Standard Operating Procedure: Employee Health Policy

PURPOSE: To institute a system that identifies employees who present a risk of transmitting disease through food being prepared and restricts or excludes those employees to prevent foodborne illness.

SCOPE: This procedure applies to all persons who may be a Person in Charge (PIC)

INSTRUCTIONS:

1. Train all food employees that may be a Person in Charge (PIC) on using the procedures in this SOP

2. Become familiar with and recognize diseases that are transmitted by foods, in particular, the ‘Big 6”
· Norovirus
· Salmonella typhi (typhoid fever)
· Salmonella (non-typhoidal Salmonella)
· Shigella spp. infection
· E. coli infection (Escherichia coli 0157:H7 or other EHEC/STEC infection)
· Hepatitis A

3. Become familiar with the common symptoms of illnesses that can be easily spread by food

· Diarrhea
· Sore throat with fever
· Vomiting
· Discharges from the eyes, nose, and mouth
· Infected wounds and boils
· Jaundice

4. Inform employees of their legal responsibility to report illnesses and symptoms.
· Food employees will be required to read and complete form 1B (attached) which will be kept on file in the office.
· Form 1B will be posted in a conspicuous area and employees will be made aware of its placement for their reference.

5. Exclude, or prevent from working, food workers that are

· symptomatic with vomiting or diarrhea and diagnosed with an infection from Norovirus, Shigella, E. coli EHEC/STEC, or nontyphoidal Salmonella
· Diagnosed with an infection from Hepatitis A or Salmonella typhi (symptomatic or asymptomatic)
· Jaundiced,
· Suffering with vomiting or diarrhea within the last 24 hours

6. Restrict food employees in the food establishment from working with exposed food; clean equipment; utensils and linens; and unwrapped single service and single-use articles if the food employee

· Has been diagnosed with but are asymptomatic for Shigella spp, E. coli STEC, nontyphoidal Salmonella, or Norovirus
· is suffering from acute onset of sore throat with fever,
· has discharges from the eyes, nose, and mouth
· has a lesion containing pus, such as a boil or infected wound that is open or draining and cannot be properly covered

7. Reinforce and ensure compliance with the following SOPs for all food employees that report an exposure to one of the ‘Big 6’

· Employee Hygiene SOP
· symptom reporting requirements from form 1B
· Handwashing SOP
· No Bare Hand Contact with Ready to Eat Foods SOP

8. Notify the Health Department when an employee is diagnosed with

· Salmonella typhi,
· Shigella species,
· Enterohemmorhagic or Shiga-toxin producing E. Coli,
· Hepatitis A,
· Norovirus,
· [bookmark: _GoBack]Nontyphoidal Salmonella,
· Or is jaundiced

9. Reinstate affected food workers who are restricted or excluded. Reinstatement will be performed in the following manner:

· Employees excluded or restricted because of any of the “Big 6” or jaundice may only be reinstated with written medical documentation from a health practitioner AND approval from the Health Department.
· Employees excluded due to symptoms of vomiting or diarrhea may be reinstated by the PIC after the employee has been asymptomatic for at least 24 hours or provides written medical documentation from a Health Practitioner that states the symptom is from a noninfectious condition (to be kept on file).
· Employees restricted due to sore throat with fever may be reinstated by the PIC after the Food Employee has had a negative Strep test, has received antibiotic therapy for Streptococcus pyogenes infection for more than 24 hours or is otherwise determined to be free of a Strep infection by a Health Practitioner
· Employees restricted due to persistent sneezing, coughing, or runny nose may be reinstated by the PIC once the symptoms cease.
· Employees restricted because of an infected wound or boil may be reinstated by the PIC if the skin is covered with
· an impermeable cover and a glove on the hand
· an impermeable cover on the arm
· a durable, tight-fitting bandage on another part of the body

MONITORING:

1. PICs will visually observe that employees are not displaying reportable symptoms.
2. Employee illness reporting requirements will be reviewed at monthly staff meetings.

CORRECTIVE ACTION:

1. Employees observed reporting to work with excludable symptoms will be sent home.
2. Reporting requirements will be reviewed with employee upon their reinstatement.

VERIFICATION AND RECORD KEEPING:

Employee illness reporting log (attached) will be completed as needed and maintained on file for a minimum of six months.

DATE IMPLEMENTED: __________________ 	BY: _______________________
[bookmark: h.plfhx6q1vqxl]DATE REVIEWED: _____________________ BY: _______________________
[bookmark: h.42c9vyn9wrcl]DATE REVISED: _______________________ 	BY: _______________________

