
1

Gıda, Tarım ve Hayvancılık Bakanlığından:

TÜRK GIDA KODEKSİ

GIDALARA VİTAMİNLER, MİNERALLER VE BELİRLİ DİĞER ÖĞELERİN

EKLENMESİ HAKKINDA YÖNETMELİK

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 - (1) Bu Yönetmeliğin amacı, tüketicilerin en üst düzeyde korunmasını

sağlamak amacıyla vitaminler, mineraller ve belirli diğer öğelerin gıdalara eklenmesine ilişkin

usul ve esasları belirlemektir.

Kapsam

MADDE 2 - (1) Bu Yönetmelik, gıdalara eklenebilecek vitaminler, mineraller ve

belirli diğer öğeleri kapsar.

(2) Bu Yönetmeliğin hükümleri;

a) 16/8/2013 tarihli ve 28737 sayılı Resmi Gazete’de yayımlanan Türk Gıda Kodeksi

Takviye Edici Gıdalar Tebliği kapsamındaki gıdalar için sadece vitamin ve mineraller

açısından uygulanmaz.

b) Aşağıdaki konulara ilişkin mevzuatta belirlenen özel hükümler saklı kalmak

koşuluyla uygulanır:

1) Özel beslenme amaçlı gıdalar ve özel hükümlerin bulunmadığı durumlarda, bu

ürünleri tüketmesi amaçlanan kişilerin özel beslenme ihtiyaçlarına uygun hale getirilen bu tür

ürünlerin bileşimi ile ilgili gereklilikler,

2) Yeni gıdalar ve yeni gıda bileşenleri,

3) İzin verilen genetiği değiştirilmiş gıdalar,

4) 30/6/2013 tarihli ve 28693 sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi

Gıda Katkı Maddeleri Yönetmeliği kapsamındaki gıda katkı maddeleri ve 29/12/2011 tarihli

ve 28157 üçüncü mükerrer sayılı Resmî Gazete’de yayımlanan Türk Gıda Kodeksi Aroma

Vericiler ve Aroma Verme Özelliği Taşıyan Gıda Bileşenleri Yönetmeliğinde yer alan aroma

verici maddeler,

5) İzin verilen önolojik uygulamalar ve işlemler.

6) … tarih ve … sayılı Resmi Gazete’de yayımlanan Türk Gıda Kodeksi Gıdalarda

Kullanılabilecek Bitkiler ve Bitkisel Preparatlar Tebliği kapsamındaki bitkiler ve bitkisel

preparatlar.

2

Dayanak

MADDE 3 - (1) Bu Yönetmelik; 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda

ve Yem Kanununun 21, 22, 23, 24, 27, 28, 34 üncü maddelerine dayanılarak hazırlanmıştır.

Tanımlar ve kısaltmalar

MADDE 4 - (1) …… tarihli ve …. sayılı Resmi Gazetede yayımlanarak yürürlüğe

giren Türk Gıda Kodeksi Gıda Etiketleme ve Tüketicileri Bilgilendirme Yönetmeliğinin 4

üncü maddesindeki tanımlara ve …… tarihli ve …. sayılı Resmi Gazetede yayımlanarak

yürürlüğe giren Türk Gıda Kodeksi Beslenme ve Sağlık Beyanları Yönetmeliğinin 4 üncü

maddesindeki tanımlara ilave olarak, ikinci fıkrada yer alan tanımlar da geçerlidir.

(2) Bu Yönetmelikte geçen;

a) Bakanlık: Gıda, Tarım ve Hayvancılık Bakanlığını,

b) Başvuru dosyası: Bir başvuru sahibi tarafından, 5 inci maddenin üçüncü fıkrasına

veya 11 inci maddenin beşinci fıkrasına istinaden sunulan dosyayı,

c) Başvuru sahibi: Bir başvuru dosyasını, 5 inci maddenin üçüncü fıkrasına veya 11

inci maddenin beşinci fıkrasına istinaden değerlendirilmek üzere Genel Müdürlüğe sunan gıda

işletmecisini veya diğer ilgili tarafları,

ç) Bilimsel değerlendirmeden sorumlu birim: Genel Müdürlüğün, bu Yönetmelik

kapsamında yapılacak olan bilimsel değerlendirmenin sağlanmasından sorumlu olan birimini,

d) Bilimsel görüş: Bu Yönetmelik kapsamındaki konular ile ilgili olarak Bilimsel

Komisyon tarafından hazırlanan ayrıntılı bilimsel dokümanı,

e) Bilimsel Komisyon: Bu Yönetmelik kapsamına giren konularda bilimsel

değerlendirmeyi yapacak olan ve 24/12/2011 tarihli ve 28152 sayılı Resmi Gazetede

yayımlanan Risk Değerlendirme Komite ve Komisyonlarının Çalışma Usul ve Esasları

Hakkında Yönetmelik çerçevesinde Bakanlık tarafından oluşturulan bilimsel komisyonu,

f) Diğer öğe: Besleyici veya fizyolojik etkiye sahip, vitamin veya mineral dışındaki

öğeyi,

g) Genel Müdürlük: Gıda ve Kontrol Genel Müdürlüğünü,

ğ) İşlenmemiş gıda: Bölmenin, parçalamanın, derisini yüzmenin, kemiğinden

ayırmanın, soymanın, temizlemenin, ayıklamanın, öğütmenin, ezmenin, kesmenin, kıymanın,

inceltmenin, dondurmanın, derin dondurmanın, soğutmanın, kavuzunu ayırmanın,

ambalajlamanın veya ambalajından çıkarmanın gıdanın doğal yapısında önemli bir değişikliğe

neden olmayacak işlemler olduğu kabul edilerek; doğal yapısında önemli bir değişikliğe sebep

olacak herhangi bir işlem uygulanmamış gıdayı,

 h) Piyasaya arz: 5996 sayılı Kanun kapsamındaki her türlü ürünün, bedelli veya

bedelsiz, piyasaya sunulmasını,

ı) Yönetmeliğin yayımlanmasından sorumlu birim: Genel Müdürlüğün, bu

Yönetmeliğin yayımlanmasından sorumlu olan birimini,

ifade eder.

3

(3) Bu Yönetmelikte geçen;

a) BDSB: Bilimsel Değerlendirmeden Sorumlu Birimi,

b) YYSB: Yönetmeliğin Yayımlanmasından Sorumlu Birimi,

ifade eder.

İKİNCİ BÖLÜM

Vitaminler ve Minerallerin Gıdalara Eklenmesi

Vitaminler ve minerallerin eklenmesine ilişkin gereklilikler

MADDE 5 ‒ (1) Bu Yönetmelik hükümlerine uygun olmak şartıyla sadece Ek-1’de

listelenen vitaminler ve/veya mineraller, Ek-2’de listelenen formlarda gıdalara eklenebilir.

 (2) İnsan vücudu tarafından biyolojik olarak kullanılabilen formlardaki vitaminler ve

mineraller, genellikle gıdanın yapısında doğal olarak bulunup bulunmadığına bakılmaksızın,

aşağıda belirtilen hususlar göz önünde bulundurularak gıdalara eklenebilir:

a) Eksikliğin klinik veya subklinik kanıt ile ispatlanabildiği veya besin öğelerinin alım

düzeyinin düşük olduğunun tahminen gösterilebildiği nüfusta veya nüfusun belirli gruplarında

görülen bir veya daha fazla vitamin ve/veya mineral yetersizliği veya,

b) Nüfusun veya nüfusun belirli gruplarının beslenme açısından durumunu iyileştirmek

ve/veya beslenme alışkanlıklarındaki değişikliklerden dolayı vitaminlerin ve minerallerin

beslenme yolu ile alınmasındaki muhtemel eksikliklerini düzeltme imkanı veya,

c) Vitaminlerin ve minerallerin beslenmedeki rolüne ve sağlık üzerindeki nihai

etkilerine ilişkin genel kabul görmüş bilimsel bilgilerdeki değişim.

 (3) Bu Yönetmelikte yer alan Ek-1 ve Ek-2’de, Genel Müdürlüğün kendi inisiyatifi ile

veya bir başvuru sahibi tarafından yapılan başvuru üzerine değişiklik yapılabilir. Bu

kapsamdaki değişiklikler için, ihtiyaç duyulması halinde Bilimsel Komisyonun görüşüne

başvurulabilir. Bir başvuru sahibi tarafından yapılan başvuru ile ilgili olarak Bilimsel

Komisyon tarafından yapılacak bilimsel değerlendirmeler için başvuru dosyası hazırlanırken,

Genel Müdürlük tarafından yayımlanan ilgili kılavuzlar dikkate alınır. Bilimsel Komisyonun

görüşüne ihtiyaç duyulması halinde, 7 nci maddede belirlenen kurallar uygulanır.

(4) Bakanlık acil durumlarda, bir vitamini veya minerali Ek-1 ve Ek-2’de yer alan

listelerden çıkarmak için gerekli tedbirleri alır.

(5) Genel Müdürlük, üçüncü ve dördüncü fıkrada belirtilen değişikliklerin

yapılmasından önce, özellikle gıda işletmecileri, tüketici grupları ve diğer ilgili taraflarla

istişarede bulunabilir.

Vitaminlerin ve minerallerin eklenmesine ilişkin kısıtlamalar

MADDE 6‒ (1) Vitaminler ve mineraller aşağıda belirtilen gıdalara eklenemez:

a) Özel mevzuat hükümleri saklı kalmak kaydıyla meyveler, sebzeler, kırmızı et,

kanatlı eti ve balık dahil işlenmemiş gıdalar;

4

b) Bu Yönetmeliğin yayımından önce piyasaya arz edilmiş olanlar hariç olmak üzere,

hacmen alkol miktarı %1,2’den fazla olan içecekler.

(2) Genel Müdürlük, birinci fıkrada belirtilen uygulamaya ek olarak, bilimsel kanıtlar

ışığında ve bu gıdaların besinsel değerlerini dikkate alarak, belirli vitaminler ve minerallerin

eklenmesine izin verilmeyecek ilave gıdalar veya gıda grupları belirleyebilir. Bu amaçla

yapılacak düzenlemeler için, ihtiyaç duyulması halinde Bilimsel Komisyonun görüşüne

başvurulabilir ve bu durumda 7 nci maddede belirlenen kurallar uygulanır.

