

Soup Kitchen Food Safety Self-Assessment Guide

NEW YORK STATE DEPARTMENT OF HEALTH
Division of Nutrition Hunger Prevention and Nutrition Assistance Program

Name of Agency: _____

Review Conducted: ____ / ____ / ____
Month Day Year

Assessment completion verified during food bank visit or program review:

____ / ____ / ____
Month Day Year

Contents

Section A:	Kitchen Practices
Section B:	Refrigerator and Freezer Storage
Section C:	Dry Storage
Section D:	Food Preparation and Cooking
Section E:	Holding Foods
Section F:	Leftovers
Section G:	Transporting Foods
Section H:	Workplan

Section A: Kitchen Practices (Critical)

Food Contamination by workers

1. Do soup kitchen workers wash hands, generating lather, as often as needed, to avoid contamination? For example:

Yes No

- At the start of the workday?

Yes No

- After using the bathroom?

Yes No

- After smoking?

Yes No

- After touching the face, nose or hair?

Yes No

- In between handling raw and cooked food?

2. Are soup kitchen workers sent home or assigned to non-food contact jobs if they have illnesses, which are transmittable through foods (ex: diarrhea, stomach flu, jaundice, acute respiratory infections, vomiting, colds, etc.)?

Yes No

3. Are soup kitchen workers sent home or assigned to non-food contact jobs if they have infected burns, cuts or boils?

Yes No

4. Are plastic gloves worn when touching or preparing ready-to-eat foods?

Yes No

Equipment and utensils

*1. Is food preparation equipment (ex: storage pots, slicers, mixers, cutting boards, knives, etc.) cleaned, rinsed and sanitized after each use to prevent contamination?

Yes No

2. Are utensils (ex: serving spoons, forks, tongs, etc.) used when handling or serving food?

Yes No

3. If food is tasted, is a clean spoon used once for each taste?

Yes No

Bathrooms

1. Are the bathrooms adequate? For example:

- Are the toilets functioning?

Yes No

- Is there hot and cold running water for handwashing?

Yes No

- Is soap provided?

Yes No

- Are single-use disposable paper hand towels provided?

Yes No

** Note: It can lead to a very serious problem if any equipment is first used with raw foods and then with cooked foods without a thorough cleaning between uses.*

Section A: Kitchen Practices (General)

Hygiene and activity of Food Workers

1. Are soup kitchen workers wearing clean aprons or outer clothing and hair covered? Yes No
2. Do soup kitchen workers remove rings, dangling bracelets wristwatches etc. while preparing or handling food? Yes No
3. Is smoking prohibited in the food preparation or serving areas? Yes No
4. Does someone taste the food before it is served? Yes No
5. Are there adequate handwashing facilities in the food handling area, for example:
 - Hot and cold running water? Yes No
 - Soap? Yes No
 - Single-use paper hand towels? Yes No

Cleaning and Washing Equipment and Food Areas

1. Are the food preparation and serving areas generally clean? Yes No
2. Are eating and drinking utensils cleaned, sanitized and stored in a way that will protect them from contamination when not in use? Yes No
3. For those kitchens with several seatings during meal service, are the tables wiped off between seatings with a sanitizing solution? Yes No
4. Are the floors in the food preparation and serving areas clean and dry? Yes No

Maintenance of the Facility

1. There are no signs of insects or rodents in the food preparation, serving or dining areas of the soup kitchen? Yes No
2. Are animals prohibited in the soup kitchen? Yes No
3. Is trash stored away from the food preparation, serving and dining areas of the soup kitchen? Yes No
4. Is there a cleaning/maintenance schedule that clearly lists:
 - What should be cleaned? Yes No
 - Recommended procedures for cleaning? Yes No
 - How often equipment should be cleaned? Yes No
 - Is there a person who verifies these procedures were completed Yes No

Section B: Refrigerator and Freezer Storage (Critical)

Temperature

1. Is there a thermometer in each refrigerator and freezer, being used? Yes No

** If you answered no, please buy or request a thermometer so you can be sure your refrigerator/freezer is holding foods at a safe temperature*

