
ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN

İYİ HİJYEN

UYGULAMALARI REHBERİ

2

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN

İYİ HİJYEN

UYGULAMALARI REHBERİ
ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN

İYİ HİJYEN

UYGULAMALARI REHBERİ

3

B
akanlığımızın en önemli sorumluluklarından
biri, ülkemizde çiftlikten sofraya kadar ta-
mamlayıcı ve etkin bir gıda kontrolü ile gü-
venilir gıda üretimini sağlamaktır. Bu amaçla
gıda maddeleri ve gıda ile temasta bulunan
madde ve malzemeleri üreten, satan işyerleri

ile toplu tüketim yerleri güvenilir gıdaya ulaşılması konusun-
da en etkili yöntemler arasında yer alan “İyi Hijyen Uy-
gulamaları” ile “HACCP” ilkelerine dayanan prosedürleri
uygulamak ve sürdürmek zorundadır.

Bu amaçla hazırlanmış olan ve uygulamada gönüllülük esa-
sına dayanan “Et ve Et Mamulleri Satan Küçük İşyerleri
İçin İyi Hijyen Uygulamaları Rehberi”, bilgi verici ve yol
gösterici bir eğitim aracı olarak gıda sektörünün “HACCP
ilkelerine dayanan prosedürleri uygulama yükümlülüğü”
konusunda uzun yıllardır eksikliği duyulan bir boşluğu dol-
duracaktır.

20’nin üzerinde farklı konuda hazırlanması planlanmış olan
bu kitapçıklardan birini oluşturan ve kasap gibi küçük öl-
çekli işyerlerinin güvenilir et ve et mamullerini satışa suna-
bilmeleri amacı ile hazırlanmış olan “Et ve Et Mamulleri
Satan Küçük İşyerleri İçin İyi Hijyen Uygulamaları Reh-
beri”, Türkiye Esnaf ve Sanatkarları Konfederasyonu, Türki-
ye Kasaplar, Besiciler Et ve Et Ürünleri Esnaf ve Sanatkarları
Federasyonu, Beyaz Et Sanayicileri ve Damızlıkçılar Birliği ve
Bakanlığımız temsilcilerinin katılımları ile hazırlanarak sektö-
rün hizmetine sunulmuştur.

Bu işbirliğinin bundan sonra da devam etmesi arzusuyla “Et
ve Et Mamulleri Satan Küçük İşyerleri İçin İyi Hijyen
Uygulamaları Rehberi”nin kalite ve gıda güvenilirliğinin
sağlanmasında hizmet sektörümüze ve bu sektörden hizmet
alanlara yol gösterici ve faydalı olmasını diler, bu rehberin
hazırlanmasında ve basımında emeği geçen tüm kişi ve ku-
ruluşlara teşekkür ederim.

Mehmet Mehdi EKER
Tarım ve Köyişleri Bakanı

Ö N S Ö Z

4

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

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 so-
rumluluklarının çerçevesi kuruluş kanunuyla
çizilmiş, üyeliğin zorunlu olduğu, kamu kuru-

mu 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, gıda güvenilirliği gide-
rek daha fazla önem kazanan bir kavram haline gelmekte,
hem yasal açıdan hemen her gün yeni düzenlemeler getiril-
mekte, hem de tüketiciler bu konuda giderek bilinçlenmek-
tedir. Dolayısıyla gıda ile ilgili mesleklerle iştigal eden esnaf
ve sanatkarlarımızın bilgilendirilmesi ve işyerlerinde halk
sağlılığını ve tüketici memnuniyetini ilk planda tutan anlayışı
benimsemeleri önem arz etmektedir.

Hijyen Uygulamaları Rehberleri gıdanın üretimi, muhafazası
ve tüketiciye sunumuna kadar olan sürecin her aşamasında
gıda güvenilirliğinin sağlanabilmesi amacıyla esnaf ve sanat-
karlarımıza ve sektördeki diğer işyerlerine yol göstermeyi
hedeflemektedir. Tarım ve Köyişleri Bakanlığının, Konfede-
rasyonumuzun, ilgili mesleki federasyonlarımızın, akademis-
yenlerin ve sektörle ilgili diğer kurum ve kuruluşların katılımı
ve katkılarıyla hazırlanan Rehberlerin gıda sektöründeki es-
naf ve sanatkarlarımıza ve diğer işyerlerine önemli bir kay-
nak olacağına inanıyorum.

İyi Hijyen Uygulamaları Rehberlerinin hazırlanmasında emeği
geçenlere teşekkür eder, rehberlerin esnaf ve sanatkarlarımı-
za ve tüketicilere yararlı olmasını diler ve saygılar sunarım.

