[image: image1.emf] PROMOTORIA DE JUSTIÇA DE XXXX

Roteiro de Inspeção em Escolas
	1 – DADOS DE IDENTIFICAÇÃO

	Nome da Escola /Razão Social:

	Nome de Fantasia:

	CNPJ:
Início de funcionamento:

	Endereço:
Município:

	Bairro:
	CEP:
	Fone:
	Fax:

	Diretor da Unidade:

	Coordenador da Unidade

	Formação profissional:

	Entidade Mantenedora: Filantrópica ()
	Municipal (
)
	Outras ()
	

	 Particular ()
	Estadual ()
	
	

	

	

	2 – REGISTRO DE INFORMAÇÕES E DADOS

	2.1. Escolaridade:
(
) Ensino Fundamental
() Ensino Médio
(
) Ensino para Jovens e Adultos (Supletivo)

	2.2. Nº. de alunos por sexo:
2.2 1. Feminino;

2.2.2. Masculino:

	2. 3. Nº. de alunos por turno:
2. 3.1. Matutino:

2. 3.2. Vespertino:

2. 3.3. Noturno:

	2. 4. Quadro de Servidores (Cargo/Quantitativo)
2.4.1. Administrativos:

2.4.2. Serviços Gerais:

2.4.3. Orientação Pedagógica:
 2.4.4.. Professores:

2.4.5. Merendeiras:

2.4.6. Outros

	2.5. Pessoas com Deficiência:
2.5.1. Número:

	3 – CONSELHO DE ALIMENTAÇÃO ESCOLAR
	SIM
	NÃO

	3.1. Composição:

	3.1.1. 01 (um) representante do poder executivo
	
	

	3.1.2 01 (um) representante do poder legislativo
	
	

	3.1.3. 02 (dois) representantes dos professores
	
	

	3.1.4 . 02 (dois) representantes de pais e alunos
	
	

	3.2. Foi apresentado estatuto social e regimento interno registrado no Conselho de Educação?
	
	

	4. SAÚDE DO TRABALHADOR/ MANIPULADORES

	4. 1. Os profissional são mantidos em sua área de atuação, evitando os desvios de função e a associação de funções incompatíveis.
	
	

	4.2. Os funcionários são submetidos a exames ocupacionais (admissionais, demissionais e exames médicos periódicos)
	
	

	4.3. São fornecidos EPI (Equipamento de Proteção Individual) em quantidade suficiente, para o pessoal da limpeza (avental impermeável, luvas, máscaras e calçados impermeáveis). Acompanhados de orientação quanto à necessidade e o uso correto dos mesmos.
	
	

	4.4. Os trabalhadores são sensibilizados a observarem as normas de biossegurança (Uso de EPI, uso de uniformes, lavagem das mãos) em todas as suas atividades.
	
	

	5. ÁREA EXTERNA

	5.1 Área externa e vizinhança livre de focos de insalubridade. Ausência de lixo, objetos em desuso, animais, insetos e roedores ?
	
	

	5.2. Não existem condições que favorecem a proliferação do mosquito da dengue?
	
	

	5.3. O pátio é calçado, considerado livre e seguro aos usuários?
	
	

	5.4. O piso do pátio e outras setores são livres de saliências, depressões e objetos que apresentam riscos a segurança dos estudantes?
	
	

	5.5. Possui muro ou cerca, proporcionando segurança aos alunos e trabalhadores?
	
	

	6– ESTRUTURA FÍSICA E INSTALAÇÕES

	6.1. A escola possui identificação externa visível ?
	
	

	6.2. Construção foi edificada com mais de um pavimento ?
6.2.1 É provida de rampas e escadas adequadas e elevadores para circulação vertical. ?
	
	

	6.3. Sala de aula possui área mínima de 10m² (dez metros quadrados) ?
	
	

	6.4. A área das salas de aula correspondem:

	6.4.1. A 1m² (um metro quadrado) por aluno lotado em carteiras duplas
	
	

	6.4.2. A 1,35m² (um metro e trinta e cinco centímetros quadrados) em carteiras individuais
	
	

	6.4.3. Em formato retangular com comprimento igual a 1,50 (uma e meio) vezes a largura da sala
	
	

	6.5. O pé-direito das salas de aula não é inferior 3,20m (três metros e vinte centímetros) com o mínimo 2,50 (dos metros e cinqüenta centímetros) em qualquer ponto?
	
