

HİJYEN VE SANİTASYON KONTROL NUMUNELERİ

1. İŞLETMELERDE HİJYEN VE SANİTASYON KONTROLÜ

Hatırlayacağınız gibi hijyen, sağlığın korunması ile ilgili bir bilim dalı sanitasyon ise insan sağlığının iyileştirilmesi, korunması ve sağlığın tekrar kazanılmasındaki uygulamalar bütünüdür. Gıda işletmelerinde her işletmenin özelliğine uygun olarak hijyen ve sanitasyon kontrol programları hazırlanmalı ve çalışmalar denetlenmelidir.

Bu program doğrultusunda işletmelerde personelin, kullanılan alet, ekipman yüzeylerinin (taşıma bantları, çalışma bankoları vb.) ve ortamın (havanın) mikrobiyolojik kontrolleri yapılmaktadır. Hijyenik kaliteyi olumsuz etkileyen toplam bakteri miktarı, patojen bakteriler, toksijen bakteriler mikrobiyolojik kontroller ile tespit edilebilmekte ve gerekli önlemler alınmaktadır.

Mikrobiyolojik durumun saptanmasında yüzey kontrollerinde ıslatılmış steril swab (sürtme) yöntemi (Resim 1.1-1.2-1.3) kullanılır. Personel hijyeninin kontrolünde çalışanların ellerinden örnek alınarak örneğin ekimi yapılır. Ortam (hava) kontrolünde ise programda belirtilen ortamlardan örnek alınır ve örneğin ekimi yapılır.

Resim 1.1: Steril swab

Resim 1.2: Yüzey kontrolü

Resim 1.3: Yüzey ekimi

İşletmelerde hijyen ve sanitasyon kontrolünün sağlayacağı faydalar şunlardır:

- Üretim miktarında artış sağlanır.
- Sağlık ve güvenlik garantisi vardır.
- Haksız rekabeti önler.
- Ürün kalitesinde yükselme görülür.
- İnsan sağlığı için güvenli ürün elde edilir. Koruyucu hekimliğin başarılı olmasını sağlar.
- İşçi psikolojisini olumlu etkileyerek randımanın artmasına katkı sağlar.
- Ürünün pazarlamasında etkili olur ve reklam vasıtasıdır.
- Tüketicinin aldatılmasını engeller.
- Uluslararası pazarda gıda maddelerimize karşı güveni sağlar.
- Gıda endüstrisinin gelişmesini sağlar.
- Yasal zorunlulukların yerine getirilmesini sağlar.

1.1. Amacı ve İşlevi

İşletmelerde hijyen ve sanitasyon kontrolünün en önemli amacı ve işlevi, uygulanan hijyen ve sanitasyon programının etkinliğini dolayısıyla da başarısını ölçmektir. Programın etkinliğini ölçmede yapılan mikrobiyolojik kontrollerin önemi büyüktür. Hijyenik ve sağlıklı koşulların sağlanması ile gıda hammaddesinin taşınması, işlenmesi, ambalajlanması, depolanması ve satışı sırasında oluşabilecek çeşitli kontaminasyonlar engellenerek en aza indirilmektedir.

Personel hijyeninin sağlanması, çevrenin kontrol altına alınması, donanımın temizlik ve bakımı gıda işletmeleri için üzerinde titizlikle durulması gereken önemli hususlardır.

1.2. Saptanmış Personel Hijyen Kontrol Planlarını Uygulama

Gıda işletmelerinde personel hijyen kontrol planlarının yapılması ve uygulanması hijyenin sağlanması adına kolaylık sağlayacak ve yapılacak işlerin sistemli yapılmasını kolaylaştıracaktır.

Personel hijyen kontrol planı şu hususları kapsamalıdır:

- Gıda endüstrisinde enfeksiyon taşımayan sağlıklı bireyler çalışmalıdır.
- Personel daima temiz iş kıyafeti giymeli, bone ve maske kullanmalıdır.
- Personelin elleri daima temiz, tırnakları kısa kesilmiş olmalıdır.
- Personele düzenli olarak hijyen eğitimleri verilmelidir.
- Personel takı kullanmamalıdır.
- Yeni işe alınan personel sağlık kontrolü yapılarak alınmalı, çalışanların sağlık kontrolleri periyodik olarak tekrarlanmalıdır.
- Çalışma alanlarında uyarıcı levhalar asılı olmalıdır.
- Hasta personel ile ellerinde yara vb. bulunanlar çalışma ortamına girmemeli veya kontrollü girmelidir.
- Personelin temizlik ve dezenfeksiyonu mikrobiyolojik olarak kontrol edilmelidir.
- Denetimler kayıt altına alınmalı ve saklanmalıdır.
- Personel hijyeninden sorumlu kişi yönetime bilgi vermelidir.
- Raporlarda olumsuz sonuç çıkan bireyler çalıştırılmamalıdır.

Aşağıda örnek olarak verilen Hijyen Disiplin Talimatı tablosunu inceleyiniz.

HİJYEN DİSİPLİN TALİMATI			
SORUMLU: Üretim Müdürü			
UYGULAMA: Hijyen kontrol formunda ismi yazılı kişiler için aşağıdaki hükümleri gerçekleştirilir. Sonuçlar kontrol formu karar bölümüne kaydedilir ve bir nüshası personel şefliğine, bir nüshası da kalite güvence şefliğine gönderilir.			
Personel Hijyeni ile İlgili Uygulanacak Cezai Müeyyide Parametreleri	İşçinin Personel Hijyenine İlk kez Uymadığı Tespit Edildiğinde Yapılacak İşlem	2. Kez Tekrarlanması Durumunda Yapılacak İşlem	3. Kez ve Daha Fazla Tekrarı Durumunda Yapılacak İşlem
* Saç sakal tırnak ve tırnak aralığının temiz olmaması	Sözlü ikaz edilir ve kuralın gerçekleştirilmesine fırsat verilir	Yazılı ikaz ve o gün işten men 1 yevmiye kesimi	Yazılı ihtar ve 1 yevmiye kesimi
* Hastalık, yara vb. durumunda amirine haber vermemesi	Sözlü ikaz ve doktora sevk edilir	Yazılı ikaz ve o gün işten men 1 yevmiye kesimi	Yazılı ihtar ve 1 yevmiye kesimi
* İş elbisesinin temiz olmaması	Temiz iş elbisesi temin edilir	Sözlü ikaz	Yazılı ikaz yazılı ihtar ve 1 yevmiye kesimi
* İş önlüğü eldiven maske ve bonenin yerinde ve uygun bir şekilde kullanılmaması	Sözlü ikaz	Yazılı ihtar	Yazılı ikaz ve 1 yevmiye kesimi
* Sigara içme yasağına uyulmaması	Yazılı ikaz	Yazılı ihtar	2.İhtar işten uzaklaştırma
* El dezenfeksiyonu yapılmaması ve ellerin yıkanmaması	Sözlü ikaz	Sözlü ikaz	Yazılı ikaz
* Ayak havuzunun kullanılmaması	Sözlü ikaz	Sözlü ikaz	Yazılı ikaz
* Üretim alanında herhangi bir şey yenmesi veya sakız çiğnenmesi	Sözlü ikaz	Sözlü ikaz	Yazılı ikaz
* Takı takılması (kolye, yüzük, bileklik vb.)	Sözlü ikaz	Sözlü ikaz	Yazılı ikaz
HAZIRLAYAN		ONAYLAYAN	
HACCP KOORDİNATÖRÜ		GENEL MÜDÜR	

Tablo 1.1: Hijyen disiplin talimatı

1.3. Çalışanların Ellерinden Ekim Yapma Aşamaları ve Dikkat Edilecek Noktalar

Çalışanların ellerinden ekim yapma genellikle çalışma ortamının özelliğine göre periyodik olarak belirli aralıklarla (haftalık, aylık vb.) veya gerekli görülen her durumda yapılabilmektedir. Ekim için örnek alma, çalışanlara kritik kontrol noktalarında veya laboratuvar ortamında uygulanır.

İşletmelerde çalışanların ellerinden örnek almada genellikle steril agarlı petri kutularına beş parmak ve tırnak uçlarının bastırılması yöntemi tercih edilmektedir. Son yıllarda hızlı hijyen kiti de örnek almada kullanılmaktadır. Hijyen kitinde kalem ucu ile ellerden örnek alınır ve uçta oluşan renk değişimleriyle hemen sonuca ulaşılır.

Resim 1.4-1.5: Hijyen kiti ve uçları

Çalışanların ellerinden ekim yapma aşamaları

- Çalışanların aseptik koşullarda hazırlanan agarlı petri kutularına beş parmağı ve tırnak uçları bastırılır.

Resim 1.6: Çalışanların ellerinden örnek alma

- Petri kutusunun kapağı kapatılarak besiyeri cinsi, numune alınan kişinin adı-soyadı ve çalışma ortamı cam yazdırılarak kalem ile yazılır.

Resim 1.7: Petri kutusu üstünün yazılması

- Aseptik koşullarda alınan örnek petri kutusu 2 gün 37°C'de inkübatörde bekletilir, inkübasyonu sağlanır.

Resim 1.8: İnkübasyona bırakmak

Resim 1.9: İnkübasyon

- İnkübasyon sonucunda petri kutularında inceleme yapılır.

a

b

Resim 1.10 (a ve b): Kültür

- Değerlendirme sonuçları aşağıda örnek gösterilen personel el hijyen formuna işlenir.

İŞLETME ADI:						
EL HİJYEN FORMU						
TARİH	VARDİYA SAATİ	ÖRNEĞİ ALINANIN ADI / SOYADI	ÇALIŞTIĞI BÖLÜM	TOPLAM BAKTERİ (ml/ad)	TOPLAM KOLİFORM (ml/ad)	ÖRNEĞİ ALAN LABORANT
ANALİZİ YAPAN:			KONTROL EDEN:			

Tablo1.2: El hijyen formu

- Sonuçlar forma işlendikten sonra personele bildirilir ve gerekli önlemler alınır ve ikazlar bu birim tarafından yapılır. Hastalık tespit edilenler için koruyucu önlemler alınır ya da bir süre işten uzaklaştırılır.

Genellikle gıda sektöründe çalışanların ellerinden ekim yapmada koliform grubu için VRBA (violet red bile agar) ve toplam bakteri için PCA (plate count agar) besiyerleri kullanılmaktadır. Ekim sonuçlarının değerlendirilmesinde koliform grubu bakterilerin çıkması kabul edilemez. Toplam bakteri sonucunun, çalışanların çalışma ortamı özelliğine göre kabul edilebilirliği farklılık göstermektedir.

Çalışanların ellerinden ekim yaparken şu konulara dikkat edilmesi sağlıklı ve güvenilir bir çalışma için gerekli olacaktır:

- Ekim aseptik koşullar sağlanarak yapılmalıdır.
- Petri kutularına bilgilerin önceden yazılması gereksiz zaman kaybını önler.
- Petri kutusu üzerine gerekli bilgiler (besiyeri cinsi, numune alınan kişi adı soyadı, çalışma ortamı) cam yazar kalem ile tam ve eksiksiz olarak yazılmalıdır. Kapak karışma riski olabileceğinden tabanına da yazılabilir. Fakat tabandaki yazılar koloni sayımını engellememelidir. Ayrıca yoğun ekim yapılan laboratuvarlarda petri kutularının yazımı standart olmalıdır.
- Petri kutularına parmak bastırılırken agar fazla dağıtılmamalı, parmak uçları ve tırnaklar tam basılmalıdır.
- Ekim sırasında kontaminasyon kesinlikle önlenmeli, aseptik koşullarda çalışılmalıdır.
- Hızlı ve seri çalışılmalıdır.
- İnkübasyon sıcaklığı kontrol edilmelidir.
- İnkübatörde üst üste 6 taneden fazla petri kutusu konulmamalıdır.
- İnkübatör duvarı arası ile petri kutuları arasında boşluk bırakılması ısı dağılımını kolaylaştıracaktır.
- Sonuçlar tam ve doğru olarak mutlaka forma işlenerek ilgili birime bildirilmelidir.

UYGULAMA FAALİYETİ

Çalışanların ellerinden numune alıp usulüne uygun olarak ekimini yapmak için aşağıda verilen işlem basamaklarını uygulayınız.

İŞLEM BASAMAKLARI	ÖNERİLER
<p>➤ Çalışanların aseptik koşullarda hazırlanan agarlı petri kutularına beş parmağı ve tırnak uçlarını bastırınız.</p>
	<ul style="list-style-type: none">➤ Laboratuvar kıyafetinizi giyiniz.➤ Ellerinizi her çalışma öncesinde yıkayınız ve dezenfekte ediniz.➤ Gerekli koruyucu malzemelerinizi giyiniz.➤ Çalışma ortamını temizleyiniz.➤ Kullanılacak araç gereçleri temizleyiniz.➤ Programda belirtilen sayıya uygun olarak numune alınacak personeli belirleyiniz.➤ Aseptik koşullarda çalışınız.
<p>➤ Petri kutusunun kapağını kapatarak üzerine besiyeri adını, numune alınan kişinin adı soyadı ve çalışma ortamını cam yazar kalem ile yazınız.</p>
	<ul style="list-style-type: none">➤ Beş parmağın ve tırnak uçlarının agarı dağıtmayacak şekilde tam bastırılmasını sağlayınız.➤ Numune alındıktan sonra petri kutusunun kapağını kapatınız.➤ Petri kutuları üzerine bilgilerin doğru ve eksiksiz yazılmasına dikkat ediniz.➤ Petri kutularının üzerini yazmada, cam yazar kalem kullanınız.➤ İnkübatör çalışma talimatına uyunuz.➤ İnkübatör sıcaklığını kontrol ediniz.
<p>➤ Aseptik koşullarda örnek alınan petri kutusunu 2 gün 37°C'de inkübatörde bekletip inoküle ediniz.</p>
	

- İnkübasyon sonunda petri kutularında sayım yapınız.

- Sayım sonuçlarını ilgili forma işleyip personele bildiriniz.

- İnkübasyon süresine dikkat ediniz.
- Petri kutularında sayım yaparken dikkatli olunuz.
- Sayım sonuçlarını tam ve doğru olarak ilgili forma işleyiniz.
- Sonuçları ilgili birime bildirerek gerekli önlemlerin alınmasını sağlayınız.
- Ekip çalışmasına açık olunuz.
- Temizlik kurallarına uyunuz.
- İyi gözlem yapınız.
- Çalışma esnasında seri ve düzenli olunuz.
- Laboratuvar önlüğünüzü çıkarıp asınız.
- Ellerinizi her çalışma sonrasında yıkayınız.
- Koruyucu malzemelerinizi çıkarıp çöpe atınız.
- Çalışma ortamını temizleyiniz.
- Kullanılan araç gereçleri temizleyiniz.
- Laboratuvarın son kontrollerini yapınız.

2.4. Örneklerden Ekim Yapma ve İnkübasyon

Bir program dâhilinde kritik kontrol noktalarından usulüne uygun olarak alınan örneklerden ekim yapma aşamalarında dikkatli olunmalıdır. Bunun için;

- Ekim kabini alkolle silinerek steril ve düzenli hâle getirilir.

Resim 2.1: Alkol

Resim 2.2: Ekim kabini

- Ortamdan mikroorganizma bulaşmasını engellemek ve aseptik koşulları korumak için bunzen beki yakılarak hazır tutulur.

Resim 2.3: Bunzen beki

- Steril petri kutularında kapak üzerine besiyeri adı ve örnek bilgileri yazılır.

Resim 2.4: Petri kutularına bilgilerin yazılması

- Örnek numunenin yüzeyi ve kapak kısmı ve ekim yapacak kişinin elleri alkolle silinerek steril hâle getirilir.

Resim 2.5: Ellerın steril hâle getirilmesi

Resim 2.6: Numunenin steril hâle getirilmesi

- Sıvı bir örnek ise pipet kutusundan alınan steril pipet yardımı ile numuneden birer ml çekilerek iki adet steril petri kutularına aktarılır yani inoküle edilir. Katı örnekler parçalayıcıdan geçirilip elendikten sonra kullanılır.

Resim 2.7-2.8 : Steril pipetle numunenin çekilmesi

Resim 2.9: Numunenin petri kutularına aktarılması

Resim 2.10: İnoküle edilen numuneler

- Daha önceden hazırlanan besiyerleri petri kutularına hızla ilave edilir, ekim kabininde “8” şekli çizilerek homojen karışması sağlanır.

Resim 2.11: Besiyeleri

Resim 2.12: Besiyerini ekleme

Resim 2.13: Homojen karıştırma

- Besiyeri katılaştıktan sonra kapağı kapatılarak uygun sıcaklıktaki inkübatöre konulur.
- (Genellikle VRBA ve PCA 37 °C'de 2 gün, MEA 28 °C'de 3 gün)

Resim 2.14: İnkübatöre koyma

Resim 2.15: İnkübasyon

- İnkübasyon süresi sonunda numuneler çıkartılarak koloni sayımı yapılır.

Resim 2.16: Değerlendirme

- Sonuçlar aşağıda gösterildiği şekilde raporlara yazılır ve ilgili birime iletilir.

İŞLETME ADI:							
ÖRNEK ÜRÜN MİKROBİYOLOJİ ANALİZ FORMU							
ÖRNEĞİN ADI	ÖRNEK ALİŞ TARİHİ	ÖRNEK ALİŞ SAATİ	ÇALIŞAN HAT	ANALİZ SONUÇLARI (adet/ml)			ANALİZİ YAPAN LABORANT
				TOPLAM BAKTERİ	TOPLAM MAYA	TOPLAM KÜF	

Tablo 2.2: Örnek ürün mikrobiyoloji analiz formu

4. İŞLETME ORTAMINDAN (HAVADAN) EKİM YAPMA

İşletmelerde havadan ekim yapma genellikle tartışılan bir konudur. Fakat işletme ortamının havasının hijyeni konusunda fikir vermesi yönü düşünüldüğünde önemli bir uygulama olduğu görülmektedir.

Genellikle işletmelerde havanın mikrobiyolojik kontrolü ekim yapılarak sağlanmaktadır. İşletmelerde havanın kontrolünü sağlamada bir başka yol ise kritik kontrol noktalarına yerleştirilen steril filtrelerdir. Hijyenik havanın sürekliliği için yerleştirilen bu filtreler basınç sağlayarak hijyeni sağlamaya katkıda bulunur.

3.1. İşletme Ortamından (Havadan) Ekim Yapmanın Amacı ve Önemi

İşletme ortamından ekim yapmanın en önemli amacı hijyen ve sanitasyon kontrol programlarının etkinliğini ölçmektir. Bilindiği gibi işletme ortamı gerek üretim gerekse diğer etkilerle sürekli olarak kirlenebilmektedir. Havanın kontrol altında tutulması için tehlikeler ve bu tehlikeler karşısında alınacak önlemler tespit edilmelidir.

Çeşitli nedenlerle mikrobiyolojik olarak kirlenen kapalı ortamların havası çalışanların sağlığını bozabilir. Aynı zamanda üretimdeki ürünün hijyenini bozup kalitesini düşürebilir. Unutulmamalıdır ki mikrobiyolojik yönden kirlenen ürünün bozulması hızlı, saklanması zordur ve tüketen insanlarda besin zehirlenmesine yol açar. Tüm bu etkiler düşünüldüğünde hava ekimi ve kontrolünün önemi kaçınılmazdır.

Hava ekiminin yapılması havayı kirleten mikroorganizmalar ve dolayısıyla da havanın mikrobiyolojik temizliği hakkında bilgi vermektedir. Bu bilgiler gerekli önlemlerin alınması için önemli verilerdir.

3.2. İşletme Ortamından (Havadan) Ekim Yapma Planı ve Özellikleri

İşletme ortamından (hava) ekim yapmada öncelikle aşağıda örnek gösterildiği şekilde bir plan hazırlanması gerekir.

İŞLETME ADI:							
İŞLETME ORTAMI (HAVA) MİKROBİYOLOJİK KALİTE KONTROL FORMU							
ÖRNEK ALMA TARİHİ	KONTROLÜ YAPILAN ORTAM	BESİYERİ ORTAMDA KALIŞ SÜRESİ		ANALİZ SONUÇLARI (ad/ml)			LABORANT ADI
		BAŞLAMA	BİTİŞ	T:BAKTERİ	T:MAYA	T:KÜF	
ANALİZİ YAPAN:				KONTROL EDEN:			

Tablo 3.1: İşletme ortamı (hava) mikrobiyolojik kalite kontrol formu

Hava ekimi yapma planı şu özellikleri taşımaktadır:

- İşletmelerde her bir ortam için ne kadar sıklıkta hava ekimi yapılacağı tespit edilmelidir.
- Steril agarlı besiyerlerinin ortamda kalış süresi belirlenmiş olmalıdır.
- Hava ekimini yapacak olan laboratuvar elemanı tespit edilmelidir.
- Havadan yapılacak örnekleme, ortamı tam yansıtmalıdır.
- Havadan örnek almada steril agarlı petri kutuları ortamda genel olarak 15-30 dakika bekletilir.
- Genellikle toplam bakteri, maya ve küf için hava örneği alınır. Koliform grubuna bakmaya gerek yoktur.
- Gerekli bilgiler ekime başlarken ve ekim sonunda doldurulmalıdır.
- Belirli bir miktarda ya da belirli bir sürede örnek almayı sağlayan örnek alma cihazları kullanılabilir. Bu cihazlarda hava basit olarak hava vakum pompası ile çekilir ve açık bırakılan besiyerine çarpar. İşletmelerde standart veri sağlamada bu cihazlar önemlidir.
- Sorumlu kişi sonuçları yönetime rapor etmelidir.
- Tüm veriler saklanmalıdır.

Resim 3.1: Hava örnekleme cihazı

3.3. İşletme Ortamından (Havadan) Ekim Yapma Aşamaları ve Dikkat Edilecek Noktalar

İşletme ortamından (hava) ekim yapma aşamaları şunlardır:

- Örnek besiyerleri petri kutularına hazırlanır. Genellikle PCA (plate count agar) ve MEA (malt extract agar) besiyerleri tercih edilmektedir. Özellikle PCA havayı kirleten mikroorganizmalar ve dolayısıyla da havanın mikrobiyolojik temizliği hakkında bilgi vermektedir.

Resim 3.2: Besiyerleri

- Petri kutuları programda belirlenen yerlerde kapağı açık durumda 15-30 dakika bekletilir.

Resim 3.3: Petri kutuları

- Bekleme süresi dolan steril agarlı besiyerleri kapağı kapatılarak toplanır, işletme ortamı (hava) mikrobiyolojik kalite kontrol formu (Tablo 3.1) doldurulur.
- Petri kutuları üzerine gerekli bilgiler cam yazar kalem ile yazılır.

Resim 3.4: Petri kutuları üzerine gerekli bilgilerin yazılması

- Toplanan petri kutuları etüvde inkübe edilir. İnkübasyonda PCA 37°C’de 2 gün, MEA ise 28°C’de 3 gün bekletilir.

Resim 3.5: İnkübasyon

- Petri kutularından sayım yapılır. Havadaki mikroorganizma sayısı aşağıdaki tabloya göre değerlendirilir.

Havadaki Mikroorganizma Sayısı (cfu/m ³)	Kontaminasyon Durumu
* 500	Düşük kontaminasyon vardır.
* 500-1500	Kontaminasyon vardır.
* 1500 ve yukarısı	Yüksek kontaminasyon vardır.

Tablo 3.2: Havadaki mikroorganizma sayısı kontaminasyon değerleri

a

b

Resim 3.6 (a ve b):Sonuçların yorumlanması

- İşletme ortamı (hava) mikrobiyolojik kalite kontrol formu doldurulup tamamlanarak yönetime bilgi verilir ve gerekli önlemler alınır.

İşletme ortamından (hava) ekim yapma aşamalarında dikkat edilecek noktalar ise şunlardır:

- Mikroorganizmalar havada spor formunda bulunur. Bu nedenle uygulamalarda koliform grubu bakterilere bakmaya gerek yoktur. Genellikle hava ekimi toplam bakteri ile maya ve küf için de yapılabilir.
- Alınan hava numunesi ortam havasını tam yansıtmalıdır. Hava örnekleme cihazı doğru numune almayı kolaylaştırır.
- Numune almada petri kutusunun konulacağı ortam doğru seçilmelidir.
- Ekimlerde seri çalışılmalıdır.
- Ekim sırasında numunenin kontaminasyonu kesinlikle önlenmelidir.
- Petri kutularının ekime başlamadan üzerinin yazılması zaman kaybını önleyecektir.
- İnkübatör sıcaklığı (minimum maksimum) termometre ile kontrol edilmelidir. İnkübatörde altıdan fazla cam petri kutusu üst üste konmamalıdır.
- Sıcaklık değişimleri, sonucu olumsuz etkileyeceğinden inkübatör kapağı gereksiz olarak açılmamalıdır.