[image: image1.jpg]

INSPECTION GUIDELINES FOR RECREATIONAL/EDUCATIONAL CAMPS

Food

Ideally, this part of the inspection should be done with the certified food manager. If possible, observe a meal being prepared, served and cleaned-up.

Recreational and educational camps are now required to meet the Wisconsin Food Code.

· Does the camp have a copy of the new food code?

· As of February, 2002 there should be a certified food manager employed by the camp.

Ask to see a copy of the menu.

· Ask them how they are preparing some of the items. How do they know when the food is done? Do they have the proper equipment (thermometers, sanitizer strips, etc.)? Do they know how to calibrate their thermometer?

Does the camp lease out its facility to other groups?

· If the camp leases their facility and does not provide the food, they must supply basic food safety information. This can be accomplished with written materials or through a video presentation. The material should include how to properly take temperatures, hot and cold holding temperature, how to properly store food, thaw and cool foods, how to use the kitchen equipment, how to properly sanitize equipment, how to prevent cross-contamination and when and how to properly wash hands. The certified food manger should put this information together; he/she should feel confident that groups using the facility know how to prevent a food borne outbreak. Ask to see this information.

A new section covering outdoor food service was added to HFS 175. Look over their material, if applicable.

· How are the proper temperatures being maintained? Do they use a metal stem thermometer?

· How is the food being protected from weather, insects, animals, etc.?

· Encourage the minimization of food handling. Plan ahead-prepare single portions and individually wrapped food servings for meats, beverages, snacks, etc.

· How will the dishes be properly cleaned and sanitized?

Is there proper hand washing signage?

How are they meeting the no bare hand contact provision?

· Deli paper, gloves, tongs, for example.

Food and beverages that have been consumed or placed out on tables must be thrown out, unless the food is pre-packaged or single service and not a potentially hazardous food. For example, milk jugs on tables are not to be re-used.

What is their policy on ill employees?

Safety & Supervision

How many staff members does the camp employ (excluding kitchen & maintenance staff)? This is not a change from the old code.

· Does the camp meet the supervision requirements of 1 staff person for every 10 campers? If campers are 6 years old or younger, there must be 1 staff person for every 4 campers.

Where are the hazardous chemicals being stored?

· Is the storage area seperate and secured?

· Are the chemicals clearly labeled, covered, and in original containers?

· Where are the flammable materials kept? Is the area well ventilated?

· How are they disposing of the hazardous chemicals?

Do they have any high risk program activities? High risk program activities are activities that have a greater than normal risk of injury, not traditional recreational/educational activities.

· If the camp has firearms and/or archery equipment? Are they secured and locked when not in use. Is the ammunition kept separate from the firearms? Who is in charge of this equipment? Who has access to the key(s)?

· What is the background of staff teaching the high-risk activities? They should be trained and knowledgeable in the specific activity.

Ask to see their written emergency plans.

· They should address severe weather, tornado, fire, lost campers, and lost swimmers.

· Emergency plans should be specific to the camp. For example, a camp that deals with special needs children (HIV positive, diabetic, etc.) will have additional emergency procedures not found in traditional recreational/educational camps.

· How often are the plans practiced with staff? Do they have a method of tracking or verifying this? Should be practiced so it is automatic for staff. Do not want staff running around wondering what to do in the event of an emergency.

· Have they notified the local fire fighting and law enforcement officials in writing the dates the camp is in operation? Not a bad idea to invite these personnel to the camp so they can see what the camp is about and where the camp is located.

· What fire fighting equipment do they have? Where is the equipment kept? Who has access? Who maintains the equipment, and how often is it checked?

· If the camp does any primitive camping, what are they using for fire fighting equipment? Should be a fire extinguisher or painted red bucket with sand.

· Are the smoke detectors working? How many are there? How often are they checked?

· Where are the fire extinguishers kept? How often are they maintained?

· Does the camp meet the criteria in Comm 57 for fire safety requirements? This will vary depending on when facility was built. Some things can be grandfathered. If unsure, make referral to Department of Commerce.

