	[image: image1.jpg]

	SAVUR PROF. DR. AZİZ SANCAR İLÇE DEVLET HASTANESİ

MUTFAK TEMİZLİK TALİMATI

	 KODU
	OH.TL.13
	YAYIN TARİHİ
	07.08.2017
	REVİZYON TARİHİ
	 10.01.2022
	REVİZYON NO
	01
	SAYFA SAYISI
	 08

1. AMAÇ: Mutfak hijyeninin sağlanması ve besinlerle bulaşan hastalıkları önlemeye yönelik enfeksiyon etkenlerinin gıdaya bulaşmasını önlemek için kaynağında, işlem öncesi mutfakta, işlem sırasında, işlem sonrası ve servis sırasında uygulanacak ilkeleri belirlemektir.

2. KAPSAM: Besinlerle bulaşan hastalıkların önlenmesine yönelik mutfak işleyişi ve hijyen faaliyetlerini kapsar.
3. SORUMLULAR: Bu talimatın uygulanmasından tüm mutfak çalışanları, mutfak şefi, şef diyetisyen, mutfaktan sorumlu hastane müdürü sorumludur. Bu talimatın uygulanması ile ilgili denetimlerden Enfeksiyon ve Antibiyotik Kontrol Komitesi ve Başhekimlik sorumludur.

UYGULAMA

1. GENEL İLKELER

1. Gıda hazırlanması sırasında, çiğ tüketilecek maddelere, kişsel hijyene, mutfak temizliğine ve pişirme, soğutma, saklam tekrar ısıtma ve dağıtım işlemleri sırasında zaman-ısı kontrolüne özellikle dikkat edilmelidir.

2. Yemek dağıtım arabaları ve servis mutfağındaki buzdolapları sadece yiyecek dağıtmak veya gerekirse saklamak için kullanılmalıdır.

3. Düzenli aralıklarla personel eğitimi sağlanmalıdır.

4. Hastalar ve personelin diyare ve kusma atakları enfeksiyon kontrol komitesine bildirilmeli ve enfeksiyon kontrol komitesi tarafından kaydedilerek nedenleri araştırılmalı ve gerekli önlemler alınmalıdır.
5. Gastroenterit semptomları(diyare, kusma gibi) olan personel çalıştırılmamalı, bu tür enfeksiyonu olan personel enfeksiyon kontrol ekibine bildirilmelidir.

6. El hijyeni ‘‘El Hijyeni Talimatı’’ önerilerine uyularak gerçekleştirilmelidir.

7. Eldiven ‘‘Eldiven Kullanımı Talimatı’’ önerilerine uyularak kullanılmalıdır.
2. PERSONELİN HİJYENİNİN SAĞLANMASI

2.1. Hijyen Kuralları
1. Tırnaklar kısa kesilmeli ve temiz olmalıdır.

2. Günlük vücut temizliği ve bakımı yapılmış olmalıdır.

3. Erkek personel günlük sakal traşını yapmalıdır.

4. Mutfak personeli işe başlamadan önce yüzük, kol saati vb. aksesuarlarını çıkarmalıdır.

5. Hazırlanan gıdalara çıplak elle dokunulmamalıdır.

6. Çiğ yiyeceklere dokunulduğu taktirde asla pişmiş yiyecek veya araç-gereçlere dokunulmamalıdır.

7. Temiz iş elbiseleri ile işe başlanmalı ve çalışılırken eldiven, bone, maske takılmalıdır.

8. Gıdalara dönerek öksürülmemeli ve hapşırılmamalıdır.

9. Sağlık açısından problemi olan personel (solunum, ishal, deri hastalığı vb.) derhal değerlendirilmeli ve diyetisyene bilgi verilmelidir.

10. Mutfak personelinin elinde yara, kesik, yanık vb. kusurlar var ise yiyeceklere kesinlikle dokundurulmamalıdır.

11. Mutfakta çalışırken sakız çiğnenmemeli, tükürülmemeli ve sigara içilmemelidir.

2.2. El Yıkama

1. Bütün mutfak personeli sıcak ve soğuk su, antiseptik solüsyon ve kağıt havlu bulunan temiz bir el yıkama ünitesinde ellerini yıkamalı, el yıkama üniteleri sadece el yıkama amaçlı kullanılmalıdır.

2. Yiyeceklerin hazırlanması, pişirilmesi, tepsi hazırlanması ve dağıtımından sorumlu tüm mutfak personeli aşağıdaki durumlarda düzenli olarak ellerini yıkamalıdır:

· Gıda hazırlanan bölüme girerken,

· Saç, burun, ağız veya diğer vücut bölgelerine dokunduktan sonra ve sigara içtikten sonra,

· Tuvaletten çıktıktan sonra,

· Çiğ veya pişmiş gıdaya elledikten sonra,

· Atıkları elledikten sonra,

· Hapşırdıktan veya öksürdükten sonra,

· Temizlikte kullanılan kimyasalları elledikten sonra,

· Yemek yedikten ve içtikten sonra,

· Yiyecekleri hazırlamadan veya servis yapmadan önce,

· Yemek yemek veya yemek dağıtımı için kullanılan araç gerece dokunulmadan önce,

· Tabakları veya tepsileri vermeden önce ve tepsileri aldıktan sonra,

· Eldiven takmadan önce,

· Eldiven çıkarıldıktan sonra,

· Temiz olmayan araç-gereç, yüzeyler, kirli elbise veya diğer vücut bölgelerine dokunduktan sonra,

· Herhangi bir aradan sonra işe dönerken,

2.3.Eldiven, maske kullanımı
1. Pişmeyen ürünlerin hazırlanması sırasında, pişmiş ve hazırlanmış ürünlere dokunulması gerektiğinde çalışan personel eldiven takmalıdır.

2. Çiğ ürüne eldivenle dokunulduktan sonra aynı eldivenle pişmiş ürüne kesinlikle dokunulmamalı, pişmiş ürüne dokunulması gerekiyorsa eldiven değiştirilmelidir.

3. Eldivenle çalışırken çöp, para, saç gibi bakteri bulaşma riski olan yerlere dokunulursa eldiven değiştirilmelidir.

4. Ürün hazırlanırken kullanılan eldiven kirli hiçbir yere dokunulmasa dahi saatte bir değiştirilmelidir.

5. Bir ürünün hazırlığı bittikten sonra diğer ürünün hazırlığına başlamadan önce eldiven değiştirilmelidir.

6. Eldivende yırtılma olursa hemen değiştirilmelidir.

7. Hasta katlarına yapılan yemek servisi sırasında, personel yemekhanesinde servisi yapan garsonlar eldiven, maskeve bone takmalıdır.

8. Bıyıklı personel varsa çalışırken her zaman maske takmalıdır.

9. Mutfağa gelen ziyaretçilerden solunum sistemi rahatsızlığı olanlar mutfağa alınmamalı, fakat zorunlu olarak mutfağa girmesi gerekirse mutlaka maske takması sağlanmalıdır.

3. YİYECEK ve İÇECEK SATIN ALMA VE MAL KABULÜ
1. Yiyecekler güvenilir kaynaklardan satın alınmalıdır.

2. Soğuk ürünler frigofrik araçlarda taşınmış olmalıdır.

3. Araçların iç yüzeyi temiz ve taşıma sırasında besinler aracın tabanı ile temas etmiyor olmalıdır.

4. Potansiyel riskli besinler (et, balık, tavuk, süt vb) 5ºC ya da daha altında sıcaklıkta teslim alınmalıdır.

5. Yiyeceklerin ambalaj ve paketlerin temiz ve sağlam olmasına dikkat edilmelidir.

6. Yiyecekler sağlam olmalı aralarında ezik, çürük olmamalıdır.

7. Yiyecekler böcek, toz, çamur, küf v.b. içermemelidir.

8. Uygun ürünlerin üzerinde üretim ve son kullanma tarihi olmalıdır.

9. Potansiyel riskli besinlerde herhangi bir sızıntı olmamalıdır.

10. Dondurulmuş yiyecekler –18ºC ve altında teslim alınmalıdır.

11. Gıda mamullerinin kalitesi teknik şartnamede belirtilen kriterlere uygun olduğu kontrol edilerek ‘‘Ürün kabul formu’’ doldurulmalı, kriterlere uymayan gıda mamülleri ‘‘Ürün red formu’’na işlenerek geri gönderilmelidir.

4. MUTFAK DEPO HİJYENİ VE YERLEŞİMİ

1. Gıdalar kabul edilir edilmez etiketlenerek ve “İlk Giren İlk Çıkar” ilkesine göre uygun alanlarda (kuru gıda deposu, soğuk hava deposu, derin dondurucu) depolanmalıdır.

2. Depoya giren tüm ürünlerin üzeri kapalı olmalıdır.

3. Tüm kuru gıda, nem almayacak, tozlanmayacak, haşere ve kemiricilerden korunacak şekilde saklanmalıdır.

4. Soğuk hava depolarında malzemeler plastik paletler üzerine konulmalı ve kesinlikle tahta palet kullanılmamalıdır.
5. Hava sirkülasyonunun sağlanması için depolar aşırı doldurulmamalı, çok fazla ürün üst üste konulmamalıdır.

6. Gıda maddeleri ile deterjan vb. malzemeler ayrı depolarda muhafaza edilmelidir.

7. Depoların tabanı düz, pürüzsüz, kolay temizlenebilir, yeterli eğimde, çatlaksız ve su geçirmez olarak düzenlenmelidir.

8. Depoların havalandırmaları yeterli şekilde ayarlanmalı, depo kapıları sürekli kapalı tutulmalı, depo fanları asla kapatılmamalıdır.

9. Gıda maddeleri zeminden 20-40 cm yükseklikte, duvardan 35 cm, tavandan 40 cm uzakta olacak şekilde ayaklı tezgah veya plastik palet üzerine konulmalıdır.

10. Depoların daima kuru, su, kanalizasyon vb. borulardan uzak olması sağlanmalı, bu borularda terleme olması önlenmelidir.

11. Etler mümkünse karkas ile asılmalı, birbiri üzerine yığılmamalı, aralarında yeterli hava sirkülasyonu olacak şekilde depolanmalıdır.

12. Havalandırma, toz, kir ve haşere girişini engelleyici şekilde yapılmalıdır.

13. Duvar ve tavanlar suya dirençli, rutubet tutucu ve suyu emici özellikte olmayacak şekilde ayarlanmalıdır.

14. Depo içinde aydınlatmanın yeterli olması sağlanmalıdır.

15. Üretim alanındaki soğuk hava depolarında karton koli ve tahta kasa bulunmamalıdır.

16. Üretim bölümündeki depolarda pişmiş ürünler üst rafta, pişmemiş ürünler alt rafta depolanmalıdır.

17. Üretim bölümündeki depolarda ürünler üzeri streçli ve tarih etiketli olarak muhafaza edilmelidir.

18. Depoların temizliği ve dezenfeksiyonu bir plan dahilinde yapılmalıdır.

	DEPOLAR
	DEPO SICAKLIĞI
	DEPOLANACAK ÜRÜNLER

	KURU GIDA DEPOSU

	15-21˚C arası ve

Nem %60-70
	Kuru baklagiller, tahıl ve tahıl ürünleri, şeker, baharat, sirke, limon suyu, turşu, sıvı yağ, kuru yemiş, kuru meyveler, kapağı açılmamış konserveler, UHT ürünler ve meyve suları

	SOĞUKHAVADEPOSU
	4˚C ve altı
	•Taze sebze ve meyveler (gerekli durumlarda oda sıcaklığında)

•Et, tavuk, balık, şarküteri etleri, yumurta,

•Ön hazırlığı yapılmış gıdalar (zeytinyağlılar, salatalar, kapağı açılmış salça ve konserveler, pişmiş yemekler,

•Pastalar (sütlü tatlılar)

	DERİNDONDURUCU

	-18˚C ve altı
	Dondurulmuş etler, dondurulmuş sebze ve meyveler

5. MUTFAK ALANLARININ TEMİZLİK VE HİJYENİ
1. Mutfağa ait bütün alanların periyodik olarak nasıl temizleneceği ve dezenfekte edileceği, bunu kimlerin, ne zaman yapacağı ve kimler tarafından kontrol edileceği belirlenmelidir.

2. Temizlik ve dezenfeksiyon metotları konusunda personele hizmet içi uygulamalı eğitim verilmelidir.

3. Temizlik ekipmanları ve kimyasalları mutfak içinde ayrı bir temizlik deposunda tutulmalıdır.

4. Temizlik kimyasalları hiçbir şekilde diğer gıda malzemeleri ile temas ettirilmemelidir.

5. Temizlikte kullanılan ekipmanlar depoya yerleştirilmeden önce mutlaka temizlenmelidir.
6. YİYECEK HAZIRLANMASI VE PİŞİRİLMESİ
6.1. Pişirme Süreçleri

1. Çiğ ve pişmiş besinler birbirinden ayrı mekan ya da tezgahlarda hazırlanmalıdır.

2. Et, balık, tavuk ile sebzeler için ayrı bıçak, mekan, tezgahlar ya da doğrama tahtaları kullanılmalıdır.

3. Bıçak ve tahtalar belirlenmiş renklere göre kullanılmalı ve bu bilgi yazılı olarak mutfakta personelin görebileceği bir yerde asılmalıdır.

4. Mavi saplı bıçaklar ve tahtalar :Balık eti işlenmesinde,

5. Kırmızı saplı bıçaklar ve kırmızı tahtalar: Çiğ kırmızı et işlenmesinde,

6. Beyaz tahta ve siyah saplı bıçak: Süt ürünlerinin işlenmesinde,

7. Kahverengi tahta ve bıçaklar: Pişmiş et, tavuk ve hindi işlenmesinde,

8. Sarı saplı bıçaklar ve tahtalar: Tavuk ve hindi eti işlenmesinde,

9. Yeşil saplı bıçak ve tahtalar: Sebze ve meyve işlenmesinde

10. Tüm hazırlama aşamalarında, hazırlamada görevli personelin hijyeni sağlanmalıdır.

11. Çapraz bulaşma önlenmelidir.

12. Potansiyel riskli besinler (et, tavuk, balık, peynir, süt, yoğurt)en kısa sürede hazırlanmalı, oda sıcaklığında fazla bekletilmemelidir.

13. Tüm besinlerle çalışırken kullandıktan sonra atılabilen eldiven kullanılmalıdır.

14. Evyeler de dahil hazırlamada kullanılan tüm araç-gereç ve yüzeylerin temizlik ve hijyeni sağlanmalıdır.

15. Başta çiğ tavuk olmak üzere et, balıkla temas eden tüm yüzeylerin uygun aralıklarla ve her kullanımdan sonra temizlik ve hijyeni sağlanmalıdır.

16. Sebze ve meyveler akan bol su altında iyice yıkanmalıdır.

17. Hazırlığı uzun süren potansiyel riskli besinleri içeren karışımlar 5ºC ve altında bekletilmelidir.

18. Gün boyu kullanılan kıyma makinesi ve et tahtaları en fazla 4 saatte bir temizlenip, dezenfekte edildikten sonra tekrar kullanılmalıdır.

19. Kullanım bittiğinde de hemen hijyenik temizlikleri sağlanmalıdır.

20. Potansiyel riskli besinlerle yapılan yemeklerde pişirme süreleri ve sıcaklıklarına dikkat edilmeli, mutlaka bunlar ölçülerek kaydedilmelidir. Bu tür yemeklerde merkezdeki sıcaklığın 75ºC ve üzerine çıkması ve bu derecelerde en az 2 dakika kadar beklemesi sağlanmalıdır.

21. Pişen yemeklerde tat kontrolü hijyenik yöntemlerle yapılmalı, bunun için ayrı bir kaşık ya da çatal kullanılmalıdır. Tat kontrolünde kullanılan kaşık ya da çatal besine ya da yemeğe değdirilmemelidir.

22. Kuruluşta dondurulmuş besin kullanılıyorsa, çözdürme işlemi uygun bir şekilde yapılmalıdır.

23. Dondurulmuş besinler oda sıcaklığında çözdürülmemelidir.

24. Çözdürülmüş besinler tekrar dondurulmamalıdır.

6.2. Bekletme Süreci

1. Pişirme sonrası yemeklerin aktarıldığı ya da temas ettiği tüm yüzey ve araç-gerecin temiz ve hijyenik olması sağlanmalıdır.

2. Soğutularak saklanmayacaksa tüm yemeklerin üstü servis yapılana kadar kapalı tutulmalıdır.

3. Sıcak yemekler, sıcak (60ºC’nin üzerinde), soğuk yemekler soğuk (5–10ºC ve altında) bekletilmeli, yemek termometreleri ile sıcaklık ölçümleri yapılarak kaydedilmelidir.

4. Pişmiş besinlere çıplak elle temas edilmemelidir.

6.3. Soğutma Ve Saklama Süreci

1. Ocaktan alınan pişmiş yemek hızla 20ºC ye soğutulmalıdır. Bunun için yemek pişirildiği kaptan 10 cm derinliğinde sığ küvetlere aktarılmalı, besin hazırlanan alanlardan ayrı bir alanda içerisinde soğuk su ya da buz bulunan evyelerde soğutulmalıdır.

2. Çok büyük hacimli et ve tavuklar hijyenik bir şekilde parçalanarak hacim ve kalınlıkları azaltılmalıdır.

3. Yöntemine uygun olarak soğutulan pişmiş yemekler bekletilmeden soğuk depolara diğer besinlerden ayrı tutulacak şekilde kaldırılmalıdır.

4. Depolarda pişmiş yemeğin sıcaklığının 20ºC den 5ºC ye ya da daha altına 4 saat yada daha kısa sürede inmesi sağlanmalıdır. Bu aşamada da süre/sıcaklık kayıtları tutulmalıdır.

5. Yemeklerin aktarıldığı küvetler temiz ve hijyenik olmalıdır.

6. Uygun sıcaklığa kadar soğutulan yemeklerin üzerleri hemen kapatılmalı ve etiketlenmelidir.

7. Yemekler soğuk depoya hava akımı sağlayacak ve “İlk Giren İlk Çıkar” ilkesini kolaylaştıracak şekilde uygun yerleştirilmelidir.

6.4. Yeniden Isıtma Süreci

1. Yeniden ısıtmada uygun araçlar seçilmeli ve uygun yöntemler uygulanmalıdır.

2. Bir kere ısıtılan yemek servis edilip, tüketilmeli, tekrar kullanılmamalıdır.

7. YİYECEK İÇECEK TAŞINMASI VE SERVİSİ

1. Yiyeceklerin taşınması için kapalı taşıma araçları kullanılmalı ya da yiyecekler kontaminasyonu önleyecek şekilde örtülü olarak taşınmalıdır.
2. Sıcak yemekler sıcak, soğuk yemekler soğuk servis edilmelidir.

3. Tüm servis edilecek besinlerin, servisten 15-20 dakika önce sıcaklıkları yiyecek termometresi ile ölçülerek kaydedilmelidir.

4. Besin ya da yemekle temas eden tüm kaplar ve yüzeyler temiz ve hijyenik olmalıdır.

5. Servis sırasında yemek ya da besinlere çıplak elle dokunulmamalı, servis araç-gereçlerinden yararlanılmalı ya da kullandıktan sonra atılabilen eldiven kullanılmalıdır.

6. Servis edilirken besin ya da serviste kullanılan araçlar yere düştüğünde asla kullanılmamalıdır.

7. Tabakların, bardakların ve kapların ağza temas eden kısımlarına dokunulmamalıdır.

8. Tabaklar alttan ya da kenarlarından tutulmalıdır.

9. Besinle temasta bulunan tüm ekipmanlar yıkandıktan sonra dezenfekte edilmelidir.

10. Porsiyonlama ya da servis için uygun araç-gereçler kullanılmalı, bunların sapları yeterli uzunlukta olmalıdır.

11. Besinlerin elle temasını engellemek için yemeğin konduğu kaplar fazla doldurulmamalıdır.

12. Servis edilen besinlere kesinlikle elle dokunulmamalıdır.

13. Elle dokunulması gereken besin maddeleri için tek kullanımlık eldivenler kullanılmalıdır.

14. Mutfak araçları ve yiyecekle temas eden yüzeyleri silmek için kullanılan nemli bezler ya da süngerler temiz ve düzenli olarak dezenfekte edilmeli ve başka bir amaçla kullanılmamalıdır.

15. Kirlenmiş servis takımları derhal servis alanından uzaklaştırılarak tekrar kullanımı engellenmelidir.

16. Yiyeceği örtmek için bez kullanılmamalı, streç film kullanılmalıdır.

17. Serviste kullanılan maşa, kepçe, servis kaşığı vb. araçlar saplarından tutulmalı, besinle temas eden yüzeylerine dokunulmamalı, kullanım sırasında bu araçlar sapları, kuru ve temiz olarak dışarıda kalacak şekilde, besin ya da yemeğin içinde tutulmalıdır.

18. Yiyecek hazırlama ve servisinde kullanılan kepçe ve kaşıklarla yemeğin tadına bakılmamalı, tatmak için kullanılan araçlar mutlaka yıkanmalıdır.

19. Servis yapan personel, hasta izolasyonuna ilişkin kartları gördükleri yerlerde kurallara uymalıdır. Bu durumda uygun giysiler ve servis için hemşireye başvurulmalıdır. Yiyecekler ve yiyecek tepsisi oda içine izolasyon kurallarına uyan hemşire tarafından bırakılmalıdır.

20. Tüm sıcak yemekler odalara getirildikten sonra 30 dakika içinde tüketilmelidir.

21. Oda ısısında bir saat ve üstünde bekleyen herhangi bir yemek dökülmelidir.

8. YİYECEK KAPLARININ TEMİZLENMESİ, YIKANMASI VE KURUTULMASI

1. Yiyecek kaplarının elde yıkanmasından kaçınılmalı ve mümkünse elde yıkama yerine merkezi bir bulaşık makinesinde yıkama tecih edilmelidir.

2. Elde yıkama zorunlu ise durulama işleminin iyi olmasına özen gösterilmelidir.

3. Tüm yiyecek kapları, çatal, bıçak ve kaşıklar bulaşık makinesinde 65˚C’de yıkanmalı ve 85-90˚C sıcaklıkta durulanmalıdır.

4. Deterjan solüsyonları ve durulama suyu sık sık değiştirilmeli ve sıcak su kullanılmalıdır.

5. Yıkama ve durulama bezleri tek kullanımlık olmalıdır.

6. Et kesici cihazlar ve kıyma makineleri her kullanımdan sonra sıcak su ile yıkanmalıdır.

9. MUTFAK VE YEMEKHANEDEN ÇÖP TOPLANMASI VE TAŞIMASI
1. Mutfakta ve yemekhanelerde oluşan atıklar kapaklı veya ayak pedallı çöp tenekeleri içine atılmalıdır.

2. Çöp tenekeleri her saat başı veya doldukça görevli personel tarafından boşaltılmalıdır.

3. Çöpler toplanırken bölümlerde çöp ve gıdanın temas etmemesi sağlanmalıdır.

4. Çöp toplayan personel kesinlikle gıda üretiminde çalıştırılmamalıdır.
10. YİYECEK İÇECEKLERDEN ŞAHİT NUMUNE ALMASI
1. Günlük mönüde yer alan ve mutfak tarafından servise sunulmak üzere hazırlanan her üründen uygun şahit numune alınmalıdır.

2. Alınan numunenin üzerine numune alan kişi, numunenin adı, alım tarihi ve numune sıcaklığı bilgilerini içeren ‘‘Şahit Numune Etiketi’’ yapıştırılmalıdır.

3. İçme ve kullanma sularından ayrı ayrı olmak üzere şahit numune alınmalıdır.

4. Meyve, turşu, ekmek ve ambalajı açılmadan direk servise sunulan (piknik reçel, meyve suyu, ayran gibi) ürünlerden şahit numune alınmaz.

5. Numune alma işlemine geçmeden önce numune alacak kişi ellerini yıkamalı ve eldiven giymelidir.

6. Numune alma işleminde kullanılacak ekipmanlar steril veya tek kullanımlık olmalıdır.

9.1. Yemek numunesi alınması

1. Numunesi alınacak yiyeceklerden en az 200 gr alınarak ağzı kilitlenebilir poşetlere konarak poşetin ağzı kilitlenmelidir.

2. Çorba ve sulu yemekler numune poşetlerine alınmadan önce, kepçe veya kaşık yardımı ile 3-4 kez karıştırılarak poşete alınmalıdır.

3. Numune alımı işlemine başlamadan numune sıcaklığı mutlaka ölçülmelidir.

4. Her numune için farklı ekipman kullanılmalıdır.

5. Alınan numune minimum –18ºC’lik depoda (eğer yok ise, şahit numune zorunlu olarak maksimum 4ºC’lik depoda) çiğ sebze ve etlerden uzak raflarda 3 gün muhafaza edilmelidir.

6. Alınan numune 3. gün sonunda imha edilmelidir.

9.2. Su Numunesi Alınması

1. Su numunesi alınacak musluğun açılarak 30 sn kadar suyun akması beklenmelidir.

2. Steril poşet açılarak 200 ml (poşetin yarısı kadar) su doldurulmalı, bu işlem yapılırken poşetin içine kesinlikle el değmemelidir.

3. Numune alma işlemi bittikten sonra poşetin ağzı kapatılmalıdır.

4. Alınan su numunesi maksimum 4ºC de ve 2 gün (48 saat) tutulmalıdır.

5. Su numunesi 2. günün sonunda imha edilmelidir.

	HAZIRLAYAN
	KONTROL EDEN
	ONAYLAYAN

	Kalite Yönetim Direktörü
	İdari ve Mali İşler Müdür V.
	Başhekim

	Türkan GELEN
	Veysel ŞAŞMAZ
	Oğuz ÇELİK

	
	
	

8

