

BRISBANE FOOD TRUCKS

Gourmet Food Truck Information Kit

JULY 2019

Dedicated to a better Brisbane

The Brisbane Food Trucks initiative aims to activate public spaces with gourmet food experiences that celebrate our cultural diversity and subtropical climate.

If a business wishes to establish a new Gourmet Food Truck or has an existing one, this information kit is a useful guide. It provides information on how the Brisbane Food Trucks initiative works and how to get involved.

CONTENTS

Gourmet Food Trucks.....	4
What is a Gourmet Food Truck?.....	4
Gourmet Food Truck mandatory requirements.....	4
Gourmet Food Truck approval	6
Overview	6
Premium sites	7
Drive-up sites.....	7
Approval conditions	8
How do I apply?	12
Stage 1 – design assessment	12
Stage 2 – self-assessable Gourmet Food Truck Approval.....	12
Supporting documents.....	12
Fees	12
Appendices	13
Appendix 1 – Restricted streets	13
Appendix 2 – Brisbane CBD boundary	15
Appendix 3 – Premium sites.....	16

GOURMET FOOD TRUCKS

What is a Gourmet Food Truck?

Mobile food vehicles are a great way to take food businesses on the road and be where the customers are. As an expansion of Council's policy on commercial activities on roads and in parks, there is now an opportunity for mobile food vehicles to be approved as a Gourmet Food Truck.

This has been developed to encourage food businesses to operate in spaces that need activation and could benefit from a creative dining experience. A Gourmet Food Truck is defined as a mobile food vehicle or trailer that offers a creative food experience and has been approved under the Brisbane Food Trucks initiative to trade in nominated premium and drive-up sites across the city.

Gourmet Food Truck mandatory requirements

There are a number of requirements that need to be met in order to be classified as a Gourmet Food Truck. The following table outlines the criteria that mobile food vehicles applying for a Gourmet Food Truck Approval will be assessed against.

Unique customer experience mandatory requirements	How to demonstrate
Gourmet food offering	
Gourmet Food Trucks must serve high-quality freshly prepared food that offers the customer a unique food experience*. * Please note that coffee must not be sold when operating on Council land.	Provide a brief description addressing each requirement including a detailed menu.
Presentation	
Gourmet Food Trucks must have a distinctive visual presentation that displays a creative edge, with high-quality finishes and/or innovative technology.	Provide images and a description of the vehicle.
Environmental sustainability	
Gourmet Food Trucks must have sustainable business operations in place to reduce the impact on the environment. This includes waste reduction and energy-efficient practices, as well as packaging used for the sale of food that is suitable for recycling in the Brisbane City Council Local Government Area.	Provide a summary of all relevant methods and processes for waste reduction and management, energy efficiency and recycling.

Gourmet Food Truck mandatory requirements continued

Additional mandatory requirements

Gourmet Food Truck dimensions must not exceed a length of eight metres and a width of 2.5 metres when the vehicle is self-propelled. For food trailers, the maximum dimension is 10 metres, inclusive of the towing vehicle**.

Gourmet Food Trucks must be self-sufficient (i.e. own power and water supply) and able to arrive fully-equipped at locations.

All cooking and serving activity must be conducted from within the confines of the Gourmet Food Truck, not under awnings or marquees**.

Gourmet Food Trucks must be a registered business with a current Mobile Food Business Licence from a local government within Queensland.

Gourmet Food Trucks that have a food business licence with Brisbane City Council must achieve and maintain a three stars or greater rating as part of the [Eat Safe Brisbane](#) scheme and have opted in to display their rating.

** Not required for website-only applications.

GOURMET FOOD TRUCK APPROVAL

Overview

Once a Gourmet Food Truck Approval has been issued, the operator is entitled to trade from:

- **premium sites** – designated locations on Council land which require pre-booking
- **drive-up sites** – locations on Council road reserves with no pre-booking required.

The following table highlights the permitted locations available to mobile food businesses with a Mobile Food Licence and additionally with a Gourmet Food Truck Approval.

Approvals are issued on a per vehicle basis for a period of 12 months and must be renewed six weeks prior to the expiry date. An approval is specific to each food truck and is not transferable between vehicles.

The Gourmet Food Truck Approval must be printed and retained within the vehicle at all times and made available to an authorised Council officer on request. The holder of the approval must comply with all conditions of the approval and the *Gourmet Food Truck Information Kit*.

	Drive-up sites on Council road reserve	Premium sites in popular parks	Other parks	Markets and events	Private property
Mobile Food Business Licence	No	No	No – except with approved park bookings	Yes – with appropriate approvals and land owner's consent	Yes – with appropriate planning approvals and land owner's consent
Gourmet Food Truck Approval	Yes	Yes	No – except with approved park bookings	Yes – with appropriate approvals and land owner's consent	Yes – with appropriate planning approvals and land owner's consent

Premium sites

Premium sites are designated parking areas for Gourmet Food Trucks. These sites are located in inner-city and suburban locations, and their details, available space allocation and trading times are listed in Appendix 3 of the *Gourmet Food Trucks Information Kit*.

Approved Gourmet Food Trucks can trade from designated premium sites by pre-booking the nominated dates and times on the Brisbane Food Trucks website booking system.

A token-based system will be used on the website to manage the booking process for premium sites to ensure it remains equitable. Gourmet Food Truck operators will be allocated a set number of tokens each month to use at their discretion. Premium sites may be designated with a higher token value, based on location and expected level of pedestrian traffic and exposure.

Some premium sites require a key to open a vehicle entry gate. This key will be issued to Gourmet Food Trucks once an approval has been granted.

Drive-up sites

Approved Gourmet Food Trucks can also trade from drive-up sites. Prior to trading, food trucks must check-in their location on the Brisbane Food Trucks website, so customers can see online where they are trading. Drive-up sites allow Gourmet Food Trucks to operate using existing lawful on-street car parking spaces on Brisbane City Council controlled roads, subject to the restricted locations and approval conditions outlined in this guideline.

The operation of a Gourmet Food Truck on these sites must comply with the local car parking restrictions of the parking space or nominated area, including payment of any parking fees.

Gourmet Food Trucks may pull up to the kerb, into a lawful parking spot, and trade on the footpath side. Vehicles must not park on the footpath or driveways.

- For assistance in determining appropriate drive-up sites, access Council's City Plan interactive map to determine land zoning (e.g. residential, industrial or commercial)
brisbane.qld.gov.au/planning-building/planning-guidelines-tools/brisbane-city-plan-2014
- For further information:
 - email the project team at bnefoodtrucks@brisbane.qld.gov.au
 - call Council's Business Hotline on 133 BNE (133 263), 24 hours a day, seven days a week.

Approval conditions

1.1. Restricted locations

Gourmet Food Trucks must not trade in the following locations.

- Roads as listed in the 'Schedule of restricted streets' outlined in Appendix 1. The schedule of restricted streets may be updated from time to time.
- Privately owned land, roads and car parks – without prior consent from the land owner and appropriate development approval.
- Events/markets – without prior consent from the land owner and appropriate approvals.
- Within the South Bank Precinct shown in Appendix 2.

1.2. Proximity to residential buildings, schools, kindergartens and libraries

- Gourmet Food Trucks are not permitted to operate directly in front of any residential building (meaning operation from the same side of the road).
- Gourmet Food Trucks are not permitted to operate directly in front of a school or kindergarten during school hours (meaning operation from the same side of the road).
- Gourmet Food Trucks are not permitted to operate within 30 metres of a library during hours of operation.

1.3. Proximity to existing food businesses

Gourmet Food Trucks must not negatively impact the operation of existing fixed or other approved mobile or standing vehicle food businesses.

- Gourmet Food Trucks are not permitted to operate within 30 metres of an existing takeaway food or drink business open for business serving the same or similar food types (e.g. pizzas and burgers are a similar food type), an outdoor dining area of an existing food business of any type or an approved mobile or standing vehicle food business.
- This distance is measured in a straight line along the street (i.e. not through buildings) from the closest point of the Gourmet Food Truck to the main entrance of the food business.
- If a commercial agreement exists between a Gourmet Food Truck and a fixed food business this restriction does not apply. Consultation with surrounding businesses is recommended.

1.4. Hours of operation

- Premium sites have specific trading conditions and hours of operation as outlined in Appendix 3.
- Food trucks are permitted to arrive on site half an hour prior to service and remain half an hour post service at the times indicated.
- Drive-up sites have the following hours of operation (inclusive of set-up and set-down times).
 - CBD sites (as identified in Appendix 2): 7am-3am (Monday to Sunday).
 - Remainder of Local Government Area: 9am-10pm (Monday to Sunday).
 - There is a maximum of five hours trading time permitted in one location over a 24-hour period for a drive-up site.

1.5. Safety and accessibility

- All Gourmet Food Trucks must operate in full compliance with existing road rules and parking restrictions when operating on Council-controlled roads.
- Only the Gourmet Food Truck or Gourmet Food Truck trailer and towing vehicle may be brought onto a premium site. No other vehicles are allowed to be brought onto a premium site at any time.
- Due to limited available space, some premium sites do not accommodate towing vehicles to remain attached to the Gourmet Food Truck trailer. Where a towing vehicle coupled to a trailer is longer than the space provided, the towing vehicle must be uncoupled and relocated outside the premium site.
- All vehicle movements must be minimised. Council may direct maximum allowable vehicle movements.
- Operators must complete their own assessment of premium and drive-up sites to ensure that they can safely utilise the site while complying with the conditions of the approval.
- The location of a Gourmet Food Truck and its patrons must not obstruct normal use of paths, stairways and ramps by pedestrians, cyclists and other users, and must ensure sufficient clearance for clear movement.
- Gourmet Food Trucks must not serve with the serving window opening on to any part of the roadway, shared pathway or bicycle path. All access to a Gourmet Food Truck must be obtained from an adjacent footpath area and not the roadway.

- Gourmet Food Truck operation must not impact on public transport facilities or operations, including bus stops.
- Gourmet Food Truck operation must not obstruct driveways, loading zones or disabled parking bays.
- Gourmet Food Truck operation must not impact on public safety by limiting sight distances for vehicles, pedestrians, cyclists and other footpath and road users.
- Any queues for service must not restrict movement on shared paths, bikeways and high-use pedestrian paths. A pedestrian clearance of two metres (in suburban areas) and 2.4 metres (in CBD areas) is to be maintained at all times. Customers are not to queue on the road at any time.
- Operators should ensure that they are either able to hand meals safely to someone in a seated position (i.e. person using a wheelchair) or be able to safely leave the food truck to hand meals to someone in a seated position.
- The location and operation of a Gourmet Food Truck must not obstruct normal public, maintenance or emergency access to and use of Council infrastructure such as park furniture, shelters, recreation facilities, libraries, signage, playgrounds and public toilets.
- Gourmet Food Trucks must not restrict access to any parking meter, fire and emergency infrastructure, inspection holes and chambers or onsite fuel fill points.
- The Gourmet Food Truck operator must not conduct the activity in a way that interferes with services or infrastructure.
- All structures and equipment used by the operator must be freestanding. No nails, pegs or similar objects can be driven into ground surfaces.
- Gourmet Food Truck operation must be conducted safely and in compliance with legislation, including but not limited to health and safety legislation. Council may issue directions to improve public safety.

1.6. Power, water and deliveries

- The operator must provide their own on-board power and water.
- Gourmet Food Trucks must arrive fully equipped at all trading locations and are not permitted to receive any deliveries.
- The operator must ensure any power cords are protected with appropriate workplace health and safety requirements.

1.7. Furniture

- Temporary furniture may only be used within premium sites where space allows and it is safe to do so.
- Use of temporary furniture must not obstruct pedestrian, cyclist or vehicle movement or access to and use of Council infrastructure such as park furniture, recreation facilities, signage, playgrounds and public toilets.
- There is to be no furniture or seating placed on footpaths and footpath dining permits will not be issued.
- All temporary furniture is required to be removed from site at the completion of service.

1.8. Authorities

- Gourmet Food Truck operators must comply with any directions and requirements relating to the use of any site given by Council.
- An authorised officer has the authority to instruct a Gourmet Food Truck to move from both premium and drive-up sites if necessary.
- Gourmet Food Trucks must comply with all requirements of statutory authorities.

1.9. Signage and advertising

- An approval under this initiative does not imply any approval for the erection or display of any sign or sign structure not directly attached to the Gourmet Food Truck. Advertising must be restricted to the vehicle, comply with all laws, including local laws, and comply with any direction given by Council.
- Advertising signage is regulated by Council's Advertisements Local Law and Advertisements Subordinate Local Law.
- Gourmet Food Trucks are not permitted to trade on Council land if they re-brand or re-appropriate their vehicle for temporary promotion, third-party advertising purposes or corporate sponsorship.
- Council may require the Gourmet Food Truck operator to discontinue any business practice or advertising that Council considers inappropriate in its absolute discretion.

1.10. Liquor licensing

- No Gourmet Food Truck is to sell alcohol to the public when operating on Council sites (drive-up or premium).

1.11. Waste management

- Gourmet Food Trucks are responsible for all waste materials generated during a trading period and must keep the site and the immediate area in a clean and tidy condition while undertaking the activity.
- Waste materials must be collected in bins or suitable receptacles, removed from the site by the operator and disposed of lawfully at the end of a trading period. Waste materials generated by the activity must not be placed in park or street bins, or in the bins of nearby businesses or Council facilities such as libraries.
- Under no circumstances is liquid waste to be discharged to the ground or into a stormwater drain.
- The Gourmet Food Truck operator must clean the site immediately after last service and before leaving the site, but must not leave tidying of rubbish and general cleaning of the site until after last service. Council may give directions in relation to cleaning standards and requirements.
- Food or drink must not be served in glass bottles or crockery. Preference must be given to recyclable containers. Non-recyclable containers must be approved by Council before use.

1.12. Amenity

- Operators must comply with the *Environmental Protection Act 1994*, which regulates residential, commercial and industrial nuisances, air pollution and water pollution.
- The emission of noise associated with the use of a Gourmet Food Truck, including the operation of any mechanical equipment, must not create a nuisance.
- Generators are a regulated device and cannot be used outside the hours of 7am-7pm Monday to Saturday and 8am-7pm Sundays and public holidays if they make an audible noise, as per the *Environmental Protection Act 1994*.
- Before 7am and after 10pm Monday to Saturday and before 8am and after 6pm Sundays and public holidays, audible noise generated must not exceed background levels. Audible noise means noise that can be clearly heard by an individual who is an occupier of an affected building.

- Noise generated at other times must not exceed background levels by more than the lesser of 10 dB or so that a passer-by must raise their voice to be heard.
- If noise complaints are received and substantiated by an authorised Council officer, the use of the Gourmet Food Truck may be suspended or moderated to prevent nuisance, or until mitigation measures are in place and Council has confirmed that the use may continue.

1.13. Lighting

- Lighting from a Gourmet Food Truck must not distract passing traffic or create nuisance lighting for any surrounding businesses or residents.

1.14. Insurances

The Gourmet Food Truck operator must obtain and maintain appropriate insurances including:

- public liability insurance providing indemnity of \$20 million on terms and conditions acceptable to Council
- motor vehicle insurance in respect of all vehicles engaged in the activity providing coverage for property damage and on terms and conditions acceptable to Council.

1.15. Other

- Any damage caused to Council assets must be rectified and the Council assets restored to the original condition within three business days. Materials or equipment for repair works must not be brought onto the site until approved by Council.
- Council works such as park upgrades, maintenance and mowing take precedence over the activity.
- The operator must remove the Gourmet Food Truck and all materials used in the activity at the end of a trading period.

1.16. Brisbane Food Trucks website

- The Brisbane Food Trucks website (bnefoodtrucks.com.au) allows the general public to easily locate and follow food trucks. It provides food truck operators with the ability to create a vendor profile for promotion, to book premium sites and to notify the public of their upcoming schedule and when they are operational.
- Bookings for premium sites close two hours prior to the designated start of trading time. Operators can cancel any booking up to three days in advance and will be refunded the equivalent tokens. Any cancellations made after such time will result in tokens being forfeited.
- As a condition of their approval, Gourmet Food Truck operators must use the Brisbane Food Trucks website to check in and check out of all sites when operating within the Council area, as well as keeping their contact details, images and menus up-to-date. This notifies the public of Gourmet Food Truck operations and allows Council to carry out compliance activities and future planning by monitoring trading locations.
- Operators who no longer have a valid approval will still have the opportunity to include a vendor profile on the website for promotion, but will no longer have access to book premium sites.
- Operators are also required to use the hashtag #bnefoodtrucks when posting on Instagram.
- A website manual is provided once the operator has been approved and the approval has been issued.

HOW DO I APPLY?

The following application process applies for a Gourmet Food Truck approval. Prior to commencing this process, the applicant must hold a current Mobile Food Business Licence. Further information regarding this can be found on Council's website.

Food trucks that do not wish to apply for the approval to trade at premium and drive-up sites are able to apply to be included on the Brisbane Food Trucks website. These food trucks must still be approved through the design assessment process. For further information visit Council's website.

Stage 1 – design assessment

1. The applicant must complete a Brisbane Gourmet Food Truck Design Assessment application form (available on Council's website), and submit along with all supporting documents to Council for assessment. A design application fee is required.
2. Council will undertake an assessment of the application against the mandatory requirements. The assessment will be conducted by the Gourmet Food Truck Design Review Panel.
3. Applicants will be notified whether they have been successful. Successful applicants may then proceed to Stage 2.

Stage 2 – self-assessable Gourmet Food Truck Approval

1. Approved applicants will receive a reference number to be used to complete the Self-assessable Gourmet Food Truck application form (available on Council's website). An application fee and occupation fee are required at this time.
2. Applicants must print their Gourmet Food Truck Approval and are required to keep this in the vehicle at all times when trading on Council land.

Supporting documents

All documents and files must be supplied in PDF or JPEG format. A minimum of four and a maximum of 12 images of the vehicle and its set up are to be provided. Views from the front, back and both sides are required to demonstrate the 'look and feel' of the vehicle.

Fees

Fees are set out in Council's schedule of [fees and charges](#) listed on Council's website. [Fees and charges](#) applicable to a Gourmet Food Truck approval are listed as a fee category under Standing Vehicles, Stalls, Booths and Stands Used for a Commercial or Promotional Activity.

Other fees and charges may be relevant, including fees listed under the Food Act Category, i.e. an application for a new Mobile Food Business Licence or renewal of an existing Mobile Food Business Licence.

APPENDIX 1 – RESTRICTED STREETS

In addition to the South Bank precinct, all Queensland Government-controlled roads listed below will have no operations.

ROAD NAME	SECTION	SUBURB
Albany Creek Road	Gympie Road to Albany Creek (Moreton Bay Regional Council boundary)	Aspley to Bridgeman Downs
Beaudesert Road	Granard Road to Mount Lindesay Highway (Logan City Council boundary)	Rocklea to Browns Plains
Boundary Road	Rouen Road to Kaye Street	Bardon
Centenary Motorway	Ipswich Motorway to Moggill Road exit (see also Western Freeway)	Darra, Jindalee, Fig Tree Pocket
Deagon Deviation	Gateway Motorway to Houghton Highway	Brighton
East-West Arterial Road	Length of road	Clayfield to Hendra
Elimatta Drive	Jubilee Terrace to Stewart Road	Ashgrove
Frederick Street	Length of road	Toowong
Gateway Motorway	Pacific Motorway to Gympie Arterial interchange	Underwood to Bald Hills
Granard Road	Length of road	Rocklea
Gympie Road	Lutwyche Road to Roghan Road	Kedron to Carseldine
Gympie Arterial Road	Gympie Road to Bruce Highway at the Pine River Bridge	Bald Hills
Houghton Highway	Deagon Deviation to Moreton Bay Regional Council boundary (1.05 km along Ted Smout Bridge)	Brighton
Ipswich Motorway	Granard Road to Logan Motorway interchange	Rocklea to Gables
Jubilee Terrace	Length of road	Ashgrove to Bardon
Junction Road	Sandgate Road to Rose Street	Woolloowin to Clayfield
Kaye Street	Length of road	Bardon
Kedron Park Road	Lutwyche Road to Park Road	Woolloowin
Kessels Road	Orange Grove Road to Logan Road	Coopers Plains to MacGregor
Logan Motorway	Ipswich Motorway to Wembley Road	Carole Park to Berrinba
Logan Road	Kessels Road to Underwood Road	Mount Gravatt to Underwood
Lytton Road	Gateway Motorway to Pritchard Street	Murrarie to Lytton
MacGregor Terrace	Length of road	Paddington
Mains Road	Kessels Road to Pacific Motorway	Nathan
Moggill Road	Western Freeway to Brisbane River	Kenmore to Moggill
Moreton Bay Road	Old Cleveland Road interchange to Tingalpa Creek (Redland City Council boundary)	Chandler to Capalaba West
Mount Coot-tha Road	Roundabout at Western Freeway to roundabout at Milton Road	Toowong
Mount Cotton Road	Mount Gravatt-Capalaba Road to Tingalpa Creek	Mackenzie to Burbank
Mount Crosby Road	Moggill Road to Colleges Crossing (Ipswich City Council boundary)	Pinjarra Hills to Karana Downs
Mount Gravatt-Capalaba Road	Logan Road to Mount Cotton Road	Mount Gravatt to Mackenzie
Old Cleveland Road	Adley Street to Tingalpa Creek (Redland City Council boundary)	Belmont to Capalaba West
Old Northern Road	South Pine Road to Hamilton Road (Moreton Bay Regional Council boundary)	Everton Park to McDowall West
Park Road	Kedron Park Road to Rose Street	Woolloowin

ROAD NAME	SECTION	SUBURB
Port Drive	Length of road	Lytton to Fisherman Islands
Port of Brisbane Motorway	Gateway Motorway to Port Drive	Murrarie to Fisherman Islands
Riawena Road	Beaudesert Road to Orange Grove Road	Coopers Plains
Riverside Expressway	Coronation Drive to Stanley Street overpass	City to Woolloongabba
Rose Street	Park Road to Junction Road	Clayfield
Rouen Road	Length of road	Bardon
Samford Road	Wardell Street to Moreton Bay Regional Council boundary	Enoggera to Ferny Grove
Sandgate Road	Junction Road to Gateway Motorway	Clayfield to Deagon
Pacific Motorway	Stanley Street overpass to Underwood Road overpass	Woolloongabba to Eight Mile Plains
Southern Cross Way	Length of road	Eagle Farm to Nudgee
South Pine Road	Wardell/Hurdcotte Street intersection to Old Northern Road	Enoggera to Everton Park
Stafford Road	Length of road	Stafford
Stewart Road	Wardell Street to Elimatta Drive	Ashgrove
Strathpine Road	Gympie Road, South Pine River Bridge (Moreton Bay Regional Council boundary) to Gympie Arterial Road	Bald Hills
Wardell Street	Length of road	Ashgrove to Enoggera
Western Freeway	Moggill Road exit to Mount Coot-tha Road roundabout (see also Centenary Motorway above)	Indooroopilly to Toowong

Disclaimer: these locations are subject to change.

APPENDIX 2 - BRISBANE CBD BOUNDARY

APPENDIX 3 - PREMIUM SITES

Map key/legend

JANE ST	Street title
City Botanic Gardens	Park/reserve title
←	Direction of travel
←	Site access
▶	Street view (from point indicated)
1	Premium site – allocated space for food truck and furniture
◀	Direction of service windows If parked on-street, food service must be conducted on the footpath side of the vehicle.
	Road
	Railway
	Footpath
	Parkland/reserve
	Feature (playground, gardens)
	Water feature
	Structures

Pictograms

	Token Number of symbols indicates the number of tokens required
	Key required
	Toilets onsite
	Picnic table
	Picnic shelters
	Playground equipment
	Free Council Wi-Fi

Notes

- 24 hour time is used to state trading times at sites.
- Site features are within a 30 metre radius of the food truck location.

1

ALBERT STREET SHARED ZONE, CITY

Site availability and features

Thursday

☀️ 11.30-14.30

Friday

☀️ 11.30-14.30

2

E.E. MCCORMICK PLACE, UPPER ROMA STREET, CITY WEST

Site availability and features

Sunday-Thursday

☀️ 11.30-14.30

Friday-Saturday

☀️ 11.30-14.30

🌙 17.00-21.00

3 CITY BOTANIC GARDENS, ALBERT STREET, CITY EAST

Site availability and features

Monday-Saturday

☀️ 11.30-16.00

4 CAPTAIN BURKE PARK, HOLMAN STREET, KANGAROO POINT

Site availability and features

Saturday

☀️ 11.30-14.30

Sunday

☀️ 11.30-14.30

5

RIVER TERRACE, KANGAROO POINT CLIFFS

Site availability and features

Monday-Sunday

17.00-20.00

Note: Furniture not permitted at this site.

6

JANE STREET AT DAVIES PARK, WEST END

Site availability and features

Sunday

11.30-14.30

7 ORLEIGH PARK AT HILL END TERRACE, WEST END

Site availability and features

Saturday

☀️ 11.30-14.30

Sunday

☀️ 11.30-14.30

8 FREW PARK, MILTON

Site availability and features

Saturday

☀️ 11.30-14.30

🌙 15.00-18.00

Sunday

☀️ 11.30-14.30

🌙 15.00-18.00

9

SIR SAMUEL GRIFFITH DRIVE, MOUNT COOT-THA

Site availability and features

Saturday

☀️ 11.30-14.30

Sunday

☀️ 11.30-14.30

10

DECKER PARK, TWENTY-FIFTH AVENUE, BRIGHTON

Site availability and features

Saturday

☀️ 11.30-14.30

Sunday

☀️ 11.30-14.30

11

HIDDEN WORLD PLAYGROUND, ROGHAN ROAD, FITZGIBBON

Site availability and features

Saturday

☀️ 11.30-14.30

Sunday

☀️ 11.30-14.30

12

GEORGE CLAYTON PARK, LOWER ESPLANADE, MANLY

Site availability and features

Saturday

☀️ 12.00-16.00

Sunday

☀️ 12.00-16.00

Site availability and features

Saturday

☀️ 10.00-14.30

Sunday

☀️ 10.00-14.30

To access the Brisbane Food Trucks website visit bnefoodtrucks.com.au

For further information contact Council's Business Hotline on 133 BNE (133 263), 24 hours a day, seven days a week.

Brisbane City Council
GPO Box 1434
Brisbane Qld 4001

CA18-03-3976
©Brisbane City Council 2019

 brisbane.qld.gov.au
 3403 8888

 /BrisbaneCityCouncil
 @brisbanecityqld
 @brisbanecitycouncil