

C:\Documents and Settings\uyellca\Mes documents\Directive EVS_08-01-16_anglais .doc

 Page 1 of 6

Direction générale adjointe au développement
Service de l’environnement
Division de l’inspection des aliments

 POLICY
827, boul. Crémazie Est, bureau 301
Montréal (Québec) H2M 2T8
Téléphone : (514) 280-4300
Télécopieur : (514) 280-4318
www.ville.montreal.qc.ca

FOOD SAFETY AND HYGIENE IN TEMPORARY FOOD STANDS

I - OBJECTIVES:

 To ensure the quality and safety of food served in temporary food stands in order

to protect public health.

II - DEFINITIONS:

 Food Stand

 A light, open shelter, erected on a public or private site, intended for the

preparation, sale, or serving of food.

 Temporary

 Which carries out its activities for a limited time. For the purpose of this policy, the

period is set as the duration of the event.

III - RULES:

 Construction

 The stand must be installed on a site free of any source of pollution or

contamination. It must be located on a paved or asphalted surface that is well
drained, and must be kept clean. If the stand is set up on grass, it must have a
raised floor that covers the full area of the stand.

 A stand located outside must be equipped with a roof and walls of approved

materials such as wood or canvas in order to protect the interior from dust and
rain. The walls and floors must be made of a nonabsorbant material, and must be
free of cracks and kept clean.

C:\Documents and Settings\uyellca\Mes documents\Directive EVS_08-01-16_anglais .doc

 Page 2 of 6

 A cooking appliance may be installed outside the stand but must be covered by a

canopy or other device in compliance with the requirements of the Service de
sécurité incendie de Montréal.

 Water

 The stand must have hot and cold running drinking water in sufficient quantity

for food preparation, for washing equipment and utensils, and for hand washing.

 The plumbing must be connected to a waste water disposal or reclamation system

 Electricity

 Each stand must be connected to a power system or to a no-break generator of

sufficient capacity for the proper operation of all appliances and equipment.

 Food Protection

 The surfaces of the materials and equipment (tables, containers, utensils, cutting

boards, etc.) that come into contact with the food must be made of smooth, easily
washable, non-toxic materials in good condition. These surfaces must be free of
loose particles or cracks.

 The stand must be equipped with storage racks to hold food recipients so that they

do not come into direct contact with the ground or the floor.

 In order to protect against the risk of cross-contamination, clean and disinfect the

equipment, work surfaces, and utensils that come into contact with raw food of
animal origin before using them for the preparation of cooked or ready-to-eat food.

 Self-serve foods such as condiments (ketchup, mustard, onions etc.) must be

offered in individual sachets or placed in food dispensers that do not allow for
reintroduction by the consumer.

 Where foodstuffs are not wrapped, their handling by the public must be prevented.

Food Sources

 All food served at the stand must come from approved sources (e.g., retailers,

restaurants, or distributors). Purchase invoices or other vouchers must be at the
disposal of inspection personnel at all times.

 These invoices must indicate:

� the nature and the quantity of products purchased or received;
� the date of purchase or receipt;
� the name and address of the supplier.

C:\Documents and Settings\uyellca\Mes documents\Directive EVS_08-01-16_anglais .doc

 Page 3 of 6

 Holding Temperature

 Foods subject to alteration by heat (such as meat, poultry, fish, milk products,

seafood, eggs, cut melon, cooked vegetables, prepared (hot) cereal, cooked rice,
or dishes cooked using these foods) must, except during the time needed for
processing, be kept at a constant internal and surrounding temperature not
exceeding ���� 4 °C (40 °F) .

Perishable food that is transported, sold, or served hot (such as meat, poultry,
fish, seafood, eggs, cooked vegetables, prepared (hot) cereal, cooked rice, or
dishes cooked using these foods) must be kept at an internal temperature of at
least ���� 60 °C (140 °F).

 The temperature of these foods must be checked using a functioning

thermometer that is precise to + -1 °C (2 ° F).

 The stand must be equipped with mechanical equipment such as refrigerators,

freezers, and hot food tables in order to maintain food at the temperatures
prescribed above.

 All compartments where food subject to deterioration by heat is kept, must be

equipped with a functioning thermometer that is precise to + - 1 °C (2 ° F).

• Thawing

 Food subject to deterioration by heat must be thawed:

� in the refrigerator at or below 4 °C;
� or combined with a cooking process.

