Health Inspection Checklist

Date:

Food Storage:				
0	Food is kept at least 6" off the ground.	0	Chemicals and food are separated.	
0	Food is stored in a clean, dry location that is not exposed to contamination.	0	Food is stored using the FIFO (First In, First Out) method.	
0	Containers are labeled with the food name and delivery date.			
Freezer and Refrigerator Maintenance:				
0	Thermometer is easily visible and displays the correct temperature.	0	Food is stored at least 6" off the ground in walk-in refrigerators.	
0	Refrigeration temperature is within food safe range.	0	Refrigerators and freezers are clean.	
0	Food is stored using the FIFO method.	0	All food items are correctly labeled and dated.	
Food Preparation:				
0	Food is protected from cross-contamination.	0	Frozen food is thawed properly in a refrigerator or under running water.	
0	Staff uses gloves, clean hands, or utensils when handling food.	0	Food is heated to the correct temperature to remove all bacteria before being placed in the hot holding area.	
0	Tasting utensils are not used more than once before being cleaned.			
Sanitation:				
0	Washing station is organized into three sections for washing, rinsing, and sanitizing.	0	Equipment is clean to sight and touch.	
0	Utensils are covered to protect them from dust and contaminants when stored.	0	Food preparation area, shelving, and cabinets are all clean to sight and touch.	
0	Small equipment and utensils are cleaned between uses.	0	Water temperature is heated to the correct temperature for sanitizing.	
0	The sanitizer is mixed to the correct concentration.	0	Utensils are allowed to air dry after washing.	

Refuse and Garbage Disposal: Outside receptacles have lids or covers. Garbage and refuse is properly disposed of. Garbage and recycling bins are emptied The area around the dumpster is clean and when full. free of pests. Garbage bins are cleaned regularly to The lid of the dumpster is shut. prevent pests. **Employee Hygiene:** Employees wear hairnets, and male employees Eating and smoking are limited to designated cover facial hair. areas away from food prep areas. Employees wash their hands after sneezing, Jewelry is limited to simple earrings, plain coughing, blowing their nose, or using the rings, and watches. restroom. Employees wash their hands after working Cuts and bandages are covered when with raw food, handling money, or switching handling food. between stations. Employees wash their hands regularly using Employees wear clean clothes and proper, closed-toed shoes. proper hand-washing techniques. **Employee Signature:** Notes: Supervisor Signature: