

Food Glossary

Bacteria	Microscopic organisms some species may cause disease
Building certification	Approval of plans and subsequent structure
Calibration	A process which checks the accuracy of equipment
Chilled food	Food that is kept at a temperature between 1°C and 5°C
Cleaning	The removal of visible dirt, grease and other material
Comply	Act in accordance with requirements or conditions
Conditions of licence	Criteria a business must follow in order to comply with a licence
Cooling	A process where hot food cools to a temperature of 5°C or below within a six hour period
Coving	A covering of the intersection of walls with floors to allow for easy cleaning.
Cross-contamination	The transfer of germs from one item to another - may be through direct contact, leakage of juices, incorrect food handling, or equipment or work surfaces
Determination of the application	Decision to grant or refuse a licence application
Duly-qualified individual or professional	Someone with qualifications or demonstrated experience relevant to the specific certification required, eg manufacturer, installer, architect, engineer
Environmental health officer	A Council officer that conducts inspections at food businesses
Existing premises	Premises where a food activity has an existing licence
Exposed	Related to food display – not protected against any likely contamination from customers
Food business	A business, enterprise or activity that involves the handling of food for provision or sale
Food poisoning	An illness caused by consuming contaminated food - main symptoms include diarrhoea and/or vomiting
Food manufacturer	Making food by combining ingredients, significantly changing the condition or nature of food by any process, bottling or canning food
Food Safety Program	Caterers and private hospitals require a plan identifying possible food safety hazards, how they shall be monitored, managed, recorded and how the plan shall be regularly reviewed. Programs required from July 2007
Food safety supervisors	Duly qualified employees
Food standards code	Australia New Zealand Food Standards Code as defined in the Food Standards Australia New Zealand Act 1991 (Commonwealth)
Food transport vehicle	A vehicle, other than mobile premises used to transport food for a business that involves off-site catering

For more information, contact your local Council

Hazard	Biological - the presence of disease causing bacteria, moulds or viruses Chemical - pesticides, toxic metals and cleaning chemicals Physical - foreign matter such as glass, plastic and hair
Health licence search	A request for information (including outstanding compliance notices) on a licensed food premise
Hot food	Food that has an internal core temperature of 60°C
Hot holding	When an already hot food item is kept hot at 60°C or higher for a period of time
Impervious	Impermeable to water, moisture or grease
Legislative or agreed time frames	Time frames for processing application within legislation
Licence	Approval to operate a business
Licence amendment	Changes to details on the licence
Licence renewal	The extension of an existing food premise licence for a specified period
Mechanical exhaust ventilation system	A system that will effectively remove all fumes, vapours, steam or smoke (A system installed in accordance with Australian Standard AS 1668 part 2)
Non-perishable food	Food that does not need to be kept under temperature control
Non-profit organisation	Organisations claiming this exemption require a certificate from the Australian Taxation Office as proof of their "non-profit" status
Off-site catering	Serving potentially hazardous food at a place other than the principal place of business for the licensed food business
On-site catering	Preparing and serving potentially hazardous food to all consumers of the food at the premises from which the business is carried on, under an agreement whereby the food is: <ul style="list-style-type: none">• of a predetermined type• for a predetermined number of people• served at a predetermined time• for a predetermined cost
Perishable food	Food that needs to be stored under temperature control to prevent spoilage
Potentially Hazardous Foods (PHFs)	Potentially hazardous foods are foods that might contain food poisoning bacteria and are capable of supporting growth of these bacteria or formation of toxins to levels that are unsafe for consumers, if the foods are not stored at correct temperatures. Toxins are poisonous chemicals produced by some types of bacteria. The following are examples of potentially hazardous foods: <ul style="list-style-type: none">• raw and cooked meat or foods containing meat, such as casseroles, curries and lasagne;• dairy products, for example, milk, custard and dairy based desserts;• seafood (excluding live seafood);

- processed fruits and vegetables, for example, salads;
- cooked rice and pasta;
- foods containing eggs, beans, nuts or other protein rich foods, such as quiche and soy products;
- foods that contain these foods, such as sandwiches and rolls.

Provisional licence

An interim licence issued for a specific period of time prior to issuing of a food premise licence. Usually subject to conditions or restrictions

Reheating

A process where cold, cooked food is heated to at least 60°C within a two hour time period

Sanitise

A process that significantly reduces the number of micro-organisms present on a surface - usually achieved by the use chemical sanitisers or high temperatures

Sectional elevations

Plans showing a side on view of the walls of the premises, indicating the height of structures, benches, equipment and fixtures (including fixtures, fittings and equipment in cold rooms/freezer rooms if applicable)

Sinks

Washing basins for food preparation, cleaners, utensil and equipment washing or personal hand washing

Site Plan

Plan of the site showing the food premise location, waste storage, car parking, toilet facilities and adjacent land use

Temperature control

Maintaining food at 5° or below or 60° or above as necessary to minimise the growth of toxigenic micro-organisms

Tenancy fit-out

The internal layout of a food business

Thawing

A process where the temperature of frozen food rises causing the food to no longer be frozen

Town planning clearance

Approval for a business activity under the Council planning scheme

Trade waste

Trade waste is water-borne waste produced by an industry, business, trade or manufacturing process, but is not domestic sewage. Trade waste includes any waterborne waste that is transported away from where it is generated