[Company logo (if available)] [Company name]


GLASS AND BRITTLE PLASTICS INVENTORY

AND INSPECTION IN FOOD PROCESSING

AND STORAGE AREAS

Completed by: _______________________________ Date: _____________________

Instructions: On a [insert frequency, ex: weekly, monthly] basis, inspect items listed

below for cracks or breakage. Record the condition in the last column. *Any items not

in satisfactory condition must be repaired or replaced.

Put a check in the box if OK or SATISFACTORY.

Put an X in the box if something is WRONG.

	Item/Location 
	Checked
	Corrective Action

	Clock on east side of

production
	
	

	Glass gauges
	
	

	Shatterproof lights
	
	

	Plexiglass
	
	

	Hard plastic scrapers, etc.
	
	

	[Specify others for your

facility]
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Indicate action required, person responsible and completion date. [Ex: “None” or “John replaced hard plastic scraper on September 15, 2011”]

____________________________________________________________________________________________________________________________________________

 Date prepared [date the policy was introduced/revised] Authorized by [manager responsible] Page X of Y

