

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Υπουργείο Παιδείας και Θρησκευμάτων

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Υπουργείο Πολιτισμού και Αθλητισμού

ΑΣΦΑΛΕΙΑ & ΕΠΙΣΗΜΝΑΣΗ ΤΡΟΦΙΜΩΝ

Συνοδευτικό Υλικό Για τους Εκπαιδευτικούς

2014

ΧΑΡΟΚΟΠΕΙΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ

Το Ε.Υ.ΖΗ.Ν. είναι πρόγραμμα των Υπουργείων Παιδείας & Θρησκευμάτων και Πολιτισμού & Αθλητισμού, που στοχεύει στη διασφάλιση της υγιούς ανάπτυξης των παιδιών και των εφήβων μέσα από την υιοθέτηση ισορροπημένων συνηθειών διατροφής και σωματικής δραστηριότητας.

Το πρόγραμμα περιλαμβάνει διάφορες δραστηριότητες στο επίπεδο της πρωτοβάθμιας φροντίδας, οι οποίες αποσκοπούν στην προσφορά γνώσεων, την καλλιέργεια δεξιοτήτων και τη δημιουργία υπηρεσιών για το παιδί, το σχολείο αλλά και την οικογένεια, με άξονα τη διαμόρφωση μιας υγιεινής στάσης ζωής.

Επιστημονική Ευθύνη Προγράμματος

Συντώσης Λάμπρος, Ph.D, Καθηγητής Διατροφής & Διαιτολογίας στο Χαροκόπειο Πανεπιστήμιο

Παναγιωτάκος Δημοσθένης, Ph.D, Καθηγητής Βιοστατιστικής & Επιδημιολογίας της Διατροφής στο Χαροκόπειο Πανεπιστήμιο

Ψαρρά Γλυκερία, Ph.D, Διαιτολόγος – Διατροφολόγος

Τάμπαλης Κων/νος, Ph.D, Καθηγητής Φυσικής Αγωγής - Επιδημιολόγος

Συγγραφική Ομάδα

Αποστόλου Αριστείδης, MSc, Καθηγητής Φυσικής Αγωγής

Αρναούτης Ιωάννης, Ph.D, Καθηγητής Φυσικής Αγωγής

Γεωργούλης Μιχάλης, MSc, Διαιτολόγος - Διατροφολόγος

Μπαθρέλλου Ειρήνη, Ph.D, Διαιτολόγος - Διατροφολόγος

Μπέλλου Έλενα, Ph.D, Διαιτολόγος - Διατροφολόγος

Φιλίππου Χριστίνα, MSc, Διαιτολόγος - Διατροφολόγος

Σχεδιαστική Επιμέλεια

Κυριάκου Δάφνη, MSc, Διαιτολόγος - Διατροφολόγος

ΕΙΣΑΓΩΓΗ

Η κατανάλωση ασφαλών τροφίμων συνιστά ένα θεμελιώδες δικαίωμα για κάθε άνθρωπο και επομένως θα πρέπει να αποτελεί βασικό στόχο των πολιτικών διατροφής που εφαρμόζουν διεθνείς οργανισμοί και κρατικοί φορείς. Δυστυχώς, ακόμα και στις μέρες μας, η ασφάλεια των τροφίμων που προορίζονται για κατανάλωση από το ευρύ κοινό δεν θεωρείται δεδομένη, ενώ συχνά είναι τα κρούσματα ασθενειών που οφείλονται στην κατανάλωση επιμολυσμένων τροφίμων, με σημαντικές επιπτώσεις στην υγεία του πληθυσμού και ευαίσθητων ομάδων αυτού, όπως τα παιδιά. Συνεπώς, τόσο η εφαρμογή κανόνων ασφάλειας σε όλα τα σημεία της παραγωγής, της επεξεργασίας και της διάθεσης των τροφίμων στην αγορά, όσο και η εκπαίδευση του κοινού σε θέματα ασφαλούς χειρισμού των τροφίμων αποτελούν βασικές προϋποθέσεις για τη διασφάλιση της υγείας του καταναλωτή. Στο πλαίσιο αυτό, η επισήμανση των τροφίμων αποτελεί το βασικότερο μέσο επικοινωνίας μεταξύ της βιομηχανίας τροφίμων και του καταναλωτή και θεωρείται ένα είδος ανάληψης ευθύνης για την ποιότητα και την ασφάλεια των τροφίμων από τη μεριά του παρασκευαστή και ένα μέσο που βοηθά τον καταναλωτή να κάνει συνειδητές διατροφικές επιλογές με βάση τις ανάγκες του. Στην παρούσα ενότητα θα περιγραφούν ζητήματα που αφορούν στην ασφάλεια των τροφίμων και θα γίνει αναφορά στο ρόλο της επισήμανσης αυτών ως προς την ορθή ενημέρωση του καταναλωτή για τα ιδιαίτερα χαρακτηριστικά τους.

ΑΣΦΑΛΕΙΑ ΤΡΟΦΙΜΩΝ

Η ασφάλεια των τροφίμων που προορίζονται για κατανάλωση από τον άνθρωπο αποτελεί ένα ιδιαίτερης σημασίας θέμα δημόσιας υγείας, δεδομένου ότι ακόμα και στις μέρες μας καταγράφονται περιστατικά νοσημάτων που οφείλονται στην κατανάλωση επιμολυσμένων τροφών (τροφιμογενή νοσήματα ή τροφογενείς νόσοι). Για παράδειγμα, εκατοντάδες εκατομμύρια άνθρωποι παγκοσμίως έχουν νοσήσει, εξαιτίας της κατανάλωσης επιμολυσμένων τροφίμων, με διάρροια, η οποία μάλιστα αναδεικνύεται ως κύρια αιτία βρεφικής και παιδικής θνησιμότητας, κυρίως στις λιγότερο ανεπτυγμένες χώρες. Οι τροφογενείς νόσοι προσβάλλουν ιδιαίτερα τις ευαίσθητες ομάδες του πληθυσμού (μικρά παιδιά, ηλικιωμένοι, έγκυοι γυναίκες, ευπαθή άτομα που πάσχουν από άλλες ασθένειες) και έχουν πολύ σημαντικές οικονομικές επιπτώσεις, τόσο σε προσωπικό όσο και σε ευρύτερο κοινωνικό και κρατικό επίπεδο. Πέρα από τις τροφογενείς νόσους, οι διατροφικές κρίσεις

αποτελούν ένα εξίσου σπουδαίο ζήτημα δημοσίας υγείας. Για παράδειγμα, παγκόσμια ανησυχία είχε προκαλέσει η είδηση της σπογγώδους εγκεφαλοπάθειας των βοοειδών, ενώ το φως της διεθνούς δημοσιότητας έχουν δει υποθέσεις κακής διατροφής των ζώων που μπορούν να επηρεάσουν την υγεία του ανθρώπου, όπως η χορήγηση τροφής μολυσμένης από διοξίνες. Την ίδια στιγμή, δεν απουσιάζουν οι περιπτώσεις παραπλάνησης των καταναλωτών, όπως η υπόθεση του κρέατος από άλογα που πωλούνταν ως μοσχαρίσιο κρέας, αλλά και εκείνη που αφορούσε ηλιέλαιο εμπλουτισμένο με ορυκτέλαιο. Όλα τα παραπάνω έχουν ευαισθητοποιήσει τους διεθνείς οργανισμούς και τα περισσότερα κράτη του πλανήτη, που διατυπώνουν οδηγίες και εκπονούν πολιτικές για την ασφαλή κατανάλωση τροφίμων. Μεταξύ άλλων, οι διεθνείς και οι κρατικοί φορείς ελέγχου των τροφίμων καθορίζουν τις προδιαγραφές ασφάλειας και ποιότητας, ελέγχουν το εάν οι παραγωγοί τηρούν τους σχετικούς κανονισμούς, ενημερώνουν τους καταναλωτές στα ζητήματα της ασφάλειας των τροφίμων και διαχειρίζονται κατάλληλα τις διατροφικές κρίσεις, όταν αυτές ξεσπάσουν. Στη συνέχεια θα περιγραφούν οι σημαντικότεροι κίνδυνοι επιμόλυνσης των τροφίμων, το νομοθετικό πλαίσιο που εφαρμόζουν διεθνείς οργανισμοί και κρατικοί φορείς με στόχο την αποφυγή των κινδύνων αυτών, καθώς και οι σημαντικότερες πρακτικές που πρέπει να ακολουθεί ο ίδιος ο καταναλωτής αναφορικά με τον ασφαλή χειρισμό τροφίμων.

Επιμόλυνση τροφίμων

Τα τρόφιμα μπορούν να μολυνθούν κατά τη διάρκεια όλων των φάσεων από το «αγρόκτημα ως το πιρούνι», δηλαδή από την παραγωγή τους ως το τραπέζι του καταναλωτή. Συνοπτικά, οι κίνδυνοι επιμόλυνσης ενός τροφίμου προέρχονται από το νερό, τον αέρα, το χώμα, τα ζώα, τα έντομα, τα τρωκτικά, τους εργαζομένους, καθώς και από τα συστατικά του τροφίμου, τις επιφάνειες που έρχεται σε επαφή και τα υλικά συσκευασίας του. Σε γενικές γραμμές, διακρίνονται σε **βιολογικούς** (μικρόβια, ιοί και παράσιτα), **χημικούς** (μυκοτοξίνες, φυτοφάρμακα, απορρυπαντικά, λιπαντικά, πρόσθετα τροφίμων, κ.ά.) και **φυσικούς** (ρύποι, ξένα σώματα, αντικείμενα από τον χώρο παραγωγής, υλικά συσκευασίας, ρύποι από εργαζόμενους σε εγκαταστάσεις παραγωγής ή επεξεργασίας τροφίμων, κ.ά.).

Ως προς τους βιολογικούς κινδύνους, αυτοί αφορούν λοιμώξεις που προκαλούνται όταν εισέρχονται μικροοργανισμοί, οι οποίοι πολλαπλασιάζονται εντός του ανθρώπινου

οργανισμού. Ορισμένες λοιμώξεις έχουν σοβαρότατες επιπτώσεις, ειδικά σε ευαίσθητες ομάδες του πληθυσμού, όπως είναι τα βρέφη και τα μικρά παιδιά, οι γυναίκες κατά την εγκυμοσύνη, τα υποσιτισμένα άτομα και οι ηλικιωμένοι. Στους παθογόνους αυτούς μικροοργανισμούς ανήκει ένας μεγάλος αριθμός βακτηρίων, με τα σημαντικότερα από αυτά να είναι τα είδη: *Salmonella enterica*, *Listeria monocytogenes*, *Escherichia coli*, *Clostridium botulinum* και *Staphylococcus aureus*, κάποιοι ιοί, όπως αυτός της ηπατίτιδας Α, ο Norwalk-like ιός και ο ιός Rotavirus, αλλά και κάποια παράσιτα. Ωστόσο, οι σημαντικότεροι βιολογικοί κίνδυνοι αφορούν λοιμώξεις από βακτήρια, τα συμπτώματα των οποίων και τα τρόφιμα που συνήθως προσβάλλονται και τις προκαλούν παρουσιάζονται συνοπτικά στον Πίνακα 1. Αναλυτικότερα, η σαλμονέλλωση, η νόσος που προκαλεί το βακτήριο *Salmonella enterica*, εκδηλώνεται συνήθως μέσα σε 13 έως 36 ώρες και επιφέρει από διάρροια, ναυτία, έμετο, πόνο στην κοιλιακή χώρα και πυρετό, έως και θάνατο σε ευαίσθητες ομάδες του πληθυσμού (παιδιά, ηλικιωμένοι, άτομα με εξασθενημένο ανοσοποιητικό σύστημα). Η ασθένεια έχει διάρκεια από 2 έως 5 ημέρες και ως πηγή του βακτηρίου θεωρούνται τα κόπρανα των ζώων, το ωμό κρέας (με κυριότερο το κοτόπουλο), το γάλα, το αυγό, το νερό και το έδαφος. Το βακτήριο *Listeria monocytogenes* προκαλεί τη νόσο λιστερίωση, η οποία εκδηλώνεται μέσα σε 3 ημέρες ως 10 εβδομάδες, με συμπτώματα ανάλογα με αυτά της γρίπης (ναυτία, έμετος και πυρετός) και μπορεί να προκαλέσει σηψαιμία και μηνιγγίτιδα. Στις εγκύους μπορεί να επιφέρει αποβολή ή γέννηση ενός νεκρού ή πολύ σοβαρά άρρωστου εμβρύου. Το συγκεκριμένο βακτήριο είναι ευρέως διαδεδομένο στο περιβάλλον και έτσι μπορεί να περάσει σε διάφορα τρόφιμα, κυρίως όσα έχουν υποστεί έντονη επεξεργασία, έχουν μεγάλη διάρκεια ζωής σε θερμοκρασίες ψύξης (το βακτήριο αναπτύσσεται σε θερμοκρασία ψύξης) και καταναλώνονται ωμά. Τέτοιου είδους τρόφιμα είναι το ωμό γάλα, τα φρέσκα μαλακά τυριά, τα ωμά λαχανικά και τα θαλασσινά και σε μικρότερο βαθμό το κρέας. Το βακτήριο *Escherichia coli* προκαλεί ασθένεια που εκδηλώνεται μέσα σε 1 έως 6 ημέρες και επιφέρει από διάρροια μέχρι τον θάνατο κυρίως στις λιγότερο ανεπτυγμένες χώρες, με το παθογόνο στέλεχος *E.coli* να έχει προκαλέσει παγκόσμια ανησυχία. Το *Escherichia coli* αποτελεί μέρος του φυσιολογικού μικροβιόκοσμου του εντερικού συστήματος των ζώων και των ανθρώπων. Ως πηγή του βακτηρίου θεωρούνται τα πρόβατα, οι χοίροι και οι αγελάδες, ενώ τα τρόφιμα μέσω των οποίων εκδηλώνεται η ασθένεια είναι το ωμό γάλα και το ανεπαρκώς μαγειρεμένο κρέας. Το *Clostridium botulinum* (κλωστηρίδιο της αλλαντίασης) προκαλεί μία βαριά τοξική δηλητηρίαση γνωστή ως αλλαντίαση, η οποία συνήθως εκδηλώνεται μέσα σε 12 έως 36

ώρες. Στα συμπτώματά της περιλαμβάνονται ο έμετος, η διάρροια, η θολή όραση, η ξηρότητα του στόματος και η δυσκολία στην αναπνοή. Το βακτήριο, το οποίο είναι ευαίσθητο σε υψηλές θερμοκρασίες, προέρχεται από το έδαφος (επιμόλυνση από σπόρους που βρίσκονται στο περιβάλλον) και απαντάται στο μέλι, τα ψάρια και τα κονσερβοποιημένα τρόφιμα. Τέλος, το βακτήριο *Staphylococcus aureus* προκαλεί τη νόσο σταφυλοτοξίνωση που εκδηλώνεται από 1 έως 6 ώρες και έχει ως συμπτώματα τη ναυτία, τον έμετο, τον πόνο στην κοιλιακή χώρα και τη διάρροια. Το βακτήριο έχει την ικανότητα να αναπτύσσεται σε περιβάλλον με πολύ αλάτι. Μπορεί να βρεθεί στη μύτη, το δέρμα, τον λαιμό και – τελικά – στα χέρια ενός ατόμου που χειρίζεται τρόφιμα και από εκεί να μεταφερθεί στο προϊόν. Συνεπώς, δεν είναι τυχαίο το γεγονός ότι τα τρόφιμα που επιμολύνονται με το βακτήριο είναι κυρίως τρόφιμα ζωικής προέλευσης (κυρίως κρέας) που χειρίζεται ο άνθρωπος-παρασκευαστής.

Πίνακας 1. Βιολογικοί κίνδυνοι.

Βακτήρια	Συμπτώματα	Τρόφιμα
Salmonella enterica	Διάρροια, ναυτία, έμετος, κοιλιακός πόνος, πυρετός, θάνατος	Νωπό κρέας (κυρίως κοτόπουλο), αβγά και γάλα
Listeria monocytogenes	Ναυτία, έμετος, πυρετός, σηψαιμία, μηνιγγίτιδα, γενετικές ανωμαλίες	Γάλα, μαλακό τυρί, θαλασσινά, λαχανικά και ωμό κρέας
Escherichia coli	Διάρροια, πυρετός, νεφρική δυσλειτουργία, θάνατος	Νωπό γάλα και ανεπαρκώς μαγειρεμένο κρέας
Clostridium botulinum	Εμετός, διάρροια, θολή όραση, ασφυξία	Κονσερβοποιημένα τρόφιμα, ψάρια και μέλι
Staphylococcus aureus	Ναυτία, έμετος, κοιλιακός πόνος, διάρροια	Κρέας και τρόφιμα με υψηλή περιεκτικότητα σε αλάτι

Ως προς τους χημικούς κινδύνους, αυτοί διακρίνονται σε δύο βασικές κατηγορίες: στις **φυσικά απαντώμενες χημικές ουσίες**, με κυριότερες τις τοξίνες, και στις **πρόσθετες χημικές ουσίες**, οι οποίες μπορεί να αποτελούν συστατικά των αγροχημικών, πρόσθετα τροφίμων,

κ.ά. Όσον αφορά στις φυσικά απαντώμενες χημικές ουσίες, αυτές αφορούν κατά κύριο λόγο στις τοξίνες, δηλαδή ουσίες που παράγονται από μικροοργανισμούς και μπορούν να προκαλέσουν από μια απλή δηλητηρίαση έως σοβαρές, χρόνιες παθήσεις. Ειδικότερα οι μυκοτοξίνες είναι τοξικές ουσίες που παράγουν ορισμένοι μύκητες οι οποίοι αναπτύσσονται σε συγκεκριμένα προϊόντα (κυρίως στα δημητριακά) και συνιστούν σοβαρό κίνδυνο για την υγεία των ανθρώπων και των ζώων, καθώς μπορεί να προκαλέσουν μεταλλάξεις και καρκινογένεσεις. Ο όρος μυκοτοξίνες προέρχεται από την ελληνική λέξη «μύκης» (μύκητας) και τη λατινική λέξη «toxicum» (δηλητήριο) και οι κυριότερες από αυτές είναι η αφλατοξίνη και η ωχρατοξίνη. Οι αφλατοξίνες απαντώνται σε πολλά τρόφιμα όπως τα δημητριακά, οι καρποί, το γάλα, τα φρούτα, το κρέας, τα βότανα και τα μπαχαρικά. Πρόκειται για γονιδιοτοξικές καρκινογόνες ουσίες που αναπτύσσονται κατά την αύξηση της θερμοκρασίας και της υγρασίας και αποτελούν τις πιο διαδεδομένες μυκοτοξίνες στα τρόφιμα και πιθανότατα τις πιο επικίνδυνες. Η αφλατοξίνωση προκαλεί συμπτώματα, όπως έμετο, πόνο στο στομάχι, σπασμούς, πνευμονικό οίδημα, εγκεφαλική αιμορραγία και θάνατο, τόσο σε ανθρώπους όσο και σε ζώα. Αντιστοίχως, η ωχρατοξίνη Α θεωρείται ως πιθανώς καρκινογόνος ουσία και είναι ευρέως διαδεδομένη σε πολλά φυτικά προϊόντα και κυρίως στα δημητριακά, αλλά και στον καφέ, τα φρούτα, το κρασί και την μπύρα. Η ωχρατοξίνη Α έχει συσχετιστεί με τη νεφροπάθεια στον άνθρωπο, η ύπαρξή της στα τρόφιμα εξαρτάται από τις γεωργικές πρακτικές και απαντάται κυρίως σε ζεστές και υγρές περιοχές. Όσον αφορά στις πρόσθετες χημικές ουσίες που μπορεί να επιμολύνουν τα τρόφιμα, σε αυτές περιλαμβάνονται τα φυτοφάρμακα (ή φυτοπροστατευτικά προϊόντα), τα οποία διακρίνονται περαιτέρω σε εντομοκτόνα, ζιζανιοκτόνα, μυκητοκτόνα, μαλακιοκτόνα και ρυθμιστές ανάπτυξης των φυτών. Ο βασικός κίνδυνος για τον άνθρωπο από τη χρήση φυτοφαρμάκων είναι η υψηλή τοξικότητα που παρουσιάζουν ορισμένα από αυτά. Εκτεθειμένοι σε αυτόν τον κίνδυνο είναι τόσο οι αγρότες που τα χρησιμοποιούν και οι βιομηχανικοί εργάτες που τα παράγουν, όσο και οι καταναλωτές που αγοράζουν τα τρόφιμα στα οποία έχει γίνει χρήση φυτοφαρμάκων (έμμεση έκθεση). Στις άμεσες επιπτώσεις στην υγεία του ανθρώπου από τη χρήση φυτοφαρμάκων συμπεριλαμβάνονται οι ζαλάδες, η δηλητηρίαση, οι πονοκέφαλοι και οι έμετοι, ενώ στις χρόνιες συμπεριλαμβάνονται οι αρνητικές επιδράσεις στο ανοσοποιητικό ή στο ενδοκρινικό σύστημα (ορμονικές διαταραχές) και η καρκινογένεση. Εξίσου σημαντικό κίνδυνο για την υγεία του ανθρώπου αποτελούν τα χημικά αζωτούχα λιπάσματα. Για παράδειγμα, τα νιτρώδη και τα νιτρικά άλατα, τα οποία αποτελούν τη μορφή αζώτου την

οποία περιέχουν ή στην οποία μετασχηματίζονται τα αζωτούχα χημικά λιπάσματα που χρησιμοποιούνται στη γεωργία, σχηματίζουν διάφορα τοξικά παράγωγα, όπως τις καρκινογόνες νιτροζαμίνες, και η πρόσληψή τους από τον άνθρωπο, είτε μέσω της κατανάλωσης τροφίμων είτε μέσω του πόσιμου νερού, μπορεί να οδηγήσει σε διάρροια ή γαστρεντερίτιδα, ενώ σε βάθος χρόνου μπορεί να επιφέρει μέχρι και καρκίνο του στομάχου. Πέρα από τις χημικές ουσίες της σύγχρονης γεωργίας, τα τελευταία χρόνια χρησιμοποιούνται ευρέως διάφορα χημικά φαρμακευτικά προϊόντα και στην κτηνοτροφία, με κυριότερα τα αντιβιοτικά. Μάλιστα, υπολογίζεται ότι περίπου το 50% της κατανάλωσης αντιβιοτικών αφορά στα ζώα που εκτρέφονται για ανθρώπινη κατανάλωση. Οι βιομηχανικές, εντατικές συνθήκες σε κλειστά συστήματα εκτροφής καθιστούν κάτι τέτοιο αναγκαίο, καθώς τα ζώα βρίσκονται περιορισμένα και συνωστισμένα, με αποτέλεσμα οι ασθένειες να μπορούν να εξαπλωθούν πολύ γρήγορα. Έτσι, στις μέρες μας τα αντιβιοτικά χρησιμοποιούνται ευρέως με στόχο την καταπολέμηση των βακτηρίων που προσβάλλουν τα ζώα και την πρόληψη των ασθενειών τους, ωστόσο η υπερβολική χρήση τους έχει οδηγήσει στην ανάπτυξη μικροοργανισμών με ανθεκτικότητα σε αυτά. Το γεγονός αυτό, καθιστά τους εν λόγω μικροοργανισμούς επικίνδυνους και για τον άνθρωπο, δεδομένου ότι δεν μπορούν να καταπολεμηθούν μέσω των υπαρχόντων φαρμάκων και συνεπώς η μόλυνση από αυτούς μπορεί να οδηγήσει ακόμα και σε θανατηφόρα κρούσματα. Ήδη ο Παγκόσμιος Οργανισμός Υγείας (World Health Organization- WHO) έχει προειδοποιήσει για την πιθανότητα «μιας μετα-αντιβιοτικής εποχής όπου δεν θα υπάρχουν πια θεραπείες για πολλές κοινές λοιμώξεις». Σοβαρό κίνδυνο για τη δημόσια υγεία συνιστούν και τα βαρέα μέταλλα. Ως βαρέα ονομάζονται τα μέταλλα με ατομικό βάρος μεγαλύτερο αυτού του σιδήρου και περιλαμβάνουν τον μόλυβδο, τον υδράργυρο, τον χαλκό, το κάδμιο και το χρώμιο. Ο υδράργυρος – που μολύνει κυρίως τα ψάρια και τα προϊόντα αλιείας – μπορεί να αλλοιώσει την ανάπτυξη του εγκεφάλου στα βρέφη και, σε υψηλότερη περιεκτικότητα, να προκαλέσει νευρολογικές αλλοιώσεις στους ενήλικες. Αντιστοίχως, ο μόλυβδος μπορεί να αναστείλει τη γνωστική ανάπτυξη, να μειώσει τις νοητικές επιδόσεις του παιδιού και να αυξήσει την αρτηριακή πίεση και τον κίνδυνο καρδιαγγειακής νόσου στους ενήλικες, ενώ το κάδμιο μπορεί να προκαλέσει διαταραχές στην αναπαραγωγή, οστικά προβλήματα και νεφρικές δυσλειτουργίες. Τέλος, οι διοξίνες είναι χημικές ουσίες που παράγονται είτε από βιομηχανικές δραστηριότητες (παρασκευή ζιζανιοκτόνων, μετάλλων ή χρωμάτων, λεύκανση χαρτιού, αποτέφρωση κλπ.) είτε από φυσικές διεργασίες (δασικές πυρκαγιές,

ηφαιστειότητα) και μπορεί να προκαλέσουν σημαντικές επιπτώσεις στην υγεία του ανθρώπου. Μεταξύ άλλων, οι διοξίνες, όπως και τα παρόμοια με τις διοξίνες πολυχλωροδιφαινύλια (PCB), επιφέρουν αλλοιώσεις του ήπατος, στείρωση, καρκίνο, καθώς και διαταραχές του ανοσοποιητικού και του νευρικού συστήματος.

