

-Unofficial Translation-

GB

มาตรฐานแห่งชาติสาธารณรัฐประชาชนจีน

GB๑๔๘๘๑-๒๐๑๓

มาตรฐานความปลอดภัยอาหารแห่งชาติ มาตรฐานทั่วไปสุขอนามัยการผลิตอาหาร

ประกาศเมื่อวันที่ ๒๔ พฤษภาคม ๒๕๕๖

บังคับใช้เมื่อวันที่ ๑ มิถุนายน ๒๕๕๗

ประกาศโดย คณะกรรมการสุขอนามัยและวางแผนครอบครัวแห่งชาติ สาธารณรัฐประชาชนจีน

แปลโดย ฝ่ายการเกษตรประจำสถานกงสุลใหญ่ ณ นครเซี่ยงไฮ้

คำนำ

มาตรฐานฉบับนี้ใช้แทนมาตรฐานฉบับเดิม (GB๑๔๘๘๑-๑๙๙๔: มาตรฐานสุขอนามัยการผลิตอาหาร)

เนื้อหาในมาตรฐานฉบับนี้ มีการแก้ไขจากมาตรฐานฉบับเดิม (GB๑๔๘๘๑-๑๙๙๔: มาตรฐานสุขอนามัยการผลิตอาหาร) ดังนี้

----- แก้ไขชื่อของมาตรฐาน

----- แก้ไขโครงสร้างของมาตรฐาน

----- เพิ่มเติมนิยามและคำจำกัดความ

----- เน้นย้ำด้านวัตถุดิบ การแปรรูป การเก็บรักษาและการขนส่งผลิตภัณฑ์ เป็นต้น ข้อกำหนดด้านการควบคุมสุขอนามัยกระบวนการการผลิต และกำหนดมาตรการควบคุมการปนเปื้อนทางกายภาพ สารเคมี และจากสิ่งมีชีวิต

----- แก้ไขเนื้อหาเกี่ยวกับอุปกรณ์การผลิต โดยกำหนดรูปแบบอุปกรณ์การผลิต วัสดุ และการออกแบบ จากแนวทางการป้องกันการปนเปื้อนทางกายภาพ สารเคมี และจากสิ่งมีชีวิต

----- เพิ่มเติมข้อกำหนดเกี่ยวกับการจัดซื้อจัดหา การรับมอบ การขนส่ง และการเก็บรักษาวัตถุดิบ

----- เพิ่มเติมข้อกำหนดเกี่ยวกับการติดตาม และเรียกคืนผลิตภัณฑ์

----- เพิ่มเติมข้อกำหนดเกี่ยวกับการจัดการเอกสารและบันทึกต่างๆ

----- เพิ่มเติมภาคผนวก A “คู่มือ ขั้นตอนการตรวจสอบเชื้อในแวดล้อมการแปรรูปอาหาร”

มาตรฐานแห่งชาติ สาธารณรัฐประชาชนจีน

GB๑๔๘๘๑-๒๐๑๓ มาตรฐานสุขอนามัยการผลิตอาหาร

๑. ขอบข่าย

มาตรฐานฉบับนี้ได้กำหนดข้อกำหนดพื้นฐานของการจัดการกระบวนการการผลิตอาหารเช่น สถานที่ สิ่งอำนวยความสะดวก และบุคลากร การจัดซื้อจัดหาวัตถุดิบ การแปรรูป การบรรจุ การเก็บรักษา และการขนส่ง เป็นต้น

มาตรฐานฉบับนี้ใช้สำหรับการผลิตอาหารทุกประเภท หากจำเป็นต้องกำหนดเจาะจงให้ถือเอามาตรฐานฉบับนี้เป็นพื้นฐาน

๒. นิยามและคำจำกัดความ

๒.๑ สารปนเปื้อน

หมายถึง สิ่งแปลกปลอมทางกายภาพ สารเคมี และสิ่งมีชีวิต ที่เกิดในระหว่างกระบวนการผลิตอาหาร

๒.๒ ความเสียหายจากแมลงศัตรูพืช

หมายถึง ผลกระทบที่เกิดจากสิ่งมีชีวิตจำพวกแมลง นก สัตว์ใช้ฟันแทะ (รวมถึงแมลงวัน แมลงสาบ นกกระจอก หนู เป็นต้น)

๒.๓ บุคลากรในการแปรรูปอาหาร

หมายถึง บุคลากรที่ต้องสัมผัสกับอาหารที่ผ่านหรือไม่ผ่านการบรรจุ อุปกรณ์และเครื่องใช้ สิ่งของ อื่นๆที่สัมผัสกับอาหาร

๒.๔ บริเวณผิวสัมผัส

หมายถึง อุปกรณ์ เครื่องใช้ อวัยวะ เป็นต้น ที่อาจจะเกิดการสัมผัสกับอาหาร

๒.๕ การแยกส่วน

หมายถึง ดำเนินการแยกส่วน โดยเว้นบริเวณที่วางไว้ระหว่าง สิ่งของ เครื่องมือ เขตพื้นที่แต่ไม่ใช้การแบ่งพื้นที่โดยจัดทำที่กัน

๒.๖ การแบ่งพื้นที่

หมายถึง ดำเนินการแบ่งพื้นที่โดยจัดทำที่กัน เช่น กำแพงหรือห้องแยกเดี่ยว เป็นต้น

๒.๗ พื้นที่แปรรูปอาหาร

หมายถึง สถานที่และสิ่งก่อสร้างที่ทำการจัดการการแปรรูปอาหาร

๒.๘ การตรวจสอบ

หมายถึง ดำเนินการตรวจสอบตามพารามิเตอร์และวิธีการที่กำหนดไว้ ประเมินขั้นตอนการควบคุมว่า อยู่ภายใต้สถานะการควบคุมหรือไม่

๒.๙ ชุดทำงาน

หมายถึง ชุดที่จัดทำขึ้นตามข้อกำหนดของแต่ละพื้นที่การผลิต เพื่อลดความเสี่ยงการปนเปื้อนในอาหารจากบุคลากรการแปรรูป

๓. สถานที่ตั้งและสภาพแวดล้อมโรงงาน

๓.๑ สถานที่ตั้ง

- ๓.๑.๑ โรงงานไม่ควรตั้งในบริเวณที่มีมลพิษที่อาจส่งผลกระทบต่ออาหาร ถ้าหากบริเวณนั้นๆส่งผลกระทบต่อความปลอดภัยของอาหารอย่างเห็นได้ชัด และไม่มีมาตรการใดๆจะมาแก้ไขได้ ก็ควรหลีกเลี่ยงที่จะตั้งโรงงานในบริเวณดังกล่าว
- ๓.๑.๒ โรงงานไม่ควรตั้งในบริเวณที่มีของเสียอันตราย และฝุ่นละออง ก๊าซอันตราย สารกัมมันตรังสี และแหล่งกระจายมลพิษที่ไม่สามารถกำจัดได้
- ๓.๑.๓ โรงงานไม่ควรตั้งในบริเวณที่เกิดน้ำท่วมได้ง่าย หากไม่สามารถหลีกเลี่ยงได้ ต้องมีการจัดทำมาตรการป้องกันที่ดี
- ๓.๑.๔ บริเวณโรงงาน ต้องไม่มีพื้นที่ที่เป็นแหล่งเพาะพันธุ์ หากไม่สามารถหลีกเลี่ยงได้ ต้องมีการจัดทำมาตรการป้องกันที่ดี

๓.๒ สภาพแวดล้อมโรงงาน

- ๓.๒.๑ ต้องคำนึงถึงความเสี่ยงของการปนเปื้อนจากสภาพแวดล้อมโรงงานที่อาจเกิดขึ้นกับการผลิตอาหาร และหามาตรการที่เหมาะสมเพื่อลดความเสี่ยงที่จะเกิดขึ้น
- ๓.๒.๒ โรงงานต้องได้รับการออกแบบที่เหมาะสม มีการแยกพื้นที่การใช้งานอย่างชัดเจน และมีการแยกส่วน หรือแบ่งพื้นที่อย่างเหมาะสม เพื่อป้องกันการปนเปื้อน
- ๓.๒.๓ ถนนในโรงงานควรปูด้วยคอนกรีต ยางมะตอย หรือวัสดุแข็งอื่นที่ ส่วนพื้นที่โล่งควรราดซีเมนต์ ปูอิฐบล็อก หรือปูพื้นหญ้า เป็นต้น รักษาความสะอาดของสภาพแวดล้อมโรงงาน ป้องกันฝุ่นและน้ำในสภาพอากาศปกติ
- ๓.๒.๔ การอนุรักษ์สิ่งแวดล้อมบริเวณโรงงาน
- ๓.๒.๕ โรงงานต้องมีระบบการระบายน้ำที่เหมาะสม
- ๓.๒.๖ ที่อยู่อาศัย โรงอาหาร และสิ่งอำนวยความสะดวกด้านนันทนาการอื่นๆ ควรมีระยะห่างที่เหมาะสมหรือแยกออกจากพื้นที่การผลิต

๔. โรงงานและโกดังเก็บสินค้า

๔.๑ การออกแบบและรูปแบบ

- ๔.๑.๑ การออกแบบภายในและรูปแบบของโรงงานและโกดังเก็บสินค้า ต้องสอดคล้องกับข้อกำหนดด้านสุขอนามัยอาหาร หลีกเลี่ยงการเกิดการปนเปื้อนในกระบวนการการผลิตอาหาร
- ๔.๑.๒ การออกแบบโรงงานและโกดังเก็บสินค้า ต้องปฏิบัติตามรูปแบบกรรมวิธีผลิตที่เหมาะสม ป้องกันและลดความเสี่ยงในการปนเปื้อนของผลิตภัณฑ์

- ๔.๑.๓ โรงงานและโกดังเก็บสินค้าต้องยึดตาม คุณลักษณะเด่นของผลิตภัณฑ์ เทคนิคการผลิต ลักษณะการผลิต และกระบวนการผลิต โดยปกติพื้นที่การผลิต ต้องแยกออกจากพื้นที่การทำงานอื่นๆ
- ๔.๑.๔ ห้องปฏิบัติการที่ตั้งขึ้นภายในโรงงานและโกดังเก็บสินค้า ควรจะแยกออกจากพื้นที่การผลิต
- ๔.๑.๕ พื้นที่ภายในโรงงานและโกดังเก็บสินค้า ควรปรับให้เหมาะสมตามกำลังการผลิต เพื่อสะดวก ในการจัดวางอุปกรณ์ รักษาสะอาด จัดเก็บวัสดุ และการทำงานของบุคลากร
- ๔.๒ โครงสร้างการก่อสร้างภายในและวัสดุ
- ๔.๒.๑ โครงสร้างภายใน
- โครงสร้างการก่อสร้างภายในต้องง่ายต่อการบำรุงรักษา
- ๔.๒.๒ ฝ้าเพดาน
- ๔.๒.๒.๑ ฝ้าเพดานควรใช้วัสดุกันการซึมผ่านที่ไม่มีไม่มีพิษ ไม่มีกลิ่น เป็นไปตาม ข้อกำหนดการผลิต ง่ายต่อการดูแลรักษาความสะอาด หากใช้วัสดุประเภทฉีดย่น เคลือบเพดาน ควรใช้แบบไม่มีพิษ ไม่มีกลิ่น กันรา ไม่หลุดร่อนง่าย และง่ายต่อการทำความสะอาด
- ๔.๒.๒.๒ ฝ้าเพดานต้องง่ายต่อการทำความสะอาด ฆ่าเชื้อ กันการรวมของหยดน้ำ กันแมลงศัตรูพืช และการเติบโตของเชื้อรา
- ๔.๒.๒.๓ ควรหลีกเลี่ยงการวางอุปกรณ์เสริมประเภทท่อแก๊ส ท่อน้ำ สายไฟ เป็นต้น ไว้เหนือบริเวณที่มีอาหารที่ไร้สิ่งปกคลุม หากมีความจำเป็น ต้องมีอุปกรณ์หรือมาตรการในการป้องกันการตกลงมาของฝุ่นและหยดน้ำ
- ๔.๒.๓ ผนัง
- ๔.๒.๓.๑ ผนังและที่กั้นควรใช้วัสดุที่ไม่มีไม่มีพิษ ไม่มีกลิ่น ผนังฝั่งที่มีการปฏิบัติงานควรมี ความเรียบ ทำความสะอาดง่ายและไม่เป็นที่สะสมของสิ่งสกปรก หากมีการทาสี ต้องใช้วัสดุที่ไม่มีพิษ ไม่มีกลิ่น กันรา ไม่หลุดร่อนง่าย และง่ายต่อการทำความสะอาด
- ๔.๒.๓.๒ ขอบและมุมของผนัง ที่กั้น และพื้นต้องมีความเหมาะสม ง่ายต่อการทำความสะอาด ป้องกันการสะสมของสิ่งสกปรก เช่น ออกแบบให้มีความโค้งมน เป็นต้น
- ๔.๒.๔ ประตู หน้าต่าง
- ๔.๒.๔.๑ ประตู หน้าต่างควรปิดให้มิดชิด ประตูควรมีความเรียบ กันการดูดซับและซึมผ่าน และทำความสะอาด ฆ่าเชื้อได้ง่าย ควรใช้วัสดุที่กันน้ำซึม ทนทาน ไม่เสีรูง่าย
- ๔.๒.๔.๒ ประตูกั้นระหว่างพื้นที่สะอาดและกึ่งสะอาด กับพื้นที่อื่นๆ ต้องสามารถเปิดปิดได้ทันท่วงที

๔.๒.๔.๓ หน้าต่างบานกระจกต้องใช้วัสดุที่ไม่แตกง่าย หากใช้กระจกธรรมดา ต้องมีมาตรการป้องกันการปนเปื้อนในวัตถุดิบ บรรจุภัณฑ์ และอาหาร ในกรณีเกิดการแตกของกระจก

๔.๒.๔.๔ หากหน้าต่างมีการออกแบบให้มีระเบียงหน้าต่าง ระเบียงหน้าต่างจะต้องป้องกันการสะสมของสิ่งสกปรก หน้าต่างที่สามารถเปิดได้ ต้องมุ้งลวดกันแมลงที่ง่ายต่อการทำความสะอาด

๔.๒.๕ พื้น

๔.๒.๕.๑ พื้นควรใช้วัสดุที่ไม่มีเมมฟิช ไม่มีกลิ่น กันการซึมผ่านและกักคร่อน โครงสร้างของพื้นต้องง่ายต่อการระบายและชำระล้างสิ่งสกปรก

๔.๒.๕.๒ พื้นต้องเรียบ ไม่มีลิ้น ไม่มีรอยแตกร้าว และง่ายต่อการทำความสะอาด ฆ่าเชื้อ และมีมาตรการในการป้องกันการขังของน้ำ

๕. สิ่งอำนวยความสะดวกและอุปกรณ์

๕.๑ สิ่งอำนวยความสะดวก

๕.๑.๑ ระบบน้ำ

๕.๑.๑.๑ คุณภาพน้ำ แรงดันน้ำ ปริมาณน้ำ และอื่นๆ ต้องเป็นไปตามกำลังการผลิตของโรงงาน

๕.๑.๑.๒ คุณภาพน้ำที่นำมาใช้ในกระบวนการแปรรูปอาหารต้องเป็นไปตามข้อกำหนดมาตรฐานGB๕๗๔๙ สำหรับอาหารที่มีการกำหนดคุณภาพของน้ำที่ใช้ในกระบวนการผลิตเป็นพิเศษต้องเป็นไปตามที่มาตรฐานกำหนดตาม คุณภาพน้ำที่ใช้ในกระบวนการผลิตอาหาร เช่น การหล่อเย็น น้ำจากหม้อต้ม เป็นต้น ต้องเป็นไปตามกำลังการผลิต

๕.๑.๑.๓ น้ำที่นำมาใช้ในกระบวนการแปรรูปอาหาร กับน้ำใช้อื่นๆ (เช่น น้ำที่ใช้ในการหล่อเย็น น้ำเสีย หรือน้ำทิ้ง เป็นต้น) ต้องแบ่งแยกท่อส่งน้ำอย่างชัดเจน เพื่อป้องกันการปนเปื้อนของน้ำ แต่ละระบบท่อส่งน้ำควรมีป้ายระบุอย่างชัดเจน

๕.๑.๑.๔ น้ำจากแหล่งจัดหาเอง และน้ำประปาต้องเป็นไปตามมาตรฐานที่กำหนด ระบบน้ำที่เกี่ยวข้องกับน้ำสำหรับบริโภค ต้องเป็นไปตามมาตรฐานแห่งชาติที่เกี่ยวข้อง

๕.๑.๒ ระบบระบายน้ำ

๕.๑.๒.๑ การออกแบบและสร้างระบบระบายน้ำต้องมีการระบายที่ดี ง่ายต่อการรักษาความสะอาด เหมาะกับกำลังการผลิตอาหาร สามารถมั่นใจได้ว่าจะไม่ก่อให้เกิดการปนเปื้อนในอาหารและการผลิต น้ำสะอาดสำหรับใช้ไม่ได้รับการปนเปื้อน

๕.๑.๒.๒ ปากทางเข้าของระบบการระบายน้ำ ควรติดตั้งอุปกรณ์ตะแกรงกรอง เพื่อป้องกันการอุดตันจากขยะมูลฝอยและก๊าซไม่พึงประสงค์

- ๕.๑.๒.๓ ปากทางออกของระบบการระบายน้ำควรมีมาตรการป้องกันแมลง
- ๕.๑.๒.๔ การระบายน้ำภายในอาคาร ที่ต้องมีความสะอาด
- ๕.๑.๒.๕ ต้องมีการจัดการน้ำเสียที่ดีก่อนทำการระบายทิ้ง เพื่อให้เป็นไปตามข้อกำหนด
แห่งชาติเกี่ยวกับการกำจัดน้ำเสีย

๕.๑.๓ มาตรการการทำความสะอาดและฆ่าเชื้อ

ต้องมีความเหมาะสมกับมาตรการรักษาความสะอาดและการฆ่าเชื้อของอาหาร อุปกรณ์
และเครื่องมือ และมีมาตรการเพื่อหลีกเลี่ยงการปนเปื้อนอันเนื่องจากการทำความสะอาดและฆ่าเชื้อ
อุปกรณ์

๕.๑.๔ พื้นที่การจัดเก็บของเสีย

ต้องมีมาตรการเฉพาะทางในการการออกแบบเพื่อป้องกันการรั่วไหลอย่างเหมาะสม ง่ายต่อ
การทำความสะอาดของพื้นที่จัดเก็บขยะ อุปกรณ์ และภาชนะจัดเก็บของเสียภายในโรงงานควรระบุป้าย
ไว้อย่างชัดเจน ในกรณีที่มีความจำเป็น ควรมีจัดหาพื้นที่จัดเก็บของเสียชั่วคราวที่เหมาะสม และแยก
ประเภทตามลักษณะของเสียในการจัดเก็บ

๕.๑.๕ มาตรการการรักษาความสะอาดส่วนบุคคล

๕.๑.๕.๑ บริเวณทางเข้าของพื้นที่การผลิต ควรมีห้องเปลี่ยนเสื้อผ้า ในกรณีที่มีความ
จำเป็น บริเวณทางเข้าพื้นที่ปฏิบัติงาน ก็ควรต้องมีการจัดเตรียมห้องเปลี่ยนเสื้อผ้า ห้อง
เปลี่ยนเสื้อผ้าต้องมีการแยกการวางเสื้อผ้าที่สวมใส่ในการผลิต และเสื้อผ้า ของใช้
ส่วนตัวออกจากกัน