2. For each refrigerator and freezer, check and record the temperature now:

Refrigerator Temperature

Freezer Temperature

** Is the refrigerator temperature below 41°F? Is the freezer temperature 0°F or below?
If yes, good! If no, throw out the food and contact a repair person.*

** Thermometers should be checked at the beginning and end of every day the soup kitchen is open. The refrigerator temperature should stay at or below 41°F and the freezer temperature should stay at or below 0°F. The thermometer should be accurate within 2°F*

3. Are all potentially hazardous foods kept under refrigeration at 41°F? Yes No

*** Potentially hazardous foods are extra-sensitive to contamination and need special care when being stored and handled. Germs will more easily grow and multiply in them than in other foods. These foods include:*

- Raw or cooked meats, poultry, fish*
- Eggs and egg mixtures cooked or raw*
- Fresh milk and milk products cooked or uncooked*

Keep at or below 41°F

Bacteria and food spoilage

1. Are there any odors in the refrigerators or freezers (which might be a sign of spoiled food or food not covered tightly enough)? Yes No

If yes, have refrigerator cleaned/sanitized as soon as possible

2. Are raw foods (ex: thawing chicken) stored below ready-to-eat foods so that juices and drippings will not accidentally fall into the other foods? Yes No

****Note:** *To be on the safe side, handle all foods with special care!*

Section B: Refrigerator and Freezer Storage (General)

Cleanliness

1. Do refrigerators and freezers look clean? For example:

- Are they free of mold, debris, food husks, etc? Yes No
 - Is the shelving and walls clean? Yes No
 - Is the area free of spills? Yes No
 - Are there any other problems? If yes, describe the problem: _____
-

Air Circulation

1. Is there enough space in refrigerators and freezers so that air circulates around stored food? For example:

- Food stays on shelves when the door is opened (does not tumble out)? Yes No
 - Shelving is free of linings that block air circulation (ex: paper towel)? Yes No
 - If the unit has a fan, is it working? Yes No
 - Are the doors sealed tight Yes No
 - Are there any other problems? If yes, describe the problem: _____
-

2. Are open door periods kept to a minimum so that the:

- Temperature in the refrigerator stays at or below 41°F? Yes No
- Temperature in the freezer stays at or below 0°F? Yes No

****Keep door closed so cold air stays inside refrigerator***

Food Storage

1. Are foods in refrigerators and/or freezers stored on the floor and/or stacked from the floor to the ceiling?

Yes No

2. How are foods stored in refrigerators and/or freezers? For example:

- In their original containers? Yes No
- Wrapped in moisture-proof materials (ex: wax-coated paper, plastic)? Yes No
- Stored in clean, sanitized, tightly covered containers? Yes No
- Other methods of storing perishable foods? _____

3. Are the containers or wrapping materials holding stored foods labeled and dated so the contents and storage date can be seen?

Yes No

Section C: Dry Storage (Critical)

1. Take a look at all the canned items in the storage area. Record your findings and throw out any:

- | | <u>Found</u> | <u>Date Discarded</u> |
|---|--|-----------------------|
| • Cans that bulge, swell, leak or have open seams | <input type="checkbox"/> Yes <input type="checkbox"/> No | _ _ / _ _ / _ _ _ _ |
| • Cans with rust that cannot be wiped off and/or cans with very sharp dents | <input type="checkbox"/> Yes <input type="checkbox"/> No | _ _ / _ _ / _ _ _ _ |
| • Cans with dents on their seams and/or rims, or cans holding foods that are foul-smelling or foamy | <input type="checkbox"/> Yes <input type="checkbox"/> No | _ _ / _ _ / _ _ _ _ |
| • Cans, jars or bottles with popped-up safety seals or loosened lids | <input type="checkbox"/> Yes <input type="checkbox"/> No | _ _ / _ _ / _ _ _ _ |

****When in doubt, throw it out.**

2. Do you have a policy against accepting home-canned goods? Yes No

****Note: Throw out any food that is home canned or appears to be home canned.**

3. Take a look at all the packaged items. Note which items have a single layer of packaging and those which have two layers of packaging (inner bag/outer box).