Vitaminlerin ve minerallerin gıdalara eklenmesine ilişkin bilimsel

değerlendirmeler ve Bilimsel Komisyonun görüşü

MADDE 7‒ (1) Genel Müdürlük, 5 inci maddenin üçüncü fıkrası veya 6 ncı maddenin

ikinci fıkrası kapsamındaki değerlendirme süreçlerinde Bilimsel Komisyonun görüşüne

ihtiyaç duyar ise, bilimsel görüş talebi, mevcut ise başvuru dosyası veya ilgili bilimsel

verilerle birlikte resmi yazı ile YYSB tarafından BDSB’ye iletilir.

(2) Birinci fıkrada bahsedilen bilimsel görüş talebi, 5 inci maddenin üçüncü fıkrası

kapsamında sunulan bir başvuru dosyası ile ilgili ise, aşağıdaki süreç takip edilir:

a) Başvuru dosyasının, Genel Müdürlük tarafından yayımlanan ilgili kılavuzlar

açısından geçerli olup olmadığı, dosyanın teslim alındığı tarihten itibaren otuz gün içinde

BDSB tarafından değerlendirilir. Başvuru dosyasının geçerli olarak kabul edilmemesi

durumunda, dosya YYSB vasıtasıyla başvuru sahibine iade edilir ve başvuru sahibi

gerekçeleri ile birlikte bu konuda bilgilendirilir.

b) Bilimsel Komisyon, başvuru dosyasına ilişkin bilimsel görüşünü, geçerli bir

dosyayı teslim aldığı tarihten itibaren dokuz ay içinde oluşturur.

c) Bilimsel Komisyon, başvuru sahibinden, belirlenen süre içinde sunulmak üzere

ilave veri veya bilgi talep edebilir. Bilimsel Komisyon başvuru sahibinden ilave bilgi

istediğinde, birinci paragrafta belirtilen dokuz aylık süre bir defaya mahsus olmak üzere 3 aya

kadar uzatılabilir. Başvuru sahibi talep edilen bilgiyi, Bilimsel Komisyonun talebinin teslim

aldığı günden itibaren 15 gün içinde sunar.

ç) Bilimsel Komisyon tarafından oluşturulan bilimsel görüş, YYSB’ye iletilmeden

önce BDSB vasıtasıyla kamuoyunun görüşüne açılır. İlgili taraflar, Bilimsel Komisyonun

bilimsel görüşüne ilişkin görüşlerini otuz gün içinde bildirir. Bilimsel Komisyon, gelen

görüşleri değerlendirir. Bilimsel Komisyon tarafından son şekli verilen bilimsel görüş

YYSB’ye iletilir.

(3) Birinci fıkrada bahsedilen bilimsel görüş talebi, 5 inci maddenin üçüncü fıkrası

veya 6 ncı maddenin ikinci fıkrası kapsamında Genel Müdürlüğün kendi inisiyafi ile başlattığı

bir değerlendirme ile ilgili ise, aşağıdaki süreç takip edilir:

a) Bilimsel Komisyon, birinci fıkrada belirtilen talebe ilişkin resmi yazının BDSB

tarafından teslim alındığı tarihten itibaren dokuz ay içinde bilimsel görüşünü oluşturur.

b) İkinci fıkranın (ç) bendine göre sürece devam edilir.

5

Saflı k Kriterleri

MADDE 8 ‒ (1) Özel mevzuat hükümleri ile bu Yönetmelik kapsamından farklı

amaçlarla kullanımları için belirlenen saflık kriterleri, Ek-2’de listelenen vitamin

formülasyonları ve mineral maddelerin saflık kriterleri için uygulanır.

(2) Ek-2’de listelenen ve özel mevzuat hükümleri ile saflık kriterleri belirlenmemiş

olan vitamin formülasyonları ve mineral maddeler için, bu kriterler belirleninceye kadar,

uluslararası kurumlar tarafından önerilen genel olarak kabul görmüş saflık kriterleri uygulanır.

Vitaminler ve minerallerin eklenmesine ilişkin koşullar

MADDE 9 ‒ (1) Her ne amaçla olursa olsun gıdaya bir vitamin veya mineral

eklendiğinde, gıdanın satışa sunulduğu haliyle içerdiği toplam vitamin ve mineral miktarı,

maksimum miktarları aşamaz. Konsantre ve kurutulmuş ürünler için belirlenen maksimum

miktarlar, üretici talimatlarına göre tüketime hazırlanmış olan gıdadaki mevcut miktarlar

olmalıdır.

(2) Belirli bir vitamin veya mineralin bir gıdaya veya gıda grubuna ilave edilmesinin

kısıtlanması veya yasaklanmasına ilişkin koşullar Bakanlıkça belirlenir.

(3) Bu maddenin birinci fıkrasında belirtilen maksimum miktarlar ve ikinci fıkrasında

belirtilen koşullar, aşağıdaki hususlar göz önünde bulundurularak belirlenir:

a) Gerektiğinde farklı tüketici gruplarının değişen hassasiyet dereceleri de dikkate

alınarak genel kabul görmüş bilimsel verilere dayanan bilimsel risk değerlendirme vasıtasıyla

belirlenen, vitaminlerin ve minerallerin güvenli üst limitleri ve

b) Vitaminlerin ve minerallerin diğer beslenme kaynaklarından alımı.