๕.๑.๕.๒ บริเวณทางเข้าของพื้นที่การผลิต หรือพื้นที่ในโรงงานที่มีความจำเป็น ควรมีการ
จัดเตรียมสถานที่เปลี่ยนรองเท้า (ที่คลุมรองเท้า) หรือสถานที่ฆ่าเชื้อ หากมีการ
จัดเตรียมสถานที่ฆ่าเชื้อรองเท้าที่สวมใส่ในการปฏิบัติงาน ก็ถือว่าเพียงพอในการควบคุม
การปนเปื้อนจากรองเท้า

๕.๑.๕.๓ ห้องน้ำต้องเป็นไปตามข้อกำหนด โครงสร้าง อุปกรณ์ และวัสดุภายในต้องง่าย
ต่อการทำความสะอาด ควรมีการจัดเตรียมพื้นที่สำหรับล้างมือ ห้องน้ำต้องไม่เชื่อม หรือ
ติดกับพื้นที่การผลิต บรรจุ หรือเก็บรักษาอาหาร

๕.๑.๕.๔ บริเวณทางเข้าของพื้นที่ปฏิบัติการ ต้องจัดเตรียมพื้นที่สำหรับล้างมือ เป่าแห้ง
และฆ่าเชื้อ ในกรณีที่เป็น ควรจัดเตรียมพื้นที่สำหรับล้างมือ และ(หรือ)ฆ่าเชื้อ ก๊อกน้ำ
บริเวณพื้นที่การฆ่าเชื้อ ควรใช้แบบระบบเซนเซอร์

๕.๑.๕.๕ จำนวนก๊อกล้างมือควรมีให้เพียงพอกับจำนวนบุคลากรในการผลิตแต่ละกะ ใน
กรณีจำเป็น ควรมีระบบน้ำอุ่น อ่างล้างมือใช้วัสดุที่เรียบ น้ำไม่ซึมผ่าน และง่ายต่อการ

ทำความสะอาด การออกแบบและก่อสร้างก็ควรง่ายต่อการรักษาความสะอาดและฆ่าเชื้อ บริเวณพื้นที่ล้างมือ ควรมีป้ายแนะนำวิธีการล้างมือที่ถูกต้อง

๕.๑.๕.๖ ควรมีการจัดเตรียมห้องเป่าลม (air shower) ห้องอาบน้ำ เป็นต้น ตามข้อกำหนดความสะอาดของบุคลากรที่เกี่ยวข้องกับการผลิต

๕.๑.๖ มาตรการการถ่ายเทของอากาศ

๕.๑.๖.๑ ควรมีการระบายอากาศตามธรรมชาติ หรือเครื่องระบายอากาศที่เหมาะสม ในกรณีจำเป็น ควรใช้อุปกรณ์ระบายอากาศในการควบคุมอุณหภูมิ และความชื้นในพื้นที่การผลิต หลีกเลี่ยงการใช้อุปกรณ์ระบายอากาศที่จะทำให้อากาศจากพื้นที่ที่มีการควบคุมต่ำ ไหลมาสู่พื้นที่ที่มีการควบคุมเข้มงวด

๕.๑.๖.๒ ควรติดตั้งช่องทางเข้าของอากาศ ช่องทางเข้าของอากาศ และช่องระบายอากาศ และพื้นที่จัดเก็บขยะกลางแจ้ง

๕.๑.๖.๓ หากในกระบวนการผลิตมีข้อกำหนดให้มีการกรองอากาศ ควรติดตั้งเครื่องกรองอากาศ และมีระยะเวลาที่แน่นอนในการทำความสะอาดเครื่อง

๕.๑.๖.๔ ในกรณีจำเป็น ควรติดตั้งเครื่องกำจัดฝุ่น ให้สอดคล้องตามข้อกำหนดของการผลิต

๕.๑.๗ มาตรการไฟส่องสว่าง

๕.๑.๗.๑ ภายในโรงงาน ต้องมีแสงสว่างจากธรรมชาติ หรือจากอุปกรณ์ส่องสว่างที่เพียงพอ แสง และความสว่างต้องเพียงพอในกิจกรรมการผลิตและการดำเนินงาน แสงที่ใช้ไม่ควรทำให้มองเห็นสีอาหารผิดเพี้ยนไป

๕.๑.๗.๒ หากต้องติดตั้งอุปกรณ์ส่องสว่างเหนือบริเวณที่มีการ อาหารหรือวัตถุดิบที่ไร้การปกคลุม ต้องใช้อุปกรณ์ส่องสว่างที่มีความปลอดภัย หรือมีมาตรการรักษาป้องกันที่ดี

๕.๑.๘ มาตรการสถานที่เก็บรักษา

๕.๑.๘.๑ ควรมีสถานที่เก็บรักษาที่สอดคล้องกับข้อกำหนดการเก็บรักษา และปริมาณผลิตภัณฑ์ที่ผลิตได้

๕.๑.๘.๒ สถานที่เก็บสินค้า ควรใช้วัสดุไม่มีพิษ มีความทนทาน พื้นควรมีความเรียบเสมอ อากาศถ่ายเทได้สะดวก ต้องมีการออกแบบให้ง่ายต่อการรักษาความสะอาด กั้นการซ่อนตัวของแมลง และต้องมีอุปกรณ์กั้นการบุกรุกของแมลงต่างๆ

๕.๑.๘.๓ วัตถุดิบ ผลิตภัณฑ์กึ่งสำเร็จรูป ผลิตภัณฑ์สำเร็จรูป และบรรจุภัณฑ์ เป็นต้น ควรจัดเก็บแยกประเภทตามพื้นที่ที่กำหนด และควรมีป้ายระบุอย่างชัดเจน เพื่อป้องกันการปนเปื้อน ในกรณีจำเป็น สถานที่เก็บสินค้าควรมีมาตรการควบคุมอุณหภูมิ และความชื้น

๕.๑.๘.๔ สินค้าที่จัดเก็บ ควรมีระยะห่างจากผนัง และพื้นอย่างเหมาะสม เพื่อให้อากาศถ่ายเทได้สะดวก และง่ายต่อการเคลื่อนย้าย

๕.๑.๘.๕ สารทำความสะอาด สารฆ่าเชื้อ สารกำจัดแมลง สารเคลือบเงา วัตถุเชื้อเพลิง เป็นต้น ต้องแยกเก็บไว้ในบรรจุภัณฑ์ มีป้ายระบุอย่างชัดเจน และต้องแยกวางจากวัตถุดิบ ผลิตภัณฑ์กึ่งสำเร็จรูป ผลิตภัณฑ์สำเร็จรูป และบรรจุภัณฑ์ เป็นต้น อย่างเป็นสัดส่วน

๕.๑.๙ มาตรการควบคุมอุณหภูมิและความชื้น

๕.๑.๙.๑ มีการติดตั้งเครื่องให้ความร้อน ทำความเย็น แข็งแรง เป็นต้น ตามข้อกำหนดพิเศษของการผลิตอาหาร และมีการติดตั้งเครื่องสำหรับตรวจสอบอุณหภูมิ

๕.๑.๙.๒ อาจมีการติดตั้งอุปกรณ์ควบคุมอุณหภูมิภายในห้อง ตามข้อกำหนดของการผลิต

๕.๒ อุปกรณ์

๕.๒.๑ อุปกรณ์การผลิต

๕.๒.๑.๑ ข้อกำหนดทั่วไป

ควรติดตั้งอุปกรณ์การผลิตให้สอดคล้องกับความสามารถในการผลิต และติดตั้งเครื่องเรียงลำดับตามกระบวนการผลิต เพื่อป้องกันการปนเปื้อน

๕.๒.๑.๒ วัสดุ

๕.๒.๑.๒.๑ อุปกรณ์ และภาชนะที่สัมผัสกับวัตถุดิบ ผลิตภัณฑ์กึ่งสำเร็จรูป และผลิตภัณฑ์สำเร็จรูปโดยตรง ควรทำมาจากวัสดุที่ไม่มีพิษ ไม่มีกลิ่น ป้องกันการกัดกร่อน ไม่หลุดร่อนง่าย และง่ายต่อการรักษาความสะอาด และดูแลรักษา

๕.๒.๑.๒.๒ หน้าสัมผัสของเครื่อง อุปกรณ์ต่างๆ เป็นต้น ที่ต้องสัมผัสกับอาหารโดยตรง ต้องทำจากวัสดุที่เรียบ ไม่ดูดซับ ง่ายต่อการดูแลรักษาความสะอาด และฆ่าเชื้อภายใต้เงื่อนไขการผลิตตามปกติ จะไม่ทำปฏิกิริยา และไม่เกิดความเสียหายเมื่อสัมผัสกับอาหาร สารทำความสะอาด และสารฆ่าเชื้อ

๕.๒.๑.๓ การออกแบบ

๕.๒.๒ การตรวจสอบ

ใช้กับอุปกรณ์การตรวจสอบ ควบคุม จดบันทึก เช่น มาตรวัดความดัน เครื่องวัดอุณหภูมิ เครื่องจดบันทึก เป็นต้น ควรกำหนดระยะเวลาที่แน่นอนในการตรวจสอบ และบำรุงรักษา

๕.๒.๓ การบำรุงรักษาและตรวจซ่อมอุปกรณ์

ควรมีระบบการบำรุงรักษาและตรวจซ่อมอุปกรณ์ เข้มงวดในการบำรุงรักษา กำหนดระยะเวลาในการตรวจซ่อม และทำการบันทึก

