

Policy and Procedure Manual

Table of Contents

Introduction

1. Food Safety

- Hair Nets
- Handwashing
- Use of Gloves
- Ice Machine
- Refrigerator/Freezer Temperature
- [Refrigerator/Freezer Temperature Log](#)
- Dry Storage Temperature
- [Dry Storage Temperature Log](#)
- Hot Food Temperatures
- [Food Temperature Log \(traditional\)](#)
- [Food Temperature Log \(Direct Dining\)](#)
- Cold Food Temperatures
- Calibrating Thermometer
- Thawing Frozen Food
- Food Deliveries
- Food from Outside Sources
- Food Purchasing
- [Authorized Suppliers](#)
- [Authorized Supplier Form](#)
- [Eggs](#)
- Food Storage
- HACCP Basics - TCS
- Handling of Clean Equipment
- Restricted Access to Kitchen
- [Food Service Operator's License](#)
- [Special Requirements for Highly Susceptible Population](#)
- [Pets](#)
- [Personal Food Storage](#)
- [Tasting](#)

2. Menu

- Diets Available on Menu
- Menu Planning
- [Menu Adequacy Checker](#)
- [Menu Adequacy Checker Form](#)
- [Menu Alternates \(per your request menu\)](#)
- [Spreadhseets](#)
- [Spreadsheet Approval](#)
- [Spreadsheet Form](#)
- Substitutions
- [Menu Substitution](#)
- Selective Menus

3. Production

- [Standardized Recipes](#)
- [Production Sheets](#)
- [Production Sheet Form](#)
- [Production Meeting](#)
- [Hot Table Layout](#)
- [3 Well Hot Table Form](#)
- [4 Well Hot Table Form](#)
- [5 Well Hot Table Form](#)
- [Pan Sizes](#)
- [Pan Size Chart](#)
- Fortified Foods
- Food Preparation and Handling
- [Leftovers](#)
- [Labeling/Dating](#)
- [Reheating](#)

4. Service

- Manager Responsibilities
- Person-in-Charge
- Meal or Tray Identification
- Early/Late Meals
- Adaptive Equipment
- Between Meal Snacks
- Milk Substitutes
- Meals to Go
- Use of Disposables

- Guest Trays
- Room Service
- Dining Room Service
- Table Setting
- Religious/Ethnic Accomodation
- Thickened Liquids
- Dining Experience
- Floor Stock
- Floor Stock Form
- Meal Service Schedule
- Pre-service Meeting
- Special Events
- Portion Control
- Meal Rounds
- Meals Rounds Form
- Meal Consumption
- Hydration

5. Nutrition Care

- Diet Manual
- Diet Standards ?
- Diet Orders
- Diet Order Form
- Clinical Documentation for AL
- Clinical Documentation for Skilled
- Food Intake Record
- Weights and Weight Change Management
- Nutrition Assessment
- Interdisciplinary Care Plan
- Care Plan Conference
- Supplements
- Pressure Ulcers
- Enteral Feeding
- NPO

6. Staff

- Orientation
- Orientation Checklist
- Dress Code
- In-Service

- In-Service Sign-in List
- In-Service Sample Outline
- Personal Items
- Schedule
- Schedule Form
- Associate Empowerment

7. Safety and Sanitation

- Lighting
- MSDS Sheets
- Chemicals in Use Summary
- Pest Control
- Opening/Closing Checklist
- Opening/Closing Checklist Form
- Safety Checklist
- Safety Checklist Form
- Security
- Trash Handling
- Dishwashing
- High Temp Machine Temperature Log
- Low Temp Machine Temperature and Sanitizer Log
- Pot Washing (Machine)
- Pot Washing (Manual)
- Pot Washing Sanitizing Log
- Knife Care and Safety
- Infection Control
- Chipped or Broken Glassware
- Food Borne Illness
- Bedside Water Pitchers
- Cleaning Cloths
- Cleaning Schedule
- Weekly Cleaning Schedule
- Monthly Cleaning Schedule
- Cleaning Standards
- Equipment Failure and Repair
- Eye Wash Station

8. Disaster

- Location of Facility Disaster Plan
- Emergency Numbers

- Menu Planning
- Menu (electric failure)
- Menu (gas failure)
- Menu (water failure)
- Potable Water
- Stock on Hand for Disaster
- Telephone Tree

9. Quality Improvement

- Resident Feedback
- Record Retention
- Point of Service Diet/Personal Preference Audit
- Sanitation Audit
- Safety Audit
- Resident/Family Satisfaction Survey
- Production Audit
- Meal Service Audit
- Diet Audit (served as ordered)
- Snack Pass Audit
- Hydration Audit
- Chart Audit
- Survey Readiness Audit
- Adaptive Equipment Audit
- Thickened Liquids Audit
- Fortified Foods Audit

Bibliography