Food Contamination Risks & Good Agricultural Practices in Greenhouse-Grown Produce

Amber Vallotton, Horticulture Agent
Virginia Cooperative Extension-Rockingham
avallott@vt.edu

Stages where Contamination Can Occur

Whether it is small scale- or large scale- farming, harvesting and handling, processing, or wholesale/ direct markets,

The Potential for Food Contamination and Resulting Foodborne Illnesses Exists!

Pre-Harvest Production
Risks in a Greenhouse

- Think of the indoor greenhouse space like “field-grown” space
- Think soil, water, worker health & hygiene, pests, sanitation
- Types of risks depend on GH system used
 - Hydroponic, soil-less
 - Pots using soil-less media
 - Planting beds w/ or w/out plasticulture using soil
 - Other

Water-Related Risks

Soil-Related Risks

Other Risks

- Glass Breakage from grow lights and other fixtures
- Rodents and birds have access to growing area
- Chemicals and pesticides are stored where they can contaminate produce
Profitable Greenhouse Production of Local Produce
May 2012

Harvesting

- **Pre-Harvest Production**
- **Market Place Handling**
- **Further Processing**
- **Harvesting**
- **Post-Harvest Handling**

Poor Worker Health and Hygiene, & Improper Sanitation/Handling

- Not following good hygienic practices or having facilities available
- Harvesting produce when in poor health, or if an accident has occurred (like cutting hand, etc.)
- Eating and drinking when handling produce
- Using bins and harvesting tools that are not clean and sanitized
- Not handling harvested produce at proper temperatures

Post-Harvest Handling

- **Pre-Harvest Production**
- **Market Place Handling**
- **Further Processing**
- **Harvesting**
- **Post-Harvest Handling**

Poor Worker Health and Hygiene, & Improper Sanitation/Handling

- Just like Harvest Risks
- If using ice to cool and store, it is not potable
- Produce is not stored under proper conditions (temperature and humidity)
- Produce is packaged improperly
- Transport vehicles are not clean and/or protected
Good Agricultural Practices

What is GAP?

- Good Agricultural Practices developed to safeguard fresh produce for human consumption
- Reduces risk of food-borne disease contamination on fresh produce
- Targets primary sources of contamination that can be transmitted through soil, water, workers, surfaces, etc.
- Practices are aimed at the Pre-Harvest, Harvest, Post-Harvest Handling, and Market Place Levels

Minimize Soil & Water Contamination

- If using soil-based media, use properly composted manures and avoid using raw manures
- Have water tested regularly to insure it is potable and safe for irrigation
- If needed, treat water that is applied directly to any produce
- Use only potable water for spraying and washing produce
- Regularly monitor water throughout system

- With hydroponic systems, sanitize gutters and growing pots regularly between rotations
- Use separate bins designated for different tasks
 - Growing media mixing
 - Harvesting produce
 - Washing produce
- Have sanitization procedures in place for various tasks
 - Bins/Containers
 - Harvesting Tools and Equipment
 - Greenhouse Area
 - Packing Surfaces
 - Cooling units
 - Transport Vehicles
Profitable Greenhouse Production of Local Produce
May 2012

Use Protected Light Fixtures and Bulbs

Follow Good Personal Worker Health & Hygiene Practices

Spray down Packing Surfaces with Effective Sanitizing Spray before Packing

Use Sanitized Cutting Boards, Bins, & Coolers
Use Sanitized Bins or New Cardboard Boxes

Store Packing Containers Properly

Store Pesticides In A Separate Location from Where Produce is Packed/Stored

Have Pest Control in Place in Greenhouse, Packing Area, and Outdoors
Profitable Greenhouse Production of Local Produce

May 2012

Maintain Produce at Proper Storage Temperatures

Inspect Vehicles Used for Transporting Product

Have a traceability system that allows product to be traced back to farm

Food Safety Means Reducing Risks From Farm to Fork

Pre-Harvest Production

Targeted Practices at each Stage

Market Place Handling

Harvesting

Further Processing

Post-Harvest Handling
Other Important Reasons to Consider GAP Certification

- **Mandated by Government** that Agricultural Sector ensure Food Safety as much as possible
- **Heightened Awareness** by Buyers and Consumers, who are looking for greater measures by growers and processors to prevent food contamination
- Increasing number of **Buyers and Retailers requiring GAP Certification** or they will not purchase product
- **Customer Relationships** and way to foster trust in product
- **Opportunity for Growers to tap into new markets** with GAP-branded produce

Developing Your Plan to Reduce Risks

- In-depth Training about Food Safety Risks at all the different levels (from Production to Market Place)
- Make an Organized Plan that you can Follow
- Implement Practices
- If you are interested, please see Mark, Cathy, or Amber!!

Acknowledgments

- Wythe Morris, Horticulture Extension Agent, VCE-Carroll, morrisw@vt.edu
- Renee Boyer, Extension Specialist, Department of Food Science and Technology, rboyer@vt.edu
- Tom Smith, GAP Inspector, VDACS Division of Marketing, Thomas.Smith@vdacs.virginia.gov
- Farmers Market Federation of NY, Cornell Cooperative Extension, Jefferson County
- Endless Summer Harvest, Linda’s Mercantile, Mock’s Greenhouse, Stover Shop Greenhouse, and 2011 Shenandoah Valley GAP growers

THANK YOU!!