Mr. sc. Mirko Bošnjak

I Andrilovečka 15, 10000 ZG

Email : mirkobosnjak@gmail.com
VPŠ Utilus, ul. Ivana Trnskog 3

10000 ZG, Croatia

Status : Predavač

CCP (Critical Control point) U POSTUPKU IMPLEMENTACIJE HACCP-a (Hazard Analysis and Critical Contro point) U HOTELSKO UGOSTITELJSKIM OBJEKTIMA RH

Sažetak:

U našim elektronskim medijima u najgledanijim terminima često vidimo marketing poruke pojedinih trgovačkih lanaca sa tekstom „proizvedeno po HACCP normama“!

Dakle trgovački lanac svojim kupcima šalje poruku:“ proizvod koji je na ponudi proizveden je pod nadzorom najkvalitetnijeg sustava za nadziranje rizika u postupku proizvodnje hrane u svijetu“. Hoćemo li uskoro na svakom ugostiteljskom objektu ili kiosku za prodaju pekarskih proizvoda ugledati naljepnicu „proizvedeno prema HACCP normama“?

Što uopće podrazumijeva ovakva vrsta reklamiranja?

Koliko je točno ono što sama poruka treba predstavljati po svojoj definiciji i dali je HACCP uopće tako zamišljen, samo su neka od pitanja, na koja treba skrenuti pozornost.

Trgovački lanac koji ima sredstva za skupe reklame možda nije uistinu napravio pomake u sustavu proizvodnje, distribucije, skladištenja i prodaje artikala koje kroz HACCP želi promovirati? Tko je u RH ovlašten kontrolirati, radili se možda stvarno prema HACCP standardima ,ili se naprosto kupca dezinformira i dovodi u zabludu?

Ključne riječi : HACCP (analiza i kontrola kritičnih točaka u poslovanju), TQM (Potpuno upravljanje kvalitetom), samokontrola, kvaliteta, identifikacija sa procesom
1.Definicija HACCP-a

„HACCP“ je skraćenica pojma «Hazard Analysis and Critical Control Point» i predstavlja sustavni preventivni pristup kojim se osigurava sigurnost hrane. HACCP se temelji na identifikaciji i analizi specifičnih opasnosti i utvrđivanju preventivnih mjera kojima se rizik proizvodnje i nastanka potencijalno opasne hrane uklanja ili svodi na prihvatljivu mjeru. Sa primjenom HACCP sustava, kontrola sigurnosti hrane integrira se u dizajn procesa za razliku od neučinkovitog sustava kontrole krajnjeg proizvoda. Zbog toga HAACP sustav osigurava preventivni i troškovno učinkovit pristup sigurnosti hrane. Ovaj sustav primjenjuje se kroz cijeli prehrambeni lanac od primarnog proizvođača pa sve do finalnog potrošača prehrambenih proizvoda.

HACCP po svojoj definiciji podrazumijeva kontrolu „od polja do stola“, dakle ne samo na pultu u dućanu nego u sustavu transporta , skladištenja i kompletne manipulacije sa namirnicom.

Kada govorimo o ugostiteljskim objektima situacija je još puno složenija jer moramo uzeti u obzir stanje opreme i objekata!

Moramo imati u vidu činjenicu da je prosječna starost opreme hotelsko ugostiteljskih objekata vrlo visokog datuma!

 Ovakav pristup ima za cilj sagledati realnosti i može doprinijeti shvaćanju koliko smo uistinu daleko od onoga što HACCP treba biti, kako je od svojih autora zamišljen i u svijetu verificiran!
2.HACCP u svijetu i EU.
Počeci HACCP normi pojavili su se u SAD , a primijenjeni su u Pillsbury Company za potrebe projekta proizvodnje hrane u okviru svemirskog programa NASA-e i vojske SAD-a.

Pod radnim nazivom „ ZERO DEFECTS “ pokrenut je projekt koji je imao za cilj garantirati sigurnost hrane za astronaute u svemiru. Stoga je Pillsbury Company razvila HACCP kao sustav koji osigurava najveću sigurnost hrane, a istovremeno smanjuje potrebu za inspekcijom finalnog proizvoda.
Takav program predstavljen je javnosti na Konferenciji o zaštiti hrane 1972. godine.

