

ULUSAL MESLEK STANDARDI

SU ÜRÜNLERİ İŞLEME OPERATÖRÜ |
SEVİYE 4 |

REFERANS KODU / ... |

RESMİ GAZETE TARİH-SAYI/ ... |

Meslek:	SU ÜRÜNLERİ İŞLEME OPERATÖRÜ
Seviye:	4I
Referans Kodu:
Standardı Hazırlayan Kuruluş(lar):	Türkiye Gıda Sanayii İşverenleri Sendikası (TÜGİS)
Standardı Doğrulayan Sektör Komitesi:	MYK Gıda Sektör Komitesi
MYK Yönetim Kurulu Onay Tarih/Sayı: Tarih ve Sayılı Karar
Resmi Gazete Tarih/Sayı:	...
Revizyon No:	00

İ Mesleğin yeterlilik seviyesi, sekizli (8) seviye matrisinde seviye dört (4) olarak belirlenmiştir.

TERİMLER, SİMGELER VE KISALTMALAR

AMBALAJ: Hammaddeden işlenmiş ürüne kadar, üreticiden kullanıcı veya tüketiciye kadar, ürünün bir arada tutulması, korunması, yüklenip-boşaltılması, sevk edilmesi ve tanıtılması için kullanılan herhangi bir yapıdaki herhangi bir malzemeden yapılmış bütün ürünleri,

ÇİFT KABUKLU: Suyu filtre ederek suda bulunan gıdalarla beslenen, vücutları bir menteşe ile birleşen iki kabuk içinde bulunan, tatlı sularda da yaşayan iki simetrik kabuklu (Kum midyesi, Kara midye, Killi midye, İstiridye, Akivades, Kidonya)su ürünlerini,

EKLEM BACAĞI: Birbirine eklenmiş halkalardan oluşan, böcekler, örümcekler, kabuklular, çok ayaklılar vb. bölümlere ayrılan hayvan sınıfı, eklemlileri,

FİLETO: Kemiklerinden ayrılmış balıketini,

FÜME ÜRÜN: Tütsü ile kurutulmuş (balık, et) ürünü,

HAMMADDE: Mamül ürün elde edebilmek için kullanılan temel sarf (su ürünleri vb) malzemeleri.

ISCO: Uluslararası Standart Meslek Sınıflama Sistemini,

İSG: İş sağlığı ve güvenliğini,

İŞLEME: Isıtma, tütsüleme, tuzlama, olgunlaştırma, yumuşatma, ekstrüzyon, kurutma, salamura, pulp üretimi veya bunların kombinasyonunu kapsayan, başlangıçtaki ürünü önemli ölçüde değiştiren ve muhafaza eden her hangi bir faaliyeti,

KAFADAN BACAĞI: Açık denizlerde sürüler halinde veya diplerde yaşayan (mürekkap balığı, kalamar, ahtapot vb.) deniz yumuşakçalarını,

KİŞİSEL KORUYUCU DONANIM (KKD): Çalışanı, yürütülen işten kaynaklanan, sağlık ve güvenliği etkileyen bir veya birden fazla riske karşı koruyan, çalışan tarafından giyilen, takılan veya tutulan, bu amaca uygun olarak tasarımı yapılmış tüm alet, araç, gereç ve cihazları.

KONSERVE: Gıdaların teneke kutu veya cam kavanoz gibi hermetik kaplarda ısı uygulamasıyla dayanıklı duruma getirilmesi işlemini,

KRİTİK KONTROL NOKTALARI: Şoklama ürününün güvenli olabilmesi için bir tehlikenin (veya olası nedenlerinin önlenmesi), yok edilebilmesi, ya da kabul edilebilir seviyelere indirilebilmesi için kontrol önlemlerinin uygulanmasının zorunlu olduğu proses aşaması, nokta veya prosedürü,

MARİNASYON: Taze, dondurulmuş, tuzlanmış balık veya balık kısımlarının sıcaklık etkisi olmadan asetik asit veya diğer organik asitler ve tuzla muamele edilerek olgunlaştırılması ve muhafaza süresinin uzatılmasını sağlayan teknolojiyi,

NATUREL ŞOKLAMA:

OTOKLAV: Basıncılı buhar ile yapılan sterilizasyonda (mikropsuzlaştırmada) kullanılan cihazı,

PORTÖR: Hastalık etkeni mikroorganizmayı kendisinde hastalık belirtileri oluşturmayacak şekilde taşıyan kişiyi,

RAMAK KALA OLAY: İş yerinde meydana gelen, çalışan iş yeri ya da ekipmanını zarara uğratma potansiyeli olduğu halde zarara uğratmayan olayı,

RİSK DEĞERLENDİRMESİ: İşyerinde var olan ya da dışarıdan gelebilecek tehlikelerin belirlenmesi, bu tehlikelerin riske dönüşmesine yol açan faktörler ile tehlikelerden kaynaklanan risklerin analiz edilerek derecelendirilmesi ve kontrol tedbirlerinin kararlaştırılması amacıyla yapılması gerekli çalışmalarını,

RİSK: Tehlikeden kaynaklanacak kayıp, yaralanma ya da başka zararlı sonuç meydana gelme ihtimalini,

SOĞUK MUHAFAZA: Gıda maddelerinin donma sıcaklığının üstünde, gıda tipine bağlı olarak -2°C ile 16°C arasında muhafaza edilmesi işlemi

SU ÜRÜNLERİ: Su ürünleri, çeşitli balıklar, midye, istiridye, ıstakoz, karides, kerevit, yengeç, böcek, kalamar, ahtapot vb. olmak üzere denizden veya tatlı sudan elde edilen her türlü gıda maddesine verilen ortak adı,

ŞOKLAMA: Ürünün ısısının alınarak içinde mevcut suyun çoğunluğunun sıvı fazdan katı faza geçirildiği gerçek dondurma işlemi,

TEHLİKE: İşyerinde var olan ya da dışarıdan gelebilecek, çalışanı veya işyerini etkileyebilecek, zarar veya hasar verme potansiyelini,

ifade eder.

İÇİNDEKİLER

1. GİRİŞ	7
2. MESLEK TANITIMI	8
2.1. Meslek Tanımı	8
2.2. Mesleğin Uluslararası Sınıflandırma Sistemlerindeki Yeri	8
2.3. Sağlık, Güvenlik ve Çevre ile ilgili Düzenlemeler	8
2.4. Meslek ile İlgili Diğer Mevzuat	8
2.5. Çalışma Ortamı ve Koşulları	8
2.6. Mesleğe İlişkin Diğer Gereklilikler	9
3. MESLEK PROFİLİ	10
3.1. Görevler, İşlemler ve Başarım Ölçütleri	10
3.2. Kullanılan Araç, Gereç ve Ekipman	25
3.3. Bilgi ve Beceriler	26
3.4. Tutum ve Davranışlar	27
4.ÖLÇME, DEĞERLENDİRME VE BELGELENDİRME	28

GİRİŞ

Su Ürünleri İşleme Operatörü (Seviye 4) ulusal meslek standardı 5544 sayılı Mesleki Yeterlilik Kurumu (MYK) Kanunu ile anılan Kanun uyarınca çıkartılan "Ulusal Meslek Standartlarının Hazırlanması Hakkında Yönetmelik" ve "Mesleki Yeterlilik Kurumu Sektör Komitelerinin Kuruluş, Görev, Çalışma Usul ve Esasları Hakkında Yönetmelik" hükümlerine göre MYK'nın görevlendirdiği Türkiye Gıda Sanayii İşverenleri Sendikası (TÜGİS) tarafından hazırlanmıştır.

Su Ürünleri İşleme Operatörü (Seviye 4) ulusal meslek standardı, sektördeki ilgili kurum ve kuruluşların görüşleri alınarak değerlendirilmiş, MYK Gıda Sektör Komitesi tarafından incelendikten sonra MYK Yönetim Kurulunca onaylanmıştır.

MESLEK TANITIMI

Meslek Tanımı

Su Ürünleri İşleme Operatörlüğü (Seviye 4) iş sağlığı ve güvenliği ile çevreye ilişkin önlemleri alarak, kalite ve gıda güvenliği sistemleri çerçevesinde; hammadde kabulü yapmak, hammaddeyi işlemek, konserve için ürün hazırlamak, konserve yapmak, füme ürün hazırlamak, marine ürün hazırlamak, ambalajlama ve etiketleme yapmak, makine ve ekipmanların periyodik bakımlarının yapılmasını sağlamak ve mesleki gelişim faaliyetlerine katılmak için gereken bilgi ve becerilerden tümüne yada bir kısmına sahip nitelikli kişidir.

Mesleğin Uluslararası Sınıflandırma Sistemlerindeki Yeri

ISCO 08 : **7511** (Kasaplar, balık satıcıları ve benzer gıda hazırlama işlerinde çalışanlar)

Sağlık, Güvenlik ve Çevre ile ilgili Düzenlemeler

2872 sayılı Çevre Kanunu

4857 sayılı İş Kanunu

5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu

6331 Sayılı İş Sağlığı ve Güvenliği Kanunu

4077 Sayılı Tüketicilerin Korunması Hakkında Kanun

Çalışanların İş Sağlığı ve Güvenliği Eğitimlerinin Usul ve Esasları Hakkında Yönetmelik
İşyerinde Acil Durumlar Hakkında Yönetmelik

Binaların Yangından Korunması Hakkında Yönetmelik

Hazırlama, Tamamlama ve Temizleme İşleri Yönetmeliği

İlkyardım Yönetmeliği

Makine Koruyucuları Yönetmeliği

Tehlikeli Atıkların Kontrolü Yönetmeliği

Ayrıca, iş sağlığı ve güvenliği ve çevre ile ilgili yürürlükte olan kanun, tüzük, yönetmelik ve diğer mevzuata uyulması ve konu ile ilgili risk değerlendirmesi yapılması esastır.

Meslek ile İlgili Diğer Mevzuat

1593 Sayılı Umumi Hıfzıssıhha Kanunu

5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu

Hijyen Eğitimi Yönetmeliği

Gıda Hijyeni Yönetmeliği

İnsani Tüketim Amaçlı Sular Hakkında Yönetmelik

Türk Gıda Kodeksi Gıda İle Temas Eden Madde Ve Malzemeler Yönetmeliği

Türk Gıda Kodeksi Katkı Maddeleri Yönetmeliği

Türk Gıda Kodeksi Aroma Vericiler Ve Aroma Verme Özelliği Taşıyan Gıda Bileşenleri Yönetmeliği

Türk Gıda Kodeksi Mikrobiyolojik Kriterler Yönetmeliği

Türk Gıda Kodeksi Pestisitlerin Maksimum Kalıntı Limitleri Yönetmeliği

Türk Gıda Kodeksi Bulaşanlar Yönetmeliği

Ayrıca, meslek ile ilgili yürürlükte olan kanun, tüzük, yönetmelik ve diğer mevzuata uyulması esastır.

Çalışma Ortamı ve Koşulları

Su Ürünleri İşleme Operatörlüğü (Seviye 4) gıda sektöründe, su ürünleri işlemini yapan sistemlerin bulunduğu gıda hijyeni ve güvenilirliği şartlarının sağlandığı ortamlarda çalışmakla beraber; kapalı, gürültülü ve kokulu ortamlarda, genellikle ayakta çalışır. İş sürecinde, vardiyalı ve esnek süreli çalışma söz konusudur.

Mesleğin icrası esnasında iş sağlığı ve güvenliği önlemlerinin alınmasını gerektiren iş kazası ve meslek hastalığı riskleri bulunmaktadır. Risklerin tamamen ortadan kaldırılamadığı durumlarda ise işveren tarafından sağlanan uygun kişisel koruyucu donanımı kullanarak çalışır.

Mesleğe İlişkin Diğer Gereklilikler

Su Ürünleri İşleme Operatörlüğü (Seviye 4) mesleğini icra eden kişinin, portör olmaması ve bunun için yasal ve zorunlu sağlık muayenesinin yapılmış olması gerekmektedir.

MESLEK PROFİLİ

Görevler, İşlemler ve Başarım Ölçütleri

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
A	İş sağlığı ve güvenliği ile çevre güvenliği önlemlerini uygulamak (devamı var)	A.1	İSG talimatlarını uygulamak	A.1.1	İşverenin talimatları doğrultusunda, İSG ile ilgili önlemleri göz önünde bulundurarak, kendisini ve çevresindekileri riske atmayacak şekilde çalışır.
				A.1.2	İşyerindeki makine, araç, gereç ve diğer üretim araçlarını, bunların güvenlik donanımlarını sağlık ve güvenlik işaretlerine ve talimatlara uygun şekilde kullanır.
				A.1.3	Çalışma ortamında iş süreçlerine göre kendisine sağlanan KKD'leri talimatlarına uygun olarak kullanır.
				A.1.4	Kendisini ve çevresini etkileyeceğini gözlemlediği tehlike, risk ve ramak kala olayları yazılı ve/veya sözlü olarak ilgili birim ile paylaşır.
				A.1.5	Risk değerlendirmesi çalışmalarında gözlem ve görüşlerini risk değerlendirmesi ekibine iletir.
				A.1.6	İş sürecindeki kimyasalları, güvenlik prosedürlerine uygun olarak kullanır.
				A.1.7	Yetkili olduğu makineleri bakım prosedürüne uygun şekilde kullanır.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
A	İş sağlığı güvenliği ile çevre güvenliği önlemlerine uymak	A.2	Acil durum talimatlarını uygulamak	A.2.1	Acil durum planında belirtilen hususlar dâhilinde alınan önleyici ve sınırlandırıcı tedbirlere uyar.
				A.2.2	İşyerinde sağlık ve güvenlik ile ilgili karşılaştığı acil durumları ilgili kişilere iletir.
		A.3	Atık takibi yapmak	A.3.1	Ortama bulaşma riski olan ve çevreye zarar verebilecek maddelere karşı talimatlara uygun önlem alır.
				A.3.2	İş süreçlerinde ortaya çıkan atıkları türüne göre tasnif ederek ilgili atık sahasına gönderilmesini sağlar.
				A.3.3	Ürün hammaddesi ve kimyasalların dökülmesi durumunda atık talimatları doğrultusunda gereken önlemleri alır.
				A.3.4	Kimyasal atıkları, ilgili önlemleri alarak atık ile ilgili birime teslim eder.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
B	İş organizasyonu yapmak	B.1	Vardiya değişimi yapmak	B.1.1	Vardiya başında vardiya süreciyle ilgili iş emrini alır.
				B.1.2	Teslim aldığı vardiyanın öncesi ile ilgili (devam eden-tamamlanan iş, makine ve ekipmanların durumu, çalışma ortamının durumu, üretimle ilgili kritik durumlar, İSG ile ilgili konular gibi hususlarda) yazılı/sözlü bilgi alır.
				B.1.3	Teslim ettiği vardiya ile ilgili (devam eden-tamamlanan iş, makine ve ekipmanların durumu, çalışma ortamının durumu, üretimle ilgili kritik durumlar, İSG ile ilgili konular gibi hususlarda) teslim edeceği vardiyadaki ilgili yazılı/sözlü bilgilendirme yapar.
		B.2	İş planlaması yapmak	B.2.1	Üretim planı ve alınan iş emrine göre yapılacak işler için iş önceliklerini belirler.
				B.2.2	Üretim planı ve alınan iş emrine göre iş bölümü yapar.
				B.2.3	Üretim planı ve alınan iş emrine göre birlikte çalışılacak departmanlar ile iletişime geçerek koordinasyonu sağlar.
		B.3	İş süreçlerinin kayıtlarını tutmak	B.3.1	Üretim sürecinde kullanılan (takip formu ve raporu, ürün izlenebilirlik formu, makine formları, temizlik takip formu, vb.) rapor ve formları tutar.
				B.3.2	Tuttuğu rapor ve formları ilgili birime teslim eder.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
C	Kalite, verimlilik ve gıda güvenilirliği işlemlerini yürütmek (devamı var)	C.1	Üretimde hijyen sağlamak	C.1.1	Üretim süreçlerinde; kişisel hijyen önlemlerini (kişisel bakım, el yıkama, özel iş giyimi, parfüm ve takı kullanmama, açık yara ile çalışmama vb.) alır.
				C.1.2	Personel hijyeni talimatlarını uygular.
				C.1.3	Sağlık sorunlarını iş yeri sağlık görevlilerine ileterek, sağlık görevlilerince belirlenen önlemleri uygular.
				C.1.4	Kullanılan araç, gereç ve ekipmanların talimatlarına göre temizliğini ve dezenfeksiyonunu/sterilizasyonunu sağlar.
				C.1.5	Üretim sahası ile ilgili temizlik ve dezenfeksiyon/sterilizasyonu talimatlarını uygular/uygulatır.
				C.1.6	Alerjen ve/veya kimyasal maddelerin kullanımın talimatında belirtilen önlemleri uygular.
				C.1.7	Kullanılan araç, gereç ve malzemeleri tanımlanan yerlerinde ve talimatında belirtilen koşullarda bulundurur.
				C.1.8	Üretim esnasında hijyenik ortamı bozacak durumlara müdahale eder ve ilgililere bildirir.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
C	Kalite, verimlilik ve gıda güvenilirliği işlemlerini yürütmek	C.2	Kritik kontrol noktalarının kontrolünü yapmak	C.2.1	İşletme özelliği ve üretim parametrelerine göre kritik kontrol noktalarının takibini yapar.
				C.2.2	Belirlediği ve/veya bildirilen uygunsuzlukları, prosedür ve talimatlara uygun olarak giderir.
		C.3	Üretimin verimliliğine katkı sağlamak	C.3.1	İş emrinde talep edilen ürün miktarını belirlenen süre, kapasite ve hedefe göre üretir.
				C.3.2	Normal üretim standardında olmayan, geri dönüşümü yapılabilecek ürünü düzeltme reçetesine göre tekrar kullanılmak üzere işleme alır.
		C.4	İş süreçlerinin geliştirilmesine katkı vermek	C.4.1	Yürüttüğü iş süreçlerindeki aksaklıkların düzeltilmesine ilişkin öneriler geliştirir.
				C.4.2	Aksaklıkların giderilmesine ilişkin belirlediği önerileri işletme prosedürlerine göre ilgili birime bildirir.
				C.4.3	Yeni geliştirilen ürün denemelerinde, ilgili birimler ile işbirliği içerisinde üretim yaparak önerileri ilgili birime iletir.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
D	Hammadde kabulü yapmak	D.1	Hammaddeyi ayırtmak	D.1.1	Gelen hammaddeleri türüne göre ayırarak kendine has rengi, kokusu, yapısı haricinde gördüğü farklılıkları kontrol eder.
				D.1.2	Kontrol esnasında işleme uygun bulmadığı hammaddeyi ayırır.
				D.1.3	Türüne göre ayrılan hammaddeyi işletme tarafından belirlenen ebatlara uygun olarak tartı, boylama makinası vb. ekipmanlar yardımı veya göz
		D.2	Dondurulmuş gelen hammaddeyi çözündürmek	D.2.1	Suda çözünme için; dondurulmuş gelen hammaddenin tamamını suyun içinde kalacak şekilde havuza alır.
				D.2.2	Suda çözünme için; hammaddenin temizlenmeye uygun sıcaklığa getirmek için havuz suyunu devir daim yaptırarak çözünmesini sağlar.
				D.2.3	Bekleterek çözünme için; dondurulmuş gelen hammaddeyi soğuk muhafazaya alarak temizlenmeye uygun sıcaklığa gelmesini sağlar.
		D.3	Hammaddeye ön yıkama işlemi uygulamak	D.3.1	Ürünün özelliğine göre yıkama suyunun; sıcaklığını, tuz oranını ve eklenmesi gereken kimyasal maddelerini ekler.
				D.3.2	Yıkama kazanındaki suyun içine hammaddeyi kasayla daldırarak yada dökerek temizlenmesini sağlar.
				D.3.3	Yıkama işlemi sırasında suyun; sıcaklığını, tuz oranını ve kimyasal maddelerinin uygunluğunu kontrol ederek belirli aralıklarla yıkama suyunu
				D.3.4	Naturel şoklama yapılacak hammaddeyi ayırarak şoklama birimine iletir/ iletilmesini sağlar.
		D.4	Hammaddeyi temizlemek	D.4.1	Hammaddenin özelliğine göre uygun ekipmanlar yardımıyla balığın etine ve derisine zarar vermeden pul alma işlemlerini uygular.
				D.4.2	Hammaddenin özelliğine göre uygun ekipmanlar yardımıyla baş kısmını gövdeden ayırır.
				D.4.3	Hammaddenin özelliğine göre uygun ekipmanlar yardımıyla iç organlarını alır.
				D.4.4	Temizlenmiş hammaddeyi sonra göreceği işleme göre ilgili birime yönlendirir.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
E	Hammaddeyi işlemek	E.1	Fileto çıkarmak	E.1.1	Elle fileto çıkarma(sardalya, hamsi vb.); balığın kafa kısmından tutarak omurga ve iç organları kuyruğa kadar etin görselliğine ve yapısına zarar
				E.1.2	Bıçakla fileto çıkarma (çupra, levrek, alabalık vb.) pulu alınmış naturel balığı bıçak yardımıyla kafa/kuyruk kısmından başlayarak kafa/ kuyruğa kadar balığın bir tarafını omurgadan kesilerek ayrılır.
				E.1.3	Bıçakla fileto çıkarma; balığın diğer tarafını da kafa kısmından başlayarak kuyruğa kadar omurgadan ayrılır.
				E.1.4	Bıçakla fileto çıkarma; çıkan filetoların sırt ve karın kısmında kalan kılçıkları keserek ayırır.
				E.1.5	Bıçakla fileto çıkarma; filetonun derisi ayrılacaksa balığın özelliğine göre uygun ekipmanlar yardımıyla derisini ete zarar vermeden yüzer.
				E.1.6	Bıçakla fileto çıkarma; tam kılçıksız filetoda balığın derisi alınmadan yanıl çizgi boyunca olan ara kılçıkları V kesim yöntemiyle alır.
		E.2	Hammaddenin içini almak	E.2.1	Elle iç organ alma (sardalya, hamsi vb.); kafa kısmından anüse kadar parmak hareketiyle iç organları sıyrarak balıktan uzaklaştırır.
				E.2.2	Elle iç organ alma (sardalya, hamsi vb.); kafası koparılarak yapılan temizlik işleminde önce balığın kafasını kopararak kafa kısmından anüse kadar parmak hareketiyle iç organları sıyrır.
				E.2.3	Bıçakla iç organ çıkarma (çupra, levrek, alabalık vb.) ; balığın solungaçlarını bıçak yardımıyla temizler.
				E.2.4	Bıçak yardımıyla balığın solungacından anüs kısmına kadar karnını yarar.
E.2.5	Balığın özelliğine göre uygun ekipmanlar yardımıyla iç organları uzaklaştırır.				