Water Activities

· Does the camp have any water activities? If so, they should have an adult water activities director who is a certified lifeguard.

· Ask to see all certifications. These should be kept on file.

· Lifeguards must have the following training:

approved certification in first aid, CPR, and lifeguarding. Additionally, they are required to have training on blood borne pathogens. Ask to see the training materials used for this.

· Ask to see staff guard staffing plan.

· A separate lifeguard shall be on duty at each separate water activity area. What does an “area” mean? There is no definition of this. HFS 175.13(5)(i) states that the camp operator shall designate a separate area for each water activity. All of you will have to make a judgement call in the field. This will require asking lots of questions. What different water activities do they have? How many different activities are going on at one time? Are there any obstructions on the beach, Where are the different activities being held? Where are the lifeguards during the activities? If a lifeguard is on shore can he/she reasonably get across the lake to save someone. Do they use life jackets?

· How many lifeguards are on staff? Do they meet the overall supervision requirements of 1 staff person for every 10 persons in the water, and 1 lifeguard for every 50 persons? Always error on the side of caution. In the water means swimming, boating (when in water, like a water skier).

· If the camp rents its facility to another group and the camp has water activity areas, the lifeguarding requirements must be met. The exception is if the group is a family group or all adults. Then a lifeguard only need be present when swimming is taking place. No lifeguard is required if participating in other water activities like boating, for example.

· If the camp rents out its facility, give them the sub-contracting handout.

· Check for first aid kit. Where is it kept? Does the kit appear to have the items one would expect in a first aid kit? Who is responsible for maintaining the kit, and how often is it checked?

· Do they take groups off site? Depending on what they are doing, the health services director should put together a separate first aid kit for off site.

· Is the minimum life saving equipment present? Can it be accessed immediately or very quickly? How often is the equipment checked and maintained? Who is responsible for this?

· What is their method of keeping track of campers during water activities? Some camps are using color-coded bathing camps.

· What is the emergency procedure for a lost swimmer?

· Are the swimming and boating rules posted somewhere?

· Who is responsible for checking and maintaining the water activity equipment (life jackets, ropes, ladders, etc.)? How often is this done?

· Is there night swimming? Is there enough lighting?

· Does the camp have a rescue boat? One is needed when water activities extend beyond designated swimming area.

· Does the camp have a swimming pool? Must meet swimming pool code.

Health

Health Services

· Is there a vehicle to transport people in the event of an emergency?

Health History

· A health history is required for each camper & staff person upon arriving at the camp. An example of a health history form can be found on the web at: http://wellness.uwsp.edu/Hettler/SummerCamps/Health%20form.htm
· Are health histories required for groups leasing the facility? Yes, unless the group is a family group. If an organized group leases the facility for less than 3 nights, they are required to bring health histories, but they may take them home when they leave.

Infirmary

· Does the camp have a designated infirmary? Ask to see their policy on isolation of sick campers/staff who may have a communicable disease. Also ask to see the infirmary. Is it suitably located from other campers sleeping and/or living/eating quarters. We don’t want the infirmary off the kitchen. Where are the medications kept? Are they secured?

First aid (for health services area)

· Ask to see the first aid kit(s). Does it seem reasonable for the type of camp and/or camps? Are there any special needs groups, for example that uses the camp.

Health Care

· Camp must have a health services director. Does not need to be on-site but is responsible for all routine and emergency medical care at the camp. No need to have a health services director provided if camp is leasing the facility. Camp director shall meet requirements in HFS 175.14(5)(b).

· The camp must have on-site at all times at least 1 health service staff person that meets HFS 175.14(5)(b). 1 & 2. Don’t need to be separate persons. Can be one person. *Keep in mind that licensed doctors and nurses do not necessarily have to keep current on CPR.

· Other health staff members must minimally meet the American Red Cross for the professional rescuer or equivalent.