Τέλος, οι φυσικοί κίνδυνοι αναφέρονται στην επιμόλυνση των τροφίμων από κάποιες ουσίες, οι οποίες δεν προστίθενται σκοπίμως σε αυτά. Οι ουσίες αυτές περιέχονται στα τρόφιμα ως συνέπεια της μόλυνσης του περιβάλλοντος αλλά και ως αποτέλεσμα της παραγωγής, της επεξεργασίας και της μεταφοράς των προϊόντων. Οι φυσικοί κίνδυνοι περιλαμβάνουν κάθε υλικό που δεν έχει εισχωρήσει υπό φυσιολογικές συνθήκες στο τρόφιμο και που μπορεί να προκαλέσει τραυματισμό ή ασθένεια στον καταναλωτή. Στους φυσικούς κινδύνους περιλαμβάνονται υλικά όπως το χώμα, οι πέτρες, το ξύλο, το χαρτί, το γυαλί, το γράσο, τα μέταλλα, τα κόκκαλα, τα πλαστικά, καθώς και τα έντομα, όπως και οι μολύνσεις/ρύποι που προκαλούν οι εργαζόμενοι στα διάφορα στάδια παραγωγής, μεταφοράς και επεξεργασίας των τροφίμων. Μεταξύ των επιπτώσεων για την υγεία που μπορεί να έχουν οι κίνδυνοι αυτοί συγκαταλέγονται τα τραύματα, οι μολύνσεις, το σπάσιμο των δοντιών, διάφορες ασθένειες, τα αιματώματα και ο πνιγμός. Τα ξένα σώματα αποτελούν τις ορατές ενδείξεις πως ένα τρόφιμο είναι ελαττωματικό και αυξάνουν την πιθανότητα να είναι επικίνδυνες για την υγεία του καταναλωτή οι διαδικασίες που ακολουθούνται κατά την παραγωγή, μεταφορά και επεξεργασία του. Ταυτόχρονα, αποτελούν την πιο συχνή αιτία έκφρασης παραπόνων από τους καταναλωτές προς τις επιχειρήσεις και τις εταιρείες τροφίμων.

Φορείς ελέγχου και νομοθεσία

Η αυξημένη εμφάνιση πληθώρας τροφιμογενών νοσημάτων σε πολλά μέρη του πλανήτη κατά τις τελευταίες δεκαετίες έχει κινητοποιήσει τους αρμόδιους διεθνείς οργανισμούς και τους κρατικούς φορείς, οι οποίοι έχουν προχωρήσει σε θέσπιση συγκεκριμένων κανόνων ασφαλείας. Οι κανόνες αυτοί αφορούν όλα τα στάδια της παραγωγής, της επεξεργασίας, της μεταφοράς, της αποθήκευσης, της πώλησης και της κατανάλωσης των προϊόντων διατροφής. Μεταξύ άλλων, έχουν θεσπιστεί τα μέγιστα επιτρεπτά όρια των ουσιών που επιμολύνουν τα τρόφιμα, με στόχο την προάσπιση της δημόσιας υγείας και μάλιστα σε όσα τρόφιμα οι ουσίες αυτές υπερβαίνουν τα καθορισμένα όρια, ισχύουν σχετικές απαγορεύσεις

και δεν διατίθενται στην αγορά. Ταυτόχρονα, έχουν θεσπιστεί συγκεκριμένες προδιαγραφές και κανόνες στους χώρους παρασκευής και επεξεργασίας των τροφίμων, ενώ επιβάλλεται η εκπαίδευση και η ατομική υγιεινή του προσωπικού (όπως και η επίβλεψή του) και η δημιουργία κατάλληλων εγκαταστάσεων (με επαρκή εξοπλισμό και αποθηκευτικούς χώρους) σε αυτούς, που να συνδυάζονται με σωστή οργάνωση και επάρκεια οδηγιών και συστάσεων ως προς τον ασφαλή χειρισμό των τροφίμων.

Αναλυτικότερα, σε παγκόσμιο επίπεδο, η Επιτροπή του Κώδικα Τροφίμων (Codex Alimentarius Commission - CAC), η οποία αποτελεί το αποτέλεσμα συνεργασίας του Παγκόσμιου Οργανισμού Υγείας και του Οργανισμού Τροφίμων και Γεωργίας των Ηνωμένων Εθνών (Food and Agriculture Organization of the United Nations- FAO), έχει διατυπώσει συγκεκριμένους κανόνες-πρότυπα (standards) για την ασφάλεια τροφίμων και την προστασία της υγείας των καταναλωτών. Σε επίπεδο Ευρωπαϊκής Ένωσης, ανάλογο ρόλο έχει αναλάβει η ανεξάρτητη Κοινοτική Αρχή για την Ασφάλεια των Τροφίμων (European Food Safety Authority - EFSA), η οποία ενημερώνει και κοινοποιεί τους κινδύνους στο ευρύ κοινό. Η αποστολή της EFSA είναι η παροχή επιστημονικών συμβουλών και τεχνικής υποστήριξης σε όλους τους τομείς που έχουν αντίκτυπο στην ασφάλεια των τροφίμων. Σύμφωνα με την EFSA, το όραμά της συνοψίζεται στη φράση «υψηλό επίπεδο προστασίας του καταναλωτή και εμπιστοσύνη τού καταναλωτή στην Αρχή». Ειδικότερα, η EFSA συντονίζει την αξιολόγηση των κινδύνων και εντοπίζει τους αναδυόμενους κινδύνους που αφορούν στα τρόφιμα, παρέχει επιστημονικές και τεχνικές συμβουλές στην Επιτροπή, μεταξύ άλλων στο πλαίσιο των διαδικασιών διαχείρισης των διατροφικών κρίσεων, συλλέγει και δημοσιεύει τα επιστημονικά και τεχνικά δεδομένα στον τομέα της ασφάλειας των τροφίμων και δημιουργεί σύστημα δικτύων ευρωπαϊκών οργανισμών που δρουν στον τομέα της ασφάλειας των τροφίμων.

Στηριζόμενη στις προτάσεις της EFSA, η Ευρωπαϊκή Επιτροπή διαμορφώνει τη στρατηγική και τη νομοθεσία που αναφέρεται στην ασφάλεια τροφίμων. Η πολιτική ασφάλειας τροφίμων της Ευρωπαϊκής Ένωσης αποσκοπεί στην προστασία της υγείας και των συμφερόντων των καταναλωτών, εξασφαλίζοντας ταυτόχρονα την καλή λειτουργία της εσωτερικής αγοράς. Για την επίτευξη του στόχου αυτού, η Ένωση φροντίζει να θεσπίζει και να απαιτεί την τήρηση των υγειονομικών κανόνων για τα γεωργικά προϊόντα και τα τρόφιμα, των κανόνων υγείας και καλής μεταχείρισης των ζώων, της υγείας των φυτών και της πρόληψης των κινδύνων μόλυνσης από εξωτερικές ουσίες. Την ίδια στιγμή, καλεί τους

υπεύθυνους των επιχειρήσεων τροφίμων να εφαρμόσουν τη σχετική νομοθεσία σε όλα τα στάδια της αλυσίδας τροφίμων: κατά την παραγωγή, τη μεταποίηση, τη μεταφορά, τη διανομή και την προμήθεια των τροφίμων. Μία από τις βασικές ενέργειες της Ευρωπαϊκής Ένωσης είναι ότι απαγορεύει τη διάθεση στην αγορά οποιωνδήποτε μη ασφαλών τροφίμων επικίνδυνων για την υγεία και/ή ακατάλληλων προς κατανάλωση. Όταν διαπιστωθεί η ύπαρξη ενός μη ασφαλούς τροφίμου, το οποίο αποτελεί μέρος στοίβας, παρτίδας ή αποστελλόμενου φορτίου τροφίμων, θεωρείται ότι όλα τα τρόφιμα στην εν λόγω παρτίδα είναι μη ασφαλή. Ομοίως, ζωοτροφές που θεωρούνται μη ασφαλείς, δεν διατίθενται στην αγορά ούτε χορηγούνται ως τροφή σε οποιοδήποτε ζώο που χρησιμοποιείται για την παραγωγή τροφίμων. Σε περίπτωση διάγνωσης διατροφικού κινδύνου, η Επιτροπή και τα κράτη-μέλη της Ευρωπαϊκής Ένωσης δύνανται να εφαρμόσουν την αρχή της προφύλαξης και να λάβουν σχετικά μέτρα. Για παράδειγμα, η Επιτροπή λαμβάνει συγκεκριμένα μέτρα προστασίας όταν διαπιστώσει ότι κάποια τρόφιμα αποτελούν σοβαρό κίνδυνο για την ανθρώπινη υγεία, την υγεία των ζώων ή το περιβάλλον. Στην περίπτωση αυτή αναστέλλει τη διάθεση στην αγορά ή τη χρήση των προϊόντων αυτών. Ακόμα και στην περίπτωση που δεν δράσει η Επιτροπή, αν και έχει ενημερωθεί για την ύπαρξη σοβαρού διατροφικού κινδύνου, κάθε κράτος - μέλος μπορεί να λάβει μέτρα προστασίας. Στην περίπτωση κινδύνου που δεν προβλέπεται από τον κοινοτικό κανονισμό, η Επιτροπή, η EFSA και τα κράτη-μέλη μπορούν να θεσπίσουν γενικό σχέδιο διαχείρισης κρίσεων. Επιπροσθέτως, στην περίπτωση σοβαρού κινδύνου που δεν μπορεί να αντιμετωπιστεί κατάλληλα με τις ισχύουσες διατάξεις, η Επιτροπή συγκροτεί αμέσως μονάδα κρίσης που αξιολογεί τα σχετικά δεδομένα και εντοπίζει τις διαθέσιμες επιλογές για την πρόληψη, εξάλειψη ή μείωση του κινδύνου για την ανθρώπινη υγεία.

Στην Ελλάδα δραστηριοποιείται ο ΕΦΕΤ (Ενιαίος Φορέας Ελέγχου Τροφίμων), ο οποίος τελεί υπό την εποπτεία του υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων και συνιστά τον κύριο φορέα ελέγχου των τροφίμων στην ελληνική επικράτεια, που λειτουργεί με σκοπό την προστασία της δημόσιας υγείας.

Ο ΕΦΕΤ, μεταξύ άλλων:

- Καθορίζει τις προδιαγραφές ποιότητας, τις οποίες πρέπει να πληρούν τα προσφερόμενα στην αγορά τρόφιμα και οι πρώτες ή πρόσθετες ύλες που προορίζονται για προσθήκη σε τρόφιμα με σκοπό την προστασία της δημόσιας

υγείας.

- Καθορίζει ή επικυρώνει τους κανόνες ορθής υγιεινής πρακτικής και τους υγειονομικούς όρους ίδρυσης και λειτουργίας των επιχειρήσεων τροφίμων, όπως και τα μέτρα που λαμβάνονται για να είναι τα τρόφιμα ασφαλή και υγιεινά.
- Συντονίζει και διευθύνει ελέγχους σε όλα τα στάδια μετά την πρωτογενή παραγωγή νωπών ή επεξεργασμένων τροφίμων που παράγονται, διακινούνται, εισάγονται στη χώρα μας ή εξάγονται από αυτήν (δηλαδή στα στάδια της παρασκευής, της μεταποίησης, της παραγωγής, της συσκευασίας, της αποθήκευσης, της μεταφοράς, της διανομής, της διακίνησης, της προσφοράς προς πώληση ή της διάθεσης στον καταναλωτή, στα οποία εντάσσονται και η συγκομιδή, η σφαγή και το άρμεγμα).
- Διενεργεί ελέγχους στα υλικά και αντικείμενα που έρχονται σε επαφή με τα τρόφιμα.
- Αποτελεί τον σύνδεσμο με τις αρμόδιες υπηρεσίες της Ευρωπαϊκής Ένωσης και άλλων Διεθνών Οργανισμών σε θέματα ελέγχου τροφίμων και στο πλαίσιο του συστήματος άμεσης αντιμετώπισης καταστάσεων που αφορούν στην ασφάλεια των τροφίμων.
- Μεριμνά για τη συνεχή ενημέρωση του καταναλωτή σε θέματα ασφάλειας και ποιότητας τροφίμων.