1974.godine prihvaćen je i uključen u regulativu koncept HACCP kao sustav za konzerviranje proizvoda od strane FDA.
US – National Academy of Science preporučila je 1985.godine da se HACCP norme prihvate u programima za preradu hrane kako bi se osigurala „sigurnost“ proizvoda.
NACMCF (Nacionalni savjetodavni odbor za mikrobiološke kriterije za hranu) 1992. godine zagovara standardizaciju HACCP načela u tekstu „ Sustav analize opasnosti i kritičnih kontrolnih točaka“ .

FDA 1995. godine objavljuje konačni propis kojim se traži usvajanje HACCP-a u objektima koji se bave preradom prehrambenih proizvoda.
FAO i WHO komisija za za Codeks Alimentarius 1993. godine usvojila je HACCP dokumente koji sada služe kao vodič zemljama pri uvođenju HACCP normi u njihove prehrambene industrije.
3.HACCP kao sastavni dio TQM-a

Kvaliteta je mjera ili pokazatelj koji pokazuje obujam, odnosno iznos uporabne vrijednosti nekog proizvoda ili usluge za zadovoljenje točno određene potrebe na određenom mjestu i u određenom trenutku – onda kad se taj proizvod i usluga kroz društveni proces razmjene potvrđuju kao roba.

Kvaliteta je kompleksna i višedisciplinarna veličina o kojoj možemo raspravljati s više aspekata: tehničko-tehnološkog, ekonomskog, psihosociološkog, filozofskog, zdravstveno-ekološkog, organizacijskog i pravnog. Kompleksna veličina znači kakvoću kao zbir svih aktivnosti i poslova, odnosno, stanje koje se neposredno odražava na proizvodima ili uslugama. Višedisciplinarna veličina znači kvalitetu koja zadire u različite znanstvene discipline tako da kod njezina planiranja, praćenja i nadzora sudjeluju znanstvenici i stručnjaci različitih struka.

“Kakvoća” (kvaliteta ili engleski quality – prim.) je ukupnost svojstava stanovitog entiteta koja ga čine sposobnim da zadovolji izražene ili pretpostavljene potrebe
.

Kvalitetu proizvoda, naime, sasvim drukčije procjenjuju i određuju proizvođač i korisnik.

Proizvođač određuje kvalitetu proizvoda u industrijskoj proizvodnji kao zbroj svih svojstava koja čine upotrebnu vrijednost proizvoda za potrebe korisnika.

Tako dolazimo do koncepta tržišne kvalitete na temelju koje se korisnici odlučuju na kupnju.

Istodobno, postojanje razvoja unutarnje kontrole kvalitete jasno pokazuje i razvoj proizvodnje i kulture rada, sve oštrije zahtjeve tržišta koji su se održavali na unutarnju organizaciju tvrtki, mijenjanje načina mišljenja i postupno sazrijevanje ideje o svjesnom i dugoročnom upravljanju kvalitetom u vlastitoj organizaciji proizvodnje.

U ranim fazama građanskog društva, izravni proizvođač bio je slobodan, ali tada se pojavila konkurencija koja je zahtijevala stalnu kontrolu. Stoga je vlasnik bio prisiljen da, zajedno s radnicima, provodi stalnu kontrolu kvalitete u svim fazama rada.

Tijekom procesa implementacije uočene su dvije grupe utjecajnih faktora kvalitete : „tvrdi“ i „meki“. Kao „tvrdi“pokazali su se sustavi, alati i metode koji utječu na internu efikasnost poduzeća (kao što su sustavi kvalitete, troškovi kvalitete, statističke kontrole procesa) i eksternu efikasnost poduzeća (uspoređivanje s konkurencijom i izvještaji o kupčevom zadovoljstvu).

4.Početak HACCP normi u RH
U Zakonu o hrani RH koji je objavljen u Narodnim novinama br:117/03., dakle prije pet godina, definirane su obveze poslovnih subjekata čija djelatnost je promet, prerada i proizvodnja prehrambenih artikala u svezi primjene HACCP normi u svome poslovanju.

Članak 29.Zakona u svome prvom stavku između ostaloga nalaže: „subjekt u poslovanju s hranom , osim na razini primarne proizvodnje, dužan je uspostaviti i provoditi redovite kontrole higijenskih uvjeta proizvodnje u svakom objektu pod njegovom kontrolom, provedbom preventivnog postupka samokontrole, razvijenog u skladu sa slijedećim načelima sustava analize opasnosti i kritičnih kontrolnih točaka (u daljnjem tekstu HACCP):“
Zatim se u Zakonu izrijekom nabraja sedam temeljnih principa HACCP-a i jasno se nalaže poslovnim subjektima kako navedene norme moraju implementirati u svome poslovanju.

Ministarstvo zdravstva i Ministarstvo poljoprivrede i šumarstva nadležna su za početnu provjeru usklađenosti HACCP planova u objektima navedenim u Zakonu.

Zakon je detaljno naložio pravila ponašanja , a zatim je u istom Zakonu u članku 113. navedeno:“ Ovaj zakon stupa na snagu osmog dana od dana objave u Narodnim novinama,

osim odredaba članka 29., članka 74. stavka 4. i članka 75. ovoga Zakona koji se primjenjuju od dana proteka 3 godine od dana stupanja na snagu ovoga Zakona“.

U članku 74., stavak 4. navedenog Zakona naglašava se koje uvijete moraju ispunjavati ispitni laboratoriji koji su ovlašteni za obavljanje specijalizirane djelatnosti i izdavanje međunarodnih certifikata, i da moraju biti akreditirani od nezavisne institucije!

U članku 102. navedenog Zakona navedene su sankcije od 50000,00 do 100000,00 kuna, za pravne osobe koje obavljaju radnje protivno članku 29. stavku 1., 2. i 5. Zakona o hrani RH.

Blago rečeno Zakon je zbunjujući jer sve navedeno primjenjivat će se za 3. godine, a to znači danas bi Zakon trebao biti u punoj primjeni.

Što je bio cilj ovakvog teksta Zakona od prije pet godina?

Možemo pretpostaviti da je zakonodavac imao namjeru poslati poruku poslovnim subjektima da se počnu pripremati za implementaciju HACCP-a u svome poslovanju?

Tada se na tržištu pojavljuje cijeli niz agencija koje se oglašavaju da “ provode, educiraju,implementiraju HACCP norme u tvrtkama koje se bave proizvodnjom ili prometom prehrambenim proizvodima“! Novo registrirane agencije najčešće su imale jednoga ili dvoje zaposlenih!
 Zbog zakonske nedorečenosti u struci su se pojavile dvojbe oko načina primjene HACCP normi, posebice u hotelsko ugostiteljskim objektima!
Pojedine agencije koje su nudile ili danas nude usluge „implementacije“ HACCP-a iskoristile su nesnalaženje poslovnih subjekata. Igrom riječi „edukacija/implementacija“ pojedine tvrtke skupo su platile jednodnevne ili dvodnevne tečajeve misleći da će nakon toga biti spremni dobiti HACCP certifikat!
Do 2006. godine, dakle 3.godine nakon donošenja Zakona, Ministarstvo nije donijelo pravilnik o HACCP-u!

Tri godine nije se jasno znalo odgovoriti na pitanje tko može voditi i uvoditi HACCP, a posebice koji poslovni subjekti trebaju biti certificirani, tko je nadležan dati certifikat i pod kojim uvjetima!
Na tržištu je nastao nered koji su pojedinci vješto iskoristili, a neki poslovni subjekti platili su nešto što su uz angažiranje vlastitog znanja mogli sami napraviti!
Ako analiziramo tadašnje pojave dolazimo do saznanja da su privatni poslovni subjekti puno opreznije ušli u investiciju edukacije osoblja u svezi sa HACCP normama jer su primjerice platili edukaciju samo za jednog ili dva stručnjaka „iz kuće“, a nakon toga sa svojim ljudima pokrenuli HACCP kao proces i zaokret u poslovanju!

Puno gore su prošli oni koji su angažirali agenciju da provodi edukaciju osoblja , snimi zatečeno stanje poslovanja, identificira CCP i utvrdi korektivne mjere, odnosno „uvede“ HACCP, ali ne mogu izdati potvrdu o certifikatu!
Poslovni subjekti u većinskom državnom vlasništvu ili ustanove koje se bave organizacijom masovne prehrane najčešće su angažirale agencije i sklapali vrlo skupe ugovore, a nažalost imaju vlastiti interni sanitarno inspekcijski nadzor koji su po svome opisu posla trebali proučiti HACCP i primijeniti u svome poslovanju za koje su odgovorni!
Nisu plaćali iz vlastitog džepa nego iz državnog proračuna!

