Part 1

Commercial Kitchen Hazard Analysis Critical Control Point (HACCP) Resources
This HACCP Plan is intended for use by School Food Authorities (SFAs) when preparing large quantities of meals in a commercial kitchen operating with an environmental health permit.
This section of the HACCP Plan contains:

Prerequisite Program Standards
Safe Food Handling Procedures
Corrective Action Requirements
Allergen Facts

Section: Prerequisite Programs
Page

Standards

2

FACILITIES
3

EQUIPMENT – Selection, Installation, and Maintenance
4

EMPLOYEE(S) IN MANAGEMENT – Person in Charge
4

EMPLOYEE CONTINUING EDUCATION/PROFESSIONAL DEVELOPMENT
5

EMPLOYEE EDUCATION – Conditional Employees
5

EMPLOYEE EDUCATION – New Employee Orientation
5

EMPLOYEES – Health, Appearance, Hygienic Practices, Hand Washing

7

PEST CONTROL
8

CLEANING AND SANITIZING – Three-Compartment Sink

8

CLEANING AND SANITIZING – Two-Compartment Sink
9

CLEANING AND SANITIZING – Chemical Dishmachine
9

CLEANING AND SANITIZING – High-Temperature Dishmachine
10

CLEANING AND SANITIZING – In-place Equipment
10

CLEANING AND SANITIZING -- Thermometers
10

HAZARD COMMUNICATIONS

12

HANDOUT 1: Food Safety Checklist for New Employees – English
15

HANDOUT 2: Food Safety Checklist for New Employees – Spanish

19

Appendix A: Employee Health Policy and Return to Work

26

Appendix B: Equipment Maintenance Schedule Information
27

Appendix C: Sample Cleaning Schedule and Procedures

46

Appendix D: Advantages and Disadvantages of Chemical Sanitizers

47

Appendix E: SCHOOL CHILDREN'S HEALTH ACT OF 2006
Description: The standards presented in this section are based on the 2013 FDA Food Code and 2011 Food Code Supplement.

Prerequisite programs address facilities, equipment, employees, cleaning, sanitizing, and pest control.

Standards that address safe food handling are outlined in Section: Safe Food Handling Procedures.
	FACILITIES
	MONITORING

FREQUENCY

	 Non-food contact surfaces are clean.
	Monthly

	Floors, walls, and ceilings are smooth, nonabsorbent, clean, and in good repair.
	Monthly

	Floors are wear-resistant, slip-resistant, nonporous, and graded to drain.
	Annual

	Adequate floor drainage is in high moisture areas, such as the dishwashing area and the food preparation area(s).
	Annual

	Lights positioned above workstations so employees do not cast shadows onto their work surface.
	Annual

	Light bulbs shielded, coated, and/or shatterproof are in all areas.
	Annual

	Work areas have sufficient light:

· Walk-ins and dry storage – 110 lux of light

· Self-service bars or where fresh produce or packaged food is displayed – 220 lux of light

· Food preparation areas– 540 lux of light
Lux is equal to the total intensity of light that falls on a one square meter surface that is one foot away from the point source of light. In the past the measure used was foot candle. A foot candle is equal to the total intensity of light that falls on a one square foot surface that is one foot away from the point source of light. Your local health department has equipment that can be used to measure this and could do so during their environmental health inspection.
	Annual

	The ventilation system meets local regulations and is properly constructed.
	Annual

	Ventilation in chemical storage areas is installed in accordance with appropriate building codes.
	Annual

	Linens are stored in a clean, dry area that is at least six inches off the floor.
	Annual

	Linens washed in a washing machine and then dried in a dryer.
	Annual

	Wiping cloths washed in a washing machine or in a sink that is not used for food preparation. Cleaned wiping cloths dried in a dryer or line dried in the operation away from food preparation and storage areas. Washing machines and dryers used in foodservice operations do not have to be commercial grade.
	Annual

	FACILITIES, Continued
	MONITORING

FREQUENCY

	At least one garbage can with a tight-fitting lid and that is large enough to handle all garbage is in each work area. Work areas are all areas where food is stored, prepared, and/or served. (EXCEPTION: If lids are not available, then the garbage can liner must be kept tied when the can is not in use.)
	Annual

	Appropriately sized plastic liners line all garbage cans located in each work area.
	Monthly

	A waste receptacle with a lid is located in female restrooms.
	Annual

	Recyclables stored in clean, pest-proof containers are located as far away from the building as local regulations allow.
	Monthly

	Dumpster and dumpster pad area are maintained in a clean condition.
	Monthly

	Garbage is removed from all work areas at least once per day.
	Daily

	Garbage cans are washed daily inside and out with hot, soapy water and rinsed well.
	Daily

	EQUIPMENT STANDARDS – Selection and Installation
	MONITORING

FREQUENCY

	All equipment meets an ANSI-accredited set of standards [Underwriter’s Laboratory (UL) sanitation and NSF are common]. Equipment that does not need to meet these standards are: toasters, mixers, microwave ovens, water heaters, washers, dryers, and hoods. Some local building codes might require the exempted items to meet UL safety standards. NOTE: food processors and blenders must meet the ANSI-accredited standards.
	Annual

	All equipment is installed, in good working condition, and used according to manufacturer instructions.
	Annual

	Stationary equipment is mounted on legs that are at least six inches off the floor or are sealed to a masonry base.
	Annual

	Stationary equipment is mounted on legs on a tabletop at least four inches between the base of the equipment and the tabletop.
	Annual

	All cracks or seams over 1/32-inches are filled with a nontoxic, food-grade sealant.
	Annual

	EQUIPMENT -- Maintenance
	MONITORING

FREQUENCY

	Thermometer accuracy is checked daily and calibrated as needed (see Handout 2: Calibrating a Thermometer in Section: Safe Food Handling Procedures).
	Daily

	All equipment is maintained in good working order.
	As needed

	Unused, broken, or obsolete equipment is removed from the facility.
	As needed

	EMPLOYEE(s) IN MANAGEMENT – PERSON IN CHARGE
	MONITORING
FREQUENCY

	A PERSON IN CHARGE (i.e. employee that has supervisory and management responsibility and the authority to direct and control food production and is a certified food protection person in charge) is present at the FOOD ESTABLISHMENT during all hours of operation. See EMPLOYEE CONTINUING EDUCATION – PERSON IN CHARGE.
	As needed

	EMPLOYEE CONTINUING EDUCATION – Person in Charge
	MONITORING
FREQUENCY

	At least one employee that has supervisory and management responsibility and the authority to direct and control food preparation and service shall be a certified food protection manager who has shown proficiency of required information through passing a test that is part of an American National Standards Institute (ANSI)-accredited program, which is the accrediting organization for the Conference for Food Protection Standards for accreditation of food protection person in charge certification programs. Documentation of certification is filed in section: Continuing Education and Professional Development.
	Annual

	EMPLOYEE CONTINUING EDUCATION/PROFESSIONAL DEVELOPMENT – All Employees
	MONITORING
FREQUENCY

	All School Nutrition Employees will review the Employee Health Policy requirements and sign the Employee Health Policy Agreement each year before beginning work. The employee agrees to report symptoms, diagnoses, or exposures before starting work and follow the Employee Health Policy.
	Annual

	All School Nutrition Assistants serving on the line or operating the point of service system (i.e. cash register or checking a roster) are properly taught in food allergy awareness, as it relates to their assigned duties of serving customers (i.e. know proper responses to questions about allergens in foods served). Refer to HACCP continuing education information section for a lesson plan that may be used.
	Annual

	All School Nutrition Assistants will complete a basic food safety education course (at least four hours in length) every three to five years. The frequency of continuing education will be determined by the School Nutrition Administrator. The educational session must include basic food safety requirements about personal hygiene, safe food temperatures, proper receiving and storage, and proper food preparation techniques that are consistent with the HACCP plan requirements. The School Nutrition Administrator should assess the food safety knowledge of substitute employees and determine the frequency of continuing education needed. It is recommended that substitute School Nutrition employees receive at least 1 hour of education in the fundamentals of food safety prior to working in the storage, preparation, and service areas. Substitute School Nutrition employees should also be included in the four hour continuing education program described above.
	Annual

	If using Time as a Public Health Control (TPHC) as the health control for TCS food, all employees must be educated in proper performance of TPHC procedures; this continuing education must be documented and filed in HACCP Part 4 Section: Continuing Education and Professional Development.
	Annual

	EMPLOYEE EDUCATION – Conditional Employees
	MONITORING

FREQUENCY

	The hiring administrator or designee explains the Employee Health Policy and Agreement to any conditional school nutrition employee when the job offer is made. This will provide an opportunity for the potential employee to report symptoms, diagnoses, or exposures before starting work. The administrator (or designee) will follow the Employee Health Policy if the conditional employee reports a symptom or exposure.
	As needed

	EMPLOYEE EDUCATION – New Employee Orientation
	MONITORING
FREQUENCY

	The site person in charge completes HANDOUT 1: Food Safety Checklist for New Employees (p. 13) within two days after a new employee begins work.
	As needed

	The person in charge will show all new employees where the two HACCP binders are located and review how the HACCP Plan is organized.
	As needed

	The person in charge will show all new employees including substitues where the MSDS information is located as soon as they report to work for the first time at a particular school.
	As needed

	EMPLOYEES -- Health

	MONITORING
FREQUENCY

	Employees who exhibit the following symptoms should be restricted or excluded from work according to the Charts in Appendix A:

· Vomiting from infectious condition
· Diarrhea from infectious condition
· Sore throat with fever
· Diagnosed with Shigella, Norovirus, E. coli, or Hepatitis A.
· Onset of jaundice within 7 days
· Diagnosed with Salmonella Typhi within past three months
· Infected cuts or wounds, or lesions containing pus on the hand, wrist, and exposed body parts
· Diagnosed with Nontyphodial Salmonella
	As needed

	Foodborne illness complaints are documented on Foodborne Illness Complaint Form (see Part 3 Section: Monitoring).
	As needed

	Employees who have infected cuts, abrasions, or sores on their hands and forearms are wearing bandages and non-latex, single-use gloves over the bandages.
	As needed

	Employees are not sneezing or coughing near foods.
	Daily

	EMPLOYEES -- Appearance

	MONITORING
FREQUENCY

	Employees are wearing appropriate clothing when they begin work -- clean clothing with sleeves and clean non-skid close-toed work shoes or tennis shoes.
	Daily

	Employees are wearing clean clothing while working in the operation.
	Daily

	Employees are wearing hairnets, caps, or visors that effectively cover and restrain clean hair.
	Daily

	Employees with beards or mustaches keep them neat and trimmed. Beard restraints must be worn by Employees who have a beard.
	Daily

	Employees have short and clean fingernails and are not wearing nail polish or artificial nails.
	Daily

	Employees are wearing no jewelry on hands or forearms except for a plain wedding band.
	Daily

	EMPLOYEES – Other Hygienic Practices

	MONITORING
FREQUENCY

	Employees bathe daily.
	Daily

	Employees eat only in designated break areas. If beverages are consumed in food preparation and service areas, the beverage is in a cup with a lid and straw and is not stored on food preparation tables.
	Daily

	Employees do not touch hair, hair restraints, clothes, or skin while preparing food unless they properly wash their hands immediately afterwards.
	Daily

	Employees put on a new pair of single-use, non-latex gloves:

· when switching from working with one food to another,

· when going from a nonfood preparation task to a food preparation task,

· after cleaning tables, scraping, or washing dirty dishes and utensils,

· after touching anything that might be a source of contamination,

· when they become torn, and/or

· after four hours of constant use with the same type of food item.
	Daily

	EMPLOYEES -- Hand washing
	MONITORING
FREQUENCY

	Employees wash their hands with warm water and hand soap for at least 20 seconds, then rinse under warm water, and use a single-use towel to dry their hands.
	Daily

	Employees wash their hands:

· before beginning work,

· before putting on gloves,

· before changing gloves,

· when switching from working with one food to another,

· when going from a nonfood preparation task to a food preparation task,

· after cleaning tables, scraping, or washing dirty dishes and utensils,

· after loading the dish machine and before unloading clean items from the dish machine, and

· after touching anything that might be a source of contamination.
	Daily

	All handwashing is done in an approved handwashing sink that has running water at 100oF or hotter, handsoap, and towel dispenser.
	Daily

	Employees do not touch exposed cooked or ready-to-eat foods with their bare hands. These foods must be handled using properly cleaned and sanitized utensils; non-latex, single-use gloves; or deli tissues.
	Daily

	PEST CONTROL
	MONITORING
FREQUENCY

	A licensed pest management professional (PMP) is on staff or is on contract to service the operation.
	Annual

	A map of the facility's interior and exterior layout is available and updated each year so one can mark exactly where evidence of pests were found and where bait traps were placed.
	Annual

	Cracks and crevices are sealed and screens closed and in good condition.
	Annual

	All openings that surround wiring, drain pipes, vents, and flues are caulked or sealed.
	Annual

	Windows and vents are covered with at least a 16-mesh wire screening.
	Annual

	Cracks and gaps are covered at all exterior doors and walls.
	Annual

	Air curtains or fly fans are installed, if necessary, and used.
	Annual

	Lighting is installed away from exterior doors to avoid attracting flying insects.
	Annual

	Areas surrounding light switches, bulletin boards, and vent hoods are caulked and sealed.
	Annual

	All pipes and electrical lines are sealed with wire mesh (copper pads) and/or caulking.
	Annual

	All pesticides are dispensed and applied by a licensed pest management professional (PMP).
	As needed

	Facilities treated as needed. Managers will call for additional pest control visits on an as needed basis when there are noticeable problems between regularly scheduled visits.
	As needed

	All food-contact surfaces are washed, rinsed, and sanitized after the facility is treated.
	As needed

	Instructions on product labels are followed when foodservice Employees are using pesticides.
	As needed

	The building exterior and perimeter is clean and free of clutter and debris.
	Monthly

	Insecticides and rodent traps are properly used in and near the garbage and waste area. Indoors, it is preferable to use traps over baits because you never know where the rodent may die.
	Monthly

	Trapping devices or other means of pests control are properly maintained and used.
	Monthly

	Pesticides are kept in their original containers and properly stored. Pesticides are never stored in food containers.
	Monthly

	Floor drains are free of food particles and other debris.
	Daily

	CLEANING AND SANITIZING – Three-Compartment Sink
	MONITORING
FREQUENCY

	All items rinsed, scraped, or soaked before washing them in a three-compartment sink.

	Daily

	All items washed in the first sink using a detergent solution that is at least 110oF.
	Daily

	All items rinsed or spray rinsed in the second sink using water that is at least 110oF.
	Daily

	All items immersed in the third sink in hot water that is at least 171oF or in a properly prepared chemical sanitizing solution (see Appendix D on page 48.)
	Daily

	All cleaned and sanitized items air-dried before storing them on clean shelves that are at least six inches off the floor.
	Daily

	All items air-dried before storing them on clean shelving that is at least six inches off the floor.
	Daily

	CLEANING AND SANITIZING – Two-Compartment Sink
	MONITORING
FREQUENCY

	All items rinsed, scraped, or soaked before washing them in a two-compartment sink.

	Daily

	All items washed in the first sink using a detergent solution that is at least 110oF.
	Daily

	All items rinsed or spray rinsed in the second sink using water that is at least 110oF.
	Daily

	Once washing and rinsing is complete, drain the rinse water and use the second sink to sanitize the items. All items immersed in a sink of hot water that is at least 171oF or in a properly prepared chemical sanitizing solution (see Appendix D on page 48.)

Instead of using hot water, the washed and rinsed items may be sprayed with a properly prepared chemical sanitizing solution (see Appendix D on page 48.) Do not rinse off the solution and then air dry.
	Daily

	All cleaned and sanitized items air-dried before storing them on clean shelves that are at least six inches off the floor.
	Daily

	All items air-dried before storing them on clean shelving that is at least six inches off the floor.
	Daily

	CLEANING AND SANITIZING – Chemical Dishmachine
	MONITORING
FREQUENCY

	The interior and exterior of a chemical dishmachine is clean and is in good repair.
	Daily

	All detergent and sanitizer dispensers are properly filled before the first wash cycle of the day.
	Daily

	All items are scraped, rinsed, or soaked before properly loading them into the machine.
	Daily

	Pressure is at levels recommended by the manufacturer. See manufacturer instruction booklet for this information.
	Daily

	The temperature of the wash water is 120oF or hotter.
	Daily

	The rinse water temperature is between 75oF and 120oF.
	Daily

	All items are air-dried before storing them on clean shelving that is at least six inches off the floor.
	Daily

	CLEANING AND SANITIZING – High-Temperature Dishmachine
	MONITORING
FREQUENCY

	A thermometer is installed on the machine to measure the temperature of water at the manifold, where it sprays into the tank.
	Annual

	The interior and exterior of a high-temperature dishmachine is clean and in good repair.
	Daily

	All detergent dispensers are filled to levels recommended by the manufacturer.
	Daily

	Wash and final rinse temperatures and pressure are at the levels recommended by the manufacturer. Record the pressure and final rinse temperatures on the daily operations monintoring log.
	Daily

	All items are scraped, soaked, or rinsed before properly loading them into the machine.
	Daily

	All items are air-dried before storing on clean shelves that are at least six inches off the floor.
	Daily

	The temperature of the final sanitizing rinse is at least 180oF. For stationary rack, single temperature machines, the final rinse temperature is at least 165oF.
	Daily

	CLEANING – In-place Equipment and Surfaces
	MONITORING
FREQUENCY

	Equipment is unplugged before cleaning and food and soil removed from under and around equipment.
	Daily

	Detachable parts are removed and manually washed, rinsed, and sanitized or run through a dishmachine.
	Daily

	All food-contact surfaces that cannot be removed are washed and rinsed, then wiped or sprayed with a properly prepared sanitizing solution.
	Daily

	All parts are air-dried, then reassembled.
	Daily

	Food-contact surfaces touched with bare hands during reassembly are sanitized again.
	Daily

	Food-contact surfaces such as preparation tables are cleaned and sanitized before beginning food preparation and between tasks.
	Daily

	Non-food contact surfaces such as floors, walls, ceilings, hoods, non-food contact areas of equipment are maintained in clean condition.
	Daily and Monthly

	CLEANING – Thermometers
	MONITORING
FREQUENCY

	The probe or stem of a thermometer is cleaned and sanitized before the first use and between checking temperatures of different foods. If only measuring the temperature of ready-to-eat food (i.e. mayonnaise-based salads, deli meats), the probe or stem only needs to be cleaned, and not sanitized, between checking different food temperatures. Thorough cleaning is needed to avoid cross-contact for potential allergens in foods.
	As needed

	HAZARD COMMUNICATIONS
	MONITORING
FREQUENCY

	A list of all hazardous chemicals used in the foodservice operation is available at each site (see Part 2 Section: School Description).
	Annual

	Material Safety Data Sheets (MSDS) are available for all hazardous chemicals used in the operation.
	Annual

	Material Safety Data Sheets are stored alphabetically in a binder in a location that is accessible to all Employees. Name of the chemical and emergency procedures are highlighted for quick reference.
	Annual

	Hazardous chemicals that are past dated or that have not been used within one year are properly discarded. Contact the local environmental health department for guidelines about the disposal of hazardous waste.
	Annual

	Employees, including substitutes, are trained about the hazard communication program and the location of the MSDS information.
	Annual and as needed for subs

	The original container of all hazardous chemicals must be properly marked with:

· common name of the contents;

· appropriate hazard warnings (it can be any message, words, pictures or symbols that convey the hazards of the chemical(s) on the container; and

· names and addresses of the manufacturers or other responsible parties.

The label must be legible, in English (and in other languages as needed), and prominently displayed.

If not in the original container, the item is clearly labeled on the side of the holding container with the specific name of the contents (i.e. Chlorine Bleach solution, QUATS solution instead of sanitizer). Do not label the lid because lids are interchangeable. Some chemical suppliers provide labels.
	Monthly

HANDOUT 1: Food Safety Checklist for New Employees

Required for all New Employees including substitutes within 2 days of starting work.

(Note: it is recommended that this form be used as a refresher for all employees

at the start of the school year.)

	
	

	Name of Employee
	Position

	PROCEDURE
	*DATE EXPLAINED

	Employee Health Policy

	Employee Health -- If you have a sore throat with fever, diarrhea, vomiting, or nausea, tell person in charge as these are all possible symptoms of foodborne illness. You must tell your manager if you have been diagnosed with a foodborne illness caused by – E. coli 0157:H7, Shigella, Salmonella Typhi, Norovirus, or Hepatitis A virus, Nontyphodial Salmonella. If you have one of the four symptoms of foodborne illness, you will only be allowed to work when you no longer exhibit the symptoms. If you have been diagnosed with one of the big six pathogens, you must provide medical documentation before you can return to work. Read and sign the annual Employee Health Policy Agreement.
	

	HACCP Plan

	Location of the HACCP plan and using the information – Each school has a Hazard Analysis Critical Control Point (HACCP) plan to ensure food safety. Review the contents of the plan and show where the plan is located.
	

	Employee’s role in carrying out the HACCP plan requirements – employees share HACCP/food safety responsibilities with the person in charge Food safety is monitored regularly on varied frequencies – daily, weekly, monthly, annually. Refer to the plan for more details.
	

	Personal Hygiene

	Illness policy—Follow all of the instructions contained in the Employee Health Policy.
	

	Clean clothes worn at work -- Work aprons are not to be worn to work; they must be put on after arriving to work. Work aprons must always be removed when going to the bathroom and when taking out garbage.
	

	Hair restraint – cover all hair -- A hair restraint, such as a hair net, cap, or wrap around visor, must be worn in a way that keeps hair from getting into food. Long hair must be pulled back and restrained. Wigs and hairspray are not substitutes for a hair restraint.
	

	Bathe daily and no perfume allowed – Employees must be clean and not wear perfume or other highly scented topical cosmetics.
	

	Jewelry – limited to plain wedding band -- No jewelry can be worn while working. This includes earrings, necklaces, rings, bracelets, watches, and medical alert bracelets. The only exception is that a plain wedding band, with no gemstones, can be worn. A medical alert bracelet can be worn as an ankle bracelet or on a chain as a necklace if the chain is long enough to tuck into one’s shirt.
	

	Fingernails – short, unpolished, clean with no artificial nails -- Long fingernails, artificial fingernails, and polished fingernails are not allowed. Employees must keep their nails clean, trimmed, and filed.
	

	Open sores, cuts, abrasions, or burns must be completely covered when handling food -- If you have an infected cut/lesion/boil on your hands or forearms, bandage it and wear non-latex single-use gloves over it.
	

	Smoking policy -- Smoking in food storage, food preparation, and dishwashing areas is not allowed. Smoking is only allowed in an area designated by the site manager. Some schools do not allow smoking anywhere on school property.
	

	Sneezing/coughing and associated appropriate behaviors -- Any time you sneeze, cough, touch your hair or body, you must properly wash your hands. Proper hand washing means washing for at least 20 seconds with hand soap and warm water at the hand washing sink and drying with a clean paper towel.
	

	Eating, drinking, and gum chewing only in designated areas – Only beverages that are in a lidded cup with a straw can be consumed while working. While in use, the drink cup must be stored in a location designated by the person in charge and nowhere else. Eating is also not allowed except in areas designated by the person in charge. Gum chewing is not allowed at any time anywhere in the operation.
	

	Break and meal policy – where and when breaks and meals occur – Eating is not allowed while working except during breaks in an area designated by the person in charge.
	

	Locker room and storage of personal items – Personal belongings can only be stored in an area designated by the person in charge
	

	Hand washing and Glove Use

	Handwashing procedures – when, where, and how to wash hands -- Hands must be washed for at least 20 seconds using handsoap and warm water at a handwashing sink and then be dried with a clean paper towel. Hands must be washed:

· after using the bathroom;

· after coughing, sneezing, smoking, eating, or drinking;

· before putting on gloves;

· when switching between raw and ready-to-eat food ;

· after handling garbage or trash;

· after handling dirty equipment or utensils; and

· before and during food preparation.

· any time you leave the food preparation area and return (such as going on the dock, going to the cash register, etc.)
	

	Use of disposable gloves – when to change -- Hands must be properly washed before putting on non-latex, single-use gloves. Always change gloves when they tear; before beginning a new task; every four hours when doing the same task; and after handling raw meat, fish, or poultry.
	

	Cleaning and Sanitizing

	Laundry and linen use – Linens are to be stored in a clean dry area at least six inches off the floor. Linens can only be washed in a washing machine and then dried in a dryer. The only exception is that wiping cloths can be washed in three-compartment sink and line-dried away from food.
	

	Cleaning and sanitizing – Follow the Master Cleaning Schedule for

assigned tasks.
	

	Use of test strips to determine sanitizer strength – The proper chemical test strips must be used to check the strength of sanitizing solutions prepared in the three-compartment sink, wiping cloth buckets, and spray bottles. Each time new sanitizing solution is made the strength of the solution must be checked.
	

	MSDS location and proper use of hazardous chemicals -- Materials Safety Data Sheets (MSDS) are in each school cafeteria. The storage location varies across sites; the person in charge should inform employees about the location in each facility. A MSDS is required for all hazardous chemicals, including bleach, floor cleaners, air fresheners, and the items in the first aid kit. When handling any hazardous chemicals, you must use the product as stated on the label, wear proper protective gear, and properly store them.
	

	Receiving and Storage

	Criteria for receiving foods – If assigned the task of checking shipments of food when it arrives, inspect foods within ten minutes of its arrival. Detailed criteria is outlined in HACCP Binder 2 on pages 13-14. Potentially hazardous foods that arrive cold must be 41oF or colder, frozen foods must be 0oF or colder, and hot foods at least 135oF. Food that is not at proper temperatures or that is in a damaged container, is past dated, or for which the label is missing must be rejected. Produce and baked goods that are moldy must also be rejected. Rejected foods are stored in an area designated by the person in charge.
	

	Storage conditions – cleanliness, foods on floor, and temperature of refrigerators and freezers

· Never remove labels from food packages or chemical containers.

· Rotate products so the oldest food is in front and newest in back; discard past-dated food.

· Keep refrigerators at 39oF or colder, freezers at 0oF or colder, and hot-holding cabinets at least 135oF.

· Store food, single-use articles, and clean items at least six inches off the floor in storage areas that are clean and dry.

· Store cleaning supplies and other chemicals separate from all food, equipment, dishes, utensils, linens, and single-use items.
· Do not remove cleaning supplies and chemicals from their original containers unless mixing for use.
· Do not overload freezers and do not put hot food inside the freezer.
· Keep refrigerator and freezer doors closed as much as possible.

· Store raw foods below cooked or ready-to-eat foods.
	

	Preparation

	Location of standardized recipes and procedures and how to use them – Always follow standardized recipes approved for this facility. Ask the person in charge for clarification if recipes are not clearly understood.
	

	Use of separate sanitized cutting boards, knives and utensils for raw meats, fish and poultry – Clean and sanitize items between uses.
	

	How to measure and record food temperatures, storage, cooking, and holding – Foods must be at proper temperatures. All foods that are hot-held must be at 135oF or hotter and cold foods at 41oF or colder. Cooking temperatures are noted on the standardized recipe or standardized procedure, which must be used to prepare food.
	

	How to handle leftovers, monitor and record temperatures, discard and/or store, reheating procedures - – All leftovers must be used within three days and pre-prepared foods within four weeks. Food temperatures must be recorded on the daily production record.
	

* If not part of job responsibility, note as not applicable (N/A).

I understand these policies and procedures and I agree to follow these policies and procedures because of their importance to keeping food safe for our children. I understand that following these policies and procedures are a condition of employment in this school and school district.

	
	
	
	

	Employee Signature

	Date
	Site Manager Signature
	Date

HANDOUT 2: Food Safety Checklist for New Employees – Spanish

DOCUMENTO 2: Lista de Control de la Seguridad en los Alimentos para Nuevos Empleados

	
	

	Nombre del Empleado
	Posición

	PROCEDIMIENTO

	* FECHA EN QUE SE EXPLICO

	Política de salud del empleado

	Salud del empleado –Si usted tiene dolor de garganta con fiebre, diarrea, vomito o nausea debe informar a su persona responsable ya que estos son posibles síntomas de enfermedades transmitidas por alimentos. Usted debe informarle a su persona responsable si a sido diagnosticado con una enfermedad transmitida por los alimentos causada por – E. coli 0157:H7, Shigella, Salmonella Typhi, Norovirus, nontyphodial Salmonella o virus de hepatitis A. Sí usted tiene uno de estos cuatro síntomas que causan las enfermedades transmitidas por alimentos, solo se le permitirá trabajar cuando ya no se presente ningún síntoma. Si usted a sido diagnosticado con uno de los cinco grandes agentes patógenos, usted deberá proporcionar la documentación médica antes de poder volver al trabajar. Lea y firme la política del acuerdo anual de la salud de los empleados.
	

	HACCP Plan

	Localización del HACCP plan y como se utiliza la información– Cada escuela tiene un Sistema de Análisis de Peligros y Puntos Críticos de Control (HACCP) para garantizar la seguridad de los alimentos. Revisar el contenido del plan y mostrar donde esta localizado el mismo.
	

	La responsabilidad del empleado es seguir los requerimientos del HACCP plan. – Empleados comparten responsabilidades de HACCP/ seguridad de los alimentos con su manager. La seguridad de los alimentos es monitoreada regularmente en varias etapas – Diariamente, semanalmente, mensualmente y anualmente. Consultar el plan para mas detalles.
	

	Higiene Personal

	La politica de enfermedad—Seguir todas las instrucciones que contiene la politica de salud de los empleados.
	

	Vestimenta limpia y apropiada para trabajar – Use delantal limpio cuando prepare alimentos y quíteselo cuando abandone el área de preparación de comida. Quítese el delantal cuando tome un descanso, almuerce, fume o use el servicio sanitario.
	

	Recoger el cabello – cubra todo el cabello – Utilice una redecilla, cachucha o visera que se abroche hasta atrás de su cabeza para que el pelo y las partículas del pelo no caigan en la comida. Cabello largo se debe de recoger hacia atrás y amarrarlo con una liga. Las pelucas y spray para el cabello no son sustitutos para recoger el cabello.
	

	Bañarse diariamente y no se permite perfume – Empleados deben presentarse limpios y no usar perfume o cualquier otro producto con aroma fuerte.
	

	Joyas-solamente un sencillo anillo de matrimonio – No usar joyas cuando este preparando o sirviendo comida. Esto incluye: aretes, collares, pulseras, relojes y brazaletes médicos. La única excepción es: Un sencillo anillo de matrimonio sin piedra puede ser usado, una pulsera medica puede ser usada en el tobillo o como cadena en el cuello si es lo suficientemente larga para esconderla en la camisa/ blusa.
	

	Uñas- cortas, sin esmalte, limpias sin unas artificiales—Uñas largas, artificiales o con esmalte no son permitidas, empleados deben mantener uñas limpias, cortas y limadas.
	

	Plan de acción en caso de enfermedad – Si tiene dolor de garganta con fiebre, diarrea, vomito o estomago revuelto comuníquele a su persona responsable, porque podrían ser síntomas relacionados con enfermedades transmitidas por los alimentos. Debe de comunicarle a su persona responsable si ha sido diagnosticado con una enfermedad transmitida por los alimentos como – E. coli 0157:H7, Shigella, Salmonella Typhi, Norovirus, or Hepatitis A virus, nontyphdial Salmonella. Si tiene algunos de los cuatro síntomas causados por la enfermedad causada por los alimentos usted podrá regresar al área de trabajo hasta que no presente ninguno de estos síntomas. Si usted ha sido diagnosticado con uno de los cinco patógenos usted deberá proveer documentación medica antes de regresar al area de trabajo.
	

	Llagas abiertas, cortaduras, raspones o quemaduras deben de estar completamente cubiertas cuando estén trabajando con alimentos. – Si tiene una herida infectada como: cortadas, lesión brotando en sus manos o antebrazo. Cubra con una venda adhesiva y use un guante sin látex de un solo uso para proteger el vendaje.
	

	Reglas para fumadores – No se permite fumar en el área de almacenamiento, área de preparación de alimentos o en el área de lavado. Fumar esta solamente permitido en el área designada por su manager. Algunas escuelas no permiten fumar en la propiedad de la escuela.
	

	Estornudo/ tos y comportamiento apropiado asociado con el mismo—Cada vez que usted estornude, tosa, se toque el cabello o su cuerpo usted debe de lavarse apropiadamente las manos. Apropiadamente significa: Lavárselas al menos por 20 segundos con jabón para las manos y agua tibia en el lavamanos y secárselas con una servilleta limpia.
	

	Comer, beber y goma de mascar solo se permite en áreas designadas – Solamente se permiten bebidas en vaso con tapa y un popote cuando sé este trabajando, así mismo las bebidas deben tener un lugar designado por su manager y ningún otro lugar. Comer tampoco esta permitido en el área de trabajo, solamente en el área designada por su manager. La goma de mascar no esta permitido en ningún momento o lugar.
	

	Reglas para descanso y comida –Cuando y donde el descanso y la comida están permitidos– No se permite comer cuando sé esta trabajando, solamente cuando se tiene un descanso y en el área designada por su manager.
	

	Área para guardar artículos personales – Artículos personales se deben de mantener en el área designada por su persona responsable.
	

	Lavarse las Manos y Usar Guantes

	Procedimiento para lavarse las manos –Cuando, donde y como lavarse las manos—Las manos deben lavarse en el lavamanos por 20 segundos usando jabón para las manos y agua tibia y secarse con una toalla de papel limpia.

Las manos se deben de lavar:

· Después de usar el servicio sanitario;

· Después de toser, estornudar, fumar, comer o beber;

· Antes de ponerse los guantes;

· Cuando intercambia entre comida cruda y comida preparada;

· Después de trabajar con basura;

· Después de trabajar con equipo / utensilios sucios; y

· Antes y durante la preparación de alimentos;

· Siempre que usted abandone el área de preparación de alimentos y regrese (como ir a la caja registradora, etc.)
	

	El uso de guantes desechables – Cuando cambiarlos—Las manos deben de lavarse apropiadamente antes de ponerse los guantes desechables. Siempre cambiar los guantes cuando se rompen, antes de empezar una nueva tarea; cada cuatro horas cuando estas haciendo la misma tarea, después de trabajar con comida cruda, pescado o pollo.
	

	Limpiando y Desinfectando

	Lavado y uso de la mantelería– La mantelería debe de estar almacenada en un área limpia y seca por lo menos seis pulgadas del piso. La mantelería debe solamente ser lavada a maquina y usar una maquina secadora para secarlas. La única excepción es que las servilletas limpiadoras pueden ser lavadas en un fregadero de tres compartimentos y secarlos extendidos lejos de la comida.
	

	Limpiando y Desinfectando – Siga el horario principal de limpieza para tareas designadas.
	

	Uso de tiras evaluadoras para determinar el nivel del desinfectante –Se debe de usar la tira apropiada para checar el nivel de la solución desinfectante preparada en los tres compartimentos del fregadero, la cubeta de las servilletas limpiadoras y las botellas de spray. Cada vez que una nueva solución desinfectante es hecha se debe de checar el nivel desinfectante.
	

	Localización del MSDS y el uso apropiado de químicos peligrosos -- Las hojas de datos de seguridad de materiales están en cada cafetería de la escuela, el lugar donde se localiza varia en diferentes sitios; Su persona responsable debe de informar a cada empleado en donde se localiza en su cafetería. Un MSDS es recomendado para todos los químicos peligrosos, incluyendo blanqueador, limpiadores de piso, aromatizantes de aire y los artículos de primeros auxilios. Cuando maneje cualquier químico peligroso debe de usar el producto como se establece en la etiqueta, usar apropiado equipo de protección y almacénelos apropiadamente.

	

	Recibimiento y Almacenaje

	Criterio para recibir alimentos – Si se asigna la tarea de checar el cargamento de comida cuando llega, inspeccione la comida en los primeros 10 minutos de su llegada. El criterio detallado esta subrayado en HACCP carpeta 2 en las paginas 13-14. La comida potencialmente peligrosa que llegue fría deberá estar a 41º F o menos, comida congelada deberá estar a 0º F O menos y la comida caliente se deberá recibir a una temperatura de al menos 135º F; la comida que no este a la temperatura apropiada o esta en un envase dañado, la fecha ha expirado o la falta de etiqueta deberá de ser rechazado. Mercancías horneadas que se encuentran con moho deben de ser rechazadas. La comida rechazada es almacenada en el área designada por su persona responsable.
	

	Condiciones de almacenamiento – Líneas de limpieza, comida en el piso y temperaturas de refrigeradores y congeladores:

· Nunca quite etiquetas de los paquetes de comida o envases químicos.

· Rotación de los productos para que la comida mas vieja este en el frente y la mas nueva atrás; Eliminar cualquier comida que este pasada de fecha de expiración.

· Mantener los refrigeradores a 39(F o menos, congeladores a 0º F o menos y los gabinetes que mantienen el calor tengan por lo menos a 135º F.

· Almacene comida, artículos desechables y articulo limpio por lo menos 6 pulgadas del piso en áreas de almacenamiento limpias y secas.
· Almacene los productos limpiadores y otros químicos separados de la comida, equipo, platos y utensilios, mantelería y cualquier otra cosa que se use por separado.
· No cambie los productos de limpieza y químicos de su envase original al menos que se mezclen para su uso.
· No sobrecargue los congeladores y no ponga comida caliente en ellos.
· Mantenga cerradas las puertas de los refrigeradores y congeladores lo mas que se pueda.

· Almacene comida cruda debajo de los alimentos cocinados o listos para consumirse.
	

	Preparación

	Localización de las recetas establecidas y como usar sus procedimientos– Siempre pregunte a su persona responsable para aclaraciones si las recetas no están muy claras para entender.
	

	Usar diferentes tablas para cortar debidamente desinfectadas, cuchillos y utensilios para carne cruda, pescado y pollo–Limpie y desinfecte los artículos entre usos.
	

	Como medir y registrar las temperaturas de la comida, almacenamiento, cocción y mantenimiento– La comida debe de estar a una apropiada temperatura, todas las comidas que se mantienen calientes debe de estar a 135oF o más y comidas frías a 41oF o menos. Las temperaturas de cocción están anotadas en los procedimientos de las recetas establecidas, y se deben de utilizar para preparar la comida.
	

	Como manejar el sobrante de comida, monitorear y registrar temperaturas, eliminar y/o almacenar, procedimiento de recalentado. - – Todo el sobrante de comida se debe de usar en 3 días y comidas pre-cocinadas en cuatro semanas. La temperatura de la comida debe de ser anotada en el record de producción diario.
	

* Si no es parte de la responsabilidad de su trabajo, escriba no aplica (N/A)

Entiendo que seguir estas reglas y procedimientos es una condición para trabajar en esta escuela y distrito escolar.

	
	
	
	

	Firma del empleado
	Fecha
	Firma del manager
	Fecha

Appendix A

Employee Health Policy Documents

Note: All Employee Health Policy documents and references pertain to both Food Employees1 and Conditional Employees2.

1. Employee Health Policy template.
2. The Employee Health Policy Agreement to be signed annually for all employees. File signed copies in the 2-9: Continuing Education section

3. Return to Work Guide 2 for Employees
working in a school serving Highly Susceptible Populations (HSP)

4. Return to Work Guide 3 for Employees working in a school serving the general population or non-HSP.

1"Food employee" means an individual working with unpackaged food, food equipment or utensils, or food-contact surfaces.

2 "Conditional employee" means a potential FOOD EMPLOYEE to whom a job offer is made, conditional on responses to subsequent medical questions or examinations designed to identify potential FOOD EMPLOYEES who may be suffering from a disease that can be transmitted through FOOD and done in compliance with Title 1 of the Americans with Disabilities Act of 1990.

3 The school nutrition programs have an obligation to take all reasonable measures to protect the health and well-being of our vulnerable populations. Some schools serve at-risk population students and we highly recommend that the School Food Authority (SFA), Board of Education, or School Administrators adopt a local policy/procedure that reflects the need to protect HSP students. This may be done by establishing local guidelines that will be used to classify schools according to the populations served. This local SFA guidance should be used by the manager and PIC to determine the correct Return to Work Guide to use for selected school(s).

In addition, you may link to and download the US Food and Drug Administration (FDA) Employee Health Interactive Tool from the School Nutrition Website at http://childnutrition.ncpublicschools.gov/information-resources/haccp-food-safety/commercial-kitchen/commercial-kitchen/employee-health-policy
Click on the appropriate answers to each question for an easy determination whether an employee may work when ill.

 SCHOOL NUTRITION FOOD EMPLOYEE AND CONDITIONAL EMPLOYEE HEALTH POLICY FOR _____________________________________

<Insert School Food Authority (SFA) name above>
PURPOSE
The purpose of the Food Employee Health Policy is to ensure that all food employees or conditional employees notify the person-in-charge (PIC) when the employee experiences any of the conditions listed so that appropriate steps are taken to avoid transmission of foodborne illness or communicable diseases.

POLICY
The SFA is committed to ensuring the health, safety and well-being of our employees and customers and complying with all health department regulations.
All food employees shall report:

Symptoms of:

1. Diarrhea

2. Vomiting

3. Jaundice (yellowing of the skin and/or eyes)

4. Sore throat with fever

5. Infected cuts or wounds, or lesions containing pus on the hand, wrist, an exposed body part (such as boils and infected wounds, however small).
Note: Diarrhea and vomiting from noninfectious conditions do not apply to this policy; however, a physician should make the diagnosis of the noninfectious condition causing the diarrhea and vomiting and the employee should provide written documentation to the manager or PIC that the condition is noninfectious.

Diagnosis of:

1. Norovirus

2. Salmonella Typhi (typhoid fever)

3. Shigella spp. infection

4. E. coli infection (Escherichia coli O157:H7 or other EHEC/STEC infection)

5. Hepatitis A
6. Nontyphodial Salmonella
Note: The PIC must report to the Health Department when an employee has one of these illnesses.

Exposure to:

1. An outbreak of Norovirus, Salmonella Typhi (typhoid fever), Shigella spp. infection, E. coli infection, or Hepatitis A, Nontyphodial Salmonella..

2. Living with or caring for someone who has been diagnosed with Norovirus, Salmonella Typhi (typhoid fever), Shigella spp. infection, E. coli infection, or Hepatitis A, Nontyphodial Salmonella.
3. A household member attending or working in a setting with an outbreak of Norovirus, typhoid fever, Shigella spp. infection, E. coli infection, or Hepatitis A virus, Nontyphodial Salmonella.

FOOD EMPLOYEE RESPONSIBILITY

All food employees/conditional employees shall follow the reporting requirements specified above involving symptoms, diagnosis and high risk conditions specified. All food employees/conditional employees subject to the required work restrictions or exclusions that are imposed upon them as specified by the North Carolina Food Code (Rules Governing Food Protection and Sanitation of Food Establishments) and the School HACCP Plan, shall comply with these requirements as well as follow good hygienic practices at all times. The employee will be educated about the Employee Health Policy and will sign the Employee Health Policy Agreement annually.

PIC RESPONSIBILITY
The PIC shall take appropriate actions as specified in the Food Code to exclude, restrict and/or monitor food employees who have reported any of the aforementioned conditions. The PIC shall ensure these actions are followed and only release the ill food employee once evidence, as specified in the Food Code, is presented demonstrating the person is free of the disease causing agent or the condition has otherwise resolved.

The PIC shall cooperate with the regulatory authority during all aspects of an outbreak investigation and adhere to all recommendations provided to stop the outbreak from continuing. The PIC will ensure that all food employees who have been conditionally employed, or who are employed, complete the food employee health agreement and sign the form acknowledging their awareness of this policy. The PIC will continue to promote and reinforce awareness of this policy to all food employees on a regular basis to ensure it is being followed. In addition, the PIC will train employees annually on the Employee Health Policy and obtain signed copies of the Employee Health Policy Agreement. The PIC will maintain the Employee Illness Log contained in the HACCP Plan Part 3 Section: Monitoring on an as needed basis.
School Nutrition Food Employee/Conditional Employee Health Policy Agreement

Reporting: Symptoms of Illness
I agree to report to the manager or Person in Charge (PIC) when I have:

1. Diarrhea

2. Vomiting

3. Jaundice (yellowing of the skin and/or eyes)

4. Sore throat with fever

5. Infected cuts or wounds, or lesions containing pus on the hand, wrist, and exposed body part (such as boils and infected wounds, however small).
Note: Diarrhea and vomiting from noninfectious conditions do not apply to this policy; however, a physician should make the diagnosis of the noninfectious condition causing the diarrhea and vomiting and the employee should provide written documentation to the manager or PIC that the condition is noninfectious.

Reporting: Diagnosed “Big Six” Illnesses
I agree to report to the manager or PIC when I have been diagnosed with:

1. Norovirus

2. Salmonella Typhi (typhoid fever)

3. Shigella spp. infection

4. E. coli infection (Escherichia coli O157:H7 or other EHEC/STEC infection)

5. Hepatitis A
6. Nontyphodial Salmonella
Note: The manager or PIC must report to the Health Department when an employee has one of these illnesses.

Reporting: Exposure of “Big Five” Illnesses
I agree to report to the manager or PIC when I have been exposed to any of the illnesses listed above through:

1. An outbreak of Norovirus, typhoid fever, Shigella spp. infection, E. coli infection, or Hepatitis A, nontyphodial Salmonella.

2. Living with or caring for someone who has been diagnosed with Norovirus, typhoid fever, Shigella spp. infection, E. coli infection, or Hepatitis A, nontyphodial Salmonella.

3. A household member attending or working in a setting with an outbreak of Norovirus, typhoid fever, Shigella spp. infection, E. coli infection, or Hepatitis A virus, nontyphodial Salmonella.

Exclusion and Restriction from Work
If you have any of the symptoms or illnesses listed above, you may be excluded* or restricted** from work.

*If you are excluded from work you are not allowed to come to work.
**If you are restricted from work you are allowed to come to work, but your duties may be limited.
Returning to Work
If you are excluded from work for having symptoms of diarrhea and/or vomiting, you will not be able to return to work until 24 hours have passed since your last episode of diarrhea and/or vomiting or you provide medical documentation from a physician.

If you are excluded from work for exhibiting symptoms of a sore throat with fever or for having jaundice (yellowing of the skin and/or eyes), Norovirus, Salmonella Typhii (typhoid fever), Shigella spp. infection, E. coli infection, and/or Hepatitis A virus, nontyphodial Salmonella, you will not be able to return to work until medical documentation from a physician is provided.
If you are excluded from work for having been exposed to Norovirus, Salmonella Typhii (typhoid fever), Shigella spp. Infection, E. coli infection, and/or Hepatitis A virus, nontyphodial Salmonella, you will not be able to return to work until the following post-exposure times: 48 hours for Norovirus; 3 days for E. coli or Shigella; 14 days for Salmonella Typhii or nontyphodial Salmonella; and 30 days for Hepatitis A virus or if cleared after a Igg vaccination.

Agreement

I understand that I must:

1. Sign this agreement annually.

2. Report when I have or have been exposed to any of the symptoms or illnesses listed above; and

3. Comply with work restrictions and/or exclusions that are given to me.

I understand that if I do not comply with this agreement, it may put my job at risk.

	
	
	

	Employee Name (printed)
	Employee Signature
	Date

	
	
	

	Manager/PIC Name (printed)
	Manager/PIC Signature
	Date

 SHAPE * MERGEFORMAT

[image: image1]

 SHAPE * MERGEFORMAT

[image: image2]

Appendix B
Recommendations for Equipment Maintenance Schedule Tasks:

1. State the preventive Maintenance Tasks that are needed for your facility. Some suggestions include:

· Calibration of Ovens

· Calibration and maintenance of hot holding equipment

· Hot and Cold Serving line check-up

· Cleaning condensors of refrigeration and freezer units

· Cleaning condensors of milk and ice cream boxes

· Defrosting freezer units

· Steam Cleaning for Hood Ducts

· Oiling and Lubricating moving parts of equipment- slicers, mixers, VCM, etc.

· Sharpening Blades of Slicers, Food Choppers

· Changing HVAC Filters if applicable

· Schedule Fire suppression system

· Schedule Fire extenguisher inspection

· Cleaning of Grease Traps

· Check accuracy of dishmachine pressure and operation

· Delime dishmachine and check spray arms

· Delime steam cooking equipment

· Clean burners for gas cooking equipment

· Check cords and plugs for equipment operated by electricity

2. Tell who is responsible for the maintenance tasks; for example:

· Conducted by contracted service – name of business

· Conducted by employees/departments of the SFA
3. Indicate when or how often the tasks are performed – specific dates or frequency
4. Insert the completed preventive maintenance schedule in the designated place of the HACCP Plan.
.

Appendix C
Sample Cleaning Schedule and Procedures
You may adapt the sample cleaning schedule on page 28 or develop your own as long as the schedule in use at the facility contains a comprehensive plan for keeping the facility clean and sanitary. NOTE: You are not required to print this Appendix. It is provided as a sample cleaning schedule that may be adapted for your school. You may print only the final version approved for use in your school kitchen and cafeteria.
The equipment listed is not an exhaustive list. Please add equipment/chores that are currently not on the list and delete any equipment/chores that you do not have. Adjust procedures to ensure that manufacturer’s recommendations or specific instructions for cleaning chemicals used are followed.

Add employee name/position assigned to each cleaning chore. Post the actual schedule used in your school in a visible location in the kitchen for easy reference and file a copy in the HACCP Plan Part 2 Section Prerequisite Programs in the designated place.
Sample Cleaning Schedule and Procedures (Use in combination with pages 29-45)

Sample Cleaning Schedule for 2013-14
Employees are responsible for all of assigned tasks throughout the month indicated. Refer to the cleaning procedures in the HACCP plan for details.

	Employee
	Aug
	Sept.
	Oct
	Nov
	Dec
	Jan
	Feb
	March
	April
	May
	June

	
	1-9
	10-18
	19-28
	29-2
	29-38
	39-47
	48-56
	57-66
	67-75
	1-9
	10-18

	
	10-18
	19-28
	29-38
	39-47
	48-56
	57-66
	67-75
	1-9
	10-18
	19-28
	29-38

	
	19-28
	29-38
	39-47
	48-56
	57-66
	67-75
	1-9
	10-18
	19-28
	29-38
	39-47

	
	29-38
	39-47
	48-56
	57-66
	67-75
	1-9
	10-18
	19-28
	29-38
	39-47
	48-56

	
	39-47
	48-56
	57-66
	67-75
	1-9
	10-18
	19-28
	29-38
	39-47
	48-56
	57-66

	
	48-56
	57-66
	67-75
	1-9
	10-18
	19-28
	29-38
	39-47
	48-56
	57-66
	1-9

	
	57-66
	67-75
	1-9
	10-18
	19-28
	29-38
	39-47
	48-56
	57-66
	1-9
	10-18

	
	67-75
	1-9
	10-18
	19-28
	29-38
	39-47
	48-56
	57-66
	1-9
	10-18
	19-28

	1. HACCP Assignment: ___________

2. Tables/Drawers/Ingredient Bins
3. Sweep/Mop/Pots and Pans
4. Dining Room Table

5. Steam Table/Cold Line Right Side
6. Garbage Cans/ Hand Sink

7. Coolers (weekly)
8. Hood & Lights (monthly)

9. Ice Cream Box (monthly)
	10. HACCP Assignment: ________

11. Dining Room Tables

12. Steam Table/Cold Line

13. Sweep & Mop/ Pots and Pans

14. Dishcloths, Wash Machine, Dryer

15. Tables & Drawers

16. Garbage Cans / Hand Sink

17. Bag Holders/Wrap Dispensers (weekly)
18. Ice Machine (monthly)
	19. HACCP Assignment: __________

20. Tables/Drawers/Ingredient Bins

21. Sweep & Mop/ Pots and Pans

22. Dining Room Table

23. Dining Room Walls/Dish Return
24. VCM & RoboCoupe

25. Coolers (weekly)

26. Freezer (weekly)

27. Food Bins (monthly)

28. Doors (monthly)
	29. HACCP Assignment: __________

30. Tables/Drawers/Ingredient Bins

31. Sweep & Mop/ Pots and Pans

32. Dining Room Tables

33. Ice Dispensers

34. Sinks

35. Carts (weekly)
36. Dish Room (weekly)
37. Fans (monthly)

38. Clean & Sanitize Drains (monthly)

	39. HACCP Assignment: __________

40. Tables & Drawers/Ingredient Bins

41. Sweep & Mop/ Pots and Pans

42. Dining Room Tables

43. Food Slicer/Chopper

44. Mixer/Food Processors

45. Storage Room (weeky)
46. Kitchen Walls (monthly)

47. Windows (Monthly)
	48. HACCP Assignment: __________

49. Can Opener
50. Dining Room Tables
51. Tables & Drawers

52. Steam Table/Cold Line

53. Sweep & Mop/ Pots and Pans

54. Restrooms/ Break Area (weekly)
55. Ovens (weekly)
56. Air Vents (monthly)
	57. HACCP Assignment: __________

58. Dining Room Tables

59. Hot Holding Cabinets

60. Steamer

61. Preparation Tables/Drawers

62. Sweep & Mop/ Pots and Pans

63. Freezer (weekly)
64. Back Entrance/Dumpsters (weekly)
65. Chemical Room (monthly)

66. Hood & Lights (monthly)
	67. HACCP Assignment: __________

68. Preparation Tables & Drawers

69. Kettle or Braising Pan

70. Sweep & Mop/ Pots and Pans

71. Milk Boxes

72. Dining Room Tables

73. Storage Room (weekly)
74. Deep Fat Fryer (weekly)
75. Carts and Storage Racks (monthly)

Appendix C, continued, Sample Cleaning Schedule and Procedures (Use in combination with page 28)

	Item
	Frequency
	Procedures to Clean

	Bins,

Ingredient
	Daily
	1. Spray surface with an all-purpose cleaner.

2. Spray lid and outside surface with properly prepared sanitizing solution.

3. Let sanitizing solution air-dry.

	
	Annual
	1. Empty.

2. Scrub interior and exterior, including the lid, wheels and base, with an all-purpose cleaner.

3. Rinse with clear water.

4. Spray with a properly prepared sanitizing solution.

5. Air-dry.

	Cabinet,

Closed Bakers
	Daily
	Interior:

1. Spray with an all-purpose cleaner.

2. Wipe down interior, side, top, bottom, back, and door.

3. Rinse with clear water.

4. Spray with a properly prepared sanitizing solution.

5. Leave door open to air-dry.

Exterior:

1. Spray top, door sides and back with all-purpose cleaner.

2. Wipe clean.

	
	Monthly
	Interior:

1. Spray with an all-purpose cleaner.

2. Wipe down interior, side, top, bottom, back, and door.

3. Rinse with clear water.

4. Spray with a properly prepared sanitizing solution.

5. Leave door open to air-dry.

Exterior:

1. Spray with an all-purpose cleaner.

2. Wipe down the top,door, sides, back, and wheels.

3. Clean with stiff brush, if necessary.

4. Rinse with clear water

	Can Opener, Electric
	Daily
	1. Unplug

2. Spray with an all-purpose cleaner and rinse with clear water.

3. Spray with a properly prepared sanitizing solution.

4. Air-dry.

	Can Opener, Manual
	Daily
	1. Remove shank.

2. Spray with an all-purpose cleaner

3. Scrub shank and teeth with a brush.

4. Risne with clear water.

5. Spray with a properly prepeared sanitizing solution.

6. Clean base with an all-purpose cleaner and rinse.

OR

7. Wash in a dishmachine.

	Coffee Urn
	Daily
	Never Immerse in Water

Interior:

1. Unplug.

2. Spray with an all-purpose cleaner.

3. Fill urn with hot water to 1/3 capacity.

4. Scour the heating unit with a soft, nylon scrub pad.

5. Rinse thoroughly with clear, hot water.

6. Spray with a properly prepared sanitizing solution.

7. Clean facuet by letting clear hot water run through it, while moving the hnadle up and down.

8. Wash basket, stem and cover in a three-compartment sink.

Exterior:

1. Spray with a detergent solution, then let dry with clean cloth.

2. Do not use scouring pads or powder.

	Cutting Boards
	After Each Use
	1. Wash in a three-compartment sink.

2. Rinse in clear water.

3. Sanitize in a properly prepared sanitizing solution.

4. Air-dry

OR

5. Wash in a dishmachine.

	Dining Room Tables
	After Each Use
	1. Wash the table – top with soapy water.

2. Wipe with clear water.

3. Spray tables with a properly prepared sanitizing solution.

4. Air dry.

NOTE: Periodically check the underside of all dining room tables for gum and other debris.

	Drawers
	Daily
	1. Wipe out crumbs.

2. Organize.

3. Spray frnts with an all-purpose cleaner.

4. Wipe or rinse with water as necessary.

	
	Monthly
	1. Empty drawers and remove.

2. Spray with an all-=purpose cleaner.

3. Scrub inside and outside with stiff brush (Sides, front, and draw slides attached under tables).

4. Rinse with clear water.

5. Spray with a properly prepared sanitizing solution.

6. Replace items.

	Floors
	Daily
	Method 1:

1. Fill mop bucket with four gallons of cool water.

2. Add an all-purpose cleaner. Mop floor with solution.

Method 2:

1. Fill mop bucket with four gallons of cool wate.r

2. Add an all-purpose cleaner.

3. Apply solution freely with mop or scopp.

4. Scrub with deck brush

5. Rinse and squeegee down floor drain.

	
	Monthly
	Method 1:

1. Fill mop bucket with four gallons of warm water.

2. Add degreaser.

3. Apply solution freely with mop.

4. Allow the solution to remain on the floor four to five minutes.

5. Scrub heavily soiled areas with deck brush or broom.

Method 2:

1. Rinse and fill mop bucket with clear water.

2. Using clean mop, prepare solution using four gallons of warm water.

3. Add degreaser.

4. Apply solution feely with mop or scoop.

5. Scrub with deck frush.

6. Push down the floor drain.

	Freezer, Reach-in
	Daily
	1. Clean up spills immediately.

2. Spray exterior door handles with detergent solution.

3. Wipe clean.

	
	Monthly
	Exterior:

1. Spray with an all-purpose cleaner, including fronts, handles, sides, hinges, latches, wheels, and legs.

2. Risne with clear water.

3. Dry with a clean towel.

	
	As Necessary
	1. Transfer food to another freezer.

2. Unplug

3. Remove shelves

4. Defrost, if necessary.

5. Wash shelves in a three-compartment sink.

6. Scrub interior walls, top, bottom, sides, doors, gaskets, latch and hinges with an all-purpose clenaer.

7. Rinse with clear water.

8. Turn on.

9. Replace shelves

10. Replace food when temperature reaches 0oF (-18oC)

	Freezer, Walk In

	Daily
	1. Clean up spills immediately.

2. Spray exterior doors and handles with detergent.

3. Wipe clean.

	
	Monthly
	Exterior:

1. Spray with an all-purpose cleaner, including front, handles, sides, hinges, and latches.

2. Rinse with clear water and dry with a clean paper towel.

	
	As Necessary
	1. Frost should not exceed ¼-inch.

2. Turn off.

3. Transfer food to another frezer.

4. Remove shelves.

5. Defrost

6. Clean shelves, interior walls, top, floor, and gaskets with an all-purpose clenaer.

7. Turn on.

8. Wiep dry.

9. Replace food when temperature reaches 0oF

10. Do not flush interior with water.

	Fryer, Deep

	Daily
	1. Turn off

2. Filter fryer daily.

3. Spot clean with a degreaser.

4. Change filter paper when it becomes dark, scuffed, or torn.

	
	Monthly or as necessary
	1. Turn off.

2. Let cool.

3. Drain oil and dispose of accorfdign to regulatory policy.

4. Wipe out seidment.

5. Fill freyer with water, turn fryer on, and bring to temperature, turn off.

6. Put on rubber gloves.

7. Add degreaser to fryer and let stand for 15 minutes.

8. While heating fryer, spray outside areas of fryer, and clean with an abrasive pad.

9. Drain solution from fryer.

10. Scrub inside as needed and rinse thoroughly.

	Hand Sink
	Daily
	1. Spray outside, inside and around faucet surface with detergent.

2. Wipe clean.

	
	Monthly
	1. Spray under lip of sink and surround wall areas, back splash, pipes, etc. with detergent solution.

2. Wipe clean.

	Hood Area
	Daily
	1. Immediately wipe up splashes.

2. Wipe walls in hood area with an all-purpose cleaner.

3. Wipe or rinse with water as necessary.

	
	Monthly
	1. Scrub walls in hood areas with a degreaser and a stiff brush.

2. Rinse with clear water.

3. Dry.

4. Wipe hood light cover with a degreaser and rinse.

	Hot Holding

Cabinet/

Proofer
	Daily
	1. Unplug.

2. Remove, empty, and clean reservoir pan in a three-compartment sink.

3. Wipe entire interior surfaces including top, door, sides, tray slides, bottom, around dials and back heater shield and exterior including top, door, sides, and back using detergent.

4. Leave door open to dry.

	
	Monthly
	Unplug.

Interior:

1. Scrub interior surfaces including top, door, sides, tray slides, bottom, and back heater shield using nylon scouring pad and all-purpose cleaner.

2. Rinse with clear water (avoiding getting water in back heater vents).

Exterior:

1. Spray surfaces including tip, sides, back, door hinges, and wheels with detergent.

2. Wipe clean.

	Ice Cream Boxes
	Daily
	1. Spray interior and exterior with detergent.

2. Wipe clean.

	
	As Needed
	1. Empty all product.

2. Defrost.

	Ice Machine
	Daily
	1. Spray outside surfaces with a detergent solution and wipe clean.

2. Clean and sanitize ice scoop in a three-compartment sink.

	
	Weekly
	1. Inspect the drain hose for debris.

2. Clean with a detergent solution and wipe clean.

3. Sanitize the surface with a properly prepared sanitizing solution.

	
	Monthly
	Exterior:

1. Spray outside surfaces carefully with detergent

2. Clean all surfaces including hinges and legs.

	
	Seasonally
	1. Unplug.

2. Remove loose ice from bins.

3. Wash inside bin surfvaces with a detergent solution.

4. Rinse thoroughly with clear water.

5. Replug.

	Kettle, Steam Jacketed
	After each use
	1. Turn off.

2. Flush kettle thoroughly with lukewarm water and drain to remove loose soil.

3. Immediately after removing food, spray with a degreaser.

4. Fill above food line with warm water.

5. Scrub inside, outside, includign spigot, base, legs, hinges, lid, lid handle, water facuets, and splaches on surrounding walls with brush and nylon scrub pad.

6. Carefully wipe control area.

7. Rinse with clear water.

8. Spray wit a properly prepared sanitizing solution and air-dry.

9. Dry outside surfaces with a clean, soft cloth.

	Milk Box
	Daily
	1. Spray outside with a detergent solution.

2. Wipe clean.

	
	Monthly
	1. Unplug.

2. Remove milk.

3. Spray interior and exterior, includign gaskets, hinges, latch, base, and wheels with a detergent solution and wipe clean.

4. Replace milk, first new then old. Throw out out-of-date containers.

	Mixer
	Daily
	1. Unplug.

2. Spray the base, saddle, shaft and legs with an all-purpose cleaner.

3. Rinse with clear water.

4. Wash mixing bowls and utensils in a three-compartment sink or wash in a dishmachine.

5. Re-plug.

	
	Monthly

As Needed
	1. Remove back pan and clean.

2. Remove oil drip ring, clean with an all-purpose cleaner.

	Mop and

Mop Buckets
	Daily
	1. Hang upside down to dry.

2. Rinse mops, brooms, and dustpans.

	Ovens
	Daily
	1. Turn off.

2. Wipe up spills, top, front, around dials, doors and handles with an all-purpose cleaner.

3. Wipe or rinse with clear water, as necessary.

	
	Monthly
	Interior:

1. Remove chrome finish racks and supports, wash in a three-compartment sink.

2. With oven surface slightly warm, spray with a degreaser.

3. Let stand until soil is loosened. Baked on food may be loosened with a nylon scouring pad.

4. Pick up loosened soil with a damp cloth.

5. Rinse with clear water.

6. Air-dry.

Exterior:

1. Wash top, sides, front, handles, around dials, shelf, and legs with a degreaser.

2. Rinse with clear water.

3. Dry with a soft cloth.

	Oven Racks
	Monthly
	Method 1 – Easy Overnight:

1. Turn off oven allow to cool.

2. Remove all racks.

3. Place racks in large trash bags.

4. Spray racks with a degreaser and close bags.

5. Next morning open bags and place racks in sink.

6. Re-spray with a degreaser.

7. Wearing rubber gloves.

8. Scrub racks with an abrasive pad.

9. Rinse thoroughly.

10. Replace in oven.

Method 2 – Overnight:

1. Turn off oven and allow to cool.

2. Remove all racks.

3. Place racks in sink.

4. Cover racks with warm water.

5. Add degreaser for every five racks.

6. Next morning respray the racks with a degreaser.

7. Wearing rubber gloves, scrub racks with an abrasive pad.

8. Rinse thoroughly.

9. Replace in oven.

10. Note if racks cannot lay flat, spray, and add degreaser to one-quarter full sink of water.

	Pots and Pans
	Each Use
	1. Fill first compartment of three-compartment sink with warm water.

2. The temperature of the water should be at least 110oF (34 oC).

3. Add detergent.

4. Fill second compartment with clear, warm rinse water, change frequently and keep clean.

5. Fill third compartment warm water and appropriate amount of chemical sanitizer.

6. Let pots and pans stand in sanitizer for one minute and remove.

7. Air-dry.

OR

8. Wash in a dishmachine.

	Pot and Pan Rack
	Monthly
	1. Empty rack.

2. Wash all surfaces including posts and legs with an all-purpose cleaner.

3. Spray with sanitizing solution.

4. Air-dry.

5. Replace pots and pans.

	Rack, Open,

Bakers
	Daily
	1. Spray side posts, tray slides and bottom with detergent.

2. Wipe clean.

	
	Monthly
	1. Scrub side posts, tray slides and bottom with an all-purpose cleaner and stiff brush.

2. Rinse with warm water.

	Refrigerator,

Reach In
	Daily
	1. Clean up spills immediately.

2. Spray exterior doors and handles with detergent.

3. Wipe clean.

	
	Monthly
	Interior:

1. Using a stiff brush, scrub refrigerator including top, sides, bottom, shelves, back, door, and gaskets with an all-purpose cleaner.

2. Rinse with clear water.

Exterior:

1. Scrub front, sides, doors, handles, latches, wheels and legs with an all-purpose cleaner.

2. Rinse with clear water.

3. Air-dry.

	Refrigerator,

Walk In
	Daily
	1. Clean up spills immediately.

2. Wipe exterior door and handle with detergent.

3. Wipe clean with a clean cloth.

	
	Monthly
	Interior:

1. Wash shelves, walls, door, latch, hinges, floor and air curtain (if applicable) with an all-purpose cleaner.

2. Rinse with water

	
	As Necessary
	1. Remove food.

2. Remove shelving.

3. Scrub with an all-purpose cleaner and stiff brush.

4. Rinse with clear water.

5. Replace food.

	Sinks, Food

Preparation
	Daily
	1. Wash tubs, backsplash, drain boards, faucets, matting, apron, and shelves with an all-purpose cleaner.

2. Rinse with clear water.

3. Spray with a properly prepared sanitizing solution.

4. Air-dry.

	
	Monthly
	1. Organize shelf areas.

2. Scrub tubs, drainboards, around faucets, matting, apron, under apron lip, posts, legs and shelves with an all-purpose cleaner and stiff brush.

3. Wipe surrounding wall and exposed pipes.

4. Wipe or rinse with water as necessary.

5. Spray with a properly prepared sanitizing solution.

6. Air-dry.

	Steamer
	Daily
	
Turn off.

Exterior:

1. Wipe top, sides, front, doors, control plate, handles, base/table with a detergent solution.

2. Wipe clean.

Interior:

1. Wash sides, pan slides, steam tubes, top, bottom, door gaskets, and door with an all-purpose cleaner.

2. Rinse thoroughly with clear water.

3. Ensure drain is free of food debris.

4. Leave doors open to dry.

	
	Monthly
	1. Remove racks, steam tubes and doors (if removable).

2. Wash in a three-compartment sink.

3. Scrub interior and exterior surfaces with an all-purpose cleaner and stiff brush.

4. Rinse thoroughly with clear water.

5. Air-dry.

	
	As Necessary
	1. Clear holes in steam tubes using end of opened paper clip.

2. Remove hard water stains with paste made of cream of tarter and water.

	Steam Table/Serving Line
	Daily
	1. Turn off.

2. Drain water wells.

3. Wash top surface, inside walls, tray slide top and edges sneeze guards and shelves with a detergent solution.

	
	Monthly
	1. Scrub all surfaces, including shelves, under shelves, ledges, legs, tray slide, under-tray slide, front and sides with an all-purpose cleaner and stiff brush.

2. Rinse with clear water.

3. Dry.

	Storeroom
	Daily
	1. Clean up spills immediately.

	
	Monthly
	1. Organize.

2. Dust cans, exposed shelves and pallet surfaces.

3. Upon delivery remove cans from carton, inspect for dents and follow dented can procedure, and date..

4. Rotate all stock (FIFO).

	
	As Necessary
	1. Remove foods from shelving units and pallets.

2. Scrub pallets and shelves, including posts, and legs with an all-purpose cleaner and stiff brush.

3. Rinse

4. Air-dry

	Stoves and Ranges
	After each use
	1. Wipe off all surfaces.

	Tilt Skillet
	After each use
	1. Turn off.

2. Immediately after removing food, flush with warm water and drain.

3. Spray with a degreaser and fill above food line with warm water and allow to soak.

4. Scrub inside, outside, including base, legs, hinges, lid, handle, water faucets, and splashes on surrounding walls with brush and nylon scrub pad.

5. Wipe around controls.

6. Wipe or rinse with water as necessary.

7. Spray interior of tilt skillet with properly prepared sanitizing solution and let air-dry.

	Trash Cans
	Daily
	1. Empty.

2. Rinse with warm water to ensure all loose food particles are dislodged.

3. Replace liners.

	
	Monthly
	1. Scrub inside, outside, handles and base with an all-purpose cleaner and stiff brush.

2. Rinse with clear water.

3. Turn upside down to drain.

	Utility Carts
	Daily
	1. Wipe top, sides, handles, ledges, shelves, under shelves, and wheels with an all-purpose cleaner and rinse.

	
	Monthly
	1. Scrub top, sides, handle, ledges, shelves, and wheels with an all-purpose cleaner and stiff brush.

2. Rinse with warm water.

	Ventilation Hood
	As needed
	Method 1:

1. Remove all vents and racks from the vent hood.

2. Place vents and racks in trash bag and spray with a degreaser.

3. Let vents and racks stand overnight.

4. Next morning, remove vents and racks from the bags (holding your head away from the bag) and run through the dish machine or rinse off in sink.

5. Replace racks and vents.

Method 2:

1. Remove all vents and racks from the vent hoods.

2. Fill sink halfway with warm water and add degreaser.

3. Soak overnight.

4. Next morning remove vents and racks.

5. Run through the dish machine or rinse them off in the three-compartment sink.

6. Replace racks and vents.

7. Repeat the cleaning during winter break and after the school year ends.

8. Always wear gloves when cleaning with a degreaser.

	Washer and

Dryer
	Daily
	1. Clean lint baskets.

	
	Monthly
	1. Wipe cabinets with an all-purpose cleaner.

2. Rinse with clean water.

3. Dry.

Appendix D
Advantages and Disadvantages of Different Chemical Sanitizers

	Chemical
	Concentration
	Contact Time
	Advantage
	Disadvantage

	Chlorine
	50 ppm in water between 75oF (24oC) and 100oF (38oC)

	7 seconds
	Effective on a wide variety of bacteria; highly effective; not affected by hard water; generally inexpensive

	Corrosive, irritating to the skin, effectiveness decreases with increasing pH of solution; deteriorates during storage and when exposed to light; dissipates rapidly; loses activity in the presence of organic matter

	Iodine
	12.5-25 ppm in water that is at least 75oF (24oC)
	30 seconds
	Forms brown color that indicates strength; not affected by hard water; less irritating to the skin than is chlorine; and activity not lost rapidly in the presence of organic matter.

	Effectiveness decreases greatly with an increase in pH (most active at pH 3.0; very low acting at pH 7.0); should not be used in water that is at 120oF (49oC) or hotter; and might discolor equipment and surfaces.

	Quaternary Ammonium Compounds
	Up to 200 ppm in water that is at least 75oF (24oC)
	30 seconds
	Nontoxic, odorless, colorless, non-corrosive, nonirritating; stable to heat and relatively stable in the presence of organic matter; active over a wide pH range

	Slow destruction of some microorganisms; not compatible with some detergents and hard water

Appendix E
SCHOOL CHILDREN'S HEALTH ACT OF 2006

Session Law 2006-143; House Bill 1502.

The General Assembly of North Carolina enacts:

SECTION 1. G.S. 115C-12 is amended by adding a new subdivision to read:

(33) Duty to Protect the Health of School-Age Children From Toxicants at School. The State Board shall address public health and environmental issues in the classroom and on school grounds by doing all of the following:

a. Develop guidelines for sealing existing arsenic-treated wood in playground equipment or establish a time line for removing existing arsenic-treated wood on playgrounds and testing the soil on school grounds for contamination caused by the leaching of arsenic-treated wood in other areas where children may be at particularly high risk of exposure.

b. Establish guidelines to reduce students' exposure to diesel emissions that can occur as a result of unnecessary school bus idling, nose-to-tail parking, and inefficient route assignments.

c. Study methods for mold and mildew prevention and mitigation and incorporate recommendations into the public school facilities guidelines as needed.

d. Establish guidelines for Integrated Pest Management consistent with the policy of The North Carolina School Boards Association, Inc., as published in 2004. These guidelines may be updated as needed to reflect changes in technology.

e. Establish guidelines for notification of students' parents, guardians, or custodians as well as school staff of pesticide use on school grounds.

SECTION 2. G.S. 115C-47 is amended by adding four new subdivisions to read:

(45) To Address the Use of Pesticides in Schools. Local boards of education shall adopt policies that address the use of pesticides in schools. These policies shall:

a. Require the principal or the principal's designee to annually notify the students' parents, guardians, or custodians as well as school staff of the schedule of pesticide use on school property and their right to request notification. Such notification shall be made, to the extent possible, at least 72 hours in advance of nonscheduled pesticide use on school property. The notification requirements under this subdivision do not apply to the application of the following types of pesticide products: antimicrobial cleansers, disinfectants, self-contained baits and crack-and-crevice treatments, and any pesticide products classified by the United States Environmental Protection Agency as belonging to the U.S.E.P.A. Toxicity Class IV, "relatively nontoxic" (no signal word required on the product's label).

b. Require the use of Integrated Pest Management. As used in this sub-subdivision, "Integrated Pest Management" or "IPM" means the comprehensive approach to pest management that combines biological, physical, chemical, and cultural tactics as well as effective, economic, environmentally sound, and socially acceptable methods to prevent and solve pest problems that emphasizes pest prevention and provides a decision-making process for determining if, when, and where pest suppression is needed and what control tactics and methods are appropriate.

(46) To Address Arsenic-Treated Wood in the Classroom and on School Grounds. Local boards of education shall prohibit the purchase or acceptance of chromated copper arsenate-treated wood for future use on school grounds. Local boards of education shall seal existing arsenic-treated wood in playground equipment or establish a time line for removing existing arsenic-treated wood on playgrounds, according to the guidelines established under G.S. 115C-12(33). Local boards ofeducation are encouraged to test the soil on school grounds for contamination caused by the leaching of arsenic-treated wood.

(47) To Address Mercury in the Classroom and on School Grounds. Local boards of education are encouraged to remove and properly dispose of all bulk elemental mercury, chemical mercury, and bulk mercury compounds used as teaching aids in science classrooms, not including barometers. Local boards of education shall prohibit thefuture use of bulk elemental mercury, chemical mercury compounds, and bulk mercury compounds used as teaching aids in science classrooms, not including barometers.

(48) To Address Exposure to Diesel Exhaust Fumes. Local boards of education shall adopt policies and procedures to reduce students'exposure to diesel emissions."

SECTION 3. Nothing in this act shall be construed to create a private cause of action against the State Board of Education, a local board of education, or their agents or employees.

SECTION 4. G.S. 115C-47(45)b., as enacted by Section 2 of this act, becomes effective October 1, 2011. The remainder of this act becomes effective October 1, 2006.

In the General Assembly read three times and ratified this the 10th day of July, 2006.

Beverly E. Perdue, President of the Senate

James B. Black, Speaker of the House of Representatives

Michael F. Easley, Governor

Approved 7:39 p.m. this 19th day of July, 2006

Page 2
Session Law 2006-143 SL2006-0143
Section: Safe Food Handling Procedures

Page

Standards

2

PURCHASING AND RECEIVING

3

DRY STORAGE

4

REFRIGERATED STORAGE

5

FROZEN STORAGE

6

PREPARATION – Thawing

7

PREPARATION -- Miscellaneous

7

PREPARATION – Meats, Fish, and Poultry

8

PREPARATION – Salads Containing TCS Ingredients

8

PREPARATION – Eggs and Egg Mixtures

8

PREPARATION – Batter and Breading

9
PREPARATION – Fruits and Vegetables

9
PREPARATION – Ice

8 COOKING

10
HOLDING AND SERVING

11
COOLING

11

LEFTOVERS AND ADVANCE PREPARATION

12

TRANSPORTING

12

Table 1: Transportation Vehicle Criteria

13

Table 2: Criteria for Accepting or Rejecting a Food Delivery

15 Table 3: Storage Guidelines for Specific Foods

17

Table 4: Shelf-life for Opened Commercially Processed Ingredients

18

Table 5: Minimum Safe Internal Cooking Temperatures

19

Table 6: Minimum Safe Internal Reheating Temperatures

20 Table 7: Proofing and Holding Cooked Food in the Winston CVAP Cabinet

21

Table 8: Recommended Shelf Life for Food Storage

26

Table 9: Summer Storage for USDA Foods

27
Handout 1: Time and Temperature Controlled for Safety (TCS) Foods and Sample Time as a Public Health Control (TPHC) Procedure

32

Handout 2: Calibrating Bimetallic Thermometers

33

Handout 3: Measuring Food Temperatures

34

Handout 4: Safe Methods for Cooling Foods
35

Handout 5: Food Safety on Field Trips
36

Appendix A: Guidelines for Food Safety in Power Outages
Description: The standards presented in this section are based on the 2013 FDA Food Code and the 2011 Food Code Supplement. An effective food safety program will help control food safety hazards that might arise during all aspects of food service (receiving, storing, preparing, cooking, cooling, reheating, holding, assembling, packaging, transporting and serving). This Section: Safe Food Handling Procedures addresses safe handling throughout these processes. Standards that address facilities, equipment, cleaning, sanitizing, pest control, and employees are outlined in Section: Prerequisite Programs.
	PURCHASING AND RECEIVING
	MONITORING

FREQUENCY

	All food and beverages are purchased from an approved vendor. An approved vendor is a licensed/permitted food /beverage establishment. Fresh produce must be obtained from an approved vendor or from a farm that has obtained USDA Good Agricultural Practices (GAPs) Certification Parts 1& 2 or equivalent. The School Food Authority (SFA) Central Office will identify approved sources of food, beverages and produce.
	Annually and as needed

	Temperature-controlled delivery vehicles are clean and operating at temperatures outlined in Table 1: Transportation Vehicle Criteria on page 12.
	Daily

	Food is inspected within 10 minutes of delivery using the criteria outlined in Table 2: Criteria for Accepting or Rejecting a Food Delivery on page 13. Food that is rejected is segregated from all other items until returned to the vendor.
	As needed – note on invoice

	The temperature of refrigerated and cooked foods is taken within ten minutes of delivery using the guidelines outlined in Table 2: Criteria for Accepting or Rejecting a Food Delivery on page 13. Frozen foods are checked to be sure they are rock solid and no water marks appear on the packaging. Food that is not at proper temperature is segregated from all other items until returned to the vendor.
	As needed – note on invoice

	No past-dated foods are accepted or used in the operation. This includes foods labeled “Sell By, Expiration Date, Best If Used By, and Use By.”
	As needed

	Foods and beverages of non-domestic origin are not to be accepted and used unless they have been approved in advance by the SFA's School Nutrition Administrator. Your School Nutrition Administrator should provide a list of currently approved non-domestic products. Any food or beverage of non-domestic origin not previously approved must be rejected at the time of delivery so a credit may be issued to the School Nutrition account.
	As needed - during the receiving process

	DRY STORAGE
	MONITORING

FREQUENCY

	Food is stored using the criteria in Table 3: Storage Guidelines for Specific Foods.
	Monthly

	USDA foods – Label in permanent black marker with date received (month/year) in a conspicuous location on the case. If food is taken out of the case, label in permanent black marker each individual can/containers with the pack date that appears on the case (month/year) or label with the receipt date (month/year) if no pack date is available.

Commercially packaged foods -- label in permanent black marker with date received (month/year) in a conspicuous location on the case. If food is taken out of the case, label in permanent black marker each individual can/containers with the receipt date (month/year).
	Monthly

	A first in, first out (FIFO) procedure is used for all dry food storage.
	Monthly

	All food is stored on clean shelving that is at least 6 inches off the floor.
	Monthly

	The temperature(s) of the dry storeroom(s) is between 50oF and 70oF and is clean, dry, and well-ventilated.
	Daily

	Food is stored in durable, food-grade containers that are not stored in direct sunlight.
	Monthly

	Cleaning supplies and other chemicals are completely separated from all food, dishes, utensils, linens, and single-use items.
	Monthly

	Non-food supplies and chemicals are in their original containers. If not in the original container, the item is clearly labeled on the side of the holding container with the specific name of the contents (i.e. Chlorine Bleach solution, QUATS solution instead of sanitizer). Do not label the lid because lids are interchangeable. Some chemical suppliers provide labels.
	Monthly

	REFRIGERATED STORAGE
	MONITORING

FREQUENCY

	Food is stored using the criteria in Table 3: Storage Guidelines for Specific Foods on page 15.
	Monthly

	USDA commodities – Label in permanent black marker with date received (month/year) in a conspicuous location on the case. If food is taken out of the case, label in permanent black marker each individual can/containers with the pack date that appears on the case (month/year) or label with the receipt date (month/year) if no pack date is available.

Commercially packaged food -- label in permanent black marker with date received (month/year) in a conspicuous location on the case. If food is taken out of the case, label in permanent black marker each individual can/containers with the receipt date (month/year).

Produce – label in permanent black marker with date received (month/day) in a conspicuous location on the case or package.
	Monthly

	A first in, first out (FIFO) procedure is used for all refrigerated food storage -- label in permanent black marker with date received (month/year) in a conspicuous location on the package. For produce, use FIFO and mark the date received in month/day format.
	Monthly

	All food is stored on clean shelving that is at least 6 inches off the floor.
	Monthly

	Food is stored to allow for good air circulation. Shelves are not lined with foil or other materials.
	Monthly

	All food that is not stored in its original packaging is covered and labeled with the amount and date (CLAD). Proper food covering is a food-grade lid, plastic wrap, or aluminum foil.
	Monthly

	A refrigerator thermometer is on the top shelf near the door of the refrigerator; this thermometer is in addition to a built in gauge that may be a part of the unit. The temperature of the refrigerator is at 39°F or colder. The temperature of all time-temperature controlled for safety (TCS) food must be at 41oF or colder. The definition and examples of TCS foods are in Handout 1: Time-Temperature Controlled for Safety Foods.
	Daily

	CCP -- Cooked and ready-to-eat foods are stored above raw foods in the refrigerator. Foods are stored in this order:

· Prepared or ready-to-eat food (top shelf)

· Fish, seafood items, eggs

· Whole cuts of raw beef and pork

· Ground or processed meats

· Raw and ground poultry (bottom shelf)
	Daily

	REFRIGERATED STORAGE, continued
	MONITORING

FREQUENCY

	CCP – Time-temperature controlled for safety (TCS) foods that are prepared in the operation are stored for no more than 72 hours from the day of preparation at 41(F. The container lid or wrapping is clearly marked with the food name, the amount of food, time, and date of preparation.
	Daily

	CCP – Containers of TCS foods are stored for no more than 72 hours at 41(F after opening. The only exceptions are listed in Table 4: Shelf-life for Opened Commercially Processed Ingredients not subject to the 7-day rule
	Daily

	FROZEN STORAGE
	MONITORING

FREQUENCY

	Food is stored using the criteria in Table 3: Storage Guidelines for Specific Foods on page 15.
	Monthly

	USDA commodities – Label in permanent black marker with date received (month/year) in a conspicuous location on the case. If food is taken out of the case, label in permanent black marker each individual can/containers with the pack date that appears on the case (month/year) or label with the receipt date (month/year) if no pack date is available.

Commercially packaged food -- label in permanent black marker with date received (month/year) in a conspicuous location on the case. If food is taken out of the case, label in permanent black marker each individual can/containers with the receipt date (month/year).
	Monthly

	A first in, first out (FIFO) procedure is used for all frozen food storage.-- label in permanent black marker with date received (month/year) in a conspicuous location on the package.
	Monthly

	All food is stored on clean shelving that is at least 6 inches off the floor.
	Monthly

	FROZEN STORAGE, continued
	MONITORING

FREQUENCY

	Freezers are not to be overloaded with hot foods; therefore cool all hot foods properly before putting in the freezer. Frozen food is stored in a manner to allow for good air circulation. Refer to Handout 5 for information about Safe Cooling Methods.
	Monthly

	All foods that are not in their original packaging are covered and labeled with the amount and date (CLAD). Proper food covering is a food-grade lid, plastic wrap, or aluminum foil.
	Monthly

	Freezers are defrosted according to manufacturer instructions. NOTE: Manufacturer instructions should be available for all equipment.
	Monthly

	A freezer thermometer is placed near the front of the freezer on the top shelf; this thermometer is in addition to any built in gauge that may be a part of the unit. If the thermometer has a probe, the probe should not touch the shelf. The ambient temperature is 0oF or colder unless the food requires a different storage temperature.
	Daily

	PREPARATION -- Thawing
	MONITORING

FREQUENCY

	Only the following methods are used to thaw frozen foods that are TCS:
· In a refrigerator that is at 41(F or colder. Thaw raw meats, raw poultry, and raw fish on the lowest shelf.

· Under safe running water that is at 70oF or colder. If using this method, the food must be prepared within four hours.

· During the cooking process.

· In a microwave oven immediately followed by cooking.
· Frozen foods should never be set out to thaw.
	As needed – note on production record under (12)

	TCS food that is held above 41(F for more than four hours is thrown out.
	As needed – note on production record in comments section

	PREPARATION – Miscellaneous
	MONITORING

FREQUENCY

	Standardized quantity recipes or standardized procedures are used to prepare all menu items.
	Daily

	Cleaned and sanitized work areas, cutting boards, knives, and utensils are used to prepare food.
	Daily

	Before opening, all lids of cans and jars are wiped with a clean wet cloth that has been immersed in a properly prepared sanitizing solution. Do not use soapy water to wipe cans and jars.
	As needed

	CCP -- No bare hand-contact with any exposed cooked or ready-to-eat foods.
	Daily

	PREPARATION – Meat, Fish, and Poultry
	MONITORING

FREQUENCY

	Separate knives, utensils, and cutting boards are used to prepare raw meats, fish, and poultry.
	As needed

	Only remove as much TCS food from the refrigerator/freezer as can be prepared within 30 minutes. (Preparation is defined as cutting, slicing, dicing, breading, or battering. This 30-minute time frame does not include the time needed for cooking.)
	As needed

	Meats, fish, and poultry are refrigerated or frozen within 10 minutes after cutting, slicing, dicing, breading, or battering.
	As needed

	PREPARATION – Salads Containing TCS Ingredients
	MONITORING

FREQUENCY

	CCP -- Raw meat, fish, and poultry are properly cooked and cooled before adding them to a salad.
	Daily

	CCP -- All ingredients, including those that are not TCS, are properly cooled to 41oF or colder until they are ready to be mixed. All containers and utensils are chilled before using them to make salad.
	Daily

	Only remove as much TCS food from the refrigerator/freezer as can be prepared within 30 minutes. Preparation is defined as cutting, slicing, dicing, and peeling.
	As needed

	PREPARATION – Eggs and Egg Mixtures
	MONITORING

FREQUENCY

	Pasteurized shell eggs or pasteurized liquid eggs are used to make egg mixtures and egg-based batters. Pooling shell eggs is not allowed. Shell eggs can only be used for preparation of single-service items, such as eggs over easy or a single-serving of scrambled eggs.
	As needed

	PREPARATION – Batter and Breading
	MONITORING

FREQUENCY

	Only batter or bread as much TCS food as can be prepared within 30 minutes.
	As needed

	When breading food that will be cooked at a later time, refrigerate or freeze within 30 minutes after breading or battering.
	As needed

	Unused batter or breading is thrown out after it has been in the temperature danger zone -- 41oF to 135oF -- for four hours or longer.
	As needed – on production record

	Pasteurized shell eggs or pasteurized liquid eggs are used to make batter.
	As needed – on production record

	PREPARATION – Fruits and Vegetables
	MONITORING

FREQUENCY

	Separate cutting boards, knives, equipment, and utensils are used to prepare fruits and vegetables. Preparation is defined as cutting, slicing, chopping, mincing, dicing, and/or peeling.
	Daily

	Fruits and vegetables, for which the peel is eaten, are washed under safe running water before cutting, cooking, or combining with other ingredients. Soap and/or sanitizing solution is never used to wash surface of fruits and vegetables.
	Daily

	All prepared fresh fruits and vegetables are stored in the refrigerator at 41oF or colder.
	Daily

	PREPARATION – Ice
	MONITORING

FREQUENCY

	Safe drinking water is used to make ice.
	Annually

	Ice that was used to chill food or beverages is never used as a food ingredient.
	Monthly

	A cleaned and sanitized container(s) and ice scoop(s) is used to dispense ice unless an automatic ice dispenser is available.
	Monthly

	COOKING
	MONITORING

FREQUENCY

	Standardized quantity recipes or standardized preparation procedures are used to prepare all menu items.
	Daily

	CCP -- All TCS foods are cooked to temperatures outlined in Table 4: Minimum Safe Internal Cooking Temperatures on page 17.
	Daily

	Cooking is completed no more than 20 to 30 minutes prior to beginning service (exceptions are soups and chili); then batch cooked as needed throughout the serving period as needed to reduce holding times of food to no more than 20 to 30 minutes for optimal food quality.
	Daily

	HOLDING AND SERVING
	MONITORING

FREQUENCY

	CCP -- All TCS hot foods are at 135(F or hotter before placement in or on a hot-holding unit or serving line. If a Winston Hot Holding Cabinet is used, use the temperatures in Table 6: Proofing and Holding Cooked Food in the Winston CVAP Cabinet found at the end of this section. Refer to the user’s guide for other models. Only full-size or half-size steam table pans or merchandizing trays are used on the serving line. (Exception: Pizza can be served directly from the metal baking pan.)
	Daily

	CCP -- All TCS cold foods are at 41(F or colder before placement on a cold-holding unit or serving line. Only full-size or half-size steam table pans or merchandizing trays are used on the cold-holding unit. Cold foods that are in water-proof containers are nested directly into a bed of self-draining ice.
	Daily

	CCP -- All TCS foods is marked with the time that the food was removed from temperature control or the discard time if time is used as a public health control (TPHC). The time can be marked directly on outer wrapping using a permanent black marker or a sticker with the time noted can be placed onto the outer wrapping. To use this method, you must develop written procedures and follow them exactly as indicated in the recipe and in Section: Menus and Recipes.
	Daily

	If using TPHC, file the written procedures in Section: Menus and Recipes. Educate all employees in proper performance of TPHC procedures and file continuing education documentation in Section: Continuing Education and Professional Development.
	Annually

	All TCS food prepared for service must be held above 135(F or below 41(F for the duration of the meal period unless a TPHC procedure is followed exactly as written.
	Daily

	CCP -- All TCS food that is in the temperature danger zone -- 41(F to 135(F -- for more than four hours is discarded.
	Daily

	No food can be recovered and re-served once it passes the point of service (i.e. cashier) in a traditional cafeteria setting.
	Daily

	No food provided for service in an alternate or innovative service location can be recovered and re-served once it leaves the supervision of School Nutrition staff.
	Daily

	HOLDING AND SERVING, continued
	MONITORING

FREQUENCY

	Commercially packaged food that is unopened and unadulterated can be recovered and re-served if the student is still in the serving line (i.e. has not passed the cashier). If an unopened, packaged food is recovered and the food is TCS, the food must immediately be placed in hot or cold storage.
	Daily

	Long-handled serving utensils are stored in the food.
	Daily

	All unwrapped foods are beneath a sneeze guard for customer service. All foods not displayed underneath the sneeze guard are covered or wrapped with plastic wrap.
	Daily

	Leftover product is never mixed with new product. If new product is brought to the serving line and old product is still on the serving line, the new product must be in a separate holding container.
	Daily, as needed

	COOLING
	MONITORING

FREQUENCY

	CCP -- Hot foods that are TCS foods must be cooled to 41oF or colder by placing the food in shallow pans in a refrigerator and cool to 41oF within four hours if using the single-stage cooling method. If using the two-stage cooling method, cool to 70oF within two hours and then to 41oF within an additional four hours – 6 hours total time. The side of the container is marked with the date and time that the food was prepared. Large volumes of hot foods are not put into the refrigerator to cool; use an ice bath for cooling large containers of food before placing in the refrigerator. Never cool foods that are 135 degrees or below at room temperature.

Refer to Handout 5 for information about Safe Cooling Methods.
	Daily

	LEFTOVERS AND ADVANCE PREPARATION
	MONITORING

FREQUENCY

	Leftovers that have been properly cooled and stored are reheated using the criteria outlined in Table 5: Minimum Safe Internal Reheating Temperatures on page 19. Leftovers are reheated only one time. The remaining food is thrown out after the second use.
	Daily

	All leftover foods in refrigerator and freezer are covered and labeled with the amount and date that the menu item is to be used by (CLAD). Leftover menu items are used or discarded within 72 hours of original preparation.
	Daily

	LEFTOVERS AND ADVANCE PREPARATION, continued
	MONITORING

FREQUENCY

	Use leftover ingredients within 7 days unless they are non-TCS foods and shelf stable. Refer to Table 4 and the HACCP Frequently Asked Questions (FAQs) for more details.
	Weekly

	All pre-prepared foods are covered and labeled with the amount and date (CLAD), frozen, and used within 30 days. All foods that are pre-prepared must be listed and filed in Binder 1 Section: Menus and Recipes.
	As needed

	TRANSPORTING
	MONITORING

FREQUENCY

	All holding equipment is properly cleaned and sanitized when it is returned to the facility.
	Monthly

	All cold-holding equipment is properly cleaned and sanitized before use.
	Monthly

	The temperature of all TCS food is taken with a properly calibrated, cleaned and sanitized thermometer before it is loaded into hot-holding or cold-holding equipment.
	Daily

	All hot-holding equipment is preheated to 135oF or hotter before hot food is placed in the unit.
	Daily

	Teachers or volunteers who will pick up, transport, and distribute meals to students for occassional field trips will receive instruction about how to keep the meals safe until consumption and about discarding procedures. See Hanout 5 on page 35 of this section for an informational page that can be provided along with the meals.
	As needed

Table 1: Transportation Vehicle Criteria

	TYPE OF FOOD BEING TRANSPORTED
	TEMPERATURE DURING TRANSPORT

	Refrigerated foods that are TCS
	41oF or colder

	Frozen foods
	0oF or colder

	Hot foods that are TCS
	135oF or hotter

Table 2: Criteria for Accepting or Rejecting a Food Delivery

	FOOD
	Criteria to Accept Delivery

	Meat and Poultry
	41oF or colder.

Stamped with USDA inspection stamp.

Good color and no odor.

Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

Not past dated.

	Seafood
	41oF or colder.

Good color and no off-odors.

Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

Not past dated.

	Fresh produce
	Clean and good condition and no signs of tampering and/or counterfeiting.

If produce is cut or processed, it is at 41oF or colder.

	Dairy Products
	41oF or colder.

Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

All products are pasteurized.

Not past dated.

	Eggs
	Shell eggs at 45oF or colder; liquid eggs at 41oF or colder.

Shell eggs -- clean and uncracked; frozen, and dry eggs – pasteurized.

Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

Not past dated.

	FOOD
	Criteria to Accept Delivery

	Refrigerated and frozen processed food
	41oF or colder; if frozen, the product is rock solid.

Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

Not past dated.

	MAP
	If the product requires refrigeration, it is at 41oF or colder.

Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

Labels can be read and attached to the product.

Not past dated.

	Canned food
	No swollen ends, leaks, rust, or dents.

Label can be read and is attached to the product.

No signs of tampering and/or counterfeiting.

Not past dated.

	Dry foods
	Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

No signs of pest infestation.

Not past dated.

	UHT
	Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

If product requires refrigeration, it is at 41oF or colder.

Label is attached and can be read.

Not pasted dated.

	Baked Goods
	Packaging clean and in good condition and no signs of tampering and/or counterfeiting.

Products are not moldy.

Not past dated.

	TCS Hot Foods
	Temperature at 135oF or hotter.

Holding containers are clean and in good condition and no signs of tampering and/or counterfeiting.

Table 3: Temperature Storage Guidelines for Specific Foods

	Food
	Temperature
	Other Requirements

	Meat
	41oF
	Tightly wrap or place it in a deep container.

	Poultry
	41oF
	Store ice-packed poultry in self-draining containers. Change ice often and sanitize the container regularly.

	Fish
	41oF
	Tightly wrap or store in original packaging.

Before shipping, fish served raw or partially cooked must be frozen by the processor to -4oF or colder for seven days in a storage freezer or -31oF or colder for fifteen hours in a blast freezer.

	Shellfish
	Store alive at 45oF
	Store alive in the original container

Store clams, oysters, mussels, and scallops in a display tank if the tank has a sign stating that the shellfish are for display only or if a variance is obtained from the local health department.

Keep shell stock tags on file for 90 days from the date the last shellfish was used.

	Shell eggs
	41oF
	Use within 4-5 weeks of the packing date.

	Dairy
	41oF
	Discard if past the use-by or expiration date.

	Ice cream and frozen yogurt
	6oF-10oF
	Discard if past the use-by or expiration date.

	Fresh producea
	Temperature varies
	If delivered packed on ice, store that way.

	MAP, vacuum packed, and sous vide packaged food
	41oF
	Discard if past the use use-by or expiration date.

	UHT products, aseptically packaged
	50oF-70oF

	Once opened, store all UHT at 41oF or colder. Read the label to determine if the product needs to be refrigerated.

	Food
	Temperature
	Other Requirements

	UHT products not aseptically packaged
	41oF
	Store above raw foods. Read the label to determine if the product needs to be refrigerated.

	Canned/dry food
	50oF-70oF

	If removed from its original packaging, store in airtight, clearly labeled containers.

a Storing Fresh Produce

Storage temperatures for fresh produce vary according to type. It is unlikely that most schools will have separate refrigerators for each temperature range. Temperature fluctuates from the back of the refrigerator to the location of the cooling unit and the frequency of the door being opened. Therefore, storing produce in the following locations of the refrigerator will increase shelf life.

	FRONT
	Apples

Cabbage

Citrus Fruits

Cucumbers
	Melons

Pears

Peppers

Pineapples
	Plums

Radishes

Ripe Tomatoes

Zucchini

	MIDDLE
	Asparagus

Beets

Broccoli

Cauliflower

	Cherries

Grapes

Green onions

Kiwi
	Mushrooms

Parsley

	BACK
	Sprouts

Berries

Carrots

	Head Lettuce

Leafy Greens

Lettuce

	Pre-cut produce

Ripe Peaches

Nectarines

Table 4: Shelf-life for Opened Commercially Processed Ingredients not subject to the 7-day rule a, b
	FOOD
	REFRIGERATOR

STORAGE

(39°F or Colder)

	CONDIMENTS
	

	Salsa
	3-5 days

	Mayonnaise
	2 months

	Pickles and olives
	2-3 months

	Salad dressing
	3 months

	Honey
	6-8 months

	Jams and Jellies
	6-8 months

	Mustard
	6-8 months

	Catsup
	12 months

	DAIRY PRODUCTS
	

	Cottage cheese
	1 week

	Sour cream
	2 weeks

	Processed cheese
	1 month

	Block hard natural cheese (Cheddar or Swiss)
	1-2 months

	Butter
	1-3 months

	Parmesan cheese
	2-4 months

	Margarine
	4-5 months

a This is a list of ingredients that are commonly used in the School Nutrition Program. If you have a specific question about a food that is not on this list, please contact your regional Nutrition Consultant.

b These ingredients can be refrigerated for more than seven days after opening. However, they must be used before the date that is stamped on the package. If there is no package date, follow the chart above.

Updated by:

Audrey Kreske, Ph.D.
Extension Associate, Food Safety
North Carolina State University
Dept. of 4-H Youth Development and Family & Consumer Science
Table 5: Minimum Safe Internal Cooking Temperatures

	Food
	Minimum internal temperature

	Poultry
	165oF

	Stuffing and stuffed meat
	165oF

	Dishes that include TCS ingredients
	165oF

	Ground meats (including beef, pork, and other meat or fish)
	155oF

	Injected meats (including brined ham and flavor-injected roasts)
	155oF

	Pork, beef, veal, and lamb
	145oF for steaks/chops

155oF for roasts

	Fish, whole or fillets

 Stuffed fish (or stuffing containing fish)

 Ground, chopped, or minced fish
	145oF

165oF

155oF

	Shell eggs for immediate service

Shell eggs that will be hot-held
	145oF
155oF

	Fruits or vegetables that will be hot-held
	135o

	Commercially processed, ready-to-eat food that will be hot-held
	135o

	TCS food cooked in a microwave oven
	165oF

Table 6: Minimum Safe Internal Reheating Temperatures

	Food
	Temperature and Time
	Time to Reach Temperature

	Commercially processed food (not leftover) that will be hot-held
	135oF for 15 seconds
	2 hours

	Leftover TCS food that has been properly cooked and cooled
	165oF for 15 seconds
	2 hours

	Cooked food that is reheated for immediate service. These are foods that begin cold, are reheated quickly, and then served to the customer immediately with no holding time.
	Any temperature
	N/A

Table 7: Proofing and Holding Cooked Food in the Winston CVAP Hot Holding Cabinet

Refer to the User’s Guide or contact the manufacturer for other brands of hot holding cabinets for optimal settings for keeping foods safe and at high quality.

NOTE: Hot holding cabinets should never be used to re-heat TCS foods.

	Food
	Evaporator Temperature ((F)
	Air Temperature ((F)

	Bread Products
	
	

	Biscuits
	135-150
	+10

	Croissants
	135-150
	+10

	French Bread
	135-150
	+15

	French Toast/Waffles
	135-150
	+10

	Fruit Turnovers
	150-160
	+15

	Proofing Yeast Products
	85
	+10

	Rolls
	135-150
	+10

	Sweet Rolls/Danish
	135-150
	+10

	White/Wheat Bread
	135-150
	+10

	Egg Products
	
	

	Scrambled/Baked
	150-160
	+5

	Meat/Poultry/Fish
	
	

	Beef/Pork Roast/Ham
	135-150
	+15

	Casseroles
	150-160
	+5

	Chicken Filet
	150-160
	+10

	Chicken, Fried, Crisp
	130-135
	+50

	Chicken, Fried, Soft
	150-160
	+15

	Chicken Nuggets, Corn Dogs
	135-160
	+40

	Fish/Seafood, Breaded
	130-135
	+60

	Hamburger/Cheeseburger
	150-160
	+10

	Hot Dog
	150-160
	+10

	Lasagna
	150-160
	+10

	Pizza
	130-135
	+60

	Spaghetti
	135-150
	+5

	Starches/Vegetables
	
	

	French Fries
	100
	+60

	Grits/Oatmeal
	150-160
	+10

	Potatoes, Baked
	150-160
	+15

	Rice
	135-150
	+5

	Soups and Sauces
	135-150
	+5

	Vegetables, breaded
	130-135
	+50

	Vegetables, unbreaded
	150-160
	+5

Table 8: Recommended Shelf Life for Food Storage

Recommended Food Storage Chart for Dry Storage Items

Keep dry storage room temperature between 50 degrees F and 70 degrees F. Keep all dry food in original package or tightly closed airtight containers in dry spot unless otherwise directed on label. Some food kept longer than recommended times may be useable but of inferior quality.

	Food
	Time
	Special Handling

	Baking powder, soda
	18 months
	

	Beverages, canned/bottled
	3 months
	

	Bouillon cubes, powder
	1 year
	

	Bread crumbs, dried
	6 months
	

	Bread, rolls
	3 days
	Freeze for longer storage; storing in refrigerator increases staling.

	Cake mixes
	1 year
	

	Cereals, ready-to-cook
	6 months
	

	Cereals, ready-to-eat
	
	Follow the “use by” date.

	Chocolate, pre-melted
	2 years
	

	Chocolate, semisweet
	2 years
	

	Chocolate, unsweetened
	18 months
	

	Coconut, canned
	1 year
	

	Coffee lighteners, dry (opened)
	6 months
	

	Coffee, instant (closed)
	6 months
	Keep 2 weeks after opening.

	Coffee, vacuum pack
	1 year
	Refrigerate after opening.

	Condensed and evaporated milk
	1 year
	Refrigerate after opening.

	Cookies, packaged
	4 months
	Or follow the “use by” date.

	Crackers
	3 months
	Or follow the “use by” date.

	Flour, whole-wheat
	2-3 months
	Keep refrigerated or freeze for longer storage.

	Four, cake or all purpose
	1 year
	

	Frosting, can or mix
	8 months
	

	Fruits, canned
	1 year
	

	Fruits, dried
	6 months
	

	Gelatin, unflavored
	3 years
	

	Gravies, canned
	1 year
	

	Honey, jams, syrups
	1 year
	6-8 months after opening.

	Hot pepper sauce, Worcestershire
	2 years
	

	Ketchup, barbeque sauce, chili sauce, salsa
	Follow the “use by” date.
	Refrigerate after opening.

	Mayonnaise
	Follow the “use by” date.
	Keep 2 months after opening.

	Meat, fish, poultry, canned/pouch
	1 year
	

	Metered-calorie products, instant breakfasts
	6 months
	

	Molasses
	2 years
	

	Nonfat dry milk
	6 months
	

	Nuts
	9 months
	

	Oil, salad
	3 months
	Refrigerate after opening.

	Pancake mix
	6 months
	

	Pasta
	2 years
	

	Peanut Butter
	6 months
	Keep 2 months after opening.

	Pickles, olives
	1 year
	

	Potatoes, instant
	18 months
	

	Pudding mixes
	1 year
	

	Rice mixes
	6 months
	

	Rice, brown or wild
	1 year
	

	Rice, white
	2 years
	

	Salad dressings (shelf stable)
	3 months
	Refrigerate after opening.

	Sauce, gravy, soup mixes
	6 months
	

	Shortening, solid
	8 months
	

	Soups, canned
	1 year
	

	Soups, dried
	15 months
	

	Spices/Herbs, ground
	6 months
	Keep in cool spot. Replace if aroma fades.

Refrigerate red spices.

	Spices/Herbs, whole
	1 year
	

	Sugar, brown or confectioners’
	4 months
	

	Sugar, granulated
	2 years
	

	Tea, bags, loose
	18 months
	

	Teas, instant
	2 years
	

	Toaster pastries
	3 months
	

	Vegetables, canned
	1 year
	

	Vegetables, fresh (onions, potatoes, rutabagas, hard-shelled squash, sweet potatoes)
	1 week at room temperature
	For longer storage keep at 50 to 60 degrees F. Keep dry, out of sun, loosely wrapped.

	Whipped-topping mix
	1 year
	

Table 8: Recommended Shelf Life for Food Storage, continued

Recommended Food Storage Chart for Refrigerator Items

Keep refrigerator temperature between 34 degrees F and 40 degrees F. If it rises above 40 degrees F, food quickly spoils. Except as noted in chart, wrap foods in foil, plastic wraps, or bags or place in airtight containers to keep food from drying out and odors from being transferred from one food to another. Some food kept longer than recommended times may be useable but of inferior quality.

	Food
	Time
	Special Handling

	Butter
	1-3 months
	

	Buttermilk, sour cream, yogurt
	2 weeks
	

	Cheese
	
	

	Cheese, cottage, ricotta
	1 week
	

	Cheese, cream, Neufchatel
	2 weeks
	

	Cheese, hard or wax-coated —Cheddar, Edam, Gouda, Swiss, etc., large pieces

Unopened

Opened
	3-6 months

1-2 months
	Keep all cheese tightly packaged in moisture resistant wrap. Shredded cheese tends to mold and dehydrate quicker than block cheese.

	Cheese, Parmesan, grated

Unopened

Opened
	12 months

2-4 months
	

	Cheese, Processed, opened
	1 month
	Shredded cheese tends to mold and dehydrate quicker than block cheese.

	Cream—light, heavy, half-and-half
	1 week
	Keep tightly covered.

	Dips, commercial
	2 weeks
	Keep tightly covered.

	Eggs, Shell
	1 month
	Keep small end of egg down, to center yolks.

	Eggs, Pasteurized, Whole, thawed

	24 hours
	Thaw under refrigeration.

	Fruit, fresh: Apples
	1 month
	Do not wash before storing—moisture encourages spoilage.

	Fruit, fresh: Apricots, avocados, bananas, melons, nectarines, peaches, pears
	5 days
	

	Fruit, fresh: Berries, cherries
	3 days
	

	Fruit, fresh: Citrus fruit
	2 weeks
	

	Fruit, fresh: Grapes, plums
	5 days
	

	Fruit, fresh: Pineapple
	2 days
	

	Leftover ingredients
	7 days
	Refer to Shelf-life for Opened Commercially Processed Foods Chart for certain foods in Table 4.

	Leftover menu items
	3 days
	

	Margarine
	4-5 months
	One week for best flavor.

	Meat, ground
	1-2 days
	

	Meat, Processed meats

bacon, frankfurters

luncheon meat, slices

sausage, fresh or smoked

hams (whole, halves)

hams, canned (unopened)
	1 week

5 days

2-3 days

1 week

6 months
	Store in coldest part of refrigerator. Unopened vacuum packs keep about 2 weeks.

	Meat, roasts, chops
	3-5 days
	

	Meat, stew meat
	1-2 days
	

	Milk, evaporated or condensed (opened)
	1 week
	

	Milk, fluid
	Use by expiration date.
	For bulk containers, do not return unused milk to original container as this spreads bacteria back to remaining milk.

	Milk, pasteurized, reconstituted nonfat dry
	1 week
	

	Pickles, olives
	2-3 months
	

	Poultry, Raw: chicken or turkey
	2 days
	

	Sour Cream
	2 weeks
	Keep tightly covered.

	—sour cream, etc.
	
	

	Vegetables, fresh: Asparagus
	3 days
	

	Vegetables, fresh: Broccoli, Brussels sprouts, green onions, zucchini
	5 days
	

	Vegetables, fresh: Cabbage, cauliflower, celery, cucumbers
	Refer to footnote a in Table 3.
	

	Vegetables, fresh: Carrots, parsnips
	
	Remove any leafy tops before refrigerating.

	Vegetables, fresh: Corn
	1 day
	Leave in husk.

	Vegetables, fresh: Eggplant, green beans, peppers, tomatoes
	1 week
	If necessary, ripen tomatoes at room temperature away from light before refrigerating.

	Vegetables, fresh: Lettuce, spinach, all leafy greens
	5 days
	Rinse, drain before refrigerating.

	Vegetables, fresh: Radishes, turnips
	2 weeks
	

	Whipped topping, in can
	3 months
	

	Whipped topping, prepared from mix
	3 days
	

Table 8: Recommended Shelf Life for Food Storage, continued

Recommended Food Storage Chart for Freezer Items

Keep freezer temperature at or below 0 degrees F. Some food kept longer than recommended times may be useable but of inferior quality.

	Food
	Time
	Special Handling

	Breads, baked, commercial
	3 months
	

	Breads, baked, in house
	4 weeks
	

	Breads, unbaked dough
	Follow “use by” date
	

	Butter, margarine
	9 months
	

	Cakes, baked
	3 months
	

	Cheese, natural, hard
	6 months
	Texture may be crumbly when thawed.

	Cookies, baked, dough
	3 months
	

	Doughnuts, pastries
	3 months
	

	Eggs, Pasteurized, frozen
	1 year
	

	Fish, breaded, cooked
	3 months
	

	Fruit
	1 year
	

	Ice cream, sherbet
	1 month
	

	Juices, concentrates
	1 year
	

	Meat and Poultry, Processed, IQF (Patties, nuggets, etc.)
	3 months
	

	Meat, frankfurters
	1-2 months
	

	Meat, ground, stew
	4 months
	

	Meat, roasts, chops, steaks
	4-8 months
	

	Nuts
	3 months
	

	Pies, fruit
	8 months
	

	Pizza, frozen
	2 months
	

	Poultry, raw, chicken, turkey

Whole

Parts
	1 year

6 months
	

	Poultry, turkey rolls, roasts
	6 months
	

	Pre-prepared foods, in house
	4 weeks
	Refer to Section 1-1 Menu and Recipes for additional information.

	Variety meats
	4 months
	

	Vegetables
	1 year
	

	Vegetables, frozen
	1 year
	

Table 9: Summer Storage of USDA Foods Memorandum

[image: image3.png]North Carolina Department of Agriculture Gary W. Gay

Director

Steve Troxler
Comissioner and Consumer Services

Food Distribution Division

MEMORANDU

TO CHILD NUTRITION DIRECTORS
FROM: Bob Sitton
Admiistoator for Field Services
DATE Tune 1,2009
SUBJECT: Summer Storage of USDA Commodities

Summertime i here! The North Carolina Department of Agriculture and Consumer Services Food Distribution Division
encourages all recipient agencies to prepare USDA commodities for proper storage during the summer months. Planning
ahead will help products maintain their wholesomeness. If your dry storage area remains at a temperature of 70°F or below
‘your commodities should be fine. However, if your dry storage temperature has the potential of rising above 75°F.

{20 air condifioning), then review the following. By taking the necessary precautions, food losses can be prevented.

o Store grain products preferably in the freezer; the cooler is 2 second choice. This includes commodities
such a: flour, pasta, and dry beans. Cold / cool temperatures reduce the chance of insect infestation.

 Asaseminder, once food is placed in the freezer / cooler for storage, it should remain there uatil ready fo
use. This prevents condensation, which leads to molding and deterioration for bagged / boxed goods, or
rusting for canned goods stored in the cacler.

* Tiy to maintain the dry storage temperature at 70° F or under. This reduces the risk of cans swelling and
rusting.

+ Temperature checks / secordings should be scheduled daily, even during vacations and
holidays. Facilities with alasm systems (including tempesature sensory devices) ave in compliance.
Oter fcilities should do theis best with the understanding that if there is food loss,the school system
will absorb the loss. Plan accordingly and semember electical storms and winds ofien cause povver
outages

« Consider relocating foods to a ceniral storage facilify to reduce travel expenses for secording of
cooler/freezer temperatuses to kitchens not utilized during the summer months.

NCDA&CS Food Distribution Division appreciates your consideration of these recommendations. Please contact your field
sepresentative or the Buiner office (1-835-498-3449), if you have questions or concerns

BSam

Post Offce Box 659, Butner, North Carolina 27509.0659 &
(519) 575.4450 ® Fax (919) 5754143
Food Recovery Hollne: 1-285.496.3443
An Equal Opportunity Affmative Action Employer

Handout 1: Time-temperature Controlled for Safety (TCS) Foods

All food can cause foodborne illness so all food must be handled safely from the time it is received until the time it is served. TCS foods are those that can support the growth of bacteria. To control for bacterial growth, one needs to:

· cook foods to proper temperatures

· keep foods hot (135oF or hotter)

· keep foods cold (41oF or colder), and

· minimize time in the temperature danger zone

The 2009 FDA Food Code, the basis of the NC School HACCP Plan, identifies TCS foods as raw or cooked animal foods (meat, fish, poultry, dairy, eggs); heat treated plant foods (cooked vegetables, baked potatoes, texturized vegetable protein); cut melon; cut tomatoes; cut leafy greens; garlic-in-oil that has not been acidified; and raw bean sprouts. TCS foods may be held for service using temperature keeping them below 41 degrees or above 135 degrees F. Alternately, they may be held using time without temperature control as the public health control (TPHC) for a working supply of TCS food before cooking, or for ready-to-eat TCS food that is displayed or held for sale or service.
ANIMAL FOODS

Raw meat, fish, poultry, and unpasteurized shell eggs must be cooked to proper endpoint cooking temperatures before serving. All commercially processed meat, fish, poultry, egg products, which are often labeled "Fully cooked") need to be cooked to 135oF or hotter before serving. Milk and milk products must be stored at 41oF or colder.

FRUITS

Most fruits are not TCS foods because of their low pH. Figs and melons only become TCS foods after they are cut or in the case of figs, when they are heated. Cut melons must be held at 41oF or colder for safety. If figs are cooked, they must be cooked to 135oF, held at 135oF, and if leftover, properly cooled, labeled, and used within 72 hours of preparation. If not used within 72 hours, they must be discarded.

Non-TCS fruits do not need to be refrigerated for safety. They are refrigerated to extend their shelf life. However, some fresh fruits may have a water activity or acidity level that is inadequate to assure that a product assessment is not needed to show that they are safe. Therefore, as best practice, we recommend keeping all cut fruits at 41oF or colder to increase appeal, shelf life, and safety.

(NOTE: Technically cooked fruits may contain adequate sugar and/or acidity to prevent harmful bacteria growth; however, it is difficult to determine the final water activity or pH level when various ingredients are added. It is unlikely that the SFA will provide for the laboratory analysis for a product assessment, therefore, we will assume that, in the absence of adequate information to prove otherwise, cooked fruits are to be held at a safe temperature or follow an approved TPHC procedure as a precaution.)

Commercially canned fruit is generally NOT considered a time-temperature controlled for safety food because of its low pH and so does not require strict time and temperature for safety. The only exceptions would be if using low-acid canned fruits such as canned figs, dates, mangoes, papaya, persimmons, etc. Items such as these are classified as low-acid foods and so must be maintained at 41 degrees F or colder for safety.

If low acid fruits are added to commercially canned high-acid fruits, the resulting fruit mixture should be considered a TCS food (i.e. bananas added to canned peaches or fruit cocktail).
It is also important to note that because canned fruit has been heat processed, there is a minimal food safety hazard unless contamination takes place after the can is opened. Contamination could result if bare hands come in contact with the exposed fruit, if somebody sneezes or coughs in it, or if dirty holding containers and utensils are used to display and dispense this product. Therefore, below are the procedures that should be followed to minimize contamination as well as to maintain quality. Most schools strive to keep canned fruits cold for quality.

· The unopened cans are put in the refrigerator the day before use.

· The can lid is wiped off before opening.

· The fruit is placed in a chilled pan that has been properly cleaned and sanitized.

· Pans of fruit are placed on the salad bar or serving line no more than one hour before service. If panned out before then, the product needs to be covered and refrigerated until it is placed on the serving line.

· Long-handled utensils that have been properly cleaned and sanitized are in each container of fruit.

· Leftover fruit that is on a self-service bar or serving line must be discarded.

· Leftover fruit that is on an employee-monitored serving line can be saved as a leftover but must be labeled, properly stored, and used within 72 hours of preparation.

· If TCS fruits are held using TPHC procedures, follow the written procedures exactly.
VEGETABLES

Most vegetables are not TCS foods until they are heated and then hot-held (exceptions are cut tomatoes, lettuce, spinach, cabbage, salad greens, and sprouts which must be held at a safe temperature). In our schools, all cooked vegetables are TCS foods because they are heated and then placed in a hot holding cabinet or on a hot serving line. All cooked vegetables must be heated to 135oF or hotter and held at 135oF or hotter. If leftover, they must be properly cooled, labeled, reheated, and served within 72 hours. If not used within 72 hours, they must be thrown out. If vegetables are held using TPHC, follow the written procedures exactly.
Some fresh vegetables that are cut may have a pH and water activity level that is inadequate to ensure food safety. It is unlikely that SFAs will conduct product assessments to determine this information; therefore, as best practice, it is recommended that all cut fresh vegetables be held at 41degrees F or colder or follow an approved TPHC procedure.

· Tomatoes. Cut tomatoes will support the growth of Salmonella as demonstrated with the recent outbreaks. Whole tomatoes do not need to be received or stored at refrigeration temperatures but once cut, they must be kept at 41oF or colder. Tomatoes that are cooked are TCS foods and so must be cooked to 135oF or hotter and held at 135oF or hotter. If tomatoes that come out of a can are cooked for hot-holding, they must be cooked to 135oF or hotter. If tomatoes out of a can are not cooked and mixed with other non-TCS foods, then they are not considered TCS.

· Lettuce, Spinach, Cut Salad Greens, Leafy Greens. Lettuce and all other cut salad greens such as spinach, leafy greens, etc. are now considered TCS foods; therefore, all fresh cut salad greens must be kept at 41oF or colder. (Note: cutting includes a cut stem.) As per the 2009 Food Code, the term “leafy greens” includes iceberg lettuce, romaine lettuce, leaf lettuce, butter lettuce, baby leaf lettuce (i.e., immature lettuce or leafy greens), escarole, endive, spring mix, spinach, cabbage, kale, arugula and chard .The outbreaks during previous years were due to the presence of E. coli 0157:H7 on the outside of the spinach due to environmental contamination. For packaged salad greens, if the bag states that the produce is washed and ready to use, no further washing is required. Cooked cabbage and spinach must be heated to 135oF or hotter and then held at 135oF or hotter.

OTHER PLANT FOODS

Baked potatoes, sweet potatoes, cooked rice, cooked pasta, cooked pinto beans, other cooked beans, texturized soy protein, and other heat-treated plant foods are also classified as TCS foods. These foods must be cooked to 135oF or hotter and held at 135oF or hotter. If leftover, they must be properly cooled down, labeled, and reheated within 72 hours of preparation. If not used within 72 hours, they must be thrown out.

Peanut Butter: Peanut butter is not a TCS food because of its low water activity. Therefore, peanut butter and jelly sandwiches do not need to be refrigerated. If using commercially prepared, packaged peanut butter sandwiches, follow the manufacturer’s recommendations for storage and holding.

Garlic-in-oil: Most North Carolina schools are not using garlic-in-oil as an ingredient. However, if you should use garlic-in-oil, purchase a commercially processed product that lists acid as an ingredient.

Raw bean sprouts: Only purchase bean sprouts from an approved supplier. When received, store at 41oF or colder.

Time as a Public Health Control (TPHC) FOODS

TPHC foods are menu items using time without temperature control as the public health control for a working supply of time-temperature controlled for safety food before cooking, or for ready-to-eat time-temperature controlled for safety food that is displayed or held for sale or service.

TPCH procedures are especially effective for foods served in innovative or alternative service areas such as classroom, hallways, buses, or field trips. When using TPHC, the FOOD shall be cooked and served, served at any temperature if READY-TO-EAT, or discarded, within 4 hours from the point in time when the FOOD is removed from temperature control

All menu items subject to TPHC must be handled in accordance with a written procedure that complies with safe food handling requirements in the Food Code. Establishments that use TPHC rather than temperature must meet the standards set forth in Section 3-501.19 of the NC Food Code Manual. The establishment shall prepare written procedures in advance and shall follow them. No Environmental Health violation exists if the establishment has written procedures for menu items that address all criteria in Section 3-501.19 and the procedures are being followed.

TPHC applies only to the food product(s) and procedures described in the written procedure. Changes from the written procedures void the safety measures afforded by using time as a public health control.

A recommended TPHC form is included in the Section: Menus and Recipes. Use of this form is voluntary; however, all required information must be included on any written TPHS procedure used in the SFA. The completed forms, if applicable, should be filed in the designated place of Section: Menus and Recipes.
Completed sample forms are provided on the following two pages.

Sample Time as a Public Health Control Procedure (TPHC)
TPHC applies only to the food product(s) and procedures described. Changes from the written procedures void the safety measures afforded by using time as a public health control and an Environmental Health violation exists if the procedure is not followed.
	Food or Menu Item:
	Raw, Cut Tomatoes for sandwich topping

	Size of Batch/Quantity to prepare:
	½ size pan with approx. 20 slices

	Ingredients:
	Fresh Sliced Tomatoes

	Procedures for

preparation, service, and discard:
	1. Whole Tomatoes are held in a walk-in cooler at a temperature below 41 degrees per our HACCP procedures.

	
	2. Tomatoes are removed, thoroughly washed using a colander and running potable water according to HACCP Procedures, sliced with a clean and sanitary Robot Coupe food processor, and placed in a clean, sanitized 1/2 size S/S serving pan, covered, and returned to refrigeration until placed on the serving line.

	
	3. During serving periods, pans of pre-sliced Tomatoes are removed from the walk-in cooler as needed and placed on the serving line for no longer than 2 hours.

	
	4. The Pre-sliced Tomatoes are served with tongs as sandwich toppings.

	
	5. Sliced Tomatoes on the serving line not used within two hour time period are discarded along with any leftover product on the serving line at the end of meal service.

	
	6. Prepared, sliced tomatoes remaining under temperature control are used within 72 hours from time of preparation according to the procedures in steps 3 through 4 above.

	Time Control

Time control begins at the completion of the cooking process when the food is removed from hot holding or cold holding, or the start of assembly when using room temperature ingredients. Check the appropriate box that represents the beginning of time control.
	 Cooking Completion - time begins at the completion of the cooking process: i.e. cooked pizza removed from the oven.

	
	 Removal from hot or cold holding – time begins when the food is removed from temperature control: i.e. meats or vegetables are removed from hot holding unit, sub sandwiches or milk are removed from refrigeration.

	
	 Assembly from Room Temperature Ingredient(s) – time begins when preparing from room temperature ingredients: i.e. tuna salad, cut melons.

	Holding Time

Maximum holding time for food is 4 hours.

	Specify food location during holding:
	Cold section of the serving line

	Describe labeling method:
	Day dots will be used to monitor holding time; discard time will be noted on the day dot.

	Labeling Method includes:
	 when time control begins discard time

	Disposal Method:
	Unused Sliced Tomatoes will be discarded in the trash can.

Time as a Public Health Control Procedure (TPHC)

TPHC applies only to the food product(s) and procedures described. Changes from the written procedures void the safety measures afforded by using time as a public health control and an Environmental Health violation exists if the procedure is not followed.
	Food or Menu Item:
	8 fl oz containers of milk

	Size of Batch/Quantity to prepare:
	Up to 50 cartons in each crate

	Ingredients:
	Pasteurized 1% and skim milk

	Procedures for

preparation, service, and discard:
	1. Containers of milk are held in a walk-in cooler at a product temperature below 41 degrees per our HACCP procedures.

	
	2. Milk is removed from refrigeration and placed on a cart for breakfast meal service in the classroom.

	
	3. Each crate of milk is marked with the discard time.

	
	4. During serving time, milk is served from the cart within 2 hours from the time it is removed from cold holding.

	
	5. Milks not used within two hour time period are discarded.

	
	

	Time Control

Time control begins at the completion of the cooking process when the food is removed from hot holding or cold holding, or the start of assembly when using room temperature ingredients. Check the appropriate box that represents the beginning of time control.
	 Cooking Completion - time begins at the completion of the cooking process: i.e. cooked pizza removed from the oven.

	
	 Removal from hot or cold holding – time begins when the food is removed from temperature control: i.e. meats or vegetables are removed from hot holding unit, sub sandwiches or milks are removed from refrigeration.

	
	 Assembly from Room Temperature Ingredient(s) – time begins when preparing from room temperature ingredients: i.e. tuna salad, cut melons.

	Holding Time

Maximum holding time for food is 4 hours.

	Specify food location during holding:
	On unrefrigerated serving/transporting cart in school hallways and classrooms.

	Describe labeling method:
	Masking tape will be attached to each crate and denoting the discard time within 2 hours of removal from cold holding.

	Labeling Method includes:
	 when time control begins discard time

	Disposal Method:
	Unused milk will be discarded in the trash can.

Handout 2: Calibrating Thermometers – In-House

Accurate temperature readings are critical to the success of a HACCP Plan. Therefore, all thermometers, including those that are used to measure food temperatures and those that are used to measure air temperature, must be calibrated on a scheduled basis to determine how accurate the thermometer is reading temperatures. Calibration is the process of verifying the accuracy of a thermometer. Digital self-calibrating thermometers are recommended for use.
Calibrating Food Thermometers (Bimetallic or Metal-stem Thermometers)

Read the manufacturer instructions to determine how to calibrate your thermometers. Some types must be returned to the manufacturer to be calibrated. Verify the accuracy of all food thermometers at least once a day or every time it is dropped.
Two accepted methods for checking accuracy are the boiling-point method and ice-point method. Both are described below.

Boiling-point method (This method can only be used if your elevation is 1,000 feet or less. If you do not know your elevation, it is best to check the accuracy of your thermometers using the ice-point method.)

1. Boil clean tap water in a deep pot.

2. Put the thermometer stem or probe into the boiling water so the sensing area is completely submerged.

3. Wait 30 seconds or until the indicator stops moving.

4. If the temperature is at 212oF then remove the thermometer. It is ready for use.

5. If the temperature is not at 212oF, hold the calibration nut securely with a wrench or other tool and rotate the head of the thermometer until it reads 212ºF or the appropriate boiling-point temperature for your elevation.

6. If you are using a digital thermometer, refer to the manufacturer instructions to determine how to calibrate your thermometers. Some types must be returned to the manufacturer to be calibrated.

Ice-point method

1. Fill a container with crushed or chipped ice.

2. Add water slowly until it overflows.

3. Add more ice until it is packed tightly to the bottom of the container, allowing excess to overflow. The water should not rise more than about ¼ inch over the top of the ice.

4. Insert the stem of the thermometer at least two inches into the container and allow it to stabilize for 5 minutes or until the indicator stops moving. Note: It is important that the tip of the thermometer not touch the bottom or sides of the container.

5. If the temperature is at 32oF, remove the thermometer. It is ready for use.

6. If the temperature is not at 32oF, then hold the calibration nut securely with a wrench or other tool and rotate the head of the thermometer until it reads 32ºF. The cases of some thermometers have “built in” wrenches on the end of the case.

7. If you are using a digital thermometer, refer to the manufacturer instructions to determine how to calibrate your thermometers. Some types must be returned to the manufacturer to be calibrated.

Handout 3: Measuring Food Temperatures

Temperature readings will only be correct if the thermometer is placed in the proper location in the food. If not inserted correctly, or placed in the wrong area, the reading on the food thermometer will not accurately reflect the internal temperature of the food. In general, place the food thermometer in the thickest part of the food, away from bone, fat, or gristle.

Before using a food thermometer, read the manufacturer's instructions. The instructions should tell how far the thermometer must be inserted in a food to give an accurate reading. If instructions are not available, check the stem of the food thermometer for an indentation, or "dimple." This shows one end of the location of the sensing device. Dial thermometers must be inserted about 2 to 3 inches into the food. For most digital thermometers, one only needs to a small area of the tip to get an accurate reading. Clean and sanitize the stem of your thermometer before use.

Where to Place the Thermometer

Meat. When taking the temperature of beef, pork, or lamb roasts, place the food thermometer midway in the roast, away from the bone. When cooking hamburgers, steaks, or chops, insert a thermistor or thermocouple in the thickest part of the meat, away from bone, fat, or gristle. If using a bimetallic stemmed thermometer, see "Thin foods" below. When cooking irregularly shaped food, such as a beef roast, check the temperature in several places.

Poultry. When cooking whole poultry, the food thermometer should be inserted into the thickest part of the thigh (avoiding the bone). If the poultry is stuffed, the center of the stuffing should be checked after the thigh reads 180°F, stuffing must reach 165°F. If cooking poultry parts, insert food thermometer into the thickest area, avoiding the bone. The food thermometer may be inserted sideways if necessary. When the food is irregularly shaped, the temperature should be checked in several places.

Thin foods. When measuring the temperature of a thin food, such as a hamburger patty, pork chop, or chicken breast, use a thermistor or thermocouple food thermometer if possible. There are also special thermometers with a short sensing area on the probe available for thin foods. However, if an "instant-read" dial bimetallic-coil food thermometer is used, the probe must be inserted into the side of the food so that entire sensing area (usually 2-3 inches) is positioned through the center of the food. To avoid burning fingers, it may be helpful to remove the food from the heat source (if cooking on a grill or in a frying pan) and insert the food thermometer sideways after placing the item on a clean spatula or plate.

Combination dishes. For casseroles and other combination dishes, place the food thermometer into the thickest portion of the food or the center of the dish. Egg dishes and dishes containing ground meat and poultry should be checked in several places.

Handout 4. Safe Methods for Cooling Foods

The USDA Guidance for School Food Authorities: Developing a School Food Safety Program Based on the Process Approach to HACCP Principles states that schools must maintain records of cooking, cooling, and reheating temperatures and other CCPs in the food preparation process.

“Foodservice employees will record temperatures and corrective actions taken on the Cooling Temperature Log. Foodservice employees will record if there are no foods cooled on any working day by indicating “No Foods Cooled” on the Cooling Temperature Log. Foodservice manager will verify that foodservice employees are cooling food properly by visually monitoring foodservice employees during the shift and reviewing, initialing, and dating the temperature log each working day.”

We recognize that school staff is usually not present 4 to 6 hours after the end of meal service; however, we must demonstrate that reasonable efforts were made to cool TCS foods. Therefore, the recommended procedures below should be followed to cool foods safely.

When leaving the facility at the end of the day, discard any food that has not reached 70 degrees within 2 hours after cooling has started OR has not reached 41 degrees within 4 hours after cooling has started. Document the cooling process on the Cooling Log in HACCP Part 3 Section: Monitoring.

To serve food safely, it is important to keep it out of the temperature danger zone because microorganisms grow well in this range. They grow much faster between 125 and 70 degrees so food must pass through this temperature range quickly to minimize growth. Therefore, you must chill cooked hot food using one of these methods:

1. Two-Stage: From 135 ºF to 70 ºF within 2 hours AND 70 ºF to 41 ºF or below in an additional 4 hours. Take corrective action immediately if food is not chilled from 135 ºF to 70 ºF within 2 hours. The total cooling process from 135 ºF to 41 ºF may not exceed 6 hours. Take corrective action immediately if food is not chilled from 135 ºF to 41 ºF within the 6 hour two-stage cooling process.

2. One-Stage: Directly from 135 ºF to 41 ºF within a total of 4 hours. The total cooling process from 135 ºF to 41 ºF may not exceed 4 hours. Take corrective action immediately if food is not chilled from 135 ºF to 41 ºF within the 4 hour one-stage cooling process.

Several factors affect how quickly foods cool:

· the thickness/density of the product – large sized or dense food cools more slowly.

· the type of the container – Stainless steel pans transfer heat more quickly than plastic and shallow pans allow heat to disperse faster than deep pans.

There are several safe methods for cooling food quickly:

· Use an ice-water bath. Divide the food into smaller containers and place them into a sink or other large container filled with ice water. Stir the food often to cool it faster and more evenly. Once food has cooled to at least 70 degrees, store on the top shelves of the refrigerator. Cover the pans and position so that air can circulate.

· Stir food with an ice paddle.

· Place individual portions of foods (such as chicken or hamburger patties) in single layers in shallow pans to decrease cooling time. Remove patties from buns to speed cooling time; discard the bun and use a fresh bun on day of service.

· Place food in a blast chiller, if available.

· Using containers that facilitate heat transfer more quickly

· Leave loosely covered or uncovered (if protected from overhead contamination) during the cooling period to facilitate heat transfer from the surface of the food.
Handout 5

Food Safety on Field Trips

(Note to school nutrition manager: Provide a copy of this handout and review it with the person(s) picking up the meals for transport.
School nutrition staff, teachers, other school staff, parents and volunteers must work together to ensure that field trip meals are safe to eat. Harmful bacteria multiply rapidly in the "Danger Zone" — the temperatures between 41°F and 135 °F. So, perishable foods and beverages won't stay safe long when being transported. Here are safe handling recommendations to prevent foodborne illness from "bag" lunches:

· Receive all cold perishable foods at 41 °F or below from the school nutrition staff and note the time that the food was removed from refrigeration temperatures in the cafeteria and mark the storage cooler with a “Must be eaten by: xx (time)” message (i.e. the message should be either 4 hours or 1 hour depending on the storage temperature). Cold foods should be kept below 41°F or eaten within 4 hours (or within 1 hour if they will be kept in temperatures above 90°F).

· If items are placed in portable food transport units (such as coolers), keep the units tightly closed until meals are distributed. These units should have an ambient air thermometer or a probe thermometer inside of the unit and the temperature of the perishable foods should not be above 70 degrees for more than 4 hours.

· These are the types of foods that should be kept in portable cold storage units.

· Deli sandwiches – turkey, ham, roast beef, chicken and tuna salads, etc.

· Cut fresh fruit and vegetables especially melons, tomatoes and leafy greens (excludes whole fruit and pre-packaged, shelf-stable cut fruit like fruit cups and applesauce)

· Dairy products – milk, yogurt, cheeses

· Keep assembled and cut foods, like sandwiches and sliced fruit or vegetables, in tightly wrapped or sealed containers.

· Serve foods and beverages within 4 hours of picking up meals from the school nutrition program. Record the time that the meals are served.

· Store transport containers and foods out of direct sunlight and away from engines.

· Wash hands prior to distributing meals. Alcohol-based hand sanitizer is not a suitable substitute as it is not effective against foodborne viruses.

· Use clean disposable gloves or utensils when distributing any unwrapped or unpackaged ready-to-serve food (i.e. whole pieces of fresh fruit, sandwiches packaged in bulk containers, etc.)

· Have students thoroughly wash their hands before receiving meals and eating.

· Discard all leftover food items immediately following the meal service.

In addition to following proper food safety procedures to prevent food borne illness, there are some additional considerations for keeping students safe and accounting for meals accurately.

· Be aware of students with food allergies and request that students not share foods without adult supervision and consent.

· Check the student roster to indicate which students received a meal and return the roster to the school nutrition manager after the field trip.

Appendix A

Guidelines for Food Safety in Power Outages

A power outage may occur during a seasonal storm such as a tornado or flood, or may simply be caused by work being done on electric lines. Whatever the cause, the following recommendations apply to food safety in power outages.

SAFETY RECOMMENDATIONS

· Use a Thermometer: Keep an appliance thermometer in the refrigerator and freezer at all times to see if food is being stored at safe temperatures (34 to 41 °F for the refrigerator; 0 °F or below for the freezer). The key to determining the safety of foods in the refrigerator and freezer is how cold they are. Most foodborne illnesses are caused by bacteria that multiply rapidly at temperatures above 41 °F.

· Leave the Freezer Door Closed as much as possible: A full freezer should keep food safe about two days; a half-full freezer, about a day. Consider powering by generator if it appears the power will be off for an extended time. You can safely refreeze thawed foods that still contain ice crystals or feel cold to the touch. When in doubt, measure the temperature of the foods to make sure that the food is below 41 °F.

· Refrigerated Items: These foods should be safe as long as the power outage is not extended. Discard any perishable food that has been above 41 °F for two hours or more and any food that has an unusual odor, color or texture. Leave the door closed as much as possible; every time you open it, needed cold air escapes, causing the foods inside to reach unsafe temperatures.

· If it appears the power will be off for extended periods, transfer refrigerated perishable foods to another facility/refrigerated truck or use a generator to supply power. Keep a thermometer in the cooler to be sure the food stays at 41 °F or below.

· Never Taste Food to Determine It’s Safety: Some foods may look and smell fine, but if they’ve been at room temperature longer than two hours, bacteria able to cause foodborne illness can begin to multiply very rapidly. Some types will produce toxins, which are not destroyed by cooking and can possibly cause illness.

POWER OUT CHART

Use the following charts to decide which foods are safe when the power is restored.

Frozen Foods

	When to Save and When to Throw It Out
	
	

	Food
	Still contains ice crystals and feels as cold as if refrigerated
	Thawed.

Held above 45°F for over 2 hours

	MEAT, POULTRY, SEAFOOD

Beef, veal, lamb, pork, and ground meats, Poultry and ground poultry, casseroles, stews, soups
	Refreeze
	Discard

	Fish, shellfish, breaded seafood products

	Refreeze. However, there will be some texture and flavor loss.
	Discard

	DAIRY

Milk, Cheese (soft and semi-soft)
	Refreeze. May lose some texture.
	Discard

	Eggs (out of shell) and egg products

	Refreeze
	Discard

	Ice cream, frozen yogurt

	Discard
	Discard

	Hard cheeses

	Refreeze
	Refreeze

	Shredded cheeses, Casseroles containing milk, cream, eggs, soft cheeses, Cheesecake

	Refreeze

	Discard

	FRUITS

 Juices
	Refreeze
	Refreeze. Discard if mold, yeasty smell, or sliminess develops.

	Home or commercially packaged or blanched.

	Refreeze. Will change texture and flavor.
	 Discard if mold, yeasty smell, or sliminess develops.

	VEGETABLES

Juices
	Refreeze
	Discard after held above 41 ºF for 6 hours.

Frozen Foods, continued

	When to Save and When to Throw It Out
	
	

	BREADS, PASTRIES

Breads, rolls, muffins, cakes (without custard fillings)
Cakes, pies, pastries with custard or cheese filling

Pie crusts, commercial and homemade bread dough

	Refreeze

Refreeze

Refreeze. Some quality loss may occur.
	Refreeze

Discard

Refreeze. Quality loss is considerable.

	OTHER

Casseroles – pasta, rice based

	Refreeze
	Discard

	Flour, cornmeal, nuts

	Refreeze
	Refreeze

	Breakfast items –waffles, pancakes, bagels

	Refreeze
	Refreeze

	Frozen meal, entree, specialty items (pizza, sausage and biscuit, meat pie, convenience foods)
	Refreeze
	Discard

Refrigerator Foods

	When to Save and When to Throw It Out
	

	FOOD ITEM
	Held above 41 ºF for over 2 hours

	Hard Cheeses
Cheddar, Colby, Swiss, Parmesan, provolone, Romano, Grated Parmesan, Romano, or combination (in can or jar)
	Safe

	Soft Cheeses

blue/bleu, Roquefort, Brie, Camembert, cottage, cream, Edam, Monterey Jack, ricotta, mozzarella, Muenster, Neufchatel, Queso blanco fresco, Processed Cheeses, Shredded Cheeses, Low-fat Cheeses
	Discard

	DAIRY

Milk, cream, sour cream, buttermilk, evaporated milk, yogurt, eggnog, soy milk
Butter, margarine
	Discard

Safe

	FRUITS
Fresh fruits, cut
	Discard

	Fruit juices, fresh fruits, coconut, raisins, dried fruits, candied fruits, dates
	Safe

	VEGETABLES

Fresh mushrooms, herbs, spices, raw vegetables
	Safe

Refrigerator Foods, continued

	Cut salad greens, melons, or tomatoes; tofu, commercial garlic in oil, Potato Salad
	Discard

	EGGS

Fresh eggs, hard-cooked in shell, egg dishes, egg products, Custards and puddings
	Discard

	MEAT, POULTRY, SEAFOOD

Meat, poultry, fish, or seafood; soy meat substitutes, gravy, stuffing, broth, lunchmeats, hot dogs, bacon, sausage, dried beef
	Discard

	SAUCES, SPREADS, JAMS

Opened mayonnaise, tartar sauce, horseradish
	Discard if above 50 °F for over 8 hrs.

	Peanut butter, Jelly, relish, taco sauce, mustard, catsup, olives, pickles, Worcestershire, soy, barbecue, Hoisin sauces, Opened vinegar-based dressings
	Safe

	BREAD, CAKES, COOKIES,PASTA, GRAINS

Bread, rolls, cakes, muffins, quick breads, tortillas, Breakfast foods –waffles, pancakes, bagels
	Safe

	Refrigerator biscuits, rolls, cookie dough, Cooked pasta, rice, potatoes, Pasta salads with mayonnaise or vinaigrette, Fresh pasta, Cheesecake

	Discard

	PIES, PASTRY

Pastries, cream filled, Pies – custard, cheese filled, or chiffon; quiche

	Discard

	Pies, fruit

	Safe

Sources:

1. Clemson Extension, Home and Garden Information Center. Food Safety in Power Outages. http://hgic.clemson.edu/factsheets/HGIC3760.htm

2. USDA/FSIS (2006),Keeping Food Safe During and Emergency. http://www.fsis.usda.gov/Fact_Sheets/keeping_food_safe_during_an_emergency/
Section: Corrective Actions

Although the HACCP plan is intended to prevent deviations from the standards outlined in Section: Prerequisite Programs and Section: Safe Food Handling, perfection is rarely achieved. Therefore, there must be a plan to help decide what to do when you the standards are not fully met. These are called “Corrective Actions.”

The Food Safety Team Leader is in charge of correcting the problem; however, sometimes employees must correct problems and so they must also know corrective actions and what corrective actions are appropriate to take.

	PREREQUISITE PROGRAM
	

	Facilities
	1. If deviations in the facility structure are noted, contact your Child Nutrition Director or your Area Supervisor to determine to whom the repair request should be sent.

2. Follow up if repairs are not completed in a timely manner.

	Equipment – selection and installation
	1. Re-educate any school nutrition employee who is not following the procedures for this standard.

2. If deviations are noted, contact your Child Nutrition Director or your Area Supervisor to determine to whom the repair request should be sent.

3. Other than the exceptions noted in HACCP Part 1 Section: Prerequisite Programs, discontinue use of equipment that is not ANSI approved.

	Equipment – Maintenance
	1. Re-educate any school nutrition employee who is not following the proper procedures for maintaining equipment.

2. For an inaccurate, bimetallic-dial-faced thermometer adjust the temperature by turning the dial while securing the calibration nut (located just under or below the dial) with pliers or a wrench.

3. For an inaccurate, digital thermometer with a reset button, adjust the thermometer according to manufacturer’s instructions. If it cannot be adjusted, then purchase a new thermometer.

4. If an inaccurate thermometer cannot be adjusted on-site, do not use it. Follow the manufacturers’ instructions for having the thermometer calibrated. If it cannot be calibrated, it must be thrown out.

5. Notify the School nutrition Administrator if the Equipment Maintenance Schedule is not followed.

	Employees – Health
	1. Re-educate any school nutrition employee who is not following the procedures outlined under Employees – Health in HACCP Part 1 Section: Prerequisite Programs and the Employee Health Policy.

2. Immediately send home, any school nutrition employee who is working and has been diagnosed with Salmonella Typhi, Shigella, E. coli 0157:H7, Norovirus, or Hepatitis A.

3. If an employee exhibits symptoms of vomiting, diarrhea, fever, jaundice or sore throat and has handled food, all food that they have handled must be thrown out.

	Employees – Appearance
	1. Re-educate any school nutrition employee who is not following the procedures outlined in Employees – Appearance.

	Employees – Handwashing
	1. Re-educate any school nutrition employee who is not following the proper procedures for washing their hands.

2. Throw out all food that they have handled with improperly washed hands.

	Employees – Other Hygienic Practices
	1. Re-educate any school nutrition employee who is not following the procedures for this prerequisite program.

2. Throw out all food that has been improperly handled.

	Continuing Education and Professional Development
	1. Schedule educational sessions as soon as possible for those who have not been properly educated about food safety. Check with your School Nutrition Administrator for educational opportunities. Refer to educational resources on the School Nutrition website:
http://childnutrition.ncpublicschools.gov/information-resources/haccp-food-safety/commercial-kitchen/commercial-kitchen/training-aids

	Pest Control
	1. Re-educate any school nutrition employee who is not following the procedures for this prerequisite program.

2. Discard any food contaminated by chemicals.

3. Label and/or properly store any unlabeled or misplaced chemicals.

	Cleaning and Sanitizing – Two or Three-compartment sink
	1. Re-educate any school nutrition employee who is not following the procedures cleaning and sanitizing in a two or three-compartment sink.

2. Re-wash, rinse, and sanitize dirty food-contact surfaces. Re-sanitize food contact surfaces if the surfaces were not properly sanitized. Throw out food that comes in contact with food contact surfaces that have not been sanitized properly.

3. If the two or three-compartment sink is not properly set-up:

· Drain and refill all compartments.

· Adjust the water temperature by adding hot water until the desired temperature is reached.

· Add more sanitizer or water, as appropriate, until the proper sanitizer concentration is achieved.

	Cleaning and Sanitizing – Chemical Dishmachine
	1. Re-educate any school nutrition employee who is not following the procedures for this prerequisite program.

2. If the dishmachine is not working properly:

· Drain and refill the machine to keep the water clean.

· Contact the appropriate individuals to have the machine repaired if the machine is not reaching the proper wash temperature or pressure indicated on the data plate.

3. For a chemical sanitizing machine, check the level of sanitizer remaining in bulk container. Fill as needed. Prime the machine according to the manufacturer’s instructions to ensure that the sanitizer is being pumped through the machine. Retest. If the proper sanitizer concentration level is not achieved, stop using the machine and contact the appropriate individuals to have it repaired. Use a three-compartment sink to wash, rinse, and sanitize until the machine is repaired.

	Cleaning and Sanitizing – High-Temperature dishmachine
	1. Re-educate any school nutrition employee who is not following the procedures for this prerequisite program.

2. For a hot water sanitizing dishmachine, retest by running the machine again. If the appropriate surface temperature is still not achieved on the second run, contact the appropriate individuals to have the machine repaired. Wash, rinse, and sanitize in the three-compartment sink until the machine is repaired or use disposable single-service/single-use items if a three-compartment sink is not available.

	Cleaning and Sanitizing – In-place Equipment
	1. Re-educate any school nutrition employee who is not following the procedures for this prerequisite program.

2. Wash, rinse, and sanitize dirty food contact surfaces. Sanitize food contact surfaces if the surfaces were not properly sanitized. Throw out food that comes in contact with food contact surfaces that have not been sanitized properly.

	Hazard Communications
	1. Re-educate any school nutrition employee who is not following the procedures for this prerequisite program.

	SAFE FOOD HANDLING PROCEDURE
	CORRECTIVE ACTIONS

	Purchasing and Receiving
	1. Re-educate any school nutrition employee who is not applying the purchasing and receiving standards.

2. Contact your Child Nutrition Director or your Area Supervisor to determine how to handle rejected foods.

	Dry Storage
	1. Re-educate any school nutrition employee who is not following the storage standards.

2. Throw out food that is in storage that does not meet the storage standards.

	Refrigerated Storage
	1. Re-educate any school nutrition employee who is not following the refrigerated storage standards.

2. Throw out food that has been at a temperature of greater than 41oF for more than four hours.

3. If the food has not been at 41oF for more than four hours, cook it immediately and properly cool or freeze.

4. If the refrigerator is not at 39oF or colder, adjust the thermostat immediately.

5. Throw out cooked or ready-to-eat foods that have been stored below raw meat, fish, or poultry.

	Frozen Storage
	1. Re-educate any school nutrition employee who is not following the frozen storage standards.

2. Throw out food that has been at a temperature of greater than 41oF for more than four hours.

3. If the food has not been at 41oF for more than four hours, cook it immediately and properly cool or freeze in a properly working cold-holding unit.

4. If the freezer is not at 0oF or colder, adjust immediately.

	Preparation – Thawing
	1. Re-educate any school nutrition employee who is not following the procedures for thawing.

