TÜRK GIDA KODEKSİ YÖNETMELİĞİ

	Yetki Kanunu
	560 S.K.H.K.

	Yayımlandığı R.Gazete
	16 Kasım 1997, 23172

	

	

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik

	Yayımlandığı R.Gazete
	13 Eylül 2000, 24169

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik

	Yayımlandığı R.Gazete
	23 Ocak 2002, 24649

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik

	Yayımlandığı R.Gazete
	28 Nisan 2002, 24739

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik

	Yayımlandığı R.Gazete
	31 Mayıs 2002, 24771

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	Yayımlandığı R.Gazete
	25 Ağustos 2002, 24857

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	Yayımlandığı R.Gazete
	23 Eylül 2002, 24885

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik

	Yayımlandığı R.Gazete
	17 Temmuz 2003, 25171

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	Yayımlandığı R.Gazete
	30 Haziran 2005-25861

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	Yayımlandığı R.Gazete
	11 Ocak 2005 -25697

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	Yayımlandığı R.Gazete
	16 Mayıs 2008 - 26878

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	

	Yayımlandığı R.Gazete
	05.09.2008 - 26988

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	Yayımlandığı R.Gazete
	17.01.2009-27113

	Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

	Yayımlandığı R.Gazete
	05.05.2010-27572

BİRİNCİ BÖLÜM
Amaç, Kapsam, Hukuki Dayanak ve Tanımlar
Amaç
Madde 1- Bu Yönetmeliğin amacı; üretici ve tüketici menfaatleri ile halk sağlığını korumak, gıda maddelerinin tekniğine uygun ve hijyenik şekilde üretim, hazırlama, işleme, muhafaza, depolama, taşıma ve pazarlanmasını sağlamak üzere gıda maddelerinin özelliklerini belirlemektir.

Kapsam
Madde 2- Bu Yönetmelik; gıdaların kalite ve hijyenle ilgili özelliklerini, katkı maddelerini, aroma maddelerini, pestisit ve veteriner ilaç kalıntılarını, gıda bulaşanlarını, ambalaj ve işaretleme, depolama ve taşıma kurallarını, numune alma ve analiz metodlarını kapsar.

Hukuki Dayanak
Madde 3- Bu Yönetmelik, 24/6/1995 tarihli ve 560 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin 7 nci maddesine göre hazırlanmıştır.

Tanımlar
Madde 4- Bu Yönetmelikte geçen;

Ambalajlama: Gıda maddelerinin; içinde tutma, koruma ve bilgi verme amacıyla ambalaj materyali kullanılarak sarılmaları ve/veya kaplara yerleştirilmelerini,

Ambalajlama gazları: Ambalajlamadan önce, ambalajlama sırasında veya gıda ambalaja konulduktan sonra gıdanın raf ömrünü uzatmak amacıyla ambalaj kabının içine verilen hava dışındaki gazları ve gaz karışımlarını,

Ambalaj materyali: Gıda maddelerini dış etkenlerden koruyan ve içine konan gıda maddesini birarada tutarak taşıma, depolama, dağıtım, tanıtım ve reklam gibi pazarlama işlemlerini kolaylaştıran veya gıda maddeleri ile temasta bulunmak üzere üretilen plastik, cam, seramik, kağıt, metal, ahşap ve/veya bunların karışımından elde edilen materyalleri,

Aroma arttırıcılar: Gıdanın mevcut tat ve/veya kokusunu arttıran maddeleri,

Aroma maddesi: Gıda maddelerine tat ve koku vermek ve bunları geliştirmek için kullanılan maddeleri ve bunların üretiminde kullanılan kaynak materyalleri,

Asitler: Asitliği arttıran ve/veya gıdada ekşi bir tat oluşumunu sağlayan maddeleri,

Asitlik düzenleyiciler: Gıdaların asitlik veya alkaliliğini değiştiren veya kontrol eden maddeleri,

Ayırıcılar: Metalik iyonlarla kimyasal kompleks oluşturan maddeleri,

Belirleyici kalıntı: Süt, yumurta ve hayvan dokularındaki toplam veteriner ilaç kalıntısı miktarı hakkında bilgi veren ve vücuttaki biyokimyasal seyri bilinen kalıntıları,

Beslenme açısından etiketleme: Gıda maddesinin beslenme açısından sahip olduğu bazı özelliklerinin ve/veya ayrıcalıklarının etikette belirtilmesini,

Brüt ağırlık: Gıda maddesinin ambalajıyla birlikte toplam ağırlığını,

Bulaşma: Üründe istenmeyen herhangi bir maddenin bulunması durumunu,

CoE -Council of Europe Assosiation- no: Aroma maddelerine Avrupa Birliği tarafından verilen numaraları,

Dağıtım ambalajı: Gıda maddesinin, depolama, yükleme, boşaltma ve taşıma işlemlerini kolaylaştırmak üzere gıda maddesinin ambalajlı veya ambalajsız olarak içine konulduğu ambalajı,

Depo: Ham, yarı mamül ve mamül gıda maddeleri ile, katkı maddesi, yan ürünler, gıda ambalajları ve materyallerinin tüketime sunulmadan veya işlenmeden önce kalitelerinin ve tazeliklerinin bozulmadan korunması amacıyla uygun şekilde yalıtılmış, uygun sıcaklık derecesinde, özel tesisatlarla nem oranı veya hava sirkülasyonu ayarlanabilir kapalı bölümleri,

Depolama: Ham, yarı mamül ve mamül gıda maddeleri ile katkı maddesi, yan ürünler, gıda ambalajları ve materyallerinin tüketime sunulmadan veya işlemeye tabi tutulmadan önce doğal yapılarını bozmayacak koşullarda tekniğine uygun olarak saklanması işlemini,

Dezenfeksiyon: Gıda maddelerinin kirlenmesini önlemek amacıyla, gıda maddesinin özelliklerini etkilemeden, fiziksel ve/veya kimyasal yollarla ortamdaki mikroorganizmaların arındırılması işlemini,

Dökme: Ambalajlı veya ambalajsız gıda maddelerinde gıdanın niteliklerine uygun ve şekli sınırlandırılmamış kaplarda satışa sunulma şeklini,

Düşük enerjili gıda: Katılarda 100 gramında 40 kilokaloriden az, sıvılarda 100 mililitresinde 20 kilokaloriden az enerji içeren gıdaları,

Dış ambalaj: Gıda maddesinin iç ambalajlı veya ambalajsız olarak tüketiciye sunulmak üzere birden fazla birim halinde, üretimi sırasında içine konulduğu engelleme malzemesini ve ambalajını,

EC -European Community- kodu: Her bir gıda katkı maddesi için Avrupa Birliği tarafından belirlenen kod numaralarını,

Emülgatörler: Bir gıda maddesinde, yağ ve su gibi iki veya daha fazla fazın homojen bir karışımını oluşturan veya sabit tutan maddeleri,

Emülgatör tuzları: Peynirde bulunan proteinleri dispers hale getirerek yağ ve diğer bileşenlerin homojen dağılımını sağlayan maddeleri,

Enerjisi azaltılmış gıda: Orijinal gıda veya benzeri ürüne kıyasla enerji değeri en az % 25 oranında azaltılmış gıdaları,

Etiket: Gıda maddesini tanıtıcı her türlü yazılı veya basılı bilgi, marka, damga ve işaretleri içeren ve gıda ile birlikte sunulan veya ambalajında basılı bulunan tanıtım bildirimini,

Etiketleme: Gıda maddesine ait değişik şekillerde hazırlanan tanıtım bildiriminin gıda maddesiyle birlikte sunulması işlemini,

Fason üretim: Gıda maddelerinin üretimini yapan veya yaptıran özel ve tüzel kişiler arasında, üretime başlamadan önce karşılıklı yapılan sözleşmeye ve izne bağlı üretimi,

FEMA -Flavour and Extract Manufacturers- no: Aroma maddelerine Amerika Birleşik Devletleri Aroma Maddesi ve Ekstrakt Üreticileri Birliği tarafından verilen numaraları,

Gıda bulaşanları: Bitki, hayvan ve toprak kökenli yabancı maddeler,ilaç kalıntıları,metalik ve biyolojik bulaşmalar; insan sağlığına zararlı olan plastik madde, deterjan, dezenfektan, radyoaktif madde kalıntıları ve her türlü istenmeyen maddeleri,

Gıda güvenilirliği: Gıda maddelerinin her türlü bozulma ve bulaşma etkeninden uzaklaştırılarak tüketime uygun olmasını,

Gıda hijyeni: Gıda maddelerinin güvenilir olarak tüketime sunulması için gıda zincirinin safhalarında alınan önlemleri,

Gıda katkı maddesi: Tek başına gıda olarak tüketilmeyen veya gıda ham veya yardımcı maddesi olarak kullanılmayan, tek başına besleyici değeri olan veya olmayan; seçilen teknoloji gereği kullanılan işlem veya imalat sırasında kalıntı veya türevleri mamül maddede bulunabilen, gıdanın üretilmesi, tasnifi, işlenmesi, hazırlanması, ambalajlanması, taşınması, depolanması sırasında gıda maddesinin tat, koku, görünüş, yapı ve diğer niteliklerini korumak, düzeltmek veya istenmeyen değişikliklere engel olmak ve düzeltmek amacıyla kullanılmasına izin verilen maddeleri,

Gıda maddesi: Tütün ve sadece ilaç olarak kullanılanlar hariç olmak üzere, içkiler ve sakızlar ile hazırlama ve işleme gereği kullanılan maddeler dahil insanlar tarafından yenilen ve içilen ham, yarı veya tam işlenmiş her türlü maddeleri,

Gıda maddeleri üreten işyeri: Gıda maddelerinin hammaddeden başlayarak sınıflandırma, işleme, değerlendirme, dayanıklı hale getirme işlemlerinin yapıldığı ve gıda maddeleri satış yerlerine gönderilmek üzere depolandığı tesisler ile bu tesislerin tamamlayıcısı sayılacak yerlerin tamamını,

Gıda zinciri: Gıda maddelerinin üretiminde hammaddeden başlayarak hazırlama, işleme, imalat, ambalajlama, depolama, taşıma, dağıtım ve piyasaya arz aşamalarının tümünü,

GMP -Good Manufacturing Practice- veya QS -Quantum Satis-: Kullanılan katkı maddesinin beklenilen teknolojik etkiyi sağlayan en az miktarını,

Hacim arttırıcılar: Gıdaların faydalanılabilir enerji değerini arttırmadan, gıdaların hacmini arttıran maddeleri,

Hammadde: Gıda maddelerinin üretiminde kullanılan; hasat, kesim, sağım, avlama, toplama sonucu elde edilen ürünü,

İç ambalaj: Gıda maddesiyle doğrudan temasta olsun veya olmasın, bir birim olarak tüketiciye sunulmak üzere, gıda maddesinin üretim sırasında içine konulduğu engelleme malzemesini ve ambalajını,

İtici gazlar: Gıdanın, bulunduğu kaptan dışarı çıkmasını sağlayan hava dışındaki gazları,

İşlem yardımcıları: Tek başına gıda bileşeni olarak kullanılmayan, belirli bir teknolojik amaca yönelik olarak hammadde gıda veya bileşenlerinin işlenmesi veya üretimi sırasında kullanılan ; son üründe kendi veya türevlerinin kalıntılarının bulunması kaçınılmaz olan ancak kalıntısı sağlık açısından risk oluşturmayan maddeleri,

İşlenmemiş gıda: Bölünmüş, parçalanmış, kemiğinden ayrılmış, soyulmuş, temizlenmiş, ayıklanmış, öğütülmüş, kesilmiş, kıyılmış, inceltilmiş, dondurulmuş, derin dondurulmuş, soğutulmuş, paketlenmiş olsun veya olmasın; doğal yapılarında değişikliğe neden olacak herhangi bir işlem uygulanmamış gıdaları,

Jelleştiriciler: Jel oluşumu ile gıdada farklı bir tekstür oluşturan maddeleri,

Kabartıcılar: Gaz oluşturarak hamurun hacmini arttıran madde veya madde kombinasyonlarını,

Kabul edilebilir en yüksek değer veya MRLs: Bir gıda maddesinde istenmeyen bir maddenin bulunmasına sınırlı olarak izin verilen en yüksek miktarı,

Kabul edilebilir günlük alım miktarı veya ADI -Acceptable Daily Intake-: İnsan vücut ağırlığının kg’ı başına mg olarak bir ömür boyunca insan sağlığı üzerinde hiçbir olumsuz etki oluşturmadan gıdalarla günlük olarak alınabilecek en yüksek kalıntı miktarını,

Kabul edilebilirlik sayısı: Bir partinin kabul edilebilmesi için numunede bulunabilecek maksimum kusurlu sayısını,

Köpük oluşturucular: Sıvı veya katı gıdalarda gaz fazın homojen dağılımını sağlayan maddeleri,

Köpüklenmeyi önleyiciler: Köpüklenmeyi azaltan veya önleyen maddeleri,

Koruyucular: Gıdaların mikroorganizmalarla bozulmalarını önleyerek raf ömürlerinin uzatılmasını sağlayan maddeleri,

Kritik kontrol noktası: Gıda üretim aşamalarında gıda güvenilirliğine yönelik oluşabilecek tehlikelerin saptanarak önlenmesi, kabul edilebilir sınırlara indirilmesi veya ortadan kaldırılması amacıyla kontrol uygulanabilen işlem basamağını,

Kritik limit: Kabul edilebilir ile kabul edilemez arasındaki sınır değeri,

Kusurlu numune: Numune ünitesinin Türk Gıda Kodeksine uymaması halini,

Kıvam arttırıcılar: Gıdanın kıvamını arttıran maddeleri,

Mamül madde: Belli bir teknoloji kullanılarak elde edilen tüketime hazırlanmış gıda maddelerini,

Modifiye nişastalar: Fiziksel veya enzimatik uygulamaya, asit veya alkali inceltme veya ağartmaya tabi tutulmuş olsun veya olmasın yenilebilir nişastaların bir veya daha fazla kimyasal işleme tabi tutulması ile elde edilen maddeleri,