Mogli bismo ironično kazati „ HACCP na Hrvatski način“, jer u struci teško da možemo primijetiti i prepoznati koja je razlika između objekata koji su uveli HACCP, od onih koji to još uvijek nisu!
5.HACCP u hrvatskim poduzećima
Prije pet godina, dakle u vrijeme kada je Zakon kao takav donesen, na uzorku do 25 poslovnih subjekata koji se bave proizvodnjom i prodajom prehrambenih artikala proveo sam istraživanje koje pokazuje koliko je i na koji način HACCP primijenjen u RH!

Dakle 2003. godine prema tada dostupnim podatcima (izvor katalog poduzeća..) u RH je 78. tvrtki „primijenilo“ HACCP u svojoj proizvodnji, a od ukupnog broja navedenih poslovnih subjekata samo 5. s hotelsko ugostiteljskom djelatnošću, odnosno nešto više od 5%.

Slika broj 1. Primjenjujete li HACCP sustav?

[image: image1.emf]0

20

40

Broj

poduzeća

1

Primjenjujete li HACCP sustav

DA

Slika broj 2. Da li je HACCP-a bio uvjet za izvoz vaših proizvoda?
[image: image4.emf]

0

5

10

15

20

Broj poduzeća

DA NE

Je li HACCP bio uvjet za izvoz vaših

proizvoda

Na pitanje kako HACCP utječe na izvoz Vaših proizvoda ili usluga dobio sam sljedeće rezultate.

Slika broj 3. Utjecaj HACCP-a na izvoz

[image: image2.emf]0

2

4

6

8

10

12

14

16

Broj poduzeća

Povećava

izvoz

Nema

promjena

Drugo Bez

odgovora

Utjecaj HACCP-a na izvoz

Na postavljeno pitanje izvozite li na inozemno tržište ispitanici su odgovorili (80%) da izvoze na inozemno tržište dok je (20%) negativno odgovorilo.
Tablica broj 1. Izvozite li na inozemno tržište?

	Izvozite li na inozemno tržište?
	Broj poduzeća
	%

	DA
	20
	80

	NE
	5
	20

Na pitanje: Jeste li proveli edukaciju vezanu za HACCP? Ispitanici su odgovorili sa 100% da su proveli edukaciju.

Slika broj 4. Jeste li proveli edukaciju vezanu za HACCP?

[image: image3.emf]0

20

40

DA

Jeste li proveli edukaciju vezanu za

HACCP?

U anketi je obrađeno pitanje u kojoj mjeri poznajete HACCP sustav apelirajući na educiranost djelatnika. Zanimljivo, svi ispitanici su odgovorili da dobro poznaju HACCP sustav, što se u praksi, na žalost, nije pokazalo.
Na postavljeno pitanje ispitanicima „Primjenjujete li HACCP sustav?“, imajući u vidu da jedan dio poduzeća koje imaju uveden HACCP sustav ne primjenjuju sustav, a imaju ga iz razloga marketinškog ili radi mogućnosti poslovanja na inozemnom tržištu, ispitanici su odgovorili da primjenjuje HACCP sustav u svom poslovanju (100%).

6.Iskustva iz prakse
Uz dugogodišnje iskustvo u struci, a sudjelujući u uvođenju HACCP- a kao voditelj HACCP tima grupe objekata mogu argumentirano zaključiti da su problemi sa kojima se susrećemo skoro isti kao i na samom početku!

Danas je potpuno jasno da su glavni problemi u neadekvatno uređenim objektima u kojima nedostaje prostora za zadovoljenje novih standarda u struci, sukladno HACCP normama!

Na drugom mjestu je zastarjelost opreme za pripremu i čuvanje namirnica, a zatim

neadekvatan okoliš objekta, odnosno nepoštivanje ekoloških standarda u pogledu zbrinjavanja masnoća , istrošenog ulja i ekološko zbrinjavanje ostataka hrane.

Ako započnemo sa otklanjanjem samo navedenih nedostataka u najvećem dijelu ugostiteljskih objekata, kao prvom koraku u dugom procesu uvođenja HACCP sustava, jasno je radi se o velikoj investiciji!

Svatko tko imalo razumije ovu problematiku mora neprekidno imati na umu da vanjska kontrola kvalitete nije neprijateljsko upletanje u "unutarnje poslove" poduzeća, već izvanredno korisna institucija za optimalnu regulaciju i upravljanje.

7.Kako osigurati financijska sredstva?

Hrvatska obrtnička komora i strukovni cehovi trebaju se još organiziranije izboriti kod nadležnog Ministarstva za poticajna sredstva za navedenu svrhu, jer turizam je grana od koje se danas najviše očekuje!

Specijalizirani stručnjaci trebaju napraviti programe prema EU standardima i iskoristiti sredstva iz predpristupnih fondova EU za navedene projekte!

Država preko HBOR-a treba osigurati namjenske kreditne linije sa povoljnim kamatama za ulaganje u navedeni privredni sektor!
Vlasnici objekata u, u momentu kada odluče započeti pripremu za sustav samokontrole po HACCP-u, trebaju napraviti financijsku projekciju troškova i osigurati sredstva, a to prethodno podrazumijeva:

· procjena stanja opreme i objekta u odnosu na zahtjeve HACCP-a,

· prioritete uređenja objekata i nabave nove opreme prema zahtjevima HACCP-a,

· rokove provedbe i završetka navedenih projekata,

· imenovati odgovorne osobe za nadzor i provedbu navedenih poslova!

Ako implementaciju HACCP-a shvatimo kao dobru investiciju u kvalitetu naše usluge i podizanje razine znanja osoblja na dobrom smo putu!

8.Najčešće početne negativne pojave u postupku uvođenja HACCP-a.

Prilikom imenovanja glavnog HACCP tima u tvrtki uprava mora postaviti dinamiku kontrole i dinamiku protoka informacija u svezi započetog procesa!

Nije dovoljno samo imenovati HACCP timove po npr.restoranima nego je neophodno odrediti:

· dinamiku analize izvršenih postupaka u svezi započetog procesnog koraka,

· redovito i točno zatražiti izvješća i dobiti informacije koje su glavne poteškoće u započetom procesu,

· koji su uzroci i odgovornost za eventualno nepoštivanje započetog zaokreta u odvijanju poslovnih procesa.

Navedena koordinacija mora se provoditi minimalno 1. puta mjesečno i potrebna je u početku nazočnost nekoga iz vrha tvrtke, jer se radi o projektu od kojega puno očekujemo!

Ovakva vrsta monitoringa od strane uprave jasno daje do znanja nižim rukovoditeljima da se donesene odluke moraju poštivati, a o svemu postoji pisana dokumentacija!
9.HACCP pokrećemo od dobavljača i „dvorišta“ ugostiteljskog objekta
Dinamika i prioriteti :
· potrebna je komunikacija sa dobavljačima i zahtjev prema nabavi roba prema HACCP standardima,

· postaviti jasna pravila ponašanja i protokol ulaska artikala, a i osoba koje nisu zaposlenici tvrtke,

· primjenu HACCP normi uvjetovati kroz natječaje za odabir dobavljača namirnica,

· sklopiti ugovore sa certificiranim tvrtkama za ekološko zbrinjavanje istrošenog ulja i ostataka od hrane,

· ugraditi separatore za sakupljanje masnoća iz otpadnih voda termičkog bloka,

Za pitanje zaštite životne okoline, potrebna je odgovarajuća strategija, tako da EMAS-propisi i norma ISO 14001 pokušavaju napraviti odgovarajući sustav upravljanja. Ovi sustavi trebaju osigurati strukturirani postupak identifikacije problema, analize problema, obrade mogućnosti i izbora odgovarajućeg rješenja koje se odnosi na pitanja životne sredine. Tako obje norme treba promatrati kao instrumente za proaktivni, samo – određeni postupak.

Sljedeći bitni elementi čine strukturu obje norme:

· Obvezivanje najvišeg rukovodstva na ekološku odgovornost poduzeća.

· Smjernice za ekološko djelovanje u formi jasne politike zaštite životne sredine

· Definicija ciljeva u području zaštite okoline.

· Definicija programa (mjera, sredstava, rokova) za ostvarivanje ciljeva.

