

LAS MEJORES PRÁCTICAS PARA LA INOCUIDAD DE LOS PRODUCTOS AGRÍCOLAS FRESCOS

Las buenas prácticas agrícolas, la higiene del trabajador y las fuentes de contaminación

Photo credit: Bigstock

La Ley de Modernización de la Inocuidad de los Alimentos (FSMA, por sus siglas en inglés) promulgada en el año 2011, ordena la aplicación de enfoques basados en la ciencia para evaluar los riesgos de la inocuidad de los productos agrícolas frescos en las huertas y en las instalaciones de procesamiento alimenticio. El conjunto de nuevas reglamentaciones sancionadas conforme a la ley incluye los “estándares de cultivo, cosecha, empaquetado y almacenamiento de los productos agrícolas frescos para el consumo humano” denominado comúnmente Norma de Inocuidad de los Productos Agrícolas Frescos. La norma de inocuidad de los productos agrícolas frescos de FSMA otorga un nuevo poder a la Administración de Alimentos y Medicamentos de los Estados Unidos (FDA, por sus siglas en inglés) para que desarrolle y asegure el cumplimiento de estándares de inocuidad de los alimentos agrícolas frescos, conocidos como buenas prácticas agrícolas (BPAs) o Good Agricultural Practices en inglés (GAPs), para los productores comerciales, cosechadores e instalaciones de empaque de frutas, vegetales y champiñones cultivados para su consumo crudo o que muy probablemente se consuman crudos. A diferencia de los programas de auditoría externa de las BPAs (o GAPs por sus siglas en inglés), en virtud de la norma de inocuidad de los productos agrícolas frescos no se requiere un plan escrito de inocuidad de alimentos. Sin embargo, se requieren métricas microbianas

para reducir los riesgos de inocuidad alimenticia relacionados con el contacto del cultivo con agua de uso agrícola, con estiércol tratado y sin tratar de animales domésticos y salvajes, con prácticas de salud e higiene de los trabajadores y con la desinfección de la cosecha y de las etapas posteriores a ésta.

La norma de inocuidad de los productos agrícolas frescos se aplica sólo a las huertas que no están exentas (por razones de escala y de canales de mercadeo) y que no cultivan productos agrícolas frescos incluidos en dicha norma. En cuanto a esas huertas, la norma de inocuidad de los productos agrícolas frescos requiere específicamente un entrenamiento de inocuidad alimenticia que se desarrolle de manera tal que sea de fácil comprensión para aquellos trabajadores que tomen el entrenamiento. Se requiere un entrenamiento de dos niveles. Al menos un supervisor o una persona responsable de la huerta debe haber completado el entrenamiento de inocuidad de los alimentos con contenido equivalente al del currículo estándar que la FDA considere adecuado. La FDA encomendó a la Alianza de Inocuidad Alimenticia (PSA) que desarrolle un currículo estandarizado de buenas prácticas agrícolas que sirva de modelo para todos los programas restantes. (Ver **produce-safety-alliance-cornell.edu**).

Asimismo, la reglamentación establece para estas huertas que todo el personal que manipule productos agrícolas frescos cubiertos o que trabaje sobre superficies en contacto con los alimentos debe recibir

Photo credit: Bigstock

entrenamiento sobre inocuidad alimentaria e higiene ni bien se lo contrate y al menos una vez por año. La FDA manifestó que las actividades de entrenamiento tradicional pueden no servir para determinados grupos. También remarcó que hay instancias particulares en las que un currículo alternativo y un estilo de presentación diferente pueden resultar apropiados.

El objetivo de esta publicación de entrenamiento es ayudar a las personas que controlan la inocuidad de alimentos que asistieron al entrenamiento de la norma de inocuidad de los productos agrícolas frescos de FSMA a comunicar el conocimiento a otros trabajadores de la huerta. Esta publicación incluye secciones que tratan los temas de mayor necesidad en el entrenamiento de los trabajadores, a saber:

- Introducción a las buenas prácticas agrícolas (BPAs o GAPS por sus siglas en inglés) (páginas 3-11)
- Salud e higiene del trabajador (páginas 12-23)
- Prevención de la contaminación antes, durante y después de la cosecha. (páginas 24-30)
- Estas secciones se pueden usar por separado o en serie como base para el entrenamiento de los trabajadores. Por este motivo parte de la información se presenta en más de una sección.

INTRODUCCIÓN A LAS BUENAS PRÁCTICAS AGRÍCOLAS (BPAs o GAPs)

¿Por qué son importantes las buenas prácticas agrícolas?

Mantener la inocuidad de productos agrícolas frescos es importante porque afecta a todas las personas que participan en el sistema alimenticio:

- **A los consumidores.** No queremos que la gente se enferme o muera debido a los alimentos que consumen.
- **A las empresas que compran y venden productos agrícolas frescos.** No queremos que estas empresas tengan que desechar alimentos que podrían estar contaminados.
- **A los productores.** No queremos que queden estancados con cultivos que no se vendieron porque los consumidores tienen temor de comprarlos.

Las enfermedades que provienen de alimentos en los Estados Unidos

- Cada año una de cada seis personas se enferma por comer alimentos contaminados.
- Cada año se reportan 48 millones de casos de enfermedades causadas por alimentos.
- Cada año 128.000 hospitalizaciones se deben a alimentos contaminados.
- Cada año 3.000 muertes son consecuencia de enfermedades causadas por alimentos.

Resulta difícil determinar exactamente cuántas personas se enferman anualmente por comer alimentos. La mayoría de los casos se considera solamente una “gripe del estómago” o una indigestión. Sin embargo, algunos casos son lo suficientemente serios como para requerir la hospitalización o hasta causar la muerte.

Los microorganismos preocupantes de los productos agrícolas frescos

Las enfermedades que provienen de los alimentos tienen como origen los microorganismos que entran en nuestro sistema digestivo cuando comemos alimentos por éstos contaminados. Dado que estos microorganismos son demasiado pequeños para detectar a simple vista, se necesita un microscopio para verlos.

Tres tipos de microorganismos causan enfermedades que resultan de los alimentos: las bacterias, los virus y los parásitos. Algunos ejemplos son:

- **Bacterias:** *E. Coli* patogénica, *Salmonella*, *Shigella*, *Listeria*
- **Virus:** Hepatitis A; *Norovirus*
- **Parásitos:** *Giardia*, *Cryptosporidium*, *Cyclospora*

Note que no todas las cepas de *E. coli* producen enfermedad. Las cepas beneficiosas de *E. coli* de nuestro tracto intestinal son de gran beneficio para nosotros. Es importante comprender lo siguiente:

- Estos microorganismos son muy pequeños.
- Se pueden esconder en la superficie de frutas y vegetales.
- Si comemos frutas y vegetales frescos o crudos que están contaminados con estos patógenos microbianos podemos enfermarnos, a veces enfermarnos seriamente.

Los brotes de enfermedades de los productos agrícolas frescos y su retiro del mercado

Vemos brotes de enfermedades provenientes de alimentos de muchos tipos, incluyendo los lácteos, las carnes y las comidas preparadas. Esta publicación se enfoca en las frutas y vegetales, específicamente aquellos que comemos sin cocción.

La tabla siguiente muestra el número de brotes de enfermedades provenientes de alimentos asociados con productos agrícolas frescos de 1996 a 2014.

Brotes relacionados con la contaminación de productos agrícolas frescos probablemente previo a la venta minorista: 1996-2014 (Food and Drug Administration)

De acuerdo con un informe reciente del Departamento de Investigación del Congreso de los EEUU (U.S. Congressional Research Office), el número de brotes de enfermedades asociados con productos agrícolas frescos que surgieron en un estado o en varios estados en el período entre 1998 y 2016 varió entre 30 a 60 por año y enfermó de 900 a cerca de 3.000 personas por año. Mientras que la mayoría de los brotes de enfermedades se originó en hojas verdes contaminadas (lechuga, espinaca y otras hojas verdes de ensalada) y en brotes (de alfalfa o de frijol), un gran cantidad de otras frutas y vegetales también produjo brotes, por ejemplo los tomates, las bayas, las hierbas, los pepinos, la cebolla de verdeo y los mangos, entre otros.

Veamos algunos de los brotes de enfermedades provenientes de alimentos asociados con productos agrícolas frescos de 2011 a 2014.

2011

- ***E. coli* 0157:H7 en fresas del noroeste de Oregón.** Las fresas se revendieron a

muchos puestos de granja diferentes de modo que fue muy difícil rastrearlas aún después de saberse que las fresas eran la fuente de contaminación de *E. coli*. Quince personas se enfermaron y una falleció debido a este brote.

- ***E. coli* O14:H4 en brotes de fenugreco de Europa.** Vimos un brote importante de una cepa patogénica de *E. coli* que enfermó a 810 personas y provocó la muerte de otras 39. Le llevó mucho tiempo a los investigadores rastrear la fuente, que terminó siendo semillas de la hierba fenugreco que se usaron para cultivar brotes. Dado que la gente no supo por bastante tiempo cuál era la fuente de la contaminación, muchos productores perdieron sus cultivos de lechuga, tomate y pepinos porque la gente temía comprarlos.
- ***Listeria monocytogenes* en melones de Colorado.** Este gran brote se originó con la bacteria *Listeria* que enfermó a 130 personas y causó a muerte de otras 28.

2012

- ***E. coli* O26 en brotes crudos de trébol cultivados en los Estados Unidos.** Este brote provocó la enfermedad de 29 personas.
- ***E. coli* O104:H4 en mangos cultivados en México.** Aunque no causó ninguna muerte, sí enfermaron 127 personas y otras 33 se hospitalizaron.
- ***E. coli* O157:H7 en espinaca y en mezcla de vegetales de ensalada cultivados en Massachusetts.** Con este brote enfermaron 28 personas.
- ***Salmonella* en melones de Indiana.** Como resultado de este brote 261 personas enfermaron, se hospitalizaron 94 y murieron tres. De hecho, esta huerta se fue a quiebra y los dueños fueron a prisión por negligencia.

