
Hygiene Checklist
The EU Hygiene Regulation applies to all production, processing and distribution stages for food including the transport, the stocking and the handling of primary products at place of production, including the correct use of pesticides and biocides. If vegetables, fruit and potatoes are processed (e.g. by washing, filling goods up in other bowls, cooling, stocking, transporting, cutting, bundling), storing or transporting the companies are subjected to the EU Hygiene Regulation.

	
Criterion
	Who is responsible?
	Fulfilled
	Comments

	
	
	Yes
	No
	

	General Requirements

	Smoking ban

	In working spaces and during work
	
	
	
	

	Clearly visible information signs in the working areas
	
	
	
	

	Briefing in hygiene in dealing with fruit, vegetables and table potatoes

	Training of staff
	
	
	
	

	Briefing of seasonal workers
	
	
	
	

	Topics:
Commodities science
Labelling
Quality standards/marketing standards
Disease and pest infestation of products
Transport and packaging
Safety at work
Hygiene training (e.g. IfSG §42)
QS requirements
Tidiness
Careful handling of harvest goods
No foreign materials in harvest goods
Implementing of smoking ban
Waste disposal
	
	
	
	

	Toilets

	Flush lavatory
	
	
	
	

	With wash hand basin
	
	
	
	

	Tidiness is ensured
	
	
	
	

	Wash hand basins

	Supply of warm and cold water is available
	
	
	
	

	Cleaning agents available (liquid soap)
	
	
	
	

	Paper or disposable hand towels available
	
	
	
	

	Tidiness is ensured
	
	
	
	

	Waste container

	Suitable and clean containers
	
	
	
	

	Requirements staff hygiene
	
	
	
	

	Requirements are observed and applied to
	
	
	
	

	Waste storage

	Separate, suitable precautionary measures for storage and disposal of waste
	
	
	
	

	Free of pest and bugs
	
	
	
	

	First-aid kit near the working space

	Interior – present clearly visible
	
	
	
	

	Outside section – present clearly visible
	
	
	
	

	Requirements for technical and structural conditions

	Tidiness of the rooms

	Cleaning plan existing
	
	
	
	

	Tidiness of transport vehicle

	Tidiness is proven; Cleaning measures 
	
	
	
	

	Transport of harvested goods

	Suitable devices exist
	
	
	
	

	Tidiness is ensured
	
	
	
	

	Quality of wash water (drinking water quality)
	
	
	
	

	Corrosion-resistant material
	
	
	
	

	Table, Cutter

	Tidiness is ensured
	
	
	
	

	Sorting system

	Tidiness is ensured
	
	
	
	

	Packaging facilities

	Tidiness is ensured
	
	
	
	


Date:	______________________	Signature:	______________________________
/ Please do not delete this paragraph. Content please before this paragraph /

Sample form	 Hygiene Checklist

Stand: 
Page 


image1.emf