· Periodično provjeravanje ekološke situacije.

· Audit i dalje razvijanje sustava pomoću audita.

10.Edukacija osoblja- identifikacija osoblja sa HACCP normama
Rukovoditelji poslovanja koji su ujedno i voditelji HACCP timova po radnim jedinicama trebaju obavezno i redovito putem redovnih sastanaka sa osobljem razvijati svijest o potrebi primjene HACCP normi. Osoblju HACCP moramo približiti kao dio posla koji podiže kvalitetu naše usluge.

Radnici se mogu sa HACCP-om identificirati sa mudrom i kulturnom poslovnom komunikacijom, jer središte svakog posla je čovjek i od njega ovisi uspješnost svakog posla, pa tako i navedenog zaokreta u poslovanju!

Danas prema mojim iskustvima nažalost HACCP se često doživljava kao „elementarna nepogoda „ i „ bespotrebno pisanje hrpe papira koji samo dodatno opterećuju osoblje“!

11.Motivacija osoblja kao nezaobilazan dio procesa
Osoblje možemo motivirati na različite načine , ali je važno napraviti jasne kriterije po kojima se svaki radnik može prepoznati kao na primjer:

· financijska stimulacija na osobni dohodak za tekući mjesec,

· zaslužnog radnika poslati na usavršavanje u struci na trošak poslodavca,

· nagradni slobodni dani ,

· organiziranje takmičenja na navedenu temu,

· sudjelovanje na stručnim takmičenjima u svezi implementacije HACCP-a u RH

na trošak poslodavca i sl.

Nagrade imaju pozitivan psihološki efekt, uz preduvjet da su pravične, kolektivu šalju poruku da se isplati dodatno angažirati.

Identifikacija radnika sa projektom koji se zove HACCP strateški je presudna za kvalitetu primjene! HACCP podrazumijeva odvikavanje od loših navika u tehnološkim postupcima proizvodnje jela i novi način upravljanja i samokontrole tehnoloških procesa!

HACCP sustav osmišljen je da rizike u poslovanju nadziremo kontinuirano u malim vremenskim razmacima, odnosno HACCP ne dopušta oslanjati se na kontrolu po logici „ kada se sjetim“ ! Naravno, o svakom postupku moramo voditi adekvatne zapise koje moramo čuvati, a isti se analiziraju i na osnovu analiza donosimo potrebne zaključke!
U našim okolnostima ne smijemo propustiti iskoristiti HACCP za:
· uređenje objekata prema standardima EU

· obnovu zastarjele opreme,

· zaokret ka još većoj kvaliteti poslovanja koja će našim gostima biti prepoznatljiva na svakom koraku.

12.Upravljanje i vođenje HACCP dokumentacije
Ako analiziramo upravljanje dokumentima kao jedan od nezaobilaznih principa HACCP-a najčešće se susrećemo sa slijedećim pojavama:

· česta je pojava vođenja nadzornih listi „unaprijed“ ili „unatrag“, što ujedno predstavlja najveću opasnost i relativiziranje HACCP samokontrole .
U praktičnom smislu to znači da radnik(odgovorna osoba) ne provodi sustav samokontrole prema HACCP sustavu, odnosno ne prekontrolira npr.“ temperaturu proizvoda visokog rizika u rashladnom uređaju „ , nego fiktivno prepisuje vrijednosti u nadzornu listu!
U pogledu primjene HACCP-a u RH potrebno je doslovno primijeniti Demingov krug kvalitete
 :

· djelovanjem planirati (Plan)

· planirano provesti koristeći provjerene alate kvalitete (Do)

· provjeriti provedeno pomoću mjerljivih pokazatelja, auditom (Check)

· djelovati na temelju pokazatelja (Act)

Slika broj 5. Demingov krug kvalitete
[image: image5.png]

HACCP podrazumijeva slijedeći postupak: provjeriti temperaturu, evidentirati datum i vrijeme provjere, vlastoručno se potpisati u pripadajuću listu!
Tablica 2. Ostale mikrobiološke opasnosti

	Tip
	Izvor
	Primjer

	Paraziti / protozoe
	Voda, meso
	Cryptosporidium,

Giardia

	virusi
	Školjke, ljudi
	SRSV, Hepatitis

	Alge
	Školjke, voda
	Paralitičko trovanje školjkama

	Gljivice i plijesni
	Žitarice, orasi, sušeno povrće
	Mikotoksini

HACCP je sastavni dio TQM-a u struci, ništa se ne prepušta slobodnoj volji nego se striktno treba držati zadane procedure!

Ako primjerice govorimo o listama nadzora pojedinih sanitarnih čvorova na odmorištima naših autocesta možemo primijetiti da su liste ispunjene , ali je užasan nered!
U ovakvim slučajevima odgovornost je na radniku-izvršitelju, ali prvenstveno rukovoditelju koji je najčešće i voditelj HACCP tima dotičnog objekta!

No, ipak treba reći zamjećuju se pomaci na bolje!

 HACCP liste se moraju kontinuirano analizirati i nadgledati prema pravilima nenajavljene kontrole u suprotnom osoblje je sklono zanemariti pravilo CCP-a (samokontrolu) i vratiti se starim navikama koje nas mogu jako puno koštati.

13.Informatizacija kao preduvjet kvalitetnog vođenja HACCP dokumentacije
Kvalitetan informatički program za vođenje HACCP dokumentacije znakovito bi olakšao uvid u vrlo značajne dokumente:

· učestalost kvarova i servisiranje opreme,

· stanje opreme,

· nadzor troškova servisa,

· kontrola kvalitete vođenja dokumentacije,

· evidencija postupaka validacije,

· nadzor kvalitete SSOP i GMP-a itd.
Zaključak
U protekle 2 godine nadležno Ministarstvo na prijedlog struke usvojilo je izmjene Zakona o hrani (N.N. 46/07), a nakon toga doneseno je nekoliko pravilnika kao podzakonskih akata koji će zasigurno pomoći otklanjanju nedoumica oko primjene HACCP-a u RH.

Tek danas jasno je da svaki poslovni subjekt u struci ne mora ishoditi HACCP certifikat, ali je potrebno uvesti sustav samokontrole prema navedenoj normi.

Pravilnik o higijeni hrane (N.N. 99/07) i zakona o ugostiteljskoj djelatnosti (N.N. 138/06), kao i vodič dobre higijenske prakse za ugostitelje omogućavaju najjeftiniji način primjene HACCP-a kroz uvođenje sustava samokontrole vlastitim angažmanom.
Kroz programe školovanja kadrova u strukovnim ustanovama potrebno je napraviti zaokret koji će studentima osigurati osnovna znanja o HACCP-u kao polazište za kvalitetno upravljanje procesima i nadzoru rizika poslovanja.
Danas, prema mojim saznanjima, samo jedna visoka poslovna škola (UTILUS) provodi program HACCP-a kao dio kolegija „Upravljanje hranom i pićem“.

Bilješke :

 Injac N., Mala enciklopedija kvalitete, 1998. god., str. 64.

2 Injac N., Mala enciklopedija kvalitete, 1998. god., str. 65.

3 Andrejčić R., Politika kvalitete u proizvodnji i potrošnji, Informator, Zagreb, 1973. god., str. 23

4 Neda Ortner, QM br. 5, svibanj 1999. god., str. 37.

5 Neda Ortner, QM br. 5, svibanj 1999. god , str. 41.

6 Rich A. B.,Cintinues Improvement, The Key to Future Success, Quality Progress, USA, 1997. god.

7 Grupa autora, Poznavanje robe, Mikrorad, Zagreb, 1997. god. str. 72.

8Jensen T.J., Quality in Professional Partnership, 41 st Annual EOQ Congres, Trandheim, 1997. god.

9 Codex Alimentarius Commission: Food Hygiene – Basic Texts, FAO/WHO, Rome, 1999. str. 17.
Popis ilustracija :

Slika broj 1. Primjenjujete li HACCP sustav?

Str. 7

Slika broj 2. Da li je HACCP-a bio uvjet za izvoz vaših proizvoda?
Str. 7

Slika broj 3. Utjecaj HACCP-a na izvoz

Str. 8

Slika broj 4. Jeste li proveli edukaciju vezanu za HACCP?

Str. 9

Slika broj 5. Demingov krug kvalitete

Str. 15

Popis tablica :

Tablica broj 1. Izvozite li na inozemno tržište?

