

มาตรฐานสินค้าเกษตรและอาหารแห่งชาติ

มกอช. 2502-2548

THAI AGRICULTURAL COMMODITY AND FOOD STANDARD

TACFS 2502-2005

การปฏิบัติทางการเกษตรที่ดีสำหรับพริก

GOOD AGRICULTURAL PRACTICES FOR PEPPERS

สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ

กระทรวงเกษตรและสหกรณ์

ICS 65.020.20

ISBN 974-403-318-5

มาตรฐานสินค้าเกษตรและอาหารแห่งชาติ

มกอช. 2502 - 2548

THAI AGRICULTURAL COMMODITY AND FOOD STANDARD

TACFS 2502 - 2005

การปฏิบัติทางการเกษตรที่ดีสำหรับพริก

GOOD AGRICULTURAL PRACTICES FOR PEPPERS

สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ

กระทรวงเกษตรและสหกรณ์

ถนนราชดำเนินนอก เขตพระนคร กรุงเทพฯ 10200

โทรศัพท์ 0 2283 1600 www.acfs.go.th

ประกาศในราชกิจจานุเบกษา ฉบับประกาศทั่วไป เล่ม 122 ตอนพิเศษ 117 ง

วันที่ 20 ตุลาคม พุทธศักราช 2548

คณะกรรมการเฉพาะกิจพิจารณาร่างมาตรฐานการปฏิบัติทางการเกษตรที่ดีสำหรับ
หน่อไม้ฝรั่ง พริก กระจับปี่เขียว

1. ประธานอนุกรรมการ
นายมานิช ทองเจียม
ผู้เชี่ยวชาญเฉพาะด้านพืชสวน กรมวิชาการเกษตร
2. ผู้แทนกรมวิชาการเกษตร
นางปิยรัตน์ เขียนมีสุข
นางสาวอรุณี วงษ์กอบรัชฎ์
นายกอบเกียรติ์ บันลือสิทธิ์
นางสาวอรพรรณ วิเศษสังข์
3. ผู้แทนกรมส่งเสริมการเกษตร
นายโอฬาร พิทักษ์
นางอรสา ดิสถาพร
4. ผู้แทนกรมส่งเสริมการส่งออก
นายนิษณะ ทวีพาณิชย์
5. ผู้แทนกรมส่งเสริมสหกรณ์
นางวัชรีย์ กลิ่นสอน
นายอิทธิพล ไตรส
6. ผู้แทนสำนักมาตรฐานสินค้าและระบบคุณภาพ สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ
นางสาวเมทนี สุคนธ์รักษ์
นางอรทัย ศิลปนาภาพร
นายพิศาล พงศาพิชณ์
7. ผู้แทนคณะเกษตร มหาวิทยาลัยเกษตรศาสตร์
ผศ.สุเทวี ศุขปรากร
นางสิริกกุล วะลี
8. ผู้แทนคณะเกษตรศาสตร์ มหาวิทยาลัยขอนแก่น
รศ.สุชีลา เตชะวงศ์เสถียร
9. ผู้ทรงคุณวุฒิ
นางอรนุช กองกาญจนะ
นางลัดดา ธนาลัย
นายสมเกียรติ์ สุนทรอำไพ
ผู้เชี่ยวชาญด้านศัตรูพืช
ผู้แทนบริษัท สวิฟท์ จำกัด
ผู้แทนภาคการผลิต
10. ผู้แทนสำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ
นางสาวนลินทิพย์ เพณี
นางสาวมนธิชา สรรพพาสา
อนุกรรมการและเลขานุการ
อนุกรรมการและผู้ช่วยเลขานุการ

พริกเป็นสินค้าเกษตรที่ประเทศไทยมีศักยภาพในการเป็นผู้ผลิตและส่งออก ทั้งในรูปแบบผลิตผลและแปรรูปเป็นผลิตภัณฑ์ต่างๆ ดังนั้นเพื่อให้พริกของไทยเป็นที่ยอมรับในระดับชาติและระดับสากล จึงควรมีการจัดการระบบการผลิตที่ถูกต้องในระดับเกษตรกร เพื่อให้ได้พริกที่มีความปลอดภัยต่อผู้บริโภค และส่งเสริมการส่งออก กระทรวงเกษตรและสหกรณ์ จึงเห็นสมควรจัดทำมาตรฐานการปฏิบัติทางการเกษตรที่ดีสำหรับพริกขึ้น

มาตรฐานนี้กำหนดขึ้นโดยอาศัยข้อมูลจากเอกสารต่อไปนี้เป็นแนวทาง

กรมวิชาการเกษตร. 2545 .เกษตรดีที่เหมาะสมสำหรับพริกและมะเขือเทศ. โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย, กรุงเทพฯ. 29 หน้า.

สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ. 2546. มาตรฐานสินค้าเกษตรและอาหารแห่งชาติ มกอช. 9001-2546. การปฏิบัติทางการเกษตรที่ดีสำหรับพืชอาหาร. ประกาศในราชกิจจานุเบกษา ฉบับประกาศทั่วไป เล่ม 120 ตอนพิเศษ 145 ง. วันที่ 19 ธันวาคม พ.ศ.2546.

FAO/WHO. 2003. Code of Hygienic Practice for Fresh Fruits and Vegetables (ALINORM 03/13, Appendix II) adopted by the 26th Session of the Codex Alimentarius Commission (CAC). Report of the 26th Session of the CAC, Rome, 30 June – 7 July 2003.

EUREPGAP. 2004. EUREPGAP Control Points & Compliance Criteria Fruit and Vegetables Version 2.0 – Jan 04. EUREPGAP c/o FoodPLUS GmbH, Cologne, Germany.

ประกาศคณะกรรมการมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ
เรื่อง กำหนดมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ :
การปฏิบัติทางการเกษตรที่ดีสำหรับพริก
พ.ศ. 2548

ด้วยคณะกรรมการมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ ในการประชุมครั้งที่ 1/2548 เมื่อวันที่ 30 พฤษภาคม 2548 มีมติเห็นชอบให้กำหนดมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เรื่อง การปฏิบัติทางการเกษตรที่ดีสำหรับพริก เพื่อเป็นประโยชน์ต่อการปรับปรุงคุณภาพ การอำนวยความสะดวก สวัสดิภาพทางการค้า และการคุ้มครองผู้บริโภค

ดังนั้น อาศัยอำนาจของคณะกรรมการมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ ซึ่งแต่งตั้งโดยมติคณะรัฐมนตรี เมื่อวันที่ 19 พฤศจิกายน 2545 จึงออกประกาศกำหนดมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เรื่อง การปฏิบัติทางการเกษตรที่ดีสำหรับพริก ไว้ใช้เป็นมาตรฐานสมัครใจ ดังมีรายละเอียดแนบท้ายประกาศนี้

ประกาศ ณ วันที่ 29 กรกฎาคม พ.ศ. 2548

(คุณหญิงสุดารัตน์ เกยุราพันธุ์)

รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์
ประธานกรรมการมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ

มาตรฐานสินค้าเกษตรและอาหารแห่งชาติ

การปฏิบัติทางการเกษตรที่ดีสำหรับพริก

1 ขอบข่าย

1.1 มาตรฐานสินค้าเกษตรและอาหารแห่งชาตินี้ ครอบคลุมระบบการผลิตและการตรวจประเมินระบบการผลิตพริก (chili) ซึ่งมีชื่อวิทยาศาสตร์ว่า *Capsicum* spp. วงศ์ Solanaceae ในทุกขั้นตอนตั้งแต่การผลิตในแปลงจนถึงจุดรวบรวม (collecting house) เพื่อให้ได้พริกสดที่ปลอดภัยและมีคุณภาพเหมาะสมต่อการบริโภค

1.2 การปฏิบัติทางการเกษตรที่ดีสำหรับพริกนี้ ให้ใช้ร่วมกับมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เรื่อง พริก

2 บทนิยาม

ความหมายของคำที่ใช้ในมาตรฐานสินค้าเกษตรและอาหารแห่งชาตินี้ มีดังต่อไปนี้

2.1 แปลงปลูก หมายถึง พื้นที่ที่ใช้ปลูกพืชพันธุ์ที่มีอาณาเขตไม่ต่อเนื่องกับพื้นที่อื่น หรือในกรณีที่มีอาณาเขตต่อเนื่องกันกับพื้นที่อื่น แต่มีการจัดการกระบวนการผลิตแตกต่างกันอย่างเห็นได้ชัด ทั้งการจัดการปัจจัยการผลิต การจัดทำแผนการดูแลรักษา และการจัดการบุคลากรในแปลงปลูก

