
Rules and Regulations

Mobile Food Vehicles

Chicago Board of Health

DRAFT

Chicago Board of Health Rules and Regulations for Mobile Food Vehicles

By authority vested in the Chicago Board of Health pursuant to Sections 2-112-100 and 7-38-128 of the Municipal Code of Chicago, the following rules and regulations regarding mobile food vehicles are adopted herein.

Rule 1. Definitions

- A. The terms “commissary”, “mobile desserts vendor”, “mobile food dispenser”, “mobile food preparer”, “mobile food vehicle”, “mobile food vendor”, and “mobile food truck” shall have the meanings ascribed to these terms in Section 4-8-010 of the Municipal Code of Chicago.
- B. The following terms are defined as follows:
1. “Chassis-mounted tank” refers to a propane or natural gas tank permanently installed as a part of the body of a mobile food vehicle.
 2. “HVAC professional” refers to a heating, ventilation and air conditioning professional with current license as granted by the Illinois Department of Financial and Professional Regulation.
 3. “ILCS” refers to the Illinois Compiled Statutes as published by the State of Illinois.
 4. “Natural gas” refers to compressed natural gas used as a fuel source as defined by NFPA 52.
 5. “NFPA” refers to the National Fire Protection Association.
 6. “NFPA 10” refers to National Fire Protection Association Code 10: *Standard for Portable Fire Extinguishers*.
 7. “NFPA 52” refers to National Fire Protection Association Code 52: *Vehicular Gaseous Fuel Systems Code*.
 8. “NFPA 58” refers to National Fire Protection Association Code 58: *Liquefied Petroleum Gas Code*.
 9. “NFPA 70” refers to National Fire Protection Association Code 70: *National Electrical Code*.
 10. “NFPA 96” refers to National Fire Protection Association Code 96: *Standard for Ventilation Control and Fire Protection of Commercial Cooking*.
 11. “NFPA 1192” refers to National Fire Protection Association Code 1192: *Standard on Recreational Vehicles*.
 12. “OSHA” refers to the U.S. Occupational Health and Safety Administration.
 13. “Propane” refers to liquefied petroleum gas.

14. “Second-stage manufacturer” refers to a person or business that modifies a vehicle after final manufacturer construction—common terms for a second-stage manufacturer include, but are not limited to “customizer” and “up-fitter.”

Rule 2. Application, permitting, inspection and licensure requirements

- A. In addition to those requirements set forth in Section 4-8-036 of the Municipal Code of Chicago, applicants for a mobile food vendor license to engage in a mobile food preparer or mobile food dispenser business must submit:
 1. A blueprint (plan) for the vehicle along with specification sheets on all equipment.
 2. An inspection report from within the last six months if the commissary is located within Chicago, or from within the last 90 days from the state or local health authority where the commissary is located, if the commissary is outside of Chicago.
 3. A blueprint (plan) of the commissary, if the applicant is from outside Chicago.
- B. In addition to the above requirements, applicants whose vehicles will use an onboard electrical power inverter will need to submit a signed affidavit attesting to the fact that: (1) the inverter is certified by Underwriters Laboratory (UL); (2) the applicant is aware of the maximum capacity of the inverter and will utilize and maintain it according to manufacturer’s specifications; and (3) a licensed mechanic installed and mounted the inverter according to manufacturer’s specifications.
- C. In addition to the above requirements, applicants whose vehicle will have a fire suppression system will need to have the company that designed the system submit vehicle plans to the Chicago Fire Department (CFD), along with a \$150.00 non-refundable fee.
- D. In addition to the above requirements, applicants whose vehicles will use a generator, propane, compressed natural gas or have a fire suppression system must obtain a fire safety approval. Such approval can only be granted after :1) the CFD has reviewed and approved the applicant’s fire suppression system; 2) the vehicle has passed a joint inspection by the CFD and the Health Department; and 3) the applicant submits the the following information, along with a \$100.00 non-refundable fee, to the CFD:
 1. Name and address of the applicant, name and address of the business and name and address of the commissary.
 2. If the vehicle has propane or natural gas, the names(s) of all employees that completed a CFD-approved propane/natural gas handling training course.
 3. Detailed diagrams (preferably three-dimensional computer-aided drawings) of the propane, natural gas and fire suppression system and vehicle layout from no fewer than four different

perspectives, including a top-view layout and an interior cut-away drawing of the equipment mounted along each wall.

