FORT DETRICK

 Food Service

 Safety Inspection Checklist

Facility ________________________ Area _________________________

Inspector _______________________ Date _________________________

1. RECEIVING AREAS

Yes

No

 a. Are floors in safe condition – free from broken tile and

 defective floor boards, and covered with non – skid material?

b. Are employees instructed in correct lifting and handling

 methods for the type and sizes of containers used?

 c. Are garbage cans washed and sanitized daily in hot water?

 d. Are trash cans leak – proof or lined, and adequate in

 number and size?

e. If garbage disposal area is adjacent to or part of the

 general receiving area, is there a program that keeps floors
 and/or dock areas clear of refuse?

 f. Are there proper holding racks and dollies for garbage

 containers?

 g. Are the proper tools available for opening crates, barrels,

 etc.?

 h. Is crate, carton and barrel opening done away from open

 food containers?

Comments:

__

2. STORAGE AREA

 a. Are shelves sturdy and in good repair with heavy items stored

 on lower shelves and lighter materials above?

 b. Is a safe ladder provided for reaching high storage?

 c. Are cartons or other flammable materials stored at least

 two feet from light bulbs?

 d. Are light bulbs provided with a screen guard?

3. POT AND PAN ROOM/AREA:

 a. Is approved type of supplemental flooring in safe condition?

 b. Are employees properly instructed in the use of correct

 amounts of detergents and cleaning agents?

 c. Is adequate personal protective equipment provided, i.e.,

 aprons, gloves?

 d. Is there an adequate drain board or other drying area so

 that employees do not stack pots and pans on the floor

 before or after washing them?

 e. Do drain plugs permit draining without placing hands

 in hot water?

Comments:

__

4. WALK-IN COOLERS AND FREEZER/REFRIGERATORS:

 a. Are floors in good repair and covered with slip-proof material? ___

 b. Are floors mopped at least once each week? ___ ___

 c. Are portable storage racks and stationary racks in good

 repair?

 d. Are blower fans properly guarded?

 e. Is there a by-pass device on the door to permit exit from

 the inside?

 f. Is adequate aisle space provided?

 g. Are employees instructed in the proper handling of

 portable racks to avoid hand injuries?

 h. Are heavy items stored on lower shelves and lighter items

 on top shelves?

 i. Are shelves adequately spaced to prevent pinched hands?

 j. Is the refrigerant in the cooling system non-toxic?

Comments:

__

5. FOOD PREPARATION AREA:

 a. Is electrical equipment properly grounded?

 b. Is electrical equipment inspected regularly by an

 electrician?

 c. Are electrical switches located so that they can be reached

 readily in the event of an emergency?

 d. Are the switches located so that employees do not have to

 lean on or against metal equipment when reaching for them?

 e. Are floors adequately maintained (daily moppings, applying

 non-skid wax when needed, and fixing or replacing damaged

 flooring)?

 f. Are employees instructed to pick or clean up all dropped

 items and spills immediately?

 g. Are employees properly instructed in the safe operation

 of machines and their safety guards?

 h. Is it forbidden to use equipment unless specifically

 trained in its use?

 i. Are all machines properly guarded?

 j. Are guards always used by all employees?

 k. Is a pusher or tamp provided for use with the grinder?

 l. Are mixers in safe operating condition with mixer arms

 properly maintained to avoid injury from broken metal
 parts and foreign particles in food?

Comments:

__

6. SERVING AREA:

 a. Are steam tables cleaned daily and regularly maintained with

 scheduled checks of the gas or electric units by a competent

 service man?

 b. Is safety valve equipment operative?

 c. Are serving counters/tables free of broken parts, slivers

 or burrs?

 d. Do you perform scheduled inspections of glassware,

 china, silverware and plastic equipment?

 e. If anything breaks near the food service area, do you remove

 all food from the service adjacent to breakage?

 f. Are tray rails set up and maintained to prevent trays

 from falling off at the end or corners?

 g. Are floors regularly and adequately maintained (daily

 moppings, applying non-skid wax when needed, and

 fixing or replacing damaged flooring)?

 h. Is the traffic flow set so that people do not collide while

 carrying trays or obtaining food?

Comments:

__

7. DINING AREAS:

 a. Are floors maintained in good repair and in safe condition?

 b. Are all wall and window decorations securely fastened

 and adequately recessed to eliminate accidents?

 c. Are chairs free from splinters, metal burrs, and broken or

 loose parts?

 d. Are floors checked frequently each day to eliminate

 slipping/tripping accidents?

 e. Is special attention given to the floor adjacent to water,

 ice cream, and milk dispensers?

 f. Are vending machines properly grounded?

 g. If trays are cleared prior to return to dishwashing area,

 are the floors kept clean of garbage, dropped silver and/or

 broken glass and china?

 h. If trays with used dishes are placed on conveyor units,

 are the edges guarded to avoid catching fingers and clothing?___

 i. If dishes are removed on portable racks or bus trucks, are

 these units in safe operating condition (all wheels or casters

 working and shelves firm)?

Comments:

__

8. SOILED DISH AREA:

 a. Are floors reasonably free of excessive water and spillage?

 b. Is supplemental flooring properly maintained and in safe

 condition?

 c. Are all electrical units properly grounded?

 d. Are switches located to permit rapid shutdown in the event

 of an emergency?

 e. Are employees carefully instructed in the use of detergents to

 prevent dermatological problems?

 f. Can employees easily reach switches without touching or

 leaning against such metal units as tables and counters?

 g. Do you have a program for disposition of broken glass

 and china?

 h. If a dishwashing machine is used, is the take-off counter

 set to prevent fingers or hands from being caught?

 i. Where controls are in a passageway, are they recessed or

 guarded to prevent breakage or accidental starting?

 j. Are dish racks in safe condition (if wooden, free from

 broken slats and smoothly finished to eliminate
 splintering; if metal or plastic, free of sharp corners
 that could cause cuts)?

 k. Are dish racks kept off the floor to prevent tripping

 accidents?

Comments:

__

9. DON’T OVERLOOK:

 a. Is adequate lighting provided in all work areas?

 b. Do doors open into passageway traffic where they could

 cause an accident?

 c. Are fire exits clearly marked and the passage kept clear

 of equipment and materials?

 d. Are stairways and ramps adequately lighted; equipped

 with abrasive materials to provide protection against slips

 and falls; and in good repair with clean and securely fastened

 handrails available?

 e. Is adequate ventilation provided in all work areas?

 f. Are employees required to wear sturdy, closed-toe shoes

 to protect their feet against injury from articles that are
 dropped or pushed on their feet?

 g. Is clothing and hair securely fastened and tucked in,

 eliminating stray or loose material that could get caught in

 mixers, cutters, grinders or other moving machinery?

 h. Are all local fire code requirements fulfilled for quantity,

 type and placement of fire extinguishers and other legally required

 fire equipment, e.g., smoke detectors, sprinklers, others?

Comments:

__