(4) Bu maddenin birinci fıkrasında belirtilen maksimum miktarlar ve ikinci fıkrada

belirtilen koşullar belirlenirken, vitaminler ve minerallerin nüfusa yönelik referans alım

miktarları da dikkate alınır.

(5) Birinci fıkrada belirtilen maksimum miktarlar ve ikinci fıkrasında belirtilen

koşullar belirlenirken, nüfusa yönelik referans alım miktarları güvenli üst limitlerine yakın

olan vitaminler ve mineraller için, gerekli olduğunda, aşağıdakiler de dikkate alınır:

a) Her bir ürünün, genel nüfusun veya nüfusun belirli gruplarının toplam diyetine

katkısı;

b) …..tarihli ve …. Sayılı Resmi Gazete’de yayımlanan Türk Gıda Kodeksi Beslenme

ve Sağlık Beyanları Yönetmeliğinin …. maddesinde belirlenen besin öğesi profili.

(6) Bir gıdaya vitamin veya mineral eklendiğinde, o vitamin veya mineralin gıdada en

az …..tarihli ve …. Sayılı Resmi Gazete’de yayımlanan Türk Gıda Kodeksi Gıda Etiketleme

ve Tüketiciyi Bilgilendirme Yönetmeliğinin …. numaralı ekinde tanımlanan belirgin miktarda

bulunmalıdır. Belirli gıdalar veya gıda grupları için, yukarıda bahsedilen belirgin miktara

istisnai olarak daha düşük miktarların belirlenmesi de dâhil olmak üzere, en az (asgari)

miktarlara ilişkin hususlar Bakanlıkça belirlenir.

6

Etiketleme, Tanıtım ve Reklam

MADDE 10 ‒ (1) Vitaminlerin ve minerallerin eklendiği gıdaların etiketi, tanıtımı ve

reklamı, dengeli ve çeşitli bir beslenmenin gerekli besin öğelerini yeterli miktarlarda

sağlayamadığını belirten veya ima eden herhangi bir ifade içeremez.

(2) Vitaminlerin ve minerallerin eklendiği gıdaların etiketi, tanıtımı ve reklamı, bir

gıdanın besin değerinin eklenen bu besin öğelerinden kaynaklanabileceği konusunda

tüketiciyi yanıltıcı veya aldatıcı şekilde olamaz.

(3) Vitaminler ve minerallerin eklendiği bu Yönetmelik kapsamındaki ürünlerin

beslenme yönünden etiketlenmesi zorunludur. Verilen bilgiler Türk Gıda Kodeksi Gıda

Etiketleme ve Tüketiciyi Bilgilendirme Yönetmeliğinin 35 inci maddesinin birinci fıkrasının

(a) ve (b) bentlerinde yer alan enerji değeri ve besin öğeleri miktarları ile vitaminlerin ve

minerallerin gıdaya eklendiğindeki toplam mevcut miktarlarını içermelidir.

(4) Vitaminlerin ve minerallerin eklendiği ürünlerin etiketi, yapılan eklemenin Türk

Gıda Kodeksi Beslenme ve Sağlık Beyanları Yönetmeliğinde belirtilen koşullara göre

yapıldığını belirten bir ifade içerebilir.

(5) Bu madde, Türk Gıda Kodeksinin belirli gıda gruplarına uygulanabilen diğer

hükümleri saklı kalmak koşuluyla uygulanır.

ÜÇÜNCÜ BÖLÜM

Belirli Diğer Öğelerin Gıdalara Eklenmesi

Yasaklı, kısıtlı veya inceleme altındaki diğer öğeler

MADDE 11 ‒ (1) Vitaminler veya mineraller dışında bir diğer öğenin ya da vitaminler

veya mineraller dışında bir diğer öğeyi içeren bir bileşenin gıdalara eklenmesi veya gıdaların

üretiminde kullanılması;

a) Söz konusu diğer öğe veya bileşenin alım miktarının, dengeli ve çeşitli bir beslenme

ile normal tüketim koşullarında beklenen makul alım miktarlarını aşmasına neden oluyorsa

ve/veya

b) Tüketiciler için potansiyel bir risk oluşturuyorsa

bu bölümde belirlenen süreç takip edilir.

(2) Genel Müdürlük, gerekli hallerde, bir diğer öğeyi veya bu diğer öğeyi içeren

bileşeni Ek-3’e dâhil edebilir. Bu kapsamda yapılacak bir değerlendirme sırasında, ihtiyaç

duyulması halinde Bilimsel Komisyonun görüşüne başvurulabilir.

(3) İkinci fıkra kapsamında yapılan bir değerlendirme sonucunda;

a) Sağlık üzerinde zararlı bir etkisi bulunduğunun tespit edilmesi durumunda, söz

konusu diğer öğe ve/veya bu diğer öğeyi içeren bileşen;

1) Ek-3 Bölüm A’ya dâhil edilir ve gıdalara eklenmesi veya gıdaların üretiminde

kullanılması yasaklanır veya

7

2) Ek-3 Bölüm B’ye dâhil edilir ve gıdalara eklenmesine veya gıdaların üretiminde

kullanılmasına sadece Ek-3 Bölüm B’de belirtilen koşullar altında izin verilir.

b) Sağlık üzerinde zararlı bir etkisinin bulunma ihtimalinin olduğu, ancak bu konudaki

bilimsel belirsizliklerin devam ettiğinin tespit edilmesi durumunda, söz konusu diğer öğe Ek-

3 Bölüm C’ye dâhil edilir.

c) Bakanlık acil durumlarda, bir diğer öğeyi ve/veya bu diğer öğeyi içeren bir bileşeni

Ek-3 Bölüm A veya B’ye dâhil etmek için gerekli tedbirleri alır.

(4) Belirli gıdalar için bazı diğer öğelerin kullanımı hakkında bu Yönetmelikte

belirlenenlere ilave olarak kendi özel mevzuatında kısıtlamalar veya yasaklamalar

getirilebilir.

(5) Bir başvuru sahibi, Ek-3 Bölüm C’de yer alan bir diğer öğenin bir gıdada veya gıda

grubunda belirli koşullarda kullanılması durumunda güvenilir olduğunu gösteren ve bu

kullanımın amacını açıklayan bilimsel verileri içeren bir başvuru dosyasını değerlendirilmek

üzere Genel Müdürlüğe sunabilir. Başvuru dosyasının Genel Müdürlük tarafından geçerli

dosya olarak dikkate alınması için, ilgili diğer öğenin Ek-3 Bölüm C’ye dâhil edilmesine

ilişkin olarak ikinci ve üçüncü fıkra uyarınca alınan kararın yürürlüğe girmesinden itibaren 18

ay içinde sunulmuş olması gerekir. Sunulan başvuru dosyasının değerlendirilmesi aşamasında,

ihtiyaç duyulması halinde Bilimsel Komisyonun görüşüne başvurulabilir.

(6) Genel Müdürlük, bir diğer öğenin Ek-3 Bölüm C’ye eklenmesinden itibaren dört

yıl içinde, bu diğer öğenin kullanımına izin vermek için veya gerektiğinde bu diğer öğeyi Ek-

3 Bölüm A ya da Bölüm B’ye dâhil etmek için karar alabilir. Genel Müdürlük bu kararı

alırken, mevcut ise beşinci fıkrada belirtildiği şekilde değerlendirilmek üzere sunulan

herhangi bir başvuru dosyasına ilişkin Bilimsel Komisyonun görüşünü de dikkate alır.

Bakanlık, acil durumlarda, bir diğer öğe ve/veya bu diğer öğeyi içeren bir bileşeni atıf yapılan

listeden çıkarmak için gerekli tedbirleri alır.

(7) Birinci, ikinci ve üçüncü fıkra kapsamındaki konulara ilişkin değerlendirmeler için

12 nci ve 13 üncü maddede belirlenen kurallar uygulanır.

(8) Beşinci fıkrada belirtildiği şekilde Bilimsel Komisyonun görüşüne ihtiyaç

duyulması halinde 14 üncü maddede belirlenen kurallar uygulanır.

Diğer öğelerin Ek-3’e dâhil edilmesi için gerekli koşulların oluşması

MADDE 12 – (1) Genel Müdürlük, 11 inci maddenin birinci fıkrasında belirtilen

koşullarda gıdalara eklenen veya gıdaların üretiminde kullanılan bir diğer öğenin

değerlendirilmesinde, söz konusu diğer öğenin eklendiği gıda ürünlerinin piyasaya arz

durumunu dikkate alır.

(2) Birinci fıkrada bahsedilen değerlendirmenin, aşağıdaki koşullardan en az birinin

oluştuğunu göstermesi durumunda, söz konusu diğer öğenin Ek-3’e dâhil edilmesine ilişkin

bir değerlendirme süreci başlatılabilir:

a) Söz konusu diğer öğenin gıdaya eklenmesi veya gıdanın üretiminde kullanılması

nedeniyle, bu öğenin alım miktarı, dengeli ve çeşitli bir beslenme ile normal koşullarda

8

tüketimden beklenen makul miktarları fazlasıyla aşmış ve buna bağlı olarak tüketicilere

yönelik potansiyel bir risk ortaya çıkmış ise,

b) Söz konusu diğer öğenin genel yetişkin nüfus veya potansiyel bir risk belirlenmiş

olan bir nüfus grubu tarafından tüketilmesine bağlı olarak tüketicilere yönelik potansiyel bir

risk ortaya çıkmış ise.

(3) Bu Yönetmeliğin amaçları açısından, söz konusu diğer öğenin, dengeli ve çeşitli

bir beslenme ile normal koşullarda tüketimden beklenen makul miktarı fazlasıyla aşacak

miktarlarda alımı ile sonuçlanacak koşullar, fiili olarak ortaya çıkmalıdır. Ayrıca bu fiili

koşullar, ilgili diğer öğenin genel yetişkin nüfus veya sağlık endişesi gündeme gelmiş olan

belirli nüfus grupları tarafından ortalama alımı ile karşılaştırılarak değerlendirilir.

Diğer öğelerin Ek-3’e dâhil edilmesine ilişkin bilimsel değerlendirme ve Bilimsel

Komisyonun görüşü

MADDE 13 – (1) Genel Müdürlük, 12 nci madde kapsamındaki değerlendirme

sürecinde, ihtiyaç duyulması halinde Bilimsel Komisyonun görüşünü talep edebilir. Bu

durumda söz konusu talep, ilgili diğer öğenin piyasaya arz durumuna ilişkin bilgiler ve

mevcut ise ilgili bilimsel verilerle birlikte resmi yazı ile YYSB tarafından BDSB’ye iletilir.

(2) Bilimsel Komisyonun bir diğer öğenin Ek-3’e dâhil edilmesine ilişkin bilimsel

görüşü, 11 inci maddenin birinci fıkrasında ve 12 nci maddenin ikinci fıkrasında belirtilmiş

olan koşulların oluştuğunu gösterecek şekilde olmalı ve genel olarak kabul görmüş mevcut ve

ilgili bilimsel kanıtlar ile birlikte aşağıdakileri içermelidir:

a) Söz konusu diğer öğenin gıdaya eklendiğini veya gıdanın üretiminde kullanıldığını

gösteren kanıtlar. Bu kanıtlar, 12 nci maddenin birinci fıkrasında belirtildiği üzere, söz konusu

diğer öğeyi içeren gıda ürünlerinin hâlihazırda piyasaya arz edilmiş olduğuna ilişkin bilgileri

içerir.

b) 12 nci maddenin ikinci fıkrasının (a) bendinde belirtilen durumlarda, aynı maddenin

üçüncü fıkrasına uygun olarak değerlendirilmek üzere, söz konusu diğer öğenin alımının,

dengeli ve çeşitli bir beslenme ile normal koşullarda tüketildiğindeki alımını fazlasıyla

aştığını gösteren kanıtlar. Bu kanıtlar, mevcut en güncel beslenme veya gıda tüketim

araştırmalarından elde edilen ve söz konusu diğer öğenin beslenme yoluyla gerçek alım

miktarını gösteren bilimsel verileri içermelidir. Değerlendirmeye dâhil edilmek üzere, söz

konusu diğer öğenin eklendiği gıdalar ve/veya bu diğer öğeyi içeren takviye edici gıdalar

dikkate alınabilir. Bilimsel görüş içerisinde, ‘dengeli ve çeşitli bir beslenme ile normal

koşullarda tüketim’ ile ilgili değerlendirmenin dayanağı hakkında da bilgi verilmelidir.

c) Söz konusu diğer öğenin tüketiminden kaynaklanan tüketicilere yönelik potansiyel

bir risk bulunduğunu gösteren kanıtlar. Bu kanıtlar, yayımlanmamış fakat geçerliliği kabul

gören raporlar, ulusal ve uluslararası risk değerlendirme kurumlarının bilimsel görüşleri veya

akademik incelemeden geçmiş ve bağımsız makaleler gibi ilgili bilimsel verilerden

oluşmalıdır. Bilimsel veriler özetlenmeli ve bilimsel verilerin kaynak listesine yer

verilmelidir.

(3) Bilimsel Komisyon, birinci fıkrada belirtilen talebe ilişkin resmi yazının BDSB

tarafından teslim alındığı tarihten itibaren dokuz ay içinde bilimsel görüşünü oluşturur.

9

(4) Bilimsel Komisyon tarafından oluşturulan bilimsel görüş, YYSB’ye iletilmeden

önce BDSB vasıtasıyla kamuoyunun görüşüne açılır. İlgili taraflar, Bilimsel Komisyonun

bilimsel görüşüne ilişkin görüşlerini otuz gün içinde bildirir. Bilimsel Komisyon, gelen

görüşleri değerlendirir. Bilimsel Komisyon tarafından son şekli verilen bilimsel görüş

YYSB’ye iletilir.

İnceleme altındaki diğer öğelere ilişkin başvurular için bilimsel değerlendirme ve

Bilimsel Komisyonun görüşü

MADDE 14 – (1) Genel Müdürlük, 11 inci maddenin beşinci fıkrası kapsamında

sunulan geçerli bir başvuru dosyasının değerlendirilmesi sürecinde Bilimsel Komisyonun

görüşüne ihtiyaç duyar ise, ilgili başvuru dosyası resmi yazı ile YYSB tarafından BDSB’ye

iletilir.

(2) Bir başvuru sahibi tarafından, Ek-3 Bölüm C’de yer alan bir diğer öğe için 11 inci

maddenin beşinci fıkrasına istinaden sunulan bir başvuru dosyasının, Bilimsel Komisyon

tarafından yapılacak güvenilirlik değerlendirmesi açısından geçerli kabul edilmesi için, bu

başvuru dosyası hazırlanırken Genel Müdürlük tarafından yayımlanan ilgili kılavuzlar esas

alınır.

(3) Başvuru dosyasının ikinci fıkrada belirtilen hususlar açısından geçerliliği, dosyanın

teslim alındığı tarihten itibaren otuz gün içinde BDSB tarafından değerlendirir. Başvuru

dosyasının geçerli olarak kabul edilmemesi durumunda, dosya YYSB vasıtasıyla başvuru

sahibine iade edilir ve başvuru sahibi gerekçeleri ile birlikte bu konuda bilgilendirilir.

(4) Bilimsel Komisyon, başvuru dosyasına ilişkin bilimsel görüşünü, geçerli bir

dosyayı teslim aldığı tarihten itibaren dokuz ay içinde verir.

