

Mga Gabay Para sa Kaligtasan ng Pagkain Mula sa Maliliit na Sakahan sa California

Mga Gabay Para sa Kaligtasan ng Pagkain Mula sa Maliliit na Sakahan sa California


Tagalog


Tagalog

Mga Gabay Para sa Kaligtasan ng Pagkain Mula sa Maliliit na Sakahan sa California

Makabuluhang lumago sa nakaraang dalawang dekada ang pagkonsumo ng prutas at gulay habang ang mga benepisyos sa kalusugan ng mga tanim na ito ay nabigyang-diin. Sa kasamaang palad, ang pagkakaroon ng mga sakit na dala ng pagkain ay dumami rin. Sa ilang mga kaso, ang pinansiyal na epekto nito sa mga nagtatanim ng mga aning kaugnay ng mga insidenteng ito ay lubos na nakakasira. Nangangahulugan ito na mahalaga para sa mga nagtatanim na alamin ang mga kasanayan sa kaligtasan ng pagkain na nagbabawas sa kontaminasyon ng kanilang mga ani sa mga mikrobiyo ng tao. Ang pinakamahalagang mga organismo ng sakit ay Salmonella, E. coli O157:H7, Listeria, Shigella at Bacillus cereus. Ang pangunahing paraan ng daanan para makapasok sa bukid o sa kamalig ng pagceempake ang mga mikrobiyo na ito ay: kontaminadong irigasyon o pagproseso ng tubig, hindi mahusay na kalinisan sa katawan ng nagtatrabaho sa bukirin/kamalig ng pagceempake, hindi tamang pagpapatanda o paggamot ng mga idinagdag sa lupa (dumi, atbp.), mga domestikong ligaw na mga hayop na pumapasok sa bukid, kontaminadong kagamitang pang-ani, hindi sapat o maruming pagproseso at kundisyon ng imbakan at hindi angkop na transportasyon.

Ang sumusunod na listahan ng mga mungkahi ay dapat isaalang-alang sa panahon ng produksiyon ng aanihin, pag-aani, pagproseso at transportasyon.

2012


Mga Gabay Para sa Kaligtasan ng Pagkain Mula sa Maliliit na Sakahan sa California

Makabuluhang lumago sa nakaraang dalawang dekada ang pagkonsumo ng prutas at gulay habang ang mga benepisyos sa kalusugan ng mga tanim na ito ay nabigyang-diin. Sa kasamaang palad, ang pagkakaroon ng mga sakit na dala ng pagkain ay dumami rin. Sa ilang mga kaso, ang pinansiyal na epekto nito sa mga nagtatanim ng mga aning kaugnay ng mga insidenteng ito ay lubos na nakakasira. Nangangahulugan ito na mahalaga para sa mga nagtatanim na alamin ang mga kasanayan sa kaligtasan ng pagkain na nagbabawas sa kontaminasyon ng kanilang mga ani sa mga mikrobiyo ng tao. Ang pinakamahalagang mga organismo ng sakit ay Salmonella, E. coli O157:H7, Listeria, Shigella at Bacillus cereus. Ang pangunahing paraan ng daanan para makapasok sa bukid o sa kamalig ng pagceempake ang mga mikrobiyo na ito ay: kontaminadong irigasyon o pagproseso ng tubig, hindi mahusay na kalinisan sa katawan ng nagtatrabaho sa bukirin/kamalig ng pagceempake, hindi tamang pagpapatanda o paggamot ng mga idinagdag sa lupa (dumi, atbp.), mga domestikong ligaw na mga hayop na pumapasok sa bukid, kontaminadong kagamitang pang-ani, hindi sapat o maruming pagproseso at kundisyon ng imbakan at hindi angkop na transportasyon.

Ang sumusunod na listahan ng mga mungkahi ay dapat isaalang-alang sa panahon ng produksiyon ng aanihin, pag-aani, pagproseso at transportasyon.