Bendevi PALANDÖKEN
TESK Genel Başkanı

S U N U Ş

6

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

Bu Rehberi Nasıl Kullanacaksınız 	 8

	 REHBERİN AMACI	 8

	 REHBERİN KAPSAMI	 8

I. 	 BÖLÜM		 9

1. 	MEVZUAT		 9

2.	 TANIMLAR	 10

II. BÖLÜM		 10

3. 	GIDA HİJYENİ VE ÖNEMİ 	 10

4. GIDA GÜVENİLİRLİĞİNİN SAĞLANMASI	 10
	
	 4.1 	 İşyeri Çalışma Ortamı	 10
	
	 4.1.1 	 Tavan, Duvar, Zemin, Pencere ve Kapılar	 10
	
	 4.1.2 	 Havalandırma	 11
	
	 4.1.3 	 Aydınlatma	 11

	 4.2 	 İşyeri Çalışma Ortamının Temizliği	 11

	 4.2.1 	 Kullanılan Alet-Ekipmanın Özelliği ve Temizliği	 12

	 4.2.2	 Zararlı Mücadelesi	 12

	 4.2.3 	 Atıkların Uzaklaştırılması	 12

	 4.3 	 Personel Hijyeni ve Eğitimi	 13

	 4.3.1 	 Kişisel Hijyen	 13

	 4.3.2	 Personelin Hasta Olma Durumu	 14

	 4.3.3 	 Personel Eğitimi	 14

	 4.4 	 Sıcaklık Kontrolü	 15

	 4.4.1 	 Soğuk Hava Depoları ve Soğutucular	 15

	 4.5 	 Çapraz Bulaşmanın Önlenmesi	 15

	 4.6 	 Et ve Et Ürünlerinin Temini	 15

	 4.6.1 	 Genel Hususlar	 15

	 4.6.2 	 İzlenebilirlik	 15

7

İ Ç İ N D E K İ L E R

III. BÖLÜM		 16

5. GIDANIN GÜVENLİ OLARAK HAZIRLANMASI	 16

 	 5.1 	 Depolama	 16

 	 5.2 	 Hazırlama	 17

 	 5.3 	 Taşıma	 17

6. KAYNAKLAR	 17

IV. BÖLÜM		 18

7. EKLER		 18
		
	 Ek-1 Temizlik ve Dezenfeksiyon Kontrol Listesi	 18

	 Ek-2 Temizlik Prosedürü	 19

	 Ek-3 Eğitim Katılım Formu	 20

	 Ek-4 Sıcaklık Kontrol Listesi	 21

	 Ek-5 Etin Tüketiciye Ulaştırılmasında İzlenen Yol	 22

	 Ek-6 Karkasın Ana Parçalarına Ayrılarak Satış Reyonuna Sunuş Şekli	 22

	 İRTİBAT NOKTALARI	

8

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

Birinci bölümde; bu rehberin kap-
samında yer alan işyerlerinin uyma-
sı gereken mevzuata ait bilgiler ile
rehberde geçen bazı kelimelerin
tanımlarına yer verilmiştir.

İkinci bölümde; bu rehberin kap-
samındaki işyerlerinde, fiziki ve
teknik altyapı hakkında uyulması
gereken kuralların yanı sıra çalışan
personelin uyması gereken kuralla-
ra, temizlik ve dezenfeksiyon aşa-
malarına, fiziksel, biyolojik ve kim-
yasal tehlikelere ve bu tehlikelerin
kaynaklarına yer verilmiştir.

Üçüncü bölümde; bu işyerlerin-
de ürünlerin muhafazası süresin-
ce uyulması gereken koşullar da
dahil sevkiyata kadar geçen işlem
aşamaları ile sevkiyat sırasında dik-
kate alınması gereken koşullar ve
işyerlerindeki sorumlu personelin
sorumlukları hakkında bilgiler yer
almıştır.

Dördüncü bölümde; bu rehber
kapsamındaki işyerlerinin, üçüncü
ve dördüncü bölümde belirtilen
hijyen kurallarını sağlarken düzenli
olarak tutmaları gereken kayıtlarla
ilgili örnek formlara yer verilmiş-
tir. Rehberde belirtilen bu formlar
örnek teşkil etmesi için konulmuş
olup, her işyeri kendine göre dü-
zenleme yapabilir.

REHBERİN AMACI
Bu rehber et hazırlayan, et ve et
ürünlerini satan, depolayan ve da-
ğıtımını yapan kasap ve market gibi
küçük ölçekli gıda işyerleri ve bu iş-
yerlerinde çalışan personele yöne-
lik olarak hazırlanmıştır. Rehberde,
işyerlerinde iyi hijyenin sağlanması
ile gıda güvenilirliği ve insan sağ-
lığının korunmasına yönelik pratik
tavsiyeler yer almaktadır.

REHBERİN KAPSAMI
Hijyen rehberi, orta ve büyük ölçek-
li işyerlerinde uygulanması zorunlu
olan HACCP kurallarının sadece
“ön koşulların sağlanması” kısmını
içermektedir. Küçük ölçekli olmakla
beraber, HACCP kurallarına tümüy-
le uymak isteyen işyerleri, öncelikle
bu rehberde verilen koşulları tam
olarak sağlamalıdırlar.

Hijyen rehberi temel hijyen kuralları
bölümünde; mekânlar, çeşitli düzen-
lemeler, personel, zararlılarla müca-
dele, atıklar, temizlik, dezenfeksiyon
vb. konular ile ilgili genel hijyen
şartlarına ilişkin hükümler hakkında
açıklamalar bulunmaktadır.

Rehberin üretim kuralları bölümün-
de ise hijyenik koşullara uyularak
nasıl üretim yapılacağına ilişkin hü-
kümler hakkında açıklamalar bu-
lunmaktadır.

BU REHBERİ NASIL
KULLANACAKSINIZ ?

Bu rehber dört
bölümden oluşmaktadır

9

I. BÖLÜM
1. Mevzuat
Bu rehberde sadece rehberin yayınlandığı tarihte yürürlükte olan mev-
zuatla ilgili bilgiler yer almaktadır. Bu rehberin yayınlanmasından sonra
ortaya çıkabilecek yasal değişiklikler Tarım ve Köyişleri Bakanlığı Koruma
Kontrol Genel Müdürlüğünün web sayfası olan www.kkgm.gov.tr adre-
sinden, ayrıca Tarım İl/İlçe Müdürlüklerinden takip edilmelidir.

Et ve et mamulleri satan işyerleri faaliyete başlamadan önce, ilgili belediye /
il özel idaresi/organize sanayi bölgesinden “İşyeri Açma ve Çalışma Ruh-
satı” ile Tarım ve Köyişleri Bakanlığından “Kayıt Numarası” almalıdır. Bu
konuda ilinizdeki il/ilçe tarım müdürlüğünden bilgi alınabilir.

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.