	<u>Found</u>	<u>Date Discarded</u>
<u>Single layer of packaging:</u> Discard any with breaks, tears or other Openings, if you can see contamination (ex: stains, off-odors), or if there has been a taped repair made before you got it.	<input type="checkbox"/> Yes <input type="checkbox"/> No	_ _ / _ _ / _ _ _ _

<u>Double layer of packaging:</u> Discard if the inner packaging has any Break, tear, other opening, shows sign of contamination or if Inner vacuum packs have lost their seal.	<input type="checkbox"/> Yes <input type="checkbox"/> No	_ _ / _ _ / _ _ _ _
---	--	---------------------

***Note: If any of these packaging problems exist, discard the entire package.**

4. Are all toxic materials (ex: cleaners, degreasers, dish detergent):

- | | |
|---------------------------------------|--|
| • Stored away from food? | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| • Clearly labeled? | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| • Stored only in original containers? | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| • Used properly? | <input type="checkbox"/> Yes <input type="checkbox"/> No |

Section C: Dry Storage (General)

Insect/Rodent Control

1. Does an exterminator come to your kitchen on a regular basis?

If yes, how often? _____

Yes No

2. Are actions taken if there are any signs of insects or rodents?
(ex: insect webbing, tracks, gnawing marks, rodent droppings)

Yes No

2. Are conditions that are likely to harbor pests corrected when discovered
(ex: holes in floors, walls, ceiling, screens installed during fly season, etc.)?

Yes No

4. Are canned goods removed from cartons to shelving as much as possible
to prevent insect or rodent nesting?

Stock

1. Do you use a first in, first out system of storage so that older stock is distributed
before newer stock?

Yes No

2. Do you use a food inventory sheet or card to keep track of what foods are on
hand and/or what is needed?

Yes No

3. Is everything in your dry storage area labeled and dated so the contents and
storage date can be seen?

Yes No

****Note: It is recommended that you date food/cans as they come in and
unpack it so you know what to use first.**

Organization

1. Have empty cartons and other trash been removed from the storage area?

Yes No

2. Are single-service items (ex: disposable plates, forks, spoons etc.) covered, so
that dust and debris does not settle on them?

Yes No

3. Is everything stored on shelves, racks or platforms (no food on floor)?

Yes No

4. Is everything stored away from walls and ceiling (to decrease rodent access
and allow air circulation)?

Yes No

5. Are heavy packages stored on lower shelves so that shelving does not tip over?

Yes No

6. Are bulk foods (ex: sugar, flour, dried beans, etc.) stored:

• In their original containers?

Yes No

• In tightly covered, clean and sanitized containers?

Yes No

7. Is the storage room fairly dry and well ventilated?

Yes No

Section D: Food Preparation and Cooking (Critical)

1. When preparing foods to be cooked, do you limit the time that potentially hazardous foods remain out of the refrigerator to less than two hours (this includes preparation, service and cleanup)? Yes No
 2. Are food thermometers available and used to help guarantee that foods are cooked to adequate internal temperatures? Yes No
- *Note:** Product thermometers should have a range of 0° F to 220° F. If you answered **NO** please buy or request a probe thermometer so you can be sure all foods are cooked to a safe temperature.
3. Before cooking any food, do you check for signs the food may be spoiled (ex: foul smell, off-color, slimy)? Yes No
 4. Are potentially hazardous foods reheated in steam tables, warmers, crock-pots or similar hot-holding units? (If yes, **DO NOT**, this equipment will not get food hot fast enough) Yes No
 5. The chart below lists the adequate internal temperature of each potentially hazardous food. Record the actual internal temperature in the space next to the food cooked.

