

No physical or chemical or pest contamination of stored food.

--	--	--	--	--

Closing checks date:

Unused food put away correctly.

Leftover food and past sell-by-date food discarded.

Crockery and utensils washed up and put away dry.

Rubbish removed/bin cleaned.

Dirty cloths removed for washing and replaced.

Work surface clean and disinfected.

Floors clean.

Report any problem(s) here

Action taken

Further guidance

- Safer Food Better Business (Food Standards Agency)