For more information visit www.mpi.govt.nz/foodact or talk to your local council

What are the risk measures?

Food Control Plan

Use a written plan, register and get checked.

High Risk

National Programme 3

National Programme 2

Register. and get checked. No written procedures needed.

National Programme 1

No plan or programme

No registration. Food must be safe and suitable.

Low Risk

See 'Find your way through The Food Act 2014' for more information.

Whakamaru kai mo ngā kura

What does the Food Act mean for me?

Schools

You don't need to register under the Food Act if you only prepare food with ngā tamariki (children) as part of a lesson. If your kura (school) has a café that sells kai (food), it will likely need a food control plan.

Check inside for examples, or go online and use the 'where do I fit?' app.

06/10/2016

Whakamaru kai mo nga kurā

What does the Food Act mean for schools?

Everyone selling or serving kai as part of a paid service must make sure it's safe and suitable, even if you don't need to register. You can still be checked and held accountable if you make people sick!

Do you need to register?

Annual event e.g. international food day.

You don't need to register.

Anyone can sell food once per year without registering.

Curriculum catering – teachers prepare kai with the children as part of the lesson.

Act doesn't apply, as no sale is taking place.

Hospitality students run a cafe or restaurant selling kai.

Whoever runs the cafe or restaurant will need to register under a food control plan.

People donate food, e.g. 'Bring a plate' where whānau bring kai to share.

Act doesn't apply, as no sale is taking place.

The school tuckshop, café, or restaurant sells kai on a regular basis.

Whoever runs the tuckshop, café, or restaurant will need to register under a food control plan. If the school runs it, the school will need to register.

You sell pre-packaged kai like packets of chips, dried fruit and nuts, etc.

You don't need to register under the Food Act, you only need to make sure food is safe and suitable. You sell kai for fundraising, e.g. sausage sizzles.

centrally by the school.

If you reheat or re-package kai
(e.g. a pie) you need to register

You only sell pre-made kai such as sandwiches, pies, or sausage rolls, which you buy from another company.

Whoever runs the holiday programme will need to register under a food control plan.

as a national programme 3.

No registration needed. You can

sell food for fundraising up to 20 times per year without registering.

Groups of children, parents or

teachers can each fundraise up to 20 times per year each, provided it is not organised

You run a holiday programme, and provide sandwiches or cooked food on a regular basis. The food is not sold separately, but is part of the paid service.

No need to register under the Food Act. You must make sure kai is safe and suitable.

You run a breakfast or after-school programme, for example, you provide packaged food like crackers, breakfast cereal, UHT milk, biscuits, etc (which don't need to be kept cold or reheated).

Existing providers who need to register must apply before 31 March 2018.

