Section 2-4: Prerequisite Programs

FACILITIES	2
EQUIPMENT STANDARDS – Selection and Installation	3
EQUIPMENT -- Maintenance	3
Equipment Preventive Maintenance Schedule	4
EMPLOYEE(s) IN MANAGEMENT – PERSON IN CHARGE	5
EMPLOYEE CONTINUING EDUCATION – Person in Charge	5
EMPLOYEE CONTINUING EDUCATION/PROFESSIONAL DEVELOPMENT – All Employees	5
EMPLOYEE EDUCATION – Conditional Employees	6
EMPLOYEE EDUCATION – New Employee Orientation	6
EMPLOYEES -- Health	6
EMPLOYEES -- Appearance	7
EMPLOYEES – Other Hygienic Practices	7
EMPLOYEES -- Handwashing	7
PEST CONTROL	8
Appendix A: Employee Health Policy Documents	15
Appendix B: Recommendations for Equipment Maintenance Schedule Tasks	21
Appendix C: Sample Cleaning Schedule and Procedures	22
Appendix D: Advantages and Disadvantages of Different Chemical Sanitizers	33

Description: The standards presented in this section are based on the 2013 FDA Food Code and 2011 Food Code Supplement and RULES GOVERNING THE SANITATION OF RESIDENTIAL CARE FACILITIES 15A NCAC 18A .1600.

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

Standards that address safe food handling are outlined in Section 2-5: Safe Food Handling Procedures.

8
8/18/14 Home-style Kitchen 2-4: Prerequisite Programs
	
				

[bookmark: _Toc396119711]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, and nonporous.
	
Annual

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

	
Work areas are well lighted.
	Annual

	
The ventilation system meets local regulations and is properly constructed, clean, and in good repair.
	

Annual

	
Linens are stored in a clean, dry area off the floor.
	
Annual

	
Wiping cloths are washed in a washing machine or in a sink that is not used for food preparation. Cleaned wiping cloths are dried in a dryer or line dried in the operation away from food preparation and storage areas.
	

Annual

	
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 contents must be emptied frequently and the garbage can liner must be kept tied when the can is not in use -- i.e. when food preparation and clean up is completed.)
	

Annual

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

	
A waste receptacle with a lid is located in female restrooms nearest the food preparation and service area.
	Annual

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

	
Trash disposal areas are maintained in a clean condition. Individual outdoor garbage containers are stored on a rack to prevent overturning.
	
Monthly

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

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

	

[bookmark: _Toc396119712]EQUIPMENT STANDARDS – Selection and Installation
	
MONITORING
FREQUENCY

	
Refrigeration and freezer equipment, cooking equipment, hot food storage equipment, and effective insulated equipment is available to assure the maintenance of all food at required temperatures during storage, preparation, and serving.
	
Annual

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

	
[bookmark: _Toc396119713]EQUIPMENT -- Maintenance
	
MONITORING
FREQUENCY

	
Thermometer accuracy is checked daily and calibrated as needed (see Handout 2: Calibrating a Thermometer in Section 2-5: 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

Insert your equipment preventive maintenance schedule behind this page. Refer to Appendix 2 in this 2-2:Prerequisite Programs section and 2-3:Operation Assessment and for more information.

For your convenience a chart is included on the following page; however, you may insert a customized preventive maintenance schedule that includes similar information.
[bookmark: _Toc396119714]Equipment Preventive Maintenance Schedule
Refer to Appendix B for recommendations.
	Equipment to be inspected for preventive maintenance
	Who will perform the maintenance
	Planned Date or Frequency of Preventive Maintenance

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

[bookmark: _Toc396119715]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 is a certified food protection manager) observes food producction and service frequently to make sure necessary food safety practices are effectively implemented. See EMPLOYEE CONTINUING EDUCATION – PERSON IN CHARGE.
	
As needed

	

[bookmark: _Toc396119716]EMPLOYEE CONTINUING EDUCATION – Person in Charge
	
MONITORING
FREQUENCY

	At least one employee (which may be the Child Nutrition Administrator) who 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 manager certification programs. Documentation of certification is filed in section 2-9: Continuing Education and Professional Development and noted in section 2-2: Facility Description.
	
Annual

	

[bookmark: _Toc396119717]EMPLOYEE CONTINUING EDUCATION/PROFESSIONAL DEVELOPMENT – All Employees
	
MONITORING
FREQUENCY

	All employees who prepare and serve food 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 employees who prepare and serve food 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 Child 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 Child Nutrition Administrator should assess the food safety knowledge of substitute employees and determine the frequency of continuing education needed. It is recommended that substitute food 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 employees who work on a regular basis should also be included in the four hour continuing education program described above.
	

Annual

	

[bookmark: _Toc396119718]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

	

[bookmark: _Toc396119719]EMPLOYEE EDUCATION – New Employee Orientation
	
MONITORING
FREQUENCY

	The site manager (or their designee) completes HANDOUT 1: Food Safety Checklist for New Employees within two days after a new employee begins work.
	
As needed

	The site manager (or their designee) will show all new employees where the two HACCP binders are located and review how the HACCP Plan is organized.
	
As needed

	The site manager (or their designee) 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

	

[bookmark: _Toc396119720]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 2-6: Monitoring and Recordkeeping).
	
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

	[bookmark: _Toc396119721]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 restrain clean hair to avoid contamination.
	
Daily

	
Employees with beards or mustaches keep them neat and trimmed.
	
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

	
[bookmark: _Toc396119722]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:
1. when switching from working with one food to another,
1. when going from a nonfood preparation task to a food preparation task,
1. after cleaning tables, scraping, or washing dirty dishes and utensils,
1. after touching anything that might be a source of contamination, and
1. when they become torn, and/or
	

Daily

	
[bookmark: _Toc396119723]EMPLOYEES -- Handwashing
	MONITORING
FREQUENCY

	[bookmark: _GoBack]Employees wash their hands with water and hand soap for at least 20 seconds, then rinse with water, and use a single-use towel to dry their hands.
	

Daily

	Employees wash their hands:
1. before beginning work,
1. before putting on gloves,
1. before changing gloves,
1. when switching from working with one food to another,
1. when going from a nonfood preparation task to a food preparation task,
1. after cleaning tables, scraping, or washing dirty dishes and utensils,
1. after loading the dish washer and before unloading clean items from the dish washer, and
1. after touching anything that might be a source of contamination.
	

Daily

	All handwashing is done in a handwashing sink that has running water at 100oF or hotter, handsoap, and towel dispenser. Handwashing is never done in the kitchen sink.
	
Daily

	Employees shall not use tobacco in any form while preparing or serving food.
	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

	

[bookmark: _Toc396119724]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

	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

	
CLEANING AND SANITIZING – Two-section residential sinks in counters
	
MONITORING
FREQUENCY

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

	
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.

Instead of immersion in the second sink, the washed and rinsed items may be sprayed with a properly prepared chemical sanitizing solution (see Appendix D on page 33.) 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 free of vermin.
	
Daily

	
CLEANING – Equipment and Surfaces
	
MONITORING
FREQUENCY

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

	Detachable parts (such as blades, mixer paddles, etc.) are removed and manually washed, rinsed, and sanitized or run through a dish washer. All parts are air-dried, then reassembled.
	
Daily

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

	All food-contact surfaces that cannot be removed are washed and rinsed, then wiped or sprayed with a properly prepared sanitizing solution.
	
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 Section 2-2: Facility 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 educated 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:
1. common name of the contents;
1. appropriate hazard warnings (it can be any message, words, pictures or symbols that convey the hazards of the chemical(s) on the container; and
1. 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

 (
File completed
checklist
forms in Section 2-9
: Continuing Education.
)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 facility 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 manager. 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 – hair must be pulled back or restrained and worn in a way that keeps hair from getting into food.
	

	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 and tobacco use policy -- tobacco in any form may not be used while preparing or serving food.
	

	Sneezing/coughing and associated appropriate behaviors -- Any time you sneeze, cough, touch your hair or body, you must properly wash your hands. Proper handwashing means washing for at least 20 seconds with hand soap and warm water at the handwashing sink and drying with a clean paper towel. Hand washing may not be done in the kitchen sink.
	

	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 in the food preparation area. While in use, the drink cup must be stored in a location other than on food preparation surfaces. Eating and gum chewing is also not allowed in the food preparation area.
	

	Storage of personal items – Personal belongings are not stored in food preparation or storage areas.
	

	Handwashing 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 should be washed in a washing machine and then dried in a dryer.
	

	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 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 kitchen. The storage location varies across sites and employees should be informed 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 the Safe Food Handling Procedures of the HACCP Plan. Time-temperature controlled for safety (TCS) 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 child nutrition administrator.
	

	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 equipment at least 135oF.
Store food, single-use articles, and clean items 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 child nutrition administrator 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 TCS are discarded at the end of each meal service. 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

Insert the Master Cleaning Schedule developed for your facility behind this page.

Refer to the samples in Appendix C at the end of this section; However, you may develop your own version as long as the schedule in use at the facility contains a comprehensive plan for keeping the facility clean and sanitary – who is to clean, how to clean, and frequency of the task.

NOTE: There is no need to print the sample Appendix C and include it in the Binder 2. Include only a copy of the cleaning schedule actually used in the facility behind this page.
[bookmark: _Toc396119725]
Appendix A: Employee Health Policy Documents
Note: All Employee Health Policy documents and references pertain to both Food Employees1 and Conditional Employees2.

· Employee Health Policy template.
· The Employee Health Policy Agreement to be signed annually for all employees. Insert signed copies in the 2-9: Continuing Education section
· Return to Work Guide 2 for Employees
working in a school serving Highly Susceptible Populations (HSP)
· 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 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

 (
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.
) (
I
f
 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, e
xclude from work u
ntil 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 Six?
Does the employee have symptoms of sore-throat with fever?
Does the employee have vomiting, diarrhea, or jaundice?
Y
ES
Y
ES
NO
Employee calls school
to report illness,
PIC
asks EACH of the following questions:
Y
ES
Y
ES
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
Educa
t
e 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.
) (
I
f
 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?
Y
ES
Y
ES
NO
Employee calls school
to report illness,
PIC
asks EACH of the following questions:
Y
ES
Y
ES
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
Educa
t
e 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, e
xclude from work u
ntil 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
)
			
[bookmark: _Toc396118821][bookmark: _Toc396119726]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
· Cleaning condensors of refrigeration and freezer units
· Defrosting freezer units
· Cleaning for Stove Hood and Ducts
· Oiling and Lubricating moving parts of equipment- slicers, mixers, etc.
· Sharpening Blades of Slicers, Knives
· Changing HVAC Filters if applicable
· Schedule Fire extenguisher inspection
· 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 facility

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 on page 4 of HACCP Section 2-4: Pre-requisite Programs.
.

[bookmark: _Toc396118823][bookmark: _Toc396119727]Appendix C: Sample Cleaning Schedule and Procedures

You may use the sample cleaning procedures 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.

The equipment listed on the sample cleaning schedule on page 23 is not an exhaustive list. If using this sample, 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 cleaning schedule (or equivalent) in the kitchen area for easy reference and insert a copy in the HACCP Plan behind page 14 in Section 2-4: Pre-requisite programs.

Appendix C, continued, Sample Cleaning Schedule and Procedures
	
Item
	
Frequency
	
Procedures to Clean

	
Bins,
Ingredient
	
Daily
	
Spray surface with an all-purpose cleaner.
Spray lid and outside surface with properly prepared sanitizing solution.
Let sanitizing solution air-dry.

	
	
Annual
	
Empty.
Scrub interior and exterior, including the lid, wheels and base, with an all-purpose cleaner.
Rinse with clear water.
Spray with a properly prepared sanitizing solution.
Air-dry.

	
Can Opener, Electric
	
Daily
	
Unplug
Spray with an all-purpose cleaner and rinse with clear water.
Spray with a properly prepared sanitizing solution.
Air-dry.

	
Can Opener, Manual
	
Daily
	
Remove shank.
Spray with an all-purpose cleaner
Scrub shank and teeth with abrush.
Risne with clear watger.
S;pray with a properly prpeared sanitizing solution.
Clean base with an all-purpose cleaner and rinse.
OR
Wash in a dishmachine.

