

Public Protection (food & safety)

Food Premises Inspection Report

Name of business:	The Ivy Norwich Brasserie
Address of food business:	30 London Street Norwich NR2 1LD
Date of inspection:	25/10/2018
Risk rating reference:	18/00948/FOOD
Premises reference:	18/00167/FD_HS
Type of premises:	Cuisine - English
Areas inspected:	Main Kitchen, Storeroom, Dry store, Cellar
Records examined:	FSMS, Cleaning schedule, Temperature control records, Pest control report, Training certificates / records
Details of samples procured:	None
Summary of action taken:	Informal
General description of business:	Brasserie

Relevant Legislation

Food Safety Act 1990 (as amended)

Regulation (EC) No 178/2002 applied by The General Food Regulations 2004 (as amended)

Regulation (EC) No 852/2004 and No 853/2004 applied by Regulation 19 (1) of the Food Safety and Hygiene (England) Regulations 2013

Health and Safety at Work etc. Act 1974 and related regulations

Food Information Regulations 2014

What you must do to comply with the law

The report may include **Contraventions** - matters which do not comply with the law . You must address all of the contraventions identified; failure to do so could result in legal action being taken against you.

As a guide, contraventions relating to cleaning, temperature control and poor practice, should be dealt with straight away.

Contraventions relating to structural repairs, your food safety management system and staff training, should be completed within the next 2 months.

Health and safety contraventions should be dealt with within 3 months unless otherwise stated.

To assist you the report may also include **Observations** of current practice, useful **Information, Recommendations** of good practice and reminders of **Legal Requirements** .

My inspection was not intended to identify every contravention of the law and only covers those areas, practices and procedures examined at the time of the inspection. If the report fails to mention a particular matter this does not mean you have necessarily complied with the law.

FOOD SAFETY

How we calculate your Food Hygiene Rating:

The food safety section has been divided into the three areas which you are scored against for the hygiene rating: 1. food hygiene and safety procedures, 2. structural requirements and 3. confidence in management/control procedures. Each section begins with a summary of what was observed and the score you have been given. Details of how these scores combine to produce your overall food hygiene rating are shown in the table.

Compliance Area	You Score					
Food Hygiene and Safety	0	5	10	15	20	25
Structure and Cleaning	0	5	10	15	20	25
Confidence in management & control systems	0	5	10	15	20	30

Your Total score	0 - 15	20	25 - 30	35 - 40	45 - 50	> 50
Your Worst score	5	10	10	15	20	-

Your Rating is	5	4	3	2	1	0
----------------	---	---	---	---	---	---

Your Food Hygiene Rating is 4 - a good standard

1. Food Hygiene and Safety

Food hygiene standards are high. You demonstrated a very good standard of compliance with legal requirements. You have safe food handling practices and procedures and all the necessary control measures to prevent cross-contamination are in place. Some minor contraventions require your attention. **(Score 5)**

Contamination risks

Contravention The following exposed ready-to-eat food and/or its packaging to the risk of cross-contamination with E.coli 0157 and/or other pathogenic bacteria from raw meat or unwashed raw vegetables:

- yellow cutting board used for cutting ready-to-eat food was being stored next to cutting boards used for raw foods i.e meat and fish. However I was pleased to see that this was moved in my presence

Legal Requirement At all stages of production, processing and distribution, food must be protected from any contamination likely to render it unfit for human consumption,

injurious to health or contaminated in such a way that it would be unreasonable to expect it to be consumed in that state.

Information The FSA has issued guidance on controlling *E.coli* 0157 through:

- the complete separation of raw and ready-to-eat food
- the correct use of wash-hand basins and thorough hand-washing
- having dedicated equipment (including complex equipment) for raw and ready-to-eat foods
- thorough 2-stage cleaning and the correct use of sanitiser
- and by controlling the risks posed by soil contaminated vegetables.

Visit: www.food.gov.uk for more information

Recommendation Plates on the pass were being held stable with tea towels/cloths and could contaminate the food. Use silicon board mats to stabilise the plates. These can be placed in the dishwasher and /or can be sterilised

Hand-washing

Observation Hand washing was managed well and wash-hand basins were well stocked with hand cleaning material.

Personal Hygiene

Observation I was pleased to see that standards of personal hygiene were high.

Poor Practices

Observation The following matters represented poor practice and if allowed to continue may cause food to become contaminated or lead to its deterioration

- blue 'J' cloths were being used to cover foods on and in the under counter stainless steel fridge(s)

2. Structure and Cleaning

The structure facilities and standard of cleaning and maintenance are all of a good standard and only minor repairs and/or improvements are required. Pest control and waste disposal provisions are adequate. The minor contraventions require your attention. **(Score 5)**

Cleaning of Structure

Contravention The following structural items were dirty and require more frequent and thorough cleaning:

- flooring to the corridor outside where the waste was being stored

Observation The kitchen had been well maintained and the standard of cleaning was exceptionally high.

Cleaning of Equipment and Food Contact Surfaces

Contravention The following surfaces and equipment in contact with food were dirty and/or could not be cleaned and require cleaning or discarding:

- underneath the towel dispenser in the pastry section

Cleaning Chemicals / Materials / Equipment and Methods

Observation I was pleased to see that the premises was kept clean and that your cleaning materials, methods and equipment were able to minimise the spread of harmful bacteria between surfaces.

Maintenance

Observation I was pleased to see the kitchen had recently been refurbished.

Facilities and Structural provision

Observation I was pleased to see the premises had been well maintained and that adequate facilities had been provided.

3. Confidence in Management

There are generally satisfactory food safety controls in place although there is evidence of some non-compliance with the law. Your records are appropriate and generally maintained but some deficiencies were identified. Some minor issues were identified relating to staff supervision and training. You are progressing towards a written food safety management system. The contraventions require your attention; although not critical to food safety they may become so if not addressed. **(Score 10)**

Food Hazard Identification and Control

Contravention The following matters demonstrated that you have not identified hazards to food (such as bacteria growing on food, bacteria surviving in cooked food and cross-contamination) or the methods of control at critical points in your operation:

- storing cutting boards used for ready-to-eat foods next to cutting boards used for raw foods

Proving Your Arrangements are Working Well

Contravention The following are examples of where your documented procedures said one thing but you were doing another. Follow your plan or change it but ensure hazards are adequately controlled if you do:

- it states in your 'food safety management system' that the temperature of steak tartare **must** be recorded
- it states in your pack that steaks used for steak tartare should be stored in lidded containers
- you were freezing steaks after searing for 24 hours, there were no procedures to cover this in your 'food safety management system'

Traceability

Observation Your records were such that food could easily be traced back to its supplier.

Waste Food and other Refuse

Observation You had measures in place to dispose of waste food appropriately and were employing the services of a registered waste carrier.

Training

Observation I was pleased to see that food handlers and/or managers had been trained to an appropriate level and evidence of their training was made available.

Recommendation re-train staff on cross-contamination procedures with reference to separate areas for cutting boards and separation of raw foods and ready-to-eat foods during service

Infection Control / Sickness / Exclusion Policy

Observation Policies were in place to prevent any infected food handler from contaminating food.

Allergens

Observation You had devised a chart listing all the food you provide with the allergens present in each and had brought this to the attention of your staff and customers.