Muayene ve analiz: Numune alma işlemi ile başlıyan ve o partinin istenilen özelliklere uygunluğunu kontrol etmek için yapılan işlemlerin tümünü,

Nem tutucular: Gıda maddelerinin düşük rutubetli ortamdan etkilenip kurumasını önleyen veya toz gıdaların sıvı ortamlarda erimesini kolaylaştıran maddeleri,

Net miktar: Ambalaj içindeki gıda maddesinin miktarını,

Numune: Bir partinin aranılan özelliklerinin muayenesini yapmak amacıyla niteliğine bakılmaksızın partinin çeşitli yerlerinden tekniğine uygun biçimde alınan , partiyi tam olarak temsil eden bir veya daha çok sayıdaki birimi,

Numune alma: Partiden numune ünitelerini alma işlemini,

Numune alma planı: Alınan örneğin test ve analiz sonuçları temel alınarak bir parti veya üretimin kabul veya red kararının verilebilmesi için hazırlanan, numune büyüklüğü, muayene seviyeleri, kabul veya red sayılarını kapsayan numune alma şemasını,

Numune büyüklüğü: Partiden alınan toplam numune içindeki birim ambalaj sayısını,

Numune ünitesi: Tek bir ünite olarak analize tabi tutulacak olan tek tek birimleri, bunlardan alınan bir kısım veya bu kısımların karışımları ile oluşturulan birimi,

Oksitlenmeyi önleyiciler: Oksidasyonun neden olduğu bozulmaları önleyerek gıdaların raf ömürlerinin uzatılmasını sağlayan maddeleri,

Özel beslenme amaçlı gıda: Bebek mamaları ve çocuk gıdaları da dahil, özel fizyolojik koşullar ve/veya hastalıklar nedeni ile ortaya çıkan özel beslenme ihtiyacını karşılamak amacıyla hazırlanan veya formüle edilen, kendilerine ait özel bileşimini veya üretim basamaklarına bağlı olarak normal tüketim için üretilen gıda maddelerinden açıkça ayrılabilen, bildirimindeki beslenme amaçlarına uygun ve bu uygunluğu işaret edici şekilde pazara sunulan gıda maddelerini,

Parlatıcılar: Yağlayıcılar da dahil gıdaların dış yüzeyine uygulandığında parlak bir görünüm veren veya koruyucu bir tabaka sağlayan maddeleri,

Parti: Aynı koşullarda ve zamanda üretilen aynı boy, tip ve ambalajdaki ürün örnekleri veya ambalajları topluluğunu,

Parti büyüklüğü: Parti içindeki birim ambalaj sayısını,

Pestisit: Tarımsal ürünlerin üretimi, işlenmesi, depolanması, taşınması ve dağıtılması sırasında zararlıların kontrolü, uzaklaştırılması, imha edilmesi, önlenmesi amacıyla kullanılan; bitki gelişimini düzenleyiciler dahil kimyasal maddeleri,

Pestisit kalıntısı: Pestisit kullanımı sonucu tarımsal ürünlerde ve gıdalarda ortaya çıkan, pestisit türevleri, dönüşüm ürünleri, metabolitleri, parçalanma ürünleri de dahil toksikolojik anlamda kirliliğe sebep olan maddeleri,

Raf ömrü: Gıda maddelerinin üretim tarihinden itibaren uygun koşullarda spesifik özelliklerini muhafaza edebildiği süreyi,

Renklendiriciler: Tek başına gıda olarak tüketilmeyen veya gıdalarda ana bileşen olarak kullanılmayan, gıdaya renk artırıcı veya renk düzenleyici olarak katılan maddeleri,

Risk: Gıda maddesinde bir tehlikenin olabilirliğini,

Sertleştiriciler: Meyve ve sebzelerin dokularını sert veya gevrek tutan veya mevcut jelleştiriciler ile reaksiyona girerek jel oluşumunu sağlayan veya güçlendiren maddeleri,

Sıvı pektin: Kurutulmuş elma püresi veya narenciye meyvelerinin kabuğundan veya her ikisinin karışımından seyreltilmiş asitle işlenmesini takiben sodyum veya potasyum tuzları ile kısmi nötralizasyon sonucu elde edilen pektini içeren ürünleri,

Soğuk zincir: Soğuk zincir gereksinimi olan gıda maddelerinin üretiminden tüketimine kadar her aşamada kendi özelliklerini koruyabilmesi için uygulanması zorunlu olan soğuk muhafaza, soğuk taşıma ve benzeri işlemlerinin tamamını,

Son tüketim tarihi: Gıda maddeleri için önerilen en son tüketim tarihini,

Stabilizatörler: Gıdaların fiziko-kimyasal durumlarını korumalarını sağlayan, iki veya daha fazla karıştırılamaz fazın homojen dağılımını ve gıdaların var olan renklerini koruyan veya kuvvetlendiren maddeleri,

Süzme ağırlığı: Ambalaj içindeki gıdanın, sıvı kısmı uygun yöntemlerle ayrıldıktan sonra kalan kısmının ağırlığını,

Şeker: Mono ve disakkaritleri,

Şeker ilavesiz gıda: Dışarıdan mono veya disakkarit ilave edilmemiş gıdaları,

Tatlandırıcılar: Gıdalarda tatlı bir lezzet sağlayan, şeker dışındaki maddeleri,

Taşıma: Ham, yarı mamül ve mamül gıda maddeleri ile katkı maddesi, işlenmeye mahsus yan ürünler, gıda ambalajları ve materyallerinin özelliklerine uygun araç ve gereçler ile bir yerden başka bir yere nakledilmesini,

Taşıyıcılar: Gıda katkı maddelerini çözmek, seyreltmek veya dağılımını sağlamak gibi fiziksel yollarla modifiye ederek; bu maddelerin teknolojik fonksiyonlarını değiştirmeden, kendileri de teknolojik bir etki yapmadan gıda katkı maddelerinin uygulama ve kullanımını kolaylaştıran maddeleri,

Tehlike: Gıda maddesinde biyolojik, kimyasal veya fiziksel olarak ortaya çıkabilen potansiyel zararları,

Temizlik: Gıda maddesi üreten işyerlerinde kirin, toprağın, gıda kalıntılarının, yağın ve diğer istenmeyen maddelerin ortamdan uzaklaştırılması işlemini,

Tolerans düzeyi: Hayvana uygulanan bir veteriner ilacının, o hayvanın insan gıdası olarak değerlendirilen dokularında bulunmasına izin verilen yoğunluğunu,

Topaklanmayı önleyiciler: Gıda partiküllerinin birbirine yapışması eğilimini azaltan veya önleyen maddeleri,

Üretim tarihi: Gıda maddelerinin üretildiği tarihi,

Veteriner ilaç kalıntısı: Toksikolojik yönden risk taşıyan veteriner ilaçlarının değişmemiş şekillerinin ve/veya metabolitlerinin hayvan doku veya organlarındaki serbest ve veya bağlı olarak bulunan miktarlarını,

Veteriner ilaçları: Hayvanları tedavi, koruma ve teşhis amacıyla veya hayvanın davranış ya da fizyolojik fonksiyonlarını değiştirmek amacıyla uygulanan maddeleri,

Zararlı canlı: Doğrudan veya dolaylı olarak gıda maddesinde bulaşmaya yol açabilecek her türlü canlıyı,

ifade eder.

İKİNCİ BÖLÜM
Gıda Katkı Maddeleri
Gıdalarda Katkı Maddelerinin Kullanımı
Madde 5- Gıdalarda katkı maddelerinin kullanımı aşağıdaki esaslara uygun olacaktır:

a) Aşağıda anılan maddeler katkı maddesi olarak değerlendirilmez:

İçme suyu arıtmada kullanılan maddeler,

Sıvı pektin,

Sakız esasları,

Beyaz veya sarı dekstrin , kavrulmuş veya dekstrine edilmiş nişasta, asit veya alkali uygulaması ile modifiye edilmiş nişasta, ağartılmış nişasta, fiziksel olarak modifiye edilmiş nişasta ve amilolitik enzim uygulamasına tabi tutulmuş nişasta,

Amonyum klorür,

Kan plazması, yenilebilen jelatin, protein hidrolizatları ve bunların tuzları, süt proteini ve gluten,

Glutamik asit dışındaki aminoasitler ve bunların tuzları, glisin, sistein, sistin ve bunların tuzları ve katkı fonksiyonu olmayanları,

Kazeinatlar ve kazein,

İnülin,

İşlem yardımcıları,

Bitki üretiminde, bitkileri korumak amacıyla kullanılan maddeler,

Aromalar,

Gıdalara beslenme ögesi olarak katılan mineral, vitamin , iz elementler ve benzeri ürünler.

b) EK-1, 2, 3, 5, 6 da belirtilen durumlar dışında aşağıdaki gıdalarda katkı maddesi kullanılamaz:

İşlenmemiş gıdalar,

Bal,

Bitkisel ve hayvansal kaynaklı, emülsifiye edilmemiş katı ve sıvı yağlar,

Tereyağı,

Pastörize ve sterilize süt ve krema,

Aromalandırılmamış , fermentasyonu durdurulmamış süt ürünleri,

Doğal mineral sular ve kaynak suları,

Aromalandırılmış, kolay çözünebilen kahveler hariç olmak üzere kahve ve kahve ekstraktları,

Aromalandırılmamış yaprak çay,

Şeker,

Kuru makarna,

Sterilize yayıkaltı hariç olmak üzere aromalandırılmamış doğal yayık altı suyu.

c) 0-3 yaş arası çocuk gıdalarında tatlandırıcı kullanılamaz.

d) Ek-7 de belirtilen durumlar dışında aşağıdaki gıdalarda renklendirici kullanılamaz:

Rakı,

İşlenmemiş gıdalar,

Şişelenmiş veya ambalajlı sular,

Tam yağlı, yarım yağlı ve yağsız, pastörize veya sterilize aromalandırılmamış sütler,

Çikolatalı sütler,

Aromalandırılmamış fermente süt ürünleri,

Aromalandırılmamış yayıkaltı suyu,

Aromalandırılmamış krema ve toz krema,

Ham hayvansal veya bitkisel katı ve sıvı yağlar,

Yumurta ve yumurta ürünleri,

Un ve benzeri öğütülmüş ürünler ve nişastalar,

Ekmek ve benzeri ürünler,

Makarna ve mantı benzerleri,

Şekerler,

Domates salçası ve konserve domatesler,

Domates bazlı soslar,

Meyve suyu, nektarları ve sebze suları,

İşlenmiş meyve , sebze ve mantarlar,

Kestane püresi,

Balık, kabuklular, yumuşakçalar, et , kümes hayvanları ve av hayvanlarının etleri ve bunların preparatları ,

Kakao ürünleri ve çikolata ürünlerindeki çikolata kısmı,

Kavrulmuş kahve, çay, hindiba, çay ve hindiba ekstraktları, çay, bitki, meyve ve hububatların infüzyon preparatları, bu ürünlerin karışımları ve kolay çözünebilenen karışımları,

Tuz, tuz ikameleri, baharatlar ve baharat karışımları,

Şaraplar,

Şarap sirkeleri,

Sağlık sorunlu bebek ve çocuklar için hazırlanmış gıdalar dahil olmak üzere tüm bebek ve çocuk gıdaları,

Bal,

Malt ve malt ürünleri,

Aromalandırılmamış peynirler,

Keçi ve koyun sütünden elde edilen tereyağı.

e) Gıda katkı maddeleri saflık kriterlerine uygun olacaktır.

f) Bir gıda maddesinin herhangi bir bileşeninde kullanılmasına izin verilen katkı maddesi o gıdanın kendisinde de bulunabilir.

g) Bir gıda maddesinin üretiminde aromatik veya besleyici özellikleri nedeni ile kullanılan, ancak ikinci etkisi renk vermek olan paprika, turmerik, safran gibi maddeler renklendirici olarak değerlendirilemezler.

h) Peynir kaplamaları, salam ve sucuk kılıfları gibi gıdaların yenilemeyen dış kısımlarında kullanılan boyalar renklendirici olarak değerlendirilemezler. Bu boyalar Yönetmeliğin 9 uncu bölümü içerisinde değerlendirilirler.

ı) Et ve et ürünlerinin damgalanmasında sadece E155 Brown HT, E 133 Briliant blue FCF veya E 129 Allura red veya E133 Brilliant blue FCF ile E 129 Allura red AC nin uygun oranlarda karışımı kullanılabilir.

j) Yumurta kabuklarının dekoratif olarak renklendirilmesinde veya damgalanmasında sadece gıdalarda kullanılmasına izin verilen renklendiriciler kullanılabilir.

k) Gıda katkı maddelerinin sınıf, ad ve sinonimi, EC nosu, kullanılacağı mamul, kullanılabileceği maksimum miktarı ile diğer teknik zorunluluklar EK-1,2,3,4,5,6,7,8,9,10 ve 11 de yer alan listelerde verilmiştir.

Katkı Maddelerinin Etiketlenmesi
Madde 6- Gıda katkı maddesi veya kombinasyonlarının ambalaj ve/veya etiketi üzerinde aşağıdaki bilgiler okunaklı ve silinemez biçimde bulundurulacaktır:

Üretici veya ambalajlayıcı veya satıcı firmanın adı veya ticari adı ve işyeri adresi,

Katkı maddesinin adı ve EC kodu,

Madde karışım halinde ise, her bir katkı maddesinin adı, EC kodu ve ağırlıkça azalan sırası,

Katkı maddesine; seyreltilmesini, çözdürülmesini, standardizasyonunu, satışını veya depolanmasını kolaylaştırmak amacı ile değişik maddeler veya gıda bileşenleri katıldı ise, kullanılan maddenin adı, kullanım amacı ve her bir bileşenin ağırlıkça azalan sırası,

“Gıdada kullanım içindir” ifadesi veya gıdada kullanılacağını belirtir farklı bir ifade,

Gerekli ise özel depolama ve kullanım şartları,

Kullanım talimatı,

Parti veya seri numarası,

Net miktarı,

Gıdada kullanım miktarı sınırlı olan bileşenlerin % ‘leri,

Katkı maddesi hayvansal kaynaklardan elde edilmiş ise elde edildiği hayvanın cinsi,

Üretim tarihi,

Bu Yönetmeliğin 9 uncu bölümüne uygun olarak son tüketim tarihi.