	

	6.6.Sala de administração possui área mínima de 9m² (nove metros quadrados) ?
	
	

	6.7.Os corredores possuem largura correspondente entre a 1 cm (um centímetro) por
	
	

	aluno, respeitando o acréscimo de 50 cm (cinqüenta centímetros) por lado utilizado?
	
	

	6.8. Quando há armários/ vestiários ao longo dos corredores há um acréscimo de de 50 cm (cinqüenta centímetros) por lado utilizado ?
	
	

	6.9 As escadas e rampas internas possuem no mínimo 1cm (um centímetro) de largura por aluno, sendo acrescido de 5 cm (cinco centímetros) a cada pavimento existente ?
	
	

	6.10. As escadas possuem corrimão ?
	
	

	6.10.1.Apresentam trechos em leques?
	
	

	6.10.2. Os lances são retos e os degraus não possuem mais de 16 cm (dezesseis centímetros) de altura e nem menos de 25 cm (vinte cinco centímetros) de profundidade?
	
	

	6.11. As rampas possuem declividade de até 15% (quinze por cento) ?
	
	

	6.11.1. O piso das rampas são antiderrapante?
	
	

	6.12. Nas escolas de ensino fundamental o local para recreio é coberto?
	
	

	6.13. Os edifícios escolares destinados ao ensino fundamental possuem comunicação direta com a área de fundo e logradouro público?
	
	

	6.13.1. A largura mínima desta comunicação (passagem) é de 3m (três metros) e altura mínima de 3,50m (três metros e cinqüenta centímetros)?
	
	

	6.14. Instalações elétricas são embutidas sendo conduzidas através de ductos ?
	
	

	6.15. As carteiras e mesas estão em adequados estados de conservação?
	
	

	6.15.1.As carteiras danificadas são descartadas?
	
	

	7. AUDITÓRIOS OU SALAS DE GRANDE CAPACIDADE

	7.1. Possui área de 80 cm² (oitenta centímetros quadrados) por pessoa?
	
	

	7.2. Possui visibilidade para qualquer espectador, da superfície da mesa do orador, bem como dos quadrados ou telas de projeção?
	
	

	7.3. Possui ventilação natural ?
	
	

	7.3.1. Em caso de renovação mecânica, possui 20m³ (vinte metros cúbicos) de ar por pessoa, pelo período de 1 (uma) hora?
	
	

	8. CLIMATIZAÇÃO E ILUMINAÇÃO

	8.1. A escola possui ventilação adequada?
	
	

	8.2. Possui ar condicionado?
	
	

	8.3.1. Foram apresentados contratos de manutenção e limpeza dos aparelhos de ar condicionado?
	
	

	8.3.2. São mantidos registros de limpeza ?
	
	

	8.3. A área de ventilação obedece a proporção igual à metade da superfície iluminante, sendo igual ou superior a 1/5 (um quinto) da área do piso?
	
	

	8.4. A iluminação é unilateral à esquerda.
	
	

	9. SEGURANÇA E PROTEÇÃO CONTRA INCÊNDIO

	9.1. Há extintores de incêndio em todas as áreas necessárias?
	
	

	9.1.2. Foram apresentados certificados de vistoria do corpo de bombeiros?
	
	

	9.3. Os extintores estão dentro do prazo de validade?
	
	

	9.4. Os extintores estão adequados a atividades ?
	
	

	9.5. O prédio dispõe de meios que possibilita o rápido escoamento, em segurança, dos alunos em caso de emergência.?
	
	

	10. ABASTECIMENTO DE ÁGUA:

	10.1. As escolas possuem reservatórios de água potável, com capacidade mínima correspondente a 40 (quarenta litros) por aluno?
	
	

	10.2. Caixa d’água em perfeitas condições de higiene e limpeza (livre de resíduos na superfície ou depositados. Execução de limpeza periódica a cada 6 meses)
	
	

	10.3. Os reservatórios de água possui rachaduras?
	
	

	10.4. . As tampas dos reservatórios de água estão vedadas?
	
	

	10.5. As instalações hidráulicas estão em adequado estado de conservação?
	
	

	10.6. Há procedimentos escritos para higienização da caixa d’agua ?
	
	

	10.7. Há registros que comprovem a higienização/desinfecção da caixa d’agua ?
	
	

	10.8. Há 01 (um) bebedouro para cada sala de aula com 40 (quarenta) alunos?
	
	

	10.9. Há 01 (um) bebedouro para cada 100 alunos na área de recreação?
	
	

	10.10. Os bebedouros estão localizados próximos aos sanitários?
	
	

	11.COLETA DE LIXO/RESIDUOS

	11.1. Acondiciona o lixo de forma adequada, dispondo para coleta publica.
	
	

	11.2. Possui recipiente em numero suficiente e pontos estratégicos, para recebimento dos resíduos.
	
	

	12. SALA DE ATIVIDADES EDUCATIVAS

	12.1. Possui salas de atividades em quantidade suficiente para atender as diferentes turmas inscritas ?
	
	

	12.2. As dimensões das salas atendem ao mínimo 1,25m por criança ?
	
	

	12.3. A ventilação e a iluminação das salas :

	12.3.1.Possui área iluminante (portas e janelas) com 20% da área do piso?
	
	

	12.3..2. A ventilação natural corresponde a 50% da área iluminante?
	
	

	12.4. O mobiliário atende as necessidades da turma quanto ao numero, tamanho, segurança, limpeza e conservação?
	
	

	13. INSTALAÇÕES SANITÁRIAS

	13.1. Existem instalações sanitárias para professores e servidores, masculino e feminino, com acessos independentes, na proporção de 01 (um) vaso sanitário e 01 (um) lavatório para cada grupo de 20(vinte) usuários?
	
	

	13.2. Em cada pavimento há sanitários para alunos, masculino e feminino, dotados de vasos sanitários e mictórios na seguinte proporção:

	a) 01(um) vaso sanitário para cada grupo de 25 (vinte e cinco) alunas;
	
	

	b) 01(um) vaso sanitário e 01 (um) mictório para cada grupo de 40 (quarenta) alunos;
	
	

	c) 01(um) lavatório para cada grupo de 40 (quarenta) alunos.
	
	

	13.3. Existe compatibilidade das dimensões dos vasos sanitários com a idade dos alunos?
	
	

	13.4. As portas dos compartimentos deverão ser colocadas de forma a deixar um vão livre de 15 cm (quinze centímetros) de altura, na parte inferior, e de 30 cm (trinta centímetros) no mínimo, na parte superior, acima da altura mínima de 2m (dois metros)?
	
	

	13.5. Existe instalações sanitárias nas áreas de recreação
	
	

	13.6. Os sanitários, são providas de sabão líquido, toalhas descartáveis, papel higiênico e lixeira com saco plástico e tampa com acionamento de pedal;
	
	

	13.7. As instalações sanitárias atendem às normas de edificação, quanto ao piso, paredes, teto e instalações hidráulicas e elétricas?
	
	

	13.8. Instalações sanitárias para pessoas com deficiência, atendem às normas de edificação, quanto ao piso, paredes, teto, dimensionamento de portas e instalações hidráulicas e elétricas?
	
	

	14. UNIDADE DE ALIMENTAÇÃO E NUTRIÇÃO (CANTINA)

	14.1. Existência de áreas mínimas necessárias, com separação para as diferentes atividades por meios físicos ou por outros meios eficazes, de forma a evitar a contaminação cruzada ou qualquer efeito adverso sobre a qualidade do produto ('área suja" separada de "área limpa")

	a) Área de pré – higienização coberta com tanque e água corrente para matéria primas/ insumos
	
	

	b) Área de pré-preparo
	
	

	c) Área de preparo,
	
	

	d) Área de Higienização de utensílios de cozinha (panelas e utensílios utilizados na produção)
	
	

	e) Área de Higienização de utensílios de mesa (pratos e talheres)
	
	

	e) Depósitos separados para produtos que necessitam de temperatura ambiente e temperatura controlada?
	
	

	14.2. Possui bancadas com pia separadas para pré-preparo de carnes, hortifrutícolas e outra bancada com pia de apoio?
	
	

	14.3. Área interna está livre de objetos em desuso ou estranhos ao ambiente?
	
	

	14.4. Possui pisos adequados de material liso, resistente, impermeável, de fácil limpeza e em bom estado de conservação (livre de defeitos, rachaduras, trincas e buracos) e higiene?
	
	

	14.5. Possui sistema de escoamento das águas servidas adequado, sem acúmulo de resíduos. Drenos, ralos sifonados de forma a facilitar o escoamento e com sistema adequado para proteção contra a entrada de baratas, roedores, etc ?
	
	

	14.6. Possui forro/ tetos adequados: acabamento liso, impermeável, em cor clara e em bom estado de conservação (livre de trincas, rachaduras, umidade, bolor e descascamentos) ?
	
	

	14.7. Possui paredes/divisórias adequadas: acabamento liso, impermeável, lavável, em cor clara e em bom estado de conservação (livre de rachaduras, umidade, bolor e descascamentos)?
	
	

	14.8. As paredes estão em perfeitas condições de higiene?
	
	

	14.9. Possui portas e janelas adequadas: com superfície lisa, de fácil limpeza em bom estado de conservação (ajustados aos batentes, sem falhas de revestimentos e limpas)?
	
	

	14.10. Possui proteção contra insetos e roedores: todas as aberturas teladas(telas milimétricas), portas com mola e proteção interior, ralos sifonados e com tampas escamoteáveis) ?
	
	

	14.11. Possui iluminação adequada as atividades desenvolvidas, sem ofuscamento, reflexos fortes, sombras e contrastes excessivos?
	
	

	14.12.Possui luminárias limpas, com proteção adequada contra quebras e em adequado estado de conservação?
	
	

	14.13. Possui ventilação adequada, garantindo o conforto térmico e ambiente livre de fungos, gases, fumaça e condensação de vapores?
	
	

	14.14. Possui lavatórios na área de manipulação com água corrente, em posição estratégica em relação ao fluxo do trabalho?
	
	

	14.15. Possui lavatórios em perfeitas condições de higiene e limpeza. Dotado de sabão líquido , desinfetantes e toalhas de papel descartáveis?
	
	

	14.16. Há procedimentos escritos para higienização das instalações, bem como os registros estão atualizados ?
	
	

	14.17. A Freqüência de higienização das instalações é adequada.?
	
	

	14.17. INSTALAÇÕES SANITÁRIAS E VESTIÁRIOS PARA OS MANIPULADORES / VISITANTES

	a) Estão localizados isolados da área de produção, acesso realizado por passagens cobertas e calçadas.
	
	

	b).São Independentes para cada sexo (conforme legislação específica), identificados e de
	
	

	uso exclusivo para manipuladores de alimentos?
	
	

	c) As instalações sanitárias são servidas de água corrente, dotadas preferencialmente de torneira com acionamento automático e conectadas à rede de esgoto ou fossa séptica.?
	
	

	d) Há comunicação direta com a área de trabalho e preparo de alimentos ?
	
	

	e)As portas possuem fechamento automático (mola, sistema eletrônico ou outro)?
	
	

	f)As instalações sanitárias dotadas de produtos destinados à higiene pessoal: papel higiênico, sabonete líquido inodoro anti-séptico, toalhas de papel não reciclado para as mãos ou outro sistema higiênico e seguro para secagem ?
	
	

	g) Possui lixeiras com tampas e com acionamento não manual, com coleta de lixo freqüente ?
	
	

	h).Os Vestiários com área compatível e armários individuais para todos os manipuladores.?
	
	

	i)Os sanitários e vestiários apresentam-se organizados e em adequado estado de conservação e higiene ?
	
	

	j) Há instalações sanitárias para visitantes totalmente independentes da área de produção e higienizados ?
	
	

	14.18. EQUIPAMENTOS, MÓVEIS E UTENSÍLIOS.

	a)Os equipamentos da linha de produção com desenho e número adequado e dispostos de forma a permitir fácil acesso e higienização adequada?
	
	

	b) As Superfícies em contato com alimentos são lisas, íntegras, impermeáveis, resistentes à corrosão, de fácil higienização e de material não contaminante e em adequado estado de conservação e funcionamento?
	
	

	c) Os equipamentos de conservação dos alimentos (refrigeradores, congeladores, câmaras frigoríficas e outros), com medidor de temperatura localizado em local apropriado e em adequado funcionamento?
	
	

	d) Os equipamentos destinados ao processamento térmico, com medidor de temperatura localizado em local apropriado e em adequado funcionamento ?
	
	

	e).Os equipamentos de refrigeração (câmaras frias) destinadas ao armazenamento de matérias-primas e alimentos prontos, são separadas fisicamente por tipo de gênero (hortifruti, carnes, laticínios e outros) em número e capacidade suficientes ?
	
	

	f).O revestimento das câmaras frias são lisos, resistentes e de fácil limpeza ?
	
