		16 Ağustos 2013  CUMA
	Resmî Gazete
	Sayı : 28737

	TEBLİĞ

	Gıda, Tarım ve Hayvancılık Bakanlığından:
[bookmark: _GoBack]TÜRK GIDA KODEKSİ TAKVİYE EDİCİ GIDALAR TEBLİĞİ
(TEBLİĞ NO: 2013/49)
Amaç
MADDE 1 – (1) Bu Tebliğin amacı; takviye edici gıdaların tekniğine uygun ve hijyenik şekilde üretim, hazırlama, işleme, muhafaza, depolama, taşıma ve piyasaya arzını sağlamak üzere ürün özelliklerini belirlemektir.
Kapsam
MADDE 2 – (1) Bu Tebliğ; takviye edici gıdaları kapsar.
Dayanak
MADDE 3 – (1) Bu Tebliğ;
a) 29/12/2011 tarihli ve 28157 3 üncü mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Yönetmeliğine dayanılarak,
b) 2002/46/EC sayılı Gıda Takviyeleri ile ilgili Üye Ülke Mevzuatının Birbirine Yaklaştırılması ile ilgili Avrupa Parlamentosu ve Konsey Direktifine paralel olarak
hazırlanmıştır.
Tanımlar
MADDE 4 – (1) Bu Tebliğde geçen;
a) Bakanlık: Gıda, Tarım ve Hayvancılık Bakanlığını,
b) Besin öğesi: Vitaminler veya mineralleri,
c) Botanikler: Bitkiler, otlar, mantar, alg ve bunların ekstraktlarını,
ç) Diğer maddeler: Vitaminler, mineraller ve botanikler dışında besleyici veya fizyolojik etkileri bulunan maddeleri,
d) Takviye edici gıda: Normal beslenmeyi takviye etmek amacıyla, vitamin, mineral, protein, karbonhidrat, lif, yağ asidi, amino asit gibi besin öğelerinin veya bunların dışında besleyici veya fizyolojik etkileri bulunan bitki, bitkisel ve hayvansal kaynaklı maddeler, biyoaktif maddeler ve benzeri maddelerin konsantre veya ekstraktlarının tek başına veya karışımlarının kapsül, tablet, pastil, tek kullanımlık toz paket, sıvı ampul, damlalıklı şişe ve diğer benzeri sıvı veya toz formlarda hazırlanarak günlük alım dozu belirlenmiş ürünleri,
ifade eder.
Ürün özellikleri
MADDE 5 – (1) Bu Tebliğ kapsamındaki takviye edici gıdaların özellikleri aşağıda verilmiştir:
a) Takviye edici gıdalarda, sadece Ek-1’de yer alan vitamin ve mineraller, Ek-2’de belirtilen formlarda kullanılır.
b) Takviye edici gıdalarda kullanılan vitamin ve minerallerin günlük maksimum limitleri Ek-3’e uygun olur.
c) Vitaminlerin miktarı Ek-4’te yer alan çevirme faktörleri kullanılarak hesaplanır.
ç) 4 üncü maddenin birinci fıkrasının (c) bendinde belirtilen ve takviye edici gıdaların bileşiminde bulunan botanikler, Bakanlık tarafından oluşturulan ve Bakanlık resmi internet sitesinde yayımlanan Bitki Listesine uygun olur.
d) 4 üncü maddenin birinci fıkrasının (ç) bendinde belirtilen ve takviye edici gıdaların bileşiminde bulunan diğer maddelerin Bakanlıkça oluşturulan ve Bakanlık resmi internet sitesinde yayımlanan Takviye Edici Gıdalarda KullanımıYasak ve Kısıtlı Maddeler Listesine uygun olur.
e) Takviye edici gıdalar son tüketiciye sadece hazır ambalajlı olarak sunulur.
f) Vitamin ve mineral içeren takviye edici gıdalarda; üretici tarafından tüketilmesi tavsiye edilen ürünün günlük porsiyonundaki her bir besin öğesinin minimum miktarı, 11 yaş ve üzeri bireyler için 29/12/2011 tarihli ve 28157 3üncü mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Etiketleme Yönetmeliğinde yer alan beslenme referans değerinin %15’i olur. 4-10 yaş grubu çocuklar için ise bu değerin yarısı alınır.
Katkı maddeleri
MADDE 6 – (1) Bu Tebliğ kapsamında yer alan ürünlerde kullanılan katkı maddeleri, 30/6/2013 tarihli ve 28693 sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Gıda Katkı Maddeleri Yönetmeliğinde yer alan hükümlere uygun olur.
Aroma vericiler ve aroma verme özelliği taşıyan gıda bileşenleri
MADDE 7 – (1) Bu Tebliğ kapsamında yer alan ürünlerde kullanılan aroma vericiler ve aroma verme özelliği taşıyan gıda bileşenleri 29/12/2011 tarihli ve 28157 3 üncü mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Aroma Vericiler ve Aroma Verme Özelliği Taşıyan Gıda Bileşenleri Yönetmeliğinde yer alan hükümlere uygun olur.
Bulaşanlar
MADDE 8 – (1) Bu Tebliğ kapsamında yer alan ürünlerdeki bulaşanların miktarları, 29/12/2011 tarihli ve 28157 3 üncü mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Bulaşanlar Yönetmeliğinde yer alan hükümlere uygun olur.
Pestisit kalıntıları
MADDE 9 – (1) Bu Tebliğ kapsamında yer alan ürünlerdeki pestisit kalıntı miktarları, 29/12/2011 tarihli ve 28157 3 üncü mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Pestisitlerin Maksimum KalıntıLimitleri Yönetmeliğinde yer alan hükümlere uygun olur.
Hijyen
MADDE 10 – (1) Bu Tebliğ kapsamında yer alan ürünler, 17/12/2011 tarihli ve 28145 sayılı Resmî Gazete’de yayımlanan Gıda Hijyeni Yönetmeliği ile 29/12/2011 tarihli ve 28157 3 üncü mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Mikrobiyolojik Kriterler Yönetmeliğinde yer alan hükümlere uygun olur.
Veteriner ilaçları tolerans düzeyleri
MADDE 11 – (1) Bu Tebliğ kapsamındaki ürünlerde bulunabilecek veteriner ilaçları kalıntı düzeyleri 4/5/2012tarihli ve 28282 sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Hayvansal Gıdalarda Bulunabilecek Farmakolojik Aktif Maddelerin Sınıflandırılması ve Maksimum Kalıntı Limitleri Yönetmeliğinde yer alan hükümlere uygun olur.
Ambalajlama
MADDE 12 – (1) Bu Tebliğ kapsamında yer alan ürünlerin ambalajları, 29/12/2011 tarihli ve 28157 3 üncümükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Gıda ile Temas Eden Madde ve Malzemeler Yönetmeliğinde yer alan hükümlere uygun olur.
Etiketleme
MADDE 13 – (1) Bu Tebliğ kapsamında yer alan ürünler, 29/12/2011 tarihli ve 28157 3 üncü mükerrer sayılıResmî Gazete’de yayımlanan Türk Gıda Kodeksi Etiketleme Yönetmeliğinde yer alan hükümlere uygun olur.
(2) Türk Gıda Kodeksi Etiketleme Yönetmeliğindeki kuralların yanında aşağıda belirtilen kurallara da uyulur:
a) Türk Gıda Kodeksi Etiketleme Yönetmeliğinin Beşinci Bölümü, bu Tebliğ kapsamındaki ürünlere uygulanmaz.
b) Türk Gıda Kodeksi Etiketleme Yönetmeliğinin 17 nci maddesinin birinci fıkrası çerçevesinde, bu Tebliğkapsamındaki ürünler sadece “takviye edici gıda” adı altında piyasaya arz edilir.
c) Takviye edici gıdaların etiketinde, sunumunda ve reklâmında; bir hastalığı önleme, tedavi etme veya iyileştirme özelliğine sahip olduğunu bildiren veya böyle özelliklere atıfta bulunan ifadeler yer alamaz.
ç) Takviye edici gıdaların etiketinde, sunumunda ya da reklâmında; besin öğelerinin yeterli ve dengeli bir beslenme ile karşılanamayacağını belirten, ima eden veya vurgulayan ifadeler yer alamaz.
d) Takviye edici gıdalarda bulunan besin öğeleri, botanikler ve diğer maddelerin miktarları, ürünün tüketilmesiönerilen günlük porsiyonu üzerinden etikette sayısal olarak belirtilir. Vitamin ve mineraller için Ek-1’de belirtilen birimler kullanılır.
e) Vitamin ve minerallerle ilgili bilgiler verilirken, (d) bendinde beyan edilen değerler, Türk Gıda Kodeksi Etiketleme Yönetmeliğinde yer alan beslenme referans değerlerinin yüzdesi olarak da etikette belirtilir. Vitamin ve mineraller için referans değerlerinin yüzdesi grafik formunda da verilebilir.
f) Beslenme referans değeri olmayan besin öğeleri için “beslenme referans değeri yoktur.” ifadesi etiket üzerinde belirtilir.
g) (d) bendinde beyan edilen değerler, üreticinin analizlerine dayanarak beyan ettiği sapma değerleri içerisinde olmak zorundadır.
ğ) 4 yaşın altındaki bebek, küçük çocuk ve çocuklar için takviye edici gıda üretilemez, piyasaya arz edilemez.
h) Bu Tebliğ kapsamında 4-10 yaş grubuna yönelik ürünlerin etiketinde ürün adıyla birlikte “4-10 yaş grubuçocukların kullanımına uygundur.” ifadesi belirtilir. Bu yaş grubuna yönelik olmayan takviye edici gıdaların etiketindeçocuklara yönelik olduğunu ima eden şekil, resim, ifade yer alamaz.
ı) Üretici tarafından, yetişkin kadın ve erkekler ile gençlik ve yaşlılık dönemlerine yönelik tavsiye edilenürünlerin etiketinde ürünün, tavsiye edilen kullanıcı grubu veya yaş grubu için üretildiğini belirten ifade yer alabilir.
i)  Takviye edici gıdaların etiketinde aşağıdaki ifadelerin beyan edilmesi gerekir:
1) Ürünü karakterize eden besin öğelerini, botanikleri ve diğer maddeleri sınıflandıran veya bu maddelerin doğasını gösteren isim.
2) Üretici tarafından tüketilmesi tavsiye edilen günlük porsiyon miktarı.
3) “Tavsiye edilen günlük porsiyonu aşmayın.” ifadesi.
4) “Takviye edici gıdalar normal beslenmenin yerine geçemez.” ifadesi.
5) “Çocukların ulaşamayacağı yerde saklayın.” ifadesi.
6) “İlaç değildir. Hastalıkların önlenmesi veya tedavi edilmesi amacıyla kullanılmaz.”      ifadesi.
7) “Hamilelik ve emzirme dönemi ile hastalık veya ilaç kullanılması durumlarında doktorunuza danışın.” ifadesi.
8) Üreticinin diğer uyarıları.
j) (i) bendinin 6 numaralı alt bendinde yer alan “İlaç değildir.”  ifadesi Ek-5’te tanımlanan  ‘x’ yüksekliğinin en az 3 mm olduğu punto büyüklüğündeki karakterler kullanılarak yazılır.
Taşıma ve depolama
MADDE 14 – (1) Bu Tebliğ kapsamında yer alan ürünlerin taşınması ve depolanması, Türk Gıda Kodeksi Yönetmeliğinin gıdaların taşınması ve depolanması ile ilgili hükümlerine uygun olur.
Numune alma ve analiz metotları
MADDE 15 – (1) Bu Tebliğ kapsamında yer alan ürünlerden Türk Gıda Kodeksi Yönetmeliğinde belirtilen kurallara uygun olarak numune alınır ve uluslararası kabul görmüş analiz metotları uygulanır.
İdari yaptırım
MADDE 16 – (1) Bu Tebliğe aykırı davrananlar hakkında 11/6/2010 tarihli ve 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanununun ilgili maddelerine göre idari yaptırım uygulanır.
Geçici hükümler
GEÇİCİ MADDE 1 – (1) Gıda işletmecisi, bu Tebliğin yürürlüğe girdiği tarihten önce ithal edilen veya üretilen veya işlenen veya piyasaya arz edilen ve bu Tebliğin yürürlüğe girdiği tarihten sonra da ithal edilmesi veya üretilmesi veya işlenmesi veya piyasaya arz edilmesi devam eden aynı takviye edici gıdaları 31/12/2014 tarihine kadar bu Tebliğhükümlerine uygun hale getirmek zorundadır.
Yürürlük
MADDE 17 – (1) Bu Tebliğ yayımı tarihinde yürürlüğe girer.
Yürütme
MADDE 18 – (1) Bu Tebliğ hükümlerini Gıda, Tarım ve Hayvancılık Bakanı yürütür.
 
Tebliğin Ekleri
 
 


 

