
1

TOITLUSTAMISEGA TEGELEVALE ETTEVÕTTELE

ENESEKONTROLLIPLAANI KOOSTAMISE JUHEND

Käesolev juhend on mõeldud abimaterjaliks enesekontrolliplaani koostamisel ja

haldamisel ning enesekontrollisüsteemi rakendamisel kohvikutes, sööklates,

restoranides jt toitlustusettevõtetes (välja arvatud toitlustusettevõttes, kus käideldakse

ainult sellist toitu, mida ei tule toidu ohutuse tagamiseks hoida toatemperatuurist

erineval temperatuuril nt alkohol, kuumad joogid, näksid, maiustused).

Toimiv enesekontrollisüsteem on vajalik mitmel põhjusel:

 Seadusest tulenev kohustus. HACCP põhist enesekontrollisüsteemi nõuab

seadusandlus ja enesekontrolliplaani ja –süsteemi toimimist hindab regulaarselt

järelevalveasutus

 Tarbija tervis. Toimiv enesekontrollisüsteem aitab ennetada ja kõrvaldada

ohtusid, mille tulemusena võivad tekkida tarbijal tervisehäireid

 Majanduslik kasu. Toimiv enesekontrollisüsteem on ettevõttele kasulik ka

majanduslikult (protsesside kontrollimine ja selle läbi ohtude ohjamine

vähendab tekkivaid kulusid nt praaktoodang vms). Samuti nõuavad toimivat

enesekontrollisüsteemi kui kvaliteedi tagamise programmi ettevõtte

koostööpartnerid.

 Ettevõte hea maine. Ohutu toidu pakkumine vähendab kaebuste,

pretensioonide või haiguspuhangute tekkimise ja tarbijate rahulolematusest

tingitud klientide kaotamise võimalust.

Enesekontrolliplaan, eeltingimuste programmid ja nende haldamine ja rakendamine

moodustavad enesekontrollisüsteemi. Enesekontrollplaan peab olema HACCP põhine.

HACCP on lühend inglise keelsetest sõnadest – Hazard Analysis and Critical Control

Points ehk ohtude analüüs ja kriitiliste kontrollpunktide ohje. HACCP põhine

enesekontrollisüsteem koosneb seitsmest põhimõttest ning selle koostamiseks tuleb

läbida 12 sammu, millest on lähemalt juttu 2. peatükis.

Enesekontrolliplaani puhul pole tähtsust selle mahukusel või maksumusel,

enesekontrolliplaan peab olema ettevõtte põhine, kajastama ettevõtte tegevusi ja olema

kooskõlas olukorraga ettevõttes. Pole mõtet raisata rahalisi ressursse selleks, et soetada

ettevõttesse suur mahukas kaust riiulile seisma. Enesekontrolliplaan peab toimima ja

olema abivahendiks ettevõttes käideldava toidu ohutuse tagamiseks.

Enesekontrolliplaani koostamine pole kindlasti nii keeruline, kui see esmapilgul

tundub. Eelkõige tähendab see seda, et ettevõttes on kirjeldatud ära kõik tegevused

toidu ohutuse tagamiseks ja meetmed ohtude ohjamiseks.

HACCP-põhise süsteemi koostamise ja juurutamise aluseks on eeltingimuste

programm, mis käesolevas juhendis on jaotatud 14-ks alaprogrammiks. Ilma

eeltingimuste programmi väljatöötamiseta ei ole võimalik välja töötada ka toimivat

HACCP-plaani. Eeltingimuste programmid on lahti kirjutatud juhendi 1. peatükis.

Juhendi koostamisel on kasutatud kehtivaid Euroopa otsekohalduvaid toidualaseid

määruseid, Toiduseadust, siseriiklikke toidualaseid määruseid ja Eesti Maaülikooli

lektori Katrin Laikoja koolitusmaterjale.

2

Mõisted

Enesekontrolliplaan – ettevõtte plaan, kus on kirjas kõik ettevõtte tegevused, nendega

kaasnevad ohud ja meetmed ohtude hindamiseks, kõrvaldamiseks ja ennetamiseks või

viimiseks vastuvõetavale tasemele.

HACCP – lühend inglise keelsest sõnast Hazard Analysis and Critical Control Points,

mis tõlkes tähendab ohtude analüüs ja kriitiliste kontrollpunktide ohje.

HACCP-plaan – enesekontrolliplaan, mis on koostatud HACCP põhimõttel st läbi on

viidud ohtude analüüs, määratud kriitilised kontrollpunktid, kriitilised piirid, seire ja

korrigeerivad tegevused juhuks, kui seire käigus ilmneb, et olukord kriitilises

kontrollpunktis on ületanud kehtestatud kriitilisi piire.

Eeltingimuste programm – abinõud ja meetmed, mis on vajalikud hügieenilise

keskkonna alalhoidmiseks ja mida iga ettevõte peab kasutama, et tagada toidu ohutus

ja rajada selle põhjal toimiv enesekontrolliplaan.

Enesekontrollisüsteem- enesekontrolliplaani ja eeltingimuste toimimine ettevõttes.

Oht – mistahes bioloogiline, keemiline või füüsikaline tegur, mis võib põhjustada toidu

saastumist.

Kriitiline kontrollpunkt (KKP) – käitlemisetapp, punkt või protseduur, kus

rakendatakse kontrolli, millega saab kõrvaldada ohtu või vähendada seda

vastuvõetavale tasemele.

Kontrollpunkt (KP) – käitlemisetapp, punkt või protseduur, mis pole küll kriitiline,

kuid vajalik on kontroll kinnitamaks etapi, protseduuri, seadme töökindlust/tõhusust või

korrasolekut.

Kriitiline piir – vaadeldav või mõõdetav parameeter, mis eristab vastuvõetava

vastuvõetamatust.

Seire – planeeritud ja kindlate protseduuridena teostatav protsessi jälgimine, et hinnata,

kas kriitiline kontrollpunkt on kontrolli all.

Korrigeeriv tegevus – abinõud ja meetmed, mis võetakse kasutusele juhul, kui seire

käigus ilmneb, et olukord kriitilises kontrollpunktis on väljunud kriitilistest piiridest.

3

1. peatükk: Eeltingimuste programm

1.1 Ettevõtte asend, infrastruktuur

Üks esimesi aspekte enesekontrolliplaani koostamiseks on ettevõtte kirjeldus läbi

selle asukoha ja infrastruktuuri.

Asendiplaan peab olema täpne ja korrektne ja sellel peab olema ära märgitud kõik

hooned/ruumid, kus toitu käideldakse. Asendiplaanil tuleb ära näidatud ka vee- ja

kanalisatsiooni välisvõrkude plaan. Samuti peab olema ära näidatud kohad, kus

tooraine ja töötajad sisenevad ettevõttesse, valmistoodang väljub ettevõttest (juhul kui

valmistoitu turustatakse ettevõttest välja) ning koht, kus jäätmed ettevõttest välja

viiakse. Juhul, kui toitu käitlevate töötajate olmeruumid, tualetid vm ei asu ettevõtte

pinnal, siis tuleb asendiplaanil näidata ära ka nende asukohad territooriumil/hoones.

Koopia asendiplaanist on võimalik saada nt rendileandjalt või kaubandustegevuse

korraldajalt.

1.2 Ruumid ja seadmed

Ruumide plaan aitab visuaalselt määrata liikumisteid selliselt, et ristsaastumise ohtu

saaks võimalikult minimeeritud. Kasutatavad seadmed kirjeldavad ettevõtte tegevust

ja nende paigutus peaks olema selline, et tagada nende hõlbus puhastamine ning

järjestada protsesse ristsaastumise vältimiseks.

Tee näiteks nii:

 Koosta ruumide plaan (või telli see rendileandjalt) ja tee sellest koopiad
 Kanna plaanile ettevõtte vee- ja kanalisatsiooni sisevõrgud ning veevõtukohad

(kraanikausid) nummerda. Plaani kõrvale kirjuta lahti igale numbrile vastava

veevõtukoha kasutamise eesmärk. Nt nr 1 – käte pesuks enne käitlemise

alustamist; nr 2 – köögiviljade pesuks; nr 3 – toidunõude ja inventari pesuks

jne. Kasuta sisevõrkude märkimiseks erinevaid värve.

 Kanna plaanile seadmed ja suurem sisseseade. Nummerda plaanil seadmed ja

kirjuta plaani juurde, mis numbrile vastab milline seade ning vajadusel

täpsusta milleks seadet kasutatakse. Nt nr 1 – külmik (+2C° - +6C°) tooraine

hoidmiseks; nr 4 – ahi; nr 6 – külmvitriin salatite ja magustoitude välja

panekuks jne.

 Kanna plaanile toidu, pakkematerjalide, jäätmete ning töötajate liikumisteed.

Toidu liikumistee algab toidu vastuvõtupunktist ja liigub läbi säilitamis-,

töötlemis-, vahesäilitamise- jm protsesside alast kuni tarbijani (letini,

serveerimisruumini, väljastamispunktini). Jäätmete liikumistee algab nende

kogumispunktidest (köögi prügikastidest) ja liigub kuni väljastamiskohani.

Töötajate liikumistee algab nende tööle tulemise kohast, jätkub riietusruumist

ning lõpeb köögis või serveerimisruumis (ettekandjate puhul). Juhul kui

kasutad ka pakkematerjale, näita ära ka selle liikumistee vastuvõtupunktist läbi

ladustamiskoha kuni pakkimisnurgani. Liikumisteed kanna plaanile erinevate

värvidega või märgistamisviisidega ning selgita erinevate

värvide/märgistamisviiside tähendust.

 Koopiaid ruumide plaanist läheb vaja kahjuritõrjeplaani ja külmaahela

katkematuse programmide juures (vt peatükid 1.5 ja 1.7).

4

1.3 Tooraine, toit

Ohutu toidu valmistamise aluseks on ohutu tooraine. Tooraine hankimisel tuleb

arvestada eelkõige seda, et toit ostetakse usaldusväärselt tarnijalt. Samuti on oluline

see, et tooraine ei oleks ettevõttesse saabudes riknenud või saastunud. Selleks tuleb

välja töötada tooraine vastuvõtul toidu kontrollimiseks tegevused.

Tee näiteks nii:

 Sõlmi koostöölepingud usaldusväärsete ettevõtetega ja kajasta seda plaanis nt

tabeli kujul, kus on toodud tooraine üldine nimetus ja ettevõte, kellelt toodet

tarnitakse. Nt:

Tooraine
nimetud

Ettevõte nimi,
kellelt ostetakse

Kohaletoomise
viis

Tarnepäevad

Liha, kala OÜ Külmladu Toob kohale E, K, R, L

Kuivained OÜ Pagarid Toob kohale T

Köögivili OÜ Hulgimarket Ettevõte ise ostab
ja toob kohale

Iga päev

….. ….. …. …..

 Määra vastutajad, kes kontrollivad toitu vastuvõtul (nt vahetusevanemad)

 Määra parameetrid, mida kontrollitakse nt

 toidu realiseerimisaegu;

 toidu temperatuuri;

 kvaliteeti (nt pakendid on terved/puhtad, juur- ja puuvili

riknemistunnusteta);

 transpordivahendi seisukorda;

 saatelehtedel olevat info on kokkuviidav kaubaga.

 Määra nendeks tegevusteks sagedused ja meetodid. Näiteks: toidu

temperatuuri kontrollitakse eritemperatuuri vajava toidu puhul iga partii puhul

termomeetriga, toidu kvaliteeti kontrollitakse visuaalselt iga partii puhul (puu-

ja köögiviljade puhul riknemis-, mädanemis-, hallitustunnuseid; pakendatud

toidu puhul, et pakend on terve, puhas).

 Selgita vastuvõtul toitu kontrollivale töötajale, mida, kui tihti ja kuidas ta

peab kontrollima ning mil viisil tulemusi registreerima. Näide

registreerimisest:

Toidu vastuvõtu kontrollivad toitu vahetusevanemad – Mari Kask ja Jaak Tamm
Kuupäev Toidugrupp

või nimetus
Kontrollitav
parameeter

Tulemused Hinnang Korrigeerivad
tegevused

Allkiri

21.04.20 Piim,
piimatooted

temperatuur + 5°C korras puuduvad ……..

…. ……… …………. ………… ……… ……….. …….

22.04.20 Puu- ja
juurviljad

kvaliteet Tomatid,
hallitasid

ei ole
korras

Kaup saadeti
tagasi

……

 Määra piirid, mille puhul toit on vastuvõetav

 Määra tegevused juhuks, kui neid piire ületatakse (nt kaup saadetakse tagasi)

 Selgita vastuvõtul toitu kontrollivale töötajale neid tegevusi

 Kehtesta enesekontrolliplaanis kord, et vastuvõetav toit ladustatakse selleks

ettenähtud hoiuruumidesse ja – tingimustesse koheselt

 Taga, et ladustamine hoiuruumidesse toimub võimalikult kiiresti

 Kajasta kõiki eelnimetatud tegevusi eeltingimuste programmi vastavas

peatükis

5

 Allergeenid ja toidutalumatus, gluteenivaba toit

Allergeenid ja toidutalumatust põhjustada võivad ained või tooted on toodud

toidualase teabe määruse II lisas.