Στο παραπάνω πλαίσιο, έχει υιοθετηθεί από διεθνείς και κρατικούς φορείς το σύστημα HACCP (Hazard Analysis Critical Control Points), ένα σύστημα ελέγχου ποιότητας που στοχεύει αποκλειστικά στην ασφάλεια των τροφίμων, καλύπτοντας όλα τα ζητήματα που σχετίζονται με την παραγωγή ασφαλών προϊόντων διατροφής. Το HACCP εστιάζει κυρίως στην επίβλεψη και την αποτελεσματική διαχείριση των κρίσιμων σημείων ελέγχου (CCPs), δηλαδή των σταδίων ή των διαδικασιών εκείνων κατά την επεξεργασία ενός τροφίμου, οι οποίες εάν ελεγχθούν και διαχειριστούν σωστά, μπορούν να περιορίσουν ή να ελαχιστοποιήσουν κάποιους από τους κινδύνους για τη διατροφική ασφάλεια του προϊόντος. Το HACCP ακολουθεί επτά βασικές αρχές, μεταξύ των οποίων περιλαμβάνονται ο εντοπισμός των πηγών των πιθανών κινδύνων, ο προσδιορισμός των CCPs, η παρακολούθησή τους και η υιοθέτηση διορθωτικών κινήσεων (Πίνακας 2). Το HACCP δημιουργήθηκε κατά τη δεκαετία του 1960 στις Ηνωμένες Πολιτείες της Αμερικής με τη συνεργασία της NASA, αρχικά για την ασφάλεια των τροφίμων που θα δίνονταν σε αστροναύτες και έγινε αποδεκτό από τον Παγκόσμιο Οργανισμό Υγείας (ΠΟΥ) κατά τη

δεκαετία του 1970. Περίπου 20 χρόνια αργότερα, η Ευρωπαϊκή Ένωση υιοθέτησε, με σχετική κοινοτική οδηγία, την εφαρμογή του συστήματος αυτού στην Ευρώπη. Το σύστημα HACCP μπορεί να εφαρμοστεί σε όλη την αλυσίδα τροφίμων: από τις πρώτες ύλες ως το τελικό προϊόν και αποτελεί – σύμφωνα με την CAC – την πιο αποδοτική προσέγγιση για την ασφάλεια τροφίμων. Στα πλεονεκτήματα του συστήματος αυτού περιλαμβάνονται η δυνατότητά του να προσδιορίσει όλους τους πιθανούς διατροφικούς κινδύνους, να ενσωματώσει ενδεχόμενες αλλαγές, να μειώσει τις απώλειες προϊόντων, καθώς και να εξοικονομήσει χρόνο και κόστος στις επιχειρήσεις που το υιοθετούν.

Πίνακας 2. Οι αρχές του HACCP (Hazard Analysis Critical Control Points).

1. Εντοπισμός και καταγραφή όλων των πιθανών πηγών κινδύνου που σχετίζονται με την παραγωγή τροφίμων σε όλα τα στάδια, καθώς και καθορισμός προληπτικών μέτρων.
2. Προσδιορισμός των CCPs.
3. Καθορισμός των κρίσιμων ορίων για τον έλεγχο των CCPs.
4. Εφαρμογή συστήματος παρακολούθησης των κρίσιμων ορίων και των CCPs.
5. Προσδιορισμός των διορθωτικών μέτρων που πρέπει να λαμβάνονται.
6. Καθορισμός των διαδικασιών επαλήθευσης.
7. Καθιέρωση διαδικασιών καταγραφής και αρχειοθέτησης.

Κανόνες ασφάλειας τροφίμων για τον καταναλωτή

Πέρα από την εφαρμογή της προαναφερθείσας νομοθεσίας, η οποία στοχεύει στην παροχή ασφαλών τροφίμων στο κοινό, ο καταναλωτής από την πλευρά του θα πρέπει να είναι πολύ προσεκτικός, τόσο κατά την αγορά τροφίμων όσο και κατά την παρασκευή γευμάτων στην κουζίνα του, προκειμένου να εκμηδενίσει τις πιθανότητες κατανάλωσης μολυσμένων τροφίμων. Σύμφωνα με τον ΕΦΕΤ, συχνά είναι δύσκολο για τον καταναλωτή να αντιληφθεί ότι ένα τρόφιμο είναι επιμολυσμένο και ακατάλληλο, ιδιαίτερα εάν η αλλοίωσή του είναι σε αρχικό στάδιο. Ωστόσο, υπάρχουν ορισμένες ενδείξεις που μπορεί να υποψιάσουν τον καταναλωτή, όπως για παράδειγμα, εάν το τρόφιμο έχει διαφορετικό – από

το σύνηθες – χρώμα, υφή, γεύση ή οσμή. Επίσης, μπορεί κατά τη μάσησή του, να υπάρχει ένα ξένο σώμα, το οποίο συνήθως είναι πιο σκληρό από το ίδιο το τρόφιμο. Άλλη ένδειξη αποτελεί η σκισμένη ή αλλοιωμένη συσκευασία του προϊόντος. Ο ΕΦΕΤ υπογραμμίζει πως «σε κάθε περίπτωση που ένα τρόφιμο δημιουργεί υποψία, δεν πρέπει να καταναλώνεται». Ιδιαίτερη προσοχή πρέπει, επίσης, να δίνει ο καταναλωτής στα ευπαθή (ή ευαλλοιώτα) τρόφιμα, τα οποία είναι ευαίσθητα και αλλοιώνονται πολύ γρήγορα σε θερμοκρασία περιβάλλοντος.

Ειδικότερα, κατά την αγορά και τη μεταφορά των τροφίμων στο σπίτι του, ο καταναλωτής θα πρέπει να έχει κατά νου τα εξής:

- Να ελέγχει τα τρόφιμα που αγοράζει για να διαπιστώσει εάν έχουν υποστεί εμφανείς αλλοιώσεις ή αν έχει διαφορετικό από το συνηθισμένο χρώμα, οσμή ή υφή.
- Να αγοράζει δοχεία, κουτιά και κονσέρβες χωρίς εμφανή ελαττώματα (χτυπημένα, με οξειδώσεις, κλπ.).
- Να ανοίγει τη χάρτινη συσκευασία των αυγών για να εξακριβώσει εάν είναι ραγισμένα.
- Να ελέγχει την ημερομηνία λήξης των προϊόντων.
- Να τοποθετεί τα νωπά τρόφιμα (όπως κρέατα και πουλερικά) σε χαρτί περιτυλίγματος και πλαστικές σακούλες, μόνο αφού αυτά έχουν απαλλαγεί από τα υγρά τους.
- Να αγοράζει τελευταία τα τρόφιμα που απαιτούν ειδική φροντίδα, όπως όσα χρειάζονται να μπουν άμεσα στην ψύξη ή την κατάψυξη, καθώς και όσα είναι ζεσταμένα, ώστε να μην αλλοιωθούν μέχρι να φτάσει στο σπίτι του.

Στη συνέχεια, αφού ο καταναλωτής μεταφέρει τα τρόφιμα από τον τόπο αγοράς τους, στην κουζίνα του, και ξεκινήσει την προετοιμασία γεύματος, θα πρέπει να προσέξει τα παρακάτω:

– **Πριν από το μαγείρεμα:**

- Να μην ξεχνά για πολύ ώρα εκτός ψυγείου ευαλλοιώτα τρόφιμα, όπως το ωμό κρέας, το κοτόπουλο, το ψάρι, το γάλα, το γιαούρτι κ.ά.
- Να αποθηκεύει άμεσα τα τρόφιμα που χρειάζονται ψύξη ή κατάψυξη, χρησιμοποιώντας – όπου απαιτείται – και τους κατάλληλους περιέκτες. Η συνιστώμενη θερμοκρασία στο ψυγείο είναι 5 βαθμοί Κελσίου, ενώ στις καταψύξεις είναι μείον 18 βαθμοί Κελσίου.
- Να προσέχει ιδιαίτερα τα ωμά κρέατα και πουλερικά που είναι φορείς μικροβίων. Μεταξύ άλλων, θα πρέπει να τοποθετεί το ωμό κρέας ή το κοτόπουλο σε κατάλληλο

σκεύος ή συσκευασία, στο χαμηλό μέρος του ψυγείου, έτσι ώστε αν υπάρξει διαρροή υγρών, να μην στάξει πάνω σε άλλα τρόφιμα.

- Να τοποθετεί τα βαζάκια, τα κουτιά και τις κονσέρβες με τρόφιμα, σε καθαρούς, ξηρούς και δροσερούς χώρους.
 - Να ξεπαγώνει τα τρόφιμα στο ψυγείο 1-2 ημέρες πριν από το μαγείρεμα (δηλαδή ξεπάγωμα τροφίμων σε θερμοκρασία ψυγείου και όχι περιβάλλοντος).
 - Να μην καταψύχει ξανά τρόφιμα που ήταν στην κατάψυξη και αποψύχθηκαν.
 - Να απορρίπτει, χωρίς να τα δοκιμάσει, όσα τρόφιμα του δημιουργούν υποψίες αλλοίωσης.
- **Κατά το μαγείρεμα:**
- Να ελέγχει πάντα την ημερομηνία λήξης στα τρόφιμα που χρησιμοποιεί, την κατάσταση της συσκευασίας και την εμφάνισή τους.
 - Να εργάζεται σε καθαρή κουζίνα.
 - Να πλένει τα χέρια του σχολαστικά πριν ξεκινήσει οποιαδήποτε προετοιμασία φαγητού. Προτιμότερο είναι να μην τα πλένει στο νεροχύτη όπου υπάρχουν πιάτα και άλλα σκεύη φαγητού.
 - Να πλένει σχολαστικά, κάτω από τρεχούμενο νερό, τα φρούτα και τα λαχανικά που θα χρησιμοποιήσει, ακόμα κι αν έχει σκοπό να αφαιρέσει τη φλούδα τους.
 - Να χρησιμοποιεί διαφορετική επιφάνεια κοπής για το κρέας και τα πουλερικά από αυτήν που χρησιμοποιεί για τα λαχανικά. Και σε αυτήν την περίπτωση, βέβαια, είναι απαραίτητο να πλένει πολύ καλά τις επιφάνειες κοπής μετά από κάθε χρήση. Επίσης, θα πρέπει να πλένει πάντα τα χέρια του αμέσως μετά την επαφή με ωμό κρέας ή πουλερικά, φροντίζοντας να μην ακουμπά άλλες επιφάνειες ή τρόφιμα.
 - Να καθαρίζει άμεσα οτιδήποτε χυθεί στο πάτωμα ή στον πάγκο της κουζίνας την ώρα που μαγειρεύει, προκειμένου να αποφευχθεί η δημιουργία εστίας μικροβίων, αλλά και ο κίνδυνος ατυχήματος.
 - Το μαγείρεμα των τροφίμων να είναι συνεχές και όχι σε στάδια.
 - Να μην φταρνίζεται ή βήχει πάνω από το φαγητό. Επίσης, κάθε φορά που δοκιμάζει το φαγητό κατά τη διάρκεια της παρασκευής, να χρησιμοποιεί ένα καθαρό κουτάλι/πιρούνι.
 - Να μαγειρεύει επαρκώς τα τρόφιμα. Μετά το μαγείρεμα, τα ψάρια θα πρέπει να είναι μαλακά, τα αβγά συμπαγή, το κρέας να έχει καστανό χρώμα στο εσωτερικό του και από

το κοτόπουλο να εκρέουν άχρωμα υγρά και όχι ροζ χρώματος.

– **Μετά το μαγείρεμα:**

- Να πλένει τα χέρια του πριν από το σερβίρισμα ή την έναρξη του γεύματος.
- Να μην αφήνει εκτός ψυγείου όσα τρόφιμα είναι ήδη μαγειρεμένα για περισσότερο από δύο ώρες.
- Να χωρίζει σε μικρές μερίδες και να τοποθετεί σε ρηχούς περιέκτες τα τρόφιμα που τοποθετεί στο ψυγείο, προκειμένου να επιταχυνθεί η ψύξη τους.
- Να μην έχει εντελώς εκτεθειμένα (δηλαδή χωρίς καπάκι, αλουμινόχαρτο, κλπ.) τα φαγητά που αφήνει εκτός ψυγείου.
- Να καταναλώνει σε μικρό χρονικό διάστημα, τα τρόφιμα που περισσεύουν από το γεύμα.
- Να αφήσει, στο τέλος, την κουζίνα καθαρή και να τη διατηρεί κάθε φορά καθαρή για άμεση χρήση.

Κανόνες ασφάλειας τροφίμων στα σχολεία

Κανόνες ασφάλειας τροφίμων θα πρέπει να τηρούνται και στα σχολεία και ειδικά στα κυλικεία που υπάρχουν εντός των σχολικών συγκροτημάτων, με στόχο την παροχή ασφαλών τροφίμων στα παιδιά και τη διασφάλιση της υγείας τους.

