

Útmutató a kistermelői élelmiszer-
előállítás és értékesítés

jó higiéniai gyakorlatához
(A falusi vendégasztal szolgáltatás kivételével)

A Higiéniai Munkacsoport által tárgyalt útmutató

a 2017. június 29-én hatályos jogszabályokat tükrözi

Az Útmutató létrejöttét támogatták:
- Az Ökotárs Alapítvány adományi programja PP 2521 számú ”Civil szervezetek

együttműködése a kisléptékű élelmiszer-előállítók érdekképviseletéért” című pályázati
támogatás segítségével,

- Accenture, ”Képességek a sikerért” 2010. pályázati program keretében.

Az Útmutató, a Szövetség az Élő Tiszáért Egyesület, majd 2014-től a Kisléptékű

Termékelőállítók és Szolgáltatók Országos Érdekképviseletének Egyesülete

közreműködésével lett beterjesztve a Higiéniai Bizottság részére

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA
 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

Útmutató a kistermelői élelmiszer-előállítás és
értékesítés

jó higiéniai gyakorlatához
(A falusi vendégasztal szolgáltatás kivételével)

A Higiéniai Munkacsoport által tárgyalt útmutató a 2017. június 29-én hatályos

jogszabályokat tükrözi

Dr. Bognár Lajos

helyettes államtitkár
a Higiéniai Munkacsoport elnöke

Szerzők:
Csarnai Erzsébet: okleveles élelmiszeripari üzemmérnök, okleveles tartósítóipari mérnök,
élelmiszeripari szaktanácsadó egyéni vállalkozóként: HACCP rendszerépítés (szeszfőzés,
sertéstartás, vágóhíd, húsbolt, pékség, sörfőzés, húsfeldolgozás, élelmiszer-csomagolás,

ételízesítő-előállítás). A Biokontroll Hungária Kft. munkatársa.

Sztankovánszkiné dr. Barta Gabriella: élelmiszer minőségfejlesztő okleveles szakmérnök,
élelmiszer-higiénikus szakállatorvos, hatósági főállatorvos laboratóriumvezető.

dr. Szalay Orsolya, dr. Hosoff Anita, Kolbl Nándorné, Máté Júlia és Steinerné Bertalan
Gabriella (NÉBIH).

Szegedyné Fricz Ágnes és Kuti Beatrix (FM).

Szabadkai Andrea: Szövetség az Élő Tiszáért Egyesület, elnökségi tag, Kisléptékű termék-

előállítók és Szolgáltatók Országos Érdekképviseletének Egyesület elnöke.

Az anyag szakmai elemeinek forrása több esetben az Útmutató a Vendéglátás és Étkeztetés Jó
Higiéniai Gyakorlatához

Közreműködésüket ezúton is köszönjük.

.

1

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Tartalomjegyzék

I. Bevezetés ..4

I. 1. Az útmutató használata ...5

II. Jogszabályi alapok...6

III. Érvényességi kör ..8

III.1. Mennyiségi korlát ...8

IV. Nyilvántartások, igazolások...17

IV.1. Egészségügyi (személyi higiénés) alkalmasság..17

IV.2. Kistermelői regisztráció, őstermelői igazolvány ..17

IV.3. A kereskedelmi tevékenység bejelentésének igazolása ..17

IV.3.1. Párlat, pálinka piaci értékesítésének bejelentése, szabályai ..17

IV.4. Agrárkamarai nyilvántartás...18

IV.5. Nyilvántartás az előállított termékek mennyiségéről, az előállítás idejéről, az értékesített
mennyiségről és az értékesítés helyéről ...18

IV.6. Hatósági állatorvosi bizonyítvány ..18

IV.7. Hússzállítási igazolás, húsbélyegző ..19

IV.8. További nyilvántartások ...19

IV.9. Gombavizsgálati igazolás ...19

IV.10. Gyűjtött növények, gyógynövények ...20

IV.11. Hal, halból készített termék ..21

IV.12. Adatlap..21

IV.13. Szerződések ..21

V. Jelölések, címkézések ...22

V.1. Csomagolatlan élelmiszer ..22

V.2. Csomagolt élelmiszer ...22

V.3. Tojás ...26

V.4. Tej, tejtermék jelölése ..26

V.5. Önkéntes megkülönböztető megjelölések..26

A) „Magyar termék” ..26

B) „Hazai termék”..27

C) „Hazai feldolgozású termék” ..27

D) Az átlagosnál jobb minőségi fokozatra vagy különleges minőségi tulajdonságra utaló

állítások ..27

E) Kézzel történő előállításra vagy a nem iparszerű eljárás alkalmazására utaló állítás27

VI. Felelősség és kötelezettség ..28

VII. Jó higiéniai gyakorlat ...29

VII.1. Az infrastruktúrára és a berendezésekre vonatkozó követelmények...................................29

VII.1.1. Épületek és berendezések ...29

VII.1.2. Szellőzés ...29

VII.1.3. Világítás..29

VII.1.4. Padló és falfelület ...30

VII.1.5. Mennyezet vagy tető...30

VII.1.6. Ablakok és ajtók ...30

VII.1.7. Szennyvízelvezető ..30

VII.1.8. Élelmiszerekkel érintkező eszközök...30

VII.1.9. Munkaeszközök ..31

VII.1.10. Tisztító- és fertőtlenítőszerek ...31

VII.1.11. Füstölő, üst, aszaló, kemence, pince, kamra, verem, padlás, szín31

VII.1.12. Ivóvízellátás..31

VII. 2. A nyersanyagra és az élelmiszer-készítés műveleteire vonatkozó követelmények............32

VII.2.1. Raktározás, tárolás..33

2

https://VII.1.12
https://VII.1.11
https://VII.1.10

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

VII.2.2. Előkészítés ..36

VII.2.3. Pácolás ..37

VII.2.4. Hőkezelés ...38

VIII. Higiéniai eljárások – tisztítás és fertőtlenítés ..39

VIII.1. A megfelelő tisztító-fertőtlenítő hatás..39

VIII.2. A takarítás műveletei..40

IX. Az élelmiszerek szállítására vonatkozó előírások ...41

X. Hulladék, melléktermék kezelése..42

XI. Kártevők elleni védekezés ...43

XII. Élelmiszer-előállítást és -értékesítést végző személyek egészsége ..44

XII.1. Személyi higiénia ..44

XIII. Élelmiszerben rejlő veszélyek ...45

I. Melléklet: higiéniai tudnivalók...47

1. Személyi higiénia ...47

2. Az élelmiszer-előállítás higiéniája ...48

3. Kártevők elleni védekezés ...49

II. Melléklet: nyilvántartásminták..50

1. a) Hűtött légterek hőmérséklet-eltérésének igazolása..50

1. b) Hűtési lánc fenntartási terv ..51

2. Takarmány-adalékanyag felhasználásának nyilvántartása (méhtartás esetén nem szükséges) .52

3. Állatgyógyászati készítmény felhasználásának nyilvántartása ..53

4. Növényvédőszer-felhasználás nyilvántartása ..54

5. Termelési nyilvántartás (alaptermék)...56

6. Előállítási nyilvántartás(feldolgozatlan és feldolgozott termék) ...57

III. Melléklet: adatlap minták...58

1. Tisztított, szeletelt leveszöldség..58

2. Lilahagymás friss sajt ..59

3. Meggyszörp ..60

4.Vegyes virágméz..61

IV. Melléklet: címkeminták ...62

V. Melléklet: kistermelői élelmiszer-előállításhoz kapcsolódó jó gyártási és higiéniai gyakorlat66

1. Kistermelői friss hús előállítása és értékesítése (kifejlett és növendék szarvasmarha, sertés, juh,
kecske, strucc és emu)..66

2. Kistermelői baromfihús (tyúkfélék, víziszárnyas, pulyka, galamb stb.), nyúlhús előállítása és

értékesítése ...69

3. Kistermelői húskészítmények előállítása és értékesítése ...76

4. Kistermelői tejtermékek előállítása és értékesítése..83

5. Termelői méz és méhészeti termékek előállítása és értékesítése ...104

6. Kistermelői savanyúság előállítása és értékesítése ..122

7. Kistermelői, hőkezeléssel feldolgozott, növényi eredetű termékek...130

(zöldség-, gyümölcs- és gombakonzervek, dzsemek, lekvárok, szörpök, gyümölcssajtok)
előállítása és értékesítése ...130

8. Kistermelői szárítmány (zöldség, gyümölcs, gomba, őrölt fűszerpaprika, fűszer és

gyógynövény) előállítása és értékesítése ...142

9. Kistermelői, tisztított, szeletelt, csomagolt zöldség előállítása és értékesítése........................148

10. Sóban vagy olajban eltett zöldségek, cukorban eltett gyümölcs előállítása és értékesítése ..151

11. Kistermelői kenyér, pékáru, tartós lisztes áru és rétes, csíramálé előállítása és értékesítése.156

12. Kistermelői száraztészta előállítása és értékesítése ...165

13. Kistermelői, malomipari termékek (liszt, dara) előállítása és értékesítése170

14. Kistermelői, hidegen sajtolt olajok előállítása és értékesítése ...173

VI. Melléklet: takarítási és fertőtlenítési terv...176

VII. Melléklet: kártevő-ellenőrzési terv...178

3

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

I. Bevezetés

Az Útmutató célja a kistermelői élelmiszer-előállítást és -értékesítést végzőket olyan módszerekkel
és feltételekkel megismertetni, amelyek egyrészt a vidéki élet jellemzőit, a kulturális örökségünk

részét képező magánházi élelmiszer-előállítás hagyományait is magukon viselik, másrészt
megfelelnek a biztonságos élelmiszer-előállítás feltételeinek. A saját gazdaságban megtermelt
növények és felnevelt állatok jelképei a vidék társadalmi megbecsülésének, éppen úgy, mint az

elsődleges termelésen alapuló értékesítés céljából előállított élelmiszerek. A kiváló minőségű
alapanyagok és élelmiszerek jövedelemkiegészítést is jelentenek a termelőnek, élményt a

fogyasztónak.
Ki kell emelni, hogy a betartott higiénés szabályok és a hagyomány által már bizonyított
ismeretek, szokások a mai kor elvárásainak is jórészt megfelelnek és alkalmazhatók a fogyasztó
egészségének védelme érdekében.

Egy élelmiszer-előállító vállalkozásnak – tekintet nélkül a vállalkozás méretére, vagy az előállított
élelmiszer típusára, – ideértve a zömében a saját gazdaság elsődleges termelésén alapuló
értékesítési célű kistermelői élelmiszer-előállítást és értékesítést is – minden esetben meg kell

felelnie a rá vonatkozó szabályoknak. Az Európai Unió valamennyi tagállamában az élelmiszer-
higiéniai előírásoknak való megfelelés alapkövetelményét az élelmiszer-higiéniáról szóló Európai
Parlament és a Tanács 852/2004/EK (2004. április 29.) rendelete tartalmazza. A fogyasztó
egészségére nem ártalmas és biztonságos élelmiszer készítésekor e jogszabály előírásának
teljesülnie kell. Az útmutató kidolgozásakor ezeket a követelményeket vettük figyelembe, ezért az

útmutató használatakor az élelmiszer-biztonság megteremtésével a jogszabály előírásai teljesülnek.
A HACCP-elveken alapuló eljárás bevezetésére és fenntartására irányuló követelményt a

852/2004/EK rendelet preambulumának (15) bekezdése is előírja oly módon, hogy megfelelő

rugalmasságot kell biztosítani a szabályozás során, hogy minden helyzetben alkalmazhatók
legyenek az élelmiszer biztonságot segítő eljárások. A rugalmasság biztosítását a kisvállalkozók

részére is meg kell teremteni, mint például a kistermelői élelmiszer-előállítást és -értékesítést
végzők részére is. A 852/2004 EK rendelet preambulumának (15) bekezdése rögzíti, hogy a helyes

higiéniai gyakorlat a kritikus szabályozási pontok felügyeletének helyébe léphet. Az útmutató
készítésekor arra törekedtünk, hogy amennyiben a kistermelők az élelmiszerek előállítása során a

helyes higiéniai gyakorlatot alkalmazzák, a veszélyek szabályozásához legyen elegendő az

élelmiszerhigiéniai megelőző eljárások végrehajtása.
A kistermelői élelmiszer-előállítást és -értékesítést végző élelmiszer-vállalkozás esetében
valamennyi megelőző eljárás maradéktalan teljesítése esetén valamennyi veszély ellenőrizhető.
Ebben az esetben elmondható, hogy a HACCP-eljárás első lépését, a veszélyelemzést elvégezték és
nem szükséges a többi HACCP-elv kidolgozása, végrehajtása és fenntartása.
Magyarországon a kistermelői élelmiszer-előállítást és -értékesítést végző vállalkozóknak

teljesíteniük kell a kistermelői élelmiszer-termelés, -előállítás és -értékesítés feltételeiről szóló

52/2010. (IV. 30.) FVM rendeletben foglaltakat is. Az útmutató készítésekor a hatályos rendeletet
figyelembe vettük, használata során az előírások teljesülnek.
Kistermelő falusi vendégasztal szolgáltatást, ételkészítési szolgáltatást végezhet pl. birkapörkölt
készítést, ökörsütést, disznótoros szolgáltatást. Az erre vonatkozó higiéniai szabályokat külön
Higiéniai útmutató fogja tartalmazni, valamint segítséget nyújtanak a vendéglátó GHP külön
fejezetében található információk is (www.portal.nebih.gov.hu). Az Élelmiszerlánc-felügyeletért és

Agrárigazgatásért Felelős Államtitkárság honlapján –a http://elelmiszerlanc.kormany.hu/jo-

higieniai-gyakorlat-utmutatok oldalon– további hasznos információ, útmutató található.
(http://elelmiszerlanc.kormany.hu/download/9/eb/40000/VENDEGLATAS_GHP_2012%2003%20

07.pdf)

4

http://www.portal.nebih.gov.hu/
http://elelmiszerlanc.kormany.hu/jo-higieniai-gyakorlat-utmutatok
http://elelmiszerlanc.kormany.hu/jo-higieniai-gyakorlat-utmutatok
http://elelmiszerlanc.kormany.hu/download/9/eb/40000/VENDEGLATAS_GHP_2012%2003%2007.pdf
http://elelmiszerlanc.kormany.hu/download/9/eb/40000/VENDEGLATAS_GHP_2012%2003%2007.pdf
http://elelmiszerlanc.kormany.hu/download/9/eb/40000/VENDEGLATAS_GHP_2012%2003%20
http://elelmiszerlanc.kormany.hu/jo
www.portal.nebih.gov.hu

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

I. 1. Az útmutató használata

Útmutatónk fűzhető füzetek koncepcióban készült el. A fő fejezetek (I–XIII.) és az I–IV. és VI–

VII. Mellékletek mellett, elég csak az élelmiszer-előállító szempontjából szükséges V. mellékletben

szereplő termékcsoport tudnivalókat, mintákat hozzáfűzni a saját célra kinyomtatott útmutatóhoz.

Az I. Mellékletben a legfontosabb higiéniai teendők találhatók, amelyek megvalósításában képek

segítik a kistermelőt a higiéniai tennivalók elsajátításában.
A II. Mellékletben adott termék előállításához és értékesítéséhez szükséges kötelező
nyilvántartásminták találhatók (hűtési lánc ellenőrző lap, takarmány adalékanyag felhasználás,
állatgyógyászati készítmények, növényvédő szer, termelési és előállítási nyilvántartás).
A hűtést igénylő termékek készítésével, értékesítésével foglalkozó kistermelő a II. Melléklet 1. a)

részében talál hűtési lánc (eltérési) nyilvántartásmintát, amit a II. Melléklet 1. b) részében leírt és
megértett hűtési lánc fenntartási terv alapján tud kitölteni. A hűtést igénylő termékek esetében a

hűtőszekrényekbe kell helyezni a hőmérőt, és külön hőmérőt kell használni a hűtőtáskához, a

hűtőpulthoz. A hűtési lánc fenntartási tervre rá kell írni a termelő nevét, címét és regisztrációs
számát, majd az adott nap dátumával alá kell írni. A hűtő hőmérsékletének napi ellenőrzésekor csak

az eltérést és a megtett helyesbítő intézkedést kell rögzíteni a II. Melléklet 1. a) hűtési lánc eltérési
lapra.

Állati eredetű termék előállítása és forgalmazása esetén nyilvántartást kell vezetni a takarmány-

adalékanyag felhasználásáról; állatgyógyászati készítményekről, amihez nyomtatványt
mellékeltünk. A növénytermesztésben használt szereket növényvédőszer-nyilvántartásban kell

rögzíteni.
A kistermelőnek a termelési nyilvántartásban azokat az alaptermékeket kell feltüntetni,
amelyeket termelt vagy tenyésztett (pl. alma, krumpli, baromfi stb.), és az

értékesítés/felhasználás helye oszlopba kell rögzíteni azt, hogy hol adta el az alapterméket, vagy

hogyan használja fel az előállítás során értékesítési célra. Ha több értékesítési csatorna számára is

készült termék, akkor az értékesítés/felhasználás oszlopában, egymás alá rögzítse azokat.
Az előállítási nyilvántartás a termelési nyilvántartással szoros megfelelésben van. Azt az

élelmiszert, ami nem alaptermékként értékesül, vagy nem használják fel magánfogyasztásra, ide át
kell vezetni, és jelölni kell az előállított terméket, annak értékesítését (pl. előállított élelmiszer:
kopasztott baromfi test [nyers hús], vagy sertés füstölt hús, vagy szilvalekvár…). Az értékesítés
oszlopba kell beírni, ha a feldolgozott terméket értékesítették. Amennyiben több módon, több
időpontban, több helyen is értékesít a termelő terméket, úgy azt az értékesítés oszlopokban, egymás
alatt kell vezetni.

A III. Mellékletben adatlapminták találhatók.
A IV. Mellékletben címkeminták találhatók.
Az útmutató V. Mellékletében találhatók a termékspecifikus elemzőlapok.

Az V. Melléklet tartalmazza a magánháznál leggyakrabban előállított kistermelői élelmiszerek jó
gyártási gyakorlatára vonatkozó higiéniai elemzést. (1. Friss hús, 2. Baromfi és nyúlhús, 3.
Húskészítmények, 4. Tejtermékek, 5. Méz és méhészeti termékek, 6. Savanyúságok, 7.
Hőkezeléssel feldolgozott növényi eredetű termékek, 8. Szárított élelmiszerek (fűszer,
gyógynövény, gyümölcs, zöldség, gomba), 9. Tisztított, szeletelt, csomagolt zöldség, 10. Sóban,
olajban eltett zöldség, cukorban eltett gyümölcs, 11. Kenyér, pékáru, tartós lisztes áru, rétes,
csíramálé, 12. Száraztészta, 13. Malomipari termékek, 14. Hidegen sajtolt étolaj előállítása és
értékesítése). A mellékletben a termékek jó gyártási gyakorlatának azon technológiai műveletei
vannak feltüntetve, amelyeket be kell tartani a biztonságos élelmiszer-előállítás érdekében. Az

elemzőlapo(ka)t a tevékenység megkezdése előtt át kell olvasnia a kistermelőnek.
A VI.-VII. Mellékletben találhatók az adott termék előállításához és értékesítéséhez tartozó
legszükségesebb dokumentumminták (takarítási terv, kártevő ellenőrzési terv). A

dokumentummintákat a kistermelői tevékenység előszöri megkezdése előtt el kell olvasni.
Minden alkalommal meg kell tenni a szükséges feljegyzéseket!

5

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

A takarítási terv dokumentum mintába be kell írni az alkalmazott tisztító vagy fertőtlenítőszer
nevét és a használati utasítás szerinti felhasználást (koncentráció, hőmérséklet, behatási idő). A

takarítási és fertőtlenítési tervből akkor kell újat készíteni, amikor tisztító- vagy fertőtlenítőszert
váltanak.
Kártevő ellenőrzési tervre fel kell írni a kistermelő nevét, címét és regisztrációs számát. Ki kell
tenni a csapdát, ragacsot, majd az adott nap dátumával alá kell írni az ellenőrzési tervet. A kártevő
ellenőrző tervben fel kell írni, hova és hány darab irtószer, csapda lett elhelyezve. Évente legalább

egyszer ajánlatos újra olvasni. Csak felhasználhatósági időn belül szabad használni a kitett
csapdákat. Amennyiben az intézkedés nem hatásos, szakembert kell hívni, s az erről szóló
dokumentumot meg kell őrizni.

A dokumentumminták és a nyilvántartásminták korlátlanul másolhatók és szabadon

felhasználhatók.

Az útmutató formanyomtatványai kielégítik a feljegyzésekre vonatkozó követelményeket, ezek
használatával az útmutató a HACCP-elveken alapuló eljárások egy lehetséges dokumentációjává

válik, de további célszerű változtatásnak vagy kiegészítésnek akadálya nincs.

II. Jogszabályi alapok

Élelmiszer-jogszabályok jegyzéke (a legutolsó jegyzékben találja a legfrissebb hatályos
jogszabályokat): http://portal.nebih.gov.hu/-/elelmiszer-jogszabalyok-jegyzeke

– A kistermelői élelmiszer-termelés, -előállítás és -értékesítés feltételeiről szóló 52/2010. (IV. 30.)
FVM rendelet (a Tájékoztató a kistermelők élelmiszer-előállítással kapcsolatos lehetőségeiről
megtalálható a

http://elelmiszerlanc.kormany.hu/download/3/7e/50000/Kistermel%C5%91i%20t%C3%A1j%C

3%A9koztat%C3%B3%202013.pdf helyen)

– AZ EURÓPAI PARLAMENT ÉS A TANÁCS 178/2002/EK RENDELETE (2002. január 28.)
az élelmiszerjog általános elveiről és követelményeiről, az Európai Élelmiszerbiztonsági
Hatóság létrehozásáról és az élelmiszer-biztonságra vonatkozó eljárások megállapításáról

– AZ EURÓPAI PARLAMENT ÉS A TANÁCS 852/2004/EK RENDELETE (2004. április 29.)

az élelmiszer-higiéniáról
– AZ EURÓPAI PARLAMENT ÉS A TANÁCS 1169/2011/EU rendelete a fogyasztók

élelmiszerekkel kapcsolatos tájékoztatásáról
– A 2008. évi XLVI. törvény az élelmiszerláncról és hatósági felügyeletéről
– a halgazdálkodásról és a hal védelméről szóló 2013. évi CII. törvény

– Az élelmiszerek jelöléséről szóló 19/2004. (II. 26.) FVM-ESzCsM-GKM együttes rendelet,
– Az élelmiszerekkel kapcsolatos tájékoztatásról szóló 36/2014. (XII.17.) FM rendelet

– Magyar Élelmiszerkönyv előírásai és irányelvei: http://elelmiszerlanc.kormany.hu/magyar-

elelmiszerkonyv

– Az étkezési célra forgalomba kerülő vadon termett gombák gyűjtéséről, feldolgozásáról,
forgalomba hozataláról szóló 107/2011. (XI. 10.) VM rendelet

– A vidékfejlesztési miniszter 24/2012. (III. 19.) VM rendelete a földalatti gombák gyűjtéséről

6

http://portal.nebih.gov.hu/-/elelmiszer-jogszabalyok-jegyzeke
http://elelmiszerlanc.kormany.hu/download/3/7e/50000/Kistermel%C5%91i%20t%C3%A1j%C3%A9koztat%C3%B3%202013.pdf
http://elelmiszerlanc.kormany.hu/download/3/7e/50000/Kistermel%C5%91i%20t%C3%A1j%C3%A9koztat%C3%B3%202013.pdf
http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv
http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Kapcsolódó jogszabályok

– Az élelmiszerek forgalomba hozatalának, valamint előállításának engedélyezéséről, illetve

bejelentéséről szóló 57/2010. (V. 7.) FVM rendelet
– AZ EURÓPAI PARLAMENT ÉS A TANÁCS 853/2004/EK rendelete (2004. április 29.) az

állati eredetű élelmiszerek különleges higiéniai szabályainak megállapításáról
– A Bizottság 1881/2006/EK RENDELETE (2006. december 19.) az élelmiszerekben előforduló

egyes szennyező anyagok felső határértékeinek meghatározásáról
– A vidékfejlesztési miniszter 49/2014. (IV. 29.) VM rendelete az élelmiszerekben előforduló

egyes szennyezőanyagokra és természetes eredetű, ártalmas anyagokra vonatkozó
határértékekről, valamint az élelmiszerekkel rendeltetésszerűen érintkezésbe kerülő egyes

anyagokkal, tárgyakkal kapcsolatos követelményekről
– A BIZOTTSÁG 2073/2005/EK RENDELETE (2005. november 15.) az élelmiszerek

mikrobiológiai kritériumairól (módosítva a 1441/2007/EK Bizottság rendeletével)
– Az élelmiszerekben előforduló mikrobiológiai szennyeződések megengedhető mértékéről szóló

4/1998. (XI. 11.) EüM rendelet
– AZ EURÓPAI PARLAMENT ÉS A TANÁCS 396/2005/EK RENDELETE (2005. február 23.)

a növényi és állati eredetű élelmiszerekben és takarmányokban, illetve azok felületén található
megengedett növényvédőszer-maradékok határértékéről, valamint a 91/414/EGK tanácsi
irányelv módosításáról

– A 2005. évi CLXIV. törvény a kereskedelemről
– A vásárokról, a piacokról és a bevásárlóközpontokról szóló 55/2009. (III. 13.) Korm. rendelet

– A vásári, piaci és vásárcsarnoki árusítás közegészségügyi szabályairól szóló 59/1999. (XI. 26.)
EüM rendelet

– A helyi termelői piacokon történő árusítás élelmiszer- biztonsági feltételeiről szóló 51/2012. (VI.

8.) VM rendelete

– A nem emberi fogyasztásra szánt, állati eredetű melléktermékekre vonatkozó állategészségügyi
szabályok megállapításáról szóló 45/2012. (V. 8.) VM rendelet

– 1997. évi LXXVIII. törvény az épített környezet alakításáról és védelméről
– Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Korm.

rendelet

– A kereskedelmi tevékenységek végzésének feltételeiről szóló 210/2009. (IX. 29.) Korm. rendelet

– A jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi
CXXVII. törvény

– A fertőző betegségek és a járványok megelőzése érdekében szükséges intézkedésekről szóló

18/1998. (VI. 3.) NM rendelet

– A közműves ivóvízellátásról és a közműves szennyvízelvezetésről szóló 38/1995. (IV. 05.)
Korm. rendelet

– Az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről szóló 201/2001. (X. 25.) Korm.

rendelet

– Egyes önkéntes megkülönböztető megjelölések élelmiszereken történő használatáról szóló
74/2012. (VII. 25.) VM rendelet

– a védett és a fokozottan védett növény- és állatfajokról, a fokozottan védett barlangok köréről,
valamint az Európai Közösségben természetvédelmi szempontból jelentős növény- és állatfajok

közzétételéről szóló 13/2001. (V. 9.) KöM rendelet
– A természet védelméről szóló1996. évi LIII. törvény

– Az erdőről, az erdő védelméről és az erdőgazdálkodásról szóló 2009. évi XXXVII. törvény

végrehajtásáról szóló 153/2009. (XI. 13.) FVM rendelet

7

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

– 81/2003. (XII. 23.) ESzCsM rendelet a közvetlen lakossági fogyasztásra szánt hagyományos

gyógynövénydrogokról és azok kiskereskedelemben szokásos kiszerelési egységeiről.

III. Érvényességi kör

Az útmutató az 52/2010. (IV. 30.) FVM rendeletben megfogalmazott kistermelőkre

vonatkozik, a falusi vendégasztalt üzemeltetőket kivéve.

III.1. Mennyiségi korlát

Az értékesíthető kistermelői termékmennyiségének felső határát a kistermelői rendelet határozza

meg. Figyelembe lehet venni az éves mennyiséget a szezonális termékek esetében, amennyiben

abból tartós terméket állít elő a termelő (pl. szilvalekvár üstben).

A)

Termék vagy alaptermék és a hozzá

kapcsolódó tevékenység megnevezése

Heti

maximális

mennyiség

Éves maximális *

mennyiség (Az adott termékre
vagy alaptermékre vonatkozó napi,
heti vagy havi maximális

mennyiség betartásával.)
1. Kifejlett vagy növendék sertés vagy

juh, vagy kecske, vagy strucc, vagy

emu levágása és húsának értékesítése

6 db 72 db

(vegyes [sertés, juh, kecske,
strucc, emu] állatállomány

vagy egyféle állatállomány

esetében is)
2. 50 kg alatti malac vagy 15 kg alatti

bárány, gida levágása és húsának

értékesítése

10 db 120 db

3. Kifejlett vagy növendék szarvasmarha

levágása és húsának értékesítése

2 db 24 db

4. 100 kg alatti borjú levágása és húsának

értékesítése

2 db 24 db

5. Házi tyúkféle levágása és húsának

értékesítése

200 db

6. Víziszárnyas vagy pulyka levágása és

húsának értékesítése

100 db

7. Nyúlféle levágása és húsának

értékesítése

50 db

8. Húskészítmény előállítása és

értékesítése

70 kg 2600 kg

9. Tej értékesítése 200 liter (napi

maximális

mennyiség)
10. Tejtermék előállítása és értékesítése 40 kg (napi

maximális

mennyiség)
11. Méz és méhészeti termék értékesítése együttesen 5000 kg

12. Tojás értékesítése 500 db 20 000 db

13. Hal értékesítése 6000 kg

8

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

14. Növényi eredetű alaptermék

értékesítése

20 000 kg

15. Savanyúság 150 kg 5200 kg

16. Növényi eredetű, hőkezeléssel
feldolgozott termék értékesítése (pl.
lekvár, paradicsomlé, szörp, aszalt
termékek)

150 kg 5200 kg

17. Egyéb, feldolgozott növényi eredetű

termék értékesítése (tisztított, szeletelt,
csomagolt zöldség; sóban vagy olajban

eltett zöldség; cukorban eltett
gyümölcs; szárítmány; malomipari
termék; kenyér és pékáru, csíramálé,
száraztészta, hidegen sajtolt étolaj).

50 kg

18. Vadon termő betakarított, összegyűjtött
termék értékesítése

50 kg

19. Termesztett gomba értékesítése 100 kg

20. A jövedéki adóról szóló 2016. évi
LXVIII. törvény 71. § b) pontja szerinti
bérfőzött párlat értékesítése

2 hl tiszta szesznek megfelelő

párlat

21. Egyéb élelmiszer értékesítése 50 kg

*Az éves mennyiség, az adott termékre vagy alaptermékre vonatkozó napi, heti vagy havi
maximális mennyiség betartásával. Állatok: élősúlyban értendők.

9

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

III.2. Területi korlátok

Mit?

Termesztett gomba

Vadon termett

gyűjtött gomba

Kinek?

fogyasztónak közvetlenül

fogyasztónak

házhozszállítással igen igen igen igen igen

házaló értékesítéssel
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen,
fogyasztónak ”helyi termelői
piacon”

fogyasztónak közterületi,
ideiglenes árusító helyen

kereskedelmi egységnek

vendéglátó egységnek

közétkeztetésbe

fogyasztónak közvetlenül
fogyasztónak

házhozszállítással
házaló értékesítéssel
fogyasztónak

fogyasztónak piacon,
vásáron, rendezvényen,
fogyasztónak ”helyi termelői
piacon”

fogyasztónak közterületi,
ideiglenes árusító helyen

kereskedelmi egységnek

vendéglátó egységnek

közétkeztetésbe

Gazdasága

helyén

igen

igen

Település

igen

igen

nem

igen

igen

igen

igen

nem

igen

igen

nem

igen

igen

igen

Megyében

igen

igen

nem

igen

igen

igen

igen

nem

igen

igen

nem

igen

igen

igen

Előállítás helyétől
légvonalban 40 km-

es körzetben
Magyarországon

igen

igen

nem

igen

igen

igen

igen

nem

igen

igen

nem

igen

igen

igen

Budapesten

igen

igen

nem

igen

igen

igen

igen

nem

igen

igen

nem

igen

igen

igen

Országosan

igen

nem

nem

nem

nem

nem

igen

nem

igen

nem

nem

nem

nem

nem

Hogyan?

Nem kell

szakellenőri
igazolás. kell

kistermelői
regisztráció

Szakellenőri
igazolás kell!
Csak olyan

piacon

értékesíthető,
ahol szakellenőr
van az árusítás

ideje alatt. kell

kistermelői
regisztráció.

10

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

fogyasztónak közvetlenül igen

fogyasztónak

házhozszállítással igen igen igen igen igen

házaló értékesítéssel
fogyasztónak igen igen igen igen igen

Növényi fogyasztónak piacon,
alaptermék vásáron, rendezvényen, Kell kistermelői
(pl. alma, közterületi, ideiglenes regisztráció.
burgonya) árusító helyen igen igen igen igen igen

fogyasztónak „"helyi
termelői piacon” igen igen igen igen nem

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

fogyasztónak közvetlenül igen

fogyasztónak

házhozszállítással igen igen igen igen igen

házaló értékesítéssel
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen, igen igen igen igen igen

Mézés méhészeti nem

(kivéve
kistermelőként

termékek
fogyasztónak közterületi,
ideiglenes árusító helyen nem (kivéve nem (kivéve nem (kivéve nem (kivéve

ünnepeken

és az azt
ünnepeken és az azt ünnepeken és az azt ünnepeken és az azt ünnepeken és az azt megelőző

megelőző 20 napban) megelőző 20 napban) megelőző 20 napban) megelőző 20 napban) 20 napban)

fogyasztónak ”helyi termelői
piacon” igen igen igen igen nem

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

fogyasztónak közvetlenül igen

Élő hal fogyasztónak kistermelőként
házhozszállítással igen igen igen igen igen

11

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

házaló értékesítéssel
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen, igen igen igen igen igen

fogyasztónak közterületi,
ideiglenes árusító helyen nem (kivéve

ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem

(kivéve
ünnepeken

és az azt
megelőző

20 napban)

fogyasztónak ”helyi termelői
piacon” igen igen igen igen nem

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

Nyers hús

(szarvasmarha,

kecske, juh, sertés,
strucc és emufélék)

fogyasztónak közvetlenül igen

Kistermelőként.
Engedélyes
vágóhelyen

levágott, hatósági
igazolással.

fogyasztónak

házhozszállítással igen igen igen igen nem

házaló értékesítéssel
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen,
közterületi, ideiglenes

árusító helyen nem nem nem nem nem

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

Nyers baromfi és

nyúlféle hús
fogyasztónak közvetlenül

igen, heti

maximális

mennyiség

25%-ig nem

kell

hatósági
húsvizsgálat

kistermelőként

12

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

fogyasztónak

házhozszállítással
igen, heti maximális

mennyiség 25%-ig

nem kell hatósági
húsvizsgálat

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal nem

házaló értékesítéssel,
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen

igen, heti maximális

mennyiség 25%-ig,

ott vizsgálja meg az

állatorvos (hatósági
húsvizsgálat)

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal nem

fogyasztónak közterületi,
ideiglenes árusító helyen nem nem nem nem nem

kereskedelmi egységnek igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal nem

vendéglátó egységnek igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal nem

közétkeztetésbe igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal

igen, hatósági
húsvizsgálattal nem

Tojás (nyers, egész)
bélyegző nélkül

fogyasztónak közvetlenül
igen

Maximum 50

tojótyúk esetén.
Kistermelőként
héjas, nyers tojás.
Nyersen, 21

napon belül.

fogyasztónak

házhozszállítással igen igen igen igen nem

házaló értékesítéssel,
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen igen igen igen igen nem

fogyasztónak ”helyi termelői
piacon” igen igen igen igen nem

13

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

fogyasztónak közterületi,
ideiglenes árusító helyen nem (kivéve

ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban) nem

kereskedelmi egységnek nem nem nem nem nem

vendéglátó egységnek nem nem nem nem nem

közétkeztetésbe
nem nem nem nem nem

Tojás bélyegzővel

fogyasztónak közvetlenül igen

Kistermelőként
héjas nyers

tojás.Nyersen, 21

napon belül

fogyasztónak

házhozszállítással igen igen igen igen nem

házaló értékesítéssel,
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen igen igen igen igen nem

fogyasztónak közterületi,
ideiglenes árusító helyen nem (kivéve

ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban) nem

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

Tej, tejtermék

fogyasztónak közvetlenül igen kistermelőként
(nyers tej, illetve

nyers tej

felhasználásával
készült, nem

hőkezelt
tejtermékek:
„nyers tejből

fogyasztónak

házhozszállítással igen igen igen igen nem

házaló értékesítéssel,
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen igen igen igen igen nem

14

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

fogyasztónak közterületi,
ideiglenes árusító helyen

tej,

fagylaltigen,tejtermék

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

tej,

fagylaltigen,tejtermék

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

tej,

fagylaltigen,tejtermék

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

tej,

fagylaltigen,tejtermék

nem (kivéve
ünnepeken és az azt
megelőző 20 napban) nem

készült” felirattal
értékesíthetők)

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

Feldolgozott

növényi vagy

gombatermékek

fogyasztónak közvetlenül
igen

kistermelőként a

107/2011. VM

rendelet (gomba)

szerint

fogyasztónak

házhozszállítással igen igen igen igen nem

házaló értékesítéssel,
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen igen igen igen igen nem

fogyasztónak közterületi,
ideiglenes árusító helyen

nem (kivéve főtt,
pattogatott kukoricát,
sült gesztenyét,
pirított tökmagot,
napraforgó magot,
földimogyorót, egyéb

magvakat, üdítőt,
sütőipari terméket és
az ünnepeken és az
azt megelőző 20

napban)

nem (kivéve főtt,
pattogatott kukoricát,
sült gesztenyét,
pirított tökmagot,
napraforgó magot,
földimogyorót, egyéb

magvakat, üdítőt,
sütőipari terméket és
az ünnepeken és az
azt megelőző 20

napban)

nem (kivéve főtt,
pattogatott kukoricát,
sült gesztenyét,
pirított tökmagot,
napraforgó magot,
földimogyorót, egyéb

magvakat, üdítőt,
sütőipari terméket és
az ünnepeken és az
azt megelőző 20

napban)

nem (kivéve főtt,
pattogatott kukoricát,
sült gesztenyét,
pirított tökmagot,
napraforgó magot,
földimogyorót, egyéb

magvakat, üdítőt,
sütőipari terméket és
az ünnepeken és az
azt megelőző 20

napban)

15

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

Feldolgozott állati
termékek

fogyasztónak közvetlenül igen

kistermelőként

fogyasztónak

házhozszállítással igen igen igen igen nem

házaló értékesítéssel,
fogyasztónak nem nem nem nem nem

fogyasztónak piacon,
vásáron, rendezvényen igen igen igen igen nem

fogyasztónak közterületi,
ideiglenes árusító helyen nem (kivéve

ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban)

nem (kivéve
ünnepeken és az azt
megelőző 20 napban) nem

kereskedelmi egységnek igen igen igen igen nem

vendéglátó egységnek igen igen igen igen nem

közétkeztetésbe igen igen igen igen nem

16

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

IV. Nyilvántartások, igazolások

A kistermelő csak érvényes igazolványok és nyilvántartásba vételi határozatok birtokában

kezdheti meg a tevékenységét. Engedélyeit és okmányait mindig a gyártó telephelyen kell
tartania és esetleges hatósági ellenőrzés alkalmával be kell mutatnia.

Ha a kistermelő a piacon árusít, akkor az árusítás helyén az iratainak legalább a másolatával
rendelkeznie kell.

IV.1. Egészségügyi (személyi higiénés) alkalmasság

Élelmiszer-előállítást csak élelmiszerrel közvetíthető betegségben nem szenvedő ember végezhet.
A háziorvos személyi higiénés alkalmasság orvosi vizsgálatáról és véleményezéséről igazolást állít
ki, amit évente érvényesíteni kell.

IV.2. Kistermelői regisztráció, őstermelői igazolvány

A kistermelő adójogilag őstermelő vagy egyéni vállalkozó lehet.
Őstermelői igazolvány: Az őstermelői igazolvány kiadását, érvényesítését, cseréjét és módosítását
az ügyfél állandó lakóhelye szerint illetékes megyei ügyintéző szervezeténél (Magyar Agrár-,
Élelmiszergazdasági és Vidékfejlesztési Kamara, a továbbiakban: NAK) kell kérelmezni, a

mezőgazdasági őstermelői igazolványról szóló 436/2015. (XII.28.) Korm. rendelet alapján.
Az őstermelői igazolvány kiváltása után adószámot kell kérni az illetékes adóhivatalban és be

kell szerezni a pénzügyi bizonylatokat (számla, nyugta).

Regisztráció: A kistermelőnek a tevékenységének megkezdését, a tevékenységében bekövetkezett
lényeges változásokat, tevékenységének szüneteltetését és megszűnését az élelmiszerlánc

felügyeleti hatáskörben eljáró gazdaság helye szerint területileg illetékes Kormányhivatalnál
írásban be kell jelentenie, a következő adatok feltüntetésével:
– a kistermelő neve, címe,
– a gazdaság vagy élelmiszer-előállítás helye,
– az értékesíteni kívánt élelmiszerek megnevezése.
A területileg illetékes hivatal munkatársa a kistermelőt nyilvántartásba veszi, és regisztrációs
számmal látja el. Erről a kistermelő határozatot kap. A regisztráció díjmentes.

IV.3. A kereskedelmi tevékenység bejelentésének igazolása

Amennyiben a kistermelő a kereskedelmi tevékenységek végzésének feltételeiről szóló 210/2009.
(IX. 29.) Korm. rendelet hatálya alá tartozó kereskedelmi tevékenységet kíván folytatni, úgy azt a

210/2009. Korm. rendelet szerint, a kereskedelmi tevékenység helye szerinti illetékes
jegyzőnek köteles bejelenteni, aki erről igazolást ad.

IV.3.1. Párlat, pálinka piaci értékesítésének bejelentése, szabályai
A jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi
CXXVII. törvény (továbbiakban Jöt.) szerint a kistermelőnek minősülő bérfőzető értékesítheti a

bérfőzött párlatot max. 2 literes kiszerelésben, zárjeggyel ellátva, amennyiben megfizette a Jöt. 64.
§ (5) bekezdés szerinti (teljes) adót. A párlat értékesítésére a saját gazdasága helyétől légvonalban
számítva Magyarország területén legfeljebb 40 km távolságon belüli, vásáron vagy piacon, nem
üzletben folytatott kereskedelmi tevékenység keretében lehetséges.

17

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

Amennyiben gyümölcspárlatát pálinkaként, törkölypárlatát törkölypálinkaként kívánja
értékesíteni, a fentieken túl a terméknek meg kell felelnie a pálinkáról, a törkölypálinkáról és a

Pálinka Nemzeti Tanácsról szóló 2008. évi LXXIII. törvénynek, valamint a szeszes italok

meghatározásáról, megnevezéséről, kiszereléséről, címkézéséről és földrajzi árujelzőinek oltalmáról
szóló 110/2008/EK európai parlamenti és tanácsi rendeletnek.

A 110/2008/EK rendelet értelmében pálinkának csak a II. számú mellékletének 9. számú
kategóriája szerinti eljárással készített, olyan gyümölcspárlat nevezhető, amelyet Magyarországon
termett gyümölcsből – ideértve a gyümölcsvelőt is – készítettek, és amelynek cefrézését, párlását,
érlelését és palackozását is Magyarországon végezték. Sűrítményből, aszalványból,
szárítmányból készült termék nem nevezhető pálinkának.
Törkölypálinkának csak a 110/2008/EK rendelet II. számú mellékletének 6. számú kategóriája

szerinti eljárással készített olyan törkölypárlat nevezhető, amelyet Magyarországon termett szőlő
törkölyéből készítettek és amelynek cefrézését, párlását, érlelését és palackozását is
Magyarországon végezték.

Mivel a pálinka és a törkölypálinka földrajzi árujelzős termék, ezért a földrajzi árujelző

használata bejelentés köteles.

A 158/2009. (VII. 30.) a mezőgazdasági termékek és az élelmiszerek, valamint a szeszes italok

földrajzi árujelzőinek oltalmára irányuló eljárásról és a termékek ellenőrzéséről szóló Korm.

rendelet jelöli ki a bejelentés helyét és módját.
A földrajzi árujelzővel ellátott terméket előállítók az előállítás, illetve a földrajzi árujelző
használatának megkezdését, az adataikban bekövetkezett változást, valamint a földrajzi árujelzővel
ellátott termék előállításának megszüntetését 15 napon belül bejelentik a hatáskörrel rendelkező

ellenőrző hatósághoz. Az ellenőrző hatóság kérelemre hatósági bizonyítványt állít ki arról, hogy az

előállító földrajzi árujelzővel ellátott terméket állít elő. Az ellenőrző hatóság a földrajzi árujelzővel
ellátott termékek termékleírásnak, illetve egységes dokumentumnak való megfelelését a termelés,
előállítás, illetve forgalmazás helyén ellenőrzi.

IV.4. Agrárkamarai nyilvántartás

A kistermelőnek tagi nyilvántartásba kell vetetnie magát a Nemzeti Agrárgazdasági Kamara területi
szervezeténél, majd évente bevétel arányosan tagdíjat kell fizetnie (a minimum 2000 Ft)
(www.agrarkamara.hu).

IV.5. Nyilvántartás az előállított termékek mennyiségéről, az előállítás idejéről, az

értékesített mennyiségről és az értékesítés helyéről

A kistermelőnek nyilvántartást kell vezetnie a saját gazdaságában, általa előállított termékek

mennyiségéről, az előállítás idejéről, az értékesített mennyiségről és az értékesítés helyéről,
idejéről. A nyilvántartást vagy annak másolatát a kistermelőnek az árusítás helyén kell tartania és
hatósági ellenőrzéskor bemutatni köteles. A dokumentációt 2 évig meg kell őrizni.
A II. Melléklet 5. és 6. mintája nyilvántartási sablont tartalmaz.

IV.6. Hatósági állatorvosi bizonyítvány

18

www.agrarkamara.hu

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

Az állati eredetű terméket előállító kistermelőt a területileg illetékes hatósági állatorvos helyszíni
ellenőrzés keretében nyilvántartásba veszi. A regisztrációról határozatot ad ki. Az állati eredetű
termékek termelése, előállítása és értékesítése esetében az évenként megújított hatósági
állatorvosi bizonyítványt (határozatot) vagy annak a hatósági vagy jogosult állatorvos által
hitelesített másolatát a kistermelőnek, illetve az élelmiszer értékesítését végző személynek mindig

az árusítás helyén kell tartania.

IV.7. Hússzállítási igazolás, húsbélyegző

– Hatósági húsvizsgálat után kiállított hússzállítási igazolás szükséges a kistermelői juh,
szarvasmarha, kecske, sertés, strucc, emu hús kistermelői feldolgozásához és értékesítéséhez.
A kistermelői előállítás és értékesítés esetében (amennyiben az nem falusi vendégasztal
szolgáltatás keretében történik) juh, szarvasmarha, kecske, sertés, strucc, emu csak engedéllyel
rendelkező (HU…EK engedélyezési számmal bíró) vágóhídon vágatható. A vágóhídon a

hatósági állatorvos elvégzi a húsvizsgálatot, és a hússzállítási igazolást kiállítja. Az igazolást
vagy másolatát az árusítás helyén kell tartani (feldolgozott hústermékek esetében is). A

kistermelő a hússzállítási igazolást köteles 2 évig megőrizni. Nyers sertés-, szarvasmarha-,

kecske-, juh-, strucc- és emuhús piacon nem értékesíthető!
– Kistermelői baromfihús (tyúkfélék, vízi szárnyas, pulyka, galamb stb.), nyúlhús

előállítása és értékesítése esetén, a vágás időpontját minden esetben be kell jelenteni a

hatósági vagy a jogosult állatorvosnak! A vágás utáni húsvizsgálatot nem kell elvégezni, ha a

heti vágási szám a rendeletben meghatározott maximális mennyiség 25%-át nem haladja meg

(házi tyúkféle 50 db, vízi szárnyas és pulyka 25 db, nyúlféle 12 db) és az értékesítés
közvetlenül a végső fogyasztó részére történik a gazdaság helye szerinti településen. A vágás
időpontját a hatósági vagy a jogosult állatorvosnak ebben az esetben is be kell jelenteni! Egyéb
esetben a vágás előtti, állományszintű vizsgálatot a hatósági vagy a jogosult állatorvossal a

gazdaság helyén el kell végeztetni. A kisszámú vágásból származó levágott baromfi húsának

vizsgálata a gazdaság helye szerinti piacon, vásáron, rendezvényen és engedélyezett ideiglenes
árusító helyen történik. Kistermelő baromfihúst daraboltan is árusíthat. Kiskereskedelmi vagy

vendéglátó létesítmény részére csak húsvizsgálaton átesett és hússzállítási igazolással
rendelkező hús értékesíthető. A húsvizsgálat befejezése előtt tilos a vágott test darabolása!

IV.8. További nyilvántartások

A kistermelőnek nyilvántartást kell vezetni (II. Melléklet), amit 5 évig köteles megőrizni:
– a takarmány-adalékanyagokról,
– az állatgyógyászati készítményekről,
– a növényvédő szerek felhasználásáról és az élelmezés-egészségügyi várakozási időről,
– az állatállományában előforduló betegségekről,
– a növényi károsítókról.

IV.9. Gombavizsgálati igazolás

Gyűjtött gomba vásáron vagy piacon csak ott árusítható, ahol a gombaértékesítési engedély

kiadására és az értékesítés ellenőrzésére a vásár, piac területén a teljes nyitvatartási idő alatt,
gombavizsgáló szakellenőr működik. Gyűjtött gomba csak szakellenőri engedéllyel értékesíthető,
de csak az ellenőr piacon való tartózkodása időtartamáig. Az engedélyt jól látható módon kell
elhelyezni. Amennyiben csomagolt gyűjtött gombát (pl. szárított vagy pástétom) forgalmaz a

19

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

kistermelő, úgy a gyűjtés utáni vizsgálat kedvező eredményéről szóló igazolást meg kell őriznie és
az ellenőrző hatóság részére be kell mutatnia.