· The community first aid requirement is used when the camp leases the facility and the following criteria is meet:

1. Lessee is an organized group.

2. They will be using the facility for 3 nights or less.

3. Ambulance or first responder has a target response time of 15 minutes or less.

4. There is a working phone available.

· The camp operator can require groups using the facility provide their own health services staff.

· It is the licensee’s responsibility to ensure that groups using the facility meet HFS 175.

· Does the camp take overnight trips off the camp? Does the camp own the location? The health services staff person that accompanies the group must meet the criteria in HFS 175.14 (5)(b) 1 & 2. The reasoning is the CPR must be current. Not all nurses, for example, may be current on their CPR.

· Primitive camping - must have a health services staff person along who minimally meets criteria in HFS 175.14 (5)(b)3.

· Does the camp have a staff physician? If not, they should have a consulting physician. The staff or consulting physician has to sign document annually for routine and medical care of the camp. Does the camp have an agreement on how to reach consulting staff? Cell phone, pager, etc.? What is the plan if the consulting physician is unavailable?

Medications

· Where are the medications brought to camp kept? Does it lock? Who has access? All medications brought to the camp by staff/campers under the age of 18 shall be locked unless needed for life-threatening situations.

· When the camp is sub-contracted out by a group for 3 nights or less, adult leader of the group can keep medications. The adult leader can administer the medication and is responsible to ensure they are kept locked.

Health & Treatment Records

· Health histories and treatment records shall be kept for two years. Their insurance company may require that this information be kept longer. I recommend treatment logs be kept indefinitely.

· A group using the camp for 3 nights or less can maintain their own health histories and treatment records. They have to fill them out and bring them along, but can take them when they leave.

· Treatment log should be a bound pre-numbered book. Needs to be able to stand up in a court of law.

Sleeping Quarters

· Check all smoke alarms?

· Is their adequate sleeping space per code?

· Are there bed rails on bunk beds? Do they meet Comm. Code?

· Check the ventilation?

· Bedding is how often washed? Who is in charge of the maintenance? Mattress pads & other items in good shape?

Primitive Camping

· Does the camp have primitive camping?

· If so, what are they using to carry potable water? If not, how are they providing potable water?

· What are they using for bathroom facilities? Are they using the trench method? Who is in charge of this? And how is this being handled?

· Are they educating the children on hand washing? Pit toilets are frequently used in this situation and children have a tendency to not wash their hands.

· Are they preparing food? If so, you want to find out what they are doing, what their camp policy is, and who is in charge.

· In the case of Boy Scouts and Girl Scouts, for example, they come in with a group leader and go off to the primitive camping areas. In this case, who is in charge? Is any education being done on safe food handling?

· How are they handling the garbage?

Water Supply

· If camp is on private well, you will need to see results of bacteria and nitrate test.

· Make sure there are backflow devices on all water supply outlets

· Are they transporting water? What are they using? Should be NSF approved and cleaned and sanitized between use.

· If unsure of well compliance, can make referral to DNR

Sewage Disposal System

· Make sure all waste from sinks, showers, toilets, etc. is discharging to an approved disposal system and is not running on ground.

· If on private septic system, is it functioning properly? If unsure or suspect system is failing, make referral to local county land use or zoning department.

Toilet and Shower Facilities

· There should be 1 toilet and 1 handwash sink for every camper-what is the maximum number of campers that they have at one time? Can substitute up to ½ with urinals for males except in the case of port-a-potties.

· There shall be 1 shower for every 20 campers.

· Are all cabins/tents located within 400 feet of a toilet except when primitive camping?

· Are the toilets clean, well-vented, have self-closing doors and lock?

Garbage

· Does it appear there are enough containers? Are the lids closed? Is there any overflow or are there any bags laying on the ground?

· Any problems with rodents or strong odors?

· How is the garbage inside the building being stored & handled?

Lincoln County Health Department

607 North Sales Street

Merrill, WI 54452

(715) 536-0307 fax (715) 536-2011

�

