
Kako da održite

svježinu hrane
www.ndsu.edu/globalfood

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

Izvor: Partnerstvo za Obrazovanje o održavanju hrane u svježem stanju.
www.fi ghtbac.org

Ovaj materijal je zasnovan na radu koji podržava USDA-CSREES u skladu sa Ugovorom br. 2005-51110- 03293.
Sva mišljenja, nalazi i zaključci i preporuke objavljene u ovoj publikaciji potiču od njihovog autora, što ne
znači da predstavljaju stavove USDA-e.

BOSNIAN

Pranje
Perite ruke toplom vodom i sapunom najmanje
20 sekundi prije i posije dodira s hranom, kao
i nakon korištenja toaleta, mijenjanja pelena i
diranja životinja.

Aktivnost:
Zamolite učesnike da u šake lagano utrljaju ulje i cimt. Zamolite
ih da pokušaju oprati ruke bez sapuna. Poslije toga ih zamolite
da ih najmanje 20 sekundi peru toplom vodom i sapunom.

Izvor: www.fi ghtbac.org/content/view/170/94/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

1

3

2

4
BOSNIAN

Pranje
• Toplom vodom iz česme perite i svježe voće i

povrće, uključujući ono sa kožom i oguljinom
koja se ne jede.

• Pod mlazom vode iz česme dobro operite voće
i povrće sa čvrstom korom rukama ili čistom
četkom koju koristite za pranje namirnica.

Izvor: www.fi ghtbac.org/content/view/170/2/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

Pranje
Nakon pripreme određene vrste hrane, a prije
nego što počnete s pripremom slijedeće, vrelom
vodom i deterdžentom operite daske za rezanje,
suđe, pribor i radne površine.

Izvor: www.fi ghtbac.org/content/view/170/94/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

Odvojite hranu
Nekuhano meso, perad, morske plodove i jaja
odvojite od ostale hrane u kolicima za kupovinu,
kesama i u frižideru.

Izvor: www.fi ghtbac.org/content/view/171/2/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

Odvojite hranu
Poslije rezanja nekuhanog mesa, peradi i morskih
plodova, uvijek operite daske za rezanje i noževe.

Izvor: www.fi ghtbac.org/content/view/171/95/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

Odvojite hranu
Poslije rezanja nekuhanog mesa, peradi i morskih
plodova, uvijek operite daske za rezanje i noževe.
Ako je moguće, koristite jednu dasku za svježe
voće i povrće, a posebnu za nekuhano meso,
perad i morske plodove.

Izvor: www.fi ghtbac.org/content/view/171/95/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

Priprema
Za mjerenje unutrašnje temperature hrane koju
pripremate, koristite termometar za hranu.

Izvor: www.fi ghtbac.org

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

Hlađenje
Velike količine preostale hrane razdvojite u plitke
posude jer će se tako brže ohladiti u frižideru.

Izvor: www.fi ghtbac.org/content/view/169/2/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

Hlađenje
• Održavajte temperaturu u frižideru ispod

40 stepeni Ferenhajta.

• Meso, perad i ostalu lako kvarljivu hranu
stavite u frižider ili zamrznite čim ih donesete
kući iz prodavnice.

Izvor: www.fi ghtbac.org/content/view/169/97/

Autorska prava zadržava © International Association for Food Protection
(Međunarodno udruženje za zdravu ishranu)

BOSNIAN

BOSNIAN