A gombavizsgálat helye: Sorszám:

GOMBAVIZSGÁLATI IGAZOLÁS

Vendéglátó-ipari felhasználáshoz/kereskedelmi célú értékesítéshez

..vállalkozás által

..

...cím alatt működő vendéglátó-ipari létesítmény,

..nevű

képviselője a mai napon kg

...fajú gombát vizsgálatra bemutatott,
melyet emberi fogyasztásra alkalmasnak találtam.

A következő felhasználási feltételt a gomba-szakellenőr jelöli meg a minősített gomba
fajától függően X, vagy + jellel:
[] GOMBA 20 PERCES HŐKEZELÉS UTÁN FOGYASZTHATÓ!
............................,..........évhónap....... nap.

..

gomba-szakellenőr aláírása

IV.10. Gyűjtött növények, gyógynövények

Kistermelő őstermelőként végezhet gyűjtést, ha a terület tulajdonosa, kezelője legalább szóban

hozzájárult a gyűjtéshez és a gyűjtés eredményének felhasználásához. Erdőben való gyűjtésből
származó termékértékesítés esetén kötelező az írásbeli hozzájárulás felmutatása.

A gyógynövények gyűjtésének, előállításának és forgalmazásának különleges szabályai vannak.

A gyógynövények gyógyszerek, étrendkiegészítők alapanyagai is lehetnek, de kistermelői keretek

között nem állíthatók elő ilyen termékek. Néhány növény fűszerként vagy tradicionális
élelmiszer előállítása során felhasználható, ezeknek a növényeknek az ehető részei képezhetik a

kistermelői élelmiszer-termelés egyes alapanyagait. Lényeges, hogy a közösségi szabályozásból
adódóan, az élelmiszerekkel kapcsolatban nem lehet állítani, hogy az adott termék kezel,
gyógyít, megelőz valamilyen betegséget vagy különleges, előnyös tulajdonságokkal
rendelkezik. Csak azok az ún. egészségre vonatkozó állítások használhatók, amelyeket az

Európai Élelmiszerbiztonsági Hatóság véleménye alapján az Európai Bizottság engedélyezett.
A lista a 432/2012/EK rendeletben található.
Vonatkozó jogszabály még a 1924/2006/EK rendelete az élelmiszerekkel kapcsolatos, tápanyag-

összetételre és egészségre vonatkozó állításokról.
Az erős hatású és mérgező fajok (pl. Atropa belladonna, Hyoscyamus niger és számos más egyéb

faj) nem élelmiszer alaptermékek, így a kistermelő ezekből nem állíthat elő terméket. A

közvetlen lakossági fogyasztásra szánt, hagyományos gyógynövénydrogokról és azok

kiskereskedelemben szokásos kiszerelési egységeiről lásd a 81/2003 ESZCSM rendelet listájában
szereplő növényeket.

A gyűjtés során megkülönböztetett figyelmet kell fordítani a védett vagy előbb-utóbb védelemre

szoruló, veszélyeztetett fajok megóvására.

Védett természeti területen (nemzeti park, tájvédelmi körzet, természetvédelmi terület, természeti
emlék) történő gyűjtéshez az illetékes természetvédelmi hatóság engedélye szükséges. A

20

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

természetvédelmi hatóság engedélye szükséges továbbá védett növényfaj egyedének, virágának,
termésének vagy szaporításra alkalmas szervének gyűjtéséhez is.
Az engedély iránti kérelem benyújtását megelőzően javasolt a természetvédelmi kezelővel történő

egyeztetés.

Az élőhely szennyezettségének figyelembe vétele egyre fontosabb tényező. Az út menti sávokat
ajánlatos elkerülni a növények por- és nehézfém-szennyezettsége (Pb, Cd stb.) miatt. Forgalmas út
mentén nem szabad növényeket gyűjteni élelmiszer-előállítás, -forgalmazás céljából. A

mezőgazdaság által művelt területek közvetlen szomszédságában növényvédőszer-elsodródás
veszélyére kell számítani.

A törésre, nyomódásra, sérülésre legérzékenyebbek a virágok, amelyeket a barnulás, elszíneződés
és összetapadás elkerülésével kell gyűjteni, a lédús terméseket vödrökbe, a kevésbé kényes herba-

és magdrogokat, gyökereket zsákokba érdemes gyűjteni. A növények szárítását, kezelését
szakszerűen kell végezni.

IV.11. Hal, halból készített termék

Halat és halból készített terméket értékesíteni szándékozó kistermelőnek rendelkezni kell:
– halászati engedéllyel, valamint a haltételhez tartozó fogási tanúsítvánnyal (kereskedelmi célú

halászati tevékenység); vagy

– saját halgazdaság (halastó, haltermelési létesítmény) esetében igazolni kell a jogviszonyt
(haltermelési tevékenység).

IV.12. Adatlap

A kistermelőnek adatlapot (lásd a III. Mellékletben található adatlap mintát) kell készítenie az

alaptermékből saját gazdaságában előállított élelmiszerről a következő tartalommal:
– a kistermelő neve, címe,
– az élelmiszer-előállítás helye,
– az élelmiszer megnevezése,
– az összetevők felsorolása, csökkenő mennyiségi sorrendben,
– a késztermék fogyaszthatósági időtartama, illetve minőségmegőrzési időtartama,

– javasolt tárolási hőmérséklete.

IV.13. Szerződések

A termelőnek rendelkeznie kell (de nem kell az értékesítés helyén tartani) az alábbi
szerződésekkel:
– Földhivatali bejegyzés ingatlan státuszról (nem kell a kistermelőnél lennie, kikérhető a

földhivatalból, ha szükséges).

– Bérleti szerződés, használatba vételi szerződés, haszonélvezeti jog, amennyiben nem saját
ingatlan a telephely.

– Ivóvízellátás biztosítása vízművel: ha a vízellátás hálózatból történik (lakossági vízmű

számlabefizetések).
– Vízjogi engedély: ha a vízellátás saját kutas.

– Szennyvízelvezetésről: csatornahálózatra csatlakozáskor a Csatornázási Művekkel (lakossági
vízmű számlabefizetés).

– Szennyvízelhelyezésről: szennyvízakna működtetésekor, a tartályos szennyvízszállító

vállalkozással kötött megállapodás.

– Hulladékelszállító lakossági kommunális szerződés (számlabefizetések).

21

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

– Veszélyes hulladék keletkezése esetén eseti szerződés szükséges engedéllyel rendelkező

vállalkozással vagy az önkormányzati szolgáltatóval a hulladék ártalmatlanítására.

V. Jelölések, címkézések

A termékek jelölésére vonatkozó kötelezettségeket az határozza meg, hogy a kistermelő
csomagolva vagy csomagolatlanul és hol értékesíti a termékét.

V.1. Csomagolatlan élelmiszer

A gazdaság helyén, piacon, vásáron, rendezvényen történő értékesítés esetén, a kihelyezett

termék előtt fel kell tüntetni
– a kistermelő nevét,
– címét vagy a gazdaság helyének címét,
– a termék nevét („kistermelői”, méz esetében „termelői” jelzővel kiegészítve),
– kötelező a nem csomagolt élelmiszerek esetében is tájékoztatni a fogyasztót arról, hogy

tartalmaz-e az élelmiszer allergén összetevőt, és ha igen, mi az az összetevő (pl. zeller, dió).

Kiskereskedelmi vagy vendéglátó létesítmény részére történő értékesítésnél az árusítás helyén fel
kell tüntetni
– a kistermelő nevét,
– a termék nevét, a „kistermelői” jelzővel kiegészítve.

V.2. Csomagolt élelmiszer

A gazdaság helyén, piacon, vásáron, rendezvényen, engedélyezett ideiglenes árusító helyen és

házhozszállítással történő értékesítés esetén a termék csomagolásán fel kell tüntetni:
– a kistermelő nevét,
– címét vagy a gazdaság helyének címét,
– a termék nevét („kistermelői”, méz esetében „termelői” jelzővel kiegészítve),
– a termék fogyaszthatósági vagy a minőségmegőrzési időtartamát NAP/HÓNAP/ÉV sorrendben,

– fogyaszthatósági időtartammal rendelkező élelmiszerek esetében a tárolási hőmérsékletet (a

rendelet nem írja elő, de ajánljuk, hogy a minőségmegőrzési időhöz is tartozzon tárolási feltétel,
ne csak a fogyaszthatósági időhöz, illetve javasolt a tárolási és felhasználási feltételek leírása a

fogyasztói tájékoztatás elősegítése céljából),
– amennyiben szükséges, a különleges tárolási és felhasználási feltéteteket,
– a termék nettó tömegét.

Kiskereskedelmi vagy vendéglátó létesítmény részére történő értékesítés esetén a termék
csomagolásán az élelmiszerek jelölésére vonatkozó rendeletekben és irányelvekben meghatározott
jelöléseket kell alkalmazni. A termék megnevezése előtt a „kistermelői” jelzőt fel kell tüntetni.

A megnevezésnél figyelembe kell venni a Magyar Élelmiszerkönyv által meghatározott
követelményeket is. A Magyar Élelmiszerkönyv I. kötetében szereplő előírások (pl. tejtermékek,
húskészítmények, dzsemek) minden előállítóra nézve kötelezőek. A II. kötetben szereplő
irányelvekben szereplő követelményeket akkor kell alkalmazni, ha az Irányelvekben szereplő
megnevezéssel hozzák forgalomba a terméket. Például a Magyar Élelmiszerkönyv a II. kötetben

22

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

szabályozza, hogy mi nevezhető különleges vagy kézműves terméknek. Ha egy kistermelő ezt a

jelzőt szeretné használni a termékén, akkor meg kell felelni az irányelvben szereplő minőségi
követelményeknek. Ezek az előírások és irányelvek további jelölési kötelezettséget írhatnak elő

(például sajtok esetében a zsírfokozat és a szárazanyagra vonatkoztatott zsírtartalom feltüntetése). A

hatályos Magyar Élelmiszerkönyvi előírások és irányelvek a

http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv oldalon találhatók.

Az élelmiszerek jelölésével kapcsolatos alapvető tudnivalók

A jelölési rendelet alapvetően az előrecsomagolt élelmiszerekre vonatkozik.
A rendelet célja, hogy a fogyasztó a megvásárolt élelmiszerről megfelelő tájékoztatást kapjon

az alábbi szempontok szerint:
– a termék pontos megnevezése:a megnevezésnek vagy a megnevezés kiegészítésének utalnia

kell az élelmiszer fizikai állapotára vagy kezelésére. Ilyen például a porított, fagyasztva

szárított, gyorsfagyasztott, sűrített, füstölt, „sugárkezelt” vagy az „ionizáló sugárzással kezelt”,
illetve „védőgázas csomagolásban” kifejezések. A felsorolásban szereplő fizikai állapotok

némelyikét csak bonyolult és drága gépekkel lehet elérni, így ezek valószínűleg nem fognak
jelentkezni a kistermelői élelmiszer-előállítás területén,

– nettó tömeg,

– összetevők felsorolása: a többféle összetevőt tartalmazó élelmiszerek esetében az összetevőket
előállításkor mért tömegük csökkenő sorrendjében, az „Összetevők:” szót követően kell
feltüntetni,

– a termékre vonatkozó tárolási feltételek,

– felhasználási útmutató, amennyiben e nélkül a fogyasztó nem tudná megfelelően

elfogyasztani az élelmiszert,
– a kistermelő által meghatározott fogyaszthatósági illetve minőségmegőrzési idő,
– a gyártó/forgalmazó megnevezése, címe, elérhetősége.

Nem kötelező az összetevők felsorolása a következő termékek esetében:
– friss gyümölcs és zöldség, beleértve a nem hámozott, nem szeletelt vagy más hasonló

kezelésnek alá nem vetett burgonyát,
– szénsavas víz, amelynek jelölésében a szén-dioxid hozzáadását deklarálták,

– erjesztett ecet, amelyet csak egy anyagból állítottak elő, illetve más anyagot nem adtak hozzá,
– sajt, vaj, savanyú tej- és tejszínkészítmények, amennyiben az előállításukhoz a tej eredetű

alapanyagon, enzimeken, mikrobatenyészeten, továbbá a friss és ömlesztett sajttól eltérő sajtok

esetében az előállításhoz szükséges étkezési són kívül más anyagot nem használtak fel,
– egyetlen alapanyagból álló élelmiszer, amelynek megnevezése a felhasznált anyaggal azonos,

illetve megnevezése alapján a felhasznált anyag jellege egyértelműen azonosítható.

Fel kell tüntetni például (a civil érdekképviselet nem támogatja, hogy a kistermelő adalékanyagot
használjon!):
– az édesítőszert tartalmazó élelmiszerekben a megnevezéshez kapcsolódóan a jelölésen

az„édesítőszerrel” kifejezést. A hozzáadott cukrot és édesítőszert együtt tartalmazó

élelmiszereken a megnevezéshez kapcsolódóan a jelölésen a „cukorral és édesítőszerrel”

kifejezést (többféle édesítőszer vagy cukor esetén többes számot kell alkalmazni);
– az élelmiszer-összetevők csoportjait, amelyeket csoportnevük és nevük (pl. „tartósítószer:

nátrium-benzoát”) vagy csoportnevük és E számuk szerint kell feltüntetni az összetevők
felsorolásában;

A használható csoportnevek:
étkezési sav,

23

http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

savanyúságot szabályozó anyag,

csomósodást gátló anyag,

habzásgátló,
antioxidáns,
tömegnövelő szer,

színezék,
emulgeálószer,
emulgeálósók,
szilárdítóanyag,
ízfokozó,
lisztkezelő szer,

habosítószer,
zselésítőanyag

fényezőanyag,
nedvesítőszer,
módosított keményítő,

tartósítószer,
hajtógáz,
térfogatnövelő szer,

kelátképző anyag,

stabilizátor,
édesítőszer,
sűrítőanyag,

– aszpartámot tartalmazó élelmiszerek jelölésén a „fenil-alanin forrást tartalmaz” kifejezést;
– 10%-nál több hozzáadott poliolt(pl. (szorbit, xilit) tartalmazó élelmiszerek jelölésén a

„nagyobb mennyiség fogyasztása hashajtó hatású” kifejezést;
– az 1,2 térfogatszázaléknál több alkoholt tartalmazó italok esetén a tényleges alkoholtartalmat

térfogatszázalékban, a 1169/2011/EU rendelet előírásai szerint;
– húsösszetevők jelölése: „hús” és annak az állatfajnak a neve, amelyből származik. Őshonos

állatfajtára utaló név esetén fajtaazonosító igazolás szükséges;
– összetevőként 0,9%-nál több genetikailag módosított összetevő (GMO) jelzése, azonban, ha ez

az előfordulás nem véletlenszerű és technikailag elkerülhető lett volna, akkor ennél kisebb
százalék esetén is fel kell tüntetni;

– a töltőtömeg feltüntetése, ha a szilárd élelmiszer folyadékközegben van (pl. befőttek);
– a fűszercsoport-név jelölése, ha aránya az összetevők 2%-át meghaladja;
– allergén anyagok feltüntetése.

Az összetevők mennyiségi feltüntetése kötelező, ha az összetevő vagy az összetevők egy

csoportja

– az élelmiszer megnevezésében megjelenik vagy azt a fogyasztó általában összekapcsolja az

adott megnevezéssel,
– a jelölésen szavakkal, képpel vagy grafikával hangsúlyozott, vagy

– alapvető jellemzője az élelmiszernek és megkülönbözteti azoktól az élelmiszerektől,
amelyekkel összetéveszthető lenne azok neve vagy megjelenése miatt.

Aromák jelölése

Az aromák megnevezése az összetevők listájában

24

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

– Az aromákat az „aroma/aromák” szóval, az aroma nevével vagy leírásával kell megnevezni.
„Aroma/aromák” vagy az aroma pontosabb megnevezése vagy leírása, ha az aroma összetevő az

1334/2008/EK rendelet 3. cikke (2) bekezdésének b)-h) pontjában meghatározott aromákat
tartalmaz, a 2. pontban előírtak figyelembevételével.

– „Füstaroma/füstaromák” vagy megnevezve az élelmiszert, élelmiszercsoportot, vagy alapanyagot

is, ahonnan a füstaroma származik (például: „füstaroma bükkfából”), ha az aroma-összetevő az

1334/2008/EK rendelet 3. cikke (2) bekezdésének f) pontjában meghatározott aromákat
tartalmaz, és füstös ízt kölcsönöz az élelmiszernek.

– A „természetes” kifejezés aromák megnevezésében vagy leírásában csak akkor használható, ha

az aroma megfelel a 1334/2008/EK rendelet 16. cikkében előírtaknak.
– Az élelmiszerek előkészítésében vagy előállításában aromaként felhasznált kinint, illetve

koffeint név szerint fel kell tüntetni az összetevők felsorolásánál, közvetlenül az „aroma” szó
után.

Az allergén összetevők listája, amelyeket jelölni kell:
– Glutént tartalmazó gabonafélék, azaz búza (pl. tönkölybúza vagy khorasan búza), rozs, árpa, zab,

illetve hibrid fajtáik, valamint a belőlük készült termékek, kivéve

a) búzából készült glükózszirup, beleértve a dextrózt is,
b) búzából készült maltodextrin,
c) árpából készült glükózszirup,
d) gabonafélék, amelyek párlatát vagy mezőgazdasági eredetű etilalkoholt szeszes
italok vagy egyéb alkoholtartalmú italok készítéséhez használják.

– Rákfélék és azokból készült termékek.
– Tojás és abból készült termékek.
– Halak és azokból készült termékek, kivéve

a) vitaminok vagy karotinoidok hordozójaként használt halenyv,
b) a sör és a bor derítéséhez használt halenyv és vizahólyag.

– Földimogyoró és abból készült termékek.
– Szójabab és abból készült termékek, kivéve

a) finomított szójabab olaj és zsír(és a belőlük készült termékek, amennyiben a rajtuk

elvégzett eljárás során nem növekszik az előállítás alapjául szolgáló termék EFSA által
megállapított allergizáló hatás szintje),

b) szójababból származó természetes vegyes tokoferolok (E 306), természetes D-alfa

tokoferol, természetes D-alfa tokoferol-acetát, természetes D-alfa tokoferol

szukcinát,
c) a szójabab növényi olajából nyert fitoszterolok és fitoszterol-észterek,
d) a szójabab növényi olajából nyert szterolokból előállított fitosztanol-észter.

– Tej és abból készült termékek (beleértve a laktózt is), kivéve

a) tejsavó, amelynek párlatát vagy mezőgazdasági eredetű etilalkoholt szeszes italok

vagy egyéb alkoholtartalmú italok készítéséhez használják,
b) laktit.

– Diófélék, azaz mandula (Amygdalus communis L.), mogyoró (Corylus avellana), dió (Juglans

regia), kesudió (Anacardium occidentale), pekándió [Carya illinoiesis (Wangenh.) K. Koch],

brazil dió (Bertholletia excelsa), pisztácia (Pistacia vera), makadámia és queenslandi dió
(Macadamia ternifolia) és azokból készült termékek, kivéve

a) diófélék, amelyek párlatát vagy mezőgazdasági eredetű etilalkoholt szeszes italok

vagy egyéb alkoholtartalmú italok készítéséhez használják.
– Zeller és abból készült termékek.
– Mustár és abból készült termékek.
– Szezámmag és abból készült termékek.
– Kén-dioxid és SO2-ban kifejezett szulfitok 10 mg/kg, illetve 10 mg/l koncentrációt meghaladó

mennyiségben.

25

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

– Csillagfürt és abból készült termékek.
– Puhatestűek (pl. csiga)és abból készült termékek.

A IV. Mellékletben címkeminták találhatók.
Az élelmiszerek jelölésével kapcsolatos útmutatók: http://elelmiszerlanc.kormany.hu/elelmiszerek-

jelolese

V.3. Tojás

A tojás jelölésével kapcsolatos szabályozás

A kistermelő az általa megtermelt tyúktojást termelői kódja (tartási mód, országkód,
megyekód, állattartó telep sorszáma, istálló száma) felbélyegzésével értékesítheti.
Nem vonatkozik a termelői kód feltüntetési kötelezettség arra a kistermelőre, aki gazdaságában

legfeljebb 50 tojótyúkot tart, s a megtermelt tojást közvetlenül a végső fogyasztónak értékesíti saját
gazdaságában vagy házhoz szállítással, vagy a régión belüli piacon. Piaci értékesítés esetén az

értékesítés helyén a kistermelő nevét és címét fel kell tüntetni.
Egyéb állatfajtól származó, pl. fürjtojásokra a termelői kódot nem kell felbélyegezni. A

csomagoláson kell feltüntetni a megnevezést, a darabszámot vagy a nettó tömeget (ha nem látszik a

darabszám), a minőségmegőrzési időt, a tárolási feltételt, a kistermelő nevét, címét.
Kacsa- és libatojás piaci vagy vásáron történő árusítása esetén „A tojás legalább 10 perces főzés
után vagy alaposan átsütve fogyasztható!” szöveget kell elhelyezni.

V.4. Tej, tejtermék jelölése

A nyerstej árusításakor, illetve nyerstej felhasználásával készült, nem hőkezelt (pasztőrözött,
forralt) tejtermékek értékesítése esetén az értékesítés helyén, jól látható és az adott termékkel
egyértelműen összekapcsolható módon fel kell tüntetni a „nyers tej, forralás után fogyasztható”,

illetve „nyers tejből készült” jelölést. Ezt egy információs tábla kihelyezésével, illetve a

csomagoláson (pl. túró esetében) kell megoldani.

V.5. Önkéntes megkülönböztető megjelölések

A „Magyar termék” jogszabály, az egyes önkéntes megkülönböztető megjelölések élelmiszereken
történő használatáról szóló 74/2012. (VII. 25.) VM rendelet előírásainak alkalmazása során,

amennyiben a helyi termelői piacon árusított termékeken a rendeletben meghatározott
megkülönböztető jelöléseket (magyar termék, hazai termék, hazai feldolgozású termék, kézműves

termék) alkalmazzák, meg kell felelniük a rendeletben foglaltaknak. Az összetett összetevőket
tartalmazó termékek esetében fontos, hogy ezek eredetével is tisztában kell lenni, és azt nyomon

követhető módon bizonyítani kell.

Megkülönböztető jelölések:

A) „Magyar termék”

–Növényi és állati eredetű alaptermékek esetében akkor alkalmazható a „magyar termék”

megjelölés, ha a növény begyűjtése, tisztítása, kezelése, valamint állati eredetű alaptermék

26

http://elelmiszerlanc.kormany.hu/elelmiszerek-jelolese
http://elelmiszerlanc.kormany.hu/elelmiszerek-jelolese

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

esetében az állat születése, keltetése, felnevelése, termelésbe állítása és csomagolása

Magyarországon történik.
–Feldolgozatlan termék esetében akkor alkalmazható a „magyar termék” megjelölés, ha a

felhasznált alaptermék magyar eredetű és előállításakor valamennyi eljárást (pl. szeletelés,
csontozás, tisztítás) Magyarországon végeztek.
–Feldolgozott élelmiszerek esetében akkor alkalmazható a „magyar termék” megjelölés, ha

a termék előállításához felhasznált valamennyi összetevő Magyarországról származik.
Természetesen vannak olyan összetevők, pl. só vagy fűszerek, amelyek Magyarországon

jellemzően nem bányászhatók vagy termeszthetők, ezért ezek az alapanyagok származhatnak

külföldről.

B) „Hazai termék”

A „hazai termék” kategória kizárólag feldolgozott élelmiszereknél értelmezhető. A „hazai termék”

megjelölés akkor tüntethető fel, ha a felhasznált összetevők több mint 50%-a magyar termék, és az

előállítás minden egyes lépése Magyarországon történt.

C) „Hazai feldolgozású termék”

A „hazai feldolgozású termék” kategória szintén a feldolgozott élelmiszerek esetében értelmezhető.
Hazai feldolgozású terméknek tekinthető az az élelmiszer, amely többségében import összetevőket
tartalmaz, de minden feldolgozási műveletet Magyarországon végeztek.

D) Az átlagosnál jobb minőségi fokozatra vagy különleges minőségi tulajdonságra utaló

állítások

Rendelet mondja ki, hogy a jobb minőségre utaló jelzőket kizárólag abban az esetben lehet
alkalmazni, ha létezik olyan magyar jogszabály, amely a jobb minőségre vonatkozó kritériumokat
megállapítja (pl. Magyar Élelmiszerkönyv II. kötetében) vagy a termék előállításához szorosan
kapcsolódó gyártói dokumentumban vannak meghatározva azok a tulajdonságok, jellemzők,
értékek, amelyekkel igazolható, hogy a termék az átlagosnál jobb minőségű.

A Magyar Élelmiszerkönyv jobb minőségi jelöléssel ellátott termékekkel kapcsolatos irányelvei az

alábbi linken érhetők el:
http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv

E) Kézzel történő előállításra vagy a nem iparszerű eljárás alkalmazására utaló állítás

A rendelet meghatározza a kézműves élelmiszer feltüntetésének alapvető szabályait is:
–amennyiben létezik magyar szabályozás egy adott élelmiszer esetében a kézműves
megjelölés feltételeire, akkor azt alkalmazni kell. Ilyen szabályozás például a Magyar
Élelmiszerkönyv különleges kézműves tejtermékekről szóló irányelve;
–amennyiben az adott élelmiszerrel kapcsolatban nincs szabályozás (ez a gyakoribb

eset),akkor az az elvárás, hogy az előállítás hagyományos, elsősorban a kézi, vagy a

manufakturális technológia alkalmazásával történjen.

Fontos példák:
–Édesítőszer-tartalmú termékek, (savanyúságok, lekvárok) esetében az édesítőszer Na-

szacharinát E-954, vagy xilitol eredetét is figyelembe kell venni a termék önkéntes
besorolásánál.
–Hurka esetében a rizs termőhelye is eldöntheti a termék önkéntes besorolását.
–Lekvár esetén a hozzáadott cukor származási helye is számít.

27

http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Kézműves jelző használata csak a vonatkozó Magyar Élelmiszerkönyvben leírtak szerint
lehetséges, pl.:

–a Magyar Élelmiszerkönyv 2-109 számú irányelve a kézműves/kézmíves élelmiszerek általános
jellemzőiről;
–a Magyar Élelmiszerkönyv 2-105 számú irányelve a megkülönböztető minőségi jelöléssel
ellátott kézműves tejtermékekről

http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv

VI. Felelősség és kötelezettség

A kistermelő felelős az általa előállított és forgalomba hozott élelmiszer biztonságáért.
A kistermelőnek az alaptermék előállításától a kész élelmiszer értékesítéséig biztosítania kell a

nyomon követhetőséget.

Amennyiben az élelmiszer-vállalkozó úgy véli vagy okkal feltételezi, hogy egy élelmiszer nem felel
meg az élelmiszer-biztonsági követelményeknek, haladéktalanul kezdeményezi az élelmiszer
kivonását a piacról és haladéktalanul tájékoztatja az illetékes hatóságokat. Élelmiszer eredetű
megbetegedések esetén az eljárás szabályait az élelmiszer eredetű megbetegedések esetén
követendő eljárásról szóló 62/2003. (X. 27.) ESzCsM rendelet írja le.
Ha a kistermelő tudomást szerez az általa előállított vagy forgalomba hozott élelmiszertől eredő
megbetegedésről vagy annak gyanújáról – az érintett élelmiszerhez használt alapanyagok, valamint

a maradék élelmiszer változatlan állapotban való megőrzése mellett –, annak kiszolgálását azonnal
fel kell függesztenie a hatóság további intézkedéséig.

A kistermelő köteles a gyanús élelmiszer további előállítását azonnal beszüntetni és intézkedni a

meglévő készleteknek (élelmiszereknek, nyersanyagoknak), a helyiségeknek és a

munkaeszközöknek –a hatóság helyszíni eljárásáig – változatlan állapotban történő
megőrzéséről.
Gyanú akkor merül fel, ha:

–az azonos élelmiszert, italt fogyasztók körében többen hasonló tünetekkel, a fogyasztástól
számítva közel azonos időben betegszenek meg,
–a beteg összefüggésbe hozza a megbetegedését a fogyasztással,
–a beteg előzőleg vadon termő, szakértő által nem vizsgált gombából fogyasztott.

A leggyakoribb tünetek: hányinger, hányás, hasmenés, hasi fájdalom és görcsök, amelyet kísérhet
általános rosszullét, láz, néha fejfájás. Egyes baktériumok okozhatnak kettős látást, nyelési vagy

beszéd nehézségeket, nyálcsurgást, izomgörcsöket, bénulást. Ilyen tünetek esetén a beteghez

azonnal orvost kell hívni!

A nem biztonságos élelmiszer nem hozható forgalomba, nem értékesíthető. Az élelmiszer akkor
nem biztonságos, ha az egészségre ártalmas vagy emberi fogyasztásra alkalmatlan.
Az élelmiszer-alapanyagra vagy a késztermékre vonatkozóan a tárolási, előállítási, csomagolási,
szállítási és értékesítési műveletek során az élelmiszer-előállítónak (kistermelőnek) kell
meghoznia az élelmiszer biztonságosságára, fogyaszthatóságára vonatkozó döntést. Az

előállítási műveleteket a szakma szabályai szerint, a jó gyártási gyakorlat megvalósításával kell
elvégezni.
A kistermelőknek a termelés, feldolgozás és forgalmazás minden szakaszában gondoskodniuk

kell arról, hogy az élelmiszerek megfeleljenek a végzett tevékenységre vonatkozó előírásoknak, és
ezt a követelményeknek való megfelelést saját maguknak, önellenőrzés keretében igazolniuk kell.
Az élelmiszer-előállításhoz felhasznált minden anyagnak élelmiszer-biztonsági és minőségügyi
szempontból kifogástalan állapotúnak kell lennie. A kistermelőnek biztosítania kell a felhasznált
termékek és a hozzáadott segédanyagok (fűszerek) nyomonkövethetőségét.

28

http://elelmiszerlanc.kormany.hu/magyar-elelmiszerkonyv

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

Igazolnia kell, hogy az élelmiszer-előállításra szánt állat, az etetett takarmány vagy bármilyen

anyag, amelyet a takarmány vagy az élelmiszer előállításánál felhasznált, honnan származik.
(Például vásárolt fűszer és étkezési só származását igazolnia kell a számla vagy a nyugta

megőrzésével 2 évig.)

A kistermelő, a termék-előállítás során az alaptermékének részfeldolgozását a kistermelői rendelet
szerinti esetekben más szolgáltatóval is elvégeztetheti. A részelőállítási folyamat során a nyomon

követhetőséget, a szolgáltatást végző üzemnek/termelőnek kell biztosítania a részelőállítás során.
Az alapanyagok, félkész és késztermékek élelmiszerekkel érintkező csomagolására, illetve átmeneti
tárolására szolgáló edények, anyagok csak akkor használhatók fel, ha az élelmiszerre káros anyagot
nem tartalmaznak. Az élelmiszerrel érintkezésbe kerülő anyagok (köztük a csomagolóanyagok)
megfelelőségének igazolását a gyártótól vagy a csomagolóanyag forgalmazójától kell kérni.

VII. Jó higiéniai gyakorlat

VII.1. Az infrastruktúrára és a berendezésekre vonatkozó követelmények

VII.1.1. Épületek és berendezések

Az épületeket és berendezéseket úgy kell elhelyezni, tervezni, összeállítani, tisztán, műszaki és

egyéb szempontból is megfelelő állapotban tartani, hogy elkerüljék a tárolt alapanyag és az

előállított élelmiszer állatoktól és kártevőktől származó vagy egyéb szennyeződését. Az élelmiszer-
előállításhoz legalább egy helyiséget és a szükséges kiegészítő helyet (pl. baromfi és nyúlvágása

esetén helyiségeket) biztosítani kell. Időbeni elkülönítés mellett, az értékesítés céljából történő
élelmiszer-előállításra kijelölt helyiség lehet pl. a konyha.

A helyiségek kialakításakor, illetve elrendezésekor a magánlakóház belmagasságát nem kell
megváltoztatni. Új építésű házban már a tervezéskor figyelembe kell venni az előállítás műveleteit,
a tevékenység sajátosságait és a kapacitást, valamint azt, hogy az élelmiszer-előállítás műveletei ne

keresztezzék egymást. Elegendő helynek kell rendelkezésre állnia a helyes élelmiszer-higiéniai
gyakorlat szerinti gyártásra, a műveletek elvégzésére, beleértve a szennyeződések elleni védelmet, a

takarítást, a tisztítást és a szükséges fertőtlenítések elvégzését is.
Megfelelő eszközöket kell biztosítani a kielégítő személyi higiénia fenntartásához, beleértve a

higiénikus kézmosáshoz és kézszárításhoz szükséges eszközöket, a higiénikus illemhelyeket és a

munkaruha felvételére alkalmas helyet (fürdőszoba, konyha).
A magánlakóház konyhájában kizárólag időben vagy térben elkülönítve lehet kistermelői
élelmiszer előállítását végezni.
WC, illemhely nem nyílhat közvetlenül a konyhából, élelmiszer-előállító helyiségből!

VII.1.2. Szellőzés

A párakicsapódást és a nemkívánatos penészbevonat képződését meg kell előzni, gondoskodni kell
elégséges természetes vagy mechanikus szellőzésről. Rovarhálót kell felhelyezni a fertőzést
közvetítő rovarok bejutásának megakadályozása céljából.

VII.1.3. Világítás

Megfelelő természetes vagy mesterséges megvilágítást kell biztosítani az élelmiszer-előállítás

műveleteinek elvégzéséhez.

29

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

VII.1.4. Padló és falfelület
A padlót és a falfelületet ép állapotban kell tartani, könnyen tisztíthatónak, szükség szerint
moshatónak, fertőtleníthetőnek kell lenniük. A padló és a falfelület a folyadékot nem eresztheti át,
nem lehet nedvszívó és mérgező anyagú (a padlóburkolat pl. lehet kő vagy linóleum, járólap; a fal
lehet pl. meszelt is). A falfelületnek a műveletek által megkívánt magasságig simának kell lennie

(meszelt fal, csempe, mosható, festett fal).

VII.1.5. Mennyezet vagy tető

A mennyezet, tető belső felületét és a függő szerkezeteket úgy kell építeni és kidolgozni, hogy

meggátolják a szennyeződés felgyülemlését és csökkentsék a páraképződést, a nemkívánatos
penészképződést. Mindent meg kell tenni azért, hogy az idegen anyagok (pl. rozsda, festék, vakolat,
por) ne kerülhessenek az élelmiszerbe. A mennyezet lehet meszelt, festett vagy kezelt, festett fa.

Nyitott, fedett helyen történő élelmiszer-előállítás megkezdése előtt (pl. üstben való főzés, szín
alatti munkafolyamatok) le kell pókhálózni, portalanítani a mennyezetet, meg kell akadályozni a

szálló anyagok élelmiszerbe jutását.

VII.1.6. Ablakok és ajtók

A nyílászáróknak simának, nem nedvszívó felületűnek kell lenniük, olyan anyagból (pl. műanyag,
festett fa), amelyek könnyen tisztíthatók, szükség szerint fertőtleníthetők. A nyitott ablak vagy ajtó

az élelmiszer szennyeződéséhez vezethet, ezért a szabadba nyíló ablakokat és ajtókat rovarhálóval
kell ellátni, amelyek legyenek tisztíthatóak vagy cserélhetőek.

VII.1.7. Szennyvízelvezető

A szennyvíz ne folyjon szennyezett területről tiszta terület irányába. A padlófelületet úgy kell
kiképezni, hogy a padlóról a felületi víz elvezethető legyen. Kerülni kell a pangó víz képződésének

lehetőségét. A gyümölcs, zöldség mosásakor képződő szennyvizet kiönthetjük a komposztra vagy a

termőföldre.
Szennyvízelhelyezés történhet:

–jogszerű ökorendszerekben (tisztító tavak);
–emésztő igénybevételével(szerződéses megállapodás keretében az emésztőt szükség esetén

szippantással kell üríttetni és a tartalmát a szolgáltatóval jogszerűen elszállíttatni);
–közcsatorna által.

VII.1.8. Élelmiszerekkel érintkező eszközök

A munkaasztal, munkapult, gépek felületeit, hűtőszekrényt, szállítótartályokat, hűtőtáskákat, jó

állapotban kell tartani és azoknak könnyen tisztíthatónak és szükség szerint fertőtleníthetőnek kell
lenniük. Ez megköveteli a sima felületű, mosható, korróziómentes (nem rozsdás), korrózióálló (nem

rozsdásodó) és nem mérgező anyagok felhasználását (ilyenek a fából, fémből készült konyhai
eszközök is, ha nem rozsdásak, korrodáltak). Az élelmiszerrel érintkező felületek olyan anyagból
készüljenek, amelyekből egészségre ártalmas anyag nem oldódik ki és felületük mosható, szükség

esetén fertőtleníthető, ne legyen töredezett, repedezett.

30

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

VII.1.9. Munkaeszközök

A munkaeszközök (kés, láda, üst, bogrács stb.) mosogatásához, tisztításához és fertőtlenítéséhez

megfelelő berendezést vagy edényzetet kell biztosítani. Kizárólag az élelmiszer-előállítás céljára

gyártott eszközöket lehet használni! Az élelmiszer-előállításhoz a magánhasználattól elkülönített
edényeket, eszközöket javasolt használni! A meghibásodott, anyaghibás, törött, megrepedt gépet,
eszközt, berendezést javítani, cserélni vagy selejtezni kell és eltávolításig, javításig egyértelmű

jelzéssel kell ellátni.
Ajánlott, hogy a gépeken lévő adattábla a következő adatokat tartalmazza: a gyártó neve,
telephelye, típusjelzés, gyártási év, gyártási szám.

VII.1.10. Tisztító- és fertőtlenítőszerek

Kereskedelmi forgalomban kapható tisztító- és fertőtlenítőszert használjon a kistermelő, amelyeket

az élelmiszertől távol, elkülönítve, ha lehet, szekrényben kell tárolni. Az alkalmazási utasításokat
meg kell őrizni, a felhasználhatósági idő alatt fel kell használni a szereket. Nem keverhetők

egymással a különböző szerek! Törekedni kell az eredeti csomagolóanyag használatára. Ha nem az

eredeti csomagolóanyagban tárolja, a szer azonosítására alkalmas jelöléseket (megnevezés,
alkalmazási utasítás, felhasználhatósági idő, fertőtlenítő hatású szer esetén a címkén feltüntetett
engedélyszám) át kell vezetni a tárolóedényre. A balesetek, mérgezések elkerülése végett nem

szabad a vegyszereket élelmiszerek, italok tárolására is alkalmas üdítőitalos, ásványvizes flakonba,
üvegbe, a konyhán is használatos edénybe átönteni!
A vegyszer használatát követően az élelmiszerekkel érintkező felületekről a szermaradványok

eltávolítása végett rendkívül fontos a bőséges, ivóvíz minőségű vízzel való öblítés. A vegyszereket
használó személyeknek megfelelő munkaruhát, illetve kesztyűt kell használni. Sérülés esetén (maró
hatás, szembe freccsenés) azonnal orvoshoz kell fordulni.

VII.1.11. Füstölő, üst, aszaló, kemence, pince, kamra, verem, padlás, szín

A füstölés szaktudást, gyakorlatot és megfelelő berendezést, biztonságos tárgyi feltételeket igényel.
Csak tiszta, natúr keményfát lehet használni a füstöléshez. Nem lehet ipari vegyi anyag a fán, nem

lehet újságpapírt vagy egyéb éghető háztartási hulladékot használni!
A kemence lehet szabadtéri, vagy beltéri, mobil vagy fix. Mikrobiológiai veszély megjelenése nem

jellemző a hőhatás miatt. Tapasztott kemencét évente érdemes felújítani tapasztással. A lángteret
évente mechanikus súrolással kell koromtalanítani. Kemencei tűztérben sütés esetén, ha a parázs
bennmarad, akkor fedett edényben lehet sütni. Edényhasználat nélkül, a parázs kiszedése után, a

szabadon vetett termék (pl. kenyér) esetében vizes tisztítást kell végezni a kemencén. A kemence

tüzelőanyaga ipari, vegyi anyagtól mentes szerves anyag (pl. natúr fa, rőzse, csutka, papír) lehet.
Nyitott oldalú, fedett helyen (pl. üstben való főzés, szín alatti munkafolyamatok) történő
élelmiszer-előállítás megkezdése előtt, meg kell akadályozni a szálló, illetve lehulló anyagok
élelmiszerbe jutását, ezáltal annak szennyeződését.

VII.1.12. Ivóvízellátás

Az ivóvízellátás lehet:
– közüzemi vízellátásból származó,
– tartályos (hálózatból vett) vagy

– saját kutas.
Csak ivóvíz minőségű víz használható fel:

– élelmiszer-alapanyagként,
– jégkockához,

31

https://VII.1.12
https://VII.1.11
https://VII.1.10

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA
 zyvtsrpnmljifedaXVTIA

– élelmiszerrel érintkező gőz készítéséhez,
– élelmiszer-mosásra, -hűtésre,
– takarításhoz,
– mosogatáshoz, tisztogatáshoz,
– kézmosáshoz, személyi higiénia biztosításához.

Ahol nem ivóvíz minőségű vizet is felhasználnak (pl. gőz fejlesztésére, hűtésre, tűzoltásra), a

teljesen elkülönített vezetéket, kifolyókat, tározókat Nem ivóvíz felirattal kell ellátni. Ennek a

rendszernek nem lehet kapcsolata az ivóvízrendszerrel.
Élelmiszer-előállítás során csak ivóvíz minőségű víz használható fel. Ivóvíz minőségű hideg
és/vagy meleg vizet kell felhasználni az élelmiszer-előállító helyiségben. A vízszolgáltatónak ivóvíz

minőségű vizet kell szolgáltatnia minden felhasználási helyen.
A víz minőségét laboratóriumi vizsgálattal az alábbi esetekben ellenőrizni kell:

– a rendszer használatának megkezdése előtt (új létesítménynél),
– a vízhálózat sérülésekor, szennyeződésekor (pl. árvíz),

– a vízhálózat átalakításkor,
– vízszennyezés, illetve annak gyanúja esetén.

Érzékszervi elváltozás esetén is tilos a vizet felhasználni.
A hatóságok csak akkreditált laboratórium vízvizsgálati eredményét fogadják el.
A vezetékes ivóvizet nem indokolt vizsgáltatni, amennyiben a víz felhasználója (kistermelő)
elkerüli a házi ivóvízhálózatában a víz pangását, rendszeresen, naponta vizet vételez minden
vízfelhasználási helyen, illetve ha nincs rá hatósági kötelezés. A házi ivóvízhálózat állapotáért
annak használója (kistermelő) felel. Közüzemi vízellátásnál a Vízmű által szolgáltatott hálózati
víznél a szolgáltatói szerződés értelmében a vízmű önellenőrző vizsgálatokkal igazoltan –ivóvíz
minőségű vizet szolgáltat.
A saját kútból származó víznek meg kell felelnie az ivóvízre vonatkozó vízminőségi előírásoknak

(fizikai, kémiai és érzékszervi tulajdonságokban). Eltérés esetén azonnal tájékoztatni kell az

élelmiszerlánc felügyeleti hatáskörben eljáró illetékes kormányhivatalt, és meg kell tenni a

szükséges intézkedéseket a megfelelő vízminőség biztosítására.

Saját kút vizének vizsgálatához a 201/2001. (X. 25.) Korm. rendelet 2. sz. melléklet A) rész 1. és 2.
pontban foglaltak érvényesek.
Az ivóvízellátás zárt tartály használatával is biztosítható, ha a tartály kialakítása, az ivóvíz

biztosításának és a keletkező szennyvíz elhelyezésének módja, valamint az alkalmazott technológia
az élelmiszer-készítés és -értékesítés biztonságosságát nem befolyásolja. Tartályos víz használata

esetén a tartálynak zártnak kell lenni, legalább hetente tisztítani, fertőtleníteni kell. A víztartály

űrtartalma legyen arányban a tevékenység vízigényével, ideértve a kézmosáshoz szükséges víz

mennyiséget is. A víztartály és tartozékai (vezeték, szivattyú stb.) ivóvízzel közvetlen érintkezésre

alkalmas anyagból készüljenek.

Ha az élelmiszer-termelő állat tartásával és az élelmezés céljára termesztett növények
termesztésével összefüggő gazdasági udvaron nem biztosíthatók az előállítás és értékesítés
feltételei, illetve vadon termő alaptermék, kifogott hal feldolgozása esetén, a termék előállítása

más – az előírásoknak megfelelő – helyen is elvégezhető.

VII. 2. A nyersanyagra és az élelmiszer-készítés műveleteire vonatkozó

követelmények

Kistermelői élelmiszer-előállításához kizárólag emberi fogyasztásra alkalmas nyersanyagok, félkész

és késztermékek, és az élelmiszerekhez engedélyezett adalékanyagok és technológiai segédanyagok
használhatók fel. A vásárolt hozzávalókról a számlát, nyugtát meg kell őrizni.

Az élelmiszer alapanyagát az előírt módon vagy a tapasztalat szerinti optimális körülmények között
(pince, padlás, kamra stb.) kell tárolni, hogy a tárolás közben ne károsodjon (pl. idegen szag és íz a

dohos pincében). Ha szükséges, át kell válogatni a tárolt zöldséget és gyümölcsöt. Élelmiszer csak

32

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

sértetlen és érett növényekből vagy egészséges állatokból állítható elő! A felhasználásra kerülő
anyagokat a fogyaszthatósági/minőségmegőrzési idő alatt fel kell használni! A növénytermesztés
vagy az állattartás során használt vegyszerek és gyógyszerek élelmezés-egészségügyi várakozási
idejének leteltét meg kell várni és csak azt követően történhet meg a betakarítás! Forgalomba hozni
csak olyan nyers gyümölcsöt, zöldséget szabad, amelynek az utolsó növényvédő szeres kezelése

után előírt élelmezés-egészségügyi várakozási ideje letelt, és a termék határértéket meghaladó
növényvédőszer-maradékot nem tartalmaz. Az erre vonatkozó külön jogszabályban előírt
nyilvántartást (permetezési naplót) az ellenőrző hatóság kérésére be kell mutatni. A dokumentációt
az árusítás helyén kell tartani(II.4. Melléklet).
Az előállított félkész és késztermékek szennyeződését el kell kerülni, és biztosítani kell a termékre

jellemző tárolási hőmérsékletet. Figyelemmel kell lenni a fogyaszthatósági és a minőségmegőrzési
idők lejáratára is.
Kiskereskedelmi és vendéglátó létesítmény részére értékesített feldolgozott élelmiszer
csomagolására újrafelhasznált csomagolóanyag nem használható.
A termékféleségenkénti specifikus szabályok az V. Mellékletben találhatók.

VII.2.1. Raktározás, tárolás

VII.2.1.1. Tárolás
Élelmiszert csak tiszta, az adott élelmiszer csomagolására megfelelő csomagolóanyagban,
edényzetben lehet tárolni, árusítani.
Az átvett/beszállított élelmiszert haladéktalanul a megfelelő raktárba, helyre, tárolóedénybe kell
helyezni. A nyersanyagokat el kell különíteni a félkész, késztermékektől, adalék- és technológiai
segédanyagoktól.
A talajszintről, illetve a padozatról a termékeket vagy a terméket tartalmazó tároló edényt emeljük

meg raklap, polc, alátét rekesz segítségével.
A tárolás alatt biztosítani kell az élelmiszer minőségmegőrzéséhez szükséges tárolási
körülményeket (pl. hőmérséklet, páratartalom), gondoskodni kell az érték megőrzéséről és a

fertőződéstől, szennyeződéstől, romlástól való védelemről. Az egyes élelmiszereket a gyártó vagy

forgalmazó által előírt körülmények között kell tárolni. A tárolt élelmiszert a romlás megelőzése

céljából rendszeresen felül kell vizsgálni. A fogyaszthatósági, minőségmegőrzési időtartamokat

figyelemmel kell kísérni. A romlott, romlásra gyanús, lejárt fogyaszthatósági idejű, lejárt
minőségmegőrzési idejű terméket a tárolótérből haladéktalanul el kell távolítani, a forgalmazásra

kerülő áruktól teljesen elkülönítve kell tárolni, jól láthatóan meg kell jelölni.
Olyan élelmiszereket, amelyek mikrobiológiai tisztaság szempontjából egymásra káros hatással
lehetnek, ugyanabban a helyiségben vagy térben nem szabad tárolni, azokat elkülönítve vagy zártan

kell elhelyezni.

A tejtermékek, savanyúságok a hűtőszekrény polcán, műanyag tárolóban, a csomagolt, friss hús a

hűtő alsó részében, tároló dobozban vagy a hűtő kosarában legyen elhelyezve.
A csomagolt élelmiszereket nem szabad a falnak támasztva vagy közvetlenül a padozaton tárolni. A

szárazáru jól szellőztetett kamrában polcokon, a hűtést igénylő termékek megfelelő hőmérsékletre

beállított hűtőszekrényekben tárolhatók.
A nyers húst külön hűtőben kell tárolni. Egyéb termékek vagy a gyári bontatlan csomagolásukban,
vagy zárható műanyag vagy fém edényzetben egy hűtőben is tárolhatók a következő pontban leírtak

szerint.