Σύμφωνα με τον ΕΦΕΤ, από τα τρόφιμα που διατίθενται στο κυλικείο θα πρέπει να διατηρούνται:

- ❖ Σε ψυγείο τα φρέσκα γάλατα (τα υψηλής παστερίωσης δεν χρειάζεται μέχρι να ανοιχθούν), τα γιαούρτια, τα τυριά, τα ροφήματα από συνδυασμούς φρέσκου γάλακτος και φρέσκων φρούτων που παρασκευάζονται στο κυλικείο, το ρυζόγαλο και η κρέμα, τα σάντουιτς και τα τوست πριν ψηθούν, ορισμένοι τυποποιημένοι χυμοί (εξαρτάται από το είδος τους), ο φυσικός χυμός φρούτων και λαχανικών καθώς και οι σαλάτες και φρουτοσαλάτες, που παρασκευάζονται εντός των κυλικείων - καντινών εφόσον δεν καταναλώνονται άμεσα, ενώ κατά τους καλοκαιρινούς μήνες συστήνεται να διατηρούνται εντός ψυγείου και οι σοκολάτες.
- ❖ Σε θερμοθάλαμο οι τυρόπιτες, οι πίτες λαχανικών και οι πίτσες.

Τα τρόφιμα που μεταφέρονται από το σπίτι για κατανάλωση ως κολατσιό ή γεύμα στο σχολείο πρέπει, επίσης, να διατηρούνται σωστά μέχρι την κατανάλωσή τους, ειδικά αν

περιέχουν ευαλλοίωτα συστατικά. Τέτοια τρόφιμα, αν δεν είναι προσυσκευασμένα, πρέπει να μεταφέρονται σε συσκευασία κατάλληλη για τρόφιμα και να διατηρούνται στις ενδεδειγμένες συνθήκες (συνήθως υπό ψύξη, σε θερμοκρασία όχι μεγαλύτερη των 5 βαθμών Κελσίου). Ο ΕΦΕΤ σημειώνει πως το ζέσταμα των γευμάτων από το σπίτι μπορεί να γίνει στο σχολείο αν αυτό διαθέτει κατάλληλη υποδομή. Στην περίπτωση αυτή, το ζέσταμα είναι σημαντικό να γίνεται με τέτοιο τρόπο ώστε η θερμοκρασία, σε κάθε μέρος του τροφίμου, να είναι ανώτερη των 70 βαθμών Κελσίου, ενώ μετά τη θέρμανση, το γεύμα πρέπει να καταναλώνεται άμεσα. Ακόμα, τα τρόφιμα με ευαλλοίωτα συστατικά δεν πρέπει να βρίσκονται για πολύ χρόνο σε θερμοκρασία περιβάλλοντος ή σε συνθήκες ήπιας θέρμανσης. Μάλιστα, το ότι κάποιο τρόφιμο δεν χρειάζεται ψυγείο για τη συντήρησή του δεν σημαίνει ότι μπορεί να αποθηκεύεται σε οποιοσδήποτε συνθήκες. Για παράδειγμα, τα τρόφιμα θα πρέπει να διατηρούνται σε δροσερό και ξηρό περιβάλλον και να μην είναι εκτεθειμένα στον ήλιο.

ΕΠΙΣΗΜΑΝΣΗ ΤΡΟΦΙΜΩΝ

Η επισήμανση των τροφίμων διαδραματίζει σπουδαίο ρόλο τόσο ως προς την ασφάλεια του καταναλωτή, όσο και ως προς την ορθή ενημέρωσή του για τα ιδιαίτερα χαρακτηριστικά των τροφίμων και των ποτών που καταναλώνει. Στο πλαίσιο των δράσεων της σχετικά με την ασφάλεια του καταναλωτή, η Ευρωπαϊκή Ένωση θεσπίζει κανόνες επισήμανσης για τα τρόφιμα, με σκοπό τη διασφάλιση μιας ολοκληρωμένης ενημέρωσης των καταναλωτών για τα προϊόντα διατροφής που αγοράζουν. Πέρα από τις πληροφορίες που απαιτούνται βάσει του νόμου, οι παραγωγοί των τροφίμων μπορούν να παράσχουν οποιαδήποτε επιπρόσθετη πληροφορία επιθυμούν για το προϊόν τους, εφόσον αυτή είναι ακριβής και δεν παραπλανά τον καταναλωτή. Επομένως, η σήμανση των τροφίμων αποτελεί το βασικότερο μέσο επικοινωνίας μεταξύ της βιομηχανίας τροφίμων και του καταναλωτή και θεωρείται ένα είδος ανάληψης ευθύνης από τη μεριά του παρασκευαστή και ένα μέσο για την ορθή ενημέρωση του κοινού. Για το λόγο αυτό, είναι πολύ σημαντικό για έναν καταναλωτή να γνωρίζει πώς να διαβάσει και να ερμηνεύει τις πληροφορίες που συναντά στις ετικέτες των τροφίμων, δηλαδή στο πρόσθιο ή το οπίσθιο ή το πλαϊνό μέρος της συσκευασίας τους, καθώς αυτές μπορούν να τον βοηθήσουν να ενημερωθεί πριν επιλέξει κάποιο προϊόν και να αποφασίσει αν θα το συμπεριλάβει ή όχι στη διατροφή του, έτσι ώστε να μπορεί να κάνει συνειδητές

επιλογές με βάση τις ανάγκες του. Δυστυχώς, σύμφωνα με σχετικές μελέτες και παρά τις όποιες καμπάνιες ενημέρωσης έχουν λάβει χώρα μέχρι σήμερα, πολλοί καταναλωτές δυσκολεύονται να αποκωδικοποιήσουν τις πληροφορίες που συναντούν στις ετικέτες των τροφίμων, παρά το γεγονός ότι αναγνωρίζουν την αξία τους και τις παρατηρούν όταν αγοράζουν ή πριν καταναλώσουν ένα τρόφιμο. Στη συνέχεια γίνεται αναφορά στις σημαντικότερες πληροφορίες που αναγράφονται στη συσκευασία των τυποποιημένων προϊόντων όσον αφορά στην ασφάλεια του καταναλωτή αλλά και στην ενημέρωσή του σχετικά με τη θρεπτική τους αξία.

Ονομασία προϊόντος, τόπος προέλευσης, αριθμός παρτίδας και στοιχεία παρασκευαστή

Όλα τα συσκευασμένα τρόφιμα πρέπει να φέρουν στην ετικέτα τους την ονομασία του προϊόντος. Η ονομασία θα πρέπει να προσδιορίζει ακριβώς το περιεχόμενο τρόφιμο και να περιλαμβάνει πληροφορίες για τη φυσική του κατάσταση ή την ειδική επεξεργασία στην οποία έχει υποβληθεί (π.χ. σκόνη, κατεψυγμένο, συμπυκνωμένο, καπνιστό κλπ.), ενώ η επεξεργασία του τροφίμου με ιοντίζουσα ακτινοβολία πρέπει να αναγράφεται υποχρεωτικά στη συσκευασία του. Το ίδιο ισχύει και για χαρακτηριστικά που ξεχωρίζουν το συγκεκριμένο τρόφιμο από άλλα αντίστοιχα προϊόντα του εμπορίου. Για παράδειγμα, ένα γιαούρτι που περιέχει κομμάτια ολόκληρων φρέσκων φρούτων θα αναφέρεται στη συσκευασία του ως «γιαούρτι με φρούτα», ενώ ένα γιαούρτι στο οποίο έχει αποκτήσει γεύση φρούτων με φυσικά τεχνητά μέσα θα αναφέρεται ως «γιαούρτι με γεύση φρούτων». Ως προς τη σήμανση του τύπου προέλευσης (χώρα ή περιφέρεια), αυτή είναι υποχρεωτική για ορισμένες κατηγορίες προϊόντων, όπως το κρέας, τα φρούτα και τα λαχανικά, καθώς και για τρόφιμα τα οποία περιέχουν ένα συγκεκριμένο τοπωνύμιο. Είναι, επίσης, υποχρεωτική όταν το εμπορικό σήμα ή άλλα στοιχεία της ετικέτας, όπως μια εικόνα ή μια αναφορά σε ένα τόπο μπορούν να παραπλανήσουν τον καταναλωτή ως προς την πραγματική προέλευση του προϊόντος. Ο αριθμός παρτίδας, ο οποίος συνήθως είναι ένας δυσνόητος κωδικός για τον καταναλωτή π.χ. L305804445, είναι πολύ σημαντικός για την ασφάλεια των τροφίμων, αλλά και για την πρόληψη πιθανών διατροφικών κρίσεων. Για παράδειγμα, σε περίπτωση εντοπισμού συμπτωμάτων από την κατανάλωση ενός προϊόντος, ο αριθμός παρτίδας θα χρησιμεύσει στην αναγνώριση των υπόλοιπων τεμαχίων που ανήκουν σε αυτήν και την

απόσυρσή τους από την αγορά, με βάσει τα όσα περιγράφηκαν στην ενότητα της ασφάλειας τροφίμων. Τέλος, στην ετικέτα ενός τροφίμου πρέπει να αναγράφεται και η επωνυμία, καθώς και τα στοιχεία επικοινωνίας του παρασκευαστή ή του συσκευαστή ή του εισαγωγέα του τροφίμου, έτσι ώστε ο καταναλωτής να γνωρίζει με ποιον μπορεί να επικοινωνήσει εάν έχει κάποιο παράπονο από το προϊόν ή εάν επιθυμεί να λάβει περισσότερες πληροφορίες για αυτό.

Διάρκεια ζωής, συνθήκες συντήρησης και οδηγίες χρήσης

Ο χρόνος ζωής των προϊόντων, δηλαδή η ημερομηνία μέχρι την οποία ένα τρόφιμο διατηρεί τις οργανοληπτικές του ιδιότητες και η κατανάλωσή του είναι ασφαλής σε ενδεδειγμένες συνθήκες συντήρησης, αποτελεί υποχρεωτικό πεδίο επισήμανσης σε όλα τα τρόφιμα. Σε τρόφιμα που έχουν διάρκεια ζωής μεγαλύτερη από 3 μήνες, πρέπει να αναγράφεται ο μήνας και το έτος μέχρι το οποίο θα πρέπει να καταναλωθούν, ενώ σε τρόφιμα με διάρκεια ζωής μικρότερη των 3 μηνών, πρέπει να αναγράφεται η ημέρα και ο μήνας μέχρι τον οποίον μπορούν να καταναλωθούν με ασφάλεια. Πιο συγκεκριμένα, η φράση «ανάλωση μέχρι» χρησιμοποιείται για τρόφιμα, τα οποία από μικροβιολογική άποψη είναι ευαλλοίωτα και η κατανάλωσή τους μετά το πέρας της αναγραφόμενης ημερομηνίας ενδέχεται να αποτελεί άμεσο κίνδυνο για την υγεία, για παράδειγμα ενδέχεται να προκαλέσει τροφική δηλητηρίαση. Όλα τα συσκευασμένα νωπά προϊόντα φέρουν αυτή την ημερομηνία λήξης (π.χ. κρέας, αβγά και γαλακτοκομικά προϊόντα). Αντιστοίχως, η φράση «ανάλωση κατά προτίμηση πριν από το τέλος» χρησιμοποιείται κυρίως σε τρόφιμα που μπορούν να διατηρηθούν για μεγαλύτερο χρονικό διάστημα (π.χ. κονσέρβες, δημητριακά, ρύζι, μπαχαρικά κ.ά.), και τα οποία μετά το πέρας της αναγραφόμενης ημερομηνίας μπορεί να υποβαθμιστούν ποιοτικά (αλλοίωση γεύσης και υφής), αλλά συνήθως δεν είναι επικίνδυνα για την υγεία. Εντούτοις, η κατανάλωση των τροφίμων πριν την αναγραφόμενη ημερομηνία λήξης δεν εξασφαλίζει από μόνη της την ασφάλεια των καταναλωτών, καθώς οι μη κατάλληλες συνθήκες συντήρησής τους μπορεί να τα καταστήσουν επικίνδυνα ακόμα και πριν από την προτεινόμενη ημερομηνία. Για το λόγο αυτό σε όλα τα τυποποιημένα τρόφιμα αναγράφονται οδηγίες για την ασφαλή συντήρησή τους π.χ. «διατηρείται στους 0-3 °C» ή «διατηρείται σε δροσερό και ξηρό μέρος», «μετά το άνοιγμά του φυλάσσεται στο ψυγείο για 3-4 ημέρες» κλπ., οι οποίες είναι σημαντικό να εφαρμόζονται από τους καταναλωτές.

