


Retail Food Establishment Documentation Report
Bureau of Environmental Health Services
Division of Food Protection and Rabies Prevention


Date
 / /
Permit #
- -

Establishment Name

Temperature Observations

Product, Process, & Location	°F	Product, Process, & Location	°F

Item	Citation	Violation	P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR
			P/Pf	CDI	CV	VR


Remarks

PIC Name PIC Signature/Initial

Retail Food Establishment Documentation Report

I. Purpose

This document is used to record items marked OUT on the Retail Food Establishment Inspection Report (DHEC 1722A). This document is also used to record observed temperatures from a representative sampling of processes ongoing at the establishment. Details of each violation for the item number will be documented on this report.

Failure to comply with this notice may result in suspension of your permit, or downgrading of the establishment.

II. Explanation and Definitions

Temperature Observations: Record the common name of the food as well as the process, location, and temperature of the food at the time of monitoring, e.g. chicken, cooking, flat grill, 165 °F.

Item - The term "Item" refers to the Item number on the Retail Food Establishment Inspection Report (DHEC 1722A)

Citation - The term "Citation" refers to the section of Regulation 61-25 that corresponds with the violation items.

P/Pf = Priority ^P and Priority Foundation ^{Pf} - requiring immediate action
CDI = Correction During Inspection
CV = Consecutive Violation
VR = Verification Required

To obtain a copy of the SC Regulation 61-25, Retail Food Establishments, or to learn more information, please go to www.scdhec.gov/food.