

SLUŽBA ZA ZDRAVSTVENU EKOLOGIJU

ODJEL ZA ZDRAVSTVENU ISPRAVNOST HRANE

Hrvatski zavod za javno zdravstvo

Hrvatski zavod za javno zdravstvo, nasljeđuje i uključuje u svom sastavu kontinuiranu tradiciju nekoliko ranijih ustanova (Zemaljski laboratorij za proizvodnju animalne limfe, Kraljevski zemaljski bakteriološki laboratorij i zavod i dr.) počevši od **1893.**

Higijenski zavod sa Školom narodnog Zdravlja, Zagreb

- Ustanovljen je godine **1923.** kao **Epidemiološki zavod**, preustrojen i preimenovan **1926.** godine u **Higijenski zavod sa Školom narodnog zdravlja**, pa, nakon nekoliko međuoblika, u **Centralni higijenski zavod**, kasnije u **Zavod za zaštitu zdravlja SR Hrvatske** i danas **Hrvatski zavod za javno zdravstvo**

HZJZ

SLUŽBA ZA ZDRAVSTVENU EKOLOGIJU

Odjel za kontrolu
zdravstvene
ispravnosti
voda i
vodoopskrbu

Odjel za
zdravstvenu
ispravnost
hrane

Odjel za predmete
opće
uporabe

Odjel za dodatke
prehrani, i biološki
aktivne tvari

Odjel za opću
zdravstvenu
ekologiju

Odsjek za osiguranje
kvalitete u
zdravstvenoj
ekologiji
(samostalni odsjek
u Službi)

- Odsjek za mikrobiologiju voda
- Odsjek za kemiju voda
- Odsjek za mineralne, izvorske i stolne vode

- Odsjek za mikrobiologiju namirnica i POU
- Odsjek za pesticide
- Odsjek za GMO i procjenu rizika
- Odsjek za metale i metaloide
- Odsjek za aditive
- Odsjek za kvalitetu hrane
- Odsjek za mikotoksine

- Odsjek za materijale i predmete u kontaktu s hranom
- Odsjek za predmete široke potrošnje i praćenje sigurnosti kozmetičkih proizvoda

- Odsjek za dodatke prehrani, dijetetske proizvode i nutrigvigilanciju
- Odsjek za notifikaciju dodataka prehrani i dijetetskih proizvoda s registrom i novu hranu
- Odsjek za arome, mirise, vitamine i biološki aktivne tvari

- Odsjek za praćenje stanja okoliša i zdravlja
- Odsjek za procjenu rizika i edukaciju o higijeni hrane
- Odsjek za opću zdravstvenu ekologiju i sanitaciju okoliša
 - Odsjek za fiziologiju i praćenje unosa nutrijenata
 - Odsjek za sastav hrane i informacije o hrani

Služba za zdravstvenu ekologiju

Neke od djelatnosti :

- praćenje, proučavanje i ocjenjivanje zdravstvene ispravnosti hrane i premeta opće uporabe u proizvodnji i prometu
- praćenje, proučavanje i ocjenjivanje zdravstvene ispravnosti pitke vode, kakvoće otpadnih, površinskih i voda za rekreaciju, i stanja vodoopskrbe na čitavom teritoriju RH
- praćenje stanja uhranjenosti pučanstva u smislu energetske opskrbljenoosti ; pojedinih prehrabbenih deficit, posebno u ugroženim skupinama pučanstva (djeca, žene i trudnice, starije osobe)
- Laboratorijske jedinice su akreditirane prema zahtjevima norme HRN EN ISO/IEC 17025 za pojedine parametre/matrikse u području hrane, voda i predmeta opće uporabe,
- Laboratoriji su ovlašteni je za službene kontrole od Ministarstva poljoprivrede i Ministarstva zdravlja i
- Neki laboratorijsi su ovlašteni za referentnu djelatnost

Stalna provjera sposobljenosti (PT sheme)

- Nužno za prepoznavanje sposobnosti za postizanje i održavanje:
- HRN EN ISO/IEC 17025
- HRN EN ISO 15189
- Prva akreditacija 12.9.2003.

ODJEL ZA ZDRAVSTVENU ISPRAVNOST HRANE

The image shows a template for an accreditation certificate. It has a red background with a white central area containing the HZJZ logo. Below the logo, the text "Potvrda o akreditaciji" and "Accreditation Certificate" is displayed. The template is divided into several sections with text and codes.

Potvrda o akreditaciji
Accreditation Certificate

Ovime se utvrđuje da je
This is to recognize that

HRVATSKI ZAVOD ZA JAVNO ZDRAVSTVO
SLUŽBA ZA ZDRAVSTVENU EKOLOGIJU
Ruckelsterova 7, HR-10000 Zagreb

osposobljen prema zahtjevima norme
i standardi according to
HRN EN ISO/IEC 17025:2007
ISO/IEC 17025:2008+Cor.1:2006;
EN ISO/IEC 17025:2005+AC:2006
za/ to carry out

Ispitivanje voda, hrane, hrane za životinje, predmeta opće
uporabe i uzorkovanje vode za piće i podzemnih voda
Analysis of waters, food, animal feeding stuffs, objects of common use
(FOU) and drinking and ground water sampling

u području opisanom u prilogu koji je sastavni dio ove potvrde o
akreditaciji.
for the scope described in the annex which is the constituent part of
this accreditation certificate.