Food	Adequate Internal Temperature	Actual Internal Temperature
Fish	145°F	°F
Poultry, stuffing, all chicken products, casseroles	165°F	°F
Pork roasts, pork products, beef steaks	145°F	°F
Ground beef, ground pork, sausage	155°F	°F
Eggs	145°F	°F
Microwave oven	165°F	°F

***Note:** Because microwave ovens tend to cook foods unevenly, make several temperature checks to assure that none of the temperatures are below 165°F.

***Note:** For meat products, check the temperature at its thickest part.

6. Over the next couple of days, check the temperature of three of your most frequently served potentially hazardous foods, other than those which you checked above, and record in this chart.

Food	Adequate Internal Temperature	Actual Internal Temperature
<i>Ex: baked macaroni and cheese</i>	165°F or above	166°F
1.	165°F or above	°F
2.	165°F or above	°F
3.	165°F or above	°F

*****The holding of perishable or potentially hazardous foods between 41° F and 140° F will increase the possibility of food poisoning. This is the food temperature danger zone in which growth of bacteria may cause illness.**

Section D: Food Preparation and Cooking (General)

1. Are all raw foods thoroughly washed prior to serving/and or cooking? Yes No

2. How do you thaw frozen food, for example:

Recommended:

- Under refrigeration at temperatures at or below 41°F? Yes No
- Under running water at a temperature of 70°F or below for no longer than 2 hours? Yes No
- Placed in water-tight plastic bag, covered with cold tap water-changing water every 30 minutes? Yes No
- In a microwave oven followed immediately by cooking? Yes No
- Does all the food preparation take place on the same day the food is served? Yes No

Not Recommended:

- Thawing on the counter? Yes No
- Any other methods? Yes No
If yes, please describe: _____

Section E: Holding Hot Foods Hot (Critical)

1. For kitchens using hot-holding or warming equipment (ex: warming racks or cabinets, steam tables, chafing dishes) to keep foods hot, please complete the chart below:

Type of Warming Equipment	Number of Each Type
_____	_____
_____	_____
_____	_____

2. Over the next couple of days, check the temperature of three of your most frequently served hot foods after the food has been in the warming equipment for at least 30 minutes. The food thermometer should be placed in the center of the food.

Hot Foods	Adequate Internal Temperature	Actual Internal Temperature
<i>Ex: rice and beans</i>	140°F or above	142°F
1.	140°F or above	
2.	140°F or above	
3.	140°F or above	

***Note: The temperature of the hot food should not fall below 140°F. Check food temperatures at least once an hour.**

3. Is there enough warming equipment to keep hot foods held at 140°F or above? Yes No

4. If your kitchen has no hot-holding or warming equipment, how do you keep foods at 140°F or higher? _____
- _____
- _____

**Hold Hot Foods at
or above 140° F**

Section E: Holding Cold Foods Cold (Critical)

*****Remember the holding of perishable or potentially hazardous foods between 41°F and 140°F must, at all times, be kept to a minimum because of the possibility of food poisoning. This is the food temperature danger zone in which the growth of bacteria may cause illness.**

1. Use the chart below to record the temperatures of 3 cold foods on the serving line:

Cold Foods	Adequate Temperature	Actual Temperature
<i>Ex: macaroni salad</i>	41°F	38°F
1.	41°F	°F
2.	41°F	°F
3.	41°F	°F

***Note:** Check food temperatures at least once an hour to prevent rise above 41°F.

2. Are potentially hazardous foods such as cold macaroni, egg or potato salads prepared using pre-chilled ingredients? Yes No
3. Are cold foods (ex: salads, pudding): Yes No
- Taken directly from the refrigerator as needed? Yes No
 - Being held at temperatures of 41°F or lower during the entire meal service? Yes No
 - Never exposed to room temperature for more than one hour without some means to keep these foods at 41°F Yes No
 - Other method to keep foods 41°F or lower: _____

Section F: Leftovers (Critical)

1. Are all leftover foods (hot and cold) placed in the refrigerator or freezer within 30 minutes after food service? Yes No