2.2 ปุ๋ยอินทรีย์ หมายถึง ปุ๋ยที่ได้จากวัสดุอินทรีย์ ซึ่งผลิตด้วยกรรมวิธีทำให้ขึ้น สับ บด หมัก ร้อน หรือกรรมวิธีอื่น แต่ไม่ใช่ปุ๋ยเคมี และปุ๋ยชีวภาพ

2.2.1 ปุ๋ยหมัก หมายถึง ปุ๋ยอินทรีย์ชนิดหนึ่งที่ผ่านการย่อยสลายเสร็จสมบูรณ์แล้วจนแปรสภาพจากรูปเดิม เมื่อนำไปให้แก่วีชีจะให้อาหารที่จำเป็นแก่พืช

2.2.2 ปุ๋ยคอก หมายถึง ปุ๋ยอินทรีย์ที่ได้จากการนำสิ่งขับถ่ายสัตว์มาผ่านกระบวนการย่อยสลายของจุลินทรีย์จนเสร็จสมบูรณ์แล้ว

2.3 ปุ๋ยชีวภาพ หมายถึง ปุ๋ยที่ได้จากการนำจุลินทรีย์ที่มีชีวิตมาใช้ในการปรับปรุงบำรุงดิน ทางชีวภาพ ทางกายภาพ และทางชีวเคมี และให้หมายความรวมถึงหัวเชื้อจุลินทรีย์

2.4 วัตถุอันตราย หมายถึง วัตถุดังต่อไปนี้

- วัตถุระเบิดได้
- วัตถุไวไฟ
- วัตถุออกซิไดซ์และวัตถุเปอร์ออกไซด์
- วัตถุมีพิษ
- วัตถุที่ทำให้เกิดโรค
- วัตถุกัมมันตรังสี
- วัตถุที่ก่อให้เกิดการเปลี่ยนแปลงทางพันธุกรรม
- วัตถุกัดกร่อน
- วัตถุที่ก่อให้เกิดการระคายเคือง
- วัตถุอย่างอื่น ไม่ว่าจะเป็เคมีภัณฑ์หรือสิ่งอื่นใด ที่อาจทำให้เกิดอันตรายแก่บุคคล สัตว์ พืช ทรัพย์สิน หรือสิ่งแวดล้อม

(ที่มา : พระราชบัญญัติวัตถุอันตราย พ.ศ. 2535)

2.5 วัตถุอันตรายทางการเกษตร หมายถึง วัตถุอันตรายที่กรมวิชาการเกษตรเป็นผู้รับผิดชอบตามประกาศกระทรวงอุตสาหกรรม เรื่อง บัญชีรายชื่อวัตถุอันตราย ออกตามความในพระราชบัญญัติวัตถุอันตราย พ.ศ. 2535

2.6 สุขลักษณะ หมายถึง ลักษณะที่ถูกต้องตามหลักปฏิบัติที่ดี ได้แก่ ภาวะและมาตรการต่าง ๆ ที่จำเป็นในกระบวนการผลิต เพื่อให้ผลิตผลที่มีความปลอดภัยและเหมาะสมต่อการบริโภค

2.7 ศัตรูพืช (pest) หมายถึง ชนิดหรือสายพันธุ์ของพืช สัตว์ หรือสิ่งมีชีวิตที่ทำให้เกิดโรค ซึ่งเป็นอันตรายต่อพืชหรือผลิตผลพืช

3 ลำดับข้อกำหนด เกณฑ์ที่กำหนด และวิธีตรวจประเมิน

ลำดับข้อกำหนด เกณฑ์ที่กำหนด และวิธีตรวจประเมิน การปฏิบัติทางการเกษตรที่ดีสำหรับพริก ให้เป็นไปตามตารางที่ 1

ตารางที่ 1 ลำดับข้อกำหนด เกณฑ์ที่กำหนด และวิธีตรวจประเมิน (ดูรายละเอียดคำแนะนำในภาคผนวก ค)

ลำดับข้อกำหนด	เกณฑ์ที่กำหนด	วิธีตรวจประเมิน
1. แหล่งน้ำ	- แหล่งน้ำต้องอยู่ในสภาพแวดล้อมที่ไม่ก่อให้เกิดการปนเปื้อน	- ตรวจพินิจสภาพแวดล้อม หากอยู่ในภาวะเสี่ยง ให้ตรวจวิเคราะห์คุณภาพน้ำ
2. พื้นที่ปลูก	- ต้องเป็นพื้นที่ที่ไม่มีวัตถุอันตรายที่จะทำให้เกิดการตกค้างหรือปนเปื้อนในผลิตผล	- ตรวจพินิจสภาพแวดล้อม หากอยู่ในภาวะเสี่ยงให้ตรวจวิเคราะห์คุณภาพดิน
3. การใช้วัตถุอันตรายทางการเกษตร	- หากจำเป็นต้องใช้ ให้ใช้ตามคำแนะนำหรืออ้างอิงคำแนะนำของกรมวิชาการเกษตร กระทรวงเกษตรและสหกรณ์ หรือตามคำแนะนำในฉลากที่ขึ้นทะเบียนอย่างถูกต้องกับกรมวิชาการเกษตร กระทรวงเกษตรและสหกรณ์ - ในกรณีผลิตเพื่อส่งออก ห้ามใช้วัตถุอันตรายทางการเกษตรที่ประเทศคู่ค้าห้ามใช้	- ตรวจสอบสถานที่เก็บรักษาวัตถุอันตรายทางการเกษตร - ตรวจสอบบันทึกข้อมูลการสำรวจศัตรูพืชและการป้องกันกำจัด - กรณีที่มีหลักฐานหรือมีเหตุอันควรสงสัยว่ามีการใช้วัตถุอันตรายทางการเกษตรไม่ตรงตามคำแนะนำ ให้สุ่มวิเคราะห์สารพิษตกค้างในผลิตผล
4. กระบวนการผลิตก่อนการเก็บเกี่ยว		
4.1 การป้องกันกำจัดศัตรูพืช	- ต้องสำรวจศัตรูพืชในแปลง หากพบการระบาดในระดับที่ทำความเสียหาย ต้องป้องกันกำจัด หากใช้วัตถุอันตรายทางการเกษตร ให้ใช้ตามข้อกำหนดข้อ 3	- ตรวจสอบบันทึกข้อมูลการสำรวจและการป้องกันกำจัดศัตรูพืช
4.2 การใช้ปุ๋ยอินทรีย์ เช่น ปุ๋ยหมัก และปุ๋ยคอก	- ปุ๋ยอินทรีย์ที่นำมาใช้ ต้องผ่านกระบวนการหมักหรือย่อยสลายโดยสมบูรณ์ รวมทั้งวิธีและลักษณะในการใช้ต้องดูแลเพื่อไม่ให้เกิดการปนเปื้อนของวัตถุอันตรายหรือจุลินทรีย์ที่ทำให้เกิดโรคในระดับที่เป็นอันตรายต่อผู้บริโภค - ห้ามใช้สิ่งขับถ่ายจากคนในแปลงพริก	- ตรวจสอบบันทึกข้อมูลการได้มาและการใช้ปุ๋ย หากอยู่ในสถานะเสี่ยงให้ตรวจวิเคราะห์ปุ๋ย
5. การเก็บเกี่ยวและการปฏิบัติหลังเก็บเกี่ยว		