2012


Bago Magtanim

- ❑ Magtago ng mga tala ng lahat ng aktibidad sa bukid, lalo na ang mga kasanayan sa kaligtasan ng pagkain.
- ❑ Kung gagamit ng dumi bilang pataba, ipataw ang hindi naga-mot na dumi sa panahon ng walang pagtatanim matapos ang susunod na pag-ani at ihalo ito sa lalong madaling panahon.
- ❑ Siguruhin na may puwang na layo sa pagitan ng bukid ng produksiyon at imbakan ng dumi/compost, mga operasyon na nakatutok sa pagpapakain sa hayop, mga pastulan o mga bukas na galaang lugar, tubig sa ibabaw ng lupa, mga pasilidad ng kalinisan at mga operasyon ng pag-compost.
- ❑ Suriin ang pang-irigasyong tubig at, kung kontaminado, hanapin ang pinagmulan at ayusin ito o hilingin sa iyong tagapag-supply ng tubig na gawin ito.
- ❑ Sanayin ang iyong mga empleyado tungkol sa kalinisan (paghuhugas ng kamay, atbp.) at ibang mga aspeto ng kaligtasan ng pagkain na angkop sa kanila. Magsagawa ng pagsubaybay na pagsasanay sa panahon ng pagpapatubo.
- ❑ Saliksikin ang mga bukid para sa katibayan nang pagpasok ng hayop. Kung ikaw ay makakita ng mga senyales ng hayop, gumamit ng mga pamamaraan upang maiwasan ito (mga bakod, pampaingay, atbp.).
- ❑ Tasahin ang mga katabing lupa para sa mga posibleng pagmumulan na maaaring magkontamina sa bukid ng produksiyon at magsagawa ng mga pagwawastong pagkilos kung kailangan.


Bago Magtanim

- ❑ Magtago ng mga tala ng lahat ng aktibidad sa bukid, lalo na ang mga kasanayan sa kaligtasan ng pagkain.
- ❑ Kung gagamit ng dumi bilang pataba, ipataw ang hindi naga-mot na dumi sa panahon ng walang pagtatanim matapos ang susunod na pag-ani at ihalo ito sa lalong madaling panahon.
- ❑ Siguruhin na may puwang na layo sa pagitan ng bukid ng produksiyon at imbakan ng dumi/compost, mga operasyon na nakatutok sa pagpapakain sa hayop, mga pastulan o mga bukas na galaang lugar, tubig sa ibabaw ng lupa, mga pasilidad ng kalinisan at mga operasyon ng pag-compost.
- ❑ Suriin ang pang-irigasyong tubig at, kung kontaminado, hanapin ang pinagmulan at ayusin ito o hilingin sa iyong tagapag-supply ng tubig na gawin ito.
- ❑ Sanayin ang iyong mga empleyado tungkol sa kalinisan (paghuhugas ng kamay, atbp.) at ibang mga aspeto ng kaligtasan ng pagkain na angkop sa kanila. Magsagawa ng pagsubaybay na pagsasanay sa panahon ng pagpapatubo.
- ❑ Saliksikin ang mga bukid para sa katibayan nang pagpasok ng hayop. Kung ikaw ay makakita ng mga senyales ng hayop, gumamit ng mga pamamaraan upang maiwasan ito (mga bakod, pampaingay, atbp.).
- ❑ Tasahin ang mga katabing lupa para sa mga posibleng pagmumulan na maaaring magkontamina sa bukid ng produksiyon at magsagawa ng mga pagwawastong pagkilos kung kailangan.


