[image: image1.png]

Commonwealth of Virginia

Alleghany/Roanoke City Health Districts

Environmental Health Division
Procedures & Guidelines for Obtaining a

Health Department Temporary Event Food Facility Permit

As an operator of a Temporary Event Food Facility (booth) you have an important responsibility to prepare quality food in a safe and sanitary manner. To assist you in this task, the Alleghany/Roanoke City Health Districts have developed the “Procedures & Guidelines for Temporary Event Food Facilities.”

A “Temporary Event Food Facility” is any food facility that operates at a fixed location for a period of time of not more than 14 consecutive days in conjunction with a single event or celebration.

Before beginning any preparation or service of food at the event, you must have a valid Temporary Event Food Facility Health Permit. To obtain your permit as quickly as possible, you should take these steps:

1. Read the “Procedures & Guidelines for Temporary Event Food Facilities.” Check to see if your proposed food facility will meet these requirements.

2. Complete the “Application for a Temporary Event Food Facility Health Permit.” Make sure to report all requested information, especially the proposed menu and preparation procedures.

3. The “Application for a Temporary Event Food Facility Health Permit” should be received by the appropriate Health Department at least 30 working days prior to the event to allow sufficient review time. The location of the event determines the appropriate Health Department. You will be notified if there are any questions concerning your application.

4. The Virginia Temporary Permit Fee of $40, if applicable to your facility, or copy of a valid Virginia Paid Receipt must be submitted with the “Application for a Temporary Event Food Facility Health Permit.” There is a $40 fee for each vendor.

5. The Environmental Health Specialist Senior (EHSS) will be at the event location and will inspect all medium and high risk booths as they are set up and ready for operation. Once you have received a satisfactory inspection, a Temporary Event Food Facility Health Permit will be issued.

6. Non Potentially Hazardous and Low Risk Temporary Event Food Facilities will receive a Temporary Event Food Facility Health Permit once the risk assessment is completed. No inspection will be required prior to preparing and selling food.

7. Post the Temporary Event Food Facility Health Permit, start selling food, and enjoy a healthful and safe event.

The Environmental Health Specialist Senior (EHSS) will review the applications to determine the Risk Assessment and fee status of the proposed food facility (booth). The booths will be given a Risk Assessment based on the types of food to be served and the amount of food handling and preparation required at the event. The Risk Assessments will be divided into the following categories:

1. Non Potentially Hazardous

2. Low Risk

3. Medium Risk

4. High Risk

Non-Potentially Hazardous applies to booths preparing popcorn, nuts, fruit drinks, canned or bottled drinks, and other pre-packaged items.

Low Risk applies to booths serving food that require limited amount of preparation. Possible food items would be prepared pizza, hot dogs, commercially prepared chili, ice cream or frozen yogurt, or other items that are pre-cooked and just held hot, held cold, or heated prior to serving.

Medium Risk applies to booths serving food that require more preparation. Possible food items would be those foods requiring preparation prior to cooking, such as slicing of fresh vegetables, hamburgers, BBQ, smoked sausages, subs, etc. Food items would be served immediately after cooking or preparing with limited hot or cold holding prior to serving.

High Risk applies to booths serving food that require extensive preparation before or after cooking, and in addition, foods are held hot or cold prior to serving. Food items would include but are not limited to raw meats and poultry, eggs, dairy products, vegetables, etc.

Non-potentially hazardous and low risk temporary events of one day’s duration would be issued a Temporary Event Food Facility Health Permit after the Risk Assessment is completed. The operators will be given the guidelines when they complete the application form. The Guidelines would be reviewed with the operator by the EHSS either by a visit to their establishment or by a phone conversation. Operators would be advised to follow the Temporary Food Event Guidelines and an inspection would not be required prior to preparing and selling food. An inspection may be conducted during the event.

Medium and high risk temporary events would require a Health Department inspection of the booth prior to preparing and selling food, and those in compliance with Health Department requirements would be issued a Temporary Event Food Facility Health Permit.

A Temporary Event Food Facility shall comply with all provisions of the Food Regulations, which are applicable to its operation. All Temporary Event Food Facilities are required to obtain a Temporary Event Food Facility Health Permit before preparing or serving any food. Minimum requirements for obtaining a Temporary Event Food Facility Health Permit in the Alleghany/Roanoke City Health Districts are listed on the following pages.

1. Facilities for handwashing must be provided. These facilities shall include one of the following:

A. Soap, hot and cold running water, and disposable towels.

B. Soap, warm water in a completely enclosed container with a spigot and catch basin, and disposable towels.

· The Health Department may approve the use of moist towelettes with hand sanitizer for a booth which serves only prepackaged or non-potentially hazardous foods.

2. The food facility must be provided with an approved water supply; enough water to be available for: Food Preparation; Cleaning and sanitizing of utensils and equipment; and Hand Washing.

3. All sewage, including liquid waste from sinks, hand washing, ice storage, equipment drains, or other sources, are to be disposed of in an approved manner. Sewage and all liquid wastes shall be disposed of into an approved sanitary sewage system or a waste retention tank at the event site - NOT DUMPED ON THE GROUND.

4. All food to be served must be purchased from approved sources. No home cooked or home canned foods are allowed. All food preparation shall be done on site or properly transported from an approved or permitted food facility.

5. Adequate facilities shall be provided to maintain potentially hazardous foods at required temperatures at all times. Potentially hazardous food is any food which consists in whole or in part of milk, eggs, meat, poultry, fish, shellfish, or other ingredients capable of supporting: (1) rapid and progressive growth of infectious or toxigenic microorganisms; or (2) the slower growth of C. botulism.

A. Cold food to be held at 41°F or below.

B. Hot food to be held at 140°F or above.

C. Stored frozen food to be maintained frozen.

D. Hot foods to be cooked to a minimum of 165°F before serving. No cooked food can be held over from one day to the next to be reheated and served.
6. A thermometer should be provided for checking product temperatures.

7. All cooked or prepared food shall be served on or in single-service paper or plastic utensils. Single-service articles are cups, containers, lids, closures, plates, knives, forks, spoons, stirrers, straws, napkins, wrapping materials, wooden chopsticks, toothpicks, and similar articles intended for one-time, one-person use and then discarded.

8. Ice used in foods and beverages must come from an approved source. Ice scoops are to be used for ice dispensing; cups or glasses are not to be used for scooping ice.

9. All cooking, food preparation, service, display, and storage areas are to be adequately protected from contamination from dust and vermin, and completely separated from public access by an effective barrier such as ropes or tables.

A. Plastic disposable gloves or utensils are to be used for preparing or serving food.

B. Condiments are to be in dispensers or individual packets.

C. Food, utensils, and paper products are to be stored off the ground and kept covered.

D. Foods on display are to have a sneeze or dust guard or be individually wrapped.

E. Beverages to be individual containers or from an approved fountain. Individually contained beverages can be chilled in drained ice.

10. For outdoor events, all foods on display must be protected by Sneeze Guards. All cooking, food preparation, service, display, and storage areas are to have an approved overhead covering. Mesh tents are not approved. A floor may be concrete, asphalt, dirt, grass or gravel. If it is dirt or gravel it must be covered with mats, removable platforms, duckboards, or other suitable approved materials that are effectively treated to control dust and mud.

11. Adequate cleaning supplies and equipment are to be provided.

A. Adequate cleaning supplies and equipment are to be provided for sanitizing utensils, equipment, and wiping cloths. Examples: buckets, cloths, detergents, sanitizer, and sanitizer test kit. Sanitizing is an effective bactericidal treatment by a process that provides enough accumulative heat or concentration of chemicals for enough time to reduce the bacterial count, including pathogens, to a safe level on utensils and equipment. Chlorine: 50-100 PPM for 1 minute; Quaternary Ammonia Compound: 200 PPM for 1 minute. A Chlorine or QAC Test Kit will be required to monitor strength of sanitizer used.

B. A properly plumbed three-compartment sink with hot and cold running water or three containers of adequate size shall be provided for washing, rinsing, and sanitizing of food contact surfaces of utensils and equipment. Enough hot water for these purposes shall be provided.

12. Food handlers are to follow approved procedures in preparing and serving food.

A. Wash hands frequently, especially after using the restroom, smoking, performing any cleaning activity, or handling money.

B. Except when washing fruits and vegetables, food employees should not contact exposed, ready-to-eat food with their bare hands and should use suitable utensils such as deli tissue, spatulas, tongs, single-use gloves or dispensing equipment.

C. Food employees shall minimize bare hand and arm contact with exposed food that is not in a ready-to-eat form.

D. Wear clean outer garments.

E. Hair restraints to be worn. Examples: hats, hair covering, or nets that effectively keep hair from contacting exposed food and food contact surfaces.

F. No eating, drinking, or smoking in food preparation or service areas.

G. No person having an open sore or infectious disease is to be a food handler.

Reminder:

1. Submit your Application at least 30 working days prior to the event date.

2. If your organization is fee exempt, you may email or fax your application to the appropriate Health Department below.

3. If you have a paid State Receipt or Mobile Unit permitted by the Virginia Department of Health, you may fax the application and proof of payment to the appropriate Health Department below.

4. The Food Regulations may be found in the Virginia Department of Health Web Page at the following Web Site: vdh.virginia.gov, and link to the Office of Environmental Health.

5. If you have questions concerning a Temporary Food Event, please contact the appropriate Health Department below.

Roanoke City Health Department or

Roanoke County Health Department

(Both located in same office and covers the City of Salem and Craig County)

POB 307 Vinton VA 24179

Phone: (540) 857-7800, Ext. 124

Fax: (540) 857-6991

Email: Kathy.Hartman@vdh.virginia.va

Botetourt County Health Department

POB 220 Fincastle VA 24090

Phone: (540) 473-8240, Ext. 123

Fax: (540) 473-8242

Email: Jim.Polniak@vdh.virginia.va

Alleghany/Covington Health Department

(Also covers Clifton Forge area)

POB 747 Covington VA 24426

Phone: (540) 962-2173, Ext. 17

Fax: (540) 962-8353

Email: Debra.Bates@vdh.virginia.va

May 2005

5
1