4. Number, size, location and model of propane and natural gas tanks.
5. Number, size, location, year of production, make and model of each propane and natural gas appliance.
6. Location and model of all electrical equipment.
7. Location, model and size (Amps/Voltage) of in-line generators.
8. Location, size, make, model and installer of fire suppression system and exhaust hood.
9. Location, total cubic feet per minute (cfm) output, make, model and installer of ventilation system.
10. Location and type of all flammable liquids and other fire hazards.
11. Picture of vehicle tire and loading placard located within driver's door frame and a picture of certified scale ticket for the vehicle obtained from a weigh station as finally configured.
12. Name and registration information of the manufacturer of the vehicle, including Illinois Dealer's License number or comparable registration from another state (including the identity and qualifications of any customizers, up-fitters or second-stage manufacturers that have altered the configuration of the vehicle or consulted in the design process).
13. If the permit application involves a previously-owned vehicle, it must include: 1) digital pictures of the propane, natural gas and fire suppression systems; 2) kitchen layout in present working order from no fewer than three angles; 3) a description of any modifications made to the vehicle since initial licensure; and 4) the identity of second-stage manufacturers involved.

The CFD shall review each complete fire safety approval application to determine whether the vehicle meets the fire safety specifications outlined in Rule 4. The Deputy Fire Commissioner of the CFD shall have final authority to approve or deny mobile food vehicle fire safety applications and specify any amendments or revisions that may be necessary.

- E. Continuing expectations for fire safety permit holders:
1. Once approved, visual design plans must be posted and made visible in the mobile food vehicle for inspection personnel to examine. In addition, a complete copy of the approved fire safety permit application must be kept in the vehicle at all times.
 2. Operators must resubmit a complete fire safety approval application if any proposed design or equipment change alters their vehicle's approved fire safety configuration. Any reconfiguration, replacement or addition of equipment shall be considered an alteration to a vehicle's fire safety

configuration, except that the replacement of a piece of equipment with an identical make, model and configuration of the same or more recent production shall not be considered an alteration.

3. Digital pictures of all flammable materials and propane and natural gas safety systems in their current working configuration should be submitted with every subsequent license renewal to the fire department.
4. Fire safety approvals shall expire upon expiration of the mobile food vendor license.

Rule 3. Truck and equipment requirements

A. In addition to those requirements set forth in Sections 7-38-075, 7-38-090 and 7-38-120 of the Municipal Code of the City of Chicago, the following requirements apply to the vehicles used to conduct a mobile food dispenser or mobile food preparer business and to the equipment used within the vehicle:

1. All mechanical refrigeration and heating equipment must be equipped with a thermometer.
2. All windows, doors and other openings must be in good repair and be provided with screens or flaps to prevent the entrance of insects or other pests. Service windows must be protected with screens of a size no larger than 16 Mesh to the inch and must be tight-fitting and free of breaks. Service windows must be closed when not in use. All doors must be self-closing.
3. The food preparation area must be physically separated from the driver's area with seats designated for the cook and all passengers located outside of the food preparation area.
4. The potable water intake valve on the vehicle must be of different dimensions than the valve used to drain liquid waste from the retention tank, and the intake valve must be protected from contamination when not in use.
5. All food storage, preparation and service must be contained within the mobile food vehicle. No trailers or other ancillary equipment for the storage, preparation or service of foods are allowed to be attached to the mobile food vehicle.
6. The three-compartment sink must have a grease trap.

