

ULUSAL YETERLİLİK

17UY0341-4

SOS ÜRETİM OPERATÖRÜ

SEVİYE 4

REVİZYON NO: 00

TADİL NO: 01

MESLEKİ YETERLİLİK KURUMU

Ankara, 2017

17UY0341-4 Sos Üretim Operatörü (Seviye 4) Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 i

ÖNSÖZ

Sos Üretim Operatörü (Seviye 4) Ulusal Yeterliliği 5544 sayılı Mesleki Yeterlilik Kurumu

(MYK) Kanunu ile anılan Kanun uyarınca çıkartılan 19/10/2015 tarihli ve 29507 sayılı Resmi

Gazete’de yayımlanan Ulusal Meslek Standartlarının ve Ulusal Yeterliliklerin Hazırlanması

Hakkında Yönetmelik ve 27/11/2007 tarihli ve 26713 sayılı Resmi Gazete’de yayımlanan

Mesleki Yeterlilik Kurumu Sektör Komitelerinin Kuruluş, Görev, Çalışma Usul ve Esasları

Hakkında Yönetmelik hükümlerine göre MYK’nın görevlendirdiği Öz Tütün, Müskirat, Gıda

Sanayii ve Yardımcı İşçileri Sendikası (ÖZ GIDA-İŞ) tarafından hazırlanmış, sektördeki ilgili

kurum ve kuruluşların görüşleri alınarak değerlendirilmiş ve MYK Gıda Sektör Komitesi

tarafından incelendikten sonra MYK Yönetim Kurulunca onaylanmıştır.

Sos Üretim Operatörü (Seviye 4) Ulusal Yeterliliği Başkanlık Makamı’nın 10.06.2020 tarih

ve 1570 sayılı kararı ile tadil edilmiştir.

Mesleki Yeterlilik Kurumu

17UY0341-4 Sos Üretim Operatörü (Seviye 4) Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 ii

GİRİŞ

Ulusal yeterliliğin hazırlanmasında, sektör komitelerinde incelenmesinde ve MYK Yönetim

Kurulu tarafından onaylanarak yürürlüğe konulmasında temel ölçütler Ulusal Meslek

Standartlarının ve Ulusal Yeterliliklerin Hazırlanması Hakkında Yönetmelik’te belirlenmiştir.

Ulusal yeterlilikler için temel ölçütler aşağıdaki şekilde tanımlanmıştır:

a) Ulusal yeterlilikler, ulusal meslek standartları veya uluslararası standartlara dayalı olarak

oluşturulur.

b) Ulusal yeterlilikler katılımcı bir anlayışla hazırlanır ve ilgili tarafların görüş ve katkısı

alınır.

c) Ulusal yeterlilikler, mesleki alana ilişkin iş sağlığı ve güvenliği, çevre ve kalite ile ilgili

hususları kapsar.

d) Ulusal yeterlilikler kullanıcılar tarafından anlaşılacak şekilde yazılır.

e) Ulusal yeterlilikler hayat boyu öğrenme ilkesi çerçevesinde bireyin kendini geliştirmesini

ve meslekte ilerlemesini teşvik eder.

f) Ulusal yeterlilikler açık veya gizli hiçbir ayrımcılık unsuru içermez.

g) Ulusal yeterlilikler, bireyin bilgi, beceri ve yetkinliğinin kalite güvencesi dâhilinde

ölçülmesini temin eden unsurları içerir.

17UY0341-4 Sos Üretim Operatörü (Seviye 4) Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 1

17UY0341-4 SOS ÜRETİM OPERATÖRÜ ULUSAL YETERLİLİĞİ

1 YETERLİLİĞİN ADI Sos Üretim Operatörü

2 REFERANS KODU 17UY0341-4

3 SEVİYE 4

4
 ULUSLARARASI

SINIFLANDIRMADAKİ YERİ
ISCO 08: 8160 (Gıda ve ilgili ürün makine operatörleri)

5 TÜR -

6 KREDİ DEĞERİ -

7

 A)YAYIN TARİHİ 13/12/2017

B) REVİZYON/TADİL NO
Rev. No: 00

Tadil No: 01

C) REVİZYON/TADİL TARİHİ 01 No’lu Tadil 10/06/2020-1570

8 AMAÇ

Sos Üretim Operatörü (Seviye 4) mesleğinin eğitim almış

ve nitelik kazandırılmış kişiler tarafından güvenli şekilde

yürütülmesi ve çalışmalarda kalitenin artırılması için;

 Adayların sahip olması gereken nitelikleri, bilgi,

beceri ve yetkinlikleri tanımlamak,

 Adayların, geçerli ve güvenilir bir belge ile

mesleki yeterliliğini kanıtlamasına olanak

vermek,

 Eğitim sistemine, sınav ve belgelendirme

kuruluşlarına referans ve kaynak oluşturmaktır.

9 YETERLİLİĞE KAYNAK TEŞKİL EDEN MESLEK STANDART(LAR)I

17UMS0621-4 Sos Üretim Operatörü (Seviye 4) Ulusal Meslek Standardı

10 YETERLİLİK SINAVINA GİRİŞ ŞART(LAR)I

-

11 YETERLİLİĞİN YAPISI

 11-a) Zorunlu Birimler

17UY0341-4/A1: Çalışma Süreçlerinde İş Sağlığı ve Güvenliği, Çevre Koruma, İş Organizasyonu ve

Gıda Güvenilirliği

17UY0341-4/A2: Sos Üretimi

 11-b) Seçmeli Birimler

-

 11-c) Birimlerin Gruplandırılma Alternatifleri ve İlave Öğrenme Çıktıları

Adayın yeterlilik belgesi alabilmesi için zorunlu yeterlilik birimlerinin tamamından başarılı olması

gereklidir.

12 ÖLÇME VE DEĞERLENDİRME

Sos Üretim Operatörü (Seviye 4) Mesleki Yeterlilik Belgesini elde etmek isteyen adaylar birimlerde

tanımlanan sınavlara tabi tutulur. Adayların mesleki yeterlilik belgesini alabilmeleri için birimlerde

17UY0341-4 Sos Üretim Operatörü (Seviye 4) Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 2

tanımlanan sınavlardan başarılı olmaları şartı vardır.

Yeterlilik birimlerindeki teorik ve performansa dayalı sınavlar, her bir birim için ayrı ayrı yapılabileceği

gibi birlikte de yapılabilir. Ancak her birimin değerlendirmesi bağımsız yapılmalıdır.

Yeterlilik birimlerinin geçerlilik süresi, birimin başarıldığı tarihten itibaren 2 yıldır. Yeterlilik

birimlerinin birleştirilerek bir yeterliliğin elde edilebilmesi için tüm birimlerin geçerliliğini koruyor

olması gerekmektedir.

13 BELGE GEÇERLİLİK SÜRESİ
Sos Üretim Operatörü (Seviye 4) yeterlilik belgesinin

geçerlilik süresi 5 yıldır.

14 GÖZETİM SIKLIĞI -

15

BELGE YENİLEMEDE

UYGULANACAK ÖLÇME-

DEĞERLENDİRME YÖNTEMİ

Beş (5) yıllık geçerlilik süresinin sonunda belge sahibinin

performansı aşağıda tanımlanan yöntemlerden en az biri

kullanılarak değerlendirmeye tabi tutulur;

a) 5 yıl belge geçerlilik süresi içerisinde toplamda en

az iki yıl veya son altı ay boyunca ilgili alanda

çalıştığını gösteren kayıtları (hizmet dökümü, referans

yazısı/mektubu, sözleşme, fatura, portfolyo vb.)

sunmak,

b) Yeterlilik kapsamında yer alan yeterlilik birimleri

için tanımlanan uygulama sınavlarına katılmak.

 Değerlendirme sonucu olumlu olan adayların belge

geçerlilik süreleri 5 yıl daha uzatılır.

16
YETERLİLİĞİ GELİŞTİREN

KURULUŞ(LAR)

Öz Tütün, Müskirat, Gıda Sanayii ve Yardımcı İşçileri

Sendikası (ÖZ GIDA-İŞ)

17
YETERLİLİĞİ DOĞRULAYAN

SEKTÖR KOMİTESİ
MYK Gıda Sektör Komitesi

18
MYK YÖNETİM KURULU ONAY

TARİHİ VE SAYISI
13/13/2017 – 2017/115

17UY0341-4/A1 Çalışma Süreçlerinde İş Sağlığı ve Güvenliği,

Çevre Koruma, İş Organizasyonu ve Gıda Güvenilirliği

 Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 3

17UY0341-4/A1 ÇALIŞMA SÜREÇLERİNDE İŞ SAĞLIĞI VE GÜVENLİĞİ, ÇEVRE

KORUMA, İŞ ORGANİZASYONU VE GIDA GÜVENİLİRLİĞİ YETERLİLİK BİRİMİ

1 YETERLİLİK BİRİMİ ADI
Çalışma Süreçlerinde İş Sağlığı ve Güvenliği, Çevre

Koruma, İş Organizasyonu ve Gıda Güvenilirliği

2 REFERANS KODU 17UY0341-4/A1

3 SEVİYE 4

4 KREDİ DEĞERİ -

5

 A)YAYIN TARİHİ 13/12/2017

B) REVİZYON/TADİL NO
Rev. No: 00

Tadil No: 01

C) REVİZYON/TADİL TARİHİ 01 No’lu Tadil 10/06/2020-1570

6 YETERLİLİK BİRİMİNE KAYNAK TEŞKİL EDEN MESLEK STANDARDI

17UMS0621-4 Sos Üretim Operatörü (Seviye 4) Ulusal Meslek Standardı

7 ÖĞRENME ÇIKTILARI

Öğrenme Çıktısı 1: İş süreçlerinde İSG ve çevre koruma risklerini ve önlemlerini açıklar.

Başarım Ölçütleri:

1.1: Çalışma süreçlerindeki olası tehlike ve riskler ile İSG önlemlerini açıklar.

1.2: Acil durumlarda uygun davranış ve önlemleri ayırt eder.

1.3: Üretim ortamında atık tasnifi ve bertarafına yönelik yöntem ve prosedürleri açıklar.

Öğrenme Çıktısı 2: Üretimde iş organizasyonu ve gıda güvenilirliği sağlamaya yönelik kural ve

prosedürleri açıklar.

