

.2635 REQUIREMENTS FOR TEMPORARY FOOD ESTABLISHMENTS

The following requirements shall be satisfied in order for temporary food establishments to qualify for a permit under Rule .2602 of this Section:

- (1) Temporary food establishments shall be located in clean surroundings and kept in a clean and sanitary condition. They shall be so constructed and arranged that food, utensils, and equipment will not be exposed to insects, dust, and other contamination. Protection against flies and other insects shall be provided by screening or by effective use of fans.
- (2) Where food or griddles are exposed to the public or to dust or insects, they shall be protected by glass, or otherwise, on the front, top, and ends, and exposed only as much as may be necessary to permit handling and serving of the food.
- (3) All griddles, warmers, spatulas, refrigerators, and other utensils and equipment shall be cleaned routinely and maintained in a sanitary manner.
- (4) Running water under pressure shall be provided. The water supply shall be approved and of a safe, sanitary quality. Provisions shall be made for heating water for the washing of utensils and equipment. At least a single vat sink, large enough in which to wash cooking utensils, pots, and pans, must be provided. At least one drainboard or countertop space must be provided.
- (5) Facilities shall be provided for employees' handwashing. These may consist of a pan, soap, and single-use towels.
- (6) Convenient and approved toilet facilities shall be provided for use by employees. Public toilet facilities provided on the grounds are acceptable if reasonably convenient, adequate, and kept clean. Sewage shall be disposed of in an approved manner.
- (7) Potentially hazardous foods shall be refrigerated in accordance with Rule .2609 of this Section. All food shall be stored, handled, and displayed in accordance with Rule 2610(a) through (d) of this Section. Food service equipment shall be stored in accordance with Rule .2620 of this Section.
- (8) Garbage and refuse shall be collected and stored in standard water-tight garbage cans provided with tightfitting lids or other approved containers or methods. Garbage and refuse shall be removed at least daily and disposed of in a sanitary manner. Waste water shall be so disposed of as not to create a nuisance. Each operator shall keep his immediate premises clean.
- (9) All food served shall be clean, wholesome, and free from adulteration. Potentially hazardous foods such as cream-filled pastries and pies, and salads such as potato, chicken, ham, crab, etc. shall not be served in a temporary food establishment. Hamburgers shall be obtained from an approved market or plant in patties separated by clean paper, or other wrapping material, and ready to cook. Wrapped sandwiches shall be obtained from an approved source. Poultry shall be prepared for cooking in an approved market or plant. Drinks served shall be limited to packaged, canned, or bottled drinks, packaged milk, coffee, or carbonated beverages from approved dispensing devices.
- (10) Food prepared by local groups shall be prepared in an approved kitchen, and such groups shall maintain a record of the type and origin of such foods. These foods shall be prepared, transported, and stored in a sanitary manner protected from contamination and spoilage.
- (11) No person who has a communicable or infectious disease that can be transmitted by foods, or who is a carrier of organisms that cause such a disease, or who has a boil, infected wound, or an acute respiratory infection with cough and nasal discharge, shall work in a temporary food establishment in any capacity in which there is a likelihood of such person contaminating food or food-contact surfaces, with disease-causing organisms or transmitting the illness to other persons.

History Note: Authority G.S. 130A-248;

Eff. May 5, 1980;

Amended Eff. January 1, 1996; May 1, 1991; July 1, 1984.