• Gluteen ja laktoos, gluteeni ning laktoosivabad tooted, madala gluteeni ning

laktoosi sisaldusega tooted

 Nõuded gluteenivaba toidu tootmiseks

Gluteenivabad toidud ja joogid ei sisalda nisu (sh kogu Triticumi perekonda

nagu durum, spelta, turaani nisu), rukist, otra ja kaera ega nende ristatud

variante ja gluteeni sisalduse tase jääb kuni 20 mg/kg kohta. Ainult gluteeni

mittesisaldavate koostisosade kasutamine ei garanteeri gluteenivaba toitu.

Tatar, riis ja ka muud koostisained võivad olla ristsaastumise käigus saastunud

gluteeniga koguses, mis ületab lõpptootes 20 mg/kg piirmäära. Gluteenivaba

toidu märgistamise nõuetest on kirjas koduleheküljel. Koostatud on ka juhend,

millele tähelepanu pöörata gluteenivaba tootmise korral. PTA ei reguleeri ega

kontrolli tootjaühenduste kehtestatud standardeid ja märke (nt läbikriipsutatud

viljapea).

 Nõuded laktoosivaba toidu tootmiseks

-„Laktoosivaba“

Laktoosi sisaldus peab tootes olema alla 0,01g/100g või ml. Laktoosi sisaldust

ei pea märgistusel välja tooma.

-„Madala laktoosisisaldusega“(või muud samatähenduslikud väited nagu

„vähese laktoosisisaldusega“, „vähese laktoosiga“)

Laktoosi sisaldus peab tootes olema alla 1g/100g või ml.

 Ristsaastumine

Kui on põhjust eeldada allergeenidega ristsaastumist ning ennetavad tegevused

pole piisavad, on soovituslik märgistusel välja tuua viide võimalikule

allergeenide olemasolule. Tahtmatut ristsaastumist võiks käsitleda ka

ohuanalüüsis. Tähelepanu tuleb pöörata praaktoote kasutamisele teistes

toodetes. Näiteks küpsise (mis sisaldab ka pähklit) tootmise käigus tekib

praaki ja seda kasutatakse koogi kaunistusena tootel, mille koostises ei ole

toodud ühtegi allergiat või talumatust põhjustavat ainet.

http://eur-lex.europa.eu/legal-content/ET/TXT/?uri=CELEX:32011R1169
https://pta.agri.ee/ettevotjale-tootjale-ja-turustajale/toidu-tootmine/toidu-margistamine#gluteenivaba
https://pta.agri.ee/muud-toidugrupid#gluteenivaba-toit

6

1.4 Toidu vedu

Nimetatud peatükk koosta ja lisa enesekontrolliplaani juurde juhul, kui ettevõte omab

tooraine tarnimiseks või valmistoodangu turustamiseks väljapoole ettevõtet

transpordivahendit.

Toidu veoks kasutatavad sõidukid ja mahutid peavad olema puhtad, heas seisukorras,

puhastatavad ja desinfitseeritavad. Toidu veol peab toit olema kaitstud saastumise eest

ning vajadusel peab olema tagatud toidu hoidmine sobival temperatuuril ning

võimalus temperatuuri jälgida.

Tee näiteks nii:

 Kajasta enesekontrolliplaani veo osas milliseid (sõiduki registreerimise

number) ja mis eesmärgil sõidukeid kasutatakse (tooraine tarneks,

valmistoodangu veoks).

 Kirjelda, kuidas toidu vedu toimub ja millist veotaarat kasutatakse

 Määra tegevused ja sagedused sõiduki ja mahutite puhastamise, pesuks ja

desinfitseerimiseks ja lisa need tegevused puhastamise ja desinfitseerimise

plaani juurde (vt ptk 1.8)

 Kirjelda, kuidas toit on kaitstud mistahes saastumise eest toidu veol –

sõidukiga ei veeta midagi muud peale toidu või kui veetakse, siis on toidud

piisavalt eraldatud (nt mahutites, termostes) või veetakse toitu eraldi aegadel

ning enne toidu tarnsporti puhastatakse ja desinfitseeritakse sõiduk põhjalikult.

 Kui toit on eritemperatuuri vajav, kuid toidu turustamine on juhuslik (st mitte

regulaarne, vaid näiteks vajadusel ootamatult tekkinud olukorras) ning

transpordi teekond on lühike (lähedalasuvast poest), ei ole vajalik toidu

hoidmine veo ajal spetsiaalsetes mahutites (NB! See ei kehti kuumana

realiseeritava valmistoidu turustamisel).

 Kui eritemperatuuri vajava toidu transport toitlustusettevõttesse on regulaarne

või kestab juhusliku toidu vedu pikemat aega, peab olema võimalus hoida

toitu selleks ettenähtud temperatuuril – külmakastid, termosed.

 Viimasel juhul peab veokis või mahutis olema ka võimalus temperatuuri

regulaarselt kontrollida ja jälgida (termomeeter).

 Kuumalt säilitatava valmistoidu turustamiseks väljapoole ettevõtet peab olema

alati tagatud, et toidu temperatuur ei lange alla +63°C (toidu transport

spetsiaalsetes mahutites).

 Kajasta kõiki eeltoodud tegevusi vastavalt ettevõtte tegevusele eeltingimuste

programmi toidu veo peatükis.

7

1.5 Külmaahela katkematuse tagamine

Kõiki toorained ja koostisaineid tuleb käitlemisettevõttes hoida tingimustes, mis on

ette nähtud nende riknemise vältimiseks ja saastumise kaitsmiseks. Toorained,

koostisained, vahetooteid ja lõpptooted, milles võivad paljuneda patogeensed

mikroorganismid või tekkida toksiine, ei tohi hoida temperatuuril, mis võib

põhjustada nende tõttu ohtu inimese tervisele. Külmaahelat ei tohi katkestada (va

piiratud ajaks, kui see on ette nähtud käitlemisest tulenevatel asjaoludel nt toidu

ettevalmistamiseks, serveerimiseks). Toidukäitlemisettevõttes peavad olema sobivad

ja piisavalt suured ruumid toorainete ja töödeldud toodete eraldi hoidmiseks.

Tee näiteks nii:

 Nummerda ära kõik hoiuruumid, kus toorainet, vahetooteid ja

valmistoitusid hoiustatakse. Selleks kanna vastavate

hoiuruumide/külmikute numbrid koopiale ruumideplaanist (vt ptk 1.2)

ning numbrid kleebi ka hoiuruumidele/külmikutele. Määra igale

hoiuruumile säilitamistingimuste vahemik ja toidud/tootegrupid, mida

nimetatud hoiuruumis säilitatakse.

Nt tabeli kujul:

Nr Vahemik Toidud/tootegrupid
1 +2°C -+6°C Eritemperatuuri vajav tooraine – kala, liha, lihatooted, või, piim ja piimatooted

2 -18°C Sügavkülmutatud tooraine – pakendatud kala, köögiviljad

3 +2°C -+6°C Vahetooted – tükeldatud puu- ja juurviljad, salatid

… ….. …..

 Määra vastutajad, kes kontrollivad külmikutes/hoiuruumides temperatuuri

 Määra nendeks tegevusteks sagedused ja meetodid – nt kaks korda päevas

termomeetritega.

 Selgita temperatuuri kontrollivale töötajale, mida, kui tihti ja kuidas ta

peab kontrollima ning mil viisil tulemusi registreerima. Näide

registreerimiselehest:
Külmikute/hoiuruumide temperatuurid – vahetusevanemad Mari Kask ja Jaak Tamm
Sagedus: 2 x päevas

Kuupäev/ kellaaeg Nr 1 Nr 2 Nr 3 Hinnang Korrigeerivad tegevused All-
kiri

13.08.20 9.00 5 -19 2 korras puuduvad ……..

13.08.20 19.00 4 -18 3 korras puuduvad …….

14.08.20 9.00 12 -20 3 Nr 1
ei ole korras

Paigutati tooraine külmikust 1 kaetult

külmikusse nr 3 kuniks vajaliku

temperatuuri saavutamiseni külmikus 1.
Kutsuti külmikute parandaja

……

…. … ….. ….. ….. ….. ……

 Määra piirid, mille puhul temperatuur on vastuvõetav

 Määra tegevused juhuks, kui neid piire ületatakse. Nt toit paigutatakse

ajutiselt teise külmikusse.

 Selgita külmikute temperatuure kontrollivale töötajale neid tegevusi.

 Kehtesta tegevused juhuks, kui külmik on katki (köögitehnikat hooldava

firma/isiku kontaktandmed), ning kuhu toit seniks paigutatakse.

 Kehtesta tegevused juhuks, kui külmikuid pestakse/puhastatakse nt

millistesse külmikutesse toit selleks ajaks paigutatakse.

 Kajasta kõiki eelnimetatud tegevusi eeltingimuste programmi külmaahela

katkematuse peatükis.

8

1.6 Jäätmekäitlus

Toidujäätmed, kõrvalsaadused ja muud jäätmed tuleb hoida suletavates mahutites (va

juhul, kui käitleja suudab pädevale asutusele tõendada muude mahutite või

kõrvaldamissüsteemide sobivust) ning nende kogunemise vältimiseks

toidukäitlemisruumidest võimalikult kiiresti eemaldada. Jäätmete kogumise mahutid

peavad olema sobiva konstruktsiooniga, heas seisukorras, kergesti puhastatavad ja

vajadusel desinfitseeritavad. Toidujäätmete, kõrvalsaaduste ja muude jäätmete

hoidmiseks ja kõrvaldamiseks peab olema kord. Jäätmete hoidmisekoha kujundus ja

korraldus peab võimaldama nende hoidmist puhtana ja vajadusel kaitstuna loomade ja

kahjurite eest. Jäätmete kõrvaldamine peab toimuma hügieeniliselt ja

keskkonnasõbralikult vastavalt asjakohastele õigusaktidele ning need ei tohi muutuda

otseseks või kaudseks saasteallikaks.

Tee näiteks nii:

 Muretse ettevõttesse piisav hulk suletavaid jäätmenõusid (soovitavalt jalaga

avatavad)

 Määra jäätmenõude tühjendamise kord ja sagedus – nt vähemalt tööpäeva

lõpus, vajadusel (täitumise korral) tihedamini

 Kehtesta jäätmenõude puhastamise kord, meetod ja sagedused – nt kord

nädalas põhjalik pesu ja desinfitseerimine – ja selle eest vastutaja – nt

koristaja. Lisa jäätmenõude ja mahutite puhastamise, pesemise ja

desinfitseerimise kord ettevõtte pesemise- ja desinfitseerimise plaani (vt ptk

1.8)

 Kui ettevõte ise ei tühjenda jäätmekonteinereid, siis jäätmeplaani juurde lisa

koopia lepingust jäätmete äraveo eest vastutajaga, kus on kirjas ka

jäätmekonteinerite tühjendamise sagedus.

 Kirjelda kõiki jäätmekäitlusega seotud tegevusi eeltingimuste programmi

jäätmekäitlusplaani osas.

9

1.7 Kahjuritõrje

Toidukäitlemisettevõttes tuleb rakendada piisavaid kahjuritõrjemeetmeid. Samuti

tuleb rakendada piisavaid meetmeid koduloomade juurdepääsu vältimiseks toidu

ettevalmistamise, käsitsemise ja hoidmise kohtadesse. Väliskeskkonda avanevad

aknad ruumides, kus toimub toidu valmistamine, peavad olema kaetud

putukatõrjevõrguga või olema käitlemise ajal suletud.

Tee näiteks nii:

 Toidu (ette-)valmistusruumides väliskeskkonda avanevad aknad kata

putukatõrjevõrguga.

 Vaata üle, et toidukäitlemisettevõtte ruumide seintes, põrandal, lagedes ei

oleks auke ja avasid, mis võimaldaksid kahjurite/näriliste juurdepääsu.

 Keela rangelt koduloomade toomine toidukäitlemisettevõtte ruumidesse (nõue

ei laiene einestamisruumidele).

Kui kasutad kahjuritõrjefirma teenuseid:

 Lisa kahjuritõrjeplaani juurde koopia teenust osutava firmaga lepingust (kuhu

on kantud ka kahjurite regulaarse kontrolli sagedus)

 Lisa ruumide skeem (vt ptk 1.2) , kuhu on märgitud söödamajakeste,

liimpüüniste jms. asukohad

 Kirjuta lahti meetmed juhuks, kui ettevõttes peaks ilmnema kahjurite

elutegevusest jälgi (nt teenust osutava ettevõtte telefoni number, kuhu

vajadusel kohe helistada vms).

 Säilita kahjuritõrjeplaani juures seirelehed.