Başarım Ölçütleri:

2.1: Sorumlu olduğu çalışma süreçlerinde organizasyon ve kayıt tutma kurallarını açıklar.

2.2: Kişisel sağlığını korumaya yönelik önlemleri açıklar.

2.3: Personel hijyen kurallarını açıklar.

2.4: Üretim ortamında hijyen ve sanitasyon kuralları ile gıda güvenilirliğini sağlamaya yönelik

önlemlerini açıklar.

8 ÖLÇME VE DEĞERLENDİRME

 8 a) Teorik Sınav

(T1) Çoktan Seçmeli Sınav: A1 birimine yönelik teorik sınav Ek A1-2’de yer alan “Bilgiler” kontrol

listesine göre gerçekleştirilir. Teorik sınavda adaylara en az 30 soruluk 4 seçenekli çoktan seçmeli ve her

biri eşit puan değerinde yazılı sınav uygulanmalıdır. Çoktan seçmeli sorularla düzenlenmiş sınavda yanlış

cevaplandırılan sorulardan herhangi bir puan indirimi yapılmaz. Sınavda adaylara her soru için ortalama

iki (2) dakika zaman verilir. Yazılı sınavda soruların en az % 70’ine doğru yanıt veren aday başarılı

sayılır. Sınav soruları, bu birimde teorik sınav ile ölçülmesi öngörülen tüm bilgi ifadelerini (Ek A1-2)

ölçmelidir.

 8 b) Performansa Dayalı Sınav

A1 birimine yönelik beceri ve yetkinlik ifadeleri diğer birimlerin beceri ve yetkinlik kontrol listelerinde

tanımlanmış olup, bu kapsamda ölçme ve değerlendirmesi yapılacaktır.

 8 c) Ölçme ve Değerlendirmeye İlişkin Diğer Koşullar

Adayın söz konusu birimden başarılı sayılması için T1 sınavından başarılı olması gerekir. Yeterlilik

biriminin geçerlilik süresi birimin başarıldığı tarihten itibaren 2 yıldır.

9

YETERLİLİK BİRİMİNİ

GELİŞTİREN

KURUM/KURULUŞ(LAR)

Öz Tütün, Müskirat, Gıda Sanayii ve Yardımcı İşçileri

Sendikası (ÖZ GIDA-İŞ)

17UY0341-4/A1 Çalışma Süreçlerinde İş Sağlığı ve Güvenliği,

Çevre Koruma, İş Organizasyonu ve Gıda Güvenilirliği

 Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 4

10

YETERLİLİK BİRİMİNİ

DOĞRULAYAN SEKTÖR

KOMİTESİ

MYK Gıda Sektör Komitesi

11
MYK YÖNETİM KURULU ONAY

TARİHİ VE SAYISI
13/12/2017 – 2017/115

YETERLİLİK BİRİMİ EKLERİ

EK A1-1: Yeterlilik Biriminin Kazandırılması için Tavsiye Edilen Eğitime İlişkin Bilgiler

1. İş sağlığı ve güvenliği önlemleri

2. Gıda üretiminde İSG, acil durum ve çevre koruma

3. Gıda güvenilirliği

3.1. Gıda üretim süreçlerinde iyi üretim uygulamaları ve HACCP

3.2. Gıdalarda oluşabilecek riskler ve gıda kaynaklı hastalıklar

3.3. Genel hijyen kuralları

3.4. Gıda sanayinde hijyen ve sanitasyon

3.5Gıda üretiminde personel hijyeni

4. Gıda üretiminde iş organizasyonu

5. Gıda üretiminde kalite

EK A1-2: Yeterlilik Biriminin Ölçme ve Değerlendirmesinde Kullanılacak Kontrol Listesi

a) BİLGİLER

No Bilgi İfadesi

UMS

İlgili

Bölüm

Yeterlilik

Birimi

Başarım

Ölçütü

Değerlendirme

 Aracı

BG.1
İş sağlığı ve güvenliği açısından tehlike, risk, risk

değerlendirmesi ve ramak kala olay terimlerini açıklar.

A.1.5

A.1.6
1.1 T1

BG.2
Gıda üretim süreçlerindeki temel İSG tehlike ve

risklerini koşullarına göre belirler.
A.1.5 1.1 T1

BG.3
Gıda üretim süreçlerindeki temel İSG tehlike ve

risklerine göre, uygun önlemleri açıklar.
A.1.1-3 1.1 T1

BG.4
Çalışma ortamında bulunabilecek sağlık ve güvenlik

işaretlerinin anlamlarını açıklar.
A.1.2 1.1 T1

BG.5
Gıda üretim süreçlerindeki işlere ve risklerine özgü

KKD’leri ayırt eder.
A.1.4 1.1 T1

BG.6

Yüksek, kaygan zemin, gürültü, kimyasal bulunan

ortamlardaki çalışma koşullarının özelliğine uygun

önlemleri ayırt eder.

