridelkov ozziroma živil
(Uradni list RS št. 58/01, 28/04, 87/04)

Nacionalni zaščitni znaki in znaki kakovosti EU

... I

označba porekla | Republika Slovenija
Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

Zaščitena označba porekla (ZOP)

Kmetijski pridelek oz. živilo mora biti pridelano **in** predelano **in** pripravljeno na določenem geografskem območju.

geografska označba | Republika Slovenija
Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

Zaščitena geografska označba (ZGO)

Kmetijski pridelek oz. živilo mora biti pridelano **ali** predelano **ali** pripravljeno na določenem geografskem območju.

(http://www.mkgp.gov.si/si/o_ministrstvu/direktorati/direktorat_za_varno_hrano/starasektor_za_varnost_in_kakovost_hrane_in_krme/posebni_kmetijski_pridelki_ozioroma_zivila/zascitni_znaki/)

Nacionalni zaščitni znaki in znaki kakovosti EU

... II

zajamčena
tradicionalna
posebnost | Republika Slovenija
Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

Zajamčena tradicionalna posebnost (ZTP)

Ime mora biti specifično ali izražati posebne lastnosti živila.

višja
kakovost | Republika Slovenija
Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

Višja kakovost

Po svojih specifičnih lastnostih **boljše od istovrstnih** kmetijskih pridelkov oziroma živil in odstopa od njihove minimalne kakovosti, če je ta predpisana.

(http://www.mkgp.gov.si/si/o_ministrstvu/direktorati/direktorat_za_varno_hrano/starasektor_za_varnost_in_kakovost_hrane_in_krme/posebni_kmetijski_pridelki_oziroma_zivila/zascitni_znaki/)

Nacionalni zaščitni znaki in znaki kakovosti EU

... III

naravna
mineralna | Republika Slovenija
voda | Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

Naravna mineralna voda

Voda, ki izvira iz **določenega vrelca** in izpolnjuje **predpisane pogoje** glede fizikalnih, kemijskih, senzoričnih in mikrobioloških lastnosti, ki jih predpiše minister v soglasju z ministrom, pristojnim za zdravstvo.

Nacionalni zaščitni znaki in znaki kakovosti EU

... IV

ekološki | Republika Slovenija
Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

Ekološki kmetijski pridelki oziroma živila
Kmetijski pridelek oziroma živilo mora biti pridelan oziroma predelan izključno po pravilih, ki veljajo za **ekološko pridelavo**.

integrirani | Republika Slovenija
Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

Integrirani kmetijski pridelki oziroma živila
Kmetijski pridelek oziroma živilo je pridelan oziroma predelan po metodah in postopkih **integriranega načina kmetijske dejavnosti**.

Število zaščitenih izdelkov ZOP, ZGO in ZTP po državah

Število zaščitenih izdelkov ZOP, ZGO in ZTP po vrstah proizvodov

Pestrost zaščitenih kmetijskih pridelkov ozziroma živil

- Velika razlika med posameznimi izdelki
 - Vrsta proizvodov
 - Zgodovinska osnova
 - Število certificiranih proizvajalcev
 - Obseg proizvodnje

Označba porekla

- | | |
|--|--------------------------------------|
| 1. Nanoški sir | 7. Kočevski gozdni med |
| 2. Tolminc | 8. Kraški med |
| 3. Bovški sir | 9. Piranska sol |
| 4. Mohant | 10. Kraška jagnjetina |
| 5. Prekmurska šunka | 11. Kraški ovčji sir |
| 6. Ekstra deviško oljčno
olje Slovenske Istre | 12. Namizne oljke
slovenske Istre |

Geografska označba

- | | |
|---|---|
| 1. Kraški pršut | 8. Kraška panceta |
| 2. Šebreljski želodec | 9. Vipavski zašinek |
| 3. Zgornjesav. želodec | 10. Ptujski lük |
| 4. Štajersko prekmursko
bučno olje | 11. Jajca izpod
Kamniških planin |
| 5. Prleška tünka | 12. Kranjska klobasa |
| 6. Vipavski pršut | 13. Vipavska panceta |
| 7. Kraški zašink | 14. Vipavska salama |