Ulusal Mevzuat

5179 Sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Ka-•	
nun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Ka-
nun, R.Gazete: 05.06.2004-5483

3285 Sayılı Hayvan Sağlığı ve Zabıtası Kanunu, 		 •	
R.Gazete: 16.05.1986-19109

Gıda Güvenliği ve Kalitesinin Denetimi ve Kontrolüne Dair Yönetme-•	
lik R.Gazete: 26.09.2008-27009

Kırmızı Et ve Et Ürünleri Üretim Tesislerinin Çalışma ve Denetleme •	
Usül ve Esaslarına Dair Yönetmelik, 			
R.Gazete: 05.01.2005-25691

Kanatlı Hayvan Eti ve Et Ürünleri Üretim Tesislerinin Çalışma ve De-•	
netleme Usul ve Esaslarına Dair Yönetmelik, 			
R. Gazete: 08.01.2005-25694

Hayvan Sağlığı ve Zabıtası Kanunu Yönetmeliği,•	 		
R.Gazete: 15.03.1989 - 20109

Türk Gıda Kodeksi Yönetmeliği, 					 •	
R. Gazete: 16 Kasım 1997, 23172.

Türk Gıda Kodeksi Yönetmeliği, Çiğ Kırmızı Et ve Hazırlanmış Kırmızı •	
Et Karışımları Tebliği,

	 R.Gazete: 07.07.2006-26221

Türk Gıda Kodeksi Gıda Maddelerinin Genel Etiketleme ve Beslen-•	
me Yönünden Etiketleme Kuralları Tebliği, 	 		
R.Gazete: 25.08.2002-24857

Sağlık Bakanlığı 27.01.2005 tarih ve 1059 sayılı Portör Muayenelerine •	
Esas Laboratuar Tetkikleri Genelgesi (2005 /9)

Türk Gıda Kodeksi Gıda Maddeleri ile Temasta Bulunan Mad-•	
de ve Malzemeler Tebliği, 					
R.Gazete: 22.04.2002-24734, Tebliğ No 2002/32,

İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik, 		 •	
R. Gazete: 10.08.2005-25902

İnsani Tüketim Amaçlı Sular Hakkında Yönetmelik, 		•	
R.Gazete: 17.02.2005-25370

I . B Ö L Ü M

Et ve et
mamulleri

satan işyerleri
faaliyete

başlamadan
önce,

ilgili belediye / il
özel idaresi/organize
sanayi bölgesinden

“İşyeri Açma ve
Çalışma Ruhsatı” ile

Tarım ve Köyişleri
Bakanlığından “Kayıt
Numarası” almalıdır.

10

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

2. TANIMLAR
Dezenfeksiyon: Cansız yüzeylerdeki bakteri, virüs, parazit gibi mikroor-
ganizmaların kimyasal maddeler kullanılarak sayıca azaltılması, yok edil-
mesi amacıyla yapılan işlemdir.

Çapraz bulaşma: Mikroorganizmaların bir gıdadan diğer bir gıdaya doğ-
rudan veya hijyenik olmayan el, bıçak, çalışma tezgahı, giysi vb. malzeme-
lerle dolaylı olarak bulaşmasıdır.

II. BÖLÜM

3. GIDA HİJYENİ VE ÖNEMİ
Gıda hijyeni, hammaddenin ve mamul maddenin, depolama, işleme,
muhafaza ve satış aşamalarında fiziksel (cam, metal, tahta, fare pisliği,
böcek, vb), kimyasal (deterjan, haşere ilaçları vb) ve biyolojik (mikroor-
ganizma, parazit vb) tehlikelerle (mikroorganizmalarla)temas etmesinin
engellenmesidir. Belirtilen tehlikelere maruz kalmış ürünler gıda güveni-
lirliğini ve dolayısıyla insan sağlığını tehlikeye düşürür. Bunun yanı sıra
ürünlerin kalite özellikleri de olumsuz etkilenir. İşyeri alanı ve çalışanların
temizliği ile çalışanların sağlığına dikkat edilmemesi, alet-ekipman ve yü-
zey temizliğinin yeterince yapılmaması gıda hijyeninin bozulmasına ne-
den olur. Bu da insan sağlığını tehlikeye düşürdüğü gibi aynı zamanda
işyerinin ekonomik kayba uğramasına da sebep olur.

4. GIDA GÜVENİLİRLİĞİNİN SAĞLANMASI
Gıda güvenilirliğinin sağlanması için, gıdanın işyerine kabulünden dağıtım
aşaması da dahil olmak üzere tüm aşamalarda iyi hijyen kurallarının uygu-
lanması gerekmektedir. Bu aşamaların herhangi birinde yapılacak bir veya
bir kaç hata, gıda güvenilirliğinin ve insan sağlığının tehlikeye düşürül-
mesine neden olacaktır. Bu nedenle gıda güvenilirliğinin sağlanmasında
aşağıdaki hususlara dikkat edilmesi gerekmektedir:

İşyeri temiz tutulmalıdır.•	

Kişisel hijyen kurallarına uyulmalıdır.•	

Gıdalar uygun sıcaklıkta ve koşullarda depolanmalı, hazırlanmalı, •	
muhafaza edilmeli ve satışa sunulmalıdır.

Olası çapraz bulaşmalar önlenmelidir. •	

İşyerindeki gıda ve gıda ile temasta bulunan madde ve malzemeler, •	
gıda mevzuatı şartlarına uygun olmalıdır.

4.1 İŞYERİ ÇALIŞMA ORTAMI

İşyeri çalışma ortamı daima temiz, bakımlı ve aşağıdaki tavsiyelerin uygu-
lanmasına imkân verecek şekilde tasarlanmış ve yapılandırılmış olmalıdır.

4.1.1 Tavan, Duvar, Zemin, Pencere ve Kapılar

Tavan, zemin ve duvarlar kolayca temizlenebilir, yıkanabilir ve dezen-•	
fekte edilebilir nitelikteki uygun malzemelerden yapılmalıdır.

