DAVIS COUNTY BOARD OF HEALTH

FOOD SERVICE SANITATION REGULATION
[image:]

Table of Contents
1.0	PURPOSE	1
2.0	SCOPE	1
3.0	AUTHORITY AND APPLICABLE LAWS	1
4.0	DEFINITIONS	1
5.0	REGULATION	3
5.1	Right of Entry 26A-1-113	4
5.2	Plan Review 8-201	Error! Bookmark not defined.
5.3	Operating Permit Required 8-301.11	4
5.4	Mobile Food Establishments	5
5.5	Special (Limited, Restricted) Use Food Establishments	11
5.6	Temporary Food Establishments	10
5.7	Enforcement Allowed by 8-701.10	11
6.0	PENALTY	21
6.1	Criminal Penalties Pursuant to UCA Section 26A-1-123	21
6.2	Civil and Administrative Penalties	22
7.0	SEVERABILITY	22
8.0	FEES	23
1.0	PURPOSE	1
2.0	SCOPE	1
3.0	AUTHORITY AND APPLICABLE LAWS	1
4.0	DEFINITIONS	1
5.0	REGULATION	2
5.1	Right of Entry	2
5.2	Plan Review	2
5.3	Operating Permit Required	2
5.4	Mobile Food Establishments	6
5.5	Special (Limited, Restricted) Use Food Establishments	6
5.6	Temporary Food Establishments	6
5.7	Enforcement	6
6.0	PENALTY	7
6.1	Criminal Penalties Pursuant to UCA Section 26A-1-123	7
6.2	Civil and Administrative Penalties	7
7.0	SEVERABILITY	7
8.0	FEES	8

8
[bookmark: _Toc447113157]PURPOSE
The purpose of this regulation is to preserve, promote, and protect the public health, safety, and general welfare of residents and visitors in Davis County by establishing minimum standardspractices and provisions for the safe handling and dispensing of food.
[bookmark: _Toc447113158]SCOPE
This regulation is applicable within all incorporated and unincorporated areas of Davis County and to all food products that are provided to the public, whether sold or given freely.
[bookmark: _Toc447113159]AUTHORITY AND APPLICABLE LAWS
This regulation is adopted under the authority of the Davis County Board of Health in accordance with Utah Code Annotated (UCA) SectionTitle 26-A-1- Chapter 121. of the Utah Code
The provisions of the Utah Food Administrative Code (UAC):
Chapter R392-100 Food Service Sanitation;
Chapter R392-101 Food Safety Manager Certification;
Chapter R392-103 Food Handler Training and Certificate; and,
Chapter R392-104 Feeding Disadvantaged Groups
are hereby adopted and incorporated by reference and incorporated herein subject to the additions, clarifications, exceptions, and modifications and exceptions set forth in this regulation.
[bookmark: _Toc447113160]DEFINITIONS
COMMISSARY: A facility permitted by an agency acceptable to the Division with a Servicing Area: .
A catering establishment, restaurant, or any other place in which food, containers, or supplies are kept, handled, prepared, packaged or stored including any service center or base of operations directly from which cart or mobile food units are supplied, serviced or stored.

DIRECTOR: The Director of the Davis County Health Department or an authorized representative.
DIVISIONHEALTH AUTHORITY: The Davis County Health Department – Division of Environmental Health Services.

FOOD CART: A readily moveable vehicle that is used for food service, that is not self propelled, that operates at a single location.

FOOD CONTACT SURFACE: Those surfaces of equipment and utensils with which food normally comes in contact, and those surfaces from which food normally comes in contact, and those surfaces from which food may drain, drip, or splash back onto surfaces normally in contact with food.
FLAVORED ICE FOOD ESTABLISHMENT (FIFE): A risk one food establishment limited to the food items in 5.5 Flavored Ice Food Establishments.
FOOD SERVICE SAMPLER: Any person that provides TCS food items free of charge for the purposes of promoting a given food product at a temporary event.
LIQUID WASTEWASTEWATER: Sewage or water carried wastes, and shall include but is not limited to, the liquid discharges from all plumbing fixtures or facilitiesequipment, or condensate drainage and other non-sewage liquids generated by food service operations.

MOBILE FOOD UNIT: A vehicle-mounted food service establishment designed to be readily movable.
MOBILE FOOD ESTABLISHMENT (MFE): A food service operation that is operated from a portable structure that can change location.
OWNER: Any Person who, alone, jointly, or severally with others:
has legal title to any food establishment, with or without accompanying actual possession thereof;
has care, charge, or control of any Food Establishment, as Owner, agent of the Owner, or other Person;
is executor, administrator, trustee, or guardian of the estate of the Owner;
is a mortgagee in possession; or,
is the senior officer or trustee of the association of unit Owners of a condominium.
PERSON: Any individual, firm, corporation and its officers, association, partnership, cooperative, trustee, executor of an estate, governmental agency or any other legal entity recognized by law, in the singular or plural.
RESIDENTIAL TREATMENT FACILITY: A 24-hour group living environment for four or more individuals unrelated to the owner or provider that offers room or board. (See §§ 62A-2-101(27)).
RISK ASSESSMENT: A prescribed methodology or process to determine a risk-based inspection frequency schedule .SOLID WASTES: Any discarded organic matter, garbage, trash, and other waste materials resulting from the operation of a food service establishment.

VEHICLE: Any van, truck, trailer, cab, bus, cycle, automobile, push cart, wagon, or any means of conveying food.

WHOLESOME: Shall mean in sound condition, clean, free from adulteration, and otherwise suitable for use as human food.
[bookmark: _Toc447113161]SERVICING AREA: A permanent facility acting as an operating base location to which a MFE or transportation vehicle returns regularly for such things as vehicle and equipment cleaning, discharging liquid or solid wastes, refilling water tanks and ice bins, and boarding food.
Liquid and Solid Waste Servicing Area.
A limited use Servicing Area providing for the proper and legal disposal of MFE solid and Liquid Waste.

REGULATION
[bookmark: _Toc417895803][bookmark: _Toc447113162][bookmark: _Toc384733470]Right of Entry
A representative of the Division shall be allowed access to the regulated premises upon providing proper identification.
[bookmark: _Toc417895804][bookmark: _Toc447113164][bookmark: _Toc299981495]Operating Permit
A Person may not operate a food establishment without a valid operating permit issued by the Division.
Validity. 	
Operating permits shall be valid for one calendar year, with the following exceptions.
TFE standard	up to 14 days;
Seasonal	Apr 1 – Oct 31;
Annual	Jan 1 – Dec 31;
Flavored ice	Apr 1 – Oct 31.
Late Fees.
A late fee may be assessed every 30 days.
Permit Contact Information.
A permit holder shall notify the Division in writing within ten (10) days of any change of contact information.
5.1 	FOOD SUPPLIES
[bookmark: _Toc441059310][bookmark: _Toc441059439][bookmark: _Toc441134899][bookmark: _Toc441135034][bookmark: _Toc442256512][bookmark: _Toc447108458][bookmark: _Toc447113166]
5.1.1 	Food shall be free from adulteration or other contamination and shall be safe for human consumption. Food shall be obtained from sources that comply with all laws relating to food and food labeling. Food in hermetically sealed containers which are free from major defects must be prepared in an approved food processing establishment. Home canned and home prepared foods are prohibited. The only exception allowed are those homes that comply with R70-560 Inspection and Regulation of Cottage Food Production Operations.
[bookmark: _Toc441059312][bookmark: _Toc441059441][bookmark: _Toc441134901][bookmark: _Toc441135036][bookmark: _Toc442256514][bookmark: _Toc447108460][bookmark: _Toc447113168]
5.1.2 	Imported Foods: all imported foods shall bear an English language label. Foods that do not bear such label shall be detained until the source is determined. Procedures for condemnation of such foods shall be taken if an approved source cannot be found.
[bookmark: _Toc441059314][bookmark: _Toc441059443][bookmark: _Toc441134903][bookmark: _Toc441135038][bookmark: _Toc442256516][bookmark: _Toc447108462][bookmark: _Toc447113170]
5.2 	FOOD PROTECTION
[bookmark: _Toc441059316][bookmark: _Toc441059445][bookmark: _Toc441134905][bookmark: _Toc441135040][bookmark: _Toc442256518][bookmark: _Toc447108464][bookmark: _Toc447113172]
5.2.1 	In the event of a fire, flood, power outage, sewage flooding or similar event that might result in the contamination of food, or that might prevent potentially hazardous food from being held at required temperatures, the person in charge shall immediately contact the Director, who shall take whatever reasonable action is necessary to protect the public health.
[bookmark: _Toc441059318][bookmark: _Toc441059447][bookmark: _Toc441134907][bookmark: _Toc441135042][bookmark: _Toc442256520][bookmark: _Toc447108466][bookmark: _Toc447113174]
	Proper food protection measures should include:
[bookmark: _Toc441059320][bookmark: _Toc441059449][bookmark: _Toc441134909][bookmark: _Toc441135044][bookmark: _Toc442256522][bookmark: _Toc447108468][bookmark: _Toc447113176]
(1) Application of good sanitation practices in the handling of food;
[bookmark: _Toc441059322][bookmark: _Toc441059451][bookmark: _Toc441134911][bookmark: _Toc441135046][bookmark: _Toc442256524][bookmark: _Toc447108470][bookmark: _Toc447113178]
(2) Strict observation of personal hygiene by all food service employees;
[bookmark: _Toc441059324][bookmark: _Toc441059453][bookmark: _Toc441134913][bookmark: _Toc441135048][bookmark: _Toc442256526][bookmark: _Toc447108472][bookmark: _Toc447113180]
(3) Keeping potentially hazardous food refrigerated or heated to temperatures that minimize the growth of pathogenic microorganisms;
[bookmark: _Toc441059326][bookmark: _Toc441059455][bookmark: _Toc441134915][bookmark: _Toc441135050][bookmark: _Toc442256528][bookmark: _Toc447108474][bookmark: _Toc447113182]
(4) 	Inspecting food products as to their sanitary condition prior to acceptance at the establishment; and
(5) 	Provision of adequate equipment and facilities for the conduct of sanitary operations.
[bookmark: _Toc441059329][bookmark: _Toc441059458][bookmark: _Toc441134918][bookmark: _Toc441135053][bookmark: _Toc442256531][bookmark: _Toc447108477][bookmark: _Toc447113185]
5.2.2 	Steam tables, bainmaries, warmers, and similar hot food holding facilities are prohibited for the rapid re-heating of potentially hazardous foods.	
[bookmark: _Toc441059331][bookmark: _Toc441059460][bookmark: _Toc441134920][bookmark: _Toc441135055][bookmark: _Toc442256533][bookmark: _Toc447108479][bookmark: _Toc447113187]
5.2.3 	Equipment aisles and working spaces between units of equipment and walls shall be unobstructed and of sufficient width to permit employees to perform their duties readily without contamination of food or food-contact surfaces by clothing or personal contact. All easily movable storage equipment such as pallets, racks, and dollies shall be positioned to provide accessibility to working areas.
[bookmark: _Toc441059333][bookmark: _Toc441059462][bookmark: _Toc441134922][bookmark: _Toc441135057][bookmark: _Toc442256535][bookmark: _Toc447108481][bookmark: _Toc447113189]
 5.3 	WALLS AND CEILINGS - The walls, including non-supporting partitions wall coverings, and ceilings of walk-in refrigeration units, food preparation areas, equipment-washing and utensil-washing areas, toilet rooms and vestibule shall be light-colored, smooth, non-absorbent, and easily cleanable.
[bookmark: _Toc447113191]Mobile Food Establishments
MFE shall operate in compliance with UAC Chapter R392-100 Food Service Sanitation and the following criteria.
Risk Category Determination.
MFE risk categories will be determined using the MFE Risk Assessment.
Commissary Requirements.
A MFE and its Commissary or Servicing Area shall operate in compliance with UAC Chapter R392-100 Food Service Sanitation and the following items.
Suspension or Revocation of Permit.
A facility with a suspended or revoked permit may not operate as a Commissary.
Servicing Frequency.
Mobile fFood Establishmentsunits and food carts shall report to their cCommissary at least daily if operating each night and as often as necessary for cleaning and servicing.
Commissary Frequency Matrix.
A MFE may visit their Commissary or Servicing Area on a less frequent basis based on the Commissary Frequency Matrix.
Servicing Area Separate Liquid Waste Operations.
The Servicing Area Liquid Waste operations location provided for the flushing and drainage of Liquid Wastes shall be separate from the location provided for water servicing and for the loading and unloading of food and related supplies.
Signed Commissary or Servicing Area Agreement.
A signed Commissary or Servicing Area agreement shall be maintained.
Division Approval for Changes Required.
Any changes to the agreement shall be submitted to the Division for approval prior to the change in operations.
Sign In-Sign Out Register
The signed agreement shall include provisions for a sign in-sign out register for each MFE.
The register shall be filled out by each operator with the date, time, and signature of the operator each time the MFE leaves or returns to the Commissary.
The register shall be submitted monthly to the Division.
The register shall be kept at the Commissary for a period of not less than 3 years.
Operations.
MFE operations shall operate in compliance with UAC Chapter R392-100 Food Service Sanitation and the following items.
Pre-Cooked or Pre-Cooled Foods.
All Time Temperature Control for Safety (TCS) food which is pre-cooked or pre-cooled either on the MFE or at the Servicing Area shall be pre-approved by the Division.
Vending Route and Daily Operation Schedule.
The permit holder shall submit to the Division any changes to the vending route or daily operation schedule prior to the change in operation.
Toilet Facility Agreement Required.
If a MFE is at any one location for 120 minutes or longer, a signed agreement to allow employee use of an approved permanent toilet facility shall be provided.
Approved Permanent Toilet Facility.
The approved permanent toilet facility shall:
have a hand wash sink with hot and cold running water, soap, and a sanitary means to dry hands;
be readily accessible during all hours of operation;
be located within 500 feet of the MFE.
MFE Non-Operations Storage.
Each MFE shall be stored at a location approved by the Division when not in operation.
Structural Requirements.
Each MFE shall be in compliance with the minimum structural requirements of UAC Chapter R392-100 Food Service Sanitation and the following items.

Liquid Waste Outlet.
The Liquid Waste outlet connection shall be located lower than the water inlet connection to preclude contamination of the potable water system.
Business Name.
The business name shall be plainly posted on at least two sides of the MFE.
Lettering and numbers must be a minimum of 8 inches in height.
5.4.13.1Mobile food units and food carts shall operate from an approved commissary or other fixed food service establishment.
[bookmark: _Toc440647457][bookmark: _Toc440958484][bookmark: _Toc440647456][bookmark: _Toc440958483][bookmark: _Toc440647458][bookmark: _Toc440958485]5.4.1 	Mobile food units and food carts shall comply with the requirements of this chapter, except as otherwise provided in this paragraph and in Section 5.5.9 of these regulations. The local health authority may impose additional requirements to protect against health hazards related to the conduct of the food service establishment as a mobile operation, may prohibit the sale of some or all potentially hazardous food, and when no health hazard will result, may waive or modify requirements of this chapter relating to physical facilities, except those requirements of 5.4.11, 5.4.12, 5.4.13, and 5.4.14 of these regulations.
[bookmark: _Toc441059337][bookmark: _Toc441059466][bookmark: _Toc441134926][bookmark: _Toc441135061][bookmark: _Toc442256539][bookmark: _Toc447108485][bookmark: _Toc447113193]
5.4.2 	Any person who owns or operates a mobile food unit or food cart shall submit to the Health Authority a vending route and daily operation schedule prior to operating. Owners/operators shall keep a vending route or daily operation schedule with the mobile unit or food cart and make it available for onsite inspection by the Health Authority. The route sheet or operation schedule shall include site locations, addresses and approximate time at the locations, times that the mobile food unit or food cart will be at the commissary, days and hours of operation and any other relevant information. All changes to the route sheet or operation schedule must be submitted to the Health Authority prior to change.
[bookmark: _Toc441059339][bookmark: _Toc441059468][bookmark: _Toc441134928][bookmark: _Toc441135063][bookmark: _Toc442256541][bookmark: _Toc447108487][bookmark: _Toc447113195]
[bookmark: _Toc441059340][bookmark: _Toc441059469][bookmark: _Toc441134929][bookmark: _Toc441135064][bookmark: _Toc442256542][bookmark: _Toc447108488][bookmark: _Toc447113196]
5.4.3 	Each operator of a mobile food unit or food cart shall provide a signed agreement to use an approved permanent toilet facility that also has a hand wash sink with hot and cold running water, soap and a sanitary means to dry hands. The toilet facility must be readily accessible during all hours of operation. Toilets shall be located within 500 feet of the food cart. A mobile food unit operator must provide a signed agreement to use an approved toilet that also has a hand wash sink with hot and cold running water, soap, and a sanitary means to dry hands, if the mobile food unit is at any one location for 60 minutes or longer.
[bookmark: _Toc441059342][bookmark: _Toc441059471][bookmark: _Toc441134931][bookmark: _Toc441135066][bookmark: _Toc442256544][bookmark: _Toc447108490][bookmark: _Toc447113198]
5.4.5 	A mobile food unit and food cart shall be designed to accommodate the storage of ice chests, food equipment, and food at least 6 inches above the ground or floor.

5.4.6 	Storage of food, equipment, and single service articles is prohibited in vehicles used for transportation.
[bookmark: _Toc441059346][bookmark: _Toc441059475][bookmark: _Toc441134935][bookmark: _Toc441135070][bookmark: _Toc442256548][bookmark: _Toc447108494][bookmark: _Toc447113202]
5.4.7 Food and food contact surfaces shall be protected from contamination at all times including transport, operation and storage.
[bookmark: _Toc441059348][bookmark: _Toc441059477][bookmark: _Toc441134937][bookmark: _Toc441135072][bookmark: _Toc442256550][bookmark: _Toc447108496][bookmark: _Toc447113204]
5.4.8 	A mobile food unit and food cart shall operate on a surface with concrete or machine laid asphalt that is clean and in good repair.
[bookmark: _Toc441059350][bookmark: _Toc441059479][bookmark: _Toc441134939][bookmark: _Toc441135074][bookmark: _Toc442256552][bookmark: _Toc447108498][bookmark: _Toc447113206]
5.4.9 	RESTRICTED OPERATION - Mobile food units and food carts serving only food prepared, packaged in individual servings, transported and stored under conditions meeting the requirements of these regulations, or beverages that are not potentially hazardous And are dispensed from covered urns or other protected equipment, need not comply with requirements of these regulations pertaining to the cleaning and sanitization of equipment and utensils if the required equipment for cleaning and sanitization exists at the commissary.	
									
5.4.10 	SINGLE-SERVICE ARTICLES - Mobile food units and food carts shall provide only single-service articles for use by the consumer.						
5.4.11 	WATER SYSTEM - A mobile food unit or food cart requiring a water system shall have a potable water system under pressure. The potable water supply tank for a food cart shall be a minimum of 10 gallons and shall be large enough to supply an adequate amount of hot and cold water when the food cart is in operation. The potable water supply tank for a mobile food unit shall be a minimum of 30 gallons and shall be large enough to supply an adequate amount of hot and cold water when the mobile food unit is in operation. The water inlet shall be located so that it will not be contaminated by waste discharge, road dust, oil, or grease and it shall be kept capped unless being filled. The water inlet shall be provided with a transition connection of a size or type that will prevent its use for any other service. All water distribution pipes or tubing shall be constructed and installed in accordance with the current plumbing code and amendments as adopted by the State of Utah.
[bookmark: _Toc441134944][bookmark: _Toc441135079][bookmark: _Toc442256557][bookmark: _Toc447108503][bookmark: _Toc447113211]
5.4.12 WASTE RETENTION - If liquid waste results from operation of a mobile food unit, or a food cart the waste shall be stored in a permanently installed retention tank that is of at least 15 percent larger capacity than the water supply tank and in any case of sufficient capacity to contain all anticipated wastewater loading. Liquid waste shall not be discharged from the retention tank when the mobile food unit is in motion. All connections on the vehicle for servicing mobile food unit waste disposal facilities shall be of a different size or type than those used for supplying potable water to the mobile food unit. The waste connection shall be located lower than the water inlet connection to preclude contamination of the potable water system.	
5.4.13 	COMMISSARY
[bookmark: _Toc441059355][bookmark: _Toc441059484][bookmark: _Toc441134947][bookmark: _Toc441135082][bookmark: _Toc442256560][bookmark: _Toc447108506][bookmark: _Toc447113214]
	
5.4.13.2 	The operator of a mobile food unit or food cart shall provide a signed commissary agreement from the commissary operator outlining services that shall be performed at the commissary including cleaning, storage, preparation, etc. Changes to this agreement shall be submitted to the Health Authority prior to the change.
		
5.4.13.3 	The commissary or other fixed food service establishment used as a base of operation for mobile food units shall be constructed and operated in compliance with all rules and regulations governing food service in Davis County.
		
5.4.13.4 	Each commissary or fixed food service establishment shall have a sign in/sign out sheet for each mobile food unit and food cart operator. The sign in/sign out sheet shall be filled out by each operator with the date, time, and signature of the operator each time the mobile food unit or food cart leaves or returns to the commissary or fixed food service establishment. The sign in/sign out sheet must be available for inspection by the Health Authority. The sign in/sign out sheet must be kept at the commissary for a period of not less than 3 years.
[bookmark: _Toc441059362][bookmark: _Toc441059491][bookmark: _Toc441134954][bookmark: _Toc441135089][bookmark: _Toc442256567][bookmark: _Toc447108513][bookmark: _Toc447113221]
5.4.13.5 	When a permit to operate a commissary or fixed food establishment is suspended or revoked, the mobile food unit or food cart shall cease all food service operations. The owner of the mobile food unit or food cart shall submit a commissary agreement to the Health Authority prior to operating.
[bookmark: _Toc441059364][bookmark: _Toc441059493][bookmark: _Toc441134956][bookmark: _Toc441135091][bookmark: _Toc442256569][bookmark: _Toc447108515][bookmark: _Toc447113223]
5.4.14 	SERVICING AREA AND OPERATIONS
[bookmark: _Toc441059366][bookmark: _Toc441059495][bookmark: _Toc441134958][bookmark: _Toc441135093][bookmark: _Toc442256571][bookmark: _Toc447108517][bookmark: _Toc447113225]
5.4.14.1 	A mobile food unit or a food cart servicing area shall be provided and shall include at least overhead protection for any supplying, cleaning, or servicing operation. Within this servicing area, there shall be a location provided for the flushing and drainage of liquid wastes separate from the location provided for water servicing and for the loading and unloading of food and related supplies. This servicing area will not be required where only packaged food is placed on the mobile food unit or where mobile food units do not contain waste retention tanks.
[bookmark: _Toc441059368][bookmark: _Toc441059497][bookmark: _Toc441134960][bookmark: _Toc441135095][bookmark: _Toc442256573][bookmark: _Toc447108519][bookmark: _Toc447113227]
5.4.14.2 	The surface of the servicing area shall be constructed of a smooth nonabsorbent material, such as concrete or machine-laid asphalt and shall be maintained in good repair, kept clean, and be graded to drain.									
5.4.14.3 	Potable water servicing equipment shall be installed according to law and shall be stored and handled in a way that protects the water and equipment from contamination.
[bookmark: _Toc299981499][bookmark: _Toc447113231]CONDITIONAL USE PERMITS FOR Temporary Food Establishments SERVICE
TFE shall operate in compliance with UAC Chapter R392-100 Food Service Sanitation and the following criteria.
Potable Water Capacity.
A minimum of 10 gallons of potable water shall be readily available.
Hand Washing Stations.
Hand washing stations shall provide:
Spigot for Continuous Flow.
a water container with a spigot that allows for the continuous flow of water or other methods to meet UCA §§ R392-100-5-202.12; and,
Liquid Waste Management.
a catch basin to collect liquid waste water.
Raw Animal Food Storage Restrictions.
Each type of raw animal food held cold by ice shall be stored in a separate container to prevent cross-contamination.

Canned Fuel Prohibition.
Canned (gelled) fuel may not be used for hot holding operations. (Examples include. Sterno.)
Equipment Installation.
Equipment shall be located and installed in a way that prevents food contamination and facilitates cleaning.
TFE Location Restrictions.
TFE may not be located within a 100 foot distance from potential sources of environmental contamination. (Examples include portable toilets, animals, arenas, tracks.)
Food Handler Permit.
A TFE permit holder shall have at least one person on site that has a food handler permit accepted by the Division during all hours of operation
Event Schedule Submission.
Annual or seasonal permit holders shall submit a schedule listing the events including locations and times where the permit holder will be operating 72 hours prior to the event(s).
Risk Category Determination.
TFE risk categories will be determined using the TFE Risk Assessment.
[bookmark: _Toc447113230]Permit Self Assessment Form.
Each TFE shall complete a Division provided self assessment form with each permit.
Flavored Ice Food Establishments
FIFE shall operate in compliance with UAC Chapter R392-100 Food Service Sanitation and the following criteria.
[bookmark: _GoBack]Food Limitations.
Food items allowed at a flavored ice establishment are limited to ice, flavored syrups, and the following ingredients: ,
Single Consumer Serving Ice Cream.
Packaged, single consumer serving ice cream may be served if proper holding and handling is maintained.
Pint Sized Packages.
Pint sized or smaller packaged cream, milk, half and half, pressurized whipped cream, and sweetened condensed milk may be served if:
holding temperatures of 41 degrees or lower are maintained at all times;
containers are date marked with the date and time that the container was opened.

Liquid Waste Discharges.
Liquid Waste may not be discharged on the ground or into a storm drain.
[bookmark: _Toc384733469][bookmark: _Toc447113282]Enforcement
[bookmark: _Toc418072957][bookmark: _Toc418072958][bookmark: _Toc418072959][bookmark: _Toc418072960][bookmark: _Toc418072961][bookmark: _Toc418072962][bookmark: _Toc418072963][bookmark: _Toc418072964][bookmark: _Toc418072965][bookmark: _Toc418072966][bookmark: _Toc418072967][bookmark: _Toc418072968][bookmark: _Toc418072986][bookmark: _Toc418072987][bookmark: _Toc418072988]It is unlawful for any Person not to comply with this regulation or to interfere with the Division in the performance of its duties.
Notice of Violation.
A notice of violation may be issued for any violation of this regulation.
A follow up inspection may be required for any notice issued.
Probation.
A food establishment may be placed on probation for any violation of this regulation.
The duration and conditions may be determined through an adjudicative process following criteria established by the Division.
Suspension or Revocation of a Permit.
A food establishment’s operating permit may be suspended or revoked if the facility has violated any of the provisions of this regulation.
Closed to Operations.
Closing Facilities.
A food establishment may be closed, entirely or partially, to operations if the facility is operating:
with Imminent Health Hazards present;
without a permit;
on a suspended or revoked permit.
Reopening Facilities.
Any food establishment closed (to operations) will not be reopened until:
it is in compliance with this regulation;
the approval of the Division is given; and,
all placards are removed by Division staff.
Site Review.
If a food establishment fails to submit plans, a Site Review may be required.
The food establishment shall conform to current rules and regulations.

5.5.1 	A temporary food service establishment shall comply with the requirements of these regulations, except as otherwise provided in this chapter. The local health authority may impose additional reasonable requirements to protect against health hazards related to the conduct of the temporary food service establishment, may prohibit the sale of some or all potentially hazardous foods, and when no health hazard will result, may waive or modify requirements of these regulations.

5.5.2 	RESTRICTED OPERATIONS

5.5.2.1 	These provisions are applicable whenever a temporary food service establishment is permitted, under the provisions of Section 5.6.1 of these regulations, to operate without complying with all the requirements of this chapter.

0. Temporary food service permit holders shall be limited to eight (8) potentially hazardous food items including cut, sliced, diced or chopped melons and tomatoes, meats, cooked vegetables, eggs, dairy products, reconstituted rice, beans and noodles. When a temporary food service permit holder is found operating with more than eight (8) potentially hazardous food items, the permit to operate may be suspended.

0. Time as a public health control cannot be used.

0. During all hours of operation, the temporary food service permit holder shall have at least one person on site that has a food handler permit accepted by the Davis County Health Department, Division of Environmental Health.

0. All other food service rules and regulations apply to the operation of the temporary food service permit holder.

0. The Davis County Health Department, Division of Environmental Health may impose additional reasonable requirements to protect against health hazards related to the conduct of the temporary food service.

0. Temporary food service must have a distance of at least 100’ from potential sources of contamination including portable toilets, animals, arenas, tracks.

5.5.3 	ICE - Ice that is consumed or that contacts food shall be made under conditions meeting the requirements of these regulations. The ice shall be obtained only in chipped, crushed, or cubed form and in single-use safe plastic or wet-strength paper bags filled and sealed at the point of manufacture. The ice shall be held in these bags until it is dispensed in a way that protects it from contamination.	
				

5.5.4 	EQUIPMENT
		
5.5.4.1 	Equipment shall be located and installed in a way that prevents food contamination and that also facilitates cleaning the establishment.							 	
0. Food-contact surfaces of equipment shall be protected from contamination by consumers and other contaminating agents. Effective shields for such equipment shall be provided as necessary to prevent contamination.

0. Food storage containers and utensils shall be kept clean and sanitized until used.

0. Utensils/single-service items shall be stored at least six inches (6”) off of the ground or floor.

5.5.4.4 	All equipment including grills, utensils and other appurtenances shall be made of food grade materials.

0. Use of canned solid fuel is prohibited.

0. An acceptable method for use of utensil/scoop storage must be listed on the application. Acceptable methods include:

1. Stored in the product with the handle out of the product.
1. Multiple utensils/scoops may be kept available.
1. Utensils/scoops may be properly washed, rinsed, sanitized and air dried. Utensils may be reused if properly cleaned at least every hour.
1. Stored in water that is a minimum of 135 °F.

5.5.5 FOOD PROTECTION - Foods must be maintained at proper temperatures.
Raw animal products shall be stored in separate containers.
Ice used as food shall be stored separately from other products.

5.5.6 	SINGLE-SERVICE ARTICLES - All temporary food service establishments without effective facilities for cleaning and sanitizing tableware shall provide only single-service articles for use by the consumer.

5.5.7 	WATER - Sufficient culinary/ potable water shall be available in the establishment for food preparation, for cleaning and sanitizing utensils and equipment, and for hand washing. A heating facility capable of producing enough hot water for these purposes shall be provided on the premises.

A food vendor that does not have a commissary must provide means for ware washing using a three compartment system of sinks or approved bins.
	
5.5.8 	WET STORAGE - Storage of packaged food in contact with water or undrained ice is prohibited. Wrapped foods shall not be stored in direct contact with ice.	
		
5.5.9 	WASTEWATER - All wastewater including liquid wastes shall be disposed of to a public sewer or other approved wastewater disposal systems.

5.5.10 	HANDWASHING - A convenient hand washing facility shall be available for employee hand washing shall consist of running water, liquid soap and paper towels. The water container must have a spigot that allows for the continuous flow of water. A catch basin to collect water from hand wash facility is required. A hand wash station that utilizes a foot pump may be allowed. Bare hand contact with ready to eat foods is prohibited. A temporary food service must have a minimum of 5 gallons of culinary/potable water readily available in clean containers.

5.5.11 	BOOTH STRUCTURE - Floors shall be constructed of concrete, asphalt, tight wood or other similar cleanable material kept in good repair. Dirt or gravel when graded to drain may be used as subflooring when covered with clean, removable platforms or duckboards, or covered with wood chips, shavings, or other suitable materials effectively treated to control dust.

Ceilings shall be made of wood, canvas, or other material that protects the interior of the establishment from the weather.

5.5.12 	SOLID WASTE - Approved containers shall be provided for food operations and for patrons to dispose of wastes. They shall be routinely emptied as necessary to approved waste disposal facilities.

Grease and oil shall be disposed of properly; not on the ground or into a gutter or storm drain.

[bookmark: _Toc299981500]5.6 	SEASONAL FOOD SERVICE ESTABLISHMENTS - A seasonal food service establishment shall comply with the requirements of these regulations, except as otherwise provided in this chapter. The local health authority may impose additional reasonable requirements to protect against health hazards related to the conduct of seasonal food service permit holder.

5.6.1 	These provisions are applicable whenever a seasonal food service establishment is permitted, under the provisions of Section 5.6.1 of these regulations, to operate without complying with all the requirements of this chapter.

5.6.2 	Seasonal food service permits shall be valid from April 1 through October 31 of the calendar year. A seasonal food service permit may not operate more than 14 consecutive days in any one location in conjunction with a single event. Seasonal food service permits cannot be used for multiple booths or sites.

5.6.3 	All foods must be prepared in an approved facility or on-site.

5.6.4 	Seasonal food service permit holders shall be limited to eight (8) potentially hazardous food items including cut, sliced, diced or chopped melons and tomatoes, meats, cooked vegetables, eggs, dairy products, reconstituted rice, beans and noodles. When a seasonal food service permit holder is found operating with more than eight (8) potentially hazardous food items, the permit to operate shall be suspended.

5.6.5 	Seasonal food service permit holders shall submit a schedule listing the events where the permit holder will be operating. The list shall include locations and times to the Health Department, Division of Environmental Health, and must be submitted 72 hours prior to the event(s). A seasonal food service permit holder may call into the Health Department, Division of Environmental Health office during normal working hours and add events to their schedule prior to operation. When a seasonal food service permit holder is found at an event not on the submitted schedule, the permit to operate may be suspended.

5.6.6 	If a seasonal food service permit is suspended, the permit may be renewed if the applicant comes into the Health Department, Division of Environmental Health and reapplies. If the seasonal permit is suspended two times during the season, the applicant will not be allowed to reapply for any food service permits for the remainder of the season. Permits may be revoked, suspended or denied for just cause at any time.

5.6.7 	During all hours of operation, the seasonal food service permit holder shall have at least one person on site that has a valid Davis County food handler permit.