2013

- **Salmonella spp. en pepinos cultivados en México.** Se hospitalizaron diecisiete personas.
- **Hepatitis A en semillas de granada cultivadas en Turquía.** Este brote provocó la enfermedad de 162 personas y la hospitalización de otras 71.
- **E. coli O157:H7 en ensaladas pre-ensadas.** No se conoce la fuente de este brote que enfermó a 33 personas.
- **Cyclospora en cilantro cultivado en México.** Este brote provocó la enfermedad de 631 personas.

2014

- **Brotos de frijol mungo cultivados en Illinois y Michigan.** Este brote causó cinco casos de listeriosis que requirieron hospitalización y provocó la muerte de dos personas. La inspección y el análisis de las instalaciones donde se cultivaron los brotes demostraron la presencia de *L. monocytogenes* en los brotes, en el agua de irrigación utilizada en la producción de los brotes y en el ambiente de cultivo.
- **Brotos de listeriosis en muchos estados.** Treinta y cuatro hospitalizaciones y siete muertes se atribuyeron al consumo de manzanas caramelizadas pre-ensadas que se habían empacado en condiciones no sanitarias en California.

Ejemplo del costo de problemas de inocuidad de los alimentos

Los brotes de enfermedades provocados por alimentos pueden ser muy costosos para los

productores impactados y a menudo también para los productores que no tuvieron nada que ver con la contaminación. Observe estos ejemplos:

- **\$5 millones** de *E. coli* en lechuga del Valle de Salinas, en California, en 2003. En un acuerdo extrajudicial se ordenó que la firma involucrada pagara \$5 millones a las personas que habían comido la lechuga.
- **\$100 millones en ventas** por *Salmonela* en tomates en 2008. Los productores de tomates perdieron una cifra estimada en \$100 millones en ventas pero luego se descubrió que la fuente del brote surgió de pimientos jalapeños en salsa.
- **\$100 millones en ventas** por *E. coli* en espinaca de California en 2006. Este brote severo esencialmente detuvo todas las ventas de espinaca, hasta la venta a procesadores. La pérdida total se estimó en \$100 millones en toda la industria de la espinaca.
- **Cancelación de toda exportación** debido a *Cyclospora* en frambuesas importadas de Guatemala en 1996 y 1997. Por un tiempo Guatemala no pudo exportar frambuesas a los Estados Unidos.

¿Qué aprendimos de los brotes de enfermedades?

- Mucha gente puede enfermarse.
- Demasiada gente muere.
- Los productos agrícolas frescos contaminados pueden provenir de los Estados Unidos o de otros países.
- Hallar la fuente puede ser un desafío.
- La culpa puede recaer en las frutas y los vegetales no contaminados.
- Los brotes son costosos.

Desafíos de la inocuidad de alimentos

- Muchas frutas y vegetales se consumen crudos, sin cocción o sin un “paso que mate” para destruir patógenos que puedan estar en los productos agrícolas frescos.
- Resulta difícil saber cuándo ha surgido un brote dado que los eventos son esporádicos y afectan sólo a pequeñas porciones del cultivo.
- Los microorganismos no se ven con facilidad, de modo que se hace difícil detectar la contaminación a simple vista.
- Muchas frutas y vegetales tienen superficies rugosas, áreas con dobleces y marcas en los tallos que proveen lugares donde los patógenos pueden esconderse.

Tamaño de los microorganismos

¿Qué tan pequeños son los microorganismos? Para dar una idea podemos comparar microorganismos y un grano de sal. El diagrama de arriba es en escala. El círculo rojo grande representa el tamaño de un grano de sal. Los tres círculos más pequeños representan el tamaño relativo

de varios tipos de microorganismo. En orden de tamaño después del grano de sal sigue la célula de levadura, que es muy pequeña (alrededor de 5 micrones). Las esporas de moho son más pequeñas. El punto rojo más pequeño representa una célula de *Listeria monocytogenes*, un patógeno humano.

Comparados con el grano de sal podemos ver cuán minúsculos son estos microorganismos. Ésto demuestra cuán fácilmente pueden esconderse en hendiduras de la superficie de las frutas y los vegetales y en el equipamiento de la huerta y de las instalaciones de empaque.

Es decir que aunque los microorganismos siempre están presentes en los productos agrícolas frescos y que son muy difíciles de remover. Siempre se van a encontrar microorganismos en los productos agrícolas frescos pero ¿por qué es tan difícil removerlos? La multitud de grietas y hendiduras en la superficie de las frutas y los vegetales pueden esconder bacterias.

Considere que una hoja de espinaca tiene alrededor de 50.000 micrones (o 2 pulgadas) de largo y muchas perforaciones para respirar o estomas que permiten que el dióxido de carbono entre y que el oxígeno salga del interior de la hoja. Estas perforaciones tienen de 5 a 25 micrones de largo. Éso es sólo una fracción del ancho de un cabello humano. Las bacterias muy pequeñas (como aquellas en forma de bastón gris de la imagen que aparece a continuación) pueden esconderse dentro de las estomas, que ayudan a que las plantas respiren.

Microorganismos siempre presentes en productos...

& siempre muy difícil de remover

2 pulgadas o
500,000 micrones

10 micrones

¡La prevención es la clave!

- El foco de la inocuidad de los productos agrícolas frescos radica en prevenir que ocurra una contaminación.
- Una vez que aparece una contaminación microbiana, ésta es muy difícil de remover.

¿Qué se puede hacer en la huerta? ¡Usar buenas prácticas agrícolas (BPAs)!

¿Qué son las buenas prácticas agrícolas?

Los pasos de prevención de la contaminación de frutas y vegetales en la huerta se conoce como Buenas Prácticas Agrícolas (BPAs).

Éstas son maneras de prevenir la contaminación de productos agrícolas frescos de los microorganismos perjudiciales como por ejemplo:

- *Salmonella*
- *E. coli* Patogénico
- *Listeria*
- Virus
- Parásitos

Las BPAs son simplemente recomendaciones de sentido común que protegen a la gente que come sus alimentos y que también protegen a la actividad comercial de su huerta de las consecuencias económicas de una contaminación alimentaria. Lo más factible es que ya esté utilizando en su huerta las prácticas recomendadas por las buenas prácticas agrícolas.

Las BPAs y la inocuidad de los alimentos

La inocuidad de los productos agrícolas frescos afecta y es de una importancia crítica para cada productor de frutas y vegetales

dado que los alimentos que los consumidores comerán se producen en sus huertas.

Los productores son el elemento clave en la implementación de inocuidad en una huerta. Son quienes toman decisiones importantes para su huerta ya que sólo ellos conocen en qué consisten sus actividades cotidianas (desde las prácticas de producción a quién trabaja en la huerta incluyendo todos los detalles restantes que forman parte del manejo de una empresa exitosa). Por este motivo, los productores necesitan involucrarse en determinar los riesgos de la inocuidad alimentaria y de desarrollar el plan de inocuidad alimentaria de la huerta. Decidir si se va a hacer algo en la huerta depende de los productores dado que son ellos quienes conocen mejor sus huertas.

Los pasos tomados para reducir los riesgos de inocuidad alimentaria impactan no sólo a la viabilidad financiera de las huertas sino también a la salud y seguridad de quienes consumen los productos agrícolas frescos cultivados. Todas las huertas, sin importar su tamaño, ubicación o tipo de cultivo, pueden reducir los riesgos de inocuidad alimentaria.

Las fuentes de contaminación

Debemos primero entender las fuentes potenciales de microorganismos presentes en las huertas. Las cuatro fuentes de contaminación principales son los seres humanos, los animales, el agua y los mejoradores del suelo.

- **Seres humanos** pueden acarrear patógenos y esparcirlos sobre los productos agrícolas frescos, sobre las superficies en contacto con los alimentos y contagiar a otras personas mientras trabajan en la huerta. Si trabajan cuando están enfermos o carecen del entrenamiento apropiado sobre

las técnicas de lavado de manos y no tienen acceso a instalaciones sanitarias adecuadas, los trabajadores pueden esparcir patógenos sobre los productos agrícolas frescos cuando manipulan frutas y vegetales. La contaminación también puede ocurrir con una enfermedad o lastimadura que provoca la presencia de sangre en los productos agrícolas frescos.

Photo credit: Bigstock

- **Animales**, tanto los animales domésticos (por ejemplo el ganado, las gallinas, cerdos y mascotas familiares) y los animales salvajes (por ejemplo los venados, gansos y cerdos salvajes) pueden acarrear y transmitir patógenos humanos a los productos agrícolas frescos en su excremento y esparcir contaminación al rastrear excremento al caminar por el campo. Los productos agrícolas frescos también pueden contaminarse directa o indirectamente con excremento a través de la contaminación del agua o de la contaminación cruzada por el movimiento de la vida salvaje.
- **Agua** es un excelente portador de patógenos y puede contaminar campos enteros o grandes cantidades de productos agrícolas frescos. El agua de superficie como los ríos, los estanques y los lagos tienen un riesgo más alto de acarrear patógenos. El agua de escurrimiento o de inundación puede contaminar campos enteros. El agua debe tener una calidad apropiada (en cuanto a su contenido microbiano) para su uso apropiado. Por ejemplo el agua que se usa para rociar un cultivo cuando

se acerca la cosecha necesitará tener una concentración menor de microbios que el agua que se usa para irrigar un cultivo que acaba de plantarse.

- **Mejoradores del suelo**, especialmente el estiércol sin tratar u otros componentes biológicos de origen animal que no se han tratado o que se trataron indebidamente para reducir los riesgos microbianos se convierten en riesgos muy altos de inocuidad alimentaria y de los productos agrícolas frescos.

Trataremos más en detalle este tema de crucial importancia en otra sección.

Las recomendaciones de las BPAs

Dado que el suelo, el agua, las manos y las superficies son las fuentes principales de contaminación, las buenas prácticas agrícolas recomendadas se pueden resumir en cuatro puntos básicos: suelo limpio, agua limpia, manos limpias y superficies limpias.

