[image:]		
[bookmark: _GoBack]SHELLFISH PLANT SANITATION ITEMS CHECKLIST
Company Name:____________________________________Cert. #:_______________
Company Address:___
Date of Daily Sanitation Monitoring:___________Product Identity:_________________
	Sanitation Item/Area
	 Time
	Acceptable
Y or N (List value where needed)
	 Corrective
 Actions
	 Initials

	8 - Safety of Water & Ice Production

√ Private system testing adequate

√ Cross connections/backflow devices

√ Ice from approved source
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	9 – Condition and Cleanliness of FCS

√ FCS construction

√ FCS clean & sanitized prior to start-up
* Document sanitizer concentration

	
	
	
	

	
	
	

 ppm
	
	

	10 – Prevention of Cross Contamination
√ Protection of Shellfish (General)

√ Employee Practices – Hand-washing &
 Hand-sanitizing

√ Hand Sanitizing Station
* Document sanitizer concentration

√ Equipment Stored Protected

	

	
	
	

	
	
	
	
	

	
	
	
 ppm
	
	

	
	
	
	
	

	11 – Maintenance of Hand-washing, Hand- sanitizing, and toilet facilities.

√ Hand Wash Stations w/ Warm Water &
 Mixing Valve Faucet

√ Toilet Facilities Adequate in Number and
 Supplied w/ Toilet Paper

√ Sewage Disposal Proper
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	

	Sanitation Item/Area
	 Time
	 Acceptable
 Y or N
	 Corrective
 Actions
	 Initials

	12 – Protection from Adulterants
√ Shellfish Protected from Adulterants

√ FCS Protected from Adulterants

√ Ice Protected from Adulterants

√ Lights Shielded

√ No Condensation into Ice, Food, FCS
 (adequate ventilation)
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	13 – Labeling, Storage, & Use of Toxics
√ Storage of Toxic Compounds
 •Only toxics required on site
 •No toxics above FCS or Shellfish
 •Separate Storage for:
 Insecticides/rodenticides
 Cleaners, Sanitizers
 Caustic Acids, Polishes

√ Use of Toxic Compounds
 • Pesticides Applied Correctly
 • All Toxic Substances Used according
 to manufacturer directions & applicable
 laws

√ Labeling of all Toxic Compound
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	14 - Employee Health Conditions
√ No Employees w/ communicable diseases transmissible through food

√ Infected Wounds Properly Covered
	
	
	
	

	
	
	
	
	

	15 – Exclusion of Pests

√ Pests are excluded from Facility
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Signature of person reviewing SOP records__________________Date_____

Page 1 of 1
Food Safety Program - Oregon.gov/ODA/FSD	 05/2014	
image1.tif
= Oregon

Department
of Agriculture

SHELLFISH PLANT SANITATION ITEMS CHECKLIST

Conpiny Name: Cen 7
oty S P
anitation lem/Area | Tome [Kccspable_ [Correctve

RS rre porting

e & T

T —

- Docment e oo

o

o e

v Dt

