

How to Avoid Cross Contamination


- *Keep raw meat and vegetables away from cooked foods*
- *Keep cooked food above raw food in the refrigerator*
- *Do not handle cooked food with utensils which have been previously used on raw food*
- *After preparing raw food, thoroughly clean and sanitise all surfaces, especially cutting boards*
- *Keep food covered to protect from dust, flies, dirt and other sources of contamination*
- *Use only food grade containers for holding food. Do not re-use wrappers, boxes or cans intended for "single-use" only*
- *Do not use defective or dirty utensils or equipment, eg, cracked or chipped bowls or plates*
- *And, wash your hands before handling food*