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
E	Hammaddeyi işlemek	E.3	Hammaddeden et çıkarmak	E.3.1	Çift kabuklu hammaddeye ısı işlem uygulayarak kabukların açılmasını sağlar.
				E.3.2	Kabukları açılan hammaddenin özelliğine göre uygun ekipmanlar yardımıyla içindeki eti alır.
				E.3.3	Eklem bacaklılarda türüne göre kafası koparıldıktan sonra kuyruk kısmındaki kabuğu etten uzaklaştırır.
		E.4	Hammaddeyi yumuşatmak	E.4.1	Kafadan bacaklı hammaddeleri bıçak ve el yardımıyla iç organ temizliği yaptıktan sonra yıkar.
				E.4.2	Yıkanmış hammaddeyi tamburun içine alarak üzerine tuz ve buz ekler.
				E.4.3	Ürünün özelliğine göre belirlenmiş sürede tamburu çalıştırarak hammaddenin yumuşamasını sağlar.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
F	Konserve için ürün hazırlamak	F.1	Donmuş hammaddeyi çözündürmek	F.1.1	Doğal (naturel) şoklanmış hammaddeyi konserve ürün yapma üzere ilgili birimden teslim alır.
				F.1.2	Suda çözünme için; doğal şoklamadan gelen hammaddenin tamamını suyun içinde kalacak şekilde havuza alır.
				F.1.3	Suda çözünme için; havuza alınan hammaddeyi temizlenmeye uygun sıcaklığa getirmek için havuz suyunu devir daim yaptırarak çözünmesini sağlar.
		F.2	İç organ almak	F.2.1	Çözünen hammaddenin özelliğine göre uygun ekipmanlar yardımıyla baş kısmını gövdeden ayırır.
				F.2.2	Çözünen hammaddenin özelliğine göre uygun ekipmanlar yardımıyla iç organlarını alır.
				F.2.3	İç organları alınan hammaddenin yüzeysel kanını akıtmak için duşlamadan geçirir.
		F.3	Ön pişirme yapmak	F.3.1	Otoklavı pişirilecek gövdenin özelliğine göre belirlenmiş ön pişirme programındaki basınç, süre ve sıcaklık değerlerine getirir.
				F.3.2	Duşlamadan geçirilen gövdeleri otoklava alarak ön pişirme işlemini uygular.
				F.3.3	Sıcaklık ve süre ayarı yapılan kara fırında balığın karın altı kısımlarına ön pişirme işlemi uygular.
		F.4	Ön temizleme yapmak	F.4.1	Ön pişirme sonrası balığın özelliğine göre uygun bıçakla derisini gövdeye zarar vermeden soyar.
				F.4.2	Karın altı etine kılçık ayıklama ve zar alma işlemi uygular.
		F.5	İnce temizleme yapmak	F.5.1	Balığın üzerinde kalan pul ve deri parçalarını temizler.
				F.5.2	Balığı sırtından karın altına doğru ikiye ayırarak orta kılçığını (omurga) çıkarır.
				F.5.3	Balığın gövdesi üzerindeki yanal çizgi boyunca gelen siyah etleri sıyrır.
				F.5.4	Filetoların uç kısımlarında kalan kılçıklar uzaklaştırılır.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
G	Konserve yapmak	G.1	Ön soğutma işlemi uygulamak	G.1.1	İnce temizlik sonrası hazırlanmış filetoyu uygun kaplara üst üste sıralar.
				G.1.2	Uygun kaplara sıralanan filetoları reçetede belirtilen sıcaklıktaki soğuk muhafaza odasına alır.
		G.2	Dolum yapmak	G.2.1	Fileto özelliğine göre hazırlanan reçeteye uygun salamura suyunu tankın içerisinde hazırlayarak pompalar aracılığı ile salamura dolum haznesine gönderir.
				G.2.2	Yağ dolum makinasının haznesine yağ yâda dolum sıvısı ekleyerek dolum haznesine pompalanmasını sağlar.
				G.2.3	Filetoları dolum bandına alarak dolum işlemi başlatır.
				G.2.4	Kutuya yerleşen etin üzerine salamura makinesinden salamura suyunun eklenmesini sağlar.
				G.2.5	Salamura suyu eklenen etin üzerine yağ yada dolum sıvısını makinasından yağ eklenmesini sağlar.
		G.3	Kapama yapmak	G.3.1	Dolum sıvısı eklenmiş kutuların kapama makinasında hava almayacak şekilde kapatılmasını sağlar.
				G.3.2	Dolum sırasında kutunun etrafına sızan maddeleri temizlemek için kutu yıkama tünelinden geçirir.
		G.4	Sterilize etmek	G.4.1	Sterilize otoklav sepetlerine kutuları alarak, sıcaklık, süre ve basınç ayarı yapılan otoklavda ürünü sterilize eder.
				G.4.2	Sterilizasyondan sonra sepetleri eğimli şekilde koyarak kutuların üzerinde biriken suyun süzülmesini sağlar.
				G.4.3	Sterilizasyon sonrası ürünün özelliğine göre belirlenen süre oda sıcaklığında dinlendirir.
		G.5	Ambalajlamaya iletmek	G.5.1	Dinlendirme sonrası kutuların üretim tarihi, son kullanma tarihi, otoklav çıkış kodu veya saati gibi ürüne ait geri izlenebilirlik bilgilerini oluşturur.
				G.5.2	Geri izlenebilirlik bilgilerine göre kutuları ambalajlamaya iletir.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
H	Füme ürün hazırlamak	H.1	Yarı mamulü olgunlaştırmak	H.1.1	Derisiz fileto çıkarılmış yarı mamulü füme ürün yapmak üzere ilgili birimden teslim alır.
				H.1.2	Derisiz fileto çıkarılmış yarı mamulü tuzlama kasalarına alarak tuzlar.
				H.1.3	Tuzlama işlemi sonrası filetoları füme arabalarına dizer.
				H.1.4	Ürünü olgunlaştırmak için füme arabalarını ürünün ağırlığına ve et kalınlığına göre belirlenen süre ve ısıdaki soğutma odasında bekletir.
				H.1.5	Füme arabalarında bekletilen ürünler istenilen tuzu aldıktan sonra üzerinde kalan tuzları soğuk suyla uzaklaştırır.