๖. การจัดการด้านสุขอนามัย

๖.๑ ระบบการจัดการด้านสุขอนามัย

- ๖.๑.๑ ควรระบบการจัดการด้านบุคลากรที่เกี่ยวข้องกับการผลิตอาหาร และด้านสุขอนามัยอาหาร และกำหนดให้มีเกณฑ์การประเมินที่เหมาะสม ระบุตำแหน่งหน้าที่อย่างชัดเจน และดำเนินการตามความรับผิดชอบของแต่ละหน้าที่
- ๖.๑.๒ สร้างระบบการตรวจสอบความปลอดภัยอาหารและขั้นตอนการควบคุมที่สำคัญๆ ตามคุณลักษณะพิเศษของอาหารและข้อกำหนดด้านสุขอนามัยของการผลิต มีการดำเนินการที่ดี และกำหนดระยะเวลาการตรวจสอบที่แน่นอน หากพบปัญหาต้องทำการแก้ไขอย่างทันที่
- ๖.๑.๓ ควรกำหนดระบบการตรวจสอบด้านสุขอนามัยของแวดล้อมการผลิต บุคลากรที่เกี่ยวข้องกับการผลิต อุปกรณ์ และเครื่องมือ เป็นต้น กำหนดขอบข่ายของการควบคุมภายใน เป้าหมายและความถี่ในการตรวจสอบ บันทึกและเก็บผลการตรวจสอบ กำหนดระยะเวลาตรวจสอบ ประสิทธิภาพของการดำเนินงาน หากพบปัญหา ให้รีบแก้ไขอย่างทันที่
- ๖.๑.๔ ควรมีระบบรักษาความสะอาด ฆ่าเชื้อ และระบบการจัดการอุปกรณ์ทำความสะอาด ฆ่าเชื้อ อุปกรณ์ที่ใช้ก่อนและหลังการทำความสะอาด ควรจัดวางแยกกัน เพื่อหลีกเลี่ยงการปนเปื้อน

๖.๒ การจัดการสุขอนามัยโรงงานและเครื่องมืออุปกรณ์

- ๖.๒.๑ เครื่องมืออุปกรณ์ภายในโรงงานควรได้รับการดูแลรักษาความสะอาด หากเกิดปัญหาต้องซ่อมหรือเปลี่ยนทันที หาก พื้น หลังคา ฝ้าเพดาน และกำแพงได้รับความเสียหาย ต้องซ่อมแซมอย่างทันที่
- ๖.๒.๒ เครื่องมืออุปกรณ์ ท่อลำเลียงในการผลิต วัสดุที่ต้องสัมผัสกับอาหารโดยตรง เป็นต้น ที่ใช้ในกระบวนการผลิต การบรรจุ การเก็บรักษา เป็นต้น ต้องมีกำหนดระยะเวลาในการทำความสะอาด ฆ่าเชื้อ

๖.๓ การจัดการด้านสุขภาพและข้อกำหนดด้านอนามัยของบุคลากรด้านการผลิต

๖.๓.๑ การจัดการด้านสุขภาพของบุคลากรด้านการผลิต

- ๖.๓.๑.๑ ควรกำหนดและดำเนินการเกี่ยวกับระบบการจัดการด้านสุขภาพของบุคลากรด้านการผลิต
- ๖.๓.๑.๒ บุคลากรด้านการผลิตควรตรวจสุขภาพประจำปี มีใบรับรองสุขภาพ ก่อนเข้าปฏิบัติหน้าที่ควรได้รับการอบรมด้านสุขภาพ
- ๖.๓.๑.๓ หากบุคลากรด้านการผลิตเจ็บป่วยด้วยโรคบิด ไทฟอยด์ ตับอักเสบบเอ ตับอักเสบบเอ เป็นต้น และโรคที่อาจก่อให้เกิดความไม่ปลอดภัยด้านอาหาร เช่น วัณโรค โรค

ผิวหนังอักเสบหรือเป็นหนอง เป็นต้น หรือผิวหนังมีแผลที่ยังไม่ได้รับการรักษา ควรปรับเปลี่ยนให้ปฏิบัติหน้าที่อื่นที่จะไม่ก่อให้เกิดผลกระทบต่อความปลอดภัยของอาหาร

๖.๓.๒ ข้อกำหนดด้านอนามัยของบุคลากรด้านการผลิต

๖.๓.๒.๑ ก่อนการเข้าไปในพื้นที่การผลิต ควรดูแลสุขอนามัยส่วนบุคคลให้สะอาด ป้องกันการปนเปื้อนในอาหาร

๖.๓.๒.๒ การเข้าไปในพื้นที่ปฏิบัติการ ควรสวมใส่ชุดทำงานที่สะอาด และปฏิบัติตามหลักเกณฑ์การล้างมือ ซ้ำเชือที่ถูกต้อง ควรสวมหมวก หรือใช้ตาข่ายคลุมผมเก็บผมให้มิดชิด

๖.๓.๒.๓ การเข้าไปในพื้นที่ปฏิบัติการ ไม่ควรสวมใส่เครื่องประดับ นาฬิกาข้อมือ ไม่ควรแต่งหน้า ทาเล็บ ฉีดน้ำหอม ไม่นำสิ่งของส่วนตัวที่ไม่เกี่ยวข้องกับการผลิตเข้าไปในพื้นที่ปฏิบัติการ

๖.๓.๒.๔ หลังการใช้ห้องน้ำ สัมผัสกับสิ่งของที่อาจจะก่อให้เกิดการปนเปื้อนกับอาหาร หรือกิจกรรมอื่น ๆ ที่ไม่เกี่ยวข้องกับการผลิต ต้องล้างมือและซ้ำเชือใหม่ทุกครั้ง ก่อนจะสัมผัสกับอาหาร เครื่องมือ อุปกรณ์การผลิตอาหารอีกครั้ง

๖.๓.๓ บุคคลภายนอก

บุคคลภายนอกที่ไม่เกี่ยวข้องกับการผลิตห้ามเข้าไปในบริเวณการผลิต หากมีกรณีพิเศษ ก่อนการเข้าสู่บริเวณการผลิตต้องปฏิบัติตามข้อกำหนดสุขอนามัยเช่นเดียวกับบุคลากรที่เกี่ยวข้องกับการผลิต

๖.๔ การควบคุมแมลง

๖.๔.๑ ควรรักษาสภาพอาคารสถานที่ให้มีความสมบูรณ์ สภาพแวดล้อมที่สะอาด ป้องกันการอยู่อาศัยและขยายพันธุ์ของแมลงต่างๆ

๖.๔.๒ ควรกำหนดและดำเนินมาตรการการควบคุมและกำหนดระยะเวลาในการตรวจสอบแมลง พื้นที่การผลิตและจัดเก็บสินค้าต้องมีมาตรการที่มีประสิทธิภาพ (เช่น ฝ้าโปร่ง ตาข่าย กำดักหนู หลอดไฟไล่แมลง ม่านลม เป็นต้น) ป้องกันการรุกรานของหนูและแมลง หากตรวจพบว่ามีกรรุกรานของหนูและแมลง ต้องตรวจหาและกำจัดแหล่งที่มา

๖.๔.๓ ควรจัดทำแผนการควบคุมแมลงต่างๆ กำหนดจุดวางกำดักหนู หลอดไฟไล่แมลง จุดวางเหยื่อล่อภายนอกตึก จุดวางฟีโรโมนและกับดักสัตว์อื่นๆ

๖.๔.๔ ควรกำหนดระยะเวลาที่แน่นอนเพื่อดำเนินการกำจัดแมลงในพื้นที่บริเวณโรงงาน

๖.๔.๕ หากใช้มาตรการทางกายภาพ ชีวภาพหรือเคมีในการควบคุมแมลง ต้องไม่กระทบต่อความปลอดภัยและคุณภาพอาหาร ไม่ปนเปื้อนอุปกรณ์ เครื่องมือ พื้นที่ที่ต้องสัมผัสกับอาหาร โดยตรงละบรรจุกัญธ งานที่เกี่ยวข้องกับการกำจัดแมลงควรมีการบันทึกตามความเหมาะสม

- ๖.๔.๖ ก่อนการใช้สารกำจัดแมลงต่างๆ ควรมีมาตรการป้องกัน เพื่อหลีกเลี่ยงการปนเปื้อนสู่คน อาหาร เครื่องมืออุปกรณ์ต่างๆ หากเกิดการปนเปื้อนต้องทำการทำความสะอาด ฆ่าเชื้ออย่างทั่วถึง
- ๖.๕ การจัดการของเสีย
- ๖.๕.๑ ควรกำหนดระบบการจัดเก็บและกำจัดของเสีย ของเสียที่มีข้อกำหนดในการจัดการเป็นกรณีพิเศษต้องปฏิบัติตามข้อกำหนดที่เกี่ยวข้อง ควรกำหนดระยะเวลาในการกำจัดของเสีย ของเสียที่เน่าเสียง่ายต้องรีบทำการกำจัด ในกรณีที่มีความจำเป็น ต้องทำการกำจัดของเสียอย่างทันทีทันใด
- ๖.๕.๒ พื้นที่การจัดเก็บขยะนอกโรงงาน ควรแยกห่างจากพื้นที่การแปรรูปอาหาร เพื่อป้องกันการปนเปื้อน ป้องกันมลพิษทางกลิ่นหรือก๊าซพิษ ป้องกันการเพาะพันธุ์ของแมลง
- ๖.๖ การจัดการด้านชุดทำงาน
- ๖.๖.๑ ควรสวมใส่ชุดทำงานก่อนการเข้าไปในพื้นที่ปฏิบัติการ
- ๖.๖.๒ ควรกำหนดให้มีชุดทำงานเพื่อให้สอดคล้องตามข้อกำหนดพิเศษด้านอาหารและด้านกระบวนการผลิต เช่น เสื้อ กางเกง รองเท้า หมวกหรือตาข่ายคลุมผม เป็นต้น ในกรณีจำเป็น สามารถเพิ่มเติม ผ้าปิดปาก ผ้ากันเปื้อน ปลอกแขน ถุงมือ เป็นต้น
- ๖.๖.๓ ควรกำหนดระยะเวลาที่แน่นอนในการทำความสะอาดชุด ในกรณีที่มีความจำเป็น ต้องทำการเปลี่ยนชุดใหม่ ในระหว่างทำการผลิตต้องรักษาชุดให้มีความสะอาด สมบูรณ์อยู่เสมอ
- ๖.๖.๔ การออกแบบชุดทำงาน การเลือกใช้วัสดุและการผลิตชุดต้องสอดคล้องตามข้อกำหนดของแต่ละหน้าที่ เพื่อลดความเสี่ยงการปนเปื้อนในอาหาร ควรเลือกบริเวณการติดกระเป๋าสีเสื้อ กระดุมแบบเชื่อมต่อ เป็นต้น เพื่อลดความเสี่ยงการหลุดร่วงลงไปปนเปื้อนในอาหาร
๗. วัตถุประสงค์ สารปรุงแต่ง และผลิตภัณฑ์อื่นๆที่เกี่ยวข้องกับอาหาร
- ๗.๑ ข้อกำหนดทั่วไป
- ควรมีระบบการจัดการเลือกซื้อ ตรวจสอบ ขนส่งและจัดเก็บวัตถุประสงค์ สารปรุงแต่งและผลิตภัณฑ์อื่นๆที่เกี่ยวข้องกับอาหาร เพื่อให้มั่นใจว่าสารปรุงแต่ง และผลิตภัณฑ์อื่นๆที่เกี่ยวข้องกับอาหารสอดคล้องตามข้อกำหนดแห่งชาติ ไม่มีการเติมแต่งสิ่งที่จะก่อให้เกิดอันตรายต่อสุขภาพและชีวิตลงไปในอาหาร
- ๗.๒ วัตถุประสงค์
- ๗.๒.๑ การจัดซื้อวัตถุประสงค์ ต้องมีการตรวจสอบใบอนุญาตของผู้จัดจำหน่ายและเอกสารรับรองมาตรฐานผลิตภัณฑ์ สำหรับผู้จัดจำหน่ายที่ไม่มีเอกสารรับรองมาตรฐานผลิตภัณฑ์ ต้องทำการตรวจสอบตามมาตรฐานความปลอดภัยด้านอาหาร

- ๗.๒.๒ วัตถุดิบต้องผ่านมาตรฐานการตรวจรับก่อนการนำไปใช้ วัตถุดิบที่ไม่ผ่านมาตรฐานต้องวางแยกจากวัตถุดิบที่ผ่านมาตรฐานแล้วและมีป้ายกำกับอย่างชัดเจน และดำเนินการคืนหรือเปลี่ยนสินค้าทันที
- ๗.๒.๓ ก่อนเข้าสู่กระบวนการแปรรูป ควรดำเนินการทดสอบด้วยประสาทสัมผัส ในกรณีจำเป็นต้องใช้การตรวจสอบจากห้องทดลอง หากผลการทดสอบว่ามีความผิดปกติ ห้ามนำวัตถุดิบนั้นมาใช้งาน
- ๗.๒.๔ การขนส่งและจัดเก็บวัตถุดิบ ควรหลีกเลี่ยงการถูกแสงแดดโดยตรงมาตรงการการป้องกันฝนและฝุ่น ในกรณีจำเป็น ต้องมีมาตรการด้านฉนวนกันความร้อน เครื่องทำความเย็น การเก็บรักษาความสดเพื่อให้สอดคล้องตามข้อกำหนดด้านวัตถุดิบอาหารและสุขอนามัย
- ๗.๒.๕ ภาชนะต่างๆและอุปกรณ์การขนส่งวัตถุดิบต้องรักษาความสะอาดอยู่เสมอ บำรุงรักษาให้อยู่ในสภาพดี ในกรณีที่มีความจำเป็น ต้องทำการฆ่าเชื้อ ห้ามทำการขนส่งวัตถุดิบร่วมกับวัตถุดิบอันตราย มีพิษอื่นๆ เพื่อหลีกเลี่ยงการปนเปื้อน
- ๗.๒.๖ โกดังเก็บวัตถุดิบควรมีคนดูแลโดยเฉพาะ จัดวางระบบการดูแล กำหนดระยะเวลาในการตรวจสอบคุณภาพและสุขอนามัย กำจัดวัตถุดิบที่เสื่อมคุณภาพหรือหมดอายุอย่างทันที ควรนำวัตถุดิบที่จัดเก็บเข้ามาก่อนออกไปใช้ก่อน ในกรณีจำเป็นสามารถนำออกมาใช้ได้ตามคุณสมบัติพิเศษของแต่ละวัตถุดิบ
- ๗.๓ สารปรุงแต่ง
- ๗.๓.๑ การจัดซื้อสารปรุงแต่ง ต้องมีการตรวจสอบใบอนุญาตของผู้จัดจำหน่ายและเอกสารรับรองมาตรฐานผลิตภัณฑ์ สารปรุงแต่งต้องผ่านมาตรฐานการตรวจรับก่อนการนำไปใช้
- ๗.๓.๒ ภาชนะต่างๆและอุปกรณ์การขนส่งสารปรุงแต่งต้องรักษาความสะอาดอยู่เสมอ บำรุงรักษาให้อยู่ในสภาพดี และมีคุณสมบัติการป้องกันอื่นๆ ที่จำเป็น เพื่อหลีกเลี่ยงการปนเปื้อนในสารปรุงแต่ง
- ๗.๓.๓ สถานที่เก็บสารปรุงแต่งควรมีคนดูแลโดยเฉพาะ กำหนดระยะเวลาในการตรวจสอบคุณภาพและสุขอนามัย กำจัดสารปรุงแต่งที่เสื่อมคุณภาพหรือหมดอายุอย่างทันที ควรนำสารปรุงแต่งที่จัดเก็บเข้ามาก่อนออกไปใช้ก่อน ในกรณีจำเป็น ในกรณีจำเป็นสามารถนำออกมาใช้ได้ตามคุณสมบัติพิเศษของแต่ละสารเติมแต่ง
- ๗.๔ ผลิตภัณฑ์อื่นๆที่เกี่ยวข้องกับอาหาร
- ๗.๔.๑ การจัดซื้อผลิตภัณฑ์อื่นๆที่เกี่ยวข้องกับอาหาร เช่น วัสดุบรรจุภัณฑ์ ภาชนะ สารซักฟอง สารฆ่าเชื้อ เป็นต้น ต้องมีการตรวจสอบเอกสารรับรองมาตรฐานผลิตภัณฑ์ และใบอนุญาตของผู้จัดจำหน่าย ผลิตภัณฑ์ เช่น วัสดุบรรจุภัณฑ์ ต้องผ่านมาตรฐานการตรวจรับก่อนการนำไปใช้

- ๗.๔.๒ ภาชนะต่างๆและอุปกรณ์การขนส่งผลิตภัณฑ์อื่น ๆที่เกี่ยวข้องกับอาหารต้องรักษาความสะอาดอยู่เสมอ บำรุงรักษาให้อยู่ในสภาพดี และมีคุณสมบัติการป้องกันอื่นๆ ที่จำเป็น เพื่อหลีกเลี่ยงการปนเปื้อนในผลิตภัณฑ์
- ๗.๔.๓ สถานที่เก็บผลิตภัณฑ์อื่น ๆที่เกี่ยวข้องกับอาหารควรมีคนดูแลโดยเฉพาะ กำหนดระยะเวลาในการตรวจสอบคุณภาพและสุขอนามัย กำจัดผลิตภัณฑ์ที่เสื่อมคุณภาพหรือหมดอายุอย่างทันที ควรนำผลิตภัณฑ์ที่จัดเก็บเข้ามาก่อนออกไปใช้ก่อน
- ๗.๕ อื่นๆ
- วัตถุดิบส่วนผสมอาหาร สารเติมแต่ง วัสดุของบรรจุภัณฑ์หรือภาชนะที่สัมผัสกับอาหารโดยตรง ต้องมีความคงตัว ไม่มีอันตราย ไม่มีพิษ ไม่ปนเปื้อนได้ง่าย สอดคล้องตามข้อกำหนดสุขอนามัย การนำวัตถุดิบ สารเติมแต่งและวัสดุบรรจุภัณฑ์เข้าสู่พื้นที่การผลิต ควรมีพื้นที่กันชนหรือมาตรการ การทำความสะอาดบรรจุภัณฑ์
๘. การควบคุมความปลอดภัยในกระบวนการผลิต
- ๘.๑ ควบคุมความเสี่ยงการปนเปื้อนในผลิตภัณฑ์
- ๘.๑.๑ ควรใช้วิธีการวิเคราะห์อันตราย เพื่อให้แน่ใจถึงขั้นตอนสำคัญๆด้านความปลอดภัยอาหารในกระบวนการผลิต และมีมาตรการควบคุมขั้นตอนสำคัญด้านความปลอดภัยอาหาร และควรมีข้อมูลที่เกี่ยวข้องซึ่งเป็นมาตรการควบคุมที่ดำเนินการได้จริง เช่น ตารางส่วนผสม (อาหาร) กฎระเบียบของแต่ละตำแหน่งหน้าที่ เป็นต้น
- ๘.๑.๒ สนับสนุนให้มีการใช้ระบบการวิเคราะห์อันตรายในช่วงวงจรการผลิต (HACCP) มาควบคุมความปลอดภัยในกระบวนการผลิต
- ๘.๒ ควบคุมความเสี่ยงการปนเปื้อนจากสิ่งมีชีวิต
- ๘.๒.๑ การทำความสะอาดและฆ่าเชื้อ
- ๘.๒.๑.๑ ควรกำหนดระบบการทำความสะอาดฆ่าเชื้อที่มีประสิทธิภาพของอุปกรณ์และขั้นตอน ตามคุณลักษณะพิเศษของวัตถุดิบ การผลิตและเทคนิค เพื่อลดความเสี่ยงการปนเปื้อนจากสิ่งมีชีวิต
- ๘.๒.๑.๒ ระบบการทำความสะอาดและฆ่าเชื้อให้หมายรวมถึง พื้นที่ที่ทำความสะอาดและฆ่าเชื้อ อุปกรณ์และเครื่องมือ หน้าที่ความรับผิดชอบในการทำความสะอาดและฆ่าเชื้อ สารซักฟอก สารฆ่าเชื้อ ความถี่และวิธีการทำความสะอาดฆ่าเชื้อ ผลการตรวจสอบ และการจัดการสิ่งบกพร่อง ผลบันทึกการทำงานและตรวจสอบการทำความสะอาดฆ่าเชื้อ

