Boas Práticas de Manipulação de Alimentos


O que são Boas Práticas?

São práticas de higiene que devem ser obedecidas pelos manipuladores de alimentos desde a escolha e compra dos produtos a serem utilizados no preparo do alimento até a venda para o consumidor.


Qual o objetivo das Boas Práticas de Manipulação de Alimentos?

Evitar a ocorrência de doenças, provocadas pelo consumo de alimentos contaminados.


Quem é o manipulador de alimentos?

- É a pessoa que lava, descasca, corta, rala, cozinha, ou seja, prepara os alimentos.
- Também é quem porciona e oferece a alimentação para a criança.


O que é contaminação?

É o contato do alimento com qualquer microrganismo ou substância que prejudique a qualidade sanitária do alimento, podendo causar Doenças de Origem Alimentar (DOA).


O que são Doenças de Origem Alimentar?


São doenças que ocorrem no nosso organismo devido a ingestão de alimentos contaminados por agentes patogênicos, em decorrência de manipulação de forma inadequada desses alimentos.


O que são perigos :

- É tudo que pode causar algum mal à saúde da pessoa.

No caso de alimentos podem ser :


Onde estão os microrganismos:


O que os microrganismo precisam para se multiplicar?

TEMPERATURA ADEQUADA


ALIMENTO


ÁGUA


Como fazer para destruir os microrganismos?


Ter bons hábitos de higiene pessoal, comportamental e com os alimentos.


O que é higiene ?


São todas as ações que praticamos para manter a saúde física e mental e prevenir doenças.

"É a qualidade de vida do indivíduo, que se traduz em seu corpo limpo, casa limpa, local de trabalho limpo, comunidade limpa."

O que devemos fazer para manter a higiene pessoal ?


Boas Práticas na Higiene Pessoal de Manipuladores de Alimentos

- Os cabelos devem estar sempre limpos.
- □A barba feita.
- Manter as unhas sempre limpas e cortadas.
- □As roupas devem estar limpas e confortáveis.


Boas Práticas na Higiene Pessoal de Manipuladores de Alimentos

Higiene Pessoal no Trabalho


- Devemos usar uniformes sempre limpos;
- Proteger os cabelos com toucas ou redes;
- Usar calçados fechados;
- As unhas além de limpas e cortadas, devem estar sem esmalte;
- Lavar sempre as mãos de forma adequada.


Mas será que lavamos bem as mãos ?


8 – Enxaguar as mãos e braços


9 - Secá-las com papel toalha


10 - Passar anti-séptico (álcool 70%)nas mãos e deixar secar.

Como devemos nos comportar no trabalho?


Manipuladores de Alimentos


Boas Práticas na Aquisição, Recepção e Armazenamento de Matéria-prima


Boas Práticas na Aquisição, Recepção e Armazenamento de Matéria-prima

🖳 O que é matéria-prima??


Matéria prima são os ingredientes/ alimentos que serão utilizados para a elaboração de uma preparação.


Boas Práticas na Aquisição, Recepção e Armazenamento de Matéria-prima

Matéria-prima:


Boas Práticas na Aquisição da matéria-prima

■Aquisição:


- Fornecedores confiáveis (necessidade de colocar? Na creche não tem fornecedor)
- -Transporte de matéria-prima realizado em condições adequadas de higiene e conservação.
- -Matéria-prima perecível: condições adequadas de refrigeração.

Boas Práticas na Recepção da matéria-prima

□Recepção:


- Verificar se a matéria-prima está em boa qualidade, limpa e se sua embalagem está íntegra;
- Observar o prazo de validade da matéria-prima;
- Matérias-prima com prazo de validade vencido devem ser devolvidas imediatamente ao fornecedor ou descartadas.
- Aquelas que necessitam de refrigeração observar sua temperatura;

Como deve ser o local de armazenamento?


