

OFRR Post Farm Visit Survey Southern Region Update

October 2019

States and territories trained in OFRR

+ Puerto Rico and US Virgin Islands

43 states and territories using OFRR survey
12 Southern region states participating

Southern Region Farm Participation

184 OFRR surveys in the Southern region

Size of participant operations	% participation
< 1 acres	5%
1-9 acres	17%
10 – 69 acres	23%
70- 99 acres	5%
100- 259 acres	21%
260-499 acres	11%
+500 acres	18%

Southern Region Farm Participation

Produce sales of participant farms	% participation
Less than \$25,000	4% (8 farms)
\$25,000 - \$250,000	19% (35)
\$250,000-\$500,000	21% (38)
\$500,000 +	56% (103)

Southern Region Farm Participation

Expected number of Southern region farms qualifying for inspection (USDA Estimated costs for fruit and vegetable producers to comply with the FSMA PSR document)		% farms that have had OFRR
\$25,000 - \$250,000	6590	<1%
\$250,000-\$500,000	686	6%
\$500,000 +	1463	7%

Priorities for Improvement

Please indicate three areas that the farm requires the most improvement to satisfy FSMA Produce Safety Rule minimum requirements.

- ☐ Health and hygiene
- ☐ Preharvest biological soil amendments of animal origin
- ☐ Preharvest and Harvest Wild and Domestic Animals
- ☐ Preharvest worker training
- ☐ Preharvest sanitation
- ☐ Preharvest water
- ☐ Harvest worker training
- ☐ Harvest sanitation
- ☐ Harvest water
- ☐ Postharvest worker training
- ☐ Postharvest sanitation
- ☐ Postharvest water

0% 100%

<< >>

Where are the deficiencies?

WAQ	% “top three priority” when WAQ used
Postharvest sanitation	52%
Harvest sanitation	36%
Health and hygiene	34%
Harvest worker training	31%
Preharvest water	28%
Preharvest worker training	21%
Preharvest sanitation	17%
Postharvest worker training	13%
Harvest water	11%
Preharvest BSAAO	11%
Postharvest water	10%
Preharvest and harvest wild and domesticated animals	9%

Priorities for Improvement

1. Postharvest Sanitation WAQ Used on 155 farms, top 3 priority: 52%	% of the responses needed improvement
Inadequate recordkeeping of practices	16%
Inadequate construction or maintenance	13%
Inadequate transportation vehicle cleaning	9%
Inappropriate sanitizer use	8%
Inadequate management of standing water in packing area	8%

Priorities for Improvement

1. Postharvest Sanitation WAQ Used on 155 farms, top 3 priority: 52%	% of the responses needed improvement
Inadequate recordkeeping of practices	28%
Inadequate construction or maintenance	12%
Inadequate rodent control program	11%
Inappropriate	
Inadequate water in	<div> Comments: Cooler condensation drip Ice use practices Surface issues: type of surface and maintenance of surface </div>

Priorities for Improvement

2. Harvest Sanitation WAQ Used on 165 farms, top 3 priority: 36%	% of the responses needed improvement
Inadequate frequency of cleaning and sanitizing of product contact surfaces	34%
Inadequate cleaning and sanitation of reusable harvest containers	25%
Inadequate recordkeeping of cleaning and sanitizing practices	24%
Inappropriate worker response to dropped produce or product with fecal contamination	4%

Priorities for Improvement

2. Harvest Sanitation WAQ Used on 165 farms, top 3 priority: 36%	% of the responses needed improvement
Inadequate frequency of cleaning and sanitizing of product contact surfaces	34%
Inadequate cleaning and sanitation of reusable harvest containers	25%
Inadequate recordkeeping of cleaning and sanitizing practices	24%
Inappropriate handling of trash during harvest activities Containers dropped or left on ground Harvest containers contacting bare ground Single use packaging Lack of sanitation step	

Priorities for Improvement

3. Health and Hygiene WAQ Used on 182 farms, top 3 priority: 34%	% of the responses needed improvement
Inadequate toilet and handwashing facilities	13%
Lack of annual hygiene training for workers	13%
Inadequate worker hygiene training	12%
Inadequate visitor notification of health and hygiene requirements	12%
Inadequate or missing records of hygiene training	11%

Priorities for Improvement

3. Health and Hygiene WAQ Used on 182 farms, top 3 priority: 34%		% of the responses needed improvement
Inadequate toilet and handwashing facilities		13%
Lack of annual hygiene training for workers		13%
Inadequate worker hygiene training		12%
Inadequate visitor notification of health and hygiene requirements		12%
Inadequate or missing records of hygiene training		11%
Comments: Lack of soap Hand washing sink number or functioning issues		

Priorities for Improvement

4. Harvest Worker Training WAQ Used on 167 farms, top 3 priority: 31%	% of the responses needed improvement
Inadequate worker hygiene training for workers with specialized tasks	29%
Lacking annual worker hygiene training	22%
Inadequate visitor notification of health and hygiene requirements	21%
Inadequate toilet and handwashing facilities	14%

Priorities for Improvement

4. Harvest Worker Training WAQ Used on 167 farms, top 3 priority: 31%	% of the responses needed improvement
Inadequate worker hygiene training for workers with specialized tasks	29%
Lacking annual worker hygiene training	22%
Inadequate worker hygiene training	21%
Inadequate worker hygiene training	21%
Comments: Signage in a second language lacking Contracted services concerns Lack of record keeping, and growers displeased with having to keep them	

Priorities for Improvement

5. Preharvest water WAQ Used on 163 farms, top 3 priority: 28%	% of the responses needed improvement
Lack of annual water system inspection	28%
Lack of testing results for preharvest water source	28%
Lack of corrective actions for water not meeting farm intended criteria	15%

Priorities for Improvement

5. Preharvest water WAQ Used on 163 farms, top 3 priority: 28%		% of the responses needed improvement
Lack of annual water system inspection		28%
Lack of testing results for preharvest water source		28%
Lack of correct meeting farm	Comments: Well construction issues Hose ends found on the ground	

Are farms prepared in the Southern region?

Please indicate the readiness of the farm for FSMA Produce Safety Rule compliance:

- ☐ Meets minimum FSMA Produce Safety Rule requirements
- ☐ Needs minor improvements to meet minimum FSMA Produce Safety Rule requirements
- ☐ Needs significant improvements to meet minimum FSMA Produce Safety Rule requirements

0% 100%

Survey Powered By [Qualtrics](#)

Are Farms Prepared in the Southern region?

N=183

Meets minimum standards	44%
Needs minor improvements	45%
Needs significant improvements	11%

Southern Region Farm Readiness by Size

Produce sales of participant farms	Meets (80 farms)	Minor (82)	Significant (21)
Less than \$25,000	3% (2 farms)	4% (3 farms)	10% (2 farms)
\$25,000 - \$250,000	10% (8)	27% (22)	24% (5)
\$250,000-\$500,000	21% (17)	17% (14)	33% (7)
\$500,000 +	66% (53)	52% (43)	33% (7)

What do farms in the Southern region need?

What type of assistance does this farm need to meet the minimum requirements of the FSMA Produce Safety Rule?

- ☐ Technical assistance
- ☐ Facility upgrades
- ☐ Significant monetary investments
- ☐ Time
- ☐ None
- ☐ Other

0% 100%

Survey Powered By [Qualtrics](#)

What do farms in the Southern region need?

N=183

	All Participant Farms
Time	31%
Technical assistance	25%
Facility upgrades	17%
None	17%
Significant monetary investments	4%

What do farms in the Southern region need?

N=183

	Meets (n=80)	Minor (n=82)	Significant (n=21)
Time	24%	40%	22%
Technical assistance	16%	27%	34%
Facility upgrades	7%	20%	28%
None	5%	6%	5%
Significant monetary investments	1%	3%	10%

What do farms in the Southern region need?

N=183

	Meets (n=80)	Minor (n=82)	Significant (n=21)
Time	24%	40%	22%
Technical assistance	16%	27%	34%
Facility upgrades	7%	20%	28%
None	5%	6%	5%
Significant investment	Comments: Training, training, training Commit to decision making to reduce risks Worker re-enforcement		

Observations

- #1 issue is inadequate frequency of cleaning and sanitizing of product contact surfaces
- Surface sanitation issues require technical assistance from field thru packinghouse
- Recordkeeping is a hurdle for many farms, PSA documents are easily accessible online
- Technical assistance is recommended at a significant number of OFRRs, are the farms asking for it?
- Annual water system inspections are lacking