Rule 4. Fire safety requirements

A. In addition to the requirements set forth in Rule 3, the following apply to mobile food vehicles with a generator, propane, compressed natural gas or a fire suppression system:

1. To be considered in proper working order, mobile food vehicles must adhere to the below specifications and approved fire safety plans, and be supervised by a person possessing a Chicago Fire Department (CFD)-approved propane/natural gas handling certification at all times. A fire safety permit application and subsequent inspections must demonstrate compliance with these specifications.
2. Propane and natural gas tanks. Only U.S. DOT-approved models of propane and natural gas tanks (49 CFR 178) may be used on mobile food vehicles. Tanks must be properly labeled with prominent safety placards in accordance with U.S. DOT regulations (49 CFR 178). Tanks must be equipped with a regulator as prescribed by NFPA 58—6.23.4 and 5.2.15. No quick-connect devices (as defined in NFPA 58—7.2.2.5) are allowed, except on chassis-mounted tanks. Any such quick connect devices on chassis mounted tanks must be equipped with a manual shutoff.
3. Manufacturer specifications. Mobile food vehicle operators must follow manufacturer specifications and best practices for their vehicle as configured in their fire safety permit, especially with respect to weight distribution of the vehicle.
4. Mounting and placement of propane and natural gas tanks. The mounting of propane and natural gas tanks must withstand impact equal to four times the weight of the filled propane or natural gas container according to NFPA 58—6.23.3.4. Tanks must be secure (NFPA 58—5.2.4) and conform with NFPA standards relating to the safe mounting of tanks as described in NFPA 58—6.23.3.3. Under these guidelines there are three permitted mounting options for propane and natural gas tanks:
 - a. Outside mounted in a semi-enclosed cabinet, with vents at the top and bottom to facilitate the diffusion of vapors, vapor-tight to the interior of the vehicle, with a weather-protected regulator and a leak indicator as described in NFPA 1192—6.4.8.
 - b. Outside mounted, secured on top and bottom and stabilized (e.g. with a strap), vapor-tight to the interior of the vehicle, mounted no less than 28" above the ground with a weather-protected regulator.
 - c. Chassis mounted, according to NFPA 58—6.23.3.4

No gas tanks are permitted to be installed on the roof of the vehicle under any circumstances. In addition, no flammable liquids are permitted to be stored inside the vehicle. Such liquids can only be stored in their own separate container in a manner consistent with propane and natural gas mounting specifications.

5. Cooking equipment. All cooking appliances must be listed by Underwriters Laboratories or NSF International for mobile applications for the appropriate fuel and be clearly marked with the appropriate rating sticker. All fat fryers must have a lid over the oil vat that can be secured in order to prevent the spillage of cooking oil during transit. This lid must be secured at all times when the vehicle is in motion.

6. Propane and natural gas usage. Propane and natural gas tanks must be shut off while the mobile food vehicle is in motion, unless the tank is equipped with an impact detection shutoff device approved by the U.S. DOT. Propane and natural gas tanks must always be shut off while the vehicle is unattended and/or in overnight storage.
7. Automatic and manual shutoffs. Each gas-fired appliance must be equipped with an automatic device designed to shut off the flow of gas to the main burner and pilot in the event the pilot flame is extinguished (modified from NFPA 58—5.20.7A). The main system shutoff valves located on or closest to the fuel tanks and sufficient to stop the supply of fuel from all fuel tanks must be clearly marked with the words “PROPANE AND NATURAL GAS SHUTOFF VALVE” permanently affixed to the outside of the vehicle in reflective decal material with letters 2” high at minimum.
8. Fire suppression system and extinguishers. All mobile food vehicles must be equipped with a working R103 or K Class automatic fire suppression system according to NFPA 96—10.2.1 and 10.2.2, which is regularly maintained according to NFPA 96—11.2.1 for the lifetime of the vehicle. All vehicles must also be equipped with no less than one 10 BC-rated fire extinguisher, or, if a deep fryer is present in the vehicle, a Class K fire extinguisher. Extinguishers must have current annual inspection tags as outlined by NFPA 10 and Municipal Code of the City of Chicago.
9. Kitchen exhaust hood. Each mobile food vehicle that uses propane or natural gas for cooking must be equipped with a Type I or Type II commercial kitchen exhaust hood as defined by Chapter 18-28, Article 5 of the Mechanical Code of the City of Chicago. Exhaust hoods must be inspected semi-annually by a licensed HVAC professional to ensure continuing maintenance and upkeep.
10. Ventilation system. The truck must be equipped with a working ventilation system that meets the requirements of NFPA 96, Chapter 5. This ventilation system must be in operation at all times when the cooking equipment of the truck is being used. All fan systems in the cooking area of the truck must have a minimum-combined cubic feet per minute rating equal to twice the volume of the interior of the truck as measured in cubic feet.
11. Detection systems. All mobile food vehicles must be equipped with a working carbon monoxide detector that meets standards set forth in NFPA 1192—6.4.6. All cabinet-mounted tanks must be equipped with a leak indicator according to NFPA 1192—6.4.8.
12. Piping. All propane and natural gas piping must be constructed and installed in accordance with NFPA 58—6.23.5. All propane and natural gas pipes and fixtures must be made of steel, copper or brass; no plastic piping for such purposes is permitted. .

13. Electrical appliances and generators. All electrical equipment and appliances must be installed in accordance with NFPA 70. Only “in-line” electrical generators that are powered by a hard-lined, manufacturer-installed fuel line taken directly from the vehicle’s main fuel tank may be used. All other types of generators, including, but not limited to portable stand-alone and separate-fill generators may not be used.
14. Certificate of safety. All mobile food vehicles with a GWR of 8,000 pounds or greater must obtain and keep current a Certificate of Safety as issued by the Illinois Department of Transportation in accordance with state law (625 ILCS 5).
15. List of required warning labels, placards and tags. The following placards and tags, some of which have been mentioned elsewhere in these specifications, must be prominent and visible on the interior or exterior of the mobile food vehicle as appropriate. All signs must conform to U.S. DOT guidelines as outlined in the North American Emergency Response Guide or successor publication, or specific organizational requirements outlined here.
 - a. OSHA-approved propane or natural gas 3-in-1 hazard sign placed on the outside of the vehicle as close to the tank as possible, which should include no-smoking warnings in both English and Spanish.
 - b. Shutoff valve markers as outlined in subpart 7 of this section.
 - c. Current annual inspection date tags on fire extinguishers.
 - d. UL or NSF International certification sticker for mobile applications and proper fuel source on every cooking appliance.

Rule 5. Propane and natural gas handling requirements

- A. In addition to the requirements set forth in Rule 3, the following apply to vehicles using propane or natural gas:
 1. No mobile food vehicle may carry more than 40 pounds of total propane. This standard will be judged by the rated capacity of propane tanks, and vehicles may carry either one 40 pound tank or two 20 pound tanks. The same regulations apply for natural gas tanks.
 2. Propane and natural gas cylinder refilling or exchange must be performed in accordance with NFPA 58, Chapter 7, by personnel who have been trained in accordance with Section 4.4. Cylinder exchange may be performed by only 1) a licensed propane and natural gas company operator or 2) mobile food vendor who has completed a CFD-approved training course. Refilling or exchanging may take place at either a company gas facility or a commissary. Cylinders must be stored in accordance with Chapter 8 of NFPA 58. —14.3.
 3. Mobile food vehicle owners will be held responsible for testing their propane and natural gas system for leaks with a UL-Classified and Mine Safety and Health Administration (MHSA)-

certified combustible gas detector at each instance of refill or exchange. Such testing is to be completed and recorded before the vehicle leaves the commissary or facility premises. After refill or exchange, each propane and natural gas tank must be labeled with a proper handling tag by the operator or vendor, which must include the date of service and name of individual clearly marked.

4. At least one person who has successfully completed the CFD-approved Propane and Natural Gas Handling and Safety Course must be present at all times while the mobile food vehicle is in operation. This course shall train operators in applicable propane and natural gas handling best practices as outlined in NFPA 58, Chapter 7. Until permanent course certification procedures are established, the Propane and Natural Gas Handling and Safety Course must be administered by the CFD in consultation with the Illinois Propane Gas Association and Propane Education & Research Council. Mobile food vendors must retain certification paperwork in their vehicle at all times.
5. Mobile food vehicles must be inspected by propane professionals at least every 90 days. At every inspection, propane professionals must produce a maintenance report. This report must be kept in the vehicle at all times. No mobile food vendor are allowed to operate their propane or natural gas system longer than 90 days after its last recorded maintenance by licensed company operators. Vendors are required to seek immediate maintenance in the event of a leak, fire or other safety incident. The vehicle can not be returned to service until it has been inspected and certified by a licensed propane company operator and a note made in the vehicle's maintenance record of that incident.
6. Maintenance records, and records of refilling and exchanging tanks shall be kept by the propane and natural gas company and mobile food vendor in accordance with NFPA 58—14.3.2.4 and 13.3.2.5. An up-to-date copy of all service and maintenance records must be kept in the mobile food vehicle at all times and must be made available to health or fire inspectors upon request.

Rule 6. Commissary requirements

- A. Applicants for a mobile food vendor license to engage in a mobile desserts vendor, mobile food dispenser or mobile food preparer business must operate from a commissary that meets the following minimal requirements:
 1. The commissary must provide a source of potable water other than from a mop sink or other source which has the potential to contaminate the potable water. A hose connecting the water intake on the vehicle to the valve providing the water source within the commissary must be NSF 51 food-grade or other approved food grade hose and must have a backflow protection device. When not in use, the hose must be elevated and otherwise protected from contamination and must not be used for other purpose.

2. The commissary must provide a means to dispose of liquid waste. Liquid waste can not be discharged onto the ground or directly into a storm drain. Instead, the liquid waste must be drained by gravity directly into a drain or by another means provided it is approved by the Health Department.
 3. The valve used to supply potable water and the drain for the waste water discharge must be separated by sufficient distance so as to avoid contamination of the potable water by the waste water.
 4. The commissary must maintain a log that shall include, at a minimal, the name of the mobile food truck licensee, the name of the mobile food truck business (DBA), the date of service and the time servicing began. Such logs shall be kept by the commissary for a period of at least one year following the date of service, and available for review by the Health Department upon request.
- B. In addition to the above requirements and those requirements set forth in Section 7-38-138 of the Municipal Code of the City of Chicago, the commissary servicing a mobile food vehicle used to support a mobile food preparer business must meet the following requirements:
1. The servicing area must have overhead protection. This overhead protection must be a permanent structure affixed to the commissary and of sufficient size to completely cover the full length, width and height of the truck and the entrance into the commissary. Alternatively, the servicing area could be a permanent facility that is separate from the commissary provided it has four walls, a floor and a ceiling. The walls and ceiling must be kept clean and in good repair, but need not be smooth, painted or finished in light color or made of non-absorbent materials. This permanent facility must be of sufficient size to completely accommodate the full length, width and height of the truck.
 2. All servicing activities, including but not limited to providing potable water, draining the waste water retention tank, draining the potable water tank, loading and unloading of food and supplies, and cleaning the interior of the truck, must be done under overhead protection or within the permanent facility.

