INFECTION CONTROL CHECKLIST

Dietary Department
Page 1

INFECTION CONTROL REVIEW
Quarter 1
Quarter 2
Quarter 3
Quarter 4


Met
Not

Met
Met
Not

Met
Met
Not

Met
Met
Not Met

I.
PERSONNEL

1.
Clothing is clean, neat, untorn and appropriate for work


2.
Shoes have closed toes, closed heels and safety soles


3.
Hose or socks are worn


4.
Hairnets or caps are worn; hair is generally covered


5.
Aprons are worn and are changed immediately when soiled


6.
No jewelry except wrist watch, wedding band and post earring


7.
All jewelry on hands are removed during handwashing and food contact


8.
Good personal hygiene is practiced (fingernails trimmed/clean, hair clean, etc.


9.
No nail polish is worn


10.
Strict handwashing procedures are followed before, between and after handling food, trays, equipment and supplies


11.
Handwashing is performed before, between and after visiting residents.


12.
Food is handled in such a way to avoid contact with food handler’s clothing


13.
Dishes are transported by methods to avoid contact with food handler’s clothing


14.
Gum chewing, use of toothpicks, use of snuff and smoking are not permitted in food areas


15.
Eating and drinking are done outside food preparation areas


16.
Injuries and suspected infections are reported immediately so action may be taken


17.
Health requirements for food handlers are met


18.
Health screening is conducted prior to hiring and at identified intervals


19.
Orientation received by each employee; includes thorough instruction in infection control


20.
Infection control inservice program is attended by each employee


II.
FOOD PREPARATION AND SERVING

1.
Utensils/equipment used to prepare and serve food (direct use of hands is avoided)


2.
The two-spoon method is used for taste-testing food


3.
Food is held at proper temperature during storage and service


4.
Expired products immediately separated from general storage and returned for credit or destroyed; no out-of-date products are used


5.
Served food is covered (individually or within closed carts) during transport


6.
Leftovers are discarded within 48 hours


7.
Refrigerated items are stored in covered containers with labels and dates


8.
Supplies stored at appropriate distance from floor and ceiling in all storage areas


9.
Dishwasher temperature (or PPM) are appropriate to ensure sanitation


10.
All dishes and utensils are thoroughly dried before put away or used


11.
Trash/garbage cans are lined with impermeable liners, covered and immediately emptied


12.
Waste receptacles have tightly closed lids and are kept closed


13.
Waste is stored and disposed of in a sanitary manner, protecting other products and areas from cross-contamination


14.
A cleaning schedule is followed for all equipment, floors and related equipment


15.
Cleaning/sanitizing agents used to comply with Infection Control Committee guidelines


16.
All surfaces and equipment are free of cracks, chipped paint or other potential sources of contamination of areas capable of harboring bacteria


17.
All drains and fans are functioning properly


18.
Clean, ready-to-use serviceware (dishes, flatware) are free of cracks, food particles, stains or chips


19.
Water pitchers are sanitized a minimum of three times per week


20.
All equipment filters are cleaned weekly


21.
Light bulbs are covered


22.
Handwashing facilities are used for no other purpose


23.
Each handwashing facility includes warm water, soap and a drying method


24.
Floors, walls and ceiling are washable or tolerant of being cleaned and sanitized


25.
Cutting boards/meat slicers/can openers are clean, free of bulid-up, in good repair


26.
Cutting boards/slicers cleaned between uses for different categories (poulty/beef)


27.
Refrigerators and freezers are clean and free of build-up


28.
Food and chemicals are stored separately


III.
ISOLATION

1.
There is established communication regarding special infection control precautions


2.
Employees know how to follow infection control procedures