Kui ettevõte ei kasuta kahjurite ennetamiseks ja tõrjeks kahjuritõrjefirma teenust:

 Kirjuta kahjuritõrjeplaani meetmed ja tegevused, kuidas kahjurite ja nende

elutegevuse jälgede kontrolli teostatakse (kes teostab, millise sagedusega)

 Kirjelda, milliseid vahendeid kasutatakse (lisa juurde ka kasutusjuhised);

 Lisa ruumideplaan (vt ptk 1.2), kus on ära näidatud liimpüüniste,

söödamajakeset jms. asukohad;

 Kirjelda tegevuse juhuks, kui kahjureid või nende elutegevuse jälgi peaks

ettevõttes ilmnema (kui kutsutakse tõrjet teostama kahjuritõrje firma, siis

lisada firma nimi ja kontakttelefon)

 Juhul kui kahjuritõrjet viiakse läbi ettevõtte enda poolt, siis lisada dokumendid

selle kohta, kuidas on kahjuritõrjet teostav isik väljaõppe saanud ning milliseid

vahendeid tõrjeks kasutatakse (lisa juurde kasutusjuhendid);

 Seirelehed kahjurite kontrolli kohta säilita samuti kahjuritõrjeplaani juures.

Näide seirelehest:

Kahjurite kontroll

Seire teostaja:

Kuupäev Kontrollitav objekt Korrigeerivad

tegevused

Allkiri

Liimpüünised Söödamajakesed Kärbsed Muud elu-

tegevuse
jäljed

11.05.2020 puutumata puutumata leidus
köögis

Ei
tuvastatud

Lisada
kärbselinte

….

…. …. …. …. …. …. ….

 Kirjelda kõiki neid tegevusi eeltingimuste programmi kahjuritõrjeplaani osas.

10

1.8 Pesemine ja desinfitseerimine

Toidukäitlemisruumid ja –seadmed peavad olema puhtad, vajadusel

desinfitseeritavad. Käitleja peab ettevõtte, selle territooriumi ning ruumide, sisseseade

ja käitlemisvahendite puhastamiseks ja desinfitseerimiseks kasutama üksneid neid

vahendeid ning ainult sel viisil, mis ei põhjusta toidu saastumist, ei halvenda selle

omadusi ega ohusta inimese tervist. Puhastamis- ja desinfitseerimisaineid peab

kasutama vastavalt nimetatud ainete tootja koostatud kasutusjuhendile. Puhastamine

ja desinfitseerimine peab toimuma piisava sagedusega. Kõiki puhastamise ja

desinfitseerimisega seotud tegevusi, sagedusi ja vahendeid kajastatakse ettevõtte

puhastamis- ja desinfitseerimiseplaanis.

Tee näiteks nii:

 Koosta puhastamise- ja desinfitseerimiseplaan tabeli kujul

 Kanna tabeli esimesse lahtrisse puhastatava objekti nimetus nt töölauad,

põrand, aknad, toidunõud, grillahi jne

 Järgmisesse lahtrisse kanna puhastusaine nimetus, vajadusel koos

kasutamisjuhisega

 Edasi lisa puhastusvahendi nimetus ja kirjeldus (kasuta erinevaid värve)

 Neljandasse lahtrisse lisa puhastamise sagedus (nt 1 x päevas, 1 x nädalas)

 Viimasesse lahtrisse lisa vajadusel info desinfitseerimise kohta (vahend,

sagedus)

Objekt Puhastusaine ja

lahjendus

Kasutatav

vahend

Sagedus Desinfitseerimine

(vahend, sagedus)

Köögi lauad,
Riiulid

 Lapid,
kollased

Vähemalt 1 x
päevas

WC põrand Mopp, punane 1 x päevas Ei desinfitseerita

Kastid,
termosed

 Svammid 1 x päevas Ei desinfitseerita

Külmikud Lapid,

kollased

1 x nädalas

 Puhastusplaanile lisa juurde kasutatavate puhastusainete kasutusjuhendid

 Puhastusplaan kinnita puhastamist teostavale inimesele nähtavasse kohta (nt

puhastusvahendite ruumi või kapi seinale)

 Määra tegevused puhastamisplaani toimimise tõhususe hindamiseks – kes

hindab, kui tihti ja koosta sellekohane hindamisleht. Hindamislehele tuleb

kanda lisaks visuaalsele hinnangule ka vajadusel korrigeerivad tegevused (nt

puhastamise sageduse suurendamine).

Puhastamisplaani toimimise tõhususe hindamine (sagedus 1 x nädalas)
Vastutaja nimi, ametikoht:

Ruum Hinnang Korrigeeriv tegevus Allkiri

Vastuvõturuum puhas

Ladu Riiuli alused tolmused Viidi läbi täiendav puhastamine

Köök puhas

Söögisaal puhas

Tualetid puhas

Riietusruum Kapipealsed üleliigseid

asju täis

Töötajatelt nõuti üleliigsete

asjade eemaldamist kappidelt

11

 Kirjelda eeltoodud tegevusi eeltingimuste programmi puhastamis- ja

desinfitseerimisplaanis

1.9 Vesi

Toidukäitlemisettevõtted peavad olema varustatud piisava hulga joogivee nõuetele

vastava veega. Toitlustusettevõttes toidu valmistamiseks, käte ja inventari pesuks

kasutatav vesi peab olema vastav joogivee nõuetele. Enesekontrolliplaanis tuleb

kirjeldada, kuidas on joogivee nõuetele vastava vee olemasolu ettevõttes korraldatud

– nt tsentraalne veevarustus (ostetakse joogivett joogivee käitlejalt, näidata käitleja

nimi nt AS Eesti Vesi), oma kinnistul puurkaevust/salvkaevust vms.

Juhend toidu käitlemisel kasutatav vesi annab ülevaate joogivee kontrollimeetmetest

(nt joogivee uurimise vajadus sõltuvalt joogivee allikast, võimalikud analüüsitavad

näitajad ja uurimise sagedus jne).

Kui joogivee analüüsimine on vajalik tuleb enesekontrollis määrata vee analüüsimise

sagedus, analüüsitavad näitajad, näidata millises laboratooriumis proove analüüsitakse,

kirjeldada meetmed mida tehakse juhul, kui analüüsitulemused ei vasta nõuetele. Vett

tuleb analüüsida joogivee nõuetele vastavuse hindamiseks akrediteeritud

laboratooriumis, proovi võtmisel tuleb järgida ülal viidatud juhises kirjeldatud proovi

võtmise reegleid.

Tee näiteks nii:

 Veendu, et ettevõttes on toidu käitlemiseks, seadmete ja vahendite pesuks jm

toiminguteks piisaval hulgal kuuma ja külma vett;

 Kirjuta plaani joogivee saamise allikas (ühisveevärgist, puurkaevust vms);

 Kirjuta plaani vee keskmine ööpäevane tarbimine m3;

 Kirjuta lahti joogiveest proovivõtu sagedus (vt Sotsiaalministri 24. septembri

2019 a määrus nr 61 või kasuta juhendit toidu käitlemisel kasutatav vesi)

 Näita ruumide skeemil proovivõtukohad;

 Kirjuta proovide analüüsitavad näitajad (vt Sotsiaalministri määrus nr 61 või

kasuta juhendit toidu käitlemisel kasutatav vesi)

 Proovivõtuks steriilse pudeli saab laboratooriumist.

 Lisa plaani juurde ka labori nimetus, kus joogivee proove analüüsitakse

 Analüüsi katsetulemusi st võrdle saadud tulemusi Sotsiaalministri määruses

nr 61 kehtestatud piirnormidega;

 Katseprotokollid säilita enesekontrolliplaani joogiveeplaani juures

 Kirjuta lahti tegevused juhuks, kui analüüsi tulemusena selgub, et kasutatav

vesi ei vasta joogivee nõuetele (põhjuste väljaselgitamine, ajutine

veevarustuse korraldamine).

1.10 Personali tervis

Ettevõttes määratakse isik, kes vastutab töötaja eelnevale ja perioodilisele

tervisekontrollile suunamise eest, kontrollib töötaja tervisetõendi olemasolu ja

kehtivust, registreerib töötajate haigestumised ja terviserikked, korraldab personali

varustatuse tööriietuse ja töökohal isikliku hügieeni tagamiseks vajalike vahenditega.

Vajadusel koostab juhendid käte pesemise, tööriietuse kandmise jm kohta. See kehtib

ka renditööjõu kohta. Eestis töötavatel töötajatel peab olema Eestis väljastatud

tervisetõend. Isikuid, kelle kohta on teada või keda kahtlustatakse selles, et nad

https://pta.agri.ee/ettevotjale-tootjale-ja-turustajale/toidu-tootmine/uldised-nouded#joogivesi
https://pta.agri.ee/ettevotjale-tootjale-ja-turustajale/toidu-tootmine/uldised-nouded#joogivesi
https://pta.agri.ee/ettevotjale-tootjale-ja-turustajale/toidu-tootmine/uldised-nouded#joogivesi
https://www.youtube.com/watch?v=cCpr11OuYKI

12

kannavad konkreetset haigust, mis tõenäoliselt võib edasi kanduda toidu kaudu, ei

tohi lubada toidukäitlemisalale, kui on tõenäoline, et nad saastavad toitu.

Iga haige isik peab kohe juhtkonnale teatama haigusest või haiguse sümptomitest.

Toidukäitleja peab käima arstlikul läbivaatusel, kui see on kliiniliselt või

epidemioloogiliselt näidustatud. Tööandjal on õigus nõuda tööle asujalt

nakkushaiguste suhtes tervisekontrolli läbimist ning vastava tõendi esitamist ka

kehtiva tervisetõendi korral, kui uue tõendi väljastamine on töö iseärasuste tõttu

põhjendatud. Juhtkonda tuleb teavitada järgmistest seisunditest, et nad saaks teha

otsuse, kas on vajalik arstlik läbivaatus ja/või võimalik toidukäitlemisoperatsioonidest

kõrvaldamine:

 kollasus;

 kõhulahtisus;

 oksendamine;

 palavik;

 valus kurk koos palavikuga;

 nähtavalt nakatunud nahavigastused (paised, sisselõiked jne);

 eritised kõrvast, silmast või ninast.

Töötaja, kellel on olnud kõhulahtisus ja/või kes on oksendanud, tohib tööle

naasta siis, kui tal ei ole olnud haigussümptomeid viimase 48 tunni jooksul.

Isegi kui kõhulahtisus ja oksendamine on lõppenud, võib haige endiselt kanda

toidumürgitust põhjustavaid baktereid veel 48 tunni jooksul.

Toidukäitlejad peavad eriti hoidma puhtust ning kui see on asjakohane, kandma

sobivaid kaitserõivaid, peakatet ja jalanõusid. Sisselõiked ja haavad, mille korral

lubatakse töötajatel edasi töötada, peavad olema kaetud sobiva veekindla

haavasidemega. Töötajad peavad alati pesema käsi, kui nende isiklik puhtus võib

mõjutada toidu ohutust, näiteks:

 enne toidukäitlemisoperatsioonide alustamist;

 kohe pärast tualeti kasutamist;

 pärast toortoidu või mis tahes saastunud materjali käitlemist, kui selle tõttu

võidakse saastada toitu;

Isikud, kes käitlevad toitu, peaksid hoiduma toitu saastavast käitumisest näiteks:

 suitsetamisest;

 sülitamisest;

 närimisest või söömisest;

 aevastamisest või köhimisest kaitsmata toidu koha

Töötajad ei tohi kanda ega tuua toidukäitlemisalale isiklikke asju nagu ehteid,

kellasid, juuksenõelu ja muid esemeid, kui need kahjustavad toidu ohutust ja

kõlblikkust.

Tee näiteks nii:

 Koosta nimekiri töötajatest ja lisa sinna tervisetõendi kehtivuse lõpu kuupäev

Töötaja nimi Tervisetõendi kehtivuse lõpu kuupäev

13

Terviseamet on koostanud juhendi tervisekontrolli läbiviimiseks ja õigusakti

selgituseks: Juhend tervisekontrolli läbiviimiseks nakkushaiguste suhtes

Täiendavat informatsiooni tervisetõendi kohta leiab Põllumajandus- ja Toiduameti

kodulehelt.

 Alates 1.01.2017 jõustusid muudatused nakkushaiguste ennetamise ja tõrje

seaduses (NETS) tervisekontrolli läbimise osas nakkushiguste suhtes.

Muudatuste kohaselt ei pea töötaja enam käima perioodilises ehk korrapärases

tervisekontrollis nakkushaiguste suhtes, sh iga kahe aasta järel kopsude

röntgenuuringul. Seadusega on ettenähtud:

1) tervisekontroll enne tööle asumist ja;

2) täiendav tervisekontroll

Täiendava tervisekontrolli vajaduse otsustab tööandja. Tööandja võib pidada

vajalikuks töötaja täiendavat tervisekontrolli kindlate juhtumite korral kui ka üldise

ennetusmeetmena.

Vajadus riskihindamiseks ja täiendavaks tervisekontrolliks võib tekkida nt olukorras,

kus tööprotsesside käigus on toimunud nakkuse levik, saastunud toodang või

töökollektiivis ilmneb mõnel töötajal nakkushaigus.

