

Temporary Food Business

Application for **Registration** of a Temporary Food Business (Including mobile food business)

Fo	od Business Details
Nar	me of applicant (organisation):
Per	son responsible for Food Safety:
Add	dress:
Pos	stcode:
Tel	ephone: Mobile Phone:
Fac	esimile: Email:
Det	ails of skills and knowledge (food safety qualifications, training or experience) of the person
res	ponsible for Food Safety and food handlers (please attach details if insufficient space):
Fο	od Safety Questionnaire
	s now a requirement of the Food Act 2003 that the person responsible for Food safety of all food
	sinesses demonstrate a satisfactory knowledge and skills of food safety. The satisfactory completion
	the food safety questionnaire will satisfy the knowledge and skills requirement.
0	no loca calcty queeticimane will calcif the information can be found in the information.
1.	How will you ensure that you and other food handlers will have clean hands?
Wh	at are the benefits of using disposable gloves while handling and preparing food?
•	At the title would be able to the first of t
2.	At what temperature should you store "potentially hazardous foods" eg meat, milk, seafood?
	Please tick
•	0 – 5 degrees celcius
•	10 – 20 degrees celcius
•	20 – 25 degrees celcius

P (03) 6359 5001 F (03) 6359 2211

Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments:	Name of Eve	ent:				
Proposed hours of operation (or attendance on site): Mon	Venue/Locat	tion:				
Mon	Date(s) of Ev	vent:				
Mon Tue Wed Thu Fri Sat Sun Details of proposed or operational quality assurance program, food safety plan or other approved food safety management system (if any). Please attach details if insufficient space. Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no						
Fri Sat Sun Details of proposed or operational quality assurance program, food safety plan or other approved food safety management system (if any). Please attach details if insufficient space. Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Proposed ho	ours of operation	n <i>(or attendance o</i>	n site):		
Details of proposed or operational quality assurance program, food safety plan or other approved food safety management system (if any). Please attach details if insufficient space. Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used: Hot Holding: Transport (Hot & Cold Holding): Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Mon	Tue	Wed	Thu	l	
approved food safety management system (if any). Please attach details if insufficient space. Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Fri	Sat	Sun			
Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used:	Details of pro	oposed or opera	ational quality assu	ırance program, f	ood safety pl	an or other
Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	_					
Types of food and Ingredients to be provided/cooked: Source: Equipment: Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no						•
Source: Equipment: Cooking (list equipment used:						
Source: Equipment: Cooking (list equipment used:	Types of foo	od and Ingredien	nts to be provided/o	cooked:		
Equipment: Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no			_			
Equipment: Cooking (list equipment used:						
Cooking (list equipment used: Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	O					
Hot Holding: Refrigeration (type): Transport (Hot & Cold Holding): Thermometer yes no Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Equipment:					
Transport (Hot & Cold Holding):	Cooking (list	equipment used:				
Uniforms/hair Restraints: Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Hot Holding:		Refrigeration	n (type):		
Booth Type: Floor (eg tarp, plywood): Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Transport (Ho	ot & Cold Holding	g):	The	ermometer	yes no
Type:	Uniforms/hair	Restraints:				
Type:						
Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Booth					
Roof: Hand washing facilities: Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Type:		Floor (eg tar	o, plywood):		
Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no						
Soap/ Paper drying towels: Refuse container (covered) yes no Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no	Hand washing	g facilities:				
Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no						
Protection Display(s)/method/sneeze guard: Condiments: Covered: yes no						
Display(s)/method/sneeze guard: Condiments: Covered: yes no			,			
Condiments: Covered: yes no	Protection					
Condiments: Covered: yes no	Display(s)/me	ethod/sneeze gua	ard:			
Covered: yes no						
•						
	•	-				

P (03) 6359 5001 F (03) 6359 2211 Whitemark, Tasmania, 7255

Fee and	Signature
Application	n fee: \$
Signature	of applicant for registration:
•	
	Please lodge your completed form and application fee with the
	Environmental Health Officer of the Council
	Office Use Only
Receipt	No.:
Date: .	
ASSES	SMENT REPORT
	I STATE THAT the proposed food premises situated at the above address complies satisfactorily with the requirements of the Food Act 1998 and relevant guidelines and standards for the type of business which will be conducted thereon and for the type of food that will be manufactured for sale or sold in/from the premises.
	I FURTHER STATE THAT in my opinion the proposed Licensee is a fit and proper person, competent to manufacture or sell food in accordance with any relevant guidelines and in such a manner as to adequately protect public health in respect of which the application relates.
	I RECOMMEND THAT the licence be granted to the proposed Licensee and that the proposed food premises situated at the above address be registered subject to the terms and conditions on the attached Certificate.
	I DO NOT RECOMMEND the granting of the proposed Licence and Certificate. My reasons are given in the attached report.
ЕНО	Signature:
Conditions:	

STANDARD CONDITIONS FOR TEMPORARY FOOD PREMISES

1. The certificate is to be displayed onsite and visible to the public, and conditions should be made available whilst operations are in place.