Rule 7. Operational requirements

- A. In addition to those requirements set forth in Sections 7-38-115, 7-38-117 and 7-38-124 of the Municipal Code of the City of Chicago, the following requirements apply to mobile food vendor licensees engaged in a mobile food dispenser or mobile food preparer business:

1. No potentially hazardous foods are to be kept in the vehicle when the vehicle is in storage. In addition, all equipment and all sources of power must be turned off and all doors and windows secured so as to prevent unlawful entry.
 2. No food preparation can occur within the vehicle while the vehicle is in motion.
 3. All windows and doors and any awnings or other overhangs that may be used to cover the servicing area must be closed and secured while the vehicle is in motion.
 4. With the exception of a refuse receptacle, no signs, chairs, tables or other accessories are to be placed upon the public way while the vehicle is parked.
 5. All equipment must be covered and secured properly while the vehicle is in motion.
 6. The mobile food vehicle must report to the commissary at least once per day for servicing on the days the mobile food vehicle operates.
- B. In addition to the above requirements and to the requirements set forth in Section 7-38-130 of the Municipal Code of the City of Chicago, the following apply to the operations of a mobile food vehicle used to conduct a mobile food dispenser business:
1. Food may undergo a final preparation step by food service personnel provided:
 - a. The final preparation step involves only the addition of non-potentially hazardous condiments to a previously prepared and packaged menu item.
 - b. This condiment is not cooked, cut, processed or prepared in any way on the vehicle.
 - c. This condiment is stored at the proper temperature prior to its use.
 - d. The final preparation step is done immediately prior to service to a customer.
 - e. Food service personnel wear gloves or use appropriate utensils during this final preparation step. Bare hand contact with the menu item or condiment is not permitted.

Rule 8. Global Positioning System (GPS) requirements

- A. All mobile food vehicles must be equipped with an operational Global Positioning System (GPS) tracking device. The device must meet the requirements set forth in Section 7-38-115 of the Municipal Code of the City of Chicago as well as the following:
1. The device must be an "active", not "passive" device that sends real-time data to a GPS tracking service provider.

2. The device must be permanently installed in, or on, the vehicle.
 3. The device must broadcast GPS coordinates no less frequent than once every five (5) minutes.
 4. The device must function at all times while the mobile food vehicle is in operation, regardless if the engine is on or off.
 5. The device must be accurate no less than 95% of the time.
- B. The GPS tracking device service provider must be able to provide, upon request of the city of Chicago, the following:
1. Reports of each transmitted position including arrival dates, times, addresses, and duration of each stop.
 2. At least six (6) months of historical information/reports, in a downloadable format (i.e. PDF, CSV or Excel).
 3. An application programming interface (API) that is available to the general public.
- C. At the request of the city of Chicago, provide the location of a specific mobile food vehicle, the operator must immediately respond with the location information of the vehicle.
- D. If the city of Chicago provides a website for displaying the location of a mobile food vehicle, the operator must provide the appropriate access information to the API of its GPS to enable the posting on such website.
- E. The following will serve as evidence that the GPS requirements have been met:
1. Proof of GPS installation.
 2. Proof from a GPS tracking device service provider the operator is in compliance with the requirements as stated in this Rule.

**~~Chicago Board Of Health Rules And Regulations
Pertaining To Mobile Food Dispensers~~**

All mobile food dispensers shall be prohibited from dispensing frozen ice milk or other frozen desserts unless they comply with the following provisions regarding vehicles, and shall be operated from approved and licensed commissaries. Frozen dessert carts serving pre-packaged frozen desserts shall be exempt from the inspection requirements of this section.

I. Mobile Food Dispensers

~~A. All vehicles and the equipment contained therein shall be submitted to and approved by the Department of Public Health, prior to the granting of a license to operate as a mobile unit handling frozen desserts.~~

~~B. All such mobile food units dispensing frozen ice milk or other frozen desserts shall have a potable water system under pressure; the amount of water shall be of sufficient capacity to furnish enough hot water for utensil cleaning and sanitizing, and handwashing. Each such vehicle shall be provided with a metal two (2) compartment sink, with an attached metal drainboard, exclusively provided for the cleaning and sanitizing of utensils. Each such sink shall be properly connected to a potable water supply. The waste drainage from the sink shall flow to an approved waste retention tank. All plumbing shall be in compliance with all plumbing provisions of the Municipal Code of Chicago. Each such vehicle shall be equipped with adequate refrigeration, so as to enable constant storage of ice milk or frozen dessert mix at a temperature of not more than 40°F.~~