- **Suelo limpio:** tome medidas para reducir la posibilidad de transferir contaminantes microbianos del suelo al cultivo.
- **Agua limpia:** asegúrese de que el agua utilizada en los diferentes pasos de producción, cosecha y empaque no sea una fuente de contaminación.
- **Manos limpias:** concierne a los trabajadores y al uso de una buena higiene personal en el campo y en las instalaciones de empaque. Asegúrese de ofrecer instalaciones limpias para los trabajadores y los visitantes.
- **Superficies limpias:** asegúrese de que todas las instalaciones de empaque, contenedores, superficies de trabajo, áreas de almacenamiento, equipos y vehículos de transporte se laven y desinfecten adecuadamente con regularidad.

¿Qué puede hacer para prevenir la contaminación de los productos agrícolas frescos?

Sabemos que la contaminación se puede producir en diferentes etapas. En esta instancia nos concentraremos en qué ocurre en la huerta y recorreremos la totalidad del ciclo del cultivo. Comenzaremos con la etapa previa a la siembra, seguiremos con la estación de cultivo y luego con la cosecha y finalizaremos con la manipulación de productos agrícolas frescos posterior a la cosecha.

La contaminación puede ocurrir en cada una de las etapas del ciclo de producción. Por lo tanto es importante encontrar los riesgos de inocuidad alimentaria en cada etapa de la producción de la actividad de una huerta, mitigarlos y prevenirlos antes de que una contaminación pueda ocurrir. Comenzaremos con la etapa anterior a la siembra, seguiremos con la temporada de cosecha y finalizaremos con la manipulación de productos agrícolas frescos posterior a la cosecha.

La contaminación puede ocurrir:

- En el campo
- Durante la cosecha y/o el transporte
- Durante el procesamiento y el empaque
- Durante el envío y el mercadeo
- En los negocios, los restaurantes y los supermercados
- En el hogar

Antes de la siembra

Necesitamos pensar en cómo minimizar los riesgos potenciales y las fuentes de contaminación aún antes de sembrar un cultivo. Descubra si el campo donde planea sembrar presenta algún riesgo haciendo las siguientes preguntas:

- ¿Cómo se usó el campo antes?
- ¿Se permitió que allí pastorearan animales?
- ¿Se aplicó estiércol fresco al campo?
- ¿Se inunda el campo con frecuencia?
- ¿Hay animales domésticos cerca del campo?
- ¿Algún animal salvaje atraviesa el campo con regularidad?
- ¿Se almacena estiércol cerca?

Evite sembrar en sitios que se inundan con regularidad. Cuando los arroyos desbordan sobre los campos, los contaminantes microbianos y químicos del agua pueden hacer que el cultivo no sea seguro para comer. Si un cultivo de productos agrícolas frescos tomara contacto con agua de inundación no hay forma de sanitizarlo completamente para quitar los microorganismos peligrosos o los productos químicos tóxicos. Los productos agrícolas frescos deben destruirse para que nadie pueda comerlos.

Durante la producción del cultivo

La producción del cultivo es una fase importante para monitorear por si hubiera situaciones que podrían contribuir a la contaminación.

El agua que se usa para la irrigación y para rociar pesticidas necesita ser “limpia”. En la medida de lo posible se necesita mantener fuera del campo a los animales domésticos (incluyendo a las mascotas) y hasta a los animales salvajes porque sus excrementos pueden contaminar al cultivo.

Cualquier mejorador del suelo que se utilice no debe ser una fuente de contaminantes microbianos. Por ejemplo, para mantener el “suelo limpio” no debemos aplicar estiércol sin tratar al cultivo de vegetales o frutas durante la temporada de crecimiento.

Asimismo, podemos utilizar prácticas de cultivo que eviten que la porción comestible de la planta tenga contacto directo con el suelo. Como ejemplo podemos incluir los tomates cultivados en estacas o usar pajote (mulch) de plástico o de paja.

Durante la cosecha

La cosecha es una fase importante para el uso de buenas prácticas agrícolas dado que nuestros frutos y vegetales se están acercando más al plato del consumidor. Tener las “manos limpias” y mantener las “superficies limpias” se torna importante en esta etapa.

Mucho contacto manual con el cultivo tiene lugar durante la cosecha. Los trabajadores que manipulan el producto fresco deben gozar de buena salud y usar buenas prácticas de higiene. Hablaremos en más detalle acerca de esto más adelante. Sin embargo, esto implica que los trabajadores necesitan acceso a instalaciones sanitarias de baños y estaciones de lavado de manos limpias y en buen funcionamiento ¡y que se utilicen correctamente! Esto también significa que las herramientas que se usen en la cosecha y los contenedores que se usen para cosechar los productos agrícolas frescos deben estar limpios.

Post-cosecha: Manipulación del cultivo

Las prácticas posteriores a la cosecha involucran el transporte, la clasificación, el lavado y el almacenamiento de la cosecha. ¡Ésta es una fase de extrema importancia para el uso de buenas prácticas agrícolas

dado que nuestras frutas y vegetales están muy cerca del plato del consumidor!

Tener las “manos limpias”, usar “agua limpia” y mantener las “superficies limpias” es de crítica importancia aquí. Como en el caso de la cosecha queremos asegurarnos de que los trabajadores sean saludables y tengan entrenamiento para usar normas de higiene apropiada.

También queremos asegurarnos de que toda superficie (por ejemplo las cajas, las mesas de clasificación, los cuchillos, los vehículos y, por supuesto, las manos) en contacto con el producto fresco esté limpia. Usamos únicamente agua limpia (potable) para el lavado y enfriado. Nos aseguramos de que no haya ninguna plaga como los roedores o pájaros en la cercanía.

Buenas prácticas agrícolas: Parte de la solución

Las BPAs no existen por sí solas: son parte de una gama más amplia de esfuerzos para asegurar que nuestros alimentos sean seguros para comer y para verificar que las huertas están implementando apropiadamente las buenas prácticas. Hay tres “fuerzas” en juego en este momento en el área de inocuidad alimentaria de las huertas: los requisitos del comprador, los requisitos regulatorios, los estándares morales/éticos (es decir hacer lo que es correcto para las personas que comen los alimentos que usted cultiva).

Requisitos de los compradores

Con un enfoque más marcado sobre las buenas prácticas agrícolas para verificar que las huertas estén produciendo frutas y vegetales de la manera más segura posible, las industrias minoristas y de servicio alimentario están utilizando auditores externos de BPAs para verificar que sus proveedores estén cumpliendo con prácticas agrícolas específicas. Las auditorías de BPAs están a disposición a través de los programas de auditoría privada de USDA (Departamento de Agricultura de los Estados Unidos) y se basan en los principios y las prácticas de BPAs.

Los compradores mayoristas y minoristas de productos agrícolas frescos quieren limitar el riesgo de sus empresas de ser parte de un brote de enfermedad proveniente de los alimentos. Quieren proteger su nombre o marca y no quieren perder dinero debido a un brote. Por lo tanto, se ha vuelto muy común que los compradores mayoristas requieran que las huertas de las que compran implementen las BPAs.

Requisitos regulatorios

La Ley de Modernización de la Inocuidad de los Alimentos (FSMA) se sancionó como ley el 4 de enero del 2011. Es la reforma más amplia de las leyes de inocuidad alimenticia de los Estados Unidos en más de 70 años. Una de las reglamentaciones de FSMA, la norma de inocuidad de los productos agrícolas frescos, contiene estándares para el cultivo, la cosecha, el empaque y el almacenamiento de productos agrícolas frescos cuyo fin es o probablemente sea el consumo crudo o sin cocción. Las buenas prácticas agrícolas están intrínsecamente relacionadas con la norma de inocuidad de los productos agrícolas frescos. De tal modo, existe una relación estrecha entre las BPAs

y la norma de inocuidad de los productos agrícolas frescos de FSMA.

Las huertas que venden productos agrícolas frescos por un monto inferior a \$25.000 (dólares de 2011) no están contempladas en la norma. Otras huertas, a pesar de que se someten a la norma, están exentas de cumplir con la totalidad de la norma de inocuidad de los productos agrícolas frescos, dependiendo de la venta total y de dónde y a quién venden sus productos agrícolas frescos. Las huertas que deben cumplir con la norma de inocuidad de los productos agrícolas frescos, ya sea en su totalidad o parcialmente, se someten a inspecciones reglamentarias para verificar su cumplimiento.

Recursos

Para obtener cualquier información relacionada con las BPAs de Penn State Extension como por ejemplo los próximos seminarios, entrenamientos y publicaciones visite el sitio: extension.psu.edu/food-safety-and-quality.

SALUD E HIGIENE DEL TRABAJADOR

La salud e higiene del trabajador es la parte más importante del programa de inocuidad alimentaria, aunque a menudo es la más difícil de implementar. Por eso es tan importante entrenar a los trabajadores sobre las prácticas de inocuidad de los productos agrícolas frescos. Las prácticas de inocuidad alimentaria se aprenden, de modo que el entrenamiento resulta clave para su implementación exitosa. Los trabajadores son un elemento de crítica importancia en cualquier plan de inocuidad alimentaria de huertas dado que son los responsables de usar prácticas de inocuidad alimentaria todos los días mientras trabajan.

Los patógenos de preocupación

Los trabajadores acarrean patógenos humanos (organismos microscópicos que pueden causar enfermedad) como los siguientes:

- **Shigela.** Esta bacteria causa la disentería (diarrea persistente y pérdida de líquidos del cuerpo). En algunos casos se produce una falla renal aguda que resulta fatal. Se contrae oralmente por contacto directo de las heces con los alimentos. La transmisión puede ocurrir porque las manos que tocan los productos agrícolas frescos están contaminadas por heces/excrementos, en particular después de usar el baño sin lavar las manos adecuadamente.
- **Salmonela.** Esta bacteria se encuentra en el excremento y en el suelo y sobrevive hasta nueve meses en el agua. Se transmite al ingerir frutas, vegetales o agua contaminada con excremento de un animal o una persona infectada.
- **Hepatitis A.** Este virus muy contagioso causa inflamación del hígado, diarrea con dolor de estómago, ictericia (donde

la piel y los ojos se vuelven amarillentos repentinamente), orina oscura, fiebre con dolor de cabeza y náusea. Las personas infectadas con Hepatitis A sufren uno o más episodios entre los nueve a 12 meses posteriores a contraer la enfermedad. Cada episodio dura aproximadamente tres semanas. Las personas infectadas contraen infecciones secundarias con más facilidad y éstas duran más tiempo de lo usual.