	
Cutting Boards
	
After Each Use
	
Wash in a three-compartment sink.
Rinse in clear water.
Sanitize in a properly prepared sanitizing solution.
Air-dry
OR
Wash in a dishmachine.

	
Dining Tables
	
After Each Use
	
Wash the table – top with soapy water.
Wipe with clear water.
Spray tables with a properly prepared sanitizing solution.
Air dry.
NOTE: Periodically check the underside of all dining room tables for gum and other debris.

	
Drawers
	
Daily
	
Wipe out crumbs.
Organize.
Spray frnts with an all-purpose cleaner.
Wipe or rinse with water as necessary.

	
	
Monthly
	
Empty drawers and remove.
Spray with an all-=purpose cleaner.
Scrub inside and outside with stiff brush (Sides, front, and draw slides attached under tables).
Rinse with clear water.
Spray with a properly prepared sanitizing solution.
Replace items.

	
Floors
	
Daily
	
Method 1:
Fill mop bucket with four gallons of cool water.
Add an all-purpose cleaner. Mop floor with solution.

Method 2:
Fill mop bucket with four gallons of cool wate.r
Add an all-purpose cleaner.
Apply solution freely with mop or scopp.
Scrub with deck brush
Rinse and squeegee down floor drain.

	
	
Monthly
	
Method 1:
Fill mop bucket with four gallons of warm water.
Add degreaser.
Apply solution freely with mop.
Allow the solution to remain on the floor four to five minutes.
Scrub heavily soiled areas with deck brush or broom.

Method 2:
Rinse and fill mop bucket with clear water.
Using clean mop, prepare solution using four gallons of warm water.
Add degreaser.
Apply solution feely with mop or scoop.
Scrub with deck frush.
Push down the floor drain.

	
Freezer

	
Daily
	
Clean up spills immediately.
Spray exterior door handles with detergent solution.
Wipe clean.

	
	
Monthly
	
Exterior:
Spray with an all-purpose cleaner, including fronts, handles, sides, hinges, latches, wheels, and legs.
Risne with clear water.
Dry with a clean towel.

	
	
As Necessary
	
Transfer food to another freezer.
Unplug
Remove shelves
Defrost, if necessary.
Wash shelves in a three-compartment sink.
Scrub interior walls, top, bottom, sides, doors, gaskets, latch and hinges with an all-purpose clenaer.
Rinse with clear water.
Turn on.
Replace shelves
Replace food when temperature reaches 0oF (-18oC)

	
Hand Sink
	
Daily
	
Spray outside, inside and around facuet surface with detergent.
Wipe clean.

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

	Hood Area
	
Daily
	
Immediately wipe up splashes.
Wipe walls in hood area with an all-purpose cleaner.
Wipe or rinse with water as necessary.

	
	
Monthly
	
Scrub walls in hood areas with a degreaser and a stiff brush.
Rinse with clear water.
Dry.
Wipe hood light cover with a degreaser and rinse.

	
Mixer
	
Daily, when used
	
Unplug.
Spray the non-food contact surfaces with an all-purpose cleaner.
Rinse with clear water.
Wash mixing bowls and utensils in a two-compartment sink or wash in a dish washer.
Re-plug.

	
Mop and
Mop Buckets
	
Daily
	
Hang upside down to dry.
Rinse mops, brooms, and dustpans.

	
Ovens
	
Daily
	
Turn off.
Wipe up spills, top, front, around dials, doors and handles with an all-purpose cleaner.
Wipe or rinse with clear water, as necessary.

	
	
Monthly
	
Interior:
Remove chrome finish racks and supports, wash in a three-compartment sink.
With oven surface slightly warm, spray with a degreaser.
Let stand until soil is loosened. Baked on food may be loosened with a nylon scouring pad.
Pick up loosened soil with a damp cloth.
Rinse with clear water.
Air-dry.

Exterior:
Wash top, sides, front, handles, around dials, shelf, and legs with a degreaser.
Rinse with clear water.
Dry with a soft cloth.

	
Oven Racks
	
Monthly
	
Method 1 – Easy Overnight:
Turn off oven allow to cool.
Remove all racks.
Place racks in large trash bags.
Spray racks with a degreaser and close bags.
Next morning open bags and place racks in sink.
Re-spray with a degreaser.
Wearing rubber gloves.
Scrub racks with an abrasive pad.
Rinse thoroughly.
Replace in oven.

