
Temporary
Food Vendors

What you need to know
to obtain a permit!

WHAT forms will I
need to fill out &
submit?

 Temporary Food Establishment

Permit Application & Fee.

 TX Sales Tax ID, Nonprofit ID or EIN

 Copy of applicant government

issued photo ID.

 Complex or high risk menus will

require a Flow Chart for

preparation and contamination

prevention, employee food safety

training and a Certified Food

Manager

 An approved Event Coordinator’s

Application must be on file for the

event at which the temporary food

establishment will be located.

Prevent Illness, Promote Health, & Protect Our Community

815 North Broadway Avenue

Tyler, Texas 75702

Phone: 903-535-0037

Fax: 903-592-0413

E-mail: environmentalhealth@netphd.org

Web: www.healthyeasttx.org

WHERE can I purchase
a temporary food
permit?

You can purchase a temporary food

permit in person, or by mail.

Please note: the fee is for the timely

application of temporary permits. Late

applications will be charged a higher fee.

(Late Fee of $100.00 + Permit Fee)

In person - At least seven full days in

advance, you may purchase the permit at

the Environmental Health Department.

By mail—Send the completed

application, permit fee and Sales Tax ID

to the Environmental Health Department

post marked at least seven full days prior

to the event.

WHO needs a temporary food permit?

Anyone offering food or beverages to the public needs a

food permit. The maximum number of days a food vendor

is allowed to setup at any single coordinated event is

fourteen consecutive days. Contact NET Health for other

permit options.

Non-profit temporary establishments that provide proof of

their non-profit status (Tax Form such as 501C3), and

where the booth is directly operated by members of the

non-profit and where all proceeds go to the charity will be

exempted from fees. Note: Non-profit temporary food

establishments will still be inspected for food safety and

sanitation compliance.

Exemptions: Booths that serve only commercially

manufactured items that are individually packaged and

labeled for resale and that also do not require time or

temperature control for safety (bagged chips, wrapped

candy, unopened canned or bottle drinks).

WHY require permits or inspections?

NET Health & the Environmental Health Department want

to ensure that all temporary food service establishments

are properly constructed, equipped to prepare, store and

serve food and drinks in a manner that minimizes

opportunities for known factors that cause foodborne

illness to occur.

WHEN will my booth be inspected?

Both non-profit and profit temporary food establishments

will be inspected by a NET Health inspector before the

event starts. During the inspection, inspectors will look at

the cleanliness of the area, food storage, personal hygienic

practices, proper setup, food sources, and food

temperatures. Violations concerning these areas will be

expected to be immediately corrected onsite.

Feel free to ask the inspector questions! They are there

to assist you in providing safe, sanitary food to the

public.

Sanitation Guidelines for Temporary
Food Vendors

Food Supply (#5 Key to reduce foodborne illness)

Food shall be in sound condition, free from spoilage, filth

or any other type of contamination and should be safe

for human consumption.

Foods shall not be prepared in the home and must be

purchased from, stored in and served from an approved

source with a valid permit. Have receipts available for

the inspector.

Complex or High Risk Foods require prior approval

Equipment & Utensils (#4 key to reduce illness)

Food Equipment and single service items should be at

least 6 inches above the flooring.

A clean two-compartment sink and separate hand sink or

a three compartment sink shall be available to wash,

rinse and sanitize food contact surfaces of all equipment

and utensils as well as wash hands between tasks.

Liquid chlorine bleach solution is an approved sanitizer to

clean work surfaces and sanitize clean dishes (1/3 cup for

every 5 gallons of water).

Toilet Facilities

Toilet facilities must be available nearby for all booth

employees to use.

Waste Disposal

Facilities or containers shall be available to retain liquid

waste and solid waste.

Booth Construction

Booth, or concession shall be constructed in such a

manner as to prevent entrance of flies, dust, dirt, and

other foreign matter. This includes an awning or dining

canopy to cover food preparation areas. The interior

surfaces shall be in good shape and easy to clean.

The surface under the booth must be graded to drain

and should be of a hard surface (concrete or asphalt)

unless covered by mats, removable platforms or

duckboards to minimize the amount of dust and mud.

The booth should be protected on three sides from the

public. You can use string, rope, chairs, etc.

Hygienic Practices (#1 Key to reduce foodborne illness)

Soap, Paper towels and a trash can must be available for

hand washing between tasks.

Disposable food grade gloves shall be available to use for

staff preparing ready to eat foods . Food service workers

shall wear effective hair restraints, have clean clothing

and avoid jewelry while in the booth area. No one

should drink, eat or smoke while preparing food.

Temperature Controls (#2 & #3 Keys to Food Safety)

Frozen Food—Frozen solid hard to touch at about 0F

Cold Hold—41F or colder

(Calibrate product thermometer to 32F in ice water)

Hot Hold—135F or hotter

(Calibrate product thermometer to 212F in boiling water)

Cooking Temperatures

135F vegetables, 145F whole muscle meats, 155F

ground meats, 165F for reheating foods, stuffed foods,

and poultry with prior approval