- **Norovirus.** El Norovirus se asocia con frecuencia con los cruceros donde las condiciones de hacinamiento causan que el brote del virus se expanda rápidamente. La gente se infecta al comer alimentos o tomar líquidos contaminados con el Norovirus, al tocar superficies u objetos contaminados y luego tocarse la boca o por tener contacto directo con una persona infectada. Esta vía de contaminación se denomina fecal-oral. Causa un episodio repentino de diarrea, vómito, náusea y calambres abdominales.

Las fuentes de contaminación

El excremento puede contaminar a los productos agrícolas frescos directamente si los trabajadores defecaran en el campo o si hubiese una pérdida en el sistema de cloacas.

Las manos de los trabajadores también pueden ser una fuente de contaminación si los trabajadores no se lavan las manos apropiadamente con jabón y agua después de ir al baño o de volver de un descanso (por ejemplo después de

Photo credit: Bigstock

comer, tomar una comida liviana o de fumar) y luego manipulan productos agrícolas frescos. La vía fecal-oral es la manera más común por la cual los productos agrícolas frescos se contaminan.

La contaminación cruzada ocurre cuando la bacteria o los patógenos se acarrean de un objeto a otro. Ésto puede suceder de muchas maneras diferentes que incluyen:

- **Vestimenta.** La vestimenta sucia puede acarrear patógenos de un lugar a otro (por ejemplo trasladarlos de las prendas sucias a los vegetales o a la fruta cuando se cosecha).
- **Calzado.** Puede haber contaminación indirecta cuando el calzado toma contacto con excremento humano o animal y luego lo transfiere a los productos agrícolas frescos o a las superficies

Photo credit: Bigstock

en contacto con los alimentos. Cuando se trabaja con animales o manipulando estiércol los trabajadores necesitan usar calzado apropiado y vestimenta exterior protectora (por ejemplo delantales u overoles) para proteger al calzado y la vestimenta de la contaminación.

- **Herramientas/ Equipamiento.** Si no se utilizan las prácticas de higiene apropiadas, los trabajadores pueden contaminar las herramientas/ el

Photo credit: Bigstock

equipamiento. A su vez, las herramientas y el equipamiento pueden transferir patógenos a los productos agrícolas frescos. Las manos sin lavar o sin lavar apropiadamente y las herramientas y el equipamiento que no se han lavado ni desinfectado pueden provocar una contaminación cruzada de los productos agrícolas frescos.

- **Cortes, heridas abiertas y forúnculos.**

Éstos pueden ocasionar que la sangre u otros líquidos corporales contaminen los productos agrícolas frescos. Allí radica la importancia de prestar mayor atención a la seguridad del trabajador en

Photo credit: Bigstock

la huerta. Los trabajadores deben informar inmediatamente al supervisor si se cortaran de cualquier manera para prevenir la contaminación sanguínea de los productos agrícolas frescos. Se debe evitar que los trabajadores con heridas abiertas o forúnculos trabajen directamente con los productos agrícolas frescos.

- **Contacto con la saliva y el mucus.** Los patógenos pueden esparcirse a través de la saliva y del mucus y tomar contacto con otras superficies contaminadas. Por ejemplo: las manos pueden contaminarse cuando se come, fuma, tose o estornuda.
 - **Toser** desparrama partículas de saliva a una distancia de hasta 11 pies.
 - **Estornudar** desparrama 5.000 gotitas que atraviesan un cuarto.
 - **Escupir** con fuerza expulsa saliva y otras sustancias de la boca.

- **Tocarse la boca** lleva saliva a las manos y a todo lo que las manos toquen.

¡La tos y los estornudos permanecen en el aire a distancias largas y flotan más lejos de lo que uno puede pensar! Un estornudo puede esparcir gotitas invisibles a una distancia tan grande como 17 pies. Estornudar sobre las manos, sobre

pañuelos de tela o de papel retiene sólo algunas de las gotitas pero da como resultado la contaminación de las manos. La mejor forma de estornudar es

Photo credit: Bigstock

sobre el lado de adentro del codo doblado. El impacto es más localizado y las gotitas no se proyectan tan lejos. Escupir también esparce partículas porque la saliva viaja por el aire contaminando todo en su trayectoria hasta el piso.

Es de suma importancia entrenar a los empleados acerca de cuándo y cómo deben lavarse las manos apropiadamente. Los trabajadores deben lavarse las manos cuando éstas se contaminan por alguna de las acciones recién descritas. El entrenamiento de los trabajadores debe incluir la forma de lavarse las manos apropiadamente y dar la oportunidad de practicar esta destreza durante la sesión.

La prevención y las mejores prácticas

Para los finqueros, trabajadores de huerta, empacadores y transportistas, la prevención es la clave para controlar potenciales riesgos y fuentes de contaminación microbianos. Es de suma importancia prevenir problemas antes de que se vuelvan riesgos de contaminación

crítica en cada actividad de producción de fruta u otros productos agrícolas frescos. Han habido estudios que demostraron que una vez que tiene lugar una contaminación es muy difícil remover todos los patógenos.

El entrenamiento de los trabajadores

¡El compromiso de los productores es la clave del éxito del entrenamiento!

- Entrene a todos los trabajadores recién contratados para que implementen prácticas higiénicas buenas.
- Todos los trabajadores y empleados deben poseer un buen conocimiento práctico de los principios básicos de desinfección e higiene.
- Cada productor debe desarrollar un programa de entrenamiento sanitario para sus trabajadores y empleados.
- Dependiendo de los requisitos propios del trabajo de los trabajadores, puede ser necesario ofrecer un curso de repaso o sesiones periódicas para continuar con el entrenamiento.
- Para los trabajadores de medio tiempo o de temporada de cultivo, el productor o el supervisor debe instruir verbalmente y demostrar las prácticas de salud e higiene apropiadas.
- Documente el entrenamiento en el registro de entrenamientos.

Asegúrese de que la totalidad de los trabajadores recién contratados

Photo credit: Bigstock

reciban entrenamiento y tengan un buen conocimiento práctico de los principios básicos de sanidad e higiene. Dependiendo de la situación se pueden seleccionar presentaciones formales, enseñanza individual o demostraciones (por ejemplo en el uso apropiado de redes para el cabello y de máscaras faciales cuando empaacan o clasifican los frutos frescos). En el campo el entrenamiento sobre el uso adecuado de las instalaciones sanitarias puede ser apropiado.

Cuando los programas de entrenamiento formalizado no son prácticos, los entrenamientos informales y las demostraciones siempre deben ofrecerse a este personal. El productor o supervisor debe instruir verbalmente y demostrar prácticas apropiadas de salud e higiene, como las técnicas apropiadas de lavado de manos o de usar las instalaciones sanitarias adecuadamente. Siempre documente (lleve un registro) de todos los entrenamientos y pasos tomados para cumplir con la implementación de estándares locales, estatales y federales sobre higiene.

El entrenamiento debe incluir temas como los siguientes:

- Cómo mantener la limpieza personal
- Cómo evitar el contacto con animales (que no sean animales de trabajo)
- Cómo quitarse o cubrir anillos que no se puedan limpiar
- No comer, mascar goma o usar tabaco en áreas designadas para empaacar productos agrícolas frescos o mientras se trabaja en los campos
- Cómo reconocer signos de enfermedad y notificar al supervisor cuando está enfermo
- Cómo y cuándo debe lavarse las manos apropiadamente
- Cómo mantener guantes en buena condición sanitaria

Los visitantes

Los visitantes incluyen a las personas (que no sea personal de la huerta) que entran a la huerta con permiso (por ejemplo los clientes de “coseche-usted-mismo”, grupos de turismo agrícola o grupos escolares). Se debe entrenar o al menos informar a los visitantes sobre los principios sanitarios y de higiene básicos de la huerta. Se les debe hacer conocer a las reglas de inocuidad alimenticia de la huerta y darles acceso a las instalaciones de baños y de lavado de manos. Las reglas se pueden notificar a los visitantes con posters, folletos, resúmenes breves de normas o informar verbalmente cuando entran a la huerta. Los temas clave a cubrir con los voluntarios y visitantes incluyen los siguientes:

- Las partes de la huerta y las áreas de empaque que pueden visitar
- Abstenerse de visitar la huerta si estuvieran enfermos o tuvieran síntomas de enfermedad
- Por qué, cuándo, dónde y cómo lavarse las manos
- Abstenerse de traer mascotas a la huerta

Photo credit: Bigstock

La limpieza general

La buena higiene personal comienza en el hogar. Estar limpio y en buena salud cuando se está en el trabajo demuestra que a los

trabajadores les importa la salud de los demás. Los trabajadores deben mantener estos hábitos en el hogar, antes de ir a trabajar:

- Bañarse o ducharse todos los días
- Mantener el cabello limpio y recortado
- Mantener las uñas cortas

Photo credit: Bigstock

Las condiciones saludables

Los empleados que tengan enfermedades que puedan esparcirse a través de los alimentos no deben trabajar directamente con los productos agrícolas frescos. Los trabajadores no deben manipular productos agrícolas frescos si tuvieran:

- Diarrea
- Fiebre
- Vómitos
- Ictericia (ojos o piel amarillenta)
- Dolor de garganta acompañada de fiebre

Las heridas abiertas, lastimaduras e infecciones son fuentes potenciales de bacterias peligrosas que pueden causar enfermedad como el Estafilococo. Estas bacterias se pueden transferir a los alimentos y causar enfermedades serias. Todos los cortes e inflamación en las manos de los trabajadores deben tratarse como si estuvieran infectadas, cubriéndolas con un vendaje y luego haciendo que el trabajador use guantes descartables.

Mantener la inocuidad alimentaria requiere que haya una buena comunicación entre los trabajadores y su supervisor. Es de crítica importancia que los trabajadores informen a su supervisor acerca de síntomas y estados de enfermedad tan pronto como se den cuenta de tenerlos. Se puede pedir a los trabajadores que pueden estar enfermos que realicen otras tareas que no se relacionen con la manipulación de alimentos.

