Here is an example of using open-ended questions to find out information about the food processing at a facility.

E: Hi! I’m Bill Smith, Health Inspector. As I mentioned on the phone earlier, we are doing our inspections a bit differently now. We are focusing on the factors that we know cause food borne illness outbreaks. We find that most of these these outbreaks are caused by food at unsafe temperatures, poor employee hygienic practices, especially lack of hand washing, and cross contamination. Our goal is to get the whole picture of your facility, learn what types of processes are taking place and help you identify where the hazards are. Then we can help you find ways to get control over them. I’d like to start out by developing a profile of your facility.

What are your hours of operation?

O: We are open from 11 am to 11pm, 7 days a week.

E: When do your cooks come on shift?

O: Joe comes in at 10 and heats the chili, and turns on all of the equipment. He makes sure that the line coolers are all well stocked with thawed burger patties and condiments for the hamburgers. At 10:30 Lisa arrives, and she puts out the salad bar and checks the dining room to make sure everything is stocked and ready out there. Then Ted comes in at 11. He’s the dishwasher. He helps Joe make sure that the front line is ready and he puts deliveries away that come in on Tuesday and Thursday.

E: And where do you get your supplies?

O: Everything comes from Warehouses of America.

E: And so Joe’s responsible for receiving. Do you have any problems with getting food out of temperature, or are there ever any problems with the trucks?

O: We don’t really check it, but we’ve never had a problem.

E: Okay. I’d really like to see that sometime, how you do your receiving. What time do your shipments usually come in so I can plan my next visit to bserve it?

O: Usually, they come around 1:30. We told them we couldn’t accept it around the lunch hour because it would just be crazy.

E: Which days are your busiest?

O: Like most restaurants, it’s the weekends. That’s why we receive on Tuesdays and Thursdays, so we’ll be ready for the weekend.

E: Let’s look at your menu together. It looks like most of your items are cook and serve. I notice you have burgers and chicken breast sandwiches on here. What temperatures do you cook those to?

O: Well the hamburgers, we cook them until they aren’t pink inside anymore. And the chicken we are very careful to cook them until the juices run clear. Sometimes, we’ll cut them to make sure that there is no pink.

E: Do you ever do a temperature check?

O: The only person that really does that is Bill, he graduated from the Culinary Arts school at the university. But really, nobody else does. I’ve given them thermometers, but they always seem to disappear, or the temperature gets out of whack on them and we have to throw them away. I’ve been meaning to get over and pick up a few.

E: You know the nice thing about bi-metallic stem thermometers is how easy it is to calibrate them. When we head back in the kitchen I’d be happy to show you how to calibrate them. In the mean time, can you tell me about your hand washing policy? If I was a new employee what would you tell me about hand washing?

O: I’d tell you that you need to wash your hands when you come to work in the morning, after you use the bathroom or take a break, or you change tasks. And especially, if you cough, sneeze or touch your hair.

E: Well that sounds great. How about if you have sick employees?

O: I tell that I don’t want them here if they are sick, because I can’t afford to get sick and neither can the other employees. I tell them if they are coughing, sneezing or sniffling that they shouldn’t be here.

E: Well, probably the most important times for them to stay home is if they have a fever, or any kind of stomach upset, like nausea or diarrhea. These are the most likely symptoms that could cause a foodborne illness, something you really can’t afford.

O: Usually you can tell if they are that sick.

E: You might want to have that in writing, and include it in your employee policy manual. Looking back at your menu again, do you have any foods that you prep a day or more ahead of time?

O: Oh yes, the chili.

E: Could please describe how you prepare the chili?

O: Well, we break up the hamburger meat and then add canned beans, tomato sauce and spices. Then we simmer it for two hours and use some that day and the rest over the next couple of days.

E: When you say you break up the hamburger what do you mean?

O: We use the expired hamburgers that have not been served within 15 minutes of cooking them.

E: Oh, I didn’t realize that. That’s a good use of your hamburgers. How do you cool the leftover hamburgers?

O: They are placed on a sheet pan and then placed in the cooler. We have these labels that have a place for the employees to write down the date and time that they were put in the walk in.

E: How often do you make chili from those burgers?

O: Oh, we do it every Monday, Wednesday and Friday.

E: How much chili do you make at a time?

O: Well here, I can show you the stockpot that we use. I’d say it’s about a 10-gallon container.

E: You mentioned that you some the same day and the rest over the next couple of days. When it’s done simmering what do you do with the chili that you are going to use that day?

O: We do check the final cook temperature and make sure that it is 180 degrees. Usually it’s over 200. Then we hold it at 160 degrees, that’s company policy.

E: And what about the chili that you use the following day?

O: We put the pot in the walk in cooler immediately, so I know that it gets cold fast. Our walk-in holds at around 37 degrees.

E: And what is the temperature after two hours in the cooler?

O: Oh, gee I don’t really know. I have always figured that if we put it in the walk-in immediately, that cooling shouldn’t be a problem.

E: Well, um, you really don’t know then if your procedure is working? Is there any way you can think of to check and see if your procedure is working? Because as you know from the Serve Safe class that you attended, improper cooling is the number one cause of foodborne illness.

O: Well I guess I could take temperatures for a couple of weeks to see if it’s working. I can probably come up with a form on my computer.

E: Okay that sounds great. How about reheating?

O: Our company policy is that we reheat to 180 and it’s held in the hot holding unit at 160.

E: That’s sounds great. Are employees writing that down anywhere?

O: No we don’t write it down, but all employees are instructed when they first start working here to take the temperature of the chili before they put it in the hot-holding unit.

E: Okay, sounds good. Do you have any questions before we head back to the kitchen?

O: No, but I’ll be sure to ask if I think of anything.

