

Cleaning and sanitising eating and drinking utensils

A food business must ensure that eating and drinking utensils are cleaned and sanitised before each use.

Cleaning and sanitising are separate procedures.

Cleaning with warm water and detergent removes visible contamination such as food particles, dirt and grease from a surface.

Sanitising destroys the invisible germs and reduces their number to safe levels. Hot water (recommended temperature of 77°C for at least 30 seconds) and/or sanitisers are used to sanitise.

Six steps for cleaning and sanitising when a dishwasher is not available:

1. **Pre clean:** remove food residue and rinse with warm water.
2. **Clean:** wash with warm water & detergent; soak if needed.
3. **Rinse:** rinse off detergent residue with clean water.
4. **Sanitise:** soak in hot clean water or apply sanitiser and hot water (follow manufacturer's instructions).
5. **Final rinse:** if using a sanitiser, wash off sanitiser with clean water (follow manufacturer's instructions).
6. **Dry:** Air-drying is preferable; otherwise use clean towels. The utensils must be thoroughly dry before being stacked and reused.

When washing up manually in a double bowl/sink ensure that

- correct water temperature is reached; and
- occupational health and safety measures are followed.

Health Protection Service Phone 02 6205 1700