๘.๒.๑.๓ ควรมีการตรวจสอบการดำเนินงานของระบบการทำความสะอาดฆ่าเชื้อ เช่น การจดบันทึกตามความเป็นจริง ตรวจสอบผลการฆ่าเชื้ออย่างทันที เมื่อตรวจเจอปัญหา ต้องแก้ไขอย่างทันถ่วงที

๘.๒.๒ การตรวจสอบเชื้อจุลินทรีย์ในกระบวนการแปรรูปอาหาร

๘.๒.๒.๑ ดำเนินการตรวจสอบเชื้อจุลินทรีย์ ให้สอดคล้องตามขั้นตอนการควบคุม คุณลักษณะพิเศษของผลิตภัณฑ์ ในกรณีจำเป็น ควรมีขั้นตอนการตรวจสอบ เชื้อจุลินทรีย์ในกระบวนการแปรรูปอาหาร รวมทั้งการตรวจสอบจุลินทรีย์ในแวดล้อม การผลิต และผลิตภัณฑ์แปรรูป

๘.๒.๒.๒ ขั้นตอนการตรวจสอบเชื้อจุลินทรีย์ในกระบวนการแปรรูปอาหารให้หมาย รวมถึง ดัชนีการตรวจสอบจุลินทรีย์ จุดเก็บตัวอย่าง ความถี่ในการตรวจสอบ วิธีการเก็บ ตัวอย่างและการตรวจ หลักเกณฑ์การตัดสินใจและมาตรการการแก้ไข เป็นต้น สามารถ อ้างอิงเพิ่มเติมได้จากข้อกำหนดในภาคผนวก A รวบรวมไว้ซึ่งเทคนิคการผลิตและ ข้อกำหนดคุณลักษณะพิเศษของผลิตภัณฑ์

๘.๒.๒.๓ การตรวจสอบเชื้อจุลินทรีย์ หมายรวมถึง การตรวจสอบเชื้อโรคและตัวชีวิตการ ตรวจสอบเชื้อ ผลการตรวจสอบเชื้อจุลินทรีย์ในกระบวนการแปรรูปอาหารควรสะท้อน ให้เห็นถึงความสามารถการควบคุมการปนเปื้อนจากสิ่งมีชีวิตในกระบวนการแปรรูป อาหาร

๘.๓ ควบคุมความเสี่ยงการปนเปื้อนทางเคมี

๘.๓.๑ สร้างระบบป้องกันการปนเปื้อนจากสารเคมี วิเคราะห์เส้นทางและแหล่งที่มาของการ ปนเปื้อน กำหนดแผนการและขั้นตอนการควบคุมที่เหมาะสม

๘.๓.๒ กำหนดระบบการใช้สารปรุงแต่งอาหารและสารที่ใช้ในการแปรรูปอาหาร ให้เป็นไปตาม ข้อกำหนดมาตรฐานการใช้สารปรุงแต่งอาหาร GB๒๗๖๐

๘.๓.๓ ห้ามเติมสารเคมีที่ห้ามรับประทานและสารอื่นๆที่อาจก่อให้เกิดอันตรายต่อมนุษย์ใน กระบวนการแปรรูปอาหาร

๘.๓.๔ หากต้องการหล่อลื่นชิ้นส่วนของอุปกรณ์เครื่องมือการผลิตที่อาจจะสัมผัสอาหารโดยตรงหรือ โดยอ้อม ควรใช้น้ำมันที่สามารถรับประทานได้หรือที่สามารถมั่นใจได้ว่าจะมีความปลอดภัยตาม ข้อกำหนดของอาหาร

๘.๓.๕ กำหนดระบบการใช้สารเคมีต่างๆ เช่น สารที่ใช้ทำความสะอาด สารฆ่าเชื้อ เป็นต้น นอกเหนือจากสารที่จำเป็นต้องใช้ในขั้นตอนการทำความสะอาดฆ่าเชื้อแล้ว ไม่ควรใช้และ เก็บสารเคมีอื่นๆที่อาจก่อให้เกิดการปนเปื้อนอาหารไว้ในพื้นที่การผลิต

- ๘.๓.๖ สารปรุงแต่งอาหาร สารทำความสะอาด สารฆ่าเชื้อ เป็นต้น ต้องได้รับการเก็บรักษาในภาชนะที่เหมาะสม มีป้ายระบุอย่างชัดเจน แยกเก็บเป็นประเภท เมื่อมีการนำไปใช้งานควรระบุปริมาณการนำไปใช้ให้ชัดเจน จัดทำบันทึกการใช้งาน
- ๘.๓.๗ ควรให้ความสำคัญกับอาหารซึ่งอาจเกิดสารอันตรายในระหว่างผ่านกระบวนการแปรรูป สนับสนุนให้ใช้มาตรการที่มีประสิทธิภาพเพื่อลดความเสี่ยง
- ๘.๔ ควบคุมความเสี่ยงการปนเปื้อนทางกายภาพ
- ๘.๔.๑ สร้างระบบป้องกันการปนเปื้อนจากสิ่งแปลกปลอม วิเคราะห์เส้นทางและแหล่งที่มาของการปนเปื้อน กำหนดแผนการและขั้นตอนการควบคุมที่เหมาะสม
- ๘.๔.๒ ควรใช้มาตรการการดูแลรักษาอุปกรณ์ การจัดการด้านสุขอนามัย การจัดการพื้นที่ การจัดการบุคคลภายนอกและการกำกับดูแลกระบวนการแปรรูป เป็นต้น สำคัญที่สุดคือลดความเสี่ยงในการได้รับการปนเปื้อนของอาหารจากสิ่งปลอมปน เช่น เศษกระจก โลหะ พลาสติก เป็นต้น
- ๘.๔.๓ ควรใช้มาตรการที่มีประสิทธิภาพ เช่น ใช้ตาข่าย กัดัก แม่เหล็ก เครื่องตรวจจับโลหะ เป็นต้น เพื่อลดความเสี่ยงการปนเปื้อนโลหะหรือสิ่งปลอมปนอื่นๆ
- ๘.๔.๔ ในการดำเนินงาน เช่น การซ่อม ดูแลรักษาและก่อสร้างในพื้นที่ เป็นต้น ควรใช้มาตรการที่เหมาะสมในการหลีกเลี่ยงการปนเปื้อนจากสิ่งแปลกปลอม กลิ่น เศษวัสดุ เป็นต้น
- ๘.๕ บรรจุภัณฑ์
- ๘.๕.๑ บรรจุภัณฑ์ต้องสามารถปกป้องรักษาผลิตภัณฑ์ได้ดีตลอดเวลาขณะการขนส่ง การเก็บรักษา การวางจำหน่าย เพื่อรักษาคุณภาพและความปลอดภัยของอาหาร
- ๘.๕.๒ ในการใช้วัสดุบรรจุภัณฑ์ควรปฏิบัติตามคำแนะนำบนฉลาก เพื่อหลีกเลี่ยงการใช้ผิดวิธี และควรทำการบันทึกการใช้วัสดุบรรจุภัณฑ์ตามความเป็นจริง
๙. การตรวจสอบ
- ๙.๑ ควรดำเนินการตรวจสอบวัตถุดิบและผลิตภัณฑ์ด้วยตัวเองหรือให้หน่วยงานด้านการตรวจสอบอาหาร ดำเนินการตรวจสอบ จัดทำระเบียบบันทึกการตรวจสอบก่อนการนำผลิตภัณฑ์ออกจากโรงงาน
- ๙.๒ การดำเนินการตรวจสอบด้วยตัวเอง ควรมีห้องปฏิบัติการและกำลังการตรวจสอบเหมาะสมตามรายการตรวจสอบที่กำหนด โดยมีผู้ตรวจสอบที่มีคุณสมบัติเหมาะสม และตรวจสอบตามหลักการตรวจสอบที่กำหนด มีการทดสอบอุปกรณ์เครื่องมือตามกำหนดเวลา
- ๙.๓ ห้องปฏิบัติการควรมีระบบการจัดการที่ดี มีบันทึกการทดลองและรายงานการตรวจสอบตามความเหมาะสม มีระบบการเก็บตัวอย่าง โดยการเก็บตัวอย่างต้องทำอย่างทันท่วงที
- ๙.๔ ควรคำนึงถึงมาตรการควบคุมปัจจัยในการกำหนดรายการและความถี่ในการตรวจสอบด้านคุณลักษณะพิเศษของผลิตภัณฑ์ กระบวนการผลิต การควบคุมวัตถุดิบ เป็นต้น อย่างเหมาะสม

ความถี่ในตรวจของรายการตรวจสอบปริมาณสุทธิ ข้อกำหนดด้านประสาทสัมผัสและอื่นๆ ที่จะเกิดการเปลี่ยนแปลงเมื่อได้รับผลกระทบใดๆจากกระบวนการผลิต ควรจะบ่อยกว่ารายการตรวจสอบอื่นๆ

๙.๕ ผลิตภัณฑ์ชนิดเดียวกันแต่แยกบรรจุภัณฑ์กัน และไม่มีรายการตรวจสอบด้านข้อกำหนดและรูปแบบของบรรจุภัณฑ์ สามารถนำมาตรวจสอบรวมกันได้

๑๐. การเก็บรักษาและขนส่งอาหาร

๑๐.๑ ตามลักษณะพิเศษและสุขอนามัยอาหาร ต้องมีการเก็บรักษาและขนส่งที่เหมาะสม ในกรณีจำเป็นต้องมีเครื่องมือรักษาอุณหภูมิ เครื่องทำความเย็น การเก็บรักษาความสด เป็นต้น ห้ามเก็บรักษา ขนส่งอาหารร่วมกับสิ่งของที่มีพิษ มีอันตราย หรือกลิ่นแปลกปลอม

๑๐.๒ ควรจัดวางและดำเนินการระบบการเก็บรักษาที่เหมาะสม หากพบสิ่งผิดปกติต้องดำเนินการแก้ไขอย่างทันถ่วงที

๑๐.๓ การเก็บรักษา การขนส่งและ

๑๑. การจัดการเรียกคืนสินค้า

๑๑.๑ ควรจัดวางระบบการเรียกคืนสินค้าตามข้อกำหนดแห่งชาติที่เกี่ยวข้อง

๑๑.๒ หากตรวจพบว่าผลิตภัณฑ์ไม่สอดคล้องตามมาตรฐานความปลอดภัยอาหารหรืออื่นๆที่ไม่เหมาะสมต่ออาหารเพื่อการบริโภค ควรหยุดการผลิตทันที ทำการเรียกคืนผลิตภัณฑ์ที่ได้จำหน่ายไปก่อนหน้านี้แล้ว แจ้งให้ผู้ประกอบการผลิตและผู้บริโภคทราบ จัดทำบันทึกการเรียกคืนผลิตภัณฑ์ และการแจ้งข่าวสาร

๑๑.๓ ควรดำเนินการจัดการหรือทำลายผลิตภัณฑ์ที่เรียกคืน เพื่อป้องกันผลิตภัณฑ์หลุดรอดสู่ตลาดสำหรับผลิตภัณฑ์ที่เรียกคืนเนื่องจากฉลากหรือคำอธิบายไม่สอดคล้องตามมาตรฐานความปลอดภัย ต้องใช้มาตรการที่สามารถรับประกันความปลอดภัยของอาหารแก่ผู้บริโภคได้เมื่อนำกลับมาจำหน่ายได้อีกครั้ง

๑๑.๔ ควรมีบันทึกชุดการผลิต (lot) ตามความเหมาะสม ใช้วิธีการติดตาม เช่น หมายเลขชุดการผลิต เพื่อสะดวกในการตรวจสอบย้อนกลับ

๑๒. การจัดอบรม

๑๒.๑ ควรจัดระบบให้การอบรมบุคลากรที่มีหน้าที่เกี่ยวข้องกับการผลิตอาหาร ดำเนินการอบรมให้ความรู้และความปลอดภัยด้านอาหารแก่บุคลากรการด้านผลิตและบุคลากรที่เกี่ยวข้อง

๑๒.๒ ส่งเสริมการจัดอบรมบุคลากรแต่ละตำแหน่ง ให้ปฏิบัติตามกฎหมายข้อกำหนดด้านความปลอดภัยอาหารและดำเนินการ

๑๒.๓ ตามข้อกำหนดของบุคลากรตำแหน่งต่างๆที่เกี่ยวข้องกับการผลิตอาหาร

๑๒.๔ ควรมีการจัดการอบรมทันทีหากมีการปรับปรุงมาตรฐานที่เกี่ยวข้องด้านความปลอดภัยอาหาร

๑๓. ระบบการจัดการและบุคลากร

๑๓.๑ ควรมีเจ้าหน้าที่เฉพาะทางด้านเทคนิคความปลอดภัยอาหาร เจ้าหน้าที่ดูแล และมีระบบจัดการด้านความปลอดภัยอาหาร

๑๓.๒ ระบบจัดการด้านความปลอดภัยอาหารควรสอดคล้องกับความสามารถในการผลิต เทคนิคการผลิตและคุณลักษณะพิเศษของชนิดอาหาร ใช้ประสบการณ์ในการผลิตจริงมาปรับปรุงด้านระบบความปลอดภัยของอาหารอย่างต่อเนื่อง

๑๓.๓ เจ้าหน้าที่ดูแลควรมีความรู้ความเข้าใจพื้นฐานด้านขั้นตอนและกฎระเบียบความปลอดภัยของอาหาร สามารถวิเคราะห์อันตรายที่อาจเกิดขึ้น ใช้มาตรการที่สามารถป้องกันและแก้ไข เพื่อให้มีการบริหารจัดการที่มีประสิทธิภาพ

๑๔. การจัดทำบันทึกและการจัดการเอกสาร

๑๔.๑ การจัดทำบันทึก

๑๔.๑.๑ จัดทำระบบบันทึก บันทึกกระบวนการจัดซื้อ การแปรรูป การเก็บรักษา การตรวจสอบ การซื้อขาย เป็นต้น อย่างละเอียด เนื้อหาการบันทึกต้องเป็นไปตามความจริง ครบถ้วนสมบูรณ์ เพื่อให้สามารถตรวจสอบย้อนกลับกระบวนการของผลิตภัณฑ์จากการจัดซื้อวัตถุดิบสู่การซื้อขายผลิตภัณฑ์ได้

๑๔.๑.๑.๑ ควรจัดทำบันทึกเกี่ยวกับชื่อ รายละเอียด ปริมาณ วันที่รับสินค้า ชื่อและข้อมูลติดต่อผู้จัดจำหน่ายของผลิตภัณฑ์ที่เกี่ยวข้องกับการผลิต เช่น วัตถุดิบ สารเติมแต่ง วัสดุบรรจุภัณฑ์ เป็นต้น ตามความเป็นจริง

๑๔.๑.๑.๒ ควรจัดทำบันทึกกระบวนการแปรรูปอาหาร (รวมถึง พารามิเตอร์ที่ใช้ในกระบวนการผลิต การตรวจสอบสภาพแวดล้อม) ตามความเป็นจริง

๑๔.๑.๑.๓ ควรจัดทำบันทึกรายละเอียดผลิตภัณฑ์ที่ออกจากโรงงาน เช่น ชื่อ รายละเอียด ปริมาณ วันเดือนปีผลิต หมายเลขชุดการผลิต ชื่อและข้อมูลติดต่อผู้ซื้อ ใบบันทึกมาตรฐานการตรวจสอบ วันเดือนปีที่จำหน่ายออก เป็นต้น ตามความเป็นจริง

๑๔.๑.๑.๔ ควรจัดทำบันทึก เช่น ชื่อ ชุดการผลิต (lot) รายละเอียด ปริมาณ เหตุผลในการเรียกคืน และแนวทางการแก้ไขของสินค้าที่เรียกคืนตามความเป็นจริง

๑๔.๑.๒ ควรมีการลงลายมือชื่อผู้ทำบันทึกและผู้ตรวจสอบกำกับในการทำบันทึกการตรวจรับ การตรวจสอบก่อนออกจากโรงงานผลิตภัณฑ์ที่เกี่ยวข้องกับการผลิต เช่น วัตถุดิบ สารเติมแต่ง และวัสดุบรรจุภัณฑ์ เป็นต้น ข้อมูลการบันทึกต้องสมบูรณ์ ระยะเวลาการเก็บรักษาข้อมูลต้องไม่น้อยกว่า ๒ ปี

- ๑๔.๑.๓ ควรมีระบบจัดการข้อร้องเรียนของลูกค้า ภาคส่วนที่เกี่ยวข้องต้องมีการทำบันทึก สอบหาสาเหตุและแนวทางการจัดการ ความคิดเห็นทั้งลายลักษณ์อักษรและวาจา ข้อร้องเรียนต่างๆ ของลูกค้า
- ๑๔.๒ การจัดการเอกสาร มีมาตรการที่มีประสิทธิภาพในการจัดการเอกสาร เพื่อให้เอกสารที่เกี่ยวข้องทั้งหมดจัดเป็นหมวดหมู่อย่างถูกต้อง
- ๑๔.๓ ส่งเสริมการใช้วิธีการทางเทคโนโลยีขั้นสูง (เช่น ระบบสารสนเทศอิเล็กทรอนิกส์) มาช่วยจัดการระบบการจัดทำบันทึกและเอกสาร

ภาคผนวก A

คู่มือขั้นตอนการตรวจสอบจุลินทรีย์ในกระบวนการแปรรูปอาหาร

หมายเหตุ: ภาคผนวกนี้กำหนดข้อควรพิจารณาในขั้นตอนการตรวจสอบจุลินทรีย์ในแวดล้อมของกระบวนการแปรรูปอาหาร ในการผลิต

A.๑ การตรวจสอบจุลินทรีย์ในกระบวนการแปรรูปอาหาร เป็นขั้นตอนตรวจสอบด้านความปลอดภัยอาหารที่สำคัญ เป็นการตรวจสอบหรือการประเมินขั้นตอนการควบคุมจุลินทรีย์ที่มีประสิทธิภาพ เพื่อเป็นเครื่องมือรับรองว่าอาหารได้รับการตรวจสอบด้านคุณภาพและความปลอดภัยอย่างต่อเนื่อง

A.๒ ภาคผนวกนี้กำหนดข้อควรพิจารณาในขั้นตอนการตรวจสอบจุลินทรีย์ในกระบวนการแปรรูปอาหาร ตรวจสอบหรือประเมินประสิทธิภาพขั้นตอนการควบคุมเชื้อจุลินทรีย์ เพื่อรับรองคุณภาพอาหารและความปลอดภัยของอุปกรณ์

A.๓ การตรวจสอบจุลินทรีย์ในกระบวนการแปรรูปอาหาร หมายรวมถึง การตรวจสอบจุลินทรีย์ในสภาพแวดล้อมและกระบวนการผลิต การตรวจสอบจุลินทรีย์ในสภาพแวดล้อมมักจะใช้ในการประเมินการควบคุมด้านสุขอนามัยในกระบวนการแปรรูป และการตรวจสอบแหล่งที่มาของการปนเปื้อน โดยทั่วไปสิ่งที่นำมาตรวจสอบด้านจุลินทรีย์ในสภาพแวดล้อมจะหมายรวมถึง สิ่งสัมผัสกับอาหารโดยตรง บริเวณใกล้เคียงกับอาหารหรือสิ่งที่สัมผัสอาหาร และอากาศแวดล้อม การตรวจสอบจุลินทรีย์ในกระบวนการผลิตมักจะใช้ในการประเมินความสามารถในการตรวจสอบสุขอนามัยกระบวนการแปรรูป และสุขอนามัยของผลิตภัณฑ์

A.๔ การตรวจสอบจุลินทรีย์ในกระบวนการแปรรูปครอบคลุมถึงการประเมินทางจุลชีววิทยาของแต่ละขั้นตอนการแปรรูป ประสิทธิภาพการทำความสะอาดเชื้อ และประสิทธิภาพการควบคุมจุลินทรีย์ ซึ่งมีข้อควรพิจารณา ดังนี้

- a) การตรวจสอบจุลินทรีย์ในกระบวนการแปรรูป หมายรวมถึง ตัวชี้วัดการตรวจสอบจุลินทรีย์ การเก็บตัวอย่าง ความถี่ในการตรวจสอบ วิธีการเก็บตัวอย่างและวิธีการตรวจสอบ หลักเกณฑ์การประเมินและการจัดการปัญหา เป็นต้น
- b) ตัวชี้วัดการตรวจสอบจุลินทรีย์ในกระบวนการแปรรูป ควรยึดเอาการประเมินขั้นตอนทางสุขอนามัยของแวดล้อมการแปรรูป และความสามารถในกระบวนการควบคุมของตัวบ่งชี้เชื้อ (เช่น ปริมาณเชื้อจุลินทรีย์กลุ่มแบคทีเรียโคลิฟอร์ม ยีสต์ ราหรือตัวบ่งชี้เชื้ออื่นๆ) เป็นหลัก ในกรณีจำเป็นสามารถใช้เชื้อโรคเป็นตัวชี้วัดการตรวจสอบได้
- c) พื้นที่การเก็บตัวอย่างการตรวจสอบเชื้อในกระบวนการแปรรูป การเก็บตัวอย่างเพื่อการตรวจสอบสภาพแวดล้อม ควรเก็บจากพื้นที่ที่มีความเป็นไปได้ว่าจะเกิดการสะสมของเชื้อจนทำให้เกิดการปนเปื้อนสามารถเก็บตัวอย่างตามข้อมูลเอกสารอ้างอิงที่เกี่ยวข้อง หรือจากข้อมูลประวัติการเก็บตัวอย่าง พื้นที่การเก็บตัวอย่างควรครอบคลุมถึงกรณีระดับของเชื้ออาจเกิดการเปลี่ยนแปลงในขั้นตอนการแปรรูปและกระทบต่อความปลอดภัยของผลิตภัณฑ์และ/หรือคุณภาพอาหารในกระบวนการผลิต เช่น หลังการควบคุมสำคัญๆของการควบคุมเชื้อในกระบวนการผลิต ซึ่งสามารถอ้างอิงได้จากตาราง A.๑

- d) ความถี่ของการตรวจสอบเชื้อในกระบวนการแปรรูป ควรใช้ความเสี่ยงในการเกิดการปนเปื้อนมาเป็นตัวกำหนดความถี่ในการตรวจสอบ สามารถกำหนดความเหมาะสมของความถี่ในการตรวจสอบได้ตามประสบการณ์และความรู้เฉพาะทาง หรือข้อมูลประวัติความถี่การตรวจสอบ ซึ่งสามารถอ้างอิงได้จากตาราง A.๑ การตรวจสอบจุลินทรีย์ในกระบวนการแปรรูปควรจะมีการพัฒนาอย่างสม่ำเสมอ ควรจะมีการปรับปรุงและประเมินเป็นระยะเมื่อมีการเปลี่ยนแปลงข้อมูลและการเพิ่มขึ้น-ลดลงของความเสี่ยงการปนเปื้อนในกระบวนการแปรรูป เช่น เมื่อผลตัวอย่างชี้การตรวจสอบเชื้อค่อนข้างสูง หรือการตรวจสอบพบเชื้อโรคในผลิตภัณฑ์ หรือหลังจากมีการซ่อมแซม ก่อสร้างขนาดใหญ่ หรือในสภาวะที่สุขอนามัยมีแนวโน้มต่ำลง เป็นต้น จำเป็นต้องมีการเพิ่มพื้นที่การเก็บตัวอย่างและความถี่ในการตรวจสอบ หากผลการตรวจสอบเป็นไปตามข้อกำหนด จึงจะสามารถลดพื้นที่การเก็บตัวอย่างหรือความถี่ของการตรวจสอบลงได้
- e) วิธีการเก็บตัวอย่างและการตรวจสอบ โดยส่วนใหญ่ การตรวจสอบสภาพแวดล้อมจะเน้นการเก็บตัวอย่างแบบสุ่มเป็นหลัก และการตรวจสอบเชื้อในกระบวนการแปรรูปมักจะใช้การเก็บตัวอย่างโดยตรง การเลือกวิธีการตรวจสอบ ควรอยู่บนพื้นฐานของตัวชี้วัดการตรวจสอบ
- f) หลักการประเมิน ควรดำเนินการประเมินตามตัวชี้วัดการตรวจสอบ ขอบเขตตัวชี้วัดการตรวจสอบอยู่บนพื้นฐานของผลการควบคุมเชื้อโรคและผลกระทบต่อคุณภาพอาหารและความปลอดภัยอาหาร
- g) ข้อกำหนดในการจัดการกรณีไม่สอดคล้องตามหลักการตรวจสอบเชื้อ ผลการตรวจสอบในแต่ละจุดการตรวจต้องสอดคล้องตามขอบเขตตัวชี้วัดการตรวจสอบและคงความมีเสถียรภาพ กรณีตรวจพบความบกพร่องเล็กน้อย สามารถใช้มาตรการ เช่น การเพิ่มความถี่การตรวจสอบ เป็นต้น เพื่อเพิ่มความเข้มงวดในการตรวจ กรณีตรวจพบความบกพร่องร้ายแรง ควรหาวิธีการแก้ไขอย่างเร่งด่วน สอบหาสาเหตุของปัญหา และตรวจสอบให้แน่ใจว่าต้องใช้มาตรการการควบคุมเชื้อจุลินทรีย์ในการแก้ไข

ตาราง A.๑ ตัวอย่างการตรวจสอบเชื้อในกระบวนการแปรรูป

รายการตรวจสอบ		พื้นที่เก็บตัวอย่าง ^a	การตรวจสอบเชื้อ ^b	ความถี่การตรวจสอบ ^c	ขอบเขตการตรวจสอบ
การตรวจสอบเชื้อในสภาพแวดล้อม	พื้นผิวที่สัมผัสกับอาหาร	มือของบุคลากรแปรรูปอาหาร ชุดทำงาน ถุงมือ สายพานขนส่ง เครื่องมือ และอุปกรณ์ที่สัมผัสกับอาหารโดยตรง	ปริมาณเชื้อโรค กลุ่มแบคทีเรียโคลิฟอร์ม	การตรวจสอบความสะอาดควรตรวจหลังมีการทำความสะอาดฆ่าเชื้อ ส่วนอื่นๆสามารถดำเนินทุก๑เดือน ทุก ๒ สัปดาห์หรือทุก ๑ เดือน	ตั้งค่าควบคุมตามสถานกาน์การผลิตจริง
	ผิวสัมผัสกับอาหารหรือบริเวณที่ใกล้กับผิวที่สัมผัสกับอาหาร	พื้นผิวที่มีการสัมผัสโดยตรง เช่น พื้นผิวสัมผัสด้านนอกของอุปกรณ์ พื้นผิวที่มีลักษณะขด แผงควบคุม อะไหล่ เป็นต้น	ตัวบ่งชี้เชื้อโรค เช่น ปริมาณเชื้อโรค กลุ่มแบคทีเรียโคลิฟอร์ม เป็นต้น ควบคุมเชื้อก่อโรคตามความจำเป็น	ทุก๒สัปดาห์หรือทุก ๑ เดือน	ตั้งค่าควบคุมตามสถานกาน์การผลิตจริง
	อากาศภายในเขตพื้นที่การแปรรูป	พื้นที่ใกล้ผลิตภัณฑ์ซึ่งไร้สิ่งปกคลุม	ปริมาณเชื้อโรค ยีสต์ รา เป็นต้น	ทุก๑สัปดาห์ ทุก๒ สัปดาห์หรือทุก ๑ เดือน	ตั้งค่าควบคุมตามสถานกาน์การผลิตจริง
การตรวจสอบเชื้อในกระบวนการผลิต		ในขั้นตอนการผลิตอาจมีการเปลี่ยนแปลงระดับของเชื้อโรคซึ่งอาจก่อให้เกิดผลกระทบต่อความปลอดภัยอาหารและ (หรือ) คุณภาพอาหารในขั้นตอนการผลิต	ตัวชี้วัดสุขอนามัยการตรวจเชื้อ (เช่น ปริมาณเชื้อจุลินทรีย์ กลุ่มแบคทีเรียโคลิฟอร์ม ยีสต์ ราหรือตัวบ่งชี้เชื้ออื่นๆ)	ช่วงเวลาแรกๆที่ทำการผลิตและทุก ๑สัปดาห์ (หรือทุก ๒ สัปดาห์ หรือทุก ๑ เดือน) ที่มีการผลิตต่อเนื่องกัน	ตั้งค่าควบคุมตามสถานกาน์การผลิตจริง
<p>a สามารถเลือกสุ่มตัวอย่างตามคุณลักษณะพิเศษของอาหารและกระบวนการแปรรูปตามความเป็นจริง</p> <p>b สามารถเลือกเพียง๑หรือมากกว่า ๑ ตัวชี้วัดสุขอนามัยการตรวจสอบโรคได้ตามความต้องการ</p> <p>c สามารถกำหนดความถี่การตรวจสอบได้ตามความเสี่ยงของพื้นที่การเก็บตัวอย่าง</p>					

