

RESTAURANT # _____

Food Safety Checklist

- ▶ Complete checklist minimum of 1X/Day prior to open and other when required
- ▶ Record actual temperatures
- ▶ Document corrective action
- ▶ Retain previous 30 days checklists
- ▶ Bold items are FSCC Significant
- ▶ Pest Infestation call PMP, ARL, Food Safety Support Line

DAY														
DATE	/	/	/	/	/	/	/	/	/	/	/	/	/	/
INITIAL	Open	Other	Open	Other	Open	Other	Open	Other	Open	Other	Open	Other	Open	Other
TIME	:	:	:	:	:	:	:	:	:	:	:	:	:	:

Thermometers (Once Daily Prior to Open)

All Thermometers Calibrated

Cold Temperature Management

Maketable (bottom air) (33°F – 41°F)

Maketable (top air) (33°F – 41°F)

Meat

Cheese

WingStreet® Refrigerator (33°F – 41°F)

Walk In Cooler (33°F – 41°F)

Refrigeration (air) (33°F – 41°F) #1

#2

#3

#4

Freezer (air) (0°F ± 10°F) #1

#2

#3

Salad Bar (air) (33°F – 41°F)

Cheese, Salad Dressing or Eggs

Hot Temperature Management

Pizza (≥ 165°F)

Pasta (≥ 165°F)

Wings (WS ≥ 165°F Baked Non WS ≥ 165°F)

Temperature Setting & Belt Speed (Weekly)

Date: Initial: Temperature Setting top center bottom Belt Speed (min/sec) top center bottom

Hot Holding

Meat Sauce/Soup (≥ 140°F)

Buffet Pizzas (≥ 140°F)

Timing system in place for hot hold

Food Handling

Only approved ingredients used

No spoiled/expired food present

WS raw zone process followed

Food is correctly date labeled & FIFO followed

Lemons / limes are washed

Sanitation

Hot water ≥ 120°F at 3-comp sink

Sanitizer buckets/bottles at correct ppm

High Temp Dishwasher: Water ≥ 180°F or dish surface ≥ 160°F

Low Temp Dishwasher: Chemicals at correct ppm

Chemicals stored, labeled correctly

Health & Hygiene

No ill team members working

Correct Hand Wash Procedures Followed

Water ≥ 100°F at hand sinks

Hand sinks (including restrooms), are stocked, accessible & used properly

Hair restraints worn correctly

Pest Management (Once Daily)

Pest infestation or activity is not present and all traps placed correctly

Date: Corrective Action Taken: Initials:

Keys to Food Safety Success

- ▶ Properly complete the Food Safety Checklist with integrity prior to open each day.
- ▶ Complete the Pest Walk Verification each week and take corrective action.
- ▶ Review Keys to Food Safety and restaurant food safety results each week during mgmt team meeting.
- ▶ Train all team members using Learning Zone Food Safety course and always Coach on Food Safety.

Product Temperature Management

- Ice available to properly calibrate thermometers
- Calibrate all thermometers daily
- Calibrated thermometers in all cold/hot hold equipment
- Restaurant air temperature maintained
- Preventative Maintenance completed
- Equipment doors closed tightly and never propped open
- Maketable pans and salad bar crocks filled less than 1 inch from top
- No empty spaces in maketable or salad bar
- Close maketable lids when not making pizzas
- Hot Hold Cabinet – Set Points Correct

Bevlis	Temp 175°F	Humidity 22-28%
Henny Penny	Temp 185°F	Humidity 28%
Winston	Temp 155°F	Texture +60
- Timing system in place for all Hot Holds

Buffet:	Pizzas/Breadsticks 20 min	Dessert/Pasta 40 min
----------------	---------------------------	----------------------
- Vents/Hoods clean and in good repair

Team Member Health & Hygiene

- Cuts or sores covered with blue bandage and disposable glove when handling food
- Hair restraints are required for all personnel in food handling areas (*Exception – servers temporarily entering food handling area but in a non-production role*)
- Uniforms are clean and team members practice good personal hygiene
- Disposable gloves used properly where required

Sanitation

- Smallwares and food contact surfaces cleaned and sanitized minimum of every 4 hours
- All gaskets cleaned and in good repair
- Correct sanitizer strips available and in good condition (Chlorine or Quat)
- Wiping towels are stored in sanitizer solution
- Sanitizer buckets placed in correct locations
- Chemicals, chemical dispensers, spray bottles and buckets are labeled and stored properly below and away from food and packaging
- Drink nozzles and ice bin are clean

Food Handling

- All ingredients covered and labeled
- No expired food or food past shelf life
- Cans are not dented, swollen or rusted
- Food pouches are not swollen or leaking
- Ingredients are thawed correctly under refrigeration
- Employee food and drinks stored correctly
- Cross contamination not observed
- Cups and scoops stored outside bulk item containers or inside using approved holders
- Ice scoop used to scoop ice and stored correctly
- Blue sanitizer bucket and towels used for WingStreet® Raw Zone only
- WingStreet® wings prepped in the designated area
 - Bone-out wings Raw Zone
 - Traditional wings Non Raw Zone

Management Team Food Safety Agreement

I understand and agree to follow Pizza Hut Food Safety Standards at all times to protect our customers and protect the brand.

MGR	Date:	Name:	MGR	Date:	Name:
RGM	Date:	Name:	MGR	Date:	Name:
MGR	Date:	Name:	MGR	Date:	Name:

Food Safety Focus

.....