

GOOD

CLEANING & SANITATION

PRACTICES

CONTENT

This publication provides a set of guidelines on good cleaning and sanitation practices for food operators and food handlers. To manage and reduce the risk of food-borne illnesses, a comprehensive and effective food safety management system should be adopted.

INTRODUCTION

- ◆ Why are Cleaning and Sanitising Important? 3
- ◆ Difference between Cleaning and Sanitising 4

CLEANING & SANITATION PROGRAMME

- ◆ Components of a Good Cleaning and Sanitation Programme 5
- ◆ Recommended Frequency of Cleaning and Sanitation 6
- ◆ Basic Steps for Cleaning and Sanitation 7
- ◆ Factors Affecting Cleaning and Sanitising Efficacy 8

CLEANING TOOLS

- ◆ Recommended Features of Cleaning Tools 10

HAND-WASHING FACILITIES

- ◆ Why is Hand-Washing Important? 13

- ◆ Components of Hand-Washing Station 14

- ◆ 8 Hand-Washing Steps 15

INTERESTING FACTS 16

SUMMARY

- ◆ Tips on Cleaning and Sanitation Practices 17

GUIDE TO GOOD
CLEANING & SANITATION
PRACTICES

WHY ARE CLEANING AND SANITISING IMPORTANT?

Cleaning and sanitising are important to food safety as many food poisoning cases are associated with inadequate and ineffective sanitation. Generally, surfaces of equipment, food preparation tables and utensils that come into direct contact with food should be washed, sanitised and air-dried.

Cleaning and sanitation of food establishments are important for the following reasons:

To prevent food poisoning resulting from cross contamination between food contact surfaces and food.

To minimise food wastage due to food contamination.

To ensure cleanliness of premises at all times and create a more pleasant work environment.

DIFFERENCE BETWEEN CLEANING AND SANITISING

Cleaning is the complete removal of dirt and food waste using physical means and appropriate detergent under recommended conditions.

Sanitising is the reduction of the number of microorganisms to safe levels.

COMPONENTS OF A GOOD CLEANING AND SANITATION PROGRAMME

A good cleaning and sanitation programme should be conscientiously carried out:

RECOMMENDED FREQUENCY OF CLEANING AND SANITATION

Areas identified	Recommended minimum frequency		
	Daily (or after operation)	Weekly	Monthly
General areas			
Floor and wall next to preparation area	✓		
Doors		✓	
Windows, ceilings, overhead fixtures (e.g. lighting covers and fans)			✓
Production area			
Food processing equipment ¹	✓		
Food containers, crockery and utensils ¹	✓		
Food preparation table ¹	✓		
Sinks, taps, gullies and drains	✓		
Exhaust hood, flue and ventilation systems			✓
Personal hygiene facilities			
Hand-washing sink and surrounding area ¹	✓		
Toilets ¹	✓		
Storage area			
Refrigerator/chiller/freezer units and dry storage area which include:			
<ul style="list-style-type: none"> ◆ Floors & walls ◆ Food containers ◆ Pallets ◆ Racks ◆ Interior & exterior refrigeration fans 			✓
Delivery transport			
Interior cabin of delivery truck	✓		

¹Requires sanitising after cleaning

Always Practise:

Clean As You Go!

Spot it, Clean it!

Now

Later

BASIC STEPS FOR CLEANING AND SANITATION

STEP 1 : PRE-RINSE

Pre-rinse to remove the debris from the surface, which allows cleaning and sanitising to be carried out more effectively.

STEP 2 : WASH SURFACES WITH APPROPRIATE CLEANING SOLUTION

This can be done by soaking and scrubbing, spraying, foaming or high pressure cleaning.

STEP 3 : FLUSH/RINSE THE CLEANING COMPOUND FROM SURFACES

It is important that all food remnants and cleaning compounds are removed as they would interfere with the sanitising solution and render it ineffective.

STEP 4 : SANITISE

Apply sanitising solution, hot water or steam.

STEP 5 : FLUSH/ RINSE OFF THE SANITISING SOLUTION (IF REQUIRED)

FACTORS AFFECTING CLEANING AND SANITISING EFFICACY

CONTACT TIME

There should be adequate contact time between the cleaning or sanitising solution and the surface to be cleaned.

TEMPERATURE OF CLEANING AND SANITISING SOLUTION

Cleaning is more effective when using warm cleaning solution as the bonds between the soil and the surface are weakened.

Hot water (>77°C) or steam can also be used to sanitise the contact surfaces.

STRENGTH APPLIED DURING CLEANING

Adequate strength when applied appropriately to the contact surfaces, can remove the dirt effectively without damaging the surfaces.

TYPE AND CONCENTRATION OF CLEANING AND SANITISING SOLUTION

The type of cleaning solution used will depend on the type of food waste.

The final concentration of the cleaning and sanitising solution should be diluted as recommended by the manufacturer.

RECOMMENDED FEATURES OF CLEANING TOOLS

COLOUR - CODED

Vegetables Processing Area

General Cleaning

Meat Processing Area

Seafood Processing Area

- ◆ Colour-coded cleaning tools enable food handlers to differentiate the tools to be used in different areas of the food establishment. This is to minimise cross-contamination.

SPECIFICALLY DESIGNED FOR DIFFERENT EQUIPMENT AND APPLIANCES

Cleaning tools which are too abrasive can cause scratches to susceptible food contact surfaces. This would increase the risk of bacteria attaching to the scratches and contaminating food products if not sanitised properly.

Use suitable cleaning tools to clean the different types of surfaces.

EXAMPLES:

Brushes with stiff bristles for cleaning surfaces with tough stains.

Brushes with softer bristles to clean powdered, dusty surfaces or things that may be susceptible to scratching.

Pads are commonly used for cleaning utensils due to their soft and flexible nature.

DURABLE AND CHEMICAL RESISTANT

Choose brushes of good durability as there is a risk of physical contamination if the bristles fall out easily.

Cleaning tools should be made of synthetic materials that will not be damaged by cleaning chemicals.

ALWAYS MAINTAIN CLEANING TOOLS IN A CLEAN AND HYGIENIC CONDITION

Re-usable cloths must be cleaned and sanitised regularly. Replace the cloths with new ones when necessary.

Wet cleaning tools (e.g. mops) should be rinsed, washed and sanitised after use. They should be properly dried before storing in a designated place.

WHY IS HAND - WASHING IMPORTANT?

Proper hand-washing is vital in preventing contamination of food by the hands of food handlers. Harmful bacteria and viruses present on the hands of food handlers are reduced by proper hand-washing techniques.

Food handlers should wash their hands and wrists immediately:

Before engaging in food preparation.

After using the toilet.

After blowing the nose, sneezing or coughing.

When changing tasks.

After engaging in duties that contaminate the hands.

(e.g. when switching between handling raw and ready-to-eat food to prevent cross-contamination)

(e.g. cleaning duties, disposing trash and handling money)

COMPONENTS OF HAND-WASHING STATION

- 1 The taps should preferably be hands-free (e.g. pedal, knee or elbow operated) to prevent the cleaned hands from touching any parts of the hand-washing facility which might result in cross-contamination.
- 2 Foot-operated refuse bin
- 3 Liquid soap
- 4 Disposable paper towels

8 HAND - WASHING STEPS

1

Wet hands with clean, running water and apply soap. Rub palms together to make lather.

2

Between the fingers.

3

Back of your hands.

4

Thumbs

5

Back of fingers.

8

Rinse and dry your hands with paper towel.

7

Wrists

6

Fingernails

Practise the 8 hand-washing steps for at least 20 seconds.

DO YOU KNOW?

Cross-contamination may occur if high-pressure cleaning is used when there is an on-going food processing. This is due to the dispersion of the dirt and bacteria into the air which might fall back onto the food or work surfaces. Hence, high-pressure cleaning should not be carried out when there is preparation of food.

An average hand harbours more than 1000 bacteria per centimetre square. Washing hands thoroughly with soap and water can reduce the amount of bacteria present.

Unwashed Hands

After cold water rinse

After 20 seconds of 8 hand-washing steps using water and soap.

TIPS ON CLEANING AND SANITATION PRACTICES

Establish a cleaning and sanitation programme and follow conscientiously.

Establish a cleaning and sanitation schedule for the following areas:

- ✓ Floor, wall, doors, windows, ceiling and overhead fixtures
- ✓ Food preparation tables and processing equipment
- ✓ Food containers, crockery and utensils
- ✓ Exhaust hood, flue and ventilation systems
- ✓ Sinks, taps, gullies and drains
- ✓ Toilets and hand-washing facilities
- ✓ Storage areas (e.g. dry store, chiller and freezer)
- ✓ Interior cabin of delivery trucks

Improve the efficacy of cleaning and sanitation by considering:

- ✓ Dilution factor
- ✓ Temperature
- ✓ Contact time
- ✓ Strength applied during cleaning

Use cleaning tools that are:

- ✓ Colour-coded to enable users to differentiate the tools to be used in different areas of the food establishment
- ✓ Specifically designed for different types of equipment and appliances
- ✓ Durable and chemical-resistant
- ✓ Easily maintained in a clean and hygienic condition

Hand-washing facilities are equipped with hands-free water tap, liquid soap, disposable paper hand towel and foot-operated refuse bin.

Food handlers should practise the 8 hand-washing steps to clean their hands and wrists.

www.ava.gov.sg

**5 MAXWELL ROAD, #18-00 TOWER BLOCK
MND COMPLEX, SINGAPORE 069110
TEL: 6325 7625 FAX: 6220 6068**

www.nea.gov.sg

**40 SCOTTS ROAD, #13-00 ENVIRONMENT BUILDING
SINGAPORE 228231
TEL: 1800 2255 632 FAX: 6235 2611**