5.6.8 	Time as a public health control cannot be used.

5.6.9 	All other food service rules and regulations apply to the operation of the seasonal permit holder.

5.6.10 	The Davis County Health Department, Division of Environmental Health may impose additional reasonable requirements to protect against health hazards related to the conduct of the seasonal food service.

5.6.11 	A seasonal food permit holder must comply with other applicable provisions of the Davis County Food Service Sanitation Regulations.
[bookmark: _Toc299981501]5.7 	FLAVORED ICE FACILITIES - A flavored ice establishment shall comply with the requirements of these regulations, except as otherwise provided in this chapter. The local health authority may impose additional reasonable requirements to protect against health hazards related to the conduct of establishment.

5.7.1 	These provisions are applicable whenever a flavored ice establishment is permitted, under the provisions of Section 5.6.1 of these regulations, to operate without complying with all the requirements of this chapter.

5.7.2 	A flavored ice food service permit is issued for a facility that operates at a single location from April 1 to October 31.

5.7.3 	Food items allowed at a flavored ice establishment are limited to ice and flavored syrups. Packaged, single use ice cream may be served if proper holding and handling is maintained. Pint sized or smaller packaged cream, milk, half and half, pressurized whipped cream, and sweetened condensed milk may be served if holding temperatures of 41 degrees or lower are maintained at all times, containers are date marked with the date and time that the container was opened, and are used or discarded within 24 hours. Absolutely NO other potentially hazardous food, drink or ingredients may be served. Any flavored ice facility that wishes to serve additional foods or ingredients other than those listed above must meet the requirements of a full service facility, cart or mobile food service permit.

5.7.4 	There shall be no bare hand contact with any ready to eat foods. Single-service articles must be used to dispense or mix ice cream and discarded after each use.

5.7.5 	All individuals on-site must have current Davis County Food Handler Permits. A copy of the permits must be kept at the facility.

5.7.6 	A three compartment sink for washing equipment and a separate sink dedicated to hand washing is required. Water must be obtained from an approved source. Hot and cold running water must be available at all sinks and wastewater must drain into an approved wastewater tank. The wastewater in the holding tank must be disposed of in a sanitary sewer. Wastewater shall not be discarded on the ground or into a storm drain.

5.7.7 	Walls, floors, and ceilings must be light-colored, smooth, and cleanable. Lights must be shielded or shatter-proof.

5.7.8 	Equipment must be N.S.F. approved or commercial grade.

5.7.9 	A pre-opening inspection must be completed and the required permit fee received before the permit will be issued.

5.7.10 	A flavored ice permit holder must comply with other applicable provisions of the Davis County Food Service Sanitation Regulations.
[bookmark: _Toc299981502]
5.8 	PERMITS, INSPECTIONS AND ENFORCEMENT
[bookmark: _Toc441059374][bookmark: _Toc441059503][bookmark: _Toc441134966][bookmark: _Toc441135101][bookmark: _Toc442256579][bookmark: _Toc447108525][bookmark: _Toc447113233]
5.8.1 	PERMITS - It shall be unlawful for any person to operate a food service establishment within Davis County and all cities and towns within Davis County, or its police jurisdiction, who does not possess a valid permit issued to them by the health authority. Permits are not transferrable. A valid permit shall be posted in every food service establishment. Permits are valid for the calendar year, renewable on 31st of December of that year. A 30-day grace period will be given for renewal of the permit.
[bookmark: _Toc441059376][bookmark: _Toc441059505][bookmark: _Toc441134968][bookmark: _Toc441135103][bookmark: _Toc442256581][bookmark: _Toc447108527][bookmark: _Toc447113235]
5.8.2 	ISSUANCE OF PERMITS
[bookmark: _Toc441059378][bookmark: _Toc441059507][bookmark: _Toc441134970][bookmark: _Toc441135105][bookmark: _Toc442256583][bookmark: _Toc447108529][bookmark: _Toc447113237]
5.8.2.1	Any person desiring to operate a food service establishment shall make written application for a permit on forms provided by the health authority. Such applications shall include the applicants’ full name and post office address, property owners full name and address, and whether such applicant is an individual, firm or corporation and if a partnership, the names of the partners together with their address shall be included; the location and type of proposed food service establishment; and the signature of the applicant or applicants. If the application is for a temporary food service establishment it shall also include the inclusive dates of the proposed operation.
[bookmark: _Toc441059380][bookmark: _Toc441059509][bookmark: _Toc441134972][bookmark: _Toc441135107][bookmark: _Toc442256585][bookmark: _Toc447108531][bookmark: _Toc447113239]
5.8.2.2	Prior to approval of an application for a permit the health authority shall inspect the proposed food service establishment to determine compliance with the requirements of these rules and regulations.
[bookmark: _Toc441059382][bookmark: _Toc441059511][bookmark: _Toc441134974][bookmark: _Toc441135109][bookmark: _Toc442256587][bookmark: _Toc447108533][bookmark: _Toc447113241]
5.8.2.3 	The health authority shall issue a permit if the inspection reveals that the food service establishment comes into compliance with these rules and regulations. Maintenance of the permit is contingent on compliance with these rules and regulations.
[bookmark: _Toc441059384][bookmark: _Toc441059513][bookmark: _Toc441134976][bookmark: _Toc441135111][bookmark: _Toc442256589][bookmark: _Toc447108535][bookmark: _Toc447113243]
5.8.2.4	Issuance of the permits will be made after fees are collected according to a fee schedule adopted by the Davis County Health Council.
[bookmark: _Toc441059386][bookmark: _Toc441059515][bookmark: _Toc441134978][bookmark: _Toc441135113][bookmark: _Toc442256591][bookmark: _Toc447108537][bookmark: _Toc447113245]
5.8.3 	SUSPENSION OF PERMIT
[bookmark: _Toc441059388][bookmark: _Toc441059517][bookmark: _Toc441134980][bookmark: _Toc441135115][bookmark: _Toc442256593][bookmark: _Toc447108539][bookmark: _Toc447113247]
5.8.3.1 	The health authority may, without warning, notice, or hearing, suspend any permit to operate a food service establishment if the holder of the permit does not comply with the requirements of these rules and regulations, or if the operation of the establishment does not comply with the requirements of these rules and regulations, or if the operation of the food service establishment otherwise constitutes a substantial hazard to public health. Suspension is effective upon service of the notice required by 5.8.5 of these rules and regulations. When a permit is suspended, food service operations shall immediately cease. Whenever a permit is suspended, the holder of the permit shall be afforded an opportunity for a hearing within 10 days of receipt of a request for a hearing.
[bookmark: _Toc441059390][bookmark: _Toc441059519][bookmark: _Toc441134982][bookmark: _Toc441135117][bookmark: _Toc442256595][bookmark: _Toc447108541][bookmark: _Toc447113249]
5.8.3.2 	Whenever a permit is suspended, the holder of the permit or the person in charge shall be notified in writing that the permit is, upon service of the notice, immediately suspended and that an opportunity for a hearing will be provided if a written request for a hearing is filed with the health authority by the holder of the permit within 10 days. If no written request for hearing is filed within 10 days, the suspension is sustained.
[bookmark: _Toc441059392][bookmark: _Toc441059521][bookmark: _Toc441134984][bookmark: _Toc441135119][bookmark: _Toc442256597][bookmark: _Toc447108543][bookmark: _Toc447113251]
5.8.3.3 	Any person whose permit has been suspended may, at any time, make application for a re-inspection for the purpose of reinstatement of the permit. Within 10 days following receipt of a written request, including a statement signed by the applicant that in his opinion conditions causing suspension of the permit have been corrected, the health authority shall make a re-inspection. If the applicant is complying with the requirements of these rules and regulations, the permit shall be reinstated.
[bookmark: _Toc441059394][bookmark: _Toc441059523][bookmark: _Toc441134986][bookmark: _Toc441135121][bookmark: _Toc442256599][bookmark: _Toc447108545][bookmark: _Toc447113253]
5.8.4 	REVOCATION OF PERMIT
[bookmark: _Toc441059396][bookmark: _Toc441059525][bookmark: _Toc441134988][bookmark: _Toc441135123][bookmark: _Toc442256601][bookmark: _Toc447108547][bookmark: _Toc447113255]
5.8.4.1 	The health authority may, after providing opportunity for hearing, revoke a permit for serious or repeated violations of any of the requirements of these rules and regulations, or for interference with the health authority in the performance of duty.
[bookmark: _Toc441059398][bookmark: _Toc441059527][bookmark: _Toc441134990][bookmark: _Toc441135125][bookmark: _Toc442256603][bookmark: _Toc447108549][bookmark: _Toc447113257]
5.8.4.2 	Prior to revocation, the health authority shall notify, in writing, the holder of the permit, or the person in charge, of the specific reason(s) for which the permit is to be revoked and that the permit shall be revoked at the end of 10 days following service of such notice unless a written request for hearing is filed with the health authority within the 10-day period.
[bookmark: _Toc441059400][bookmark: _Toc441059529][bookmark: _Toc441134992][bookmark: _Toc441135127][bookmark: _Toc442256605][bookmark: _Toc447108551][bookmark: _Toc447113259]
5.8.5 	SERVICE OF NOTICES - A notice provided for in these rules and regulations is properly served when it is delivered to the holder of the permit, or the person in charge, or when it is sent by registered or certified mail, return receipt requested, to the last known address of the holder of the permit. A copy of the notice shall be filed in the records of the health authority.
[bookmark: _Toc441059402][bookmark: _Toc441059531][bookmark: _Toc441134994][bookmark: _Toc441135129][bookmark: _Toc442256607][bookmark: _Toc447108553][bookmark: _Toc447113261]
5.8.6 	HEARINGS - The hearings provided for in these rules and regulations shall be conducted by the health authority at a time and place designated by it. Any oral testimony given at a hearing shall be reported verbatim, and the presiding officer shall make provision for sufficient copies of the transcript. The health authority shall make a final finding based upon the complete hearing record and shall sustain, modify or rescind any notice or order considered in the hearing. A written report of the hearing decision shall be furnished to the holder of the permit by the health authority.
[bookmark: _Toc441059404][bookmark: _Toc441059533][bookmark: _Toc441134996][bookmark: _Toc441135131][bookmark: _Toc442256609][bookmark: _Toc447108555][bookmark: _Toc447113263]
5.8.7 	APPLICATION AFTER REVOCATION - Whenever a revocation of a permit has become final, the holder of the revoked permit may make written application for a new permit. The Davis County Health Council will review all applications for new permits after revocation.
[bookmark: _Toc441059406][bookmark: _Toc441059535][bookmark: _Toc441134998][bookmark: _Toc441135133][bookmark: _Toc442256611][bookmark: _Toc447108557][bookmark: _Toc447113265]
5.8.8 	ACCESS
[bookmark: _Toc441059408][bookmark: _Toc441059537][bookmark: _Toc441135000][bookmark: _Toc441135135][bookmark: _Toc442256613][bookmark: _Toc447108559][bookmark: _Toc447113267]
5.8.8.1 	Representatives of the health authority, after proper identification, shall be permitted to enter any food service establishment within the jurisdiction of the Davis County Health Department at any reasonable time for the purpose of making inspections to determine compliance with these rules and regulations. The representatives shall be permitted to examine the records of the establishment to obtain information pertaining to food and supplies purchased, received, or used.
[bookmark: _Toc441059410][bookmark: _Toc441059539][bookmark: _Toc441135002][bookmark: _Toc441135137][bookmark: _Toc442256615][bookmark: _Toc447108561][bookmark: _Toc447113269]
5.8.8.2 	Any food service establishment open for operation shall have a person in charge. If no individual is the apparent person in charge, then any employee present is the person in charge.
[bookmark: _Toc441059412][bookmark: _Toc441059541][bookmark: _Toc441135004][bookmark: _Toc441135139][bookmark: _Toc442256617][bookmark: _Toc447108563][bookmark: _Toc447113271]
5.8.9 	REPORT OF INSPECTIONS - Whenever an inspection of a food service establishment is made, the findings shall be recorded on the inspection report form. The inspection report form shall summarize the requirements of these rules and regulations. A signed copy of the completed inspection report form shall he furnished to the person in charge of the establishment at the conclusion of the inspection. The completed inspection report form is a public document that shall be made available for public disclosure to any person who requests it according to law.
[bookmark: _Toc441059414][bookmark: _Toc441059543][bookmark: _Toc441135006][bookmark: _Toc441135141][bookmark: _Toc442256619][bookmark: _Toc447108565][bookmark: _Toc447113273]
5.8.10 	Failure to comply with any notice issued in accordance with these rules and regulations may result in immediate suspension of the permit.
[bookmark: _Toc441059416][bookmark: _Toc441059545][bookmark: _Toc441135008][bookmark: _Toc441135143][bookmark: _Toc442256621][bookmark: _Toc447108567][bookmark: _Toc447113275]
5.8.11 	An opportunity for appeal from any notice or inspection findings will be provided if a written request for a hearing is filed with the health authority within the period of time established in the notice of correction.
[bookmark: _Toc299981503]5.9 	EXAMINATION AND CONDEMNATION OF FOOD - Food may be examined or sampled by the health authority as often as may be necessary to determine freedom from adulteration, misbranding or being unsafe or unwholesome. The health authority may, upon written notice to the owner or person in charge, place a hold order on any food which he determines or has probable cause to believe to be unsafe, unwholesome, or otherwise adulterated or misbranded. Under a hold order food shall be permitted to be suitably stored. No person shall remove or alter a hold order, notice, or tag placed on food by the local health officer and neither such food nor the containers thereof shall be relabeled, repacked, reprocessed, altered, disposed of, or destroyed without permission of the health authority.
[bookmark: _Toc299981504]5.10 	FOOD ESTABLISHMENTS OUTSIDE THE JURISDICTION OF THE DAVIS COUNTY HEALTH DEPARTMENT - Food from food establishments outside the jurisdiction of the Davis County Health Department may be distributed and/or sold within Davis County if such food establishments conform to the provisions of these regulations or to substantially equivalent provisions. To determine the extent of compliance with such provision, the health authority may accept reports from responsible authorities in other jurisdictions where food establishments are located.
[bookmark: _Toc299981505]5.11 	SUBMISSION OF PLANS - Whenever a food service establishment is constructed or remodeled and whenever an existing structure is converted to use as a food service establishment properly prepared plans and specifications for such construction, remodeling, or conversion shall be submitted to the health authority for review and approval before construction, remodeling or conversion is begun. The plans and specifications shall indicate the proposed layout, arrangement, mechanical plans, and construction materials of work areas, and the type and model of proposed fixed equipment and facilities. The health authority shall approve the plans and specifications if they meet the requirements of these rules and regulations. No food service establishment shall be constructed, remodeled, or converted except in accordance with plans and specifications approved by the health authority.
[bookmark: _Toc299981506]5.12 	PRE-OPERATIONAL INSPECTION - Whenever plans and specifications are required by Section 5.11 of these rules and regulations to be submitted to the health authority, the health authority shall inspect the food service establishment prior to the start of operations, to determine compliance with the approved plans and specific actions and with the requirements of these rules and regulations.	
[bookmark: _Toc299981507]5.13 	FOOD HANDLER PERMITS – The provisions of the Utah Code R392-103 Food Handler Training and Certification are hereby adopted and incorporated by reference subject to the additions, modifications, and exceptions set forth in this regulation.
[bookmark: _Toc447113283]PENALTY
Any person who shall violate any provision of these rules and regulations or who shall refuse to comply with a lawful order or direction of the health authority is subject to penalties as provided by law or an injunctive action as provided by law, or both. (See Utah Code Annotated, 26-15-52.)
[bookmark: _Toc418072991][bookmark: _Toc418072992][bookmark: _Toc447113285]Criminal Penalties Pursuant to UCA Section 26A-1-123
Pursuant to UCA Section 26A-1-123:
any Person who is found guilty by a court having proper jurisdiction of: violating any of the provisions of this regulation; or, violating, disobeying, or disregarding any Notice or Order issued under this regulation is guilty of a class B misdemeanor;
any Person who is found guilty of a subsequent similar violation within two years of the initial violation is guilty of a class A misdemeanor;
each day such violation is committed or permitted to continue shall constitute a separate violation;
conviction under this section does not relieve the Person convicted from civil liability.
[bookmark: _Toc384733475][bookmark: _Toc447113286]Civil and Administrative Penalties
The exercise of civil and administrative penalties shall be subject to the Board of Health’s Adjudicative Hearing Procedures Regulation.
Any Person who violates any of the provisions of this regulation or violates, disobeys, or disregards any Notice or Order issued under this regulation shall be subject to:
the payment of costs incurred in the enforcement of any violation or notice issued, including costs attributable to any involved local agencies;
a penalty pursuant to the provisions of UCA Subsection 26-23-6(2).
[bookmark: _Toc447113287]SEVERABILITY
If any provision, clause, sentence, or paragraph of these regulationsthis regulation or the application or circumstances shall be held to be invalid, such invalidity shall not affect the other provisions or applications of these regulationsthis regulation. The valid part of any clause, sentence, or paragraph of these regulationsthis regulation shall be given independence from the invalid provisions or application, and to this end the provisions of these regulationsthis regulation are herby declared to be severable.
[bookmark: _Toc447113288]
FEES
[bookmark: _Toc300052216]Plan Review:
Food Establishment Plan Review:
8.19Food Service Plan ReviewRisk 1:	$170.00
8.20Food Service Plan ReviewRisk 2:	$250255.00
8.21Food Service Plan ReviewRisk 3:	$335340.00
8.22Food Service Plan ReviewRisk 4:	$420.00
Food Establishment Site Review:
8.24Food Service Site ReviewRisk 1:	$330340.00
8.25Food Service Site ReviewRisk 2:	$500510.00
8.26Food Service Site ReviewRisk 3:	$675680.00
8.27Food Service Site ReviewRisk 4:	$840.00
MFE Plan or Site Review:	8.23Food Service Plan/Site Review Cart or Mobile:	$70.00
TFE Plan Review:	$20.00
Plan Submission Late Fees:
Less than 2 Days Prior to Event:	$20.00
Site Review:	$50.00
Operating Permits:
Food Establishment:
8.6Food Service PermitRisk 1:	$170.00
8.7Food Service PermitRisk 2:	$250255.00
8.8Food Service PermitRisk 3:	$335340.00
8.9Food Service PermitRisk 4:	$420.00
Annual TFE:
Risk 1:	$200.00
Risk 2:	$400.00
Risk 3:	$600.00
Seasonal TFE:
Risk 1:	$140.00
Risk 2:	$280.00
Risk 3:	$420.00
Standard TFE8.11	Mobile Food Service Permit (Risk Based): 		$ 170.00 - $420.00
8.12	Cart Food Service Permit (Risk Based):			$ 170.00 - $420.00
8.13	Flavored Ice Permit:	$170.00
8.10Seasonal Food Permit:	$140.00

8.14Temporary Food (per day):
Service Permit (1 week before)	$30.00
8.15Temporary Food Service Permit (3 - 6 days before):	$40.00
8.16Temporary Food Service Permit (1 - 2 days before or day of):	$50.00
8.17Temporary Food Service Permit (On-site): 	$75.00
Risk 18.18Temporary Food Service (Additional days):	$10.00

Risk 2:	$20.00
Risk 3:	$30.00

8.31Food Service Sampler:	$70.00
8.5Certified Food Manager Registration:	$15.00
Food Handler Permitting:
8.1Food Handler Permit:	$15.00
8.2Food Handler Permit Training:	$10.00
8.3Food Handler Permit Internet Access:	$2.00
8.4DuplicateReplacement Food Handler Permit:	$10.00
Miscellaneous Other:
Required Plan Review Resubmission:	$50.00

8.30Permit Late Fee (30 days):	$100.00
Requested Additional Inspection 	$100.00
8.28Food Service Follow-up Inspection Fee:	$100.00
Residential Treatment Facility Inspection:	$100.00
8.29Permit Reinstatement Fee:
Suspension:	$300.00
Revocation:	$500.00

IN WITNESS WHEREOF, the Davis County Board of Health has passed, approved, and adopted this regulation this 23rd day of September, 1980.

Effective date:		September 23, 1980

Revised and Amended:	May 12, 2009.

Revised and Amended:	February 8, 2011

Revised and Amended:	November 8, 2011

Revised and Amended:	November 13, 2012

Revised and Amended:	August 13, 2013

Revised and Amended:	February May xx, 2016

Davis County Board of Health

Signed:________________________
	
	Board Chairman

Attest:________________________
	Brian Hatch,
	Interim Director of Health

image1.jpeg
D

Davis

COUNTY

Connects.You.

