

HIJYEN VE HACCP

Habibe ATÇEKEN
Gıda Mühendisi
Selçuklu İlçe Gıda, Tarım ve
Hayvancılık Müdürlüğü-Konya

- Münih Teknik Üniversitesi Yaşam ve Gıda Bilimleri Merkezi-Weihenstephan
- Münih- Almanya
- 31.12.2012-31.03.2013

Eđitim danıřmanı olan Prof. Dr. rer. nat. Horst-Christian Langowski; M¼nih Teknik niversitesi, Weihenstephan kamp¼s¼nde;

- Gıda Ambalajlama Teknolojisi Ana Bilim Dalı Bařkanlıđı
 - Fraunhofer Proses M¼hendisliđi ve Paketleme Enstit¼s¼ - Freising (Fraunhofer IVV) Y¼neticiliđi
 - Bira ve Gıda Teknolojisi Fak¼lte Dekanlıđı
- g¼revlerini y¼r¼tmektedir.

Eđitim s¼resince Fraunhofer Proses M¼hendisliđi ve Paketleme Enstit¼s¼ - Freising'de y¼r¼t¼len alıřmalara katılım sađlanmıřtır.

FRAUNHOFER GESELLSCHAFT

Fraunhofer Avrupa'nın en büyük uygulamaya yönelik araştırma kuruluşudur. Araştırma çalışmaları her bakımdan insanların sağlık, güvenlik, iletişim, enerji ve çevre alanlarındaki ihtiyaçlarına yöneliktir. Sonuç olarak araştırmacılar tarafından üstlenilen işlerin insanların hayatında önemli etkileri vardır. Yaratıcı, teknolojiyi şekillendiren, ürünler dizayn eden, metotlar ve teknikler geliştiren, yeni ufuklar açan bir kuruluştur.

Fraunhofer Gesellschaft Avrupadaki En Büyük Uygulamalı Araştırma Organizasyonu

- Avrupa'daki en büyük uygulamalı araştırma organizasyonu
- Fraunhofer Gesellschaft'in 66 enstitüsü ve araştırma birimi var.
- 22000 den fazla personelin çoğunluğu kalifiye bilim adamı ve mühendis
- 1,9 milyar euro yıllık araştırma bütçesi. 1,6 milyarlık kısmı sözleşmeli araştırmalardan elde edilir. Sözleşmeli araştırma gelirinin % 70'inden fazlası endüstriyle sözleşmelerden ve kamusal olarak finanse edilmiş araştırma projelerinden elde edilir. % 30'un hemen hemen tamamı Alman Federal ve Eyalet Hükümeti tarafından finanse edilir.
- Avrupa, ABD ve Asya'da araştırma merkezleri ve temsilcilikler bulunmaktadır.

Fraunhofer Proses Mühendisliği ve Paketleme Enstitüsü - Freising

Fraunhofer IVV endüstri için sözleşmeli araştırma ve geliştirme çalışması yapan uzman ve profesyonel bir kurumdur. Aktiviteler bilimsel, standardizasyon ve endüstriyel kurumlarla yürütülen ortak çalışmalarla birlikte kısmen desteklenen kamu yararına uygulamalı araştırma projeleridir.

Geliştirilen ve optimize edilen ürün ve proses alanları:

- Biyojenik hammaddeler
- Fonksiyonel bileşenler
- Gıda prosesleri ve ürünleri
- Gıda kalitesi ve duyuşsal kabul
- Paketleme materyallerinin uygunluğu
- Fonksiyonel materyaller
- İşleme ve paketleme makineleri
- Geri dönüştürülen plastiklerdir.

Departmanlar

- Hammadde fabrikaları için proses geliştirme
- Gıda proses geliştirme
- Gıda kalitesini koruma
- Duyusal analiz
- Ürün güvenliği ve analitiği
- Materyal geliştirme
- Makine ve proses dizaynı
- Polimer geri dönüşümü için proses geliştirme

**Fraunhofer Enstitüsü Gıda
Kalitesini Koruma
Departmanı Mikrobiyoloji
Laboratuarında Hijyen
Konusunda Yapılan
Çalışmalar**

Keçiboyunuzu Testleri

- Salmonella suşları ile kontamine edilmiş keçiboyunuzu tozu ve keçiboyunuzu parçaları 20 °C sıcaklık ve %50 bağıl nemde 7 gün boyunca kurutulmuştur. İlk ve son gün mikroorganizma sayımı ve her gün nem ölçümü yapılmıştır. 1 haftanın sonunda mikroorganizma sayısında azalma görülmüştür.
- İlk haftadan sonra bağıl nem % 40 olarak değiştirilmiş ve yine ilk ve son gün mikroorganizma sayımı ve her gün nem ölçümü yapılmıştır.
- İki haftanın sonunda mikroorganizma sayısında yarı yarıya azalma görülmüştür.