Zajamčena tradicionalna posebnost

1. Prekmurska gibanica
2. Idrijski žlikrofi
3. Belokranjska povitica
4. Prosta povitica
5. Belokranjska pogača

Višja kakovost

- 1. Teletina blagovne znamke Zlato zrno**
2. Med z vsebnostjo vlage največ 18 % in HMF največ 15 mg/kg medu – Zlati panj
- 3. Reja prašičev za meso blagovne znamke PIGI**
- 4. Prosta reja piščancev Perutnine Ptuj**
- 5. Reja piščancev za meso blagovne znamke Domači Gorički piščanec**
6. Pirino zrnje in pirina moka Izida
7. Kokošja jajca Omega plus

Prekmurska šunka

- Stoletja dolga tradicija sušenja in zorenja prašičjega stegna
- Izvirati mora iz regije
- Naravne podnebne razmere na prehodu ravninskega v razgiban gričevnat svet Goričkega

Prekmurska šunka

... II

Postopek

- Prepoznavna hruškasta oblika stegna, brez kosti s pripadajočo kožo in slanino
- Suho ali mokro soljenje in razsoljevanje
- Dimljenje
- Daljše sušenje in zorenje
- Masa končnega izdelka – najmanj 3–4 kg

Senzorične lastnosti

- Meso – zmerno do temno rdeče barve
- Slanina – enakomerna smetanasto bela do rjavkasto rumena pod kožo
- Površina – enakomerno rdeče rjava, značilna za bolj dimljen izdelek
- Vonj in okus – značilna za zrelo suho meso, aroma po dimu, slanost zmerna

Kraški pršut

- Kraški pršut z geografsko označbo – po vstopu v EU
- Pridelan na območju Krasa – mediteransko in celinsko podnebje
- Visoko cenjen glede kakovosti
- Odlikujejo ga posebne tehnološke in senzorične značilnosti

Kraški pršut

... II

Priprava surovine

- Brez nogice in medenične kosti
- Ovalen, 4 – 5 prstov pod glavico stegnenične kosti
- Notranja stran – odstranjeni odvečno maščobno in mišično tkivo
- Zunanja stran – koža s podkožnim maščobnim tkivom

Kraški pršut

Postopek

- Soljenje izključno z morsko soljo
- Sušenje in zorenje (biokemični procesi)
- Kraško podnebje (gibanja T, vlaga, zrak)
- 12 – 16 mesecov zorenja (nadzor)

Kraški pršut

... IV

Izgled sušenega izdelka

- Žlahtna plesen
- Primerna marmoriranost stegen
- Izločanje aminokisline tirozin – bele pike
- Prehitro sušenje – temen zasušen rob
- Prerez – enakomerno rožnato rdeč
- Maščoba – bela (rumenkasta – oksidacija)

Kraški pršut

... V

Senzorične lastnosti

- Manjša vsebnost vode, rdeča barva, slanost, čvrsta tekstura
- Prebavljivost, hraniilna vrednost
- Izbrane priloge (polbeli kruh, sir, orehova jederca, sveže fige, jagode, olive, grozdje, rezine jabolk, sušeno sadje, melona)
- Dobro se poda s teranom

Kraški zašinek in Kraška panceta

Vipavski pršut in Vipavski zašinek

Vipavska salama in Vipavska panceta

Šebreljski želodec in Zgornjesavinjski želodec

Prleška tünka in Kranjska klobasa

Pomen zaščite izdelkov (vključevanje v sheme)

- Konkurenčnost (kakovost, razločevanje proizvodov)
- Varovanje okolja (“ekstenzivna” proizvodnja, vzdrževanje agro-eko sistema, upravljanje z viri)
- Kakovost življenja (lokalna predelava, živalim prijazna reja, tradicionalna proizvodnja in način življenja, turizem na kmetijah)

Zaključki

... I

- Zaščita posameznih tradicionalnih kulinaričnih izdelkov – šele začetek dela
- Trenutno domena posameznikov
- Izkušnje iz tujine – prepoznavnost
- Postaviti dolgoročne razvojne možnosti
- Spodbuda tradicionalne kulinarike
- Težko konkurenčni, turizem