	

	g) Nas câmaras frias não possuem ralos para escoamento de águas servidas?
	
	

	h).Os equipamentos de refrigeração estão em adequado estado de conservação e de higienização ?
	
	

	i) As bancadas e mesas de material resistente, liso e impermeável, com superfícies íntegras (sem rugosidade e frestas). Em bom estado de conservação e limpeza?
	
	

	j) Armazenamento de utensílios e equipamentos em local apropriado, de forma ordenada e protegidos de contaminação?
	
	

	l).Existe procedimentos escritos estabelecido para manutenção preventiva dos equipamentos ,e calibração dos equipamentos ?
	
	

	m) Há registros que comprovem a manutenção preventiva e calibração dos equipamentos?
	
	

	n) Existência de procedimentos escritos para higienização de equipamentos, móveis e utensílios ?
	
	

	o) A freqüência de higienização dos equipamentos, móveis e utensílios é adequada?
	
	

	p) Há registros que comprovem a higienização dos equipamentos, móveis e utensílios ?
	
	

	q) Os produtos de higienização regularizados pelo Ministério da Saúde?
	
	

	r)Substâncias químicas como detergentes, desinfetantes e outros devidamente identificadas, armazenadas e utilizadas de forma a evitar o contato com alimentos ?
	
	

	14.19. MANIPULADORES .

	a) Os manipuladores fazem uso do uniforme exclusivamente nas áreas de produção ?
	
	

	b) Asseio pessoal: boa apresentação, asseio corporal, mãos limpas, unhas curtas, sem esmalte, sem adornos (anéis, pulseiras, brincos, etc.); manipuladores barbeados, com os cabelos protegidos ?
	
	

	c)Lavagem cuidadosa das mãos antes da manipulação de alimentos, principalmente após qualquer interrupção e depois do uso de sanitários ?
	
	

	d) Manipuladores não fumam, não manipulam dinheiro ou não praticam outros atos que possam contaminar o alimento?
	
	

	e) Existência de supervisão periódica do estado de saúde dos manipuladores ?
	
	

	f) Os manipuladores fazem uso de Equipamento de Proteção Individual?
	
	

	14.20 MATÉRIA-PRIMA, INGREDIENTES

	a) Critérios estabelecidos para a seleção das matérias-primas são baseados na segurança do alimento, possuem procedência conhecida ?
	
	

	b) Operações de recepção da matéria-prima, ingredientes e embalagens são realizadas em local protegido e isolado da área de processamento. ?
	
	

	c) Existência de planilhas de controle na recepção (temperatura e características sensoriais, condições de transporte e outros)?
	
	

	d) Os veículos de transporte estão em boas condições de conservação e de limpeza, e mantém a integridade do produto ?
	
	

	e) Matérias-primas, ingredientes reprovados no controle efetuado na recepção são devolvidos imediatamente ou identificados e armazenados em local separado.?
	
	

	f) Armazenamento em local adequado e organizado; sobre estrados distantes do piso, ou sobre paletes, bem conservados e limpos, ou sobre outro sistema aprovado, afastados das paredes e distantes do teto de forma que permita apropriada higienização, iluminação e circulação de ar?
	
	

	g) Uso das matérias-primas, ingredientes respeita a ordem de entrada dos mesmos, sendo observado o prazo de validade?
	
	

	h) Os produtos estão devidamente embalados e identificados ?
	
	

	i) Os produtos após terem as embalagens abertas, são mantidos embalados ou em recipientes fechados e identificados?
	
	

	j) Os produtos alimentícios estão armazenados separados dos produtos de limpeza, químicos, e outros contaminantes?
	
	

	l) .Rede de frio adequada ao volume e aos diferentes tipos de matérias-primas e ingredientes?
	
	

	m) Os produtos armazenados sob refrigeração atendem às temperaturas recomendadas pelo fabricante?
	
	

	n) Os produtos armazenados nos equipamentos de refrigeração estão organizados,
	
	

	separados conforme a origem, protegidos e identificados, dispostos sobre estrados ou prateleiras.
	
	

	o) A temperatura dos equipamentos de refrigeração e dos alimentos é monitorada e registrada com a freqüência adequada?
	
	

	14.21.OPERAÇÕES DE PRÉ-PREPARO E PREPARO DOS ALIMENTOS

	a) As operações de pré-preparo e preparo dos alimentos são realizadas com procedimentos adequados de forma que não exponha os alimentos a contaminações?
	