Isıl İşlem Testi:

Bağıl nem % 20 olarak değiştirilmiş ve ertesi gün ısıtma işlem testine başlanmıştır. Isıtma işlem süresince;

- 5 dakika sonunda mikroorganizma sayısı hemen hemen aynı kalmıştır,
- 10 dakika sonunda mikroorganizma sayısında biraz düşüş görülmüştür,
- 20 dakika sonunda mikroorganizma sayısı orta derecede azalmıştır,
- 30 dakika sonunda mikroorganizma sayısında büyük ölçüde azalma olmuştur.

Depolama Testi:

Bağıl nem % 40 olarak değiştirilmiş ve ilk ve son gün mikroorganizma sayımı ve her gün nem ölçümü yapılmıştır. Mikroorganizma sayısı yarı yarıya azalmıştır.

UV-Flash Dekontaminasyonu

Aspergillus niger ile kontamine edilmiş şişe kapaklarının yarısı UV ışığıyla bir kez, diğer yarısı da iki kez dekontamine edilmiştir. İlk grupta mikroorganizma sayısı $\frac{2}{3}$ oranında azalmışken diğer grupta daha fazla azalma görülmüştür.

Hidrojen Peroksit Direnç Testi

Bacillus subtilis ile kontamine edilmiş cam diskler hidrojen peroksit solüsyonunun içine konmuş ve farklı derecelerde sıcaklıkla muamele edilmişlerdir.

- 55 °C de muamele edilen disklerde mikroorganizma sayısında 10^2 lik azalma görülmüştür.
- 65 °C de muamele edilen disklerde mikroorganizma sayısında 10^4 lük azalma görülmüştür.
- 75 °C de muamele edilen disklerde mikroorganizma sayısı yok denecek kadar azalmıştır.

HIJYEN

Gıda hijyeni; tehlikeleri kontrol etmek için gerekli tedbir ve şartlar ile bir gıda maddesinin insan tüketimine uygunluğunun sağlanmasıdır.

Hijyen; işleme, paketleme depolama, bina koşulları ve personel gibi gıda işletmelerinin tüm bileşenleri için önemli bir gerekliliktir.

Mikrobiyal ve mikrobiyal olmayan kontaminasyonlar uygun dizayn ve proses ekipmanı ile önlenmelidir. Gıda hijyeni kavramını da içine alan gıda güvenliği; GMP (İyi Üretim Teknikleri), GHP (İyi Hijyen Uygulamaları), Risk Analizi ve HACCP sistemi uygulanarak sağlanabilir.

HACCP NEDİR?

HACCP (Hazard Analysis and Critical Control Points) Tehlike Analizi ve Kritik Kontrol Noktaları anlamına gelmektedir. Gıda güvenliği için önemli olan tehlikeleri tanımlayan, değerlendiren ve kontrol eden bir sistemdir.

HACCP NASIL ORTAYA ÇIKMIŞTIR?

HACCP Amerika'nın insanlı uzay programı çalışmaları yaptığı ve astronotlar için güvenli gıda sağlanmasının zorunlu olduğu sırada bir tür mikrobiyolojik güvenlik sistemi olarak ortaya çıkmıştır. O günlerde bütün gıda güvenliği ve kalitesi sistemleri son ürün testlerine dayanmaktaydı fakat bu yöntemin ancak ürünün tamamının analiz edilmesiyle güvenli olduğunun farkına varıldı. Ürünün tamamı kullanıldığından dolayı işlevsel değildi. Bunun yerine yüksek bir gıda güvenliği sağlayacak önleyici bir sistemin gerekli olduğu ortaya çıktı ve HACCP sistemi doğdu.

ÖN GEREKLİLİK PROGRAMLARI

- GHP (İyi Hijyen Uygulamaları) ve GMP (İyi Üretim Teknikleri)nin alternatif bir şekilde tanımlanmasıdır,
- HACCP çalışması geliştirilmeden önce yerinde ve tamamen kullanıma hazır olmalıdır,
- HACCP sistemini destekler ve etkin bir şekilde işlemesine imkân verir,
- HACCP planının daha çok odaklanmış ve kompakt olmasına izin verir,
- Düşük riskli güvenlik tehlikelerini, yasal, ekonomik veya kalite sorunlarını kapsar.

Genel Ön-Gereklilik Programlarına Örnekler

- Tesisler
- Tedarikçi kontrolü
- Spesifikasyonlar
- Üretim ekipmanı
- Temizlik ve sanitasyon
- Haşere mücadelesi
- Kimyasal kontrol
- Personel hijyeni
- Eğitim
- Kabul ve dağıtım
- Depolama
- İzlenebilirlik
- Geri çağırma

HACCP Sisteminin Bir Parçası Olarak Ön-Gereklilik Programları

- HACCP sisteminin zorunlu parçasıdır,
- Bütün kontrol tedbirleri ön-gereklilik programlarında bulunur,
- Tehlike analizi sırasında yeni ön-gereklilik programı tehlikesi tanımlanabilir,
- HACCP takımı her zaman tehlikeyi ön-gereklilik programı dokümanlarından bağımsız olarak ele almalıdır.

Ön-Gereklilik Programlarının Doğrulanması

Ön-gereklilik programları yürürlükte olmalı ve etkin bir şekilde çalışmalıdır.

- ❏ Planlanmış doğrulama,
- ❏ Tetkik,
- ❏ Örneklemeye,
- ❏ Testler,
- ❏ Diğer analiz teknikleri

EN ISO 22000e göre ön-gereklilik programları temel koşulları ve aktiviteleri kapsar.

Operasyonel ön-gereklilik programları spesifik tehlikeleri kontrol etmek için zorunludur fakat kritik kontrol noktası değildir ve tehlike analizi sırasında tanımlanır.

KODEKS ALIMENTARIUS'A GÖRE HACCP SİSTEMİNİN YAPISI

1. Çalışmanın kapsamının belirlenmesi,
2. Multidisipliner HACCP takımının oluşturulması,
3. Ürün tanımı,
4. Ürünün kullanım amacının belirlenmesi,
5. Akış diyagramının oluşturulması,
6. Akış diyagramının yerinde doğrulanması,
7. Potansiyel tehlikelerin belirlenmesi ve listelenmesi, tehlike analizi yapılması, kontrol tedbirlerinin belirlenmesi, (HACCP sisteminin 1. prensibi)
8. Kritik kontrol noktalarının belirlenmesi, (HACCP sisteminin 2. prensibi)
9. Her kritik kontrol noktasının kontrol altında olması için gerekli kritik limitlerin belirlenmesi, (HACCP sisteminin 3. prensibi)
10. İzleme sisteminin kurulması, (HACCP sisteminin 4. prensibi)
11. Bir kritik kontrol noktası kontrol altında olmadığındaki yapılacak düzeltici faaliyetin belirlenmesi, (HACCP sisteminin 5. prensibi)
12. HACCP sisteminin etkin bir şekilde çalıştığını doğrulamak için doğrulama prosedürlerinin oluşturulması, (HACCP sisteminin 6. prensibi)
13. Prosedür ve kayıtların dokümanite edilmesi, (HACCP sisteminin 7. prensibi)
14. Eğitim

1 - Çalışmanın Kapsamı

- Somut hedefi belirler,
- Etkinlik yalnızca hedefle ölçülebilir,
- Çalışmanın gıda zincirinin hangi parçasını kapsayacağı ana hatlarıyla belirlenir,
- Hangi tehlikeleri kapsayacağı belirlenir,
- Gıda güvenliği ve gıda kalitesi birbiriyle etkileşim içindedir.

2 - HACCP Takımının Oluřturulması

HACCP uygulamaları řletmede oluřturulan multidisipliner bir takım tarafından yurütulur. Takım üretim sorumlusu, kalite güvence sistemi sorumlusu, teknik uzman, mikrobiyoloji sorumlusu, gerekli görölürse diř uzman ve yönetimin katılımıyla oluřturulur.

3 - Ürün Tanımı

Ürünün tam tanımı yapılmalıdır. Ürün kompozisyonu, işlenmesi, paketlenmesi, fiziksel karakteristik özellikleri (su aktivitesi. pH değeri gibi), mikrop öldürücü veya mikrobiyal yükü stabil tutmak için yapılan uygulamalar (ısıtma, soğutma, tuz ekleme gibi), raf ömrü, depolama-nakliye koşulları, kullanım talimatı, kullanım amacı, tüketici kitle belirlenmelidir.