Matéria-prima pouco perecível:


- O local deve estar limpo e organizado para evitar sua contaminação.
- As matérias-primas e alimentos devem ser armazenadas sobre estrados, prateleiras, afastados do chão.
- Espaço adequado entre as matérias-primas para garantir a ventilação, limpeza e desinfecção do local.


Os paletes, estrados e prateleiras devem ser de material liso, resistente, impermeável e lavável.


- Matéria-prima perecível:
- Devem ser armazenados em temperatura de refrigeração ou congelamento.
- -Armazenados de maneira organizada, respeitando o prazo de validade dos mesmos.
- Evitar o excesso de alimento armazenado, para não sobrecarregar o equipamento.


Atenção!!!!

A matéria-prima e os alimentos semiprontos devem estar adequadamente embalados, e o uso do produto deve respeitar o <u>prazo de</u> <u>validade</u>.


Embalagem aberta perde o prazo de validade informado!!!

 Matérias-primas sem obrigatoriedade do prazo de validade, adota-se o seguinte procedimento:

1° que entra → 1° que sai


Ambiente de trabalho:

- Limpo e organizado;
- Livre de lixo, entulho e materiais que não estão sendo usados;
- Livre de animais domésticos;
- Conservar limpos os tabuleiros, bancadas, mesas e a área ao redor.


 Os alimentos já preparados devem estar acondicionados ou cobertos já que necessitam de proteção contra insetos, poeira e outros agentes nocivos.


- Os ovos devem ser armazenados sob refrigeração e fora das caixas em que são comprados;
- Na prática: guardar os ovos dentro da geladeira e nunca na porta. Lavá-los somente no momento de utilizá-los.
- Os produtos não perecíveis (farinha, óleo, sal)
 devem ser mantidos em local seco, arejado e limpo.

Medidas de higiene durante a preparação

dos alimentos.


- Todos os equipamentos e utensílios utilizados durante a preparação do alimento devem estar limpos e devidamente higienizados;
- As <u>lixeiras</u> devem ser forradas com sacos plásticos, serem mantidas tampadas e higienizadas diariamente.


- Não deve existir água no chão da zona de preparação;
- Não utilizar as vassouras, mas sim um pano ou rodos de pêlo curto;


 Os óleos e gorduras utilizados nas frituras não devem ser aquecidos a mais de 180°C;

Ele deve ser desprezado sempre que houver alteração de qualquer característica sensorial (cor, odor, sabor, etc).

 Deverão ser tomadas medidas eficazes de forma a que os produtos prontos ou précozidos não entrem em contato direto ou indireto com alimentos crus;


Evitar a contaminação cruzada!!!

Como diminuir a contaminação cruzada???

 Não colocar alimentos crus na mesma bancada que os alimentos já preparados;

- Utilização de roupa apropriada pelos manipuladores.

- Os alimentos preparados devem ser mantidos em um local apropriado para armazenamento;
- Deve-se manter condições adequadas de tempo e temperatura durante o armazenamento e o transporte do alimento preparado; (essa informação não esta muito cientifica? Tem necessidade de falar)


Boas Práticas na higienização de móveis, utensílios, equipamentos e ambiente


Higienização dos utensílios e equipamentos

 É necessário que todas as superfícies do local, principalmente aquelas que entrarão em contato direto com os alimentos estejam perfeitamente limpas.


Algumas orientações importantes para higiene dos equipamentos e utensílios

- Se possível desmontar os equipamentos;
- A lavagem deve ser feita antes do uso, entre as trocas de alimentos e logo após o uso.
- Cuidado para não deixar restos de alimentos e gorduras nos cantos e não deixar a torneira aberta sem necessidade.


Algumas orientações importantes para higiene dos equipamentos e utensílios


 Deixar secar naturalmente, em local apropriado, para evitar a recontaminação;

 Colocar os utensílios e equipamentos limpos de boca para baixo nas prateleiras, em local protegido;

Algumas orientações importantes para higiene dos equipamentos e utensílios

 No caso da impossibilidade de limpar equipamentos com água, deve-se fazer a lavagem a seco (pano úmido com água e detergente);

 Lavar a geladeira ou freezer, removendo gavetas e prateleiras;

Cuidado com o desperdício de água!!!


Este local deve ser de fácil higienização, pois o mesmo deverá ser lavado diariamente após o preparo das refeições. Começar sempre a limpeza pelos lugares mais altos até chegar ao chão.

Etapas:

 <u>Lavagem</u>: água potável morna (44 °C) e detergente, esfregando toda a superfície de maneira a remover todos os resíduos de sujidades.

Enxágüe com água quente e deixar secar

naturalmente.


 Desinfecção: utilizar hipoclorito de sódio (água sanitária) na diluição de 1 colher de sopa para cada litro de água, deixando em contato com a superfície por 15 minutos.


Higienização de pisos e paredes

Aplicação do <u>desinfetante</u>:

Esta solução deve ser diluída preferencialmente no momento próximo ao uso, ou utilizar em até aproximadamente 6 horas após diluída.


Higienização das Instalações

- Parede: semanal, lavar até o teto;
- Janelas e portas: semanal, maçanetas lavar diariamente
- Pisos, rodapés e ralos (com fechamento): diário;
- Interruptores e tomadas: semanal;


Higienização das Instalações


- Teto ou forro: conforme a necessidade;
- Cadeiras e mesas: diário;
- Prateleiras e armários: semanal;
- Geladeiras: semanal;
- Bancadas: diário (conforme o uso/ troca de atividade);
- Lavatórios e cubas das pias: diário;
- Utensílios em geral: diário

(conforme o uso);

Higienização das Instalações

Locais a limpar	Periodicidade
Pisos, rodapé e ralos	Diário
Cadeiras e mesas	Diário
Parede	Semanal
Janela e porta	Semanal
Interruptores e tomadas	Semanal
Geladeira	Semanal
Prateleira e armário	Semanal

Periodicidade de limpeza

 A freqüência da limpeza pode variar de acordo com a necessidade, obedecendo ao mínimo descrito anteriormente. A manutenção da limpeza deve ser constante.


Importante !!!!


- Panos de limpeza devem ser lavados e fervidos após seu uso.
- Vassouras, escovas, rodos e baldes devem ser lavados com freqüência.
- Separar os equipamentos utilizados para limpeza de chão dos usados para limpeza de mesas e pias.

Importante!!!

Deve-se remover o lixo diariamente, quantas vezes necessário, em recipientes apropriados, devidamente tampados e ensacados. Aconselha-se o uso de lixeiras com pedal.


Materiais de Limpeza


Materiais de Limpeza

É muito importante que sejam utilizados produtos específicos e aprovados para indústria de alimentos que contenham no rótulo o número de registro no Ministério da Saúde ou a frase: "Produto notificado

na ANVISA/MS"


Materiais de Limpeza

- Os produtos de limpeza devem ser armazenados num local diferente dos produtos alimentares.

- NÃO reutilize as embalagens vazias dos produtos saneantes, pois elas sempre ficam com resíduos (restos) do produto.

Produtos Clandestinos

- São aqueles que estão à venda sem permissão do Ministério da Saúde, ou seja, são produtos que não têm qualquer avaliação de que dão bons resultados e não são seguros.
- Esses produtos geralmente são vendidos em embalagens reaproveitadas de refrigerante, por ambulantes em caminhões, peruas ou de porta em porta.


Atenção Especial

- Lixeira: higienizar as mãos após utilização da lixeira caso não tenha acionamento por pedal
- Criar fichas de controle da higienização da armazenagem seca,
- Criar fichas de controle da higienização da cozinha,
- Separar os panos para secar as mãos e pano de prato,
- Atenção para ergonomia no trabalho (manipulação de alimentos)