 Fresh Produce Safety Analysis Checklist
Use this checklist to ensure you have answered each audit question when creating your food safety plan. In the page # column, include the page number where the answer to the question can be found in your manual.
Land
	#
	Section, Number
	Question
	Doc
	Points
	Page #

	1
	General, #P-1
	A documented food safety program that incorporates GAP and/or GHP has been implemented.
	
	-
	

	2
	General, #P-2
	The operation has designated someone to implement and oversee an established food safety program. Name: ______________________
	
	-
	

	3
	Part One, #23
	Record of previous land use
	Record
	5
	

	4
	Part One, #24
	When previous land use indicates a possibility of contamination, preventative measures have been taken to mitigate the known risks and soils have been tested
	Record
	10
	

	5
	Part One, #25
	Crop production areas that have been subjected to flooding are testing for potential microbial hazards
	Record
	5
	

	6
	Part One, #7
	No sewage treatment facility or landfill adjacent to farm
	Observe
	10
	

	7
	Part One, #9
	Manure lagoons adjacent to crop production areas are maintained to prevent leakage or measures taken to prevent runoff
	Observe
	10
	

Worker Health and Hygiene

	#
	Section, Number
	Question
	Doc
	Points
	Page #

	8
	General, #4
	All employees and visitors are required to follow proper sanitation and hygiene practices.
	Policy
	10
	

	9
	General. #5
	Training on proper sanitation and hygiene practices is provided to all staff.
	Document
	15

	

	10
	General, #6
	Employees and visitors are following good sanitation/hygiene practices
	Observe
	15
	

	11
	General, #7
	Employees who handle/pack produce are washing their hands before beginning or returning to work
	Observe
	15
	

	12
	General, #8
	Readily understandable signs are posted to instruct employees to wash their hands before beginning or returning to work
	Observe
	10
	

	13
	General, #11
	Smoking and eating are separate from where product is handled (outside of field, away from processing/handling product)
	Policy
	10
	

	14
	General, #12
	Workers sick with foodborne illness are prohibited from handling fresh produce
	Policy
	15
	

	15
	General, #13
	Policy describing procedures on how to deal with product/food contact surfaces that come into contact with blood or other bodily fluids
	Policy
	15
	

	16
	General, #14
	Workers are instructed to seek prompt treatment with clean first aid supplies for cuts, abrasions, and other injuries
	Policy
	5
	

	17
	General, #15
	Company personnel applying regulated and non-regulated pre-/postharvest materials are licensed or trained on proper usage
	Record
	10
	

Restroom and Sewage

	#
	Section, Number
	Question
	Doc
	Points
	Page #

	18
	General, #9
	Bathrooms are clean and properly stocked with single-use towels, toilet paper, hand soap, and potable water for hand washing
	Observe
	15
	

	19
	General, #10
	Bathroom facilities cleaned on a scheduled basis
	Record
	10
	

	20
	Part Two, #2
	Field sanitation units (#s, condition, and placement) comply with state/federal regulations
	Observe
	10
	

	 21
	Part Two, #3
	When sanitation units are not required, a toilet facility is available for all workers
	Observe
	10
	

	22
	Part Two, #4
	Sanitation units are located in an area that minimizes potential risk for product contamination and can be reached for service
	Observe
	10
	

	23
	Part Two, #5
	A response plan is in place for the event of a major spill or leak of field sanitation units or toilet facilities
	Policy
	10
	

	24
	Part One, #6
	Septic system is maintained and functioning properly, no evidence of leakage or runoff
	Observe
	15
	

Water

	#
	Section, Number
	Question
	Doc
	Points
	Page #

	25
	General, #3
	Potable water is available to all workers. Drinking water testing results
	Record
	10
	

	26
	Part One, #1
	What is the source of irrigation water (location on field)
	Policy
	No points
	

	27
	Part One, #2
	How are crops irrigated (location on field)

	Policy
	No points
	

	28
	Part One, #3
	Water quality assessment has been performed to determine the quality of water used for irrigation purpose on the crop(s) being applied
	Document
	15
	

	29
	Part One, #4
	Water quality assessment has been performed to determine the quality of water use for chemical application or fertigation method
	Document
	15
	

	30
	Part One, #5
	Steps are taken to protect irrigation water from potential direct and non-point source contamination
	Observe
	15
	

	31
	Part Two, #15
	Water applied to harvested product is microbially safe
	Record
	10
	

Animals

	#
	Section, Number
	Question
	Doc
	Points
	Page #

	32
	Part One, #8
	Crop production areas are not located adjacent to livestock production unless adequate barriers exist (erosion ditches with tall grass, 1 mile away, etc)
	Observe
	15
	