2. Throw out all foods that have not been properly thawed.

	Preparation – Meats, Fish, and Poultry
	1. Re-educate any school nutrition employee who is not following the procedures for preparing meat, fish, and poultry.

2. Throw out all meat, fish, and poultry that have not been properly handled.

3. Discard prepared meats, fish, and poultry that are in the refrigerator after 72 hours from original preparation.

	Preparation – Salads Containing Potentially Hazardous Foods
	1. Re-educate any school nutrition employee who is not following the procedures for preparing salads containing potentially hazardous foods.

2. Discard ready-to-eat food that is touched with bare hands.

3. Discard salads containing potentially hazardous foods that are in the refrigerator after 72 hours from original preparation.

	Preparation – Eggs and Egg Mixtures
	1. Re-educate any school nutrition employee who is not following the procedures for preparing eggs and egg mixtures.

2. Discard any eggs or egg products that have not been handled properly.

3. Discard eggs and egg mixtures that are in the refrigerator after 72 hours from original preparation.

	Preparation – Batters and Breading
	1. Re-educate any school nutrition employee who is not following the procedures for preparing batters and breading.

2. Discard any foods that have been in the temperature danger zone for more than four hours.

3. Discard batters and breading that are in the refrigerator after 72 hours from original preparation.

	Preparation – Fruits and Vegetables
	1. Re-educate any school nutrition employee who is not following the procedures for preparing fruits and vegetables.

2. Discard ready-to-eat food that is touched with bare hands.

3. Remove unwashed whole fruits and vegetables from the serving line and wash immediately before serving.

4. Label and date fresh cut fruits and vegetables.

5. Discard cut melons held after 72 hours from original preparation.

	Preparation – Ice
	1. Re-educate any school nutrition employee who is not following the procedures for preparing ice.

2. Discard ice that is touched with bare hands.

	Holding and Serving
	1. Re-educate any school nutrition employee who is not following the procedures for holding and serving foods.

2. For hot foods that are not at proper temperatures:

a. Reheat food to 165oF for fifteen seconds if the temperature is below 135oF and the last temperature measuring was 135oF or higher and taken with the last two hours. Repair or reset holding equipment before returning the food to the unit, if applicable.

b. Discard the food if it cannot be determined how long the food temperature was below 135oF.

3. For cold foods that are not at proper temperatures:

a. Rapidly chill the food using an appropriate cooling method if the temperature is warmer than 41oF and the last temperature was 41oF or colder and taken within the last two hours.

b. Use Cooling methods such as:

· Place food in shallow container (no more than two inches deep) and loosely cover. Put on the top shelf in the back of the walk-in or reach-in cooler.

· Use a quick-chill unit like a blast chiller.

· Stir the food in a container placed in an ice water bath.

· Add ice as an ingredient.

c. Separate food into smaller or thinner portions.

4. Repair or reset holding equipment before returning the food to the unit, if applicable.

5. Discard the food if it cannot be determined how long the food temperature was above 41oF.

6. Throw out unmarked or unidentified food or food that is noted to exceed the four-hour limit.

	Leftovers
	1. Re-educate any school nutrition employee who is not following the procedures for handling leftovers.

2. Throw out foods that are older than 72 hours from original preparation.

	Cooling
	1. Re-educate any school nutrition employee who is not following the procedures for proper cooling.

a. Use Cooling methods such as:

· Place food in shallow container (no more than two inches deep) and loosely cover. Put on the top shelf in the back of the walk-in or reach-in cooler.

· Use a quick-chill unit like a blast chiller.

· Stir the food in a container placed in an ice water bath.

· Add ice as an ingredient.

b. Separate food into smaller or thinner portions.

2. Discard any food that did not cool to 70 degrees F within 2 hours and to 41 degrees within an additional 4 hours OR that did not cool to 41 degrees within a total of 4 hours.

	Transporting
	1. Re-educate any school nutrition employee who is not following the procedures for transporting food.

2. Continue heating or chilling food carrier if the proper air temperature is not reached.

3. Reheat food to 165oF for 15 seconds if the internal temperature of hot food is less than 135oF.

4. Cool food to 41oF or colder using a proper cooling procedure if the internal temperature of cold food is greater than 41oF.

5. Discard potentially hazardous foods held in the temperature danger zone for more than four hours.

Section: Allergens

A report from the CDC showed food allergies are on the rise. From 1997-2007 the incidence of ALL food allergies increased by 18% in children (CDC NCHS Data Brief. Food Allergy among U.S. Children: Trends in Prevalence and Hospitalizations. 2008.) In a recent study of 400 elementary school nurses, almost half (44 percent) reported an increase in the number of food-allergic students over the past five years. The prevalence of food allergies in the pediatric population is greater than in adults:

· 6-7% of children younger than 3 years

· 4% of general population

An estimated 600,000 children in the U.S. are allergic to peanuts. Research also indicates that peanut allergy doubled in children from 1997 to 2002, and yet peanuts are only one of eight foods that most commonly cause 90% of the allergic reactions in children. These foods are milk, eggs, wheat, soy, tree nuts, fish, and shellfish. As the number of food-allergic children continues to increase, schools across North Carolina are taking steps to address the needs of these students. Many have developed or are developing plans for managing food allergies in schools.

What Is a Food Allergy?
A food allergen is defined as “a product or ingredient containing certain proteins that can potentially cause severe (occasionally fatal) reactions in a food allergic person. Allergen proteins are naturally occurring and generally cannot be eliminated by cooking or baking.” All food allergens are proteins, but not all proteins are allergens. As yet, there is no known minimum limit to the amount of allergenic protein that must be present to elicit an allergenic response. Research is ongoing to determine if threshold levels can be identified.

Food allergies cause immune system responses that range from discomfort to life-threatening reactions. The body mistakes the protein as a harmful substance and reacts accordingly. There are currently no medications to cure food allergies. Epinephrine, commonly called adrenaline, is the medication that is commonly used to control the reaction in the case of an allergic response to a food protein. Avoidance of the food is the only means to prevent a reaction. There are two common tests that are used to determine whether a person has a food allergy: a skin prick test or a RAST (radioallergosorbent test). The skin test involves placing the allergen under the skin to see whether a reaction occurs on the site, while the RAST is a blood test.

What Are the Symptoms of a Food Allergy?
Symptoms of a food allergy differ greatly among individuals. Allergic reactions to food can vary in severity, time of onset, and may be affected by when the food was eaten. Common symptoms of food allergy include skin irritations, such as rashes, hives and eczema, and/or gastrointestinal symptoms, such as nausea, diarrhea, and vomiting. Sneezing, runny nose and shortness of breath can also result from food allergies. Some individuals may experience a more severe reaction called anaphylaxis.

What Is Anaphylaxis?
Anaphylaxis is a rare but potentially fatal condition in which several different parts of the body experience allergic reactions simultaneously. These may include itching, hives, swelling of the throat, difficulty breathing, lower blood pressure, and loss of consciousness. Symptoms usually appear rapidly, sometimes within minutes of exposure to the allergen, and can be life threatening. Immediate medical attention is necessary when anaphylaxis occurs. Standard emergency treatment often includes an injection of epinephrine (adrenaline) to open up the airway and blood vessels.

What Should Be Done If a Student Is Having a Food Allergic Reaction in the School Cafeteria?
The first step is to implement the student’s food allergy action plan. A free plan may be downloaded from the Food Allergy & Anaphylaxis Network (FAAN) website -- http://www.foodallergy.org/actionplan.pdf

In an emergency situation, dial 911. Post the school’s street address and other important information needed by emergency personnel by the phone so that anyone calling for assistance will have the required information readily available. Get medical assistance immediately! It is important to know what to do in an emergency situation. Coordination among foodservice personnel, the school nurse, principal, and teachers can make a difference in a child’s life. Develop and know your food allergy emergency plan today.
What Type of Emergency Plan Should the School Have in Place?

Every school should have a written emergency plan in place for quick administration of epinephrine to a child at risk of anaphylactic shock; administration of epinephrine is crucial to minimizing that risk. It is strongly recommended that all schools follow the steps below.
Inform the family about their responsibility in preventing an allergic response. The family must:

· Notify the school of the child's allergies.

· Work with the school team to develop a plan that accommodates the child's needs throughout the school including in the classroom, in the cafeteria, in after-care programs, during school-sponsored activities, and on the school bus, as well as a Food Allergy Action Plan.

· Provide written medical documentation, instructions, and medications as directed by a physician, using the Food Allergy Action Plan as a guide. Include a photo of the child on written form.

· Provide properly labeled medications and replace medications after use or upon expiration.

· Educate the child in the self-management of their food allergy including:

· safe and unsafe foods

· strategies for avoiding exposure to unsafe foods

· symptoms of allergic reactions

· how and when to tell an adult they may be having an allergy-related problem

· how to read food labels (age appropriate)

· Review policies/procedures with the school staff, the child's physician, and the child (if age appropriate) after a reaction has occurred.

· Provide emergency contact information.

Inform the student about their responsibility in preventing an allergic response. The student should:

· not trade food with others.

· not eat anything with unknown ingredients or known to contain any allergen.

· be proactive in the care and management of their food allergies and reactions based on their developmental level.

· notify an adult immediately if they eat something they believe may contain the food to which they are allergic.

The school is responsible for the following:

· have emergency food allergy guidelines and anaphylaxis kits on site.

· have at least one school administrator trained and certified in allergy symptoms and preventive techniques.

· ask parents to provide the school with a copy of the signed medical statement from the physician outlining appropriate meal substitutions.

· know where emergency medications such as epinephrine (EpiPen ®) are stored and how they should be administered in case a student has an allergic reaction in the school cafeteria.

· keep food allergy information in an easily accessible location in case there are questions about a student’s special diet.

· know how to read labels and review menus with parents of students who have food allergies to determine what if any, menu items need to be substituted.

· work with a Registered Dietitian or other qualified nutrition specialist to manage dietary substitutions as defined in the physician’s medical statement. Tailor dietary modifications to the needs of the individual child.

· follow safe food handling principles when preparing, serving, and holding special foods for the allergic child.

· have written emergency instructions and policies. Be sure that all staff know what to do for a child who may have an allergic reaction.

· keep emergency medications and phone numbers accessible, even on field trips.

· provide continuing education for staff who share responsibility for the allergic child.

What Should Child Nutrition Personnel Do?

It is important for all Child Nutrition (CN) personnel to be an integral part of the school’s food allergy plan. Child Nutrition personnel are critical to preventing allergenic reactions in students who select school meals. All Child Nutrition personnel must follow the guidelines that are outlined below. The focus of the Child Nutrition Allergy Plan will be on ingredients, suppliers, cross-contact and cleaning, labeling, and employee awareness (continuing education).

The Big 8 Allergens

Many products contain allergenic ingredients. For example, Worcestershire sauce contains anchovies and/or sardines — both are fish. Hot dogs and many deli meats might use milk or soy as binding agents. There are eight foods containing the proteins that cause 90% of the food allergic reactions according to the Food and Drug Administration (FDA) Guidance Document for Food Investigators. They are milk, eggs, peanuts, tree nuts, fish, shellfish, soy, and wheat. The FDA focuses on these foods because they are the primary foods that cause anaphylaxis. About 90% of the remaining reactions are attributed to cottonseed, poppy seed, sunflower seed, sesame seed, legumes, sulfites (not a true food allergen), and celery root. It should be noted there are approximately 220 different food materials that have been identified as causing an allergic response and the list will likely grow.

Table 1. The Big 8 Allergens and alternate names.
	Milk
	Casein
Caseinates (ammonium, calcium, magnesium, potassium, sodium)
Cream
Hydrolysates
Lactose
Nougat
Pudding
Sour cream
Whey
Yogurt

	Eggs
	Albumin
Lysozyme
Mayonnaise
Meringue
Surimi

	Peanuts and Tree nuts
	Peanuts:

Cold pressed, expelled, or extruded peanut oil
Ground nuts / mixed nuts
Peanut butter
Peanut flour

Tree nuts:

Almonds

Brazil Nuts

Cashews

Hazelnuts/Filberts

Macadamia Nuts

Pecans

Pine Nuts

Pistachios

Walnuts

	Soybean
	Hydrolyzed soy protein
Soy sauce
Tamari
Tempeh
Textured vegetable protein
Tofu

	Wheat
	Barley

Bread crumbs
Cracker meal
Flour
Gluten
Semolina
Whole Wheat Berries
Whole Wheat Flour

Oats

Rye

Spelt

	Fish and Shellfish
	Shellfish:

Crab

Crawfish

Lobster

Mussels

Oysters

Scallops

Shrimp

	For a complete list, contact FAAN at (800) 929-4040

Ingredients

The focus of the Child Nutrition Allergy Plan is the eight foods that cause 90% of allergenic reactions. One method of identifying menu items that contain allergenic ingredients apart from non-allergenic ingredients is provided. Allergen-containing foods must be segregated in storage areas. Labeling of ingredients, dedicated storage areas, storage of allergenic ingredients on the bottom rack, or other means of separation must be in place to reduce the possibility of cross-contact in storage.

Labeling

It is critical that menu items that contain allergens be clearly identified. All menu items that contain a known allergen must be clearly marked on both the menu and recipes, and while the food is on the serving line. In addition, the employee at the Point of Sale (POS) may be provided with information about a student’s allergy needs to assist in answering questions and selecting food items. Accurate identification of allergens in recipes is the first step in assuring that food items are properly and clearly labeled once posted to the menu, and while on the serving line.

Employee Awareness (Continuing Education)

Employee knowledge and awareness of allergens is an important part in preventing cross-contact. Such allergen awareness should be part of the school food safety training program. All school School nutrition employees should be familiar with proper procedures to prevent cross-contact. CN employees also need to be trained about how to respond to a student who might have an allergenic response while in the school cafeteria or whom to call in the event of an emergency.

Child Nutrition Allergy Plan

If an allergen is identified as being used in the plant or food preparation area such as a central kitchen and that allergen is used in all products, a formalized allergen control procedure will not be necessary for that allergen. For example, if wheat flour is used in all products, then there would be no need to do allergen cleaning at product changeovers to remove wheat flour residue as it is contained in all products. A formalized allergen control policy or procedure will be required for any allergen used in some products, but not all; and any place where there exists a potential for cross-contact.

It was strongly recommended that SFAs identify allergens for all recipes beginning in 2010-11. The 2009 FDA Food Code requires that employees are properly trained in food safety, including allergen awareness. Be certain to check the ingredient label of processed foods that are used as menu items or as ingredients in other menu items. If the menu item contains the allergen, it must be marked on the checklist that is found in Appendix 1 or equivalent. This checklist can be printed on labels for attachment to recipes or included in the recipe format. All recipes should have the accurate allergen information included and clearly labeled.
	INGREDIENTS
	Monitoring

Frequency

	Evaluate all recipes for the presence of the following allergens:

· Peanuts

· Tree nuts (almonds, Brazil nuts, cashews, hazelnuts [filberts], macadamia nuts, pecans, pine nuts/[pignolias, pistachios, walnuts)

· Milk (whey, caseinate, cheese, cheese powder)

· Egg (yolk, albumen)

· Fish and crustaceans (crab, crayfish, lobster, shrimp)

· Shellfish (crab, crawfish, lobster, clams, mussels, and oysters)

· Soya including soy protein products

· Wheat (barley, oats, rye, and spelt)

· Grains containing gluten (wheat, including spelt and kamut, oats, barley, rye, triticale)

· Sesame seeds

Evaluate all recipes and note the presence of allergens for each using the information in Appendix 1 or equivalent.

	As needed (when new recipes are introduced)

	SUPPLIERS
	Monitoring Frequency

	Determine if food suppliers have allergen control plans
	Annual

	Obtain a Certificate of Analysis or Guarantee
	Annual

	Determine if suppliers clearly label any allergen-containing ingredients
	As needed

	Ensure that vehicles, pallets, etc. are kept clean.
	Daily

	Keep allergen-containing foods separate from other foods
	Weekly

	Use clearly marked storage containers to store allergen-containing foods.
	Weekly

	CROSS-CONTACT AND CLEANING

	Monitoring Frequency

	Make non-allergenic menu items first or follow non-allergenic menu items with allergen-containing menu items before cleaning.
	Daily

	All employees must wash hands and change aprons after having direct contact with allergen-containing foods.
	As needed

	Do not allow reuse of single-service articles, such as tray liners or non-latex, single-use gloves.
	As needed

	Dedicate separate equipment and utensils for the preparation of allergen-containing menu items, if possible.
	As needed

	Color-code areas, equipment, containers and/or utensils that are to be used with allergen-containing menu items, if dedicating separate items.
	As needed

	Thoroughly clean all equipment and visually inspect it afterwards looking for hard-to-clean areas and hidden residues.
	Daily

	LABELING
	Monitoring

Frequency

	Menu items that contain allergenic ingredients must be properly labeled on the serving line.
	Daily

	EMPLOYEE AWARENESS (TRAINING)
	Monitoring

Frequency

	An allergen awareness training program must be in place and conducted before the beginning of each school year. It must include information about:

· Menu items that contain allergens

· Storage

· Preparation

· Cleaning procedures to prevent cross-contact

· Labeling procedures

· Responding to a child who is having an allergic response
	Annual

Appendix 1

See next page for printable labels containing the information below. The labels are formatted for standard address label #5160. Use these when needing “stick on” convenience if your recipe software does not allow you to identify allergens and print directly on the recipe format.

ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts
(Soy

(Peanuts
(Wheat

Date Completed: ___________________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

	
	ALLERGENS (Check all that apply)

(Milk and dairy
(Fish

(Eggs
(Shellfish

(Tree nuts (Soy

(Peanuts
(Wheat

Date Completed: ____________________

File completed checklist forms in Section: Continuing Education.

File completed forms in Section: Continuing Education

Employee Illness Decision Guide for Person in Charge (PIC) of Schools with Highly Susceptible Populations (HSP)

HSP)

To be used for employees working with a HSP.�Use this flow chart to determine if an employee with an undiagnosed illness can spread the illness through food and should be restricted or excluded from work.

If a food employee reports a diagnosis of Norovirus, E.coli O157:H7, Shigella, Hepatitis A virus, or Salmonella Typhi, nontyphodial Salmonella immediately exclude the employee and contact the local Health Department for guidance.

EXCLUDE EMPLOYEE

FROM WORK

If already at work, send home

If vomiting and diarrhea, exclude from work until 24 hours after symptoms end

If jaundiced, contact the Health Department

If sore throat with fever, must provide doctor’s note before returning to work

Discuss how illness is transmitted through food by ill food employees

NO

Does the employee have symptoms of an infected cut or wound?

Has the employee been exposed to a confirmed diagnosis of one of the Big Five?

Does the employee have symptoms of sore-throat with fever?

Does the employee have vomiting, diarrhea, or jaundice?

YES

YES

NO

Employee calls school to report illness,

PIC asks EACH of the following questions:

YES

YES

NO

NO

No food �safety risk

ALLOW WORK

WITH RESTRICTIONS

Employee does not work with exposed food, clean equipment, utensils, linens, or unwrapped single-service items

Contact Health Dept. for guidance

 on return of employee

Reinforce handwashing

Educate on symptoms

Discuss illness reporting policy

Discuss how illness is transmitted through food by ill food employees

Protect the lesion or open wound with an impermeable cover. If the lesion or open wound is located on a hand, use a single-use glove.

No food �safety risk

No food �safety risk

No food �safety risk

ALLOW REGULAR WORK

Educate on symptoms

Reinforce handwashing

No bare hand contact with ready-to-eat foods

Discuss illness reporting policy

Discuss how illness is transmitted through food by ill food employees

Employee Illness Decision Guide for Person in Charge (PIC) of Schools with General Populations (non-HSP)

HSP)

To be used for employees working with general populations.�Use this flow chart to determine if an employee with an undiagnosed illness can spread the illness through food and should be restricted or excluded from work.

If a food employee reports a diagnosis of Norovirus, E.coli O157:H7, Shigella, Hepatitis A virus, or Salmonella Typhi, nontyphodial Salmonella immediately exclude the employee and contact the local Health Department for guidance.

NO

Does the employee have symptoms of an infected cut or wound?

Has the employee been exposed to a confirmed diagnosis of one of the Big Six?

Does the employee have symptoms of sore-throat with fever?

Does the employee have vomiting, diarrhea, or jaundice?

YES

YES

NO

Employee calls school to report illness,

PIC asks EACH of the following questions:

YES

YES

NO

NO

No food �safety risk

Protect the lesion or open wound with an impermeable cover. If the lesion or open wound is located on a hand, use a single-use glove.

No food �safety risk

No food �safety risk

No food �safety risk

ALLOW WORK

WITH RESTRICTIONS

Employee does not work with exposed food, clean equipment, utensils, linens, or unwrapped single-service items

Contact Health Dept. for guidance

 on return of employee

Reinforce handwashing

Educate on symptoms

Discuss illness reporting policy

Discuss how illness is transmitted through food by ill food employees

ALLOW REGULAR WORK

Educate on symptoms

Reinforce handwashing

No bare hand contact with ready-to-eat foods

Discuss illness reporting policy

Discuss how illness is transmitted through food by ill food employees

EXCLUDE EMPLOYEE

FROM WORK

If already at work, send home

If vomiting and diarrhea, exclude from work until 24 hours after symptoms end

If jaundiced, contact the Health Department

If sore throat with fever, must provide doctor’s note before returning to work

Discuss how illness is transmitted through food by ill food employees

NOTE: Download this page if desired and adjust the tables below to reflect tasks required for your school and for the number of employees assigned. Use in combination with the procedures on pages 29-45 in the HACCP Plan Part 1 Section: Prerequisite Programs

Post the schedule for easy reference and file a copy in the HACCP Part 2 Section: Operation Assessment.

PAGE
48
6/24/14 Commercial Kitchen -- Prerequisite Programs

