

Włochy

Erasmus+

Polska

Turcja

Węgry

WHY WHEY

Usprawnienie procesów produkcyjnych i zarządzania w sektorze mleczarskim oraz zarządzanie odpadami.”
(Improvement of Production and Management Processes in Dairy-Cheese Sector and Dairy waste Management)
Projekt w ramach programu Erasmus +, nr projektu 2014-1-TR01-K202-012957

THE WHEY IS OBTAINED
FROM MILK

IN THE PAST COWS WERE
MILKING MANUALLY

TRADITIONAL DISHES USED FOR
STORAGE AND PROCESSING OF MILK

COWS BRED IN LARGE HOLDINGS
ARE MILKED USING AUTOMATIC
MILKING AND EVEN ROBOTS

MILK WITH WHOM OBTAINED
WHEY IS PROCESSED
UNDER STERILE CONDITIONS

WHEY TO ONE OF THE MAIN
COMPONENTS CONDITIONERS
FOR ATHLETES

WHEY IS ALSO USED
IN THE COSMETICS AND DRUGS

WHEY TO RIGHT NEXT TO MILK
AND CHEESE, HEALTHY SUPPLEMENT
DAILY DIET