	33
	Part One, #11
	Measures are taken to restrict access of livestock to the source or delivery system of irrigation water
	Observe
	10
	

	34

	Part One, #12
	Crop production areas are monitored for the presence or signs of wild or domestic animals entering land
	Record
	5
	

	35
	Part One, #13
	Measures are taken to reduce the opportunity for wild and/or domestic animals from entering crop production areas
	Record
	 5
	

Manure

	#
	Section, Number
	Question

Choose A, B, or C
	Doc
	Points
	Page #

	36
	Part One, #10
	Manure stored adjacent to crop production areas is contained to prevent contamination of crops
	Observe
	10
	

	
	Option A
	Raw Manure
	
	
	

	37

	Part One, #14
	When manure applied, it is incorporated at least 2 weeks prior to planting and a min of 120 prior to harvest
	Record
	10
	

	38
	Part One, #15
	Raw manure is not used on commodities harvested within 120 days of planting
	Record
	10
	

	39
	Part One, #16
	If both raw and composted manure used, composted manure is properly treated to reduce levels of pathogens
	Record
	10
	

	40
	Part One, #17
	Manure is properly stored prior to use
	Observe
	5
	

	
	Option B
	Composted Manure
	
	
	

	41

	Part One, #18
	Only composted manure used as a soil amendment
	Record
	10
	

	42
	Part One, #19
	Composted manure is properly treated to reduce pathogens
	Document
	10
	

	43
	Part One, #20
	Composted manure is properly stored and is protected to minimize recontamination
	Observe
	10
	

	44
	Part One, #21
	Reports are available on purchased composted manure
	Record
	5
	

	
	Option C
	No Manure Use
	
	
	

	45
	Part One, #22
	No animal manure is used
	Policy
	35
	

 Equipment and Containers

	#
	Section, Number
	Question
	Doc
	Points
	Page #

	46
	Part Two, #1
	A documented pre-harvest assessment is made on crop production areas. Noting risk and possible sources of contamination
	Document
	15
	

	47
	Part Two, #6
	All harvesting containers and bulk hauling vehicles that come in direct contact with product are cleaned and/or sanitized on a scheduled basis and kept as clean as practical
	Document
	10
	

	48
	Part Two, #7
	All hand harvesting equipment are kept as clean as practical and are disinfected on a scheduled basis
	Document
	10
	

	49
	Part Two, #8
	Damaged harvesting containers are properly repaired or disposed of
	Observe
	5
	

	50
	Part Two, #9
	Harvesting equipment/machinery that comes in contact with product is in good repair
	Observe
	10
	

	51
	Part Two, #10
	Light bulbs/glass on harvesting equipment are properly protected so as to not contaminate produce
	Observe
	10
	

	52
	Part Two, #11
	Instructions on what measures should be taken in case of glass, plastic breakage and possible contamination during harvesting operations
	Policy
	5
	

	53
	Part Two, #12
	Instructions on what measures should be taken in the case of product contamination by chemicals, petroleum, pesticides, etc
	Policy
	5
	

	54
	Part Two, #13
	For mechanically harvested product, measures taken to inspect product for foreign objects (hand harvest 100% inspection)
	Observe
	5
	

	55
	Part Two, #14
	Harvesting containers are not used for carrying/storing non-produce items during the harvest season
	Policy
	5
	

	56
	Part Two, #16
	Efforts are made to remove excess dirt and mud from product or harvesting containers
	Observe
	5
	

	57
	Part Two, #17
	Transportation equipment used to move product is clean and in good repair
	Observe
	10
	

	58
	Part Two, #18
	Policy that harvested product needs to be covered when moved from field to storage area
	Policy
	5
	

	59
	Part Two, #19
	In field pack operations, only new or sanitized containers are used for packing the product
	Document
	10
	

	60
	Part Two, #20
	Packing materials used in field pack are properly stored and protected from contamination
	Observe
	10
	

Traceability

	#
	Section, Number
	Question
	Doc
	Points
	Page #

	61
	General, #1
	A documented traceability program has been established
	Document
	15
	

	62

	General, #2
	The operation has performed a ‘mock recall’ that was proven to be effective
	Record
	10
	

	63
	Part One, #26
	Each production area is identified to enable traceability in the event of a recall
	Record
	10
	

	64
	Part Two, #21
	Product moving out of the field is uniquely identified to enable traceability in the event of a recall
	Document
	10
	