Συστατικά

Στην ετικέτα όλων των συσκευασμένων τροφίμων πρέπει να υπάρχει υποχρεωτικά η λίστα με τα συστατικά τους. Ως «συστατικό» θεωρείται κάθε ουσία, συμπεριλαμβανομένων και των πρόσθετων (E), που χρησιμοποιείται στην παραγωγή ή την παρασκευή ενός τροφίμου και συνεχίζει να υπάρχει σε αυτό έστω και σε τροποποιημένη μορφή. Τα συστατικά θα πρέπει να αναγράφονται σε αυτήν κατά φθίνουσα σειρά, ανάλογα με το βάρος τους κατά τη στιγμή της χρησιμοποίησής τους για την παρασκευή του τροφίμου, δηλαδή πρώτα αναγράφονται τα συστατικά που περιέχονται σε μεγαλύτερη ποσότητα στο τρόφιμο και τελευταία εκείνα που περιέχονται σε μικρότερη ποσότητα. Επομένως, συστατικά που βρίσκονται στις πρώτες θέσεις της λίστας καθορίζουν σε μεγάλο βαθμό και τη θρεπτική αξία του εν λόγω τροφίμου. Για τα συστατικά που περιγράφονται με την ονομασία του προϊόντος (π.χ. «ντοματόσουπα»), ή με λέξεις (π.χ. «με φράουλες») πρέπει να αναγράφεται επίσης το ακριβές ποσοστό τους στο τρόφιμο. Να σημειωθεί ότι το νερό δεν περιλαμβάνεται πάντα στη λίστα με τα συστατικά ενός τροφίμου, εκτός εάν ξεπερνά το 5% του βάρους του προϊόντος. Στον κατάλογο των συστατικών θα πρέπει υποχρεωτικά να αναγράφονται και τα πιθανά αλλεργιογόνα (π.χ. σιτηρά με γλουτένη, ξηροί καρποί, γάλα, σόγια, οστρακοειδή, ψάρια, σέλινο, μουστάρδα και τα παράγωγα όλων των προηγούμενων), έστω και αν αυτά περιέχονται σε πολύ μικρή ποσότητα στο προϊόν (π.χ. «μπορεί να περιέχει ίχνη ξηρών καρπών»). Ένα παράδειγμα καταγραφής συστατικών σε ετικέτα τροφίμου παρουσιάζεται στον Πίνακα 3.

Επιπλέον, στη λίστα με τα συστατικά ενός τροφίμου πρέπει να αναγράφονται υποχρεωτικά ουσίες που προέρχονται από γενετικά τροποποιημένους οργανισμούς (ΓΤΟ), καθώς και τα πρόσθετα. Στους ΓΤΟ περιλαμβάνονται οργανισμοί, των οποίων το γενετικό υλικό έχει τροποποιηθεί μέσω της μεταφοράς κάποιων μεμονωμένων γονιδίων, τα οποία προσδίδουν συγκεκριμένα επιθυμητά χαρακτηριστικά στα τρόφιμα ή τις καλλιέργειές τους. Όλα τα συστατικά που προέρχονται από ΓΤΟ πρέπει να αναφέρονται στον κατάλογο των συστατικών ενός τροφίμου με τη γενική σήμανση «γενετικά τροποποιημένο», «περιέχει ή προέρχεται από ΓΤΟ» ή/και «αυτό το προϊόν παράγεται από ΓΤΟ». Αντιστοίχως, στα πρόσθετα περιλαμβάνονται φυσικές ή συνθετικές ουσίες που προστίθενται στα τρόφιμα για να τους προσδώσουν συγκεκριμένα οργανοληπτικά χαρακτηριστικά (π.χ. καλύτερη γεύση,

χρώμα ή άρωμα) ή μεγαλύτερη διάρκεια ζωής, όπως χρωστικές ουσίες, σταθεροποιητές, συντηρητικά, ενισχυτικά γεύσης, γλυκαντικές ουσίες, πηκτωματογόνοι παράγοντες, γαλακτωματοποιητές, αντιοξειδωτικά κ.ά. Τα πρόσθετα τροφίμων μπορεί να αναγράφονται στις ετικέτες είτε με το χημικό τους όνομα είτε με τον κωδικό «Ε» ακολουθούμενο από έναν αριθμό. Ο κωδικός αυτός έχει θεσπιστεί από την Ευρωπαϊκή Ένωση και δηλώνει την ύπαρξη ενός εγκεκριμένου πρόσθετου, το οποίο έχει περάσει από δοκιμασίες ασφάλειας και έχει εγκριθεί για χρήση στην Ευρωπαϊκή Ένωση (η ασφάλεια επανεξετάζεται βάσει των νέων επιστημονικών στοιχείων), ενώ ο αριθμός που αναγράφεται δίπλα στο «Ε» προσδιορίζει το είδος του πρόσθετου.

Πίνακας 3. Παράδειγμα καταγραφής συστατικών σε ετικέτα τροφίμου.

Συστατικά: Αλεύρι σίτου, φυτικά έλαια, ζάχαρη, αλεύρι σίτου ολικής άλεσης 11%, σιρόπι γλυκόζης, διογκωτικές ύλες (όξινο ανθρακικό νάτριο, όξινο τρυγικό κάλιο, μηλικό οξύ), αλάτι, γαλακτωματοποιητής (λεκιθίνη σόγιας). Το προϊόν μπορεί να περιέχει ίχνη από γάλα ή αβγά.

Δεδομένου ότι τα συστατικά ενός τροφίμου αναγράφονται κατά φθίνουσα σειρά, αξίζει να σημειωθεί ότι τρόφιμα που στις πρώτες θέσεις των συστατικών τους αναγράφονται οι λέξεις «ζάχαρη» ή «σάκχαρα» και «λίπος/η», «λιπαρά», «λάδι/α», «έλαιο/α», «μαργαρίνη» ή «βούτυρο» είναι πλούσια σε σάκχαρα και λίπος, άρα και θερμίδες, και απαιτείται ένα μέτρο στην κατανάλωσή τους με στόχο τη διατήρηση ενός υγιούς βάρους. Να σημειωθεί ότι εκτός από τη λέξη «ζάχαρη», άλλες ονομασίες σακχάρων είναι οι εξής: «γλυκόζη», «σιρόπι γλυκόζης», «φρουκτόζη», «σιρόπι φρουκτόζης», «δεξτρόζη», «μαλτόζη», «σουκρόζη», «σακχαρόζη», «μελάσα», «μερικώς υδρολυμένο άμυλο», «τροποποιημένο άμυλο», «σιρόπι αμύλου», «σιρόπι καλαμποκιού», «σιρόπι βύνης» και «εκχύλισμα βύνης». Αντιθέτως, η φράση «ολικής άλεσης» στη λίστα με τα συστατικά ενός τροφίμου (π.χ. «αλεύρι ολικής άλεσης») δηλώνει τη μεγαλύτερη περιεκτικότητα σε διαιτητικές (φυτικές) ίνες, οι οποίες, σε αντίθεση με τα σάκχαρα, έχουν πολλά οφέλη για την υγεία. Επιπλέον, λέξεις και φράσεις όπως «στερεοποιημένα λίπη ή έλαια» και «μερικώς υδρογονωμένα (φυτικά) λίπη ή έλαια»

στη λίστα με τα συστατικά ενός τροφίμου συνεπάγονται την περιεκτικότητά του σε τρανς λιπαρά οξέα, τα οποία είναι επιβλαβή για την υγεία της καρδιάς. Τέτοιες εκφράσεις απαντώνται στη λίστα με τα συστατικά κάποιων αλμυρών και γλυκών σνακ (π.χ. κράκερ ή μπισκότα), αλλά και σε μαργαρίνες παλαιού τύπου και έτοιμες σάλτσες ή σως του εμπορίου.

Διατροφικές πληροφορίες

Παρόλο που η αναγραφή των πληροφοριών σχετικά με τα θρεπτικά συστατικά των τροφίμων δεν είναι υποχρεωτική σύμφωνα με την ισχύουσα νομοθεσία της Ευρωπαϊκής Ένωσης (Οδηγία 2000/13/ΕΚ και 90/496/ΕΟΚ), εκτός και εάν το τρόφιμο έχει κάποιο σχετικό ισχυρισμό (π.χ. light), πολλές εταιρείες παρέχουν τα στοιχεία αυτά εθελοντικά. Με την καινούργια νομοθεσία της Ευρωπαϊκής Ένωσης (Κανονισμός 1169/2011), που ψηφίστηκε και θα τεθεί σε ισχύ από τον Δεκέμβριο του 2014 με μια μεταβατική περίοδο εφαρμογής μέχρι το 2016, καθίσταται υποχρεωτική η διατροφική επισήμανση όλων των συσκευασμένων τροφίμων (με εξαίρεση ορισμένες κατηγορίες τροφίμων), ενώ καθορίζονται και συγκεκριμένα κριτήρια για το είδος των απαιτούμενων διατροφικών στοιχείων και τον τρόπο αναγραφής τους στις ετικέτες. Στις περιπτώσεις όπου στις ετικέτες τροφίμων υπάρχει η διατροφική επισήμανση, αυτή διέπεται από συγκεκριμένους κανόνες. Πιο συγκεκριμένα οι διατροφικές πληροφορίες παρέχονται συνήθως υπό μορφή πίνακα (πίνακας διαθρεπτικής επισήμανσης) και αφορούν τόσο στην ενέργεια όσο και στα θρεπτικά συστατικά του τροφίμου. Για τα θρεπτικά συστατικά ακολουθείται συνήθως το σχήμα των 4 ή 8, ώστε αναλόγως να καταγράφεται η περιεκτικότητα του τροφίμου σε ενέργεια, πρωτεΐνες, υδατάνθρακες, λίπη (σχήμα των 4) ή σε ενέργεια, πρωτεΐνες, υδατάνθρακες, σάκχαρα, λίπη, κορεσμένα λίπη, διαιτητικές ίνες και νάτριο ή αλάτι (σχήμα των 8). Να σημειωθεί ότι σε κάποιες ετικέτες τροφίμων μπορεί να αναγράφεται επιπλέον η περιεκτικότητα του τροφίμου σε άλλα είδη υδατανθράκων, όπως οι πολυαλκοόλες και το άμυλο, ενώ ως προς το λίπος, πέρα από την υποκατηγορία του κορεσμένου, μπορεί να γίνεται αναφορά στην περιεκτικότητα του τροφίμου σε μονοακόρεστα και πολυακόρεστα λιπαρά οξέα, καθώς και χοληστερόλη. Σε κάθε περίπτωση, η περιεκτικότητα ενός τροφίμου σε ενέργεια και θρεπτικά συστατικά εκφράζεται είτε ανά 100 γραμμάρια ή 100 ml προϊόντος, είτε ανά μερίδα (με αναγραφή του αριθμού των μερίδων που περιέχει η συσκευασία), όπως φαίνεται στον Πίνακα 4. Να σημειωθεί ότι η σύγκριση της θρεπτικής αξίας διαφορετικών τροφίμων

προϋποθέτει τη σύγκριση ίδιας ποσότητας από τα τρόφιμα αυτά, για παράδειγμα με βάση την διαθρεπτική ανάλυση ανά 100 g ή ml, καθώς το μέγεθος της μερίδας μπορεί να διαφέρει σημαντικά από τρόφιμο σε τρόφιμο. Για παράδειγμα, όσον αφορά στα τρόφιμα του Πίνακα 4, από την ανάλυση ανά 100 g τροφίμου, προκύπτει ότι το τρόφιμο Α έχει μικρότερη περιεκτικότητα σε ενέργεια, σάκχαρα, λίπη, κορεσμένα λίπη και νάτριο και υψηλότερη περιεκτικότητα σε φυτικές ίνες, σε σχέση με το τρόφιμο Β. Ωστόσο, η διαθρεπτική ανάλυση ανά μερίδα παρέχει εξίσου σημαντικές πληροφορίες, καθώς αναδεικνύει τη θρεπτική αξία ενός τροφίμου σε συγκεκριμένη ποσότητα. Εξετάζοντας πάλι τα τρόφιμα του Πίνακα 4 με βάση την ανάλυση ανά μερίδα διαπιστώνεται ότι μια μερίδα (32 g) από το τρόφιμο Α αποδίδει τελικά περισσότερες θερμίδες, σάκχαρα και νάτριο σε σχέση με μια μερίδα (20 g) από το τρόφιμο Β.

Πίνακας 4. Παραδείγματα πινάκων διαθρεπτικής επισήμανσης τροφίμων.