• Cooking

 During cooking, food must reach the following minimum internal temperatures for

at least 15 seconds:

� 74 °C (165 °F) poultry;
� 68° C (155 °F) all ground meat except poultry, por k;
� 63° C (145 °F) beef, veal, lamb, fish, seafood.

• Cooling

 Cooked food subject to deterioration by heat must be cooled as quickly as possible

to a temperature of 4 °C or lower. The internal foo d temperature must drop from
60 °C (140 °F) to 4 ° C (40 °F) in 6 hours or less , including from 60 °C (70 °F) to
21 °C (70 °F) in 2 hours or less.

C:\Documents and Settings\uyellca\Mes documents\Directive EVS_08-01-16_anglais .doc

 Page 4 of 6

• Reheating

 Food that has already been cooked and cooled, and that must be kept hot, must

be reheated to a temperature of 74 °C (165 °F) or h igher. Reheating must be
completed within 2 hours.

 Cleaning and Disinfection

 The stand must have a sink for cleaning and disinfecting equipment and utensils.

A location reserved for cleaning and disinfection of equipment and utensils may be
authorized for use by several stands.

 Cleaning and sanitation products and clean cloths must be available in sufficient

quantities inside the food stands. All chemical product need to be approved by the
Canadian Food Inspection Agency.

 All work surfaces and reusable equipment and utensils must be washed and

sanitized every day of operation, or upon contamination, and must be kept clean.

 The following stages must be adhered to during cleaning and disinfection:

� pre-rinse and scour;
� wash in hot water to which detergent has been added;
� rinse with hot water;
� disinfect with a sanitizer
� air dry.

 Personnel

• Hand washing

 Each stand where unwrapped food is prepared or handled must be equipped with

hot and cold running water, liquid or powdered soap from a dispenser, and
individual towels. The stand must at least have a tank with a minimum capacity of
19 litres (5 gallons), a steady flow tap dispensing jets of warm water, a soap
dispenser, individual towels, and a receptacle to collect the water.

C:\Documents and Settings\uyellca\Mes documents\Directive EVS_08-01-16_anglais .doc

 Page 5 of 6

 Food handlers must wash their hands after using tobacco or going to the
washroom, before starting work, each time there is a risk of food contamination.
Hands must be dried with individual towels that must be disposed of after use.

• Hygiene of personnel

 Persons who prepare food products, wash or clean material and equipment must:

� wear a clean hat or clean hairnet that completely covers the hair;
� wear a clean beard covering that completely covers the beard;
� wear clean work clothes;
� refrain from wearing nail polish, watches, rings, earrings, or other jewellery;
� abstain from smoking or eating.

• Health

 Persons must refrain from handling food when they show symptoms of vomiting,
diarrhea, fever, jaundice, or a sore throat with fever.

Persons must wear a clean, waterproof bandage on every cut on the hand, and
wear a clean waterproof glove over it.
The use of latex or latex powdered gloves is forbidden.

 Waste

 There must be sufficient quantities of containers for waste disposal. These

containers must be air-tight, and clean, and must not be made of cardboard.
Waste must be removed as often as necessary.

 Permit

 Every operator of a stand where food is prepared or kept hot or cold for sale must
hold a permit from the Ministère de l’Agriculture, des Pêcheries et de l’Alimentation
du Québec. During the event, the permit must be available at all times at the place
of operation.

Method of payment

By mail
Send your filled out permit application form accompanied by a cheque or a money
order made out to the Minister of Finance, at:

 Ministère de l’Agriculture, des Pêcheries et de l’Alimentation
 Service des permis
 200, chemin Sainte-foy, 11e étage
 Québec (Québec) G1R 4X6
 In this case, keep a copy of your filled out form as well as a copy of your cheque

with you during the event.

C:\Documents and Settings\uyellca\Mes documents\Directive EVS_08-01-16_anglais .doc

 Page 6 of 6

 On-Line
 You may renew your permit on-line at www.mapaq.gouv.qc.ca/paiementpermis

with a credit card, if there is no modification to be brought to your file.

In person at 827 Crémazie
You may purchase a temporary permit at our offices, Monday to Friday from 8:30
am till 4:00 pm, situated at 827, boulevard Crémazie East, room 301, Montreal
Quebec H2M 2T8, 514 280-4300.

The payment of your permit at our offices has to be made by cheque or
money order ONLY.