Gıda Katkı Maddelerinin Saflık Kriterleri
Madde 7- Gıda katkı maddelerinin saflık kriterleri ayrıca yayımlanacaktır.

Uyarıcı İfadeler
Madde 8- Poliol ve/veya aspartam içeren ve direkt olarak tüketiciye sunulacak tatlandırıcıların etiketlerinde:

- Polioller: “Aşırı Tüketimi Laksatif Etkiye Neden Olabilir”,

- Aspartam: “Fenilalanin İhtiva Eder”

uyarıları yer alacaktır.

ÜÇÜNCÜ BÖLÜM
Gıda Aroma Maddeleri
Gıdalarda Aroma Maddelerinin Kullanımı
Madde 9- Gıdalarda aroma maddelerinin kullanımı aşağıdaki esaslara uygun olacaktır:

a) Hayvansal veya bitkisel kökenli olup doğasında aroma verme özelliği bulunan maddelerin koku ve tat verme amacıyla kullanılmadıkları durumlarda bu Yönetmelik hükümleri uygulanmaz.

b) Aroma verici maddelerin içinde aşağıda anılan ve EK-13 A’da verilen maddeler bulunabilir:

Aroma maddelerinin depolanması ve kullanımı için gerekli olan katkı maddeleri,

Aroma maddelerini çözdürmek ve seyreltmek için kullanılan ürünler,

Aroma maddelerinin üretiminde kullanılması zorunlu olan katkı maddeleri ve işlem yardımcıları.

c) Aromaların içinde toksikolojik açıdan tehlike yaratacak miktarda herhangi bir element veya madde olmamalıdır.

d) Aroma maddelerinde

Arsenik : 3 mg/kg

Kurşun : 10 mg/kg

Kadmiyum : 1 mg/kg

Civa : 1 mg/kg

dan fazla olmamalıdır.

e) Aroma kullanımı sonucunda gıdalarda 0,03 mg/kg dan fazla 3,4 benzopiren bulunmamalıdır.

f) Aroma maddelerinin veya aroma verme özelliği olan diğer bileşenlerin kullanımı nedeniyle gıdalarda bulunabilen maddelerin kabul edilebilir en yüksek değerleri EK-12 de verilmiştir.

g) Aroma maddeleri aşağıdaki kategorilere ayrılır:

Doğal aroma vericiler: Uygun fiziksel, enzimatik veya mikrobiyolojik yöntemlerle bitkisel veya hayvansal kaynaklardan elde edilen , aroma özelliği taşıyan maddelerdir.

Doğala özdeş aroma vericiler: Kimyasal yollarla sentezlenen veya izole edilen, kimyasal yapı olarak doğal aromalar ile aynı olan maddelerdir. Kullanımına izin verilen doğala özdeş aroma verici maddelerin listesi EK-13 B’de verilmiştir.

Yapay aroma vericiler: Kimyasal yollarla sentezlenen ancak kimyasal yapısı doğal aromalardan farklı olan maddelerdir. Kullanımına izin verilen yapay aroma verici maddelerin listesi EK-13 de verilmiştir.

Aroma karışımları: Doğal aroma vericiler dışında uygun fiziksel, enzimatik veya mikrobiyolojik metodlarla bitkisel veya hayvansal kaynaklardan elde edilen ürünlerdir.

Reaksiyon aromaları: Sıcaklığı 1800C ı ve süresi 15 dakikayı geçmeyen işlemlerle elde edilen başlangıçta aroma verici özelliği olmayan, en az bir bileşeni azot ve diğer bileşeni indirgen şeker içeren iki maddenin birlikte reaksiyona girmesi sonucu oluşan aroma verici karışımlardır.

Tütsü aromaları: Bazı gıdaların tütsüleme işleminde kullanılan tütsü ekstraktlarıdır.

h) Aroma maddesi hayvansal kaynaklı ise hangi hayvana ait olduğu üretici tarafından belgelenmek zorundadır.

ı) Aroma maddesinin etiketinde "doğal" ifadesi veya aynı anlama gelen bir başka ifade , aroma maddesi bünyesinde sadece doğal aroma vericiler ve/veya aroma karışımlarını içeriyorsa kullanılabilir.

i) Doğal bir aroma maddesinin adı “Doğal Çilek Aroması” ifadesinde olduğu gibi bir gıda maddesine veya bir aroma kaynağına referans oluşturuyorsa, bu aromanın tamamının uygun fiziksel, enzimatik veya mikrobiyolojik yollarla bu gıdadan veya kaynaktan elde edilmesi zorunludur.Aksi durumda “doğal” ifadesi kullanılamaz.

Aroma Verici Maddelerin Etiketlenmesi
Madde 10- Aroma verici maddelerin etiketlenmesi ile ilgili kurallar aşağıdadır:

a) Doğrudan tüketiciye satış amacı olmayan aroma maddelerınin ambalajları ve/veya etiketleri aşağıdaki bilgileri açık ve silinemez bir biçimde bulunduracaktır:

Üreticinin, ithalatçının, ambalajlayıcının veya satıcının adı, ticari adı ve işyeri adresi,

" Aroma Maddesi " veya aromayı tarif edecek spesifik bir ifade,

Gıdalarda kullanıma uygun olduğunu belirtir ifade,

Aroma verici maddelerin kategorileri açısından ağırlık sırasına göre listesi,

Aroma verici maddelerin içinde bu Yönetmeliğin 9 uncu Maddesinin (b) bendinde anılan maddelerden biri veya birkaçı bulunuyor ise ağırlık sırasına göre her bir maddenin adı, sınıfı ve varsa EC kodu,

EK-12 de verilen bileşenlerin ve 3,4 benzopirenin maksimum miktarları,

“ Gıda Üretimi İçindir.” ifadesi,

Ağırlık veya hacim olarak miktarı,

Parti numarası,

Üretim tarihi ve raf ömrü,

Gerektiğinde özel depolama ve kullanım şartları.

Etiket üzerinde “ Gıda Üretimi İçindir, Perakende Satış İçin Değildir” ifadesinin bulunması durumunda; üreticinin adı, satış tanımı, gıdalarda kullanıma uygun olduğunu belirtir ifade, malın ağırlık veya hacim olarak miktarı, parti numarası ve üretim tarihi ve raf ömrüne ait bilgilerin etiket üzerinde yer alması yeterlidir. Diğer bilgiler müşteriye bir belge ile sunulabilir.

b) Direkt olarak tüketiciye satılacak aroma maddelerinin etiketleri ve/ veya ambalajları aşağıdaki bilgileri açık ve silinemez bir biçimde bulunduracaktır:

"Aroma Maddesi" veya aromayı tarif edecek spesifik bir ifade,

Gıdalarla kullanıma uygun olduğunu belirtir ifade,

Üretim tarihi ve raf ömrü,

Gerektiğinde özel depolama ve kullanım şartları,

Kullanım talimatı,

Ağırlık veya hacim olarak net miktarı,

Üreticinin, ithalatçının, ambalajlayıcının veya satıcının adı, ticari adı ve işyeri adresi,

Parti numarası,

Aromaların içinde bu Yönetmeliğin 9 uncu Maddesinin (b) bendinde anılan maddelerden bir veya birkaçı bulunuyor ise ağırlık sırasına göre her bir maddenin adı ve varsa EC kodu

DÖRDÜNCÜ BÖLÜM
Bulaşanlar
Gıda Maddelerindeki Kabul Edilebilir En Yüksek Bulaşan Değerleri
Madde 11- Gıda maddelerinde bulunabilecek mikrobiyal toksinler EK-14 te, metal ve metaloidler EK-15 de, yabancı madde ve bileşikleri EK-16 da verilmiştir.

BEŞİNCİ BÖLÜM
Pestisit Kalıntıları
Pestisit Kalıntı Limitlerinin Uygulama Esasları
Madde 12- Tarımsal ürünlerde pestisit kalıntı limitlerinin uygulama esasları aşağıda verilmiştir:

a) Tarımsal ürünlerde 8/9/1995 tarih ve 22398 sayılı Resmi Gazete’de yayımlanan “Zirai Mücadelede Kullanılan Pestisit ve Benzeri Maddelerin Ruhsatlandırılma Usul ve Esasları Hakkında Yönetmelik” e göre ruhsatlandırılmış pestisitlerin kabul edilebilir en yüksek kalıntı limitleri EK-17 de verilmiştir.

b) Ürünler için EK-17 de verilen kabul edilebilir en yüksek limitler ürünlerin piyasaya arzında dikkate alınacak ve uygulanacaktır.

c) Dökme şeklinde piyasaya sunulan ürünlerde etiket üzerinde; ürünün hasat edildiği bölge ve üreticisinin adı ve adresi bulunacaktır.

d) Ürünlerdeki pestisit kalıntılarının EK-17 deki limitlere uygun olmaması halinde üretici sorumludur.

e) Ürün etiketi üzerinde yukarıdaki bilgilerin bulunmaması halinde pestisit kalıntı limitleri uygun olmayan ürünleri tüketime sunan satıcı sorumludur.

ALTINCI BÖLÜM
Veteriner İlaçları Tolerans Düzeyleri
Veteriner İlaçları İçin Tolerans Düzeyleri Ve Yasal Arınma Sürelerine Ait Değerler
Madde 13- Veteriner ilaçları için tolerans düzeylerine ilişkin değerler EK-18 de verilmiştir.

YEDİNCİ BÖLÜM
Gıda Hijyeni
Hammaddenin Sağlandığı Alanlarla İlgili Kurallar
Madde 14- Hammaddenin sağlandığı alanlarla ilgili kurallar aşağıdadır:

a) Gıdalara kabul edilemez düzeylerde zararlı maddeler taşıma ihtimali bulunan alanlarda hammadde üretimi yapılmamalıdır.

b) Hammaddelerin endüstriyel, evsel ve zirai atıklarla bulaşması önlenmeli ve bu tür atıkların hammadde sağlanan alanlardan uzaklaştırılması ile ilgili işlemler resmi otoritelerce kabul edilebilir olmalıdır.

c) Hammaddeler sağlığa zararlı maddeler içeren sularla sulanmamalıdır.

d) Hammaddeler üretiminden işleme noktasına gelinceye kadar fiziksel, kimyasal ve mikrobiyolojik bulaşanlardan korunmalıdır.

e) Hammaddelerin üretiminde kullanılan alet, ekipman ve taşıyıcılar sağlığa zararlı olmamalıdır.

f) İnsan tüketimi için uygun olmayan maddeler hammaddeden ayrılarak hijyenik kurallara uygun bir biçimde ortamdan uzaklaştırılmalıdır.

g) Hammaddeleri bulaşmaya karşı korunabilen, hasar ve bozulmanın en aza indirilebildiği koşullarda depolanmalıdır.

h) Hammaddelerinin taşınmasını sağlayacak araçlar temiz olmalı, gerektiğinde dezenfekte edilmelidir. Ürünün özelliği gerektiriyorsa soğutucu gibi özel donanımlar kullanılmalıdır. Hammadde ile temas eden buz içme suyundan yapılmalı, bulaşmadan korunarak işlenmelidir.

Gıdaların İşlenmesi İle İlgili Kurallar
Madde 15- Gıdaların işlenmesi ile ilgili kurallar aşağıdadır:

a) Hammadde, yardımcı madde veya katkı maddeleri; ayıklama, hazırlama veya işleme sırasında bozuk veya yabancı maddeler, parazitler, mikroorganizmalar veya bunların toksinleri açısından kabul edilebilir düzeye indirilemedikçe işletmeye alınmamalıdır. Bu maddeler üretim hattına alınmadan önce denetimden ve sınıflamadan geçirilmeli ve gerekiyorsa laboratuvar testleri uygulanmalıdır.

b) Hammadde, yardımcı madde ve katkı maddeleri bozulmanın ve bulaşmanın önlenebileceği, zararın en aza indirilebileceği koşullarda depolanmalıdır. Stoklanan hammadde, yardımcı madde ve katkı maddeleri depoya giriş sırasına göre kullanılmalıdır.

c) Gıdaların işlenmesinde çalışan personel son ürünü bulaştırma riski açısından gerek görüldüğünde, üretimin değişik basamaklarında tüm koruyucu kıyafetlerini değiştirmeli, ellerini yıkamalı ve gerekirse dezenfekte etmelidir.

d) Ambalajlama dahil üretimin bütün aşamalarında işlemlerin, teknolojinin gerektirdiği süreleri aşmaması sağlanmalı, bu yolla bulaşmaya, bozulmaya, patojenik ve bozulma etmeni mikroorganizmaların gelişmesine neden olunmamalıdır.

e) Ambalaj materyali bu Yönetmeliğin 9 uncu Bölümüne uygun olmalı ve ürünü bulaşmadan korumalıdır. Ambalajlar, kullanımdan önce uygun koşullarda olup olmadıkları, temizleme ve/veya dezenfekte işlemine tabi tutulup tutulmadıkları konusunda denetlenmelidir. Yıkama işlemi uygulanan ambalajların içinde dolumdan önce su kalmamalıdır. Tüm ambalaj maddeleri hijyenik şartlarda ve temiz yerlerde depolanmalıdır. Paketleme veye dolum alanında sadece hemen kullanılacak olan ambalaj materyalleri bulundurulmalıdır.

f) Ambalajlar partinin tanınması için üretildiği fabrikası ve partisi açıkça okunacak şekilde kodlanmalıdır. Her parti için üretim kayıtları tutularak parti ile ilgili üretim detayları ve tarihi sürekli olarak okunaklı bir şekilde kaydedilmelidir. Bu kayıtlar en az ürünün raf ömrü boyunca muhafaza edilmelidir.

g) Son ürün, mikroorganizmaların bulaşmasını ve/veya gelişimini engelleyecek ve ürünü bozulmaya, ambalajı da hasara karşı koruyacak şekilde depolanmalı ve nakledilmelidir. Depolama süresince sadece tüketime uygun gıdalar dağıtılmalıdır. Dağıtımda ürünlerin özelliklerine uygun periyodik kontrolleri yapılmalı, ürünler depoya giriş sırasına göre sevkedilmelidir.

h) Gıda güvenilirliği açısından tehlike oluşturan aynı partiden ürünler satış noktalarından hemen geri alınmalı, söz konusu ürünler imha,insan tüketimi dışında bir amaçla kullanım veya yeniden işleme safhalarına kadar denetim altında tutulmalıdır.

Kontrol İşlemleri
Madde 16- Gıda üretim alanlarının kontrolu:

a) Gıda üretiminin tüm basamaklarında; yetiştirmeden başlayarak işleme,imalat, dağıtım ve tüketim noktasına ulaşıncaya kadar olabilecek tehlikeler belirlenmeli ve bu tehlikelere karşı etkili olabilecek tedbirler saptanmalıdır.

b) Muhtemel tehlikeyi engellemek veya en aza indirmek için üretim zincirinde “kritik kontrol noktaları” belirlenmelidir.

c) Kritik kontrol noktalarına ait kritik limitler tespit edilmelidir.

d) Kritik kontrol noktalarının belirlenen program doğrultusunda denetlenmesi için izleme sistemi oluşturulmalıdır.

e) İzleme sisteminde belirli bir kontrol noktasında istenmeyen bir durum gözlendiği zaman etkin önlemler alınmalıdır.

f) Kontrol sisteminin etkili bir biçimde çalıştığı, ilave testler ve işlemlerle desteklenmelidir.

g) Tüm bu aşamalarla ilgili kayıtların ve uygulanan işlemlerin yer aldığı bir dökümantasyon sistemi oluşturulmalıdır.

Kontrol Sisteminin Uygulama Aşamaları
Madde 17- Kontrol işlemlerinin uygulama aşamaları aşağıdadır:

a) Ürünle ilgili spesifik bilgi ve deneyime sahip bir kontrol grubu oluşturulmalıdır.

b) Ürünün tam ve doğru bir tanımı yapılmalıdır.

c) Gıdanın planlanan tüketim şekli ve tüketicileri tanımlanmalıdır.

d) Uzman kişiler tarafından oluşturulan kontrol grubu tarafından bir akış şeması yapılmalıdır.

e) Akış şemasının tüm basamakları ve süreleri kontrol grubu tarafından işlemlerle karşılaştırılmalı, gerektiğinde akış şemasına ilaveler yapılmalıdır.

f) Hazırlanan bu şema çerçevesinde 16 ıncı maddede belirtilen kontrol işlemleri ile ilgili kurallar her aşamada sırasıyla uygulanmalıdır.

SEKİZİNCİ BÖLÜM
Gıda Maddeleri Üreten İşyerlerinin Taşıması Gereken Özellikler
İşyeri Özellikleri
Madde 18- İşyerlerinin taşıması gereken genel özellikler, işyerinde kullanılacak su, buz ve buhar, işyerine ait sıvı atık hatları, işyerlerinde bulunması gereken sosyal tesis, tuvaletler, aydınlatma ve havalandırma, katı atıkların depolanması ve uzaklaştırılması, işyeri çevresi, işyerlerinde bulunacak hammadde alım yerleri, depolama, laboratuvar, yakıt depoları, işyerinin temizlik ve dezenfeksiyon koşulları, güvenlikle ilgili evcil hayvanlar, zararlı canlılar, işyerinde görevli personelin eğitimi ve sağlık kontrolü, görevli personelin hastalık bildirimi, çalışanların hijyeni-davranışları-gözetimi, gıda işleme alanında ziyaretçilere ilişkin kurallar ile gıda maddesi üreten işyerlerinin taşıması gerekli diğer asgari ve teknik şartlara ilişkin hususlarda 10/7/1996 tarih ve 22692 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Gıda Üretim ve Satış Yerleri Hakkında Yönetmelik” hükümleri uygulanır.

DOKUZUNCU BÖLÜM
Ambalajlama ve Etiketleme-İşaretleme
Ambalajlama
Madde 19- Ambalajlama ile ilgili kurallar aşağıdadır:

a) Türk Gıda Kodeksinde yer alan tüm gıda maddelerinin ambalajlanması zorunludur.

b) Ambalajlanmış gıda maddesi, ambalajı değiştirilmediği veya açılmadığı sürece gıda maddesine erişilemez durumda olmalıdır.

c) Gıda maddelerinin ambalajında kullanılan plastik materyallerin teknik özellikleri EK-23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35 ve 36’da verilmiştir.

d) Gazete ve gıda ambalaj materyali olarak üretilmemiş basılı ve yazılı kağıtlar, yeniden işlenmiş kağıtlar ve plastikler gıda ambalaj materyali olarak kullanılmazlar.

Ambalaj Materyalleri
Madde 20- Ambalaj materyallerinin genel özellikleri aşağıdadır:

a) Ambalaj materyali gıda maddesini özelliğine bağlı olarak sıcaklık değişimleri, nem, hava, ışık gibi olumsuz dış etkenlerden korumalıdır.

b) Gıda maddelerinin bileşiminde istenmeyen değişikliklere ve organoleptik özelliklerinde bozulmalara neden olmamalı ve gıda maddesiyle etkileşim göstermemelidir.

c) Ambalaj materyali üzerinde izin tarihi ve numarası ile üretici firmanın adı, bulunduğu il ve plastik materyalin kimyasal adlarının baş harfleri belirtilmelidir.

d) Doldurma, taşıma ve depolama koşullarına dayanıklı ve istiflemeye uygun olmalıdır.

Kağıt Esaslı Ambalaj Materyalleri
Madde 21- Kağıt esaslı ambalaj materyallerinin kullanımıyla ilgili kurallar aşağıdadır:

a) Gıda maddelerini doğrudan sarmaya veya içine koymaya uygun kağıt, karton, oluklu mukavva vb. içindeki maddenin bileşimini ve duyusal özelliklerini değiştirmeyecek, dışarıya sızıntı ve akıntı yapmasına imkan vermeyecek nitelikte olmalı ve gıda ile direkt temas halindeki yüzey boya içermemelidir.

b) Gıda maddeleri ile doğrudan temas edecek kağıt ve kartonların bileşiminde titandioksit (TiO2) % 3’ü, kurşun 20 mg/kg’ı, arsenik 2 mg/kg’ı, klorür %0,2’yi, poliklorbifenil 2 mg/kg’ı geçmemeli ve bu materyaller formaldehit içermemelidir.

Metal Esaslı Ambalaj Materyalleri
Madde 22- Metal esaslı ambalaj materyallerinin kullanımı ile ilgili kurallar aşağıdadır:

a) Gıda maddelerinin konulduğu paslanmaz çelik dışındaki metal esaslı ambalajlar gıdanın özelliğine göre kalay, krom, kromoksit, alüminyum folyo, lak veya plastik ile kaplanmış olmalıdır. Kaplama maddeleri kaplanılan tüm yüzeylere homojen bir şekilde dağılmalıdır. Lak ve plastik kaplamalarda bu maddelerin özellikleri plastik maddelerin teknik özelliklerine uygun olmalıdır. Kalay miktarı en az 4.9 g/m2, krom miktarı en az 50 mg/m2 ve kromoksit miktarı en az 7 mg/m2 olmalıdır.

b) Kaplama maddelerinin bileşiminde, antimon, kadmiyum ve arsenik miktarı % 0,02 den, kurşun miktarı % 0,5 den fazla olmamalıdır.

c) Alüminyum folyo ve tüplerde alüminyum miktarı en az % 95 olmalıdır.

d) Metal kapların kalaylanmasında kullanılan kalayda arsenik bulunmamalıdır.

e) Metal ambalaj kapaklarında kullanılacak contalar, kapak kenarına homojen bir şekilde dağılmalı, kopma olmamalı, ısıl işlemlerden zarar görmemelidir. Contaların özellikleri de plastik maddelerin teknik özellikleri bölümüne uygun olmalıdır.

f) Asitli gıdaların ve içkilerin çinko ve çinko ile galvanize edilmiş kaplarla teması yasaktır.

Cam Ambalaj Materyalleri
Madde 23- Cam ambalaj materyallerinin kullanımı ile ilgili kurallar aşağıdadır:

a) Cam ambalajların tipleri, büyüklükleri ve biçimleri çok çeşitli olmakla birlikte gıda maddeleri için kullanılanlar beş grup altında toplanabilir:

1- Bira meşrubat ve maden suyu şişeleri,

2- Kavanozlar, süt , meyva suyu ve ketçap şişeleri,

3- Su şişeleri,

4- Alkollü içki ve şarap şişeleri,

5- Sürahi, damacana gibi şişeler.

b) Çeşitli cam ambalajlar için olması gereken en az iç basınç değerleri aşağıda verilmiştir:

	Cam Ambalajın Sınıfı
	İç Basınç Dayanımı Kg/cm2

	Bira şişeleri
	Geri dönüşlü
	12

	
	Geri dönüşsüz
	10

	Meşrubat şişeleri
	Geri dönüşlü
	16

	
	Geri dönüşsüz
	10

	Maden suyu, meyve suyu şişeleri
	
	10

c) Cam kapların ani sıcaklık değişimine dayanım dereceleri en az 42° C olmalıdır.

d) Cam ambalajın içindeki ürüne bağlı olarak meydana gelebilecek basınç dikkate alınarak ambalajın içinde bir kısım boşluk bırakılmalıdır. Çeşitli ürün grupları için bırakılması gereken tepe boşluğu miktarları aşağıda verilmiştir:

Ürün Tepe Boşluğu (%)
Su ve Benzeri İçecekler 3-5

Alkollü İçecekler 3-8

Uçucu Organik Sıvılar 10 veya daha fazla

Vakumla Kapatılmış Gıdalar 6-12

Karbonatlı İçecekler 4-7

e) Cam kapakların ağzına konulan madeni kapaklar ve mantar tıpaları bir kere kullanılmalıdır.

f) Mantarların yapıştırılmasında, suda çözünmeyen ve toksik olmayan yapıştırıcılar kullanılmalıdır.

Plastik Esaslı Ambalaj Materyalleri
Madde 24- Plastik esaslı ambalaj materyallerinin kullanımı ile ilgili kurallar aşağıdadır:

a) Gıda maddeleriyle temasta bulunacak plastikler, yüksek molekül ağırlıklı polimerlerden oluşacak ve kimyasal bakımından inert bulunacaktır. Yapılarda kalabilecek monomer miktarları plastiklere ait teknik özelliklere uygun olacaktır.

b) Gıda maddeleriyle temasta bulunacak plastiklere üretim sırasında katılan; plastifiyan- yumuşatıcı, antioksidan- oksidasyondan koruyucu, stabilizan-dayanıklılık sağlayıcı, emülgatör-homojenleştirici, librifiyan-parlatıcı, boya katalizör-hızlandırıcı gibi katkı maddelerin miktarı, gıda maddesinin kalitesini değiştirmeyecek ve toksik bir etki yapmasına neden olmayacak düzeyde olmalıdır.

c) Gıda maddeleriyle temasta bulunacak plastik malzemeler gıda maddelerini emmemeli, gıdayı sızdırmamalı, tat, koku ve rengini değiştirmemeli, taşıma ve depolama şartlarının gerektirdiği fiziksel ve mekanik özelliklere sahip olmalıdır.

d) Yiyecek ve içeceklerin ambalajı olarak kullanılan plastikler bir kez kullanılabilirler. Ancak plastiklerin geri dönüşlü olarak kullanımı ile ilgili usul ve esaslar Tarım ve Köyişleri Bakanlığı ve Sağlık Bakanlığı tarafından düzenlenir.

e) Gıda maddelerinin doğrudan ambalajlanmasında kullanılacak plastiklerin veya diğer malzemelerin yapıştırma, sıvama, laklama, nüfuz ettirme ve benzeri metotlarla kaplanmasında kullanılan plastik madde ihtiva eden ürünler ile her türlü reçine kaplamaları bu bölümde belirtilen niteliklerde olmalıdır.

f) Gıda maddeleri ile temas edecek plastiklerde kullanılacak boyar maddeler, gıda maddelerinde hiç bir geçirgenlik vermemeli ve toksik madde içermemelidir.

g) Boyar maddeler yüksek saflık göstermeli ve ağır metaller aşağıdaki sınırlara uygun olmalıdır:

Kurşun % 0.01 g

Arsenik % 0.005 g

Krom % 0.025 g

Antimon % 0.025 g

Civa % 0.005 g (N/10’luk HCl’de)

Kadmiyum % 0.01 g ” ”

Çinko % 0.2 g ” ”

Selenyum % 0.01 g ” ”

Baryum % 0.01 g ” ” ”

h) Aromatik amin kalıntıları % 0.05 g’ı aşmamalıdır.

ı) Karbon karasında benzen ekstraktı en çok % 0.1 olmalıdır.

i) Plastiklerin yapısına giren kimyasal maddeler, gıda benzeri çözücülerle 60 ppm, veya gıda ve benzeri çözücülerin temas ettiği yüzeylerde 10 mg/dm2 ‘den daha fazla çözünürlük vermemelidir. Geçme ve ekstraksiyon çalışmaları kendi kategorilerindeki gıdalarla 10 gün süreyle ve normal koşullardaki en yüksek sıcaklığın üzerindeki bir sıcaklıkta yapılmalıdır.

j) Gıda maddeleriyle temasta bulunacak plastik maddeler kolay kırılmayan, yırtılmayan ve şekil bozukluğuna uğramayan bir yapıda olmalıdır.

k) Plastiklerle temasta bulunacak gıda maddeleri aşağıda belirtilen gruplara ayrılırlar:

1- Sulu maddeler,

2- Alkollü maddeler,

3- Yağlı maddeler,

4- Kuru, katı maddeler, Asitli maddeler.

l) Gıda maddeleriyle temas edecek plastiklerde kullanılacak boyar maddeler ile ilgili olarak bu Yönetmelikde yer almayan hususlarda Yönetmeliğin genel hükümlerine aykırı olmamak kaydıyla Tarım ve Köyişleri Bakanlığınca düzenleme yapılır.