A.1.5-7 1.1 T1

BG.7 Acil durum kapsamını ve acil durum planını açıklar. A.2.1 1.2 T1

BG.8 Acil durumlara uygun davranış ve önlemleri ayırt eder. A.2.1-2 1.2 T1

BG.9
İş kazası ve meslek hastalıkları durumunda

uygulanacak prosedürleri açıklar.
A.2.2 1.2 T1

BG.10
Üretim ortamlarındaki çevre koruma risklerini ayırt

eder.
A.3.1 1.3 T1

BG.11

Üretim işlemlerinden çıkan GSF ve ıskarta ürünlerin

muhafaza koşulları ile diğer üretimsel atıkların (evsel

ve kimyasal), geri dönüşüm ve bertaraf kurallarını

açıklar.

A.3.1-3 1.3 T1

17UY0341-4/A1 Çalışma Süreçlerinde İş Sağlığı ve Güvenliği,

Çevre Koruma, İş Organizasyonu ve Gıda Güvenilirliği

 Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 5

No Bilgi İfadesi

UMS

İlgili

Bölüm

Yeterlilik

Birimi

Başarım

Ölçütü

Değerlendirme

 Aracı

BG.12
Vardiya değişimlerinde verilmesi gereken kritik

bilgileri ayırt eder.

B.1.1

B.1.2

B.1.3

2.1 T1

BG.13 Gıda üretim aşamalarında iş bölümünü ayırt eder. B.2.1-3 2.1 T1

BG.14
Gıda üretiminde verimlilik ve kaliteyi belirleyen

ögeleri ayırt eder.

C.3.1-2

C.4.1-3
2.1 T1

BG.15
İşlerin özellik ve aşamalarına göre kayıt ve formların

içeriği ve işlevini açıklar.

B.3.1-2

D.2.2
2.1 T1

BG.16
Üretim süreçlerini etkileyecek sağlık sorunlarının neler

olduğunu açıklar.
C.1.2 2.2 T1

BG.17
Üretim süreçlerini etkileyecek sağlık sorunlarında

izleyeceği prosedürleri açıklar.
C.1.2 2.2 T1

BG.18 Personel hijyeni kurallarını açıklar. C.1.1 2.3 T1

BG.19

Gıda güvenilirliğinde güvenilir gıda, risk, tehlike,

hijyen, dezenfeksiyon, sterilizasyon, sanitasyon,

kontaminasyon terimlerinin anlamlarını ayırt eder.

C.1.3-7 2.4 T1

BG.20

Gıda üretim hatlarının temizlik ve

dezenfeksiyon/sterilizasyon, sanitasyonda kullanılan

malzeme, araç-gereç ve yöntemleri, mekan, araç,

gereç, makine ve ekipmanlara göre açıklar.

C.1.3-4 2.4 T1

BG.21

Gıda üretiminde işletme, personel ve gıda

maddelerinden kaynaklı tehlikelerin çeşitleri, oluşum

koşulları ve etkilerini tanımlar.

C.1.1-7 2.4 T1

BG.22
Üretim sürecinde kritik kontrol noktalarının takibine

yönelik kuralları açıklar.
C.2.1-2 2.4 T1

BG.23
Üretimde bulunan alerjenleri, risklerini ve önlemleri

ayırt eder.
C.1.5 2.4 T1

b) BECERİ VE YETKİNLİKLER

No Beceri ve Yetkinlik İfadesi

UMS

İlgili

Bölüm

Yeterlilik

Birimi

Başarım

Ölçütü

Değerlendirme

 Aracı

 -

17UY0341-4/A2 Sos Üretimi Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 6

17UY0341-4/A2 SOS ÜRETİMİ YETERLİLİK BİRİMİ

1 YETERLİLİK BİRİMİ ADI Sos Üretimi

2 REFERANS KODU 17UY0341-4/A2

3 SEVİYE 4

4 KREDİ DEĞERİ -

5

 A)YAYIN TARİHİ 13/12/2017

B) REVİZYON/TADİL NO
Rev. No: 00

Tadil No: 01

C) REVİZYON/TADİL TARİHİ 01 No’lu Tadil 10/06/2020-1570

6 YETERLİLİK BİRİMİNE KAYNAK TEŞKİL EDEN MESLEK STANDARDI

17UMS0621-4 Sos Üretim Operatörü (Seviye 4) Ulusal Meslek Standardı

7 ÖĞRENME ÇIKTILARI

Öğrenme Çıktısı 1: Üretim öncesinde ortam, makine ve ekipmanın işlevselliğini, güvenliğini ve

hijyenini sağlar.

Başarım Ölçütleri:

1.1: Sos üretilen ortamda İSG ve hijyen kurallarını uygular.

1.2: Sos üretilen ortam, makine ve ekipmanı talimatlara uygun şekilde üretime hazır hale getirir.

1.3: Üretim için malzeme hazırlıkları yapar.

Öğrenme Çıktısı 2: Yağ esaslı sos üretimi yapar.

Başarım Ölçütleri:

2.1: Malzeme ve bileşenlerin tartımını ve ölçümünü yapar.

2.2: Ön karışımı reçete ve talimata göre hazırlar.

2.3: Isıl işlem (pastörizasyon) uygular.

2.4: Emülsiyon işlemi yapar.

Öğrenme Çıktısı 3: Salça esaslı sos üretimi yapar.

Başarım Ölçütleri:

3.1: Malzeme ve bileşenlerin tartımını ve ölçümünü yapar.