İyi hijyen kurallarının
uygulanması, satışa
sunulan gıdanın
güvenilirliğini sağlamanızda
esas oluşturur. Böylece
hem müşterinizi korur, hem
rekabet gücünüzü artırır
hem de yasalara uyumlu
hareket etmiş olursunuz.

İyi hijyen kurallarının
uygulanmaması,
müşterinizi ve işyerinizi
riske atmak demektir.
Unutmayın ki!
Yasal olarak gıda
güvenilirliğinin
sağlanması ve
insan sağlığının
korunması sizin
sorumluluğunuzdur.

11

Zemin su birikimini önleyecek şekilde eğimli, su ge-•	
çirmez ve aşınmaya karşı dayanıklı olmalı ve kayma-
yı önleyici malzeme ile yapılandırılmalıdır.

Atık su kanalları (drenajlar) zararlı (haşere, kemir-•	
gen vb) girişini, koku çıkışını ve atık sıvıların geri
basmalarını önleyecek şekilde olmalıdır.

Pencere camları da dahil tüm cam malzemeler kı-•	
rılmaya karşı dayanıklı olmalı veya kırılmaya karşı
gerekli önlemler alınmalıdır.

Açılabilir pencerelerde ve kapılarda içeriye zarar-•	
lı veya kir girişini önleyecek ve sıcaklık kontrolünü
sağlayacak şekilde gerekli önlemler alınmalıdır.

4.1.2 Havalandırma

Duvarda ve tavanda su buharı yoğunlaşmasını ön-•	
leyecek şekilde yeterli havalandırma olmalıdır. Kirli
alandan temiz alana hava akımı engellenmelidir.

Havalandırma sistemleri (klima, aspiratör vb.) filtre-•	
lerini ve diğer parçalarını temizlemek veya değiştir-
mek üzere rahatça erişilebilir ve gıdaların üzerine
doğrudan hava vermeyecek şekilde uygun yerlere
yerleştirilmelidir. Cihaz filtrelerinin değiştirilme sü-
releri konusunda kullanım katalogunda belirtilen
uyarılar dikkate alınmalıdır.

4.1.3 Aydınlatma

Aydınlatma yeterli olmalı, yanmayan lambalar (si-•	
nek tutucu cihazlara ait lambalar dahil) hemen
yenilenmelidir. Lambalar kırılmaya karşı korumalı
olmalıdır.

Etin görüntüsünü değiştiren renk verme amaçlı •	
lambalar kullanılmamalıdır.

Yüksek aydınlatmalı veya spot ışıklandırmalar ürün •	
muhafaza sıcaklığını olumsuz yönde etkilediğinden
aydınlatma yeri ve cihazlarının seçiminde bu hususa
dikkat edilmelidir.

4.2 İŞYERİ ÇALIŞMA ORTAMININ TEMİZLİĞİ

Çalışma ortamında, et ve et ürünleriyle temas eden bü-
tün araç-gereçler ve kullanılan yüzeyler tümüyle temiz
tutulmalı ve Sağlık Bakanlığından onaylı kimyasal ürün-
lerle temizlik ve dezenfeksiyon yapılmalıdır. İşyerinde
kullanılacak su, içme suyu niteliğinde ve mevzuata uy-
gun olmalıdır.

İyi hijyen uygulamaları için aşağıdaki plana göre temizlik
ve dezenfeksiyon yapılması tavsiye edilmektedir.

TABLO 1 . TEMİZLİK VE DEZENFEKSİYON PLANI

Mekan ve
Malzemeler Temizlik Sıklığı Dezenfeksi-

yon Sıklığı

Gıda maddeleri
sergileme
reyonu

HER KULLANIMDAN
SONRA

HER GÜN İŞ
BİTİMİNDE

Gıda ile
temas eden
malzemeler
(et kesme/
hazırlama
yüzeyleri, iş
araç-gereçleri,
soğutma
dolapları vb…)

HER KULLANIMDAN
SONRA

HER GÜN İŞ
BİTİMİNDE

Atık kapları BOŞALDIKÇA

HER GÜN İŞ
BİTİMİNDE

Parçalama
Kütükleri

Her kullanımdan
sonra veya
gerektiğinde
iskarpela ile temizlik
yapılır.
Kütük yüzeylerinde
çatlak ve eskime
yıpranma olması
halinde gereken
bakım yapılır.
Giderilemeyen
yıpranmalarda
kütük yenisi ile
değiştirilir.
Her gün iş
bitiminde satır
ve bıçak izleri
giderilinceye
kadar çelik fırça
ve iskarpela ile
derinlemesine
temizlik yapılır.
Derinlemesine
temizlik yapıldıktan
sonra, yüzey
deterjanlı bez ile
silinir ve daha sonra
deterjan kalıntısı
giderilecek şekilde
temiz ıslak bir bez
veya sünger ile
durulanır ve daha
sonra kurulanır.

HER GÜN İŞ
BİTİMİNDE
(Kalıntı
bırakmaması
için alkol bazlı
dezenfektanlar
tercih
edilmelidir.)

Gün içinde zaman zaman yerleri paspasla silmek, •	
kullanılan tezgâhları ve araç-gereçleri yıkamak su-
retiyle yapılan temizlik, çöp ve pislik birikiminin de
önüne geçecektir.

Gıda maddelerinin hazırlandığı ve satışa sunulduğu •	
ortamlarda, canlı veya yapay hayvan ve çiçek bulun-
durulmamalıdır.

I I . B Ö L Ü M

12

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

Ayrıca; ambalaj ve paketleme malzemeleri ile müşteri talebi üzerine •	
hazırlanan etlerde kullanılan baharat gibi diğer gıda maddelerinin
ayrı yerlerde depolanması sağlanmalıdır.

Temizlik ve Dezenfeksiyon ile ilgili Örnek Katılım Kontrol Listesi
(Ek.1’de), Örnek Temizlik Prosedürü (Ek.2’de) yer almaktadır.

4.2.1. Kullanılan Alet-Ekipmanın Özelliği ve Temizliği
Kullanılan alet-ekipman kırılgan olmayan, paslanmayan, kimyasallara di-
rençli ve gıda üretimine uygun malzemeden yapılmış olmalıdır.

Alet-ekipmanların emniyetli çalıştıklarının kontrolleri sağlanmalıdır.•	

Alet-ekipmanlar, kolay ve etkili bir temizlik yapılabilmesi için duvar-•	
dan, zeminden ve birbirlerinden uygun uzaklıkta olmalıdır.

Makine parçaları kolay sökülebilir ve temizlenebilir nitelikte olmalı-•	
dır.

Paspas ve bez gibi temizlik malzemeleri temiz tutulmalıdır ve belirli •	
aralıklarla dezenfekte edilmelidir.

Kıyma makinelerine soğutucu takılmalı, kıyma makinesinin bıçakları •	
ve aynaları keskin ve uyumlu olmalıdır. Kıyma makinesi ile et çekilir-
ken tokmak haznede bırakılmamalıdır.

Kütük (sert ağaçtan imal edilmiş ve yüzeyi çatlak olmayan) dışında •	
tahta malzeme kullanılmamalıdır. Tahta kütük sadece satırla parçala-
ma işlemi sırasında kullanılmalıdır.

Hazırlama, doğrama, dövme, dilimleme gibi işlemler satırla parça-•	
lama işlemindeki gibi darbe emici özellik gerektirmediğinden bu
işlemlerin üretim izni bulunan uygun nitelikteki plastik (polietilen)
kütüklerde yapılması gerekmektedir.

4.2.2 Zararlı Mücadelesi

Haşere girişini mümkün kılacak çatlaklar ve delikler kapatılmalıdır.•	

Dışa açılan tüm pencereler içeriye haşere girmemesi için sinek telleri •	
ile kaplanmalıdır. Kapılarda canlı hayvan ya da haşerat girişini en-
gellemek için, hava perdesi, pvc sineklik gibi malzemelerle gerekli
önlemler alınmalıdır.

Üretim alanında işyerinde zehirli haşere mücadele araçları ve kimya-•	
salları bulundurulmamalıdır.

Zararlı mücadelesi ile ilgili yerel yönetimler ve ihtisas sahibi firmalar •	
ile işbirliği yapılmalı, ilaçlama tek başına yapılmamalıdır.

4.2.3 Atıkların Uzaklaştırılması

Atıkların kontrollü olarak uzaklaştırılması, hijyenin sağlanması açısından
çok önemlidir.

Bunu sağlamak için:

Çöp kovaları, pedal veya fotosel gibi kapakların el değmeden açılıp •	
kapanmasını sağlayan bir sisteme sahip olmalı ve sızdırmaz naylon
poşet ile birlikte kullanılmalıdır. Kapaklar sürekli kapalı tutulmalıdır.
Atıklar fazla birikmesi beklenmeden, ortamdan kapalı olarak uzak-
laştırılmalıdır.

Çöp kovaları ile yan ürünlerin biriktirildiği kaplar tanımlı ve ayrı ol-•	
malıdır.

Kıyma
makinelerine
soğutucu
takılmalı,
kıyma makinesinin
bıçakları ve aynaları
keskin ve uyumlu
olmalıdır.

Atıklar
üzerleri
örtülebilen
kaplar içinde,
çöp poşeti vb.
maddelerin içinde
toplanmalıdır.

13

Soğutmalı dolap veya depo alanlarında yan ürün (kemik, kırpıntı vb. •	
gibi artıklar) haricinde atık bulundurulmamalıdır.

Gün içinde yapılan işlemler sonucu ortaya çıkan kirli et, sinir gibi •	
atıklar işyerinden uzaklaştırılıncaya kadar ayrı bir soğutmalı dolap-
ta muhafaza edilmelidir. Ancak ayrı bir soğutmalı dolap konmasına
imkan olmayan küçük işyerlerinde, gün içinde ortaya çıkan atıkların
aşağıdaki şartları karşılanması durumunda mevcut soğutmalı dolabın
ayrı bir bölümünde ve diğer ürünlerle temas etmemesi şartıyla mu-
hafaza edilmesine izin verilebilir.

Bu amaçla;

- Atıklar bulaşmaya yol açmayacak, sızdırmaz ve ağzı kapalı temiz bir 	
	 torba içinde biriktirilecektir.

- Torba üzerinde tarih bilgisi dahil gerekli bilgilere yer verilecektir.

- Torbalar aynı gün sonunda işyerinden uzaklaştırılacaktır.

4.3 PERSONEL HİJYENİ VE GENEL EĞİTİMİ

4.3.1 Kişisel Hijyen

Gıdalar işleme, hazırlama gibi işlemler sırasında çok kolay bulaşmaya ma-
ruz kalırlar. Bu yüzden; işyeri sahibi ve personelinin her zaman ve her
durumda iyi hijyen kurallarını uygulaması ve sürdürmesi çok önemlidir.

Böylece; gıdaya zararlı mikroorganizma, kir veya yabancı maddelerin bu-
laşması engellenecektir. Bu amaçla;

Çalışmaya başlamadan önce iş kıyafeti giyilmelidir. Personelin gün-•	
delik ve iş kıyafetlerini koyabileceği iki bölümlü bir soyunma dolabı
bulunmalıdır.

İş kıyafetleri günlük olarak değiştirilmeli, gerektiğinde kullanılmak •	
üzere temiz yedek kıyafetler bulundurulmalıdır.

Çalışma alanında elleri yıkamak için temiz tutulan bir lavabo bulun-•	
malıdır. Çalışmaya başlamadan önce eller dezenfektanlı sıvı sabunla
yıkanmalıdır. Elleri kurulamak için kağıt havlu bulundurulmalıdır. El-
ler kesinlikle iş giysilerine silinmemelidir.

Kullanılan alet-ekipmanların temizliğinin sağlanması amacıyla üretim •	
alanında sıcak ve soğuk su akışının sağlandığı ayrı bir lavabo bulun-
malıdır.

Üretim alanındaki lavabo kişisel temizlik ve tuvalet sonrası temizlik •	
amacıyla kullanılmamalıdır.

Tuvalet kapıları hiçbir şekilde gıda maddelerinin bulunduğu ve işlen-•	
diği mekanlara doğrudan açılmamalı, mutlaka el yıkama lavabosu
bulunmalıdır. Ayrıca;

- Her işe başlamadan önce ve dinlenme aralarından sonra,

- Hazır gıdalara dokunmadan önce,

- Gıdalarla temastan sonra,

- Tuvaletten çıktıktan sonra,

- Çöplerle temas ettikten sonra,

- Yüzünüze, gözünüze, burnunuza ve saçlarınıza dokunduktan 	
	 sonra,

eller yıkanmalıdır.

Elinizi yıkarken; sıcak su
ve sıvı sabun kullanın.
Sabunu iyice köpürterek
bileklerinizin, elinizin,
parmaklarınızın,
tırnaklarınızın ve
parmak aralarınızın iyice
yıkandığından emin
olun. Sabun giderilinceye
kadar durulayın ve
tek kullanımlık kağıt
havlu ile iyice kurulayın.
Bu işlemin, çalışma
tezgahından uzakta
yapılmasına dikkat edin.

I I . B Ö L Ü M

14

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

Ürün hazırlama sırasında saçın dökülmesini engelle-•	
mek için saçın tamamını örtecek şekilde bone veya
özel şapka takılmalıdır.

Çalışma alanında sigara içilmemeli ve yemek yenil-•	
memelidir.

Tırnaklar kısa kesilmeli ve bakımlı olmalı, hijyenik •	
eldiven kullanılmaması durumunda yüzük gibi ta-
kılar takılmamalı, oje sürmemeli, takma tırnak ta-
kılmamalıdır.

Ellerdeki açık yara ve kesikler suya dayanıklı yara •	
bandı ile kapatılmalıdır.

Gıdanın üstüne öksürülmemeli veya hapşırılmama-•	
lıdır.

İş kıyafetiyle dış alana çıkılmamalı ve gündelik kıya-•	
fetle çalışma ortamında çalışılmamalıdır.

İş kıyafetleri, kiri göstermesi açısından açık renkli •	
olarak tercih edilmelidir.

4.3.2 Personelin Hasta Olma Durumu

İşyerinde çalışan personelin portör muayene ve kontrol-
leri mevzuat kapsamında düzenli olarak yaptırılmalıdır.

Gıda maddelerine bulaşabilen bir hastalık taşıyan veya
ishal, kusma veya sarılık gibi hastalık belirtisi bulunan
personelin gıda ile temasına izin verilmemeli ve üretim
alanından uzaklaştırılmalıdır. Personel bu tür rahatsızlığı
veya dermatolojik (ciltle ilgili) bir problemi olduğunda,
sorumlu kişiye durumunu bildirmelidir.

4.3.3 Personel Eğitimi

İşyeri sahibinin, gıda güvenilirliğinin sağlanması konu-
sundaki yasal sorumluluk ve yükümlülüklerini bilmesi ge-
rekir. Bu yükümlülüklerden birisi de personelin eğitimi-
dir. Personel, temizliğin nasıl ve hangi sıklıkta yapılması
gerektiğini tam anlamıyla bilmeyebilir veya uygulama-
yabilir. Bu nedenle işyeri sahibi, personelinine üretim ve
hijyen konularında eğitiminin sağlanmasından ve veri-
len eğitimin kayıtlarının tutulmasından dolayısıyla geriye
dönük izlenebilirliği sağlanmasından sorumludur. Bunun
yanında işyeri sahibi, personelin daha sonra ihtiyaç du-
yulan eğitim konularının tespitine de yardımcı olacaktır.
Gıda güvenilirliği, mesleki ve diğer ilgili konularda düzen-
lenecek eğitimler her yıl yeniden ihtiyaca göre belirlenir.
Çalışanlara yönelik alınan eğitimlerin uygulamaya aktarıl-
ması işyeri sahibi tarafından sağlanır ve takip edilir.

Ayrıca Türkiye Kasaplar, Besiciler Et ve Et Ürünleri Esnaf ve
Sanatkarları Federasyonu tarafından hijyen konularında
Bakanlık desteğiyle işyeri sahiplerine verilecek eğitim, işyeri
sorumlulukları ile denetim ve kontrol sonuçlarının daha iyi
anlaşılmasına ve yerine getirilmesine yardımcı olacaktır.

Personel Eğitimi konusunda (Ek.3’te) belirtilen Ör-
nek Eğitim Katılım Formu kullanılabilir.

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

İŞLEM 3: Avuç içleri ovuştu-
rulur.

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.

15

4.4 SICAKLIK KONTROLÜ

Gıda işyerlerinde, üretim, işleme ve dağıtım aşamalarının tümünde uy-
gun sıcaklık şartlarının sağlanması, gıda kaynaklı risklerin önlenmesinde
en önemli unsurdur. Sıcaklık kontrolü, ürünün müşterilere sunulmasına
kadar geçen süreçte, ürün gruplarının dondurulması, çözdürülmesi veya
taze olarak muhafazaları sırasında uyulması gereken sıcaklık koşullarını
temsil eder. Bu sıcaklık dereceleri yürürlükte olan mevzuatla uyumlu ol-
malıdır. Sıcaklık kontrolünün sağlanmaması, mikroorganizmaların geliş-
mesine, bu da gıda maddesinin bozulmasına, gıda kaynaklı hastalık ve
zehirlenme risklerinin artmasına neden olacaktır.

Sıcaklık kontrolünün yapılması ile ilgili Örnek Sıcaklık Kontrol
Listesi (Ek.4’de) yeralmaktadır.

4.4.1 Soğuk Hava Depoları ve Soğutucular

Soğutmalı depo ve dolaplar sürekli kontrol edilerek doğru sıcaklıkta ça-
lışmaları ve sorun yaşanması durumunda anında müdahale edilmesi sağ-
lanmalıdır.

Sağlık riski oluşmaması için:

Dondurulmuş et ve et ürünleri	 : -18 ˚C’nin altında•	

Taze et ve et ürünleri(kırmızı-beyaz et)	 : maksimum +4˚C de •	

Sakatat			 : maksimum +3˚C de•	

muhafaza edilmelidir.

Aynı zamanda soğutma ünitesinin yoğuşma suyunun (defrost suyu) ürün-
le temasını engelleyecek önlemler alınmalıdır.

4.5 ÇAPRAZ BULAŞMANIN ÖNLENMESİ

Çapraz bulaşma, gıda kaynaklı zehirlenmeye neden olan en önemli et-
kenlerden birisidir. Çapraz bulaşmayı önlemek için:

Her işe başlanmadan önce ve dinlenme aralarından sonra eller yıkan-•	
malı ve dezenfekte edilmelidir.

Aynı anda sakatat ve kırmızı et hazırlanması gereken durumlarda, •	
sakatattan ete geçiş aşamasında eller yıkanmalı ya da eldiven de-
ğiştirilmeli, ayrıca bu etlerin hazırlanması için ayrı bıçak ve tezgah
kullanılmalıdır.

Ambalajlı ve ambalajsız ürünler arasında kırılmaz şeffaf malzeme, •	
plastik vb. gibi malzemelerle gerekli fiziki ayrım sağlanmalıdır.

Etin sergilenmesi aşamasında sebzelerle süslenmesi ve temas etmesi •	
engellenmelidir.

4.6 ET VE ET ÜRÜNLERİNİN TEMİNİ

4.6.1 Genel Hususlar

Et ve et ürünleri konusunda güvenilir hammadde tedarikçisi ile çalışma-
nız güvenilir gıda hazırlamanıza ve satışa sunmanıza yardımcı olur. Bu
amaçla:

Gövde etler, üzerinde yanda örneği verilen damgayı taşımalıdır.•	

Gövde etler, Tarım ve Köyişleri Bakanlığından ruhsatlı kesimhane/ •	
mezbahanelerde kesilmiş sağlıklı hayvanlardan elde edilmiş olmalı-
dır.

Et ve et ürünleri 4.4.1. maddesinde belirtilen sıcaklık koşullarına uy-•	
gun olarak soğutmalı araçlar ile taşınmalıdır.

Soğutmalı
depo ve
dolaplar

sürekli kontrol edilerek
doğru sıcaklıkta

çalışmaları ve sorun
yaşanması durumunda

anında müdahale
edilmesi sağlanmalıdır.

I I . B Ö L Ü M

16

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

Paketli satın alınan gıda maddelerinde etiket bilgilerine (üretim ve •	
son tüketim tarihi, üretim izni tarih ve sayısı, muhafaza koşulları,
üreticinin adı ve adresi, parti/seri numarası, vb) ve paketin hasarsız
olması ile gıda maddesinin bozulmamış olmasına dikkat edilmelidir.

4.6.2 İzlenebilirlik

İzlenebilirliğin sağlanması için satın alınan ve satışa sunulan gıda madde-
lerine ait fatura veya irsaliye belgelerinin birer suretinin işyerinde bulun-
durulması gerekmektedir.

III. BÖLÜM

5.GIDANIN GÜVENLİ OLARAK HAZIRLANMASI
Gıda güvenilirliğinden emin olabilmek için gıdanın işyerine girişinden
müşterilere sunulmasına kadar geçen her aşamada asgari teknik ve hijyen
kurallarına uyulması gerekmektedir. Özellikle gıdalara bulaşmanın engel-
lenmesi ve sıcaklık kontrolü gıda güvenilirliğinin sağlanması konusunda
en önemli olan unsurlardır.

5.1 Depolama

Soğutmalı depo veya dolaplarda gıdaların güvenlir olarak muhafaza edi-
lebilmesi için;

Sıcaklık kontrolü düzenli olarak yapılmalı ve kayıt edilmelidir.•	

Çiğ ve işlenmiş et ile et ürünleri ayrı depolanmalı veya hazırlan-•	
mış ürünler ambalajlı (streç film vb.) olarak muhafaza edilmeli-
dir. (En ideali ayrı soğutmalı dolaplarda depolanmalarıdır.)

Soğuk hava sirkülasyonunun ve gıdanın yeterince soğumasının •	
engellenmemesi için aşırı miktarda gıda maddesi depolanma-
malıdır.

Soğutucuların periyodik bakımı ve kalibrasyonu düzenli olarak •	
yaptırılmalı ve kayıt altına alınmalıdır.

Gıdaların depolanmasında “•	 ilk giren ilk çıkar” prensibine
uyulmalıdır. Gıda güvenilirliği şartları taşımayan ve mevzuata
uygun olmayan gıda maddeleri imha ve iade edilene kadar bu-
laşmayı önleyecek şekilde gerekli tedbirler alınarak ve üzerine
“imha veya iade etiketi” konularak muhafaza edilmelidir. İade
ürünler konusunda Tarım İl/İlçe Müdürlüğü bilgilendirilmelidir.

Ürünün veya paketin üzerindeki etikette belirtilen muhafaza •	
şartlarına uyulmalıdır.

Çalışma
alanı içinde
çalışan personel takı
kullanmamalıdır.