		H.2	Yarı mamulü tütsülemek	H.2.1	Füme arabalarındaki ürünleri füme fırınlarına aktarır.
				H.2.2	Fümelenecek ürünün özelliğine uygun programı seçerek füme fırınının ayarını yapar.
				H.2.3	Füme fırınına talaş koyarak fırınları çalıştırır.
				H.2.4	Fırından çıkan ürünleri hızlıca kasalara alarak reçetede belirtilen sıcaklıktaki depolarda soğutur.
		H.3	Füme ürünü dilimlemek (porsiyonlamak)	H.3.1	Tütsüleme sonrası soğutulan ürünleri dilimleme makinasında uygun gramaj ve dilim kalınlığı belirleyerek dilimler.
				H.3.2	Dilimlenen fümeleri belirlenmiş gramaj ağırlıklarına uygun gruplara ayırır.
		H.4	Füme ürünü paketlemek	H.4.1	Gramajlara ayrılan füme ürünü üretim talimatında belirtilen kurallara uygun olarak vakum makinasında paketlenmesini sağlar.
				H.4.2	Paketleme sonrası ürünün özellikleri, imalat tarihi vb. bilgileri içeren etiketlerin konulmasını sağlar.
		H.5	Füme ürünü bekletmek/ depolamak	H.5.1	Etiketlenen ürünler şoklanacaksa; ürünün iç ısısının en kısa sürede – 18 °C ye ulaşması için şok deposuna alınarak şoklanmasını sağlar.
				H.5.2	Etiketlenen ürünler taze kalacaksa; 0 / + 2 °C depolarda muhafaza edilmesini sağlar.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
I	Marine ürün hazırlamak	I.1	Marinasyon salamurası hazırlamak	I.1.1	Marinasyon salamurasını reçeteye uygun şekilde hazırlar.
				I.1.2	Hazırladığı marinasyon salamurasını tanklara alır.
		I.2	Yarı mamül (fleto, et çıkarma) marine etmek	I.2.1	Filetosu çıkarılmış yarı mamulleri tüm yüzeylerinin marinasyona tabi tutulduğundan emin olana kadar tankta salamura ile karıştırır.
				I.2.2	Ürünleri marinasyon tanklarından çıkarmadan yarı mamul depolarına alır.
				I.2.3	Yarı mamul depolarında ürünü 0 / +2°C de yaklaşık 5-6 gün bekleterek olgunlaşmalarını sağlar.
				I.2.4	Marinasyon süresi tamamlanan ürünün marine olup olmadığını kontrol eder.
				I.2.5	Marine olan ürünü marinasyon tankından alarak kasalara aktarır 0 / +2 °C deki ön soğutma depolarına nakleder.
		I.3	Paketlemeye iletmek	I.3.1	Ön soğutma sonrası soğutulan ürünleri dilimleme makinasında uygun gramaj ve dilim kalınlığı belirleyerek dilimler.
				I.3.2	Dilimlenen fümeleri belirlenmiş gramaj ağırlıklarına uygun gruplara ayırarak üretim talimatında belirtilen kurallara uygun şekilde vakum makinasında paketlenmesini sağlar.
				I.3.3	Paketlenen ürünler şoklanacaksa; ürünün iç ısısının en kısa sürede – 18 °C ye ulaşması için şok deposuna alınarak şoklanmasını sağlar.
				I.3.4	Paketlenen ürünler taze kalacaksa; 0 / + 2 °C depolarda muhafaza edilmesini sağlar.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
J	Ambalajlama ve etiketleme yapmak	J.1	Ambalajlama için gerekli kontrolleri yapmak	J.1.1	Ambalajlama ünitesine gelen ürünün ambalajlamaya uygunluğunun duyuusal kontrolünü yapar.
				J.1.2	Uygun olmayan ürünler için ilgili prosedürleri uygular.
				J.1.3	Ambalaj malzemelerinin ürün çeşidine uygunluğunu kontrol eder.
				J.1.4	Makine ayarlarının (çene sıcaklığı, basım ayarları, hız kontrolü vb.) ürün çeşidine uygunluğunu kontrol eder.
		J.2	Ambalajlanma sürecini takip etmek	J.2.1	Kontrol edilmiş ürünlerin ve ambalaj malzemelerinin beslemesini takip eder.
				J.2.2	Talimatta belirtilen miktarda ürünün ambalaj üzerine yâda içine gelip gelmediğini kontrol eder.
				J.2.3	Ambalaj yapıştırma, katlama ve klipsleme vb. işlemleri yapar/yapılmasını sağlar.
				J.2.4	Ambalajlanan ürünlerin gramaj ve son ürün kontrolünü yapar/yapılmasını sağlar.
				J.2.5	Ambalaj üzerine mevzuat gereği gerekli baskıların yapılıp yapılmadığını ve doğruluğunu kontrol eder.
				J.2.6	Ambalajlanmış ürünlerin kolilenmesini sağlayarak depoya sevk eder.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
K	Makine ve ekipmanların periyodik bakımlarının yapılmasını sağlamak	K.1	Makine ve ekipmanların rutin kontrollerini yapmak/ yaptırmak	K.1.1	Makine ve ekipmanların iç ve dış yüzeylerini talimatlarına uygun olarak uygun madde ve araçlarla temizler/temizliğini sağlar.
				K.1.2	Makine ve ekipmanların gevşeme, kaçak, sızıntı, normal dışı ısınma/soğuma, titreme, ses, olağandışı koku gibi sorun durumlarını takip eder.
				K.1.3	Makine ve ekipmanların görsel olarak yıpranmasını ve temizliğini kontrol eder.
		K.2	Makine ve ekipmanların arızalarının giderilmesini sağlamak	K.2.1	Makine ve ekipmanlarda meydana gelen arızaların kaynağını, inceleyerek veya makinenin uyarı sisteminden tespit eder.
				K.2.2	Makine ve ekipmanlardaki arıza türüne göre gerektiğinde, üretimi de durdurarak ilgilileri bilgilendirir.
				K.2.3	Belirlediği sorunlardan yetkisi dâhilindekileri düzeltir, diğerlerini yetkililere bildirir.
				K.2.4	Üretim sürecindeki gereklere göre makinelerin parçalarını talimatlarına göre değiştirir/değiştirilmesini sağlar.
				K.2.5	Yetkisi dâhilindeki makine bakımlarını, bakım ve güvenlik prosedürlerine uygun şekilde yapar.

Görevler		İşlemler		Başarım Ölçütleri	
Kod	Adı	Kod	Adı	Kod	Açıklama
L	Mesleki gelişim faaliyetlerine katılmak	L.1	Yardımcı eleman yetiştirmek	L.1.1	Yardımcı elemanların bilgi-beceri eksikliklerini tespit eder.
				L.1.2	Ürün ve iş yöntemleri gibi konulardaki bilgi ve deneyimlerini, iş süreçleri dâhilinde aktarır.
		L.2	Kişisel mesleki gelişimini sağlamak	L.2.1	Eğitim ihtiyaçlarına göre ilgili birim veya kuruluşlar tarafından düzenlenen eğitim programlarını izleyerek katılım sağlar.
				L.2.2	Meslek ve sektördeki gelişmeleri ilgili kaynaklardan izleyerek çalışmalarına yansıtır.

Kullanılan Araç, Gereç ve Ekipman

1. Anahtar çeşitleri (alyan, tornavida, boru anahtarları, çekiç, vb..)
2. Basıncılı su tabancası
3. Bilgisayar
4. Hassas terazi
5. Farklı özellikteki kaplar (delikli kasa, vb.)
6. Kişisel koruyucu donanımlar (eldiven, gözlük, vizör, bone, iş elbisesi, iş ayakkabısı, maske, kulaklık, vb.)
7. Refraktometre
8. Temizlik ekipmanları (fırça, süpürge, temizlik bezi, spatula, vb.)
9. Termometre
10. Transpalet
11. Yangın söndürme ekipmanları

Bilgi ve Beceriler

1. Acil durum bilgisi
2. Araç gereç ve ekipman bilgisi
3. Atıkların kaynakta doğru ayrılması, geri dönüşüm faaliyetleri bilgisi
4. Basit ilkyardım bilgi ve becerisi
5. Bilgisayar okuryazarlığı
6. Çevre mevzuatı ve çevre koruma bilgisi
7. Ekip içinde çalışma becerisi
8. Farklı koku ve tatları ayırt etme becerisi
9. Gıda mevzuatı bilgisi
10. Gözlem yapma becerisi
11. Hijyen bilgisi
12. Su ürünleri çeşitleri bilgisi
13. Su ürünleri hammadde ve katkı maddeleri bilgisi
14. Su ürünleri işleme teknolojisi bilgisi
15. İş organizasyonu bilgi ve becerisi
16. İş sağlığı ve güvenliği bilgisi
17. Kayıt tutma ve raporlama becerisi
18. Kimyasal maddelerle güvenli çalışma bilgisi
19. Kişisel koruyucu donanım kullanım ve bakım bilgisi
20. Mesleğe ilişkin yasal düzenlemeler bilgisi
21. Mesleki teknolojik gelişmelere ilişkin bilgi
22. Mesleki terimler bilgisi
23. Öğrenme ve öğrendiğini aktarma becerisi
24. Ölçme, kontrol ve dozajlama bilgi ve becerisi
25. Sözlü ve yazılı iletişim becerisi
26. Süreç izleme becerisi
27. Temel çalışma mevzuatı bilgisi
28. Temel düzeyde el (ince motor) becerisi
29. Temel düzeyde elektrik ve elektronik bilgisi
30. Temel düzeyde Gıda Güvenliği Yönetim Sistemi Uygulamaları bilgi ve becerisi
31. Temel düzeyde problem çözme becerisi
32. Zamanı verimli kullanma becerisi

Tutum ve Davranışlar

1. Acil ve stresli durumlara baş etmek
2. Araç, gereç ve ekipman kullanımına özen göstermek
3. Astlarını yetiştirmede destekleyici olmak
4. Çalışma ortamında kendisinin ve ekibinin emniyetini gözetmek
5. Çalışmalarında planlı ve organize olmak
6. Çevre koruma kurallarına duyarlı olmak
7. Gıda güvenilirliği kurallarına uygun davranmak
8. Hijyen kurallarına uygun davranmak
9. İSG kurallarına önem vermek
10. Kaynak kullanımında verimli olmak
11. Kişisel bakımına özen göstermek
12. Kritik kontrol noktalarının takibinde dikkatli ve detaycı olmak
13. Mesleğine ilişkin yeniliklere ve yeni fikirlere açık olmak
14. Mesleki olarak kendini geliştirmeye önem vermek
15. Risklere karşı öngörülü ve duyarlı olmak
16. Süreç ve kalite odaklı çalışmak
17. Uyarı ve eleştirilere açık olmak

4.ÖLÇME, DEĞERLENDİRME VE BELGELENDİRME

Su Ürünleri İşleme Operatörü (Seviye 4) meslek standardını esas alan ulusal yeterliliklere göre belgelendirme amacıyla yapılacak ölçme ve değerlendirme, gerekli şartların sağlandığı ölçme ve değerlendirme merkezlerinde yazılı ve/veya sözlü teorik ve uygulamalı olarak gerçekleştirilecektir.

Ölçme ve değerlendirme yöntemi ile uygulama esasları bu meslek standardına göre hazırlanacak ulusal yeterliliklerde detaylandırılır. Ölçme ve değerlendirme ile belgelendirmeye ilişkin işlemler Mesleki Yeterlilik, Sınav ve Belgelendirme Yönetmeliği çerçevesinde yürütülür.

Not: Bu kısım Resmi Gazete'de yayımlanmayacaktır. Sadece MYK web sitesinde yer alacaktır.

Ek: Meslek Standardı Hazırlama Sürecinde Görev Alanlar

Meslek Standardı Hazırlayan Kuruluşun Meslek Standardı Ekibi

Prof. Dr. Ahmet Fahri ÖZOK, Danışman, Öğretim Üyesi, Okan/İstanbul Teknik Üniversiteleri, Endüstri Mühendisliği Bölümü

Öznur BUZBAŞ, Uzman, Türkiye Gıda Sanayii İşverenleri Sendikası (TÜGİS)

Hayrunnisa SALDIROĞLU, Danışman, Moderatör, EDUSER Eğitim ve Danışmanlık Ltd. Şti.

Selcen AVCI, Danışman, Moderatör, EDUSER Eğitim ve Danışmanlık Ltd. Şti.

İrfan DEMİRYOL,

(Not: Bu kısma TÜGİS olarak eklenmek istenen kişiler varsa ekleyiniz.)

Teknik Çalışma Grubu Üyeleri

Mutlu BİLEN, Üretim Şefi, Alfarm Alarko Leröy Su Ürünleri Sanayi ve Ticaret A.Ş.

Özkan CEYLAN, Üretim Formeni, Kerevitaş Gıda Sanayi Ticaret A.Ş.

Salih ERCİ, Üretim Şefi, Kerevitaş Gıda Sanayi Ticaret A.Ş.

Barış HARBİ, Fabrika Müdürü, Dardanel Gıda Sanayi A.Ş.

Fatih ÖZDOĞAN, Üretim Sorumlusu, Dardanel Gıda Sanayi A.Ş.

Esra TÜRKYILMAZ, Yönetim Kurulu Üyesi, Dardanel Gıda Sanayi A.Ş.

..... Pınar eklenecek

Görüş İstenen Kurum ve Kuruluşlar

.....

MYK Sektör Komitesi Üyeleri ve Uzmanlar

Dr. İsmail MERT,	Başkan (Türkiye Odalar ve Borsalar Birliği Başkanı)
Sevda KARA,	Başkan Vekili (Milli Eğitim Bakanlığı)
Şengül COŞAR,	Üye (Çalışma ve Sosyal Güvenlik Bakanlığı)
Ertuğrul ÇELİKCAN,	Üye (Sağlık Bakanlığı)
Ramazan ÖZKER,	Üye (Bilim, Sanayi ve Teknoloji Bakanlığı)
Selman AYZAZ,	Üye (Gıda Tarım ve Hayvancılık Bakanlığı)
Bercan ÖĞÜT,	Üye (Türkiye Esnaf ve Sanatkarları Konfederasyonu)
Tuğba BALCI,	Üye (Hak İşçi Sendikaları Konfederasyonu)
Okan YOSUNLU,	Üye (Türkiye İşçi Sendikaları Konfederasyonu)
Ahmet Enis ZÖNGÜR,	Üye (Türkiye İşveren Sendikaları Konfederasyonu)
Ebru Kuzu,	Üye (Türkiye Ziraat Odaları Birliği)
Tuğba TOPUZ,	Üye, Uzman Yardımcısı (Mesleki Yeterlilik Kurumu)
Firuzan SİLAHŞÖR,	Daire Başkanı (Mesleki Yeterlilik Kurumu)
..... Genel Müdürlüğü)	Sektör Komitesi Temsilcisi (Özürlü ve Yaşlı Hizmetleri)

MYK Yönetim Kurulu Üyeleri

Bayram AKBAŞ,	Başkan (Çalışma ve Sosyal Güvenlik Bakanlığı Temsilcisi)
Doç. Dr. Ömer AÇIKGÖZ,	Başkan Vekili (Milli Eğitim Bakanlığı Temsilcisi)
Prof. Dr. Mahmut ÖZER,	Üye (Yükseköğretim Kurulu Başkanlığı Temsilcisi)
Bendevi PALANDÖKEN,	Üye (Türkiye Esnaf ve Sanatkarları Konfederasyonu Temsilcisi)
Dr. Osman YILDIZ,	Üye (İşçi Sendikaları Konfederasyonları Temsilcisi)
Mustafa DEMİR,	Üye (İşveren Sendikaları Konfederasyonu Temsilcisi)

