	Facility: interior inspection

	person responsible for this record:
	form reference #:

	name of staff carrying out inspection:
signature:
inspection date:

	segregated storage areas are provided for:
receiving bees y/n
infected, infested, or suspect hives y/n
hives from different apiaries (wintering facilities) or destined for pollinating crops in pest-free areas y/n
bee repellents and farm chemicals (maintenance, sanitation, cleaning, off-hive pest control products) y/n
storage and repairs of hive equipment y/n
medications/ treatments /feed supplements y/n
hive and processing equipment y/n
packaging materials and finished honey products y/n
toilet y/n

	
	y/n
	if no, comment on problem and list what needs to be corrected
	date (d/m/y)
corrected

	
	
	
	

	no holes/crevices/leaks in building (e.g., walls, windows, screens)
	
	
	

	all windows can be closed or have close-fitting screens that are in good condition
	
	
	

	all doors are close-fitting and can be secured
	
	
	

	one-way exit methods are used that allow bees to escape
	
	
	

	lights are shatterproof or protected where necessary
	
	
	

	lighting is adequate
	
	
	

	pipes are intact (not leaking)
	
	
	

	floor drainage is adequate (floor sloped, drain covers clear)
	
	
	

	grey water and septic system separate
	
	
	

	concrete floors are sealed
	
	
	

	floors, walls and ceilings are free from refuse, spills, pests, etc.
	
	
	

	smooth structural materials that are impervious to rust, corrosion, and rot are used
	
	
	

	surfaces are easily cleaned
	
	
	

	air circulation is promoted
	
	
	

	facilities are bee tight and, ideally, insect and rodent proof
	
	
	

	appropriate temperature- and humidity-controlled storage is provided
	
	
	

	temperature and humidity are monitored
	
	
	

	adequate ventilation and air circulation is provided in wintering facilities to remove heat, moisture, and carbon dioxide
	
	
	

	lighting is minimized in facilities where bees are stored
	
	
	

[bookmark: _GoBack]
