
GIDA SATIŞ YERLERİ İÇİN

HİJYEN ESASLARI VE

 İYİ UYGULAMA KILAVUZU

2

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

GIDA SATIŞ YERLERİ İÇİN

HİJYEN ESASLARI VE

 İYİ UYGULAMA KILAVUZUGIDA SATIŞ YERLERİ İÇİN

HİJYEN ESASLARI VE

 İYİ UYGULAMA KILAVUZU

3

B
akanlığımızın en önemli sorumlulukla-
rından biri, ülkemizde çiftlikten sofraya
tamamlayıcı ve etkin bir gıda kontrolü ile
güvenilir gıda üretimini sağlamaktır. Bu
amaçla gıda maddeleri ve gıda ile temasta
bulunan madde ve malzemeleri üreten, sa-

tan işyerleri ile toplu tüketim yerleri güvenilir gıdaya ulaşıl-
ması konusunda en etkili yöntemler arasında yer alan “İyi
Hijyen Uygulamaları” ile “HACCP” ilkelerine dayanan
prosedürleri uygulamak ve sürdürmek zorundadır.

Bu amaçla hazırlanmış olan ve uygulamada gönüllülük
esasına dayanan “Gıda Satış Yerleri İçin Hijyen Esas-
ları ve İyi Uygulama Kılavuzu”, bilgi verici ve yol gös-
terici bir eğitim aracı olarak gıda sektörünün “HACCP
ilkelerine dayanan prosedürleri uygulama yükümlülüğü”
konusunda uzun yıllardır eksikliği duyulan bir boşluğu
dolduracaktır.

20’nin üzerinde farklı konuda hazırlanması planlanmış
olan bu kitapçıklardan birini oluşturan ve gıda satış yer-
lerinin güvenilir gıdayı tüketicilere ulaştırabilmesi amacıyla
hazırlanan “Gıda Satış Yerleri İçin Hijyen Esasları ve
İyi Uygulama Kılavuzu “, Türkiye Esnaf ve Sanatkarları
Konfederasyonu, Türkiye Bakkallar ve Bayiler Federasyonu,
Türkiye Kahveciler, Kıraathaneciler, Büfeciler Federasyo-
nu, ilgili meslek kuruluşları, üniversitelerin akedemisyenle-
ri, özel sektör ve Bakanlığımız temsilcilerinin katılımları ile
hazırlanarak sektörün hizmetine sunulmuştur.

Bu işbirliğinin bundan sonra da devam etmesi arzusuyla
“Gıda Satış Yerleri İçin Hijyen Esasları ve İyi Hijyen
Uygulama Kılavuzu”’nun kalite ve gıda güvenilirliğinin
sağlanmasında hizmet sektörümüze ve bu sektörden hiz-
met alanlara yol gösterici ve faydalı olmasını diler, bu kı-
lavuzun hazırlanmasında ve basımında emeği geçen tüm
kişi ve kuruluşlara teşekkür ederim.

Dr. Mehmet Mehdi EKER
Gıda Tarım ve Hayvancılık Bakanı

Ö N S Ö Z

4

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

5

T
ürkiye Esnaf ve Sanatkarları Konfederasyonu
(TESK), 491 meslek dalında yaklaşık 2.000.000
üyesi olan, ülkemizin en geniş örgütlenme ağına
sahip, kanunla kurulmuş, yetki ve sorumlulukları-
nın çerçevesi kuruluş kanunuyla çizilmiş, üyeliğin
zorunlu olduğu, kamu kurumu niteliğinde tüzel

kişiliği haiz meslek kuruluşudur.

TESK, hem üyesi olan esnaf ve sanatkarların sayısal büyük-
lüğü hem de bağlı teşkilatının yaygınlığı nedeniyle çok geniş
bir yelpazede çalışmalarını sürdürmektedir. TESK’in yaptığı
çalışmaların nihai amacı; değişime ve dönüşüme uyum sağ-
layabilen güçlü bir esnaf-sanatkar kesimi yaratmak, esnaf-
sanatkarların ekonomiye ve ülke refahına sağladıkları katkıyı
arttırmak ve rekabet gücü kazanmalarını sağlamaktır.

Ülkemizdeki 47.000 gıda maddesi üreticisinin ve 400.000
satış ve toplu tüketim işyerinin büyük bir çoğunluğu TESK
çatısı altında örgütlenen esnaf ve sanatkarlardır. Dolayısıy-
la gıda sektörü ile ilgili çalışmalar TESK çalışmaları arasında
önemli bir paya sahiptir.

Avrupa Birliğine tam üyelik sürecinde, güvenilir gıda giderek
daha fazla önem kazanan bir kavram haline gelmekte, hem
yasal açıdan hemen her gün yeni düzenlemeler getirilmek-
te, hem de tüketiciler bu konuda giderek bilinçlenmektedir.
Dolayısıyla gıda ile ilgili mesleklerle iştigal eden esnaf ve sa-
natkarlarımızın bilgilendirilmesi ve işyerlerinde halk sağlığını
ve tüketici memnuniyetini ilk planda tutan anlayışı benimse-
meleri önem arz etmektedir.

İyi Uygulama Kılavuzları, gıdanın üretimi, muhafazası ve
tüketiciye sunumuna kadar olan sürecin her aşamasında
güvenilir gıdanın sağlanabilmesi amacıyla, esnaf ve sanat-
karlarımıza ve sektördeki diğer işyerlerine yol göstermeyi
hedeflemektedir. Gıda, Tarım ve Hayvancılık Bakanlığının,
Konfederasyonumuzun, ilgili mesleki federasyonlarımızın,
akademisyenlerin ve sektörle ilgili diğer kurum ve kuru-
luşların katılımı ve katkılarıyla hazırlanan kılavuzların, gıda
sektöründeki esnaf ve sanatkarlarımıza ve diğer işyerlerine
önemli bir kaynak olacağına inanıyorum.

İyi Uygulama Kılavuzlarının hazırlanmasında emeği geçen-
lere teşekkür eder, kılavuzların esnaf ve sanatkarlarımıza ve
tüketicilere yararlı olmasını dilerim.

Bendevi PALANDÖKEN
TESK Genel Başkanı

S U N U Ş

6

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

	 Bu Kılavuzu Nasıl Kullanacaksınız 	 8

	 KILAVUZUN AMACI	 8

	 KILAVUZUN KAPSAMI	 8

I.	 BÖLÜM		 9

1.	 MEVZUAT		 9

2.	 TANIMLAR		 9

II.	 BÖLÜM		 11

3.	 GENEL HİJYEN KURALLARI	 11

	 3.1	 Genel Şartlar	 12
	 3.1.1	 Personel tuvaletleri soyunma ve sosyal alanlar	 13
	 3.1.2	 El yıkama evyeleri 	 13
	 3.1.3	 Havalandırma	 14
	 3.1.4	 Aydınlatma	 14
	 3.1.5	 Su	 14
	 3.1.6	 Atık su kanalizasyon sistemleri	 14
	 3.1.7	 Temizlik ve dezenfeksiyon maddelerinin muhafazası	 14
	 3.2	 Personel Hijyeni	 15
	 3.2.1	 Genel Şartlar 	 15
	 3.2.2	 El Hijyeni 	 15

III.	BÖLÜM		 16

4.	 HAMMADDE VE/VEYA GIDANIN TEMİNİ	 16

5.	 GIDALARIN İŞLENMESİ	 16

	 5.1	 Tartım	 17
	 5.2	 Depolama 	 17
	 5.3	 Hazırlık 	 18
	 5.4	 Pişirme	 19
	 5.5	 Dondurma 	 19
	 5.6	 Çözünme	 20
	 5.7	 Taşıma	 20

6.	 SICAKLIK KONTROLÜ VE SOĞUK ZİNCİRİN DEVAMININ SAĞLANMASI	 21

7. 	GIDANIN SERVİSİ VEYA TÜKETİME SUNUMU	 21

8.	 HAREKETLİ/SABİT TAŞINABİLİR VE/VEYA
	 GEÇİCİ GIDA SATIŞ NOKTALARI	 22

9.	 ZARARLI VE KEMİRGENLERLE MÜCADELE 	 22

10.TEMIZLİK VE DEZENFEKSİYON	 23

IV.	BÖLÜM		 23

11.EĞİTİM 		 23

7

İ Ç İ N D E K İ L E R

12.BULAŞMANIN KONTROLÜ	 24

	 12.1	 Mikrobiyolojik bulaşmanın kontrolü	 25
	 12.2	 Kimyasal bulaşmanın kontrolü	 25
	 12.3	 Fiziksel bulaşmanın kontrolü	 25
	 12.4	 Allerjenlerin kontrolü	 25

13.ATIK VE ÇÖPLERİN YÖNETİMİ	 25

14.STOK ROTASYONU	 26

15.GIDANIN SATIŞ KRİTERLERİ	 26

16.İZLENEBİLİRLİK	 28

17.GERİ TOPLATMA	 28

18.DİĞER ACİL DURUMLAR 	 29

19.KAYNAKLAR	 29

V.	BÖLÜM		 30

20.EKLER		 30

	 EK-1	 Türk Gıda Mevzuatı	 30
	 EK-2	 Onaylı / Kayıtlı İşletmelere Ait Resmi Kontrol Formu	 31
	 EK-3	 Alerjen Maddeler veya Ürünler	 33
	 EK-4	 Mal Kabul Kontrol/İzlenebilirlik Formu	 34
	 EK-5	 Temizlik Planı (I) - (II)	 35
	 EK-6	 Eğitim Katılım Formu	 37
	 EK-7	 Depo Sıcaklık Kayıt Formu	 38

	 İRTİBAT NOKTALARI 	

8

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

Birinci bölümde; bu kılavuz
kapsamındaki işyerlerinin uyması
gereken mevzuat düzenlemeleri
hakkında bilgiler yer almaktadır.
Bununla birlikte, bu kılavuzda ge-
çen bazı kelimelerin tanımlarına da
yer verilmiştir.

İkinci bölümde; bu kılavuz kap-
samındaki işyerlerinde, fiziki ve
teknik altyapı hakkında uyulması
gereken kuralların yanı sıra çalışan
personelin uyması gereken ku-
rallara, temizlik ve dezenfeksiyon
adımlarına, fiziksel, biyolojik ve
kimyasal tehlikelere ve bu tehlike-
lerin kaynaklarına yer verilmiştir.

Üçüncü bölümde; bu kılavuz
kapsamındaki işyerlerinde malların
sevkiyata kadar geçirdiği sürede-
ki işlem aşamalarında ve malların
sevkiyatında dikkate alınması gere-
ken koşullar, malların stoklanması,
muhafaza alanında ve muhafaza
süresince uygun koşulların neler

olacağı ve nasıl sağlanacağı ve iş-
yerindeki sorumlu personelin ne
tür niteliklere sahip olması gerekti-
ği hakkında bilgiler yer almıştır.

Dördüncü bölümde; bu kılavuz
kapsamındaki işyerlerinin amba-
lajlama ve raf düzeni konusunda
uyması gereken kurallar, işyerinin
sağlayacağı lojistik hizmetin önemi
ve öngörülemeyen acil durumlarda
işyerinin en az zararla bu durumu
atlatabilmesi için alacağı önlemler
konusunda bilgiler yer almaktadır.

Beşinci bölümde; bu kılavuz kap-
samındaki işyerlerinin, üçüncü ve
dördüncü bölümde belirtilen hijyen
kurallarını sağlarken düzenli olarak
kayıt altına almaları gereken örnek
formlara yer verilmiştir. Kılavuzda
belirtilen bu formlar örnek teşkil et-
mesi için konulmuş olup, her işyeri
kendine göre düzenleme yapabilir.
Ayrıca, Türk Gıda Mevzuat Listesi-
ne bu bölümde yer verilmiştir.

KILAVUZUN AMACI
Bu kılavuz, gıda satış yerlerinin
gıda mevzuatı hükümlerine uygun
olarak faaliyetlerini sürdürmesi ve
güvenilir gıda üreterek satışa ve
tüketime sunması için gerekli olan
iyi hijyen uygulamaları konusunda
sektöre yardımcı olmak amacı ile
hazırlanmıştır.

KILAVUZUN KAPSAMI
Bu kılavuz; bar ve tavernalar, otel
ve moteller, kamp, tur, eğlence ve
dinlenme tesisleri, diğer toplum-
sal etkinlikler, bakkal, market, su-
permarket, hipermarket, manav,
şarküteri, gazete bayileri, fuarlar,
büfeler, sandviç gibi gıda madde-
si satan satış yerleri ile gıda satışını
taşınabilir araçlarla yapan işyerle-
ri, okul kantinleri, atıştırma yerleri
(snack barlar), geçici olarak oluştu-
rulan açık hava faaliyetleri vb. satış
yerlerine yönelik iyi hijyen uygula-
malarını kapsar.

BU KILAVUZU NASIL
KULLANACAKSINIZ ?

Bu kılavuz beş
bölümden oluşmaktadır.

9

I . B Ö L Ü M

I. Bölüm
1. Mevzuat
Satış yerleri ile ilgili mevzuat listesi Ek-1’de verilmiştir. Bu kılavuzda sade-
ce kılavuzun yayınlandığı tarihte yürürlükte olan mevzuatla ilgili bilgiler
yer almaktadır. Bu kılavuzun yayınlanmasından sonra ortaya çıkabilecek
yasal değişiklikler Gıda, Tarım ve Hayvancılık Bakanlığı, Gıda ve Kontrol
Genel Müdürlüğünün www.gkgm.gov.tr internet adresinden, ayrıca Ta-
rım İl / İlçe Müdürlüklerinden takip edilmelidir.

Gıda ve gıda ile temasta bulunan madde ve malzemeleri üreten işyerleri
ile satış ve toplu tüketim yerleri Ek-2’de belirtilen asgari teknik ve hijyenik
şartları taşımak zorundadır.

Gıda işletmecisi, gıdanın üretim, işleme ve dağıtım aşamalarından her-
hangi birinde faaliyet gösteren tesisinin kayıt veya onay işlemlerini Gıda
İşletmelerinin Kayıt ve Onay İşlemlerine Dair Yönetmeliğe göre yaptırmak
zorundadır. Satış yerleri faaliyete başlamadan önce, ilgili belediye / il özel
idaresi/organize sanayi bölgesinden “İşyeri Açma ve Çalışma Ruhsatı”
ile Gıda Tarım ve Hayvancılık Bakanlığından “İşletme Kayıt Numarası”
almalıdır.

Aynı zamanda, bu işyerlerinin; 5362 sayılı Esnaf ve Sanatkarlar Meslek
Kuruluşları Kanununa göre Esnaf ve Sanatkar Siciline ve esnaf ve
sanatkarlar odalarına veya 5174 sayılı Türkiye Odalar ve Borsalar Birliği
İle Odalar ve Borsalar Kanununa göre Ticaret Siciline ve ticaret odalarına
kayıtlı olması zorunludur.

2. TANIMLAR
Alerjenler: Alerjik hastalık oluşumuna neden olan maddelerdir. Alerjen-
ler normalde çoğu insan için zararsız bileşenler olup, “alerji gelişimine
yatkın” bünyeli kişilerde alerjik hastalıklara neden olabilirler.

Ambalajlama: Gıda maddelerinin; içinde tutma, koruma ve bilgi verme
amacıyla ambalaj materyali kullanılarak sarılmaları ve/veya kaplara yerleş-
tirilmelerini ifade eder.

Bakteri: Gözle görülemeyen tek hücreli canlılardır. Gıdalarda bozulmala-
ra ve gıda kaynaklı hastalıklara neden olabilirler.

Bileşen: Tek başına gıda bileşeni olarak kullanılmayan, belirli teknolojik
amaca yönelik olarak ham madde, gıda veya bileşenlerinin işlenmesi veya
üretimi sırasında kullanılan; son üründe kendisi veya türevlerinin kalın-
tılarının bulunması kaçınılmaz olan, ancak kalıntısı sağlık açısından risk
oluşturmayan maddelerdir.

Bulaşma: Üründe istenmeyen herhangi bir zararlı maddenin bulunması
durumudur.

Çapraz bulaşma: Zararlı bakterilerin diğer bir gıda maddesine çevre, el ve
kullanılan ekipmanlar yoluyla gıda maddelerine geçmesi anlamına gelir.

Denetim: Yem, gıda, hayvan refahı ve ıslahı, bitki ve hayvan sağlığı ile
ilgili faaliyetlerin 5996 sayılı Kanun hükümlerine uygunluğunun tespiti
amacıyla Bakanlık tarafından yapılan veya yaptırılan tüm işlemlerdir.

Depo: Gıda ve gıda ile temasta bulunan madde ve malzemeleri muhafa-
za etmek amacıyla ürünün özelliğine göre tesis edilen yerlerdir.

Depolama: Gıda ve gıda ile temasta bulunan madde ve malzemelerin

Satış yerleri
faaliyete

başlamadan
önce,

ilgili belediye / il özel
idaresi/organize sanayi

bölgesinden “İşyeri
Açma ve Çalışma
Ruhsatı” ile Gıda

Tarım ve Hayvancılık
Bakanlığından “İşletme

Kayıt Numarası”
almalıdır.

10

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

doğal yapılarını bozmayacak koşullarda ve tekniğine uygun olarak sak-
lanması işlemini ifade eder.

Dezenfeksiyon: Gıda maddelerine ve gıda ile temasta bulunan madde
ve malzemelere bulaşmayı önlemek amacıyla, gıda maddesinin ve gıda ile
temasta bulunan madde ve malzemelerin özelliklerini etkilemeden fizik-
sel ve/veya kimyasal yollarla ortamdaki mikroorganizmaların arındırılması
işlemidir.

Geçici satış araçları: Çadır, stand, sergi vb gibi geçici kurulan gıda satış
yerleridir.

Gıda: Doğrudan insan tüketimine sunulmayan canlı hayvanlar, yem, ha-
sat edilmemiş bitkiler, tedavi amaçlı kullanılan tıbbî ürünler, kozmetikler,
tütün ve tütün mamulleri, narkotik veya psikotropik maddeler ile kalıntı
ve bulaşanlar hariç, insanlar tarafından yenilen, içilen veya yenilmesi, içil-
mesi beklenen işlenmiş, kısmen işlenmiş veya işlenmemiş her türlü madde
veya ürün, içki, sakız ile gıdanın üretimi, hazırlanması veya muameleye
tâbi tutulması sırasında kullanılan su veya herhangi bir maddedir.

Gıda maddesi etiketi: Gıda maddesini tanıtıcı her türlü yazılı veya basılı
bilgi, marka, damga ve işaretleri içeren ve gıda ile birlikte sunulan veya
ambalajında basılı bulunan tanıtım bilgileridir.

Güvenilir Gıda: Gıdalarda olabilecek fiziksel, kimyasal, biyolojik ve her
türlü zararların bertaraf edilmesi için alınan tedbirler bütünüdür.

Gıda Satış Yeri: Her türlü ham, yarı mamul ve mamul gıda maddelerinin
toptan veya perakende dağıtım ve satışının yapıldığı ve bunların satış için
depolandığı ve satıldığı yerlerdir.

Gıda işi: Kar amaçlı olsun veya olmasın, kamu kurum ve kuruluşları ile
gerçek veya tüzel kişiler tarafından, gıdanın üretimi, işlenmesi ve dağıtı-
mının herhangi bir aşamasıyla ilgili bir faaliyeti ifade eder.

Gıda işletmecisi: Kâr amaçlı olsun veya olmasın kamu kurum ve kuru-
luşları ile gerçek veya tüzel kişiler tarafından gıdanın üretimi, işlenmesi ve
dağıtımının herhangi bir aşamasında kontrolü altında yürütülen faaliyet-
lerin, mevzuat hükümlerine uygunluğundan sorumlu olan gerçek veya
tüzel kişiyi ifade eder.

Gıda işletmesi/işyeri: Kâr amaçlı olsun veya olmasın kamu kurum ve
kuruluşları ile gerçek veya tüzel kişiler tarafından işletilen, gıdaların üre-
tildiği/işlendiği/muhafaza edildiği/depolandığı/dağıtıldığı/nakledildiği/sa-
tıldığı/servis edildiği herhangi bir aşaması ile ilgili herhangi bir faaliyeti
yürüten işletmeyi ifade eder.

Gıda hijyeni: Tehlikenin kontrol altına alınması ve gıdaların kullanım
amacı dikkate alınarak, insan tüketimine uygunluğunun sağlanması için
gerekli her türlü önlem ve koşullardır.

Kontrol görevlisi: Gıda kontrol ve gıda denetim iş ve işlemlerini yerine
getirmek üzere ilgili konuda asgari lisans düzeyinde eğitim almış, Gıda,
Tarım ve Hayvancılık Bakanlığı tarafından eğitim verilerek yetkilendirilmiş
olan kişilerdir.

HACCP: Tehlike Analizi ve Kritik Kontrol Noktaları olarak tanımlanan,
güvenilir gıda için önemli olan tehlikeleri tanımlayan, değerlendiren ve
kontrol eden sistemdir.

Ham Madde: Gıdaların üretiminde kullanılan birincil üretimden elde edi-
len ürün, yarı mamul veya mamul maddeleri elde etmek için kullanılan
maddelerden her birini ifade eder.

Kalıntı: Gıdada, tarım ürünlerinde veya bitkilerde, toprakta, suda veya diğer
çevresel bileşenlerde, kullanımına izin verilen bir kimyasal üründeki aktif bi-

Hijyen
esasları ve
iyi uygulama
kılavuzları
satılan ürünlerin
güvenilir olmasını
sağlayarak,
tüketicinin sağlığının
korunmasında ve
işyerinin iyi imajının
sürdürülebilirliğinde
önemlidir.

11

leşenlerin ve/veya türevleriyle birlikte parçalanma ürünleri,
metabolitleri ve kalıntılarıdır.

Kritik Kontrol Noktası (KKN): Gıda üretim safhala-
rında oluşabilecek tehlikelerin tespit edilerek önlenmesi,
ortadan kaldırılması ya da kabul edilebilir seviyelere in-
dirilmesi amacıyla kontrol uygulanabilen bir nokta yada
aşamayı ifade eder.

Küf ve Maya: Doğada toprak, hava, su ve organik ka-
lıntılar üzerinde yaygın olarak bulunan canlılardır. Gıda-
larda bozulmalara ve gıda kaynaklı hastalıklara neden
olabilirler.

Mikroorganizma: Gözle görülemeyen canlılar olup
bakteri, küf, maya ve virüsler gibi canlıların genel isim-
lendirmesidir.

Son tüketim tarihi: Gıda maddelerinin üretim tarihin-
den itibaren uygun koşullarda spesifik özelliklerini mu-
hafaza edebildiği süreyi ifade eder.

Risk: Sağlık üzerinde olumsuz etki yaratma ihtimali bu-
lunan tehlike ile şiddeti arasındaki fonksiyonel ilişkidir.

Seyyar (hareketli) satış araçları: Hareketli satış
tezgâhları dâhil, gıda satış ve sergileme amaçlı kullanılan

motorlu araçlardır.

Son tüketim tarihi: Mikrobiyolojik açıdan kolay bo-
zulabilen ve bu yüzden kısa bir süre sonra insan sağlığı
açısından tehlike teşkil etmesi muhtemel olan gıdaların
tüketilebileceği son tarihi ifade eder.

Stok Rotasyonu: Depoya gıda maddeleri yerleştirirken
ilk-giren ürün ilk-çıkar kuralının uygulanmasıdır.

Tehlike: Sağlık bakımından olumsuz etki yaratma po-
tansiyeli bulunan, gıda ve yemdeki biyolojik, kimyasal
veya fiziksel etmenler ile gıda ve yemin durumudur.

Tehlike analizi: Tehlike ve tehlikeye yol açan koşulların,
hangilerinin gıda güvenliği açısından önemli olduğuna
karar verebilmek için, bu tehlikeler ve koşullar konusun-
da bilgi toplama ve değerlendirme sürecini ifade eder.

Temizlik: Gıda maddesi üreten işyerlerinde kirin, topra-
ğın, gıda kalıntılarının, yağın ve diğer istenmeyen mad-
delerin ortamdan uzaklaştırılması işlemidir.

Virüs: Çoğalmak için mutlaka canlı hücreye ihtiyaç du-
yan, bakterilerden daha küçük canlılardır. Gıda kaynaklı
hastalıklara neden olabilirler.

Yabancı madde: Ürün içinde bulunması tanımlanma-
yan diğer ürünler ile zararlı bitki tohumları ve canlı ve
cansız her türlü maddelerdir.

Zararlı: Doğrudan veya dolaylı olarak gıda maddesinde
bulaşmaya yol açabilecek her türlü canlıyı ifade eder.

II. Bölüm

3. GENEL HİJYEN KURALLARI
Hijyen esasları ve iyi uygulama kılavuzları satılan ürün-
lerin güvenilir olmasını sağlayarak, tüketicinin sağlığının
korunmasında ve işyerinin iyi imajının sürdürülebilirliğin-
de önemlidir.

Satış yerlerinde hijyen kurallarının uygulanmaması tü-
ketici sağlığının olumsuz etkilenmesine ve dolayısıyla iş
riskinin artmasına neden olmaktadır.

Zararlı mikroorganizmalar gıdalarda kolaylıkla çoğala-
rak gıda zehirlenmelerine yol açabilir ve hatta ölümlere
neden olabilir. Özellikle çocuklarda, yaşlılarda ve hasta
insanlarda çok daha tehlikeli sonuçlara yol açarak insan
sağlığı ve yaşam kalitesini doğrudan etkilemektedir. Bu
riskleri azaltmak işyerinin sorumluluğu kapsamındadır.

Güvenilir gıda yönetimi; “Tehlike Analizi ve Kritik Kont-
rol Noktaları” ilkelerinin uygulanmasıdır. Bu ilkeleri;

- Sürekli olarak uygulamada bulundurmanız,

I I . B Ö L Ü M

12

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

- İşlemlerinizle ilgili güncel belge ve kayıtları tutmanız,

-	Ürünlerinizde veya çalışma biçiminizde değişiklik ya-
parsanız işlemlerinizi gözden geçirmeniz,

gerekir.

İşyerinizde güvenilir gıda temini için bazı tedbirleri alma-
nız önerilmektedir. Uyguladığınız bu tedbirleri yazılı hale
getirmeniz ve bunları gerektiği şekilde güncellemeniz ve
yetkili merciiler tarafından kontrol edilebilecek şekilde
kayıt tutmanız gereklidir. İlgili mevzuatta genel çerçeve
çizilmiş olup, işyerinizin büyüklüğüne ve yaptığınız işin
türüne bağlı olarak uyguladığınız tedbirler değişmekte-
dir.

Güvenilir gıdanın sağlanmasında;

-Gıdaların doğru sıcaklıkta depolanması,

-Çapraz bulaşmaların önlenmesi,

-Temizlik kurallarına uyulması,

-Zararlı mücadelesinin yapılması,

-Kişisel hijyen kurallarına uyum,

çok önemli yer tutmaktadır.

3.1 Genel Şartlar

Gıda satış yerleri temiz, iyi şartlarda, onarımı ve bakımı
yapılmış olmalıdır.

Gıda satış yerleri yerleşim, tasarım, inşa, oturum ve bü-
yüklük bakımından:

Yeterli bakım, temizlik ve/veya dezenfeksiyona izin •	
verecek, çevreden ve işyerinden kaynaklanan bulaş-
mayı engelleyecek veya en aza indirecek ve bütün
işlemler için hijyenik çalışmaya uygun yeterli çalışma
alanı sağlamalıdır.

Döşeme yüzeyleri sağlam, temizlenmesi ve gerekli •	
hallerde dezenfeksiyonu kolay olmalıdır. Döşe-
menin su geçirmez, emici olmayan, yıkanabilir ve
toksik olmayan veya benzeri özellikleri taşıması
gerekmektedir. Döşemeler yeterli yüzey drenajına
ve atık suyun ortamdan uzaklaştırılmasına uygun
olmalıdır.

Duvar yüzeyleri sağlam, temizlenmesi ve gerekli •	
hallerde dezenfeksiyonu kolay olmalıdır.

Tavan donanımları, buharlaşma ve damlamadan do-•	
layı gıda ve ham maddelerin doğrudan ya da dolaylı
olarak kirlenmesine neden olmayacak biçimde tesis
edilmeli ve kolay temizlenebilir özellikte olmalıdır.

Pencereler ve diğer açıklıklar, kir birikimini önleye-•	
cek şekilde inşa edilmelidir. Dış ortama açılanlara,

gerektiğinde, temizleme maksadıyla rahatça çıkarı-
labilen ve zararlı girişini engelleyen perdeler takıl-
malıdır. Açık pencerelerin bulaşmaya sebep olabile-
ceği durumlarda, gıda hazırlama sırasında pencere-
ler kapatılmalı ve sabitlenmiş olmalıdır.

Kapıların temizlenmesi ve gerekli hallerde dezen-•	
feksiyonu kolay olmalıdır. Kapıların düzgün ve emici
olmayan yüzeye sahip olması veya daha iyi şartları
taşıması gerekmektedir.

Gıdaların hazırlandığı alanlardaki ve özellikle gıda •	
ile temasta olan yüzeyler sağlam durumda korun-
malı, temizlenmesi ve gerekli hallerde dezenfeksi-
yonu kolay olmalıdır.

Yüzeyler düzgün, yıkanabilir, korozyona dayanıklı •	
ve toksik olmayan maddelerden yapılmalıdır.

Gıda maddelerinin uygun sıcaklıklarda muhafazası •	
için yeterli kapasitede uygun sıcaklık kontrollü ha-
zırlama, sergileme ve depolama şartları sağlanmalı,
sıcaklık değerleri izlenmeli ve sıcaklık kayıtları tutul-
malıdır.

Gıda satış yerinin niteliğine göre her işyeri için yer-•	
leşim planı hazırlanmalıdır. Bu plan üzerinde çöp
kovaları, zararlı mücadelesinde kullanılan tuzakların
yerleri tanımlanmalıdır.

İşyeri ve işyeri çevresinde zararlı barınmasını engelle-•	
mek amacıyla, atık birikimine izin verilmemelidir. Olu-
şan atıklar en kısa sürede uzaklaştırılmalıdır. Çöp kon-
teynırlarında oluşan çatlak ve delikler, zararlı girişinin
engellenmesi amacıyla kontrol altına alınmalıdır.

Gıda satış yerinin niteliğine göre işyeri içerisinde, •	
mal kabul alanı, hazırlık alanı ve kimyasal malzeme
depoları bulaşmaları minimuma indirgeyecek şekil-
de birbirinden ayrı yerlerde olmalıdır.

Merdivenler, asansör kabinleri ve boşaltma olukları •	
gibi yardımcı yapılar gıdaların kirlenmesine yol aç-
mayacak konum ve yapıda olmalıdır.

Camın mevcut olduğu yerlerde, camın kırılarak ürüne •	
bulaşma riskini kontrol altına almak için; depo, üre-
tim, hazırlık alanlarında bulunan, sinek tutucu lamba-
ları da dâhil tüm ışık kaynaklarında bulunan camlar,
kırılmaya karşı koruma altına alınmalıdır. Reyonda
bulunan camlarda (cam kaplar, reyon camları, sepa-
ratörler vb.) bir kırılma meydana geldiğinde, reyonda
bulunan tüm ürünler ortamdan uzaklaştırılmalı ve
ürünün insan sağlığı ve gıda güvenilirliği yönünden
uygun olması durumunda satışa sunulmalıdır.

Kullanılan tüm ekipmanın, bakım planları doğrultu-•	
sunda bakımı yapılmalıdır.

13

Kullanılan her türlü malzeme, temizlik ve dezenfeksiyon planlarında •	
belirtildiği şekilde temizlenmeli ve dezenfekte edilmelidir.

İşyerlerinde kullanılan bıçaklık, bıçakların sapları tahta malzemeden •	
olmamalıdır. Bıçaklar kullanılmadıkları zaman, bıçaklıklarda bekletil-
melidir. Bıçaklığa kesinlikle kirli bıçak konulmamalı ve bıçaklar kesin-
likle duvar ile tezgah arasına sıkıştırılmamalıdır.

Farklı ürün grupları için kullanılan bıçakların saplarının, çapraz bu-•	
laşmanın engellenmesi amacıyla farklı renklerde olması tavsiye edilir.
Örneğin:

Şarküteri	 Sarı
Kırmızı et	 Kırmızı
Balık	 Mavi
Meyve Sebze	 Yeşil
Beyaz Et	 Siyah

3.1.1 Personel tuvaletleri, soyunma ve sosyal alanlar

Tuvaletler gıdaların hazırlandığı odalara doğrudan açık olmamalı ve •	
hijyen kurallarını hatırlatıcı uyarı levhaları bulundurulmalıdır.

Tuvalet ve soyunma alanlarında akış eğimi uygun olan bir gider yeri •	
ve uygun bir havalandırma sistemi olmalıdır.

Tuvalet çıkışlarında hijyen paspası (dezenfektanlı paspas) bulunmalı-•	
dır. Bu paspasların temizliği, düzenli aralıklar ile yapılmalıdır.

Eğer işyerinde personele ait sosyal alanlar varsa; sosyal tesis, duş ve •	
tuvaletler gıda üretim ve satış alanlarından ayrı olmalıdır.

Günlük kıyafetler ile iş kıyafetleri ayrı dolaplara konulmalıdır.•	

Gerekli hallerde, personel için yeterli soyunma ve kıyafetlerini değiş-•	
tirecek bölümler sağlanmalıdır.

Sosyal tesise ait atıklar kapalı sistemde kanalizasyona, kanalizasyon •	
bulunmayan yerlerde uygun yapılmış foseptiklere bağlanmalıdır.

Yemekhane varsa hijyen kurallarına uygun olmalıdır.•	

Gıda satış yerinin niteliğine göre işyeri içerisinde, mal kabul alanı, •	
hazırlık alanı ve kimyasal malzeme depoları bulaşmaları minimuma
indirgeyecek şekilde birbirinden ayrı olmalıdır.

3.1.2 El yıkama lavoboları

Uygun şekilde yerleştirilmiş ve el temizliği için tasarlanmış, yeterli •	
sayıda ve donanımda (el dezenfektanı, kağıt havlu, çöp kovası, el
yıkama malzemesi vb.) lavabo bulunmalıdır. Gıda yıkama bölümleri
el yıkama bölümlerinden ayrı olmalıdır.

Yapılan işin niteliğine göre lavabolarda sıcak ve soğuk su bulunmalı-•	
dır. El yıkama musluklarının işin niteliğine göre elle temas edilmeden
açılıp kapanacak şekilde olması tavsiye edilir.

Uygun şekilde
yerleştirilmiş

ve el
temizliği için
tasarlanmış,

yeterli sayıda ve
donanımda (el

dezenfektanı, kağıt
havlu, çöp kovası, el

yıkama malzemesi vb.)
lavabo bulunmalıdır.

Gıda yıkama bölümleri
el yıkama bölümlerinden

ayrı olmalıdır.

I I . B Ö L Ü M

14

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

3.1.3 Havalandırma

Sıcaklığın aşırı oranda yükselmesini, buharın yoğunlaşmasını, toz •	
oluşumunu önlemek ve kirli havayı değiştirmek için mekanik veya
doğal havalandırma sistemi sağlanmalıdır. Kirli alandan temiz alana
mekanik hava akımı önlenmelidir.

Havalandırma açıklıklarının üzerinde, bir ızgara veya aşınmayan mal-•	
zemeden yapılmış koruyucu düzenek bulunmalıdır. Izgaralar temiz-
lenmek için kolayca sökülebilir nitelikte olmalıdır. Tüm havalandırma
kanalları düzenli aralıklarla temizlenmelidir.

3.1.4 Aydınlatma

İşyeri gün ışığına eşdeğer bir şekilde doğal veya yapay olarak aydın-•	
latılmalıdır.

Aydınlatma araçları muhtemel tehlikelere karşı koruyucular ile ko-•	
runmalıdır.

3.1.5 Su

İşyerlerinde kullanılan su içilebilir nitelikte ve mevzuata uygun olma-•	
lıdır.

Gıda ile temas edecek şekilde kullanılan buz, içilebilir nitelikte mev-•	
zuata uygun sudan üretilmiş olmalı ve işyeri içinde hijyen kurallarına
göre depolanmalı ve taşınmalıdır.

Gıda ve gıda ile temasta bulunan madde ve malzemelerle doğrudan •	
temas eden yüzeylerde kullanılan buhar, içilebilir nitelikteki sudan
elde edilmelidir.

Buz makineleri düzenli olarak temizlenmeli ve dezenfekte edilme-•	
lidir.

Yangın kontrolünde kullanılacak suyun içilebilir nitelikteki sudan ayrı •	
hattan alınması gerekmektedir.

3.1.6 Atık su kanalizasyon sistemleri

Atık su drenaj sistemi istenilen amaca uygun olmalı, bulaşma riskini •	
ortadan kaldıracak biçimde tasarlanmalı ve inşa edilmelidir.

Tüm mazgallar kapaklı ve kapaklar çıkarılıp temizlenebilir özellikte •	
olmalıdır. Mazgal kapakları üzerindeki delikler, zararlı ve kemirgen
çıkışını önleyecek büyüklükte olmalıdır.

3.1.7 Temizlik ve dezenfeksiyon maddelerinin muhafazası

Temizlikte kullanılan alet ve ekipman, temizlik maddeleri ve dezen-•	
fektanlar gıda maddelerinin bulunduğu alanların dışında, uygun ka-
palı yerlerde muhafaza edilmelidir.

Temizlik maddeleri, dezenfektanlar ve çalışma alet ve ekipmanlarının •	
depolanması için yeterli imkânlar sağlanmalıdır. Bu yerler, korozyona
dayanıklı materyalden inşa edilmiş, kolayca temizlenebilir özellikte ve
yeterince sıcak ve soğuk su tedarikine sahip olmalıdır.

İşyerinde
temizlik ve
dezenfeksiyon
işlemi
yapılırken,
Sağlık
Bakanlığı
tarafından
kullanımına
izin verilmiş,
gıda sanayine uygun
deterjan, kimyasal ve/
veya dezenfektanlar
kullanılmalıdır.

15

İşyerinde temizlik ve dezenfeksiyon amacına yönelik olarak kullanı-•	
lan maddeler Sağlık Bakanlığından izinli olmalıdır.

3.2 PERSONEL HİJYENİ

3.2.1 Genel şartlar

İşyerlerinde çalışan kişiler temizlik ve hijyen kurallarına uymak zo-•	
rundadır.

Gıda hazırlık ve üretim alanında çalışan personel, özel kıyafet/önlük •	
giymelidir. İş elbiselerinin cepleri ve düğmesi olmamalıdır.

Gıda hazırlık ve üretim alanı içinde saçların kapatılması amacıyla kep/•	
bone/şapka kullanılmalıdır.

Hazırlık ve üretim alanı içinde çalışan personel takı kullanmamalıdır.•	

Hazırlık ve üretim alanında çalışan personelin tırnakları kısa ve temiz •	
olmalıdır. Oje, cila ve makyaj malzemesi kullanmamalıdır.

Hazırlık ve üretim alanı içinde çalışan personel, uzun kollu iş elbisesi •	
giymeli ya da tek kullanımlık kolluk takarak çalışmalıdır.

Hazırlık alanı içinde sakız çiğnenmemeli, herhangi bir şey yenilme-•	
meli ve sigara içilmemelidir.

Ellerinde açık yara, çıban, deri hastalığı olan kişiler gıdaya temas et-•	
tirilmemelidir. Koruyucu bant ve eldiven ile çalışılmalıdır. Gıdalarla
taşınması ihtimali olan bir hastalığı olan veya bulaşıcı yara, deri en-
feksiyonları ve ishal gibi hastalığı olan kişilerin işyerinde çalışmasına
izin verilmemelidir.

Çalışanların el kesiklerinde mavi renkli yara bandı kullanılmalıdır.•	

Depolama, üretim ve hazırlık alanlarına yetkili personel dışındaki •	
bakım yapacak personel de dâhil olmak üzere tüm kişilerin hijyen
kurallarına uyması sağlanmalıdır.

Gıda işyerlerinde üretim birimi var ise, üretim alanına girecek ziyaretçi-•	
ler için önlük, galoş (veya hijyen paspası) ve bone bulundurulmalıdır.

Personel işe alınmadan önce, bulaşıcı enfeksiyon içermediğini ka-•	
nıtlayan (verem, zatürre gibi üst solunum yolu enfeksiyonu) akciğer
filmi ve portör muayenesi yaptırılmalı ve sonuçlar uygun ise işe alın-
malıdır. Bu kontroller periyodik olarak çalıştığı sürece devam etmeli-
dir. Portör ve akciğer grafisi sonuçları ile ilgili kayıtları saklanmalıdır.
Portör ve akciğer grafisi kontrollerinin aralıkları yönetmelik veya ge-
nelgelerde belirtilen sürelere göre yapılmalıdır.

3.2.2 El hijyeni

Personel gıda hazırlık ve üretim alanlarına girmeden önce ellerini yıkaya-
rak dezenfekte etmelidir.

Aşağıdaki durumlarda eller;

- İşe başlarken,
- Farklı iş geçişlerinde,
- Kirli malzeme veya yüzeye dokunulduğunda,
- Her tuvalet çıkışında,
- Hapşırma veya öksürme sonrasında,
- Burun silme sonrasında,

Hazırlık ve
üretim alanı

içinde
çalışan personel takı

kullanmamalıdır.

I I . B Ö L Ü M

16

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

- Herhangi bir şey yeme, içme ve sigara içme sonrasında,
- Paraya ve saça dokunduktan sonra,
- Molalardan sonra,

mutlaka yıkanmalıdır.

El yıkama aşamaları
Musluk açılır. Sıcak su elin dayanabileceği derece-•	
ye ayarlanır.
Eller dirseklere kadar ıslatılır. •	
Dezenfektanlı sıvı sabun (antiseptik) ile köpürtüle-•	
rek el ve bilekler dirseklere kadar sabunlanır.
Ovuşturma ile parmak ve tırnaklar, tırnak uçları ve •	
araları iyice sabunlanır.
Dirsekten itibaren eller suyun altında iyice duru-•	
lanır.

III. Bölüm

4. HAMMADDE VE/VEYA GIDANIN
TEMİNİ
Gıdaların işyerine kabulünde, mevzuat hükümlerine •	
uygun olmaları esas alınır.

Gıda maddeleri satış yerine getirildiğinde;•	
Sipariş edilen ürünün gelmiş olduğu,−	
Uygun sıcaklıklarda soğutulmuş ya da dondurul-−	
muş olduğu,

Nakliye araç iç sıcaklığının ürüne uygun sıcaklıkta −	
olduğu,

Ambalajların hasarsız olduğu−	
Gıda maddeleri üzerindeki etiket bilgilerinin ilgili −	
mevzuata uygun olduğu,

Nakliye aracının içinin temiz ve düzenli olduğu, −	
Çiğ ve pişmiş gıda maddelerinin ayrı ayrı istiflen-−	
miş olduğu,

Meyve ve sebzeler gibi gıda maddelerinin teslim −	
edildiği kasaların depolanma ve sergilenme/su-
num amacı dışında işlemenin yapıldığı alana taşın-
mayarak bir başka temiz kaba aktarılmış olduğu,

kontrol edilir.

Bu hususlarda şüpheler varsa getirilen gıda maddeleri kabul
edilmez. Söz konusu gıda maddeleri ile ilgili olarak Gıda Tarım
ve Hayvancılık Bakanlığı il/ilçe müdürlükleri bilgilendirilir.

5. GIDALARIN İŞLENMESİ
İşyerinde gıda maddelerine tartım, depolama, hazırlık, pi-
şirme, dondurma, çözündürme, paketleme ve taşıma iş-
lemlerinden herhangi biri uygulanıyorsa aşağıdaki durum-
lar izlenir.

İŞLEM 1: Eller su ile ıslatılır.
Elleri temizlemek için sıvı sabun
kullanılır.

İŞLEM 3: Avuç içleri
ovuşturulur.

İŞLEM 5: Parmak uçları te-
mizlenir.

İŞLEM 7: Parmakların hepsi
teker teker diğer avuç ile
ovuşturulur.

İŞLEM 9: Kurulama için
mutlaka kağıt havlu
kullanılmalıdır.

İŞLEM 11: Parmak uçları ve
tırnak çevreleri kurulanır.

İŞLEM 2: Sıvı sabun, bilekler
dahil, ellerin her yerine yayılır.

İŞLEM 4: Parmak araları
temizlenir.

İŞLEM 6: Parmaklar kapalı hale
getirilerek tırnaklar temizlenir.

İŞLEM 8: Bileklerden başlana-
rak eller durulanır.

İŞLEM 10: Eller, yan kısımlar ve
bilekler dahil, kurulanır.

İŞLEM 12: Musluk, ellerin
kurulandığı kağıt ile kapatılır.

17

5.1 Tartım

Et ve et ürünleri, süt ürünleri, meyve ve sebzeler tartılarak satılabilir. Tartı
ekipmanlarının ibre ya da ekranları müşteri tarafından görülebilir olmalı-
dır. Tartı aletlerinin kalibrasyonu düzenli olarak yaptırılır ve belgeler iste-
nildiğinde gösterilebilecek şekilde hazır bulundurulur.

5.2 Depolama

Gıdalar ürün gruplarına göre sınıflandırılarak muhafaza edilmek üzere
uygun depolara yerleştirilir.

Gıdalar, ürün grubu bazında ilgili mevzuatlarda belirtilen sıcaklık derece-
lerinde muhafaza edilir. Aşağıda bazı gıda grupları için tavsiye edilen
dereceler yer almaktadır. Burada belirtilmeyen ürün grupları için ilgili ürün
mevzuatına bakılması tavsiye olunur.

Kırmızı et ve et ürünleri 0oC / 4oC

Kıyma	 0oC / 2oC

Süt ve süt ürünleri 4oC / 6oC

Taze balık ürünleri
(veya erimekte olan buz içerisinde)

0oC / 4oC

Sakatat 0oC / 3oC

Dondurulmuş ürünler -18 oC ve daha düşük
sıcaklıklarda

Yumurta 5oC / 12oC

Kanatlı et ve ürünleri 0oC / 4oC

Tüm gıda maddeleri temiz ve hijyen kurallarına uygun ortamlarda •	
ve zararlılara karşı gerekli koruma tedbirleri alınarak muhafaza edil-
melidir.

Dondurulmuş olarak muhafaza edilecek gıdalar zaman kaybettiril-•	
meden uygun depolara alınmalıdır.

İşyeri depolarındaki mevzuata uygun olmayan ürünler ayrı bir alanda, •	
diğer gıda maddelerine bulaşmasına izin vermeyecek şekilde, şeffaf
poşet içinde ve tanımlı etiketler ile etiketlenmiş olarak saklanmalıdır.

İşyeri tarafından şüpheli ve mevzuata aykırı olduğu görülen gıdalar •	
ve bunları satışa sunan işyerleri anında Gıda Tarım ve Hayvancılık
Bakanlığı il/ilçe müdürlüğüne bildirilmelidir.

Hazırlık ve üretim alanları sadece ürün hazırlama ve üretim amacıyla •	
kullanılmalı ve bu alanlarda gıda maddesi depolanmamalıdır.

Meyve ve sebzeler için uygun malzemeden yapılmış kasa kullanımı •	
tercih edilmelidir. Kasalar gıda maddeleri ile temasa uygun ve kolay-
ca temizlenebilir nitelikte olmalıdır.

Depolarda •	 gıda taşınmasına uygun malzemeden yapılmış ve kolayca
temizlenebilir ve dezenfekte edilebilir nitelikte paletler kullanılmalı-
dır.

Hazırlık ve üretim alanlarındaki panolarda raptiye vb. metal malzeme •	
kullanılmamalıdır.

İşyerinde kabul alanı, hazırlık ve üretim alanı ve kimyasal malzeme •	
depoları bulaşmaları en aza indirgeyecek şekilde birbirinden ayrılmış
uygun yerlerde olmalıdır.

Meyve ve
sebzeler için
uygun malzemeden

yapılmış kasa kullanımı
tercih edilmelidir.

Kasalar gıda maddeleri
ile temasa uygun ve

kolayca temizlenebilir
nitelikte olmalıdır.

I I I . B Ö L Ü M

18

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

Soğuk hava depolarında, su yoğunlaşması veya suyun gıdaya bulaş-•	
ması engellenmeli ve bu amaçla soğuk depolarda, soğutucu klima-
ların altında gıda maddesi depolanmamalıdır.

Depodaki gıda maddelerinin duvarlardan uzaklığı ve zeminden yük-•	
sekliği en az 15 cm olmalıdır.

Depodaki stok yönetimi ve yerleşimi ilk-giren ürün ilk-çıkar kuralına •	
göre yapılmalıdır.

Depolarda istifleme yapılırken depo kapasitesi göz önüne alınmalı-•	
dır.

Depolarda stok yönetimini ve temizliğini zorlaştıracağı ve zararlı ço-•	
ğalmasına neden olabileceği için aşırı yığılma yapılmamalıdır.

Depo sıcaklığı günlük olarak sürekli kontrol edilmeli ve sıcaklık de-•	
ğerleri kayıt edilmelidir.

Çiğ gıda maddeleri, özellikle et ve tüketime hazır hale getirilmiş gı-•	
dalardan ayrı bir yerde ve uygun koşullarda muhafaza edilmelidir.

Soğuk hava depolarında soğuk hava dolaşımının engellenmeme-•	
si için kapasitesinin üzerinde gıda maddesi istiflenmemelidir. Tahıl,
bakliyat, kurutulmuş sebze vb. kuru gıdaları zararlılara karşı korumak
için zeminden yüksekte depolamalıdır.

Gıda ile temasta bulunan madde ve malzemeler temiz ve hijyen şart-•	
larına uygun depoda muhafaza edilmeli ve gerekli koruma tedbirleri
alınmalıdır.

Depolarda bulunan ambalajlı gıda maddeleri üzerindeki, etiket bilgi-•	
leri mevzuata uygun olmalıdır.

Depolarda ambalajı açık bırakılmış gıda maddesi bulundurulmama-•	
lıdır.

Gıda güvenilirliğinin sağlanması, insan sağlığının korunması, bozul-•	
manın ve bulaşmanın önlenmesi için tüm gıda maddelerinin muha-
fazasında gerekli koruyucu önlemler alınmalıdır.

Gıda ile temasta bulunan madde ve malzemelerin bulaşma kaynağı •	
olmaması için (Özellikle teneke kutular ve cam şişeler vb.) kullanılan
kaplar temiz ve hasarsız olmalıdır.

Gıda ile temasta bulunan madde ve malzemelerin tekrar kullanılması •	
durumunda bu malzemeler kolay temizlenebilir ve gerektiğinde de-
zenfekte edilebilir olmalıdır.

5.3 Hazırlık

Gıdaların hazırlanması sırasında kontrol edilmesi, izlenmesi ve gerektiğin-
de kayıt altına alınması gereken çok sayıda işlem vardır. Bunlar çözülme
karıştırma, kesme, doğrama ve unlama gibi birçok farklı işlemi kapsa-
maktadır.

Gıdaların hazırlamasında çalışan personelin kişisel hijyeni mikrobiyolojik
bulaşmayı engelleyecek şekilde uygulanmalıdır. Personel hijyen prog-
ramları, personelin ellerini ne zaman ve nasıl yıkayacağını da içermelidir.

Gıdaların
hazırlanması
sırasında
kontrol edilmesi,
izlenmesi ve
gerektiğinde kayıt
altına alınması gereken
çok sayıda işlem
vardır. Bunlar çözülme
karıştırma, kesme,
doğrama ve unlama
gibi birçok farklı işlemi
kapsamaktadır.

19

Personelin tüketime hazır hale getirilmiş gıdalarla teması en aza indiril-
melidir. Hastalık riski taşıyan personelin tespit edilmesi ve çalıştırılmaması
çok önemlidir.

Çapraz bulaşmayı önleyici iş akışları hazırlanmalı ve uygulanmalıdır. Çiğ
ve tüketime hazır hale getirilmiş gıda maddelerinin ayrı alanlarda ve ayrı
ekipmanlarla işlenmesi sağlanmalıdır.

Hazırlık aşamasında bulaşmaları önlemek için;

Gıdayla temasta bulunan personelin kişisel hijyen uygulamalarına −	
dikkat edilmelidir.

Personelin gereksiz yere gıda ile teması engellenmelidir.−	

Çiğ ve tüketime hazır hale getirilmiş gıdalar için ayrı ekipmanlar, −	
ayrı tezgâhlar ve doğrama yüzeyleri kullanılmalıdır.

Ekipman ve yüzeyler kullanımdan önce ve sonra temizlenmeli ve −	
dezenfekte edilmelidir.

Soğutulmuş gıdalar oda sıcaklığında bekletilmemeli ve en kısa sü-−	
rede işleme tabi tutulmalıdır.

Gıdalar mevzuata uygun içme suyu niteliğinde su ile yıkanmalı ve −	
hazırlamalıdır. Buz da içme suyu niteliğindeki sudan üretilmelidir.

5.4 Pişirme

Etkin bir pişirme işlemi, insan sağlığını etkileyen ve gıda zehirlen-•	
melerine sebep olan Campylobacter, Escherichia coli ve Listeria gibi
bakterileri öldürür. Bu nedenle gıdaların yeterli şekilde pişirilmesine
dikkat etmek son derece önemlidir. Gıdaları pişirirken veya tekrar
ısıtırken, gıdanın her noktasında sıcaklığın aynı olmasına dikkat edil-
melidir.

Çiğ kanatlı ve kırmızı etler, büyük parça etler, hamburger ve sosis gibi •	
kıyma etten yapılan gıdaların merkez sıcaklıklarının en az 72°C’de
olması ve 15 saniye bu sıcaklığa maruz kalması önerilir. Çünkü bu
ürünlerin iç kısımlarında insan sağlığını etkileyen ve gıda zehirlenme-
lerine sebep olan bakteriler bulunabilir. Et pembe renkliyken veya az
pişmiş şekilde servise sunulamaz.

Etler aşağıdaki sıcaklık-zaman koşulları dikkate alınarak uygun şart-•	
larda pişirilerek tüketime sunulmalıdır.

60° C 45 dakika

65° C	 10 dakika

70° C 2 dakika

72° C 15 saniye

80° C 6 saniye

5.5 Dondurma

Dondurma işlemi uygulanacak gıdaların taze ve temiz olmasına dik-•	
kat edilmelidir.

Gıdalar kolay çözünebilecek ve tüketilecek miktarlarda dondurulma-•	
lıdır.

Çiğ kanatlı
ve kırmızı

etler, büyük
parça etler,

hamburger ve
sosis gibi

kıyma etten yapılan
gıdaların merkez

sıcaklıklarının en az
72°C’de olması ve 15

saniye bu sıcaklığa
maruz kalması önerilir.

I I I . B Ö L Ü M

20

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

Dondurulacak gıdalar uygun koşullarda ve üzerleri kapalı kaplarda •	
muhafaza edilmeli ve dondurulmaya müsait ambalajlar kullanılma-
lıdır.

Dondurulacak gıdalar kendi ürün gruplarına göre sınıflandırılarak •	
dondurucuya yerleştirilmelidir.

Dondurulacak gıdaların etiketlerinde gıdanın son tüketim tarihi bilgi-•	
leri ile birlikte muhafaza sıcaklığının da belirtilmesi gerekmektedir.

5.6 Çözünme

Çözünme işlemi, gıdada patojenik mikroorganizma gelişimi ve tok-•	
sin oluşumu riskini en aza indirecek biçimde yapılmalıdır.

Çözünme işlemi sırasında, insan sağlığı ve güvenilir gıda için risk •	
oluşturabilecek sıvı akıntısı uygun bir şekilde ortamdan uzaklaştırıl-
malıdır.

Çözünme sırasında mikrobiyolojik, kimyasal ve fiziksel bulaşmaları •	
önleyici tedbirler alınmalıdır.

Donmuş gıdalar oda sıcaklığında çözündürülmemelidir. •	

Özellikle çiğ etler buzdolabında 4•	 oC’de en fazla 2 gün içinde çözün-
dürülmeli ve tüketime sunulmalıdır. Acil durumlarda soğuk su içinde
ve gıdaya uygun poşet içerisinde su ile temas etmeyecek şekilde ve
çözündürülme suyu 30 dakikada bir değiştirilerek çözündürme işle-
mi gerçekleştirebilir. Bu işlem sırasında suyun sıcaklığının 10oC den
yüksek olmamasına dikkat edilmelidir.

5.7 Taşıma

Gıda maddelerinin taşınması için kullanılan araç ve/veya kaplar, gıda •	
maddelerini bulaşmadan koruyacak, iyi şartlarda muhafaza edilme-
sini sağlayacak durumda ve gerektiğinde temizlik ve dezenfeksiyona
izin verecek şekilde olmalıdır.

Araç ve/veya konteynır içindeki kaplar, gıda maddelerinde bulaşmaya •	
sebep olabileceğinden, bu kaplar gıda maddelerinin haricinde başka
bir amaçla kullanılmamalıdır.

Araçlar ve/veya konteynırlar gıda maddelerinin haricinde başka bir •	
şeyin veya farklı gıda maddelerinin taşınmasında kullanılmaları duru-
munda, gıdaya bulaşma riskinden kaçınmak için, yüklemeler sırasın-
da kullanılan araçlar iyice temizlenmeli ve dezenfekte edilmelidir.

Sıvı, granüle ve toz halindeki dökme gıda maddeleri, gıda madde-•	
lerinin taşınması için ayrılmış kaplar ve/veya konteynır/tankerlerde
taşınmalıdır. Bu tür konteynırların, gıda maddeleri taşınması için kul-
lanıldığını göstermek amacıyla, açıkça görülebilecek ve silinmeyecek
şekilde “yalnız gıda maddesi için kullanılmalıdır” ifadesi belirtilerek
işaretlenmelidir.

Gıda maddeleri, araçların ve/veya konteynırların içine bulaşma riskini •	
en aza indirecek biçimde yerleştirilmeli ve korunmalıdır.

Soğutulmuş
olarak satışa
sunulması
gereken
gıdalar
soğuk zincirin
kırılmaması için
soğutmalı araçlarla
taşınmalıdır. Soğutmalı
araçlarda sıcaklık
kontrol altında
bulundurulmalı ve
sıcaklık kayıtları
tutulmalıdır.

21

Gerektiğinde, gıda maddelerinin taşınması için kullanılan araç ve/•	
veya konteynırlar gıda maddelerini uygun sıcaklıklarda muhafaza
edebilecek ve söz konusu sıcaklıkları izlemeye imkân verecek nitelik-
te olmalıdır. İzlenen sıcaklığın ortam sıcaklığı mı yoksa ürün sıcaklığı
mı olduğu bilinmelidir.

Soğuk zincirin korunmasında çoğunlukla taşıma sırasında sorun ya-•	
şanmaktadır. Sıcaklık yükselmesine bağlı olarak gıdanın bozulması
ciddi bir tehlikedir. Soğutulmuş olarak satışa sunulması gereken gı-
dalar soğuk zincirin kırılmaması için soğutmalı araçlarla taşınmalıdır.
Soğutmalı araçlarda sıcaklık kontrol altında bulundurulmalı ve sıcak-
lık kayıtları tutulmalıdır.

Soğutmalı tezgâhlar gıdaları soğukta muhafaza etmek için kullanıl-•	
malı, sıcaklığı yüksek olan gıdaların sıcaklığını düşürmek için kulla-
nılmamalıdır.

6. SICAKLIK KONTROLÜ VE SOĞUK ZİNCİRİN
 DEVAMININ SAĞLANMASI

Gıda zehirlenmesi gibi insan sağlığı riskinin en aza indirilmesinde ve •	
mikroorganizmaların çoğalmasının önlenmesinde sıcaklık kontrolü
oldukça önemlidir. Özellikle gıdaların soğuk veya sıcak olarak muha-
fazası güvenilir gıdanın ve insan sağlığının garanti altına alınmasında
en önemli bir faktördür.

Mikroorganizmalar canlılıklarını ortam sıcaklığına bağlı olarak devam •	
ettirirler. Genellikle mikroorganizmaların 8°C’in altında ve 63°C’in
üzerinde çoğalmaları yavaşladığından, gıdaların bu sıcaklık değerleri
arasında muhafazasından kaçınılmalıdır. Bu iki sıcaklık derecesi arası
“Tehlike Alanı” olarak kabul edilir.

Gıda maddesinin soğutma işlemi, özellikle 60°C’den 4°C’ye (Tehlike •	
Alanı) kadar hızla gerçekleştirilir. Gıdanın sıcaklığı 60°C’den 37°C’ye
en çok iki saatte, 37°C’den 4°C’ye en çok dört saatte düşürülme-
lidir.