A veces las personas que manipulan alimentos son portadores de un patógeno que causa enfermedad aunque aún parezcan saludables. En estos casos los microorganismos pueden estar presentes en los excrementos y en la saliva de la persona mucho antes de que se vean los síntomas. Por este motivo es importante que los trabajadores hagan saber a su supervisor si han estado expuestos a personas con enfermedades infecciosas, aunque ellos mismos no estén enfermos.

Deben estar disponibles los materiales de primeros auxilios adecuados en la oficina central de la huerta y en autobuses o vehículos que se utilicen para transportar trabajadores. Tenga en cuenta el número de trabajadores que tiene y tenga suficientes materiales como para satisfacer sus necesidades (vendajes, curitas, alcohol, etc.).

La vestimenta, los accesorios y los artículos personales

No permita que la vestimenta u otros artículos personales se conviertan en una

Photo credit: Bigstock

fuente de contaminación. La vestimenta y el equipo de los trabajadores son importantes dado que la ropa, el calzado y los guantes sucios pueden dar lugar a la contaminación cruzada del producto agrícola fresco. Si se trabaja en las instalaciones de empaque, los trabajadores deben bañarse a diario e ir al trabajo con ropa limpia.

Dependiendo de las reglas de funcionamiento de la huerta, los trabajadores que tienen contacto directo con los productos agrícolas frescos pueden necesitar usar vestimenta protectora como guantes descartables, máscaras, guardapolvos o uniformes.

Se debe considerar contaminado todo guardapolvo y delantal que se haya caído al piso. Se necesita limpiarlos y desinfectarlos antes de volverlos a usar. Se necesita reemplazar inmediatamente toda vestimenta rasgada de trabajo. Los trabajadores deben colgar su vestimenta protectora en el área a ellos asignada cuando salen de una zona de trabajo para tomar un descanso o para usar el baño. Al fin de su turno los trabajadores deben dejar su ropa de trabajo en el área designada por su supervisor. Si se llevara a la casa para su limpieza la vestimenta protectora, ésta se debe lavar por separado con agua lo más caliente posible y luego secarla a la intemperie.

Las joyas de fantasía o de valor que tengan puestos los trabajadores pueden caer en el producto agrícola fresco lo cual presenta un riesgo físico de la inocuidad alimentaria. Las joyas también se pueden enganchar en el equipo de procesamiento o en las herramientas de la huerta tornándolas un riesgo serio de la seguridad de los trabajadores. Todos los días antes de comenzar a trabajar quítese todas las joyas y todo objeto foráneo de las manos y de la cara y guárdelos en el área designada para almacenamiento. Las joyas que no se pueda

quitar deben cubrirse con guantes para prevenir una contaminación.

No traiga al área de trabajo joyas de fantasía o accesorios personales que se puedan caer en los alimentos expuestos o en las áreas de trabajo. Las monedas, ganchitos de papel, gomitas, cigarrillos y hasta botones de la ropa se pueden caer en la comida y quizás hacer que alguien se atore o que causen lesiones. Artículos como los bolígrafos, los lápices y los termómetros se pueden necesitar en el trabajo. Traiga esos objetos al área de trabajo únicamente si su supervisor lo aprobara y si estuvieran adecuadamente protegidos.

Comer, beber y el uso de tabaco

No coma, beba, escupa, mastique goma de mascar, o use trabajo en las áreas de trabajo. Comer, beber, masticar goma de mascar y usar tabaco pueden transferir saliva a las manos que, a su vez, puede contaminar a los alimentos. Utilice los comedores, las áreas de descanso y las áreas designadas para fumar para estas actividades. Siempre lávese las manos después de hacerlo.

Los empleados y visitantes nunca deben comer ni probar alimentos frescos sacándolos directamente de la línea de empaque o de las áreas de almacenamiento. Preste atención a estas conductas y a cómo pueden afectar la inocuidad alimentaria.

Photo credit: Bigstock

Los baños

El uso inadecuado de los baños constituye el mayor riesgo a la inocuidad alimentaria que ocurre con más frecuencia de lo que puede pensarse. Ciertas prácticas pueden crear riesgos de mayor contaminación, como arrojar el papel higiénico en el recipiente de basura o en el piso cerca del inodoro.

La disponibilidad de baños es muy importante dado que los trabajadores que no cuenten con estas instalaciones eventualmente defecarán u orinarán directamente en o al borde de los campos, donde el escurrimiento de agua puede ser una fuente de contaminación.

Las normas de OSHA (Administración de Seguridad y Salud Ocupacional) requieren que haya un inodoro e instalaciones para el lavado de manos cada 20 trabajadores. Deben colocarse dentro de un ¼ de milla o a cinco minutos de caminata o de manejo del campo o del lugar de trabajo. Las “estaciones” para el lavado de manos deben mantenerse limpias e higienizadas. Deben tener agua limpia y corriente, jabón para las manos y toallas de mano descartables y para usar una sola vez. Las toallas compartidas de cualquier tipo son inaceptables ya que se convierten en una vía fácil de esparcir una contaminación. También debe colocarse cerca un recipiente de basura para las toallas de mano sucias.

Aún si hubiese un sólo trabajador debe haber disponibles baños y estaciones para el lavado de manos. Algunas huertas que usan baños portátiles prefieren alquilar o comprar instalaciones portátiles donde el lavabo esté ubicado en la parte exterior, pegado a la estructura. Ésto vuelve más fácil monitorear el lavado de manos después de usar el baño.

El lavado de manos apropiado reduce el riesgo de que la materia fecal contamine los productos agrícolas frescos y a otras

personas. Es imperativo permitir que todos los trabajadores sepan que deben lavarse las manos con jabón y agua después de ir al baño. Puede ser necesario dar un entrenamiento adicional para que los trabajadores comprendan que el papel higiénico debe arrojarse dentro del inodoro, no tirarse al piso o arrojarse a un recipiente de basura. Asimismo, orinar (hacer pis) y defecar (hacer caca) debe hacerse dentro del inodoro, nunca en el campo.

Cómo usar los inodoros correctamente:

- Entrene a los trabajadores, especialmente a los temporarios, sobre cómo usar los baños apropiadamente.
- No tire papel higiénico al piso.
- No tire papel higiénico a la basura.
- Coloque el papel higiénico usado en el inodoro.
- Lávese las manos después de usar el inodoro.
- No se seque las manos en su ropa. Use una toalla descartable.

Todos los baños y las estaciones de lavado de manos deben limpiarse con un plan establecido y una frecuencia regular. Se debe monitorear a diario que los baños se limpien conforme a la frecuencia constante, se provean de suministros y siempre estén en

Photo credit: Bigstock

buen funcionamiento. Se les debe informar a los trabajadores que deben informar a sus supervisores si hubiese un problema como para que éste se pueda solucionar. Se debe colocar en áreas visibles anuncios o posters en un idioma que todos los trabajadores puedan leer y entender para indicar dónde están ubicados los baños y lavabos.

Si sus instalaciones fueran pequeñas y los trabajadores usaran el baño que está dentro del hogar se deben aplicar los mismos requisitos con respecto al baño y al lavado de las manos. Documente sus lineamientos sobre el mantenimiento de las instalaciones de lavado de manos, incluyendo los procedimientos de desinfección para el enjuague y la limpieza de tanques de agua para el lavado, la frecuencia de controles de nivel de agua y la disponibilidad de agua potable, jabón y toallas para un sólo uso.

El lavado de las manos y las instalaciones de lavado de manos

Los brotes de enfermedades provenientes de alimentos que han tenido lugar generalmente se han asociado con la contaminación de los productos agrícolas frescos proveniente de materia fecal debido al lavado inapropiado de las manos. Lo más importante es lavarse las manos después de usar el inodoro. Sin embargo, ésta no es la única instancia en que se deben lavar las manos. Las manos deben lavarse tan frecuentemente como sea posible cuando se cosechan, clasifican o empaacan a mano los productos agrícolas frescos.

Se debe lavar las manos después de tomar descansos, de comer o de merendar y de fumar. Esta información debe ser parte del entrenamiento de los trabajadores.

Se debe lavar las manos:

- Antes de empezar y al volver al trabajo
- Después de usar el inodoro
- Después de trabajar con pesticidas

- Antes y después de comer o de fumar
- Después de tocar o de trabajar con animales o con desperdicios de origen animal
- Antes de ponerse guantes
- Cada vez que se las manos se puedan contaminar, como cuando usted se toca la cara, el cabello, etc.

Photo credit: Bigstock

Los trabajadores se deben lavar las manos exhaustivamente, restregando con jabón (u otros surfactantes) y agua que fluya y que cumpla con los requisitos de calidad de agua. Se debe secar las manos exhaustivamente con papel desechable o con toallas sanitarias, con secadores de manos eléctricos o con otros mecanismos adecuados para el secado de manos. Nunca permita que se comparta el uso de toallas.

La clave del buen lavado de manos consiste en ambos, la fricción y la duración de la fricción. “Limpio” implica que se se quitó físicamente toda suciedad visible con jabón y agua de calidad sanitaria adecuada. Cuando se lave las manos friegue entre los dedos y debajo de las uñas.

También fríéguese las muñecas. El lavado de manos apropiado lleva 20 segundos de fregar con jabón. La temperatura del agua no es de tan crítica importancia como el uso del jabón y de fregar las manos con vigor. El

agua templada es más reconfortante para los trabajadores, pero no es esencial. El agua fría funciona de igual manera.

Enseñe a los trabajadores a lavarse las manos por 20 segundos por lo menos. Ésto se puede medir al cantar la canción del “Feliz Cumpleaños”, la del “Alfabeto” dos veces o cualquier otra canción que dure aproximadamente 20 segundos. Lo ideal sería que se designe alguien de la huerta para que observe cómo los trabajadores se lavan las manos con jabón y agua cada vez que usan el inodoro. A veces un grupo numeroso de individuos que usa el inodoro ni siquiera se enjuaga las manos y continúa manipulando productos agrícolas frescos por el resto del día. Ésto crea una fuente potencial de contaminación a la que los productores necesitan prestar atención para al menos minimizar el riesgo de contaminación del producto.

