

Food Safety Fact Sheet

Personal Hygiene

INTRODUCTION

Good personal hygiene is a basic requirement for implementing a food safety program. All school nutrition employees must follow the Standard Operating Procedures for personal hygiene that are written for their school nutrition program.

HERE ARE THE FACTS

Research conducted by the U.S. Food and Drug Administration shows that poor personal hygiene practices often are followed in retail foodservice establishments, which includes schools, hospitals, nursing homes, and restaurants. Poor personal hygiene is a risk factor that must be controlled in all types of foodservice operations.

APPLICATION

- Report to work in good health, clean, and dressed in clean attire.
- Change apron when it becomes soiled.
- Wash hands properly, frequently, and at the appropriate times.
- Keep fingernails trimmed, filed, and maintained.
- Keep fingernails short and without artificial nails or nail polish.
- Do not wear any jewelry except for a plain ring such as a wedding band.
- Treat and bandage wounds and sores immediately. When hands are bandaged, single-use gloves must be worn.
- Report any illness to your manager.
- Cover any lesion containing pus with a bandage. If the lesion is on a hand or wrist, cover with an impermeable cover such as a finger cot or stall and a single-use glove.
- Eat, drink, or chew gum only in designated break areas where food or food contact surfaces may not become contaminated.
- Wear hairnet, hat, or cap while in the kitchen.
- Taste food the following correct way:
 - ◊ Place a small amount of food into a separate container.
 - ◊ Step away from exposed food and food contact surfaces.
 - ◊ Use a teaspoon to taste the food. Remove the used teaspoon and container to the dishroom. Never reuse a spoon that has already been used for tasting.
 - ◊ Wash hands immediately.

Remember, follow state or local health department requirements.


Personal Hygiene cont.

References

- U.S. Department of Agriculture, Food and Nutrition Service, & Institute of Child Nutrition. (2015). *Food safety in schools*. University, MS. Author.
- U.S. Department of Agriculture, Food and Nutrition Service, & Institute of Child Nutrition. (2016). *HACCP-based standard operating procedures: Personal hygiene*. Retrieved from <http://www.nfsmi.org/ResourceOverview.aspx?ID=75>
- U.S. Department of Agriculture, Food and Nutrition Service, & Institute of Child Nutrition. (2004). *Wash your hands: Educating the school community*. University, MS. Author.
- U.S. Food and Drug Administration. (2009) *FDA report on the occurrence of foodborne illness risk factors in selected institutional foodservice, restaurant, and retail food store facility types*. Retrieved from <http://www.fda.gov/Food/GuidanceRegulation/RetailFoodProtection/FoodborneIllnessRiskFactorReduction/ucm224321.htm>
- U.S. Department of Health and Human Services Public Health Services, Food and Drug Administration. (2013). *FDA food code*. Retrieved from <http://www.fda.gov/food/guidanceregulation/retailfoodprotection/foodcode/ucm374275.htm>

This project has been funded at least in part with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service through an agreement with Institute of Child Nutrition at The University of Mississippi. The contents of this publication do not necessarily reflect the views or policies of the U.S. Department of Agriculture, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. government.

The University of Mississippi is an EEO/AA/TitleVI/Title IX/Section 504/ADA/ADEA Employer.

In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights; Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

© 2016, Institute of Child Nutrition, The University of Mississippi, School of Applied Sciences

Except as provided below, you may freely use the text and information contained in this document for non-profit or educational use with no cost to the participant for the training providing the following credit is included. These materials may not be incorporated into other websites or textbooks and may not be sold.

Suggested Reference Citation:
Institute of Child Nutrition. (2016). *Personal hygiene*. University, MS: Author.

The photographs and images in this document may be owned by third parties and used by The University of Mississippi under a licensing agreement. The University cannot, therefore, grant permission to use these images.

For more information, please contact helpdesk@theicn.org.

02/2016