A csomagolatlan, nyers, füstölt húsárut hűvös, jól szellőző helyen felakasztva, elkülönítve kell

tárolni. Külön helyiség hiányában ezek a termékek a szárazáru raktár elkülönített részében
tárolhatók úgy, hogy az esetleg lecsöpögő zsiradék felfogására tálcát kell alájuk helyezni.

A kenyér e célra szolgáló polcokon, a padozattól legalább 50 cm-re, élére állítva,
porszennyeződéstől védve vagy a szállítórekeszekben alátétre helyezve tárolható.

33

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Zöldséget, gyümölcsöt, tojást lehetőleg a csomagolatlan hús és tejtermékektől külön
raktárhelyiségben kell tárolni. Ha nincs külön helyiség, akkor zárható tároló edényeket kell
alkalmazni a hús és tejtermékek esetében.
A tojás tárolása során csak olyan rakatokat szabad képezni, ami biztosítja a tojáshéj épségének
megőrzését. Az étkezési tyúktojást a megtojástól számított 21 napon belül értékesíteni kell, a
fogyaszthatósági idő a tojástól számítva 28 nap.

Az adalékanyagokat (kistermelőknek a civil érdekképviselet nem javasolja ezek használatát),
eredeti csomagolásukban kell tárolni, illetve a csomagolást az anyag teljes felhasználásáig meg kell
őrizni. Ezek használata esetén a vonatkozó jogszabály előírásait be kell tartani.
Az élelmiszer végső fogyasztó részére történő értékesítésekor, a fogyasztó által hozott tiszta
edény is megtölthető. Végső fogyasztó részére a termék csomagolására lehet újrafelhasznált tiszta

és megfelelő csomagolóanyagot használni. Az újrafelhasznált edényzet/csomagolóanyag

megfelelően és higiénikusan tisztítva alkalmazható csomagolásra, pl. befőttes üveg, italos üveg,
színtelen műanyag palack, tojástartó. Ügyelni kell arra, hogy a fogyasztó által hozott edény ne

szennyezze be a termelő berendezését, azt a felületet, amely az élelmiszerrel érintkezhet (pl. a

felületek ne érintkezzenek).
Elkülönített göngyölegtároló hiányában göngyöleg csak az erre kijelölt helyen, ideiglenesen
tartható, mielőbbi elszállításáról gondoskodni kell.
A tisztító- és fertőtlenítőszerek tárolásáról a VII.1.10. pontban lehet olvasni.

Az irtószereket, vegyszereket az élelmiszertől elkülönítve, zárt helyen kell tartani!

VII.2.1.2. A hűtési lánc fenntartása (előállítás, forgalmazás)
Az alábbi táblázatban felsorolt alapanyagokat – annak jellegére tekintettel – az előírt hőmérsékleten
kell tartani (tárolási hőmérséklet, eltarthatósági idő). Az ebből készített termékeket, a kistermelő
által meghatározott és rögzített hőmérsékleten kell tartani.
A hűtést igénylő élelmiszerekből csak olyan mennyiségű készletet szabad tartani, amelyhez a

hűtőkapacitás elegendő. A hűtőberendezésben az élelmiszereket úgy kell elhelyezni, hogy a

hűtőhatás megfelelően érvényesüljön. A hűtve tárolandó élelmiszereket az átvételt követően

haladéktalanul a megfelelő hűtőtérbe kell elhelyezni. A hűtött élelmiszert a gyártó által előírt
hőfokon kell tárolni.

Termék Tárolási hőmérséklet
Baromfi és nyúl 0 … +4 °C

Belsőség 0 … +3 °C

Tőkehús 0 … +7 °C

Előkészített hús 0 … +4 °C

Darált hús 0 … +2 °C

Halak 0 … +2 °C

A hűtőberendezéseket, tárolókat (táska) működő hőmérővel kell ellátni és hőmérsékletüket
rendszeresen ellenőrizni kell.
Soron kívüli hőmérséklet-ellenőrzést kell végezni minden műszaki jellegű probléma (pl.
áramszünet, hűtőberendezés műszaki hibája) esetén.
A hűtőtárolók nem megfelelő belső léghőmérsékletének észlelése esetén, a termék
maghőmérséklete, érzékszervi tulajdonságai alapján kell dönteni a termék további sorsáról. Pozitív

döntés esetén haladéktalanul gondoskodni kell a termék megfelelő hőmérsékletű hűtőtérben való
tárolásáról vagy felhasználása megkezdéséről. Az ilyen jellegű eltéréseket, eseményeket,
tapasztalatokat dokumentálni kell. A tárolási hőmérséklet, illetve szükség esetén a maghőmérséklet
ellenőrzésének eredményét rögzíteni kell. Többféle állati, növényi eredetű, hűtést igénylő terméket

úgy kell tárolni, hogy ne szennyezzék egymást. Az alapanyagot és a készterméket elkülönítve

(légmentes csomagolás vagy külön hűtőtér) kell tárolni. Külön hűtőtérben vagy egy hűtőtérben, de

egymástól elkülönítve, légmentesen elzárva helyezendő el:
34

https://VII.1.10

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

– a tőkehús,
– a baromfihús,
– a hal,

– a zöldség-gyümölcs,
– a tej és a tejtermékek,
– a húskészítmények,
– a hűtést igénylő, fogyasztásra kész élelmiszerek

– a méhpempő.

A hűtést igénylő élelmiszerek esetében a gyártás során, az alapanyaggal vagy félkész termékkel
történő műveletek végzésekor a tárolási hőmérséklettől el lehet térni, de a termékek tárolása, a

szállítás és az értékesítésre való felkínálás alatt minden esetben biztosítani kell az előírt
hőmérsékletet.

A kistermelői piacokon és vásárokon előfordul az élelmiszerek kóstoltatása. Hűtést igénylő

élelmiszerek (pl. sajt, túró) kínálásakor az apró darabokra vágott termékek adagjait a hűtő
edényekből (hűtőláda, hűtőtáska) mindig csak kis mennyiséget kirakva, lefedve, napfénytől védve

kell tálalni.
Az előírt hőmérséklet biztosítása többféle módon megoldható. Használható például hűtőszekrény,

hűtőpult, hűtőtáska vagy zárt doboz, kellő számú hűtőakkuval, aktív hűtésű táska, vagy
hűtőkocsi. A téli hideg időszakban a hűtést igénylő termékek aktív hűtés (hűtőkocsi) nélkül is

szállíthatók, értékesíthetők, ha a termék hőmérséklete nem emelkedik a fentiekben jelzett

hőmérséklet fölé, vagy nem csökken az alá. A kistermelő számára a legpraktikusabb megoldás a

megfelelő számú jégakkuval ellátott termobox, illetve hűtőtáska vagy akkumulátorról működő aktív

hűtésű táska alkalmazása. Az árusításkor a hűtést igénylő élelmiszerek tárolásához legmegfelelőbb
a hűtőpultok használata. A hűtőpult lehet egyszerű stabil vagy kereken guruló, mobil változatú.
Előírt tárolási hőmérsékletek:
– A hűtést a hús vágását követően haladéktalanul, de legfeljebb a vágást követő 2 órán belül

meg kell kezdeni.

– Minden állatfajra vonatkozóan tilos friss húst és belsőséget lefagyasztani!

– A nyerstejet hűtés nélkül a fejés befejezésétől számított 2 órán belül lehet értékesíteni a fejés
helyszínén, illetve a tejátvételi csarnokban. A + 6 … + 8 ºC hőmérséklet között tárolt tejet 24
óráig, a 0 … + 6 ºC hőmérséklet között tárolt nyerstejet a fejést követő 48 óráig lehet
értékesíteni. A nyerstejre, nyerstej alapanyagként való felhasználása esetén is vonatkozó
további követelmény, hogy havi 2 minta alapján, kéthónapos időszak számtani átlagának meg

kell felelni az alábbi kritériumoknak:
a) nyers tehéntej: összcsíraszám 30 ºC-on ml-enként 100 000 vagy kevesebb,
b) más állatfajtól származó nyerstej: összcsíraszám 30 ºC-on ml-enként 1 500 000 vagy

kevesebb.

– Az érlelt, füstölt sajtok, füstölt húsok és más hűvös helyen is elálló termékek (zsír, tepertő)

esetében az adatlapon a termelőnek az erre vonatkozó tárolási javaslatot és annak időtartamát
meg kell jelölnie.

A hűtési lánc ellenőrzése során, az eltérések esetében a II. Melléklet 1. pontjában mellékelt hűtési
lánc (eltérési) nyilvántartást kell vezetni.

35

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA
 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

VII.2.2. Előkészítés

Előkészítés: ide tartoznak a tisztítás, hámozás, felolvasztás, mosás, aprítás, fűszerezés, pácolás
munkafolyamatai, amelynek során az alapanyagok szennyeződését eltávolítják, és konyha-, vagy

fogyasztásra kész állapotba hozzák.
Az alapanyagok előkészítése során gondoskodni kell azok élvezeti értekének megőrzéséről, és

fertőződéstől, szennyeződéstől való védelméről.
Ennek érdekében biztosítani kell az élelmiszer-biztonsági szempontból eltérő megítélés alá eső
alapanyagok (nyershús/zöldség-gyümölcs, gomba, tojás) előkészítését térbeni vagy időbeni
elkülönítéssel. A különböző típusú termékek előkészítése között biztosítani kell az előkészítő
helyiség és berendezései, eszközei megfelelő tisztítását, fertőtlenítését. Az előkészítési folyamat
megkezdése előtt meg kell győződni arról, hogy a termék fogyaszthatósági/minőségmegőrzési ideje

nem járt-e le. Csak érzékszervileg is megfelelőnek ítélt, fogyaszthatósági/minőségmegőrzési időn
belüli termékből készíthető élelmiszer, csak ilyen alapanyag készíthető elő. Az előkészítési
folyamat során tilos minden olyan tevékenység, ami a minőség „javítását”a minőségi hibák
elfedését szolgálja. Az egyes alapanyagokat lehetőleg közvetlenül a felhasználás előtt kell
előkészíteni. Ennek kivitelezhetetlensége esetén legfeljebb a felhasználás előtti napon történhet meg
az előkészítés, azonban ilyen esetben biztosítani kell a már előkészített termékek megfelelően
védett (lefedett, csomagolt), elkülönített és jellegének megfelelő hőmérsékleten történő tárolását.
Ebbe a követelménybe tartozik az is, hogy az előkészítés helyszínén használt eszközöket
maradandóan meg kell jelölni és kizárólag az adott nyersanyag előkészítésére szabad használni.
Le kell cserélni a munkaruhát a különböző – élelmiszer-biztonsági szempontból más megítélés alá

eső – nyersanyagféleségekhez kötődő tevékenységváltás során.

VII.2.2.1. Húselőkészítés
A húsok előkészítési folyamatait állatfajonként (pl. sertés, marha, baromfi, hal) időben elkülönítve

kell végezni. Az előkészítés műveletei a húsok mechanikai tisztításával kezdődnek. Ekkor kell

eltávolítani a látható szennyeződéseket (pl. véralvadék), a roncsolt és fogyasztásra alkalmatlan

egyéb részeket, valamint a csontszilánkokat. Ezt követi a húsok mosása folyóvízzel, kizárólag a

technológiailag szükséges ideig. A mosás után a húsokat le kell csepegtetni.
Az így előkészített húsokat az élelmiszer jellegének megfelelően kell darabolni. A csontos húsokat

a csontszilánkok képződésének elkerülésével kell darabolni. Felszeletelni vagy felkockázni csak a

várható napi felhasználásnak megfelelő mennyiséget szabad. Ha ez technológiai okokból nem
valósítható meg, a darabolást legfeljebb a felhasználás előtti napon szabad elvégezni, és a

felhasználásig biztosítani kell a megfelelően elkülönített, folyamatos hűtve tárolásukat.
A húst csak közvetlenül a felhasználás előtt szabad ledarálni. A húsok darálása esetén meg kell
győződni arról, hogy a daráló műszakilag megfelelő, tiszta állapotban van-e. A munkafolyamat

közben rendellenes zaj észlelése esetén a darálást azonnal fel kell függeszteni, és meg kell vizsgálni
a hibát (pl. alkatrésztörés, a húsok között visszamaradt csontszilánk), a zaj keletkezésének okát el
kell hárítani, az esetleg szennyeződött termékeket élelmiszerek készítéséhez felhasználni tilos. A

darálás befejezése után is meg kell győződni a berendezés felületeinek, alkatrészeinek épségéről a

termék esetleges fizikai szennyeződésének kizárása érdekében. Probléma észlelése esetén a termék
nem használható fel. A darálásra vonatkozó előírásokat értelemszerűen be kell tartani más géppel
történő előkészítési folyamatok során is.
A baromfi előkészítését – a baromfihús lehetséges fertőzöttsége miatt – az egyéb húsok

előkészítését követően legalább időben elkülönítve kell elvégezni, és ezt követően alaposan el kell
mosni, valamint fertőtleníteni kell minden erre a célra használt munkafelületet, eszközt.
Halelőkészítés is történhet itt, ha ez nem rendszeres tevékenység, időben elkülönítve egyéb
munkafolyamatoktól.
Az előkészítés és a felhasználás között a lehető legrövidebb idő teljen el.
Nagyobb mennyiségű nyersanyag előkészítését csak szakaszosan szabad végezni, és az egyes

előkészítési folyamatok között a termékeket a megfelelő hűtőtérbe vissza kell helyezni.

36

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

VII.2.2.2. Zöldségek és gyümölcsök előkészítése
A zöldségeket az előkészítés során válogatják, tisztítják, mossák, darabolják. Sorrendben először
a legtisztább, a legvégén a legszennyezettebb nyersanyag előkészítése történjen meg. Az

előkészítési folyamat első lépéseként ki kell válogatni, illetve el kell távolítani a romlásra gyanús
vagy roncsolt termékeket, termékrészeket. A mosási folyamat első fázisában a szennyeződéseket
néhány perces áztatással fel kell lazítani, majd a fellazított szennyeződéseket folyóvizes öblítéssel,
lehetőleg erős vízsugárral el kell távolítani. A megmosott termékeket (pl. szűrőedényben) le kell
csepegtetni. A hőkezelés nélkül fogyasztandó zöldségek és gyümölcsök előkészítése az egyéb

termékek előkészítésétől legalább időben elkülönítve végezhető el. Az előkészített zöldségeket a

felhasználás előtt erre a célra használt szűrőedényben alaposan át kell öblíteni.

VII.2.2.3. Tojás előkészítése
Repedt, törött héjú tojásokat nem szabad felhasználni. Tojást értékesíteni csak a tojásrakást
követő 21 napon belül, felhasználni 28 napon belül lehet.
A tojás frissességét vízbemerítéssel lehet ellenőrizni, mert a friss tojás elmerül.
A tojáshéjon lévő mechanikai szennyeződéseket (pl. ürülék, szalma) közvetlenül a felhasználás
előtt, lehetőleg száraz módon el kell távolítani.
Ha ez nem lehetséges, akkor langyos vizes mosást követően fertőtleníteni kell a tojásokat, erre a

célra használt, megjelölt edényben, erre a célra engedélyezett szerrel.
A tojásfertőtlenítésre használható az alábbi egyszerű módszer: Közvetlenül feltörés előtt háztartási
hypo 2%-os oldatában (10 liter vízbe 2 dl hypo) 5–10 perces áztatás, majd leöblítés folyó, ivóvíz

minőségű vízzel.
A fertőtlenített tojást tiszta edényzetbe kell tenni, a tojástartóba visszahelyezni tilos.

Tojás fertőtlenítéséhez más – jelölőcímkéjén tojás fertőtlenítésére engedélyezett – szer is

felhasználható, a címkén jelzett utasítás szerint.

A fertőtlenített tojás tiszta edényben kerülhet a felhasználás helyére. A tojásokat külön edénybe

egyenként kell feltörni, ügyelve arra, hogy héj ne kerüljön a tojáslébe. A feltört, friss tojást átlátszó
fehérje, egészben maradó sárgája és jól látható jégzsinór jellemzi. Felhígult, zavaros fehérje, zöldes,
vöröses, esetleg kellemetlen szagú, szétfolyt sárgája romlást jelent, ilyen tojás nem használható fel.
A feltört tojást lehetőleg haladéktalanul fel kell dolgozni. Ha technológiai okokból ez nem

biztosítható, akkor a feltörést követő 3 órán belül még felhasználható folyamatosan 0 … +5 °C-on

tárolva.

Az iparilag fertőtlenített héjú tojást felhasználás előtt nem kell újra fertőtleníteni, azonban a

tárolás alatt óvni kell a tisztaságát. Az UV-C fénnyel felületén kezelt tojás nem tekinthető
fertőtlenítettnek, az eljárás csak baktériumszám-csökkentésre alkalmas.

VII.2.3. Pácolás

Pácolásra kistermelő csak sót vagy nitrites sót használjon.
A sózást, pácolást hűvös helyen (maximum 8 °C), a húsrész méretétől (vastagságától) függően

legalább 2 hétig kell végezni. A sózás és pácolás során hetente legalább egyszer forgatni és sózni
kell a húsrészeket. Ha a sózott vagy bepácolt húson a legcsekélyebb romlásra utaló gyanús
elváltozás észlelhető, további feldolgozása tilos, hulladékként kell megsemmisíteni.

37

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

VII.2.4. Hőkezelés

Feldolgozáskor leggyakrabban két konyhatechnológiai eljárást használunk hőkezelésre, ezek a sütés
és a főzés. A biztonságos hőkezelés legfontosabb tényezői a megfelelően magas hőmérséklet, és a

hőkezelés időtartama. Gondolni kell arra, hogy az élelmiszer belseje (maghőmérséklete) csak

hosszabb hőkezelési idő elteltével lesz olyan hőmérsékletű, mint a külső rétege.
Az élelmiszer esetében mikrobiológiai szempontból általában elégségesnek tekinthető az olyan

hőkezelés, amely során az élelmiszer felforr. Biztonságos az a hőkezelési eljárás, amelynek során
az élelmiszert legalább 2 percen át 72 °C-os maghőmérsékleten tartjuk, vagy az élelmiszer minden
pontján legalább 75 °C-ot biztosítunk. Ettől eltérni csak néhány, speciális élelmiszer-előállítási

módszer esetén szabad (pl. egyes sajtok). Mivel a különböző élelmiszerek esetében a 75 °C-os

maghőmérséklet eléréséhez szükséges idő nagyon különböző lehet, azt kísérletileg kell
meghatározni egyes élelmiszertípusok esetében. A hőkezelés megfelelősége ellenőrizhető:
– maghőmérséklet-mérő eszközzel vagy

– érzékszervi úton (szemrevételezéssel), ha a hőhatás megfelelő mértéke így is megállapítható
(pl. forrásban van, sült) az élelmiszer állagának, színének, formájának megfigyelése alapján.

A kemencében sült pékáru sütésénél a legfontosabb szempont a tapasztalati úton szerzett
időtartam alkalmazása. Az ilyen termékek esetében a 200–220 °C-os sütőtér garantálja a

biztonságos hőkezelést.

A zsiradékban sütés szabályai

– A sütőzsiradék hőmérséklete nem emelkedhet 160–180 °C fölé. Ennek biztosítására a

legalkalmasabbak az automata hőfokszabályozóval ellátott sütő berendezések. Ha nincs ilyen

berendezés, érzékszervileg ellenőrizzük. Általános szempont, hogy nem szabad a zsiradékot
füstölésig hevíteni, ez friss zsiradék esetében 200 °C felett következik be. Ha a zsiradék

alacsonyabb hőfokon is füstöl, habzik, akkor az az elhasználtságát jelenti, és le kell cserélni.
– Nem használható sütésre a zsiradék, ha kellemetlen, avas vagy szúrós szagú, keserű, kaparó

ízű, füstöl, habzik, sötét színű, sűrű, az edény alján és falán sötét lerakódást képez.

Fogyasztásra alkalmatlan az a zsiradék, amely +170 ºC alatti hevítéskor füstöl.
– A megfelelő hőmérséklet elérésekor azonnal a zsiradékba kell helyezni az élelmiszert, és

lehetőség szerint folyamatosan kell a sütést végezni. A zsiradék gyakori lehűtése-felmelegítése

fokozottan igénybe veszi a zsiradékot, hamarabb válik használhatatlanná. Ha rövid időre (1-2

óra) szünetel csak a sütés, akkor a fűtés kikapcsolása helyett állítsuk a hőmérsékletet 30–40 ºC-

kal alacsonyabbra a sütési szünet idejére.
– A zsiradék levegővel érintkező, szabad felülete a lehető legkisebb legyen, tehát lehetőség

szerint kis átmérőjű, de mély edényzetben, vastag zsiradékrétegben süljön az élelmiszer.
– Megfelelő gyakorisággal kell átszűrni a zsiradékot, és az edényzetet meg kell tisztítani a

lerakódott szennyeződésektől. Sütés közben a csökkenő sütőzsiradékot lehetőleg ne pótoljuk,

ha mégis szükséges, a használhatósági idő az első feltöltéstől számít.
– Az elhasználódott, sütésre már nem alkalmas zsiradék minősége semmilyen módszerrel nem

javítható, a zsiradék nem regenerálható.
– Az elhasználódott vagy sütésre más okok (pl. túlhevítés) miatt alkalmatlanná vált zsiradék

állatok etetésére sem alkalmas, veszélyes hulladéknak minősül, és ennek megfelelően is kell
kezelni.

– A fentiek betartása mellett az egyes sütőzsiradékok sütési ideje:
o napraforgóolaj kb. 8–10 óra,

o kukoricacsíra-olaj kb. 10–13 óra,

o repceolaj kb. 12–15 óra,

o sertészsír kb. 18–20 óra.

38

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

 zyvtsrpnmljifedaXVTIA

A sütőzsiradék megfelelőségét érzékszervileg rendszeresen vizsgálni kell a sütési folyamat során.
Érzékszervi eltérés esetén (pl. füstölés, erős habzás, kellemetlen szag), illetve a maximális sütési
idő elérésekor hulladékként kell kezelni a továbbiakban. A nem megfelelő zsiradékban sült
élelmiszert meg kell semmisíteni.

VIII. Higiéniai eljárások – tisztítás és fertőtlenítés

A tisztításon, takarításon a szemmel látható szennyeződések eltávolítását értjük, ez történhet
letörléssel, sepregetéssel, felmosással.
Ebben a fejezetben a fertőtlenítésen olyan eljárást értünk, amely a fertőző forrásból a külső

környezetbe kikerült kórokozók elpusztítására, illetőleg fertőzőképességük megszüntetésére irányul.

Háziállatokat (kutya, macska) nem lehet beengedni olyan helyiségekbe, ahol élelmiszerekkel
kapcsolatos tevékenységet is végeznek. Meg kell akadályozni, hogy a háziállatok bármilyen módon
szennyezzék vagy károsítsák a helyiséget és az élelmiszereket.

A magánháztartási célra is használt konyhát a kistermelői élelmiszer előállítása előtt ki kell
takarítani, a konyhaasztalt, pultot, mosogatót, edényszárítót, eszközöket, berendezéseket a

közforgalomban kapható tisztítószerek, fertőtlenítőszerek rendeltetésszerű használatával
tisztítani és fertőtleníteni kell.
Az elvárt tisztító, fertőtlenítő hatás csak a gondosan megválogatott szerek használati utasítás
szerinti felhasználásával érhető el. Pontosan be kell tartani az alkalmazási hőmérsékletet, behatási
időt és az alkalmazási szerkoncentrációt. Nem szabad vegyíteni a szereket egymással, mert erősítés
helyett kiolthatják egymás hatását (pl. az ultra és a hypo keveréke se nem tisztít, se nem fertőtlenít,
holott külön-külön alkalmazva mindkét szer megfelelő zsíroldó/tisztító, illetve fertőtlenítő hatású).
A takarítóeszközöket (szivacs, törlőkendő, kefe, seprű, partvis, vödör, felmosó mop) használat után
tisztítani, fertőtleníteni, az elhasználódottakat cserélni kell.

Élelmiszer előállítására használt helyiségekben, élelmiszerrel kapcsolatba kerülő eszközök
tisztításához, illetve az élelmiszer-előállító személyi higiéniájának biztosításához kizárólag ivóvíz

minőségű víz használható.

VIII.1. A megfelelő tisztító-fertőtlenítő hatás

Ennek eléréséhez mindenekelőtt
– gondoskodni kell a fémből készült tárgyak korróziómentesítéséről (pl. a rozsdás felületet

lecsiszolni, festeni vagy cserélni kell),

– a megtisztítandó felületek simák, épek sérülésmentesek legyenek (pl. műanyag edény és fa

vágódeszka ne legyen karcos, törött, zománcos edény lepattant zománcú),

– össze kell gyűjteni, söpörni a padozaton, az asztalon, a pulton és az egyéb berendezési
tárgyakon lévő hulladékokat és a durva szennyező anyagokat, melyet

– 35–40 °C-os (kézmeleg) vízzel való áztatásos lemosás a felületekhez ragadt szennyeződés

fellazítása követ.
– A vegyszeres tisztításhoz jó fehérjeoldó és zsíroldó tulajdonságokkal rendelkező szereket kell

használni a címkén jelölt alkalmazási javaslat betartásával. A vízben oldandó szerek esetében
legalább 40–45 °C-os vizet kell használni.

– A tisztítószert az élelmiszerrel érintkező felületről ivóvízzel le kell mosni.

– A fertőtlenítéshez hígítandó szer esetén a fertőtlenítőszerből a használati utasítás szerint
adagolva kell elkészíteni az oldatot (legalább 40–45 °C-os oldatot kell készíteni). A

fertőtlenítőszeres oldat a használati utasítás szerinti időtartamig érintkezzen a felülettel
(behatási idő, ami a kívánt hatás eléréséhez szükséges). Nem hígítandó szer esetén a címkén

jelzett alkalmazási utasítás szerint kell eljárni.

39

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

– A felhasznált fertőtlenítőszert az élelmiszerrel érintkező felületről ivóvízzel le kell mosni. Az

élelmiszerrel nem érintkező felületekről (fali csempe, padozat) a fertőtlenítőszert nem
szükséges eltávolítani.

– Vízben kifőzve is lehet fertőtleníteni azokat a – legtöbbször fém – eszközöket, amelyek

magas hőmérsékleten nem károsodnak.
– Az elmosott, tiszta, leöblített eszközöket, edényeket az edényszárítóban kell megszárítani, a

törölgetés kerülendő.

– Alternatív módszer lehet a vasalás (pl. konyharuha), a sütőben történő sterilizálás, esetleg a

leégetés.

– A takarítás, fertőtlenítés végeztével a takarítást végző ellenőrizze, hogy mindent rendben

végzett-e el, ha hiányosságot észlel, meg kell ismételni a takarítást, tisztítást, fertőtlenítést.
– Penészes felület észlelésekor azonnal hatékony penészölő (fungicid, yeasticid) szerrel, a

használati utasítás szerint kezelni kell a felületet. Ekkor is ügyelni kell, hogy az alkalmazott
szer ne kerüljön az élelmiszerekbe, eszközökre, berendezésekre. A penészgombák páradús
környezetben szaporodnak a legjobban, szaporodásuk gyakori, megfelelő szellőzéssel
csökkenthető. Kizárólag a megfelelő módon tisztított és fertőtlenített helyiségben és
eszközökkel, valamint „tiszta kezekkel” szabad megkezdeni a gyártást.

– Úgy kell takarítani, hogy az az élelmiszer előállítását és forgalmazását, a termék tisztaságát ne

veszélyeztesse. Takarítás során kerülni kell a porképződést.
– A takarításhoz használt eszközöket, vegyszereket a tárolási feltételek (szer címkéjén

feltüntetve) betartásával az erre a célra kialakított helyen kell tárolni (szekrény, raktár).
– A takarításhoz használt vegyszereket eredeti csomagolásban vagy feltűnően megjelölt, az

azonosítást és a tárolási feltételeket biztosító edényben kell tárolni. A vegyszeradagolásához

használt eszközöket meg kell jelölni.
– Lejárt felhasználhatósági idejű vegyszert használni tilos.

– Csak ivóvíz minőségű vizet szabad használni. A tisztítás hatékonyságát növeli a melegebb
vízhőmérséklet (+35 … +40 °C) és a kis (1–8) vízkeménységi fok.

– Tilos a tisztítószereket keverni.

– Be kell tartani a töménységre, hőmérsékletre, behatási időre vonatkozó előírásokat.
– A tisztító-, és fertőtlenítőszerekhez mellékelt munkavédelmi előírásokat is be kell tartani.

– Gondoskodni kell arról, hogy a takarítóeszközök alkalmasak legyenek a feladat elvégzésére és

ne okozzanak keresztszennyeződést.
– A hatékony tisztítás céljából a gépeket, eszközöket a szükséges mértékben szét kell szerelni,

hogy a rejtett részekhez is hozzá lehessen férni és ne maradjon tisztítatlan felület.
– A munka végeztével a takarítást végző személymunkaruháját le kell cserélni tiszta ruhára.

VIII.2. A takarítás műveletei

VIII.2.1. Előkészítés

A takarító eszközök meglétét, alkalmasságát ellenőrizni kell.

VIII.2.2. Hulladékgyűjtés

1. lépés: a képződött hulladékot össze kell gyűjteni,
2. lépés: a hulladékgyűjtő edényt (vödör, szemeteszsák) rendszeresen ki kell üríteni,
3. lépés: az összegyűjtött hulladékokat a tárolóból is rendszeresen el kell távolítani, el kell

szállítatni.

VIII.2.3. Mechanikai tisztítás, előmosás

40

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

A tisztítást, takarítást a tisztább helyiségből a szennyezettebb felé haladva, a sarkokból indulva,

fentről lefelé, bentről kifelé ajánlott végezni.
1. lépés: sepréssel, kaparással, súrolással stb. a képződött hulladékot, élelmiszer maradékot el kell
távolítani.
2. lépés: Az asztalok, berendezések felületeit nedves törlőkendővel, szivaccsal le kell törölni, a

szakadt, koszos rongyok használatát kerülni kell.

VIII.2.4. Zsíroldószeres mosás, tisztítás

A tisztító- és fertőtlenítőszereket pontosan ki kell adagolni.

Tisztítószerrel, tisztítószeres oldattal a felületeket át kell törölni, a törölgetést addig kell ismételni,
amíg a szemmel látható szennyeződések eltűnnek, tapintással sem érezhetők.

VIII.2.5. Öblítés, utómosás

A munkafolyamat befejezésekor a felületnek szennyeződés- és vegyszermentesnek kell lennie.

VIII.2.6. Ahol szükséges: fertőtlenítés

Fertőtlenítésre csak előzetesen megtisztított, optikailag tiszta felület alkalmas.
1. lépés: A fertőtlenítőszert, fertőtlenítő oldatot a felületre egyenletesen ki kell juttatni.
2. lépés: Az előírt behatási időt be kell tartani.

VIII.2.6. Zsíroldás

Kombinált hatású tisztító-fertőtlenítőszer esetén a zsíroldás/tisztítás és a fertőtlenítés egy lépésben
történik. Ez esetben is fontos a használati utasítás maradéktalan betartása.

VIII.2.6. Öblítés

A szermaradványt el kell távolítani kézmeleg vízzel.
Egyes fertőtlenítő szerek alkalmazása esetén az öblítés nem szükséges, erről a gyártó a felhasználási
utasításban tájékoztatja a felhasználót.

Takarítási terv minta található a VI. Mellékletben, Takarítási és fertőtlenítési terv címszó alatt.

IX. Az élelmiszerek szállítására vonatkozó előírások
A szállítójármű és a szállítótartály, edényzet legyen alkalmas az élelmiszerek minőségének és
állagának megóvására. Élelmiszert – a csomagolatlan mezőgazdasági termény kivételével – zárt
tartályban, húsládában, ételszállító dobozban, palackban, zárt rakterű, erre a célra alkalmas, az

élelmiszer-higiéniai szempontoknak megfelelő járművön szabad szállítani. A szállítójárműre külön
engedély nem szükséges.
A szállítójármű és -tartály, edényzet alkalmasságát (tisztaságát, szagtalanságát és az élelmiszer
jellegének megfelelő hőmérséklet biztosítását) berakodás előtt ellenőrizni kell. A szállítójármű,

szállítótartályok és edények tisztításáról, fertőtlenítéséről annak használója gondoskodik. A
szállításra vonatkozó előírások végrehajtásáért a kistermelő a felelős. A be- és kirakodás közben
védeni kell az élelmiszert az időjárás és a környezet szennyező hatásaitól. Ügyelni kell arra, hogy a

rakodás ideje a szükséges mértéket ne haladja meg.
Élelmiszer-szállító járművön csak olyan termék szállítható, ami nem jelent veszélyt az élelmiszerre.

41

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

A különböző árucsoportba tartozó termékek egymástól elkülönített elhelyezéséről a szállítás
folyamán is gondoskodni kell zárt csomagolással vagy edénnyel. Élelmiszer és használt göngyöleg
egyidejű szállítása esetén gondoskodni kell azok elkülönítéséről úgy, hogy a göngyöleg az

élelmiszert ne szennyezze.

Kerülni kell az élelmiszerek és egyéb áruk egyidejű és közös légterű szállítását. Amennyiben ez

nem oldható meg, gondoskodni kell arról, hogy az egyéb áru az élelmiszert ne szennyezhesse. A
raktér szállítmányfajták közötti hatékony tisztításáról gondoskodni kell.

A csomagolt és csomagolatlan, továbbá nyers élelmiszert, élelmiszer nyersanyagot, félkész és
készterméket egymástól elkülönítve kell szállítani. A csomagolatlan félkész és készterméket védeni
kell a szállítás alatt is a szennyeződéstől.
A szállítójármű és/vagy szállítótartály biztosítsa a megfelelő hőmérsékletet a szállítás teljes ideje

alatt amennyiben az szükséges. A hűtött termékek esetében a szállítási időt a hűtőtér kapacitása,
illetve a raktérben (szállítótartályban) biztosítható hőmérséklet határozza meg.
A berakodás megkezdése előtt meg kell győződni a raktér és a termékek megfelelő hőmérsékletéről:

– hűtött termékek: 0 és a gyártó által meghatározott hőmérséklet,
– tőkehúsok esetében 0 … +7 °C,
– belsőségek esetében 0 … +3 °C,

– baromfi termékeknél 0 … +4 °C,
– friss halászati termékeknél az olvadó jég hőmérséklete.

Hűtőláda stb. használatakor az útvonal tervezéséhez figyelembe kell venni a hőntartást biztosító
eszközök használati utasítását, a szállítási időt és a légtér nagyságát.

X. Hulladék, melléktermék kezelése

A kistermelői élelmiszer-előállítás és -értékesítés során növényi és állati eredetű melléktermék és

hulladék keletkezik.
Növényi és állati eredetű melléktermék a jogszabály vagy az előállító döntése alapján emberi
fogyasztásra nem használható termék (pl. gyomor, láb, toll, szarv, töpörtyű sütésekor keletkezett

maradék).

A nem értékesítésre szánt, tejfeldolgozás során keletkező melléktermékek (pl. tejsavó, író) további
feldolgozás nélkül állati takarmányozásra használhatók.

Az állati eredetű melléktermékek szállítására, kezelésére feljogosított szállítóval, illetve

engedélyezett létesítménnyel kötött szerződéssel a kistermelőknek nem kell rendelkeznie, ha a

kistermelői élelmiszer-előállításból származó állati eredetű melléktermék összegyűjthető a

települési gyűjtőhelyen. A kistermelői élelmiszer-előállításból származó állati eredetű
melléktermékeket azok birtokosa szivárgásmentes módon a települési gyűjtőhelyre szállíthatja.
Minden települési gyűjtőhelyen összegyűjtött állati eredetű mellékterméket 1. kategóriájúnak kell
tekinteni. Ha nincs a kistermelő számára elérhető települési gyűjtőhely, akkor az állati eredetű
melléktermékek szállítására, kezelésére feljogosított szállítóval, illetve engedélyezett létesítménnyel
kötött szerződéssel kell a kistermelőknek rendelkezniük.
Hulladékként kell kezelni minden olyan anyagot, ami a kistermelői előállítás, értékesítés során
hulladékká vált:
– lejárt élelmiszereket,
– élelmiszer-biztonsági kockázatot jelentő, csomagolásában sérült élelmiszereket,
– szennyeződött, fogyasztásra már alkalmatlan, csomagolatlan élelmiszert,
– romlásra gyanús vagy már romlásnak indult élelmiszereket,
– használt sütőzsiradékot.

Az élelmiszerek kezelését, készítését végző személy csak akkor végezheti hulladéktároló tartály,
edény ürítését, mosását, illetve a hulladéktároló hely vagy helyiség takarítását, ha ehhez külön

42

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

ruházatot, vagy a ruházatát a szennyeződéstől védő felszerelést visel, és a hulladékkezelés
befejezése után tisztálkodik.

A kommunális hulladék gyűjtésére, tárolására és további kezelésére vonatkozó részletes
szabályokat a környezetvédelmi jogszabályok tartalmazzák.
A melléktermék és a hulladék gyűjtésére, tárolására a közegészségügyi, állategészség-ügyi és

hulladékgazdálkodási szabályoknak megfelelő, mosható, fertőtleníthető, jól záró fedéllel ellátott
edényzetet vagy gyűjtőzsákot kell alkalmazni. Az edényzetek/zsákok száma függ a napi terheléstől
és az ürítés gyakoriságától
Az élelmiszer-előállításra használt helyiségből a hulladékot a felgyülemlés megelőzése végett a

lehető leggyorsabban, rendszeresen el kell távolítani és ártalmatlanításáról gondoskodni kell. A

hulladéktároló edényt és a hulladéktároló helyet tisztán kell tartani, szükség szerint fertőtleníteni is
kell. Meg kell előzni, hogy ezektől az anyagoktól az előállított élelmiszer szennyeződhessen. A

keletkező kommunális hulladékot a területileg illetékes hulladékgyűjtéssel foglalkozó céggel,
szervezettel hetente legalább egy alkalommal, de ha indokolt, ennél gyakrabban is el kell szállíttatni
a szállítási szerződésnek megfelelően.

XI. Kártevők elleni védekezés
A kistermelő gazdaságának létesítményeit úgy kell elhelyezni, tervezni, építeni, összeállítani,
tisztán és karban tartani, hogy elkerülhető legyen a kártevők (rovarok, rágcsálók, madarak stb.)
bejutása és az általuk okozott szennyeződés, fertőződés.

A rágcsálók és rovarkártevők (egér, patkány, légy, molylepke, hangya, csótány, darázs stb.)

bejutását az élelmiszer-előállító helyiségekbe meg kell akadályozni, azokat az élelmiszerektől távol
kell tartani. A helyiségek szabadba nyíló ajtóira, ablakaira sűrűszövésű rovarhálót kell felszerelni.

Lehetőleg a helyiségek bejárataihoz kell egércsapdát elhelyezni, a molylepkék megfigyelésére

úgynevezett feromonos molycsapdát, a mászó rovarok megjelenése esetén zárt tárolódobozban
hangyairtó szert, csótányirtót lehet kihelyezni.

Az irtószereket az élelmiszertől távol, elkülönítve, zárt helyen kell tartani!

Irtószeres rágcsálócsapda nem alkalmazható olyan helyiségekben, ahol bontatlan élelmiszert,
élelmiszercsomagoló-anyagot tárolnak, darabolnak, szeletelnek, rendezvényen feldolgoznak stb.
Ezekben a helyiségekben a már bejutott rágcsálók ellen irtószermentes csapdákat, például
egérragasztót kell alkalmazni.
A rágcsálóirtó szerek veszélyes készítmények, ügyelni kell körültekintő alkalmazásukra és az

előírások betartására! A ládákban kihelyezett szerek fogyását heti rendszerességgel ellenőrizni, és a

fogyást haladéktalanul pótolni kell.

Rovarirtó szert csak akkor lehet kipermetezni, ha a helyiségben nincs élelmiszer, a használt
eszközök, berendezések, gépek letakarva vagy szekrényben, zárt helyen vannak. A permetezett
szerek hatásidejének letelte után az addig fedetlen munkafelületet, edényszárítót, mosogatót, a

padozatot vízzel alaposan le kell öblíteni!
Amennyiben elektromos rovarcsapdát használ a kistermelő, az lehetőleg kombinált, ragasztós
résszel ellátott legyen. A kártevők elleni védekezésre minta aVII. Melléklet Kártevő-ellenőrzési
tervnél található, ami alapján a kistermelő maga is elvégezheti a kártevők elleni védekezést.
Amennyiben a házi módszerek nem vezetnek eredményre, akkor köteles szakemberrel elvégeztetni
a kártevőmentesítést.

Lásd még az I. Melléklet 3. pontját.

43

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

 zyvtsrpnmljifedaXVTIA

XII. Élelmiszer-előállítást és -értékesítést végző személyek egészsége

Élelmiszer-előállítást csak élelmiszerrel közvetíthető betegségben nem szenvedő ember végezhet.
A háziorvos személyi higiénés alkalmasság orvosi vizsgálatáról és véleményezéséről igazolást állít
ki, amit évente érvényesíteni kell. Soron kívüli vizsgálatot kell tartani, ha a munkát végző személy

vagy a vele közös háztartásban élő személy fertőző betegségben szenved (melynek tünete lehet
sárgaság, hasmenés, hányás, láz, torokgyulladás, bőrkiütés, egyéb bőrelváltozás – a legkisebb

bőrgennyesedés, sérülés stb. is, váladékozó szembetegség, fül- és orrfolyás).
Aki fertőző betegségben szenved vagy valamilyen fertőzés hordozója, vagy kapcsolatban volt

fertőzött személyekkel, addig nem dolgozhat, amíg alkalmasságára orvosi engedélyt nem kap.
Hasmenés, hányás, gyomorpanaszok, fülfertőzés, sebek, bőrbetegség esetén orvoshoz kell fordulni.
Ha a kistermelő bőrén horzsolás, sérülés van, el kell látni vízhatlan sebtapasszal és gumikesztyűt
kell viselni.

XII.1. Személyi higiénia

– Az élelmiszer-előállító helyiségben és a hozzá tartozó helyiségekben csak az élelmiszert
előállító személyek tartózkodhatnak. Az élelmiszer-előállítás során a lakóházban lévő

fürdőszoba és WC használható. Ha fertőző beteg van a családban, soron kívüli fertőtlenítés
szükséges a munkák megkezdése előtt. A fertőző beteggel szoros kontaktusban lévő családtag

az élelmiszer-előállításban nem vesz részt.
– Az élelmiszer-előállítás során tiszta munkaruhát kell viselni. A munkaruhát (pl. kötény,

köpeny, sapka, kendő), a családtagok ruhájától elkülönítve kell mosni. Az élelmiszer-
előállításkor használt munkaruhát fertőtleníteni, (főzőprogram, vasalás), valamint a lábbelit is
rendszeresen tisztítani kell. Az élelmiszer-előállításhoz előkészített ruhákat szennyeződéstől
védett helyen kell tárolni (pl. tegyük egy tiszta zacskóba, szekrénybe).

– Alapos, fertőtlenítőszeres kézmosás kötelező minden munkakezdés előtt, közvetlenül a WC

használata után, ha a kistermelő elhagyta az élelmiszer-előállító helyiséget, minden
visszatéréskor, tevékenységváltáskor és nyers élelmiszerrel vagy szennyezett anyaggal végzett
munka után. A kéz és a köröm legyen tiszta. A kéztisztító- és fertőtlenítőszereket utasításban
leírtak szerint kell használni (pl. behatási idő). A fertőtlenítőszereket a lejárati idő után már
nem lehet felhasználni.
A kézmosás lépései:

1. A szennyezett kézről bő vízzel le kell dörzsölni a szennyeződést.
2. Tisztítószerrel be kell kenni a kezet és a csaptelepet, majd le kell öblíteni.
3. A kézfertőtlenítő szerből a használati utasítása szerinti mennyiséget kell a kézre

tenni vagy a kezet eldobható fertőtlenítő kendővel kell megtörölni.
4. Alaposan be kell dörzsölni a fertőtlenítőt a kézre, az alkarra, ügyelve arra, hogy a

kézfej, az ujjak köze, a köröm és az alkar teljes felületével érintkezzen a kéz-

fertőtlenítőszer.
5. Be kell tartani a kézfertőtlenítő szer behatási idejét (pl. ha az általánosságban előírt

30 másodperc a behatási idő, akkor a kézre tétel kezdetétől 30-ig számolva kell
összedörzsölni a kezeket).

6. A csaptelepet is be kell kenni a szerrel (ha nem fotocellás vagy könyökkel
működtetett), ezáltal annak a felülete is fertőtlenítve lesz és a fertőtlenített kezeket

nem fertőzi újra a szennyezett csap. Természetesen ilyenkor a művelet végén le kell

öblíteni a csaptelepet, hogy onnan a vegyszermaradvány ne kerüljön vissza a

kezekre.

7. A kezekről, alkarról bő, kézmeleg vízzel alaposan le kell öblíteni a kéz-

fertőtlenítőszert.
8. A kezet és az alkart papírtörlővel szárazra kell törölni, vagy ha van, elektromos

44

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

kézszárítóval is meglehet szárítani.
9. A papírtörlőt hulladékgyűjtőbe kell dobni.

– A kéztisztító- és fertőtlenítőszer lehet kombinált (egységesen mindkét hatással rendelkező) szer
is.

– A konyhában élelmiszer-előállítás alatt egyéb tevékenységet végezni nem lehet (étkezés,
magánfőzés stb.).

– Dohányozni az élelmiszer-előállító helyiségben tilos.

– Munkavégzés közben smink, karóra, ékszerek viselése, étkezés vagy rágózás TILOS! A rövidre

vágott köröm csökkenti a baktériumok megtelepedésének lehetőségét. Műkörömmel történő
munkavégzéskor közvetlen érintkezés esetén gumikesztyűt kell használni.

– A kéz sérüléseit vízhatlan sebtapasszal le kell fedni.
– Minden élelmiszer-előállítás alkalmával munkaruha (pl. kötény, köpeny, sapka, kendő, hajháló)

viselése kötelező. A munkaruhát jó állapotban és tisztán kell tartani.
– A lánckesztyűt és a textilkesztyűt rendszeres, fertőtlenítőszeres mosással kell tisztán tartani. A

munkavégzéshez használhatunk gumikesztyűt, kivéve, ami latex anyagból készült. A

kesztyűket szennyeződéstől védve kell tárolni és mindig tiszta és fertőtlenített kézre kell

felhúzni. A gumikesztyűt, mint a kezet, úgy kell mosni, fertőtleníteni; elhasználódott vagy

szakadt kesztyű nem használható.

XIII. Élelmiszerben rejlő veszélyek

Az élelmiszerben lehet olyan, biológiai, kémiai fizikai eredetű anyag, ami egészségkárosodást okoz

a fogyasztónak.

Fizikai veszélyforrás lehet az élelmiszerbe bekerülő üveg, fa, fém, kő, csont, műanyag, por, rovar
és maradványai, növényi rész. Sérüléseket okozhatnak a fogyasztó szájüregében,
emésztőrendszerében.
Kémiai veszélyforrások:
– takarmány- és élelmiszer-adalékanyagok, aromák, technológiai segédanyagok (nitrát, nitrit,

ízfokozók),
– növényvédőszer-maradékok (klórozott szénhidrogének, szerves foszforsav-észterek, nitrát),
– állatgyógyszer-maradékok (antibiotikumok, hormonok, hormonhatású anyagok),
– környezeti anyagok (pl. helytelen füstölésből származó vegyületek [poliklórozott bifenilek,

klórozott dibenzo-dioxinok], mérgező elemek: ólom, kadmium, arzén, fluor, higany),
– radioaktív szennyezők,
– tisztító- és fertőtlenítőszer maradványok, csomagolóanyagból kioldódó anyagok, tiltott

anyagok,

– ásványiolaj eredetű kenőanyagok (policiklusos aromás szénhidrogének),
– mikotoxinok (aflatoxin, fuzárium toxinok, ochratoxinok, citrinin, citreoviridin, patulin),
– szándékosan hozzáadott vegyszerek.
Ezek bekerülhetnek már az alapanyag előállításánál, a tárolásnál (pl. túltárolás, burgonyában

napfény hatására szolanin képződik, gabona szellőzetlen helyen), a további feldolgozás során az

élelmiszer-előállítási gyakorlat, emberi gondatlanság, illetve felületek nem megfelelősége miatt.

Biológiai veszélyek: a táblázat szerint.

45

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 (Forrás: Útmutató a Vendéglátás és Étkeztetés Jó Higiéniai Gyakorlatához)

46

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

I. Melléklet: higiéniai tudnivalók

1. Személyi higiénia

Test- és hajápolás

Naponta alaposan kell

tisztálkodni. Rendszeresen kell
ápolni a hajat, szükség esetén a

szakállat és bajuszt.
A tiszta körmöket rövidre kell
vágni.

Kézmosás és fertőtlenítés

Munkakezdés előtt, WC

használat után tisztítás,
kézfertőtlenítés szükséges,
szükség szerint az alkaron is: –

kéztisztító, kézfertőtlenítő
szerrel a kezet, alkart alaposan

be kell dörzsölni (a csapot is)

– használati utasítás szerint kell
a szert hatni hagyni,

– folyóvíz alatt le kell öblíteni,

papírtörlővel szárazra kell
törölni a kezet.

Munkaruházat Mindig tiszta munkaruhát,
munkacipőt kell viselni.

47

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

2. Az élelmiszer-előállítás higiéniája

Élelmiszer-előállító helyiség

Az élelmiszer-előállító

helyiségben nem szabad

dohányozni!

Élelmiszer-előállító helyiség
Az élelmiszer-előállítás közben

nem szabad étkezni!

Élelmiszer-előállító személy

Élelmiszer-előállítás közben

ékszert, karórát nem lehet
viselni!

Élelmiszer-előállító személy

Beteg személy nem
alkalmazható az élelmiszer-

előállításban!
Az élelmiszerre nem szabad

tüsszenteni és köhögni!

Élelmiszer-előállító személy

A bőr sérüléseit az

élelmiszertől eltérő színű,
vízhatlan ragtapasszal le kell

ragasztani.

Előállítás helyszíne

A helyiséget élelmiszer
előállítása előtt és után ki kell

takarítani.

Előállítás helyszíne

A tisztító- és

fertőtlenítőszereket az

élelmiszertől elkülönítve

(elzárva), megjelölve kell
tárolni.

Eszközök

Csak tiszta, ép eszközök

használhatók.
Az eszközöket használat után

tisztítani, szükség szerint
fertőtleníteni kell.

Termék

A nyersanyagot és

készterméket úgy kell tárolni,
hogy ne szennyezzék egymást.

48

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

3. Kártevők elleni védekezés

Repülő rovarok

Meg kell akadályozni a kártevők

épületbe való bejutását.
A szúnyoghálókat évente

ellenőrizni, ha szükséges, cserélni
kell.

A kihelyezett molycsapdákat
hetente ellenőrizni kell. A

légyragacsot rendszeresen cserélni
kell.

Az irtószert az élelmiszertől
elkülönítve kell tárolni.

Kipermetezést csak és kizárólag

akkor lehet végezni, ha a

helyiségben nincs élelmiszer.

Rágcsálók, csótány

Meg kell akadályozni a kártevők

épületbe való bejutását.
Az irtószert az élelmiszertől

elkülönítve kell tárolni. A csapdákat
hetente ellenőrizni kell.

Károsítás esetén ki kell takarítani a
helyiséget.

Háziállatok

Élelmiszer előállítása közben

háziállat nem tartózkodhat az

előállító-helyiségben.

49

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

II. Melléklet: nyilvántartásminták

1. a) Hűtött légterek hőmérséklet-eltérésének igazolása

Kistermelő neve, címe:…………………………………………………………………………..…..

Eltérés
°
C

Eltérés/helyesbítő intézkedés

Eltérés

észlelőjének

aláírása

észlelésé

nek

dátuma,
óra, perc

Hűtött légtér

megnevezése

Mért
hőmérséklet,
észlelt hiba

50

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

1. b) Hűtési lánc fenntartási terv

Kistermelő neve, címe:…………………………………………………………………………..…..

Regisztrációs száma:………………………….

Eltérés

dátuma,

óra, perc

oMért hőmérséklet, C

Eltérés/helyesbítő intézkedés Aláírás Hűtőszekrény
Hűtőtáska/hű

tőkocsi
Az eltérés A hűtőben, - Ha magasabb a hűtő hőmérséklete, Az

tapasztalá elhelyezett a hűtését fokozni kell, a termék ellenőrzést
sának hőmérőn felhasználhatóságáról döntést kell végző

dátuma a leolvasott érték hozni, fogyaszthatóság esetén egy aláírása

pontos idő feljegyzése. óra elteltével újabb leolvasást kell
megadásá végezni. Rossz berendezés esetén

val. javításról, cseréről kell
gondoskodni.

Az eltérés - A szállítás Ha magasabb a hűtőtáska, Az

tapasztalá megkezdése hűtőkocsi hőmérséklete, a hűtését ellenőrzést
sának előtt és az fokozni kell, a termék végző

dátuma a értékesítés felhasználhatóságáról döntést kell aláírása.

pontos idő alatt a hozni, fogyaszthatóság esetén 1 óra

megadásá hűtőtáskában, elteltével újabb leolvasást kell
val. hűtőkocsiban

elhelyezett

hőmérőn

leolvasott

érték

feljegyzése.

végezni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

51

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

2. Takarmány-adalékanyag felhasználásának nyilvántartása (méhtartás esetén nem szükséges)

Kistermelő neve, címe: ………………………………….……………………….. Regisztrációs száma:……………………….
(5 évig megőrzendő)

Gazdaságba érkezés Felhasználás

Megjegyzés Felhasználó
aláírása

Dátu

m
Megnevezés Mennyiség,

kg

Minőségmegőr

zési idő
Dátum Felhasználás célja

Mennyiség, g,
dkg, kg

52

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

3. Állatgyógyászati készítmény felhasználásának nyilvántartása

Tenyészet kód (ENAR):…………………..
Kistermelő neve, címe:……………………………….…………………………….Regisztrációs száma:………………………

(5 évig megőrzendő)
Gazdaságba érkezés Felhasználás

Felhasznál
ó aláírása dátuma megnevezés

mennyiség

e,

db

minőségme

gőrzési idő
dátum

megelőzés/
betegség

mennyiség

élelmezés-

egészségügyi
várakozási
idő letelik

állatfaj/állatcs

oport

53

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

4. Növényvédőszer-felhasználás nyilvántartása

Kistermelő neve, címe:………………………………….………………………………Regisztrációs száma:……………………

(5 évig megőrzendő)
Gazdaságba érkezés Felhasználás

Felhasznál
ó aláírása dátuma megnevezés

mennyiség

e,

g, dkg, kg,

l

minőségme

gőrzési idő
dátum

növényi
kultúra,
terület,
megelőzés/
betegség

mennyiség g,
dkg, kg, l

élelmezés-

egészségügyi
várakozási
idő letelik

növényi
kultúra,
terület

54

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

55

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

5. Termelési nyilvántartás (alaptermék)

Kistermelő neve, címe: ……………………………………….……………………………..Regisztrációs szám:……………………

(2 évig megőrzendő, az árusítás helyén kell tartani)
Termelt termék Értékesítés/felhasználás élelmiszer-

Értékesítő

/előállító
aláírása

dátum

a
megnevezése

mennyisége

kg, t, l, db
dátuma

mennyisége

kg, t, l, db
helye

Nyerstej esetén a fejés időpontját és az árusítás befejezésének időpontját kell feltüntetni
56

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

6. Előállítási nyilvántartás(feldolgozatlan és feldolgozott termék)

Kistermelő neve, címe:…………………………………………………………………Regisztrációs száma:……………………….
(2 évig megőrzendő) az árusítás helyén kell tartani

Dátum

Előállított élelmiszer Értékesítés Értékesítő
aláírása megnevezése

mennyisége

kg, l

minőségmegőrzési
/fogyaszthatósági idő

dátuma
mennyisége

kg, l
helye

57

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

III. Melléklet: adatlap minták

1. Tisztított, szeletelt leveszöldség

A kistermelő neve, címe

Példa Jázmin

1234 Település, utca, 01.

Az élelmiszer-előállítás helye

1234 Település, utca, 01.

Az élelmiszer megnevezése

Kistermelői tisztított, szeletelt leveszöldség

Az összetevők felsorolása csökkenő sorrendben

Sárgarépa, petrezselyem, vöröshagyma, zeller, kelkáposzta, karfiol, karalábé,
fokhagyma, petrezselyemlevél, zellerlevél

Fogyaszthatósági/minőségmegőrzési időtartam

Fogyaszthatósági időtartam: 1 nap.

Tárolási hőmérséklet

+20
°
C vagy az alatti

Település, 2016. november 05.

…………………………………………

kistermelő aláírása

58

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

2. Lilahagymás friss sajt

A kistermelő neve, címe

Példa Jázmin

1234 Település, utca, 01.

Az élelmiszer-előállítás helye

1234 Település, utca, 01.

Az élelmiszer megnevezése

Kistermelői, lilahagymás friss sajt (nyerstejből)

Az összetevők felsorolása csökkenő sorrendben

Tej, lilahagyma, só, kultúra, tejoltóenzim.

Fogyaszthatósági/minőségmegőrzési időtartam

Fogyaszthatósági időtartam: 4 nap.

Tárolási hőmérséklet

0… +10
°
C

Település, 2016. november 05.

…………………………………………

kistermelő aláírása

59

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA
 zyvtsrpnmljifedaXVTIA

3. Meggyszörp

A kistermelő neve, címe

Példa Jázmin

1234 Település, utca, 01.

Az élelmiszer-előállítás helye

1234 Település, utca, 01.

Az élelmiszer megnevezése

Kistermelői meggyszörp

Az összetevők felsorolása csökkenő sorrendben

Cukor, meggylé, víz, tartósítószer: nátrium-benzoát.

Fogyaszthatósági/minőség-megőrzési időtartam

Minőség-megőrzési időtartam: 12 hónap.

Tárolási hőmérséklet

Szobahőmérséklet (18–22 °C)

Felhasználása kilencszeres hígításban ajánlott.

Település, 2016. november 17.

…………………………………………

kistermelő aláírása

60

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

4.Vegyes virágméz

A kistermelő neve, címe

Példa Jázmin

1234 Település, utca, 01.

Az élelmiszer-előállítás helye

1234 Település, utca, 01.

Az élelmiszer megnevezése

Termelői vegyes virágméz

Az összetevők felsorolása csökkenő sorrendben

Vegyes virágméz

Fogyaszthatósági/minőségmegőrzési időtartam

Minőség megőrzési idő: 12 hónap.

Tárolási hőmérséklet

+5 … +25 °C, napfénytől védve.

Település, 2016. november 05.

……… ………

kistermelő aláírása

61

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

IV. Melléklet: címkeminták

1. Csomagolt termék jelölése a gazdaság helyén, piacon, vásáron, rendezvényen,
engedélyezett ideiglenes árusító helyen, valamint házhozszállítással értékesítve

Kistermelői, tisztított, szeletelt vegyes leveszöldség

300 g

Fogyasztható (nap/hónap/év): 08. 10. 2016.

Tárolási hőmérséklet: +20 °C-on vagy alacsonyabb hőmérsékleten.

Kistermelő: Példa Jázmin

1234 Település utca 01.

Kistermelői, tisztított, szeletelt vegyes zöldség zellerrel

300 g
Zeller …..%

Fogyasztható (nap/hónap/év): 08. 10. 2016

Tárolási hőmérséklet: +20 °C-on vagy alacsonyabb hőmérsékleten.

Kistermelő: Példa Jázmin

1234 Település utca 01.

Kistermelői, lilahagymás friss sajt,(nyerstejből)

330 g
Félzsíros sajt Lilahagyma: … %

Fogyasztható (nap/hónap): 04. 10.

Tárolási hőmérséklet: 0 … +10 °C.

Kistermelő: Példa Jázmin

1234 Település utca 01.

62

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Kistermelői meggyszörp

500 ml

Minőségét megőrzi (nap/hónap/év): 04. 07. 2016.

Felbontás után hűtve tárolandó és „X” napig fogyasztható.

Felhasználása kilencszeres hígításban ajánlott.
Összetevők: meggylé 60%, cukor, víz, citromlé, tartósítószer: nátrium-

benzoát.

Kistermelő: Példa Jázmin

1234 Település utca 01.

Termelői vegyes virágméz

1000 g

Minőségmegőrzési idő (nap, hónap, év): 04. 10. 2016.

Tárolás: +5 … +25 °C-on, napfénytől védve.

Kistermelő: Példa Jázmin

1234 Település utca 01.

.Származási ország: Magyarország

2. Csomagolt termék jelölése kiskereskedelmi vagy vendéglátó

létesítmény számára értékesítve

Kistermelői, lilahagymás friss sajt (nyerstejből)

330 g
Félzsíros sajt

Fogyasztható (nap/hónap/év): 04. 10. 2016.

Tárolási hőmérséklet: 0 … +10 °C.

Összetevők: tej, lilahagyma …%, étkezési só, kultúra, tejoltóenzim.

Kistermelő: Példa Jázmin

1234 Település utca 01.

63

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Kistermelői, fűszerezett félkemény sajt (zsírdús nyerstejből)
330 g
Zsírtartalom: …..%

Fogyasztható (nap/hó/év): 04. 10. 2016.

Tárolási hőmérséklet: 0 … +10 °C.

Összetevők: tehéntej, lilahagyma 8%, étkezési só, fűszerek (bors,…), kultúra,
tejoltóenzim.

Kistermelő: Példa Jázmin

1234 Település utca 01.

Kistermelői, tisztított, szeletelt vegyes zöldség zellerrel

300 g

Fogyasztható (nap/hónap): 08. 10.

Tárolási hőmérséklet: +20 °C-on vagy alacsonyabb hőmérsékleten.

Összetevők: sárgarépa, petrezselyem, vöröshagyma, zeller 5%, kelkáposzta, karfiol,
fokhagyma, petrezselyemlevél, zellerlevél.

Kistermelő: Példa Jázmin

1234 Település utca 01.

Kistermelői bodzavirág szörp

0,5 l

Minőségét megőrzi (nap/hó/év): 04. 07. 2016.

Felbontás után hűtve tárolandó és „X” napig fogyasztható, mert tartósítószert nem tartalmaz.

Felhasználása kilencszeres hígításban ajánlott.

Összetevők: víz, cukor, citromlé, bodzavirág.

Kistermelő: Példa Jázmin

1234 Település utca 01.

64

Termelői vegyes virágméz

1000 g

Minőségét megőrzi (nap, hónap, év): 04. 10. 2016.

Tárolás: +5 … +25 °C-on, napfénytől védve.

Kistermelő: Példa Jázmin

1234 Település utca 01.

Származási hely: Magyarország

65

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

 zyvtsrpnmljifedaXVTIA

V. Melléklet: kistermelői élelmiszer-előállításhoz kapcsolódó jó
gyártási és higiéniai gyakorlat

1. Kistermelői friss hús előállítása és értékesítése (kifejlett és növendék

szarvasmarha, sertés, juh, kecske, strucc és emu)

1.1. Állattartás

A saját gazdaságban tartott állatokkal a jó gazda gondosságával kell bánni. Az állatokat a
fajának/fajtájának, korának, nemének és hasznosítási típusának sajátosságait figyelembe véve

elegendő nagyságú és tiszta helyen kell tartani. Az állatokat rendszeresen jó minőségű, kielégítő

mennyiségű és összetételű takarmánnyal kell etetni és részükre folyamatosan tiszta ivóvizet kell

biztosítani. Betegség észlelése esetén azonnal fel kell keresni az állatorvost és követni az utasításait.
Fertőző betegségek azonosítását követően az adott betegség továbbterjedésére, illetve a betegség

kezelésére vonatkozó humán- és állat-egészségügyi előírásokat maradéktalanul be kell tartani.
Gyógykezelés esetén az élelmezés-egészségügyi várakozási idő eltelte után szabad levágatni az

egészséges állatot. A gyógykezelések és megelőző kezelések esetén az állatgyógyszer-felhasználást
az állatgyógyászati készítmény nyilvántartásba be kell vezetni. (II. Melléklet:
nyilvántartásminták,3. Állatgyógyászati készítmény nyilvántartása)

1.2. Állatok szállítása

Az élőállat-szállításhoz szükséges dokumentumokat be kell szerezni az ellátó állatorvostól. A vágás
napjára az egészséges, vágásra szánt állatokat elő kell készíteni (takarmánymegvonás), valamint
gondoskodni kell az adott állatfaj vágására engedélyezett vágóhídra szállításáról (szállíttatásáról),
arra alkalmas járművel (utánfutó, állatszállító jármű). Az állatokat kíméletesen kell a

szállítójárműre felhajtani, a szállítás során és lehajtáskor, felesleges fájdalmat, sérülést ne

okozzunk! Lehetséges a lábon hajtás, ha megfelelően közel van a vágóhíd.

1.3. Vágás vágóhídon és vágóponton

Engedélyezett vágóhídon kizárólag az adott állatfaj egészséges egyedeit vághatják le. A

húsvizsgálaton átesett, fogyasztásra alkalmas hús a vágóhídról (melegen vagy hűtve) elszállítható

hússzállítási igazolással.

66

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

1.4. Kistermelői friss hús előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Friss hús és
belsőség

szállítása,
hűtése

A hús és belsőség

nem károsodhat,
és nem

szennyeződhet,
üzemképes

hűtőszekrény

biztosítása.

Tiszta, friss hús szállítására

alkalmas szállítójármű és
tiszta, tiszta alkalmazása.
Meleg hús és belsőség

szállítható, de a hűtést
legfeljebb a vágást követő 2
órán belül meg kell kezdeni. A

friss húst 0 … +7 °C, a

belsőséget 0 … +3 °C közötti
maghőmérsékletre kell hűteni.
Hűtött friss hús és belsőség

szállításakor hűtési lánc (friss
hús: 0 … +7 °C, a belsőség:0

… +3 °C közötti hőmérséklet)
megtartása, húslé eltávolítása

szükséges. A húst a szállítás
alatt védeni kell a

szennyeződéstől.
Hőmérséklet-ellenőrzés –

üzemképes hőmérő biztosítása.

Szennyezett felület levágása.

Ha a már lehűtött hús vagy a

belsőség felmelegszik,

maghőmérséklete meghaladja

a +7 vagy a +3 °C-ot, a

terméket értékesíteni,
felhasználni tilos!

Részekre A hűtött térből A helyiség hőmérséklete olyan Ha a hús vagy a belsőség

osztás, való fokozatos legyen, hogy a hús +7 °C vagy hőmérséklete meghaladja a

csontozás, beszállítás, az alatti, a belsőség +3 °C +7 vagy +3 °C-ot, a terméket
darabolás, a hús ne

szennyeződjön.
vagy az alatti hőmérsékletű
legyen a műveletek alatt. A
feldolgozás ütemének

megválasztása, tiszta kézzel,
késekkel, tiszta felületen és
edényzetben. Amennyiben a

darabolás tovább tart, mint 2

óra, akkor az eszközöket
(vágódeszka, kés stb.) cserélni
vagy fertőtleníteni kell.

értékesíteni, felhasználni
tilos! A feldolgozatlan állati
testrészeket vissza kell tenni a

hűtőszekrénybe, hűtött térbe.

67

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Csomagolás Tiszta, élelmiszer
tárolására

alkalmas

csomagolóanyag

használata.

A helyiség hőmérséklete olyan

legyen, hogy a hús + 7 °C

vagy az alatti, a belsőség +3
°C vagy az alatti hőmérsékletű

legyen a csomagolás alatt.
Húslé lecsepegtetése, leöntése.
Élelmiszer csomagolására

alkalmas csomagolóanyag
megvásárlása és
szennyeződéstől védett
tárolása.

Ha a hús vagy a belsőség

hőmérséklete meghaladja a

+7 vagy a +3 °C-ot, a

terméket értékesíteni,
felhasználni tilos!

Tárolás Folyamatosan

fenntartott hűtési
lánc; a lehető
legrövidebb idejű

tárolás.

Friss hús 0 …+7 °C, belsőség

0 …+3 °C, tárolás ajánlott 3
nap. Tiszta, üzemképes hűtő

alkalmazása.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodna, a

friss húst és belsőséget át kell
tenni egy másik, tiszta,

üzemképes hűtőbe. Ha a hús
vagy a belsőség hőmérséklete

meghaladja a +7 vagy a +3

°C-ot, értékesíteni,
felhasználni tilos!

Szállítás, Hűtési lánc Tiszta szállítójármű, táska

értékesítés fenntartása, gyors
szállítás és
értékesítés (3
napon belül).

vagy doboz. A hűtőtáskában

legyen elegendő jégakku vagy

aktív hűtésű legyen, hogy a

kívánt hőmérsékletet
biztosítani tudja. Hőmérséklet-
ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

1.5. Dokumentáció és nyilvántartás
Kötelező dokumentáció:
– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztráció,
– érvényes hatósági állatorvosi bizonyítvány,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– élőállat-szállítási igazolás,

– hússzállítási igazolás kistermelő által levágatott állatok húsához,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– hűtési lánc fenntartási terv (II. 1.b Melléklet),
– saját kút esetén vízvizsgálati eredmény.
A fenti dokumentumokat naprakészen kell tartani.
A kistermelő által kötelezően vezetett nyilvántartás:
– hűtési lánc ellenőrző lap eltérések igazolása (II. Melléklet 1.a),
– állatgyógyászati készítmény nyilvántartása (II. Melléklet 3.),

– takarmány-adalékanyag nyilvántartás (II. Melléklet 2.),

– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.)

68

 zyvtsrpnmljifedaXVTIA
 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

2. Kistermelői baromfihús (tyúkfélék, víziszárnyas, pulyka, galamb stb.), nyúlhús

előállítása és értékesítése

2.1. Állattartás

Az állatokat fajuknak, koruknak és nemüknek megfelelő, elegendően nagy és tiszta helyen kell

tartani. Az állatokat rendszeresen jó minőségű és kellő mennyiségű takarmánnyal kell etetni, és
ivóvízzel itatni. Betegség észlelése esetén azonnal fel kell keresni az állatorvost és be kell tartani az

utasításait. Gyógykezelés esetén az élelmezés-egészségügyi várakozási idő eltelte után szabad
levágni az egészséges állatot. Az állatgyógyszer-felhasználást az állatgyógyászati készítmény

nyilvántartásba be kell vezetni (II. Melléklet: nyilvántartásminták, 3. Állatgyógyászati készítmény

nyilvántartás).

2.2. Állatok szállítása

A vágás napjára az egészséges, vágásra szánt állatokat elő kell készíteni (takarmánymegvonás). Az

állatok a vágóhelyre eljuthatnak lábon, tereléssel, vagy arra alkalmas ládában vagy járművel is

szállítva. Kímélni kell az állatokat a tereléskor, a szállítójárműre való felhajtáskor, a szállítás során
és lehajtáskor, felesleges fájdalom, sérülés ne érje az állatokat!

2.3. Termék-előállítás

Baromfihúst és más állat húsát nem lehet egyazon időben és helyen feldolgozni, a húsokat
elkülönítve kell tárolni! Baromfifélék húsának fagyasztása tilos! Tilos a baromfihús festése!
A vágás időpontját minden esetben be kell jelenteni a hatósági vagy a jogosult állatorvosnak!

2.3.1. Baromfi, nyúl vágása
Gondoskodni kell a vágásra kialakított, külön helyiség takarításáról, fertőtlenítéséről, vágásra való

előkészítéséről.
Az állati testek emberi fogyaszthatóságának megítélését, azaz húsvizsgálatát állatorvosnak kell
elvégeznie, ezért a vágás idejét a húsvizsgálatot végző szakemberrel egyeztetni szükséges. A
húsvizsgálatra úgy kell előkészíteni az állati testeket, hogy a testek és zsigerek (lép, máj, szív, tüdő),
bélgarnitúra egymáshoz tartozása és azonosíthatósága biztosított legyen.

A vágás előtti, állományszintű vizsgálatot a hatósági vagy jogosult állatorvossal a gazdaság helyén

el kell végeztetni. A vágás utáni húsvizsgálatot nem kell elvégezni, ha a heti vágási szám a

rendeletben meghatározott maximális mennyiség 25%-át nem haladja meg (házi tyúkféle 50 db, vízi
szárnyas és pulyka 25 db, nyúl 12 db) és az értékesítés közvetlenül a végső fogyasztó részére

történik a gazdaság helye szerinti településen. A vágás időpontját az állatorvosnak ebben az

esetben is be kell jelenteni. A levágott baromfi húsának vizsgálata a gazdaság helye szerinti piacon,
vásáron, rendezvényen és engedélyezett ideiglenes árusító helyen történik.
Kiskereskedelmi vagy vendéglátó létesítmény részére csak húsvizsgálaton átesett és hússzállítási
igazolással rendelkező hús értékesíthető.
A húsvizsgálat befejezése előtt tilos a vágott test darabolása!

2.3.2. Darabolás
A darabolás csak érvényes hússzállítási igazolással kezdhető meg.
A helyiség (pl. konyha) miden friss hús és belsőség részekre osztása, darabolása előtt legyen tiszta,
rendezett, kellő helyet kell biztosítani a műveletekhez. A háziállatot távol kell tartani a konyhától.
Gondosan kell ügyelni a kéz, az eszközök, edények fertőtlenítésére, a fertőtlenítés utáni alapos
ivóvizes öblítésre. A hűtési láncot fenn kell tartani a késztermék tárolásától a szállítás és értékesítés

69

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

alatt, csökkentve ezzel a mikroorganizmusok szaporodását. A hús és belsőség kezeléséhez használt
eszközöket és edényeket kizárólag ezekhez a műveletekhez szabad használni!

Termék-előállításkor tiszta munkaruhát, kötényt, hajhálót, kendőt viseljünk. Csak szúnyoghálóval
ellátott ablak lehet nyitva a termék előállítása alatt.

2.4. Előállítási folyamat, dokumentáció és nyilvántartás

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert állíthatunk elő. Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi
kockázatokat, amik megfelelő ellenőrzéssel elkerülhetők. Az alábbi táblázat a fontos higiéniai

műveletekkel, szabályozásukkal és helyesbítő intézkedésekkel a baromfihús-, nyúlhús-előállítás jó
higiéniai gyakorlat dokumentációja lehet, ha az előállító hely (konyha) adottságai megfelelők, és

a technológiai művelet lapot a kistermelő aláírja.

70

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

2.4.1. Kistermelői baromfihús előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Vágás,
véreztetés

A szennyes részen

végzett munka

különüljön el a tiszta
munkától;
1-1 db éles kés.

A szennyes és tiszta övezetek és

munkák, eszközök

meghatározása, elkülönítése. A

vágás szakszerű gyorsasággal és

a legkisebb szenvedéssel járjon.
A műveletek végzése egyirányú

és előrehaladó legyen.
Forrázás Teljes test bemerítése 55

°C feletti forró vízbe.

A szárnytollak könnyen

eltávolíthatók legyenek.

Továbbforrázás.

Kopasztás Toll nélküli test,
szakadásmentes bőr.

A forrázás után azonnal el kell
kezdeni a kopasztást, és

igyekezni kell a testről a tollat
eltávolítani.

Toll- és

szőrmaradványok

eltávolítása.

Testmosás Tiszta felület Hideg, folyó vízzel, alaposan. Újra öblítés.
Bontás A test begytartalommal

vagy bélsárral ne

szennyeződjön.

Tiszta ruha; kéz, kés tisztítása és

fertőtlenítése.
A vállszeglettől kiindulva a

nyakbőrt a fejig fel kell vágni,
majd itt körülvágva a mellig

lehúzni, a légcsövet kézzel ki kell
tépni és a nyelőcsövet a beggyel
együtt, késsel levágni.
A hasat késsel kell felvágni a

kloáka felett kezdve, egészen a

mellcsonti taréjig, majd a kloákát
körbevágva a testen kívül kell
elhelyezni. A zsigereket a

mirigyes gyomornál meg kell
fogni, kihúzni és letépni.
A belsőség leválasztása, zúza

tisztítása.

A begytartalommal

vagy bélsárral
szennyeződött felületek

levágása.

Húsvizsgálat
(amennyiben

ez előírt)

A test és a hozzátartozó

zsiger azonosítható

legyen.

Fogyasztásra alkalmas

húsvizsgálati döntés.

Tiszta felületen kell elhelyezni az

összetartozó testet és a

belsőségeket.

Darabolás,
részekre osztás

(szükség

szerint)

Ne szennyeződjön a test! Tiszta kézzel, késsel, tiszta
edényben.

Hűtés A tiszta test lehűtése. Frissen engedett ivóvízzel, tiszta
edényben.

Csomagolás A csomagolás előtt a víz
leöntése, a húsrész

lecsepegtetése.
Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag.

Élelmiszer tárolására alkalmas

csomagolóanyag megvásárlása és

tisztán tartása. A tasakokat,
dobozokat le kell zárni (a tasakot
be kell kötni vagy zárószalaggal
betekerni).

71

Tárolás A vágott test és belsőség

lehűtése, hűtési lánc

fenntartása; maximum 3

napon belüli értékesítés.

A hús 0 … +4 °C, a belsőség 0 …

+3 °C hőmérsékletű legyen.
Tiszta, üzemképes hűtőszekrény.
Hőmérséklet-ellenőrzés.

Ha a húslé szemmel
látható, át kell tenni a
húst egy másik, tiszta

tasakba. A csonttól
kiszakadt tasakot is le

kell cserélni.

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés

esetén/Helyesbítő

intézkedés

Szállítás Hűtési lánc fenntartása. Tiszta szállítójármű, hűtőtáska. A
hűtőtáska aktív hűtésű legyen

vagy annyi előre lefagyasztott
jégakkut kell elhelyezni benne,

amennyi az értékesítés teljes

időtartama alatt biztosítja a hús 0

… +4 °C-os, a belsőség 0 … +3

°C-os hőmérsékletét.
Hőmérséklet-ellenőrzés.

Húsvizsgálat a

gazdaság helye

szerinti piacon,

vásáron

Fogyasztásra alkalmas

húsvizsgálati döntés.
Tiszta felületen elhelyezni az

összetartozó testet és a
belsőségeket.

Értékesítés Hűtési lánc fenntartása. A hűtőtáska aktív hűtésű legyen

vagy annyi előre lefagyasztott
jégakkut kell elhelyezni benne,
amennyi az értékesítés teljes

időtartama alatt biztosítja a hús 0

… +4 °C-os, a belsőség 0 … +3

°C-os hőmérsékletét.
Hőmérséklet-ellenőrzés.

.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

72

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

2.4.2. Kistermelői nyúlhús előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Vágás, A szennyes a tiszta rész A szennyes és tiszta övezetek .

véreztetés munkáitól
elkülönüljön; tiszta éles

kések a nyaki erek

átvágására,

véreztetés kb. 2 perc.

és munkák, eszközök

meghatározása, elkülönítése.

A műveletek végzése

egyirányú és előrehaladó
legyen.

Nyúzás A hús sérülése nélkül,
tiszta késsel.

Véreztetés után
haladéktalanul kell elvégezni
a műveletet.

Zsigerelés A test bélsárral ne

szennyeződjön, tiszta
kést kell használni.

A szennyeződött testüreget
szabad vízzel kell mosni, és a

húslevet ki kell csorgatni.

A szennyeződött részeket
ki kell vágni.

Hűtés Szükség szerint, a hús

ne szennyeződjön.

Tiszta felület.
Tiszta, üzemképes
hűtőszekrény. Hőmérséklet-
ellenőrzés.

Húslé eltávolítása.

Húsvizsgálat A test és a hozzátartozó Tiszta felületen kell
(amennyiben zsiger azonosítható elhelyezni az összetartozó

ez előírt) legyen.

Fogyasztásra alkalmas

húsvizsgálati döntés.

testet és a belsőségeket.

Darabolás, Ne szennyeződjön a Tiszta kézzel, késsel, tiszta
részekre osztás test, húsrész és edényzetben végezzük el a
(szükség belsőség. műveletet. A darabolás alatt a

szerint) hús +4 °C vagy alacsonyabb,
a belsőség +3 °C alacsonyabb

hőmérsékletű legyen.
Hűtés, tárolás Ne szennyeződjön, ne

érjen össze.
A hús 0 … +4 °C, a belsőség

0 … +3 °C hőmérsékletű
legyen.

Tiszta felület.
Tiszta, üzemképes

hűtőszekrény. Hőmérséklet-
ellenőrzés.

Húslé eltávolítása.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag.

Csomagolóanyag (tasak,
doboz) szennyeződéstől
védett tárolása. A csomagolás

alatt a hús +4 °C vagy

alacsonyabb, a belsőség +3

°C vagy alacsonyabb

hőmérsékletű legyen.

Áthelyezés egy másik
tiszta tasakba.

Tárolás Folyamatos hűtési lánc;
legrövidebb ideig

történő tárolás.

A hús 0 +4 °C-os, a

belsőség 0 +3 °C-os legyen,

értékesítés maximum 3 napon
belül.
Tiszta, üzemképes

hűtőszekrény. Hőmérséklet-
ellenőrzés.

Ha a húslé szemmel
látható, vagy a tasak

kiszakadt, a tasakot

cserélni kell.

73

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Szállítás Hűtési lánc fenntartása. Tiszta szállítójármű,
hűtőtáska. A hűtőtáska

aktív hűtésű legyen vagy

annyi, előre lefagyasztott
jégakkut kell elhelyezni
benne, amennyi az

értékesítés teljes

időtartama alatt biztosítja a

hús 0 … +4 °C-os, a

belsőség 0 … +3 °C-os

hőmérsékletét.
Hőmérséklet-ellenőrzés.

.

Húsvizsgálat a Fogyasztásra alkalmas Tiszta felületen kell

gazdaság helye húsvizsgálati döntés. elhelyezni az összetartozó
szerinti piacon, testet és a belsőségeket.
vásáron

Értékesítés Hűtési lánc fenntartása. A hűtőtáska aktív hűtésű

legyen vagy annyi, előre

lefagyasztott jégakkut kell
elhelyezni benne, amennyi

az értékesítés teljes

időtartama alatt biztosítja a

hús 0 … +4 °C-os, a

belsőség 0 … +3 °C-os

hőmérsékletét.
Hőmérséklet-ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

74

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

2.5. Dokumentáció és nyilvántartás

Kötelező dokumentáció:
– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám

– érvényes hatósági állatorvosi bizonyítvány,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– hússzállítási igazolás kistermelő által levágott vagy levágatott állatok húsához (kiskereskedelmi

vagy vendéglátó létesítménynek történő értékesítéskor),
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– hűtési lánc fenntartási terv (II. 1.b Melléklet),
– saját kút esetén vízvizsgálati eredmény.
A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.

A kistermelő által kötelezően vezetett nyilvántartás:
– hűtési lánc ellenőrző lap eltérések igazolása (II. Melléklet 1.a),
– állatgyógyászati készítmény nyilvántartása (II. Melléklet 3.),

– takarmány-adalékanyag nyilvántartása (II. Melléklet 2.),

– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).
A termelési nyilvántartásba az állattartásból származó, levágásra és/vagy majd értékesítésre (élő

állat) kerülő állatokat kell feljegyezni. Az előállítási nyilvántartásba a baromfi és nyúl vágását, és

értékesítését kell beírni. A nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló
eltérést (általa észleltet vagy vevői reklamációt) és a javítására megtett intézkedést (pl. az áru

cserélve, továbbiakban alaposabb takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a

termékhez kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

A hűtési lánc fenntartása szerint előírt tárolási hőmérsékletek
Baromfi és nyúl húsára vonatkozóan az előírt hőmérséklet 0 … + 4 °C, a belsőségé pedig 0 … + 3

°C közötti. Bármely állatfajhúsát és belsőségét fagyasztani tilos!

Friss hús és belsőség hűtőtárolása, valamint hűtőtáskában, hűtőkocsiban szállítása eseténa

hűtőszekrény, a hűtőtáska, a hűtőkocsi hőmérséklete +3 °C alatt legyen.
Feltételezve a helyes tárolási és szállítási hőmérséklet rendszeres biztosítását és ellenőrzését, a

hűtési hőmérsékletet csak abban az esetben kell feljegyezni, ha az, az előírt értéktől eltér. (Lásd a

mintát a II. Melléklet 1. pontjában.)

75

 zyvtsrpnmljifedaXVTIA

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

3. Kistermelői húskészítmények előállítása és értékesítése

3.1. Termék-előállítás

Az alapanyag előállításának követelményeit az V. Melléklet 1. friss húsra vonatkozó fejezetei
tartalmazzák.
Húskészítményt tilos fagyasztott húsból előállítani!

A helyiség (pl. konyha) az előállítás előtt legyen tiszta, rendezett, kellő helyet biztosítsunk a

műveletekhez. A háziállatot távol kell tartani a konyhától. Gondosan ügyelni kell a kéz, az

eszközök, az edények fertőtlenítésére, a fertőtlenítés utáni alapos, ivóvizes öblítésre. A hűtési láncot
fenn kell tartani a késztermék tárolásától a szállítás és értékesítés alatt is, csökkentve ezzel a

mikroorganizmusok szaporodását. A hús és belsőség kezeléséhez használt eszközöket és edényeket
kizárólag ezekhez a műveletekhez lehet használni! Termék-előállításkor tiszta munkaruhát, kötényt,
hajhálót, kendőt kell viselni. Csak szúnyoghálóval ellátott ablak lehet nyitva a termék előállítása

alatt.

3.2. Előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert állíthatunk elő. Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi
kockázatokat, amik megfelelő ellenőrzéssel elkerülhetők.

Az alábbi táblázatok az élelmiszer-előállítás (kolbászfélék, hurka, májas termékek, disznósajt,
füstölt nyers húskészítmények, töpörtyű és zsír)jó higiéniai gyakorlat dokumentációja lehet, a

technológiai műveletekkel, szabályozásukkal és helyesbítő intézkedésekkel, ha az előállító hely

(konyha) adottságai megfelelők, és a következő oldalakon lévő technológiai művelet lapot a

kistermelő aláírja.

76

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

3.2.1. Kolbászfélék előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Alapanyag Nem szennyeződhet. Tiszta kéz, kések, tiszta A fel nem dolgozott húst
előkészítése felület és edényzet.

A kézsérülést vizet át nem

eresztő anyaggal kell lefedni.

azonnal vissza kell tenni a

hűtőszekrénybe.

Aprítás, A friss hús ne Tiszta daráló, kéz, edények Daráló, kés, kéz,
darálás szennyeződjön.

A szemcsenagyság a

kolbászra jellemző.

és felületek.
A darálót kétóránként
tisztítani és fertőtleníteni kell.

vágódeszka újramosása,
fertőtlenítése, öblítése,
szárítása.

Keverés, töltés Jó minőségű

fűszerek,
megfelelően

előkészített bél,
tiszta, sérüléstől
mentes kéz.

A fűszer, a bél rendelkezzen

a rá jellemző állománnyal,
színnel, ízzel és illattal.
Minőségmegőrzési időn belül
fel kell használni.
Tiszta kéz, töltő, kés. A töltőt
legalább kétóránként
tisztítani, és fertőtleníteni
kell.

Sütnivaló Tiszta, élelmiszer Csomagolóanyag beszerzése

kolbász tárolására alkalmas szennyeződéstől védett
csomagolása, csomagolóanyag tárolása.

tárolása, (tasak), hűtési lánc Tárolás 0 …+4 °C-on,

értékesítése megtartása. legfeljebb3 napig, tiszta,

üzemképes hűtőszekrényben.
A szállítás és értékesítés alatt
0 … +4 °C-os hőmérséklet
szükséges. Hőmérséklet-
ellenőrzés.

Füstölés Kellemes, füstillatú

és -ízű legyen.
Füstölés keményfával vagy

annak fűrészporával
történhet, hideg (+20 °C

alatt) füstben.

Továbbfüstölés.

Érlelés, tárolás Nem szennyeződhet,
nem károsodhat,
nem penészedhet. A
kolbászra jellemző

állomány, íz, illat

kialakítása.

Az érlelési hőmérséklet +20

°C alatt legyen.
A levegő páratartalmának

szabályozása, száraz, jól
szellőző kamra, a

kolbászrudak ne érjenek

össze.

Szellőztetés, páraelszívás.

Az enyhén penészedett
rudakat étolajjal, tiszta
zsírral töröljük át. A
romlott kolbászt meg kell
semmisíteni.

Szállítás, Tiszta, élelmiszer Tiszta ládában, tárolóban
értékesítés tárolására alkalmas

csomagolóanyag.

szállítás.
Zsírpapír beszerzése és

tisztán tárolása. A kolbászt
védeni kell a

szennyeződéstől, napfénytől.
A minőségmegőrzési időn

belül értékesíteni kell.
…………………………………….. ……………………………………….

Hely, dátum kistermelő

77

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

3.2.2. Hurka- és májasfélék, abált szalonna és disznósajt előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás

Teendők eltérés

esetén

Alapanyag Csak a szükséges Tiszta eszközök, felületek, A fel nem dolgozott

előkészítése alkotókat és

mennyiséget készítsük

elő.

sérülésmentes kéz.

A kézsérülést vizet át nem
eresztő anyaggal kell lefedni.

húst azonnal
visszatenni a

hűtőszekrénybe.
Hőkezelés – A húsrész, belsőség A húsrészeket, belsőségeket és Továbbfőzés.

pasztőrözés teljes tömegében puhára egyéb összetevőket ivóvízben,
(abálás), főzött legyen. lassú tűzön, csendes forralással
főzés kell főzni, a hús a csontról

könnyen váljon le.
Hűtés Kézzel megfogható

legyen.

Tisztaládába, edénybe

helyezzük a megfőzött
részeket. Hagyjuk magától
lehűlni a megmunkálás

hőmérsékletére.

Továbbhűtés.

Aprítás, A főtt hús, szalonna és Tiszta kés, daráló, kéz, edények Daráló, kés, kéz,
darálás egyéb összetevő ne

szennyeződjön. A
jellemző szemcseméret.

és felületek. vágódeszka

újramosása,
fertőtlenítése,
öblítése, szárítása.

Keverés, töltés Az alkotók egyenletes Alapos keverés. +40 +50 °C

melegen eloszlásban legyenek a

termékben. A termékre

jellemző állomány, alak

kialakítása.

között főtt anyagok, jó

minőségű fűszer, megfelelően

előkészített bél, gyomor, tiszta,
sérüléstől mentes kéz.

Hőkezelés – A termék a Ivóvízben végezzük a Tiszta felületek.

hurka abálása fogyaszthatósági időn

belül eltartható legyen.
hőkezelést. A hurka abálása:
mártsuk forró vízbe a hurkát. A
disznósajt max. 2kg legyen.
Májasok és a disznósajt
hőkezelése: 80–85 °C-os

(gyöngyöző) vízben, legalább

30 perc a hurka, a disznósajt
kg-onként 1 óra.

Hűtés A hőkezelt termékek

lehűtése a további
műveletekhez.

Tiszta láda, tepsi, asztal. A nem
füstölt termékeket kézmelegre

hűtsük, majd helyezzük

hűtőszekrénybe.

Továbbhűtés.

Füstölés

(szükség

szerint)

Kellemes füstíz, -illat és

szín kialakítása.
A füstölést végezzük

keményfával, hidegfüstben

(+20 °C alatt)

Továbbfüstölés,
szellőztetés.

Hűtve tárolás A hűtési lánc

fenntartása.
Tiszta, üzemképes

hűtőszekrényben, 0 … +5 °C-

on.

Hőmérséklet-ellenőrzés.

Hűtőszekrény

meghibásodásnál a
termékeket tegyük át
másik üzemképes,
tiszta hűtőszekrénybe

Szállítás,
csomagolás,
értékesítés

Hűtési lánc megtartása. Tiszta szállítójármű.
A hűtőtáska legyen aktív

hűtésű vagy legyen benne elég

Áthelyezés egy

másik, élelmiszer
tárolására alkalmas,

78

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

előre lefagyasztott jégakku, , tiszta

hogy biztosítani tudja a 0 … +5 csomagolóanyagba.
°C közötti hőmérsékletet.
Élelmiszer tárolására alkalmas

csomagolóanyag beszerzése, és

tisztán tartása. Hőmérséklet-
ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

3.2.3. Sózott, füstölt húsok, szalonna és érlelt sonka előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Alapanyag

előkészítése

A húsrészre,
szalonnára jellemző

alak kialakítása.

Tiszta kéz, kések, tiszta
felület és edényzet.
A kézsérülést vizet át nem

eresztő anyaggal kell lefedni.

A fel nem dolgozott húst
azonnal vissza kell tenni a

hűtőszekrénybe.

Sózás,

pácolás

A sózás, pácolás

végére alakuljon ki
a termékre jellemző

szín, íz és állomány.

Tiszta kéz, edények és

felületek. A só idegen

anyagtól mentes legyen, ha

szükséges szitálni kell. A
fűszer idegen anyagtól
mentes, a rá jellemző

állományú, színű, illatú, ízű

legyen. A hús és szalonna
darabokat sóval alaposan be

kell dörzsölni. A sózást
hűvös helyen (+ 6 … + 8 °C-

on, legalább 2-3 hétig kell
végezni. Egy hét után át kell
forgatni a részeket, át kell
sózni. Hőmérséklet-
ellenőrzés.

A kéz és az edény

újramosása, fertőtlenítése,
öblítése.

Lemosás Sómentes, tiszta
felület.

Ivóvízzel legyenek lemosva a

hús és szalonna darabok.
Tiszta legyen a kéz.

Újramosás.

Füstölés Kellemes füst íz,
illat, szín

kialakítása.

A füstölést keményfával,
hideg füstben (+20 °C alatt)

kell végezni.

Továbbfüstölés.

Érlelés, tárolás Kellemes íz, illat, a
termékre jellemző

állomány kialakítás.

Száraz, hűvös (+20 °C alatt),

jól szellőző helyen. A
darabok ne érjenek össze.

Ha penészes a hús,

hulladékként meg kell
semmisíteni.

Szállítás,
csomagolás,
értékesítés

Tiszta hús és

szalonna darabok.

Szállítás tiszta tárolóban.
Zsírpapír beszerzés és tisztán

tárolása. Az asztal tiszta.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

79

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

3.2.4. Zsír és töpörtyű előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Alapanyag A megfelelő méretű Az alapanyag + 7 °C-os. Hűtőben elhelyezés,
előkészítése darabokra vágás. Tiszta kéz, kések, tiszta

felület és edényzet.
A kézsérülést vizet át nem

eresztő anyaggal kell lefedni.

tisztítás, fertőtlenítés.

A védőkötés kicserélése.

Zsírsütés A töpörtyű kívül
barnássárga színű,
belül tompafehér,
kissé ropogós,
szivacsos

állományú. A zsír
fehér vagy

krémszínű,
kenhetően szilárd
állományú.

Tiszta kéz, edények és

felületek.
Sütés +120–130 °C-on.

A kéz és az edény

újramosása, fertőtlenítése,
öblítése, szárítása.
A megégett töpörtyű és zsír
nem értékesíthető.

Hűtés A tepertő és a zsír
tiszta, csomagolható
legyen.

Tiszta, száraz hűvös helyen.
A zsír szilárduljon meg.

Továbbhűtés.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag,
edény használata.

Csomagolóanyag beszerzése,

szennyeződéstől védett
tárolása.
A tepertő tiszta kézzel vagy

fogóval, a zsír tiszta
eszközzel legyen a

csomagolóanyagba helyezve.

Áthelyezés egy másik,
élelmiszer tárolására

alkalmas, tiszta tasakba.

Tárolás A csomagolás
tiszta,a töpörtyű és a

zsír kellemes ízű és
illatú legyen.

Ajánlott tárolás +10 °C alatt.

Tiszta kamrában vagy

üzemképes hűtőszekrényben.

Felhasználás magáncélra

vagy ha a hűtés nem
megfelelő,
magánfogyasztás.

Szállítás, Tiszta maradjon a Tiszta kosárban, táskában Ha a csomagolt termék

értékesítés csomagolt termék. legyen szállítva.

Az asztal tiszta legyen.

A minőségmegőrzési időn

belül értékesíteni kell, vagy

el kell fogyasztani.

szennyeződött, nedves

ruhával le kell törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

80

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

3.3. Dokumentáció és nyilvántartás

Kötelező dokumentáció:
– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– érvényes hatósági állatorvosi bizonyítvány,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– hússzállítási igazolás kistermelő által levágott vagy levágatott állatok húsához,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– hűtési lánc fenntartási terv (II. 1.b Melléklet),
– saját kút esetén vízvizsgálati eredmény.
A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.

A kistermelő által kötelezően vezetett nyilvántartás:
– hűtési lánc ellenőrző lap eltérések igazolása (II. Melléklet, 1.a),

– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet, 6.).

Az előállítási nyilvántartásba a húskészítmények előállítását és értékesítését kell beírni. A

nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló eltérést (saját észlelésűt vagy

vevői reklamációt) és a javítására megtett intézkedést (pl. az áru cserélve, továbbiakban alaposabb
takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a termékhez kell az eltérést írni, amit
saját maga vagy a fogyasztó kifogásolt.

3.4. Példa a fogyaszthatósági vagy minőségmegőrzési idő meghatározására, tárolási kísérlettel

A húskészítmények fogyaszthatósági idejének meghatározásához el kell különíteni legalább 4
tasakot. Ezeket a mintákat olyan tárolási körülmények közé – pl. hűtőszekrény elkülönített része –

kell helyezni, amilyen tárolási körülmények javasolva vannak a fogyasztáshoz. Az eltett

mintadarabokat meg kell számozni.

Amennyiben a tervezett fogyaszthatósági idő pl. 5 nap, az alábbiak szerint kell elvégezni a saját íz-,

illat-, szín-, állagvizsgálatokat:
– 1. számú minta – az előállítás napján, a fogyaszthatóság kezdetén.

– 2. számú minta – a fogyaszthatósági idő félidejében, a tárolás megkezdésének 3. napján.

– 3. számú minta – a lejárat napján, az 5. napon.

– 4. számú minta – a teljes fogyaszthatósági időtartam egyharmadával növelt idő elteltével, pl. 5

nap egyharmada 2 nap, ezért a 7. nap végén is.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha fel van írva pl. a hűtőszekrény

hőmérséklete. Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért
alaposan meg kell tekinteni a húskészítményt különféle elváltozásokat keresve(pl. a csomagoláson
vagy burkolaton penész, színelváltozás, idegen szag), hiszen ezek is romlásra utaló jelek lehetnek.

Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos. Meg kell győződni arról,
hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-e. A tapasztalatokat

összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kívánjuk, mert semmilyen elváltozás

nincs vagy éppen ellenkezőleg, a rossz eredmények miatt be kell fejezni a megfigyelést.
Természetesen, ha rossz eredmény született és a tervezett fogyaszthatósági idő túlzónak bizonyult,
új kísérletet célszerű elkezdeni, rövidebb idő megadásával; a fenti példa szerint 4 napra

vonatkozóan. (Ebben az esetben a 2. számú mintát 2 nap múlva, a 4. számú mintát az 5. napon kell

vizsgálni.)

81

Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.