4 - Ürünün Kullanım Amacı

Ürünün kullanım amacı ve hedef tüketici kitlesi belirlenmelidir. Depolama ve ürünün tüketici tarafından hazırlanması ile ilgili daha fazla işlem yapılması gerekiyorsa bunlar da dikkate alınmalıdır.

5 - Akış Diyagramının Oluřturulması

Hammadde kabulünden bařlayarak sırasıyla prosesin bütn basamaklarını içermelidir.

Depolamayı, geri dönen ürün akışını veya yeniden işlemeyi ve ürün sevkiyatını da içermelidir.

6 - Akış Diyagramının Yerinde Doğrulanması

Akış şeması yerinde incelenerek doğruluğu tespit edilmeli ve gerekli düzeltmeler yapılmalıdır.

7- Tehlike Analizi

Tehlike; sađlık iin olumsuz etki yapma potansiyeli olan biyolojik, kimyasal veya fiziksel etmen veya kořullardır. Tehlike analizi retilen her rn iin ve her bir proses basamađı iin ayrı ayrı yapılmalıdır. Eđer birden fazla rn iin tehlike aynıysa gruplandırma yapılabilir.

Prosesteki her bir basamak biyolojik, kimyasal ve fiziksel tehlikeler aısından deđerlendirilir. Tehlikeler ile ilgili deđerlendirme yapılarak hangilerinin nemli olduđu ve HACCP planında yer alması gerektiđine karar verilir. Potansiyel tehlikelerin belirlenmesi ve listelenmesi, beyin fırtınası, uzman grř, veri deđerlendirmesi ve proses incelemesi yntemleri kullanılarak yapılır.

8 - Kritik Kontrol Noktalarının Belirlenmesi

- Kritik kontrol noktası; kontrol edilebilen ve bir gıda güvenliği tehlikesinin önlenemediği veya bertaraf edilemediği veya kabul edilebilir bir seviyeye indirilemediği basamaktır.
- Bir proses basamağının kritik kontrol noktası olup olmadığına karar verilirken karar ağacı kullanılması faydalı olur.

KARAR AĞACI

9- Kritik Limitlerin Belirlenmesi

■ Kritik limit ürünün kabul edilebilir olup olmadığının belirlenmesinde kullanılan bir kriterdir. Kritik limitlerin tam olarak belirlenmesi gerekir. Uyulması gereken kriterin belirlenmesi- sıcaklık- zaman oranı gibi- , kritik alt limitin belirlenmesi ve toleransların tanımlanması gerekir.

■ Kritik limitler; arařtırmalar, yönetmelikler, kılavuzlar, tecrübe, uzman bilgisi, matematiksel modelleme ve risk deęerlendirmesinin ölçülebilir/ gözlemlenebilir bir faktörle ilişkilendirilerek ve kontrol tedbirlerine dayandırılarak belirlenmelidir.

10 - İzleme Sisteminin Kurulması

- İzleme sistemi, bir kritik kontrol noktasının kontrol altında olup olmadığının belirlenmesi için kontrol parametrelerinin planlanmış sıklıkta gözlemlenmesi veya ölçülmesidir.
- İzleme sistemi her kritik kontrol noktası için oluşturulmalı, kimin, neyi, nerede, nasıl yapacağı belirtilmelidir. Kontrolün sürekliliğini korumalıdır. Kontrol prosedürleri hızlı ve kolay izlemenin sağlanması için uygun olmalıdır. Sorumluluklar belirlenmelidir. Kritik kontrol noktaları akış diyagramında gösterilmelidir. İzleme sistemleri ile ilgili bütün kayıt ve dokümanlar izlemeyi yapan kişi(ler) ve firma yetkilisi/yetkilileri tarafından imzalanmalıdır.

11- Düzeltici Faaliyet

- Kritik kontrol noktasındaki izleme sonuçları uygunsuz olduğunda yapılacak faaliyettir. Tanımlanan düzeltici faaliyetler tehlikenin kontrol altına alınmasını garanti etmelidir. Sorumluluklar tanımlanmalıdır. Uygun olmayan ürünlerle ilgili nasıl bir işlem yapılacağı, prosesi tekrar kontrol altına almak için neler yapılacağı ve geri çağırmanın nasıl yapılacağı belirlenmelidir.

12 - Doğrulama Prosedürlerinin Oluşturulması

- Doğrulama ve tetkik metotları, tesadüfî örnekleme ve analizi de içeren prosedürler ve testler HACCP sisteminin düzgün çalışıp çalışmadığının kontrolünde kullanılabilir.
- Doğrulama sıklığı HACCP sisteminin etkin bir şekilde çalışıp çalışmadığının kontrolü için yeterli sıklıkta olmalıdır.

13 - Dokümantasyon

HACCP planı, proses talimatları, çalışma talimatları, checklistler, izleme, düzeltici faaliyet, doğrulama, eğitim, takım toplantıları kayıtları ve ön-gereklilik programları dokümante edilmelidir.

14 - Eđitim

HACCP takımının ve personelin gerekli eđitimleri alması sađlanmalı ve kayıt altına alınmalıdır.

HACCP SİSTEMİNİN İŞLETMEYE FAYDALARI:

- Güvenli gıda üretimi için yasal mevzuata uyum sağlar,
- Gerekli özeninin gösterilmesine önemli katkı sağlar,
- Dış baskılara uyum sağlar,
- Yönetim/teknik uzmanlık kaybını azaltır,
- Kalite maliyetini azaltır ve kaliteyi geliştirir,
- Marka değerinin korunmasını sağlar,
- Takım üyelerinin eğitilmesini ve yeni bir yönetim anlayışı geliştirilmesini sağlar,
- Departmanlar arası bariyerleri azaltır,
- Proaktiftir,
- Güvenli yeni proses/yeni ürün geliştirilmesini sağlar,
- Odaklanmış ve etkili tetkik sağlar,
- Esnek yaklaşım getirir.

HACCP SİSTEMİNİN UYGULANMASINDA KARŞILAŞILABİLECEK SORUNLAR

- Etkin olmayan ön gereklilik programları sistemi zayıflatır,
- Sorumlulukların yerine getirilmemesi,
- Yetersiz kaynaklar:
 - ❖ Personel,
 - ❖ Zaman
 - ❖ Eğitim
- Süreklilik gerektiren bir uygulama olması
- Bürokratik olma potansiyeli
- İyi uygulanmadığı zaman işletmeye yanlış özgüven verebilmesi

ALMANYA'DA HIJYEN VE HACCP UYGULAMALARI

- Bavyera Saęlık ve Gıda G¼venlięi Eyalet Ofisi'ne ziyarette bulunulmuştur.
- Adı geen ofis direkt bakanlıęa baęlı ve yerel otoritelerin ¼zerinde bulunan bir kurumdur.
- Resmi kontroller, hayvan saęlıęı, hayvan refahı, RASSF ve idari iřlerde g¼rev alan 30 alıřanı vardır.

- Gıda işletmecilerinin her yıl bir saatlik hijyen eğitimi alması ve bu konuda resmi otoriteye bilgi vermesi gerekir.
- Hijyen kontrolü ve HACCP tetkiki aynı zamanda yapılır.
- Sadece HACCP tetkiki yapılacaksa işletmeciye önceden haber verilerek tetkik yapılır.

- Ülke Avrupa Birliđi'ne üye olduđundan gıda işletmecileri 852/2004 sayılı gıda hijyeni yönetmeliđinin 5. maddesine göre HACCP sistemini veya HACCP esneklik yaklaşımını uygulamak zorundadır.
- 882/2004 sayılı resmi kontrollere ilişkin yönetmeliđe göre de HACCP tetkiklerinin resmi otorite tarafından yürütülmesi gerekmektedir.

Türkiye'de HACCP

- 5996 sayılı kanunda ve Gıda ve Yemin Resmi Kontrollerine Dair Yönetmelik'te hijyen ve HACCP konusunda gıda işletmecisinin sorumlulukları ve gıda kontrol görevlisinin bu konularda kontrol ve tetkik yapma yetkisi belirtilmiştir.

SONUÇ:

Ulusal ve uluslararası mevzuata uyum sağlamak, tüketici güveninin kazanılması ile pazar payının artırılmasında hijyen uygulamaları ve HACCP sistemi önemli yer tutmaktadır. Avrupa Birliği'ne aday ülke olunması nedeniyle önemi her gün artan "Güvenli Gıda"; üreticisi, işleyicisi, norm hazırlayıcısı ve tüketicisi ile her kesimin ortak yaklaşımı sonucu ulaşılabacak bir hedeftir.

TEŐEKKÜRLER...