Etiketleme Ve İşaretleme
Madde 25- Etiketleme ile ilgili kurallar aşağıdadır:

a) Satışa sunulan her gıda maddesinin ambalajında etiket bulundurulması mecburidir.

b) Gıda maddesinin etiket bilgileri tam ve doğru olarak ifade edilmelidir.

c) Etiketleme dili Türkçe olmalıdır. Türkçe’nin yanısıra başka resmi diller de kullanılabilir.

d) Tüm yazılar, fonla kontrast teşkil edecek şekilde , silinmez karakterde, okunabilir renk ve boyutta olmalı, ambalaja sağlam bir şekilde basılmış, yapıştırılmış veya tutturulmuş olmalıdır.

e) Gıda maddesinin etiketi sahte, yanıltıcı veya gıdanın karakterine göre hatalı bir izlenim yaratacak, tüketiciyi yanıltacak resim, şekil ve benzerlerini içermemelidir.

f) Özel beslenme amaçlı gıdalar dahil herhangi bir gıda maddesinin etiketinde, o gıda maddesinin hastalıkları önleme, iyileştirme ve tedavi etme özelliği olduğunu bildiren veya ima eden ifadeler yer alamaz.

g) Beslenme yönünden etiketleme özel beslenme amaçlı gıdaların ve bileşiminde farklılık yapıldığı beyan edilen gıdaların etiketlenmesinde mecburi olup, diğer gıda maddelerinde ihtiyaridir.

h) Enerji veya yağ değerlerinde sağlanan en az %25 lik azalmalar etiket üzerinde “azaltılmış” veya eşdeğeri bir kelimeyle ifade edilir.

ı) Besin ögelerinin miktarları etiket üzerinde EK-19 da verildiği şekilde, her 100 g veya 100 ml için veya her porsiyonda rakamsal olarak belirtilmelidir. Ancak, vitamin ve minerallerin bu çizelgede yer alması için EK-20 de verilen Beslenme Referans Değerlerinin en az %5 ini karşılaması gerekmektedir.

i) Gıda maddesinin bileşimindeki besin ögeleri ile ilgili beyanlarda EK-21 de verilen koşullar dikkate alınmalıdır.

Etiket Bilgileri
Madde 26- Gıda maddelerinin etiketinde bulundurulması zorunlu bilgiler aşağıdadır:

a) Gıda maddesinin adı,

b) İçindekiler,

c) Net miktarı,

d) Firmanın adı, adresi ve üretildiği yer,

e) Üretim tarihi ve son tüketim tarihi veya raf ömrü,

f) Parti numarası ve/veya seri numarası,

g) Üretim izin tarihi ve sicil numarası veya ithalat kontrol belgesi tarihi ve sayısı,

h) Orijin ülke,

ı) Gerektiğinde kullanım bilgisi ve/veya muhafaza şartları.

Ancak direkt tüketiciye sunulmayacak gıdalarda (a), (d), (f) ve (g) bentlerinde belirtilen bilgilerin etiket üzerinde bulundurulması zorunludur. Diğer bilgiler etiket üzerinde veya bir belge halinde gıda ile birlikte sunulacaktır. (a),(c) ve (e) bentlerinde yer alan bilgiler ambalajın aynı yüzünde bulunmalıdır

Etiket Bilgilerinin Tanımları
Madde 27- Gıda maddelerinin etiketinde bulunması zorunlu bilgilerin tanımları aşağıdadır:

a) Gıda maddesinin adı: Gıda maddesinin adı veya böyle bir adın olmaması halinde, ürünün gerçek doğası hakkında yeterli ve doğru bilgiyi tüketiciye sunan açıklayıcı tanımla belirtilmelidir. Hiçbir ticari ünvan, marka veya fantazi ad ürünün adı olarak kullanılamaz.

b) İçindekiler: Gıda maddesinin üretiminde veya hazırlanmasında kullanılan hammadde ve gıda katkı maddeleri etiket üzerinde üretim sırasında kullanıldıkları miktara göre azalan oranlarda belirtilmelidir. Gıda katkı maddeleri bu yönetmeliğin ikinci bölümünde yer alan sınıflamaya göre fonksiyonları ile birlikte adı veya EC kod numarası ile verilmelidir.

Gıda maddesinin bileşiminde tatlandırıcı var ise “İçinde Tatlandırıcı Vardır”ifadesi, gıda maddesine %10 veya daha fazla poliol eklenmiş ise “Aşırı Tüketimi Laksatif Etkiye Neden Olabilir” ifadesi, kullanılan tatlandırıcı içerisinde aspartam var ise “Fenil Alanin İçerir” ifadesi yer almalıdır.

Hacim olarak %1.2 den fazla alkol içeren içkilerde alkol derecesi ambalaj üzerinde tüketici tarafından kolaylıkla görülebilecek şekilde yer almalıdır.

c) Net miktarı:
- Sıvı gıda maddelerinde hacim olarak,

- Katı gıda maddelerinde ağırlık veya tane ile satılanlarda adet olarak,

- Yarı katı gıda maddelerinde ağırlık veya hacim olarak belirtilmelidir.

- Sıvı ile birlikte hazırlanan katı gıda maddelerinin süzme ağırlığı verilmelidir.

Gıda maddelerinin net miktar ve süzme ağırlığı metrik sisteme göre beyan edilmelidir. Gıda maddelerinin net miktarlarındaki tolerans değerleri EK-22 de verilmiştir.

d) Firmanın adı, adresi ve üretildiği yer: İmalatçı veya ambalajlayıcı veya ithalatçı veya ihracatçı veya dağıtıcı firmanın ticari unvanı, açık adresi, tescilli markası ve üretim yeri bildirilmelidir.

Fason üretim yaptırılması halinde üretim yapan firmanın adı ve adresi belirtilmelidir.

e) Üretim tarihi ve son tüketim tarihi veya raf ömrü: Gıda maddesinin üretildiği tarih, son tüketim tarihi veya raf ömrü etiket üzerinde aşağıdaki şekilde belirtilmelidir.

Raf ömrü Üretim-Son tüketim tarihi
3 aydan kısa ise gün ve ay

3 -18 ay arasında ise ay ve yıl

18 aydan uzun ise yıl

Gıda maddelerinde raf ömrü verildiğinde;

- Tarih belirtildiğinde gün içeriyorsa ; “.......Günden Önce Tüketilmelidir”,

- Mikrobiyolojik yönden çabuk bozulabilecek gıda maddeleri için “.......e Kadar Tüketilmelidir”

- Diğer durumlarda “....,..Sonuna Kadar Tüketilmelidir”

ifadesine yer verilmelidir.

f) Parti ve/veya seri numarası varsa kod numarası: Parti ve/veya seri numarası varsa kod numarası belirtilmelidir.

g) Üretim izin tarihi, sayısı ve sicil numarası veya ithalat kontrol belgesi tarihi ve sayısı: Etiket üzerinde Tarım ve Köyişleri Bakanlığınca verilen üretim izin tarihi, sayısı ve sicil numarası veya ithalat kontrol belgesi tarihi ve sayısı belirtilmelidir.

h) Orijin ülke: “Türk Malı” veya “TM” olarak belirtilmelidir. İthal malı gıda maddelerinde ise ülke adı verilmelidir.

ı) Gerektiğinde kullanım bilgisi ve/veya muhafaza şartları: Tüketim öncesi bir işlem gerektiren durumlarda gıdanın doğru kullanımını sağlamak için gerekli hazırlama bilgisi etiket üzerinde yer almalıdır. Gıda maddesinin son tüketim tarihi veya raf ömrünün yanısıra özel muhafaza şartlarını gerektiriyorsa bu şartlar ve bu şartlarda kullanımı etiket üzerinde belirtilmelidir.

Küçük Ambalajlı Gıdaların Etiketlenmesi
Madde 28- En geniş yüzeyi 10 cm2 den küçük olan ambalajlarda, bu Yönetmeliğin 26 ncı maddesinin birinci fıkrasının (a), (c) ve (e) bentlerinde belirtilen bigilerin bulunması yeterlidir. Bu tür gıda maddelerinin etiketlerinde bulunması zorunlu olan diğer etiket bilgileri dış ambalaj üzerinde verilir.

Dış Ambalajların Etiketlenmesi
Madde 29- Dış ambalajların etiketlenmesiyle ilgili genel hükümler aşağıdadır:

a) Gıda maddesinin adı: Gıda maddesinin yaygın olarak kullanılan adı veya gıdanın adına ilave olarak onun gerçek tabiatını belirleyen tipi, çeşidi, türü gibi tanımlar belirtilmelidir.

b) Gıda maddesinin son tüketim tarihi veya raf ömrü belirtilmelidir.

c) Firmanın adı, adresi ve üretildiği yer: İmalatçı veya ambalajlayıcı veya ithalatçı veya ihracatçı veya dağıtıcı firmanın ticari unvanı, açık adresi, tescilli markası ve üretim yeri bildirilmelidir.

d) Parti ve/veya seri numarası varsa kod numarası belirtilmelidir.

e) İçindeki iç ambalaj adedi belirtilmelidir.

f) İç ambalaj üzerindeki bilgiler dış ambalajdan görülebildiğinde dış ambalaj üzerine yazılmayabilir.

Dağıtım Ambalajlarının Etiketlenmesi
Madde 30- Gıda maddelerinin kolay ve güvenilir bir biçimde taşınması, gönderildiği yere ulaştığı zaman kolay fark edilmesi için dağıtım ambalajlarının etiketleri üzerinde bulunması gerekli olan bilgiler aşağıdadır:

a) Gıda maddesinin adı,

b) Brüt ağırlığı,

c) İçerdiği ambalaj adedi.

Dökme Gıdalar
Madde 31- Fıçı birası, alkolsüz aromalı içecekler, şekerlemeler, teneke peyniri, tulum peyniri, yaş meyve ve sebzeler gibi dökme olarak satışa sunulan gıda maddelerinin tüketim veya satış yerlerine sevk edilmesinde gıda maddesinin adı, üretici firmanın adı ve adresi, üretim yeri, üretim tarihi, parti ve/veya seri numarası, varsa kod numarası ile ilgili bilgileri içeren etiketler tüketicinin göreceği yerlerde bulundurulmalı veya gıda maddesiyle birlikte tüketiciye sunulmalıdır.

ONUNCU BÖLÜM
Gıdaların Taşınması ve Depolanması
Taşıma ve Depolama Kuralları
Madde 32- Gıdaların taşınması ve depolanması ile ilgili asgari teknik ve hijyenik kurallar aşağıda verilmiştir:

a) Gıda maddeleri depolama ve taşıma esnasında her türlü dış etkenden zarar görmeyecek,bozulmayacak şekilde korunmalıdır.

b) Depolar giyinme yerleri, yatakhaneler, lavabolar, tuvaletler, banyolar, idari bölümler ve dinlenme yerlerinden ayrı olmalıdır. Depolar hiç bir zaman amacı dışında kullanılmamalıdır.

c) Taşıma araçları ve depolarda havalandırma, sıcaklık ve rutubet ürün özelliklerine uygun olmalı, depolarda sıcaklık ve rutubet ölçer cihazlar bulundurulmalı, bilgiler sürekli olarak kaydedilmelidir. Soğuk zincirdeki taşıma vasıtalarında da sıcaklık ve nem ölçer cihazlar bulundurulmalıdır.

d) Depolar ve taşıma araçları ürün özelliği göz önüne alınarak, derin dondurulmuş ürünlerde -180C dan daha düşük sıcaklıkta olmalı ve ayarlandığı sabit dereceden + 0,50C dan fazla sapmaya izin vermeyecek sistemde olmalıdır. Soğuk zincir bozulmamalıdır.

e) Depolarda zemin pürüzsüz, duvarlar düzgün, kolay temizlenebilir nitelikte, sıvası dökülmemiş, ürünlere olumsuz etkide bulunmayacak özellikte olmalıdır. Depo üstü tavan ve çatılar akmayı,sızmayı önlemeli, sıcaklık değişmelerinden etkilenmeyi önleyecek şekilde yalıtımlı olmalıdır.

f) Depolarda ve taşıma araç ve gereçlerinde kullanılan alet, ekipman ve malzemeler temiz, sağlam ve hijyenik amacına uygun olmalıdır.

g) Depo ve taşıma araç ve gereçleri yıkama ve dezenfeksiyona uygun olmalıdır.

h) Deponun kapı,pencere ve diğer kısımları her türlü zararlının girmesini önleyecek uygun donanıma sahip olmalıdır.

ı) Depolara ilk gelen ürün önce, son gelen üründe en son çıkarılmalı, istenildiği zaman istenilen ürün grubu veya parti çıkarılabilecek şekilde yerleştirme ve istifleme yapılmalıdır.

i) Soğuk hava depolarında jeneratör bulunmalıdır.

j) Çöpler depo dışında tutulmalı, atılacak malzeme depodan uzaklaştırılmalıdır.

k) Ürünler zeminle temas etmeyecek şekilde belirli bir yükseklikte ve rutubet geçirmeyen uygun malzeme üzerinde depolanmalıdır.

l) Depolama ve taşıma sırasında çevreye zarar verilmemelidir.

m) Depolamada ürünlerin ambalaj ve etiketlerinin zarar görmesi önlenmeli, ürün ve ambalajın özelliğine göre istif ve yığma yapılmalıdır.

n) Gıda maddeleri birbirinin özelliğini bozmayacak şekilde taşınmalı ve depolanmalıdır.

o) Gıda maddeleri toksik maddeler ile birlikte depolanmamalı ve taşınmamalıdır.

p) Gıda maddeleri özelliklerine göre temizlik malzemelerinden ayrı bölmelerde depolanmalı ve taşınmalıdır.

r) Gıda maddelerinin taşınması ve depolanması ile ilgili gerekli iş güvenliği önlemleri alınmalıdır.

s) Depolar ve taşıma araçlarının denetim ve kontrolü Tarım ve Köyişleri Bakanlığınca yapılır.

