
Food safety doesn’t just happen

As a food business you need to keep potentially hazardous
food at certain temperatures to make sure it stays safe to eat.

Potentially hazardous foods
Potentially hazardous foods are foods that need
to be kept at certain temperatures to minimise the
risk of dangerous microorganisms or toxins. They
include:

• raw and cooked meat or poultry

• foods containing eggs (cooked or raw)

• dairy products like milk, cream and fresh
custard

• seafood

• sprouted seeds (like beans and alfalfa)

• cut fruit and vegetables

• cooked rice, and fresh or cooked pasta

• sandwiches, pizzas and sushi.

Checking the temperature
Use a thermometer to check the temperature of
food to make sure it’s at a safe temperature.

The best way to check is to use a probe
thermometer and insert it into the thickest part of
the food.

If you can’t insert the thermometer because the
food is packaged, then lay the thermometer
lengthwise along the package, or use a
scanner-type thermometer to check the food’s
temperature.

Keeping food at the right
temperature

SAFE FOOD AUSTRALIA
InfoBite

Keep it cold, keep it hot, or make it
quick
If you need to have the food at temperatures
between 5oC and 60oC for any time (for example
while preparing a meal on a kitchen bench) then
this should be done as quickly as possible.

Safe temperature guide
Generally, potentially hazardous food must always
be at 5oC or colder, or 60oC or hotter to keep it safe.

You can only keep food at another temperature if
you can show it stays safe at that temperature.

Need more information?
Safe Food Australia is a guide to the food safety
standards in Chapter 3 of the Food Standards Code.
Potentially hazardous food is explained in Appendix
1 and 2. Specific requirements are covered under
Standard 3.2.2 clauses 5, 6, 8 and 10.

Copies of the guide, some translated fact sheets
and other information is available at
www.foodstandards.gov.au/safefood or by
emailing information@foodstandards.gov.au.5oC

60oC

Harmful bacteria can grow
rapidly in food in this range.

DA
NG

ER
 Z

O
NE

Food must be kept under temperature control
at all other times including when it is received,
stored, displayed or transported.

