	HACCP-Based SOP
	

Food Safety Checklist
Date: __ Observer: _______________________________

Directions: Use this checklist daily. Determine areas in your operations requiring corrective action. Record corrective action taken and keep completed records in a notebook for future reference.
Personal Hygiene

	
	
	Yes
	No
	Corrective Action

	(
	Employees wear clean and proper uniform including shoes.
	(
	(
	

	(
	Effective hair restraints are properly worn.
	(
	(
	

	(
	Fingernails are short, unpolished, and clean (no artificial nails).
	(
	(
	

	(
	Jewelry is limited to a plain ring, such as wedding band; and no bracelets or watches.
	(
	(
	

	(
	Hands are washed properly, frequently, and at appropriate times.
	(
	(
	

	(
	Burns, wounds, sores or scabs, or splints and water-proof bandages on hands are bandaged and completely covered with a foodservice glove while handling food.
	(
	(
	

	(
	Eating, drinking, chewing gum, smoking, or using tobacco are allowed only in designated areas away from preparation, service, storage, and ware washing areas.
	(
	(
	

	(
	Employees use disposable tissues when coughing or sneezing and then immediately wash hands.
	(
	(
	

	(
	Employees appear in good health.
	(
	(
	

	(
	Hand sinks are unobstructed, operational, and clean.
	(
	(
	

	(
	Hand sinks are stocked with soap, disposable towels, and warm water.
	(
	(
	

	(
	A hand washing reminder sign is posted.
	(
	(
	

	(
	Employee restrooms are operational and clean.
	(
	(
	

Food Preparation

	
	
	Yes
	No
	Corrective Action

	(
	All food stored or prepared in facility is from approved sources.
	(
	(
	

	(
	Food equipment, utensils, and food contact surfaces are properly washed, rinsed, and sanitized before every use.
	(
	(
	

	(
	Frozen food is thawed under refrigeration, cooked to proper temperature from frozen state, or fully submerged in cold running water.
	(
	(
	

	(
	Thawed food is not refrozen.
	(
	(
	

	(
	Preparation is planned so ingredients are kept out of the temperature danger zone to the extent possible.
	(
	(
	

	
	
	
	
	

	
	
	Yes
	No
	Corrective Action

	(
	Food is tasted using the proper procedure.
	(
	(
	

	(
	Procedures are in place to prevent cross-contamination.
	(
	(
	

	(
	Food is handled with suitable utensils, such as single use gloves or tongs.
	(
	(
	

	(
	Food is prepared in small batches to limit the time it is in the temperature danger zone.
	(
	(
	

	(
	Clean reusable towels are used only for sanitizing equipment and surfaces and not for drying hands, utensils, or floor.
	(
	(
	

	(
	Food is cooked to the required safe internal temperature for the appropriate time. The temperature is tested with a calibrated food thermometer.
	(
	(
	

	(
	The internal temperature of food being cooked is monitored and documented.
	(
	(
	

Hot Holding

	
	
	Yes
	No
	Corrective Action

	(
	Hot holding unit is clean.
	(
	(
	

	(
	Food is heated to the required safe internal temperature before placing in hot holding. Hot holding units are not used to reheat potentially hazardous foods.
	(
	(
	

	(
	Hot holding unit is pre-heated before hot food is placed in unit.
	(
	(
	

	(
	Temperature of hot food being held is at or above 135 ºF.
	(
	(
	

	(
	Food is protected from contamination.
	(
	(
	

Cold Holding

	
	
	Yes
	No
	Corrective Action

	(
	Refrigerators are kept clean and organized.
	(
	(
	

	(
	Temperature of cold food being held is at or below 41 ºF.
	(
	(
	

	(
	Food is protected from contamination.
	(
	(
	

Refrigerator, Freezer and Milk Cooler

	
	
	Yes
	No
	Corrective Action

	(
	Thermometers are available and accurate.
	(
	(
	

	(
	Temperature is appropriate for pieces of equipment.
	(
	(
	

	(
	Food is stored 6 inches off floor throughout facility unless

on pallets or stored in waterproof containers.
	(
	(
	

	(
	Refrigerator and freezer units are clean and neat.
	(
	(
	

	(
	Proper chilling procedures are used.
	(
	(
	

	(
	All food is properly wrapped, labeled, and dated.
	(
	(
	

	
	
	
	
	

	
	
	Yes
	No
	Corrective Action

	(
	The FIFO (First In, First Out) method of inventory management is used.
	(
	(
	

	(
	Ambient air temperature of all refrigerators and freezers is monitored and documented at the beginning and end of each shift.
	(
	(
	

Food Storage and Dry Storage

	
	
	Yes
	No
	Corrective Action

	(
	Temperatures of dry storage areas are between 50 ºF and 70 ºF or State public health department requirement.
	(
	(
	

	(
	All food and paper supplies are stored 6 inches off the floor throughout facility unless on pallets or stored in waterproof containers..
	(
	(
	

	(
	All food is labeled with name and received date.
	(
	(
	

	(
	Open bags of food are stored in containers with tight fitting lids and labeled with common name.
	(
	(
	

	(
	The FIFO (First In, First Out) method of inventory management is used.

	(
	(
	

	(
	There are no bulging or leaking canned goods.
	(
	(
	

	(
	Food is protected from contamination.
	(
	(
	

	(
	All food surfaces are clean.
	(
	(
	

	(
	Chemicals are clearly labeled and stored away from food and food-related supplies.
	(
	(
	

	(
	There is a regular cleaning schedule for all food surfaces.
	(
	(
	

	(
	Food is stored in original container or a food grade container.
	(
	(
	

Cleaning and Sanitizing

	
	
	Yes
	No
	Corrective Action

	(
	Three-compartment sink is properly set up for ware washing.
	(
	(
	

	(
	Dish machine is working properly (such as gauges and chemicals are at recommended levels).
	(
	(
	

	(
	Water is clean and free of grease and food particles.
	(
	(
	

	(
	Water temperatures are correct for wash and rinse.
	(
	(
	

	(
	If heat sanitizing, the utensils are allowed to remain immersed in 171 ºF water for 30 seconds.
	(
	(
	

	(
	If using a chemical sanitizer, it is mixed correctly and a sanitizer strip is used to test chemical concentration.
	(
	(
	

	(
	Small ware and utensils are allowed to air dry.
	(
	(
	

	(
	Wiping cloths are stored in sanitizing solution while in use.
	(
	(
	

Utensils and Equipment

	
	
	Yes
	No
	Corrective Action

	(
	All small equipment and utensils, including cutting boards and knives, are cleaned and sanitized between uses.
	(
	(
	

	(
	Small equipment and utensils are washed, rinsed, sanitized, and air-dried.
	(
	(
	

	(
	Work surfaces and utensils are kept cleaned and are sanitized between uses.
	(
	(
	

	(
	Thermometers are cleaned and sanitized after each use.
	(
	(
	

	(
	Thermometers are calibrated on a routine basis.
	(
	(
	

	(
	Can opener is cleaned and sanitized.
	(
	(
	

	(
	Drawers and racks are cleaned.
	(
	(
	

	(
	Clean utensils are handled in a manner to prevent contamination of areas that will be in direct contact with food or a person’s mouth.
	(
	(
	

Large Equipment

	
	
	Yes
	No
	Corrective Action

	
	
	
	
	

	(
	Food slicer is broken down, cleaned, and sanitized before and after every use.
	(
	(
	

	(
	Boxes, containers, and recyclables are removed from site.
	(
	(
	

	(
	Loading dock and area around dumpsters are clean and odor-free.
	(
	(
	

	(
	Exhaust hood and filters are clean.
	(
	(
	

Garbage Storage and Disposal

	
	
	Yes
	No
	Corrective Action

	(
	Kitchen garbage cans are clean and kept covered.
	(
	(
	

	(
	Garbage cans are emptied as necessary.
	(
	(
	

	(
	Boxes and containers are removed from site.
	(
	(
	

	(
	Loading dock and area around dumpster are clean.
	(
	(
	

	(
	Dumpsters are clean.
	(
	(
	

Pest Control

	
	
	Yes
	No
	Corrective Action

	(
	Outside doors have screens, are well-sealed, and are equipped with a self-closing device.
	(
	(
	

	(
	No evidence of pests is present.
	(
	(
	

	(
	There is a regular schedule of pest control by a licensed pest control operator.
	(
	(
	

[image: image1.jpg]

[image: image2.jpg]/

) [ANESMI* [Ty
- -

National Food Service Management Institute
The University of Mississippi