3.2: Karışımı reçete ve talimata göre hazırlar.

3.3: Isıl işlem (pastörizasyon) uygular.

8 ÖLÇME VE DEĞERLENDİRME

 8 a) Teorik Sınav

(T1) Çoktan Seçmeli Sınav: A2 birimine yönelik teorik sınav Ek A2-2’de yer alan “Bilgiler” kontrol

listesine göre gerçekleştirilir. Teorik sınavda adaylara en az 20 soruluk 4 seçenekli çoktan seçmeli ve her

biri eşit puan değerinde yazılı sınav uygulanmalıdır. Çoktan seçmeli sorularla düzenlenmiş sınavda yanlış

cevaplandırılan sorulardan herhangi bir puan indirimi yapılmaz. Sınavda adaylara her soru için ortalama

iki (2) dakika zaman verilir. Yazılı sınavda soruların en az % 70’ine doğru yanıt veren aday başarılı

sayılır. Sınav soruları, bu birimde teorik sınav ile ölçülmesi öngörülen tüm bilgi ifadelerini (Ek A2-2)

ölçmelidir.

 8 b) Performansa Dayalı Sınav

(P1): A2 birimine yönelik performansa dayalı sınav Ek A2- 2’de yer alan “Beceriler ve Yetkinlikler”

kontrol listesine göre gerçekleştirilir. Beceri ve yetkinlikler kontrol listesinde aday tarafından başarılması

zorunlu kritik adımlar belirlenir. Adayın, performans sınavından başarı sağlaması için kritik adımların

tamamından başarılı performans göstermek koşuluyla sınavın genelinden asgari % 80 başarı göstermesi

gerekir. Performansa dayalı sınavın süresi gerçek uygulama şartlarındaki süreye karşılık gelmelidir.

17UY0341-4/A2 Sos Üretimi Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 7

Performansa dayalı sınav gerçek veya gerçeğine uygun olarak düzenlenmiş çalışma ortamında

gerçekleştirilir. Beceri ve yetkinlik ifadelerinin (Ek A2-2) tamamı performansa dayalı sınav ile

ölçülmelidir.

 8 c) Ölçme ve Değerlendirmeye İlişkin Diğer Koşullar

Adayın söz konusu birimden başarılı sayılması için T1 ve P1 sınavından başarılı olması gerekir.

Yeterlilik birimlerinin geçerlilik süresi birimin başarıldığı tarihten itibaren 2 yıldır.

Birim için öngörülen sınavların geçerlilik süresi sınavın başarıldığı tarihten itibaren 1 yıldır. Birimin elde

edilebilmesi için başarılan sınav tarihleri arasındaki süre farkı bir yılı geçemez.

Adayın kendi ve diğer kişilerin can güvenliğini tehlikeye sokacak bir davranış göstermesi halinde sınava

son verilir.

9

YETERLİLİK BİRİMİNİ

GELİŞTİREN

KURUM/KURULUŞ(LAR)

Öz Tütün, Müskirat, Gıda Sanayii ve Yardımcı İşçileri

Sendikası (ÖZ GIDA-İŞ)

10

YETERLİLİK BİRİMİNİ

DOĞRULAYAN SEKTÖR

KOMİTESİ

MYK Gıda Sektör Komitesi

11
MYK YÖNETİM KURULU ONAY

TARİHİ VE SAYISI
13/12/2017 – 2017/115

YETERLİLİK BİRİMİ EKLERİ

EK A2-1: Yeterlilik Biriminin Kazandırılması için Tavsiye Edilen Eğitime İlişkin Bilgiler

1. Gıda üretiminde İSG, acil durum ve çevre koruma

2. Gıda güvenilirliği

2.1. Gıda üretim süreçlerinde iyi üretim uygulamaları ve HACCP

2.2. Gıdalarda oluşabilecek riskler ve gıda kaynaklı hastalıklar

2.3. Genel hijyen kuralları

2.4. Gıda sanayinde hijyen ve sanitasyon

2.5Gıda üretiminde personel hijyeni

3. Sos üretiminde kullanılan makine ve ekipmanın hazırlık ve bakımı

4. Sos üretim ortamlarının üretime hazırlanması

5. Yağ esaslı sos üretimi

5.1. Malzeme ve bileşenlerin tartımı ve ölçümü

5.2. Ön karışımı hazırlama

5.3. Isıl işlem (pastörizasyon) uygulama

5.4. Emülsiyon işlemi

6. Salça esaslı sos üretimi

6.1. Malzeme ve bileşenlerin tartımı ve ölçümü

6.2. Karışım hazırlama

6.3. Isıl işlem (pastörizasyon) uygulama

EK A2-2: Yeterlilik Biriminin Ölçme ve Değerlendirmesinde Kullanılacak Kontrol Listesi

17UY0341-4/A2 Sos Üretimi Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 8

a) BİLGİLER

No Bilgi İfadesi

UMS

İlgili

Bölüm

Yeterlilik

Birimi

Başarım

Ölçütü

Değerlendirme

 Aracı

BG.1
Sos üretim işlemleri yapılan ortamın İSG ve hijyen

kurallarına uygunluk kriterlerini açıklar.