1.11 Isiklik hügieen

Kõik toidu käsitsemise alas töötavad inimesed peavad tagama kõrgel tasemel isikliku

puhtuse, kandma sobivat tööriietust, vajadusel kaitseriietust.

Tee näiteks nii:

 Taga, et kõikidel töötajatel oleksid sobivad tööriided, korralda nende tööriiete

vahetamise sagedus, pesemise sagedus ja kord (pesumajas, ettevõttes olevas

pesumasinas) ning kirjelda seda eeltingimuste programmi töötajate hügieeni

osas.

 Taga, et köögis töötaval personalil oleks vajadusel mütsid kaitsmaks toitu

saastumise (nt juuksekarvad) eest.

 Taga, et toitu käsitsevad töötajad ei kanna ehteid, küüned oleksid lühikeseks

lõigatud ja lakkimata, käed puhtad ja terved, vajadusel (kindlasti siis, kui toitu

käsitsev töötaja kannab abielusõrmust või kätel on haavu) peab töötajal olema

ette nähtud kasutada ühekordseid kindaid, mida vahetatakse piisava

sagedusega.

 Taga, et töötajatel oleks piisav võimalus käte pesuks (sh kindlasti peale tualeti

kasutamist, enne käitlemise alustamist) – valamu, mis on varustatud külma ja

kuuma voolava veega, käepesuvahendi ning hügieenilise kuivatusvahendiga

(nt kätepaber). Selgita töötajatele kuidas ja kui tihti (nt peale tualeti

kasutamist, peale puhke- või suitsupausi jne) tuleb käsi pesta.

1.12 Koolitus

Käitleja peab koostama töötajate toiduhügieenialase koolituse kava, milles nähakse

ette koolituse eesmärgid, sagedus, maht ja kord. Koolituskava alusel korraldab

käitleja perioodiliselt töötajate tööülesannetele vastavat toiduhügieenikoolitust ja

hindab töötajate toiduhügieenialaseid teadmisi. Toitu käitlev töötaja peab tundma ja

järgima toiduhügieeninõudeid ning töötaja, kes toitu vahetult ei käitle, peab tundma ja

järgima toiduhügieeninõudeid toidu ohutuse tagamiseks vajalikus ulatuses.

http://www.terviseamet.ee/fileadmin/dok/Nakkushaigused/meedikutele/Tervisekontrolli_juhend.pdf
https://pta.agri.ee/ettevotjale-tootjale-ja-turustajale/toidu-tootmine/uldised-nouded#tervisetendid
https://www.riigiteataja.ee/akt/104122015003?leiaKehtiv
https://www.riigiteataja.ee/akt/104122015003?leiaKehtiv
https://www.riigiteataja.ee/akt/104122015003

14

Tee näiteks nii:

 Koosta hügieenikoolituse kava (sh kirjelda eesmärke, mahtu, sagedust, korda)
 Kui hügieenikoolitused viiakse läbi koolitusfirma abil, siis kirjuta juurde

koolitusfirma nimi ning säilita väljastatud tunnistused koolitusplaani juures;

 Kui koolitust viiakse läbi ettevõtte siseselt, siis peab koolitajal olema piisavad

hügieenialased teadmised, koolituse materjal ja teemad peavad olema

dokumenteeritud ning koolituse läbinud töötajad peavad olema kinnitanud

allkirjaga, et on omandanud koolitusel saadud teadmised. Samuti peab olema

välja töötatud ja dokumenteeritud kord ja tegevused töötaja hügieenialaste

teadmiste hindamiseks (nt testid).

 Kindlasti peab töötaja hügieenialaste teadmistega (tulenevalt tema

tööülesannete loomust) olema tuttav tööle asudes (selleks on kõige lihtsam

koostada juhendmaterjal, millega töötaja saab tutvuda ja selle kohta oma

allkirja anda)

 Edaspidise perioodiliselt läbiviidava koolituse sageduse määrab käitleja. Kui

selgub, et töötajad ei tunne ega järgi omandatud hügieenialaseid teadmisi

piisavalt oma igapäevatöö käigus, tuleb koolituse mahtu või sagedust

suurendada.

1.13 Jälgitavus

Toit (sh toidu koostisosad) peab olema jälgitav kõikidel tootmis-, töötlemis- ja

turustamisetappidel.

Toidu jälgitavuse tagamine võimaldab ohtliku toidu identifitseerimist ning seejärel

selle eemaldamist ja/või tagasikutsumist turult. Mida parem jälgitavuse süsteem, seda

kiiremini on võimalik ohtlikku toitu turult eemaldada/tagasi kutsuda ja seda

vähemkulukam on see käitlejale.

Ettevõttes peab olema võimalik kindlaks teha iga käitleja, kellelt on toitu tarnitud.

Loomset päritolu toidu ning idude ja idandatud seemnete puhul on erinõuded

jälgitavuse osas.

Toidu kohta peab olema olemas järgmine teave:

-toidu täpne kirjeldus

-toidu maht või kogus

-toidu lähetanud toidukäitleja nimi ja aadress

-kauba saatja (omaniku) nimi ja aadress, kui see erineb toidu lähetanud toidukäitleja

nimest ja aadressist

-toidukäitleja nimi ja aadress, kellele toit lähetatakse

-kauba saaja (omaniku) nimi ja aadress, kui see erineb toitu vastuvõtva toidukäitleja

nimest ja aadressist

-partiid või saadetist identifitseerivad andmed

-lähetuskuupäev

Partii identifitseerimine on oluline toidu turult tagasivõtmiseks ning see aitab kaasa ka

tõhusale varude uuendamisele.

Tee näiteks nii:

 Loo ettevõttes süsteem, et iga sissetuleva toidu tarnija ja -partii oleks

tuvastatav. Seda aitavad tagada saatedokumendid, mis sisaldavad vähemalt

järgmist infot:

o toote nimetus,

http://eur-lex.europa.eu/legal-content/ET/TXT/?qid=1511346329123&uri=CELEX%3A32011R0931
http://eur-lex.europa.eu/legal-content/ET/TXT/?qid=1511346031950&uri=CELEX%3A32013R0208

15

o kauba saatja nimi ja aadress

o kogus,
o partiid identifitseeriv number, selleks võib teatud juhtudel olla

säilivusaeg

 Kontrolli toidu vastuvõtul, et toit oleks kokkuviidav saatedokumentidega. St.

et saatedokumendil olevad andmed kattuvad toidu markeeringul olevate

andmetega.

 Kui sissetulev toit ei ole kokkuviidav saatedokumentidega, siis markeeri või

varusta muul moel toit enne ladustamist vajaliku infoga (eelkõige nimetus,

säilitamistingimused ja –ajad). NB! Loomset päritolu toidu puhul ja idude

ning idandatud seemnete puhul ei tohi sellist kaupa vastu võtta, mis ei ole

kokkuviidav saatedokumentidega.

 Kui loomset päritolu toit, idud ning idandatud seemned ei ole kokkuviidavad

saatedokumentidega, siis võta kohe ühendust tarnijaga ja palu saata e-maili

teel uus saateleht, mis on kokkuviidav vastuvõetud partiiga.

 Kehtesta süsteem, et ettevõttesse jõudnud ohtliku toidu korral oleks võimalik

seda partiid tuvastada ning käitlemisest kõrvaldada (nt tootjale/maaletoojale

tagastada, hävitada).

 Vahetooteid (tükeldatud kurgid, marineeritud lihad jms) markeeri

valmistamise ajaga ja vajadusel nimetusega, et oleks võimalik jälgida nende

liikumist;

 Kui toitu turustatakse teisele ettevõttele, siis lisada saatelehele toidu partiid

identifitseeriv info (kindlasti kõlblikkusaja lõpp või realiseerimise- ja

tarvitamise lõpptähtaeg).

 Kehtesta süsteem, et toidutekkelise haiguse või selle kahtluse korral oleks

võimalik kindlaks teha iga tooraine ja selle päritolu, mida toidu valmistamisel

kasutati.

Jälgitavuse kohta on Euroopa Komisjoni kodulehel avaldatud ka selgitav juhend.

1.14 Toidutekkelised nakkushaiguskahtlused ja kaebused

Kui keegi esitab teie poolt valmistatud toidu tarbimise järgselt kaebuse või kahtluse

võimaliku toidutekkelise nakkushaiguskahtluse (toidumürgituse) kohta, tuleb teil ette

näha teatud tegevusi info kogumiseks, olukorra analüüsimiseks, selgitamiseks ja

lahendamiseks.

Selleks tuleb:

 registreerida kaebuste/toidutekkeliste nakkushaiguste kahtlusjuhtumid koos

kogu sellega seonduva infoga;

 toidutekkelise haiguskahtluse korral tuleb sellest informeerida koheselt

järelevalveasutust (Põllumajandus- ja Toiduametit);

 analüüsida, mis võis põhjustada kaebuse või toidutekkelise haiguse kahtluse

ning registreerida tulemused; kas kaebus oli põhjendatud;

 analüüsida, milliseid tegevusi tuleks rakendada või muuta selleks, et vältida

kaebuse või toidutekkelise haiguse kahtluse kordumist;

https://ec.europa.eu/food/safety/general_food_law/general_requirements_en

16

 registreerida need tegevused ja juurutada vajalikke muudatusi ettevõtte

tegevuses (sh töötajate informeerimine)

Suurtest toidupakkumistest, u 30-50 portsjonit sama toitu (soojad toidud, salatid,

kastmed, magustoidud) on kasulik panna vähemalt 200-300g näidist vähemalt kaheks

nädalaks sügavkülmikusse, siis saab toidumürgituse kahtluse korral uurida

toidumürgituse tekkepõhjuseid. Pakenda toit eraldi karpi või kotti ja külmuta.

Karbile/kotile märgi selle sisu ja valmistuskuupäev veekindla markeriga.

Näiteks toidutekkelise nakkushaiguskahtluse korral tee nii:

 peata kahtlusega seotud toidu käitlemine ja turustamine;

 teavita olukorrast viivitamatult Põllumajandus- ja Toiduametit;

 ära viska ära kahtlusega seotud toitu enne kui järelevalveametnik on kohapeal

asjaolusid kontrollinud ja vajadusel võtnud toidust proove; Kahtlusega seotud

toitu või selle proovi hoia nii (temp.+2...+6°C), et seda saaks laboris

kontrollida, leidmaks toidumürgituse põhjustaja. Järelevalveametnik saadab

proovi laborisse uurimiseks ja jälgib edasisi rakendatavaid tegevusi.

Toidumürgituse näitajate uurimine on käitlejale tasuta.

 kui toit on ettevõttest välja läinud, siis informeeri juhtunust tööandjat

(töökohta) ja teisi kohtasid, kuhu kahtlustatav toit on viidud.

 Kutsu kahtlusega seotud toit tagasi või anna edasisele käitlejale selged juhised,

mida ohtliku toiduga ette võtta (nt. suunata hävitamisele). Võimalikult

efektiivseks tagasikutsumiseks peaks ettevõttes rakendama jälgitavuse

süsteemi nii, et igal hetkel oleks võimalik kindlaks teha millest, mida ja kui

palju valmistati ning mida, kellele, millal ja kui palju turustati.

Selline nn.sisejälgitavuse süsteem aitab sihipärasemalt ja täpsemini tooteid

turult tagasi kutsuda ja kõrvaldada. Seega on soovituslik teha kindlaks seos

sissetulevate ja väljaminevate toodete vahel ning säilitada andmeid, mille

põhjal saaks kindlaks teha võimaliku seose probleemiga või see ümber lükata.

Tegevused toidutekkeliste nakkushaiguste ennetamiseks

 Töötajate hügieen

Töötajad peavad olema teadlikud headest hügieenitavadest ja töötamiseks terved.

Inimesed, kellel on kõhuviirus ei tohi toitlustusettevõttes töötada. Ka pärast

sümptomite kadumist ei tohiks toidu valmistamises osaleda veel soovituslikult 3

päeva. Isegi kui kõhulahtisus ja oksendamine on lõppenud võib haige endiselt

kanda toidumürgitust põhjustavaid baktereid 48 tunni jooksul. Pärast paranemist

peab eriti hoolikalt jälgima isikliku hügieenireeglite täitmist, eriti peale WC

kasutamist. Käed pestakse hoolikalt vee- ja seebiga ning lisaks kasutatakse veel

käte desinfitseerimiseks mõeldud vahendit.

 Ristsaastumise vältimine

Ristsaastumise all mõeldakse siinkohal toidumürgituse põhjustaja sattumist teistelt

toodetelt, pindadelt ja töövahenditelt pakutavale toidule (eelkõige nt. toorelt lihalt

salatisse).

 Säilitustemperatuuride ja kuupäevade järgimine ja kontroll

 Töötajate koolitamine

17

Töötajale tuleb anda teavet toitlustusettevõtte ülesannete kohta, kui toidumürgitust

kahtlustatakse või see kinnitatakse. Töötajaid tuleb koolitada ka toiduhügieeni alaselt

regulaarselt.

Kirjuta, kuidas teie ettevõttes käitutakse toidumürgituse kahtluse korral. Pane eeskätt

kirja:

 Kus on töötajatele mõeldud tegevusjuhendid? Kas need on nähtaval kohal või

kättesaadavad ?

 Kus on Põllumajandus- ja Toiduameti kohaliku esinduse kontaktandmed?

 Millistest toodetest /partiidest võetakse proovid, et säilitada neid

sügavkülmikus? Kuidas proove säilitatakse ja markeeritakse?

Toidutekkelise nakkushaiguskahtluse registreerimine

Terviseametilt/ Põllumajandus- ja Toiduametilt saadud teabe kohaselt

registreeritakse toidumürgituse põhjus ja allikas vabas vormis ning teave

säilitatakse enesekontrolli kaustas.

NB! Toidumürgituste avastamine või leidmine ei ole karistatav ning sellele ei järgne

süüdistused ega kohe järelevalveasutuse poolsed sanktsioonid. Läbipaistvus ja

vastastikune usaldus probleemi käsitlemisel on äärmiselt olulised.

Kaebuse korral

 dokumenteeri kaebuse sisu

 analüüsi kaebust põhjustada võivaid tegureid;

 vajadusel vii enesekontrolliplaani sisse muudatused;

 kuni asjaolude selginemiseni peata kaebusega seotud toidu käitlemine ja

turustamine;

 vajadusel kutsu kaebusega seotud toit turult tagasi, st kui toit on ettevõttest

välja läinud teise ettevõttesse või kohta.

1.15. Ohtliku toidu tagasikutsumine ja käitlemisest kõrvaldamine

Toidu käitlejad on vastutavad selle eest, et turule viidav toit oleks ohutu. Kuid kui

turule on jõudnud ohtlik toit, siis peavad käitlejaid viivitamatult selle toidu tagasi

kutsuma ja teavitama sellest ka Põllumajandus- ja Toiduametit .

Tagasikutsumine on juba turule jõudnud (tarbijale, teisele käitlejale) ohtliku toidu

tagasi kutsumine ning käitlemisest kõrvaldamine. Käitlemisest kõrvaldamine on veel

ettevõtte valduses oleva ohtliku toidu eemaldamine toidu käitlemisest (nt laost,

köögist, pakendamisest vms).

Toitlustamisettevõttes saab tagasi kutsuda toite, mis on pikema realiseerimisajaga (nt.

küpsiseid, komme vms) ja mida on müüdud teistele ettevõtetele.

Toidu tagasikutsumine ja/või käitlemisest kõrvaldamine võib osutuda vajalikuks siis

kui:

- ettevõte ise tuvastab ohtliku toidu (nt analüüside tegemisel) või

18

- kauba tarnijalt (nt tootja, hulgimüügiettevõte, maaletooja vms) tuleb info, et

tema poolt väljastatud toit on ohtlik ning toitlustusettevõte kasutab/on

kasutanud seda toitu toodete valmistamisel.

- Järelevalveasutuselt tuleb sellekohane info, ettekirjutus

Ettevõte peab juba enesekontrolliplaanis ette nägema tegevused ja protseduurid

juhuks, kui tuvastatakse ohtlik toit:

 teatele reageerimise kiirus,

 vastutavad isikud ettevõttes,

 informatsiooni liikumine ettevõtte siseselt,

 mittenõuetekohase toidu partii ettevõtte laos tuvastamine,

 nõuetekohasest toidust eraldamine,

 säilitamise ja tarnijale tagastamise kord,

 läbi viidud protseduuri/tegevuse dokumenteerimine,

 tarbijate ja järelevalveasutuse teavitamine jne

Näiteks ohtliku toidu tuvastamisel tee nii:

 Kui toode on ettevõttest välja läinud teise ettevõttesse või kohta, kutsu see

tagasi. Kui toode on tagasi kutsutud otsese terviseohu tõttu, tuleb hinnata ka

teiste samades tingimustest valmistatavate toodete ohutust, mis võivad samuti

ohustada tarbijate tervist ning mida peab võib olla turult tagasi kutsuma.

Teavita koheselt teisi ettevõtteid, kellele oled ohtlikku toitu saatnud ja kutsu

ohtlik toit tagasi või anna teada, mida ohtliku toiduga teha (nt saata tagasi või

suunata hävitamisele).

 Kui ohtlik toode või sellest valmistatud toit on toitlustusettevõtte laos, köögis,

letis müügil vms, siis peata kohe selle kasutamine ja müük teavita sellest

koheselt oma töötajaid ning kõrvalda ohtlik toode kasutusest. Aseta ohtlik toit

eraldi ja markeeri, et oleks välistatud selle toidu uuesti kasutusele võtmine.

Loe kokku, kui palju ohtlikku toodet sul veel alles on, registreeri kogused ja

teavita tarnijat allesolevatest ohtliku toidu kogustest. Tarnija poolt tuleb info,

kas ohtlik toit kuulub tagasivõtmisele või hävitamisele. Edasised tegevused

kooskõlasta ohtliku toidu tarnijaga. NB! Ohtlikku toitu ei tohi lihtsalt minema

visata!

 Kaalu, kas on vaja tarbijaid teavitada. Avalikkuse teavitamine on kindlasti

vajalik, kui on ületatakse piirnorme pikema säilivusajaga toodetel, mida

inimene on nt. kodus on kappi varunud. Näiteks kaks kuud tagasi valmistatud

küpsistes leitakse mükotoksiine üle piirnormi, aga küpsiste säilivus on veel

mitu kuud. Teavitada võib näiteks läbi meedia, kodulehel, müügikohtades.

Turult tagasi kutsutud ja käitlemisest kõrvaldatud tooted tuleb:

- hävitada,

- tagastada tarnijale,

Tagastamise või hävitamise kohta tuleb koostada ja säilitada dokument.

19

Näide tagasikutsumiseks kavandatavate tegevuste kohta

Tegevused Nt. Küpsis „Seeneke“ parim enne

25.09.2020 turult tagasikutsumine

Teavitatud asutused, ettevõtted Nt. Tallinna esindus ; kauplus
„Tiina“, kauplus „Anne“

Teavitamise aeg ja viis Nt.1) 25.08.2020, e-maili teel koostatud

toodete tagasikutsumise kohta kirjad

kauplustele „Tiina“ ja „Anne“; helistati

üle samal päeval , et saada kinnitus e-

kirja kättesaamise kohta,

2)25.08.2020 ohtliku toidu

tagasikutsumise täidetud blankett

saadetud Tallinna esindusse

digiallkirjastatult e-maili teel

Tagasikutsumise korraldamise eest

vastutav isik

Nt. Restorani juhataja

Tagasikutsumise põhjus Nt. klaasikillud küpsistes

Turult tagasikutsutud toodete edasine

käitlemine

Nt. Suunatud hävitamisele-

jäätmekäitlusfirma poolt väljastatud arve

50kg küpsistele

Ettevõtted on kohustatud teavitama Põllumajandus- ja Toiduametit sellest, kui nad

on turule viinud ohtlikku toitu. Rohkem infot ja teatise näidisvormi leiab

Põllumajandus- ja Toiduameti kodulehelt.

https://pta.agri.ee/ettevotjale-tootjale-ja-turustajale/toidu-tootmine/uldised-nouded#ohtlikust-toidust-te

20

2. peatükk: HACCP põhimõtted

1. samm: Moodusta töörühm

Töörühma võivad kuuluda kokad, vahetusevanemad jt. Väiksemat tüüpi

toitlustusettevõttes on HACCP töörühma moodustamine piiratud. Kindlasti peaks üks

töörühma liige olema otsustamisõigusega (nt juhatuse liige), samuti peakokk, kellel

on tehnoloogia alased teadmised ja vahetusevanemad, kes vastutavad süsteemi

toimimise eest igapäevaselt. Vähemalt ühel töörühma liikmel peavad olema kindlasti

HACCP-alased teadmised (vastavasisuliselt koolituselt, kirjandusega tutvumisest

vms.). Töörühma liikmetele jaotatakse vastutusalad ja kohustused. Töörühma

ülesandeid on kõige lihtsam kirjeldada tabeli kujul:

Töörühm

Ain Allikas peakokk Vastutab tehnoloogiliste skeemide väljatöötamise,

täiendamise ja kinnitamise eest. Vastutab

dokumenteerimise ja andmete õigsuse eest. Viib

läbi töötajatele toiduhügieenialaseid koolitusi.

Anne Jõgi Vahetusevanem Vastutab seire teostamise/korraldamise ja

korrigeerivate tegevuste eest. Vastutab

puhastamise- ja desinfitseerimise plaani toimimise
eest

Juhan Kask Vahetusevanem Vastutab seire teostamise/korraldamise ja

korrigeerivate tegevuste eest. Vastutab
jäätmekäitluse- ja kahjuritõrjeplaani toimimise eest

Tiina Lepp Juhatuse liige Vastutab süsteemi nõuetekohasuse tõendamise
eest, teeb süsteemi auditeid perioodiliselt

Töörühma liikmetele peaks olema määratud ka asendajad (nt puhkuse perioodiks).

21

2. samm: Kirjelda tooteid

Kuna toidud, mida ettevõte valmistab ja serveerib või turustab ettevõttest välja, on

toitlustusettevõtte tegevust kõige täpsemalt kirjeldav, siis järgmise sammuna tuleb

kirjutada milliseid toite ja kui palju ettevõttes valmistatakse. Juhul, kui ettevõttes

toimub ka valmistatava toidu turustamine väljapoole ettevõtet, tuleb koostada ka toidu

tehniline kirjeldus.

Tee näiteks nii:

 Koosta loetelu valmistatavatest toitudest. Kui nende loetelu on lühike, kirjuta

need kõik välja – nt hamburger, salat, fritüüritud kartulid, kohv, tee, magusad

saiakesed. Kui aga loetelu on väga pikk ja menüü iga päev muutub, siis

kirjuta välja toidud gruppide kaupa – supid, praed, magustoidud, kuumad

joogid, külmad joogid, vormiroad jne. Kasuta neid termineid, mis on

iseloomulikud just ettevõttele ja menüüle.

 Kanna valmistatavad toidud tabeli ühte lahtrisse ja teise lahtrisse kogus, kui

palju neid teatud perioodi jooksul ettevõte valmistab. Periood vali ise, aga

soovitav on esitada päeva või nädala kohta. Koguseid kirjelda kas

(kilo)grammides või portsjonites/tükkides. Näiteks:

Valmistatav toit Valmistatav kogus

keskmiselt päevas
(portsjonites/tükkides)

Supid 25 portsjonit

Toorsalatid 15 portsjonit

Praed 45 portsjonit

 Juhul, kui ettevõttes valmistatavat toitu turustatakse ka väljapoole ettevõtet,

peab olema koostatud või enda valitud nende toitude kohta lisaks toidu

tehniline kirjeldus, kus peab olema vähemalt järgmised andmed:

o nimetus;

o valmistoodet ja selle koostisosi iseloomustavad näitajad;
o kasutatavad tehnoloogilised võtted, eelkõige need, mis on olulised

toidu ohutuse seisukohalt;

o nõuetekohasuse hindamise meetodid;

o pakendamis- ja märgistamisnõuded;

o veo- ja säilitamistingimused.

Toidu tehniline kirjeldus ja sellesse tehtavad muudatused peavad olema

vormistatud dokumendina, millel on vormistamise kuupäev ja allkirjaga

kinnitanud isiku nimi ja ametinimetus. Toidu valmistamisel tuleb järgida

tehnilises kirjelduses toodud nõudeid.

22

3. samm: Täpsusta kasutamine

Toitlustusettevõtete tegevused on üsna erinevad. Seetõttu tuleks enesekontrolliplaani

raames kirjeldada ka ettevõtte tegevusi. Eelkõige:

 Kas ettevõttes toimub toidu valmistamine kohapeal või toimub vaid

valmistoidu serveerimine (sh kas serveeritavat toitu eelnevalt

taaskuumutatakse või saabub see ettevõttes kuumana)

 Kas valmistoitu valmistatakse ja säilitatakse kuni serveerimiseni ja mil viisil

(jahutamine, jahesäilitus, jahesäilitus koos taaskuumutamisega, kuumsäilitus

marmiidis jms) või toimub toidu valmistamine vahetult enne serveerimist

(tarbija tellimusel)

 Kas ettevõttes toimub serveerimine vaid kohapeal või transporditakse toitu ka

mujale eesmärgiga serveerida see otse tarbijale (nt catering teenus, peoteenus,

toidu transport tarbijale koju).

 Kas ettevõttes serveeritavat toitu saab tarbida vaid kohapeal või toimub ka

toidu kaasamüük

 Kas ettevõttes valmistatavat toitu turustatakse ka teisele käitlejale (teisele

kohvikule, lasteaia köögile, kauplusele). Siinkohal tuleb ära nimetada ka

käitlejate nimed ning turustatavad kogused määratud perioodi (nt ööpäeva)

jooksul

 Kas toidu tarbijateks on üldjuhul tavatarbija või tundlik tarbija (st lasteaia

lapsed, nõrgenenud immuunsüsteemiga tarbijad, vanurid, rasedad vm.)