Seis pasos para el lavado de manos

1. Mójese las manos con agua limpia y potable.
2. Enjabónese y haga espuma.
3. Friéguese las manos entre los dedos y debajo de las uñas por 20 segundos. Es aún mejor si usa un cepillo de uñas.
4. Enjuáguese las manos a fondo para sacarse el jabón.
5. Séquese las manos con una toalla de papel de un sólo uso.
6. Deseche la toalla usada en un recipiente de basura con tapa.

Nota: Los desinfectantes antibacterianos de manos no pueden remplazar al jabón y al agua para el lavado de manos. Los sanitizantes de manos se pueden usar además del lavado de manos, pero nunca como reemplazante del jabón y del agua para el lavado de manos. Los sanitizantes no funcionan con eficacia si las manos tienen polvillo o están muy sucias, lo cual es común en las huertas.

Photo credit: Bigstock

Recuerde a los trabajadores a diario la importancia del lavado de manos. Coloque carteles en lugares visibles y apropiados para recordarles acerca de las técnicas apropiadas de lavado de manos y que el agua es solamente para “el lavado de las manos”. Los carteles deben estar en un idioma que todos los trabajadores puedan leer y comprender.

Los guantes

Los microbios transitorios se encuentran en la superficie de la piel y es fácil eliminarlos con un lavado. En cambio, los microbios residentes entran más profundamente a la piel y es más difícil deshacerse de ellos con un lavado. Los guantes de un sólo uso descartables proveen un nivel de protección adicional contra los microbios residentes y de la transferencia de microorganismos de las manos a los alimentos. Si se los usara apropiadamente, los guantes proveen una superficie estéril de contacto con los alimentos. Sin embargo, existen problemas potenciales al usar guantes. Es importante saber cuándo usar guantes para prevenir la contaminación de comida.

Use guantes cuando:

- Manipule productos cocinados o listos para comer
- Use un vendaje (curita) para cubrir una herida o una lastimadura de menor importancia en las manos.
- Tenga puestas joyas de fantasía o de verdad que no se pueda quitar.

Los guantes sólo son efectivos si se los usa correctamente. ¡Los guantes que se usan en una forma inapropiada pueden poner en peligro la inocuidad alimentaria! Para que sean efectivos los guantes:

- Deben ser del tamaño apropiado para reducir la posibilidad de que se dañen mientras se está trabajando
- Deben usarse únicamente después de lavarse y desinfectarse las manos adecuadamente
- No deben usarse para manipular materiales crudos o superficies contaminadas

¡Cámbiese los guantes con la frecuencia que necesite para mantener la inocuidad de los alimentos! Los guantes se deben cambiar cada vez que éstos se pueden convertir en una fuente de contaminación. Los trabajadores deben ponerse un par de guantes nuevos:

- Al menos cada cuatro horas cuando se usaron en forma continuada y con mayor frecuencia cuando se manipulen alimentos listos para comer.
- Cada vez que se rasguen o se perforen
- Cada vez que los trabajadores necesitarían lavarse las manos si no los tuvieran puestos, como cuando vuelven a

su puesto de trabajo o después de tocar una superficie que no está limpia

Tránsito peatonal (A Pie)

El tránsito a pie constituye otro riesgo potencial para la inocuidad de los productos agrícolas frescos. El calzado acarrea patógenos que se pueden transmitir a los productos agrícolas frescos. Entrene a los trabajadores para que comprendan que no deben caminar por áreas contaminadas (a menos que estén autorizados) y para que cumplan con reglamentaciones relativas al cambio de calzado cuando sea necesario. Designe las botas que se usarán para las actividades que se relacionen con animales, como quitar el excremento de los establos o alimentar a los animales. No use botas sucias, especialmente las que estén cubiertas de estiércol o de otros contaminantes, en los campos de productos agrícolas frescos o en las áreas de empaque. Si los trabajadores hubieran estado en las áreas de almacenamiento de estiércol animal o en lugares donde se preparen o rocíen pesticidas, asegúrese de que se les haya entrenado a lavarse las manos y a cambiarse la ropa exterior y el calzado antes de manipular productos agrícolas frescos.

El agua para beber

Los trabajadores siempre deben tener acceso a agua para beber cuando trabajen en el campo. Provea agua para beber en recipientes de uso único (descartables) o en fuentes en el campo ubicadas cerca del área de descanso de los trabajadores. No use vasos/tazas de beber o cucharones comunes.

Para evitar la

Photo credit: Bigstock

contaminación de una persona a otra no se debe compartir las tazas o vasos de bebida. Por ese mismo motivo no se permite compartir o usar vasos individuales personales en el área de empaque. Es mejor tener vasos de un sólo uso en vez de tazas o vasos individuales de cada uno.

Si se permite que los trabajadores traigan su propia botella para agua, asegúrese de que los envases sean de plástico irrompible o de metal y que los trabajadores sepan dónde llenarlos. Los vasos y botellas de vidrio se pueden romper y constituir un riesgo físico, por lo tanto no se deben usar. Sin embargo, se permite usar termos que tengan un tubo interior de vidrio. En el campo se permite usar botellas de agua envasada si las botellas fueran de plástico y con tapa para evitar derrames. Las botellas de plástico vacías deben tirarse a la basura y no arrojarse al suelo en el campo o en las zanjas de irrigación.

La higiene personal en el campo y en la empacadora

Las manos se deben lavar tan seguido como sea posible cuando se cosecha, clasifica o empaqa el producto agrícola fresco. Se debe lavar las manos después de tomar descansos, de comer o merendar y de fumar. Esta información debe ser parte del entrenamiento de los trabajadores.

La norma de inocuidad de los productos agrícolas frescos de FSMA requiere que las huertas tengan un área designada cerca o al borde de los campos donde los trabajadores puedan ir a beber agua, tomar el almuerzo o tomar un descanso. Se sugiere tener una carpa o un lugar con sombra, mesas de picnic y recipientes con tapa para basura donde los trabajadores se puedan reunir para comer juntos. Mientras se trabaja en el campo no se debe comer, mascar goma ni usar productos de tabaco.

Si se trabajara en las casas de empaque, los trabajadores deben bañarse a diario y venir a trabajar con ropa limpia. El personal que tiene contacto directo con los productos agrícolas frescos puede necesitar usar guantes descartables y otra vestimenta protectora. El área designada para comer debe estar limpia y separada de las áreas de empaque. Provea contenedores de basura con tapa en las áreas designadas para descanso. Los trabajadores que no han tenido entrenamiento pueden arrojar comida o envoltorios al suelo y éstos se pueden convertir en una fuente de contaminación. Los botes de basura deben vaciarse con regularidad.

La documentación y el monitoreo

Es de crítica importancia mantener un registro para la supervisión y documentación de las acciones tomadas para asegurar que todo se haga apropiadamente y en el momento debido. No haga que documentar

sea más difícil de lo que necesita ser. Sujete bolígrafos a los registros y póngalos en un lugar de fácil acceso, cerca de donde se realizan las actividades a monitorear. Se debe asentar información en los registros o “bitácoras” en el momento en que se realice u observe una actividad.

El desarrollo de programas de monitoreo puede incluir asignar a diferentes individuos tareas específicas de la huerta, por ejemplo chequear para asegurarse de que los baños estén limpios y bien aprovisionado, observar la conducta de los empleados para notar indicios de enfermedad, monitorear el lavado de manos después de usar el baño y chequear el uso de la vestimenta protectora adecuada.

La mayoría de los productores renta baños portátiles propiedad de compañías comerciales que también limpian ambos, los baños y las instalaciones de lavado de manos, con una frecuencia determinada. Sin embargo, por razones de seguridad, debe designarse una persona que trabaje en la huerta para asegurarse de que esas instalaciones estén verdaderamente

Photo credit: Bigstock

limpias, bien aprovisionadas y en buen funcionamiento.

Acciones correctivas

Los trabajadores necesitan ser conscientes de que es inaceptable no implementar las prácticas de inocuidad alimentaria. El plan de inocuidad alimentaria de la huerta puede determinar qué pasos se

Photo credit: Bigstock

seguirán si los trabajadores no cumplieran con las reglamentaciones de la compañía, como por ejemplo enviarlos de vuelta a su casa por no lavarse las manos.

Los planes de inocuidad alimentaria de la huerta deben incluir un plan de emergencia por escrito (acciones correctivas) por si ocurrieran derrames de sustancias de los baños portátiles. El plan proactivo debe incluir los nombres de a quién llamar y qué hacer en caso de una emergencia. El entrenamiento de los empleados ayuda a que aprendan qué hacer en casos de emergencia. En casos en que se necesiten acciones correctivas, los trabajadores deben tener un nuevo entrenamiento para mejorar el proceso de monitoreo.

Las acciones correctivas se deben considerar si al monitorear se detectara un problema como los siguientes:

- Los trabajadores no cumplen las reglamentaciones de inocuidad alimentaria
- Se observa un riesgo evidente en la inocuidad alimentaria
- Las instalaciones no están limpias, no se han reaprovisionado o no funcionan
- Las instalaciones tienen derrames en el campo o en la casa de empaque

PREVENCIÓN DE LA CONTAMINACIÓN ANTES, DURANTE Y DESPUÉS DE LA COSECHA

Prevenga la contaminación antes, durante y después de la cosecha para:

- Protegerse a usted mismo y a sus clientes de lesiones y de enfermedad
- Determine los riesgos antes de que el producto fresco salga de la huerta
- Proteja la viabilidad financiera de su huerta

Los trabajadores son de crucial importancia en la prevención de la contaminación en el campo, durante la cosecha y en las instalaciones de empaque. Los trabajadores están “en el frente” en tanto que son quienes están involucrados en mayor grado y con más frecuencia en ver, seleccionar, cosechar y manipular productos agrícolas frescos. Es muy importante entrenar y darles autoridad a los trabajadores para reconocer, responder e informar con confianza a sus supervisores acerca de cualquier condición existente en el campo y en la casa de empaque que pueda potencialmente contaminar el producto fresco. Y por supuesto, los trabajadores no deben ser una fuente de contaminación en sí mismos.

TIPOS DE RIESGOS

Riesgos microbianos

Los organismos patogénicos como el *E. coli*, la *Salmonella*, la Hepatitis A y el *Norovirus* se pueden transmitir a los productos agrícolas frescos a través del excremento animal (heces) y humano, por los trabajadores infectados y el agua y las superficies en contacto con los alimentos que estén contaminados.

Las fuentes de contaminantes microbianos son numerosas. Las heces (caca) pueden contaminar el producto

fresco directamente si los trabajadores defecaran (hicieran caca) en el campo o si hubiese una pérdida en el sistema de cloacas. El excremento animal que se deja en los campos es otra fuente potencial de contaminación.

Las manos pueden contaminar indirectamente (contaminación cruzada) el producto fresco si los trabajadores no se lavaran las manos apropiadamente con jabón y agua después de ir al baño o al volver de un descanso.

Los trabajadores que están infectados con algunos patógenos pueden contaminar el producto fresco al estornudar, toser o al tocarse la nariz o la boca. Los cortes, heridas abiertas y forúnculos pueden hacer que la sangre u otros líquidos del cuerpo contaminen el producto fresco. La contaminación directa puede ocurrir cuando el producto fresco toma contacto con contaminación en el agua, en las superficies en contacto con los alimentos, en las herramientas, en las manos, en la vestimenta o en otras fuentes.

Riesgos no microbianos

La norma de inocuidad de los productos agrícolas frescos se enfoca primordialmente en reducir los riesgos microbianos de la

Photo credit: Bigstock

Photo credit: Bigstock

inocuidad alimentaria. Sin embargo, existen otros dos tipos de riesgo de la inocuidad alimentaria: los riesgos químicos de inocuidad alimentaria y los riesgos físicos de la inocuidad alimentaria.

Los riesgos químicos incluyen a los pesticidas, los detergentes, los desinfectantes y otros productos químicos de uso en la huerta. Los riesgos químicos de la inocuidad alimentaria pueden derivar de la aplicación inadecuada de pesticidas o de otros productos químicos como los detergentes o desinfectantes que se usan en o cerca de los productos agrícolas frescos. Asegúrese de mantener a los productos químicos y a los suministros de limpieza en una alacena de almacenamiento bajo llave o en un cobertizo separado de las áreas de manipulación de los productos agrícolas frescos.

Los riesgos físicos incluyen la madera, el metal, el vidrio, el plástico u otros objetos foráneos que pueden terminar en el producto agrícola fresco. Los riesgos físicos de la inocuidad alimentaria pueden presentarse si cualquier material foráneo tomara contacto con el producto fresco o con el equipo que manipula el producto fresco. Por ejemplo el vidrio roto de los artefactos de iluminación son un riesgo físico, especialmente en las áreas de empaque y de almacenamiento.

Antes de la Cosecha

Las mejores prácticas previas a la cosecha

- Entrenamiento e higiene del trabajador
- Limpieza y desinfección de las superficies en contacto con los alimentos, con los contenedores y con el transporte
- Uso apropiado de los baños y estaciones de lavado de manos
- Áreas de descanso designadas en los campos y en los cobertizos de empaque
- El agua tiene la calidad apropiada (carga microbiana) para su uso específico (para

beber, limpiar, para la irrigación, la aplicación de pesticidas, la protección de la helada)

- El mantenimiento adecuado de las herramientas y de la maquinaria
- El uso y mantenimiento apropiado del estiércol tratado y sin tratar
- El almacenamiento apropiado de los productos químicos (en recipientes sellados y etiquetados y mantenidos en un gabinete con llave)

Entrenamiento e higiene del trabajador

Los trabajadores son un elemento clave para asegurar que las actividades de la cosecha y posteriores a la cosecha se hagan con propiedad, de allí la importancia del entrenamiento. Los trabajadores son una parte crítica en cualquier plan de inocuidad alimentaria de las huertas porque son responsables de implementar las prácticas de inocuidad alimentaria todos los días durante su trabajo. La salud e higiene del trabajador son la parte más importante del programa de inocuidad alimentaria pero a menudo la más difícil de implementar. Allí radica la importancia del entrenamiento del trabajador sobre las prácticas de inocuidad alimentaria/de los productos agrícolas frescos. Las prácticas de inocuidad alimentaria se aprenden, por lo tanto el entrenamiento es la clave del éxito de su implementación.

El entrenamiento del trabajador debe incluir lo siguiente:

- El mantenimiento de la limpieza personal
- Evitar todo contacto con animales (excepto los animales de labor)
- Quitarse o cubrir las joyas de fantasía o verdaderas que no se puedan limpiar
- No comer, masticar goma de mascar o usar tabaco en las áreas de empaque o mientras se trabaja en los campos
- Reconocer indicios de enfermedad y notificar al supervisor si se está enfermo

- Cómo y cuándo lavarse las manos apropiadamente
- Mantener los guantes en condiciones sanitarias, si se los usara

Lavado y desinfección

El lavado quita la suciedad visible, la tierra, el polvo y la contaminación de una superficie. Entretanto, la desinfección reduce pero no mata el número de bacterias dañinas, los virus y los hongos (por ejemplo hace que una superficie esté libre de contaminantes de suciedad visible que podría afectar a su salud).

Recuerde: No puede desinfectar sin primero lavar una superficie. Ésto ocurre porque demasiada materia orgánica reduce la efectividad de un desinfectante.

Los pasos para la limpieza y desinfección apropiadas de las superficies en contacto con los alimentos, con los equipos y con los utensilios son:

1. Enjuagar la superficie para remover cualquier suciedad y escombros visibles.
2. Aplicar un detergente apropiado y fregar la superficie.
3. Enjuagar la superficie con agua que contenga el equivalente microbiano del agua para beber (potable).
4. Aplicar un desinfectante apropiado (si el desinfectante requiriera un enjuague final, ésto requerirá un paso extra) y dejar que la superficie se seque al aire por su cuenta, sin secarlo.

Evaluación previa a la cosecha

- Lave, friegue, enjuague y desinfecte todos los recipientes antes de usarlos y deseche los recipientes dañados.
- Separe las herramientas que se usen para manipular estiércol y las herramientas para la cosecha.
- Las herramientas deben limpiarse con una frecuencia establecida.
- Almacene y cubra los materiales de empaque en un sitio cubierto.
- No se pare ni siente en recipientes o contenedores para la cosecha.
- No los apile directamente en el suelo o en el piso.
- Chequee los campos donde se está por cosechar por si hubieran indicios de intrusión de animales.
- Inspeccione el equipo y la maquinaria para ver si necesitan arreglos de mantenimiento. Asegúrese de que no presenten un riesgo relacionado con mangueras con pérdidas, un vidrio roto o partes rotas.

Durante la Cosecha

Las mejores prácticas para la cosecha

- Práctica de la higiene del trabajador en el campo: ropa limpia, calzado cubierto, no comer, ni beber, ni fumar durante el trabajo y lavado de manos.
- Coseche frutas y vegetales cuando estén secas para minimizar la cantidad de tierra adherida a los productos agrícolas frescos cosechados, especialmente en el caso de productos agrícolas frescos empacados en el campo.
- Nunca coseche productos agrícolas frescos que estén dañados o putrefactos.
- Nunca coseche productos agrícolas frescos que se hayan caído al suelo.

- Saque del campo los productos agrícolas frescos cosechados tan pronto como sea posible (no deje productos agrícolas frescos al sol o debajo de un árbol).
- Excluya los animales domésticos y la vida salvaje de los campos.
- Minimice el hábitat, los nidos y los lugares donde los roedores y otras plagas puedan esconderse en y cerca de los campos.
- Mantenga las pilas de escombros lejos de los campos.
- Inspeccione los edificios que no se hayan usado por si hubieran plagas o nidos de vida salvaje.
- Los trabajadores deben recibir entrenamiento para que nunca cosechen productos agrícolas frescos que han tenido contacto con excremento animal.

Photo credit: Bigstock

Reduzca los riesgos en todas las áreas de empaque

- Manténgalas limpias. Barra, junte la basura y remueva las parvas de desecho. ¡El buen mantenimiento de la limpieza llega lejos!
- Separe las áreas de manipulación de los productos agrícolas frescos de las de otras actividades como la reparación de vehículos, de mezclado de líquidos a rociar y de almacenamiento.
- Brinde a los trabajadores instalaciones de higiene apropiadas. Los baños, las

instalaciones de lavado de manos y las áreas para comer y para descansar a cierta distancia de los lugares de trabajo son elementos claves para asegurar que los trabajadores no contaminen el producto agrícola fresco.

- Evite que el agua se estanque y condense. Ya sea en instalaciones cerradas o en un área de empaque abierto, trate de que no haya agua estancada en el equipo y en el piso (o en el suelo). El agua estancada puede favorecer el crecimiento y la persistente presencia de patógenos como la *Listeria monocytogenes* y salpicarlos sobre las frutas, los vegetales, el equipamiento y a la vez propagar la contaminación por toda el área de empaque.
- Las áreas de empaque deben tener un programa de control de plagas. Las instalaciones cerradas tienen más posibilidad de mantenerse libres de roedores y de otras plagas, pero las plagas se pueden controlar aún en instalaciones abiertas.
- Mantenga las instalaciones organizadas. Tener un proceso de limpieza y un lugar para almacenar las herramientas y el equipamiento puede ayudar a que estén en buen funcionamiento y limpios para su próximo uso. Tener un sistema minimiza la confusión, incrementa la eficiencia y ayuda a reducir los riesgos al asegurar que pasos importantes de limpieza y desinfección se hagan apropiadamente a diario.

Las instalaciones de empaque

No todas las instalaciones de empaque tienen cuatro paredes; muchos son abiertas en al menos un lado. A pesar de que se prefiera un área de empaque cerrada, son aceptables las paredes abiertas si se tomaran medidas para mantener el espacio

libre de plagas y si se mantuviera el área limpia y despejada.

Los cobertizos donde se llevarán o almacenarán los productos agrícolas frescos deben limpiarse y los pisos lavarse y desinfectarse cuando sea posible, antes de llevar adentro los productos agrícolas frescos. Si un cobertizo tuviera apliques de vidrio, éstos deben ser irrompibles o estar cubiertos. Chequee adentro y afuera del edificio, repare los agujeros, las pérdidas y las paredes y pisos con ranuras y remueva el agua estancada. Quite las malezas y corte el pasto (grama) del lado exterior del perímetro del edificio para evitar lugares donde los roedores, ratas topo y otras alimañas puedan anidar.

El control de plagas

Puede resultar difícil mantener extremadamente herméticos los cobertizos, pero considere lo siguiente: los ratones necesitan un orificio de un cuarto de pulgada para entrar en un edificio y las ratas sólo necesitan media pulgada. En tanto sea posible repare las puertas o use tiras de goma para sellar las ranuras y agujeros. Cuantas menos maneras haya para que las plagas tengan acceso, mejor.

- Inspeccione las instalaciones de almacenaje y de empaque todas las semanas por si hubiesen roedores, pájaros o insectos.
- Use procedimientos de control de plagas (trampas, pantallas y puertas)
- Dentro de los cobertizos de empaque se deben usar únicamente las trampas con resortes o con pegamento.

- Las trampas con cebo se pueden usar en exteriores.
- Utilice alambre de pollo o redes en las tomas de aire y de escape para prevenir la presencia de pájaros.
- Documente el plan de control de plagas y los informes de servicios recibidos.

Posteriores a la Cosecha

Las mejores prácticas con posterioridad a la cosecha

- Use únicamente agua de suficiente calidad (con E. coli no detectable) para el enfriamiento, el lavado o el transporte de productos agrícolas frescos.
- Asegúrese de que nada se caiga sobre o dentro de los alimentos.
- Mantenga limpias las superficies en contacto con los alimentos, incluyendo los contenedores de la cosecha y de almacenamiento, las manos de los trabajadores, las cintas transportadoras, los cinturones, los cepillos, los rodillos, las mesas de clasificación, los bastidores y los utensilios.
- Desinfecte con un plan rutinario las superficies en contacto con los alimentos.
- Asegúrese de que los cuartos de refrigeración funcionen apropiadamente, dado que las fluctuaciones de temperatura pueden dar como resultado un incremento bacteriano y un deterioro de los alimentos.

El agua y el hielo

El agua es buena para esparcir patógenos y el exceso de agua promueve el deterioro y el crecimiento de moho. El agua para enjuagar, lavar, enfriar, encerar, hacer hielo o mover los productos agrícolas frescos debe contar con la calidad de agua estándar que asegure que no hay E. coli (por cada 100 mL).

Transporte y almacene hielo en contenedores cubiertos de plástico o forrados en plástico. Use una pala hecha de material

inoxidable designada para tal fin. También limpie y desinfecte la pala y los contenedores conforme una frecuencia rutinaria.

Para confirmar la seguridad del agua con posterioridad a la cosecha:

1. Siempre use agua que cuente con la calidad de agua estándar que asegure que no hay E. coli (por cada 100 mL).
2. Use desinfectantes en la medida de lo necesario con el agua disponible con posterioridad a la cosecha.
3. Cambie el volumen/ lote del agua del tanque cuando esté sucia.
4. Asegúrese de que el agua tenga la temperatura apropiada para evitar una infiltración.
5. Limpie y desinfecte los tanques/ contenedores a diario, asegurándose de reducir o eliminar el agua estancada.
6. Documente todas las actividades posteriores a la cosecha.

El transporte

Algunas huertas pueden usar vehículos para muchos fines relacionados con la huerta y con la vida personal. Esos vehículos deben limpiarse antes de transportar productos agrícolas frescos. Para mitigar el efecto se puede usar una cobertura limpia como barrera si fuese adecuado para prevenir la contaminación.

- El vehículo que transporta productos agrícolas frescos debe usarse únicamente para transportar productos agrícolas frescos.
- Si el vehículo se usara para transportar cualquier otra cosa que no fuera productos agrícolas frescos (por ejemplo animales vivos o composta), éste se debe limpiar y desinfectar antes de usarlo para transportar productos agrícolas frescos.
- Se debe inspeccionar los vehículos antes de cargarlos para asegurarse de que estén limpios y libres de residuos y de malos olores.

- Si se contratara a un transportista asegúrese de incluir en los requisitos del contrato la limpieza, la desinfección y la documentación apropiadas.
- Estipule en el contrato qué registros y documentación se deben completar y mantener al día.
- Si se requiriera refrigeración asegúrese de que la unidad de enfriamiento funcione apropiadamente antes de cargarla y que el cierre hermético de todas las puertas, vías de aire y paredes de los costados esté en buenas condiciones.

Photo credit: Bigstock

Las acciones correctivas

Si se hallara un riesgo en la inocuidad alimenticia en los vehículos de empaque, de almacenamiento o de transporte de los productos agrícolas frescos:

- Evalúe inmediatamente la situación.
- ¿Se vió afectado el producto fresco?
- ¿Todavía se lo puede vender o se necesita desecharlo?
- Determine las causas del problema.
- ¿Qué se necesita hacer para corregirlo?
- Ponga en funcionamiento acciones correctivas, lleve un registro y monitoree el resultado para asegurarse de que las acciones correctivas han solucionado el problema.

Se debe tomar y documentar las acciones correctivas si se identificaran riesgos a la inocuidad alimentaria en el empaque, el lavado, el almacenamiento o el transporte del producto fresco. Considere soluciones a corto y a largo plazo. ¿Cómo se puede solucionar la situación de inmediato? ¿Cómo se puede evitar que el evento vuelva a ocurrir en el futuro? Las acciones correctivas pueden ayudar a solucionar un problema, determinar su causa y modificar prácticas vigentes para asegurar que no vuelva a ocurrir en el futuro.

Se necesitan acciones correctivas cuando:

- Aparezca una infestación de plagas.
- La línea de empaque se encuentre contaminada con sangre (por ejemplo cuando un dedo se cortó con un filo de metal filoso, etc.).
- Un desagüe desemboque en el área de manipulación del producto agrícola fresco.
- Otras situaciones presenten un riesgo de contaminación inmediata de los productos agrícolas frescos

RESUMEN

- Prevenga la contaminación para protegerse usted mismo y proteger a sus clientes de lesiones y enfermedades.
- Los riesgos pueden ser microbianos, químicos y físicos.
- Todos los trabajadores deben tener entrenamiento sobre salud e higiene para minimizar una potencial contaminación alimentaria.
- La limpieza y la desinfección no son lo mismo. ¡No se puede desinfectar una superficie sucia!
- Las prácticas de inocuidad alimentaria (la limpieza, el mantenimiento y las gestiones

internas en general y el control de plagas) necesitan implementarse a fin de reducir riesgos.

Referencias

DuPont, S. T., and L. LaBorde. "Reducing Food Safety Risks during Harvest." University Park: Penn State Extension, 2015. extension.psu.edu/food/safety/farm/gaps/reducing-food-safety-risks-during-harvest.

DuPont, S. T., and L. LaBorde. "Reducing Food Safety Risks in the Packhouse." University Park: Penn State Extension, 2015. extension.psu.edu/food/safety/farm/gaps/reducing-food-safetyrisks-in-the-packhouse.

Produce Safety Alliance, Cornell University. "Produce Safety Alliance Grower Training Course." producesafetyalliance.cornell.edu/curriculum.

Recursos disponibles

Penn State Extension:

extension.psu.edu/food-safety-and-processing

Produce Safety Alliance:

producesafetyalliance.cornell.edu

Centers for Disease Control:

www.cdc.gov/foodsafety

Versión 1.1 Autores

Bihn, E., G. Wall, C. Fisk, M. Humiston, D. Pahl, D. Stoeckel, R. Way, y K. Woods. 2017. *Currículo Nacional de la Alianza de Inocuidad Alimentaria*.

Versión 1.1. Alianza de Inocuidad Alimentaria, Cornell University. Disponible en inglés y en español.

AUTORES

Maria Gorgo-Gourovitch, Lee Stivers, Tara Baugher, Megan Chawner, Christi Graver, Don Seifrit Jr., Jeff Stolfus, Luke LaBorde Ph.D.

Auspiciado por un subsidio del Programa de Extensión de Inocuidad Alimentaria USDA NIFA (Departamento de Agricultura de EEUU) titulado "Programación Educativa Bilingüe para Productores y Trabajadores de Campo Hispanos/Latinos de Pensilvania sobre Inocuidad Alimentaria de Productos agrícolas frescos", (Bilingual Produce Safety Educational Programming for Hispanic/Latino Produce Growers and Farmworkers in Pennsylvania), Subsidio NIFA de USDA NIFA número 2017-70020-27236

extension.psu.edu/food-safety-and-quality

Los programas de investigación y de extensión de Penn State College of Agricultural Sciences (Facultad de Ciencias Agrarias de Penn State) son subvencionados parcialmente por los condados de Pensilvania, el estado de Pensilvania y el U.S. Department of Agriculture (Departamento de Agricultura de EEUU).

La mención de nombres comerciales no tiene la intención de discriminar ni implica un aval de Penn State.

Esta publicación se encuentra disponible en otros medios a pedido del solicitante.

Penn State se compromete al acceso igualitario a los programas, instalaciones, admisión y empleo de todas las personas. Es política de la universidad mantener un ambiente libre de intimidación y de discriminación de persona alguna en razón de edad, raza, color de tez, herencia ancestral, país de origen, credo, servicio militar (según se lo define en las leyes estatales y federales), estado de veterano de guerra, sexo, orientación sexual, estado civil o familiar, embarazo, condiciones relacionadas con el embarazo, discapacidad física o mental, género, percepción de género, identidad de género, información genética o idiosincrasia política. La conducta e intimidación discriminatoria, tanto como la conducta violenta en la vida sexual o de relación violan la dignidad de los individuos, impiden la implementación de la misión educativa de la universidad y no será tolerada. Dirija todas las consultas con respecto a la política no discriminatoria a la Oficina de "Affirmative Action" de Pennsylvania State University, 328 Boucke Building, University Park, PA 16802-5901, Dirección de correo electrónico: aao@psu.edu, Teléfono (814) 863-0471.

Producido por Ag Communications and Marketing
©The Pennsylvania State University 2019
Código EE0334S 08/19pdf