Sa Panahon ng Pagpapatubo

- ❑ Maglaan ng tamang paglilinis at mga pasilidad sa paghuhugas sa isang lugar sa labas ng bukid.
- ❑ Maglaan ng lugar sa labas ng bukid para sa pagkain, pahingahan, paninigarilyo at imbakan ng mga personal na gamit.
- ❑ Huwag pahintulutan ang mga alagang hayop o ibang mga domestikadong hayop na gumala sa bukid at patuloy na maghanap ng mga senyales ng mga gumagalang hayop. Bawasan ang naipong tubig sa bukid dahil ito ay nakakaakit ng mga gumagalang hayop.
- ❑ Kung ikaw ay naglalagay ng pataba sa tabi ng pananim gamit ang na-compost na dumi subukang bawasan ang kontank ng dumi sa ani at ihalo ito sa lupa, kung posible.
- ❑ Linisin at i-sanitize ang mga traktora at ibang mga kasangkapan na ginamit sa paglalapat at paghahalo ng dumi bago pumasok sa bukid.
- ❑ Suriin ang irigasyong tubig nang malapitan sa punto-ng-pag-gamit kung posible ng hindi bababa sa isang beses sa panahon ng pagtatanim, at mas madalas kung gumagamit ka ng tubig sa ibabaw ng lupa.
- ❑ Siguruhin na ang tubig na ginagamit para sa pagspray na aplikasyon ng mga pestisidyo at mga pataba ay hindi kontaminado.
- ❑ Isaalang-alang ang paggamit ng tumutulong irigasyon sa tuwing posible. Binabawasan nito ang kontaminasyon dahil ang mga bahagi ng tanim na nasa ibabaw ng lupa ay hindi direktang nababasa.
- ❑ Ang mga may sakit na empleyado ay wala dapat direktang ugnayan sa tanim. Italaga sila sa ibang mga gawain habang sila ay may sakit o sila'y pauwiin. Ang mga empleyadong nahiwa ay dapat magsuot ng mga guwantes at gumamit ng mga benda hanggang gumaling ang sugat.


Sa Panahon ng Pagpapatubo

- ❑ Maglaan ng tamang paglilinis at mga pasilidad sa paghuhugas sa isang lugar sa labas ng bukid.
- ❑ Maglaan ng lugar sa labas ng bukid para sa pagkain, pahingahan, paninigarilyo at imbakan ng mga personal na gamit.
- ❑ Huwag pahintulutan ang mga alagang hayop o ibang mga domestikadong hayop na gumala sa bukid at patuloy na maghanap ng mga senyales ng mga gumagalang hayop. Bawasan ang naipong tubig sa bukid dahil ito ay nakakaakit ng mga gumagalang hayop.
- ❑ Kung ikaw ay naglalagay ng pataba sa tabi ng pananim gamit ang na-compost na dumi subukang bawasan ang kontank ng dumi sa ani at ihalo ito sa lupa, kung posible.
- ❑ Linisin at i-sanitize ang mga traktora at ibang mga kasangkapan na ginamit sa paglalapat at paghahalo ng dumi bago pumasok sa bukid.
- ❑ Suriin ang irigasyong tubig nang malapitan sa punto-ng-pag-gamit kung posible ng hindi bababa sa isang beses sa panahon ng pagtatanim, at mas madalas kung gumagamit ka ng tubig sa ibabaw ng lupa.
- ❑ Siguruhin na ang tubig na ginagamit para sa pagspray na aplikasyon ng mga pestisidyo at mga pataba ay hindi kontaminado.
- ❑ Isaalang-alang ang paggamit ng tumutulong irigasyon sa tuwing posible. Binabawasan nito ang kontaminasyon dahil ang mga bahagi ng tanim na nasa ibabaw ng lupa ay hindi direktang nababasa.
- ❑ Ang mga may sakit na empleyado ay wala dapat direktang ugnayan sa tanim. Italaga sila sa ibang mga gawain habang sila ay may sakit o sila'y pauwiin. Ang mga empleyadong nahiwa ay dapat magsuot ng mga guwantes at gumamit ng mga benda hanggang gumaling ang sugat.


Pag-ani

- ❑ Patuloy na idiin ang kalinisan ng empleyado, subaybayan ang mga empleyado para sa mga sintomas ng pagkakasakit at mga sugat.
- ❑ Linisin at i-sanitize ang kagamitang pang-ani nang hindi bababa sa minsan kada araw o mas madalas, kung kailangan.
- ❑ Hugasan gamit ang matinding presyon ng tubig, banlawan at i-sanitize lahat ng mga sisidlan ng produksiyon ng ani.
- ❑ Takpan ang malilinis na sisidlan upang maiwasan ang kontaminasyon.
- ❑ Huwag pahintulutan ang mga manggagawang tumayo sa o maglagay ng mga personal na bagay sa mga sisidlan.
- ❑ Alisin ang lupa galing sa bukid na nasa labas ng mga sisidlan bago ilipat ito sa mga lugar ng pag-empake.
- ❑ Bigyang-diin ang kalinisan ng katawan sa mga kostumer ng U-Pick.
- ❑ Gumamit ng malinis na tubig at yelong gawa mula sa malinis na tubig sa pagpoproseso sa bukid.
- ❑ Alisin o iwasan ang pag-ani ng anumang potensiyal na kontaminadong ani kung may nakitang mga senyales ng pagpasok ng hayop.


Pag-ani

- ❑ Patuloy na idiin ang kalinisan ng empleyado, subaybayan ang mga empleyado para sa mga sintomas ng pagkakasakit at mga sugat.
- ❑ Linisin at i-sanitize ang kagamitang pang-ani nang hindi bababa sa minsan kada araw o mas madalas, kung kailangan.
- ❑ Hugasan gamit ang matinding presyon ng tubig, banlawan at i-sanitize lahat ng mga sisidlan ng produksiyon ng ani.
- ❑ Takpan ang malilinis na sisidlan upang maiwasan ang kontaminasyon.
- ❑ Huwag pahintulutan ang mga manggagawang tumayo sa o maglagay ng mga personal na bagay sa mga sisidlan.
- ❑ Alisin ang lupa galing sa bukid na nasa labas ng mga sisidlan bago ilipat ito sa mga lugar ng pag-empake.
- ❑ Bigyang-diin ang kalinisan ng katawan sa mga kostumer ng U-Pick.
- ❑ Gumamit ng malinis na tubig at yelong gawa mula sa malinis na tubig sa pagpoproseso sa bukid.
- ❑ Alisin o iwasan ang pag-ani ng anumang potensiyal na kontaminadong ani kung may nakitang mga senyales ng pagpasok ng hayop.


Pagproseso at Pag-imbak Makalipas ang Pag-ani


- ❑ Linisin ang mga pasilidad, kagamitan at mga ibabaw na may kontak sa pagkain nang maigi, at i-sanitize bago ang unang paggamit at makalipas ay minsan kada araw ng paggamit o mas madalas kung kailangan.
- ❑ Maglaan ng mga pasilidad sa sanitasyon at kalinisan ng katawan at lugar para sa paninigarilyo, pagkain, pahingahan at imbakan ng personal na gamit para sa mga empleyado na malayo sa mga lugar ng pagproseso at imbakan. Patuloy na subaybayan ang paggamit.
- ❑ Gumamit ng malinis na pinagmulan ng tubig para sa pagproseso at gumamit ng yelong mula sa malinis na tubig.
- ❑ Hugasan, banlawan ang i-sanitize ang mga pasilidad ng imbakan.
- ❑ Ayusin o punan ang anumang mga basag o depekto sa gusaling pagproseso at imbakan upang hindi makapasok ang mga peste.
- ❑ Magtaguyod ng tuloy-tuloy na programang pagkontrol ng peste (mga daga, ibon, atbp.).
- ❑ Siguruhin ang ang kagamitang pampalamig ay maayos na gumagana. Sukatin at itala ang mga temperatura minsan kada araw.
- ❑ Huwag magsuot ng mga damit pambukid lalo na ang mga sapatos at botas sa lugar ng pagpapakete.
- ❑ Gumamit ng may chlorine na tubig at ibang mga may label na disinfectant upang hugasan ang ani.
- ❑ Iimbak ang mga materiales na pangpakete sa malinis at may takip na lugar.
- ❑ Huwag kargahan ang mga kuwarto ng refrigeration na lagpas sa kakayahan nilang magpalamig.

Pagproseso at Pag-imbak Makalipas ang Pag-ani


- ❑ Linisin ang mga pasilidad, kagamitan at mga ibabaw na may kontak sa pagkain nang maigi, at i-sanitize bago ang unang paggamit at makalipas ay minsan kada araw ng paggamit o mas madalas kung kailangan.
- ❑ Maglaan ng mga pasilidad sa sanitasyon at kalinisan ng katawan at lugar para sa paninigarilyo, pagkain, pahingahan at imbakan ng personal na gamit para sa mga empleyado na malayo sa mga lugar ng pagproseso at imbakan. Patuloy na subaybayan ang paggamit.
- ❑ Gumamit ng malinis na pinagmulan ng tubig para sa pagproseso at gumamit ng yelong mula sa malinis na tubig.
- ❑ Hugasan, banlawan ang i-sanitize ang mga pasilidad ng imbakan.
- ❑ Ayusin o punan ang anumang mga basag o depekto sa gusaling pagproseso at imbakan upang hindi makapasok ang mga peste.
- ❑ Magtaguyod ng tuloy-tuloy na programang pagkontrol ng peste (mga daga, ibon, atbp.).
- ❑ Siguruhin ang ang kagamitang pampalamig ay maayos na gumagana. Sukatin at itala ang mga temperatura minsan kada araw.
- ❑ Huwag magsuot ng mga damit pambukid lalo na ang mga sapatos at botas sa lugar ng pagpapakete.
- ❑ Gumamit ng may chlorine na tubig at ibang mga may label na disinfectant upang hugasan ang ani.
- ❑ Iimbak ang mga materiales na pangpakete sa malinis at may takip na lugar.
- ❑ Huwag kargahan ang mga kuwarto ng refrigeration na lagpas sa kakayahan nilang magpalamig.

Transportasyon

- ❑ Siguruhin na ang mga sasakyang pangtransportasyon ay malinis.
- ❑ Siguruhin na ang mga sasakyang nagkarga ng mga buhay na hayop o mapanganib na mga sangkap (mga pesitisi-dyo, atbp.) ay nahugasan, nabanlawan at na-sanitize ng maigi bago magpadala ng ani.
- ❑ Gumamit ng mga refrigerated na trak kailanman posible.
- ❑ Siguruhin na ang bawat paketeng lumalabas sa lugar ng pagpakete ay matutunton sa pinagmulang bukid at petsa ng pag-empake.


Transportasyon

- ❑ Siguruhin na ang mga sasakyang pangtransportasyon ay malinis.
- ❑ Siguruhin na ang mga sasakyang nagkarga ng mga buhay na hayop o mapanganib na mga sangkap (mga pesitisi-dyo, atbp.) ay nahugasan, nabanlawan at na-sanitize ng maigi bago magpadala ng ani.
- ❑ Gumamit ng mga refrigerated na trak kailanman posible.
- ❑ Siguruhin na ang bawat paketeng lumalabas sa lugar ng pagpakete ay matutunton sa pinagmulang bukid at petsa ng pag-empake.


Karagdagang Impormasyon

Pagpapanatili ng Tala

Napakahalaga nito sa pagdokumento ng mga hakbang na ginagawa mo upang masiguro na tumupad ka sa mga rekomendasyon sa kaligtasan ng pagkain. Ang ilan sa mahahalagang bagay na kailangang itala ay:

- ❑ (Mga) petsa ng pagtatanim – iba't-ibang uri, mga tagapagsupply, atbp.
- ❑ Aplikasyon ng pataba, pestisidyo at iba pang ipinasok.
- ❑ Petsa at resulta ng pagsusuri sa tubig.
- ❑ Pagsasanay sa empleyado – uri ng pagsasanay (pangkalahatang kaligtasan, kaligtasan ng pagkain, atbp.), mga petsa, sino ang sinanay, kasunod na pagsasanay.
- ❑ Pagpasok ng hayop – mga petsa ng pagsusuri o pag-obsorba, (mga) uri ng senyales ng hayop, anong (mga) pagkilos ang iyong ginawa upang subukang maresolba o ayusin ang problema.
- ❑ Pagmementina ng kagamitan – mga petsa, uri ng pagmementina, anong bahagi ng kagamitan, paglilinis.
- ❑ (Mga) petsa ng pag-ani – sanitasyon ng mga kagamitan sa pag-aani at mga sisidlan ng inani.
- ❑ Iskedyul sa paglilinis para sa pagproseso at imbakang mga pasilidad.
- ❑ Programa sa pag-kontrol ng peste sa pagproseso at mga imbakang pasilidad – sino ang gumagawa ng programa, mga petsa sa paggamot o paghuli.
- ❑ Pagmementina ng kagamitang refrigeration at temperatura ng mga kuwartong imbak.
- ❑ Mga petsa ng mga palengke ng mga magsasaka o ibang mga opsyon sa pagbebenta.
- ❑ Pagkilala ng pakete.

Karagdagang Impormasyon

Pagpapanatili ng Tala

Napakahalaga nito sa pagdokumento ng mga hakbang na ginagawa mo upang masiguro na tumupad ka sa mga rekomendasyon sa kaligtasan ng pagkain. Ang ilan sa mahahalagang bagay na kailangang itala ay:

- ❑ (Mga) petsa ng pagtatanim – iba't-ibang uri, mga tagapagsupply, atbp.
- ❑ Aplikasyon ng pataba, pestisidyo at iba pang ipinasok.
- ❑ Petsa at resulta ng pagsusuri sa tubig.
- ❑ Pagsasanay sa empleyado – uri ng pagsasanay (pangkalahatang kaligtasan, kaligtasan ng pagkain, atbp.), mga petsa, sino ang sinanay, kasunod na pagsasanay.
- ❑ Pagpasok ng hayop – mga petsa ng pagsusuri o pag-obsorba, (mga) uri ng senyales ng hayop, anong (mga) pagkilos ang iyong ginawa upang subukang maresolba o ayusin ang problema.
- ❑ Pagmementina ng kagamitan – mga petsa, uri ng pagmementina, anong bahagi ng kagamitan, paglilinis.
- ❑ (Mga) petsa ng pag-ani – sanitasyon ng mga kagamitan sa pag-aani at mga sisidlan ng inani.
- ❑ Iskedyul sa paglilinis para sa pagproseso at imbakang mga pasilidad.
- ❑ Programa sa pag-kontrol ng peste sa pagproseso at mga imbakang pasilidad – sino ang gumagawa ng programa, mga petsa sa paggamot o paghuli.
- ❑ Pagmementina ng kagamitang refrigeration at temperatura ng mga kuwartong imbak.
- ❑ Mga petsa ng mga palengke ng mga magsasaka o ibang mga opsyon sa pagbebenta.
- ❑ Pagkilala ng pakete.

Kalinisan ng Katawan

Upang maiwasan na makontamina ng mga manggagawa sa bukid at lugar ng pagpapakete ang mga ani:

- ❑ Dapat sila ay nasanay sa paghuhugas ng kamay – gumamit ng maraming sabon at tubig, hugasan nang hindi bababa sa 20 segundo, linisin sa ilalim ng mga kuko at pagitan ng mga daliri, hugasan sa ilalim ng malinis na tubig at tuyuin ang mga kamay gamit ang tuwalyang pang-minsanang gamit. Maghugas ng mga kamay bago sila ay magsimulang magtrabaho, makalipas ang bawat pahinga, matapos humawak ng mga hindi malinis na bagay katulad ng mga hayop, dumi, atbp. at matapos magbanyo.
- ❑ Sila ay hindi dapat kumain, ngumuya ng gum, gumamit ng tabako, dumura, umihi o dumumi habang nasa mga lugar ng pagpapalago/pagproseso.
- ❑ Dapat nilang gamitin ang mga pasilidad ng banyo/hugasan ng kamay at gamitin ito ng maayos.
- ❑ Ang mga manggagawang nagpapakita ng mga senyales ng pagta-tae, pagsusuka, lagnat, paninilaw o may impeksiyong mga sugat ay hindi dapat mamahala ng sariwang ani.
- ❑ Dapat ay minsanang-gamit na tasa o mga fountain ang gamitin nila para sa inuming tubig.
- ❑ Ang nagtanim, nag-empake o kontratista ng manggagawa ay dapat magbigay din ng mga senyales na nagpapaigting sa mahusay na kalinisan ng katawan, sa bukid at sa lugar ng pag-empake.

Pagsusuri ng Tubig

Ang tubig ay kailangang suriin upang malaman kung ito ay kontaminado ng hindi katanggap-tanggap na mga lebel ng bakterya. Bagama't walang pamantayan sa mga lebel ng pagsusuri sa kaligtasan ng pagkain, may ilang mga pangkat ng nagkakalakal ang gumagamit sa pamantayan ng panlibangang tubig bilang ligtas na antas. Ang tubig ay dapat masuri nang malapit sa punto-ng-paggamit kung posible. Lahat ng ginagamit na tubig upang gumawa at magproseso ng mga ani at dapat masuri (tubig para sa spray ng pestisidyo, tubig na ginamit sa pagproseso, atbp).

Kalinisan ng Katawan

Upang maiwasan na makontamina ng mga manggagawa sa bukid at lugar ng pagpapakete ang mga ani:

- ❑ Dapat sila ay nasanay sa paghuhugas ng kamay – gumamit ng maraming sabon at tubig, hugasan nang hindi bababa sa 20 segundo, linisin sa ilalim ng mga kuko at pagitan ng mga daliri, hugasan sa ilalim ng malinis na tubig at tuyuin ang mga kamay gamit ang tuwalyang pang-minsanang gamit. Maghugas ng mga kamay bago sila ay magsimulang magtrabaho, makalipas ang bawat pahinga, matapos humawak ng mga hindi malinis na bagay katulad ng mga hayop, dumi, atbp. at matapos magbanyo.
- ❑ Sila ay hindi dapat kumain, ngumuya ng gum, gumamit ng tabako, dumura, umihi o dumumi habang nasa mga lugar ng pagpapalago/pagproseso.
- ❑ Dapat nilang gamitin ang mga pasilidad ng banyo/hugasan ng kamay at gamitin ito ng maayos.
- ❑ Ang mga manggagawang nagpapakita ng mga senyales ng pagta-tae, pagsusuka, lagnat, paninilaw o may impeksiyong mga sugat ay hindi dapat mamahala ng sariwang ani.
- ❑ Dapat ay minsanang-gamit na tasa o mga fountain ang gamitin nila para sa inuming tubig.
- ❑ Ang nagtanim, nag-empake o kontratista ng manggagawa ay dapat magbigay din ng mga senyales na nagpapaigting sa mahusay na kalinisan ng katawan, sa bukid at sa lugar ng pag-empake.

Pagsusuri ng Tubig

Ang tubig ay kailangang suriin upang malaman kung ito ay kontaminado ng hindi katanggap-tanggap na mga lebel ng bakterya. Bagama't walang pamantayan sa mga lebel ng pagsusuri sa kaligtasan ng pagkain, may ilang mga pangkat ng nagkakalakal ang gumagamit sa pamantayan ng panlibangang tubig bilang ligtas na antas. Ang tubig ay dapat masuri nang malapit sa punto-ng-paggamit kung posible. Lahat ng ginagamit na tubig upang gumawa at magproseso ng mga ani at dapat masuri (tubig para sa spray ng pestisidyo, tubig na ginamit sa pagproseso, atbp).

Dumi

Ang hind naprosesong dumi ang perpektong paraan upang sumuporta sa pagtubo ng bakterya. Maraming mga programa sa kaligtasan ng pagkain ay hindi nagpapahintulot sa paggamit ng hindi naprosesong dumi. Tanging maayos na na-compost o pinatandang dumi ang magagamit. Inaatasan din nila na ang mga halamang-ugat ay hindi patubuin nang isang taon makalipas ang paglalapat ng dumi. Kung ang hindi nagamot na dumi ay dapat ilapat bago magtanim, maglapat at maghalo ng hindi bababa sa dalawang linggo bago magtanim at huwag anihin ang tanim nang 120 araw makalipas ang paglalapat. Kung ang 120 araw na panahon ng paghihintay ay hindi posible, maglapat lang ng angkop na na-compost o napatandang (hindi bababa sa isang taon) na dumi. Ang na-compost na dumi bilang pataba sa gilid ng pananim ay napakahirap. Kung kailangan mo itong gawin sa ganitong paraan, gawin ang lahat upang maiwasan ang kontak ng dumi sa ani at kung posible, ihalo ito sa lalong madaling panahon.


Dumi

Ang hind naprosesong dumi ang perpektong paraan upang sumuporta sa pagtubo ng bakterya. Maraming mga programa sa kaligtasan ng pagkain ay hindi nagpapahintulot sa paggamit ng hindi naprosesong dumi. Tanging maayos na na-compost o pinatandang dumi ang magagamit. Inaatasan din nila na ang mga halamang-ugat ay hindi patubuin nang isang taon makalipas ang paglalapat ng dumi. Kung ang hindi nagamot na dumi ay dapat ilapat bago magtanim, maglapat at maghalo ng hindi bababa sa dalawang linggo bago magtanim at huwag anihin ang tanim nang 120 araw makalipas ang paglalapat. Kung ang 120 araw na panahon ng paghihintay ay hindi posible, maglapat lang ng angkop na na-compost o napatandang (hindi bababa sa isang taon) na dumi. Ang na-compost na dumi bilang pataba sa gilid ng pananim ay napakahirap. Kung kailangan mo itong gawin sa ganitong paraan, gawin ang lahat upang maiwasan ang kontak ng dumi sa ani at kung posible, ihalo ito sa lalong madaling panahon.