Nimetada ära ka mis liiki tarbijatega tegu on

4. samm: Koosta tehnoloogilised skeemid

Järgmise sammuna tuleb koostada tehnoloogilised skeemid. Skeemide koostamise

aluseks tuleb võtta tootegrupid, mis on nimetatud HACCP 2. sammus st laia

tootevalikuga toitlustusettevõttes võib koostada skeemid eraldi nt suppidele,

magustoitudele, praadidele. Tehnoloogilistel skeemidel kirjeldatakse kõiki toiminguid

alustades tooraine vastuvõtust/hankimisest ja lõpetades tarbijale (teisele käitlejale)

üleandmisega. Tehnoloogilisele skeemile kantakse ka tehnoloogilisi protsesse

kirjeldavaid parameetreid (temperatuur, aeg jm). Järgnevalt on toodud mõned näited

tehnoloogilistest skeemidest.

23

Ladustamine, säilitamine

Liha, lihavalmistised, kala

Külmikus nr 2

(temp. +2C° kuni +6C°)

Külmade

kastmete

tarbija

Piimatooted

Külmikus nr 2

(temp. +2C°

kuni +6C°)

Kuivained,

maitseained

Kuivainelaos,

Vahetoodete

säilitamine

Külmikus nr 3

(temp.+2C°

kuni+6C°)

Kuumade

kastmete

tükeldamine

Puu- ja

köögivili

Külmikus nr

1 (temp. mitte

alla 10C°)

Näide tehnoloogilisest skeemist: praadide valmistamine

Tooraine vastuvõtt

Ettevalmistus

kuumtöötluseks

Tarbija tellimusel alusel

taaskuumutamine

(sisetemperatuur vähemalt

75C°)

Tarbija tellimusel

taaskuumutamine

(vähemalt 75 C°)

Tarbija

tellimusel

salatite

Praadide komplekteerimine ja

serveerimine

Säilitamine külmikus nr

3 (temp.+2C° kuni+6C°)

Säilitamine külmikus nr

3 (temp.+2C° kuni+6C°)

kuni 2 tundi

Jahutamine jahutuskapis

(temperatuurini 5C° 30

min jooksul)

Jahutamine jahutuskapis

(temperatuurini 5C° 3

tunni jooksul)

Kuumtöötlus

(sisetemperatuur mitte

alla 75 C°)

24

Näide tehnoloogilisest skeemist: hamburgerite valmistamine

5. samm: Kinnita tehnoloogilised skeemid

Kui tehnoloogilised skeemid on koostatud, tuleb kontrollida nende vastavust

tegelikkusele. Optimaalsel juhul viib seda toimingut läbi isik, kes ise tehnoloogilisi

skeeme ei koostanud. Nii on võimalik saada adekvaatsem ülevaade sellest, kuivõrd

täpsed ja paikapidavad koostatud skeemid on. Kui selgub, et olukord ettevõttes ei

vasta tehnoloogilisel skeemil kajastatule, tuleb teha korrektiivid. Kui aga

tehnoloogiline skeem vastab tegelikule olukorrale, tuleb need kinnitada. Selleks tuleb

kanda skeemidele kinnitaja nimi, ametinimetus, kuupäev ja allkiri.

Pihvid

Külmikus nr 1

(temp.+2C°-

+6°)

Saiad

Toatemp.

Tellimuse alusel saiade ja

pihvide soojendamine

mikrolaineahjus 5 minutit

kuumustasemel 2

Tooraine

vastuvõtmine

Köögivili

Külmikus nr 2

(temp.+2C°-

+6°)

Majonees

Külmikus nr 1

(temp.+2C°-

+6°)

Ladustamine, säilitamine

Salati valmistamine

Valmissalati säilitamine

külmikus nr 1 (temp.+2C°-+6°)

kuni 6 tundi

Hamburgeri komplekteerimine

Serveerimine otse tarbijale

25

6. samm: HACCP 1. põhimõte – teosta ohtude analüüs

Kui eeltingimused on määratud ja tehnoloogilisel skeemil kajastatud kõiki

tehnoloogilisi protsesse, siis tuleb läbi viia ohtude analüüs. Selleks analüüsitakse kõiki

etappe loogilises järjestuses (tooraine vastuvõtust kuni tarbijale üleandmiseni), mis on

toodud tehnoloogilisel skeemil, kõikvõimalike tekkida võivate ohtude suhtes. Ohud

võivad olla:

Füüsikalised – ehted, juuksekarvad, plaastrid, mutrid vm metallosised seadmetelt,

klaasikillud, näriliste karvad ja laibad vm. soovimatud võõrkehad: Füüsikaliste ohtude

põhilisteks allikateks on töötajate puudulikud hügieenialased teadmised või nende

puudulik rakendamine, kahjurite esinemine, seadmete ja ruumide seisukord või

ebapiisav puhtus.

Bioloogilised –makrobioloogilised (kärbsed, putukad, parasiidid) ja

mikrobioloogilised (erinevad patogeensed mikroorganismid, mis võivad olla toidu

riknemise ja selle tagajärjel toidutekkelise haiguse põhjustajateks). Bioloogiliste

ohtude peamisteks allikateks on nakkust kandev töötaja, ebapiisavalt puhastatud

ruumide ja käitlemisseadmed, eelkõige aga toidu vale säilitamise- ja/või

töötlemisrežiim (temperatuur).

Keemilised – puhastusainete jäägid, saasteained (taimekaitsevahendid), akrüülamiid

(fritüürõlist), lisaained. Keemiliste ohtude peamiseks allikaks on lisaainete liigne

kontsentratsioon toidus, ebapiisav loputus peale ruumide/käitlemisvahendite pesemist,

pesu-, deso- ja kahjuritõrje vahendite ebaõige kasutamine.

Ohu põhjustajateks võivad olla:

 Tooraine, pakkematerjal

 Inimene

 Seadmed ja käitlemisvahendid

 Ruumide seisukord ja puhtus

 Käitlemisviis

Ohtude analüüsil tuleb arvestada ka ohu tekkimise tõenäosust ja tõsidust.

Kui kõikidele etappidele on määratud võimalikud tekkivad ohud, siis järgnevalt tuleb

määrata ohtu ennetavad tegevused. Ennetavad tegevused on näiteks toimiv pesemis-

ja desinfitseerimisplaan, töötajate toiduhügieenialased teadmised ja nende

rakendamine, toimiv kahjuritõrje- ja jäätmekäitlusplaan, töötajate hea tervislik

seisund, toidu kontroll vastuvõtul ning toidu õigel temperatuuril säilitamine

(külmaahela katkematuse tagamine), nõuetele vastav joogivesi, ettevõtte hügieeniline

olukord, seadmete ja käitlemisvahendite korrasolek ja puhtus ehk enamalt jaolt just

eeltingimuste programmis nimetatud tegevused.

Tee näites nii:

 Koosta ohuanalüüsiks tabel

 Tabeli esimesse lahtrisse kirjuta lahti tehnoloogiline etapp

 Teise lahtrisse kanna võimalikud füüsikalised, keemilised ja bioloogilised

ohud, mis võivad tekkida ning ohu tüüp

 Seejärel kirjelda igale ohule ennetavad tegevused

26

Tehnoloogiline
etapp

Ohu
liik*

Võimalike ohtude kirjeldus Ennetav tegevus

Vastuvõtt F - -
 K - -
 B Mikroorganismide paljunemine toidus

ebaõigel temperatuuril/ tingimustel ,
purunenud pakendi tõttu

Toidu kontroll vastuvõtul,

mittenõuetekohast toitu vastu ei
võeta

Ladustamine F Ehted, juuksekarvad töötajatelt, osised
seadmetelt

Töötajate hügieeniteadmiste
järgmine, seadmete korrasolek

 K - -

 B Mikroorganismide paljunemine toidu

säilitamisel ebaõigel temperatuuril

Toidu ladustamine õigetele
temperatuuri režiimile koheselt

Säilitamine F - -
 K - -

 B Mikroorganismide paljunemine toidu

säilitamisel ebaõigel temperatuuril või
ristsaastumise teel

Külmaahela katkematuse tagamine,

ristsaastumise vältimine (toitude õige
paigutus, vajadusel katmine jne)

Sulatamine F Ehted, juuksekarvad töötajatelt, osised
seadmetelt

Töötajate hügieeniteadmiste
järgmine, seadmete korrasolek

 K - -
 B Mikroorganismide paljunemine Õige sulatamisrežiimi järgimine **

Ettevalmistamine F Ehted, juuksekarvad töötajatelt, osised
seadmetelt

Töötajate hügieeniteadmiste
järgmine, seadmete korrasolek

 K Pesulahuse jäägid tööpinnal Piisav loputus (toimiv pesemise- ja
desinfitseerimiseplaan)

 B Mikroorganismide paljunemine liiga
pikal ettevalmistusajal

Ettevalmistusaja piiramine

Kuumtöötlemine F Osised seadmelt/pindadelt Heas korras seadmed ja pinnad

 K Praadimisel/fritüürimisel tekkivad

mittesoovitavad lisandid

Praadimis- ja fritüürõlide piisava

sagedusega vahetamine ja seadmete
puhtus. Ülekuumutamise vältimine

 B Ebapiisaval kuumtöötlemisel
mikroorganismide ellujäämine

Piisav aeg ja temperatuur
kuumtöötlemisel **

Jahutamine F Ehted, juuksekarvad töötajatelt, osised
seadmetelt

Töötajate hügieeniteadmiste
järgmine, seadmete korrasolek

 K - -

 B Ebapiisaval jahutusrežiimil
mikroorganismide paljunemine

Kiire jahutamine temperatuurini **

Vahesäilitamine F - -
 K - -

 B Ristsaastumine või mikroorganismide

paljunemine ebaõigel temperatuuril
säilitades

Toitude katmine ja säilitamine

piisavalt eraldi. Külmaahela
katkematuse tagamine

Taaskuumutamine F Osised seadmelt/pindadelt Heas korras seadmed ja pinnad

 K Pesulahuse jäägid seadmes Piisav loputus (toimiv pesemise- ja
desinfitseerimiseplaan)

 B Ebapiisaval kuumtöötlemisel
mikroorganismide ellujäämine

Piisav aeg ja temperatuur
kuumtöötlemisel **

Kuumsäilitamine F Ehted, juuksekarvad töötajatelt, osised
seadmetelt

Töötajate hügieeniteadmiste
järgmine, seadmete korrasolek

 K Pesulahuse jäägid säilitusnõus Piisav loputus (toimiv pesemis- ja
desinfitseerimiseplaan)

 B Mikroorganismide ellujäämine ebaõigel
säilitamistemperatuuril ja ajal

Säilitamistemperatuuri ja aja
kontroll**

Serveerimine F Ehted, juuksekarvad töötajatelt, osised
seadmetelt

Töötajate hügieeniteadmiste
järgmine, seadmete korrasolek

 K Serveerimisnõudel pesulahuse jäägid Piisav loputus (toimiv pesemise- ja
desinfitseerimiseplaan)

 B Mikroorganismidega saastumine töötaja

kätelt, serveerimisnõudelt, pikaajalisel

säilitamisel ebaõigel temperatuuril

Töötajate hügieenialased teadmised,

piisav serveerimisnõude pesu,

piiratud serveerimisaeg, temperatuuri
režiimist kinni pidamine

* F-füüsikaline; K-keemiline; B-bioloogiline **- vajalik välja töötada režiim (aeg, temperatuur jne)

27

7. samm: HACCP 2. põhimõte – määra kriitilised kontrollpunktid

Kriitiline kontrollpunkt on selline, kus esineb tõsine oht ja ühegi järgneva etapiga

võimalikku tekkivat ohtu kõrvaldada/vähendada ei saa. Kriitiliste kontrollpunktide

määramiseks kasutatakse järgnevaid küsimusi või otsustepuud:

1. Kas tehnoloogilises etapis on ohule määratud ennetusabinõud (vt ohuanalüüsi)?

Kui ennetavad abinõud puuduvad, kuid ohjamine on vajalik, siis tuleb etappi muuta.

Kui ohjamine pole vajalik, siis pole tegu KKP-ga. Kui ohje on vajalik ja ennetavad

abinõud olemas, siis liigu küsimuse nr 2 juurde.

2. Kas tehnoloogilise etapiga kõrvaldatakse võimalik oht või vähendatakse selle

esinemise tõenäosust?

Kui tegemist on etapiga, mis on just on ohtude kõrvaldamiseks nt kuumtöötlus, siis on

tegemist kriitilise kontrollpunktiga. Kui mitte, siis liigu küsimuse nr 3 juurde.

3. Kas tehnoloogilises etapis võib tekkida uus oht või olemasoleva ohu suurenemine?

Kui pole tõenäoline, et tekib uus oht või ohu suurenemine, siis ei ole tegu kriitilise

kontrollpunktiga. Kui oht võib tekkida, siis liigu küsimuse nr 4 juurde.