ลำดับข้อกำหนด	เกณฑ์ที่กำหนด	วิธีตรวจประเมิน
<p>5.1 อุปกรณ์และภาชนะที่ใช้ในการเก็บเกี่ยว</p> <p>5.2 วิธีเก็บเกี่ยว</p> <p>5.3 วิธีปฏิบัติหลังเก็บเกี่ยว</p>	<p>-อุปกรณ์และภาชนะที่ใช้ในการเก็บเกี่ยวต้องสะอาด ไม่ก่อให้เกิดความเสียหายต่อคุณภาพของผลิตผล และไม่ก่อให้เกิดการปนเปื้อนที่มีผลต่อความปลอดภัยของผู้บริโภค</p> <p>-สัญลักษณ์ของการเก็บเกี่ยวและการปฏิบัติหลังการเก็บเกี่ยว ต้องไม่ทำให้เกิดการปนเปื้อนที่ส่งผลกระทบต่อความปลอดภัยในการบริโภค</p> <p>-มีการคัดแยกผลพริกที่มีตำหนิหรือด้อยคุณภาพ และเน่าเสียเป็นโรคออก และคัดแยกชั้นคุณภาพ และขนาดก่อนจำหน่าย โดยอ้างอิงตามข้อกำหนดในมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เรื่อง พริก (มกอช. 1502-2547) หรือตามข้อกำหนดของคู่ค้า</p>	<p>-ตรวจพินิจอุปกรณ์และภาชนะ</p> <p>-ตรวจพินิจพริกที่ผ่านการเก็บเกี่ยวและปฏิบัติเก็บเกี่ยวแล้ว</p> <p>-ตรวจพินิจขั้นตอนการคัดแยก และหรือ ผลิตผลที่คัดแยกแล้ว</p>
<p>6. การพักผลิตผล การขนย้ายในบริเวณพื้นที่ปลูก การเก็บรักษา และการรวบรวมผลิตผล</p> <p>6.1 การขนย้าย การเก็บรักษา และการรวบรวมผลิตผล</p> <p>6.2 การสอบกลับผลิตผล</p>	<p>-อุปกรณ์ ภาชนะบรรจุ และพาหนะในการขนย้ายต้องสะอาด ไม่มีการปนเปื้อนที่ส่งผลกระทบต่อความปลอดภัยในการบริโภค</p> <p>-สถานที่เก็บรักษาต้องถูกสุขลักษณะ ไม่ถูกแสงแดดโดยตรง มีการหมุนเวียนอากาศดี ไม่เกิดความร้อนสะสม และสามารถป้องกันการปนเปื้อนจากวัตถุแปลกปลอม วัตถุอันตราย สัตว์พาหะนำโรค รวมทั้งสัตว์เลี้ยง</p> <p>-ผลิตผลที่อยู่ในระหว่างการเก็บรักษาและขนย้ายจะต้องมีการระบุให้สามารถตรวจสอบแหล่งที่มาได้</p>	<p>-ตรวจพินิจสถานที่ อุปกรณ์ ภาชนะบรรจุ พาหนะ ขั้นตอน วิธีการขนย้าย การเก็บรักษาและรวบรวมผลิตผล</p> <p>-ตรวจการติดรหัส เครื่องหมาย หรือบันทึกข้อมูลที่แสดงแหล่งที่มาของผลิตผล</p>

ลำดับข้อกำหนด	เกณฑ์ที่กำหนด	วิธีตรวจประเมิน
7. สุขลักษณะส่วนบุคคล	- ต้องดูแลสุขลักษณะส่วนบุคคลเพื่อป้องกันไม่ให้เกิดการปนเปื้อนจุลินทรีย์ที่ทำให้เกิดโรคจากผู้ที่สัมผัสกับพริกโดยตรง โดยเฉพาะในชั้นเก็บเกี่ยวและปฏิบัติหลังเก็บเกี่ยว	- ตรวจพิจารณาการปฏิบัติงานในชั้นเก็บเกี่ยวและปฏิบัติหลังเก็บเกี่ยว และ/หรือจากการสัมภาษณ์ผู้ปฏิบัติงาน
8. การบันทึกข้อมูล	ต้องบันทึกข้อมูลที่เกี่ยวข้องกับ - การสำรวจและการป้องกันกำจัดศัตรูพืช - การได้มาและการใช้ปุ๋ย ตามตัวอย่างแบบบันทึกในภาคผนวก ก และ ข	- ตรวจสอบบันทึกข้อมูล

4. คำแนะนำหลักการปฏิบัติทางการเกษตรที่ดีสำหรับพริก

คำแนะนำนี้ มีไว้ให้เกษตรกรใช้ปฏิบัติในการผลิตพริก รายละเอียดอธิบายไว้ในภาคผนวก ค

ภาคผนวก ข

ตัวอย่างแบบบันทึกข้อมูลแหล่งที่มาของปุ๋ยและการใช้ปุ๋ย

ข้อมูลแหล่งที่มาของปุ๋ย

ชื่อเจ้าของแปลงปลูก นาย/นาง/นางสาว.....นามสกุล.....

เลขทะเบียนเจ้าของแปลงปลูก หรือหมายเลขบัตรประจำตัวเกษตรกร

รายการปุ๋ย	วัน เดือน ปี ที่ซื้อ	ปริมาณ	แหล่งที่ได้มา	รายละเอียดเฉพาะ ^{1/}	ผู้บันทึก

^{1/} รายละเอียดเฉพาะของปุ๋ยที่จัดซื้อมา เช่น ผู้ผลิต ประเภท และในกรณีของปุ๋ยอินทรีย์หรือปุ๋ยชีวภาพ ให้ระบุผู้ผลิต ประเภทของปุ๋ย รวมทั้งกรรมวิธีการผลิตปุ๋ยนั้น

ข้อมูลการใช้ปุ๋ย

วันที่	ชนิดปุ๋ย	ปริมาณปุ๋ยที่ใช้	วิธีการใช้	ช่วงระยะเวลาของการปลูก ²⁴

²⁴ ช่วงระยะเวลาของการปลูก เช่น ระยะพักต้น ระยะเก็บเกี่ยว

ภาคผนวก ค

คำแนะนำหลักการปฏิบัติทางการเกษตรที่ดีสำหรับพริก (Good Agricultural Practices for Peppers)

1 แหล่งน้ำ

1.1 น้ำที่ใช้ในกระบวนการเพาะปลูก ควรเป็นน้ำที่มาจากแหล่งน้ำที่ไม่อยู่ในสภาพแวดล้อมที่เสี่ยงต่อการปนเปื้อน และน้ำมีคุณภาพเหมาะสมกับการใช้ในการเกษตร ไม่ใช้น้ำเสียจากโรงงานอุตสาหกรรม หรือน้ำที่ก่อให้เกิดการปนเปื้อนสิ่งที่เป็นอันตรายต่อสุขภาพ เช่น วัตถุอันตรายทางการเกษตร โลหะหนัก จุลินทรีย์ที่ทำให้เกิดโรค กรณีจำเป็นต้องใช้น้ำดังกล่าว ต้องมีหลักฐาน หรือข้อพิสูจน์ที่ชัดเจนว่าน้ำนั้นได้ผ่านการบำบัดน้ำเสียมาแล้ว และสามารถนำมาใช้ในการเกษตรได้

1.2 ในระยะเริ่มจัดระบบการเกษตร ควรมีการเก็บตัวอย่างน้ำอย่างน้อย 1 ครั้ง ส่งห้องปฏิบัติการของทางราชการหรือห้องปฏิบัติการที่ได้รับการรับรองความสามารถ เพื่อวิเคราะห์การปนเปื้อนสิ่งอันตรายตามสภาพความเสี่ยงของแหล่งน้ำ และบันทึกรายละเอียดตามตัวอย่างแบบบันทึกที่ 1 (ผลการวิเคราะห์ดินและน้ำ) รวมทั้งเก็บใบแจ้งผลการวิเคราะห์น้ำไว้เป็นหลักฐาน

1.3 แหล่งน้ำสำหรับการเกษตรควรเป็นแหล่งน้ำถาวร และมีการอนุรักษ์แหล่งน้ำและสภาพแวดล้อม

2 พื้นที่ปลูก

2.1 จัดทำข้อมูลประจำแปลงปลูก โดยระบุชื่อเจ้าของพื้นที่เพาะปลูก สถานที่ติดต่อ ชื่อผู้ดูแลแปลง (ถ้ามี) สถานที่ติดต่อ ที่ตั้งแปลงปลูก แผนผังที่ตั้งแปลงปลูก แผนผังแปลงปลูก ชนิดพืชและพันธุ์ที่ปลูก ประวัติการใช้ที่ดินย้อนหลังอย่างน้อย 3 ปี และรายละเอียดอื่นๆ ตามตัวอย่างแบบบันทึกที่ 2 (ข้อมูลทั่วไปของเจ้าของพื้นที่เพาะปลูก)

2.2 ในกรณีพื้นที่ปลูกอยู่ใกล้หรืออยู่ในแหล่งอุตสาหกรรมหรือพื้นที่ที่มีความเสี่ยง ในระยะเริ่มจัดระบบการเกษตร ควรมีการวิเคราะห์ดินเพื่อตรวจสอบคุณภาพดิน และการปนเปื้อนจากสิ่งอันตรายตามสภาพความเสี่ยงของพื้นที่อย่างน้อย 1 ครั้ง โดยเก็บตัวอย่างดินส่งห้องปฏิบัติการที่ได้รับการรับรองความสามารถตรวจวิเคราะห์ และบันทึกข้อมูลตามตัวอย่างแบบบันทึกที่ 1 (ผลการวิเคราะห์ดินและน้ำ) รวมทั้งเก็บใบแจ้งผลการวิเคราะห์ไว้เป็นหลักฐาน

3 การใช้วัตถุอันตรายทางการเกษตร

3.1 หากมีการใช้วัตถุอันตรายทางการเกษตรให้ใช้ตามคำแนะนำ หรืออ้างอิงคำแนะนำของกรมวิชาการเกษตร หรือตามคำแนะนำในฉลากที่ขึ้นทะเบียนอย่างถูกต้องกับกรมวิชาการเกษตร กระทรวงเกษตรและสหกรณ์ การใช้วัตถุอันตรายทางการเกษตรต้องสอดคล้องกับศัตรูพืชที่สำรวจพบ หยุดใช้วัตถุอันตรายทางการเกษตรก่อนการเก็บเกี่ยวตามช่วงเวลาที่ระบุไว้ในฉลากกำกับกับการใช้วัตถุอันตรายทางการเกษตรแต่ละชนิด หรือให้เป็นไปตามคำแนะนำของกรมวิชาการเกษตร และบันทึกข้อมูลในแบบบันทึกตามภาคผนวก ก (ตัวอย่างแบบบันทึกข้อมูลการสำรวจและการป้องกันกำจัดศัตรูพืช)

3.2 การใช้วัตถุอันตรายทางการเกษตรต้องใช้วัตถุอันตรายที่ขึ้นทะเบียนถูกต้องตามกฎหมาย มีเลขทะเบียนวัตถุอันตราย และมีคำแนะนำบนฉลากให้ใช้กับพืชนั้น ๆ ไม่ใช้วัตถุอันตรายทางการเกษตรที่ห้ามผลิต นำเข้า ส่งออก หรือการมีไว้ในครอบครอง ตามพระราชบัญญัติวัตถุอันตราย พ.ศ. 2535 และในกรณีที่ถูกห้ามเพื่อการส่งออกห้ามใช้วัตถุอันตรายทางการเกษตรที่ประเทศคู่ค้าห้ามใช้

3.3 อ่านคำแนะนำที่ฉลากเพื่อให้ทราบคุณสมบัติ และวิธีการใช้วัตถุอันตรายทางการเกษตรก่อนนำไปใช้

3.4 ผู้ประกอบการและแรงงานที่ปฏิบัติงานด้านการป้องกันกำจัดศัตรูพืช ควรรู้จักศัตรูพืช การเลือกชนิดและอัตราการใช้วัตถุอันตรายทางการเกษตร การเลือกใช้เครื่องพ่นสารเคมีและอุปกรณ์หัวฉีด รวมทั้งวิธีการพ่นสารเคมีที่ถูกต้อง โดยตรวจสอบเครื่องพ่นสารเคมีให้อยู่ในสภาพพร้อมที่จะใช้งานตลอดเวลา เพื่อป้องกันสารพิษเปื้อนเสื้อผ้าและร่างกาย ผู้ปฏิบัติงานควรสวมเสื้อผ้ามิดชิด มีอุปกรณ์ป้องกันสารพิษ ได้แก่ หน้ากาก หรือผ้าปิดจมูก ถุงมือ หมวก และสวมรองเท้าเพื่อป้องกันอันตรายจากสารพิษ

3.5 เตรียมวัตถุอันตรายทางการเกษตรให้มีความเข้มข้นที่ถูกต้อง ก่อนนำไปพ่นให้ปรับปริมาตรน้ำและคนให้เป็นเนื้อเดียวกัน พ่นวัตถุอันตรายทางการเกษตรในช่วงเช้าหรือเย็นขณะลมสงบ หลีกเลี่ยงการพ่นในเวลาแดดจัดหรือลมแรง และขณะปฏิบัติงานผู้พ่นต้องอยู่เหนือลมตลอดเวลา

3.6 เตรียมวัตถุอันตรายทางการเกษตรในปริมาณที่ใช้ให้หมดในคราวเดียว ไม่ควรเหลือติดค้างในถังพ่น

3.7 เมื่อใช้วัตถุอันตรายทางการเกษตรหมดแล้ว ให้ล้างภาชนะบรรจุวัตถุอันตรายทางการเกษตรนั้น ๆ ด้วยน้ำ 2-3 ครั้ง เทน้ำลงในถังพ่นสาร เพื่อนำไปใช้ต่อไป

3.8 ภาชนะบรรจุวัตถุอันตรายทางการเกษตรที่ใช้หมดแล้ว ต้องทำให้ซำรุดเพื่อป้องกันการนำกลับมาใช้อีก แล้วจึงนำไปทิ้งในสถานที่ที่จัดสำหรับทิ้งภาชนะบรรจุวัตถุอันตรายทางการเกษตรโดยเฉพาะ หรือทำลายโดยการฝังดินห่างจากแหล่งน้ำ ให้มีความลึกมากพอที่สัตว์ไม่สามารถคุ้ยขึ้นมาได้ และห้ามเผาทำลาย

- 3.9 หลังการพ่นวัตถุอันตรายทางการเกษตรทุกครั้ง ให้อาบน้ำ สระผม และเปลี่ยนเสื้อผ้าทันที เสื้อผ้าที่สวมใส่ขณะพ่นสารควรนำไปซักให้สะอาดทุกครั้ง
- 3.10 ภาชนะบรรจุวัตถุอันตรายทางการเกษตรที่ใช้ไม่หมดในคราวเดียว ให้ปิดฝาภาชนะบรรจุให้สนิทเมื่อเลิกใช้ และนำไปเก็บในสถานที่เก็บวัตถุอันตรายทางการเกษตร
- 3.11 ให้จัดเก็บวัตถุอันตรายทางการเกษตรชนิดต่างๆ ที่ใช้ในกระบวนการผลิตในสถานที่ที่มีมิดชิด ปลอดภัย ป้องกันแดดและฝนได้ และมีอากาศถ่ายเทได้สะดวก
- 3.12 ให้แยกสถานที่เก็บวัตถุอันตรายทางการเกษตรให้เป็นสัดส่วน เพื่อป้องกันการปนเปื้อนของวัตถุอันตรายทางการเกษตรสู่ผลิตภัณฑ์อาหาร และสิ่งแวดล้อม
- 3.13 ให้จัดเก็บวัตถุอันตรายทางการเกษตรในภาชนะปิดมิดชิด แสดงป้ายให้ชัดเจน และแยกเก็บเป็นหมวดหมู่ ไม่ปะปนกับปุ๋ย สารควบคุมการเจริญเติบโตพืช และอาหารเสริมต่างๆ สำหรับพืช วัตถุอันตรายทางการเกษตรที่เปิดใช้แล้วห้ามถ่ายออกจากภาชนะบรรจุเดิม
- 3.14 มีเครื่องมือและวัสดุป้องกันอุบัติเหตุ เช่น น້ายาล้างตา น้ำสะอาด ทราช และอุปกรณ์ดับเพลิง เป็นต้น ในสถานที่เก็บหรือสถานที่ใช้วัตถุอันตรายทางการเกษตร
- 3.15 ไม่มีวัตถุอันตรายที่ห้ามผลิต นำเข้า ส่งออก หรือมีไว้ในครอบครอง ตามพระราชบัญญัติวัตถุอันตราย พ.ศ.2535 เก็บรักษาอยู่ในสถานที่เก็บสารเคมี หรือภายในแปลงเพาะปลูก
- 3.16 ผู้ใช้วัตถุอันตรายทางการเกษตรควรได้รับการฝึกอบรมวิธีการใช้วัตถุอันตรายอย่างถูกต้องเหมาะสม

4 กระบวนการก่อนเก็บเกี่ยว

4.1 การป้องกันกำจัดศัตรูพืช

4.1.1 เกษตรกรควรรู้จักชนิด วงจรชีวิตของศัตรูพืชที่สำคัญ ตลอดจนวิธีป้องกันกำจัดที่เหมาะสม โดยคำนึงถึงสภาพแวดล้อมและระบบนิเวศ รายละเอียดศัตรูพืชที่สำคัญของพริก ดูข้อมูลตามภาคผนวก ง

4.1.2 ติดตามการระบาดของศัตรูพืชในระยะต่างๆ หากตรวจพบในปริมาณที่เกิดความเสียหายในระดับเศรษฐกิจให้ป้องกันกำจัดศัตรูพืชนั้นอย่างเหมาะสมตามคำแนะนำของทางราชการ และบันทึกข้อมูลตามตัวอย่างแบบบันทึกข้อมูลในภาคผนวก ก (ตัวอย่างแบบบันทึกข้อมูลการสำรวจและการป้องกันกำจัดศัตรูพืช)

4.1.3 ควรใช้วิธีป้องกันกำจัดศัตรูพืช ดังต่อไปนี้อย่างใดอย่างหนึ่งหรือร่วมกัน ได้แก่

4.1.3.1 วิธีทั่วไป เช่น การใช้กับดักกาวเหนียว ถอนต้นที่เป็นโรคแล้วทำลาย การกำจัดวัชพืชโดยใช้แรงงาน ขณะที่วัชพืชยังเล็กหรือยังไม่ออกดอก และการคลุมดินในแถวปลูก

4.1.3.2 วิธีใช้ศัตรูธรรมชาติ เช่น สารชีวอินทรีย์ ตัวห้ำ ตัวเบียน

4.1.3.3 วิธีใช้สารสกัดจากธรรมชาติ เช่น สารสกัดจากสะเดา

4.1.3.4 วิธีใช้สารเคมี เช่น วัตถุอันตรายทางการเกษตรที่มีประสิทธิภาพ และอยู่ในคำแนะนำของทางราชการ

4.2 ปัจจัยการผลิต

4.2.1 จัดทำรายการปัจจัยการผลิต แหล่งที่มา และรายละเอียดเฉพาะของปัจจัยการผลิตที่สำคัญ ได้แก่ เมล็ดพันธุ์ ปุ๋ย วัตถุอันตรายทางการเกษตร ที่ใช้ในกระบวนการผลิต พร้อมทั้งระบุ รายการ ปริมาณ วัน เดือน ปี ที่จัดซื้อ และบันทึกข้อมูล

4.2.2 เมล็ดพันธุ์

4.2.2.1 เลือกใช้พันธุ์ที่มีคุณภาพดีตรงกับความต้องการของตลาด

4.2.2.2 เลือกใช้เมล็ดพันธุ์ที่มีคุณภาพ ตรงตามมาตรฐานเมล็ดพันธุ์ มีความต้านทานศัตรูพืชจากแหล่งผลิต เมล็ดพันธุ์ที่มีประวัติการผลิตที่น่าเชื่อถือ หรือเลือกเก็บเมล็ดพันธุ์จากแปลง/ต้นที่มีคุณภาพดี

4.2.2.3 ถ้าเก็บเมล็ดพันธุ์เอง ต้องเลือกเก็บเมล็ดจากต้นที่ไม่เป็นโรค และ หรือถ้าเป็นเมล็ดพันธุ์ที่ซื้อมา ควรคลุกเมล็ดด้วยสารป้องกันกำจัดศัตรูพืช

4.2.2.4 การเตรียมเมล็ดก่อนปลูกให้แช่น้ำอุ่น (อุณหภูมิ 50-55 องศาเซลเซียส นาน 15-20 นาที) หรือคลุกเมล็ดด้วยสารป้องกันกำจัดศัตรูพืช

4.2.2.5 บันทึกรายละเอียดที่เกี่ยวข้อง เช่น ชื่อพันธุ์ บริษัทจำหน่าย วัน เดือน ปีที่ผลิต หรือแปลงที่เลือกเก็บเมล็ดพันธุ์ เป็นต้น ตามตัวอย่างแบบบันทึกที่ 2 (ข้อมูลทั่วไปของเจ้าของแปลงปลูก)

4.2.2.6 การคลุกเมล็ดพันธุ์ด้วยวัตถุอันตรายทางการเกษตร ให้ใช้ตามวิธีการและอัตราที่แนะนำบนฉลากของวัตถุอันตรายทางการเกษตรที่ขึ้นทะเบียนถูกต้องตามกฎหมาย

4.2.3 การใช้ปุ๋ยอินทรีย์ ควรมีการจัดการที่ดีที่จะป้องกันไม่ให้เกิดการปนเปื้อนทั้งในด้านจุลินทรีย์ เคมี และ ภายภาพสู่ผลผลิต ในระดับที่จะทำให้ไม่ปลอดภัยต่อการบริโภค โดยมีแนวทางที่ควรปฏิบัติ ดังนี้

4.2.3.1 ปุ๋ยอินทรีย์ ควรผ่านกระบวนการหมัก หรือย่อยสลายโดยสมบูรณ์ หรือกระบวนการอื่นอย่างเพียงพอที่จะลดปริมาณเชื้อจุลินทรีย์ที่ทำให้เกิดโรคต่อคนลงได้ ไม่ใช้สิ่งขับถ่ายของมนุษย์มาเป็นปุ๋ย

4.2.3.2 ไม่ควรใช้ตะกอนน้ำเสียมาเป็นวัสดุผลิตปุ๋ยอินทรีย์ หรือหากใช้ ควรมีข้อมูลที่แสดงว่าปุ๋ยอินทรีย์นั้น ไม่มีสารปนเปื้อนประเภทโลหะหนักในระดับที่เป็นอันตราย

4.2.3.3 หากซื้อปุ๋ยอินทรีย์ จากผู้จำหน่ายมาใช้ ควรมีข้อมูลประเภทหรือกระบวนการที่ผู้ผลิตปุ๋ยใช้ในการลดเชื้อจุลินทรีย์ และหากเป็นไปได้ควรมีเอกสารยืนยันจากผู้ผลิต แสดงถึงคุณลักษณะ เช่น ผลการตรวจวิเคราะห์ปุ๋ย รายละเอียดคุณลักษณะทางจุลินทรีย์และเคมี

4.2.3.4 วิธีการใช้ปุ๋ยอินทรีย์ ไม่ควรให้ปุ๋ยสัมผัสโดยตรงกับส่วนที่จะเก็บเกี่ยว

4.2.3.5 บริเวณหมัก ย่อยสลาย หรือเก็บรักษาปุ๋ยอินทรีย์ ควรอยู่ห่างจากแปลงพริก และอยู่ในบริเวณที่จะไม่ทำให้เกิดการปนเปื้อนลงสู่แปลงพริก จากการชะล้างของฝน หรือน้ำท่วม

4.2.3.6 บันทึกรายละเอียดเกี่ยวกับการได้มาและการใช้ปุ๋ย เช่น วันที่ ชนิด ปริมาณ และวิธีการใช้ปุ๋ยอินทรีย์ รวมทั้งช่วงระยะเวลาของการปลูกพริกที่มีการใช้ปุ๋ย ตามตัวอย่างแบบบันทึกในภาคผนวก ข (ตัวอย่างแบบบันทึกข้อมูลแหล่งที่มาของปุ๋ยและการใช้ปุ๋ย) และเก็บรักษาไว้เพื่อการตรวจสอบ

4.2.4 การใช้ปุ๋ยเคมี เลือกใช้เฉพาะปุ๋ยเคมีที่ขึ้นทะเบียนอย่างถูกต้องกับกรมวิชาการเกษตร กระทรวงเกษตรและสหกรณ์ เลือกใช้ชนิดที่เหมาะสมต่อพืชที่ปลูกในอัตราตามคำแนะนำบนฉลาก ทั้งนี้ควรใช้ร่วมกับปุ๋ยอินทรีย์

4.3 เครื่องมือและอุปกรณ์การเกษตร

4.3.1 จัดทำรายการและการจัดเก็บเครื่องมือและอุปกรณ์การเกษตร

4.3.2 จัดให้มีอุปกรณ์การเกษตรที่เหมาะสมและเพียงพอต่อการปฏิบัติงาน

4.3.3 จัดให้มีสถานที่เก็บรักษาเครื่องมือและอุปกรณ์การเกษตรเป็นสัดส่วน ปลอดภัย ง่ายต่อการนำไปใช้งาน

4.3.4 จัดทำแผนการซ่อมบำรุงรักษาเครื่องมือและอุปกรณ์การเกษตร และมีการบำรุงรักษาเครื่องมือและอุปกรณ์การเกษตรตามแผนที่กำหนดไว้ พร้อมบันทึกข้อมูลการบำรุงรักษาทุกครั้ง

4.3.5 ตรวจสอบสภาพเครื่องมือและอุปกรณ์การเกษตร เช่น เครื่องพ่นสารเคมี อุปกรณ์การเก็บเกี่ยว ก่อนนำออกไปใช้งาน เครื่องมือและอุปกรณ์การเกษตรที่ต้องอาศัยความเที่ยงตรงในการปฏิบัติงาน เช่น หัวฉีดพ่น วัตถุอันตรายทางการเกษตร ควรมีการตรวจสอบความเที่ยงตรงอย่างสม่ำเสมอ หากพบว่ามีความคลาดเคลื่อนให้ปรับปรุงซ่อมแซมหรือเปลี่ยนใหม่ ให้มีประสิทธิภาพตามมาตรฐานเมื่อนำมาใช้งาน

4.3.6 มีการทำความสะอาดเครื่องมือและอุปกรณ์การเกษตร รวมทั้งภาชนะที่ใช้ในการบรรจุและขนส่งผลิตผล ทุกครั้งก่อนการใช้งานและหลังใช้งาน ก่อนนำไปเก็บ

4.4 การจัดการของเสียและวัสดุเหลือใช้

4.4.1 แยกประเภทของขยะให้ชัดเจน เช่น กล่องกระดาษ พลาสติก แก้ว น้ำมัน สารเคมี และเศษซากพืช เป็นต้น รวมทั้งควรมีถังขยะให้เพียงพอ หรือระบุประเภท และจุดทิ้งขยะให้ชัดเจน

4.4.2 เผาส่วนของกิ่งพืชที่มีโรคนอกแปลงปลูก

4.4.3 เศษพืชหรือกิ่งที่ตัดแต่งจากต้นและไม่มีโรค สามารถนำมาทำเป็นปุ๋ยหมัก หรือปุ๋ยพืชสดได้

5 การเก็บเกี่ยวและการปฏิบัติหลังเก็บเกี่ยว

5.1 อุปกรณ์ที่ใช้เก็บเกี่ยวพริก เช่น มีด ต้องคมและสะอาด เมื่อใช้งานเสร็จแล้วให้ทำความสะอาดก่อนนำไปเก็บ

5.2 ภาชนะบรรจุผลิตผลระหว่างเก็บเกี่ยวต้องสะอาด และทำความสะอาดทุกครั้งก่อนการใช้งาน

5.1.1 อุปกรณ์และภาชนะที่ใช้ในการเก็บเกี่ยว (ถ้ามีการใช้) เช่น มีด กรรไกร ควรสะอาด และเหมาะสมกับการเก็บเกี่ยว ไม่มีการปนเปื้อนสิ่งอันตรายที่ส่งผลกระทบต่อความปลอดภัยในการบริโภค และคุณภาพของพริก และควรมีการรักษาความสะอาดอุปกรณ์และภาชนะอย่างถูกสุขลักษณะ ทั้งก่อนและหลังการใช้งาน

5.3 วิธีเก็บเกี่ยวพริก ควรปฏิบัติดังนี้

5.3.1 เก็บเกี่ยวผลิตผลทั้งก้านอย่างระมัดระวัง ไม่ทำให้ผลิตผลเสียหาย และให้นำพริกเข้าที่ร่ม หรือพักในที่ที่มีการระบายอากาศดี และไม่วางสุมทับซ้อน เพราะจะทำให้เกิดการเน่าเสียได้

5.4 การปฏิบัติหลังเก็บเกี่ยวพริก ควรปฏิบัติดังนี้

5.4.1 สุขลักษณะของการเก็บเกี่ยวและการปฏิบัติหลังการเก็บเกี่ยว ไม่ทำให้เกิดการปนเปื้อนจากวัตถุอันตรายที่ส่งผลกระทบต่อความปลอดภัยในการบริโภค

5.2.5 คัดแยกพริกที่มีตำหนิหรือด้อยคุณภาพออก คัดแยกชั้นคุณภาพและขนาด ตามข้อกำหนดในมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เรื่อง พริก (มกอช 1502-2547) หรือตามข้อตกลงที่ทำกับผู้ซื้อ และบันทึกข้อมูลผลการปฏิบัติ

6 การพักผลิตผล การขนย้ายในบริเวณแปลงปลูก การเก็บรักษา และการรวบรวมผลิตผล

6.1 ภาชนะบรรจุพริกต้องสะอาด ถูกสุขลักษณะ มีคุณสมบัติถ่ายเทอากาศและทนทานต่อการขนส่ง ปราศจากกลิ่นและวัตถุแปลกปลอม

6.2 แยกภาชนะที่ใช้ในการบรรจุผลิตผลจากภาชนะที่ใช้ในการขนย้ายหรือขนส่งวัตถุดิบอันตรายทางการเกษตร หรือปุ๋ย เพื่อป้องกันการปนเปื้อน ที่เป็นอันตรายต่อการบริโภคและสร้างความเสียหายแก่ผลิตผล ในกรณีที่ไม่สามารถแยกภาชนะบรรจุผลิตผลจากภาชนะขนย้ายสารเคมีหรือปุ๋ยได้ ควรทำความสะอาดภาชนะบรรจุอย่าง ระมัดระวัง เพื่อป้องกันการปนเปื้อนด้วย

6.3 อุปกรณ์และพาหนะในการขนย้ายต้องสะอาด

6.4 สถานที่เก็บรักษาหรือที่พักรั่วครวตต้องสะอาดถูกสุขลักษณะ เช่น ไม่อยู่ใกล้แหล่งปฏิจุล มีการหมุนเวียน อากาศดี ไม่เกิดความร้อนสะสม ป้องกันไม่ให้เกิดอันตรายจากสัตว์พาหะนำโรค รวมทั้งสัตว์เลื้อยอื่น และต้อง ป้องกันไม่ให้พริกถูกแสงแดด

6.5 ไม่ควรขนย้ายผลิตผลร่วมกับวัตถุดิบอันตราย หากจำเป็นต้องมีการป้องกันไม่ให้เกิดการปนเปื้อน

6.6 หากยังไม่มีการขนส่งไปถึงผู้รับซื้อ ควรเก็บรักษาพริกในที่ร่มและเย็น ไม่วางสุมทับกัน

6.7 ผลิตผลที่อยู่ระหว่างการเก็บรักษาและขนย้าย ควรมีการติดรหัสหรือเครื่องหมายแสดงแหล่งของ เกษตรกรและแปลงปลูก หรือวันที่เก็บเกี่ยวในภาชนะบรรจุ เพื่อความสะดวกในการตรวจสอบแหล่งที่มา และ การหมุนเวียนผลิตผลอย่างมีประสิทธิภาพยิ่งขึ้น

7 สุขลักษณะส่วนบุคคล

7.1 ผู้ที่จะสัมผัสกับพริกโดยตรง โดยเฉพาะหลังการเก็บเกี่ยวควรดูแลสุขลักษณะส่วนบุคคลเพื่อป้องกันไม่ให้เกิดการปนเปื้อนสู่ผลิตผล

7.2 จัดให้มีสิ่งอำนวยความสะดวกด้านสุขลักษณะส่วนบุคคลให้เพียงพอและอยู่ใกล้แหล่งผลิตเพื่อให้ สามารถจัดของเสียต่างๆ และหลีกเลี่ยงการปนเปื้อนสู่แหล่งเพาะปลูกผลิตผลและปัจจัยการผลิต

7.3 ห้ามบุคคลที่เจ็บป่วยและอาจนำโรคสู่ผลิตผล เช่น โรคติดต่อทางระบบทางเดินอาหาร อุจจาระร่วง บิด เข้าไปในบริเวณที่ปฏิบัติงาน ผู้ประกอบการหรือแรงงานที่เจ็บป่วยให้รายงานให้ผู้จัดการดูแลการผลิตทราบ

8 การบันทึกข้อมูล

8.1 จัดทำเอกสารขั้นตอนการปฏิบัติงาน รายการเอกสารที่สำคัญต่างๆ และบันทึกข้อมูล เพื่อประโยชน์ในการตรวจสอบรับรองระบบการผลิตพริก

8.2 แบบบันทึกและเอกสารควรจัดทำให้เป็นปัจจุบันสำหรับการผลิตในฤดูกาลนั้นๆ และในกรณีที่มีแปลงผลิตมากกว่า 1 แปลง ให้มีการแยกบันทึกข้อมูลเป็นรายแปลง ควรลงชื่อผู้ปฏิบัติงานหรือผู้บันทึกทุกครั้งที่มีการบันทึกข้อมูล

8.3 เก็บบันทึกข้อมูลอย่างน้อย 3 ปีของการผลิตติดต่อกัน หรือตามที่ผู้ประกอบการคู่ค้าต้องการ เพื่อให้สามารถตรวจสอบได้ แบบบันทึกและรายการเอกสารที่ควรจัดทำ มีดังต่อไปนี้

8.3.1 แบบบันทึกข้อมูลการสำรวจและการป้องกันกำจัดศัตรูพืช ตามภาคผนวก ก

8.3.2 แบบบันทึกข้อมูลแหล่งที่มาของปุ๋ยและการใช้ปุ๋ย ตามภาคผนวก ข โดยมีรายละเอียดของ วัน เดือน ปี ปริมาณ ร้านค้า/บริษัทที่จัดจำหน่ายปุ๋ย โดยเฉพาะอย่างยิ่ง ปุ๋ยอินทรีย์ รวมทั้งปุ๋ยชีวภาพ กรณีที่ปุ๋ยที่ได้มาไม่สามารถตรวจสอบแหล่งที่มาได้ หรือไม่น่าเชื่อถือ ให้ส่งปุ๋ยนั้นไปยังหน่วยงานหรือห้องปฏิบัติการที่เชื่อถือได้ เพื่อตรวจวิเคราะห์การปนเปื้อน เช่น วัตถุอันตราย สารปนเปื้อนประเภทโลหะหนัก หรือจุลินทรีย์ที่ทำให้เกิดโรค รวมทั้งเก็บใบแจ้งผลการวิเคราะห์ไว้เป็นหลักฐาน

8.3.3 เอกสารแสดงรายการการจัดเก็บปัจจัยการผลิตและอุปกรณ์ โดยมีรายละเอียดของสถานที่จัดเก็บ วิธีการจัดเก็บ หรือกรณีไม่มีการบันทึกเอกสาร ควรมีการจัดการสถานที่จัดเก็บ เช่น มีป้ายแสดงรายการไว้ชัดเจน แยกปัจจัยการผลิตและอุปกรณ์เป็นสัดส่วนหรือหมวดหมู่ สะอาด ปลอดภัย ง่ายต่อการนำไปใช้งาน

8.3.4 เอกสารหรือหลักฐานแสดงผลการตรวจวิเคราะห์ ดิน น้ำ ปัจจัยการผลิตต่างๆ

ภาคผนวก ง
ศัตรูพืชที่สำคัญของพริก

รายชื่อศัตรูพืช	ลักษณะอาการและการเข้าทำลาย	วิธีและเกณฑ์การสำรวจ
โรคกุ้งแห้ง หรือ แอนแทรคโนส	เกิดจุดฉ่ำน้ำเล็ก ๆ บนผลพริก ต่อมาแผลขยาย ขนาดออกไปในลักษณะเป็นวงรีหรือกลม เกิดเป็นวงซ้อน ๆ กันเป็นชั้น ๆ บริเวณกลางแผลมีส่วนขยายพันธุ์ของเชื้อสีดำ หรือสีส้มอ่อน ขึ้นอยู่กับชนิดของเชื้อสาเหตุ ในสภาพที่มีการระบาดของโรครุนแรงมาก ๆ เชื้อสาเหตุจะเข้าทำลายกิ่ง เกิดอาการกิ่งแห้งได้	-สำรวจการเข้าทำลายของโรคกุ้งแห้งหรือแอนแทรคโนส ถ้าพบให้ป้องกันกำจัด
โรคผลพริกแห้งสีน้ำตาล	อาการขาดธาตุแคลเซียมบนผล อาการฉ่ำน้ำบนผลพริกในส่วนของก้าน ผล บริเวณที่เกิดอาการฉ่ำน้ำนั้น ต่อมาเนื้อเยื่อจะเปลี่ยนเป็นสีน้ำตาลอ่อนแห้งคล้าย ๆ หนัง เป็นแถบสีขาวเทา ด้านข้างผลพบมากในผลพริกที่ยังเขียวอยู่	-สำรวจการเข้าทำลายของโรคผลพริกแห้งสีน้ำตาล ถ้าพบให้ป้องกันกำจัด
โรคตากบ	เกิดบนใบ แผลมีลักษณะกลม ตรงกลางแผลมีสีขาวอมเทา ขอบแผลมีสีน้ำตาลเข้มรอบ ๆ แผล เนื้อใบอาจจะเปลี่ยนเป็นสีเหลืองหรือไม่เปลี่ยนก็ได้และร่วงหล่นไป นอกจากนี้โรคตากบยังสามารถระบาดไปตามกิ่งและก้านผลได้แต่ไม่รุนแรงเหมือนบนใบ	-สำรวจการเข้าทำลายของโรคตากบ ถ้าพบให้ป้องกันกำจัด
โรคราแป้ง	โรคนี้อาจเกิดที่ใบแก่ที่อยู่ส่วนล่าง ๆ ของลำต้น หรือใบที่ใน ๆ ของทรงพุ่ม แล้วค่อยลามไปยังส่วนบน อาการที่สังเกตได้ง่ายคือด้านหน้าใบมีสีเหลือง เมื่อพลิกด้านใต้ใบส่วนที่ตรงกับสีเหลือง ด้านหน้าใบจะมีผงละเอียดสีขาวคล้ายผลแป้งเกาะอยู่บาง ๆ หรือจะมองไม่เห็นผงใต้ใบ แต่จะเห็นเป็นรอยขีดเล็ก ๆ สีน้ำตาลอ่อน กระจายเป็นหย่อม ๆ ซึ่งใบที่เปลี่ยนเป็นสีเหลืองจะร่วงหล่นไปในที่สุด ทำให้ต้นทรุดโทรมอย่างรวดเร็ว	-สำรวจการเข้าทำลายของโรคราแป้ง ถ้าพบให้ป้องกันกำจัด

รายชื่อศัตรูพืช	ลักษณะอาการและการเข้าทำลาย	วิธีและเกณฑ์การสำรวจ
โรคเหี่ยว	<p>โรคเหี่ยวของพริกอาจจะเกิดได้จากหลายสาเหตุด้วยกัน เช่น เชื้อรา เชื้อแบคทีเรีย และไส้เดือนฝอย</p> <p><i>อาการเหี่ยวที่เกิดจากเชื้อรา</i></p> <p>ต้นแสดงอาการเหี่ยวอย่างช้าๆ ใบที่อยู่ในส่วนโคนต้นเปลี่ยนเป็นสีเหลือง และร่วง ต่อมาจะเหี่ยวทั้งต้นและแห้งตาย</p> <p><i>อาการเหี่ยวที่เกิดจากเชื้อแบคทีเรีย</i></p> <p>ต้นพริกแสดงอาการเหี่ยวโดยเริ่มจากใบส่วนยอด สลดก่อน ต่อมาอาการเหี่ยวเพิ่มมากขึ้นอย่างรวดเร็วโดยไม่มีอาการใบเหลืองเกิดขึ้น ในที่สุดจะเหี่ยวทั้งต้นภายในเวลาไม่กี่วัน</p> <p><i>อาการเหี่ยวที่เกิดขึ้นจากไส้เดือนฝอย</i></p> <p>อาการเหี่ยวที่สังเกตเห็นได้นั้น จะมีลักษณะเหมือนอาการเหี่ยวที่เกิดจากเชื้อรา ใบส่วนล่างเหลืองร่วง เมื่อถอนต้นดูจะพบว่ารากของต้นพริกมีปม</p> <p>เนื่องจากไส้เดือนฝอย <i>Meloidogyne</i> sp. จึงเรียกโรคนี้เฉพาะเจาะจงลงไปว่า โรครากปม ตามอาการที่สังเกตเห็นที่ราก</p>	<p>-สำรวจการเข้าทำลายของโรคเหี่ยว ถ้าพบให้ป้องกันกำจัด</p>
โรคใบด่างและใบหงิก	<p>พริกแสดงอาการใบด่าง ใบหงิก บิดเบี้ยวลดรูป ผลต่างบิดเบี้ยว ต้นแคระแกรน และให้ผลิตผลต่ำ</p> <p>ไวรัสนี้แพร่ระบาดได้ง่ายและรวดเร็ว โดยมีเพลี้ยอ่อนหลายชนิดเป็นพาหะ</p>	<p>-สำรวจการเข้าทำลายของโรคใบด่างและใบหงิก ถ้าพบให้ป้องกันกำจัด</p>

รายชื่อศัตรูพืช	ลักษณะอาการและการเข้าทำลาย	วิธีและเกณฑ์การสำรวจ
เพลี้ยไฟพริก	<p>ตัวเต็มวัยของเพลี้ยไฟวางไข่ตามเส้นใบตัวอ่อนเมื่อฟักออกจากไข่จะอาศัยดูดกินน้ำเลี้ยงจากส่วนของพืช เช่นเดียวกับตัวเต็มวัย มักจะพบอยู่โดยทั่วไปบนต้นพืชโดยเฉพาะที่ใบ ดอก ผล หรือส่วนที่อ่อน ๆ ของต้นพริก</p> <p>ตัวอ่อนและตัวเต็มวัยทำลายใบพริก โดยดูดกินน้ำเลี้ยง ใบอ่อน หรือยอดอ่อน ทำให้ใบหรือยอดอ่อนหงิก และม้วนงอขึ้นด้านบนทั้งสองข้าง ใบที่ถูกทำลายจะเห็นเป็นรอยสีน้ำตาล ถ้าการระบาดรุนแรงพืชจะชะงักการเจริญเติบโต หรือแห้งตายในที่สุด ถ้าเกิดกับใบอ่อนหรือยอดอ่อนก็จะทำให้ใบหรือยอดอ่อนหงิก ขอบใบหงิกและม้วนงอขึ้น ด้านบนทั้งสองข้าง ใบที่ถูกทำลายมากจะเห็นเป็นรอยด้านสีน้ำตาล ถ้าเกิดในระยะพริกกำลังออกดอกก็จะทำให้ดอกพริกร่วง ถ้าระบาดในช่วงพริกติดผลแล้วจะทำให้รูปทรงของผลบิดงอ หากเป็นช่วงที่มีอากาศแห้งแล้งอาจจะทำความเสียหายมากกว่า 80 เปอร์เซ็นต์</p> <p>เพลี้ยไฟระบาดได้ดีในสภาพอุณหภูมิสูง ความชื้นต่ำ และแสงแดดจัด กระแสลมเป็นปัจจัยช่วยให้เพลี้ยไฟแพร่กระจายไปได้อย่างรวดเร็ว</p>	<p>-สำรวจการเข้าทำลายของเพลี้ยไฟพริก ถ้าพบตัวอ่อนและตัวเต็มวัย 5 ตัวต่อยอดให้ป้องกันกำจัด</p>
ไรขาวพริก	<p>ตัวอ่อนและตัวเต็มวัยดูดกินน้ำเลี้ยงจากตาดอกและยอดอ่อนทำให้ใบอ่อนของต้นพริกหงิกขอบใบม้วนงอลงด้านล่างทำให้ใบมีลักษณะเรียวแหลม ก้านใบยาว อาการขั้นรุนแรงจะพบว่าส่วนยอดหงิกเป็นฝอย และมีสีน้ำตาลแดงไรขาวพริกมักระบาดในช่วงที่มีอากาศชื้นฝนตกพรำ ๆ ตลอดเวลา</p>	<p>-สำรวจการเข้าทำลายของไรขาวพริก ถ้าพบมากกว่า 5-10 ตัวต่อใบ ให้ป้องกันกำจัด</p>
หนอนเจาะสมอฝ้าย	<p>ตัวเต็มวัยเป็นผีเสื้อกลางคืน วางไข่เป็นฟองเดี่ยว ๆ ตามยอดอ่อนของพืช หนอนจะกัดกินทำลายภายในผล</p>	<p>-สำรวจการเข้าทำลายของหนอนเจาะสมอฝ้าย ถ้าพบไข่มากกว่า 1 กลุ่มต่อต้น หรือหนอนมากกว่า 1 ตัวต่อ 2 ต้นให้ป้องกันกำจัด</p>