Teslimat sırasında gıda güvenilirliği konusunda şüpheniz varsa, satın almaktan VAZGEÇİN.
Teslimatları yakından inceleyin. Bunun için şu soruların cevaplarının “EVET” olması gerekir:

Teslimat aracının içi temiz ve düzenli mi?•	
Ambalajsız ürünler için geçerli olmak üzere çiğ ve hazır gıdalar ayrı tutuluyor mu?•	
Gıdalar doğru sıcaklıkta muhafaza ediliyor mu?•	
Ambalajlı gıdaların etiket bilgileri mevzuata uygun mu?•	

17

5.2 Hazırlama

Etler, hazırlanması esnasında çok kolay bulaşma özelliği gösterirler. Bu işle
uğraşan personel;

Kişisel hijyen kurallarına dikkat etmelidir.−	

Kırmızı etlerin ve sakatatın hazırlanması sırasında sert plastikten −	
yapılmış farklı kesme tahtaları, tezgahlar ve aletler kullanılmalı-
dır (Farklı renklerde olması tavsiye edilir.).

Kullanım öncesi ve sonrası aletler ve tezgah iyice temizlenmeli-−	
dir. Gerektiğinde dezenfeksiyon işlemine tabi tutulmalıdır.

Hazırlama işlemine tabi tutulacak gıdalar, mümkün olan en kısa −	
sürede hazırlanmalı ve hazırlama işlemini takiben en kısa sürede
soğutmalı dolaplara konulmalıdır.

5.3 Taşıma

Lokanta, yemekhane gibi işyerlerine et ve et ürünleri hazırlanıp sevk edi-
liyorsa, uygun muhafaza sıcaklığı ve şartları korunarak uygun araçlar ile
taşınmalıdır. Ayrıca ambalajlı ve ambalajsız etlerin fiziki olarak birbirlerin-
den ayrımı sağlanmalıdır.

Taşıma araçları temiz ve bakımlı olmalı, gerektiğinde dezenfeksiyon uy-
gulanabilir biçimde tasarlanmalıdırlar. Et taşıma aracının farklı amaçla
kullanılması durumunda araç temizlenip dezenfekte edilmeden tekrar et
taşıma amacı ile kullanılmamalıdır.

6. KAYNAKLAR
Bu kılavuzun hazırlanması sırasında Kodeks Alimentarius tarafından ya-
yımlanan “Et Hijyeni Uygulama Kodu” (CAC/RCP 58-2005) ile Ulusal
Mevzuat göz önünde bulundurulmuştur.

Taşıma
araçları temiz

ve bakımlı
olmalı,

gerektiğinde
dezenfeksiyon

uygulanabilir biçimde
tasarlanmalıdırlar.

I I I . B Ö L Ü M

Kullandığın alet,
ekipman ve çalış-
ma ortamını HER
ZAMAN TEMİZ
TUT,

18

IV. BÖLÜM

7. EKLER

EK.1 (Örnek Form)

TEMİZLİK VE DEZENFEKSİYON KONTROL LİSTESİ

TARİH SAAT TEMİZLENEN YER AÇIKLAMA TEMİZLEYEN İMZA

İşyeri Çevresi

Duvarlar

Zemin

Tavanlar

Alet-Ekipman

Soyunma Bölümü

Tuvaletler

Hazırlama Bölümü

Satış Bölümü

NOT: Zaman aralığı ve sıklığı işyerinin kendi sorumluluğundadır.

19

EK.2

TEMİZLİK PROSEDÜRÜ

Etler ortamdan uzaklaştırılarak soğutuculu muhafaza dolabına alınır.-	

Kaba kir toplanır.-	

Deterjanlı sıcak su (60 -	 oC civarı) ile alet-ekipman, tezgah ve zemin silinir.

15-20 dk. bekletildikten sonra durulama yapılır.-	

Temizlikte içme suyu niteliğindeki şebeke suyu kullanılır.-	

Dezenfeksiyon işlemi kullanılan dezenfektanın kullanma talimatına uygun olarak yapılır.-	

Kıyma makinesinin hareketli parçaları yukarıda belirtildiği şekilde temizlendikten ve kurulandıktan sonra soğutmalı
dolapta muhafaza edilmelidir.

I V. B Ö L Ü M

20

EK.3 (Örnek Form)

EĞİTİM KATILIM FORMU

TARİH EĞİTİMİN ADI EĞİTİMCİNİN ADI SOYADI İMZA EĞİTİME KATILAN
PERSONELİN ADI SOYADI İMZA

21

EK:4 (Örnek Form)

SICAKLIK KONTROL LİSTESİ

TARİH SAAT Nakliyat
(+4ºC)
AÇIKLAMA

Soğutucu
(+4ºC)

Derin dondurucu
(-18ºC)İMZA İMZA

NOT: Zaman aralıkları ve sıklık ürünlere göre değişir.

22

EK :5

ETİN TÜKETİCİYE ULAŞTIRILMASINDA İZLENEN YOL

KESİM

SOĞUTMA

SATIŞA SUNULACAK TAZE ET

KEMİKTEN AYIRMA

PARÇALAMA

DEPOLAMA

REYONDA SERGİLEME

SATIŞA SUNMA

EK :6

KARKASIN ANA PARÇALARINA AYRILARAK SATIŞ REYONUNA SUNUŞ ŞEKLİ

DANA								 KUZU

	 BONFİLE								 BUT

	 KONTRFİLE							 KOLKÜREK

	 PİRZOLA								 FLETO

	 ANTRİKOT							 PİRZOLA

	 NUAR								 GERDAN

	 KONTRNUAR							 DÖŞ

	 YUMURTA

	 TRANÇ

	 İNCİK

	 SOKUM

	 KOLKÜREK

	 GERDAN

	 KIYMALIK RULO KABURGA

	 BOŞLUK

ET VE ET MAMULLERİ SATAN KÜÇÜK İŞYERLERİ İÇİN İYİ HİJYEN UYGULAMALARI REHBERİ

23

24

NOTLAR

