

Food Safety Fact Sheet

Using Suitable Utensils When Handling Ready-to-Eat Foods

INTRODUCTION

Ready-to-eat foods will not be cooked further before serving; it is important to handle them properly. School nutrition employees must follow appropriate food handling techniques to ensure that these foods do not become contaminated during preparation, storage, holding, and service to customers.

HERE ARE THE FACTS

Because ready-to-eat foods will not have further heat treatment to kill microorganisms, special care is needed to decrease opportunities for cross contamination. Use of suitable utensils when handling ready-to-eat foods is one important way to ensure safety.

APPLICATION

Use suitable utensils when handling ready-to-eat foods.

- Wash hands and exposed parts of the arms properly before preparing or handling food or at anytime the hands may become contaminated.
- Use proper procedures for glove use, including washing hands before putting on gloves.
- Use utensils that are clean and sanitized when working with ready-to-eat food. Examples include the following:
 - ◊ Single-use gloves,
 - ◊ Deli tissue,
 - ◊ Foil wrap, and
 - ◊ Tongs, spoodles, spoons, and spatulas.
- Change utensils when they become contaminated.

Monitor use of utensils for handling ready-to-eat foods.

- Conduct visual inspections to make sure that guidelines for use of utensils are followed.
- Check to make sure that hands are washed at appropriate times.
- Check to make sure that utensils and gloves are changed at appropriate times.

Take corrective actions to ensure appropriate use of utensils when handling ready-to-eat foods.

- Replace contaminated utensils with clean and sanitized utensils.
- Discard ready-to-eat food that has been touched with bare hands.
- Record corrective actions taken.

Remember, follow state or local health department requirements.


Using Suitable Utensils When Handling Ready-to-Eat Foods 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: Using suitable utensils when handling ready-to-eat foods*. 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. 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/Title VI/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). *Using suitable utensils when handling ready-to-eat foods*. 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.