~~C. All ice milk mix or other frozen dessert mix shall be obtained from sources approved by the Department of Health and shall be frozen not later than nine days from the date of pasteurization shown by the date on the tags or labels in accordance with the provisions of Chapter 7-40 of the Municipal Code of Chicago. This requirement shall not apply to frozen cultured products.~~

~~D. Ice milk or other frozen desserts sold or offered for sale shall not contain an excessive number of bacteria. The food preparation and storage compartment of the mobile food vehicle shall be completely separated by a dust proof and vermin proof door from the mobile unit steering and operating compartment.~~

II. Commissaries For Mobile Food Dispensers

~~Commissaries established for the maintenance of mobile food dispensers of frozen desserts shall not be permitted to operate unless the following provisions have been met.~~

~~A. Plans for the establishment shall have been submitted to the Department of Public Health for approval prior to licensing as a food establishment.~~

~~B. Each such plan shall indicate the existence of a sanitizing room, properly equipped with a minimum of a three (3) compartment metal sink with a drainboard attached. Running hot and cold water under city pressure shall be supplied to the said sink. Hot water shall be defined as 180°F.~~

~~C. All food establishments currently using an approved two (2) compartment sink for washing and sanitizing multi-use eating and drinking utensils, shall be permitted to continue such use until such time as the sink is in need of repair and replacement. All said replacements shall be by installation of an approved three (3) compartment sink.~~

~~D. Floors of the sanitizing room shall be constructed of cement of equally impervious material provided with a 6-inch cove base and shall be properly pitched to a floor drain.~~

~~E. Walls and ceiling of the sanitizing room shall be smooth, clean and washable, and finished in a light color.~~

~~F. Each such room shall be well lighted and adequately ventilated to prevent condensation or odors..69~~

III. Sanitary Practices And Procedures As Applicable To Mobile Dispensers Of Frozen Desserts

~~A. The Board of Health Rules and Regulations as referred to in Chapter 7-40 of the Municipal Code of Chicago relating to the manufacture and sale of frozen ice cream, frozen ice milk or frozen desserts in retail food establishments shall also apply to the manufacture and sale of such frozen desserts from a mobile food dispenser vehicle.~~

~~B. The Board of Health Rules and Regulations as referred to in Chapter 7-38 of the Municipal Code of Chicago relating to~~

~~food handling practices and procedures in a food establishment shall also apply to food handling practices and procedures in the operation of a mobile food dispenser vehicle, as well as to food commissaries servicing mobile food dispenser vehicles.~~

~~C. Frozen dessert carts serving pre-packaged frozen desserts shall be exempt from the inspection requirements of this section.~~

IV. Food Personnel

~~A. All persons who are employed in any capacity on a mobile food dispensing vehicle or in a food commissary shall wash their hands thoroughly in an approved handwashing facility using warm water and a suitable soap or detergent, rinsing and drying with sanitary toweling or an approved drying device before starting work, as often as necessary, to maintain a high degree of personal cleanliness and to conform to hygienic practices while on duty.~~

~~B. All employees shall wash their hands after using toilet facilities, after handling garbage, unclean utensils and/or other contaminating conditions. The washing of hands in a utensil washing sink is prohibited.~~

~~C. All persons who are employed in any capacity on a food dispensing vehicle shall wear garments, suits, or dresses which are clean and of a washable character and nature.~~

~~D. All such employees entering food processing areas or who sell food on mobile food dispensing vehicles shall be required to use hair nets, head bands, caps, or other effective hair restraints to confine short or long hair.~~

~~E. Employees of food commissaries shall consume food only in designated dining areas that are not used for the preparation of food or the washing and storage of utensils.~~

~~F. Employees shall not expectorate, or use tobacco in any form, while engaged in food preparation or sales, not in any room in which food is prepared, or room used for the washing of equipment or utensils.~~

Adopted on _____, 2012; published on _____, 2012; and shall become effective on _____, 2012.