A hűtési lánc fenntartása szerint a sütni való kolbászt +4 °C-on vagy alacsonyabb

maghőmérsékleten kell tárolni.
A sütni való hurkát, abált szalonnát, májasokat, disznósajtot 0 és +5 °C között kell tárolni.
Étkezési sertészsír és töpörtyű 0 és +10 °C között tárolandó.
A füstölt húskészítményeket tiszta, száraz, szellős, hűvös (+20 °C alatt) helyen, szennyeződéstől
védve kell tárolni.
Feltételezve a helyes tárolási és szállítási hőmérséklet rendszeres biztosítását és ellenőrzését, a

hűtési hőmérsékletet csak abban az esetben kell feljegyezni, ha az az előírt értéktől eltér. (Lásd a

mintát a II. Melléklet 1. pontjában). Bármely állatfajhúsát és belsőségét fagyasztani tilos!

82

 zyvtsrpnmljifedaXVTIA zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4. Kistermelői tejtermékek előállítása és értékesítése

4.1. Tejtermelés

4.1.1. Állategészségügy, takarmányozás
A tejtermelő állatok kezelésére az ellátó állatorvos által felírt, kizárólag engedélyezett szert szabad
alkalmazni, az élelmezés-egészségügyi várakozási időt be kell tartani. A takarmány-adalékanyag és
állatgyógyászati készítmény felhasználását a takarmány-adalékanyag, illetve állatgyógyászati
készítmények nyilvántartásába be kell vezetni. (Lásd a Nyilvántartásmintákat a II. Melléklet, 2., 3.

pontjában.)

4.1.2. Fejés
Fejés előtt a tőgyet meg kell tisztítani. Ha a tejelő állat beteg, lázas, hasmenéses, vagy ha a kifejt tej

rendellenes, a tej értékesítése és felhasználása tejtermékek készítésére tilos! Az állatorvost
haladéktalanul értesíteni kell.

4.1.3. Tejtárolás
A lefejt nyers tejet az állattartástól elkülönített helyen kell szűrni, tárolni. A különböző fajú állatok

tejét egymástól elkülönítve kell kezelni. A kifejt nyers tejet meg kell szűrni, kizárólag erre a célra

használt és megjelölt edényzetben. A nyers tejet +6 … +8 °C között tárolva 24 óráig, 0 … +6 °C

között tárolva 48 óráig lehet értékesíteni és felhasználni tejtermékek készítésére. A tejet hűtés
nélkül a fejés befejezésétől számított 2 órán belül lehet értékesíteni.
A nyers tejnek meg kell felelnie a kéthónapos időszak (havi két minta alapján) mértani átlagán

alapuló kritériumoknak:
– nyers tehéntej: összcsíraszám 30 °C-on, ml-enként 100000 vagy kevesebb,

– más állatfajtól származó nyers tej: összcsíraszám 30 °C-on, ml-enként 1500000 vagy

kevesebb.

4.2. Termék-előállítás
A termék előállítását úgy kell végezni, hogy a szennyezet és tiszta területek, műveletek ne

keveredjenek egymással. Az előállítási folyamat a nyers tejjel kezdődik. A további feldolgozási
műveletekkel az előállított termék fogyaszthatóvá válik. A konyha miden tejfeldolgozás előtt legyen

tiszta, rendezett, kellő helyet biztosítsunk a műveletekhez. Gondosan ügyelni kell a kéz, az

eszközök, edények fertőtlenítésére, a fertőtlenítés utáni alapos, ivóvizes öblítésre. A hűtési láncot be

kell tartani, a késztermék tárolásától a szállítás és értékesítés alatt is, csökkentve ezzel a

mikroorganizmusok szaporodását. A tej kezeléséhez és a tejfeldolgozáshoz használt eszközök és

edények kizárólag ezekhez a műveletekhez használhatók! A nyers tejből készült tejtermékek

előállítását a fejést követő 2 órán belül el kell kezdeni. Hűtött, nyers tejből ajánlatos pasztőrözött
tejterméket előállítatni a tejtermék minősége miatt. Termék-előállításkor tiszta munkaruhát, kötényt,
sapkát, kendőt viseljen a kistermelő. Csak szúnyoghálóval ellátott ablak legyen nyitva a termék

előállítása alatt.

4.3. Előállítási folyamat, dokumentáció

A kistermelő, a jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan,
biztonságos élelmiszert állíthat elő.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik

megfelelő ellenőrzéssel elkerülhetők.
Az alábbi élelmiszer (tejtermékek nyers tejből és pasztőrözött tejből), a technológiai műveletekkel,
szabályozásukkal és helyesbítő intézkedésekkel a jó higiéniai gyakorlat dokumentációja lehet, ha

az előállító hely (konyha) adottságai megfelelők, és a technológiai műveletet elemző lapo(ka)t a

kistermelő aláírja.

83

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.1. Kistermelői túró előállítása, értékesítése nyers tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Alvasztás A fejést követően

maximum 2 órán

belül kezdje el az

alvasztást. Májasan

törő, savanykás

illatú és ízű alvadék.

Előzetesen fertőtlenített,
ivóvízzel alaposan öblített,
tejalvasztásra használt edény

alkalmazása. Az alvasztás

szobahőmérsékleten (20–24

°C-on) történjen.

Felvágás Tiszta késsel
végezze a

műveletet.

A kést előzetesen tisztítani és
fertőtleníteni kell.

Hevítés Kíméletes

(kézmeleg,
maximum 40 °C).

Vízfürdőben vagy vastag aljú
edényben, lassú tűzön, majd a

hőmérsékletet emelve történjen
a hevítés úgy, hogy az alvadék

maximum kézmeleg legyen.
A keverőkanalat előzetesen
tisztítani, fertőtleníteni, és
ivóvízzel alaposan öblíteni
kell.

Ha odaégett az alvadék,
de még nem kozmás ízű
és illatú, tegyük át egy

másik, tiszta edénybe és

folytassuk a hevítést.

Csurgatás, A túró tiszta, Tiszta kézzel, túróhoz

hűtés kellemesen

savanykás illatú és

ízű legyen.

használttextíliával (tiszta,

mosott, vasalt), szűrőben kell
végezni a műveletet.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására alkalmas

csomagolóanyag megvásárlása

és tisztán tartása.

Hűtve tárolás 0 … +5 °C közötti
tárolási
hőmérséklet. A
tasak tiszta legyen.

0 … +5 °C közötti hűtési
hőmérséklet és elkülönített
tárolása hűtőben. A hűtőgép

rendszeres takarítása,
karbantartása. Tárolásra a

csomagolt tejtermékek

tárolására alkalmas műanyag
dobozt használjunk.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik,
a túrót egy működő

hűtőbe kell áttenni.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív

értékesítés fenntartása: 0 … +5

°C közötti
hőmérséklet.

hűtésű vagy legyen benne elég

előre lefagyasztott jégakku,
hogy biztosítani tudja a 0 … +5

°C közötti hőmérsékletet.
Tiszta legyen a tárolódoboz és

a hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

84

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.2. Kistermelői tejföl előállítása, értékesítése nyers tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Tejalvasztás A fejést követően

maximum 2 órán belül
kezdődjön el az

alvasztás.
Májasan törő,
savanykás illatú és ízű

alvadék.

Előzetesen fertőtlenített,
ivóvízzel alaposan öblített,
tejalvasztásra használt
edény alkalmazása. Az

alvasztás

szobahőmérsékleten (20–

24 °C-on) történjen.
Tejszín A tejszín tiszta, sűrűn A kanalat és a

leszedése folyó, enyhén

savanykás illatú és ízű
legyen.

tejtermékekhez használatos
edényt előzetesen

tisztítani, fertőtleníteni,
ivóvízzel alaposan öblíteni
kell.

Alvasztás Sűrűn folyó, tiszta, a

tejfölre jellemző
savanykás ízű és illatú
legyen.

Az alvasztás
szobahőmérsékleten (20–

24 °C-on) történjen.

Hűtve érlelés Kellemesen savanykás

ízű és illatú, penésztől,
élesztőtől mentes

legyen.

+4 … +5 °C közötti
hőmérsékleten, zárt
edényben.
Hőmérséklet-ellenőrzés.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tisztán

tartása.
Hűtve tárolás Tiszta tasak, 0 … +5

°C közötti tárolási
hőmérséklet.

0 … +5 °C közötti hűtési
hőmérséklet és elkülönített
tárolása hűtőben. A

hűtőgép rendszeres

takarítása és karbantartása.
Tárolástejtermékek

tárolására alkalmas

műanyag dobozban.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik, a

tejfölt át kell tenni egy

működő hűtőbe.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív

értékesítés fenntartása: 0 … +5 °C

közötti hőmérséklet.
hűtésű vagy legyen benne

elég előre lefagyasztott
jégakku, hogy biztosítani
tudja a 0 … +5 °C közötti
hőmérsékletet. Tiszta
legyen a tárolódoboz és a

hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

85

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.3. Kistermelői édestejszín-vaj előállítása, értékesítése nyers tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Nyerstej- Maximum a fejéstől 0 … +6 °C közötti hűtési Ha a hűtő meghibásodik, a

tárolás számított 15 óráig,

0 … +6 °C-on.

hőmérséklet és a hűtőben
elkülönített tárolás. A hűtőgép

rendszeres takarítása és

karbantartása. Hőmérséklet-
ellenőrzés.

nyers tejet át kell tenni
egy működő hűtőbe.

Tejszín A tejszín tiszta, A kanalat és a tejtermékekhez Ha a tejszeparátort
leszedése édes tejszínre

jellemző illatú és
ízű legyen.

használatos edényt előzetesen
tisztítani, fertőtleníteni,
ivóvízzel alaposan öblíteni
kell.

használ, és nem volt

fertőtlenítve, a tejszín
hőkezelt termékhez

használható fel.
Tejszín Maximum a 0 … +6 °C közötti hűtési Ha a hűtő meghibásodik, a

tárolása, tejszínnyeréstől hőmérséklet és elkülönített tejszínt át kell tenni egy

érlelése számított 15 óráig,

0 … +6 °C-on.

tárolása hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolástejszín

tárolására alkalmas, zárt
edényben. Hőmérséklet-
ellenőrzés.

működő hűtőbe.

Köpülés 2-3 mm átmérőjű

vajrögök.
Tiszta köpülő, robotgép
használata.

Gyúrás Tömör vaj
kialakítása.

A gyúrás megkezdése előtt
kéz- és edényfertőtlenítés.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

A csomagolás megkezdése

előtt kézfertőtlenítés.
Élelmiszer tárolására alkalmas

tiszta csomagolóanyag.

Felhasználás hőkezelt
élelmiszerhez.

Hűtve tárolás 0 … +5 °C közötti
tárolási
hőmérséklet.

0 … +5 °C közötti hűtési
hőmérséklet és elkülönített
tárolás a hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás

tejtermékek tárolására

alkalmas, zárt edényben.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodott,
a vajat egy működő

hűtőbe kell tenni. Ha

megpenészedett
hulladékként kell kezelni.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív

értékesítés fenntartása: 0 … +5

°C közötti
hőmérséklet.

hűtésű vagy legyen benne elég

előre lefagyasztott jégakku,
hogy biztosítani tudja a 0 …
+5 °C közötti hőmérsékletet.
Tiszta legyen a tárolódoboz és

a hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

86

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.4. Kistermelői túró előállítása és értékesítése pasztőrözött tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Pasztőrözés Kórokozó

mikroorganizmusok

elpusztulása.

Előzetesen fertőtlenített,
ivóvízzel alaposan öblített,
tejalvasztásra használt edény

alkalmazása. Pasztőrözés:
legalább 63 °C-on, 30 perc.

Az edény fertőtlenítése,
alapos öblítése.

Újbóli pasztőrözés.

Alvasztás A tej maximum 20–
°

24 C-os legyen.

Kultúra vagy boltban

vásárolt tejföl, vagy

saját készítésű

aludttej tiszta,

kellemes ízű és illatú

legyen. Májasan törő,
savanykás illatú és

ízű alvadék.

A kultúrát felbontás után a

csomagolásba visszazárva,

hűtőben kell tárolni, az ajánlott
tárolási hőmérsékleten és
minőségmegőrzési időn belül.
Mindig tiszta, fertőtlenített
legyen az eszköz.

Ha nem megfelelő,

bűzös, keserű az

alvadék, komposztálásra

használható fel.

Felvágás Tiszta legyen a kés. A kést előzetesen tisztítani és
fertőtleníteni kell.

Hevítés Kíméletesen hevítve,
kézmelegre.

Vízfürdőben vagy vastag aljú
edényben,lassú tűzön kezdve,

majd a hőmérsékletet emelve

történjen a hevítés úgy, hogy az

alvadék maximum kézmeleg

legyen. A keverőkanalat
előzetesen tisztítani,
fertőtleníteni és alaposan
öblíteni kell ivóvízzel.

Ha odaégett az alvadék,
de még nem kozmás ízű

és illatú, át lehet tenni

egy másik tiszta edénybe

és folytatni lehet a

hevítést.

Csurgatás- A túró tiszta, Tiszta kézzel, túróhoz használt
hűtés kellemesen

savanykás illatú és

ízű legyen.

textíliával (tiszta, mosott,
vasalt), szűrőben kell végezni a
műveletet.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas a

csomagolóanyag.

Élelmiszer tárolására alkalmas

csomagolóanyag megvásárlása

és tisztán tartása.

A szennyeződött
élelmiszer
komposztálható vagy

hulladékként kezelhető.
Hűtve tárolás 0 … +10 °C közötti

tárolási hőmérséklet.
A tasak tiszta legyen.

0 … +10 °C közötti hűtési
hőmérséklet és elkülönített
tárolás a hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás a

csomagolt tejtermékek

tárolására alkalmas dobozban.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik,

a túrót át kell tenni egy

működő hűtőbe. Ha a

túró megpenészedik

vagy élesztőszagú,
hulladékként kell

kezelni.

87

Technológiai
művelet

Követelmény Szabályozás Helyesbítő intézkedés

Szállítás,
értékesítés

Hűtési lánc

fenntartása: 0 … +10

°C közötti
hőmérséklet.

A hűtőtáska legyen aktív

hűtésű vagy legyen benne

elég előre lefagyasztott
jégakku, hogy biztosítani
tudja a 0 … +10 °C közötti
hőmérsékletet. Tiszta legyen

a tárolódoboz és a hűtőtáska,
asztal. Hőmérséklet-
ellenőrzés.

A megmaradt túrót 5 napon

belül értékesíteni kell.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

88

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.5. Kistermelői tejföl előállítása, értékesítése pasztőrözött tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Pasztőrözés Kórokozó

mikroorganizmusok

elpusztulása.

Előzetesen fertőtlenített,
ivóvízzel alaposan leöblített,
tejalvasztásra használt edény

alkalmazása. Pasztőrözés:
legalább 63 °C-on, 30 perc-ig.

Az edény fertőtlenítése,
alapos öblítése.

Újbóli pasztőrözés.

Alvasztás A tej maximum 20–

24°C-os legyen. A

kultúra vagy a boltban

vásárolt tejföl, vagy a

saját készítésű aludttej
tiszta, szennyeződéstől
mentes, kellemes ízű és

illatú legyen. Májasan

törő, savanykás illatú

és ízű alvadék.

A kultúrát felbontás után, a

csomagolásba visszazárva kell a

hűtőben tartani, a tárolási
hőmérsékleten,a

minőségmegőrzési időn belül.
Mindig tiszta legyen az eszköz.

Ha nem megfelelő,

bűzös, keserű az

alvadék, komposztálásra

használható, illetve

hulladékként kezelhető.

Tejszín A tejszín tiszta, édes A kanalat és a tejtermékekhez

leszedése tejszínre jellemző illatú
és ízű legyen.

használatos edényt előzetesen

tisztítani, fertőtleníteni,
ivóvízzel alaposan öblíteni kell.

Alvasztás Sűrűn folyó, tiszta, a

tejfölre jellemző

savanykás ízű és illatú.

Az alvasztás

szobahőmérsékleten 20–24 °C-

on történjen.
Hűtve érlelés Kellemesen savanykás

ízű és illatú, penésztől,
élesztőtől mentes

legyen.

+4 … +5 °C közötti
hőmérsékleten, zárt edényben.
Hőmérséklet-ellenőrzés.

Ha megpenészedett vagy

élesztőszagú,
hulladékként kell

kezelni.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására alkalmas

csomagolóanyag megvásárlása

és tisztán tartása.

A szennyeződött
élelmiszer
komposztálható,
hulladékként kezelhető.

Hűtve tárolás Tiszta tasak, 0 … +5

°C közötti tárolási
hőmérséklet.

0 … +5 °C közötti hűtési
hőmérséklet és elkülönített
tárolás a hűtőben. A hűtőgép

rendszeres karbantartása.
Tárolása csomagolt

tejtermékek tárolására alkalmas

műanyag dobozban.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik,

a tejfölt át kell tenni egy

működő hűtőbe. Ha

megpenészedett vagy

élesztőszagú,
hulladékként kell
kezelni.

Szállítás, Hűtési lánc fenntartása: A hűtőtáska legyen aktív hűtésű A megmaradt tejfölt 5

értékesítés 0 … +5 °C közötti
hőmérséklet.

vagy legyen benne elég előre

lefagyasztott jégakku, hogy

biztosítani tudja a 0 … +5 °C

közötti hőmérsékletet. Tiszta
legyen a tároló doboz és a

hűtőtáska, asztal. Hőmérséklet-
ellenőrzés.

napon belül lehet
értékesíteni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

89

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.6. Kistermelői édestejszín-vaj előállítása, értékesítése pasztőrözött tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Tej

pasztőrözése

Kórokozó

mikroorganizmusok

elpusztulása.

Előzetesen fertőtlenített,
ivóvízzel alaposan leöblített,
tejalvasztásra használt edény

alkalmazása.
Pasztőrözés: legalább 63 °C-on,

30 percig.

Az edény fertőtlenítése,
alapos öblítése.

Újbóli pasztőrözés.

Hűtés A tejszín
különüljön el.

0 … +6 °C közötti hűtési
hőmérséklet és elkülönített
tárolás a hűtőben. A hűtőgép
rendszeres karbantartása. Tárolás
tejtermékek tárolására alkalmas,

zárt edényben. Hőmérséklet-
ellenőrzés.

Tejszín A tejszín tiszta, A kanalat és a tejtermékekhez

leszedése édes tejszínre használatos edényt előzetesen
tejszeparátor jellemző illatú és

ízű legyen.
tisztítsuk, fertőtlenítsük, ivóvízzel
alaposan öblítsük le.

Tejszín Maximum a 0 +6 °C közötti hőmérséklet és .

tárolása, tejszínnyeréstől elkülönített tárolás a hűtőben. A

érlelése számított 2–6 óra

hosszat 0 … +6 °C-

on.

hűtőgép rendszeres karbantartása.
Tárolás tejtermékek tárolására

alkalmas, zárt edényben.
Hőmérséklet-ellenőrzés.

Köpülés 2-3 mm átmérőjű

vajrögök legyenek.

Tiszta köpülő, robotgép

használata.
Gyúrás Tömör vaj

kialakítása.
A gyúrás megkezdése előtt kéz-

és edényfertőtlenítés.
Csomagolás Tiszta, élelmiszer

tárolására alkalmas

csomagolóanyag

használata.

A csomagolás megkezdése előtt
kézfertőtlenítés. Élelmiszer
tárolására alkalmas

csomagolóanyag megvásárlása és

tisztán tartása.

A szennyeződött
élelmiszert hulladékként
kezeljük.

Hűtve tárolás Tiszta tasak, 0 …
+5 °C közötti
tárolási
hőmérséklet.

0 +5 °C közötti hűtési és

elkülönített tárolás a hűtőben. A

hűtőgép rendszeres takarítása,
karbantartása. Tárolás a

csomagolt tejtermékek tárolására

alkalmas zárt edényben.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik,

tegyük át egy működő

hűtőbe, vagy ha ez nem

lehetséges, készítsünk

hőkezelt élelmiszert
belőle. Ha penészedett
hulladékként kezeljük.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív hűtésű A megmaradt vajat 5

értékesítés fenntartása: 0 … +5

°C közötti
hőmérséklet.

vagy legyen benne elég előre

lefagyasztott jégakku, hogy

tartani tudja a 0 … +5 °C közötti
hőmérsékletet. Tiszta legyen a

tárolódoboz és a hűtőtáska,
asztal. Hőmérséklet-ellenőrzés.

napon belül értékesítsük

vagy használjuk fel
magáncélra.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

90

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.7. Kistermelői aludttej előállítása és értékesítése pasztőrözött tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Pasztőrözés Kórokozó

mikroorganizmusok

elpusztulása.

Előzetesen fertőtlenített,
ivóvízzel alaposan

leöblített, tejalvasztásra

használt edényben.

Pasztőrözés: legalább 63

°C-on, 30 perc-ig.

Az edény fertőtlenítése,
alapos öblítése.

Újbóli pasztőrözés.

Kultúrázás A tej maximum 22–24

°C-os legyen.

A kultúra a vagy

boltban vásárolt tejföl,
vagy a saját készítésű

aludttej tiszta,

szennyeződéstől
mentes, kellemes ízű és

illatú legyen.

A kultúrát felbontás után

a csomagolásba,

visszazárva kell az

ajánlott tárolási
hőmérsékleten és

minőségmegőrzési időn

belül a hűtőben tartani.

Ha a kultúra szennyeződött,
vagy a minőségmegőrzési
ideje lejárt, nem

használható fel.

Poharazás Tiszta, élelmiszer
tárolására alkalmas,

tetővel ellátott
csomagolóanyag.

Élelmiszer tárolására

alkalmas csomagoló

megvásárlása és tisztán

tartása.

A szennyeződött terméket
hulladékként kell kezelni.

Alvasztás Májasan törő,
savanykás illatú és ízű

alvadék.

Az alvasztás

szobahőmérsékleten (20–

24 °C-on) történjen.

Ha nem megfelelő,bűzös,
keserű az alvadék,
hulladékként kell kezelni.

Hűtve érlelés Kellemesen savanykás

ízű és illatú, penésztől,
élesztőtől mentes.

+4 … +5 °C közötti
hőmérsékleten.
Hőmérséklet-ellenőrzés.

Ha megpenészedett vagy

élesztőszagú, hulladékként
kell kezelni.

Hűtve tárolás Tiszta pohár. 0 … +5

°C közötti tárolási
hőmérséklet.

0 … +5 °C közötti hűtési
hőmérséklet és

elkülönített tárolás a

hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás a

csomagolt tejtermékek

tárolására alkalmas

műanyag dobozban.
Hőmérséklet-ellenőrzés.

Ha a pohár külső felülete

szennyeződött, nedves

ruhával le kell törölni. Ha a

hűtő meghibásodik, át kell
tenni egy működő hűtőbe,

vagy ha ez nem lehetséges,

hőkezelt élelmiszer
készíthető belőle. Ha

megpenészedett vagy

élesztőszagú, hulladékként
kell kezelni.

Szállítás, Hűtési lánc fenntartása: A hűtőtáska legyen aktív A megmaradt aludttejet 5

értékesítés 0 … +5 °C közötti
hőmérséklet.

hűtésű vagy legyen benne

elég előre lefagyasztott

jégakku, hogy tartani

tudja a 0 +5 °C közötti
hőmérsékletet. Tiszta
legyen a tároló doboz és

a hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

napon belül kell
értékesíteni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

91

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.8. Kistermelői joghurt, kefir előállítása és értékesítése pasztőrözött tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Pasztőrözés Kórokozó

mikroorganizmusok

elpusztulása.

Fertőtlenített, ivóvízzel
alaposan leöblített,
tejalvasztásra használt
edény alkalmazása.
Pasztőrözés: legalább 63

°C-on, 30 percig.

Az edény fertőtlenítése,
alapos öblítése.

Újbóli pasztőrözés.

Kultúrázás A tej maximum 22–24

°C-os legyen. A kultúra

vagy a boltban vásárolt
joghurt, kefir, vagy a

saját készítésű joghurt
vagy kefir tiszta,

szennyeződéstől
mentes, kellemes ízű és

illatú legyen.

A kultúrát felbontás után,
a csomagolásba

visszazárva kell az

ajánlott tárolási
hőmérsékleten és

minőségmegőrzési időn

belül a hűtőben tartani.

Ha a kultúra szennyeződött
vagy a minőségmegőrzési
ideje lejárt, nem

használható fel.

Poharazás Tiszta, élelmiszer
tárolására alkalmas,

tetővel ellátott
csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán

tartása.

A szennyeződött terméket
hulladékként kell kezelni.

Alvasztás Májasan törő,
savanykás illatú és ízű

alvadék.

A kefírt
szobahőmérsékleten (20–

24 °C-on), a joghurtot

40–45 °C-on kell

alvasztani.

Ha nem megfelelő, bűzös

az alvadék, hulladékként
kell kezelni.

Ízesítés Kellemesen savanykás, Az ízesítőket a Ha nem megfelelő az

(szükség az ízesítőre jellemző fogyaszthatósági ízesítés, állati
szerint) ízű, illatú legyen. A

felhasznált ízesítő az

adott termékre jellemző

ízű, színű, állományú

legyen.

idejükön belül kell
felhasználni. Az alvadék

feltöréséhez tiszta,
fertőtlenített kanalat,
keverőt kell használni.

takarmányozásra vagy

komposztálásra

használható.

Hűtve érlelés A natúr joghurt, kefir

kellemesen savanykás

ízű és illatú, az ízesített
az ízesítésre jellemző

ízű és illatú, penésztől,
élesztőtől mentes.

+4 … +5 °C közötti
hőmérsékleten.
Hőmérséklet-ellenőrzés.

Ha megpenészedett vagy

élesztőszagú, hulladékként
kell kezelni.

Hűtve tárolás Tiszta pohár. 0 … +5

°C közötti tárolási
hőmérséklet.

0 … +5 °C közötti hűtési
hőmérséklet és

elkülönített tárolás a

hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás

tejtermékek tárolására

alkalmas dobozban.

Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik, át
kell tenni egy működő
hűtőbe, vagy ha ez nem

lehetséges, készíthető

belőle hőkezelt élelmiszer.
Ha megpenészedett vagy

élesztőszagú, hulladékként
kezelhető.

92

Technológiai
művelet Követelmény Szabályozás

Teendők eltérés

esetén/Helyesbítő

intézkedés

Szállítás, Hűtési lánc fenntartása: A hűtőtáska legyen aktív A megmaradt joghurtot,

értékesítés 0 … +5 °C közötti
hőmérséklet.

hűtésű vagy legyen

benne elég előre

lefagyasztott jégakku,
hogy tartani tudja a 0 …
+5 °C közötti
hőmérsékletet. Tiszta
legyen a tárolódoboz és a

hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

kefirt 5 napon belül kell
értékesíteni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

93

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.9. Kistermelői sajt előállítása és értékesítése nyers tejből
Technológiai

művelet Követelmény Szabályozás Teendők eltérés esetén

Alvasztás A fejést követően

maximum 2 órán

belül kezdődjön el
az alvasztás.
A kultúra, az

oltóenzim tiszta,
szennyeződéstől
mentes legyen.

Májasan törő, tiszta
illatú és ízű alvadék.

Fertőtlenített, ivóvízzel
alaposan leöblített,
tejalvasztásra használt edény

alkalmazása.
A kultúrát és az oltót a

felbontás után a csomagolásba

visszazárva,az ajánlott tárolási
hőmérsékleten és

minőségmegőrzési időn belül a

hűtőben kell tartani. Mindig

tiszta, fertőtlenített legyen az

eszköz.

Ha a fejést követő 2 órán
belül nem dőlt el, hogy a

nyers tejből milyen

feldolgozott termék lesz,
akkor le kell hűteni.
Ha nem megfelelő, bűzös,
keserű az alvadék,

hulladékként kell kezelni.

Felvágás Tiszta legyen a kés,
hárfa.

A kést, hárfát előzetesen
tisztítani, és fertőtleníteni kell.

A szennyeződött terméket
hulladékként kell kezelni.

Kidolgozás A megfelelő
nagyságú és
szilárdságú

alvadékrögök

kialakítása.

Vízfürdőben vagy vastag aljú
edényben, a sajt jellegének
megfelelő legyen.
A keverőt előzetesen tisztítani,
fertőtleníteni kell és ivóvízzel
alaposan el kell öblíteni.

Ha nem volt fertőtlenítve a

keverő, alkalmazás előtt
meg kell tenni.

Ízesítés, A sajtra jellemző íz, A felhasznált ízesítőanyagokat A rosszul ízesített terméket
formázás, alak és szilárdság az útmutató 10. jó gyártási újra lehet ízesíteni vagy

préselés kialakítása. gyakorlat szerint kell

előkészíteni. Fertőtlenített
kézzel, sajthoz használt
textíliával, formában kell
végezni a műveletet.

takarmányként
felhasználható. A

szennyezett terméket
hulladékként kell kezelni.

Sózás A sajtnak megfelelő

sós íz kialakítása.
A sóoldatot forralni,hűteni kell,
majd belehelyezni a sajtot. A

sóoldat újbóli felhasználása

előtt a sólevet le kell szűrni és

fel kell forralni. A sózó edény

tisztítása, fertőtlenítése. A

sózási hőmérséklet 12–16 °C.

Üzemképes, tiszta legyen a

hűtőszekrény.
Hőmérséklet-ellenőrzés.

Újraforralás.

Újbóli fertőtlenítés.

Hűtőszekrény javítása, a sajt
áthelyezése másik, működő

hűtőszekrénybe.

Füstölés

(szükség

szerint)

A sajtra jellemző

füstíz.
Hideg füstölés: vegyianyag és

gyanta-mentes, keményfa

égetés 180–300°C-on.

Ha meleg füstöt kap, a sajt

állati takarmányozásra vagy

komposztálásra használható.
Érlelés A sajtra jellemző Kizárólag sajtérlelésre használt, Ha penészes, élesztős,
(szükség állományú, ízű, tiszta helyiség, hűtőszekrény, idegen ízű vagy romlott,
szerint) illatú legyen. doboz alkalmazása. A sajtnak

megfelelő érlelési hőmérséklet
és idő biztosítása.

hulladékként kell kezelni.

94

Fontos higiéniai
művelet Követelmény Szabályozás Teendők eltérés esetén

Darabolás,csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

A daraboláshoz tiszta
sajtvágót, vágódeszkát
kell használni. A
darabolás megkezdése

előtt kézfertőtlenítés.
Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tisztán

tartása.

Újbóli fertőtlenítés.

A szennyezett terméket
hulladékként kell kezelni.

Hűtve tárolás Tiszta tasak. 0 … +10

°C közötti tárolási
hőmérséklet.

0 … +10 °C közötti hűtési
hőmérséklet és

elkülönített tárolás a

hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás a

csomagolt tejtermékek

tárolására alkalmas

műanyag dobozban.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik,

át kell tenni egy működő

hűtőbe, vagy ha ez nem

lehetséges, hőkezelt
élelmiszert lehet készíteni
belőle. Ha a sajt
megpenészedett vagy

élesztőszagú,
hulladékként kell kezelni.

Szállítás, értékesítés Hűtési lánc

fenntartása: 0 … +10

°C közötti
hőmérséklet.

A hűtőtáska legyen aktív

hűtésű vagy legyen benne

elég előre lefagyasztott
jégakku, hogy tartani

tudja a 0 …+10°C közötti
hőmérsékletet. Tiszta
legyen a tárolódoboz és a

hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

A megmaradt sajtot 5

napon belül kell
értékesíteni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

95

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.10. Kistermelői sajt előállítása és értékesítése pasztőrözött tejből
Technológiai

művelet Követelmény Szabályozás
Teendők eltérés esetén

Pasztőrözés Kórokozó

mikroorganizmusok

elpusztulása.

Fertőtlenített, ivóvízzel
alaposan leöblített,
tejalvasztásra használt
edény alkalmazása.
Pasztőrözés: legalább 63

°C-on, 30 percig.

Az edény fertőtlenítése,
alapos öblítése.

Újbóli pasztőrözés.

Alvasztás A kultúra, az

oltóenzim tiszta,
szennyeződéstől
mentes legyen.

Májasan törő, tiszta
illatú és ízű alvadék.

A kultúrát és az oltót

csomagolását a felbontás
után, a csomagolásba

visszazárva,az ajánlott
tárolási hőmérsékleten és
minőségmegőrzési időn

belül a hűtőben kell tartani.

Tiszta legyen az eszköz.

Ha nem megfelelő, bűzös,
keserű az alvadék,
hulladékként kell kezelni.

Felvágás Tiszta legyen a kés,
a hárfa.

A kést, a hárfát használat
előtt tisztítani és
fertőtleníteni kell.

Eszköz újbóli tisztítása,
fertőtlenítése, a szennyezett
terméket hulladékként kell
kezelni.

Kidolgozás A megfelelő

nagyságú és
szilárdságú

alvadékrögök

kialakítása.

Vízfürdőben vagy vastag
aljú edényben, a sajt
jellegének megfelelő
legyen. A keverőt
tisztítani, fertőtleníteni
kell, és ivóvízzel alaposan
le kell öblíteni.

Ha nem fertőtlenített a

keverő, alkalmazás előtt
fertőtleníteni kell.

Ízesítés, A sajtra jellemző íz, A felhasznált Újbóli ízesítés vagy

formázás, alak és szilárdság ízesítőanyagokat az takarmányozás. A
préselés kialakítása. útmutató 10. jó gyártási

gyakorlat szerint kell

előkészíteni. Tiszta kézzel,
sajthoz használt textíliával,
formában kell végezni a
műveletet.

szennyezett terméket
hulladékként kell kezelni.

Sózás A sajtnak megfelelő

sós íz kialakítása.
A sóoldatot fel kell
forralni, le kell hűteni,
majd belehelyezni a sajtot.

A sóoldat újbóli használása

előtt a sólevet le kell szűrni
és fel kell forralni. A sózó

edény tisztítása,
fertőtlenítése. Sózási

hőmérséklet: 12–16 °C.

Üzemképes, tiszta hűtő.

Hőmérséklet-ellenőrzés.

Újraforralás.

Újbóli fertőtlenítés.

Hűtőszekrény javítása, a sajt
áthelyezése másik, működő

hűtőszekrénybe vagy

hőkezelt élelmiszer
előállítása.

Füstölés A sajtra jellemző Hideg füstölés: gyanta-, Ha meleg füstöt kapna a sajt,
(szükség füstíz. vagy vegyianyag-mentes állati takarmányozásra vagy

szerint) keményfaféleség égetése

180–300 °C-on.

komposztálásra használható.

96

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Érlelés (szükség

szerint)

A sajtra jellemző

állomány, íz, illat
legyen.

Kizárólag sajtérlelésre

használt tiszta
helyiség,
hűtőszekrény, doboz

alkalmazása. A
sajtnak megfelelő

érlelési hőmérséklet
és idő biztosítása.

Ha penészes, élesztős,
idegen ízű vagy romlott,
hulladékként kell
kezelhető.

Darabolás,csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

A daraboláshoz tiszta
sajtvágót, vágódeszkát
kell használni. A
darabolás megkezdése

előtt kézfertőtlenítés.
Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és
tisztán tartása.

Újbóli fertőtlenítés.

Új, tiszta csomagolóanyag

kell. A szennyezett

terméket hulladékként
kell kezelni.

Hűtve tárolás Tiszta tasak. 0 … +10

°C közötti tárolási
hőmérséklet.

0 … +10 °C közötti
hűtési hőmérséklet és

elkülönített tárolás a

hűtőben. A hűtőgép

rendszeres takarítása

és karbantartása.
Tárolás a csomagolt

tejtermékek tárolására

alkalmas műanyag

dobozban.

Hőmérséklet-
ellenőrzés.

Ha a hűtő meghibásodik,

át kell tenni egy működő

hűtőbe, vagy ha ez nem

lehetséges, hőkezelt
élelmiszert lehet készíteni
belőle. Ha a sajt
megpenészedett vagy

élesztőszagú,
hulladékként kell kezelni.

Szállítás, értékesítés Hűtési lánc

fenntartása: 0 … +10

°C közötti
hőmérséklet.

A hűtőtáska aktív

hűtésű legyen vagy

legyen benne elég

előre lefagyasztott
jégakku, hogy tartani

tudja a 0 … +10 °C

közötti hőmérsékletet.
Tiszta legyen a

tárolódoboz és a

hűtőtáska, asztal.
Hőmérséklet-
ellenőrzés.

A megmaradt sajtot 5

napon belül kell
értékesíteni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

97

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.3.11. A kistermelő által előállított tejtermékek értékesítésének higiéniai szabályai

Fontos higiénia

művelet Követelmény Szabályozás
Teendők eltérés esetén

Darabolás,csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

A daraboláshoz tiszta

sajtvágót, vágódeszkát
kell használni. A
darabolás megkezdése

előtt kézfertőtlenítés.
Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tisztán

tartása.

Újbóli fertőtlenítés.

Új, tiszta

csomagolóanyag kell. A

szennyezett terméket
hulladékként kell kezelni.

Hűtve tárolás Tiszta tasak, 0 … +10

°C közötti tárolási
hőmérséklet. Ennél
hűvösebb tartomány is

indokolt lehet, pl.

nyers tejből készült
sajtok esetén: 0 … +4

°C.

0 … +10 °C (illetve

indokolt esetben, pl. 0 …
+4 °C) közötti hűtési
hőmérséklet és

elkülönített tárolás a

hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás a

csomagolt tejtermékek

tárolására alkalmas

műanyag dobozban.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik,

át kell tenni egy működő

hűtőbe. Amennyiben nem

romlott meg vagy, ha

nincs másik hűtő,
hőkezelt élelmiszert lehet
készíteni a nem romlott
alapanyagból. Ha

megpenészedett vagy

élesztőszagú,
hulladékként kell kezelni.

Szállítás, értékesítés Hűtési lánc

fenntartása:
0 … +10 °C közötti
hőmérséklet (illetve0

… +4 °C mint fent).

A hűtőtáska legyen aktív

hűtésű vagy legyen benne

elég előre lefagyasztott
jégakku, hogy tartani

tudja a 0 … +10 °C

(illetve a0 … +4°C mint

fent) közötti
hőmérsékletet. Tiszta
legyen a tárolódoboz és a

hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

A megmaradt terméket
fogyaszthatósági időn

belül kell értékesíteni, a
sajtot 5 napon belül.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

98

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Kistermelői joghurt, kefir értékesítése (pasztőrözött tejből)

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Hűtve tárolás Tiszta pohár. 0 … +5

°C közötti tárolási
hőmérséklet.

0 … +5 °C közötti hűtési
hőmérséklet és

elkülönített tárolás a

hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás

tejtermékek tárolására

alkalmas műanyag

dobozban. Hőmérséklet-
ellenőrzés.

Ha a hűtő meghibásodik, át
kell tenni egy működő

hűtőbe, vagy ha ez nem

lehetséges, hőkezelt
élelmiszert lehet készíteni
belőle. Ha a

megpenészedett vagy

élesztőszagú hulladékként
kell kezelni.

Szállítás,
értékesítés

Hűtési lánc fenntartása:
0 … +5 °C közötti
hőmérséklet.

A hűtőtáska legyen aktív

hűtésű vagy legyen

benne elég előre

lefagyasztott jégakku,
hogy tartani tudja a 0 …
+5 °C közötti
hőmérsékletet. Tiszta
legyen a tárolódoboz és a

hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

A megmaradt joghurtot,

kefirt 5 napon belül kell
értékesíteni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

99

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Kistermelői aludttej értékesítése (pasztőrözött tejből)

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Hűtve tárolás Tiszta pohár. 0

… +5 °C közötti
tárolási
hőmérséklet.

0 +5 °C közötti hűtési
hőmérséklet és elkülönített
tárolás a hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás a

csomagolt tejtermékek

tárolására alkalmas műanyag
dobozban. Hőmérséklet-
ellenőrzés.

Ha a hűtő meghibásodik, át
kell tenni egy működő

hűtőbe, vagy ha ez nem

lehetséges, hőkezelt
élelmiszert lehet készíteni
belőle. Ha megpenészedett
vagy élesztőszagú,
hulladékként kell kezelni.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív A megmaradt aludttejet 5

értékesítés fenntartása: 0 …
+5 °C közötti
hőmérséklet.

hűtésű vagy legyen benne

elég előre lefagyasztott
jégakku, hogy tartani tudja a 0

… +5 °C közötti
hőmérsékletet. Tiszta legyen a

tárolódoboz és a hűtőtáska,
asztal. Hőmérséklet-
ellenőrzés.

napon belül lehet
értékesíteni.

Kistermelői túró értékesítése nyers tejből

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tisztán

tartása.

Új, tiszta csomagolóanyag

kell. A szennyezett terméket
hulladékként kell kezelni.

Hűtve tárolás 0 … +5 °C közötti
tárolási
hőmérséklet. A
tasak tiszta legyen.

0 … +5 °C közötti hűtési
hőmérséklet és elkülönített
tárolás a hűtőben. A

hűtőgép rendszeres

takarítása, karbantartása. A
csomagolt tejtermékek

tárolására alkalmas

műanyag dobozban való

tárolás. Hőmérséklet
ellenőrzés.

Ha a hűtő meghibásodik, a

túrót át kell tenni egy

működő hűtőbe vagy, ha ez

nem lehetséges, hőkezelt
élelmiszert lehet készíteni
belőle. Ha a túró

megpenészedett vagy

élesztőszagú, hulladékként
kell kezelni.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív

értékesítés fenntartása: 0… +5

°C közötti
hőmérséklet.

hűtésű vagy legyen benne

elég előre lefagyasztott
jégakku, hogy tartani tudja
a 0 … +5 °C közötti
hőmérsékletet. Tiszta
legyen a tárolódoboz és a

hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

100

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Kistermelői tejföl értékesítése nyers tejből

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Csomagolás Tiszta, élelmiszer
tárolására

alkalmas

csomagolóanyag.

Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tisztán

tartása.

Új, tiszta csomagolóanyag

kell.

Hűtve tárolás Tiszta tasak, 0 …
+5 °C közötti
tárolási
hőmérséklet.

0 +5 °C közötti hőmérséklet
és elkülönített tárolás a

hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás

tejtermékek tárolására

alkalmas dobozban.

Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik, a

tejfölt át kell tenni egy

működő hűtőbe vagy, ha ez

nem lehetséges, hőkezelt
élelmiszert lehet készíteni
belőle. Ha megpenészedett
vagy élesztőszagú,
hulladékként kell kezelni.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív .

értékesítés fenntartása: 0 …
+5 °C közötti
hőmérséklet.

hűtésű vagy legyen benne

elég előre lefagyasztott
jégakku, hogy tartani tudja a

0 +5 °C közötti
hőmérsékletet. Tiszta legyen

a tárolódoboz és a hűtőtáska,
asztal. Hőmérséklet-
ellenőrzés.

Kistermelői édestejszín-vaj értékesítése nyers tejből

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Csomagolás Tiszta, élelmiszer
tárolására

alkalmas

csomagolóanyag

használata.

A csomagolás megkezdése

előtt kézfertőtlenítés.
Élelmiszer tárolására

alkalmas csomagolóanyag

vásárlása, tisztán tartása.

Új, tiszta csomagolóanyag

kell. A szennyezett terméket
hulladékként kezeljük.

Hűtve tárolás 0 … +5 °C

közötti tárolási
hőmérséklet.

0 … +5 °C közötti hűtési
hőmérséklet és elkülönített
tárolás a hűtőben. A hűtőgép

rendszeres takarítása és

karbantartása. Tárolás

tejtermékek tárolására

alkalmas, zárt edényben.
Hőmérséklet-ellenőrzés.

Ha a hűtő meghibásodik, a

terméket át kell tenni egy

működő hűtőbe vagy, ha ez

nem lehetséges, hőkezelt
élelmiszert lehet készíteni
belőle. Ha megpenészedett
vagy élesztőszagú,
hulladékként kell kezelni.

Szállítás, Hűtési lánc A hűtőtáska legyen aktív

értékesítés fenntartása: 0 …
+5 °C közötti
hőmérséklet.

hűtésű vagy legyen benne

elég lefagyasztott jégakku,
tartani tudja a 0 +5 °C közötti
hőmérsékletet. Tiszta a tároló

és a hűtőtáska, asztal.
Hőmérséklet-ellenőrzés.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

101

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

4.4. Dokumentáció és nyilvántartás

Kötelező dokumentáció:
– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– érvényes hatósági állatorvosi bizonyítvány,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– hűtési lánc fenntartási terv (II. 1.b Melléklet),
– saját kút esetén vízvizsgálati eredmény.
A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.

A kistermelő által kötelezően vezetett nyilvántartás:
– hűtési lánc ellenőrző lap eltérések igazolása (II. Melléklet 1.a),
– állatgyógyászati készítmény nyilvántartása (II. Melléklet 3.),

– takarmány-adalékanyag nyilvántartás (II. Melléklet 2.),

– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).
A termelési nyilvántartásba az állattartásból értékesítésre kerülő tejet kell feljegyezni. Az előállítási
nyilvántartásba a tejtermékek előállítását és az értékesítést kell beírni. A nyilvántartásba be kell

vezetni a termékkel kapcsolatosan előforduló eltérést (saját észlelést vagy vevői reklamációt) és a

javítására megtett intézkedést (pl. az áru cserélve, továbbiakban alaposabb takarítás és fertőtlenítés

elvégzése). Minden esetben ahhoz a termékhez kell az eltérést írni, amit saját maga vagy a

fogyasztó kifogásolt.

4.5. Példa a fogyaszthatósági idő meghatározására

A tejtermékek fogyaszthatósági idejének meghatározásához el kell különíteni legalább 4 tasakot.
Ezeket a mintákat olyan tárolási körülmények közé – pl. hűtőszekrény elkülönített része – kell

helyezni, amilyen tárolási körülményeket javasol a kistermelő a fogyasztónak. Az eltett
mintadarabokat meg kell számozni.

Amennyiben a tervezett fogyaszthatósági idő pl. 5 nap, az alábbiak szerint kell elvégezni a saját
vizsgálatokat:
– 1. számú minta – az előállítás napján, a fogyaszthatóság kezdetekor.

– 2. számú minta – a fogyaszthatósági idő félidejében, a tárolás megkezdésének 3. napjában.

– 3. számú minta – a lejárat napján, az 5. nap utolsó napján.

– 4. számú minta – a teljes fogyaszthatósági időtartam egyharmadával növelt idő elteltével, pl. 5
nap egyharmada 2 nap, ezért a 7. nap végén is.

Szag-, íz-, szín- és állományvizsgálatokat kell így elvégezni.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha felírja a kistermelő pl. a hűtőszekrény

hőmérsékletét.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell

tekinteni a tejterméket és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a szín elváltozására, idegen szag megjelenésére, hiszen ezek is romlásra

utaló elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is

fontos. Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes,
rothadt-e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot érdemes-e folytatni,

mert semmilyen elváltozást nem volt tapasztalható vagy éppen ellenkezőleg, a rossz eredmények
miatt be kell fejezni a megfigyelést.

102

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

Természetesen, ha rossz eredmény született, és a tervezett fogyaszthatósági idő túlzónak bizonyult,
új kísérletet célszerű elkezdeni, rövidebb idő megadásával; a fenti példa szerint 4 napra

vonatkozóan. (Ebben az esetben a 2. számú mintát 2 nap múlva, a 4. számú mintát az 5. napon kell

vizsgálni.)
Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után hozzák meg.

A hűtési lánc fenntartása szerint előírt tárolási hőmérsékletek
A nyers tejet hűtés nélkül a fejés befejezésétől számított 2 órán belül lehet értékesíteni. A + 6 … + 8

°C között tárolt tejet 24 óráig, a 0 … + 6 °C között tárolt nyers tejet 48 óráig lehet értékesíteni.
Nyers tejre vonatkozó további követelmény, hogy havi 2 minta alapján, kéthónapos időszak mértani
átlagának meg kell felelni az alábbi kritériumoknak:

a) nyers tehéntej: összcsíraszám 30 °C-on, ml-enként 100 000 vagy kevesebb,
b) más állatfajtól származó nyers tej: összcsíraszám 30 °C-on, ml-enként 1 500 000
vagy kevesebb.

A tejfölt, joghurtot, kefirt, aludttejet, vajat 0 … +5, a túrót, a sajtokat 0 … +10 °C között kell
tárolni.
Tárolás közben a hűtőszekrény, szállítás közben a hűtőtáska, hűtőkocsi hőmérséklete 0 … +5 °C

között legyen.
Feltételezve a helyes tárolási és szállítási hőmérséklet rendszeres biztosítását és ellenőrzését, a

hűtési hőmérsékletet csak abban az esetben kell feljegyezni, ha az az előírt értéktől eltér. (Lásd a

mintát a II. Melléklet 1. pontjában.)

103

 zyvtsrpnmljifedaXVTIA zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5. Termelői méz és méhészeti termékek előállítása és értékesítése

5.1. Állategészségügy

A méhcsaládok kezelésére kizárólag engedélyezett állatgyógyászati készítményeket, illetve az

állatgyógyászatban használt gyógyhatású készítményeket – a használati utasításban rögzítetteknek
megfelelően – szabad alkalmazni, az élelmezés-egészségügyi várakozási idő betartásával. A

készítmények felhasználásáról nyilvántartást kell vezetni. (II. Melléklet, nyilvántartásminták, 3.

Állatgyógyászati készítmények nyilvántartása.)

5.2. A méz, virágpor, propolisz, méhpempő elvétele

Méz
Csak az érett mézet szabad elvenni a kaptárból. A méz akkor érett, amikor a méhek a lép 30–50%-át
vagy már a teljes felületét lefedték. Nagy hordási időszakban a lefedésnek indult lépek esetén akkor
minősíthető érettnek a méz, ha a kereteket eldöntve, megrázva a lépekből nem csöpög, nem folyik a

méz.