Method 2 – Overnight:
Turn off oven and allow to cool.
Remove all racks.
Place racks in sink.
Cover racks with warm water.
Add degreaser for every five racks.
Next morning respray the racks with a degreaser.
Wearing rubber gloves, scrub racks with an abrasive pad.
Rinse thoroughly.
Replace in oven.
Note if racks cannot lay flat, spray, and add degreaser to one-quarter full sink of water.

	
Pots and Pans
	
Each Use
	
Fill first compartment of three-compartment sink with warm water.
The temperature of the water should be at least 110oF (34 oC).
Add detergent.
Fill second compartment with clear, warm rinse water, change frequently and keep clean.
Fill third compartment warm water and appropriate amount of chemical sanitizer.
Let pots and pans stand in sanitizer for one minute and remove.
Air-dry.
OR
Wash in a dishmachine.

	Refrigerator
	
Daily
	
Clean up spills immediately.
Spray exterior doors and handles with detergent.
Wipe clean.

	
	
Monthly
	
Interior:
Using a stiff brush, scrub refrigerator including top, sides, bottom, shelves, back, door, and gaskets with an all-purpose cleaner.
Rinse with clear water.

Exterior:
Scrub front, sides, doors, handles, latches, wheels and legs with an all-purpose cleaner.
Rinse with clear water.
Air-dry.

	
Sinks

	
Daily
	
Wash tubs, backsplash, drain boards, faucets, matting, apron, and shelves with an all-purpose cleaner.
Rinse with clear water.
Spray with a properly prepared sanitizing solution.
Air-dry.

	
	
Monthly
	
Organize shelf areas.
Scrub tubs, drainboards, around faucets, matting, apron, under apron lip, posts, legs and shelves with an all-purpose cleaner and stiff brush.
Wipe surrounding wall and exposed pipes.
Wipe or rinse with water as necessary.
Spray with a properly prepared sanitizing solution.
Air-dry.

	
	
As Necessary
	
Clear holes in steam tubes using end of opened paper clip.
Remove hard water stains with paste made of cream of tarter and water.

	
Pantry and/ or Storeroom
	
Daily
	
Clean up spills immediately.

	
	
Monthly
	
Organize.
Dust cans, exposed shelves and pallet surfaces.
Upon delivery remove cans from carton, inspect for dents and follow dented can procedure, and date..
Rotate all stock (FIFO).

	
	
As Necessary
	
Remove foods from shelving units and pallets.
Scrub pallets and shelves, including posts, and legs with an all-purpose cleaner and stiff brush.
Rinse
Air-dry

	
Stoves and Ranges
	
After each use
	
Wipe off all surfaces.

	
Trash Cans
	
Daily
	
Empty.
Rinse with warm water to ensure all loose food particles are dislodged.
Replace liners.

	
	
Monthly
	
Scrub inside, outside, handles and base with an all-purpose cleaner and stiff brush.
Rinse with clear water.
Turn upside down to drain.

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

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

	
Ventilation Hood
	
As needed
	
Method 1:
Remove all vents and/or filters from the vent hood.
Place vents and filters in trash bag and spray with a degreaser.
Let vents and filters stand overnight.
Next morning, remove vents and filters from the bags (holding your head away from the bag) and run through the dish machine or wash in sink.
Replace vents and filters.
Always wear gloves when cleaning with a degreaser.
Method 2:
Remove all vents and filters from the vent hoods.
Fill sink halfway with warm water and add degreaser.
Soak overnight.
Next morning remove vents and filters.
Run through the dish machine or rinse them off in the sink.
Replace vents and filters.
Always wear gloves when cleaning with a degreaser.

	
Washer and
Dryer
	
Daily
	
Clean lint baskets.

	
	
Monthly
	
Wipe cabinets with an all-purpose cleaner.
Rinse with clean water.
Dry.

[bookmark: _Toc396118839][bookmark: _Toc396119728]Appendix D: Advantages and Disadvantages of Different Chemical Sanitizers
	
Chemical
	
Concentration
	
[bookmark: _Toc396118841]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
	
U 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