A.1.1-7

C.1.1-6
1.1 T1

BG.2
Üretim sürecinde kullanılan makine ve ekipmanın

işlevlerini açıklar.

A.1.2

D.1.1-3
1.2 T1

BG.3
Üretim sürecinde kullanılan makine ve ekipmanın

güvenlik donanımlarını açıklar.

A.1.2

D.1.1-3
1.2 T1

BG.4

Makine ve ekipmanın işaret (gevşeme, kaçak, sızıntı,

normal dışı ısınma/soğuma, titreme, ses, olağandışı

koku vb.) ve panel üzerindeki uyarılarına göre olası

arıza durumlarını ayırt eder.

A.1.2

F.2.1
1.2 T1

BG.5
Sos üretim işlemlerinde, üretimin durdurulması

gereken koşulları tanımlar.

A.2.2-1

F.2.2
1.2 T1

BG.6

Sos üretilen makine ve ekipmanın koruyucu ve

periyodik bakımlarına yönelik operatörün

sorumluluğu kapsamındaki uygulamaları teknik

talimatlarına göre açıklar.

F.1.1-3 1.2 T1

BG.7
Çalışma ortamının aydınlatma ve havalandırmasının

(nem ve sıcaklık) üretim için uygun koşullarını

tanımlar.

D.2.4 1.2 T1

BG.8
Makine ve ekipmanın temizlik ve dezenfeksiyon

yöntemlerini açıklar.
D.2.1-4 1.2 T1

BG.9 Sos üretiminde kullanılabilecek bileşenleri açıklar. D.3.1-2 1.3 T1

BG.10
Alerjen madde kullanımı gerektiren ürünlerin

hazırlanması sırasında dikkat edilmesi gereken

hususları sıralar.

A.1.2

C.1.5
2.1 T1

BG.11 Yağ esaslı sos üretme süreçlerini açıklar.

E.1.1-2

E.2.1-3

E.4.1-2

E.5.1-9

E.6.1-3

2.1

2.2

2.3

2.4

2.5

T1

BG.12
Emülsiyon işlemlerinde dikkat edilmesi gereken

hususları tanımlar.
E.5.1-9 2.4 T1

BG.13 Salça esaslı sos üretme süreçlerini açıklar.

E.1.1-2

E.3.1-4

E.4.1-2

E.6.1-3

3.1

3.2

3.3

3.4

T1

BG.14 Isıl işlem süreçlerini tanımlar. E.4.1-2
2.3

3.3
T1

17UY0341-4/A2 Sos Üretimi Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 9

b) BECERİ VE YETKİNLİKLER

No Beceri ve Yetkinlik İfadesi

UMS

İlgili

Bölüm

Yeterlilik

Birimi

Başarım

Ölçütü

Değerlendirme

Aracı

*BY.1
Sos üretme işlemi yapılan ortamın İSG ve hijyen

kurallarına uygunluğunu sağlar.

A.1.1-7

C.1.1-6
1.1 P1

*BY.2
İSG ve personel hijyenine uygun KKD ve KKK

(bone, iş kıyafeti, iş ayakkabısı, kolluk, kulaklık,

maske ve benzeri) giyer.

A.1.4

C.1.1
1.1 P1

*BY.3
Üretim süreçlerinde kişisel hijyen (tırnak, saç,

sakal, parfüm ve takı kullanmama ve benzeri)

önlemlerini uygular.

C.1.1-2 1.1 P1

*BY.4
Makine kullanım talimatına uygun olarak filtrelerin

temizliğini kontrol ederek uygunsuzlukları giderir.

A.1.2

D.2.1
1.1 P1

BY.5
Makine emniyet sistemlerinin (sensör, acil

durdurma) ve diğer güvenlik donanımlarının çalışır

olduğunun kontrolünü yapar.

A.1.1-2 1.1 P1

BY.6
Üretim hattındaki tesis, sistem ve ekipmanın

temizlik ve işlevsellik kontrollerini yapar.

A.1.2

D.1.1-3

D.2.1-4

1.2 P1

BY.7

Üretim hattının kontrol parametrelerini (hava

basıncı, su basıncı, buhar basıncı, sıcaklık ve

benzeri değerlerini) kontrol ederek uygun referans

aralığında olup olmadığını belirler.

D.1.2 1.2 P1

BY.8
Üretilecek ürüne uygun makine dışı ekipmanı temin

ederek uygun şekilde yerleştirir.
A.1.2 1.2 P1

BY.9
Kontrol sonrası sistem ve ekipmanı reçete

değerlerine uygun olarak üretime hazır hale getirir.
D.1.3 1.2 P1

BY.10
Makine ve ekipmanın tanımlanan parçalarını

talimatına uygun şekilde değiştirir.
F.2.3-6 1.2 P1

BY.11
Üretim ortamının aydınlatma ve havalandırma

sistemlerinin kontrolünü yapar.
D.2.4 1.2 P1

BY.12
Reçetede belirtilen bileşenleri prosedürüne uygun

olarak tedarik ederek hazırlar.
D.3.1-2 1.3 P1

BY.13
Üretim planı doğrultusunda bileşenleri hatlara

aktarır.
D.3.1-2 1.3 P1

*BY.14
İşletme talimatlarına uygun olarak bileşenleri

tartarak/ölçerek karıştırma tankına aktarır.
E.1.1-2 2.1 P1

BY.15
Aktarılan malzeme ve bileşenleri reçete ve talimata

uygun şekilde karıştırır.
E.2.1 2.2 P1

*BY.16
Karışımın uygun yöntemle (pH, kıvam renk, tat ve

benzeri) kontrollerini yapar.
E.2.2 2.2

P1

*BY.17
Karışımı ısı değiştiriciye alarak, belirlenmiş

sıcaklık değerine ulaşmasını sağlayarak uygun

sürede bekletir.

E.4.1 2.3
P1

BY.18 Karışımı talimata uygun sıcaklık değerine soğutur. E.4.2 2.3 P1

BY.19
Pastörize edilmiş ön karışımı filtre işleminden

geçirir.
E.5.1 2.4 P1

*BY.20
Emülsiyon tankına reçetede belirtilen uygun

sıcaklık ve miktardaki yağı alır.
E.5.2 2.4

P1

BY.21
Emülsiyon tankına reçetede belirtilen yumurta

çeşidini ilave eder.
E.5.3 2.4

P1

17UY0341-4/A2 Sos Üretimi Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 10

No Beceri ve Yetkinlik İfadesi

UMS

İlgili

Bölüm

Yeterlilik

Birimi

Başarım

Ölçütü

Değerlendirme

Aracı

BY.22
Malzeme ve bileşenlerin talimatlarda ya da reçetede

belirtilen değerlere göre geçiş hızı ve tankın vakum

ayarını yapar.

E.5.4 2.4 P1

*BY.23
Yağ, yumurta ve hazırlanan ön karışımın parametre

kontrolünü yaparak emülsiyon tankında

birleştirilmesini sağlar.

E.5.5 2.4 P1

*BY.24
Numune alma noktasından alınan ürün

numunesinden kıvam ve pH kontrolünün

yapılmasını sağlar.

E.5.6 2.4
P1

*BY.25 Ürünün tat ve renk uygunluğunu kontrol eder. E.5.7 2.4
P1

BY.26 Uygun ürünü ara tanklara aktarır. E.5.9 2.4 P1

*BY.27
İşletme talimatlarına uygun olarak bileşenleri

tartarak/ölçerek karıştırma tankına aktarır.
E.1.1-2 3.1 P1

*BY.28
Aktarılan malzemeleri reçete ve proses

parametresine uygun şekilde homojen hale gelene

kadar karıştırır.

E.3.1 3.2
P1

*BY.29
Karışımın uygun yöntemle (pH, kıvam renk, tat ve

benzeri) kontrollerini yapar.
E.3.2 3.2

P1

BY.30 Karışımı filtre işleminden geçirir.
E.3.4

E.6.1-2
3.2 P1

*BY.31
Karışımı ısı değiştiriciye alarak, belirlenmiş

sıcaklık değerine ulaşmasını sağlayarak uygun

sürede bekletir.

E.4.1 3.3 P1

BY.32 Karışımı talimata uygun sıcaklık değerine soğutur. E.4.2 3.3
P1

BY.33 Ürünü ara tanklara aktarır.
E.5.9

E.6.3
3.3 P1

(*) Performans sınavında başarılması zorunlu kritik adımlar.

17UY0341-4 Sos Üretim Operatörü (Seviye 4) Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 11

YETERLİLİK EKLERİ

EK 1: Yeterlilik Birimleri

17UY0341-4/A1: Çalışma Süreçlerinde İş Sağlığı ve Güvenliği, Çevre, Kalite, Verimlilik ile Gıda

Güvenilirliği

17UY0341-4/A2: Sos Üretimi

EK 2: Terimler, Simgeler ve Kısaltmalar

ACİL DURUM: İş yerinin tamamında veya bir kısmında, meydana gelebilecek yangın, patlama,

tehlikeli kimyasal maddelerden kaynaklanan yayılım, doğal afet gibi, acil müdahale, ilkyardım veya

tahliye gerektiren olayları,

ACİL DURUM PLANI: İşyerlerinde meydana gelebilecek acil durumlarda yapılacak iş ve işlemler

dâhil bilgilerin ve uygulamaya yönelik eylemlerin yer aldığı planı,

ALERJEN MADDE: Bazı bireylerin bedensel özellikleri nedeniyle, yenildiği, temas edildiği veya

solunduğu takdirde vücutta aşırı duyarlılık, alerjik tepkiye neden olan maddeleri,

ATIK: Herhangi bir faaliyet sonucunda oluşan, çevreye atılan veya bırakılan herhangi bir maddeyi,

DEZENFEKSİYON: Korunmaya çalışan ürüne bulaşabilecek patojen mikroorganizmaların yok

edilmesi işlemini,

EMÜLSİYON: Birbiriyle karışmayan iki ayrı sıvıdan birisinin diğeri içerisinde küçük damlacıklar

halinde dağılması ile oluşan karışımı,

GIDA GÜVENİLİRLİĞİ: Gıdaların, gıda kaynaklı hastalıklara neden olan biyolojik, fiziksel ve

kimyasal etkenleri önleyecek şekilde işlenmesi, hazırlanması, depolanması ve son tüketiciye

sunulmasını tanımlayan sistem döngüsünü,

GIDA HİJYENİ: Tehlikenin kontrol altına alınması ve gıdaların kullanım amacı dikkate alınarak,

insan tüketimine uygunluğunun sağlanması için gerekli her türlü önlem ve koşulları,

