Documents Checklist – Mobile Food Units

WHAT TO BRING WHEN YOUR NEW MOBILE FOOD UNIT IS INSPECTED

A. Restricted Conventional Mobile Food Units.

1. Current proof of insurance (motor vehicles and trailers only)

2. Current Texas Driver’s License (motor vehicles and trailers only)

3. Current vehicle registration (motor vehicles and trailers only)

4. Current safety inspection (motor vehicles only)

5. $310.00 for the medallion

6. Valid Sales Tax Permit (available at http://www.window.state.tx.us/taxpermit)

B. Unrestricted Conventional Mobile Food Units.

1. Current proof of insurance (motor vehicles and towing vehicles only)

2. Current Texas Driver’s License (motor vehicles and towing vehicles only)

3. Current vehicle registration (motor vehicles, trailers and towing vehicles only)

4. Current safety inspection (motor vehicles and trailers over 4500 lbs)

5. Valid Sales Tax Permit issued by the Texas Comptroller of Public Accounts (available at http://www.window.state.tx.us/taxpermit)

6. An original signed letter from an approved commissary dated within the last 30 days authorizing use

7. An initial route list or itinerary

8. Approved standard operating procedures

9. Approved menu

10. Approved plans and specifications

11. Written and notarized property agreement and documentation of the availability of restrooms for the mobile food unit operator and employee’s use.

12. $310.00 for the medallion

13. $200.00 for the electronic monitoring system fee

14. $50.00 for the pre-opening inspection fee

C. Restricted Fixed Location Mobile Food Units.

1. An approved site plan

2. An approved menu

3. Approved plans or a statement of compliance with section 20.21(j) regarding size limitations and other requirements

4. An original signed letter from an approved commissary dated within the last 30 days authorizing use

5. $310.00 for the medallion

D. Unrestricted Fixed Location Mobile Food Units.

1. An original signed letter from an approved commissary dated within the last 30 days authorizing use

2. Approved plans and specifications

3. Approved standard operating procedures

4. Approved menu

5. An approved site plan

6. $310.00 for the medallion
Restricted Fixed Location Mobile Food Units.

1. An original signed letter from an approved commissary dated within the last 30 days authorizing use

2. $310.00 for the medallion

E. Unrestricted Fixed Location Mobile Food Units.

1. An original signed letter from an approved commissary dated within the last 30 days authorizing use.

2. Approved standard operating procedures or an affidavit stating that previously approved standard operating procedures continue in effect.

3. $310.00 for the medallion

XI. WHAT TO BRING, HAVE WITH YOU, OR INCLUDE WHEN RENEWING YOUR MEDALLION.
A. Restricted Conventional Mobile Food Units.

1. Current proof of insurance (motor vehicles and towing vehicles only)

2. Current Texas Driver’s License (motor vehicles and towing vehicles only)

3. Current vehicle registration (motor vehicles and trailers only)

4. Current safety inspection (motor vehicles only)

5. $310.00 for the medallion

6. Valid Sales Tax Permit issued by the Texas Comptroller of Public Accounts (available at http://www.window.state.tx.us/taxpermit)

B. Unrestricted Conventional Mobile Food Units.

1. Current proof of insurance (motor vehicles and towing vehicles only)

2. Current Texas Driver’s License (motor vehicles and towing vehicles only)

3. Current vehicle registration (motor vehicles and towing vehicles only)

4. Current safety inspection (motor vehicles and trailers over 4500 lbs)

5. Valid Sales Tax Permit issued by the Texas Comptroller of Public Accounts (available at http://www.window.state.tx.us/taxpermit)

6. An original signed letter from an approved commissary dated within the last 30 days authorizing use.

7. Service tickets from an approved commissary verifying that the unit has been properly serviced for the previous year.

8. Approved standard operating procedures or an affidavit stating that previously approved standard operating procedures continue in effect.

9. A current route list or itinerary with signed and notarized property owner’s permission.

10. Written and notarized property agreement and documentation of the availability of restrooms for the mobile food unit operator and employee’s use.

11. $310.00 for the medallion

12. $200 for the electronic monitoring service fee

C. Restricted Fixed Location Mobile Food Units.

1. An original signed letter from an approved commissary dated within the last 30 days authorizing use

2. $310.00 for the medallion

E. Unrestricted Fixed Location Mobile Food Units.

1. An original signed letter from an approved commissary at the same address dated within the last 30 days authorizing use.

2. Approved standard operating procedures or an affidavit stating that previously approved standard operating procedures continue in effect.

3. $310.00 for the medallion