	

	b) As operações de descongelamento são conduzidas segundo critérios que evitem condições favoráveis para multiplicação microbiana nas áreas superficiais dos alimentos (descongelamento sobre refrigeração) ?
	
	

	c) Os produtos utilizados para desinfecção de vegetais são regularizados pelo Ministério da Saúde e sua diluição, tempo de contato e modo de uso obedecem as recomendações de uso ?
	
	

	d) É realizado o monitoramento do tempo e temperatura durante as operações de pré- preparo dos produtos perecíveis, segundo critérios recomendados (pré-preparo em temp. ambiente - até 30 min, ou em condições que não comprometem a qualidade higiênico- sanitárias dos alimentos?
	
	

	e) É realizado o monitoramento do tempo e temperatura durante as operações de tratamento térmico, segundo critérios recomendados (cocção : 70°C)?
	
	

	14.22. CONSERVAÇÃO E DISTRIBUIÇÃO:DO PRODUTO PRONTO PARA CONSUMO

	a) O armazenamento dos produtos após o cozimento são mantidos em condições de segurança (Alimentos frios são resfriados rapidamente e mantidos abaixo de 5°C e os quentes são conservados acima de 60°C) ?
	
	

	b).O produtos prontos que não são imediatamente consumidos estão protegidos, com etiquetas visíveis e com dizeres suficientes para sua correta identificação?
	
	

	c).Produtos prontos são armazenados em equipamentos limpos e conservados e as temperaturas obedecem os critérios recomendados para os diferentes tipos de alimentos ?
	
	

	d).Existência de monitoramento do tempo e temperatura de exposição para distribuição dos alimentos aquecidos e refrigerados segundo os critérios recomendados (Aquecidos: acima de 60°C / 6h; Refrigerados: até 10°C) ?
	
	

	e) O monitoramento de tempo e temperatura dos alimentos, em todas as etapas, é registrado em formulários específicos?
	
	

	14.22.CONTROLE DE QUALIDADE DO PRODUTO FINAL

	a) Existência de controle de qualidade do produto final ?
	
	

	b) O monitoramento de tempo e temperatura efetuado durante as etapas de pré-preparo, preparo, espera para distribuição e distribuição dos alimentos são devidamente registrados em formulários específicos, por responsável capacitado para a função ?
	
	

	c) .Existência de Responsável Técnico legalmente habilitado para realizar as operações de controle do processo, utilizando metodologia apropriada de avaliação de riscos?
	
	

	14.23.CONTROLE INTEGRADO DE VETORES E PRAGAS URBANAS

	a). Ausência de vetores e pragas urbanas ou qualquer evidência de sua presença como fezes, ninhos e outros ?
	
	

	b).Adoção de medidas preventivas e corretivas com o objetivo de impedir a atração, o abrigo, o acesso e ou proliferação de vetores e pragas urbanas ?
	
	

	c).Em caso de adoção de controle químico, existência de comprovante de execução do serviço expedido por empresa especializada?
	
	

	d)Existência de Procedimentos escritos contemplando medidas preventivas e corretivas destinadas a impedir a atração, o acesso e o abrigo de vetores e pragas urbanas ?
	
	

	e)Há registros que comprovem adoção de medidas preventivas e/ou controle químico ?
	
	

	14.22.MANEJO DOS RESÍDUOS

	a)Recipientes para coleta de resíduos no interior do estabelecimento de fácil higienização e transporte, devidamente identificados e higienizados constantemente; uso de sacos de lixo apropriados. Quando necessário, recipientes tampados com acionamento não manual.?
	
	

	b)Retirada freqüente dos resíduos da área de processamento, evitando focos de contaminação.?
	
	

	c)Os restos de alimentos são desprezados, juntamente com os demais resíduos e retirados através de coleta pública ?
	
	

	d)Fossas, esgoto conectado à rede pública, caixas de gordura em adequado estado de conservação e funcionamento?
	
	

	15.MATERIAL DE LIMPEZA

	15.1.Local adequado, restrito e ventilado para guarda do material de limpeza (DML) com identificação.
	
	

	15.2.Tanque e armários exclusivos?
	
	

	OBSERVAÇÕES:

	INFORMAÇÕES TÉCNICAS:

	

	DATA DA INSPEÇÃO:

	

	NOME DOS TÉCNICOS:

	

	

	MUNICÍPIO:

