

ACTIONABLE HYGIENE CHECKLIST ALIGNING GP PRO SOLUTIONS WITH OSHA GUIDANCE

v060320

ACTIONABLE HYGIENE CHECKLIST

To assist you in assuring safe and healthful workplaces for all employees, this Actionable Hygiene Checklist aligns GP PRO solutions to OSHA guidance specific to COVID-19.

Implementations		Action			
Basic Infection	\Diamond	"Promote frequent and thorough hand washing, including by providing workers, customers, and worksite visitors with a place to wash their hands. If soap and running water are not immediately available, provide alcohol-based hand rubs containing at least 60% alcohol."			
Prevention Measures		"Provide customers and the public with tissues and trash receptacles."			
Mododios		"Maintain regular housekeeping practices, including routine cleaning and disinfecting of surfaces , equipment, and other elements of the work environment."			
Engineered Workplace Controls	A A	"Installing physical barriers , such as clear plastic sneeze guards".			
Safe Workplace		"Providing resources and a work environment that promotes personal hygiene. For example, provide tissues , no-touch trash cans , hand soap , alcohol-based hand rubs containing at least 60 percent alcohol, disinfectants, and disposable towels for workers to clean their work surfaces."			
Practices		"Requiring regular hand washing or using of alcohol-based hand rubs. Workers should always wash hands when they are visibly soiled and after removing any PPE."			
		"Post handwashing signs in restrooms"			

Source: GP PRO U.S. Department of Labor Occupational Safety and Health Administration OSHA 3990-03 2020

FOODSERVICE SEGMENT

KEY CONSIDERATIONS FOR FOODSERVICE

Utilize Contained Foodservice Dispensing Systems

- Consider contained systems to help reduce the chance of cross-contamination and communicate a hygienic establishment to your patrons.
- Consider one-at-a-time dispensing to help promote controlled usage and decrease cost.
- Consider touch-free systems to help reduce the chance of cross-contamination for both employees and patrons.
- Consider contained cutlery and napkin dispensing systems, to ensure your patrons receive a hygienic cutlery and napkins each time.
- Consider contained wiper systems, so that sanitizing and disinfecting solutions maintain their efficacy to keep you and your patrons safe

Leverage Single Use Disposables

- Consider single use disposable foodservice solutions, to ensure patrons food is safe and secure.
- Consider disposable wipers available for employees to wipe and disinfect surfaces in front and back of house.
- Consider individually wrapped cutlery pieces to promote food safety and prevent the spread of germs.
- Consider automated drink lidding/sealing options, like the Georgia-Pacific Auto Sealer Machine, to provide tamper-resistant takeout and delivery disposables for your patrons.

Offer Hands-Free Hygiene

- Consider disposable towels over air dryers to prevent the spread of germs and promote proper hand hygiene.
- Consider staff hand hygiene education and messaging in restrooms and back of house.
- Consider covered dispensers and toilet seat covers to communicate a hygienic facility.
- Consider touch-free systems to help communicate an overall hygienic facility
- Consider hand sanitizing stations inside the establishment and at curbside, in greater quantities and capacities and near common touch points, for employees and patrons.

FOODSERVICE FRONT OF HOUSE

ACTIONABLE HYGIENE CHECKLIST

Automated Paper Towel Dispensers To promote hand drving's importance. enclosed, touchless, motionactivated paper towel dispensers installed with refills on hand.

enMotion. **PACIFIC** BLUE

Automated Soap and Sanitizer Dispensers Touchless, motionactivated, skincare solutions help promote better hand hygiene.

READY

CUTLERY

NAPKIN

DIXIE.

Cutlery Dispensers

Provide hygienic utensil solutions to help reduce the spread of germs.

Disposable Food Packaging

Provide sanitary options for takeout and dine-in customers to help reduce personal contact and cross-contamination.

READY

DIXIE.

Touchless Napkin Dispenser

Outfit customer areas with a touchless napkin machine to help reduce crosscontamination risk and the spread of germs.

READY

READY

DIXIE.

Disposable Plates and Bowls Incorporate hygienic, durable one-time-use meal service solutions to help reduce

the spread of germs.

READY

READY

DIXIE.

Hot Cups and Lids

Help prevent cross-contamination and personal contact by supplying hygienic disposable solutions.

TBD

DIXIE

Surface System Wiper Dispensers Add your own sanitizer to wipes

to enable restaurant staff to disinfect and sanitize hard surfaces.

READY

FOODSERVICE BACK OF HOUSE

ACTIONABLE HYGIENE CHECKLIST

READY

Automated Paper Towel Dispensers To promote hand drving's importance. enclosed, touchless, motionactivated paper towel dispensers installed with refills on hand.

enMotion. **PACIFIC** BLUE

Automated Soap and Sanitizer Dispensers Touchless, motionactivated, skincare solutions help promote better hand hygiene.

READY

DIXIE.

Touchless Cutlery Dispensers Designed with no levers or

buttons to provide hygienic utensil dispensing and help reduce the spread of germs.

DIXIE

Disposable Food Packaging Provide sanitary options for takeout and dine-in customers to help reduce personal contact

and cross-contamination.

BEVERAGE READY

DIXIE.

Hot Cups and Lids

Help prevent cross-contamination and personal contact by supplying hygienic disposable solutions.

FOOD PACK

READY

DIXIE

Pick Sheets and Pan liners Single use solutions for food prep help prevent cross-contamination.

READY

DIXIE

Touchless Napkin Machine

Fewer touch points help reduce napkin contamination and help protect napkins from contaminates on the counter.

DIXIE.

Disposable Plates and Bowls Incorporate hygienic, durable onetime-use meal service solutions to

help reduce the spread of germs.

READY

DIXIE.

Surface System Wiper Dispensers Add your own sanitizer to wipes

to enable restaurant staff to disinfect and sanitize hard surfaces.

READY

FOODSERVICE OFF-PREMISE

ACTIONABLE HYGIENE CHECKLIST

	ACTIONABLE HYGIENE CHECKLIST							
VIII FRV	READY		DI X IC.	Touchless Cutlery Dispensers Designed with no levers or buttons to provide hygienic utensil dispensing and help reduce the spread of germs.		TBD	READY	
REVERAGE	READY		DI X IC.	Hot Cups and Lids Help prevent cross- contamination and personal contact by supplying hygienic disposable solutions.		TBD	READY	
NAPKIN	READY		DI X IC.	Touchless Napkin Machine Fewer touch points help reduce napkin contamination and help protect napkins from contaminates on the counter.		TBD	READY	
FOOD PACK	READY		DI X IC.	Disposable Food Packaging Provide sanitary options for take-out and dine-in customers to help reduce personal contact and the spread of infectious diseases.		TBD	READY	
TBD	READY					TBD	READY	

FOODSERVICE PUBLIC RESTROOM

ACTIONABLE HYGIENE CHECKLIST

Automated Paper Towel Dispensers

To promote hand drving's importance. enclosed, touchless, motionactivated paper towel dispensers installed with refills on hand.

READY

enMotion. **PACIFIC**

BLUE

Automated Soap and Sanitizer Dispensers Touchless, motionactivated, skincare solutions help promote better hand hygiene.

READY

TISSUE

compact

Toilet Paper Dispensers

Lockable, sliding door dispenser covers rolls not in use, which helps reduce the risk of cross contamination.

ActiveAire.

Automated Air Freshener Dispensers Motion-activated to help neutralize bathroom odors and promote your facility's dedication to cleanliness.

READY

safe-t-gard.

Seat Cover Solutions

Dispensers in each stall provide clean, individual seat covers to help protect users from germs.

Informational Handwashing Signage Posted prominently in restrooms and breakrooms to promote frequent handwashing and reinforce best practices.

READY TISSUE

Facial Tissue

Accessible throughout facility to help prevent spreading germs from person-to-person and help employees avoid touching their eyes, nose and mouth with hands.

Surface System Wiper Dispensers Add your own sanitizer to wipes to enable restaurant staff to

disinfect and sanitize hard surfaces.

Interfolded Tissue Dispenser & Receptacle System

safe-t-gard. Installed near restroom doors to provide users with a hygienic barrier and disposal solution for opening door to exit.

READY