2. Which methods do you use to promote the rapid cooling of hot leftover foods?

Recommended

• Placing in an ice-water bath prior to refrigeration? Yes No

• In shallow pans, not exceeding a food fill of 4 inches in refrigerator storage? Yes No

**Note: Do not cover until 45° F or below.*

• In containers, of pieces no heavier than 5 lbs, in refrigerator storage? Yes No

Not Recommended

• Cooling on the counter? Yes No

• Any other methods? Please describe: _____

******Note: When placing shallow, covered pans in the refrigerator, the pans should not be stacked on top of one another. When pans are stacked, the cold refrigerator air is not able to circulate between the pans and the food is not cooled rapidly enough. This could lead to food poisoning. Code requires food temperatures are reduced from 140° F to 70° F within 2 hours then to 41° F or lower in additional 4 hours. Total time: 6 hours.***

3. How many days do you keep leftover food in the refrigerator before serving again? _____

4. Are the containers or wrapping materials, which hold leftover foods labeled and dated so that the contents and storage date can be seen. Yes No

5. How many times do you serve leftover foods from the original batch of leftovers? _____

6. Use the chart below to record all leftover food items reheating temperature and reheating time:

Leftover Food Item	Adequate Internal Temperature	Actual Internal Temperature	Maximum Reheating Time	Actual Reheating Time
<i>Ex: beef stew</i>	165°F or >	170°F	120 minutes	70 minutes
1.	165°F or >	°F	120 minutes	
2.	165°F or >	°F	120 minutes	
3.	165°F or >	°F	120 minutes	

7. Are leftover foods that have been cooked and then refrigerated, reheated in steam tables, warmers, crockpots or similar hot-holding units? Yes No

*****Remember: This equipment will not get food hot fast enough***

****If your soup kitchen does not transport meals, skip section G.**

Section G: 1. Transporting Foods To Satellite Feeding Sites (Critical)

1. What kind of food carriers or food carrying chests are you using? _____

2. Are the lids or covers for these carriers tight fitting? Yes No
3. Are the carriers nearly full at the start of the delivery route? Yes No
4. Generally, how long does it take to:
 - Portion and pack one batch of food into the carrier? _____
 - Pack all the food carriers before delivery? _____
 - Deliver all the meals? _____
5. Does the temperatures of potentially hazardous foods get taken at the time of packing and/or time of delivery and recorded at both ends every time this process occurs? Yes No

Section G: 2. Transporting Foods To Satellite Feeding Sites (Critical)

1. Check the temperatures of hot main dishes before delivering and after transporting them. Use the following chart to record the actual internal temperature of food being cooked is held at an adequate temperature.

*****Important: Food temperatures can drop by as much as 30+ degrees during the**

- **portioning and packing of the foods, and**
- **while transporting foods to the satellite feeding site**

Make sure the hot foods are very hot prior to packing. Hot food must be 165° F or greater when delivered. Remember, the food will cool down during transit.

2. Do you use a supplemental heat source for the food in transit? Yes No
Check the box for the type of heat source you use?:
 - *Recommended:* Hot wax-filled bottles or hot wax packs Yes No
 - *Not recommended:* Hot water bottles Yes No
 - Another method? Please describe: _____

****Note: Because heat rises, be sure that the hot wax packs are placed at the bottom of the food carriers. It is useless to place these packs at the top of the carriers. They will not keep food warm from that position.**

Section G: 3. Holding Cold Foods Cold in Transit (Critical)

1. Are cold foods refrigerated until packing time? Yes No
2. Are food carriers pre-chilled by:
- Holding in walk-in-refrigerator/cooler with the lid off overnight? Yes No
 - Any other methods used? Please describe: _____
-
3. Do you use a supplemental cooling source such as frozen ice packs or “blue ice” inside the carrier? Yes No

****Note:** Check the temperatures of cold foods before delivering and after transporting them. Make sure the cold foods are very cold prior to packing. Cold food must be 41 °F or cooler when delivered. Remember, the food will warm up during transit.