ONBİRİNCİ BÖLÜM
Numune Alma ve Analiz Metodları
Numune Alma Planının Uygulanması
Madde 33- Numune alma planının uygulanması sırasında aşağıdaki aşamalar izlenmelidir:

a) Ambalaj büyüklüğü net miktar olarak belirlenir.

b) Normal koşullarda EK-37, şüpheli ve tartışmalı durumlarda EK-38’e göre numune alınır.

c) Parti büyüklüğü belirlenir.

d) Numunelerin ayrılması için uygun kodlar veya tanıtıcı işaretler verilerek, gerekli sayıda numune ünitesi rastgele seçim kurallarına göre partiden ayrılır.

e) Ürün, bu Yönetmeliğe göre muayene edilir, uygun olmayan numune üniteleri ayrılır.

f) Üretim yerlerinden numune alma planları EK -37 veya EK-38’e göre belirlenir.

g) Kusurlu sayısı belirlenir. Bu değer seçilen numune alma planındaki kabul edilebilirlik sayısına esit veya daha az ise parti uygun kabul edilir.

Analiz Metodları
Madde 34- Analiz metodları bu Yönetmeliğin ürünlere ait bölümleri belirlendikten sonra yayımlanacaktır.

ONİKİNCİ BÖLÜM
Çeşitli Hükümler
Tescil ve Denetim
Madde 35- Gıda maddelerini üreten ve satan işyerleri; tescil ve izin, ithalat işlemleri, kontrol ve denetim sırasında bu Yönetmelik hükümlerine uymak zorundadır. Uymayan işyerleri hakkında 24/6/1995 tarih ve 560 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararname’de ek yapan 4128 sayılı Kanun hükümlerine göre yasal işlem yapılır.

Uygulama ve Denetim
Madde 36- Bu Yönetmeliğin uygulanması ile ilgili düzenlemeler Tarım ve Köyişleri Bakanlığı ile Sağlık Bakanlığı tarafından müşterek olarak hazırlanacak tebliğlerle yapılır.

Bu Yönetmeliğin denetime ilişkin hükümleri 560 sayılı Kanun Hükmünde Kararnamenin 9 uncu maddesi çerçevesinde yürütülür.

Yönetmelikte Hüküm Bulunmayan Haller
Madde 37- Bu Yönetmelik kapsamında yer almayan hususlar, bu Yönetmelik hükümlerine aykırı olmayacak şekilde Tarım ve Köyişleri Bakanlığınca düzenlenir.

Yürürlükten Kaldırılan Mevzuat
Madde 38- Bu Yönetmelikle;

a) 10/12/1985 tarih ve 18954 sayılı Resmi Gazete’de yayımlanan TS 4331 Ambalajlama (Genel İlkeler) standardının gıda ile ilgili hükümleri,

b) 2/5/1990 tarih ve 20506 sayılı Resmi Gazete’de yayımlanan “Aflatoksin Kontrolüne Dair Tebliğ”,

c) 3/9/1990 tarih ve 20624 sayılı Resmi Gazete’de yayımlanan “Zirai Mücadele İlaçları (Pestisit) ve Bitki Gelişimi Düzenleyici Maddelerin Kalıntı Limitlerinin Kontrolüne Dair Tebliğ” yürürlükten kaldırılmıştır.

Geçici Madde 1- Halen faaliyet gösteren gıda maddesi üreten ve satan işyerleri bu Yönetmeliğin yayım tarihinden itibaren 1 yıl içinde Yönetmelik hükümlerine uymak zorundadır. Bu süre içinde gerekli düzenlemeleri yapmayan işyerleri ve satış yerlerinin faaliyetlerine izin verilmez. Bu işyerleri hakkında 24/6/1995 tarih ve 560 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararname’de ek yapan 4128 sayılı Kanun hükümlerine göre yasal işlem yapılır.

Yürürlük
Madde 39- Bu Yönetmelik, yayımı tarihinde yürürlüğe girer.

Yürütme
Madde 40- Bu Yönetmeliğin 8 inci bölümünde yer alan hükümleri Sağlık Bakanı, diğer hükümlerini Tarım ve Köyişleri Bakanı yürütür.

Resmi Gazete:13.09.2000 - 24169

Türk Gıda Kodeksi Yönetmeliğinde DeğişiklikYapılması Hakkında Yönetmelik
MADDE 1 — 16/11/1997 tarihli ve 23172 mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin l no’lu EK’inin sonunda yer alan, "E410, E412, E415 ve E417 maddeleri su ilavesi ile tüketime hazır hale gelecek gıdalarda kullanılamaz.” ifadesi yürürlükten kaldırılmıştır.

MADDE 2 — Aynı Yönetmeliğin 4 no’lu EK’inin E951 Aspartam kısmının "Şekerlemeler ve Diğerleri" bölümünde yer alan, "Şeker ilavesiz nefes ferahlatıcı şekerlemeler"in limiti, 6000mg/kg olarak değiştirilmiştir.

Geçici Madde 1 — Halen faaliyet gösteren ve bu Yönetmelik kapsamında yer alan ürünleri üreten ve satan işyerleri, bu Yönetmeliğin yayımından itibaren 1 yıl içerisinde bu Yönetmelik hükümlerine uymak zorundadırlar.

Yürürlük
MADDE 3 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
MADDE 4 — Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı ile Sağlık Bakanı yürütür.

Resmi Gazete: 23.01.2002-24649

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik
Madde 1- 16/11/1997 tarihli ve 23172 Mükerrer sayılı Resmi Gazete’de yayımlanarak yürürlüğe konulan Türk Gıda Kodeksi Yönetmeliğinin “Tanımlar” başlıklı 4 üncü maddesinin “Gıda güvenilirliği” ve “Kritik kontrol noktası” tanımlarında ve 15 inci maddenin (h) bendinde yer alan “gıda güvenilirliği” ifadeleri “gıda güvenliği“ olarak değiştirilmiştir.

Madde 2- Aynı Yönetmeliğin 33 üncü maddesinin birinci fıkrasının giriş cümlesi aşağıdaki şekilde değiştirilmiştir.

‘’ Satış ve toplu tüketim yerleri hariç olmak üzere; üretim yeri , depolama , ithalat ve ihracat aşamalarında ürün tebliğlerinde özel hükümlerin bulunmadığı durumlarda, ürünlerden numune almak için aşağıdaki aşamalar izlenir. ‘’

Madde 3- Aynı Yönetmeliğin 33 üncü maddesinin (f) bendinden “ Üretim yerlerinden “ ifadesi çıkarılmıştır.

Madde 4- Aynı Yönetmeliğin 38 inci maddesine (d) bendi eklenmiştir.

‘‘d) 08/ 8/ 1992 tarihli ve 21309 sayılı Resmi Gazete’de yayımlanan TS 1468 sayılı Konserve Taze Fasulye, 31/ 5/ 1992 tarihli ve 21244 sayılı Resmi Gazete’de yayımlanan TS 1470 sayılı Konserve Türlü, 10/ 8/ 1992 tarihli ve 21311 sayılı Resmi Gazete’de yayımlanan TS 8444 sayılı Lokum, 4/10/1976 tarihli ve 15724 sayılı Resmi Gazete’de yayımlanan TS 1620 sayılı Makarna, 9/6/1977 tarihli ve 15961 sayılı Resmi Gazete’de yayımlanan TS 2282 sayılı Tarhana, 9/6/1977 tarihli ve 15961 sayılı Resmi Gazete’de yayımlanan TS 2283 sayılı İrmik, 9/6/1977 tarihli ve 15961 sayılı Resmi Gazete’de yayımlanan TS 2284 sayılı Bulgur, 15/11/1976 tarihli ve 15764 sayılı Resmi Gazete’de yayımlanan TS 2383 sayılı Bisküvi, 06/ 02/ 1994 tarihli ve 21841 sayılı Resmi Gazete’de yayımlanan TS 2590 sayılı Tahin Helvası, 04/ 4/ 1978 tarihli ve 16249 sayılı Resmi Gazete’de yayımlanan TS 2639 sayılı Pirinç Unu, 04/ 4/ 1978 tarihli ve 16249 sayılı Resmi Gazete’de yayımlanan TS 2640 sayılı Mercimek Unu, 07/ 02/ 1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2664 sayılı Bitkisel Sıvı Yağlı Barbunya Pilaki Konservesi, 07/ 02/ 1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2665 sayılı Bitkisel Sıvı Yağlı Fasulye Pilaki Konservesi, 07/ 02/ 1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2666 sayılı Bitkisel Sıvı Yağlı Biber Kızartma Konservesi, 07/ 02/ 1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2667 sayılı Bitkisel Sıvı Yağlı Biber Dolma Konserve, 07/ 02/ 1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2668 sayılı Bitkisel Sıvı Yağlı Patlıcan Dolma Konservesi , 7/02/1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2669 sayılı Yaprak Sarma Konservesi, 7/02/1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2669 sayılı Bitkisel Sıvı Yağlı Yaprak Sarma Konservesi, 7/02/1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2670 sayılı Taze Fasulye Konservesi, 8/01/1980 tarihli ve 16863 sayılı Resmi Gazete’de yayımlanan TS 2670 sayılı Bitkisel Sıvı Yağlı Taze Fasulye Konservesi , 7/02/1978 tarihli ve 16193 sayılı Resmi Gazete’de yayımlanan TS 2671 sayılı Patlıcan Kızartma Konservesi, 8/01/1980 tarihli ve 16863 sayılı Resmi Gazete’de yayımlanan TS 2671 Bitkisel Sıvı Yağlı Patlıcan Kızartma Konservesi, 2/02/1978 tarihli ve 16188 sayılı Resmi Gazete’de yayımlanan TS 2698 sayılı Konserve- Etli Taze Fasulye-Hazır Yemek, 2/02/1978 tarihli ve 16188 sayılı Resmi Gazete’de yayımlanan TS 2699 sayılı Konserve-Etli Kuru Fasulye-Hazır Yemek, 2/02/1978 tarihli ve 16188 sayılı Resmi Gazete’de yayımlanan TS 2700 sayılı Konserve-Etli Türlü -Hazır Yemek,2/02/1978 tarihli ve 16188 sayılı Resmi Gazete’de yayımlanan TS 2701 sayılı Konserve-Etli Nohut-Hazır Yemek,2 /02/1978 tarihli ve 16188 sayılı Resmi Gazete’de yayımlanan TS 2702 sayılı Konserve-Etli Nohut Yahni-Hazır Yemek, 2/2/1978 tarihli ve 16188 sayılı Resmi Gazete’de yayımlanan TS 2703 sayılı Konserve-Etli Karnıyarık-Hazır Yemek, 7/12/1979 tarihli ve 16832 sayılı Resmi Gazete’de yayımlanan TS 2812 sayılı Bitkisel Margarin, 1/7/1978 tarihli ve 16333 sayılı Resmi Gazete’de yayımlanan TS 2970 sayılı Yenilebilen Nişasta, 20/01/1979 tarihli ve 16525 sayılı Resmi Gazete’de yayımlanan TS 3076 sayılı Kakao(Çekirdek ve Öğütülmüş), 20/1/1979 tarihli ve 16525 sayılı Resmi Gazete’de yayımlanan TS 3190 sayılı Hazır Kuru Çorbalık, 23/4/1982 tarihli ve 17673 sayılı Resmi Gazete’de yayımlanan TS 3522 sayılı Ekmek Mayası, 11/8/1982 tarihli ve 17779 sayılı Resmi Gazete’de yayımlanan TS 3627 sayılı Patates Püresi, 11/8/1982 tarihli ve 17779 sayılı Resmi Gazete’de yayımlanan TS 3628 sayılı Patates Cipsi, 7/9/1983 tarihli ve 18158 sayılı Resmi Gazete’de yayımlanan TS 3726 sayılı Vişne Konservesi, 7/9/1983 tarihli ve 18158 sayılı Resmi Gazete’de yayımlanan TS 3727 sayılı Kayısı Konservesi, 7/9/1983 tarihli ve 18158 sayılı Resmi Gazete’de yayımlanan TS 3728 sayılı Çilek Konservesi, 7/9/1983 tarihli ve 18158 sayılı Resmi Gazete’de yayımlanan TS 3729 sayılı Portakal Konservesi, 7/9/1983 tarihli ve 18158 sayılı Resmi Gazete’de yayımlanan TS 3730 sayılı Erik Konservesi, 7/9/1983 tarihli ve 18158 sayılı Resmi Gazete’de yayımlanan TS 3734 sayılı Marmelatlar, 8/12/1983 tarihli ve 18245 sayılı Resmi Gazete’de yayımlanan TS 3792 sayılı Üzüm Pekmezi, 8/12/1983 tarihli ve 18245 sayılı Resmi Gazete’de yayımlanan TS 3844 sayılı Peynir Mayası, 27/7/1984 tarihli ve 18471 sayılı Resmi Gazete’de yayımlanan TS 3958 sayılı Vişne Reçeli, 11/11/1984 tarihli ve 18572 sayılı Resmi Gazete’de yayımlanan TS 4186 sayılı Çilek Reçeli, 11/11/1984 tarihli ve 18572 sayılı Resmi Gazete’de yayımlanan TS 4187 sayılı Kayısı Reçeli, 11/11/1984 tarihli ve 18572 sayılı Resmi Gazete’de yayımlanan TS 4188 sayılı Ayva Reçeli, 24/9/1984 tarihli ve 18525 sayılı Resmi Gazete’de yayımlanan TS 4201 sayılı Sarı Mercimek(Kara Mercimek İçi), 6/4/1993 tarihli ve 21544 sayılı Resmi Gazete’de yayımlanan TS 4265 sayılı Dondurma(Süt Esaslı), 3/4/1989 tarihli ve 20128 sayılı Resmi Gazete’de yayımlanan TS 5389 sayılı Çözünebilir Kahve, 7/02/1992 tarihli ve 21135 sayılı Resmi Gazete’de yayımlanan TS 7897 sayılı Bitkisel Sıvı Yağlı Türlü Konservesi, 7/02/1992 tarihli ve 21135 sayılı Resmi Gazete’de yayımlanan TS 7898 sayılı Bitkisel Sıvı Yağlı İmambayıldı Konservesi, 13/3/1992 tarihli ve 21170 sayılı Resmi Gazete’de yayımlanan TS 8761 sayılı Bitkisel Sıvı Yağlı-Nohut Pilaki- Hazır Yemek, 8/8/1992 tarihli ve 21309 sayılı Resmi Gazete’de yayımlanan TS 9053 sayılı Kabartma Tozu, 26/02/1993 tarihli ve 21508 sayılı Resmi Gazete’de yayımlanan TS 9779 sayılı Soya Fasulyesi Unu(Yenilebilir), 8/ 8/ 1992 tarihli ve 21309 sayılı Resmi Gazete’de yayımlanan TS 1467 sayılı Konserve – Taze Bamya , 14/6/ 1972 tarihli ve 14042 sayılı Resmi Gazete’de yayımlanan TS 893 sayılı Bitkisel Yemeklik Yağlar(Özel Standardı olmayan), 12/01/ 1984 tarihli ve 18279 sayılı Resmi Gazete’de yayımlanan TS 591 sayılı Beyaz Peynir Standartlarının,

Katkı maddeleri, aroma maddeleri, pestisit, kalıntıları, veteriner ilaç kalıntıları, gıda bulaşanları, ambalaj ve işaretleme, depolama ve taşıma ile ilgili hükümleri, “

Madde 5- Aynı Yönetmeliğin 40 ıncı maddesi aşağıdaki şekilde değiştirilmiştir.