Br/No.:1041
Klasa/Ref No.:383-08-30/09
Udržaj/Isd No.:589-05-3-09-24
Zagreb, 2012-05-28

Akreditacija istječe/Accreditation expiry: 2013-12-08
Prva akreditacija/Initial accreditation: 2003-12-09

Ravnateljica:
Director General:
Mr. sc. Biserka Bujak Brzak, dipl. ing.

HAA Hrvatska akreditacijska agencija
Croatian Accreditation Agency

Ovlaštenja

Službeni laboratorij (Ministerstvo poljoprivrede) za potrebe inspekcija

Referentni laboratorijski (Ministarstvo poljoprivrede):

- a) Pesticidi (žitarice, hrana za životinje, voće i povrće) (MP)
- b) Mikrobiologija hrane (podjela s HVI) (MP)
- c) Teški metali u hrani i hrani za životinje(MP)
- d) Genetski modificirani organizmi (MZ)

ODSJEK ZA PESTICIDE

U Odsjeku za pesticide analiziraju se ostaci pesticida u hrani biljnog podrijetla i vodama s tehnikama: GC-MSD, GC-ECD, GCFPD i LC MSMS. Provodi se nacionalni monitoring ostataka pesticida u hrani biljnog podrijetla usklađeno sa EU monitoringom od 2007 godine.

GC FID tehnikom određuje se i sastav masnih kiselina u biljnim uljima kao i u dodacima prehrani.

Odsjek je referentni laboratorij za ostatke pesticida u voću, povrću i žitaricama.

ODSJEK ZA PREHRAMBENE ADITIVE

” »prehrambeni aditiv« jest svaka tvar koja se sama po sebi ne konzumira kao hrana, niti je prepoznatljiv sastojak određene hrane bez obzira na hranjivu vrijednost, a čije je dodavanje hrani namjerno zbog tehnoloških razloga u proizvodnji, preradi, pripremi, obradi, pakiranju, prijevozu ili skladištenju i ima za posljedicu, ili se može očekivati da će imati za posljedicu, da će aditiv ili njegov derivat postati izravno ili neizravno sastojak hrane,... “

Odsjek za mikrobiologiju namirnica i predmeta opće uporabe

U Odsjeku za mikrobiologiju namirnica i predmeta opće uporabe provode se mikrobiološka ispitivanja hrane i predmeta opće uporabe, kontrola mikrobiološke čistoće u objektima za proizvodnju i promet hrane i POU i ispitivanje djelotvornosti dezinficijensa. Mikrobiološko ispitivanje hrane i POU provodi se sa ciljem utvrđivanja prisutnosti patogenih i potencijalno patogenih mikroorganizama i njihovih toksina koji mogu ugroziti zdravlje ljudi.

Određuju se :*Salmonella spp.*, *Escherichia coli*, *Enterobacteriaceae*, *Campylobacter spp.*, *Listeria monocytogenes*, *Staphylococcus aureus*, *Bacillus cereus*, *Clostridium botulinum*, *Clostridium perfrigens*, *Cronobacter spp.*, kvasci i pljesni, aerobne mezofilne bakterije, aerobne sporogene bakterije.

Odsjek je referentni laboratorij u jednom dijelu područja.

Odsjek za mikotoksine

U laboratoriju se provode analize mikotoksina, histamina i joda u jodiranoj soli. Koriste se tehnike tekućinske kromatografije (HPLC, LCMS) kao i imunoenzimatske tehnike (ELISA test). Standardi koji se koriste u radu laboratorijskih predstavljaju osnovu osiguranja kvalitete rada laboratorijskog.

Odsjek za kvalitetu hrane

- **Analizira hranu na osnovne prehrambene sastojke (bjelančevine, masti, vrste masnoća, šećere, vrste šećera, vlakna, sol, peroksidni broj...., obavlja senzorske analize, ocjenjuje deklaraciju na proizvodu, izrađuje tablice hranjivih vrijednosti....**

THE NEW PACKAGING

Traffic light
warning
levels

WARNING LOGO

Energy 450kJ 107kcal	Fat 5.3g 8%	Saturated fats 3.3g 17%	Sugars 10.4g 12%	Salt 0.03g <1%
5%				

Colour
Warning
*% of
Reference
Intake

*Reference Intake (RI) is the maximum recommended amount that an adult should eat in a day. This figure was previously known as the Guideline Daily Amount (GDA)

Odsjek za metale i metaloide

- Određuju se makro, mikro i elemenata u tragovima u uzorcima hrane, vode, dijetetskih pripravaka, aditiva, aroma, boja i predmeta opće uporabe. **Analiti (olovo, kadmij, bakar, cink, željezo, mangan, nikal, krom, kobalt, srebro, aluminij, kositar, živa, arsen, kalcij, natrij, kalij i magnezij)** se određuju s pomoću atomske apsorpcijske spektrometrije, plamenom, elektrotermičkom i hidridnom tehnikom.

Odsjek za GMO i procjenu rizika

Bavi se analizama hrane i hrane za životinje na sadržaj genetski modificiranih organizama (GMO) tehnikom lančane reakcije polimeraze (PCR). Istom tehnikom identificiraju se i drugi sastojci (kao konjsko, goveđe, svinjsko ili pileće meso te ribe)

Umnožavanje DNK putem PCR-a se bazira na hibridizaciji specifičnih oligonukleotida (prajmera) i in vitro sintezi kopija željenog fragmenta koji je ovičen i obilježen danim prajmerima. Takvo umnožavanje je praćeno agaroznom gel elektroforezom i predstavlja najjednostavniju primjenu PCR-a za identifikaciju vrsta.

Odjel za zdravstvenu ispravnost hrane