P (03) 6359 5001

F (03) 6359 2211

- 2. All food shall be handled and sold in accordance with the requirements of the Food Act 1998, Australia and New Zealand Food Standards Code (including Food Safety Standards), and relevant guidelines.
- 3. Food that is pre-wrapped is to be labeled in accordance with the Food Standards Code. The label must contain the following information:
 - Type of food/name designation (eg chocolate cake)
 - Name and address of manufacturer
 - Use by date or baked on date
 - Ingredients in descending weight order
- 4. Alcoholic beverages can only be sold and consumed in accordance with a permit obtained from the Licensing Board.
- 5. Compliance with the "Standard Health Guidelines for Temporary Food Establishments"

BOOTH CONSTRUCTION

The Booth should have:

•	Water resistant roof and walls which cover the entire food preparation/display area.	Tick □
•	Restricted access	Tick □
•	Work surfaces (e.g. counter tops), that are smooth, easily cleanable, and non-absorbent.	Tick □
•	Shielded light bulbs or shatter proof bulbs.	Tick □

FLINDERS

HAND WASHING FOR WORKERS

Food handler hand washing is a critical step in the prevention of foodborne illness. The following hand washing guidance is provided.

P (03) 6359 5001

F (03) 6359 2211

	For e	vents less than 24 hours long, provide,	Tick □
	•	Dip pails/bowls can be used. Four litres of potable water with one teaspoon of bleach added are recommended. Change the water every two hours, or more if necessary. Use disposable towels for hand drying	
	•	Sanitising hand crèmes	
	•	Baby wipes	
	For e	vents longer than 24 hours, provide;	Tick □
	•	Hand basin. In addition soap and paper towels have to be	
		provided.	
	•	Hand basins must be Supplied with warm potable water and drained to the wastewater holding tank	sewer or
FOOD	HYG All fo	· ·	
	•	Must be obtained from registered food establishments.	Tick □
	•	Free from contamination.	Tick □
	•	Protected from contamination (covers, packaging, or display enclosures are required) from wind, flies, dust, etc. – ice is considered food and shall be treated in like fashion and stored at least 15 cm off the ground.	Tick □
	•	Milk should remain stored in original containers.	Tick □
	•	Condiments should be individually packaged or served from covered dispensers.	Tick □
	•	Keep all hazardous foods at safe temperatures during transportation, storage, display, and service.	

•	Cold at 5 degrees celsius or colder	Tick □
•	Hot at 60 degrees celsius or hotter	Tick 🗆
•	Cook or reheat all foods to 74 degrees celsius prior to hot holding	Tick □
•	Hot holding units should be provided to maintain food at internal temperatures of 60 degrees celsius or greater after initial reheating.	Tick E
•	Metal stem thermometers (probe thermometers) should be used to check the internal temperatures of food.	Tick E
•	Eskies can be used for refrigeration provided the freeze packs are replaced every four hours.	Tick E
•	Thermometers should be provided in refrigerators, freezers, and eskies.	Tick E
•	All pre-packaged potentially hazardous food should be adequately labelled with the date of preparation and the name and address of the establishment in which it was prepared.	Tick E
•	Disposable or single serve dishes and utensils must be used.	Tick E
•	Wiping cloths should be stored in a sanitizing solution. Use one teaspoon of bleach in four litres of water.	Tick E
	AL HYGIENE ood handlers must: Wash hands prior to food handling and after toilet use or smoking/eating;	Tick E
•	Wear clean, full length aprons, smocks etc., and a hair covering (cap, hair net);	Tick □
•	Be free from any communicable disease that can be transmitted by food, open sores, or infected wounds;	Tick E
•	Avoid touching food, including ice, with bare hands. Use disposable gloves, tongs, scoops, or other utensils.	Tick E
•	Not smoke in the booth.	Tick □