****Note:** Because heat rises, be sure that the ice packs are covering the cold food at the top of the carrier. The ice packs must be placed there because that is the warmest part of the food carrier.

Keep Ice pack on top of Cold food

Section H: Workplan

THESE MUST BE CORRECTED

Critical Food Safety issues

PROBLEM	WORK PLAN
Section A: Kitchen Practices	If yes to the following, discard or reheat to 165°F: - Sick worker is working - Direct hand contact with ready-to-eat food observed - Raw food contaminated other ready-to-eat foods - Equipment/utensils are contaminated Date problem resolved __ / __ / ____
Section B: Refrigerator/Freezer Storage	Food temperature for potentially hazardous foods: -if more than 41°F for more than 2 hours, discard Food Bank -if more than 70°F discard food immediately Who will correct the problem? _____ Date problem resolved __ / __ / ____
Section C: Dry Storage	If yes to any can questions in section C: Critical, dispose of cans Who will correct the problem? Date problem resolved __ / __ / ____
Section D: Food Preparation And Cooking	Food temperature prior to cooking: -if more than 41°F, for more than 2 hours, discard food - if more than 70°F, discard food immediately Who will correct the problem? Date problem resolved __ / __ / ____ <i>**Food Temperature When Cooking, continue cooking until food temperature at thickest part is more than or equal to temperatures on page 8.</i>

Cont. Section H: Workplan- Critical

Section E: Holding Foods

Hot holding food temperature:

- if below 140°F, for **more** than 2 hours, discard
- if below 140°F, for **less** than 2 hours, reheat to 165°F

Cold holding potentially hazardous food:

- if temperature is between 41°F-70°F for **more** than 2 hours, discard
- if **less** than 2 hours, serve or refrigerate
- if temperature is more than 70°F, discard immediately

Who will correct the problem? _____

Date problem resolved __ / __ / _____

Section F: Leftovers

For cooling leftovers, Food Temperature:

- if temperature is 120°F-70°F for more than 2 hours, discard
- if temperature is 70°F- 41°F for more than 4 hours, discard
- if temperature is greater than 41°F after 6 hours, discard

Reheating, Food Temperature:

- if temperature is less than 165°F for **more** than 2 hours, discard
- if **less** than 2 hours, continue reheating

Who will correct the problem? _____

Date problem resolved __ / __ / _____

Section G: Transporting Foods

Hot holding potentially hazardous food in transport:

- if temperature is below 140°F for **more** than 2 hours, discard
- if temperature is below 140°F for **less** than 2 hours, reheat to 165°F and hold at 140°F.

Cold holding potentially hazardous food in transport:

- if temperature is 41°F- 70°F for **more** than 2 hours, discard
- if **less** than 2 hours, serve or refrigerate

Who will correct the problem? _____

Date problem resolved __ / __ / _____

Section H: Workplan

General Food Safety Issues

PROBLEM

WORK PLAN

Section A: Kitchen Practices

Can the problem be corrected?
If no, why not? _____

Yes No

Section B: Refrigerator/Freezer Storage

Can the problem be corrected?
If no, why not? _____

Yes No

Section C: Dry Storage

Can the problem be corrected?
If no, why not? _____

Yes No

Section D: Food Preparation And Cooking

Can the problem be corrected?
If no, why not? _____

Yes No

You Are Finished!

Contact Information:

Name: _____

Phone number: _____

E-mail: _____

For Further Information view the following websites:

1. **Food Safety and Inspection Service U.S. Department of Agriculture**
 - <http://www.fsis.usda.gov>
2. **Government food safety information**
 - <http://www.FoodSafety.gov>
3. **U.S. Centers for Disease Control and Prevention (CDC) Food Safety Initiative**
 - <http://www.cdc.gov/foodsafety>
4. **U.S. Food and Drug Administration, Center for Food Safety and Applied Nutrition**
 - <http://www.cfsan.fda.gov>
5. **National Food Safety Programs: Information Network**
 - <http://vm.cfsan.fda.gov/~dms/fs-toc.html>