(5) Bilimsel Komisyon, başvuru sahibinden, belirlenen süre içinde sunulmak üzere

ilave veri veya bilgi talep edebilir. Bilimsel Komisyon başvuru sahibinden ilave bilgi

istediğinde, birinci paragrafta belirtilen dokuz aylık süre bir defaya mahsus olmak üzere 3 aya

kadar uzatılabilir. Başvuru sahibi talep edilen bilgiyi, Bilimsel Komisyonun talebinin teslim

aldığı günden itibaren 15 gün içinde sunar.

(6) Bilimsel Komisyon tarafından oluşturulan bilimsel görüş, YYSB’ye iletilmeden

önce BDSB vasıtasıyla kamuoyunun görüşüne açılır. İlgili taraflar, Bilimsel Komisyonun

bilimsel görüşüne ilişkin görüşlerini otuz gün içinde bildirir. Bilimsel Komisyon, gelen

görüşleri değerlendirir. Bilimsel Komisyon tarafından son şekli verilen bilimsel görüş

YYSB’ye iletilir.

BEŞİNCİ BÖLÜM

Genel ve Son Hükümler

Gıdalara Vitaminler, Mineraller ve Diğer Bazı Öğelerin Eklenmesine İlişkin

Bilgiler

MADDE 15 ‒ (1) BDSB’den gelen görüşler YYSB tarafından 29/12/2011 tarihli ve 28157

üçüncü mükerrer sayılı Resmî Gazetede yayımlanan Türk Gıda Kodeksi Hazırlama

10

Yönetmeliğine göre karara bağlanır ve söz konusu bilgiler Bakanlığın resmi internet sitesinde

yayımlanır.

(2) “Gıdalara vitaminler, mineraller ve diğer bazı öğelerin eklenmesine ilişkin bilgiler” başlığı

altında Bakanlık tarafından hazırlanan bilgiler aşağıdakileri içerir:

a) Ek 1’de yer aldığı şekilde, gıdalara eklenebilen vitaminler ve mineraller,

b) Ek 2’de yer aldığı şekilde, gıdalara eklenebilen vitamin formülasyonları ve mineral

maddeler,

c) Gıdalara eklenebilen maksimum ve minimum vitamin ve mineral miktarları ve 10

uncu maddeye göre belirlenmiş olan ilgili koşullar,

ç) Vitaminler ve minerallerin ilavesine ilişkin olarak 8 inci maddede belirlenen

kısıtlamalar,

d) Ek-3’de bahsedilen öğeler hakkında bilgi ve bunların Ek-3’e dahil edilmesinin

nedenleri,

 e) Ek-3, Bölüm C’de listelenen ve 12 nci maddenin 5 inci fıkrasında bahsedildiği gibi

genel olarak kullanımına izin verilen öğeler hakkında bilgi.

Avrupa Birliğine uyum

MADDE 16- (1) Bu Yönetmelik; 1925/2006/EC sayılı ve 307/2012 EC sayılı Avrupa

Parlamentosu ve Konseyi Tüzükleri dikkate alınarak Avrupa Birliğine uyum çerçevesinde

hazırlanmıştır.

İ dari yaptı rı m

MADDE 17 - (1) Bu Yönetmelik hükümlerine aykı rı davrananlar hakkı nda 5996

sayı lı Veteriner Hizmetleri, Bitki Sağlı ğı , Gı da ve Yem Kanununun ilgili maddelerine göre

idari yaptı rı m uygulanı r.

Uyum zorunluluğu

GEÇİCİ MADDE 1 - (1) Bu Yönetmelik kapsamında faaliyet gösteren gıda

işletmecileri, 1/7/2020 tarihine kadar bu Yönetmelik hükümlerine uymak zorundadır.

GEÇİCİ MADDE 2 – (1) Bu Yönetmeliğin yayımı tarihinden önce faaliyet gösteren

gıda işletmecileri, Yönetmelikte belirtilen geçiş süreleri içinde Yönetmelik hükümlerine uyum

sağlayıncaya kadar 29/12/2011 tarih ve 28157 üçüncü mükerrer sayılı Resmi Gazete’de

yayımlanarak yürürlüğe giren ve …/…/…. tarih ve …..sayılı Resmi Gazete’de yayımlanan

Türk Gıda Kodeksi Gıda Etiketleme ve Tüketicileri Bilgilendirme Yönetmeliği ile

yürürlükten kaldırılan Türk Gıda Kodeksi Etiketleme Yönetmeliği hükümlerine uyarlar.

Yürürlük

MADDE 18 - (1) Bu Yönetmelik yayı mı tarihinde yürürlüğe girer.

Yürütme

MADDE 19 - (1) Bu Yönetmelik hükümlerini Gı da, Tarı m ve Hayvancı lı k Bakanı

yürütür.

11

Ek-1

GIDALARA EKLENEBİLECEK VİTAMİN VE MİNERALLER

1. Vitaminler 2. Mineraller

Vitamin A Kalsiyum

Vitamin D Magnezyum

Vitamin E Demir

Vitamin K Bakır

Vitamin B1 İyot

Vitamin B2 Çinko

Niasin Manganez

Pantotenik asit Sodyum

Vitamin B6 Potasyum

Folik asit Selenyum

Vitamin B12 Krom

Biotin (μg)

Molibden

Vitamin C Flor

 Klor

 Fosfor

 Boron

12

Ek-2

GIDALARA EKLENEBİLECEK VİTAMİN FORMÜLASYONLARI VE MİNERAL

MADDELER

1. VİTAMİN FORMÜLASYONLARI

VİTAMİN A

retinol

retinil asetat

retinil palmitat

beta-karoten

VİTAMİN D

kolekalsiferol

ergokalsiferol

VİTAMİN E

D-alfa-tokoferol

DL-alfa-tokoferol

D-alfa-tokoferil asetat

DL-alfa-tokoferil asetat

D-alfa-tokoferil asit suksinat

VİTAMİN K

fillokuinon (fitomenadion)

menakuinon(*)

VİTAMİN B1

tiamin hidroklorür

tiamin mononitrat

VİTAMİN B2

riboflavin

riboflavin 5ꞌ-fosfat, sodyum

NİASİN

nikotinik asit

nikotinamid

PANTOTENİK ASİT

D-pantotenat, kalsiyum

D-pantotenat, sodyum

dekspantenol

13

VİTAMİN B6

piridoksin hidroklorür

piridoksin 5ꞌ-fosfat

piridoksin dipalmitat

FOLİK ASİT

pteroilmonoglutamik asit

kalsiyum-L-metilfolat

VİTAMİN B12

siyanokobalamin

hidroksokobalamin

BİOTİN

D-biotin

VİTAMİN C

L-askorbik asit

Sodyum-L-askorbat

kalsiyum-L-askorbat

potasyum-L-askorbat

L-askorbil 6-palmitat

2. MİNERAL MADDELER

kalsiyum karbonat

kalsiyum klorür

kalsiyum sitrat malat

sitrik asitin kalsiyum tuzları

kalsiyum glukonat

kalsiyum gliserofosfat

kalsiyum laktat

ortofosforik asitin kalsiyum tuzları

kalsiyum hidroksit

kalsiyum malat

kalsiyum oksit

kalsiyum sülfat

magnezyum asetat

magnezyum karbonat

magnezyum klorür

sitrik asitin magnezyum tuzları

magnezyum glukonat

magnezyum gliserofosfat

ortofosforik asitin magnezyum tuzları

magnezyum laktat

magnezyum hidroksit

14

magnezyum oksit

magnezyum potasyum sitrat

magnezyum sülfat

ferroz biglisinat

ferroz karbonat

ferroz sitrat

ferrik amonyum sitrat

ferroz glukonat

ferroz fumarat

ferrik sodyum difosfat

ferroz laktat

ferroz sülfat

ferroz amonyum fosfat

ferrik sodyum edta

ferrik difosfat (ferrik pirofosfat)

ferrik sakkarat

elementel demir (karbonil+ elektrolitik+hidrojen indirgenmiş)

bakır karbonat

bakır sitrat

bakır glukonat

bakır sülfat

bakır lisin kompleks

sodyum iyodür

sodyum iyodat

potasyum iyodür

potasyum iyodat

çinko asetat

çinko biglisinat

çinko klorür

çinko sitrat

çinko glukonat

çinko laktat

çinko oksit

çinko karbonat

çinko sülfat

manganez karbonat

manganez klorür

manganez sitrat

manganez glukonat

manganezgliserofosfat

manganez sülfat

sodyum bikarbonat

sodyum karbonat

sodyum sitrat

sodyum glukonat

sodyum laktat

15

sodyum hidroksit

ortofosforik asitin sodyum tuzları

selenyumca zenginleştirilmiş maya (**)

sodyum selenat

sodyum hidrojen selenit

sodyum selenit

sodyum florür

potasyum florür

potasyum bikarbonat

potasyum karbonat

potasyum klorür

potasyumsitrat

potasyum glukonat

potasyum gliserofosfat

potasyum laktat

potasyum hidroksit

ortofosforik asitin potasyum tuzları

krom (ııı) klorür ve hekzahidratı

krom (ııı) sülfat ve hekzahidratı

krom pikolinat

Krom (ııı) laktat trihidrat

amonyum molibdat (molibden(vı))

sodyum molibdat (molibden(vı))

borik asit

sodyum borat

(*) Menakuinon çoğunlukla menakuinon-7, nadiren menakuinon-6 olarak görülmektedir.

(**) Kuru formda en fazla 2,5 mg Se/g olan ve selenyum kaynağı olarak sodyum selenit

varlığında geliştirilen kültürden elde edilmiş selenyumca zenginleştirilmiş maya. Mayadaki

baskın organik selenyum türleri selenometionin (üründe toplam ekstrakte edilen selenyum

miktarı %60-85) olmalıdır. Selenosistein dahil olmak üzere diğer organik selenyum

bileşiklerinin miktarı, toplam ekstrakte edilen selenyumun %10’unu geçemez. Normal

inorganik selenyumun miktarı, toplam ekstrakte edilen selenyumun %1’ini geçemez.

16

Ek-3

GIDALARDA KULLANIMI YASAKLANMIŞ, KISITLANMIŞ VEYA İNCELEME

ALTINA ALINMIŞ DİĞER ÖĞELER

Bölüm A— Kullanımı Yasaklanmış Diğer Öğeler

Bölüm B — Kullanımı Kısıtlanmış Diğer Öğeler

Bölüm C — İnceleme Altına Alınmış Diğer Öğeler