	Τρόφιμο Α		Τρόφιμο Β	
	Ανά 100 g	Ανά μερίδα (32 g)	Ανά 100 g	Ανά μερίδα (20g)
Ενέργεια	406 kcal	132 kcal	575 kcal	115 kcal
Πρωτεΐνες	11,5 g	3,6 g	9,2 g	1,8 g
Υδατάνθρακες	72,0 g	23,6 g	49,5 g	9,9 g
εκ των οποίων σάκχαρα	30,0 g	9,6 g	41,3 g	8,3 g
Λίπη	7,0 g	2,4 g	37,3 g	7,5 g
εκ των οποίων κορεσμένα	3,0 g	0,8 g	17,3 g	3,5 g
Φυτικές ίνες	4,5 g	1,6 g	2 g	0,4 g
Νάτριο	0,58 g	0,2 g	0,75 g	0,15 g

Τα τελευταία χρόνια η βιομηχανία τροφίμων έχει υιοθετήσει κάποια σχήματα διατροφικής επισήμανσης, τα οποία παρέχουν με μια γρήγορη ματιά σημαντικές πληροφορίες για τη θρεπτική αξία ενός προϊόντος. Το πιο δημοφιλές σχήμα επισήμανσης, το οποίο εφαρμόζεται και στη χώρα μας, είναι οι λεγόμενες Ενδεικτικές Ημερήσιες

Προσλήψεις – ΕΗΠ (Guideline Daily Amounts – GDAs). Το σχήμα αυτό ουσιαστικά λαμβάνει υπόψη την ποσότητα ενέργειας και θρεπτικών συστατικών που περιέχεται σε μία μερίδα προϊόντος (όχι σε 100 γραμμάρια προϊόντος) και εκφράζει το ποσοστό που λαμβάνει αυτή επί της συνολικής ποσότητας που πρέπει να καταναλώνεται καθημερινά (ΕΗΠ). Οι τιμές ΕΗΠ για την ενέργεια προσδιορίζονται από τη μέση απαίτηση (Estimated Average Requirement) για τον πληθυσμό και λαμβάνουν υπόψη τα τρέχοντα επίπεδα σωματικής δραστηριότητας και τον τρόπο ζωής ενός μέσου πολίτη, ο οποίος τείνει να διάγει μια αρκετά καθιστική ζωή. Για μια μέση γυναίκα, η τιμή ΕΗΠ για την ενέργεια είναι 2000 kcal και για ένα μέσο άνδρα 2500 kcal: αυτές οι τιμές χρησιμοποιούνται ως τιμές αναφοράς για να υπολογιστούν οι ΕΗΠ για τα θρεπτικά συστατικά. Όπου δεν είναι πρακτικό να παρασχεθούν ξεχωριστές οδηγίες για τους άνδρες και τις γυναίκες, οι τιμές ΕΗΠ των θρεπτικών συστατικών υπολογίζονται με βάση τις τιμές ΕΗΠ της ενέργειας για τις γυναίκες, για να αποθαρρυνθεί η υπερκατανάλωση. Γενικά, οι ΕΗΠ είναι διαθέσιμες για την ενέργεια και τα τέσσερα σημαντικότερα θρεπτικά συστατικά που μπορούν να αυξήσουν τον κίνδυνο εμφάνισης κάποιων νοσημάτων σχετικών με τη διατροφή, δηλαδή το ολικό λίπος, το κορεσμένο λίπος, τα σάκχαρα και το νάτριο (ή αλάτι). ΕΗΠ για τους υδατάνθρακες, τις πρωτεΐνες και τις διαιτητικές (εδώδιμες) ίνες μπορούν επίσης να δοθούν κατά την κρίση του παρασκευαστή. Οι ΕΗΠ αναγράφονται στη μπροστινή της συσκευασίας ενός τροφίμου, συνήθως μόνο ως προς το ενεργειακό περιεχόμενο του τροφίμου, και επαναλαμβάνονται στο πίσω ή το πλαϊνό μέρος της, σε μορφή πίνακα που περιλαμβάνει και τα θρεπτικά συστατικά, σύμφωνα με το παράδειγμα που παρατίθεται στον Πίνακα 5. Αξίζει να σημειωθεί ότι επειδή οι ανάγκες κάθε οργανισμού διαφοροποιούνται ανάλογα με το φύλο, την ηλικία, τη σωματική διάπλαση, τη σωματική δραστηριότητα και πολλούς άλλους παράγοντες, οι ΕΗΠ δεν αντιπροσωπεύουν ατομικές διατροφικές ανάγκες και πρέπει να χρησιμοποιούνται μόνο ως ένα ενδεικτικό σημείο αναφοράς.

Πίνακας 5. Παράδειγμα πίνακα ΕΗΠ σε ετικέτα τροφίμου.

	ΕΗΠ	Ανά 100 g	Ανά μερίδα (5,7 g)	% ΕΗΠ
Θερμίδες	2000 kcal	360 kcal	20 kcal	1%
Πρωτεΐνες	45 g	12,4 g	0,7 g	2%
Υδατάνθρακες	230 g	68,7 g	3,9 g	2%
Σάκχαρα	90 g	5,0 g	0,3 g	<1%
Λίπη	70 g	3,9 g	0,2 g	<1%
Κορεσμένα λίπη	20 g	0,5 g	Ίχνη	<1%
Διαιτητικές (εδώδιμες) ίνες	24 g	9,8 g	0,6 g	3%
Αλάτι	6 g	0,8 g	0,05 g	1%

Σχετικά με τα μικροθρεπτικά συστατικά, δηλαδή τις βιταμίνες και τα ανόργανα συστατικά (τα τελευταία συχνά αναφέρονται και ως μέταλλα στις συσκευασίες), αυτά θα πρέπει να αναγράφονται στον πίνακα διαθρεπτικής επισήμανσης του τροφίμου, μόνο εάν η ποσότητά τους σε 100 g ή 100 ml τροφίμου αντιστοιχεί τουλάχιστον στο 15% της Συνιστώμενης Ημερήσιας Παροχής (ΣΗΠ) στα στερεά τρόφιμα και το 7,5% της ΣΗΠ στα ποτά. Να σημειωθεί ότι η ΣΗΠ ουσιαστικά αναφέρεται στη Συνιστώμενη Διαιτητική Παροχή (RDA) για κάθε μικροθρεπτικό συστατικό βάσει των Ευρωπαϊκών συστάσεων. Υπενθυμίζεται ότι, όπως αναφέρθηκε στην εισαγωγική ενότητα, το RDA ορίζεται ως η τιμή διαιτητικής πρόσληψης ενός θρεπτικού συστατικού, η οποία καλύπτει τις πραγματικές απαιτήσεις όλων σχεδόν των ατόμων του πληθυσμού. Η αναγραφή της περιεκτικότητας ενός τροφίμου σε μικροθρεπτικά συστατικά γίνεται, κατά αντιστοιχία με τα μακροθρεπτικά συστατικά, είτε ανά 100 γραμμάρια ή 100 ml του προϊόντος, είτε ανά μερίδα, ενώ εντός της κάθε κατηγορίας αναγράφεται και το ποσοστό της ΣΗΠ για το κάθε θρεπτικό συστατικό που καλύπτει η συγκεκριμένη ποσότητα τροφίμου, όπως φαίνεται στον Πίνακα 6.

Πίνακας 6. Παράδειγμα διατροφικών πληροφοριών για μικροθρεπτικά συστατικά σε ετικέτα τροφίμου.

	Ανά 100 g / %ΣΗΠ	Ανά μερίδα (25 g) / %ΣΗΠ
Βιταμίνη Α	120 µg / 15%	30 µg / 4%
Βιταμίνη C	16 mg / 20%	4 mg / 5%
Βιταμίνη D	1,5 µg / 30%	0,4 µg / 8%
Ριβοφλαβίνη (B2)	0,63 mg / 45%	0,16 mg / 11%
Βιταμίνη B12	3,75 µg / 175%	0,9 µg / 44%
Σίδηρος	7,5 mg / 54%	1,9 mg / 14%

Διατροφικοί ισχυρισμοί

Στις ετικέτες των συσκευασμένων τροφίμων μπορεί να αναγράφονται μηνύματα δηλωτικά για τη διατροφική τους αξία, τα οποία καλούνται διατροφικοί ισχυρισμοί. Τα μηνύματα αυτά αφορούν συγκεκριμένες ευεργετικές ιδιότητες που έχει το τρόφιμο λόγω της ιδιαίτερης σύστασής του ως προς την περιεχόμενη ενέργεια ή κάποιο/α θρεπτικό/ά συστατικό/ά. Ο καταναλωτής θα πρέπει να είναι ενήμερος σχετικά με τους διατροφικούς ισχυρισμούς, ώστε πρωτίστως να αποφύγει παρερμηνεύσεις και έπειτα να είναι σε θέση να επιλέξει ένα συγκεκριμένο προϊόν βάσει των δικών του αναγκών και απαιτήσεων. Οι πιο ευρέως χρησιμοποιούμενοι διατροφικοί ισχυρισμοί αφορούν τρόφιμα που έχουν σχεδιαστεί έτσι ώστε να αποτελούν μια πιο ελαφριά εκδοχή κάποιου συμβατικού, δηλαδή τα τρόφιμα «μειωμένης περιεκτικότητας σε..», μεταξύ αυτών και τα ευρέως γνωστά light προϊόντα, τα τρόφιμα «χαμηλής περιεκτικότητας σε..», καθώς και τα τρόφιμα «χωρίς..». Οι ισχυρισμοί αυτοί μπορεί να αφορούν είτε στο ενεργειακό περιεχόμενο του τροφίμου είτε στην περιεκτικότητά του σε επιβαρυντικά για την υγεία θρεπτικά συστατικά (ολικό λίπος, κορεσμένα και τρανς λιπαρά οξέα, χοληστερόλη, σάκχαρα και νάτριο ή αλάτι). Άλλοι διατροφικοί ισχυρισμοί που συναντώνται συχνά σε ετικέτες τροφίμων αφορούν σε τρόφιμα που θεωρούνται σχετικά πλούσια σε κάποια ευεργετικά για την υγεία θρεπτικά συστατικά (μικροθρεπτικά συστατικά – βιταμίνες και ανόργανα συστατικά – πρωτεΐνες, διαιτητικές ίνες και ακόρεστα λιπαρά οξέα) και περιλαμβάνουν τους ισχυρισμούς «πηγή..», «αυξημένη

περιεκτικότητα σε..» και «υψηλή περιεκτικότητα σε..». Στον Πίνακα 7 παρουσιάζονται οι κυριότεροι διατροφικοί ισχυρισμοί και η ερμηνεία τους, ταξινομημένοι με βάση το χαρακτηριστικό του τροφίμου έχει τροποποιηθεί (ενέργεια και κατηγορίες θρεπτικών συστατικών). Να σημειωθεί ότι η Ευρωπαϊκή Ένωση έχει θεσπίσει κανόνες, έτσι ώστε να διασφαλίζεται ότι κάθε ισχυρισμός σχετικά με τη θρεπτική αξία που αναγράφεται στις συσκευασίες των τροφίμων είναι αληθινός και βασίζεται σε επιστημονικά στοιχεία. Ισχυρισμοί όπως «χαμηλά λιπαρά» ή «πηγή εδώδιμων ινών» πρέπει να αντιστοιχούν σε εναρμονισμένους ορισμούς, έτσι ώστε να σημαίνουν το ίδιο σε όλες τις χώρες της Ευρωπαϊκής Ένωσης.

Πέρα από τους διατροφικούς ισχυρισμούς, ένα τρόφιμο μπορεί να φέρει στη συσκευασία του και κάποιον ισχυρισμό υγείας. Ισχυρισμός υγείας είναι κάθε ισχυρισμός που δηλώνει ή υπονοεί ή οδηγεί στο συμπέρασμα ότι υπάρχει σχέση μεταξύ κατηγορίας τροφίμων, τροφίμου η συστατικού του τροφίμου και της υγείας, δηλαδή, αναφέρεται στην επίδραση που έχει ένα τρόφιμο ή ένα συστατικό του στην υγεία του καταναλωτή, π.χ. «το ασβέστιο είναι απαραίτητο για τη διατήρηση της υγείας των οστών» ή «το ασβέστιο είναι απαραίτητο για τη φυσιολογική ανάπτυξη των οστών των παιδιών». Ισχυρισμοί υγείας που δηλώνουν ότι το τρόφιμο έχει ευεργετικές ιδιότητες για την υγεία του καταναλωτή, όπως «κάνει καλό στην καρδιά», επιτρέπονται μόνον εφόσον μπορούν να αποδειχθούν επιστημονικά.