HİJYEN: Sağlığa zarar verecek şartlardan korunmak için yapılacak uygulamalar ve alınan temizlik

önlemlerinin tümünü,

ISCO: Uluslararası Standart Meslek Sınıflama Sistemini,

İSG: İş sağlığı ve güvenliğini,

KİŞİSEL HİJYEN: Birey olarak kendisinin ve başkasının sağlığına zarar verebilecek şartlardan ve

uygulamalardan korunmak için alınan önlemleri,

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,

KİŞİSEL KORUYUCU KIYAFET (KKK): Gıda işyerlerinde kişiler tarafından kullanılan tek

kullanımlık eldiven, iş elbisesi, bone, kep, maske, sakallık, galoş, çizme ve benzeri giysileri,

KRİTİK KONTROL NOKTALARI: İşlenen ürününün güvenli olabilmesi için bir tehlikenin (veya

olası nedenlerinin önlenebilmesi), yok edilebilmesi, ya da kabul edilebilir seviyelere indirilebilmesi

için kontrol önlemlerinin uygulanmasının zorunlu olduğu proses aşaması, nokta veya prosedürü,

PASTÖRİZASYON: Hastalık yapıcı ve ürüne zarar verici mikroorganizmalardan arındırmak

amacıyla uygulanan ısıl işlem,

RAMAK KALA OLAY: İş yerinde meydana gelen, çalışan, işyeri ya da iş ekipmanını zarara

uğratma potansiyeli olduğu halde zarara uğratmayan olayı,

REÇETE: Ürünün bileşeninde yer alan hammadde, aroma ve katkı maddeleri, işlem yardımcısı ve

benzeri malzemelerin türü, miktarı/oranı ile üretim süreci işlem bilgilerini içeren ve her ürüne özel

tasarlanan standart tarife/formülasyonu

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

ihtimalini,

17UY0341-4 Sos Üretim Operatörü (Seviye 4) Yayın Tarihi:13/12/2017 Rev. No:00

©Mesleki Yeterlilik Kurumu, 2017 12

RİSK DEĞERLENDİRMESİ: İşyerinde var olan ya da dışardan gelebilecek tehlikelerin

belirlenmesi, bu tehlikelerin riske dönüşmesine yol açan faktörler ile tehlikelerden kaynaklanan

risklerin analiz edilerek derecelendirilmesi ve kontrol tedbirlerinin kararlaştırılması amacıyla

yapılması gerekli çalışmaları,

SAĞLIK VE GÜVENLİK İŞARETLERİ: Özel bir nesne, faaliyet veya durumu işaret eden levha,

renk, sesli veya ışıklı sinyal, sözlü iletişim ya da el-kol işareti yoluyla iş sağlığı ve güvenliği hakkında

bilgi ya da talimat veren veya tehlikelere karşı uyaran işaretleri,

SALÇA ESASLI SOS: Salça ve reçeteye bağlı olarak değişebilen diğer bileşenlerin eklenmesiyle

elde edilen sıvı ürünü,

SOS: Gıdalara lezzet vermek amacıyla baharat, sebze, yağ, sirke vb. bileşenlerle yapılan karışımı,

TEHLİKE: İş yerinde var olan ya da dışardan gelebilecek, çalışanı veya iş yerini etkileyebilecek

zarar veya hasar verme potansiyelini,

YAĞ ESASLI SOS: Sıvı yağ ve reçeteye bağlı olarak değişebilen diğer bileşenlerin eklenmesiyle

elde edilen sıvı ürünü

ifade eder.

EK3: Meslekte Yatay ve Dikey İlerleme Yolları

-

EK 4: Değerlendirici Ölçütleri

Değerlendiricilerin aşağıdaki şartlardan en az birini sağlaması gerekmektedir:

- Gıda işleme alanında eğitim veren kurumlarda öğretmen/öğretim üyesi/öğretim görevlisi

olarak en az üç (3) yıl deneyime sahip olmak.

- Lisans mezunu olup sos üretimi alanında en az iki (2) yıl deneyime sahip olmak.

- Önlisans mezunu olup sos üretimi alanında en az dört (4) yıl deneyime sahip olmak.

- Sos üretimi alanında vardiya şefi, vardiya sorumlusu, formen, operatör vb. olarak fiilen en az

beş (5) yıl mesleki deneyime sahip olmak.

Yukarıdaki özelliklerden en az birine sahip olan ve ölçme ve değerlendirme sürecinde görev alacak

değerlendiricilere; sınav ve belgelendirme kuruluşları tarafından mesleki yeterlilik sistemi, kişinin

görev alacağı ulusal yeterlilik(ler), ilgili uluslararası/ulusal meslek standart(lar)ı, ölçme-

değerlendirme, ölçme-değerlendirmede kalite güvencesi ve İSG konularında eğitim sağlanmalıdır.

