STATE OF CALIFORNIA 
DEPARTMENT OF EDUCATION

NUTRITION SERVICES DIVISION

FOOD DISTRIBUTION PROGRAM

FDP – F102 (11/2014)
Storage Facility Review
U.S. Department of Agriculture Foods
	Name of Recipient Agency
	Vendor No.
	Date of Review

	Site
	Site Address


INSTRUCTIONS:

U.S. Department of Agriculture (USDA) regulations, 7 Code of Federal Regulations, Part 250, require that all agencies participating in the USDA Foods program conduct an annual review of all storage facilities. Please use this form to conduct a storage facility review for each site, warehouse, and /or commercial storage facility. 
NOTE: Any item(s) checked “No” must be corrected. A report of corrective action(s) must be retained with this form in your agency files.
NOTE: Agencies must complete a form for each site where USDA Foods are stored, used, or consumed.

If additional copies are needed, use this form as a master.
	
	Yes
	No
	
	Yes
	No

	Are keys to storage areas issued only to appropriate food service and security personnel?
	
	
	Once a sack is opened, are the dry USDA Foods stored in a container with a tight-fitting cover?
	
	

	Are storage facilities clean and well organized?
	
	
	Are all USDA Foods stored off the floor and away from walls?
	
	

	Is freezer storage (0°F or below) provided for USDA Foods that require frozen storage?
	
	
	Have precautions been taken to prevent infestation and/or contamination?
	
	

	Is refrigeration storage (32°–41°F) provided for USDA Foods that require refrigeration?
	
	
	Is a first in, first out method (FIFO) used in issuing USDA Foods?
	
	

	Are freezer and refrigerators routinely inspected to ensure proper and continuous operations (at least once a day and no less than once in three days)?
	
	
	Are USDA Foods stored away from contaminants; e.g., as gasoline, solvents, cleaning supplies, etc.?
	
	

	Are all USDA Foods, other than frozen and refrigerated, stored in cool, dry, well-ventilated storage areas?
	
	
	Is a current health inspection certificate on file for each site, warehouse, and/or commercial storage facility where USDA Foods are stored?
	
	


	CERTIFICATION

I hereby certify that the information given herein is true to the best of my knowledge and belief. Written records are readily available to substantiate the information given.
	Name of Food Service Contact 


	Telephone No.


	
	
	Fax No.


	
	Signature of Food Service Contact 


	Date


DO NOT RETURN THIS FORM

do not return this form


(Retain in Your File)