4. Kas mõni järgnev etapp kõrvaldab tekkiva ohu või vähendab ohu vastuvõetavale

tasemele?

Kui mõni järgnev tehnoloogiline etapp (nt kuumtöötlus) kõrvaldab ohu, siis pole

tegemist kriitilise kontrollpunktiga.

Otsustepuu:

Kas tehnoloogilises etapis on

ohule määratud

ennetusabinõud? (vt

ohuanalüüsi)
EI

JAH

Muuda etappi,

protsessi või

toodet

Kas tehnoloogilise

etapiga kõrvaldatakse

võimalik oht või

vähendatakse selle

esinemise tõenäosust?

EI
JAH

EI

Kas kontroll on

etapis vajalik

JAH

KKP

Ei ole KKP

Kas tehnoloogilises

etapis võib tekkida uus

oht või olemasoleva

ohu suurenemine?

EI Ei ole KKP

Kas mõni järgnev etapp

kõrvaldab tekkiva ohu või

vähendab ohu

vastuvõetavale tasemele?

JAH Ei ole KKP

EI KKP

28

Enne otsustepuu juurde asumist, tuleb esitada küsimus, kas nimetatud punkti on

võimalik ohjata eeltingimustega. Kui jah, siis pole tegu kriitilise kontrollpunktiga.

Näide: Liha töötlemine (näites vaatleme ainult mikrobioloogilisi ohte):

 Vastuvõtt – tooraine kontrolliga on võimalik ohtu ennetada, vajalik on seire ja

korrigeerivad tegevused, kuid tegemist pole KKP-ga

 Ladustamine – kiire ladustamisega (eritemperatuuri vajav toit on ümbritseva

keskkonna temperatuuril võimalikult lühikest aega) on võimalik ohtu

ennetada. Tegemist ei ole KKP-ga

 Säilitamine – külmaahela katkematuse tagamine ennetab ohu. Vajalik on seire

ja korrigeerivad tegevused, kuid tegemist pole KKP-ga.

 Sulatamine – ohtu ei saa ennetada, kuid järgnev etapp (kuumtöötlus)

kõrvaldab tekkiva ohu. Vajalik režiimi (aeg, temperatuur jm) väljatöötamine

ja järgmine, kuid tegu pole KKP-ga.

 Ettevalmistus – ohtu ei saa ennetada, kuid järgnev etapp (kuumtöötlus)

kõrvaldab ohu.

 Paneerimine - ohtu ei saa ennetada, kuid järgnev etapp (kuumtöötlus)

kõrvaldab ohu.

 Küpsetamine – protsess on ohu kõrvaldamiseks. Tegemist on KKP-ga.

 Serveerimine – ennetavate abinõudega on võimalik ohtu ohjata. Tegemist ei

ole KKP-ga.

Näide: fritüüritud kartulite valmistamine külmutatud pooltootest (näites vaatleme

kõiki ohte):

 Vastuvõtt - tooraine kontrolliga (temperatuur nõuetekohane, pakend terve) on

võimalik ohtu ennetada, vajalik on seire ja korrigeerivad tegevused, kuid

tegemist pole KKP-ga

 Ladustamine - kiire ladustamisega (külmaahela katkematuse tagamine) on

võimalik ohtu ennetada. Tegemist ei ole KKP-ga

 Säilitamine - külmaahela katkematuse tagamine ennetab ohu. Vajalik on seire

ja korrigeerivad tegevused, kuid tegemist pole KKP-ga.

 Fritüürimine – protsessiga võib kaasneda uus oht (mittesoovitud lisandite teke

õli ülekuumenemisel või ebapiisaval vahetamisel) ja mõni järgnev etapp seda

ohtu ei kõrvalda. Tegemist on KKP-ga.

 Serveerimine - ennetavate abinõudega (seadmete korrasolek, toimiv pesu- ja

desoplaan, töötajate hügieenialaste teadmiste järgmine, serveerimise

temperatuurist ja ajast kinni pidamine) on võimalik ohte ohjata. Tegemist ei

ole KKP-ga.

29

Samas võib tekkida ka olukord, kus küsimustiku järgi saavutatud kriitiline

kontrollpunkt ei ole kriitiline, kuna tegemist on etapiga, mis on reguleeritud kindlaks

määratud tehnoloogiliste parameetritega (nt liha küpsetamine ahjus kuumustasemel 5

2,5 tundi). Sellisel juhul tuleb selliseid etappe aeg-ajalt kontrollida eesmärgiga

selgitada välja, kas ohu kõrvaldamine ja ennetamine on tagatud (nt mõõdetakse kord

nädalas liha sisetemperatuuri 2 minuti jooksul).

Hoolimata sellest, et mitmed etapid (nt sulatamine, jahutamine, kuumtöötlus) ei ole

kriitilised, tuleb nende jaoks välja töötada režiim ning seda järgida.

Sulatamine ja pärast sulatamist sulanud toidu edasine käitlemine peab toimuma nii, et

patogeensete mikroobide kasv või toksiinide moodustumise oht oleks minimeeritud.

Sulatamisel tuleb toiduaineid hoida temperatuuril, mis ei põhjusta selle tõttu ohtu ning

sulamisel tekkiv vesi tuleb asjakohaselt ära suunata. Sulatamise meetodid:

 Külmkapis temperatuuril 2°C -6°C

 Voolava vee all (pole soovitav toitude puhul, mida kvaliteedi seisukohalt ei

tohiks kiiresti sulatada)

 Mikrolaineahjus sulatusrežiimil

Jahutatuna serveeritav või hoitav toit tuleb etappi jahutada võiamlikult kiiresti sellise

temperatuurini, mis välistab ohu teket.

Kuumtöötlemisel peab töödeldava toote temperatuur tõusma ettenähtud ajaks

ettenähtud temperatuurini toote igas osas.

Režiimide koostamisel tuleb kajastada tehnoloogilist etappi, vajalikke parameetreid

(aeg, temperatuur) ja järgnevaid tegevusi tootega. Kuigi tegemist ei ole kriitilise

kontrollpunktiga, tuleks aeg-ajalt kontrollida protsesside toimumist vastavalt

kehtestatud režiimile ning vajadusel neid korrigeerida.

Näide režiimide tabelist:

Etapp Aeg Temperatuur Meetod Järgnev tegevus

Jahutamine 30
min

lõpptemp. mitte üle +5°C jahutuskapis edasine töötlus

Sulatamine üleöö 2°C-6°C külmikus nr 2 Kuumtöötlus 24
h jooksul peale

sulatamist

………….

30

8. samm: HACCP 3. põhimõte – kehtesta kriitilised piirid igale kriitilisele

kontrollpunktile

Kui kriitilised kontrollpunktid on määratud, siis tuleb neile määrata piirid, mis

eraldavad vastuvõetava vastuvõetamatust.

Kriitiline piir peab olema mõõdetava väärtusega. Kriitilised piirid peavad selgelt

eristama vastuvõetava vastuvõetamatust. Kriitilised piirid peavad olema määratud

igale KKP-le ning ühele KKP-le võib olla määratud mitu kriitilist piiri. Kriitilisel

piiril võivad olla ülemine piirväärtus, alumine piirväärtus või mõlemad.

Näited:

 Fritüürõli temperatuur peab jääma alla + 175 C°; (Vt. KOM Määrust nr

2017/2158, millega kehtestatakse riskivähendusmeetmed ja võrdlusväärtused

akrüülamiidisisalduse vähendamiseks toidus.

 Kuumtöötlusel liha sisetemperatuur mitte alla +75C°

 Jahutamisel toote lõpptemperatuur mitte üle +5C° 2 tunni möödudes

 Kuumana säilitatava toidu temperatuur mitte all +63C° ja mitte üle 2 tunni

9. samm: HACCP 4. põhimõte – kehtesta seiresüsteem

Selleks, et kontrollida, et olukord kriitilises kontrollpunktis ei ületaks kehtestatud

kriitilisi piire, tuleb teostada seiret, mille käigus hinnatakse olukorda kriitilises

kontrollpunktis ja fikseeritakse tulemused. Seire peab olem tõhus ja kiiresti läbiviidav

ja seiremeetod peab tagama, et olukord kriitilises kontrollpunktis on tegelikult teada.

Seiret tuleb teostada ka nendes punktides, mis pole kriitilised, kuid vajavad

perioodilist kontrolli (nt külmaahela katkematuse tagamine, pesemise- ja

desinfitseerimisplaani toimimine). Seire puhul peab olema määratud kes, mil viisil

(vahendid, mõõteriistad) ja millise sagedusega teostab. Seire läbi viimiseks tuleb

koostada seirelehed, kuhu on märgitud (kriitilise-) kontrollpunkti iseloomustus, seire

sagedus, meetod ja teostaja. Seire tabelis peab olema lahter seire tulemuste

märkimiseks, vajadusel analüüsimiseks ning seire teostaja allkiri. Kui nüüd võtta

kokku eeltingimuste programmidest ning ohtude analüüsil moodustunud

kontrollitavad etapid, oleks järgmiseid seirelehti:

Seireleht nr 1 „Toidu vastuvõtt”
Seireleht nr 2 „Külmaahela katkematuse kontroll”

Seireleht nr 3 „Ettevõttes tekkivad loomsed kõrvalsaadused”(juhul, kui ettevõttes

tekib loomseid kõrvalsaadusi)

Seireleht nr 4 „Kahjurite ennetamise ja tõrje kontroll” (va juhul, kui seiret teostab

teenust pakkuv kahjuritõrjefirma)

Seireleht nr 5 „Pesemis- ja desinfitseerimisplaani toimimise kontroll”

Seireleht nr 6 KKP 1 „Jahutatava toidu temperatuur peale 2 tunnist jahutamist”

Seireleht nr 7 KKP 2 „Kuumtöödeldud toidu sisetemperatuur”

Seireleht nr 8 KKP 3 …..

Üks olulisi aspekte tõhusa seire teostamiseks on see, et seiret teostaval töötajal peavad

olema teadmised kuidas, kui tihti ja mis eesmärgil ta seda teeb. Seetõttu on töötajate

instrueerimine väga oluline. Seiret teostav töötaja peab olema kursis ka mõõdetavate

parameetrite piirväärtustega, mistõttu oleks need soovitatav kanda ka seirelehe

päisesse, ning tegevused juhuks, kui seire käigus selgub, et mõõdetud väärtus ületab

kehtestatud kriitilisi piire.

Seire läbiviimiseks peavad olema ka vahendid (kell, termomeeter vm), mis peavad

olema töökorras ja täpsed. Ettevõttes peab olema vähemalt üks kontrollitud või

https://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX%3A32017R2158&from=ET

31

taadeldud või kalibreeritud termomeeter, millega kontrollitakse aeg-ajalt teiste

termomeetrite täpsust. Kehtestatud peab olema ka taatlemise/kalibreerimise või

kontrollimise sagedus.
Käitlejal on erinevad võimalused seirevahendeid kontrollida. Kalibreerimine või taatlemine ei

ole ainus kasutatav meetod.

Seirevahendite (termomeetrite) kontroll.

Oluline on teada, et digitaaltermomeeter on töökorras. Selleks, et näidud oleksid usaldusväärsed

ja aktsepteeritavad, tuleb termomeetreid regulaarselt kontrollida. Kontrollimisel tuleb arvesse

võtta termomeetri kasutusjuhendis olevaid juhiseid ja termomeetri temperatuuri mõõtmise

parameetreid (temperatuuri vahemik).

Kõige lihtsam meetod digitaalse termomeetri kontrollimiseks - asetada andur jäävette või

keevasse vette:

• näidud jäävees peaks olema kuni -1 ° C ja 1 ° C.

• näidud keevas vees peab olema vahemikus 99 ° C ja 101 ° C.

Kui näidud jäävad väljapoole vahemikku, siis tuleb asendada termomeeter uuega või lasta

termomeetrit kalibreerida/taadelda.

Termomeetrite hooldus.

Termomeetreid tuleb alati hoida puhtana, muidu temperatuuri mõõtmisel võib toimuda toidu

saastumine. Peale iga toote kasutamist tuleb termomeetri puhastada ja desinfitseerida.

Termomeetreid tuleb hoida igasuguse mehhaanilise löögi eest kaitstuna.

Digitaaltermomeetreid ei tohi jätta külmikusse või sügavkülmikusse ja kuumadele pindadele.

Näide seirelehest:

Seireleht nr 6 KKP 1 „Jahutatava toidu temperatuur peale 2 tunnist jahutamist”

Seire sagedus: peale jahutamist

Seire teostaja: vahetusevanemad

Piirmäär: peale 2 tunnist jahtumist toote temperatuur mitte üle 5C°

Korrigeerivad tegevused: täiendav jahutamine, tehnoloogilise protseduuri ülevaatus,

seadme korrasoleku kontroll

Kuupäev Temp Hinnang Korrigeerivad tegevused Allkiri

10.11.20 4C° korras -

17.11.20 10C° ületab piire Täiendav jahutamine

32

Seireleht nr 7 KKP 2 „Kuumtöödeldud toidu sisetemperatuur”

Sagedus: 1 x päevas

Seire teostaja: vahetusevanemad

Piirmäär: toote sisetemperatuur 2 minuti jooksul mitte alla +75°C

Korrigeerivad tegevused: täiendav kuumutamine, tehnoloogilise protseduuri ülevaatus;

seadme korrasoleku kontroll

Kuupäev Temp Hinnang Korrigeerivad tegevused Allkiri

11.10.20 78°C korras -

12.10.20 76°C korras -

33

10. samm: HACCP 5. põhimõte – kehtesta korrigeerivad tegevused

Korrigeerivad tegevused on tegevused juhuks, kui seire käigus ilmneb, et olukord

(kriitilises-) kontrollpunktis on ületanud kehtestatud kriitilisi piire või piirmäärasid.