A pörgetőből kifolyó, érett méz boltozódva folyik az edénybe, csak lassan tud szétterülni.
Javasolt fiasításmentes lépeket pergetni. Ha fiasítás található a mézes lépeken, azok akkor
pergethetők ki, ha a fiasítás fedett. (Azért, hogy a fiasítás ne fázzon meg, a kereteket a lehető
leghamarabb vissza kell tenni a kaptárba.)

Virágpor, propolisz, méhpempő
A virágport virágporgyűjtő dobozban javasolt felfogni. A dobozokban összegyűlt virágport naponta

vagy kétnaponta javasolt beszedni. A virágport 40 °C-nál alacsonyabb hőmérsékleten kell szárítani,
közvetlen napfénytől védett helyen. Szárítás során a virágporréteg ne legyen vastagabb 1 cm-nél.

Csak a tiszta, nem romlott, nem penészes, nem molyos virágport lehet felhasználni.

A száraz és tiszta virágpor légmentesen záródó, tiszta, üveg vagy műanyag edényben, zacskóban
tárolható.

Csak a tiszta propolisz- és méhálca mentes pempő használható fel. A méhpempő begyűjtéséhez fa-

vagy műanyag kanalat célszerű használni, hogy ne romoljon meg. A méhpempő tiszta állapotban
üveg vagy műanyag edényben, hűtőszekrényben maximum 1 hétig tárolható. Értékesítésig,
felhasználásig fagyasztva tárolható.

5.3. Szállítás

A lépeket a pörgetés helyére kerethordó ládában, vagy kaptárfiókban por-, rovarszennyeződéstől, az

időjárás viszontagságaitól védve, és lehetőleg zártan kell szállítani. A szállítókocsi legyen tiszta,
mosható, szükség esetén fertőtleníthető. A keretek nem helyezhetők közvetlenül a talajra .

A virágport, a propoliszt és a méhpempőt tiszta gyűjtődobozba kell tenni, majd szennyeződéstől
védve le kell zárni. A méhpempőt rövid időn belül hűtőszekrénybe kell helyezni.

5.4. Termék-előállítás

A különböző méhészeti termékeket úgy kell előállítani, hogy a szennyezett és tiszta területek ne

kereszteződjenek, a műveletek ne keveredjenek egymással.
A méz és méhészeti termék előállítására szolgáló helyiség legyen tiszta, rendezett, kellően tágas a

műveletekhez. A háziállatokat ki kell zárnia helyiségből. Ügyelni kell a kéz, az eszközök, edények

104

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

fertőtlenítésére, a fertőtlenítés utáni alapos, meleg ivóvizes öblítésre. Termék-előállításkor tiszta

munkaruhát, kötényt, hajvédőt viseljen a termelő. Szellőztetésre használt, nyitható ablakon legyen

szúnyogháló az előállítás alatt. Amennyiben az előállító helyiséget más célra is használja a termelő,
biztosítani kell az időbeni és térbeni elkülönítést, a tevékenységek közötti takarítást, fertőtlenítést.

Vándoroltatáskor a pergetés sátor alatt, szabadban is végezhető, de ebben az esetben is biztosítani
kell a megfelelő személyi higiéniát, az eszközök tisztaságát és a kipergetett méz szennyeződéstől
való védelmét.

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert állíthat elő a termelő.

Az előállítási folyamatban figyelembe kell venni a lehetséges egészségügyi kockázatokat, amelyek

megfelelő ellenőrzéssel kizárhatók.

A méz és méhészeti termékek (méz, lépes méz, propolisz, virágpor, méhpempő, olajos magvak és
aszalványok a mézben) előállítására vonatkozó higiéniai elemzés – ami tartalmazza a fontos

higiéniai műveleteket, szabályozásukat és a helyesbítő intézkedések meghatározását – a jó higiéniai
gyakorlat dokumentációja lehet. A jó higiéniai gyakorlat kialakításának alapja, hogy az előállító
hely adottságai megfelelők legyenek. A kistermelő aláírásával igazolja, hogy a jó higiéniai
gyakorlatot ismeri, a higiéniai elemzés alapján végzi tevékenységét.

A méz alapterméknek minősül.

105

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.1. Termelői méz előállítása és értékesítése

Technológiai
művelet

Követelmény Szabályozás Helyesbítő intézkedés

Fedelezés Minél kevesebb
viaszrög legyen a

mézben.
A fedett lépekről a

viaszréteg

eltávolítása. Tiszta,
fertőtleníthető

eszközök használata.

Tiszta, szükség szerint
fertőtlenített, saválló anyagból
készült fedelező kés vagy villa
használata.
Fedelező gép használata esetén a

gép tisztítása, szükség szerinti
fertőtlenítése.

A fedelező kés vagy villa
újbóli tisztítása, esetleg

fertőtlenítése.
Fedelező gép tisztítása.

Pörgetés A berendezés saválló,
vagy élelmiszerre

engedélyezett
műanyagból legyen.

A berendezést tisztítani és szükség

szerint fertőtleníteni kell használat
után és mézváltás esetén.

A pörgető tisztítása és

esetleges fertőtlenítése.

Szűrés A méz tiszta legyen,
ne tartalmazzon

rovarrészeket, durva

viaszrészeket.

A pergetőből kifolyó mézből,
szűrővel a rovarrészeket, nagyobb

viasz darabokat el kell távolítani.

Ha a szűrő eltömődik,
szűrőcsere. Ismételt szűrés,
pihentetést követően.

Pihentetés A hordó, edény

saválló, vagy

élelmiszer tárolására

engedélyezett
anyagból legyen.

Használat előtt tisztítani,
fertőtleníteni kell a hordót,
tárolóedényt, ez legyen száraz. A
pihentetés +5 … +20 °C között,
tiszta, száraz, napfénytől védett
helyen történjen. A méz felületéről
a habot tiszta kanállal el kell
távolítani, a pergetést követő 72
órán belül.

Hordó, tárolóedény

ismételt tisztítása,
fertőtlenítése.
A hordós méz áthelyezése

napfénytől védett helyre.
A leszedőkanál tisztítása és

fertőtlenítése.
72 órán belül ismételt
habeltávolítás.

Tárolás A tároló napfénytől
védett legyen. Zárt
edényben tárolható.

+20 °C alatti, hűvös, tiszta, száraz,
napfénytől védett helyen tárolás.

A helyiség sötétítése,
tisztítása.
A tárolóedény lezárása.

Melegítés Maximum 45 °C-ra Hőmérséklet-ellenőrzés. A túlmelegített méz sütő-

(szükség lehet melegíteni. főző mézként értékesíthető.
szerint) Melegítésre használt

berendezés (mézolvasztó)
hőmérséklet-beállításának

ellenőrzése.
Szűrés A méz tiszta legyen. A szűrt méz szemrevételezése.

Megfelelő szűrőszövet kiválasztása.
A szűrőkeret és szövet tiszta,
fertőtlenített legyen. Olyan szűrő

nem használható, amely a méz

virágportartalmát jelentősen

csökkenti.

A szűrés megismétlése.
Szűrőcsere.

Virágportartalom
csökkenése esetén filtrált
méz jelölés használata.

Ismételt Tiszta maradjon a Használat előtt tisztítani, A hordó vagy edény

pihentetés méz. fertőtleníteni kell a hordót, ismételt tisztítása,
(szükség tárolóedényt, ez legyen száraz. A fertőtlenítése.
szerint) méz felületéről a habot tiszta,

fertőtlenített kanállal el kell
távolítani.

A leszedőkanál tisztítása,
fertőtlenítése. Ismételt
habeltávolítás.

106

Töltés, Tiszta, élelmiszer Élelmiszer tárolására alkalmas Használat előtt tisztítani,
csomagolás tárolására alkalmas

csomagolóanyag

használata. Az üveg

hutatiszta,

újrahasznosítás esetén

tiszta és száraz, a

lapka tiszta,

kifogástalan állapotú.

csomagolóanyag megvásárlása és

tisztán tartása. A hordókat,
üvegeket és lapkákat töltés előtt
tisztítani, szükség szerint
fertőtleníteni, szárítani kell.

Töltéskor ellenőrizni kell, hogy az

edény, tető, lapka tiszta, ép.

fertőtleníteni kell a hordót,
tárolóedényt, ez legyen

száraz. A méz felületéről a

habot tiszta, fertőtlenített
kanállal el kell távolítani.
A hordó, vagy edény

ismételt tisztítása,

Tárolás A tároló napfénytől
védett, tiszta helyiség

legyen.

+20 °C alatti, tiszta, száraz,
napfénytől, szennyeződéstől védett
helyen.

A helyiség takarítása,
sötétítése.
Ha az üveg külső felülete

szennyeződött, nedves

ruhával le kell törölni.
Szállítás, Tiszta szállítóeszköz, Tiszta és szennyeződéstől védett A megmaradt mézet a
értékesítés értékesítési hely. szállítóeszköz alkalmazása és tiszta

értékesítésre szolgáló felület
kialakítása.

Minőségmegőrzési idő ellenőrzése.

minőségmegőrzési időn

belül értékesíteni lehet,
vagy magáncélra fel lehet
használni.
Magáncélú felhasználás

esetén a termékeket jól
látható jelöléssel
elkülönítve kelltárolni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

107

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.2. Termelői lépes méz előállítása és értékesítése

Technológiai
művelet

Követelmény Szabályozás Helyesbítő intézkedés

Műlépes keretek

behelyezése a

méhcsaládhoz,
lépek

osztályozása

Világos színű lépek,
gyűjtött
akácméztartalmú, nem
tartalmazhat virágporos

vagy fiasításos sejteket.
A lép két oldalán

összesen 5–10 be nem

fedett sejt lehet.

A lépnek mindkét oldalán

egyenletes építésűnek és

egyenletesen fedettnek kell

lennie. Nem tartalmazhat

fedetlen, virágporos vagy

fiasításos sejteket.

A lépből a méz

kipergethető vagy nem
kerül elvételre.

Lépek aprítása, A vágási felület Lépméret meghatározása. Lépméretek

szeletelése egyenletes kialakítása.
Tiszta, fertőtleníthető

eszközök használata.

Tiszta, szükség szerint
fertőtlenített kés.

módosítása.
A kés újbóli tisztítása,
esetleges fertőtlenítése.

Csomagolás: Tiszta, élelmiszer Ellenőrizni kell a A szennyeződött
egyedi tárolására alkalmas

csomagolóanyag.
Felvágott lépdarab,
zárt, műanyag
dobozban.

csomagolóanyag

megfelelőségét, épségét,
tisztaságát.

csomagolóanyag nem

használható fel.

Üveges Az üveg hutatiszta, Ellenőrizni kell a A szennyezett üveg
csomagolás újrafelhasználás esetén

tiszta és száraz, a lapka

tiszta, kifogástalan

állapotú legyen.
Szűrt, hideg
akácmézzel feltöltjük.

csomagolóanyag

megfelelőségét, épségét,
tisztaságát.

és/vagy lapka ismételt
tisztítása, szükség
szerinti fertőtlenítése.
Sérült, hibás üveg
és/vagy lapka nem
használható fel.

Tárolás A tároló napfénytől
védett legyen. Zárt
edényben tárolható.

+20 °C alatti, hűvös, tiszta,
száraz, napfénytől,
szennyeződéstől védett
helyen tárolás.

A helyiség sötétítése,
takarítása.
Külső csomagolóanyag

szennyeződése esetén,
nedves ruhával áttörlés.

Szállítás, Tiszta szállítóeszköz, Tiszta és szennyeződéstől A megmaradt méz a

értékesítés értékesítési hely.
Nincs kristályos

állapotban sem a
lépekben lévő, sem a
feltöltő méz.

mentes szállítóeszköz

alkalmazása és tiszta
értékesítésre szolgáló felület
kialakítása.

A lépes méz

minőségmegőrzési idejének

ellenőrzése.

minőségmegőrzési időn

belül értékesítő vagy

magáncélra használható

fel. Magáncélú

felhasználás esetén a

termékeket jól látható

jelöléssel,elkülönítve

kell tárolni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

108

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.3. Termelői üveges lépes méz előállítása és értékesítése

Technológiai
művelet

Követelmény Szabályozás Helyesbítő intézkedés

Műlépes

keretek

behelyezése a

méhcsaládhoz

Világos szín, akácméz. Tiszta, fertőtlenített,
saválló anyagú,

meleg késsel
szeletelve.

A kés újbóli tisztítása és

fertőtlenítése, szárazra

törlése papírtörlővel.

Osztályozás Fiasítás nem lehet benne. Fiasítás esetén nem
alkalmas.

A mézet ki kell sajtolni, a

viaszt ki kell főzni.
Tárolás A tároló napfénytől védett

legyen. Zárt edényben

tárolható.

+20 °C alatti,

hűvös, tiszta, száraz,
napfénytől védett
helyen tárolás.

A helyiség sötétítése,
tisztítása.

Csomagolás Tiszta, élelmiszer tárolására

alkalmas csomagolóanyag
használata. Az üveg hutatiszta,
újrahasznosítás esetén tiszta és

száraz, a lapka tiszta,

kifogástalan állapotú legyen.

Csomagolóanyag

megvásárlása és
tisztántartása.

A szennyeződött üveget,
lapkát újra kell tisztítani.
A sérült üveget, lapkát le

kell cserélni épre.

Csomagolás Szűrt, hideg akácmézzel
feltöltjük.

Szállítás,
értékesítés

Tiszta maradjon. Tiszta legyen a

táska, kosár, asztal.
A megmaradt méz a

minőségmegőrzési időn

belül értékesíthető vagy

magáncélra használható

fel.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

5.4.4. Termelői propoliszos méz előállítása és értékesítése

Technológiai művelet Követelmény Szabályozás Helyesbítő intézkedés

Fedelezés,

pörgetés,

szűrés,

pihentetés, tárolás,

melegítés (szükség szerint)

szűrés,

ismételt pihentetés (szükség

szerint)

Az 5.4.1. fejezetben foglaltaknak megfelelően.

A mézhez propolisztinktúra

hozzákeverése

A tinktúrából az

alkoholt el kell

párologtatni.

3–5%-os (1 kg mézhez

3–5 dkg), mézállagú,

sűrű tinktúra egyenletes

elkeverése.

Kicsapódás,
színeltérés esetén

újbóli keverés.

Töltés, csomagolás

tárolás,

szállítás

Az 5.4.1.

fejezetben

foglaltaknak

megfelelően.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

109

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.5. Termelői pempős méz előállítása és értékesítése

Technológiai
művelet

Követelmény Szabályozás Helyesbítő

intézkedés

Fedelezés,

pörgetés,

szűrés,

pihentetés,

tárolás,

melegítés (szükség

szerint),

szűrés,

ismételt pihentetés

(szükség szerint)

Az 5.4.1. fejezetben foglaltaknak megfelelően.

Méhpempő

hozzákeverése

A fagyasztott pempő

kiengedése (a pempő

fém tárggyal nem
érintkezhet).

5–6%-nyi (1 kg mézhez

5–6 dkg) pempő

egyenletes elkeverése.

Kicsapódás,
színeltérés esetén

újbóli keverés.

Töltés, csomagolás,

tárolás,

szállítás

Az 5.4.1. fejezetben

foglaltaknak

megfelelően.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

110

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.6. Termelői virágporos méz előállítása és értékesítése

Technológiai művelet Követelmény Szabályozás Helyesbítő

intézkedés

Fedelezés,

pörgetés,

szűrés,

pihentetés,

tárolás,

melegítés (szükség

szerint),

szűrés,

ismételt pihentetés

(szükség szerint)

Az 5.4.1. fejezetben foglaltaknak megfelelően.

Szárítás után megőrölt
virágpor
hozzákeverése

A szárított virágport
meg kell őrölni, át kell
szitálni.

10% (1 kg mézhez 10 dkg

virágpor) elkeverése

kristályos mézben, mert a

folyékony méznek feljön a

tetejére.

Kicsapódás,
színeltérés esetén
újbóli keverés.

Töltés, csomagolás,

tárolás,

szállítás

Az 5.4.1. fejezetben

foglaltaknak

megfelelően.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

111

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.7.Termelői szárított virágpor előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

Előtisztítás Tiszta legyen, idegen

anyagokat, rovarokat

ne tartalmazzon.

A szennyeződés és a

morzsalékok eltávolítása

szeleléssel, kézi
válogatással.

Újbóli válogatás.

Szárítás Szárítás maximum 40
°C-on.

Maximum 1 cm vastag

virágporréteg.

Szárítókamrák,
szárítószekrények

alkalmazása. Tiszta,
fertőtlenített tepsiben
vagy szárítókereten kell
szárítani. Védeni kell a

virágport a

szennyeződéstől. A

virágpor a szárítás

végén

zsemlemorzsaszerű

legyen.

Újbóli tisztítás és
fertőtlenítés.

A szennyeződött részek és a

morzsalékok eltávolítása.
Továbbszárítás.

Tisztítás Tiszta,

szennyeződéstől,
rovarrészektől és
morzsalékoktól mentes
legyen.

Szemrevételezés során a

szennyeződések

eltávolítása.

Újratisztítás.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán

tartása.

Tiszta csomagolóanyag

használata. Szennyezett
csomagolóanyag nem
használható fel.

Tárolás Tiszta maradjon a

csomagolás. A tárolás

alatt a virágpor ne

nedvesedjen vissza.

Tiszta, száraz, hűvös,
napfénytől védett
helyen.

Ha a csomagolóanyag külső

felülete szennyeződött,
nedves ruhával le kell
törölni.

Szállítás, Tiszta maradjon a Tiszta és A megmaradt virágport a

értékesítés csomagolás. Tiszta
szállítóeszköz,
értékesítési hely.
A száraz virágpor nem
lehet molyos,

rovarszennyezett.

szennyeződéstől mentes

szállítóeszköz

alkalmazása és tiszta
értékesítésre szolgáló

felület kialakítása.
A virágpor
minőségmegőrzési
idejének ellenőrzése.

minőségmegőrzési időn belül
lehet értékesíteni vagy

magáncélra lehet
felhasználni. Magáncélú

felhasználás esetén a

termékeket jól látható

jelöléssel ellátva,elkülönítve

kell tárolni.

Molyos virágpor
megsemmisítése.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

112

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.8.Termelői fagyasztott virágpor előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

Előtisztítás Tiszta legyen, idegen

anyagokat, rovarokat

ne tartalmazzon.

A szennyeződés

eltávolítása kézi
válogatással, szeleléssel,

rostálással.

Újbóli válogatás.

Tisztítás Tiszta,

szennyeződéstől,
rovarrészektől mentes
legyen.

Szemrevételezés során a

szennyeződések

eltávolítása.

Újratisztítás.

Fagyasztás Nyers állapotban, zárt
nylontasakban vagy

üvegben, –18 °C-on.

Hűtési napló. Ha a hűtés bármilyen okból
megszakad, a virágpor
kiolvad, nem fagyasztható

vissza.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán

tartása.

Tiszta csomagolóanyag

használata.

Tárolás Tiszta maradjon a

csomagolás.
Mélyhűtve, –18 °C-on. Ha a nylontasak külső

felülete szennyeződött, újra

kell csomagolni.

Szállítás,

értékesítés

Tiszta hűtőtáskában. Tiszta legyen a táska, a

hűtve tartási folyamat
ellenőrzése.

A virágport a

minőségmegőrzési időn belül
lehet értékesíteni vagy

magáncélra lehet
felhasználni. Csak háznál

értékesíthető.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

113

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.9.Termelői mézzel konzervált virágpor előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

Előtisztítás Tiszta legyen, idegen

anyagokat, rovarokat

ne tartalmazzon.

A szennyeződés és a

morzsalékok eltávolítása

szeleléssel, kézi
válogatással, rostálással.

Újbóli válogatás.

Szárítás Szárítás maximum 40
°C-on. Maximum 1 cm

vastag virágporréteg.

Szárítókamrák,
szárítószekrények

alkalmazása. Tiszta,
fertőtlenített tepsiben
vagy szárítókereten kell
szárítani. Védeni kell a

virágport a

szennyeződéstől. A

virágpor a szárítás

végén

zsemlemorzsaszerű

legyen.

Újbóli tisztítás és
fertőtlenítés.

A szennyeződött részek és a

morzsalékok eltávolítása.
Továbbszárítás.

Tisztítás Tiszta,

szennyeződéstől,
rovarrészektől és

morzsalékoktól mentes

Szemrevételezés során a

szennyeződések

eltávolítása ventilálással
(szeleléssel).

Újratisztítás.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata. Az üveg

hutatiszta,

újrafelhasználás esetén

tiszta és száraz, a lapka

tiszta, kifogástalan

állapotú legyen.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán

tartása.

Tiszta csomagolóanyag

használata. Szennyezett üveg

ismételt tisztítása, esetleges

fertőtlenítése.

Töltés Tiszta, szűrt
akácmézzel fel kell

tölteni, légmentesen le

kell zárni.

A mézben légbuborékok

keletkezhetnek.

Fejre fordítva, majd újból
talpára állítva

buboréktalanítható a méz,

esetleg szintre kell tölteni.

Tárolás Tiszta maradjon a

csomagolás.
Tiszta, száraz, hűvös,
napfénytől védett helyen

Max + 20 °C-on.

Ha az üveg külső felülete

szennyeződött, nedves

ruhával le kell törölni.
Szállítás, Tiszta maradjon a Tiszta és A megmaradt terméket a
értékesítés csomagolás. szennyeződéstől mentes

szállítóeszköz

alkalmazása és tiszta
értékesítésre szolgáló

felület kialakítása.
A virágpor
minőségmegőrzési
idejének ellenőrzése.

minőségmegőrzési időn belül
lehet értékesíteni vagy

magáncélra lehet
felhasználni. Magáncélú

felhasználás esetén a

termékeket jól látható

jelöléssel,elkülönítve kell

tárolni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

114

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.10. Termelői méhpempő előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

A pempő

eltávolítása a

bölcsőkből

A pempőnek tisztának,
méhálcától mentesnek

kell lennie.

A pempő fémtárggyal
nem érintkezhet.

Nincs.

Tárolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata. Az üveg
hutatiszta,

újrahasznosítás esetén
tiszta és száraz, a lapka

tiszta, kifogástalan
állapotú legyen. –18

°C-on maximum 1

hétig tárolható.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán
tartása.
Hőmérséklet-ellenőrzés.

Fagyasztva tárolás
esetén –18 °C-on,

hűtött tárolás 0–5 °C

között.

Tiszta csomagolóanyag
használata.
Előírt hőmérsékletek
beállítása.

Értékesítés A hűtési folyamat nem
szakadhat meg, fénytől
védeni kell.

Hűtőtáskában szállítva,
alufóliába csomagolva,

fénytől védve.

Csak otthonról, közvetlenül a

fogyasztónak értékesíthető.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

115

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.11. Termelői propolisztinktúra előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

Propolisz

begyűjtése

speciális

propolisz-szedő

rács

használatával,
csomagolás

Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán

tartása.

Tiszta csomagolóanyag

használata.

Fagyasztás Legalább –18 °C-on. Hőmérséklet-ellenőrzés.
A fagyasztó tiszta és

üzemképes legyen.

Hőmérséklet beállítása,
fagyasztó tisztítása.

Reszelés, darálás, Minél apróbb részekre A fagyos propoliszt Ha felengedett a

őrlés, zúzás kell darabolni. tiszta eszközzel kell
darabolni, minél
gyorsabban.

propolisz darab,

magáncélra használható

fel vagy tömbösítve

értékesíthető.

Feloldás Minimum 80%-os Az üveg és a lapka Sötét színű edényben kell

alkoholban alkoholban lehet

feloldani, sötét helyen

kell tárolni.

tiszta, fertőtlenített
legyen. 20 g nyers,

lereszelt propoliszhoz

0,5–0,7 dl, min. 80%-os

alkoholt öntsünk.

Naponta össze kell
rázni. Kioldódási idő
min. 2 hét.

tárolni.

Szűrés Tiszta, szennyeződéstől
rovarrészektől mentes

Tiszta gézlapon kell
szűrni.

Újraszűrés.

Töltés Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata. A sötét
színű üveg vagy

műanyag és a csavarzár
kifogástalan állapotú.

Élelmiszer tárolására

alkalmas

csomagolóanyag: sötét
színű üveg vagy

műanyag megvásárlása

és tisztán tartása.

Új, tiszta csomagolás

kell, a szennyeződött
terméket komposztálni
lehet.

Tárolás Tiszta maradjon a

csomagolás.
Tiszta, száraz, hűvös,
napfénytől védett
helyen.

Ha az üveg külső felülete

szennyeződött, nedves

ruhával le kell törölni.
Szállítás, Fénytől, hőtől védve Tiszta és A megmaradt tinktúrát a
értékesítés kell szállítani. Tiszta

maradjon a csomagolás.

szennyeződéstől mentes

szállítóeszköz

alkalmazása és tiszta
értékesítésre szolgáló

felület kialakítása.
A termék

minőségmegőrzési
idejének ellenőrzése.

minőségmegőrzési időn

belül lehet értékesíteni
vagy propoliszos mézhez

lehet felhasználni.
Magáncélú felhasználás

esetén a termékeket jól
látható jelöléssel,
elkülönítve kell tárolni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

116

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.12. Termelői nyers propolisz előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

Termék-előállítás, a

propolisz termelése

Speciális

propoliszszedő

ráccsal szedve.

Kapart nem lehet. Szennyeződés esetén
propolisztinktúra

készítésére alkalmazható.

Fagyasztás Legalább –18
o
C-on. Hőmérséklet-

ellenőrzés. A
fagyasztó tiszta és

üzemképes legyen.

Hőmérséklet beállítása,
fagyasztó tisztítása.

Reszelés, darálás, Minél apróbb A fagyos propoliszt Nincs.

őrlés, zúzás részekre kell
darabolni.

tiszta eszközzel kell
darabolni, minél
gyorsabban.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag,
légmentesen zárt
nylontasak, üveg

vagy műanyag flakon

használata. Az üveg

vagy műanyag és a

csavarzár
kifogástalan

állapotban legyen.

Élelmiszer tárolására

alkalmas

csomagolóanyag:

nylontasak, üveg vagy

műanyag

megvásárlása és

tisztán tartása.

Új, tiszta csomagolás

kell, a szennyeződött
terméket komposztálni
lehet.

Tárolás Tiszta maradjon a

csomagolás.
Tiszta, száraz, hűvös,
napfénytől védett
helyen.

Ha az üveg külső felülete

szennyeződött, nedves

ruhával le kell törölni.
Szállítás, értékesítés Fénytől, hőtől védve

kell szállítani. Tiszta
maradjon a

csomagolás.

Tiszta és

szennyeződéstől
mentes szállítóeszköz

alkalmazása és tiszta
értékesítésre szolgáló

felület kialakítása.
A termék

minőségmegőrzési
idejének ellenőrzése.

A megmaradt propoliszt a

minőségmegőrzési időn

belül lehet értékesíteni
vagy propolisztinktúra

készítéséhez lehet
felhasználni.
Magáncélú felhasználás

esetén a termékeket jól
látható

jelöléssel,elkülönítve

kelltárolni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

117

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.13. Olajos magvak, aszalványok termelői mézben

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

Olajos magvak, Tiszta legyen, idegen A szennyeződés, sérült Újbóli válogatás, tisztítás.
aszalványok anyagokat, rovarokat szemek eltávolítása kézi
válogatása, ne tartalmazzon. válogatással.
tisztítása

Töltés Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata. Az üveg és

a lapka kifogástalan

állapotban legyen.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és

tárolása. Az üvegeket és

lapkákat töltés előtt
tisztítani, fertőtleníteni,
szárítani kell. Töltéskor
ellenőrizni kell az

üvegek, lapkák

tisztaságát, épségét.
Szűrt, pihentetett méz

felhasználása.

A szennyeződött üveget,
lapkát újra kell tisztítani.
A sérült üveget, lapkát épre

kell cserélni.

Tárolás Tiszta maradjon a

csomagolás.
Tiszta, száraz, +5 …
+20 °C közötti
hőmérsékleten,
napfénytől védett
helyen.

Ha az üveg külső felülete

szennyeződött, nedves

ruhával le kell törölni.

Szállítás, Tiszta maradjon a Tiszta legyen a táska, a A megmaradt terméket a
értékesítés csomagolás. kosár, az asztal. minőségmegőrzési időn belül

lehet értékesíteni vagy

magáncélra lehet
felhasználni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

118

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.4.13. Olajos magvak, aszalványok termelői mézben

Technológiai
művelet Követelmény Szabályozás Helyesbítő intézkedés

Olajos magvak, Tiszta legyen, idegen A szennyeződés, sérült Újbóli válogatás, tisztítás.
aszalványok anyagokat, rovarokat szemek eltávolítása kézi
válogatása, ne tartalmazzon. válogatással.
tisztítása

Töltés Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata. Az üveg és

a lapka kifogástalan

állapotban legyen.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és

tárolása. Az üvegeket és

lapkákat töltés előtt
tisztítani, fertőtleníteni,
szárítani kell. Töltéskor
ellenőrizni kell az

üvegek, lapkák

tisztaságát, épségét.
Szűrt, pihentetett méz

felhasználása.

A szennyeződött üveget,
lapkát újra kell tisztítani.
A sérült üveget, lapkát épre

kell cserélni.

Tárolás Tiszta maradjon a

csomagolás.
Tiszta, száraz, +5 …
+20 °C közötti
hőmérsékleten,
napfénytől védett
helyen.

Ha az üveg külső felülete

szennyeződött, nedves

ruhával le kell törölni.

Szállítás, Tiszta maradjon a Tiszta legyen a táska, a A megmaradt terméket a
értékesítés csomagolás. kosár, az asztal. minőségmegőrzési időn belül

lehet értékesíteni vagy

magáncélra lehet

felhasználni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

119

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

5.5. Dokumentáció és nyilvántartás
Kötelező dokumentáció:

– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai
regisztrációs szám,

– őstermelői, vagy vállalkozói igazolvány,
– adószám,
– nyugta-és számlatömb,
– szigorú számadású nyomtatványok nyilvántartása,
– TIR/ENAR bejelentkezés,
– MVH ügyfél-azonosító szám,
– érvényes hatósági állatorvosi bizonyítvány,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– Hűtési lánc fenntartási terv, amennyiben szükséges (II. Melléklet 1.b),
– Saját kút esetén vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.

A kistermelő által kötelezően vezetett nyilvántartás:
– hűtési lánc ellenőrző lap eltérések igazolása (II. Melléklet 1.a),
– állatgyógyászati készítmények nyilvántartása (II. Melléklet 3.),
– termelési nyilvántartás (alaptermék,II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásban fel kell jegyezni a méhészetből értékesített hordós mézet, az

előállításra felhasznált mézet és a méhészeti termékeket. Az előállítási nyilvántartásba a méhészeti
termékek előállítását és az értékesítést kell beírni. A nyilvántartásba be kell vezetni a termékkel
kapcsolatosan előforduló eltérést (sajátészlelésűt vagy vevői reklamációt) és a javítására megtett
intézkedést (pl. az áru cserélve, továbbiakban alaposabb takarítás és fertőtlenítés elvégzése).
Minden esetben ahhoz a termékhez kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.
Nyilvántartások:
–méhegészségügyi kiskönyv (állat-egészségügyi kezelés, gyógyszernyilvántartás),

– élelmezés-egészségügyi várakozási idők,
– vándoroltatás nyilvántartása, amennyiben a méhész vándorol,
– mézpergetés nyilvántartása,
– hatósági állatorvosi ellenőrzések nyilvántartása, igazolása.

Bejelentések:

– a méhek tartása szerinti település jegyzőjének szóló bejelentés (igazoló szelvénye),
– a vándorlás helye szerinti település jegyzőjének szóló be- és kijelentés (igazoló szelvénye),

amennyiben a méhész vándorol.

5.6. Példa a minőségmegőrzési idő meghatározására
A méz és a méhészeti termékek minőségmegőrzési idejének meghatározásához el kell különíteni
legalább 4 üveget. Ezeket a mintákat olyan tárolási körülmények közé – pl. hűtőszekrény

elkülönített része vagy kamra– kell helyezni, amilyen tárolási körülményeket javasol a termelő a

fogyasztónak. Az eltett mintadarabokat meg kell számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 12 hónap, az alábbiak szerint kell elvégezni a

saját vizsgálatokat:
– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 6.

hónapjában.
– 3. számú minta – a lejárat napján, a 12. hónap utolsó napján.

120

– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 12 hónap egyharmada 4 hónap, ezért a 16. hónap végén is.
A méz kristályosodása természetes folyamat, ez a csak állagváltozás, nem befolyásolja

fogyaszthatóságát. Célszerű a vevő figyelmét erre felhívni, különösen a gyorsan kristályosodó
repce-, vegyes virágmézek esetében. Célszerű a tárolási körülményeket is figyelni.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni a terméket, és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton

(penész). Figyelni kell a színelváltozásra, erjedésre, idegen szag megjelenésére, hiszen ezek is

romlásra utaló elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap

megfigyelése is fontos. Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos,
esetleg penészes, rothadt-e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot
folytatni kívánja-e a termelő, mert semmilyen elváltozást nem tapasztalt, vagy éppen ellenkezőleg,
a rossz eredmények miatt be kell fejezni a megfigyelést.
Természetesen, ha rossz eredmény született, és a tervezett minőségmegőrzési idő túlzónak

bizonyult, új kísérletet célszerű elkezdeni, rövidebb idő megadásával; a fenti példa szerint 10
hónapra vonatkozóan. (Ebben az esetben a 2. számú mintát 5 hónap múlva, a 4. számú mintát a 13.
hónap végén kell vizsgálni.)
Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.
Helyes tárolási hőmérsékletet és rendszeres ellenőrzést tartva, a hűtési hőmérsékletet csak abban az

esetben kell feljegyezni, ha az az előírt értéktől eltér. (Lásd a mintát a II. Melléklet 1. pontjában.)

121

 zyvtsrpnmljifedaXVTIA zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

6. Kistermelői savanyúság előállítása és értékesítése

6.1. Növénytermesztés

6.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek

nyilvántartása).
6.1.2. Betakarítás
Csak egészséges, megfelelően érett termést szedjünk le, gyűjtsünk be.
6.1.3. Tárolás
Ha szükséges tárolni, akkor száraz, hűvös helyen kell tárolni a feldolgozásig.

6.2. Termék-előállítás
A terméket úgy kell előállítani, hogy a tiszta és szennyezett területek műveletei ne keveredjenek

egymással, térben vagy időben különüljenek el. Az előállítási folyamat a nyers növény

válogatásával kezdődik és a további műveletekkel készül el a fogyasztásra kész savanyúság.
A konyha miden feldolgozás előtt legyen tiszta, rendezett, kellően tágas a műveletekhez. A

háziállatokat ki kell zárni a konyhából. Gondosan ügyelni kell a kéz, az eszközök, edények szükség

szerinti fertőtlenítésére, a fertőtlenítés utáni alapos, ivóvizes öblítésre.
Termék-előállításkor tiszta munkaruhát (pl. kötényt, sapkát, kendőt) viseljen a termelő. Csak

szúnyoghálóval ellátott ablak lehet nyitva az előállítás alatt.

6.3. Előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszer állítható elő.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik

megfelelő ellenőrzéssel elkerülhetők.

Az alábbi élelmiszerek (kovászos uborka, savanyított káposzta, vegyes vágott savanyúság, sósvizes
uborka) előállításakor a mellékelt táblázatok a jó higiéniai gyakorlat dokumentációját
képezhetik, ha az előállító hely (konyha) adottságai megfelelők, és a következő oldalakon lévő
lapo(ka)t a kistermelő aláírja.

122

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

6.3.1. Kistermelői kovászos uborka előállítása, értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges uborka

felhasználása.
Rothadt, penészes,
elszíneződött, túlérett,
rovarokkal átjárt
darabok kiválogatása.

Rothadt, penészes darabok

hulladékba vagy

komposztba helyezése.

Mosás Föld, homok, virág,
hosszú szár, tüske ne

legyen az uborkán.

Alapos mosás, a

felületről a földet,
homokot, virágot,
szárat, tüskét el kell
távolítani. Ha a

mosóvíz
elszennyeződött
cserélni kell.

Újramosás, amíg a felület
mentes nem lesz a földtől,
homoktól, virágtól.

Bemetszés vagy Egyenletesen meg Tiszta kézzel, késsel, Kéz, kés, vágódeszka

szurkálás kell szurkálni, vagy

hosszában be kell
metszeni minden

darabot.

vágódeszkán

végzendő a műveletet.
tisztítása.

Kaporágy készítése Tisztára mosott,
egészséges

fűszernövények

felhasználása. A

liszt, illetve az

erjesztő anyag (pl.

kenyér) tiszta,
jellemző illatú
legyen.

A fűszernövényeket
előzetesen alaposan
mosni, forrázni kell.
Tiszta kézzel kell
végezni a műveletet.

Ismételt mosás, forrázás.

.

Üvegbe, edénybe, Tiszta edényben, Az üvegeket, edényt, Az edények ismételt és
hordóba rakás egyenletesen kell

elhelyezni az

uborkákat.

hordót előzetesen
tisztítani,
fertőtleníteni kell,
alaposan ki kell

öblíteni ivóvízzel. A

kezek legyenek

fertőtlenítve.

alapos, ivóvizes öblítése.

Felöntés ivóvízzel és
az abban oldott

összetevőkkel (pl.
só)

Az uborkát lepje el a

felöntőlé. A só tiszta
legyen.

Friss ivóvízzel kell
elkészíteni a

felöntőlét.

A lé leöntése és az uborka

átmosása friss vízzel.

Kenyér elhelyezése

(ha rozsliszt nélküli
az erjesztés)

A kenyér
szennyeződéstől
mentes, tiszta ízű,
illatú legyen.

A kenyérdarab

elférjen az edényben,
az uborkák felső
részén. A kenyér által
felszívott vizet friss

ivóvízzel kell pótolni.

Penészes kenyeret nem
szabad felhasználni.

Erjesztés Az uborka savanykás

ízű és illatú, ropogós

állományú, zöldes-

barnás színű legyen.

A napra tett üveget
úgy kell letakarni,
hogy a rovaroktól és
más szennyeződéstől

Ha rovarral szennyeződik,
az uborkát meg kell
semmisíteni.

123

védve legyen az

erjedő uborka. Tiszta
helyre kell tenni.

Tárolás Az uborka a tárolás
alatt őrizze meg
kellemesen

savanykás ízét,
illatát, zöldes-barnás
színét és ropogós
állományát.

A kenyeret le kell

venni az uborka

felületéről. +5 … +10
°C közötti
hőmérsékleten kell
tárolni.
A hűtőszekrény tiszta
és üzemképes legyen.

Ha az uborka kellemetlen

illat- vagy íz-elváltozást
mutat, meg kell semmisíteni
vagy komposztálható. A
hűtőszekrény

meghibásodása esetén, a

kovászos uborkát, ha nem
romlott meg, át kell tenni
egy másik, működőképes
hűtőbe, vagy el lehet
fogyasztani.

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán
tartása.

Átcsomagolás élelmiszer
tárolására alkalmas tiszta
csomagolóanyagba.

Csomagolt áru Tiszta csomagolás. +5 … +10 °C Ha a hűtőszekrény

tárolása Az uborka kellemesen

savanykás ízű és
illatú, ropogós
állományú, zöldes-

barnás színű.
maradjon a

csomagolásban.

hőmérsékletű, tiszta és

üzemképes

hűtőszekrényben kell

tárolni a terméket. A

hőmérsékletet
rendszeresen

ellenőrizni kell. A
csomagoláson fel kell
tüntetni a termék
minőségmegőrzési
időtartamának lejárati
dátumát.

meghibásodik, a kovászos
uborkát át kell tenni egy

másik, működőképes hűtőbe,

vagy el lehet fogyasztani,

amennyiben nem romlott.

Szállítás, Hűtési lánc A hűtőtáska legyen A megmaradt kovászos uborka

értékesítés fenntartása: +5 …+10
°C közötti
hőmérséklet.
A tasakok tiszták
maradjanak.

aktív hűtésű vagy

legyen benne elég előre

lefagyasztott jégakku,
hogy tartani tudja a +5

…+10 °C közötti
hőmérsékletet. Tiszta
legyen a tároló doboz, a

hűtőtáska és a kínáló
asztal.

7 napon belül értékesíthető
vagy magáncélra használható
fel.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

124

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

6.3.2. Kistermelői savanyított káposzta előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

A felső levelek

eltávolítása

Egészséges káposzta
felhasználása.

Rothadt, penészes,
rovarokkal átjárt
levelek eltávolítása.

Rothadt, penészes darabok

hulladékba, komposztba

helyezése.
Torzsa

meglazítása

(fejes káposzta
esetén)

A torzsa jó mélyen,
kereszt alakban legyen

bevágva.

Tiszta kés. A kés ismételt tisztítása.

Szeletelés 1,5–2 mm vastag

szeletek.

Tiszta kézzel, késsel,
szeletelővel, gyaluval
kell végezni a
műveletet, a
szeleteket tiszta tálba

kell helyezni.

Kéz, kés, szeletelő, tál
tisztítása..

Fűszerek és

egyéb

összetevők

keverése

Tiszta, fűszerekre és
egyéb összetevőkre

jellemző ízű, illatú,
állományú anyagok
felhasználása.

A tisztított, szeletelt
összetevő (pl.
sárgarépa, birsalma,
torma) tiszta,

szennyeződéstől,
rovartól és
rovarrágástól mentes
legyen. A száraz

fűszereket a

minőségmegőrzési
időn belül fel kell
használni. Tiszta
kézzel kell végezni a

műveletet.

Ismételt tisztítás.

Hordóba A káposzta eresszen A hordót előzetesen A hordó, döngölő ismételt
rétegezés, levet. tisztítani, fertőtlenítése és alapos,
tömörítés fertőtleníteni kell,

alaposan ki kell

öblíteni ivóvízzel. A

kezek, és a döngölő
legyen tiszta.

ivóvizes öblítése.

Lefedés,
nyomatás

A káposzta lé alatt
legyen.

A fedő és a

nyomatósúly tiszta
legyen.

A megszürkült, penészes
káposztát meg kell
semmisíteni.

Erjesztés Savanykás ízű és illatú,
ropogós állományú
legyen a káposzta.

A tejsavas erjedés +15
…+20 °C-on megy

végbe, ezért az

erjesztést tiszta, +15
…+20 °C

hőmérsékletű

helyiségben kell
elvégezni.

Ha a káposzta kellemetlen
illat- vagy ízelváltozást
mutat, meg kell

semmisíteni.

Lemosás Nyúlós, nyálkás réteg

eltávolítása.
A lemosást 10–14

naponta el kell

végezni. A fedőt és a

Ismételt lemosás.

125

nyomatósúlyt
tisztítani kell, és

alaposan le kell

öblíteni ivóvízzel.
Tárolás A tárolás alatt a káposzta

őrizze meg kellemesen
savanykás ízét és illatát,
ropogós állományát.

A készterméket hűvös
helyen kell tárolni. A
hőmérsékletet
rendszeresen

ellenőrizni kell.

Ha a kamrában nem

megfelelő a hőmérséklet, a

terméket hűtőszekrényben
kell tárolni.

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Szállítás, Hűtési lánc Nagy melegben a A megmaradt savanyított
csomagolás, fenntartása: +5 …+10 hűtőtáska legyen aktív káposztát nyáron
értékesítés °C közötti

hőmérséklet.
Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

hűtésű vagy legyen

benne elég előre

lefagyasztott jégakku,

hogy tartani tudja a +5

…+10 °C közötti
hőmérsékletet. Tiszta

legyen a tárolóedény és

a hűtőtáska, valamint a

kínáló asztal. A
savanyított káposztát
élelmiszer tárolására

alkalmas

csomagolóanyagban

kell értékesíteni. A

csomagolóanyagot
felhasználásig tisztán
kell tartani. A

csomagoláson legyen

feltüntetve a termék
minőségmegőrzési
időtartamának lejárati
dátuma.

hűtőszekrénybe kell tenni, 7
napon belül értékesíteni kell
vagy magáncélra lehet
felhasználni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

126

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

6.3.3. Kistermelői, vágott vegyes savanyúság, sósvizes uborka előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges zöldség

felhasználása.
Rothadt, penészes,
rovarokkal átjárt darabok

kiválogatása.

Rothadt, penészes

darabok hulladékba,
vagy komposztba

helyezése.
Mosás Föld, homok,

virágmaradvány stb.
ne legyen a

zöldségen.

Alapos mosás, a felületről a
földet, homokot, virágot el
kell távolítani. Ha a mosóvíz
elszennyeződik, cserélni kell.

Újramosás, amíg a

felület mentes nem lesz

a földtől, homoktól,
virágtól.

Uborka, zöldségek

darabolása vagy

szurkálása

Darabokra kell vágni

vagy egyenletesen

meg kell szurkálni
minden darab

uborkát. A
zöldségeket
egyenletesen fel kell

szeletelni.

Tiszta kézzel, késsel,
vágódeszkán végzendő a

művelet.

Kéz, kés, vágódeszka

tisztítása

Szeletelés Káposzta: 1,5–2 mm

vastag szeletekre.

Tiszta kézzel, késsel,
szeletelővel, tiszta tálban
végzendő a művelet.

Kéz, kés, szeletelő, tál
tisztítása

Fűszerek keverése Tiszta, fűszerekre

jellemző ízű, illatú,
állományú fűszerek
felhasználása. A só
tiszta legyen.

A friss fűszernövényeket
alaposan mosni, tisztítani
kell. A száraz fűszereket a

minőségmegőrzési időn belül
kell felhasználni. Tiszta

kézzel kell végezni a

műveletet.

Ismételt tisztítás.

Hordóba helyezés Egyenletesen

legyenek elhelyezve

az edényben a

zöldségek.

A hordót előzetesen
tisztítani, fertőtleníteni kell,
alaposan el kell öblíteni
ivóvízzel. A kezek legyenek
fertőtlenítve.

A hordó ismételt
fertőtlenítése és alapos,
ivóvizes öblítése.

Felöntőlé-készítés

ivóvízzel és az

ízesítőkkel

A zöldséget lepje el a

felöntőlé.
Friss ivóvízzel készült
felöntőlével legyen felöntve

a zöldség.

A felöntőlé leöntése és a

darabolt, szeletelt

zöldség átmosása friss

vízzel.
Erjesztés A zöldség savanykás

ízű és illatú, ropogós
állományú legyen.

+15… +20 °C között kell
végezni az erjesztést,tiszta

helyen.

Ha a zöldség

kellemetlen illat- vagy

ízelváltozást mutat, meg

kell semmisíteni vagy

komposztálható.
Lepedék eltávolítás Nyúlós, nyálkás réteg

eltávolítása.
A lepedéket 5-6 naponta el

kell távolítani, tiszta kanállal
le kell szedni.

Ismételt
lepedékeltávolítás.

Tárolás Kellemesen

savanykás ízű és
illatú, ropogós
állományú, jellemző
színű legyen.

A készterméket +5 …+10 °C

közötti hőmérsékleten kell
tárolni. A hőmérsékletet
rendszeresen ellenőrizni kell.

Ha a kamrában nem

megfelelő a

hőmérséklet,
hűtőszekrényben kell
tartani.

127

Szállítás, Hűtési lánc Nagy melegben a hűtőtáska A nyáron megmaradt
csomagolás, fenntartása: +5 …+10 legyen aktív hűtésű vagy savanyúságot
értékesítés °C közötti

hőmérséklet.
Tiszta, élelmiszer
tárolására alkalmas
csomagolóanyag

használata.

legyen benne elég előre

lefagyasztott jégakku, hogy

tartani tudja a +5 …+10 °C

közötti hőmérsékletet. Tiszta

legyen a tárolóedény és a

hűtőtáska, valamint a kínáló
asztal. A savanyúságot
élelmiszer tárolására

alkalmas

csomagolóanyagban kell

értékesíteni. A
csomagolóanyagot
felhasználásig tisztán kell
tartani. A csomagoláson fel
kell tüntetni a termék
minőségmegőrzési
időtartamának lejárati
dátumát.

hűtőszekrénybe kell
tenni, 7 napon belül
lehet értékesíteni, vagy

magáncélra lehet
felhasználni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

6.4. Dokumentáció és nyilvántartás
Kötelező dokumentáció:

– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– hűtési lánc fenntartási terv (II. 1.b Melléklet),
– vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.

A kistermelő által kötelezően vezetett nyilvántartás:
– hűtési lánc ellenőrző lap eltérések igazolása (II. Melléklet 1.a),
– növényvédőszer-nyilvántartás (II. Melléklet 4.),
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a növénytermesztésből értékesített és az előállításra felhasznált
növényeket kell feljegyezni. Az előállítási nyilvántartásba az előállított savanyúságokat és

értékesítésüket kell beírni. A nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló
eltérést (sajátészlelésűt vagy vevői reklamációt) és a javítására megtett intézkedést (pl. az áru
cserélve, továbbiakban alaposabb takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a

termékhez kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

6.5. Példa a minőségmegőrzési idő meghatározására

128

A savanyúságok fogyaszthatósági idejének meghatározásához el kell különíteni legalább 4 tasakot.
Ezeket a mintákat olyan tárolási körülmények közé – pl. kamra polca, elkülönített része – kell

helyezni, amilyen tárolási körülményeket javasol a termelő a fogyasztónak. Az eltett
mintadarabokat meg kell számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 7 nap, az alábbiak szerint kell elvégezni a saját
vizsgálatokat:

– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 3. napjában.
– 3. számú minta – a lejárat napján, a 7. nap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 7 nap egyharmada 2 nap, ezért a 9. nap végén is.
Íz-, illat-, szín-, állományvizsgálatokról van jelen esetben szó.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha felírja a termelő pl. a kamra

hőmérsékletét.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló
elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos.
Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-
e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kívánja-e a

termelő, mert semmilyen elváltozást nem tapasztalt, vagy épp ellenkezőleg, a rossz eredmények

miatt be kell fejezni a megfigyelést.
Természetesen, ha rossz eredmény született, és a tervezett fogyaszthatósági idő túlzónak bizonyult,
új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 5 napra vonatkozóan.
(Ebben az esetben a 2. számú mintát 3 nap múlva, a 4. számú mintát a 8. napon kell vizsgálni.)
Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.
A hűtési lánc fenntartása szerint a savanyúságokat +5 …+10 °C között kell tárolni, szállítani.
Helyes tárolási és szállítási hőmérsékletet és rendszeres ellenőrzéseket tartva, a hűtési hőmérsékletet
csak abban az esetben kell feljegyezni, ha az az előírt értéktől eltér. (Lásd a mintát a II. Melléklet 1.
pontjában.)

129

 zyvtsrpnmljifedaXVTIA

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

7. Kistermelői, hőkezeléssel feldolgozott, növényi eredetű termékek

(zöldség-, gyümölcs- és gombakonzervek, dzsemek, lekvárok, szörpök,
gyümölcssajtok) előállítása és értékesítése

7.1. Növénytermesztés

7.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni. (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek
nyilvántartása).

7.1.2. Betakarítás
Csak egészséges, megfelelően érett növényt szabad leszedni, begyűjteni.

7.1.3. Tárolás
Amennyiben szükséges, száraz, hűvös helyen kell tárolni a betakarított termést feldolgozásig.

7.2. Termék-előállítás

A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással, térben vagy időben különüljenek el. Az előállítási folyamat a nyers növény

válogatásával kezdődik és a további műveletekkel készül el a fogyasztásra kész, hőkezelt
élelmiszer.
A konyha miden feldolgozás előtt legyen tiszta, rendezett, kellően tágas a műveletekhez. A

háziállatokat ki kell zárni a konyhából. Ügyelni kell a kéz, az eszközök, edények fertőtlenítésére, a

fertőtlenítés utáni alapos, ivóvizes öblítésre. Termék-előállításkor tiszta munkaruhát, kötényt,
hajhálót, kendőt viseljen a kistermelő. Csak szúnyoghálóval védett ablak lehet nyitva a termék
előállítása alatt.

7.3. Az előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert állíthatunk elő.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat,amiket
megfelelő ellenőrzéssel kilehet zárni.
Az alábbi élelmiszerek (hőkezelt zöldség, gyümölcs, gomba, lekvárok, dzsemek, szörpök,
gyümölcssajtok) előállításakor a mellékelt táblázatok a jó higiéniai gyakorlat dokumentációját
képezhetik, ha az előállító hely (konyha) adottságai megfelelők, és a következő oldalakon lévő
lapo(ka)t a kistermelő aláírja.

130

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

7.3.1. Hőkezelt zöldség, gyümölcs, gomba előállítása, értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges növényi
rész felhasználása.

Rothadt, penészes,
rovarokkal átjárt
termék kiválogatása.

Rothadt, penészes darabok

hulladékba helyezése.

Mosás Föld, homok, levél ne

legyen a felhasznált
növényi részen.

Alapos mosás, a

felületről a földet,
homokot, levelet el kell

távolítani. Ha a

mosóvíz
elszennyeződik,
cserélni kell.

Újramosás, amíg a felület
mentes nem lesz a földtől,
homoktól, levéltől.

Tisztítás,
hámozás

Tiszta legyen a

növényi rész.
Tiszta kézzel, késsel,
hámozóval végzendő a

művelet.

A héjrészek, rovarrágott
részek, rovarok maradéktalan

eltávolítása.
Mosás,
utótisztítás

Tiszta legyen a

növényi rész.
Mosás ivóvízzel. A héjrészek, rovarrágott

részek, rovarok maradéktalan

eltávolítása.

Szeletelés, A megfelelő méret Tiszta kézzel, késsel, Kéz, kés, vágódeszka, magozó

felezés, kialakítása. A magot, vágódeszkán, tisztítása és fertőtlenítése.
magozás ahol szükséges, el kell magozóval végzendő a

(szükség távolítani. művelet.
szerint)

Előfőzés

(szükség

szerint)

Rugalmas, de még
nem puha állomány

kialakítása.

Előfőzés: 70–75 °C-os

vízben, 3–8 percig.

Ismételt előfőzés.

Felöntőlé- Az ízesítők és Vízben fel kell forralni Továbbforralás.
készítés fűszerek

csíramentesek

legyenek.

az ízesítőket és a

fűszereket.

Töltés, zárás Az üveg ép maradjon.
A lapka jól záródjon.
A celofán új és tiszta
legyen.

A hibátlan üveget és

lapkát felhasználás előtt
tisztítani és
fertőtleníteni kell,
alaposan le kell öblíteni
vízzel. A meleg,
előfőzött gyümölcsöt,
felöntőlevet kis

adagokban töltse a

kistermelő az üvegbe.
Az üvegeken tüntesse

fel a termék
minőségmegőrzési
időtartamának lejárati
dátumát.

A sérült üveget, lapkát le kell
cserélni épre.
Ismételt tisztítás és
fertőtlenítés.
A hirtelen hőhatástól elrepedt
üveget, és a benne levő

terméket ki kell dobni.

Hőkezelés (A hosszú (2-3 évig) Az dunsztoló edény alja

(nedves és eltarthatóság legyen kibélelve. A

szárazdunszt) érdekében

ruhákkal vastagon
betakarva kell tartani

hőkezelési víz

hőmérséklet 85–95 °C,
a hőntartási idő a

131

kihűlésig. növénynek és az üveg
méretének megfelelő

legyen. A lezárt üvegek
3-4 cm-re álljanak ki a

vízből.
Hőmérséklet
ellenőrzése és
szabályozása.
Ezt követően a tiszta,
száraz ruhával
letakarva tároljuk az

üvegeket kihülésig.

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Tárolás Tiszta, száraz, hűvös
helyen kell tárolni.

A kamrába

helyezéskor
ellenőrizni kell a

lapkák záródását.
Tárolás sötét, száraz,
hűvös helyen, +20 °C

alatt. Havonta

legyenek ellenőrizve

az üvegek.

Ha a lapka közepe nem

húzódott be, a konzervet
saját felhasználásig

hűtőszekrényben kell tartani.
A port nedves ruhával le kell
törölni. A készítési
dátummal nem rendelkező,
hibátlan terméket
magáncélra fel lehet
használni.

Szállítás, értékesítés Az üvegek tiszták,
sérülésmentesek

maradjanak.

Tiszta legyen a táska

vagy kosár, az asztal.
Ha szennyeződés (por,
piszok) éri a csomagolást,
tiszta, száraz ruhával le kell
törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

132

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

7.3.2. Kistermelői lekvárfélék, dzsemek, szilvacibere előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges

gyümölcs

felhasználása.

Rothadt, penészes,
rovarokkal átjárt
termék kiválogatása.

Rothadt, penészes darabok

hulladékba helyezése.

Mosás Föld, homok, levél,
szár ne legyen a

gyümölcsön.

Alapos mosás, a

felületről a földet,
homokot, levelet,

szárat el kell
távolítani. Ha a

mosóvíz
elszennyeződik,
cserélni kell.

Újramosás, amíg a felület
mentes nem lesz a földtől,
homoktól, levéltől.

Tisztítás, hámozás

(szükség szerint)
Tiszta legyen a

gyümölcs.
Tiszta kézzel, késsel,
hámozóval kell
végezni a műveletet.

A héjrészek, a rovarrágott
részek, a rovarok

maradéktalan eltávolítása.
Mosás,utótisztítás Tiszta legyen a

gyümölcs.
Mosás ivóvízzel. A héjrészek, a rovarrágott

részek, a rovarok

maradéktalan eltávolítása.
Szeletelés, magozás A megfelelő méret Tiszta kézzel, késsel, Kéz, kés, vágódeszka,
(szükség szerint) kialakítása. A magot

ahol kell, el kell

távolítani.

vágódeszkán,
magozóval végzendő

a művelet.

magozó tisztítása

Főzés A cukor, méz,
édesítőszer, fűszerek
és egyéb összetevők
kifogástalan

állapotban legyenek.
A termékre jellemző

állag, szín, íz elérése.

Csak befőzésre

használt, saválló
edényben kell főzni.
A szilvaciberét
folyósra, a lekvárokat
és dzsemeket sűrűre

kell főzni, állandó
keverés közben.

Továbbfőzés.

Nem magvaváló A magot a ciberéből Tiszta szűrőn kell A szűrőt, kanalat újra kell
szilva magozása maradéktalanul el

kell távolítani.
átpasszírozni a

megfőzött szilvát.
tisztítani. Ha mag maradna

a ciberében, újra kell
passzírozni.

Töltés, zárás Az üveg ép

maradjon. A lapka

jól záródjon.

A hibátlan üveget és

lapkát felhasználás
előtt tisztítani és
fertőtleníteni kell,
alaposan le kell

öblíteni vízzel. A

forró lekvárt, dzsemet
kisebb adagokban

töltse a termelő az

üvegbe.

A sérült üveget, lapkát le
kell cserélni épre.
Ismételt tisztítás és
fertőtlenítés.
A hirtelen hőhatástól
elrepedt üveget, lekvárostul,
dzsemestül ki kell dobni.

Száraz dunszt Hosszan (2-3 évig)
eltartható legyen.

A száraz dunszt
vastag, hőszigetelő
anyagból legyen,
tiszta konyharuhával
bélelve. Az anyagot

133

forrón kell az üvegbe

tölteni, az üveg
pereméig. A

dunsztolást az üvegek
kihűléséig kell
végezni. Az öregre

főzött szilvalekvárt
nem dunsztolják,
kiszedik, hűlni
hagyják és hidegen
töltik üvegekbe.

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Tárolás Tárolás tiszta, száraz,
hűvös helyen.

A kamrába

helyezéskor
ellenőrizni kell a

lapkák záródását.
Tárolás sötét, száraz,
hűvös helyen, +20 °C

alatt. Az üvegeket
legalább havonta
szükséges ellenőrizni.
Az üvegeket a

minőségmegőrzési
időtartam lejárati
dátumával meg kell
jelölni.

Ha a lapka közepe nem

húzódott be, a konzervet
saját felhasználásig tartsuk

hűtőszekrényben.
A port nedves ruhával le

kell törölni. A romlott
terméket el kell távolítani a

kamrából. A készítési
dátummal nem rendelkező,
hibátlan terméket fel lehet
használni magáncélra.

Szállítás, értékesítés Az üvegek tiszták,
sérülésmentesek

maradjanak.

Tiszta legyen a táska

vagy kosár, az asztal.
Ha szennyeződés (por,
piszok) éri a csomagolást
tiszta, száraz ruhával le kell
törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

134

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

7.3.3. Kistermelői szörpök előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges növényi
rész felhasználása.

Rothadt, penészes,
rovarokkal átjárt darabok

kiválogatása.

Rothadt, penészes darabok

hulladékba helyezése.

Pihentetés Tiszta gyümölcs,
virág.

Hűvös (+20 °C alatti)
helyen, 1-2 napig tároljuk
az összezúzott és vízzel
felöntött gyümölcsöt. Az

edényt tiszta textíliával
takarjuk le. Néhányszor
meg kell keverni, tiszta

kanállal.

Ha szennyeződött vagy

erjedésnek indult a gyümölcs,
komposztálni kell.

Szűrés Tiszta gyümölcslé. A lét tiszta vászonkendőn
vagy szűrőszöveten, vagy

szitán át nyerjük ki.

Újraszűrés.

Főzés Legalább 1 évig
eltartható legyen

bontatlanul.

A felhasznált ízesítők
szennyeződéstől,
elváltozástól mentesek
legyenek. Saválló
edényben, amit csak erre

a célra használunk, kell
végezni a főzést. A levet a

forrástól számított 5
percig kell forralni.

Továbbfőzés.

Töltés, zárás Az üveg ép maradjon.
A csavarzár jól
záródjon.
A celofán új és tiszta

legyen.

A hibátlan üveget, lapkát
és a csavarzárat
felhasználás előtt
tisztítani, és fertőtleníteni
kell, alaposan le kell

öblíteni vízzel. A szörpöt
kis adagokban ki kell

tölteni az üvegbe. A
celofánt az üveg szájára

kell feszíteni, vagy

szorosan rá kell zárni a

kupakot.

A sérült üveget, lapkát le kell
cserélni épre.
Ismételt tisztítás és
fertőtlenítés.
A hirtelen hőhatástól elrepedt
üveget szörpöstül meg kell
semmisíteni.

Száraz dunszt Legalább 1 évig
eltartható legyen.

A száraz dunszt vastag,
hőszigetelő anyagból
készüljön, tiszta

konyharuhával bélelve. A
dunsztolást az üvegek
kihűléséig kell folytatni.

Tárolás Tiszta, száraz, hűvös
helyen.

A kamrába helyezéskor
ellenőrizni kell a lapkák
záródását. Tárolás sötét,
száraz, hűvös helyen, +20
°C alatt. Havonta

ellenőrizni kell az

üvegeket. Az üvegek

Ha a celofán közepe nem

húzódott be, a saját
felhasználásig

hűtőszekrényben kell tartani.
A port nedves ruhával le kell
törölni. A romlott terméket
komposztálásra fel lehet

135

legyenek a

minőségmegőrzési
időtartam lejárati
dátumával megjelölve.

használni. A tárolás alatt
látható elváltozást mutató
terméket meg kell
semmisíteni.

Szállítás,
értékesítés

Az üvegek tiszták,
sérülésmentesek

maradjanak.

Tiszta legyen a táska vagy

kosár, az asztal.
Ha szennyeződés (por, piszok)
éri a csomagolást, tiszta,
száraz ruhával le kell törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

136

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

7.3.4. Kistermelői gyümölcssajt előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges

gyümölcs

felhasználása.

Rothadt, penészes,
rovarokkal átjárt
darabok kiválogatása.

Rothadt, penészes darabok

hulladékba helyezése.

Mosás Föld, homok, levél
ne legyen a

növényen.

Alapos mosás, a

felületről a földet,
homokot, levelet el kell

távolítani. Ha a mosóvíz
elszennyeződik, cserélni
kell.

Újramosás, amíg a felület
mentes nem lesz a földtől,
homoktól, levéltől.

Szeletelés

(amennyiben

szükséges)

Cikkekre,

szeletekre.

Tiszta kézzel, késsel,
vágódeszkán végzendő

a művelet.

Kéz, kés, vágódeszka

tisztítása .

Főzés/sütés A gyümölcs puha

legyen.

Csak erre a célra

használt, saválló
edényben főzzünk.

Továbbfőzés.

Pépesítés Pépes legyen a

gyümölcs.
Tiszta legyen a

robotgép.
Tovább pépesítjük.

Főzés A gyümölcspép a

cukorral legyen

összefőzve.

A saválló edényben, a

forrástól számított 10
percig kell főzni.

Továbbfőzés.

Töltés Vízzel kiöblített
edénykékbe (üveg,
műanyag, porcelán)
merjük ki a

gyümölcssajtot.

Csak tiszta, fertőtlenített
edényekbe szabad
tölteni.

Az edények újratisztítása,
fertőtlenítése.

Szárítás A gyümölcssajt
felülete tapintásra

teljesen száraz

legyen.

A gyümölcssajtot,
száraz hűvös helyen,
tiszta, szellős ruhával
letakarva állni kell
hagyni. Az edényekből
kiöntött sajtot
zsírpapírral vagy

celofánnal bélelt
(esetleg kiolajozott)

tálcán,
szobahőmérsékleten

szárítsa a kistermelő.
Közben többször meg

kell forgatni.

A penészes terméket ki kell
dobni, komposztálható.

Csomagolás A sajt teljes

felületét borítsa a

csomagolóanyag.

Zsírpapír vagy celofán
beszerzése és tisztán
tartása. A darabok

legyenek a

minőségmegőrzési
időtartam lejárati
dátumával megjelölve.

Újracsomagolás tiszta
csomagolóanyagba.

Tárolás Tiszta, száraz,
hűvös, szellős

Tárolás sötét, száraz,
hűvös, szellős helyen,

A port nedves ruhával le
kell törölni. A romlott

137

helyen. +20 °C alatt. Havonta

ellenőrizni kell. A

darabok legyenek

készítési dátummal
megjelölve.

terméket komposztálásra

fel lehet használni. A
készítési dátummal nem
rendelkező, hibátlan
terméket használjuk fel
magáncélra.

Szállítás, értékesítés A csomagolás
tiszta,

sérülésmentes

maradjon.

Tiszta legyen a táska

vagy kosár, az asztal.
Ha szennyeződés (por,
piszok) éri a csomagolást,
tiszta, száraz ruhával le
kell törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

138

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

7.3.5. Kistermelői paradicsomlé előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges

paradicsom

felhasználása.

Rothadt, penészes,
rovarokkal átjárt
darabok kiválogatása.

Rothadt, penészes darabok

hulladékba helyezése.

Mosás,tisztítás Föld, homok, levél,
szár ne legyen a

paradicsomon.

Alapos mosás, a

felületről a földet,
homokot, levelet, szárat
el kell távolítani. Ha a

mosóvíz
elszennyeződik,
cserélni kell.

Újramosás, amíg a felület
mentes nem lesz a földtől,
homoktól, levéltől.
A rovarrágott darabok,rovarok

maradéktalan eltávolítása.

Szeletelés A megfelelő méret
kialakítása.

Tiszta kézzel, késsel,
vágódeszkán végzendő

a művelet.

Kéz, kés, vágódeszka

tisztítása.

Passzírozás Tiszta paradicsomlé. Tiszta passzírozóval és

kézzel kell végezni a

műveletet.

Passzírozó és kéz ismételt
tisztítása.

Főzés Hosszan (2-3 évig)
eltartható legyen.

Csak erre a célra

használt, saválló
edényben kell végezni a
főzést.

Továbbfőzés.

Töltés, zárás Az üveg ép maradjon.

A lapka, csavarzár,
celofán jól záródjon.

A hibátlan üveget,
csavarzárat és lapkát
felhasználás előtt
tisztítani és
fertőtleníteni kell,
alaposan le kell öblíteni
vízzel. A forró

paradicsomlét kis
adagokban ki kell

tölteni az üvegbe. A

tiszta celofánt ki kell
feszíteni, a kupakot
légmentesen rá kell
zárni az üveg szájára.

A sérült üveget, lapkát ki kell
cserélni.
Ismételt tisztítás és
fertőtlenítés.
A hirtelen hőhatástól elrepedt
üveget a paradicsomlével
együtt meg kell semmisíteni.

Száraz dunszt Hosszan (2-3 évig)
eltartható legyen.

A száraz dunszt vastag,
hőszigetelő anyagból
készüljön, tiszta
konyharuhával bélelve.
A dunsztolást az

üvegek kihűléséig kell
folytatni.

Tárolás Tiszta, száraz, hűvös
helyen.

A kamrába helyezéskor
ellenőrizni kell a lapkák
záródását. Tárolás
sötét, száraz, hűvös
helyen, +20 °C alatt.
Havonta ellenőrizni
kell az üvegeket. Az

Ha a celofán vagy lapka

közepe nem húzódott be, az

üveget saját felhasználásig

hűtőszekrényben kell tartani.
A port nedves ruhával le kell
törölni. A romlott terméket el
kell távolítani a kamrából,

139

üvegek legyenek
megjelölve a

minőségmegőrzési
időtartam lejárati
dátumával.

komposztálásra fel lehet még
használni. A tárolás alatt
látható elváltozást mutató
terméket meg kell
semmisíteni.

Szállítás,
értékesítés

Az üvegek tiszták,
sérülésmentesek

maradjanak.

Tiszta legyen a táska

vagy kosár, az asztal.
Ha szennyeződés (por, piszok)
éri a csomagolást, tiszta,
száraz ruhával le kell törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

7.4. Dokumentáció és nyilvántartás
Kötelező dokumentáció:

– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállító egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.

A kistermelő által kötelezően vezetett nyilvántartás:
– növényvédőszer-nyilvántartás (II. Melléklet 4.)
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a növénytermesztésből értékesített és az előállításra felhasznált
növényeket kell feljegyezni. Az előállítási nyilvántartásba az előállított, hőkezelt termékek

élőállítását és értékesítésüket kell beírni. A nyilvántartásba be kell vezetni a termékkel
kapcsolatosan előforduló eltérést (saját észlelésűt vagy vevői reklamációt) és a javítására megtett
intézkedést (pl. az áru cserélve, továbbiakban alaposabb takarítás és fertőtlenítés elvégzése).
Minden esetben ahhoz a termékhez kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

7.5. Példa a minőségmegőrzési idő meghatározására

A termékek minőségmegőrzési idejének meghatározásához elkülönítünk legalább 4 csomagolási
egységet (üveget). Ezeket a mintákat olyan tárolási körülmények közé – pl. kamra polca,

elkülönített része – helyezzük, amilyen tárolási körülményeket javasolunk a fogyasztónak. Az eltett
mintadarabokat megszámozzuk.
Amennyiben a tervezett minőségmegőrzési idő pl. 12 hónap, az alábbiak szerint kell végezniasaját
vizsgálatokat:

– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 6.

hónapjában.
– 3. számú minta – a lejárat napján, a 12. hónap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 12 hónap egyharmada 4 hónap, ezért a 16. hónap végén is.
Íz-, illat-, szín-, állományvizsgálatot kell végezni.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha felírja a termelő pl. a kamra

hőmérsékletét.

140

Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló
elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos.
Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-
e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kell-e, mert

semmilyen elváltozást nem tapasztaltunk, vagy éppen ellenkezőleg, a rossz eredmények miatt be

kell fejezni a megfigyelést.
Természetesen, ha rossz eredmény született, és a tervezett fogyaszthatósági idő túlzónak bizonyult,
új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 10 hónapra

vonatkozóan. (Ebben az esetben a 2. számú mintát 5 hónap múlva, a 4. számú mintát a 13. hónapon

kell vizsgálni.)
Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után hozzák meg.

141

 zyvtsrpnmljifedaXVTIA
 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

8. Kistermelői szárítmány (zöldség, gyümölcs, gomba, őrölt fűszerpaprika, fűszer és

gyógynövény) előállítása és értékesítése

8.1. Növénytermesztés

8.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek
nyilvántartása).

8.1.2. Betakarítás
Csak egészséges, érett növényt szabad leszedni, begyűjteni.

8.1.3. Tárolás

Amennyiben szükséges tárolni, akkor száraz, hűvös helyen tárolja a kistermelő a terméket a

feldolgozásig.

8.2. Termék-előállítás

A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással, térben vagy időben különüljenek el. Az előállítási folyamat a nyers növény

válogatásával kezdődik és a további műveletekkel készül el a fogyasztásra kész szárítmány.
A konyha miden feldolgozás előtt legyen tiszta, rendezett, elegendően tágas a műveletekhez. A

háziállatokat ki kell zárni a konyhából. Ügyelni kell a kéz, az eszközök, edények fertőtlenítésére, a

fertőtlenítés utáni alapos, ivóvizes öblítésre.
Termék-előállításkor tiszta munkaruhát (pl. kötényt, sapkát, kendőt) viseljen a termelő. Csak

szúnyoghálóval védett ablak lehet nyitva az élelmiszer előállítása alatt.

8.3. Előállítási folyamat, dokumentáció és nyilvántartás

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert állíthat elő a termelő.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik

megfelelő ellenőrzéssel kiküszöbölhetők.
Az alábbi élelmiszerek (zöldség, gyümölcs, gomba, őrölt fűszerpaprika, fűszer- és gyógynövény

szárítmány) előállításakor a mellékelt táblázatok a jó higiéniai gyakorlat dokumentációját
képezhetik, ha az előállító hely (konyha) adottságai megfelelők, és a következő oldalakon lévő
lapo(ka)t a kistermelő aláírja.

142

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

8.3.1. Zöldség-, gyümölcs-, gombaszárítmány előállítása, értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges növény

felhasználása.
Rothadt, penészes,
rovarokkal átjárt darabok

kiválogatása.

Rothadt, penészes darabok

hulladékba helyezése.

Mosás Föld, homok, levél
ne legyen a

növényen.

Alapos mosás, a felületről a
földet, homokot, levelet el
kell távolítani. Ha a mosóvíz
elszennyeződik, cserélni
kell.

Újramosás, amíg a felület
mentes nem lesz a földtől,
homoktól, levéltől.

Tisztítás,
hámozás

Tiszta legyen a

növény.
Tiszta kézzel, késsel,
hámozóval kell végezni a
műveletet.

A héjrészek, rovarrágott
részek, rovarok

maradéktalan eltávolítása.
Mosás és

utótisztítás

Tiszta legyen a

növény.
A mosást ivóvízzel kell
végezni.

A héjrészek, rovarrágott
részek, rovarok

maradéktalan eltávolítása.
Szeletelés,
felezés,
magozás

Tiszta legyen a

növény.
Tiszta kézzel, késsel,
vágódeszkán, magozóval
végzendő a művelet.

Kéz, kés, vágódeszka,
magozó tisztítása és.

Előfőzés A növény színe, Főzés 95–98 °C-os (erősen Ismételt előfőzés.
(szükség állománya az adott gyöngyöző) vízben, 1
szerint) növényre jellemző

legyen.

percig.

Hűtés

(előfőzés

után)

Minél gyorsabb
legyen.

Lehűtés hideg ivóvízben. Hőkezeléssel tartósítható.

Terítés Vékony rétegben,
hogy a levegő

könnyen átjárja.

Tiszta kézzel, szárítókeretre,
tepsire legyen szétterítve a

termék.

Ismételt tisztítás.

Szárítás A szárítmány

rugalmas, kézzel
összenyomva

nedvesség nem

érezhető rajta,
jellemző színű, ízű
és illatú.

A napon szárított terméket
tiszta

szúnyoghálóval/géztakaróval
kell védeni a rovaroktól és
más szennyeződéstől és
tiszta helyre kell helyezni.

Szárítóberendezésben

történő szárításnál legyen

tiszta a berendezés. A
szárítási hőmérséklet
maximum 50–60 °C.
Többször keverje át a

termelő a szárítmányt.

A szennyeződött részek

eltávolítása.

A berendezés tisztítása,.
Hőmérséklet-szabályozás.
Továbbszárítás.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tisztán
tartása. A csomagok a

minőségmegőrzési időtartam
lejárati dátumával legyenek

ellátva.

Átcsomagolás élelmiszer
tárolására alkalmas, tiszta

csomagolóanyagba.

143

Tárolás A szárítmány tiszta,
rovaroktól mentes,
jellemző illatú és ízű
legyen.

Tárolás sötét, száraz, hűvös
helyen, +20 °C alatt. A

kamrában molycsapda

elhelyezése és figyelése. A
szárítmány ellenőrzése

havonta.

Ha a tasak szennyeződött, át
kell csomagolni. Ha a

szárítmány megpenészedett,
molyosodott

komposztálható.

Szállítás,
értékesítés

A tasakok tiszták
maradjanak.

Tiszta legyen a táska vagy

kosár, az asztal.
Ha szennyeződés (por,
piszok) éri a csomagolást,
tiszta, száraz ruhával le kell
törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

144

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

8.3.2. Őrölt fűszerpaprika előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges

fűszerpaprika

felhasználása.

Rothadt, penészes

darabok kiválogatása.
Rothadt, penészes darabok

hulladékba helyezése vagy

komposztálása.
Mosás Föld, homok ne

legyen a

fűszerpaprikán.

Alapos mosás, a

felületről a földet,
homokot el kell

távolítani.

Újramosás, amíg a felület
mentes nem lesz a földtől és

homoktól.

Az utóérlelt Tiszta legyen a Tisztítás tiszta kézzel, A penészes, rothadt részek,
fűszerpaprika fűszerpaprika. késsel. Mosás rovarrágott részek, rovarok

mosása, ivóvízzel. maradéktalan eltávolítása.
utótisztítása

Felezés Tiszta, félbevágott
fűszerpaprika.

Tiszta kézzel, késsel
végzendő a műveletet.

Kéz, kés tisztítása és

Terítés Vékony rétegben,
hogy a levegő

könnyen átjárja.

Tiszta kézzel, tálcára,
tepsire kell teríteni a

terméket.

Kéz, tálca, tepsi tisztítása

Szárítás A szárítmány

rugalmas, kézzel
összenyomva

nedvesség nem

érezhető rajta,
sötétvörös színű,
fűszerpaprikára

jellemző ízű és illatú.

Tiszta

szárítóberendezés. A

szárítás alatt a paprika

többször átkeverve.

A berendezés tisztítása.

Őrlés Tiszta, lisztszerű,

élénkvörös színű, a

fűszerpaprikára

jellemző illatú és ízű.

Tiszta kéz. Tiszta

paprikaőrlő használata.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas,
csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas és tiszta

csomagolóanyag. A

csomagokat a

minőségmegőrzési
időtartam lejárati
dátumával meg kell
jelölni.

Átcsomagolás élelmiszer
tárolására alkalmas, tiszta
csomagolóanyagba.

Tárolás Az őrlemény tiszta,
rovaroktól mentes,
jellemző illatú és ízű,
élénk, jellegzetes

színű legyen.

Tárolás sötét, száraz,
hűvös helyen, +20 °C

alatt. Az őrlemény

ellenőrzése havonta.

Ha a tasak szennyeződött, át
kell csomagolni. Ha az

őrlemény dohos, rovarokkal
szennyezett, komposztálható.
vagy meg kell semmisíteni.

Szállítás,
értékesítés

A tasakok tiszták
maradjanak.

Tiszta legyen a táska

vagy kosár, az asztal.
Ha szennyeződés (por, piszok)
éri a csomagolást, tiszta,
száraz ruhával le kell törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

145

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

8.3.3. Fűszer- és gyógynövényszárítmány előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges növényi
rész felhasználása.

Rothadt, penészes darabok

kiválogatása.
Rothadt, penészes

darabok hulladékba

helyezése.
Gyökér vagy

gyökértörzsmosása

Föld, homok ne

legyen a növényi
részen.

Alapos mosás, a felületről
a földet, homokot el kell
távolítani.

Újramosás, amíg a

felület mentes nem lesz a

földtől és homoktól.
Gyökér vagy

gyökértörzs

utótisztítása

Tiszta legyen a

növényi rész.
Tiszta kézzel, késsel kell

végezni a műveletet. A
mosás ivóvízzel történik.

A penészes, rothadt,
rovarrágott részek,
rovarok eltávolítása.

Gyökér vagy Tiszta, 2-3 mm Tiszta kézzel, késsel, Kéz, kés, vágódeszka

gyökértörzs, föld vastag szeletekre. vágódeszkán végzendő a tisztítása és

feletti növényi rész művelet.
szeletelése, aprítás

Terítés, függesztés Vékony rétegben
terítve, kis

csokrokban

függesztve, hogy a

levegő átjárhassa.

Tiszta kézzel, tisztított
tálcára, tepsire terítve. A

csokrokat tiszta zsineggel

kössük át.

Kéz, tálca, tepsi

Szárítás A szárítmány

rugalmas, kézzel
összenyomva

nedvesség nem

érezhető rajta,
jellemző színű, ízű és
illatú.

Szabadban történő a

szárításnál, tiszta

szúnyoghálóval
/géztakaróval kell védeni a

szennyeződéstől. Legyen

tiszta a hely. Szárítóban

történő szárításnál legyen

tiszta a berendezés.
Többször szükséges

átkeverni a szárítmányt.

A berendezés tisztítása.

Továbbszárítás.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas,
csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas csomagolóanyag
megvásárlása és tisztán

tartása. A csomagokon a

minőségmegőrzési idő
lejárati dátumot jelölni
kell.

Átcsomagolás élelmiszer
tárolására alkalmas,

tiszta

csomagolóanyagba.

Tárolás A szárítmány tiszta, a

rá jellemző színű, ízű
legyen.

Tárolás sötét, száraz,
hűvös helyen, +20 °C

alatt.

A szárítmányt havonta kell
ellenőrizni.

A szennyeződött tasakot

át kell csomagolni. Ha a

szárítmány penészedett,

vagy rovarokkal

szennyeződött, meg kell
semmisíteni vagy

komposztálni lehet.
Szállítás,
értékesítés

A tasakok tiszták

maradjanak.

Tiszta legyen a táska vagy

kosár, asztal.
A szennyeződött (por)

csomagokat tiszta, száraz

ruhával le kell törölni.
…………………………………….. ……………………………………….

Hely, dátum kistermelő

146

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

8.4. Dokumentáció és nyilvántartás
Kötelező dokumentáció:

– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztráció,

– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– gyűjtött gomba esetén szakellenőri gombavizsgálati igazolás,
– gyűjtött növény, állat esetén hozzájárulás a terület tulajdonosától, kezelőjétől,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– saját kút esetén vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.

A kistermelő által kötelezően vezetett nyilvántartás:
– növényvédőszer-nyilvántartás (II. Melléklet 4.)
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a növénytermesztésből értékesített és az előállításra felhasznált
növényeket kell feljegyezni. Az előállítási nyilvántartásba a szárítmányok élőállítását és
értékesítésüket kell beírni. A nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló
eltérést (sajátészlelésűt vagy vevői reklamációt) és a javítására megtett intézkedést (pl. az áru
cserélve, továbbiakban alaposabb takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a

termékhez kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

8.5. Példa a minőségmegőrzési idő meghatározására

A szárítmányok minőségmegőrzési idejének meghatározásához legyen elkülönítve 4 tasak. Ezek a

minták olyan tárolási körülmények közé – pl. kamra polca, elkülönített része – legyenek elhelyezve,

amilyen tárolási körülményeket javaslunk a fogyasztónak. Az eltett mintadarabokat meg kell
számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 12 hónap, az alábbiak szerint végezzük el a saját
vizsgálatokat:

– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 6.

hónapjában.
– 3. számú minta – a lejárat napján, a 12. hónap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 12 hónap egyharmada 4 hónap, ezért a 16. hónap végén is.
Íz-, illat-, szín-, állományvizsgálatokat kell elvégezni. Célszerű a tárolási körülményeket is figyelni,
előnyös, ha felírjuk pl. a kamra hőmérsékletét. Az élelmiszerre vonatkozó vizsgálatok az

eltarthatóságra vonatkoznak, ezért alaposan meg kell nézni az élelmiszert és különféle
elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton (penész). Figyelni kell a

színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló elváltozások jelei
lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos. Meg kell győződni
arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-e. A tapasztalatokat

összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kell-e, mert semmilyen elváltozást nem

tapasztalt a termelő vagy éppen ellenkezőleg, a rossz eredmények miatt be kell fejezni a

megfigyelést. Természetesen, ha rossz eredmény született, és a tervezett fogyaszthatósági idő
túlzónak bizonyult, új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 10
hónapra vonatkozóan. (Ebben az esetben a 2. számú mintát 5 hónap múlva, a 4. számú mintát a 13.
hónapban kell vizsgálni.). Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen

megfigyeléseket végzett. Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül,
több személy is elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.

147

 zyvtsrpnmljifedaXVTIA

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

9. Kistermelői, tisztított, szeletelt, csomagolt zöldség előállítása és értékesítése

9.1. Zöldségtermesztés

9.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták 4. Növényvédő szerek

nyilvántartása).

9.1.2. Betakarítás
Egészséges, érett zöldséget szedjen le, gyűjtsön be a termelő.

9.1.3. Tárolás
Sötét, száraz, hűvös helyen legyen tárolva a zöldség. Csak az egészséges, érett, sértetlen zöldség

tárolható hosszabb ideig. A sérült, egészséges darabokat mihamar fel kell használni.

9.2. Termék-előállítás
A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással, térben vagy időben különüljenek el. Az előállítási folyamat a földdel, homokkal
szennyezett zöldséggel kezdődik és a további műveletekkel egyre tisztábbá, és közvetlenül
fogyaszthatóvá vagy ételkészítésre alkalmassá válik. A tisztított, szeletelt zöldség ne érintkezzen

földes, homokos, szennyezett kézzel, eszközzel.
A konyha miden feldolgozás előtt legyen tiszta, rendezett, elegendően tágas a műveletekhez. A

háziállatokat ki kell zárnia konyhából. Ügyelni kell a kezek, az eszközök, edények fertőtlenítésére,
a fertőtlenítés utáni alapos, ivóvizes öblítésre.
Termék-előállításkor viseljen a kistermelő tiszta munkaruhát (kötényt, hajhálót, kendőt stb.). Az

előállítás alatt csak szúnyoghálóval védett ablak lehet nyitva.

9.3. Előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert lehet előállítani.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik

megfelelő ellenőrzéssel kiküszöbölhetők.
Az alábbi élelmiszerek (tisztított, szeletelt zöldség) előállításakor a mellékelt táblázatok a jó
higiéniai gyakorlat dokumentációját képezhetik, ha az előállító hely (konyha) adottságai
megfelelők, és a következő oldalakon lévő lapo(ka)t a kistermelő aláírja.

148

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

9.3.1. Kistermelői, tisztított, szeletelt zöldség előállítása, értékesítése

Technológiai művelet Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges zöldség

felhasználása.
Rothadt, penészes

darabok kiválogatása.
Rothadt, penészes

darabok komposztálása,
hulladékba helyezése.

Mosás Föld, homok ne

legyen a zöldségen.
Alapos mosás, a

felületről a földet,
homokot el kell

távolítani.

Újramosás, amíg a

felület mentes nem lesz a

földtől és homoktól.

Mosás,utótisztítás Tiszta legyen a

zöldség.
Tiszta kézzel, késsel,
hámozóval kell
végezni a műveletet.
A mosás ivóvízzel
történjen.

A héjrészek, rovarrágott
részek, rovarok

maradéktalan

eltávolítása.

Szeletelés,
gyalulás

Tiszta maradjon a

zöldség.
Tiszta kézzel, késsel,
vágódeszkán,
szeletelővel
végzendők a

műveletek.

Kéz, kés, vágódeszka,
szeletelő tisztítása és

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tiszta
helyen tartása.

Csomagolás élelmiszer
tárolására alkalmas,
tiszta

csomagolóanyagba.

Tárolás A tisztított zöldség ne

színeződjön el.
Sötét, száraz, hűvös

helyiségben,.
Ha a csomagolóanyag

szennyeződött, másikba

kell csomagolni. Ha a

tisztított zöldség felszíne

elszíneződött nem
értékesíthető.

Szállítás, értékesítés A csomagok tiszták

maradjanak.

Tiszta legyen a táska

vagy kosár, az asztal.
Ha szennyeződés (por,
piszok) éri a

csomagolást,nedves

ruhával le kell törölni.
A megmaradt tisztított,
csomagolt zöldséget
magáncélra mielőbb fel
kell használni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

149

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

9.4. Dokumentáció és nyilvántartás
Kötelező dokumentáció:

– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet
– vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.
A kistermelő által kötelezően vezetett nyilvántartás:

– növényvédőszer-nyilvántartás (II. Melléklet 4.)
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a növénytermesztésből értékesített és az előállításra felhasznált
növényeket kell feljegyezni. Az előállítási nyilvántartásba a tisztított zöldség élőállítását és
értékesítését kell beírni. A nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló
eltérést (sajátészlelésűt vagy vevői reklamációt) és a javítására megtett intézkedést (pl. az áru
cserélve, továbbiakban alaposabb takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a

termékhez kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

9.5. Példa a fogyaszthatósági idő meghatározására
Az előállított termékből a fogyaszthatósági idő meghatározásához elkülönítünk legalább 4 tasakot.
Ezeket a mintákat olyan tárolási körülmények közé – pl. kamra polca, elkülönített része – helyezze

a termelő, amilyen tárolási körülményeket javasol a fogyasztónak. Az eltett mintadarabokat meg
kell számozni, pl. arab számokkal.
Amennyiben a tervezett fogyaszthatósági idő pl. 3 nap, az alábbiak szerint legyen elvégezve a saját
vizsgálat:

– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a fogyaszthatósági idő félidejében, a tárolás megkezdésének 2. napján.
– 3. számú minta – a lejárat napján, a 3. napon.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 3 nap egyharmada 1 nap, ezért a 4.nap végén is.
Íz-, illat-, szín-, állag-vizsgálatokra van szükség.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha fel van írva pl. a kamra hőmérséklete.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló
elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos.
Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-
e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kell-e, mert

semmilyen elváltozást nem tapasztalt a termelő, vagy éppen ellenkezőleg, a rossz eredmények miatt
be kell fejezni a megfigyelést.
Természetesen, ha rossz eredmény született, és a tervezett fogyaszthatósági idő túlzónak bizonyult,
új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 2 napra vonatkozóan.
(Ebben az esetben a 2. számú mintát 1 nap múlva, a 4. számú mintát a 3. napon kell vizsgálni.)
Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.

150

 zyvtsrpnmljifedaXVTIA
 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

10. Sóban vagy olajban eltett zöldségek, cukorban eltett gyümölcs előállítása és

értékesítése

10.1. Zöldség-, gyümölcstermesztés

10.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek nyilvántartása).

10.1.2. Betakarítás
Az egészséges, érett zöldséget, gyümölcsöt sérülésmentesen szedje le, gyűjtse be a termelő.

10.1.3. Tárolás
Sötét, száraz, hűvös helyen tárolandóa zöldség. Csak az egészséges, érett, sértetlen zöldség tárolható
hosszabb ideig. A sérült, egészséges darabokat mielőbb fel kell használni. A gyümölcsöt átmenetileg
sötét, száraz hűvös helyen kell tárolni a feldolgozásig.

10.2. Termék-előállítás

A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással, térben vagy időben különüljenek el. Az előállítási folyamat a földdel, homokkal
szennyezett zöldséggel kezdődik és a további műveletekkel egyre tisztábbá és közvetlenül
fogyaszthatóvá válik.
A konyha miden feldolgozás előtt legyen tiszta, rendezett, kellően tágasa műveletekhez. A
háziállatokat ki kell zárni a konyhából. Ügyelni kell a kezek, az eszközök, edények fertőtlenítésére, a

fertőtlenítés utáni alapos, ivóvizes öblítésre. Termék-előállításkor viseljen a kistermelő tiszta
munkaruhát (pl. kötényt, hajhálót, kendőt). Csak szúnyoghálóval védett ablak lehet nyitva a termék
előállítása alatt.

10.3. Előállítási folyamat, dokumentáció és nyilvántartás

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos élelmiszert
lehet előállítani.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik megfelelő
ellenőrzéssel kiküszöbölhetők.
Az alábbi élelmiszerek (sóban vagy olajban eltett zöldség, cukorban eltett gyümölcs) előállításakor a

mellékelt táblázatok a jó higiéniai gyakorlat dokumentációját képezhetik, ha az előállító hely

(konyha) adottságai megfelelők, és a következő oldalakon lévő lapo(ka)t a kistermelő aláírja.

151

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

10.3.1. Sóban eltett zöldség előállítása és értékesítése

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges zöldség

felhasználása.
Rothadt, penészes

darabok kiválogatása.
Rothadt, penészes darabok

komposztálása, hulladékba

helyezése.
Mosás Föld, homok ne legyen

a zöldségen.
Alapos mosás, a

felületről a földet,
homokot el kell

távolítani.

Újramosás, amíg a felület
mentes nem lesz a földtől
és homoktól.

Utótisztítás, mosás Tiszta legyen a

zöldség.
Tiszta kézzel, késsel,
hámozóval végzendő a

művelet. A mosást
ivóvízzel kell végezni.

A héjrészek, rovarrágott
részek, rovarok

maradéktalan eltávolítása.

Aprítás Megfelelő méretre

aprítás.
Tiszta kézzel, késsel,
vágódeszkán, aprítóval
végzendő a művelet.

Kéz, kés, vágódeszka,
aprító, tisztítása

Keverés Az alkotók eloszlása

egyenletes legyen.

A tiszta só aránya 16–

20% legyen.

Ha túlsózott a termék,
hozzá kell keverni aprított
zöldséget.

Töltés, zárás Tiszta, ép üveg és

lapka, celofán

használata. A zöldség

tömörítve kerüljön az

üvegbe.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tiszta
helyen tartása. Az

üvegeket felhasználás

előtt tisztítani,
fertőtleníteni, szárítani
kell. Az üvegeket a

minőségmegőrzési idő

lejárati dátumával meg

kell jelölni.

A sérült üveget, lapkát,
celofánt le kell cserélni
épre. Ismételt tisztítás és

fertőtlenítés.

Tárolás Tiszta üveg, a zöldség

egészséges legyen.
Tárolás sötét, száraz,
hűvös helyiségben, +20

°C alatt.

Havonta legyenek

ellenőrizve az üvegek.

Ha az üveg külső felülete

szennyeződött, le kell
törölni. Ha a zöldség

romlásnak indul,
komposztálható.

Szállítás, értékesítés Az üvegek tiszták

maradjanak.

Tiszta legyen a táska

vagy kosár, az asztal.
Ha szennyeződés (por,
piszok) éri az üvegeket,
nedves ruhával le kell
törölni. A
minőségmegőrzési idő

leteltével komposztálható

a zöldség.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

152

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

10.3.2. Olajban eltett zöldség előállítása és értékesítése

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges zöldség

felhasználása.
Rothadt, penészes

darabok kiválogatása.
Rothadt, penészes darabok

komposztálása, hulladékba

helyezése.
Mosás Föld, homok ne legyen

a zöldségen.
Alapos mosás, a

felületről a földet,
homokot el kell

távolítani.

Újra mosás, amíg a felület
mentes nem lesz a földtől
és homoktól.

Utótisztítás,mosás Tiszta legyen a

zöldség.
Tiszta kézzel, késsel,
hámozóval végzendő a

művelet. A mosást

ivóvízzel kell végezni.

A héjrészek, rovarrágott
részek, rovarok

maradéktalan eltávolítása.

Töltés, zárás Tiszta, ép üveg és

lapka, celofán

használata.

Az olajat a

minőségmegőrzési időn

belül fel kell használni a
zöldséghez. Élelmiszer
tárolására alkalmas

csomagolóanyag

megvásárlása és tiszta
helyen tartása. Az

üvegeket felhasználás

előtt tisztítani,
fertőtleníteni, szárítani
kell. Az üvegeket a
minőségmegőrzési idő

lejárati dátumával meg

kell jelölni.

A sérült üveget, lapkát,
celofánt le kell cserélni

épre.
Ismételt tisztítás és

fertőtlenítés.

Tárolás Tiszta üveg, a zöldség

egészséges legyen.
Tárolás sötét, száraz,
hűvös helyen, +20 °C

alatt.

Havonta legyenek

ellenőrizve az üvegek.

Ha az üveg külső felülete

szennyeződött, le kell
törölni. Ha a zöldség

romlásnak indul,
komposztálható.

Szállítás, Az üvegek tiszták Tiszta legyen a táska Ha szennyeződés (por,
értékesítés maradjanak. vagy kosár, az asztal. piszok) éri az üvegeket le

kell törölni.
A minőségmegőrzési idő
letelte után

komposztálható a zöldség.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

153

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

10.3.3. Cukorban eltett gyümölcs előállítása és értékesítése

Technológiai
művelet

Követelmény Szabályozás Teendők eltérés esetén

Válogatás Egészséges gyümölcs

felhasználása.
Rothadt, penészes darabok

kiválogatása.
Rothadt, penészes darabok

komposztálása, hulladékba

helyezése.
Mosás Föld, homok, levél,

szár ne legyen a

gyümölcsön.

Alapos mosás, a felületről
a földet, homokot, levelet,
szárat el kell távolítani.

Újramosás, amíg a felület
mentes nem lesz a földtől
és homoktól.

Magozás

(szükség szerint
A mag eltávolítandó. Tiszta kézzel, magozóval

végzendő a művelet.
Kéz, magozó tisztítása .

Cukrozás Egyenletesen legyen

elkeverve a cukor a

gyümölccsel.

Tiszta, fertőtlenített
edényben 1 kg

gyümölcshöz 60 dkg

cukrot kell keverni.

Ha túl sok cukrot tett bele

a termelő, keverjen hozzá

cukrozatlan gyümölcsöt.

Pihentetés A cukor oldódjon fel
a gyümölcs levében.

Tárolás tiszta, üzemképes

hűtőszekrényben, zárt
edényben. Naponta meg

kell keverni. A keverőt
előzetesen tisztítani és kell.

Ha íz- és illatelváltozás

van, komposztálható.

Töltés, zárás Tiszta, ép üveg és

lapka, celofán

használata.

Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tiszta

helyen tartása. Az üvegek

legyenek tiszták,
fertőtlenítettek, szárazak a

felhasználás előtt. Az

üvegeket a
minőségmegőrzési idő

lejárati dátumával meg kell
jelölni.

A sérült üveget, lapkát,
celofánt le kell cserélni
épre.
Ismételt tisztítás és

fertőtlenítés.

Érlelés Kellemes íz és illat, a

gyümölcsre jellemző

szín és állomány

kialakítása.

Tiszta, üzemképes

hűtőszekrényben kb. 2

hétig tárolható.

Ha megromlott,

komposztálható.

Tárolás Tiszta üveg,
egészséges

gyümölcs.

Tárolás sötét, száraz,
hűvös helyen, +20 °C alatt.
Havonta legyenek

ellenőrizve az üvegek.

Ha az üveg külső felülete

szennyeződött, le kell
törölni. Ha a gyümölcs

romlásnak indult,
komposztálható.

Szállítás,
értékesítés

Az üvegek tiszták

maradjanak.

Tiszta legyen a táska vagy

kosár, az asztal.
Ha szennyeződés (por,
piszok) éri az üvegeket,

ruhával le kell törölni.
Komposztálható a

gyümölcs.
…………………………………….. ……………………………………….

Hely, dátum kistermelő

154

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

10.4. Dokumentáció és nyilvántartás
Kötelező dokumentáció:

– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.
A kistermelő által kötelezően vezetett nyilvántartás:

– növényvédőszer-nyilvántartás (II. Melléklet 4.)
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a növénytermesztésből értékesített és az előállításra felhasznált növényeket
kell feljegyezni. Az előállítási nyilvántartásba a sóban, cukorban eltett termékek előállítását és
értékesítésüket kell beírni. A nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló
eltérést (saját észlelésűt vagy vevői reklamációt) és a javítására megtett intézkedést (pl. az áru cserélve,
továbbiakban alaposabb takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a termékhez kell az

eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

10.5. Példa a minőségmegőrzési idő meghatározására

A termékek minőségmegőrzési idejének meghatározásához el kell különíteni legalább 4 üveget. Ezek a

minták olyan tárolási körülmények közé – pl. kamra polca, elkülönített része – legyenek helyezve,

amilyen tárolási körülményeket javasol a termelő a fogyasztónak. Az eltett mintadarabokat meg kell
számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 12 hónap, az alábbiak szerint legyenek elvégezve a

saját vizsgálatok:
– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 6. hónapjában.
– 3. számú minta – a lejárat napján, a 12. hónap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben, pl.

12 hónap egyharmada 4 hónap, ezért a 16. hónap végén is.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha fel van írva pl. a kamra hőmérséklete.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell nézni
az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton (penész).
Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló elváltozások

jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos. Meg kell
győződni arról, hogy milyen a termék íze, kellemes, vagy dohos, esetleg penészes, rothadt-e. A

tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kívánja-e a termelő, mert
semmilyen elváltozást nem tapasztalt, vagy éppen ellenkezőleg, a rossz eredmények miatt be kell
fejezni a megfigyelést. Természetesen, ha rossz eredmény született, és a tervezett fogyaszthatósági idő
túlzónak bizonyult, új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 10
hónapra vonatkozóan. (Ebben az esetben a 2. számú mintát 5 hónap múlva, a 4. számú mintát a 13.
hónapban kell vizsgálni.). Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen

megfigyeléseket végzett. Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül,
több személy is elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.

155

 zyvtsrpnmljifedaXVTIA
 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11. Kistermelői kenyér, pékáru, tartós lisztes áru és rétes, csíramálé előállítása és

értékesítése

11.1. Gabonatermesztés

11.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek
nyilvántartása).

11.1.2. Betakarítás
Egészséges, érett, légszáraz gabonát kell betakarítani.

11.1.3. Tárolás

Száraz, hűvös helyen.

11.2. Gabonaőrletés malomban

A búza lisztté őrlését el lehet végeztetni egy malomban. A szállítást kísérő dokumentumon

szerepelnie kell az oda- és hazaszállított mennyiségeknek.

11.3. Liszttárolás

A lisztet tiszta, száraz, hűvös helyen kell tárolni. A felbontott zsákot a liszt kivétele után vissza kell
zárni. A minőségmegőrzési időn belül fel kell használni.

11.4. Tojástermelés

Az állattartásban kizárólag engedélyezett állatgyógyászati készítményeket szabad alkalmazni, az

élelmezés-egészségügyi várakozási időt be kell tartani. Az állatgyógyászati készítmény

felhasználását az állatgyógyászati készítmény nyilvántartásba be kell vezetni (I. Melléklet:
nyilvántartásminták, 3. Állatgyógyászati készítmény nyilvántartása). Az alkalmazott takarmány-

adalékanyagokat az előírásoknak megfelelően kell felhasználni, felhasználásukról nyilvántartást
kell vezetni (I. Melléklet: nyilvántartásminták, 2. Takarmány-adalékanyagok nyilvántartása).

11.4.1. Gyűjtés
Csak egészséges állattól származó tojást gyűjtsünk.

11.4.2. Tárolás
Tiszta, száraz, hűvös, jól szellőző, napfénytől védett helyen legyenek tárolva a tojások.
11.5.Sertészsír-felhasználás

Amennyiben saját sertészsírt használ a termelő, úgy az csak vágóhídon, vágóponton levágatott
állatból származhat.

156

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11.5. Termék-előállítás

A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással, térben vagy időben különüljenek el. Az előállítási folyamat a liszt szitálásával és a tojás
fertőtlenítésével kezdődik és a további műveletekkel állítják elő a fogyasztásra kész kenyeret,
pékárut, tartós lisztes árut és rétest. A töltelékeket a termék útmutatója szerint kezeljük.
A konyha miden feldolgozás előtt legyen tiszta, rendezett, kellően tágasa műveletekhez. A

háziállatokat ki kell zárni a konyhából. Ügyelni kell a kezek, az eszközök, edények fertőtlenítésére,
a fertőtlenítés utáni alapos, ivóvizes öblítésre. Termék-előállításkor viseljen a termelő tiszta

munkaruhát, kötényt, sapkát, kendőt. Az élelmiszer előállítása alatt csak szúnyoghálóval ellátott
ablak lehet nyitva.

11.6. Előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert állíthat elő a termelő.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik

megfelelő ellenőrzéssel kiküszöbölhetők.
Az alábbi élelmiszerek (kenyér, kelt tészta, tartós lisztes áru, rétes, csíramálé) előállításakor a

mellékelt táblázatok a jó higiéniai gyakorlat dokumentációját képezhetik, ha az előállító hely

(konyha) adottságai megfelelők, és a következő oldalakon lévő lapo(ka)t a kistermelő aláírja.

157

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11.6.1. Kistermelői kenyér előállítása, értékesítése

Technológiai
művelet Követelmény Javasolt tevékenység Teendők eltérés esetén

Liszt szitálása Szennyeződés

nélküli liszt.
A liszt átszitálása

lisztszitán.
Ha mégis szennyeződés
kerülne az átszitált lisztbe,
újra kell szitálni.

Kovászkészítés Az érett kovász

szálkás,
rugalmatlan.

Friss élesztő felhasználása.
A kovász hőmérséklete

26–28 °C. Kovászkészítés
előtt a kezet fertőtleníteni
kell. Tisztított, edényt kell
használni.

Újbóli kéz- és edény

tisztítás.

Dagasztás Jól formálható,
egynemű tészta.

Tiszta dagasztógépben
vagy kézzel fateknőben,
vagy műanyag tálban
végzendő a művelet.
Tésztahőmérséklet: 29–30

°C.
Feldolgozás Jellemző

kenyérforma

kialakítása.

Tiszta asztal, kéz, kés,
szakajtó.

Az asztal, kéz, kés, szakajtó
tisztítása.

Kelesztés A kelesztés végére a

tészta a duplájára

keljen.

Melegen (32–35 °C-on)

legyen tartva a tészta.
Tiszta, fertőtlenített
(vasalt) textíliával legyen
letakarva a szakajtó. A
kelesztés ellenőrzése.

A helyiség hőmérsékletének

növelése a helyes

tésztakelesztési
hőmérsékletre.

Sütés A kenyér süljön át,
a héja ne legyen

égett.

Tiszta legyen a kemence.

A sütés folyamatát
ellenőrizni kell. A kisült
kenyeret ivóvízzel
nedvesítse a termelő. Vert
kenyér esetén az égett
héjrész eltávolítására

használt eszközt tisztítsuk.

A kemence tisztítása. Sütési
hőmérséklet szabályozása.

Hűtés A kenyér tiszta
legyen.

A kisült kenyereket tiszta,
rendezett helyen kell

hűteni.
Tárolás A kenyér tiszta,

ropogós maradjon.
Tárolás sötét, száraz,
hűvös, tiszta helyen, +20
°C alatt. Tiszta textíliával
legyen letakarva a kenyér.

Ha a kenyér szennyeződött,
nem értékesíthető.

Szállítás, A kenyér tiszta Tiszta legyen a kosár, az Ha szennyeződés (por,
csomagolás, maradjon. asztal, a kenyérpapír. piszok) éri a kenyeret, nem

értékesítés Kenyérpapírba

csomagolás.
értékesíthető. A
szennyeződött kenyérpapír
nem használható fel.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

158

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11.6.2. Kistermelői pékáru: kelt tésztából készült termékek (lekváros, diós, túrós kifli, batyu,
pogácsa) előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Liszt

szitálása

Szennyeződés

nélküli liszt.
A liszt átszitálása lisztszitán. Ha szennyeződés kerül a

lisztbe, újra kell szitálni.
Tojás

feltörése

Tiszta tojás. Szennyeződés fellazítása,
tisztítás, szükség esetén
fertőtlenítés 2%-os hypo

oldatban (10 liter víz, 2 dl
hypo) 5–10 percig,

folyóvizes öblítés.
A tojásokat fel kell törni
egyenként egy kis edénybe.
A tojás szaga, színe az

egészséges tojásra jellemző
legyen.

Ha a feltört tojás kellemetlen

szagú vagy elváltozott a

színe, a tésztához nem

használható fel.

Dagasztás Egynemű, jól
formálható tészta.

Tiszta edényben és kézzel
kell végezni a műveletet.

Kelesztés A kelesztés végére, a

tészta duplájára

keljen, kellemes,

tiszta illatú legyen.

Melegen (32–35 °C-on)

legyen tartva a tészta. Tiszta

textíliával le kell takarni a

szakajtókat. A kelesztés
ellenőrzése.

A helyiség hőmérsékletének
növelése a helyes

tésztakelesztési
hőmérsékletre.

Nyújtás A szükséges

vastagságig.

Tiszta a kéz, tiszta a

nyújtódeszka és nyújtófa.

Kéz tisztítása Nyújtódeszka

és nyújtófa tisztítása.
Vágás, töltés,
formázás

Tiszta tészta. Tiszta kézzel, késsel,
formázóval, kenővel
végzendő a művelet. A
töltelék tiszta, a lekvárra,
dióra, túróra jellemző
állományú, színű, illatú és
ízű legyen.

Kéz, kés alapos tisztítása. .
A nem megfelelő tölteléket
ki kell cserélni hibátlan

illatúra, ízűre.

Kelesztés Jellemző méretű Tiszta helyiség. A helyiség tisztítása.
Sütés A tészta süljön

pirosra.

Sütési idő és hőmérséklet: a

terméknek megfelelő.
Ellenőrizni kell a sütés
folyamatát.

A sütési hőmérséklet
szabályozása. Sületlen, vagy

égett tészták nem

értékesíthetők.
Hűtés A tészta tiszta

legyen.

A kisült tésztát tiszta,
rendezett helyen kell hűteni.

. A hűtés alatt szennyeződött
tésztát tilos értékesíteni.

Tárolás A tészta tiszta
maradjon.

Tárolás sötét, száraz, hűvös,
tiszta helyen, +20 °C alatt,
tiszta textíliával letakarva.

Ha a tészta szennyeződik,
nem értékesíthető.

Szállítás,
csomagolás,
értékesítés

A tészta tiszta
maradjon.

Tiszta legyen a kosár, az

asztal. Élelmiszer
csomagolására alkalmas
tasak beszerzése, tisztán
tárolása.

Ha szennyeződés (por,
piszok) éri a tésztát, nem

értékesíthető. A

szennyeződött csomagoló

nem használható fel.
…………………………………….. ……………………………………….

Hely, dátum kistermelő

159

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11.6.3. Kistermelői tartós lisztes áru (édes vagy sós sütemény, mézeskalács) előállítása és
értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Liszt szitálása Szennyeződés nélküli
liszt.

A liszt átszitálása

lisztszitán.
Ha mégis szennyeződés
kerülne az átszitált lisztbe,
újra kell szitálni.

Tojás feltörése Tiszta tojás. Szennyeződés

fellazítása, tisztítás,
szükség esetén
fertőtlenítés 2%-os hypo

oldatban (10 liter víz, 2
dl hypo) 5–10 percig,

folyóvizes öblítés.
A tojásokat egyenként
egy kis edénybe kell
törni. A tojás szaga,
színe az egészséges

tojásra jellemző legyen.

Ha a feltört tojás kellemetlen

szagú vagy elváltozott a

színe, a tésztához nem

használható fel.

Gyúrás Egynemű, jól
formázható tészta.

Tiszta tálban és kézzel
kell gyúrni.

Nyújtás A szükséges

vastagságú legyen.
Tiszta kézzel, tiszta

nyújtódeszkán és
nyújtófával kell
nyújtani.

Kéz tisztítása és .
Nyújtódeszka és nyújtófa

tisztítása.

Szaggatás A formára jellemző

alak kialakítása.
Tiszta kézzel,
eszközökkel , kell
szaggatni.

Kéz, eszközök alapos
tisztítása , .

Sütés A tészta mindkét
oldala sült legyen.

Sütési hőmérséklet és

idő a terméknek
megfelelő. . Ellenőrizni
kell a sütés folyamatát.

A sütési hőmérséklet
szabályozása. A sületlen,
vagy égett tészták nem

értékesíthetők.
Hűtés A tészta tiszta legyen. A kisült tésztát tiszta,

rendezett helyen kell

hűteni.

A szennyezett süteményt
tilos értékesíteni..

Tárolás A tészta tiszta
maradjon.

Tárolás sötét, száraz,
hűvös, tiszta helyen,
+20 °C alatt, tiszta

műanyag dobozban.

A szennyeződött, penészes
sütemény nem értékesíthető,
viszont komposztálható.

Szállítás, A tészta tiszta Tiszta legyen a kosár, Ha szennyeződés (por,
csomagolás, maradjon. az asztal. Élelmiszer piszok) éri a süteményt, nem

értékesítés csomagolására alkalmas
tasak beszerzése, tisztán
tárolása.

értékesíthető. Szennyeződött
csomagolóanyag nem

használható.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

160

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11.6.4. Kistermelői rétes előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Liszt szitálása Szennyeződés

nélküli liszt.
A liszt átszitálása

lisztszitán.
Ha mégis szennyeződés
kerülne az átszitált lisztbe,
újra kell szitálni.

Tojás feltörése Tiszta tojás. Szennyeződés fellazítása,
tisztítás, szükség esetén

fertőtlenítés 2%-os hypo

oldatban (10 liter víz, 2 dl
hypo) 5–10 percig,

folyóvizes öblítés.
A tojásokat fel kell törni
egyenként egy kis

edénybe. A tojás szaga,
színe az egészséges tojásra

jellemző legyen.

Ha a feltört tojás kellemetlen
szagú vagy elváltozott a

színe, a tésztához nem

használható fel.

Gyúrás Egynemű, jól
formálható tészta.

Tiszta tálban és kézzel
végzendő a művelet.

Nyújtás Szakadásmentes

legyen.

Tiszta kézzel, tiszta

abroszon kell végezni a

műveletet.

Kéz és az abrosz tisztítása. .

Töltés Tiszta tészta. Tiszta kézzel, eszközökkel
kell végezni a műveletet. A

töltelék frissen készített,
tiszta, az adott töltelékre

jellemző illatú és ízű

legyen.

Kéz, eszközök alapos
tisztítása. .

Sütés A rétes mindkét
oldala

barnáspirosasra

süljön.

Sütési idő és hőmérséklet:a

terméknek megfelelő..
Ellenőrizni kell a sülés
folyamatát.

A sütési hőmérséklet
szabályozása. Az égett
tészták nem értékesíthetők.

Hűtés A rétes tiszta
legyen.

A kisült rétest tiszta,
rendezett helyen kell

hűteni.

A szennyezett süteményt
tilos értékesíteni.

Szeletelés Tiszta, jellemző
méretű szeletek.

Tiszta késsel és kézzel kell
szeletelni.

A kés, a kéz alapos tisztítása.

Tárolás A rétes tiszta
maradjon.

Tárolás sötét, száraz,
hűvös, tiszta helyen, +20
°C alatt. A tepsiket tiszta

textíliával le kell takarni.

A szennyeződött rétes nem

értékesíthető, viszont
komposztálható.

Szállítás, A rétes tiszta Tiszta legyen a kosár, az Ha szennyeződés (por,
csomagolás, maradjon. asztal. Élelmiszer piszok) éri a süteményt, nem

értékesítés csomagolására alkalmas
tasak beszerzése, tisztán

tárolása.

értékesíthető. A
szennyeződött
csomagolóanyag nem

használható fel.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

161

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11.6.5. Kistermelői csíramálé előállítása és értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Búza

válogatása

Tiszta, egészséges,
egész búza

felhasználása.

Föld, kő, beteg, törött szemek
kiválogatása.

Beteg szemek

komposztálása.
Újraválogatás.

Áztatás Tiszta legyen a

búza.
Tiszta edényben, friss vízzel fel
kell önteni a búzát úgy, hogy

ellepje. 1 nap után le kell önteni
a vizet, friss vízzel legalább
háromszor át kell mosni. A

művelet végzése előtt
kézfertőtlenítés.

Újbóli átmosás.

Terítés,
csíráztatás

A kicsírázott búza

gyökérzete hófehér
és egybefüggő.

3 cm vastagon legyen kiterítve,
tiszta tepsire, tálcára.
Szobahőmérsékleten, tiszta

helyen kell csíráztatni, védve a

szennyeződéstől.

A tálca, tepsi ismételt
tisztítása és fertőtlenítése.
A szennyeződött részek
kidobása.

Darálás Egyenletes

szemcsenagyság.
Tiszta a kéz és a daráló. A darált
búzát tiszta edénybe kell
felfogni.

Újbóli tisztítás a darálás
előtt.

Átmosás A ledarált búzacsíra

tiszta legyen.

Friss vízzel. Ha nem tiszta, friss vízzel
volt átmosva, csak

magáncélra használható.
Szűrés A csíralé tiszta

legyen.

Tiszta szűrőben, edénybe. A szűrő és felfogó-edény

ismételt tisztítása és
fertőtlenítése.

Liszt

szitálása

Szennyeződés

nélküli liszt.
A liszt átszitálása lisztszitán. Ha szennyeződés kerülne

az átszitált lisztbe, újra át
kell szitálni.

Keverés Egynemű tészta. Tiszta kézzel vagy robotgéppel
kell keverni.

Keverés előtt ismételt
tisztítás és fertőtlenítés.

Sütés Aranysárgára sült
csíramálé.

Tiszta tepsiben, sütőben,
kemencében legyen megsütve.

Továbbsütés.

Hűtés A csíramálé tiszta

legyen.

Tiszta, hűvös helyen kell hidegre

hűteni.
A szennyezett csíramálét
tilos értékesíteni.

Szeletelés A csíramálé tiszta

maradjon.

Tiszta késsel és kézzel kell

szeletelni.

Szeletelés előtt ismételt
tisztítás..

Csomagolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására alkalmas
csomagolóanyag beszerzése és
tisztán tárolása. Tiszta

süteményes lapáttal és kézzel
kell csomagolni.

A szennyeződött
csomagolóanyag nem
használható fel.

Az eszközök smételt
tisztítása .

Tárolás A csíramálé a rá

jellemző színű, ízű,
illatú és állományú

legyen.

Tiszta, száraz, hűvös helyen,
maximum 16 óráig lehet tárolni.

Szín-, íz-,

állományváltozás esetén
komposztálni lehet vagy

takarmányozásra

használható.

162

Technológiai
művelet

Elvárás Szabályozás Teendők eltérés esetén

Szállítás,
értékesítés

A csomagolás tiszta

maradjon.

Tiszta legyen a táska, kosár,
rekesz, az asztal.

Ha szennyeződés éri a

csomagolást, le kell
törölni.
Ha a sütést követő 24
(hűtőben 72) órán belül
nem került értékesítésre,
komposztálható vagy

takarmányozásra

használható.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

163

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

11.7. Dokumentáció és nyilvántartás
Kötelező dokumentáció:

– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállító egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– saját kút esetén vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.
A kistermelő által kötelezően vezetett nyilvántartás:

– növényvédőszer-nyilvántartás (II. Melléklet 4.)
– állatgyógyászati készítmények nyilvántartása (II. Melléklet 3.), saját állati termék

(töltelék…) esetén,
– takarmány-adalékanyagok nyilvántartása (II. Melléklet 2.), saját állati termék (töltelék…)

esetén,
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a növénytermesztésből értékesített és az előállításra felhasznált
növényeket kell feljegyezni. Az előállítási nyilvántartásba a pékáru előállítását és értékesítését kell
beírni. A nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló eltérést (saját
észlelésűt vagy vevői reklamációt) és a javítására megtett intézkedést (pl. az áru cserélve,
továbbiakban alaposabb takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a termékhez

kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

11.8. Példa a fogyaszthatósági idő meghatározására
A tartós lisztes áru minőségmegőrzési idő meghatározásához el kell különíteni legalább 4 tasakot.
Ezek a minták olyan tárolási körülmények közé – pl. kamra polca, elkülönített része – legyenek

helyezve, amilyen tárolási körülményeket javasol a termelő a fogyasztónak. Az eltett
mintadarabokat meg kell számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 3 hónap, az alábbiak szerint kell elvégezni a saját
vizsgálatokat:

– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 6. hetében.
– 3. számú minta – a lejárat napján, a 3. hónap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 3 hónap egyharmada 1 hónap, ezért a 4. hónap végén.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha fel van írva pl. a kamra hőmérséklete.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló
elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos.

Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-
e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kell-e, mert

semmilyen elváltozást nem tapasztalt a termelő, vagy éppen ellenkezőleg, a rossz eredmények miatt
be kell fejezni a megfigyelést. Természetesen, ha rossz eredmény született, és a tervezett
fogyaszthatósági idő túlzónak bizonyult, új kísérletet kell elkezdeni, rövidebb idő megadásával; a

fenti példa szerint 2 hónapra vonatkozóan. (Ebben az esetben a 2. számú mintát 1 hónap múlva, a 4.
számú mintát a 11. héten kell vizsgálni.). Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki
és milyen megfigyeléseket végzett. Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól
függetlenül, több személy is elvégezheti és a döntést a megfigyelések értékelése után kell
meghozni.

164

 zyvtsrpnmljifedaXVTIA zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

12. Kistermelői száraztészta előállítása és értékesítése

12.1. Gabonatermesztés

12.1.1. Növényvédelem

A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek
nyilvántartása).

12.1.2. Betakarítás
A betakarított gabona egészséges, érett, légszáraz legyen.

12.1.3. Tárolás

Száraz, hűvös helyen kell tárolni a gabonát.

12.2. Gabonaőrletés malomban

A búza lisztté őrlését végeztethetik egy malomban, bérőrlésként. A bérőrlésre vonatkozó feljegyzés
készítése fontos, szállítólevelet kell kiállítani az oda- és hazaszállított mennyiségről.

12.3. Liszttárolás

A lisztet tiszta, száraz, hűvös helyen tároljuk. A felbontott zsákot a liszt kivétele után zárjuk vissza.
A minőségmegőrzési időn belül használjuk fel.

12.4. Tojástermelés

Az állattartásban kizárólag engedélyezett állatgyógyászati készítményeket szabad alkalmazni, az

élelmezés-egészségügyi várakozási időt be kell tartani. Az állatgyógyászati készítmény

felhasználást az állatgyógyászati készítmény nyilvántartásba be kell vezetni (II. Melléklet:
nyilvántartásminták, 3. Állatgyógyászati készítmények nyilvántartása). Az alkalmazott takarmány-

adalékanyag felhasználását az előírásoknak megfelelően kell használni, felhasználásukról
nyilvántartást kell vezetni (II. Melléklet: nyilvántartásminták, 2. Takarmány-adalékanyag
nyilvántartása).

12.4.1. Tojásgyűjtés
Csak egészséges állattól származó tojást szabad begyűjteni.

12.4.2. Tojástárolás
A tojást tiszta, száraz, hűvös, jól szellőző, napfénytől védett helyen kell tárolni. Száraztészta
készítéséhez a tojásrakástól számítva 7 naposnál öregebb tojást ne használjon fel a termelő.

12.5. Termék-előállítás

A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással. Az előállítási folyamat a liszt szitálásával és a tojás fertőtlenítésével kezdődik és a

további műveletekkel állítják elő a fogyasztásra kész száraztésztát. A száraztészta lehet tojásos és
tojás nélküli, kézi vagy gépi készítésű (legalább egy műveletet géppel végeznek az előállítás során).
A konyha miden feldolgozás előtt legyen tiszta, rendezett, kellően tágas a műveletekhez. A

165

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

háziállatokat ki kell zárni a konyhából. Ügyelni kell a kéz, az eszközök, edények fertőtlenítésére, a

fertőtlenítés utáni alapos, ivóvizes öblítésre. Termék-előállításkor viseljen a termelő tiszta, világos
színű munkaruhát (pl. kötényt, sapkát, kendőt). A száraztészta előállítása alatt csak szúnyoghálóval
védett ablak lehet nyitva.

12.6. Előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert lehet előállítani.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik

megfelelő ellenőrzéssel kiküszöbölhetők.
Az alábbi élelmiszerek (száraztészta) előállításakor a mellékelt táblázatok a jó higiéniai gyakorlat
dokumentációját képezhetik, ha az előállító hely (konyha) adottságai megfelelők, és a következő
oldalakon lévő lapo(ka)t a kistermelő aláírja.

166

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

12.6.1. Kistermelői száraztészta előállítása, értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Liszt szitálása Szennyeződés nélküli
liszt.

A liszt átszitálása

lisztszitán.
Ha mégis szennyeződés
kerülne az átszitált lisztbe,
újra kell szitálni.

Tojás Tiszta tojás. A tojásokat egy tál vízben
feltörése 10–15 percig áztatni kell,

amíg a szennyeződések

fellazulnak. Ezután át kell
rakni őket egy másik tálba,
amelyben mosószerrel meg
kell mosni. Az így

megtisztított tojásokat folyó

víz alatt le kell öblíteni,
szükség esetén 2%-os

fertőtlenítőszeres vízbe (10
liter víz, 2 dl hypo) kell
helyezni 5–10 percig, majd

folyó víz alatt le kell
öblíteni, és a vizet le kell
csepegtetni.

A tojás szaga, színe az

egészséges tojásra jellemző
legyen. A tojásokat
egyenként kis edénybe fel
kell törni, meg kell
szagolni.

Ha a feltört tojás kellemetlen
szagú vagy elváltozott a

színe, a tésztához nem

használható fel.

Tésztakészítés Egynemű, rugalmas

tészta legyen.
Tiszta tálban és kézzel kell
végezni a műveletet.

Ha nem volt fertőtlenítve a

tál vagy a kéz, a tésztát csak
saját célra lehet elkészíteni.

Nyújtás A tészta kellő

vastagságú és jól
tömörödött legyen. A

nyújtógép tiszta,
száraz legyen.

Tiszta kézzel, tiszta

nyújtódeszkán és
nyújtófával kell végezni a

műveletet. A nyújtógépet
rendszertelen használat
esetén a nyújtás előtt
tisztítani, fertőtleníteni és
szárítani kell.

Kéz tisztítása és.
Nyújtódeszka és nyújtófa

tisztítása.
Ha a nyújtógép nem tiszta,
meg kell ismételni a

tisztítást, fertőtlenítést és

szárítást.

Szikkasztás A tészta rugalmas, a

levelek nem ragadnak

össze.

Tiszta, vasalt textília és

tiszta asztal.

Az asztal tisztítása,
fertőtlenített (vasalt) textília
használata.

167

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Vágás Vágógép/-eszköz

tiszta, száraz legyen.
Tiszta kézzel, késsel,
derelyevágóval,
vágódeszkán,
nyújtódeszkán,
csigapödrővel végzendő
a művelet.
Rendszertelen használat
esetén a vágás előtt
tisztítani, fertőtleníteni
és szárítani kell az

eszközt.

Kéz, kés, derelyevágó,
vágódeszka, nyújtódeszka,
csigapödrő fertőtlenítése,
papírtörlővel szárazra

törlése.
Ha a vágógép nem tiszta,
meg kell ismételni a

tisztítást, fertőtlenítést és
szárítást.

Szárítás Száraz, rugalmatlan,
tiszta, a száraztésztára

jellemző illatú legyen.

Vasalt textília és tiszta,
szobahőmérsékletű

helyiség.

A helyiség tisztítása, tiszta,
vasalt textília alkalmazása.

Tasakolás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán
tartása.

Átcsomagolás élelmiszer
tárolására alkalmas és/vagy

tiszta csomagolóanyagba.

Tárolás Tárolás sötét, száraz,
hűvös helyen.

A száraztészta
csomagolása épségének
ellenőrzése.

Ha a tasak külseje

szennyeződött, át kell
csomagolni. Ha a

száraztészta megpenészedett,
meg kell semmisíteni vagy

komposztálható.
Szállítás, A tasakok tiszták Tiszta legyen a táska Ha szennyeződés (por,
értékesítés maradjanak. vagy kosár, az asztal. piszok) éri a csomagolást,

tiszta, száraz ruhával le kell
törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

168

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

12.7. Dokumentáció és nyilvántartás

Kötelező dokumentáció:
– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– érvényes hatósági állatorvosi bizonyítvány (tojástermeléshez),
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.
A kistermelő által kötelezően vezetett nyilvántartás:

– állatgyógyászati készítmények nyilvántartása (II. Melléklet 3.),
– takarmány-adalékanyagok nyilvántartása (II. Melléklet 2.),
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a tojástermelésből és a gabonatermesztésből értékesített termékeket kell
feljegyezni. Az előállítási nyilvántartásba a száraztészta előállítását és az értékesítést kell beírni. A
nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló eltérést (saját észlelésűt vagy
vevői reklamációt) és a javítására megtett intézkedést (pl. az áru cserélve, továbbiakban alaposabb
takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a termékhez kell az eltérést írni, amit
saját maga vagy a fogyasztó kifogásolt.

12.8. Példa a minőségmegőrzési idő meghatározására
A száraztésztából minőségmegőrzési idő meghatározásához el kell különíteni legalább 4 tasakot.
Ezeket a mintákat olyan tárolási körülmények közé – pl. kamra polca, elkülönített része – kell

helyezni, amilyen tárolási körülményeket javasol a termelő a fogyasztónak. Az eltett
mintadarabokat meg kell számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 6 hónap, az alábbiak szerint legyenek elvégezve

a saját vizsgálatok:
– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 3.

hónapjában.
– 3. számú minta – a lejárat napján, a 6. hónap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 6 hónap egyharmada 2 hónap, ezért a 8. hónap végén is.
Íz-, illat-, szín-, állag-vizsgálatokat kell elvégezni.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha fel van írva pl. a kamra hőmérséklete.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló
elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos.
Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-
e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kívánja-e a

termelő, mert elváltozást nem tapasztalt vagy a rossz eredmények miatt be kell fejezni a

megfigyelést. Természetesen, ha rossz eredmény született, és a tervezett minőségmegőrzési idő
túlzónak bizonyult, új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 5
hónapra vonatkozóan. (Ebben az esetben a 2. számú mintát 2,5 hónap múlva, a 4. számú mintát a

7,5. hónapban kell vizsgálni.). Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen

megfigyeléseket végzett. Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül,
több személy is elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.

169

 zyvtsrpnmljifedaXVTIA zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

13. Kistermelői, malomipari termékek (liszt, dara) előállítása és értékesítése

13.1. Gabonatermesztés

13.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek
nyilvántartása).

13.1.2. Betakarítás
Egészséges, érett, légszáraz gabonát kell betakarítani.

13.1.3. Tárolás
Száraz, hűvös helyen kell tárolni a gabonát.

13.2. Gabonaőrletés malomban

A termékek őrlését végeztethetik egy malomban, bérőrlésként. A bérőrlésre vonatkozó feljegyzés

készítése fontos, szállítólevelet kell kiállítani az oda- és hazaszállított mennyiségről.

13.3. Őrölt termékek tárolása

A lisztet, darát, tiszta, száraz, hűvös helyen kell tárolni. A felbontott zsákot a liszt kivétele után
vissza kell zárni. A minőségmegőrzési időn belül kell felhasználni.

13.4. Termék-előállítás

A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással, térben vagy időben különüljenek el.
A konyha miden csomagolás előtt legyen tiszta, rendezett, kellően tágas a műveletekhez. A

háziállatokat ki kell zárni a konyhából. Ügyelni kell a kéz, az eszközök, edények fertőtlenítésére, a

fertőtlenítés utáni alapos, ivóvizes öblítésre. Termék-előállításkor viseljen a termelő tiszta
munkaruhát (pl. kötényt, sapkát, kendőt).

13.5. Előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert lehet előállítani.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amiket
megfelelő ellenőrzéssel ki lehet küszöbölni.
Az alábbi élelmiszerek (lisztek, dara) előállításakor a mellékelt táblázatok a jó higiéniai gyakorlat
dokumentációját képezhetik, ha az előállító hely (konyha) adottságai megfelelők, és a következő
oldalakon lévő lapo(ka)t a kistermelő aláírja.

170

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

13.5.1. Kistermelői, malomipari termékek (liszt, dara) csomagolása, értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Szállítás A zsák tiszta

maradjon.

Tiszta zsákba kerüljön
az őrlemény. Tiszta
autóval történjen a

szállítás.

Zsák cseréje tisztára.
Az autó takarítása.

Tárolás (zsákos
liszt)

A gabonára jellemző
színű, tiszta illatú,
csomómentes.

Tárolás sötét, száraz,
hűvös helyen, +20 °C

alatt. A megbontott

zsákok visszazárása.
Molycsapda figyelése.

Áthelyezés hűvös, száraz,
sötét helyre.
A molyos, penészes, dohos
őrleményt meg kell
semmisíteni.

Csomagolás Tiszta, élelmiszer
tárolására alkalmas
csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas

csomagolóanyag

megvásárlása és tisztán
tartása.

Csomagolás élelmiszer
tárolására alkalmas, tiszta

csomagolóanyagba.

Tárolás A tasak tiszta legyen. Tárolás sötét, száraz, Ha a tasak szennyeződött, át
(tasakolt liszt) hűvös helyen, +20 °C

alatt. Havonta

ellenőrzés.

kell csomagolni. Ha az

őrlemény dohos, penészes,
meg kell semmisíteni vagy

komposztálható.
Szállítás, A tasakok tiszták Tiszta legyen a táska Ha szennyeződés (por,
értékesítés maradjanak. vagy kosár, az asztal.

Az őrleményt a

minőségmegőrzési időn
belül értékesítsük.

piszok) éri a csomagokat,
tiszta, száraz ruhával le kell
törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

171

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

13.6. Dokumentáció és nyilvántartás

Kötelező dokumentáció:
– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.
A kistermelő által kötelezően vezetett nyilvántartás:

– növényvédőszer-nyilvántartás (II. Melléklet 4.),
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba a gabonatermesztésből értékesített termékeket kell feljegyezni. Az

előállítási nyilvántartásba a liszt, dara előállítását és az értékesítést kell beírni. A nyilvántartásba be

kell vezetni a termékkel kapcsolatosan előforduló eltérést (saját észlelésűt vagy vevői reklamációt)
és a javítására megtett intézkedést (pl. az áru cserélve, továbbiakban alaposabb takarítás és

fertőtlenítés elvégzése). Minden esetben ahhoz a termékhez kell az eltérést írni, amit saját maga

vagy a fogyasztó kifogásolt.

13.7. Példa a minőségmegőrzési idő meghatározására

A malomipari termékekből minőségmegőrzési idő meghatározásához el kell különíteni legalább 4
tasakot. Ezeket a mintákat olyan tárolási körülmények közé – pl. kamra polca, elkülönített része –

kell helyezni, amilyen tárolási körülményeket javasol a termelő a fogyasztónak. Az eltett

mintadarabokat meg kell számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 6 hónap, az alábbiak szerint legyenek elvégezve

a saját vizsgálatok:
– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 3.

hónapjában.
– 3. számú minta – a lejárat napján, a 6. hónap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 6 hónap egyharmada 2 hónap, ezért a 8. hónap végén is.
Célszerű a tárolási körülményeket is figyelni, előnyös, ha fel van írva pl. a kamra hőmérséklete.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló
elváltozások jelei lehetnek. Ha a terméket késsel vágni lehet, a metszéslap megfigyelése is fontos.
Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy dohos, esetleg penészes, rothadt-
e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a vizsgálatot folytatni kívánja-e a

termelő, mert semmilyen elváltozást nem tapasztalt, vagy éppen ellenkezőleg, a rossz eredmények

miatt be kell fejezni a megfigyelést.
Természetesen, ha rossz eredmény született, és a tervezett fogyaszthatósági idő túlzónak bizonyult,
új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 5 hónapra vonatkozóan.
(Ebben az esetben a 2. számú mintát 2,5 hónap múlva, a 4. számú mintát a 7-8. hónap között,
félidőben kell vizsgálni.)
Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.
172

 zyvtsrpnmljifedaXVTIA zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

14. Kistermelői, hidegen sajtolt olajok előállítása és értékesítése

14.1. Növénytermesztés

14.1.1. Növényvédelem
A növényvédelemben kizárólag engedélyezett növényvédő szert szabad alkalmazni, az élelmezés-

egészségügyi várakozási időt be kell tartani. A növényvédő szer felhasználását a növényvédőszer-
nyilvántartásban kell vezetni (II. Melléklet: nyilvántartásminták, 4. Növényvédő szerek
nyilvántartása).

14.1.2. Betakarítás
Csak egészséges, érett, légszáraz olajnövényt lehet betakarítani.

14.1.3. Tárolás
Száraz, hűvös helyen kell tárolni az olajnövényt.

14.2. Termék-előállítás

A terméket úgy kell előállítani, hogy a tiszta és a szennyezett területek műveletei ne keveredjenek
egymással, térben vagy időben különüljenek el.
Az előállító helyiség miden étolaj-előállítás és csomagolás előtt legyen tiszta, rendezett, kellően
tágas a műveletekhez. A háziállatokat ki kell zárni a helyiségből. Ügyelni kell a kéz, az eszközök,
edények fertőtlenítésére, a fertőtlenítés utáni alapos, ivóvizes öblítésre. Termék-előállításkor
viseljen a termelő tiszta munkaruhát, kötényt, sapkát, kendőt.

14.3. Előállítási folyamat

A jó gyártási és higiéniai gyakorlat alapelveinek alkalmazásával kifogástalan, biztonságos
élelmiszert lehet előállítani.
Az előállítási folyamatban figyelembe vettük a lehetséges egészségügyi kockázatokat, amik

megfelelő ellenőrzéssel kiküszöbölhetők.

Az alábbi élelmiszerek (hidegen sajtolt étolaj) előállításakor a mellékelt táblázatok a jó higiéniai
gyakorlat dokumentációját képezhetik, ha az előállító hely adottságai megfelelők, és a következő

oldalakon lévő lapo(ka)t a kistermelő aláírja.

173

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

14.3.1. Kistermelői, hidegen sajtolt olajok előállítása, értékesítése

Technológiai
művelet Követelmény Szabályozás Teendők eltérés esetén

Tárolás Az olajos mag

nedvességtartalma 6–

12%, tisztasága 98%-

os legyen.

Tárolás tiszta, száraz,
hűvös, fénytől védett
tárolóban, szennyeződéstől
védve.

Ha az olajos mag

nedvességtartalma 12%

fölötti, szárítani kell. Ha a

tisztasága 98% alatti,
tisztítani kell. A dohos,
penészes olajos mag
komposztálható vagy

elégethető.
Aprítás Az őrlemény tiszta,

idegen anyagoktól
mentes legyen.

Az aprítóberendezést
termékváltás és hosszabb
állás előtt és után tisztítani
kell.

A szennyezett őrleményt
élelmiszerként tilos
felhasználni.

Préselés Az olaj kellemes, az

alapanyagra jellemző

ízű és illatú, minden
idegen íztől és illattól
mentes legyen.

A prést hosszabb állás előtt
és után tisztítani és

fertőtleníteni kell. A

présnyomással a présben

maximum 80 °C-os legyen

az olaj. Élelmiszer
tárolására alkalmas
étolajtároló edény

beszerzése és használata. A
hordót minden használat
után erős zsíroldó hatású

tisztítószerrel ki kell

tisztítani és

fertőtlenítőszerrel
fertőtleníteni kell.

Ha a présből kifolyó olaj
kellemetlen (avas) ízű és
illatú, állati takarmányozásra

használható. Ha az olaj
dohos, penészes ízű, illatú,
meg kell semmisíteni.

Töltés, zárás Tiszta, élelmiszer
tárolására alkalmas

csomagolóanyag

használata.

Élelmiszer tárolására

alkalmas csomagolóanyag

megvásárlása és tisztán

tartása.

Csomagolás élelmiszer
tárolására alkalmas tiszta

csomagolóanyagba.

Tárolás A palack, kanna tiszta

legyen.

Tárolás napfénytől védett,

száraz, hűvös helyen, +20
°C alatt.
Havonta ellenőrzés.

Ha a palack vagy kanna

szennyeződött, tisztára kell
törölni.

Szállítás, A palackok, kannák Tiszta legyen a táska vagy Ha szennyeződés (por,
értékesítés tiszták maradjanak.

Értékesítés a

minőségmegőrzési
időn belül.

kosár, az asztal. piszok) éri a csomagolást,
tiszta ruhával le kell törölni.

…………………………………….. ……………………………………….
Hely, dátum kistermelő

174

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

14.4. Dokumentáció és nyilvántartás

Kötelező dokumentáció:
– nyilvántartásba vétellel kapcsolatos dokumentáció, kistermelői és agrárkamarai regisztrációs

szám,
– orvosi igazolás (EÜ kiskönyv, az élelmiszer előállítója egészséges),
– jegyzői igazolás a kereskedelmi tevékenység végzéséről,
– takarítási és fertőtlenítési terv (VI. Melléklet),
– kártevő-ellenőrzési terv (VII. Melléklet),
– vízvizsgálati eredmény.

A fenti dokumentumokat be kell szerezni, el kell készíteni, naprakészen kell tartani.
A kistermelő által kötelezően vezetett nyilvántartás:

– növényvédő szerek nyilvántartása (II. Melléklet 4.),
– termelési nyilvántartás (alaptermék, II. Melléklet 5.),
– előállítási nyilvántartás (feldolgozatlan és feldolgozott termék, II. Melléklet 6.).

A termelési nyilvántartásba az olajos magból értékesített, előállított termékeket, mennyiségeket kell
feljegyezni. Az előállítási nyilvántartásba a hidegen sajtolt étolaj előállítását és az értékesítést kell
beírni. A nyilvántartásba be kell vezetni a termékkel kapcsolatosan előforduló eltérést (saját
észlelésűt vagy vevői reklamációt) és a javítására megtett intézkedést (pl. az áru cserélve,
továbbiakban alaposabb takarítás és fertőtlenítés elvégzése). Minden esetben ahhoz a termékhez

kell az eltérést írni, amit saját maga vagy a fogyasztó kifogásolt.

14.5. Példa a minőségmegőrzési idő meghatározására

A minőségmegőrzési idő meghatározásához el kell különíteni legalább 4 palackot. Ezeket a

mintákat olyan tárolási körülmények közé – pl. kamra polca, elkülönített része – kell helyezni,

amilyen tárolási körülményeket javasol a termelő a fogyasztónak. Az eltett mintadarabokat meg kell
számozni.
Amennyiben a tervezett minőségmegőrzési idő pl. 9 hónap, az alábbiak szerint legyenek elvégezve

a saját vizsgálatok:
– 1. számú minta – az előállítás napján, a fogyaszthatóság megkezdésekor.
– 2. számú minta – a minőségmegőrzési idő félidejében, a tárolás megkezdésének 4,5.

hónapjában.
– 3. számú minta – a lejárat napján, a 9. hónap utolsó napján.
– 4. számú minta – a teljes minőségmegőrzési időtartamot egyharmaddal megnövelt időben,

pl. 9 hónap egyharmada 3 hónap, ezért a 12. hónap végén is.

Célszerű a tárolási körülményeket is figyelni, előnyös, ha fel van írva pl. a kamra hőmérséklete.
Az élelmiszerre vonatkozó vizsgálatok az eltarthatóságra vonatkoznak, ezért alaposan meg kell
nézni az élelmiszert és különféle elváltozásokat kell keresni pl. a csomagoláson vagy burkolaton
(penész). Figyelni kell a színelváltozásra, idegen szag megjelenésére, hiszen ezek is romlásra utaló
elváltozások jelei lehetnek. Meg kell győződni arról, hogy milyen a termék íze, kellemes vagy

dohos, esetleg penészes, rothadt-e. A tapasztalatokat összefoglalva dönteni kell arról, hogy a

vizsgálatot folytatni kívánja-e a termelő, mert elváltozást nem tapasztalt, vagy éppen ellenkezőleg, a

rossz eredmények miatt be kell fejezni a megfigyelést.
Természetesen, ha rossz eredmény született, és a tervezett minőségmegőrzési idő túlzónak

bizonyult, új kísérletet kell elkezdeni, rövidebb idő megadásával; a fenti példa szerint 6 hónapra

vonatkozóan. (Ebben az esetben a 2. számú mintát 2 hónap múlva, a 4. számú mintát a 9. hónapban
kell vizsgálni.)
Fontos, hogy minden észrevételt le kell írni: mikor, hol, ki és milyen megfigyeléseket végzett.
Amennyiben van rá lehetőség, a fenti vizsgálatokat egymástól függetlenül, több személy is

elvégezheti és a döntést a megfigyelések értékelése után kell meghozni.
175

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

VI. Melléklet: takarítási és fertőtlenítési terv

Kistermelő neve, címe:……………………………………………………………………………..……Regisztrációs száma:……………………

Terület (minden Tisztító- Koncentráció, Hőmérséklet, Behatási Eszköz Gyakoriság Megjegyzés
pontban sorolja fel mely /fertőtlenítőszer % °C idő,

helyiségekben) (megnevezése) perc

Padló, (helyiség: - Előállítás után Élelmiszer-maradék
összegyűjtése, szükség

szerint fertőtlenítés (pl.
nyers hús szeletelése

után), szárítás és
szellőztetés

Ajtó, ablak (helyiség: - Szükség szerint,
legalább havonta

Élelmiszer-maradék
eltávolítása,
szennyeződés tisztítása,
szükség szerint
fertőtlenítés

Falak, mennyezet,

világítótest (helyiség:
Szükség szerint Élelmiszer-maradék

összegyűjtése,
portalanítás nedves
ruhával, pókháló-

eltávolítás, penészedés
megakadályozása

Eszközök (sorolja fel Munka Élelmiszer-maradék
pl. kés, késélező, forró víz megkezdése előtt, eltávolítása, szárítás az

daráló, láda, - min. 85 közben és munka edényszárítóban
vágódeszka, tál, után mindig

mérleg)
……………………..
……………………..
……………………….

176

Munkaasztal,

munkapult

Munka

megkezdése előtt,
közben és munka

után mindig

Élelmiszer-maradék
összegyűjtése, vizes
letörlést követően
papírtörlővel szárazra

törlés

Mosogató, edényszárító Minden munka

megkezdése

előtt,vízkőoldás
szükség szerint

A vízköves, nehezen
tisztítható edényszárító
cserélése

Mosogató szivacs,
kendő, kefe

Munka

megkezdése előtt,
közben és munka

után mindig

Legyenek mindig jó
állapotban, szükség

szerint cserélni kell

Hűtőszekrény,
fagyasztó

Hetente Falfelület, polcok,
tárolók

Tárolódoboz, hűtőtáska,
hűtőkocsi

Minden használat
után

Kívül-belül

Füstölő, …. Takarítás - Hetente, évente Padozat, falfelület
Hulladéktároló és
környéke

Minden használat
után

……

…………………………………….. ……………………………………….
Hely, dátum kistermelő

177

 zyvutsrponmlkjihgfedcbaZVUTSONMKJIHGFEDCBA

VII. Melléklet: kártevő-ellenőrzési terv

Kistermelő neve, címe:…………………………………………………………………………………. Regisztrációs száma:………………….

Kártevő

Helyiség (sorolja fel

minden kártevő esetén,
mely helységekben tesz

intézkedést)

Megtett intézkedés Gyakoriság Megjegyzés

Rágcsáló (egér,
patkány)

Kamra

……………………

Egérfogó kihelyezése Ellenőrzést végezni hetente Nincs egér

Hangya, csótány Konyha

………………..

Irtószer kihelyezése zárt
egységben, távol az

élelmiszertől

Megjelenést követően ellenőrzés
naponta

Nincsenek hangyák

Repülő rovarok
(légy)

Konyha, kamra

…………………..

Nyitható ablakra

szúnyogháló felszerelése, a

bejárat fölé légyragacs
elhelyezése, rendszeresen
cserélve.

Ellenőrzés naponta

Nincs légy a konyhában

Molylepke Kamra

………………….

Molycsapda kihelyezése,
rendszeres cseréje

Ellenőrzés hetente Nincs molylepke a

csapdában

…………………………………….. ……………………………………….
Hely, dátum kistermelő

178

 zyxvutsrponmlkjihgfedcbaTSPONMKJHGFECBA

Az Útmutató 2012. decemberi frissítése,a módosult jogszabályoknak megfelelően, a

Védegylet Egyesület megbízásából a ”Svájci és magyar alulról szerveződő civil szervezetek

szövetsége az autonóm helyi gazdaságfejlesztés támogatására” pályázat keretében készült.

Az aktualizált Útmutató 2013. évi Higiéniai Bizottság részére történő hivatalos megküldése a

SZÖVET Svájci–Magyar Együttműködési Program társfinanszírozásával, a Svájci-Magyar

Civil és Ösztöndíj Alapok pályázat, a SMCA-2012-0071-Z regisztrációs számon

nyilvántartott ”Fenntartható helyi gazdasági kezdeményezések érdekképviseletének

megteremtése és piaci életképességük javítása” című pályázat megvalósítás keretében történik

meg.

A véglegesítő munkacsoporti megbeszélésen való részvétel útiköltség térítése a NEA-TF-17-

M-1423 "Civil szervezetek működési célú támogatása 2017." című pályázat keretében lett
elszámolva.

179