Gıda maddesi tüketilinceye kadar sıcak olarak muhafaza edilecekse, •	
muhafaza sıcaklığının 63°C’nin üzerinde olması gereklidir.

Soğuk tüketilen veya soğukta muhafaza edilen gıdalar 4°C’nin altın-•	
daki ortamlarda bekletilmelidir.

7. GIDANIN SERVİSİ VEYA TÜKETİME SUNUMU
Servis ve tüketime sunum sırasında aşağıdakilere dikkat edilmelidir.

Sıcak servis edilen gıdalar 63ºC’nin altında en çok 2 saat ve soğuk 1.
gıdalar ise 8ºC’nin üstünde en çok 4 saat bekletilmelidir.

Gıda maddelerinin sıcaklık kontrolünün sürekli yapılmasına dikkat 2.
edilmelidir.

Çapraz bulaşmaya neden olan riskler kontrol altına alınmalıdır.3.

Çiğ ve tüketime hazır pişmiş gıdalar ayrı alanlarda sergilenmeli ve −	

I I I . B Ö L Ü M

Özellikle çiğ etler
buzdolabında
4ºC’de en fazla
2 gün içinde
çözündürülmeli
ve tüketime
sunulmalıdır.

22

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

ayrı ekipmanlar kullanılmalıdır.

Personelden bulaşmanın engellenmesi için kişisel −	
hijyen kurallarına dikkat edilmelidir.

8. HAREKETLİ/SABİT TAŞINABİLİR 	
	 VE/VEYA GEÇİCİ GIDA SATIŞ 	
	 NOKTALARI

Çadır, büfe ve hareketli araçlar gibi taşınabilir ve/•	
veya geçici gıda satış noktalarında aşağıdaki özel-
likler aranır:

Taşınabilir ve/veya geçici gıda işletmeleri, özellikle 1.	
hayvanlar ve haşerelerden kaynaklanan bulaşma
riskini engelleyecek şekilde tasarlanır, inşa edilir,
yerleştirilir, temiz tutulur ve iyi şartlarda korunur.

Gerekli durumlarda;2.	

Personel hijyeninin yeterli düzeyde sağlanmasına ––
yönelik olarak ellerin hijyenik bir şekilde yıkan-
ması, kurulanması, hijyen kurallarına uyulması,
gerekli durumlarda giysi değiştirme yerleri de da-
hil olmak üzere yeterli imkânlar sağlanmalıdır.

Gıda ile temas eden yüzeylerin sağlam, kolay ––
temizlenebilir ve gerekli durumlarda dezenfekte
edilebilir olması gerekir. Bu yüzeylerin pürüzsüz,
yıkanabilir, korozyona dayanıklı ve toksik olma-
yan maddelerden üretilmiş olmalıdır.

Çalışma alet ve ekipmanlarının temizliği ve ge-––
rekli durumlarda dezenfeksiyonu için yeterli
imkânlar sağlanmalıdır.

Gıda işletmesinde yürütülen faaliyetlerin bir par-––
çası olarak, gıdanın temizlenmesi durumunda bu
işlemin hijyenik olarak yapılabilmesi için yeterli
imkânlar sağlanmalıdır.

Yeterli miktarda sıcak ve/veya soğuk içilebilir ni-––
telikte su tedariki sağlanmalıdır.

Tehlikeli ve/veya yenmeyen maddelerin ve sıvı ––
veya katı atıkların hijyenik bir şekilde depolan-
ması ve işletmeden uzaklaştırılması için yeterli
düzenlemeler yapılmalı veya imkânlar sağlanma-
lıdır.

Gıdanın yapısına uygun sıcaklık şartlarının ko-––
runması ve izlenmesi için yeterli düzenlemeler
yapılmalı veya imkânlar sağlanmalıdır.

Gıda mümkün olabildiğince bulaşma riskini önle-––
yecek şekilde yerleştirilmelidir.

9. ZARARLI VE KEMİRGENLERLE 	
	 MÜCADELE
Zararlılar, gıdalara doğrudan zarar vermeleri yanında
taşıdıkları mikroorganizmalardan dolayı gıda maddele-
rinde bulaşıya neden olmakta, güvenilir gıda ve insan
sağlığı için de tehlike arz etmektedir. Ayrıca gıda mad-
delerini dışkılarıyla, vücut sıvıları ve kıllarıyla da kirletebi-
lirler. Zararlıların çoğalması için sıcaklık, gıda ve nem gibi
uygun şartların oluşması engellenmelidir.

Zararlı mücadelesinde ;

Zararlı ile mücadele programı kapsamında, ilaç-−	
lama periyodik olarak yapılmalı veya bir ilaçlama
firmasından destek alınmalıdır. Eğer ilaçlama işyeri
tarafından yapılacak ise bu konuda gerekli eğitim
almış kişiler tarafından yapılmalıdır. Yapılan ilaçla-
ma izlenebilirliğin sağlanması için kayıt altına alın-
malıdır.

Sağlık Bakanlığı tarafından yayımlanan mevzuat −	
doğrultusunda izin verilen kimyasal maddeler kul-
lanılarak yapılmalıdır.

Kullanılan kimyasal maddeler, gıda ve gıda ile temas-−	
ta bulunan madde ve malzemeler ile temas etmeye-
cek şekilde ve ayrı mekanlarda saklanmalıdır

İşyerine girişler zararlı girişini engelleyecek şekilde −	
planlanmalıdır.

Zararlıların gıda depolama, işleme ve satış alanları-−	
na girmesi ve yuvalanması engellenmelidir.

Dış alana açılan kapılar, zararlı girişine izin verme-−	
yecek şekilde yalıtım malzemesi kullanılarak ko-
runmalıdır.

Hazırlık ve depo alanlarına açılan pencere ve ka-−	
pılar açık bırakılmamalı ve zararlı girişini önlemek
amacıyla gerekli koruyucu tedbirler alınmalıdır.

Hazırlık alanlarının dışarıya açılan bölümlerinde −	
(depo girişleri, mal kabul kapıları) zararlı girişini ön-
lemek amacıyla sinek tutucular vb. koruyucu ön-
lemler alınmalıdır.

Açılabilir tüm pencerelere sineklik ve 2,5 m yük-−	
sekliğe kadar olan pencerelerde ise sinekliğe ilave
olarak, zararlı girişini engelleyecek tel kafes takıl-
malıdır.

İşyerindeki atıklar birikmeden hızla uzaklaştırılma-−	
lıdır. Su depoları vb. yerler kapalı tutulmalı atık su
gider ve diğer su tahliye sistemlerinin temizliğine
dikkat edilmelidir.

İşyerinde zararlı girişine karşı bütün alanlar sık sık −	
kontrol edilmelidir. İşyeri tarafından zararlı kontrol
planı hazırlanmalı ve kontroller kayıt altına alınma-
lıdır.

23

Zararlı mücadelesinde kullanılan ekipmanların bakımı ve temizliği −	
düzenli olarak yapılmalıdır.

Kemirgen mücadelesinde gıda hazırlık alanlarındaki kapanlarda −	
kimyasal ilaç içerikli yemler kullanılmamalıdır.

İşyerlerinde akvaryum dışında evcil hayvan bulundurulmamalıdır.−	

10. TEMİZLİK VE DEZENFEKSİYON
Temizlik ve dezenfeksiyon; gıdalarda fiziksel, kimyasal ve mikrobiyolojik
tehlikelerin uzaklaştırılmasında oldukça önemlidir. İyi ve etkin temizlik ve
dezenfeksiyon kişilerden, ekipmanlardan ve yüzeylerden bulaşabilecek
mikroorganizmaların ortamdan uzaklaştırılmasını sağlamaktadır. Bu şe-
kilde insan sağlığı ve gıda güvenilirliğini etkileyecek mikroorganizmaların
gıdaya bulaşması gıdalara yayılmaları önlenecektir.

Temizlik ve dezenfeksiyon yapılırken;

İşyerinde temizlik ve dezenfeksiyon işlemlerinin nasıl, hangi kim-−	
yasal maddeler kullanılarak, ne zaman ve kim tarafından yapıla-
cağını gösteren temizlik ve dezenfeksiyon planları oluşturulmalı-
dır. (Ek-5’deki örnek formlarda verilmiştir.)

Farklı alanlar için farklı temizlik ve dezenfeksiyon işlemleri uygu-−	
lanmalıdır. Temizlik ve dezenfeksiyon planları, gıdaların içerebi-
leceği mikroorganizma yükü ve türü dikkate alınarak Sağlık Ba-
kanlığınca yayımlanan mevzuat gereğince izin verilmiş temizlik ve
dezenfektan maddeleri kullanılarak yapılmalıdır.

İşyerinde temizlik ve dezenfektan maddelerine ait güvenlik bilgile-−	
ri, üretim ve son kullanım tarihleri bulunmalıdır.

İşyerinde temizlik ve dezenfektan maddeleri ile gıda maddelerini −	
etkileyebilecek diğer kokulu maddeler ayrı bölümlerde muhafaza
edilmeli ve işaretlenmelidir.

IV. BÖLÜM

11. EĞİTİM
Personele verilecek eğitim ; •	

Kişisel hijyen bilgilerini, −	

İşyerine özgü gıdalarda oluşabilecek tehlikeleri,−	

Doğru ve uygun şartlarda gıdanın depolanması ve depolama sı-−	
caklık kontrolünün önemi,

gibi konuları içermelidir.

İşyerinde çalışan personele gıda güvenilirliğinin sağlanması, insan •	
sağlığının korunması ve gıdaya bulaşmaların engellenmesi amacıyla
düzenli olarak hijyen eğitimi verilmelidir. Eğitim programları düzenli
olarak ve yeni işe giren personel de göz önüne alınarak en az yılda
bir kez tekrarlanmalıdır. Personelin halihazırdaki eğitim düzeyi ve
becerileri dikkate alınarak eğitim ihtiyacı belirlenmeli ve düzenlenen
eğitimler kayıt altına alınmalıdır.

Verilen eğitimler yapılacak işe ve gıdanın türüne uygun olmalıdır. •	

Gıda satış
yerlerinde

ilaçlama
Sağlık Bakanlığı

tarafından yayımlanan
mevzuat doğrultusunda

izin verilen kimyasal
maddeler kullanılarak

yapılmalıdır.

I V . B Ö L Ü M

24

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

Eğitimler yazılı materyaller şeklinde veya sözlü olabilir.•	

Yeni işe başlayan ve geçici personelin tutum ve davranışları eğitim •	
sonrasında izlenmeli ve personelin eğitim konularını doğru anladığı
ve uyguladığından emin olunmalıdır.

Eğitim faaliyetlerinin kayıtları tutulmalıdır (EK-6’da örnek bir form ve-•	
rilmiştir). Eğitim planlarının belirlenmesi, personelin o andaki eğitim
seviyesinin bilinmesi ve gelecekte düzenlenecek eğitimlere yardımcı
olmak amacıyla, düzenlenen eğitim kayıtları tutulmalıdır. Eğitimle il-
gili başarının ölçülebilmesi için çalışan personelin bilgi ve becerileri
devamlı gözlenmelidir.

Eğitim verilmesinin sağlanmasından işyeri yetkilisi sorumludur. Eği-•	
tim hizmeti ile ilgili Bakanlıklardan, mesleki kurum ve kuruluşlardan,
dernek veya sivil toplum örgütlerinden, üniversitelerden vb. yardım
alınabilir.

12. BULAŞMANIN KONTROLÜ
Bulaşma; gıdada istenmeyen herhangi bir zararlı maddenin bulunması
durumudur.

Tehlike ise gıda maddesinde biyolojik, kimyasal veya fiziksel olarak orta-
ya çıkabilen her türlü potansiyel zararı ifade eder. Buna göre; bulaşma ile
tehlike ortaya çıkar. Tehlikeler üç başlık altında incelenebilir.

MİKROBİYOLOJİK TEHLİKELER1.	
Bakteri, küf maya, parazit veya virüs bulaşısı ve canlılığını 	•	

	 sürdürmesi
Bakteri, küf ve mayanın üremesi•	
Bakteri ve küf toksinlerinin oluşması•	
Çapraz bulaşma•	

KİMYASAL TEHLİKELER2.	
Makine yağları•	
Temizlik ve dezenfeksiyon maddeleri•	
Zararlı mücadelesinde kullanılan kimyasal maddeler•	
Doğal alerjenler•	

FİZİKSEL TEHLİKELER3.	
Taş•	
Cam•	
Metal parçaları•	
Ambalaj maddeleri•	

Bulaşmanın kontrolü gıda maddesinin çeşidine göre değişiklikler gösterir.
Ambalajsız gıdalar için daha dikkatli olunmalı, fiziksel olarak birbirinden
ayrı yerde ve uygun koşullarda muhafaza edilmelidir. Çiğ ve pişmiş gıda-
lar ayrı yerlerde kapalı kaplar içinde ve uygun koşullarda saklanmalıdır.

Çiğ gıdalar mikroorganizma oluşumuna müsaittir. Çiğ gıdaların önceden
pişirilmiş veya hazır gıdalarla temas etmesi halinde, mikroorganizmalar
pişmiş gıdalara da bulaşabilir. Bu nedenle, çiğ gıdaları pişmiş ve hazır
gıdalardan ayrı bir yerde tutmak gereklidir. Pişmiş ve çiğ gıdaların birlikte
aynı soğutucuda saklanması durumunda, çiğ gıdaların pişmiş gıdalarda
oluşturabilecek bulaşma riskini önlemek için çiğ gıdalarla pişmiş gıdaların
ayrı raflara konulması gerekmektedir. Çiğ ve pişmiş gıdalar için ayrı ekip-
manlar kullanılmalıdır. Bulaşmaların kontrolü mikrobiyolojik, kimyasal,
fiziksel ve allerjenler olmak üzere dört aşamada ele alınır;

İşyerinde
çalışan
personele,
gıda güvenilirliğinin
sağlanması,
insan sağlığının
korunması ve
gıdaya bulaşmaların
engellenmesi amacıyla
düzenli olarak hijyen
eğitimi verilmelidir.
Eğitim programları
düzenli olarak ve yeni
işe giren personel de
göz önüne alınarak
en az yılda bir kez
tekrarlanmalıdır.

25

12.1 Mikrobiyolojik Bulaşmanın Kontrolü

Çapraz bulaşma; Mikroorganizmaların çiğ gıdalardan
pişmiş, tüketime hazır ve çabuk bozulabilen gıdalara kirli
eller, temiz olmayan alet ve ekipman, çalışma yüzeyleri,
giysiler, bıçak ve diğer aparatlar yoluyla geçmesidir. Mik-
roorganizmalar bir gıdanın diğer bir gıdaya doğrudan
teması veya damlaması yoluyla kolaylıkla bulaşabilir.

Çapraz bulaşma şu şekillerde engellenebilir:

Sergilenen ürünler kapalı tutulmalıdır.−	

Çiğ ve tüketime hazır pişmiş gıda maddeleri ayrı −	
yerlerde ve uygun koşullarda muhafaza edilme-
lidir.

Gıdaların saklanması için yalnızca bir tane soğuk −	
dolap varsa çiğ gıdalar kapalı kaplar içinde, piş-
miş gıdaların arkasında ve altında saklanmalıdır.

Termometreler uygun şekilde temizlenmeli ve −	
dezenfekte edilmelidir.

Çiğ ve tüketime hazır pişmiş gıda maddelerine −	
temas eden personel kişisel hijyen kurallarına
uymalıdır. Ekipmanlar, çalışma tezgâhları ve te-
mizlik malzemeleri ayrı olmalıdır. Bu ayrımın sağ-
lanabilmesinde farklı renkler tavsiye edilir.

Çiğ gıdalarla temas eden personel kişisel hijyen −	
kurallarına uymalıdır.

Açık olarak sergilenen gıdalar şeffaf filmlerle −	
kaplanmalıdır.

Gıda maddelerinin sergilendiği ve muhafaza −	
edildiği yerlerde sıcaklık kontrolü yapılmalı ve sı-
caklık kayıtları tutulmalıdır.

12.2 Kimyasal Bulaşmanın Kontrolü

Temizlik maddeleri ve dezenfektanlar etiketlen-−	
meli ve ayrı alanlarda depolanmalıdır.

Gıdaya uygun Gıda Tarım ve Hayvancılık Bakan-−	
lığından üretim/ithalat izni alınmış gıda ile temas
eden madde ve malzemeler kullanılmalıdır.

Zararlı ve kemirgen mücadelesi için kullanılan −	
kimyasal maddeler özellikle tuzaklardaki yemler,
gıda maddelerinin hazırlama ve üretim alanla-
rında bulundurulmamalı ve gıda maddelerinden
ayrı bir yerde muhafaza edilmelidir.

12.3 Fiziksel Bulaşmanın Kontrolü

Kişisel hijyen kurallarına uyulmalıdır.−	

Yeterli ve etkin zararlı mücadelesi yapılmalıdır.	−	
Atıkların uzaklaştırılması, gıdaların uygun koşul-
larda depolanması, paketlenmesi ve yeterli te-
mizlik faaliyetleri gerçekleştirilmelidir.

Gıda maddeleri zeminle doğrudan temas ettiril-−	

memelidir.

Sergilenen gıdalar şeffaf filmlerle kaplanmalıdır.−	

İşyerine nakledilen gıda maddeleri kapalı amba-−	
lajlarda ya da kapalı kaplarda olmalıdır.

Araçların ve taşıma kaplarının temiz ve bakımlı −	
olması sağlanmalıdır.

Gıda maddeleri yakıt, kimyasallar gibi diğer mad-−	
delerden uzak tutulmalıdır.

12.4 Allerjenlerin Kontrolü

Bazı insanların kuruyemişler, glüten ve deniz mahsulleri
gibi gıda maddelerine alerjisi olabilir. Kuruyemişlere kar-
şı olan alerjiler genelde ciddidir ve az bir miktar tüketilse
bile ölümcül sonuçları olabilir.

Gıda satış yerleri mevzuatta belirtilen alerjenik maddele-
rin etiketlemesine ilişkin hükümlerin yerine getirilmesin-
den sorumludur.

Bu tip bulaşmaların engellenmesi için;

Alerjik reaksiyona sebep olabilecek gıdalar diğer −	
gıdalardan ayrı yerde tutulmalıdır.

Ayrı ekipmanlar kullanılmalı ve ekipmanların te-−	
mizliği uygun olarak yapılmalıdır.

Üretimde kullanılan hammaddeler ile satışa su-−	
nulacak gıdaların etiketlerinde belirtilen ürün
içerikleri kontrol edilmelidir.

13. ATIK VE ÇÖPLERİN YÖNETİMİ
Atık: İmha edilmesi gereken gıda, hammadde, ambalaj
malzemesi, temizlik malzemeleri vb. gibi maddelerdir.

Atıklar fiziksel bulaşmalara neden olacağından dikkatli
bir şekilde kontrol edilmelidir. Bunun yanında hasarlı ve
çürük gıda maddeleri ortamdan uzaklaştırılmadıkları za-
man gıdada mikrobiyolojik bulaşmalara sebep olabilir.

Atık ve çöp yönetimi aşağıdaki şekilde yapılabilir.

İşyerinde oluşan gıda atıkları bekletilmeden uzak-−	
laştırılmalı ya da bu iş için ayrılmış özel saklama
alanlarına ya da kaplarına aktarılmalıdır. Özellik-
le dilimleme makinelerinden ve gıda hazırlama
tezgâhlarından çıkan atıkların uzaklaştırılmasına
önem verilmelidir. Bu iş için yeterli ve kolay ulaşı-
labilir alanlar ve kaplar ayrılmış olmalıdır.

Büyük hacimli atıklar, gıda hazırlama ve üretim −	
alanlarından hızla uzaklaştırılmalıdır.

Atıklar üzerleri örtülebilen kaplar içinde çöp po-−	
şeti vb. maddelerin içinde toplanmalı, atık kap-
ları üretim alanının dışına çıkarılmalı ve atıklar

I V . B Ö L Ü M

26

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

kapların içindeki çöp poşetleri ile hazırlık ve üretim alanından
uzaklaştırılmalıdır.

Atıklar için ayrılan kaplar kapaklı, açık bir şekilde etiketlenmiş, −	
kolay temizlenebilir ve dezenfekte edilebilir olmalıdır. Bunlar ayrı-
ca çöp birikimine izin verilmeden sık sık boşaltılmalıdır.

Çöp konteynırları düzenli aralıklarla temizlenmeli ve dezenfekte −	
edilmelidir.

Atıkların depolandığı alanlar tanımlanmalı ve bu alanlar gıdalar-−	
dan olabildiğince uzak ve kolay temizlenebilir olmalıdır.

Atıkların ve geri dönüşüm için ayrılan malzemelerin zararlı çekici −	
alanlara dönüşmemesi için gerekli koruyucu önlemler alınmalı-
dır.

İş yerine ait sıvı atık sistemi, korozyondan etkilenmeyen, temizlik −	
ve bakımları kolayca yapılabilen, kokuyu yaymayacak ve sıvı atık
miktarını kaldırabilecek tasarımda olmalıdır.

14. STOK ROTASYONU
Gıda maddelerinin uygun şartlarda ve güvenilir olarak muhafaza •	
edilebileceği süreler belirlenmiştir. Gıdalarda son tüketim tarihi ve
saklama koşulları gıda güvenilirliğini etkileyen önemli bir kriter olup
bu konuda aşağıda belirtilen hususlara dikkat edilmelidir.

Son tüketim tarihi •	 kontrolleri bu açıdan çok önemlidir. Son tüketim
tarihini tamamlamış, gıda maddeleri üretimde kullanılmamalı ve sa-
tışa sunulmamalıdır.

Depolanan ürünlerde ilk giren ilk çıkar sistemi uygulanır. Bu amaçla •	
depolanan hammadde, yardımcı madde ve mamul maddenin etiket
bilgilerine dikkat edilmeli ve etkin takibi yapılmalıdır.

Tedarikçilerden alınacak gıda maddelerinin teslimatı sırasında son •	
tüketim tarihi ile satış arasındaki süre açısından etiket bilgileri kont-
rol edilmelidir.

Son tüketim tarihi•	 bilgisi olmayan, gıda güvenilirliği açısından uy-
gun olan ve açıkta satışına izin verilen gıdalar, depolama süresince
ilk-giren-ilk-çıkar prensibine göre en kısa sürede satışa ve tüketime
sunulmalıdır.

Son tüketim tarihi uzun olan gıda maddeleri için •	 son tüketim tarihi
kontrolleri son tüketim tarihi ve stok yönetimine göre belirlenmeli-
dir.

Son tüketim tarihini tamamlayan gıdaların satışa ve tüketime sunul-•	
maması için önleyici tedbirler alınmalıdır.

15. GIDANIN SATIŞ KRİTERLERİ
Gıdalara mikroorganizma bulaşmasını engellemek için, gıdalar pa-•	
ketli veya kapalı olarak tezgâhta sergilenmeli ve bulaşma kaynakla-
rından korunmalıdır.

Gıdaların güvenilir ve sağlıklı bir şekilde satışa sunulmasında gıdanın •	
ve gıdanın muhafaza edildiği ortamın sıcaklığı önemli faktörlerden
biridir. Gıdaların soğuk ortamda muhafaza edilmesi halinde öncelikli
olarak o gıda için tavsiye edilen sıcaklık koşulları sağlanmalıdır. Gı-
dalar soğuk sergileme dolaplarında 40C veya altındaki bir sıcaklıkta,

Atıklar için
ayrılan
kaplar
kapaklı,
açık bir şekilde
etiketlenmiş, kolay
temizlenebilir ve
dezenfekte edilebilir
olmalıdır. Bunlar
ayrıca çöp birikimine
izin verilmeden sık sık
boşaltılmalıdır.

27

Depolanan ürünlerde

İLK GİREN İLK ÇIKAR
SİSTEMİ uygulanır.

Bu amaçla depolanan

hammadde, yardımcı

madde ve mamul

maddenin etiket

bilgilerine dikkat

edilmeli ve etkin takibi

yapılmalıdır.

dondurulmuş gıdalar ise satışa ve tüketime sunuluncaya kadar -18oC
ya da daha düşük bir sıcaklıkta ve uygun koşullarda muhafaza edil-
melidir.

Hava akımını sağlamak için gıdanın etrafında yeterince yer bırakıl-•	
malıdır.

Çiğ ve tüketime hazır hale getirilmiş pişmiş gıdaların bir arada bulun-•	
duğu alanlarda çapraz bulaşmayı önleyici tedbirler alınmalıdır. Bu alan-
larda çalışan personel eğitimli, bilgi ve becerisi ileri düzeyde olmalıdır.

Sergileme ekipmanları gıda güvenilirliğini etkilemeyecek şekilde ta-•	
sarlanmış olmalıdır. Self-servis alanlarında müşterilerden bulaşmayı
önleyici tedbirler alınmalıdır. Cam veya başka bariyer ekipmanlar kul-
lanılmalı ve gıdaların üstü kapatılmalıdır.

Ambalajı açılarak açıkta sergilenen gıdalar için ambalaj açılışını göste-•	
ren etiketler kullanılmalı ve bu gıdaların ambalaj etiketinde belirtilen
raf ömürlerinden daha uzun sürelerde sergilenmemesi sağlanmalıdır.

Açıkta satılan gıdalar gıda güvenilirliği ve insan sağlığı açısından has-•	
sasiyet gerektiren bir konudur. Açıkta satılan gıdalar için en büyük
tehlike mikrobiyal bulaşmadır. Bu tip gıdalar doğru sıcaklıkta ve uy-
gun koşullarda muhafaza edilmelidir. Kirli kaplar, zararlılar, temizlik
bezleri, eller, ekipmanlar ile açık bir şekilde sergilenmiş olan gıdanın
temas etmesi bu gıdalarda çok kolay şekilde bulaşmaya ve ciddi ya-
ralanmalara neden olabilir. Bu durumun engellenmesi için;

Açık gıdalar çevreden bulaşma riski açısından paketli veya am-−	
balajlı gıdalardan daha fazla risk altında olduğundan satışı ve
tüketimi sırasında dikkatli olunmalı, maruz kalınabilecek riskleri
azaltmak için her zaman iyi hijyen uygulamaları ve yüksek stan-
dartlarda temizliğin devamlılığı sağlanmalıdır.

Bütün açık gıdaların satış aşamasında sergilenmesi sürekli bir per-−	
sonel tarafından gözetlenmeli ve denetlenmelidir. Herhangi bir
net bulaşma veya tehlikenin tespit edilmesi durumunda bu gıdala-
rın satışa sunulmasına izin verilmemelidir. Gıdaların satışında, ser-
gilenmesinde kullanılan servis ekipmanları gıdanın yapısına uygun
ve zarar vermeyecek malzemeden yapılmış olmalıdır.

Eğer kendi kendine servis şeklinde gıdalar sergileniyorsa (salata barı •	
gibi) tüm bulaşmalardan etkin bir şekilde korunma sağlanması için
koruyucu perde veya kapak kullanılmalıdır.

Gıdaların hazırlanması, üretimi, tüketime sunulması ve servisinde iyi •	
hijyen uygulamalarına dikkat edilmeli ve gerekli hassasiyet gösteril-
melidir. Gıda servisinin yapıldığı alanda çalışan personelin hijyen ku-
ralları konusunda eğitimli olması, olası tehlikeleri kontrol edebilecek
sorumluluğa ve bilince sahip olması gerekmektedir.

Self servis şeklinde gıdaların sergilenmesi sırasında bulaşma riskinin •	
olup olmadığının kontrol edilmesi önemlidir. Kuru meyveler, hubu-
bat, tatlı veya çerezler temizlenebilir, sağlam malzemeden yapılmış
kaplarda hava ile temas etmeyecek şekilde sergilenmelidir.

Satışa sunulan taze meyve ve sebzeler zeminden en az 75 cm yük-•	
seklikte sergilenmeli ve bulaşmalardan korunmak için ilave önlemler
alınmalıdır.

Ambalajlı gıdalar ambalajları açıldıktan sonra uygun şartlarda muha-•	
faza edilmeli, gıdanın güvenilirliğinden emin olmak için gıda mad-
desinin etiket bilgileri ve muhafaza şartları dikkate alınarak her bir
gıda maddesi için uygun bir son tüketim tarihi tespit edilmelidir. Bu
hususta gıda tedarikçilerinden tavsiye alınabilir.
Ambalajı açılarak satışa sunulan ve sergilenen gıda maddelerinin eti-•	

I V . B Ö L Ü M

28

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

ketlerinde son tüketim tarihi mutlaka bulunmalıdır.

Ekmek ve Ekmek Çeşitleri Tebliğ kapsamında yer alan ürünlerin ta-•	
şınması ve depolanmasında, Türk Gıda Kodeksi Yönetmeliğinin Gı-
daların Taşınması ve Depolanması Bölümündeki kurallara ek olarak
Tebliğin EK-2’de yer alan kurallara uyulmalıdır.

Ekmek ve Ekmek Çeşitleri Tebliği kapsamındaki ürünlerde •	 “Gıda
Hijyeni Yönetmeliği” ve “Türk Gıda Kodeksi Mikrobiyolojik
Kriterler Yönetmeliğinde ” yer alan hükümlere ek olarak ambalaj-
sız olarak piyasaya arz edilen ürünler için Ekmek ve Ekmek Çeşitle-
ri Tebliğinin Ek-2’sinde belirtilen hijyen kriterlerine uyulmalıdır.

Ekmek ve Ekmek Çeşitleri Tebliği kapsamında ambalajsız olarak pi-•	
yasaya arz edilen ürünlerin tüketiciye satışı sırasında gıda ile temas
amacıyla üretilmemiş basılı ve yazılı kağıtlar (gazete kağıdı vb.), yeni-
den işlenmiş kağıtlar ve geri dönüştürülmüş plastikler gıda ile temas
edecek şekilde kullanılamaz.

16. İZLENEBİLİRLİK
İzlenebilirlik; üretim, işleme ve pazarlama ile ilgili sürecin her aşama-
sında, gıda maddesine karıştırılması tasarlanan veya muhtemelen ortaya
çıkabilecek istenilmeyen herhangi bir maddenin izlenmesini ifade eder.

Gıda satış yerleri; gıda, gıdanın elde edildiği hayvan, bitki ya da gıda mad-
desinde öngörülen veya ortaya çıkması beklenen herhangi bir maddenin
tespit edilmesi için üretim, işleme ve dağıtım ile ilgili tüm aşamalarda izle-
nebilirlik tesis etmekle yükümlüdür.

Gıda satış yerleri piyasaya arz ettiği gıda ve gıda ile temasta bulunan
madde ve malzemelerin izlenebilirliğini kolaylaştırmak amacıyla, Türk
gıda mevzuatına uygun olmak koşulu ile, parti no ve/veya seri no ve/
veya/üretim no ve/veya kod no ve diğer bilgileri içerecek şekilde ürünleri
etiketlemek ve tanımlamak ile yükümlüdür.

Dökme olarak satışı yapılan gıdalar orijinal ambalajında tutulmalı, −	
tüketicinin ya da denetçinin görebileceği bir şekilde son tüketim
tarihi vb. bilgileri içeren mevzuata uygun etiket bilgileri ile satışa
sunulmalıdır.

Dökme olarak satışa sunulan gıda maddelerinin geriye izlenebi-−	
lirliğinin sağlanmasına dikkat edilmelidir. Gıdalara ait izlenebilirlik
bilgileri mal kabul kayıtları ve ürün fatura/irsaliyelerinden takip
edilmelidir. (Ek-4’de örnek bir form verilmiştir.)

17.GERİ TOPLATMA
Küçük işyerleri zaman zaman tüketici şikâyetleri, yangın, su baskı-•	
nı veya soğutucu ekipmanının bozulması gibi nedenlerle sattıkları
ürünleri geri toplamak zorunda kalabilirler.

Satışa sunulan gıdaların mevzuata uygun olması, güvenilir gıda şart-•	
larını taşıması ve bulaşmayı önlemek için gerekli koruyucu tedbirlerin
alınması önem arz etmektedir.

Bu kılavuz aynı zamanda geri toplatma ve iyi hijyen uygulamaları •	
hakkında tavsiyelerde bulunmaktadır.

Gıda tedarikçileri; satışa sunulan gıdalarda paketleme veya etiketlemede •	
olumsuzluk olması, bulaşma riski veya bozulma olması durumunda söz
konusu gıdaların raftan toplatılması için satış yerlerini bilgilendirmelidir.

Gıda satış yeri herhangi bir gıda maddesi için geri toplatma ihtiyacı •	
duyabilir. Bu konuda yayınlanan mevzuat kılavuz olarak kullanılma-
lıdır.

Kuru
meyveler,
hububat, tatlı
veya çerezler
temizlenebilir, sağlam
malzemeden yapılmış
kaplarda hava ile temas
etmeyecek şekilde
sergilenmelidir.

29

Toplatılmasına karar verilen gıdalarda ön paketleme •	
yapılmamış ise gıdayla ilgili kontrol kayıtları işyerine
yardımcı olacaktır.

İşyeri; müşteri veya kendisi tarafından satılan bir •	
gıdanın tüketilmesi sonrası hastalanmış bir tüketici-
den şikâyet alması durumunda, ilgili gıda maddesi-
nin tanımlanmasına ve hatta satıştan kaldırılmasına
ihtiyaç duyabilir.

İşyeri tarafından raftan geri toplatılan gıda, satışa •	
sunulmamalı, güvenilir kaplarda ayrı alanlarda mu-
hafaza edilmelidir.

18. DİĞER ACİL DURUMLAR
İşyerleri, gıda güvenilirliğini etkileyebilecek yangın, su bas-
kını veya soğutucu ekipmanın bozulması gibi diğer acil du-
rumlardan etkilenebilir. Böyle durumda, işyeri sahibi ;

Etkilenen ürünler dikkatlice üç ana gıda güveni-−	
lirliği tehlikesi dikkate alınarak değerlendirmeli-
dir.

Acil durumlardan etkilenen gıdalar ayrılmalıdır. −	
(Örneğin; Duman ve su zararları ilk göründüğü
durumdan daha fazla yayılabilir ve böyle bir şüp-
hede daha fazla ürünün etkilendiği düşünülür).

Ayrılan gıdaların gıda güvenilirliği, kalitesi ve in-−	
san sağlığı yönünden mevzuata uygunluğu de-
ğerlendirilmelidir.

Soğutulmuş ve dondurulmuş gıdaların güveni-−	
lirliği ve satışı için uygunluğu, gıda maddesinin
muhafaza koşullarına, süresine ve sıcaklık dere-

cesine bağlıdır.

Bu kılavuzda belirtilen gıdaların muhafaza edile-−	
ceği sıcaklık değerleri için ürün grupları bazında
ilgili yasal otoriteden tavsiye alınabilir.

Acil durumlar için işyerlerinin sigorta yaptırması −	
önerilmektedir.

19. KAYNAKLAR
British Retail Consortium, 1997. Industry Guide to Good
Hygiene Practice: Retail Guide. Chadwick House Group
Ltd., London.143s.

Devon Food Safety Liaison Group, 2004. Food Safety
Guidance for Farmers’ Market Traders in Devon. 11s.

Food Standards Agency, 2004. Food Safety Guide for
Farmers Market in Scotland. Scotland. 53 s.

Food Standards Agency, 2004. Guide to Food Hygiene.
England. 32s.

WHO, 1995. Food Technologies and Public Health.
WHO/FNU/FOS/95.12, Geneva. 24s.

FSIS, USDA. 2005. Time and temperature tables for co-
oking RTE poultry products. http://www.fsis.usda.gov/
OPPDE/rdad/FSISNotices/RTE_Poultry_Tables.pdf

İşyeri dışında
satışa sunulan

taze meyve
ve sebzeler
zeminden

en az 75 cm
yükseklikte

sergilenmelidir.

I V . B Ö L Ü M

30

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

V. BÖLÜM
20. EKLER
EK 1-MEVZUAT

Gıda, Tarım ve Hayvancılık Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname•	
Resmi GAZETE tarih ve sayısı: 08.06.2011, 27958 Mükerrer
5996 Sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin •	
Değiştirilerek Kabulü Hakkında Kanun
Resmi GAZETE tarih ve sayısı: 05.06.2004, 25483
http://www.gkgm.gov.tr/mevzuat/kanun/kanun_liste.html
Gıda ve Yemin Resmi Kontrollerine Dair Yönetmelik •	
Resmi GAZETE tarih ve sayısı: 17.12.2011,28145
http://www.gkgm.gov.tr/mevzuat/yonetmelik/gida_yemin_resmi_kontrolleri_yonetmeligi.html
Gıda Hijyeni Yönetmeliği•	
Resmi GAZETE tarih ve sayısı: 17.12.2011,28145
http://www.gkgm.gov.tr/mevzuat/yonetmelik/gida_hijyeni_yonetmeligi.html
Gıda İşletmelerinin Kayıt ve Onay İşlemlerine Dair Yönetmelik•	
Resmi GAZETE tarih ve sayısı: 17.12.2011,28145
http://www.gkgm.gov.tr/mevzuat/yonetmelik/gida_isletme_kayit_altina_alinmasi_yonetmelik.html
Türk Gıda Kodeksi Yönetmeliği •	
Resmi GAZETE tarih ve sayısı: 29.12.2011,28157
http://www.gkgm.gov.tr/mevzuat/kodeks/kodeks_yonetmelik/tgk_yonetmelik.html
İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik•	
Resmi GAZETE tarih ve sayısı: 10.08.2005, 25902
(http://rega.basbakanlik.gov.tr/eskiler/2007/04/20070413-3.htm)
Halk Sağlığı Alanında Haşerelere Karşı İlaçlama Usul ve Esasları Hakkında Yönetmelik•	
Resmi GAZETE tarih ve sayısı: 21.05.2011, 27940
http://www.resmigazete.gov.tr/main.aspx?home=http://www.resmigazete.gov.tr/eskiler/2011/05/20110523.
htm&main=http://www.resmigazete.gov.tr/eskiler/2011/05/20110523.htm
Su Ürünleri Toptan ve Perakende Satış Yerleri Yönetmeliği•	
Resmi GAZETE tarih ve sayısı: 19.06.2002 tarih, 24790
http://www.resmigazete.gov.tr/eskiler/2002/06/20020619.htm#13
İnsani Tüketim Amaçlı Sular Hakkında Yönetmelik•	
Resmi GAZETE tarih ve sayısı: 17.02.2005, 25730
http://www.bsm.gov.tr/mevzuat/docs/Y_17022005_2.pdf
Sağlık Bakanlığı ve Bağlı Kuruluşlarının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Karar-•	
name
Resmi GAZETE tarih ve sayısı: 2.11.2011, 28103
Türk Gıda Kodeksi Etiketleme Yönetmeliği •	
Resmi GAZETE tarih ve sayısı: 29.12.2011,28157
(http://www.gkgm.gov.tr/TGK/Teblig/2002-58.html)
Türk Gıda Kodeksi Gıda ile Temas Eden Madde ve Malzemeler Yönetmeliği •	
Resmi GAZETE tarih ve sayısı: 29.12.2011,28157
http://www.gkgm.gov.tr/mevzuat/kodeks/kodeks_yonetmelik/gida_temas_madde_malz_yonetmelik.html
Sebze ve Meyveler ile Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzen-•	
lenmesi Hakkında Kanun
Resmi GAZETE tarih ve sayısı: 26.03.2010, 27533
http://mevzuat.basbakanlik.gov.tr/Kanunlar.aspx
Türk Gıda Kodeksi Ekmek ve Ekmek Çeşitleri Tebliği •	
Resmi GAZETE tarih ve sayısı: 04.01.2012, 28163
Hijyen Eğitimi Yönetmeliği •	
Resmi GAZETE tarih ve sayısı: 05.07.2013, 28698

31

V . B Ö L Ü M
EK – 2 ONAYLI/KAYITLI İŞLETMELERE AİT RESMİ KONTROL FORMU

ONAYLI/KAYITLI İŞLETMELERE AİT RESMİ KONTROL FORMU

İŞYERİ AÇMA VE ÇALIŞMA RUHSAT NO:

ONAY/KAYIT NO:
İŞLETME FAALİYETİ:
İŞLETMENİN UNVANI:

ADRESİ:

TELEFON NO:
İŞLETME SAHİBİNİN ADI SOYADI:

RESMİ KONTROL RAPOR NO:
RESMİ KONTROL TARİHİ:
BİR ÖNCEKİ RESMİ KONTROL TARİH, NO VE AMACI:
RESMİ KONTROLÜN AMACI:

 RUTİN DENETİM
 HIZLI UYARI BİLDİRİMİ
 İHBAR VE ŞİKÂYET
 İZLEME
 İZLENEBİLİRLİK
 NUMUNE ALMA
 TAKİP DENETİMİ
 DİĞER

A. Genel Hijyen UYGUN
UYGUN
DEĞİL

1. İşletme; temiz, iyi durumda olmalı, bakım ve onarımı düzenli olarak yapılmalı.

2. Çalışma alanı ve havalandırma, hijyen uygulamalarına izin verecek şekilde yeterli olmalı.

3. Depo yeterli kapasitede olmalı, gerekli durumlarda sıcaklıkların izlenmesini ve kayıt edilmesini sağlamalı.

4. Yeterli sayıda ve uygun yerleştirilmiş etkin bir drenaj sistemine bağlı sifonlu tuvalet ve lavabo bulunmalı.

5. Tuvaletler gıdanın muamele edildiği odalara doğrudan açılmamalı.

6. Lavabolarda, sıcak ve soğuk akan su, el temizleme ve hijyenik kurulama ekipmanları bulunmalı.

7. Gerekli durumlarda, gıda yıkama bölümleri el yıkama bölümlerinden ayrı olmalı.

8. Yeterli doğal ve/veya yapay aydınlatma sağlanmalı.

9. Drenaj sistemi bulaşma riskini önleyecek şekilde olmalı.

10. Gerekli durumlarda, kıyafet değiştirme bölümü ve yeterli sayıda duş bulunmalı.

11. Temizlik ve dezenfeksiyon maddeleri gıdanın bulunduğu alanlarda depolanmamalı.

B. Özel Hijyen Gereklilikleri

1.
Zemin ve duvar yüzeyleri; sağlam, kolay temizlenebilir ve gerekli durumlarda dezenfekte edilebilir, su geçirmez, emici olmayan, yıkanabilir ve toksik olmayan
maddelerden üretilmiş olmalı. Duvarlar, işlemlere uygun bir yüksekliğe kadar pürüzsüz bir yüzeye sahip olmalı.

2. Tavanlar veya çatının iç yüzeyi kir birikimini, yoğunlaşmayı ve küf gelişimini engelleyecek biçimde olmalı.

3. Pencereler ve diğer açıklıklar, kir birikimini önleyecek şekilde olmalı. Haşere ve kemirgenlerin girişini engelleyecek rahatça çıkarılabilen ekipman takılmalı.

4. Kapılar temizlenebilir, dezenfeksiyona uygun, pürüzsüz ve emici olmayan malzemeden üretilmiş olmalı.

5. Gıda ile temas eden tüm yüzeyler sağlam, kolay temizlenebilir dezenfekte edilebilir, pürüzsüz, yıkanabilir ve korozyona dayanıklı olmalı.

6. Gerekli durumlarda, çalışma alet ve ekipmanların temizliği ve dezenfeksiyonu için yeterli bölüm ve uygun donanım bulunmalı.

7. Temizlik ve dezenfeksiyon maddeleri kilitli bir yerde ve sorumlusu belirlenmiş olmalı.

8. Gıdanın yıkanması için yeterli donanım sağlanmalı.

B.1.
Çadır, Büfe ve Seyyar Satış Araçları gibi Taşınabilir ve/veya Geçici Gıda İşletmeleri, Öncelikli Yerleşim Amacı Özel Konut Olan Ancak İçinde Gıdanın
Düzenli Olarak Piyasaya Arzı için Hazırlandığı Bina ve Satış Makineleri için Gereklilikler

1. Hayvan ve haşerelerden kaynaklanan bulaşma riskini engelleyecek şekilde olmalı, yerleştirilmeli ve temiz tutulmalı.

2. Personel hijyeninin yeterli düzeyde sağlanmasına yönelik kurallara uyulmalı.

3. Gerekli durumlarda;

a)
Gıda ile temas eden tüm yüzeyler sağlam, kolay temizlenebilir, dezenfekte edilebilir, pürüzsüz, yıkanabilir, korozyona dayanıklı ve toksik olmayan maddelerden
üretilmiş olmalı.

b) Çalışma alet ve ekipmanlarının temizliği ve dezenfeksiyonu için yeterli imkânlar sağlanmalı.

c) Gıdanın hijyenik olarak temizlenmesi için yeterli imkânlar sağlanmalı.

ç) Yeterli miktarda sıcak ve/veya soğuk içilebilir nitelikte su tedariki sağlanmalı.

d) Sıvı veya katı atıklar hijyenik bir şekilde depolanmalı ve işletmeden uzaklaştırılmalı.

e) Gıdanın yapısına uygun sıcaklık şartları korunmalı ve izlenmeli.

f) Gıda mümkün olabildiğince bulaşma riskini önleyecek şekilde yerleştirilmeli.

C. TAŞIMA

1. Gıdanın taşınması için kullanılan araç ve/veya kaplar, temiz ve dezenfeksiyona uygun olmalı ve iyi muhafaza edilmeli.

2. Araç ve/veya konteyner içindeki kaplar, gıda dışında başka bir maddenin taşınmasında kullanılmamalı

3. Gıda ile gıda dışındaki maddelerin veya farklı gıdaların aynı anda birlikte taşınması halinde ürünlerin birbirinden ayrılması sağlanmalı.

4. Sıvı, granül ve toz halindeki hazır ambalajlı hale getirilmemiş gıdanın taşınması için ayrılmış kaplar ve/veya konteyner/tankerler kullanılmalı.

5. Araçlar ve/veya konteynerler, farklı gıdaların taşınmasında kullanılmaları durumunda, yüklemeler arasında etkili bir şekilde temizlenmeli ve gerekli durumlarda dezenfekte edilmeli.

6. Gıdalar, araçların ve/veya konteynerlerin içine bulaşma riskini en aza indirecek biçimde yerleştirilmeli ve korunmalı.

7. Taşımada kullanılan araçlar, gıdaları uygun sıcaklıklarda muhafaza etmeli ve sıcaklıklar izlenebilmeli.

D. EKİPMAN İLE İLGİLİ GEREKLİLİKLER

1. Gıda ile temas eden malzeme, alet ve ekipman:

a) Etkili bir şekilde temizlenmeli ve gerekli durumlarda dezenfekte edilmeli ve bu işlemler yeterli sıklıkta yapılmalı.

b) Bulaşma riskini en aza indirecek uygun malzemeden üretilmiş, çalışır durumda, bakımlı ve iyi şartlarda olmalı.

c) Kendisinin ve çevresindeki alanın, yeterli temizliğine imkân verecek şekilde yerleştirilmeli.

2. Gerektiğinde uygun bir kontrol cihazı yerleştirilmiş olmalı.

3. Korozyonu önlemek için kimyasal maddelerin kullanılması gerektiğinde, bu maddeler iyi uygulama ilkelerine göre kullanılmalı.

E. GIDA ATIĞI

1.
Gıda atığı, gıda olarak tüketilmeyen yan ürünler ve diğer atıklar; gıda bulunan ortamlarda birikmelerini engellemek için mümkün olduğunca hızlı bir şekilde
uzaklaştırılmalı.

2.
Gıda atığı, gıda olarak tüketilmeyen yan ürünler ve diğer atıklar; kapatılabilir kaplarda veya alternatif bir sistemle toplanmalı ve depolanmalı. Bu sistem, kolayca
temizlenmeye ve gerekli durumlarda dezenfeksiyona uygun olmalı.

3.
Atık depoları; temiz tutulmasına imkân sağlayan, gerekli durumlarda hayvanlardan ve haşerelerden korunacak şekilde tasarlanmalı ve buna uygun olarak
kullanmalı.

4.
Bütün atıklar, mevzuatına göre hijyenik ve çevreye zarar vermeyecek şekilde ortamdan uzaklaştırılmalı, doğrudan veya dolaylı bulaşma kaynağı olması
engellenmeli.

32

GIDA SATIŞ YERLERİ İÇİN HİJYEN ESASLARI VE İYİ UYGULAMA KILAVUZU

F. SU TEDARİKİ

1. Gıda mevzuatına uygun, içilebilir nitelikte, sürekli ve yeterli olmalı.

2. İşletmede, içilebilir ve içilemeyen suların taşındığı hatlar işaretlenmeli ve karışma durumu olmamalı.

3. Geri kazanılmış su, gıda mevzuatına uygun ve içilebilir nitelikte olmalı.

4. Gıda ile temas eden buz, gıda mevzuatına uygun ve içilebilir nitelikte sudan elde edilmeli, uygun koşullarda depolanmalı ve taşınmalı.

G. PERSONEL HİJYENİ

1. Kişisel temizlik kurallarına uyulmalı ve gerekli durumlarda uygun temiz koruyucu kıyafet giyilmeli.

2. Gıda ile taşınabilen bir hastalığı olan veya bu hastalığın taşıyıcısı durumundaki personelin, gıda ile temas etmesine veya gıdaların işlendiği alanlara girmesine izin verilmemeli.

3. İşletmede temizlik ve personel hijyeninden sorumlu kişi veya kişiler bulunmalı.

H. GIDALARA UYGULANABİLEN HÜKÜMLER

1.
Gıda işletmecisi, son ürünü insan tüketimi için uygunsuz hale getiren; ham maddeleri veya bileşenleri veya işlenmiş ürünlerin üretiminde kullanılan diğer maddeleri
kabul etmemeli.

2.
Gıda işletmesinde depolanan tüm bileşenler ve ham maddeler; bozulma, kokuşma ve bulaşmadan korunacak şekilde tasarlanmalı ve uygun şartlarda muhafaza
edilmeli.

3. Gıda; üretim, işleme ve dağıtımın tüm aşamalarında insan tüketimine uygun olmaktan çıkaracak tüm bulaşmalara karşı korunmalı.

4. Haşere ve kemirgen kontrolü ile evcil hayvanların işletmelere girmesini önlemek amacıyla uygun prosedürler uygulanmalı.

5. Hammadde, bileşen, ara ve son ürünler uygun sıcaklıklarda tutulmalı ve soğuk zincir kırılmamalı.

6. Hammaddeler ile işlenmiş maddelerin ayrı depolanmasını sağlayacak yeterli büyüklükte uygun odalara ve soğuk hava depolarına sahip olmalı.

7.
Gıdanın düşük sıcaklıklarda tutulması veya servis yapılması durumunda; ısıl işlem aşamasını takiben veya herhangi bir ısıl işlem uygulanmamışsa son hazırlama
aşamasından sonra sağlık için risk oluşturmayacak sıcaklığa derhal soğutulmalı.

8.
Dondurulmuş gıdanın çözündürülmesi; patojenik mikroorganizmaların üremesi veya gıdada toksin oluşumu riskini en aza indirecek ve sağlık için bir risk
oluşturmayacak sıcaklıklarda yapılmalı ve ortaya çıkan sıvılar drene edilmeli.

9. Tehlikeli ve/veya hayvan yemi dâhil yenilemeyen maddeler, uygun bir biçimde etiketlenmeli ve güvenli kaplarda ayrı depolanmalı.

I. GIDALARIN AMBALAJLANMASINA VE PAKETLENMESİNE İLİŞKİN HÜKÜMLER
1. Ambalajlama ve paketleme için kullanılan materyal bulaşma kaynağı olmamalı.

2. Ambalaj materyali, bulaşma riskine maruz kalmayacak biçimde depolanmalı.

3.
Ambalajlama ve paketleme işlemleri ürünlerin bulaşmasını önleyecek şekilde yürütülmeli. Özellikle teneke kutu ve cam kavanoz kullanıldığında, kapların yapısının
bütünlüğü ve temizliği sağlanmalı.

4. Gıdalar için tekrar kullanılan ambalajlama ve paketleme materyalinin temizlenmesi ve gerekli durumlarda dezenfekte edilmesi kolay olmalı.

İ. ISIL İŞLEM

1.
Uygulanan ısıl işlem yöntemi; işleme tabi tutulan ürünün her tarafını verilen zaman süresi içerisinde istenilen sıcaklığa yükseltmeli ve işlem sırasında gıdanın
bulaşmasını önlemeli.

2.
Gıda işletmecisi, uygulanan yöntemin istenilen amaçlara ulaşabilmesini sağlamak için, özellikle sıcaklık, basınç, kapama ve mikrobiyoloji gibi ilgili temel parametreleri
düzenli olarak kontrol etmeli.

3. Isıl işlemde kullanılan yöntem; pastörizasyon, ultra yüksek sıcaklık (UHT) veya sterilizasyon gibi uluslararası kabul görmüş standartlara uygun olmalı.

J. EĞİTİM

1. Gıda işinde çalışan personelin yaptıkları işin gerektirdiği gıda hijyeni konularında belirli aralıklarda bilgilendirme ve eğitimleri sağlanmalı.

2.
Tehlike analizi ve kritik kontrol noktaları/HACCP ilkeleri ile iyi hijyen uygulama kılavuzlarının uygulanması konusunda sorumlu personelin yeterli eğitimi almaları
sağlanmalı.

NOTLAR:
1. Gıda mevzuatının diğer hükümlerinden kaynaklanan uygunsuzluklar, notlar ve ek bilgiler resmi kontrol raporuna işlenir.
2. Bu form, Gıda Hijyeni Yönetmeliği hükümleri dikkate alınarak doldurulur.
3. Bu formun B.1. maddesi kapsamındaki işletmelerin resmi kontrolünde, bu formun sadece B.1. bölümü doldurulur.

UYGUN BULUNMAYAN MADDE UYGUNSUZLUK NEDENİ

ONAYLI İŞLETMELER İÇİN ÖZEL HİJYEN GEREKLİLİKLERİ (*)

UYGUN BULUNMAYAN MADDE UYGUNSUZLUK NEDENİ

(*) “Hayvansal Gıdalar için Özel Hijyen Kuralları Yönetmeliği” kapsamında yapılan resmi kontrollerde, ONAYLI/KAYITLI İŞLETMELERE AİT RESMİ KONTROL FORMU’na
ilave olarak tespit edilen eksiklikler bu bölümde belirtilir.

UYGUN
UYGUN
DEĞİL

33

EK- 3 ALERJEN MADDELER VEYA ÜRÜNLER

Alerjen Madde veya Ürünün Adı Hariç Tutulan Ürünler

1) Gluten içeren tahıllar (buğday, çavdar, arpa, yulaf,
kılçıksız buğday, kamut veya bunların hibrit türleri) ve
bunların ürünleri

• Dekstroz dâhil buğday bazlı glukoz şurupları
• Buğday bazlı maltodekstrinler
• Arpa bazlı glukoz şurupları
• Distile alkollü içkiler ve diğer alkollü içkiler için distilat veya
 tarımsal etil alkol üretiminde kullanılan tahıllar

2) Kabuklular (Crustacea) ve bunların ürünleri

3) Yumurta ve yumurta ürünleri

4) Balık ve balık ürünleri

• Vitamin veya karotenoid preparatlarında taşıyıcı olarak kullanılan
 balık jelatini
• Bira ve şarapta durultma yardımcısı olarak kullanılan balık jelatini
 veya Isinglass (balık tutkalı)

5) Yerfıstığı ve yerfıstığı ürünleri

6) Soya fasulyesi ve soya fasulyesi ürünleri

• Rafine soya fasulyesi yağı (katı ve sıvı)
• Soya fasulyesinden elde edilen tokoferollerin (E306) doğal
 karışımları, doğal D-alfa tokoferol, doğal D-alfa tokoferol asetat,
 doğal D-alfa tokoferol suksinat
• Soya fasulyesi kaynaklı bitkisel yağlardan elde edilen bitkisel
 steroller ve bitkisel sterol esterleri
• Soya fasulyesi kaynaklı bitkisel sıvı yağ sterollerinden üretilen
 bitkisel stanol esteri

7) Süt ve süt ürünleri (laktoz dahil)
• Distile alkollü içkiler ve diğer alkollü içkiler için distilat veya
 tarımsal etil alkol üretiminde kullanılan peynir altı suyu
• Laktitol

8) Sert kabuklu meyveler: Badem (Amygdalus
communis L.), fındık (Corylus avellana), ceviz (Juglans
regia), kaju fıstığı (Anacardium occidentale), pikan
cevizi (Carya illinoiesis (Wangenh.) K.Koch), brezilya
fındığı (Bertholletia excelsa), antep fıstığı (Pistacia
vera), macadamia fındığı ve Queensland fındığı
(Macadamia ternifolia) ve bunların ürünleri

• Distile alkollü içkiler ve diğer alkollü içkiler için distilat veya
 tarımsal etil alkol üretiminde kullanılan sert kabuklu meyveler

9) Kereviz ve kereviz ürünleri

10) Hardal ve hardal ürünleri

11) Susam tohumu ve susam tohumu ürünleri

12) Kükürt dioksit ve sülfitler

(tüketime hazır veya

üreticilerin talimatlarına göre hazırlanan ürünler için,
toplam SO

2
cinsinden hesaplanan konsantrasyonu 10

mg/kg veya 10 mg/L’den daha fazla olanlar)

13) Acı bakla ve acı bakla ürünleri

14) Yumuşakçalar ve ürünleri

34

M
A

L
K

A
B

U
L

K
O

N
TR

O
L/

İZ
LE

N
EB

İL
İR

Lİ
K

 F
O

R
M

U

EK
-4

 (
Ö

rn
ek

 F
o

rm
)

TA
Rİ

H
Fİ

RM
A

 A
D

I
Ü

RÜ
N

 A
D

I
Ü

RÜ
N

G

RU
BU

S.
K

.T
.

PA
RT

İ N
O

 /
SE

Rİ

N
O

Ü
RÜ

N

SI
C

A
K

LI
Ğ

I (
°C

)
RE

D
/K

A
BU

L
D

U
RU

M
U

RE
D

 İS
E

N
ED

EN
İ

FA
TU

RA
/İR

SA
Lİ

Y
E

N
O

İM
ZA

35

EK
-5

 (
Ö

rn
ek

 F
o

rm
)

TE
M

İZ
Lİ

K
 P

LA
N

I -
I

TE
M

İZ
LE

N
EC

EK
 Y

Ü
ZE

Y
SI

K
LI

K
K

U
LL

A
N

IL
A

N
 T

EM
İZ

Lİ
K

 Ü
RÜ

N
Ü

N
A

SI
L

K
İM

K
O

N
TR

O
L

36

NOT: Her işyeri kendine göre düzenleme yapacaktır.

EK-5 (Örnek Form)

TEMİZLİK PLANI -II
Temizlenecek alan adı :
Temizlik ve dezenfeksiyon için kullanılan yöntem :
Kullanılan temizlik ve dezenfeksiyon maddeleri:
Temizlik ve dezenfeksiyon sıklığı :

Gün Saat Temizleyen Saat Temizleyen İMZA

1 …. : …. …. : ….

2 …. : …. …. : ….

3 …. : …. …. : ….

4 …. : …. …. : ….

5 …. : …. …. : ….

6 …. : …. …. : ….

7 …. : …. …. : ….

8 …. : …. …. : ….

9 …. : …. …. : ….

10 …. : …. …. : ….

11 …. : …. …. : ….

12 …. : …. …. : ….

13 …. : …. …. : ….

14 …. : …. …. : ….

15 …. : …. …. : ….

16 …. : …. …. : ….

17 …. : …. …. : ….

18 …. : …. …. : ….

19 …. : …. …. : ….

20 …. : …. …. : ….

21 …. : …. …. : ….

22 …. : …. …. : ….

23 …. : …. …. : ….

24 …. : …. …. : ….

25 …. : …. …. : ….

26 …. : …. …. : ….

27 …. : …. …. : ….

28 …. : …. …. : ….

29 …. : …. …. : ….

30 …. : …. …. : ….

31 …. : …. …. : ….

KONTROL EDEN

37

EK-6 (Örnek Form)
EĞİTİM KATILIM FORMU

TARİH:

EĞİTİM KONUSU:

EĞİTMEN ADI:

AD/SOYAD BİRİM GÖREVİ İMZA

38

EK-7 (Örnek Form)

DEPO SICAKLIK KAYIT FORMU

Depo Adı :
Olması Gereken Sıcaklık Aralığı : Yıl- Ay:

GÜN Saat oC Açıklama KONTROL EDEN İMZA

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

AÇIKLAMA:	Kontrol Listeleri, Temizlik Planı, Eğitim Katılım Formu, Depo Sıcaklık Kayıt Formu bir rehber
	 niteliğinde olup, her işletme kendi uyguladığı şekilde “İş Akış Şemaları” oluşturup, dosya halinde
	 işletmede bulundurmalıdır.

39

NOTLAR

40

NOTLAR