Ibang Mapagkukunan ng Impormasyon

Ang mga sumusunod na web site ay may karagdagang impormasyon sa kaligtasan ng pagkain:

<http://sfp.ucdavis.edu/pubs/articles/foodsafetybeginsonthefarm.pdf>

<http://www.caleafygreens.ca.gov/food-safety-practices/downloads>

<http://www.fda.gov/Food/FoodSafety/Product-SpecificInformation/FruitsVegetablesJuices/GuidanceComplianceRegulatoryInformation/ucm171695.htm>

http://agr.wa.gov/inspection/FVinspection/docs/GHP_GAP_Presentation.pdf

<http://agr.wa.gov/inspection/FVinspection/GAPGHP.aspx>

http://www.gaps.cornell.edu/Eventscalendar/USDA_GAP_GHP_Audit_Matrix_PP.pdf

http://oregon.gov/ODA/ADMD/gap_ghp.shtml

<http://datcp.wi.gov/OnFarmFoodSafety/ResourcesTools/index.aspx>

<http://www.kimberly.uidaho.edu/potatoes/gap.htm>

<http://www.miffs.org/tools/GAPAuditVerification.pdf>

Mga Sanggunian

U.S. Food & Drug Administration Guidance for Industry: Guide to Minimize Microbial Food Safety Hazards of Tomatoes: Draft Guidance. Hulyo, 2009

Commodity Specific Food Safety Guidelines for the Production and Harvest of Lettuce and Leafy Greens. California Leafy Green Handler Marketing Board. Enero, 2012

Food Safety Begins on the Farm: A Growers Guide. Cornell University. 2000

Ibang Mapagkukunan ng Impormasyon

Ang mga sumusunod na web site ay may karagdagang impormasyon sa kaligtasan ng pagkain:

<http://sfp.ucdavis.edu/pubs/articles/foodsafetybeginsonthefarm.pdf>

<http://www.caleafygreens.ca.gov/food-safety-practices/downloads>

<http://www.fda.gov/Food/FoodSafety/Product-SpecificInformation/FruitsVegetablesJuices/GuidanceComplianceRegulatoryInformation/ucm171695.htm>

http://agr.wa.gov/inspection/FVinspection/docs/GHP_GAP_Presentation.pdf

<http://agr.wa.gov/inspection/FVinspection/GAPGHP.aspx>

http://www.gaps.cornell.edu/Eventscalendar/USDA_GAP_GHP_Audit_Matrix_PP.pdf

http://oregon.gov/ODA/ADMD/gap_ghp.shtml

<http://datcp.wi.gov/OnFarmFoodSafety/ResourcesTools/index.aspx>

<http://www.kimberly.uidaho.edu/potatoes/gap.htm>

<http://www.miffs.org/tools/GAPAuditVerification.pdf>

Mga Sanggunian

U.S. Food & Drug Administration Guidance for Industry: Guide to Minimize Microbial Food Safety Hazards of Tomatoes: Draft Guidance. Hulyo, 2009

Commodity Specific Food Safety Guidelines for the Production and Harvest of Lettuce and Leafy Greens. California Leafy Green Handler Marketing Board. Enero, 2012

Food Safety Begins on the Farm: A Growers Guide. Cornell University. 2000

Produced by the California Department of Food and Agriculture
Inspection and Compliance Branch

916.900.5030
inspectioncompliance@cdfa.ca.gov

2012


CALIFORNIA DEPARTMENT OF
FOOD & AGRICULTURE

Tagalog

Produced by the California Department of Food and Agriculture
Inspection and Compliance Branch

916.900.5030
inspectioncompliance@cdfa.ca.gov

2012


CALIFORNIA DEPARTMENT OF
FOOD & AGRICULTURE

Tagalog