Kõrvalekalded ja korrigeerivad tegevused tuleb samuti alati dokumenteerida, selleks

on seirelehel ka alati lahter korrigeeriva tegevuse kirjeldamiseks. Korrigeerivad

tegevused peavad olema kehtestatud ja kirjas. Korrigeerivad tegevused võivad olla:

* toitu ei võeta vastu, saadetakse tagasi

* toit paigutatakse ajutiselt teise külmikusse (külmiku nr..), kutsutakse

hooldusfirma/remontija välja külmikut parandama

* toote täiendav kuumtöötlus, teistkordne kuumtöötlus

* toote täiendav jahutamine

* toidu kõrvaldamine käitlemisest

* täiendav puhastamine

Iga kõrvalekalde puhul tuleb ka analüüsida tekkimise põhjuseid, et vältida selle

kordumist uuesti ning vajadusel teha parandused plaanidesse (nt puhastamise

sageduse tõstmine) või tehnoloogilisse protsessi (kuumtöötlus kõrgemal

temperatuuril).

Korrigeerivate tegevuste eest vastutajal peavad olema head sellekohased teadmised, et

kõrvalekalde ilmnedes võtta kasutusele meetmed olukorra viimiseks lubatud

piiridesse ning edasisi tegevusi rakendada.

Kui nüüd ettevõttes on määratud kontrollpunktid (külmaahela katkematuse kontroll,

tooraine kontroll vastuvõtul jne) ning kriitilised kontrollpunktid, määratud piirid, mis

eristavad vastuvõetava vastuvõetamatust, kehtestatud seire ning korrigeerivad

tegevused, siis tuleks koondada need ühtsesse tabelisse, kus vajalik info oleks kergelt

kättesaadav:

K
o
n
tr

o
ll

p
u
n
k
t

(K
P

)

v
õ
i

k
ri

it
il

in
e

k
o
n
tr

o
ll

p
u
n
k
t

(K
K

P
) Kirjeldus Kriitiline piir või

piirmäär

vastuvõetava ja

vastuvõetamatu vahel

Seire (meetod,

sagedus,

teostaja);

S
ei

re
le

h
t

n
r

Korrigeerivad

tegevused

KP nr

1

Tooraine

vastuvõtul toidu

temperatuuri

kontroll

Jahutatud toit mitte

üle 6C°; külmutatud

toit mitte üle -18C°;

kuumana hoitav toit

mitte alla 63C°

Vahetusevanem

kontrollib toidu

temperatuuri

vastuvõtul

1 Mittenõuetekohast

toitu ei võeta vastu,

toit saadetakse

tagasi

…. …. …. … …
.

….

KKP
nr 1

Kuumtöötlusel liha

sisemise

temperatuuri

kontroll

Liha sisetemperatuur

mitte alla 75C° 2

minuti jooksul

Kokk mõõdab

liha

sisetemperatuuri

kuumtöötluse

lõpus 2 minuti
jooksul

6 Täiendav

kuumtöötlus,

vajadusel protsessi

muutmine

… …. …. …. …
.

……

34

11. samm: HACCP 6. põhimõte – kehtesta tegevused süsteemi nõuetekohasuse

tõendamiseks

Loodud enesekontrolliplaani ja toimiva enesekontrollisüsteemi efektiivsuse

tõestamiseks tuleb periooditi ning vajadusel läbi viia nende nõuetekohasuse

hindamine. Eesmärgiks on selgitada välja, kas toimiv süsteem vastab

enesekontrolliplaanis kehtestatule ning enesekontrolliplaanis kehtestatu vastab

tegelikule olukorrale ettevõttes. Taolisi auditeid tuleb planeerida ja läbi viia teatud

sagedusega ning samuti juhul, kui ettevõtte tegevuses toimub olulisi muudatusi (uued

seadmed, tooted, tehnoloogia). Auditi läbiviimist teostavatel isikutel peavad olema

samuti piisavad teadmised HACCP-st ning objektiivse tulemuse saamiseks süsteemi

väljatöötaja iseenda tööd ei saa auditeerida (seda peab tegema keegi teine). Selline

võimalus puudub vaid sellises ettevõttes, kus töötab ainult üks inimene. Auditi

tulemused dokumenteeritakse ning tulemuste põhjal kogutud info alusel viiakse

enesekontrolliplaani ja – süsteemi sisse vajalikud muudatused.

Lisaks auditile on süsteemi nõuetekohasuse tõestamiseks laboratoorsed analüüsid.

Selleks tuleb koostada laboratoorsete analüüside proovivõtu kava, kus on ette nähtud

proovivõtu sagedus, analüüsitavad parameetrid ja analüüse teostava labori nimetus.

Tee näiteks nii:
 Määra töörühmas isikud, kes viivad läbi auditeid
 Määra auditite läbiviimiseks sagedused (perioodiliselt 1 x aastas, muul juhul

vastavalt vajadusele – muudatused tehnoloogias, seadmetest, toodetes,

protsessides)

 Auditi läbiviimiseks koosta kontrollküsimustik:

Näiteks:

1. Kas on toimunud muudatusi töörühma koosseisus või ülesannetes?

2. Kas kirjeldatud tooted ja nende kogused vastavad tegelikule

olukorrale?

3. Kas toodete kasutamise kirjeldused vastavad tegelikkusele?

4. Kas tehnoloogilised kirjeldused on täpsed, kinnitatud ja vastavad

tegelikkusele?

5. Kas ohtude analüüs on piisav ja kirjeldatud kõik ennetavad tegevused?

6. Kas määratud KKP-d vastavad tegelikkusele ja on piisavad?

7. Kas kriitilised piirid on määratud ja kuidas?

8. Kas seiret teostatakse ettenähtud korras ja määratud sagedused on

piisavad?

9. Kas seire teostajatel on piisavad teadmised selle kohta, miks, kuidas ja

kui tihti teha?

10. Kas seire teostajatel on selge, millised on vastuvõetavad piirid ja mida

teha juhul, kui olukord on väljunud lubatud piiridest?

11. Kas seire läbiviimiseks on sobilikud vahendid ja mõõteriistad (sh

ettevõttes vähemalt üks kalibreeritud termomeeter?)

12. Kas korrigeerivaid tegevusi on määratud ja rakendatud?

13. Kas korrigeerivad tegevused on piisavalt tõhusad?

14. Kas kõrvalekalded ja korrigeerivad tegevused on dokumenteeritud?

15. Kas süsteemi tõhususe ja toimimise tõestamiseks on välja töötatud

kord, sagedus ja vastutajad?

16. Kas enesekontrolliplaani dokumenteerimine on ajakohane,

kergestileitav ja hõlmab kõiki tegevusi?

17. Kas laboratoorsete analüüside tulemused on nõuetekohased?

35

18. Kas pesemise- ja desinfitseerimiseplaan on tõhus, toimiv ja

ajakohane?

19. Kas kahjuritõrjeplaan on tõhus, toimiv ja ajakohane?

20. Kas jäätmekäitlusplaan on tõhus, toimiv ja ajakohane?

21. Kas ruumide plaan vastab tegelikkusele?

22. Kas kasutatavad seadmed vastavad plaanis kirjeldatule?

23. Kas toidu jälgitavuse tagamiseks on meetmed ja neid rakendatakse?

24. Kas kaebused ja toidutekkelise haiguse kahtlused on dokumenteeritud,

analüüsitud ja vajalikud muudatused sisse viidud?

25. Kas töötajatel on piisavad võimalused isikliku hügieeni tagamiseks?

26. Kas töötajad järgivad isikliku hügieeni reegleid?

27. Kas töötajatel on piisavad toiduhügieenialased teadmised ja neid

rakendatakse?

28. ……

 Auditi tulemusi dokumenteeri koos auditi läbiviinud isiku nime, kuupäeva ja

allkirjaga

 Auditi tulemuste põhjal vii enesekontrolliplaani või – süsteemi sisse vajalikud

muudatused

Laboratoorsete analüüside kava:

 Koosta laboratoorsete proovide võtmise kava. Kui toitlustusettevõttes toimub

erinevate valmisroogade (sh salatid, supid) valmistamine, tuleb võtta vähemalt

uhtmeproove tööpindadelt ja seadmetelt Listeria monocytogenese

analüüsimiseks. Analüüside (sh minimaalsed uhtmeproovide võtmise

sageduste) kohta leiab täpsemat teavet PTA kodulehelt.

 Toitu tuleb analüüsida kindlasti juhul, kui toitlustusettevõttes kasutatavad

realiseerimise lõpptähtajad ületavad Toidu säilimisaja määramise III osas

määratud realiseerimisaegu ning juhul, kui seda näeb ette Euroopa komisjoni

15. novembri 2005 määrus nr 2073/2005, toiduainete mikrobioloogiliste

kriteeriumide kohta.

 Laboratoorsete analüüside kavasse kanna, milliseid proove (nt uhtmeproovid,

toiduproovid), millistest objektidest (nt hakklihamasin, keedetud krevetid),

millise sagedusega (nt kord kvartalis) võetakse ja millistele näitajatele

analüüsitakse. Samuti tuleb juurde lisada laboratooriumi nimetus, kus proove

analüüsitakse.

 Analüüside katseprotokollid säilita laboratoorsete analüüside kava juures.

https://pta.agri.ee/listeeria#listeeria-analsid
https://toiduteave.ee/wp-content/uploads/2020/12/Toidu_s%C3%A4ilimisaja_m%C3%A4%C3%A4ramine_III_osa_01.12.2020_veebi.pdf
https://eur-lex.europa.eu/legal-content/ET/ALL/?uri=CELEX%3A02005R2073-20130701

36

12. samm: HACCP 7. põhimõte – kehtesta dokumenteerimine ja andmete

säilitamise kord

Enesekontrollisüsteemi dokumentatsioon peab hõlmama kõiki vajalikke dokumente,

seirelehti ja tõendusmaterjali (auditi tulemused, laboratoorsete analüüside

katseprotokollid). Dokumentatsioon peab olema korrektne, täpne ja ajakohane ning

hõlmama kogu HACCP süsteemi. Dokumendid peavad olema identifitseeritavad

(viitenumbrid) ning kergesti leitavad.

Tee näiteks nii:

 Koosta enesekontrollisüsteemi hõlmav dokumenteerimise kord – kaustad,

viitenumbrid jms

 Määra dokumentide säilitamise perioodid –

Näiteks:

- põhidokumendid (ohuanalüüs, kahjuritõrjeplaan, ruumide skeem jne) –

kuni nende uuendamiseni

- seirelehed – üks aasta

- katseprotokollid, auditi lehed – vähemalt kolm aastat, kindlasti

viimane dokument

 Järjesta dokumendid loogilises järjekorras

 Säilita dokumente ajalises järjekorras

 Veendu, et dokumendid on hõlpsasti leitavad

 Veendu, et dokumenteeritud on kogu enesekontrollisüsteemiga seonduv sh

- Asendiplaan

- Ruumide plaanid, andmed seadmete kohta

- Tooraine tarnijad

- Tooraine, pakkematerjalide jm tõestusdokumendid (sertifikaadid,

vastavusdeklaratsioonid)

- Andmed toidu veo ja veoki kohta

- Andmed külmikute/hoiuruumide kohta

- Pesemis- ja puhastamisplaan

- Jäätmekäitlusplaan

- Kahjuritõrjeplaan

- Andmed kasutatava joogivee kohta, katseprotokollid

- Töötajate tervisetõendid ja hügieenikoolitusega seonduv

- Toidutekkelised nakkushaiguskahtlused ja kaebused ning nende

analüüsi tulemused

- Ohtliku toidu tagasikutsumine ja käitlemisest kõrvaldamine

- Töörühma liikmed ja nende kohustused

- Toote kirjeldused ja kasutusala

- Tehnoloogilised skeemid

- Ohuanalüüs ja ennetavad tegevused

- Andmed kriitiliste kontrollpunktide (nende leidmise) ja piiride kohta

- Seirelehed

- Kõrvalekalded ja korrigeerivad tegevused

- Auditi tulemused

- Enesekontrolliplaani ja –süsteemi sisseviidud muudatused

- Laboratoorsete analüüside proovivõtukava

- Laboratoorsete analüüside katseprotokollid

- Koopiad lepingutest (jäätmekäitlusfirmaga, tooraine tarnijaga jne)

- muu