รายชื่อศัตรูพืช	ลักษณะอาการและการเข้าทำลาย	วิธีและเกณฑ์การสำรวจ
วัชพืชฤดูเดียว	<p>เป็นวัชพืชที่ขยายพันธุ์ด้วยเมล็ด</p> <p>วัชพืช ประเภทใบแคบ ได้แก่ หญ้าตีนนก หญ้านกสี ชมพู หญ้าตีนกา และหญ้าดอกขาว เป็นต้น</p> <p>วัชพืชประเภทใบกว้าง ได้แก่ ผักเบี้ยหิน ผักเบี้ยใหญ่ ผักบุ้งยาง ผักโขม และสาบแร้งสาบกา เป็นต้น</p> <p>วัชพืชประเภทกก ได้แก่ กกทราย และหนวดปลาดุก เป็นต้น</p>	<p>-สำรวจวัชพืช ถ้าพบให้ ป้องกันกำจัด</p>
วัชพืชข้ามปี	<p>เป็นวัชพืชที่ขยายพันธุ์ด้วยต้น ราก เหง้า หัว ไหล ได้ ดีกว่าการขยายด้วยเมล็ดพันธุ์ และวัชพืชข้ามปีที่พบ มาก ได้แก่ แห้วหมู</p>	<p>-สำรวจวัชพืช ถ้าพบให้ ป้องกันกำจัด</p>

ตัวอย่างแบบบันทึกที่ 1
ผลการวิเคราะห์ดินและน้ำ

ชื่อเจ้าของแปลงปลูก นาย/นาง/นางสาว..... นามสกุล.....

เลขทะเบียนแปลงปลูก หรือหมายเลขบัตรประจำตัวเกษตรกร

หมายเลขแปลงปลูก	วันที่เก็บตัวอย่าง		รายละเอียดที่ต้องการ	ผู้เก็บตัวอย่าง	ชื่อหน่วยงานที่ส่งวิเคราะห์	วันที่	
	ดิน	น้ำ				ส่งตัวอย่าง	รับผลวิเคราะห์

หมายเหตุ ต้องเก็บใบแจ้งผลการวิเคราะห์ดินและน้ำไว้เป็นหลักฐานทุกครั้ง

ตัวอย่าง
แบบบันทึกที่ 2 (หน้า 1/4)
ข้อมูลทั่วไปของเจ้าของแปลงปลูก
 ข้อมูลประจำปี

ชื่อเจ้าของแปลงปลูก (นาย/ นาง/นางสาว).....นามสกุล.....
 เลขทะเบียนเจ้าของแปลงปลูก หรือ หมายเลขบัตรประจำตัวเกษตรกร
 จำนวน ไร่ แยกเป็น แปลงปลูก
 ที่อยู่ ชื่อหมู่บ้าน.....หมู่ที่.....เลขที่.....
 ถนน.....ตรอก/ซอย.....
 แขวง/ตำบล.....เขต/อำเภอ.....จังหวัด.....
 รหัสไปรษณีย์.....โทรศัพท์.....โทรสาร.....
 e-mail.....website.....

ชื่อผู้ติดต่อหรือผู้แทน
 (นาย/ นาง/นางสาว).....นามสกุล.....
 ที่อยู่ ชื่อหมู่บ้าน.....หมู่ที่.....เลขที่.....
 ถนน.....ตรอก/ซอย.....
 แขวง/ตำบล.....เขต/อำเภอ.....จังหวัด.....
 รหัสไปรษณีย์.....โทรศัพท์.....โทรสาร.....
 e-mail.....website.....

ลงชื่อผู้ประกอบการ.....
 (.....)

ลงชื่อผู้ติดต่อหรือผู้แทน.....
 (.....)

ตัวอย่าง
แบบบันทึกที่ 2 (หน้า 2/4)
ข้อมูลทั่วไปของเจ้าของแปลงปลูก

ชื่อเจ้าของแปลงปลูก นาย/นาง/นางสาว.....นามสกุล.....

เลขทะเบียนเจ้าของแปลงปลูก หรือ หมายเลขบัตรประจำตัวเกษตรกร

ที่ตั้งแปลงปลูก เลขที่.....หมู่ที่..... ตำบล.....อำเภอ.....

จังหวัด.....รหัสไปรษณีย์.....

รวมทั้งสิ้น จำนวนแปลงปลูก จำนวน.....ไร่

แผนผังที่ตั้งแปลงปลูก แสดงเส้นทางคมนาคม และสถานที่สำคัญในบริเวณใกล้เคียง เพื่ออำนวยความสะดวกในการเดินทางไปยังแปลงปลูก

N

ตัวอย่าง
แบบบันทึกที่ 2 (หน้า 3/4)
ข้อมูลทั่วไปของเจ้าของแปลงปลูก

แปลงปลูกที่.....ปีที่ดำเนินการ.....
ที่ตั้งแปลงปลูก หมู่ที่.....ตำบล.....อำเภอ.....
จังหวัด.....พื้นที่.....ไร่

1.1 พันธุ์ที่ปลูก

พันธุ์.....ระยะปลูก.....จำนวนต้น..... วันที่ปลูก(อายุต้น).....
พันธุ์.....ระยะปลูก.....จำนวนต้น..... วันที่ปลูก(อายุต้น).....
พันธุ์.....ระยะปลูก.....จำนวนต้น..... วันที่ปลูก(อายุต้น).....
พันธุ์.....ระยะปลูก.....จำนวนต้น..... วันที่ปลูก(อายุต้น).....

1.2 ระบบน้ำที่ใช้.....อัตราการจ่ายน้ำ.....ลิตร/ชั่วโมง

1.3 ประเภทดิน.....

1.4 ประวัติการใช้พื้นที่การผลิต ก่อนปลูกพืชปัจจุบันย้อนหลัง 3 ปี

พื้นที่ไม่เคยใช้ประโยชน์ทางการเกษตร

พื้นที่ใช้ประโยชน์ทางการเกษตร ชนิดของพืชที่เคยปลูกมาก่อน ปีที่ 1.....
ปีที่ 2
ปีที่ 3

1.5 ประวัติการแพร่ระบาดของศัตรูพืช และการกำจัด

ชื่อ ศัตรูพืชปีที่ระบาด.....พื้นที่ระบาด ร้อยละการกำจัด.....
ชื่อ ศัตรูพืชปีที่ระบาด.....พื้นที่ระบาด ร้อยละการกำจัด.....
ชื่อ ศัตรูพืชปีที่ระบาด.....พื้นที่ระบาด ร้อยละการกำจัด.....
ชื่อ ศัตรูพืชปีที่ระบาด.....พื้นที่ระบาด ร้อยละการกำจัด.....
ชื่อ ศัตรูพืชปีที่ระบาด.....พื้นที่ระบาด ร้อยละการกำจัด.....

1.6 ข้อมูลอื่น ๆ

.....
.....
.....

ตัวอย่าง

แบบบันทึกที่ 2 (หน้า 4/4)

ข้อมูลทั่วไปของเจ้าของแปลงปลูก

แปลงปลูกที่.....ปีดำเนินการ.....

แผนที่ภายในแปลงปลูก (ระบุ แหล่งน้ำ อาคารที่ปรากฏในแปลงปลูก)

N
△