

FOOD PREMISES CLEANING SCHEDULE

FOOD PREMISES AREAS:	AFTER EACH USE	AFTER EACH SHIFT/DAY	WEEKLY	MONTHLY	DATE/ INITIALS
KITCHEN:					
Bun Warmer		Х			
Ceiling/Ceiling Tiles		^		X	
Ceiling Fans & Covers				X	
Ceiling Light Covers				X	
Char-Broilers			Х	^	
Convection Ovens		X	~		
Counter Tops		X			
Crock Pots		X			
Cutting Boards: Non Hazardous Foods		X			
Cutting Boards: Hazardous Foods i.e. Meats	X	^			
Deep Fryers	^		Х		
Display Coolers		X	~		
Flat Bed Grill/Grease Traps		X			
Floors-Main Food Handling/Prep Areas		X			
Floors-Under Main Line Equipment		X			
Food Storage/Shelves		^	Х		
Garbage Bins		v	^		
Handwash Basins		X X			
Heat Lamp Units		^	Х		
Hood Vent Covers			•	X	
Ice Cream Blender & Blades	X			^	
	^	X			
Ice Cream Dipping Wells/Scoops		•	v		
Ice Cube Machine (interior & exterior)		v	X		
Ice Cube Scoop/Scoop Container Microwaves (interior & exterior)		X X			
Pipes & Cables – Electric/Gas/Water		^		X	
Plate/Glassware Storage			v	^	
Pop Machine/Dispensing Equipment			X		
Reach in Coolers (exterior & interior)		X	Λ		
		^	Х		
Reach in Cooler Compressor/Fan Equipment Rotisserie - interior		v	Λ		
Rotisserie – exterior & underneath		X X			
		^	v		
Salamander/Broilers		V	X		
Splash Guards		X			
Steam Ovens/Pressure Cookers Steam Tables & Reservoirs		X			
		X			
Stoves/Ovens Utensil Storage – Bins/Containers/Drawers		X	v		
· · · · · · · · · · · · · · · · · · ·			X		
Walls			X		
DISHWASHING AREA:					
Above Ground Grease Trap (exterior)			Х		
Dish/Plate/Utensil Shelves			X		
Dishwasher (exterior)		X			
Dishwasher Filter		X			
Floor		X			
Garbage Containers		X			
Pre-Wash Sink		X			
Slop Sink/Mop Head/Bucket		X			
Splash Guard		X			
Utensil/Cutlery Containers			Х		
Walls/Ceiling/Light & Fan Covers				X	
	1	1			

FOOD PREMISES AREAS:	AFTER EACH USE	AFTER EACH SHIFT/DAY	WEEKLY	MONTHLY	DATE/ INITIALS
FOOD PREPARATION AREA:	V				
Bakery Equipment (Food Contact Surface) Blenders/Grinders/Kettle Cookers	<u>Х</u> Х				
Ceiling Fans/Covers/Tiles	•			v	
Ceiling Light Covers				X	
Convection Ovens		X		^	
Cutting Boards: Non Hazardous Foods		X			
Cutting Boards: Hazardous Foods	Х	^			
Floors	^	X			
Food Prep Tables – Top/Legs/Underneath		X			
Food Storage Bins/Containers		X			
Food Storage Shelves		^	X		
Handwash Basin		X	^		
Reach in Coolers (interior & exterior)		X			
Reach in Coolers (interior & exterior)		^	Х		
Slop Sink/Mop Head/Bucket		X	^		
Splash Guards		X			
Utensil Storage – Bins/Containers		~	X		
Walls			× ×		
vvaiis			~		
WALK IN COOLER/FREEZER:					
Compressor Unit: Fan/Filter				Х	
Floor		X			
Storage Shelves			Х		
Walls/Ceiling			Х		
CHEMICAL/UTILITY ROOM (NO FOOD STORAGE)			Х		
DRY GOODS STORAGE ROOM:					
Floor		Х			
Food Storage Bins/Containers		Χ	Х		
Food Storage Shelves			<u>X</u>		
Walls/Ceiling/Light Covers			X	Х	
PUBLIC/STAFF WASHROOMS:					
Floor		X			
Garbage Bins		X			
Handwash Basin		X			
Infant Diaper Change Tables		X			
Staff Lockers			X		
Toilets		X			
OUTSIDE					
Garbage/Grease Storage Area:			Х		

Options for Implementing Your Cleaning Schedule

- This *Cleaning Schedule* should be used as a guideline for the development of your own schedule; one that meets the specific needs and requirements of your premises.
- Any cleaning schedule will not effective unless monitored by management.
- All food spills must be removed and areas cleaned and sanitized in a timely fashion. Never let food spills accumulate anywhere within the premises.
- To facilitate cleaning, divide your premises into smaller areas and instruct your staff to clean and sanitize all items in that area (i.e. equipment, shelves, walls, etc.).
- Contact your local Public Health Inspector if you require any additional assistance.

Remember: If you have time to lean – you have time to clean!