POE para el uso solo de tiempo como control de la salud pública para limitar el crecimiento de bacterias en los alimentos potencialmente peligrosos, continuación (POE de muestra)

PROCEDIMIENTO OPERATIVO ESTÁNDAR (POE) PARA
EL USO SOLO DE TIEMPO COMO CONTROL DE SALUD PÚBLICA PARA
LIMITAR EL CRECIMIENTO DE BACTERIAS EN LOS ALIMENTOS POTENCIALMENTE PELIGROSOS

(POE de muestra)

PROPÓSITO: Prevenir las enfermedades transmitidas por los alimentos al asegurar que los alimentos potencialmente peligrosos no se guarden en la zona de peligro de temperatura por más de 4 horas antes de que se cocine o se sirva.

APLICABLE: Este procedimiento está dirigido a los empleados de servicios de alimentos que manipulan, preparan, cocinan y sirven comida.

PALABRAS CLAVE: Temperatura, tiempo como control de la salud pública.

1. TEMPERATURA significa la cantidad de calor o frío medidos con un termómetro. Este POE mide la temperatura en grados Fahrenheit (ºF).

2. TIEMPO COMO CONTROL DE LA SALUD PÚBLICA significa que solo se utiliza el tiempo (y no la temperatura que es lo que usualmente se utiliza en conjunto con el tiempo) para controlar el crecimiento de bacterias en los alimentos potencialmente peligrosos y garantizar alimentos seguros. Los alimentos se retiran del control de temperatura por períodos breves de tiempo (menos de cuatro horas) y si se utiliza apropiadamente, el tiempo puede representar un control eficaz ya que no habrá un crecimiento importante de bacterias o de producción de toxinas en tan poco tiempo. No obstante, si no se controla el tiempo de forma rigurosa, es posible que se presenten enfermedades transmitidas por los alimentos.

INSTRUCCIONES:

1. Capacitar a los empleados de servicios de alimentos en el uso de los procedimientos de este POE. Consultar en el POE el Uso y Calibración de Termómetros.
2. Cumplir con las normas del Distrito de Salud del Sur de Nevada.
3. Excepto durante la preparación, la cocción, el enfriamiento o cuando se use el tiempo como medio de control de la salud pública, los alimentos potencialmente peligrosos se deben mantener a una temperatura de 135 ºF o más, o a 41 ºF o menos.
4. Establecer procedimientos por escrito que identifiquen con claridad lo siguiente:
· Los alimentos específicos para los que se utilizará el tiempo en vez de la temperatura como control de la salud pública para limitar el crecimiento de bacterias
· Los alimentos deben tener una temperatura interna de 41 ºF o menos, o de 135 ºF o más cuando se retiren del control de la temperatura.

· Establecer procedimientos que se utilizan para marcar el tiempo, que son 4 horas después de haber retirado el alimento del control de la temperatura, como por ejemplo un horno o un refrigerador.

· Procedimientos para garantizar que la comida preparada y cocinada, ha sido enfriada adecuadamente y refrigerada antes de usar el tiempo como control de la salud pública. Consultar en el POE el Enfriamiento de los Alimentos Potencialmente Peligrosos.
· Procedimientos que se siguen cuando los alimentos están en la zona de peligro por más de 4 horas.

· Cocinar alimentos crudos potencialmente peligrosos dentro de las cuatro horas después que se retiraron los alimentos del control de la temperatura.

· Servir o desechar los alimentos cocinados o listos para comer dentro de las 4 horas en que fueron retirados los alimentos del control de la temperatura.
· Una vez que se utiliza el tiempo como control de la salud pública, los alimentos no pueden volver a mantenerse en temperaturas frías o calientes.

· Evitar mezclar distintos grupos de alimentos en el mismo recipiente. Si se mezclan distintos grupos de alimentos en un mismo recipiente, utilice el tiempo asociado al primer grupo de alimentos como el tiempo por el cual se debe guiar para cocinar, servir o desechar todo el alimento del recipiente.

5. Mantener estos procedimientos por escrito en el establecimiento y asegurarse de que estén disponibles cuando el Distrito de Salud del Sur de Nevada los solicite.

CONTROL:

1. Los empleados del servicio de alimentos deben controlar constantemente que los alimentos estén debidamente marcados o identificados con el tiempo, que es de 4 horas después que fueron retirados del control de la temperatura.

2. Los empleados del servicio de alimentos controlarán constantemente que los alimentos se cocinen, sirvan o desechen dentro del tiempo indicado.

ACCIONES CORRECTIVAS:

1. Volver a capacitar a cualquier empleado del servicio de alimentos que no siga los procedimientos de este POE.

2. Desechar los alimentos que no están marcados o identificados y que se retiraron del control de la temperatura.

3. Desechar los alimentos que han excedido el límite de 4 horas.

VERIFICACIÓN Y MANTENIMIENTO DE REGISTROS:

Los empleados del servicio de alimentos marcarán o identificarán los alimentos según se especifica en la sección de Instrucciones en este POE. El administrador del servicio de alimentos verificará que los empleados sigan estos procedimientos mediante un control visual durante los turnos. El administrador del servicio de alimentos completará la Lista de Verificación de Seguridad de los Alimentos a diario. La lista de verificación de seguridad de los alimentos debe archivarse por un mínimo de 1 año.

 IMPLEMENTADO POR: ___________________________________ FECHA: __________________
 REVISADO POR: __ FECHA: __________________________

 MODIFICADO POR: ______________________________________ FECHA: _______________________
PAGE
~ 2 ~

