[image: image1.jpg]Minnesota
Department of Health


Check List for Plan Review

In order to complete a timely review of your project, all the information listed below should be included with the plan. Plans may take up to 30 days to review. Incomplete plans may take longer.

· A completed plan review application with the required fees
· One complete set of plans drawn to scale, including proposed layout, mechanical schematics, construction material
· Finish schedule for floors, base cove, wall and ceilings
· A proposed menu
· A description of the project
· Equipment locations on the layout
· Equipment specifications sheets for all equipment
(All food service equipment shall be National Sanitation Foundation International (NSF) or equivalent - Edison Testing Laboratories (ETL), Underwriters Laboratory (UL), Canadian Standards Association (CSA) as meeting applicable NSF International standards for sanitation)

· One complete set of elevations and drawings for all custom equipment
· Counters and cabinetry shop drawings indication cabinet construction and countertop finish
· Information on well (unique well number) and septic system (certificate of compliance) for private systems
· A copy of the zoning approval or building permit from the local unit of government
· Other information may be requested during the plan review process
Submit your plans and other required information along with the plan review application and fee to:

Minnesota Department of Health

Food, Pools, and Lodging Services

P.O. Box 64975

St. Paul, MN 55164-0975

651-651-4500

health.foodlodging@state.mn.us
Resources

Plan Review
(health.state.mn.us/planreview)

September2016

Rev1.0

