

SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA V NITRE

Fakulta biotechnológie
a potravinárstva

Katedra hygieny
a bezpečnosti potravín

Ing. Jozef Čapla, PhD. – Ing. Peter Zajác, PhD.
prof. Ing. Jozef Golian, Dr. – Ing. Ľubomír Belej, PhD.

SPRÁVNÁ HYGIENICKÁ PRAX V POTRAVINÁRSTVE

Druhé prepracované vydanie

Nitra 2016
Vydala Slovenská poľnohospodárska univerzita v Nitre
vo Vydavateľstve SPU

Autori: Ing. Jozef Čapla, PhD. (2,98 AH)
Katedra hygieny a bezpečnosti potravín
FBP, SPU v Nitre

Ing. Peter Zajác, PhD. (2,98 AH)
Katedra hygieny a bezpečnosti potravín
FBP, SPU v Nitre

prof. Ing. Jozef Golian, Dr. (1 AH)
Katedra hygieny a bezpečnosti potravín
FBP, SPU v Nitre

Ing. Lubomír Belej, PhD. (1 AH)
Katedra hygieny a bezpečnosti potravín
FBP, SPU v Nitre

Recenzenti: doc. Ing. Ján Mareček, PhD.
Ing. Peter Brindza, PhD.

Schválil rektor Slovenskej poľnohospodárskej univerzity v Nitre dňa 15. 4. 2016
ako skriptá pre študentov SPU.

© J. Čapla, P. Zajác, J. Golian, Ľ. Belej, Nitra 2016

ISBN 978-80-552-1495-5

OBSAH

Úvod	6
1 Zoznam použitých pojmov a definícií	7
2 Správna výrobná a hygienická prax ako základ systému HACCP	9
2.1 Obsah dokumentácie „Správnej výrobnéj praxe“	9
2.2 Zabezpečenie hygienického spôsobu výroby	9
2.3 Podporný program pre HACCP	10
3 História a vývoj systému HACCP	12
4 Zásady analýzy nebezpečenstiev a kritických kontrolných bodov a požiadavky na ich uplatňovanie	15
4.1 Všeobecné princípy	15
4.2 Uplatňovanie siedmich zásad	16
4.2.1 Analýza nebezpečenstiev	16
4.2.1.1 Zostavenie multidisciplinárneho tímu (tím HACCP)	16
4.2.1.2 Opis produktu	18
4.2.1.3 Identifikovanie zamýšľaného použitia	18
4.2.1.4 Zhotovenie prúdového diagramu (opis výrobného procesu)	18
4.2.1.5 Potvrdenie prúdového diagramu na mieste	19
4.2.1.6 Vypracovanie zoznamu nebezpečenstiev kontrolných opatrení	20
4.2.2 Identifikácia kritických kontrolných bodov (=CCP)	22
4.2.3 Kritické limity v kritických kontrolných bodoch	22
4.2.4 Postupy monitorovania v kritických kontrolných bodoch	22
4.2.5 Nápravné opatrenia	23
4.2.6 Postupy overovania	23
4.2.7 Dokumentácia a uchovávanie záznamov	30
4.2.8 Školenia	31
5 Príručky správnej hygienickej praxe a osobitné požiadavky pre uplatňovanie zásad HACCP podľa príručiek	35
5.1 Generické príručky na zavádzanie systému HACCP	36
5.2 Flexibilita vzhľadom na zásady HACCP	36
5.3 Analýza nebezpečenstva a vypracovanie postupov založených na HACCP	36
5.4 Kritické limity	36
5.5 Postupy monitorovania	37
5.6 Štandardné postupy spracovania	37
5.7 Dokumenty a záznamy	37
5.8 Úloha kritérií a limitov ustanovených v právnych predpisoch spoločenstva alebo vo vnútroštátnom práve	38
5.9 Zachovávanie chladiarenského reťazca	38
5.10 Posudzovanie orgánmi úradnej kontroly potravín	38
5.11 HACCP a certifikácia	38
6 Zásady uplatňovania správnych výrobných postupov pre materiály a predmety určené na styk s potravinami	40
6.1 Požiadavky nariadenia (ES) č. 1935/2004	40
6.2 Požiadavky nariadenia (ES) č. 2023/2006	40
6.2.1 Dokumentácia	41
6.2.2 Podrobné pravidlá týkajúce sa správnych výrobných postupov	41
6.3 Nariadenie (ES) č. 10/2011 („Nariadenie o umelých hmotách“)	41
6.4 Správna výrobná prax	42
6.4.1 SVP pre tlačiarne/výrobcov obalov	42
6.4.1.1 Požiadavky na tlačový stroj a tlačový proces	42

	6.4.1.2 UV farby a laky	43
	6.4.1.3 Flexotlačové farby na báze vody	43
	6.4.1.4 Disperzné laky	43
	6.4.1.5 Tlačové farby pre hárkovú ofsetovú tlač	44
	6.4.1.6 Tlačové farby na báze rozpúšťadiel pre hĺbkotlač a flexotlač	44
	6.5 Preventívne (prerekvizitné) programy bezpečnosti potravín.	
	Časť 1: Výroba potravinárskych obalov podľa STN P ISO/TS 22002-4: 2013	44
7	Metodika pre hodnotenie a kontrolu rizika plánu HACCP	45
	7.1 Postup pri analýze rizika	45
	7.2 Kontrola biologického rizika	46
	7.2.1 Kritický limit pre biologické riziká	49
	7.3 Kontrola chemických rizík	49
	7.3.1 Kritický limit pre chemické riziká	50
	7.4 Kontrola fyzikálnych rizík	51
	7.4.1 Kritický limit pre fyzikálne riziká	52
8	Postupy merania teploty prevádzkovateľmi potravinárskych podnikov podľa zásad správnej výrobnnej praxe	55
	8.1 Teória merania teploty	55
	8.2 Fyzikálne princípy merania teploty	55
	8.2.1 Kontaktná (dotyková) termometria	55
	8.2.2 Radiačná (bezdotyková) termometria	55
	8.3 Druhy teplomerov	56
	8.3.1 Dilatačné teplomery	56
	8.3.2 Elektrické teplomery	57
	8.3.3 Radiačné teplomery	57
	8.4 Metódy merania	58
	8.5 Výber teplomera	59
9	Preventívne (prerekvizitné) programy bezpečnosti potravín podľa STN P ISO/TS 22002-1	62
	9.1 Konštrukcia a usporiadanie budov	63
	9.2. Usporiadanie prevádzok a pracovísk	63
	9.3 Rozvody vzduchu, vody a energie	64
	9.4 Nakladanie s odpadmi	65
	9.5 Vhodnosť zariadení, čistenie a údržba	66
	9.6. Manažérstvo nakupovaných materiálov	67
	9.7 Opatrenia na prevenciu pred krížovou kontamináciou	68
	9.8 Manažovanie alergénov	68
	9.9 Čistenie a dezinfekcia	69
	9.10 Ochrana proti škodcom	69
	9.11 Hygiena osôb a vybavenosť pre personál	70
	9.12 Prepracúvanie	72
	9.13 Postupy stiahnutia výrobkov	73
	9.14 Skladovanie	73
	9.15 Ochrana potravín, biostražitosť a opatrenia proti bioterorizmu	74
10	Špecifické požiadavky normy BRC a IFS	75
	10.1 Pokyny pre vymedzenia rizikových zón výroby podľa normy BRC 7	75
	10.2 Obrana potravín a externé inšpekcie podľa normy IFS 6	83
11	Požiadavky na detekciu prítomnosti kovov a iných cudzích predmetov vo výrobkoch podľa štandardov bezpečnosti potravín	85

11.1 Požiadavky na dopravníkové detektory kovov	86
11.2 Všeobecné testovanie – pre systém dopravníkových detektorov kovov	86
11.3 Detekčné hlavy: konfigurácia	89
11.4 Bezpečnostný systém v prípade poruchy	90
11.5 Detekčný systém pre vertikálne baliace linky	91
11.6 Detekčné potrubné systémy	91
11.7 Požiadavky na röntgen a optické triedenie	92
11.8 Požiadavky na filtráciu	92
11.9 Požiadavky na preosievanie	93
11.10 Požiadavky na magnety	93
12 Systém kontroly a hodnotenia požiadaviek správnej výrobnéj praxe	94
12.1 Preverovanie dokumentácie správnej výrobnéj praxe a jej prístupnosť orgánom úradnej kontroly potravín	94
Zoznam použitej literatúry	105

Úvod

Zavedenie účinného kontrolného systému na všetkých stupňoch výrobného procesu predstavuje zložitý a dlhodobý proces. Tento proces si vyžaduje nielen zásadné zmeny výrobných postupov, ale aj organizáciu permanentnej kontroly, úpravu legislatívnych podmienok ako aj zmenu v chápaní ľudí. Samotný proces prebieha vo viacerých etapách, kde postupne musí dôjsť k jeho zavedeniu a sfunkčneniu. To si vyžaduje predovšetkým mať dostatok informácií a podkladov pre jeho realizáciu. Článok 5 nariadenia (ES) č. 853/2004 Európskeho parlamentu a Rady o hygiene potravín vyžaduje od prevádzkovateľov potravinárskych podnikov, aby určili, zaviedli a zachovávali trvalý postup založený na zásadách Analýzy nebezpečenstva a kritických kontrolných bodoch (HACCP). Systémy HACCP sa vo všeobecnosti považujú za užitočný nástroj pre prevádzkovateľov potravinárskych podnikov na kontrolu nebezpečenstiev, ktoré sa môžu vyskytnúť v potravinách.

Systém HACCP, ktorý má vedecké a systematické základy, určuje osobitné riziká a opatrenia na ich riadenie s cieľom zabezpečiť bezpečnosť potravín. HACCP je nástrojom na vyhodnotenie rizík a zavádza systémy riadenia, ktoré sa zameriavajú skôr na prevenciu ako na spoliehanie sa na najmä testovanie konečných výrobkov. Každý systém HACCP je schopný prispôbovať sa zmenám, akými je napr. pokrok v riešení a dizajne zariadení, spracovateľských postupoch alebo technologickom vývoji.

Systém HACCP možno aplikovať v rámci celého potravinového reťazca od prvovýroby až po konečnú spotrebu a jeho uplatňovanie je potrebné riadiť prostredníctvom presnej evidencie rizík pre ľudské zdravie. Taktiež v oblasti zvyšovania bezpečnosti potravín môže uplatnenie HACCP priniesť ďalšie významné úžitky a prospech. Uplatnenie tohto systému môže navyše napomôcť kontrolnej činnosti orgánov úradnej kontroly potravín a certifikačných orgánov a podporiť medzinárodný obchod zvýšením dôvery v bezpečnosť potravín. Úspešné uplatnenie systému HACCP si vyžaduje úplnú angažovanosť a zainteresovanosť vedúcich pracovníkov (manažmentu), zamestnancov a predovšetkým multidisciplinárny prístup; ktorý by mal zahŕňať odborné znalosti v oblasti poľnohospodárstva, veterinárstva, výroby, mikrobiológie, lekárstva, zdravotníctva, potravinárskej technológie, chémie a strojárstva, a to v súlade s príslušnou štúdiou. Predkladaný učebný text je koncipovaný na základe získaných doterajších poznatkov autorov a tvorí dobrý základ pre orientáciu v uvedenej problematike.

Autori
Nitra, 2016

Autori	Ing. Jozef Čapla, PhD. Ing. Peter Zajác, PhD. prof. Ing. Jozef Golian, Dr. Ing. Lubomír Belej, PhD.
Názov	SPRÁVNA HYGIENICKÁ PRAX V POTRAVINÁRSTVE
Určené	Pre študentov SPU
Vydavateľ	Slovenská poľnohospodárska univerzita v Nitre
Vydanie	Druhé prepracované
Vytlačené	2016
Náklad	250 kusov
Počet strán	108
AH-VH	7,96-8,13
Tlač	Vydavateľstvo SPU v Nitre
ISBN 978-80-552-1495-5	Cena 3,50 €

Rukopis neprešiel redakčnou úpravou vo vydavateľstve.
Za odbornú náplň vydania zodpovedajú autori.