Οι ισχυρισμοί επί θεμάτων υγείας επιτρέπονται μόνον εφόσον στην επισήμανση ή, εάν δεν υπάρχει επισήμανση, στην παρουσίαση και τη διαφήμιση, περιλαμβάνονται οι ακόλουθες πληροφορίες:

- 1) δήλωση που να επισημαίνει τη σπουδαιότητα της ποικίλης και ισορροπημένης διατροφής και του υγιεινού τρόπου ζωής,
- 2) η ποσότητα του τροφίμου και ο τρόπος κατανάλωσης που απαιτούνται ώστε να επιτευχθεί το ευεργετικό αποτέλεσμα που δηλώνει ο ισχυρισμός,
- 3) κατά περίπτωση, δήλωση προς τα άτομα που πρέπει να αποφεύγουν την κατανάλωση του τροφίμου και
- 4) κατάλληλη προειδοποίηση για τα προϊόντα που ενδέχεται να αποτελούν κίνδυνο για την υγεία σε περίπτωση υπερβολικής κατανάλωσης.

Αντιθέτως, ισχυρισμοί που:

- 1) υπονοούν ότι μπορεί να επηρεαστεί η υγεία από τη μη κατανάλωση του τροφίμου,
- 2) αναφέρονται στο ρυθμό ή το μέγεθος της απώλειας βάρους που μπορεί να επιτευχθεί μέσω της κατανάλωσης του εν λόγω προϊόντος και
- 3) αναφέρονται σε συστάσεις μεμονωμένων επαγγελματιών, απαγορεύονται σύμφωνα με τους κανόνες που έχει θεσπίσει η Ευρωπαϊκή Ένωση.

Πίνακας 7. Διατροφικοί ισχυρισμοί.

Ισχυρισμός	Ερμηνεία
Ενέργεια - Θερμίδες	
Χωρίς θερμίδες ή χωρίς ενεργειακή ή θερμιδική αξία	Το προϊόν δεν περιέχει περισσότερες από 4 kcal (17 kJ) ανά 100 g ή 100 ml. Για τα επιτραπέζια γλυκαντικά, ισχύει το όριο των 0,4 kcal (1,7 kJ) ανά μερίδα, με ισοδύναμες γλυκαντικές ιδιότητες 6 g καλαμοσακχάρου.
Χαμηλή ενεργειακή ή θερμιδική αξία	Το προϊόν δεν περιέχει περισσότερες από 40 kcal (170 kJ) ανά 100 g για στερεές τροφές ή 20 kcal (80 kJ) ανά 100 ml για υγρές τροφές. Για τα επιτραπέζια γλυκαντικά, ισχύει το όριο των 4 kcal (17 kJ) ανά μερίδα, με ισοδύναμες γλυκαντικές ιδιότητες 6 g καλαμοσακχάρου.
Μειωμένη ενεργειακή ή θερμιδική αξία ή μειωμένων θερμίδων ή light ή lite	Η ενεργειακή αξία του προϊόντος έχει μειωθεί κατά 30% τουλάχιστον, σε σχέση με το συμβατικό τρόφιμο. Ο ισχυρισμός πρέπει να συνοδεύεται από την ένδειξη του ή των χαρακτηριστικών που μειώνουν τη συνολική ενεργειακή αξία του τροφίμου.
Πρωτεΐνες	
Πηγή πρωτεϊνών	Τουλάχιστον το 12% της ενεργειακής αξίας του τροφίμου παρέχεται από πρωτεΐνες.

Υψηλή περιεκτικότητα σε πρωτεΐνες Τουλάχιστον το 20% της ενεργειακής αξίας του τροφίμου παρέχεται από πρωτεΐνες.

Λίπος

Χωρίς λίπος-λιπαρά ή ελεύθερο λίπους ή μηδενικό λίπος Το προϊόν δεν περιέχει περισσότερα από 0,5 g λιπαρών ανά 100 g ή 100 ml. Ωστόσο, απαγορεύονται οι ισχυρισμοί που εκφράζονται ως «X % χωρίς λιπαρά».

Χαμηλό σε λίπος ή χαμηλά λιπαρά Το προϊόν δεν περιέχει περισσότερα από 3 g λιπαρών ανά 100 g για στερεές τροφές ή 1,5 g λιπαρών ανά 100 ml για υγρές τροφές (1,8 g λιπαρών ανά 100 ml για το ημίπαχο γάλα).

Μειωμένη περιεκτικότητα σε λίπος Η περιεκτικότητα του προϊόντος σε λίπος έχει μειωθεί κατά 30% τουλάχιστον, σε σχέση με το συμβατικό τρόφιμο.

Χωρίς κορεσμένα λιπαρά Το άθροισμα των κορεσμένων και των τρανς λιπαρών οξέων του προϊόντος δεν υπερβαίνει τα 0,1 g ανά 100 g ή 100 ml.

Χαμηλά κορεσμένα λιπαρά Το άθροισμα των κορεσμένων και των τρανς λιπαρών οξέων του προϊόντος δεν υπερβαίνει τα 1,5 g ανά 100 g για στερεές τροφές ή τα 0,75 g ανά 100 ml για υγρές τροφές. Επίσης, το άθροισμα των κορεσμένων λιπαρών οξέων και των τρανς λιπαρών οξέων δεν θα πρέπει να υπερβαίνει το 10% της ενεργειακής αξίας του προϊόντος.

Ελεύθερο χοληστερόλης ή χωρίς χοληστερόλη Το προϊόν περιέχει λιγότερα από 2 mg χοληστερόλης, ενώ θα πρέπει επίσης να περιέχει λιγότερα από 2 g κορεσμένου λίπους ανά μερίδα.

Πηγή ω-3 λιπαρών οξέων Το προϊόν περιέχει τουλάχιστον 0,3 g α-λινολενικού οξέος ανά 100 g και ανά 100 kcal ή τουλάχιστον 40 mg άθροισμα εικοσιπεντενοϊκού οξέος (EPA) και εικοσιδυοεξανοϊκού οξέος

	(DHA) ανά 100 g και ανά 100 kcal.
Υψηλή περιεκτικότητα σε ω-3 λιπαρά οξέα	Το προϊόν περιέχει τουλάχιστον 0,6 g α-λινολενικού οξέος ανά 100 g και ανά 100 kcal ή τουλάχιστον 80 mg άθροισμα εικοσιπεντενοϊκού οξέος (EPA) και εικοσιδυοεξανοϊκού οξέος (DHA) ανά 100 g και ανά 100 kcal.
Υψηλή περιεκτικότητα σε μονοακόρεστα λιπαρά	Τουλάχιστον το 45% των λιπαρών οξέων που είναι παρόντα στο προϊόν προέρχονται από μονοακόρεστα λιπαρά, υπό τον όρο ότι τα μονοακόρεστα λιπαρά παρέχουν περισσότερο από το 20% της ενέργειας του προϊόντος.
Υψηλή περιεκτικότητα σε πολυακόρεστα λιπαρά	Τουλάχιστον το 45% των λιπαρών οξέων που είναι παρόντα στο προϊόν προέρχονται από πολυακόρεστα λιπαρά, υπό τον όρο ότι τα πολυακόρεστα λιπαρά παρέχουν περισσότερο από το 20% της ενέργειας του προϊόντος.
Υψηλή περιεκτικότητα σε ακόρεστα λιπαρά	Τουλάχιστον το 70% των λιπαρών οξέων που είναι παρόντα στο προϊόν προέρχονται από ακόρεστα λιπαρά, υπό τον όρο ότι τα ακόρεστα λιπαρά παρέχουν περισσότερο από το 20% της ενέργειας του προϊόντος.

Υδατάνθρακες

Χωρίς σάκχαρα	Το προϊόν δεν περιέχει περισσότερα από 0,5 g σακχάρων ανά 100 g ή 100 ml.
Χωρίς πρόσθετα σάκχαρα	Το προϊόν δεν περιέχει πρόσθετους μονοσακχαρίτες ή δισακχαρίτες ή άλλη ουσία που χρησιμοποιείται για της γλυκαντικές της ιδιότητες. Εάν υπάρχουν φυσικά σάκχαρα στο τρόφιμο, τότε θα πρέπει να φέρει και την ακόλουθη ένδειξη: «περιέχει φυσικά σάκχαρα».
Χαμηλή περιεκτικότητα σε	Το προϊόν δεν περιέχει περισσότερα από 5 g σακχάρων ανά 100 g για στερεές τροφές ή 2,5 g ανά 100 ml για υγρές τροφές.

σάκχαρα

Μειωμένη
περιεκτικότητα σε
σάκχαρα

Η περιεκτικότητα του προϊόντος σε σάκχαρα έχει μειωθεί κατά 30% τουλάχιστον, σε σχέση με το συμβατικό τρόφιμο

Πηγή εδώδιμων ινών

Το προϊόν περιέχει τουλάχιστον 3 g εδώδιμων ινών ανά 100 g ή τουλάχιστον 1,5 g εδώδιμων ινών ανά 100 kcal.

Υψηλή περιεκτικότητα
σε εδώδιμες ίνες

Το προϊόν περιέχει τουλάχιστον 6 g εδώδιμων ινών ανά 100 g ή τουλάχιστον 3 g εδώδιμων ινών ανά 100 kcal.

Νάτριο - Αλάτι

Ανάλατο ή χωρίς
νάτριο ή αλάτι

Το προϊόν δεν περιέχει περισσότερα από 0,005 g νατρίου ή ισοδύναμη ποσότητα αλατιού ανά 100 g.

Πολύ χαμηλή
περιεκτικότητα σε
νάτριο - αλάτι

Το προϊόν δεν περιέχει περισσότερα από 0,04 g νατρίου ή ισοδύναμη ποσότητα αλατιού ανά 100 g ή ανά 100 ml. Ο ισχυρισμός δεν χρησιμοποιείται για τα νερά.

Χαμηλή
περιεκτικότητα σε
νάτριο - αλάτι

Το προϊόν δεν περιέχει περισσότερα από 0,12 g νατρίου ή ισοδύναμη ποσότητα αλατιού ανά 100 g ή ανά 100 ml. Για τα νερά, η τιμή αυτή δεν πρέπει να υπερβαίνει τα 2 mg νατρίου ανά 100 ml.

Μειωμένη
περιεκτικότητα σε
νάτριο - αλάτι

Η περιεκτικότητα του προϊόντος σε νάτριο ή αλάτι έχει μειωθεί κατά 25% τουλάχιστον, σε σχέση με το συμβατικό τρόφιμο.

Μικροθρεπτικά συστατικά

Πηγή..

Το προϊόν παρέχει τουλάχιστον το 15% της ΣΗΠ για το εν λόγω θρεπτικό συστατικό ανά 100 g ή 100 ml.

Αυξημένη

Το προϊόν πληροί τις προϋποθέσεις για τον ισχυρισμό "πηγή" και

περιεκτικότητα σε..	η περιεκτικότητα έχει αυξηθεί τουλάχιστον κατά 30% σε σχέση με το συμβατικό τρόφιμο.
Υψηλή περιεκτικότητα σε..	Το προϊόν παρέχει τουλάχιστον το 30% της ΣΗΠ για το εν λόγω θρεπτικό ανά 100 g ή 100 ml, δηλαδή τη διπλάσια ποσότητα από την «πηγή».

Πηγές

- Gibney M.J, Lanham-New S.A, Cassidy A, Vorster H.H. Introduction to Human Nutrition, 2009. Wiley-Blackwell.
- http://ec.europa.eu/food/index_el.htm
- http://europa.eu/legislation_summaries/food_safety/index_el.htm
- <http://www.codexalimentarius.org/procedures-strategies/procedural-manual/en/>
- <http://www.efet.gr/>
- <http://www.efsa.europa.eu/>
- Αρβανιτογιάννης Ι.Σ, Σάνδρου Δ, Κούρτης Λ. Ασφάλεια τροφίμων – Εφαρμογή της ανάλυσης επικινδυνότητας και κρίσιμων σημείων ελέγχου (HACCP) στις βιομηχανίες τροφίμων και ποτών. 2001. Εκδόσεις University Studio Press.
- Αρβανιτογιάννης Ι.Σ, Τζούρος Ν.Η. Οδηγός καταναλωτή για ασφαλή μεταχείριση τροφίμων. 2004. Εκδόσεις Αθ. Σταμούλης.
- Ενιαίος Φορέας Ελέγχου Τροφίμων (ΕΦΕΤ). Ισχυρισμοί Διατροφής και Υγείας. Κείμενο κατευθυντήριων γραμμών για την εφαρμογή του Κανονισμού 1924/2006, Διεύθυνση Αξιολόγησης και Εγκρίσεων, 2010.
- Ματάλα Α.-Λ, Χουλιάρας Α. Η διατροφή στον 21ο αιώνα. 2005. Εκδόσεις Παπαζήση.
- Τζια Κ. Παππά Φ. Ανάλυση επικινδυνότητας στα κρίσιμα σημεία ελέγχου (HACCP) σε χώρους μαζικής εστίασης. 2005. Εκδόσεις Παπασωτηρίου.

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Υπουργείο Παιδείας και Θρησκευμάτων

ΧΑΡΟΚΟΠΕΙΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Υπουργείο Πολιτισμού και Αθλητισμού