“ Bu Yönetmelik hükümlerini 560 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararname ile verilen görevler çerçevesinde, Tarım ve Köyişleri Bakanı ile Sağlık Bakanı birlikte yürütür. “

Yürürlülük
Madde 6- Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 7- Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı ile Sağlık Bakanı birlikte yürütür .

Resmi Gazete: 28. 04. 2002-24739

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik
Madde 1- 16 /11/ 1997 tarihli ve 23172 mükerrer sayılı Resmi Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin 4 üncü maddesi’nde verilen tanımlar arasından “Tolerans düzeyi”, “Veteriner ilaç kalıntısı”, “Veteriner ilaçları” tanımları çıkarılmıştır.

Madde 2- Aynı Yönetmeliğin Altıncı Bölümü aşağıdaki şekilde değiştirilmiştir.

ALTINCI BÖLÜM

Hayvansal Kökenli Gıdalarda

Veteriner İlaçları Maksimum Kalıntı Limitleri

Kalıntı Limitleri Tebliği

Madde 13- Hayvansal kökenli gıdalarda bulunmasına izin verilen veteriner ilaçlarının maksimum kalıntı limitleri ve bulunla ilgili kurallar Tarım ve Köyişleri Bakanlığı ile Sağlık Bakanlığı tarafından yayımlanacak tebliğ ile belirlenir.”

Madde 3- Aynı Yönetmeliğin 18 No’lu EK’i yürürlükten kaldırılmış ve diğer ekler buna göre teselsül ettirilmiştir.

Yürürlük
Madde 4- Bu yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
Madde 5- Bu Yönetmelik hükümlerini 560 sayılı Gıdaların Üretimi Tüketimi ve Denetlemesine Dair Kanun Hükmündeki Kararname ile verilen görevler çerçevesinde, Tarım ve Köyişleri Bakanı ile Sağlık Bakanı birlikte yürütür.

Resmi Gazete: 31.5.2002 - 24771

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik
Madde 1- 16/11/1997 tarihli ve 23172 Mükerrer sayılı Resmi Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin 1 No’lu ekinde yer alan, E170 kodlu kalsiyum karbonat, E938 kodlu argon, E941 kodlu azot, E948 kodlu oksijen maddelerinin karşısında bulunan gıda maddesi sütunundaki parantez içinde yer alan "şarap" ifadesi çıkartılmıştır.

Madde 2- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E300 kodlu askorbik asit adlı maddenin karşısında bulunan gıda maddesi sütunundaki parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni bir satır olarak "Şarap" ifadesi ve bunun karşısındaki maksimum doz sütununa "100mg/l" değeri ilave edilmiştir.

Madde 3- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E330 kodlu sitrik asit adlı maddenin karşısında bulunan gıda maddesi sütunundaki parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni bir satır olarak "Şarap" ifadesi ve bunun karşısındaki, maksimum doz sütununa "1g/l" değeri ve açıklamalar sütununa "Son üründe" ifadeleri ilave edilmiştir.

Madde 4- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E334 kodlu tartarik asit (L(+)(-)) adlı maddenin karşısında bulunan gıda maddesi sütunundaki parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni satırlar olarak "Şarap" ve "Şarap dışındaki yarı mamul maddeler" ifadeleri ve bunların karşısındaki, maksimum doz sütununa, şarap için "2.5g/l" ve şarap dışındaki yarı mamul maddeler için "1.5g/l" değerleri ve açıklamalar sütununa "Tartarik asit cinsinden" ifadeleri ilave edilmiştir.

Madde 5- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E336 kodlu potasyum tartaratlar adlı maddenin karşısında bulunan gıda maddesi sütunundaki parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni bir satır olarak "Şarap" ve "Şarap dışındaki yarı mamul maddeler" ifadeleri ve bunların karşısındaki, maksimum doz sütununa, şarap için "2.5g/l" ve şarap dışındaki yarı mamul maddeler için "1.5g/l" değerleri ve açıklamalar sütununa "Tartarik asit cinsinden" ifadeleri ilave edilmiştir.

Madde 6- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E353 kodlu metatartarik asit adlı maddenin karşısındaki maksimum doz sütununda şarap için verilmiş bulunan "1.5g/l" değeri, "200mg/l" olarak değiştirilmiştir.

Madde 7- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E354 kodlu kalsiyum tartarat adlı maddenin karşısında bulunan gıda maddesi sütunundaki parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni satırlar olarak "Şarap" ve "Şarap dışındaki yarı mamul maddeler" ifadeleri ve bunların karşısındaki, maksimum doz sütununa, şarap için "2.5g/l" ve şarap dışındaki yarı mamul maddeler için "1.5g/l" değerleri ve açıklamalar sütununa "Tartarik asit cinsinden" ifadeleri ilave edilmiştir.

Madde 8- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E402 kodlu potasyum aljinat ve E404 kodlu kalsiyum aljinat maddelerinin karşısındaki gıda maddesi sütununda parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni bir satır olarak "Şarap" ifadesi ve bunun karşısındaki, maksimum doz sütununa "GMP (QS)" ifadesi ve açıklamalar sütununa "sadece E402 ve E404" ifadesi ilave edilmiştir.

Madde 9- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E414 kodlu akasya gamı (gam arabik) adlı maddenin karşısındaki gıda maddesi sütununda parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni bir satır olarak "Şarap" ifadesi ve bunun karşısındaki maksimum doz sütununa "300mg/l" değeri ilave edilmiştir.

Madde 10- Aynı Yönetmeliğin 1 No’lu ekinde yer alan, E501 kodlu potasyum karbonatlar adlı maddelerin karşısındaki gıda maddesi sütununda parantez içinde yer alan "şarap" ifadesi çıkartılmış ve aynı sütunun içine yeni bir satır olarak "Şarap" ifadesi ve bunun karşısındaki maksimum doz sütununa "5g/l" değeri ilave edilmiştir.

Madde 11- Aynı Yönetmeliğin 6 No’lu ekinde yer alan, "Son üründeki şeker konsantrasyonu 5g/l den az olan şaraplar" ve "Son üründeki şeker konsantrasyonu 5g/l den çok olan şaraplar" ifadeleri başlayan satırlar çıkartılmış ve bu tabloya aşağıdaki satırlar ilave edilmiştir.

“Kırmızı şarap (Şeker değeri >5g/l) 210

Kırmızı şarap (Şeker değeri <5g/l) 160

Beyaz ve roze şarap (Şeker değeri <5g/l) 210

Beyaz ve roze şarap (Şeker değeri >5g/l) 260

Köpüklü şarap 235 ”

Madde 12- Aynı Yönetmeliğin 7 No’lu ekinde yer alan, E150a kodlu karamel adlı maddenin karşısındaki gıda maddesi sütununa yeni bir satır olarak "Likör şarapları" ve bunun karşısındaki, maksimum doz sütununa "GMP (QS)" ve açıklamalar sütununa "Sadece E150a" ifadeleri ilave edilmiştir.

Geçici Madde 1- Halen faaliyet gösteren ve bu Yönetmelik kapsamında yer alan ürünleri üreten ve satan işyerleri, bu Yönetmeliğin yayımından itibaren 1 yıl içerisinde bu Yönetmelik hükümlerine uymak zorundadırlar.

Yürürlük
Madde 13- Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
Madde 14- Bu Yönetmelik hükümlerini, Tarım ve Köyişleri Bakanı ile Sağlık Bakanı birlikte yürütür.

Resmi Gazete: 25.8.2002 - 24857

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
Madde 1 -16/11/1997 tarihli ve 23172 Mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin değişik 4 üncü maddesinde yer alan tanımlar arasından “Ambalajlama gazları”, “Aroma arttırıcılar”, “Ayırıcılar”, “GMP-Good Manufacturing Practice-veya QS-Quantum Satis”, “İşlenmemiş gıda”, “Taşıyıcılar”, “Asitler”, “Asitlik düzenleyiciler”, “Beslenme açısından etiketleme”, “Brüt ağırlık”, “Dağıtım ambalajı”, “Dış ambalaj”, “Dökme”, “Düşük enerjili gıda”, “EC-European Community-Kodu”, “Emülgatörler”, “Emülgatör tuzları”, “Enerjisi azaltılmış gıda”, “Etiket”, “Etiketleme”, “Fason üretim”, “Gıda katkı maddesi”, “Gıda maddesi”, “Hammadde”, “Hacim arttırıcılar”, “İç ambalaj”, “İtici gazlar”, “Jelleştiriciler”, “Kabartıcılar”, “Köpük oluşturucular”, “Köpüklenmeyi önleyiciler”, “Koruyucular”, “Kıvam arttırıcılar”, “Nem tutucular”, “Net miktar”, “Oksitlenmeyi önleyiciler”, “Özel beslenme amaçlı gıda”, “Parlatıcılar”, “Parti”, “Parti büyüklüğü”, “Raf ömrü”, “Renklendiriciler”, “Sertleştiriciler”, “Son tüketim tarihi”, “Stabilizatörler”, “Süzme ağırlığı”, “Şeker”, “Tatlandırıcılar” ve “Topaklanmayı önleyiciler” tanımları çıkarılmıştır.

Madde 2-Aynı Yönetmeliğin değişik 5 inci maddesi madde başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

“Gıdalarda Tatlandırıcılar, Renklendiriciler ve Bunların Dışındaki Katkı Maddelerinin Kullanımı

MADDE 5 -Gıdalarda kullanılan tatlandırıcılar, renklendiriciler ve bunların dışındaki katkı maddeleriyle ilgili esaslar, Tarım ve Köyişleri Bakanlığı ile Sağlık Bakanlığı tarafından yürürlüğe konulacak Tebliğler ile belirlenir.”

Madde 3 -Aynı Yönetmeliğin değişik 25 inci maddesi aşağıdaki şekilde değiştirilmiştir.

“MADDE 25 -Etiketleme ve işaretleme ile ilgili esaslar, Tarım ve Köyişleri Bakanlığı ile Sağlık Bakanlığı tarafından yürürlüğe konulacak Tebliğ ile belirlenir.”

Madde 4 -Aynı Yönetmeliğin 6, 8, 26, 27, 28, 29, 30 ve 31 inci maddeleri yürürlükten kaldırılmış ve diğer maddeleri buna göre teselsül ettirilmiştir.

Madde 5 -Aynı Yönetmeliğin 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 19, 20 ve 21 numaralı ekleri yürürlükten kaldırılmış ve diğer Ekleri buna göre teselsül ettirilmiştir.

Yürürlük
Madde 6 -Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
Madde 7 -Bu Yönetmelik hükümlerini 560 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararname ile verilen görevler çerçevesinde, Tarım ve Köyişleri Bakanı ile Sağlık Bakanı birlikte yürütür.

Resmi Gazete: 23.9.2002 - 24885

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
Madde 1- 16/11/1997 tarihli ve 23172 mükerrer sayılı Resmi Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin 4 üncü maddesinde yer alan tanımlar arasından "Gıda bulaşanları" nın tanımı çıkarılmıştır.

Madde 2- Aynı Yönetmeliğin 11 inci maddesi madde başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

" Gıda Maddelerinde Belirli Bulaşanların Maksimum Seviyeleri

Madde 11 – Gıda maddelerinde belirli bulaşanların maksimum seviyeleri, Tarım ve Köyişleri Bakanlığı ile Sağlık Bakanlığı tarafından yayımlanacak Tebliğ ile belirlenecektir."

Madde 3- Aynı Yönetmeliğin 14, 15 ve 16 Nolu Ekleri yürürlükten kaldırılmış ve diğer Ekler buna göre teselsül ettirilmiştir.

Yürürlük
Madde 4- Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
Madde 5- Bu Yönetmelik hükümlerini 560 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararname ile verilen görevler çerçevesinde, Tarım ve Köyişleri Bakanı ile Sağlık Bakanı birlikte yürütür.

Resmi Gazete: 17.07.2003-25171

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik
MADDE 1 — 16/11/1997 tarihli ve 23172 Mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin, 25/8/2002 tarihli ve 24857 sayılı Resmi Gazete’de yayımlanan Yönetmelikle Teselsül ettirilen 17nci maddesinin (d) bendi aşağıdaki şekilde değiştirilmiş ve (e) bendi ilave edilmiştir.

“d) Gıda ambalaj materyali olarak üretilmemiş basılı ve yazılı kağıtlar, yeniden işlenmiş kağıtlar ve plastikler gıda ambalaj materyali olarak kullanılamazlar.

e) Yumurta violleri, meyve violleri ve gıda ile direkt temas etmeyen oluklu mukavva kutu üretiminde Madde 21' deki kriterleri sağlamak, ürün özelliklerine ve tekniğine uygun üretilmek kaydıyla yeniden işlenmiş kağıt kullanımına izin verilir.”

Yürürlük
MADDE 2 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
MADDE 3— Bu Yönetmelik hükümlerini 560 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararname ile verilen görevler çerçevesinde, Tarım ve Köyişleri Bakanı ile Sağlık Bakanı yürütür.

Resmi Gazete: 30.06.2005-25861

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
MADDE 1 — 16/11/1997 tarihli ve 23172 Mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin, 18 inci maddesinin (c) bendi yürürlükten kaldırılmış ve (d) bendi (c) bendi olarak teselsül ettirilmiştir.

Yürürlük
MADDE 2 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
MADDE 3 — Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı yürütür.

Resmi Gazete: 11.01.2005- 25697

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
MADDE 1 — 16/11/1997 tarihli ve 23172 mükerrer sayılı Resmî Gazete'de yayımlanan Türk Gıda Kodeksi Yönetmeliği'nin 4 üncü maddesinde yer alan tanımlar arasından "Pestisit" ve "Pestisit kalıntısı" tanımları madde metninden çıkarılmıştır.

MADDE 2 — Aynı Yönetmeliğin değişik 10 uncu maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

"Gıdalarda Maksimum Bitki Koruma Ürünleri Kalıntı Limitleri
Madde 10 — Gıdalarda bulunmasına izin verilen maksimum kalıntı limitleri, Tarım ve Köyişleri Bakanlığı tarafından yayımlanacak tebliğ ile belirlenir."

MADDE 3 — Aynı Yönetmeliğin değişik "Pestisit Kalıntı Limitleri" başlıklı 3 Nolu Eki yürürlükten kaldırılmış ve diğer Ekler buna göre teselsül ettirilmiştir.

Yürürlük
MADDE 4 — Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme
MADDE 5 — Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı yürütür.

Resmi Gazete : 16.05.2008-26878

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
MADDE 1 – 16/11/1997 tarihli ve 23172 sayılı Resmî Gazete'de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin 19 uncu maddesinin (b) bendi aşağıdaki şekilde değiştirilmiştir.

"b) Gıda maddeleri ile doğrudan temas edecek kâğıt ve kartonların bileşiminde titandioksit (TiO2) % 3’ü, kurşun 20 mg/kg’ı, arsenik 2 mg/kg’ı, klorür %0,2’yi, poliklorbifenil 2 mg/kg’ı ve formaldehit 15 mg/kg’ı geçmemelidir."

MADDE 2 – Aynı Yönetmeliğin 36 no’lu eki ekteki şekilde değiştirilmiştir.

MADDE 3 – Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

MADDE 4 – Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı yürütür.

Ekleri için tıklayınız

Resmi Gazete : 05.09.2008-26988

Türk Gıda Kodeksi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

MADDE 1 – 16/11/1997 tarihli ve 23172 sayılı Resmî Gazete'de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin 21 inci maddesinin birinci fıkrasının (d) bendi aşağıdaki şekilde değiştirilmiştir.
 "d) Cam ambalajın içindeki ürüne bağlı olarak meydana gelebilecek basınç dikkate alınarak, dolum sırasında tekniğine uygun tepe boşluğu bırakılmalıdır."

MADDE 2 – Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

MADDE 3 – Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı yürütür.

Resmi Gazete: 17.01.2009-27113

TÜRK GIDA KODEKSİ YÖNETMELİĞİNDE DEĞİŞİKLİK
YAPILMASINA DAİR YÖNETMELİK
 MADDE 1 – 16/11/1997 tarihli ve 23172 sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin 3 üncü maddesi aşağıdaki şekilde değiştirilmiştir.

 “MADDE 3 – Bu Yönetmelik, 27/5/2004 tarihli ve 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanunun 7 nci maddesine dayanılarak hazırlanmıştır.”

 MADDE 2 – Aynı Yönetmeliğin 17 nci maddesinin birinci fıkrasının (d) bendi aşağıdaki şekilde değiştirilmiştir.

 “d) Gıda ambalaj materyali olarak üretilmemiş basılı ve yazılı kağıtlar, yeniden işlenmiş kağıtlar ve plastikler gıda ambalaj materyali olarak kullanılamazlar. Ancak, üretim çapakları ve kenar fireleri geri dönüşümlü plastik olarak değerlendirilmez ve işletme dışına çıkmadan, üretimin bir parçası olarak, iyi üretim uygulamaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olmak kaydıyla kullanılabilir.”

 MADDE 3 – Aynı Yönetmeliğin 22 nci maddesi başlığıyla birlikte aşağıdaki şekilde değiştirilmiştir.

 “Gıda ile temas eden plastik esaslı madde ve malzemeler
 MADDE 22 – Gıda ile temas eden plastik esaslı madde ve malzemelerin kullanımı ile ilgili aşağıdaki esaslara uyulur.

 a) Gıda maddeleriyle temasta bulunacak plastikler, yüksek molekül ağırlıklı polimerlerden oluşmalı ve gıda ile kimyasal etkileşime girmemelidir. Gıda ile temas eden madde ve malzemenin yapısında kalabilecek monomerlerin miktarı plastiklere ait teknik özelliklerde belirtilen kriterlere uygun olmalıdır.

 b) Gıda maddeleriyle temasta bulunacak plastiklere üretim sırasında katılan; plastikleştirici, antioksidan, stabilizör, emülgatör, parlatıcı, katalizör gibi katkı maddelerinin miktarı, gıda maddesinin kalitesini değiştirmeyecek ve toksik bir etki yapmasına neden olmayacak düzeyde olmalıdır.

 c) Gıda maddeleriyle temasta bulunacak plastik malzemeler ve ambalajlar gıda maddelerini absorbe etmemeli, gıdayı sızdırmamalı, tat, koku ve rengini değiştirmemeli, taşıma ve depolama şartlarının gerektirdiği fiziksel ve mekanik özelliklere sahip olmalıdır.

 ç) Gıda ambalajı olarak kullanılan plastikler bir kez kullanılabilir. Ancak plastik madde ve malzemenin yapısı ve şekli değiştirilmeksizin hijyenik koşulların tekrar sağlanarak yeniden kullanımı ile ilgili usul ve esaslar Tarım ve Köyişleri Bakanlığı tarafından düzenlenir.

 d) Gıda ile temas eden madde ve malzeme olarak kullanılacak plastikler veya diğer malzemelerin; yapıştırma, sıvama, laklama, nüfuz ettirme gibi metotlarla kaplanmasında veya laminasyonunda kullanılan ve plastik madde içeren ürünler ile reçine kaplamaları bu bölümde belirtilen niteliklerde olmalıdır.

 e) Gıda maddeleri ile temas edecek plastiklerde kullanılacak boyar maddeler gıda maddelerine geçmemeli ve toksik madde içermemelidir.

 f) Boyar maddeler yüksek saflık göstermeli ve aşağıdaki esaslara uygun olmalıdır;

 1) Boyar maddenin içinde bulunan 0.1 M HCl’de çözünen metal ve metaloidlerin miktarı aşağıdaki sınırları aşamaz:

 Kurşun % 0.01

 Arsenik % 0.01

 Krom % 0.1

 Antimon % 0.05

 Civa % 0.005

 Kadmiyum % 0.01

 Selenyum % 0.01

 Baryum % 0.01

 2) 1 M HCl’de çözünen ve anilin cinsinden hesaplanan boyar maddedeki sülfone edilmemiş primer aromatik amin miktarı 500 mg/kg’ı aşamaz. Benzidin, betanaftilamin ve 4-aminobifenilin her biri ya da bunların toplamı 10 mg/kg’ı geçemez.

 3) Anilin sülfonik asit cinsinden hesaplanan boyar maddedeki toplam sülfone edilmiş aromatik amin miktarı 500 mg/kg’ı geçemez.

 4) Karbon siyahının toluen ekstraktı en çok % 0.15 olmalıdır.

 5) Dekaklorobifenil cinsinden hesaplanan ekstrakte edilebilen poliklorbifenillerin miktarı 25 mg/kg’ı geçemez.

 g) Plastiklerin yapısına giren kimyasal maddelerin gıda benzeri çözücülerle migrasyonu 60 mg/kg veya 10 mg/dm²’yi geçemez. Migrasyon ve ekstraksiyon çalışmaları kendi kategorilerindeki gıdalarla normal kullanım koşullarındaki en yüksek sıcaklıkta ve en uzun sürede yapılmalıdır.

 ğ) Gıda maddeleriyle temasta bulunacak plastik maddeler kolay kırılmayan, yırtılmayan ve şekil bozukluğuna uğramayan bir yapıda olmalıdır.”

 MADDE 4 – Aynı Yönetmeliğin 32 nci maddesi aşağıdaki şekilde değiştirilmiştir.

 “MADDE 32 – Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı yürütür.”

 MADDE 5 – Aynı Yönetmeliğin ekinde yer alan Ek-36A sayılı Plastiklerde Kullanılacak Boyar Maddeler İle İlgili Teknik Özellikler cetveli ile Ek-36B sayılı Plastiklerde Özel Şartlarda Kullanılacak Boyar Maddeler cetveli yürürlükten kaldırılmıştır.

 MADDE 6 – Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

 MADDE 7 – Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı yürütür.

Resmi Gazete: 05.05.2010-27572

TÜRK GIDA KODEKSİ YÖNETMELİĞİNDE DEĞİŞİKLİK YAPILMASINA DAİR YÖNETMELİK
MADDE 1 – 16/11/1997 tarihli ve 23172 Mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğinin 7 nci maddesinin birinci fıkrasının (b) bendi aşağıdaki şekilde değiştirilmiş ve aynı fıkranın sonuna aşağıdaki bent eklenmiştir.

 “b) Aroma maddelerinin üretimi, depolanması ve kullanımı için gerekli katkı maddeleri ile taşıyıcı ve çözücüler, Türk gıda kodeksi renklendiriciler ve tatlandırıcılar dışındaki gıda katkı maddeleri mevzuatına uygun olmak zorundadır.”

 “j) Doğal aroma vericiler hariç olmak üzere gıda maddelerinde kullanılmasına izin verilen aroma maddeleri listesi Ek-39’da yer almaktadır. Doğal aroma vericiler hariç olmak üzere Ek-39’da yer almayan aroma maddelerine ilişkin usul ve esaslar bu Yönetmelik kapsamında Bakanlıkça belirlenir.”

 MADDE 2 – Aynı Yönetmeliğin 8 inci maddesi aşağıdaki şekilde değiştirilmiştir.

 “MADDE 8 – Aroma verici maddelerin etiketlenmesi ile ilgili kurallar aşağıda belirtilmiştir.

 a) Doğrudan tüketiciye satış amacı olmayan aroma maddelerinin ambalajları ve/veya etiketleri aşağıdaki bilgileri açık ve silinemez bir biçimde bulundurmak zorundadır.

 1) Üreticinin, ithalatçının, ambalajlayıcının veya satıcının adı, ticari adı ve işyeri adresi.

 2) “Aroma Maddesi” veya aromayı tarif edecek spesifik bir ifade.

 3) Gıdalarda kullanıma uygun olduğunu belirtir ifade.

 4) Aroma verici maddelerin kategorileri açısından ağırlık sırasına göre listesi.

 5) Ağırlıkça azalan orana göre aroma verici maddelerin bileşiminde bulunan diğer madde ve materyallerin her birinin isimleri ve varsa EC kodu.

 6) EK-12’de verilen bileşenlerin ve 3,4 benzopirenin maksimum miktarları.

 7) “Gıda Üretimi İçindir.” ifadesi.

 8) Ağırlık veya hacim olarak miktarı.

 9) Parti numarası.

 10) Üretim tarihi ve raf ömrü.

 11) Gerektiğinde özel depolama ve kullanım şartları.

 12) Etiket üzerinde “Gıda Üretimi İçindir, Perakende Satış İçin Değildir” ifadesinin bulunması durumunda; üreticinin adı, satış tanımı, gıdalarda kullanıma uygun olduğunu belirtir ifade, malın ağırlık veya hacim olarak miktarı, parti numarası ve üretim tarihi ve raf ömrüne ait bilgilerin etiket üzerinde yer alması yeterlidir. Diğer bilgiler müşteriye bir belge ile sunulabilir.

 b) Direkt olarak tüketiciye satılacak aroma maddelerinin etiketleri ve/veya ambalajları aşağıdaki bilgileri açık ve silinemez bir biçimde bulundurmak zorundadır.

 1) “Aroma Maddesi” veya aromayı tarif edecek spesifik bir ifade.

 2) Gıdalarla kullanıma uygun olduğunu belirtir ifade.

 3) Üretim tarihi ve raf ömrü.

 4) Gerektiğinde özel depolama ve kullanım şartları.

 5) Kullanım talimatı.

 6) Ağırlık veya hacim olarak net miktarı.

 7) Üreticinin, ithalatçının, ambalajlayıcının veya satıcının adı, ticari adı ve işyeri adresi.

 8) Parti numarası.

 9) Ağırlıkça azalan orana göre aroma verici maddelerin bileşiminde bulunan diğer madde ve materyallerin her birinin isimleri ve varsa EC kodu.”

 MADDE 3 – Aynı Yönetmeliğin 13, 13A, 13B ve 13C numaralı ekleri yürürlükten kaldırılmış ve aynı Yönetmeliğe bu Yönetmeliğin ekinde yer alan Ek-39 eklenmiştir.

 MADDE 4 – Aynı Yönetmeliğin Geçici 1 inci maddesi aşağıdaki şekilde değiştirilmiştir.

 “GEÇİCİ MADDE 1 – Halen faaliyet gösteren ve bu Yönetmelik kapsamında yer alan ürünleri üreten ve satan işyerleri, bu maddenin yürürlüğe girdiği tarihten itibaren bir yıl içerisinde bu Yönetmelik hükümlerine uymak zorundadır.”

 MADDE 5 – Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

 MADDE 6 – Bu Yönetmelik hükümlerini Tarım ve Köyişleri Bakanı yürütür.

Ekler için tıklayınız