Str. 7

Tablica 2. Ostale mikrobiološke opasnosti

Str. 15

Literatura :

Andrejčić R. Politika kvalitete u proizvodnji i potrošnji, Informator, Zagreb 1973. god.,

Bhatt V., Process Improvement and GMP Compliance in the Pharamaceutical industry: Partners, not Adresaries, Pharmaceutical Tehnology Europe, Advanstar, Chester, United Kingdom, 1996.

Chandler K., Quality in the Age of the Networked Society, Quality Progress, Milwaukee, USA 1998.

Codex Alimentarius Commission: Food Hygiene – Basic Texts, FAZWHO, Rome, 1999.

Crosby P. B., Qualitys Free, Privredni vjesnik, Binoza press, 1996..

Food Code, U. S. Department of Health and Human services, Public Health Service, Food and Drug Administration, Washington, 1999.

ICMSF: HACCP in Microbiological Safety and Quality, Blackwell Scientific Publications, Oxford, London, Edinburg, Boston, Melbourne, paris, Berlin, Wienna, 1992.

Jensen T. J., Quality in Professional Partnerships, 41 st Annual EOQ Congress, Trandheim, 1997.

IV., V. i VI.Simpozij o kvaliteti hrvatskog društva menadžera kvalitete, Kvalitetom u europske integracije, Zbornik radova, Zagreb, 2001., 2003., 2004. i 2005.

Juran i Gryn, Planiranje i analiza kvalitete, 1999. god.

Lazibat Tonći, Uloga kvalitete ekonomska misao i praksa, Zagreb, 1999.

Praktični pristup inplementaciji HACCP-a, Oskar, Centar za razvoj kvalitete, Zagreb, 2004.

WEB :

www.kvaliteta.hr
www.europa.eu.int/eur-lex/en
www.food.gov.uk

� Injac N., Mala enciklopedija kvalitete, 1998. god., str. 64.

� Injac N., Mala enciklopedija kvalitete, 1998. god., str. 65.

� Andrejčić R., Politika kvalitete u proizvodnji i potrošnji, Informator, Zagreb, 1973. god., str. 23

� Neda Ortner, QM br. 5, svibanj 1999. god., str. 37.

� Neda Ortner, QM br. 5, svibanj 1999. god , str. 41.

� Rich A. B.,Cintinues Improvement, The Key to Future Success, Quality Progress, USA, 1997. god.

� Grupa autora, Poznavanje robe, Mikrorad, Zagreb, 1997. god. str. 72.

� Jensen T.J., Quality in Professional Partnership, 41 st Annual EOQ Congres, Trandheim, 1997. god.

� Codex Alimentarius Commission: Food Hygiene – Basic Texts, FAO/WHO, Rome, 1999. str. 17.

_1300040982.xls
Grafikon1

		Povećava izvoz

		Nema promjena

		Drugo

		Bez odgovora

Broj poduzeća

Utjecaj HACCP-a na izvoz

16

3

1

5

List1

		

		Povećava izvoz		16		16		64		64

		Nema promjena		3		19		12		76

		Drugo		1		20		4		80

		Bez odgovora		5		25		20		100

		Utjecaj HACCP-a na izvoz?		Broj poduzeća		%

		Povećava izvoz		16		64

		Nema promjena		3		12

		Drugo		1		4

		Bez odgovora		5		20

List1

		0

		0

		0

		0

Broj poduzeća

Utjecaj HACCP-a na izvoz

List2

		

List3

		

_1300041481.xls
Grafikon1

		DA

DA

Jeste li proveli edukaciju vezanu za HACCP?

25

List1

		

		DA		25		25		100		100

				0		25		0		100

				DA

		DA		25

		Jeste li proveli edukaciju vezanu za HACCP?		Broj poduzeća		%

		DA		25		100

List1

		

DA

Jeste li proveli edukaciju vezanu za HACCP?

List2

		

List3

		

_1300040654.xls
Grafikon1

		25

DA

Broj poduzeća

Primjenjujete li HACCP sustav

List1

		DA		25		25		100		100

				0		25		0		100

		Primijenjujete li HACCP sustav?		Broj poduzeća		%

		DA		25		100

List1

		0

DA

Broj poduzeća

Primjenjujete li HACCP sustav

List2

		

List3

		

