MOBILE FOOD SERVICE UNITS AND COMMISSARIES

OWNER / OPERATOR INSPECTION INFORMATION

The Winnipeg Fire Prevention By-law 35/2017 requires owners or operators to comply with the requirements on this checklist.

Mobile Food Service operations include:

- Food trucks/trailers
- Push cart or Hot dog carts
- Commissaries

FEES per hour:

Push Cart Inspection - \$50.00

Food Truck/Trailer-\$150.00

Commissary Inspection - \$102.00

Fire Prevention Branch 2nd Floor - 185 King St. Winnipeg, MB, R3B 1J1 Call 311

<u>Email</u>

- ☐ When parked, a distance of 3 metres must be maintained between the rear-most point of the unit and the front bumper of any other mobile food service unit or other vehicle to allow sufficient access to the unit and any generator and/or propane tanks affixed to the unit.
- ☐ All commercial-grade cooking equipment must be installed and maintained in accordance with NFPA 96. Inspection reports must be available on request.
- ☐ All commercial cooking equipment, including ventilation must be cleaned by a qualified technician. Inspection reports must be available on request.
- ☐ Each unit having a fuel-fired cooking appliance must have an explosive gas and Carbon Monoxide detector permanently installed in the unit.
- ☐ A 2A 10BC portable fire extinguisher must be installed in a visible and easily accessible location in every mobile food service unit and commissary.
- ☐ Units having commercial grade cooking equipment must have a portable K-Class extinguisher installed in a visible and easily accessible location.
- ☐ All fire protection/life safety installations within mobile food service units and commissaries must be inspected and serviced by a licenced service person and must have a label affixed to the installation or in a conspicuous location. Inspection reports available on request.
- ☐ All occupants and employees of a mobile food service unit must be trained and knowledgeable in emergency procedures including the use of the fire protection/life safety installations, use and handling of propane, and use and handling of any generators.
- ☐ All mobile food service units equipped with gas appliances must provide valid documentation that indicates that the unit has undergone an inspection and received approval from the Office of the Fire Commissioner for all gas appliances.
- ☐ All mobile food service units equipped with ventilation systems, interlocks and controls must display a valid electrical appliance acceptance label in the immediate vicinity of the appliance rating plate.

Following the Winnipeg Fire Paramedic Service (WFPS) Fire Prevention inspection, a label indicating that your unit has passed an inspection will be provided by Fire Prevention. The label must be affixed to the mobile food service unit within 25cm of the rear licence plate or in a conspicuous location. If you are operating within the City of Winnipeg and are not displaying a WFPS label you will be ordered to cease operations until such time as a fire safety inspection is completed and a WFPS label is issued.