

CLASS B – DIRECT AND INDIRECT SALES COTTAGE FOOD OPERATION (CFO)

3800 Cornucopia Way, Suite C Modesto, CA 95358-9494 Phone: 209.525.6700 Fax: 209.525.6774 <u>www.stancounty.com</u>

COTTAGE FOOD OPERATIONS

On September 21, 2012, Governor Brown signed the California Homemade Food Act into law. This law amends the California Health and Safety Code (H&S Code) to create a new category of food operations, unlike retail food facilities, can operate from a home kitchen. The Stanislaus County Department of Environmental Resources will begin accepting applications for Cottage Food Operations (CFOs) on January 1, 2013. The application packet will help guide you in submitting the necessary information to obtain a registration or permit.

There are two classifications of CFOs: Class A and Class B. CFOs are required to obtain an annual registration or annual permit to operate. CFOs may sell directly and indirectly to the public, depending on their operational classification.

Class A CFOs may sell cottage foods directly from their residence, certified farmers' markets, bake sales, and community events. Class A operations are required to complete a 'Class A Cottage Food Operation Self-Certification Checklist' and applicable accompanying attachments to obtain an annual registration.

Class B CFOs are required to complete a 'Class B Cottage Food Operation Supplemental Application' and accompanying attachments to obtain an annual permit, and will be inspected annually. In addition to direct sales from the private residence, Class B operations are permitted to sell cottage foods indirectly from local shops, restaurants and other third party sales.

Additionally, persons involved with preparing or packaging cottage food products must complete a Food Handler Course within three months of obtaining a registration or permit. Courses are available online at: https://www.ansica.org/wwwversion2/outside/ALLdirectoryListing.asp?menuID=212&prgID=228&status=4

Also, the scales used when packaging CFO products may require approval by Stanislaus County Department of Agriculture, Division of Weights and Measures. Contact them at (209) 525-4730 for specific requirements.

While CFOs may operate from a private residence, they may be required to meet certain zoning and planning criteria, which can include issues such as parking, noise, traffic control, density, as well as other standards. Contact your local city planning department or Stanislaus County Planning Department at (209) 525-6330 for specific zoning requirements as related to your CFO.

The California Department of Public Health has established a list of currently approved cottage food products that meet the definition of non-potentially hazardous. Additional foods may be added and removed through a 30-day review process. The list of currently approved cottage food products includes the following:

- Baked goods without cream, custard or meat fillings (i.e., bread, churros, cookies, pastries, tortillas, etc.)
- Candy, including chocolate covered nuts and dried fruit
- Dried fruit and pasta
- Dry baking mixes, granolas, cereals, and trail mixes
- Fruit pies, fruit empanadas, and fruit tamales
- Honey, jams, jellies and fruit butters
- Nut mixes, nut butters and popcorn
- Vinegar and mustards
- Roasted coffee and dried tea
- Waffle cones and pizelles

In order to obtain a registration/permit, please complete the application and attachments and submit with your payment. Your application and attachments will be reviewed for compliance with the California Health & Safety Code. Please note: Class B CFOs are subject to inspection of their home kitchen prior to issuance of a permit. You can obtain additional information by contacting Environmental Resources at (209) 525-6700, by visiting our office at 3800 Cornucopia Way, Suite C, Modesto, CA or by visiting our website at: <u>www.stancounty.com</u>.

3800 Cornucopia Way, Suite C Modesto, CA 95358-9494 Phone: 209.525.6700 Fax: 209.525.6774 <u>www.stancounty.com</u>

APPLICATION FOR CLASS B COTTAGE FOOD OPERATION PERMIT

A Cottage Food Operation allows non-potentially hazardous food, such as baked goods, jams, jellies, preserves, fruit butters, dry herbs, dry blends or dry tea blends, to be produced in the kitchen of a person's primary domestic residence within Stanislaus County.

NAME OF COTTAGE FOOD OPERATION			PHONE (INCLUE	DE AREA CODE)
OWNER NAME				PRIATE BOX IC SYSTEM IC SEWER
ADDRESS OF DOMESTIC HOME KITCHEN			CHECK APPROF	
CITY		STATE	ZIP CODE	
MAILING ADDRESS		СІТҮ	STATE	ZIP CODE
WEBSITE NAME/ADDRESS		E-MAIL ADDRESS		_1
Food Handler C	ard Informa	tion		
NAME OF CARDHOLDER	ID NUMBER			
Туре с	of Sales			
Direct Sales Owner/Operation		Indirect Sales		
I (we) understand that a registration is issued upon investigat found to be in substantial compliance with applicable state I registration is valid for twelve months and shall expire at the registration, you must submit a new application, associated Supervisors and submittal of a new application for registration cause. The registration is not transferable upon change of o cottage food product(s) indicated. I (we) agree to operate in compliance with all applicable state state law; a state officer or department, or Stanislaus Country	aw and cour e end of this documents, on. The regi wnership an cutes, orders	nty code. Fees are n time period. If you payment of fees de stration may be sus d is valid only for th , quarantines, rules	not prorated. wish to obtain etermined by t spended or rev ne location and s or regulations	The n a new he Board of voked for good d type of
Proposed Start Date				
Print name Signature			Dat	
Have you ever had a CFO registration	with Stanis	laus County?	′es □ No	
For Office	e Use only			
Class B CFO Registration: 214-# ID#	District	REHS Approv	val [Date
Amount Rec'd \$ [] Cash [] Check [] Credit Card Trai		Date rec'd	Ву	/
Page	L of 10			

Γ

000

0

3800 Cornucopia Way, Suite C Modesto, CA 95358-9494 Phone: 209.525.6700 Fax: 209.525.6774 www.stancounty.com

CLASS B COTTAGE FOOD OPERATION SUPPLEMENTAL APPLICATION

	NAME OF COTTAGE FOOD OPERATION (CFO)	DATE		
	NAME OF OWNER	PHONE		
	CFO PHYSICAL ADDRESS			
	CFO MAILING ADDRESS			
	EMAIL ADDRESS			
		the items you will prepare and offer.)		
	 Baked Goods (may not contain cream, custard or meat fillings), including (check all that apply to your operation) OBreads O Biscuits O Churros O Cookies O Pastries O Tortillas O Other baked good Candy, such as brittle and toffee Chocolate-covered nonperishable foods, such as nuts and dried fruit Dried Fruit Dried pasta Dried baking mixes Granola, cereals, and trail mixes 	 Fruit pies, fruit empanadas, and fruit tamales Herb Blends and dried mole paste Honey and sweet sorghum syrup Jams, jellies, preserves and fruit butter that comp standard described in Part 150 of Title 21 of the Code of Federal Regulations (These should be frui assure that they are not potentially hazardous.) Nut mixes and nut butters Popcorn Vinegar and mustard Roasted coffee and dried tea Waffle cones and pizzelles 	t produc	
	for the preparation of approved cottage foods in the home.	ins (CFO) regulations and are minimum standards of nea	iith and s	salety
	Facility Requirements, Floor Plan and Eq		YES	NO
	The CFO is located in a private residence where the CFO operator curr CFO food preparation will take place in the private kitchen within that	•		
n	Sketch of floor plan and list of utensils for food and kitchen areas prov			
900	Restroom to be used with CFO available (Attachment 1).			
Ø	Hand washing and ware washing facilities to be used with CFO availab	le (Attachment 1).		
U	Employee and Training Re		YES	NO
_	Have all persons preparing or packaging CFO products completed the	approved food handler course?		
Ø	If YES, copies of certificates are attached.			
	If NO, complete course within three months of CFO registratio			
	Does the CFO have more than 1 employee? (Immediate family/house			
	Food Preparation Requi		YES	NO
	Hand washing to be conducted immediately prior to handling foods ar			
	hands, such as after using the toilet, coughing, sneezing, eating or smo		<u> </u>	
	Warm water, pump soap and single use paper towels are available for			
	All food ingredients used in CFO products are from an approved source			
	Kitchen equipment and utensils used to produce CFO products are cle Water Supply, Sewage Disposal, Solid Waste Di		YES	
	Is your water source a private well?	sposar & zoning—Attachment z		NO
6	If YES, is testing for total and fecal coliform bacteria and nitrat	e complete? Attach test results.		
Ú.				

	Is your water source a public water system or community services district?		
	If YES, Is the name of the public water system or district provided?		
	Is your sewage disposal system a septic/aerobic system?		
	If YES (your residence has a septic/aerobic system) <u>and</u> you are a Class A CFO, you must complete the self-		
\$	certification portion of Attachment 2. Attachment 2 is submitted.		
	Information regarding trash disposal provided (Attachment 2).		
	Documentation regarding local zoning approval is provided (Attachment 2)?		
, _	Sales Plan—Attachment 3	YES	NO
\	Location(s) of direct sale cottage food products provided (Attachment 3).		
\$	Location(s) of indirect sale cottage food products provided (Attachment 3).		
	Food Preparation/Handling Steps and Ingredients—Attachment 4	YES	NO
\$	Food preparation/handling steps and list of ingredients of each CFO product provided (Attachment 4).		
	Labeling and Packaging—Attachment 5	YES	NO
	All CFO products are labeled in compliance with the Federal Food, Drug and Cosmetic Act		
	The label also includes:		
	The words "Made in a Home Kitchen" in 12-point type		
	Common name of product or a descriptive name		
	Name, city, and zip code of the CFO		
	Registration number		
	Ingredient list in descending order of weight		
	Net quantity in English units (pounds) and metric units (grams)		
	Declaration of food allergens, such as milk, eggs, fish, etc.		
	Label legible and in English		
	If nutrient content claim or health claim made, nutrition fact panel provided		
\$	A sample label for <u>each</u> cottage food product is provided.		
\$	Description of packaging and process of packaging to be used for <u>each</u> CFO product provided.		
	Permissible Sales Requirements	YES	NO
	CFO products will be sold via direct sales.		
	CFO products will be sold via indirect sales.		
	Gross sales of CFO products will be less than:		
	\$35,000 for 2013		
	\$45,000 for 2014		
	\$50,000 for 2015 and beyond		

Operational Requirements

- 1. No cottage food preparation, packaging, or handling may occur within the home kitchen concurrent with any other domestic activities, such as family meal preparation, dishwashing, clothes washing or ironing, kitchen cleaning, or guest entertainment.
- 2. No infants, small children, or pets may be in the home kitchen during preparation, packaging or handling of any cottage food products.
- 3. Kitchen equipment and utensils used to produce cottage food products shall be clean and maintained in a good state of repair.
- 4. All food contact surfaces, equipment, and utensils used for the preparation, packaging, or handling of any cottage food products shall be washed, rinsed and sanitized before each use.
- 5. All food preparation and food and equipment storage areas shall be maintained free of rodents and insects.
- 6. Smoking shall be prohibited in the portion of a private home used for the preparation, packaging, storage, or handling of cottage food products and related ingredients or equipment, or both, while cottage food are being prepared, packaged, stored, or handled.

I (we) agree to grant to Stanislaus County Department of Environmental Resources the right to enter, during normal business hours or at other reasonable times, the permitted CFO area of the private residence for the purpose of inspection, including the collection of food samples. I agree to notify Stanislaus County Department of Environmental Resources prior to making changes to my food list, type of operation, and/or method of selling, distributing, or otherwise providing my CFO products to the consumer or retailers, regardless of whether or not the product is sold, consigned or given away.

COTTAGE FOOD OPERATION (CFO)

FACILITY, FLOOR, AND EQUIPMENT PLAN

ATTACHMENT 1

The CFO application must include a floor plan showing all of the following:

- Preparation equipment
- Food contact work surfaces
- Warewashing equipment
- Restroom facility
- Handwashing
- Storage areas
- Refrigeration equipment

Sketch

List of Equipment/Utensils:

COTTAGE FOOD OPERATION (CFO)

WATER SUPPLY, SEWAGE DISPOSAL, SOLID WASTE DISPOSAL, & ZONING

ATTACHMENT 2

Water Supply

If your potable water source is from a private well, you will need to have the water tested by a state certified lab. The water sample must be absent of Total and Fecal Coliform bacteria. The water sample must have no more than 45 mg/L of Nitrate (as NO₃). Submit a copy of the lab results.

Sewage Disposal – Public Sewer System

If your residence is connected to a public sewer system, provide the name of the public sewer agency:

Sewage Disposal – Septic System

Class B CFO:	Owner of residence	to provide septic system	self-certification here:
--------------	--------------------	--------------------------	--------------------------

_, property owner of _____

(physical address of CFO – please print)

certify that:

١,

- a) the septic system is in good working condition and all effluent is contained below the surface of the ground;
- b) the septic system is not a cesspool;

(name of property owner – please print)

- c) adequate future expansion area for septic system replacement/repair is available;
- d) I will notify Stanislaus County Environmental Resources should sewage effluent back-up or surface above the ground.

Signature

Date

Solid Waste Disposal

Provide the name of the solid waste company that picks up your trash.

Zoning

Provide any documentation direction you may have received from your local city or the County of Stanislaus planning department regarding your CFO business.

CLASS B COTTAGE FOOD OPERATION (CFO)

SALES PLAN

ATTACHMENT 3

Sales Plan

List the name and address of each business where the CFO products will be sold.

Direct Sale: List the name of the business and address where 'Direct Sale' of cottage food products will take place.

'Direct Sale' means a transaction between a cottage food operator and a consumer, where the consumer purchases the cottage food product directly from the cottage food operator. Direct sales include, but are not limited to, sale from the location of the cottage food operation, transactions at community events, bake sales, farm stands, Certified Farmers' Markets and other locations provided the transaction occur in-person between the consumer and the cottage food operator.

CFO operators who sell or give away food at a Certified Farmer's Market or at a community event are required to obtain a temporary food facility permit from Environmental Resources. If you are participating in a Certified Farmer's Market or Community Event, please specify by name and location. Attach a separate sheet if necessary.

□ Certified Farmer's Market:

Community Event:

 \square Both

Indirect Sale

'Indirect Sale' means a transaction between the cottage food operator, a third party retailer, and a consumer. The consumer purchases the cottage food product(s) from a third party retailer that holds a valid permit by Stanislaus County Department of Environmental Resources. Indirect Sales include, but are not limited to, sales made in retail shops or retail food facilities where food may be consumed on the premises.

List the name and address of each business where the cottage food product(s) will be sold. Attach a separate sheet if necessary.

COTTAGE FOOD OPERATION (CFO)

FOOD PREPARATION/HANDLING STEPS AND INGREDIENTS

ATTACHMENT 4

Food Preparation/Handling Steps and Ingredients

Submit food preparation/handling steps with a list of all ingredients used to manufacture the cottage food product(s), submitting separate information for each individual cottage food product indicated on your application. Note: All ingredients shall be from an approved source.

Example: Chocolate Chip Cookies

Ingredients:

butter
baking soda
white sugar
hot water
brown sugar
salt
eggs
semisweet chocolate chips
vanilla extract
chopped walnuts

Preparation/Handling Steps:

- 1. Cream together the butter, white sugar, and brown sugar until smooth.
- 2. Beat in the eggs one at a time, then stir in the vanilla.
- 3. Dissolve the baking soda in hot water. Add to batter along with salt.
- 4. Stir in chocolate chips and walnuts. Drop in large spoonfuls onto ungreased baking pans.

Bake for 10 minutes in the preheated oven at 350 degrees or until edges are browned.

CLASS B

COTTAGE FOOD OPERATION (CFO)

LABELING AND PACKAGING

ATTACHMENT 5

Labeling

Cottage food products are required to be labeled in accordance with specific state and federal labeling regulations. The following list of labeling requirements is intended to assist CFOs in complying with basic labeling laws and regulations. Complete federal labeling requirements may be found in the Federal Food, Drug, and Cosmetic Act available at 21 U.S.C. Sec. 343 et seq. & 21 CFR Part 101 (http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfcfr/CFRSearch.cfm?CFRPart=150).

Packaged, processed food labels usually have two distinct areas: the principal display panel (also known as the primary display panel) and the information panel. The principal display panel information is part of the label the consumer will see first and is usually located on the front of the package. This panel lists the product name and net quantity of contents.

The information panel is usually located to the immediate right of the principle display panel, and contains the nutrition facts statement. Computer generated labels affixed to cottage food products may list all required information on the principle display panel, provided that the information is displayed in a size and manner that will allow the information to be read by the average consumer.

In addition, whenever a Class B cottage food product is served without packaging or labeling in a permitted retail food facility or is used as an ingredient in the preparation of a food in a retail food facility, <u>the retail customer must be</u> notified that the food product or the ingredient in the food was processed in a CFO home kitchen.

Copies of labels for each cottage food product you are proposing to manufacture must be included with your application.

Labels shall include:

- 1. Home kitchen identification. The words **"Made in a Home Kitchen" in 12-point type** must appear on the principal display panel.
- 2. Common or descriptive name. The common or descriptive name of the CFO food product must be located on the principal display panel.
- 3. CFO identification. The name, city, and zip code of the CFO operation which produced the cottage food product must be included on the label. If the CFO is not listed in a current telephone directory, then a street address must also be included on the label. (A contact phone number or email address is optional, but may be helpful for contact in case a consumer wishes to contact the CFO.)
- 4. Registration or permit number. The label must include the registration or permit number of the Class A or Class B CFO which produced the cottage food product. Class B CFOs must indicate their County of Stanislaus health permit number on their label.
- 5. Ingredients. The label must include the ingredients of the cottage food product in descending order of predominance by weight, if the product contains two or more ingredients.
- 6. Net quantity. The net quantity (count, weight, or volume) of the food product in both English (pound) units and metric units (grams).

- 7. Allergens. Declaration on the label in plain language if the food contains any of the major food allergens, such as milk, eggs, fish, shellfish, tree nuts, wheat, peanuts, and soybeans. There are two approved methods prescribed by federal law for declaring the food sources of allergens in packaged foods: a) in a separate statement immediately following or adjacent to the ingredient list, or b) within the ingredient list
- 8. English language. The label must be legible and in English (accurately translated information in another language is optional). See the example of the CFO label.

Example of Class B CFO Label:

- 9. Nutrient content claim. The use of the following eleven terms are considered nutrient content claims (nutritional value of a food): free, low, reduced, fewer, high, less, more, lean, extra lean, good source, and light. The Federal Food and Drug Administration has set conditions for the use of these terms. For example, the term 'sodium free' means that the food contains less than 5 milligrams of sodium per serving of the food.
- Health claim. A health claim is a statement or message on the label that describes the relationship between a food component and a disease or health-related condition (i.e., sodium and hypertension, calcium and osteoporosis). Health claims, if used, must conform to the requirements established in 21 CFR 101.14 and 101.70 et. seq. http://www.cdph.ca.gov/programs/Documents/fdbCFOlabel.pdf
- 11. Nutrition fact panel. Nutrition fact panels will generally not be required for CFOs. If the food label makes any nutrient content or health claims then a nutrition facts panel is required to be incorporated into the label. Nutrition information must be declared in a 'Nutrition Facts' statement as indicated in the example below. The categories that are required to be on the nutrition facts panel include: calories, total fat, saturated fat, trans fat, cholesterol, sodium, total carbohydrate, dietary fiber, sugar, protein, vitamin A, vitamin C, calcium and iron. The amount of trans fat must be declared on the nutrition facts panel unless the total fat in the food is less than 0.5 gram (or ½ gram) per serving and no claims are made about fat, fatty acid, or cholesterol content. If it is not listed, a footnote must be added stating the food is 'Not a significant source of trans fat.' See example below.

Example of 'Nutrition Facts' panel:

1			
Amount Per Servic	ng		
Calories 250	Ca	ories from	m Fat 110
		% Da	ily Value*
Total Fat 12g			18%
Saturated Fal	t 3g		15%
Trans Fat 3g	-		
Cholesterol 30	ma		10%
Sodium 470mg			20%
Total Carbohyd	irate 31p		10%
Dietary Fiber			0%
Sugars 5g			
Proteins 5g			
and the second second			2,53
Vitamin A			4%
Vitamin C			2%
Calcium			20%
Iron			4%
* Percent Daily Value Your Daily Values m your calorie needs			
Total Fat	Less than		80g
Saturated Fat	Loss than	20g	25g
Cholesterol	Less then	300mg	300mg
Sodium Total Carbohydrate	Loss than	2,400mg	2,400mg
Diatary Rber		3000	375g 30g

Packaging

Labels, wrappers, inks, adhesives, paper, and packaging materials that come into contact with the cottage food product by touching the product or penetrating the packaging must be foodgrade (safe for food contact) and not contaminate the food. Provide a description of all the types of packaging you are proposing to use, and the process by which you will package the cottage food product. Labels must be affixed to the packaging.

Example Packaging:

Packaging consists of 6 ½" X 5 ½" clear, fold top plastic sandwich bags with plastic twist ties. Two chocolate chip cookies will be placed in each bag and the bag will be sealed closed. A computer generated self-stick label will be placed on each bag.

3800 Cornucopia Way, Suite C Modesto, CA 95358-9494 Phone: 209.525.6700 Fax: 209.525.6774 www.stancounty.com

COTTAGE FOOD OPERATION (CFO) PROPERTY OWNER AGREEMENT

A Cottage Food Operation (CFO) allows non-potentially hazardous food, such as baked goods, jams, jellies, preserves, fruit butters, dry herbs, dry blends or dry tea blends, to be produced in the kitchen of a person's primary domestic residence within Stanislaus County.

NAME OF COTTAGE FOOD OPERATION		PHONE (IN	CLUDE AR	EA CODE)
COTTAGE FOOD OPERATOR NAME		APN		
ADDRESS OF DOMESTIC HOME KITCHEN	CITY		STATE	ZIP CODE
I have read and understand the following documents, which are available online Health <u>http://www.cdph.ca.gov/programs/Pages/fdbCottageFood.aspx</u> and at the		•		
INITIALS DOCUMENT NAME				
Cottage Food Operations				
California Homemade Food Act: Frequently Asked Questions, AB162	L6 (Gatto)) - Cottage	e Food C	perations
California Department of Public Health CFO website				
Owner Statement				
I, the undersigned, understand the following:				
 the residential home listed above is will be used by the resident(s) of the make food items that will be sold directly and indirectly to the public. 	ne home t	to store in	gredien	ts and
 only the foods listed under AB1616 may be prepared in a CFO, and the of which foods will be prepared in the CFO. 	resident(s) has (ha	ve) info	rmed me
 the registration Class A/permit Class B may be suspended or revoked fermion 	-			
 the registration Class A/permit Class B is not transferable upon change the location and type of cottage food product(s) indicated. 	of owner	ship and i	s valid c	only for
Please provide the following information for all owners of this property. Attac	h an addi	tional she	at if nor	assan

Property Owner Name (please print)	
Mailing Address	
Phone Number	Alternate Number
E-Mail address	

Property Owner Signature _____

3800 Cornucopia Way, Suite C Modesto, CA 95358-9494 Phone: 209.525.6700 Fax: 209.525.6774 www.stancounty.com

COTTAGE FOOD OPERATION (CFO) INCOME AFFIDAVIT

A Cottage Food Operation (CFO) allows non-potentially hazardous food, such as baked goods, jams, jellies, preserves, fruit butters, dry herbs, dry blends or dry tea blends, to be produced in the kitchen of a person's primary domestic residence within Stanislaus County.

NAME OF CC	TTAGE FOOD OPERATION		PHONE (IN	CLUDE AR	EA CODE)
COTTAGE FO	OD OPERATOR NAME		APN		
ADDRESS OF	DOMESTIC HOME KITCHEN	CITY		STATE	ZIP CODE
Health <u>htt</u>	d and understand the following documents, which are available online p://www.cdph.ca.gov/programs/Pages/fdbCottageFood.aspx and at th				
INITIALS	DOCUMENT NAME				
	Cottage Food Operations				
	California Homemade Food Act: Frequently Asked Questions, AB16	16 (Gatto)) - Cottage	e Food C	perations
	California Department of Public Health CFO website				
	Operator Statement				
text o • • I unde	roviding this affidavit to verify that my income shall not exceed the g the California Homemade Food Act – AB1616 (Gatto) and briefly lis \$35,000 or less gross sales in 2013 \$45,000 or less gross sales in 2014 \$50,000 or less gross sales in 2015 and beyond rstand that this information is subject to verification by the State of re, under perjury, that the foregoing is true and correct to the best of	ted below	v:		

Print name ______ Date _____ Date _____

COTTAGE FOOD OPERATION (CFO) HANDWASHING

HANDWASHING PREVENTS FOOD CONTAMINATION

Keeping hands clean is easy to do and is one of the best ways to prevent the spread of illness and infection in all settings. Clean hands can stop germs from spreading from one person to another and throughout an entire community. Food handlers may contaminate food by touching a source of bacteria with their hands and then touching food that they prepare or serve. The Center for Disease Control estimates that poor personal hygiene accounts for the contamination in 25% of all documented food illness outbreaks.

WHERE CAN BACTERIA BE FOUND?

- On several food products including fruits and vegetables.
- In feces from humans, insects, and rodents.
- On contaminated equipment, food contact surfaces such as cutting boards and countertops, and filthy cloths.
- In infected cuts on the worker's hands. (Workers with cuts should always use clean bandages and sterile gloves or finger covers. Note: Gloves only protect food from bacteria located on the hands. Gloves can also become contaminated. Change gloves often and between tasks.)
- In the pus of pimples.
- In the mucus of the nose.

HANDWASHING STEPS

- Wet your hands with warm, clean, running water and apply soap.
- Rub your hands together to make a lather and scrub them well; be sure to scrub the backs of your hands, between your fingers, and under your nails.
- Continue rubbing your hands for at least 20 seconds. Need a timer? Hum the "Happy Birthday" song from beginning to end twice.
- Rinse your hands well under running water.
- Dry your hands using a clean towel or air dry.
- Turn of the taps with a towel.

WHEN IS IT IMPORTANT FOR FOODHANDLERS TO WASH THEIR HANDS?

- Before beginning work
- Before and after smoking or eating
- Before and after preparing food
- Before and after caring for someone who is sick
- Before and after treating a cut or wound
- After using the toilet
- After blowing your nose, coughing, or sneezing
- After touching an animal, animal feed, or animal waste
- After touching garbage
- After touching one's face, nose, and/or hair
- After cleaning
- After handling money
- After changing diapers or cleaning up a child who has used the toilet

Hand sanitizers are **not** effective when hands are visibly greasy.

3800 Cornucopia Way, Suite C Modesto, CA 95358-9494 Phone: 209.525.6700 Fax: 209.525.6774 www.stancounty.com

COTTAGE FOOD OPERATION (CFO) FOOD HANDLER CARD PROGRAM PROVIDERS

All persons preparing or packaging CFO products are required to successfully complete an approved food handler course within 3 months of registration (California Retail Food Code §114365.2 (d)). Below is a list of approved course providers.

Course F	Providers
AboveTraining/StateFoodSafety.com	National Restaurant Association Solutions, LLC
801-494-1879	312-715-1010, 312-261-5348
Bryan Chapman - bchapman@abovetraining.com	Kathleen Piche - kpiche@restaurant.org
507 East Technology Avenue, Building C,	175 W Jackson Blvd, Suite 1500,
Orem, UT 84097, USA	Chicago, IL 60604, USA
http://www.statefoodsafety.com	http://www.foodhandlerusa.com/
Environmental Health Testing, LLC	Premier Food Safety
407-352-3830	714-451-0075 x 203
Jeff Belmont - jbelmont@envhealthtesting.com	Korey Chong - korey@premierfoodsafety.com
Lawrence Lynch - Ilynch@nrfsp.com	1532 W. Commonwealth Ave, Suite A,
7680 Universal Blvd., Suite 550,	Fullerton, CA 92833, USA
Orlando, FL 32819, USA	http://www.premierfoodsafety.com/
http://www.envhealthtesting.com/foodhandler.aspx	
MindLeaders, Inc.	Safeway Certifications, LLC
Janiece Attal - janiece.attal@360training.com	Jeffry Lambert - jeff@safewayclasses.com
Bill Vear - bvear@mindleaders.com	8411 Cambria Dr
5500 Glendon Court, Suite 200,	Austin, TX 78717, USA
Dublin , OH 43016, USA	http://www.safewayclasses.com/
http://www.mindleaders.com/ca-food-card/	
National Environmental Health Association	TAP Series
303-756-9090	George Rougham - gr@tapseries.com
Rance Baker - rbaker@neha.org	5655 Lindero Canyon Rd. Suite 501,
Christine Hollenbeck - CHollenbeck@neha.org	Westlake Village, CA 91362, USA
720 S Colorado Blvd, Suite 1000N,	http://www.tapseries.com
CO, Denver 80246, USA	
http://www.neha.org	

3800 Cornucopia Way, Suite C Modesto, CA 95358-9494 Phone: 209.525.6700 Fax: 209.525.6774 www.stancounty.com

NOTE: The information in this FAQ is intended to provide a response to questions posed and will be updated as needed. This information should not be construed as a legal interpretation.

AB 1616 Chaptered Law:

http://www.leginfo.ca.gov/pub/11-12/bill/asm/ab 1601-1650/ab 1616 bill 20120921 chaptered.pdf

California Homemade Food Act Cottage Food Operations (CFO) Frequently Asked Questions

1. What is a Cottage Food Operation (CFO)?

A CFO is an enterprise operating from a private home where low-risk food products are prepared or packaged for sale to consumers.

2. When does the new law go into effect?

The new law becomes effective January 1, 2013 and imposes certain responsibilities on local planning and environmental health jurisdictions. The California Department of Public Health (CDPH) has been tasked with providing food processor training and posting an approved list of foods allowed to be prepared by a CFO on their website. The CDPH is also responsible for establishing a process to update the list of approved cottage foods. To obtain the most current information concerning cottage food products, go to the CDPH cottage food webpage at: http://www.cdph.ca.gov/programs/Pages/fdbCottageFood.aspx

3. What is meant by "private home"?

"Private home" means a dwelling, including an apartment or other leased space, where individuals reside. The CFO must be conducted from the primary residence and is not allowed to be conducted from other dwellings such as a second home, vacation home, motor home, etc.

4. Are there limitations on the size of a CFO's sales?

Yes. The dollar amount a CFO is limited to in a calendar year is as follows:

- \$35,000 or less in gross sales in 2013
- \$45,000 or less in gross sales in 2014
- \$50,000 or less in gross sales in 2015 and beyond

5. Can a CFO have employees?

Yes. A CFO can have one full-time equivalent employee (not counting family members or household members).

6. What are the two classifications of CFOs?

There are two classifications or types of Cottage Food Operations:

- a) Class A CFO An enterprise that only engages in the direct sale of cottage food products.
- b) Class B CFO An enterprise that engages in both direct and indirect sales of cottage food products.

7. What is meant by "direct sale" of cottage food?

"Direct sale" means a transaction between a CFO operator and a consumer, where the consumer purchases the cottage food product directly from the CFO. Direct sales include, but are not limited to, transactions at holiday bazaars or other temporary events, such as bake sales or food swaps, transactions at farm stands, certified farmers markets, or through community-supported agriculture subscriptions, and transactions occurring in person in the CFO.

NOTE – The information in this FAQ is intended to provide a response to questions posed and will be updated as needed. This information should not be construed as a legal interpretation. AB 1616 Chaptered Law: <u>http://www.leginfo.ca.gov/pub/11-12/bill/asm/ab_1601-1650/ab_1616_bill_20120921_chaptered.pdf</u>

NOTE -- A CFO operator may sell cottage food products at a permitted community event provided the CFO operator has a valid temporary food facility permit. Cottage food products offered by a registered or permitted CFO are classified as being from an approved source.

8. What is meant by "indirect sale" of cottage food?

"Indirect sale" means an interaction between a CFO, a third-party retailer, and a consumer, where the consumer purchases cottage food products made by the CFO from a third-party retailer that holds a valid retail food facility permit issued by the Stanislaus County Department Environmental Resources. Indirect sales include, but are not limited to, sales made to retail shops or to retail food facilities where food may be immediately consumed on the premises.

9. What types of cottage food can be prepared by a CFO?

Only foods that are defined as "non-potentially hazardous" are approved for preparation by a CFO. These are foods that do not require refrigeration to keep them safe from bacterial growth that could make people sick. The CDPH will establish and maintain a list of approved cottage foods on their website and will establish a process by which new foods can be added to the list and other foods can be Challenged and removed. The current list of approved cottage foods includes:

- Baked goods without cream, custard, or meat fillings (i.e., breads, biscuits, churros, cookies, pastries, and tortillas)
- Candy (i.e., brittle and toffee)
- Chocolate-covered non-perishable foods (i.e., nuts and dried fruit)
- Dried fruit
- Dried pasta
- Dry baking mixes
- Fruit pies, fruit empanadas, and fruit tamales
- Granola, cereals, and trail mixes
- Herb blends and dried mole paste
- Honey and sweet sorghum syrup
- Jams, jellies, preserves, and fruit butter that comply with the standard described in Part 150 of Title 21 of the Code of Federal Regulations (these must be fruit products to assure that they are not potentially hazardous)
- Nut mixes and nut butters
- Popcorn
- Vinegar and mustard
- Roasted coffee and dried tea
- Waffle cones and pizzelles

10. Do I need any special training or certification to prepare cottage foods?

Yes. A person who prepares or packages cottage food products must complete a food handler course instructed available on-line from accredited food handler course providers within three months of being registered or permitted.

11. Where do I go to obtain this special training/certification?

CFOs may obtain their training and certification in food safety knowledge through on-line food-handler courses that are available for California retail food facility employees. For CFOs that have a minimal training in food safety practices, sanitation principles, or basic food microbiology, these courses provide an excellent background of information that will help the operator understand key food safety principles.

You can access a list of available food-handler training courses at the following website: <u>http://www.ansica.org/wwwversion2/outside/ALLdirectoryListing.asp?menuD=212&prgID=228&status=4</u>

For information concerning the food processor course go to the CDPH cottage food webpage at: http://www.cdph.ca.gov/programs/Pages/fdbCottageFood.aspx

12. Does a CFO need a registration or permit to operate?

Yes. A CFO must contact the following agencies to obtain approval for their operation:

- Department of Environmental Resources
 - a) Class A CFOs (direct sale only) must submit a completed Application for Registration packet and the Registration fee to this Department for approval **prior** to commencing operations.
 - b) Class B CFOs (direct and indirect sales) must submit a completed Application for Permit packet and the application fee to this Department for approval **prior** to commencing operations.

NOTE – Registrations and permits are non-transferable between persons (owners), locations, type of food sales (i.e., direct sales vs. indirect sales), and type of distribution.

• Planning/Zoning Agency

Depending on where the private home is located within Stanislaus County, a CFO must obtain approval from the Stanislaus County Planning Department or their local city planning department. Most planning departments will require a home occupation permit and a business license be obtained for both Class A and Class B CFOs. As planning department requirements may vary between jurisdictions, potential CFO operators should check with the jurisdiction where the CFO will be located for specific requirements.

• Department of Agriculture, Division of Weights and Measures

The scales used when packaging CFO products may require approval by Stanislaus County Department of Agriculture, Division of Weights and Measures. Check with this agency for specific requirements.

Quick Reference for Associated Agency Contacts	
Stanislaus County Planning Department	(209) 525-6330
City of Ceres Planning Department	(209) 538-5774
City Of Hughson Planning Department	(209) 883-4055
City Of Modesto Planning Department	(209) 577-5267
City Of Newman Planning Department	(209) 862-3725
City Of Oakdale Planning Department	(209) 845-3626
City Of Patterson Planning Department	(209) 895-8020
City Of Riverbank Planning Department	(209) 863-7120
City Of Turlock Planning Department	(209) 668-5640
City Of Waterford Planning Department	(209) 874-2328
Stanislaus County Agriculture Department, Division of Weights and Measures	(209) 525-4730

13. Are there any requirements regarding an on-site water well serving the private home where a CFO will operate?

Yes. Only potable water from a properly constructed on-site water well or approved municipal water system can be used. If a well is used, the well water must be tested for coliform bacteria and nitrate at least annually. The water sample must be absent of Total and Fecal Coliform bacteria. The water sample must have no more than 45 mg/L of Nitrate (as NO₃).

A & L Western Agricultural Laboratories, Inc.	Geo Analytical Laboratories
1311 Woodland Ave. #1 CA	2300 Maryann Dr.
Modesto, CA 95351	Turlock, CA 95380
PH: (209) 529-4080	PH: (209) 669-0100
FAX: (209) 539-4736	FAX: (209) 668-8516
rbutterfield@al-labs-west.com	<u>lab.geo@att.net</u>
Aqua Lab	J & L Analytical Services
PO Box 1624	217 Primo Way
Twain Harte, CA 95383	Modesto, CA 95358
PH: (209) 586-3400	PH: (209) 538-8111
FAX: (209) 869-1492	FAX: (209) 538-3966
	charlene@jlanalytical.com
BSK Associates	Moore Twining Laboratories
1414 Stanislaus	5253 Jerusalem Ct., Suite E
Fresno, CA 93706	Modesto, CA 95356
PH: (800) 877-8310	PH: (209) 342-2061
FAX: (559) 497-6935	
Dellavalle Laboratory, Inc.	Stanislaus County Public Health Laboratory
1910 W. McKinley Ave., Suite #110	(Bacteriological ONLY)
Fresno, CA 93728	820 Scenic Drive
PH: (800) 228-9896	Modesto, CA 95350
111 (000) 220 3030	WIDUESLO, CA 93330
www.dellavallelab.com	PH: (209) 558-7356
www.dellavallelab.com	PH: (209) 558-7356
www.dellavallelab.com FGL Environmental	PH: (209) 558-7356 Argon Laboratories (Inorganics)
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd.	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave.
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd. Stockton, CA 945215	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave. Ceres, CA 95307
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd. Stockton, CA 945215	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave. Ceres, CA 95307 PH: (209) 581-9280
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd. Stockton, CA 945215	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave. Ceres, CA 95307 PH: (209) 581-9280 FAX: (209) 581-9282
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd. Stockton, CA 945215 PH: (209) 942-0181	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave. Ceres, CA 95307 PH: (209) 581-9280 FAX: (209) 581-9282 www.argonlabs.com
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd. Stockton, CA 945215 PH: (209) 942-0181 Far West Laboratories Inc.	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave. Ceres, CA 95307 PH: (209) 581-9280 FAX: (209) 581-9282 www.argonlabs.com California Laboratory Services
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd. Stockton, CA 945215 PH: (209) 942-0181 Far West Laboratories Inc. P O Box 355	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave. Ceres, CA 95307 PH: (209) 581-9280 FAX: (209) 581-9282 www.argonlabs.com California Laboratory Services 3249 Fitzgerald Rd.
www.dellavallelab.com FGL Environmental 2500 Stagecoach Rd. Stockton, CA 945215 PH: (209) 942-0181 Far West Laboratories Inc. P O Box 355 Riverbank, CA 95367	PH: (209) 558-7356 Argon Laboratories (Inorganics) 2905 Railroad Ave. Ceres, CA 95307 PH: (209) 581-9280 FAX: (209) 581-9282 www.argonlabs.com California Laboratory Services 3249 Fitzgerald Rd. Rancho Cordova, Ca. 95742

List of Certified Laboratories for Bacteriological and/or Chemical Analysis

Disclaimer: The Stanislaus County Department of Environmental Resources makes no assumption of quality and makes no warranties regarding providers appearing in this resource guide. This resource guide is simply a public listing provided for consumer convenience, and is not a recommendation or endorsement by the Department.

14. If my private home is on a septic system, how do I obtain a clearance for my CFO?

Class A CFOs can certify the septic system is functioning properly, provided the following requirements are met:

- 1) the septic system cannot be a cesspool
- 2) the septic system must be operating effectively
- 3) the septic system must have a reserve area for replacement if the existing septic system fails. Self-certification can be accomplished by completing Attachment 2 of the application.

NOTE – This Department reserves the right that in the future all Class B CFOs may be required to obtain a septic system clearance from the Stanislaus County Department of Environmental Resources, located at 3800 Cornucopia Way, Suite C in Modesto.

15. Can the liquid waste from my CFO impact the septic system?

Yes. A residential septic system is designed to accept waste flows from occupants conducting normal day-to-day activities. A cottage food operation may increase the volume and/or strength of the waste if higher amounts of sugars, fats, oils or grease wash down the drain as a result of cooking, baking or cleaning associated with the operation. Increased flows and higher strength waste can cause the septic system to perform poorly, or fail, leading to costly repairs.

Minimize the amount of sugars, fats, oils, or grease entering your septic system by scraping and wiping utensils and surfaces prior to washing, and avoid washing food scraps down the drain. Also, have your septic tank pumped at the recommended frequency of once every 3-5 years.

16. Can my wastewater be disposed of in a gray water system?

No. The California Plumbing Code Chapter 16A excludes kitchen wastewater from the definition of gray water. Gray water is defined as "untreated wastewater that has not been contaminated by any toilet discharge. Gray water includes wastewater from bathtubs, showers, bathroom sinks, clothes washing machines and laundry sinks. It does not include wastewater from kitchen sinks, dishwashers, photo lab sinks or laundry water from soiled diapers." Food processing wastewater, like wastewater from kitchen sinks, is considered "black" water and cannot be routed to a gray water disposal system.

17. How much will the CFO registration or permit cost?

At this time, the annual fees have not been set. The annual fees for the Class A and Class B CFO will be set by the Stanislaus County Board of Supervisors in July 2013.

NOTE – Additional fees may be charged for inspection and/or enforcement activities if the CFO is found to be in violation of California food safety laws.

18. Will my CFO registration/permit allow me to sell at other retail venues?

Class A CFOs are limited to direct sales of cottage food products. In addition to the 'direct sale' of cottage food products, Class B CFOs may also engage in 'indirect sales,' CFOs may operate at approved venues such as Community Events, provided they obtain a valid Temporary Food Facility Permit from Department of Environmental Resources. Cottage food products sold from Registered Class A and Permitted Class B CFOs are considered to be from an approved source.

19. Do I need a Temporary Food Facility Permit to operate at a Certified Farmers' Market even though I am a Registered or Permitted CFO?

Yes. Cottage food products offered by Registered Class A and Permitted Class B CFOs may be sold at Certified Farmers' Markets provided the CFO has a valid Temporary Food Facility Permit.

20. Can a CFO located outside of Stanislaus County sell their cottage food products within Stanislaus County?

No. Only CFOs located within Stanislaus County are permitted to sell cottage food products only within Stanislaus County.

21. How often will a CFO be inspected?

- Class A CFOs are not subject to initial or routine inspections. For purposes of determining compliance, the registered area of the CFO may be inspected under the following conditions: consumer complaint, reason to suspect that adulterated or otherwise unsafe food has been produced or that the CFO has violated Chapter 11.5 of the California Retail Food Code.
- Class B CFOs are required to have an initial inspection to determine compliance with Chapter 11.5 of the California Retail Food Code. Once permitted, Class B CFOs will be inspected no more than once per year. For purposes of determining compliance, the registered area of the CFO may be inspected under the following conditions: consumer complaint, reason to suspect that adulterated or otherwise unsafe food has been produced or that the CFO has violated Chapter 11.5 of the California Retail Food Code.
- Class A and Class B CFOs (Other Inspections): Environmental Resources may access, for inspection purposes, the registered or permitted area where a CFO is located if, on the basis of a consumer complaint, Environmental Resources has reason to suspect that adulterated or otherwise unsafe food has been produced by the CFO or that the CFO is found to be in violation of California food safety laws.

NOTE – A CFO found to be in violation will be subject to fees for the inspection and any enforcement activities.

22. What are the operational requirements for a CFO?

All CFOs must comply with the following:

- No domestic activity in kitchen during cottage food preparation
- No infants, small children, or pets in kitchen during cottage food preparation
- Kitchen equipment and utensils kept clean and in good repair
- All food contact surfaces and utensils washed, rinsed, and sanitized before each use
- All food preparation and storage areas free of rodents and insects
- No smoking in kitchen area during preparation or processing of cottage food
- A person with a contagious illness shall refrain from working
- Proper handwashing shall be completed prior to any food preparation or packaging
- Water used in the preparation of cottage food products must be potable. Cottage food preparation activities include:
 - Washing, rinsing, and sanitizing of any equipment used in food preparation
 - Washing and sanitizing hands and arms
 - Water used as an ingredient in a cottage food product

23. Where can I file a complaint about a cottage food operation or cottage food product?

You can file a complaint by contacting Department of Environmental Resources at (209) 525-6700 or by filing a complaint online at <u>http://www.stancounty.com/customercenter/index.shtm</u>.

24. Are "Internet" sales and "Mail-Order" sales permitted?

A Cottage Food Operator may accept orders and payments via the internet, mail or phone. However, the CFO must deliver their CFO products directly (in person) to the customer. The CFO products may not be delivered via US Mail, UPS, FedEx, or using any other indirect delivery method. This includes both "direct" and "indirect" sales. Sales involving these indirect delivery methods are regulated/subject to CDPH registration and state and federal requirements.

25. What has to be on my cottage food label?

- All cottage food products must be labeled in compliance with the Federal Food, Drug, and Cosmetic Act (21 U.S.C. Sec. 343 et seq.). The label must include the following:
 - The words "Made in a Home Kitchen" in 12-point type

- The name commonly used for the food product
- The name of the CFO and the city, state and zip code of the cottage food operation which produced the cottage food product. If the firm is not listed in the current telephone directory then a street address must also be declared. A contact phone number or email address is optional but may be helpful for consumers to contact your business.
- The registration or permit number of the CFO which produced the cottage food product, and in the case of a Class B CFO, the name of the county where the permit was issued. For example, "Stanislaus County"
- The ingredients of the food product, in descending order of predominance by weight, if the product contains two or more ingredients.
- The net quantity (count, weight, or volume) of the food product. It must be stated in both English (pound) units and metric units (grams).
- A declaration on the label in plain language if the food contains any of the eight major food allergens such as milk, eggs, fish, shellfish, tree nuts, wheat, peanuts, and soybeans.
- There are two approved methods prescribed by federal law for declaring the food sources of allergens in packaged foods: 1) in a separate summary statement immediately following or adjacent to the ingredient list, or 2) within the ingredient list.
- The use of the following eleven terms are considered nutrient content claims (nutritional value of a food): free, low, reduced, fewer, high, less, more, lean, extra lean, good source, and light. Specific requirements have been established for the use of these terms.
- A health claim is a statement or message on the label that describes the relationship between a food component and a disease or health-related condition (e.g., sodium and hypertension, calcium and osteoporosis). Please refer to the Cottage Food Labeling Guideline for more details.
- If the label makes approved nutrient content claims or health claims, the label must contain a "Nutrient Facts" statement on the information panel.
- Labels must be in English (accurately translated information in another language may accompany it).
- Labels, wrappers, inks, adhesives, paper, and packaging materials that come into contact with the cottage food product by touching the product or penetrating the package must be food-grade (safe for food contact) and not contaminate the food.
- In a permitted food facility, cottage food products served without packaging or labeling shall be identified to the consumer as homemade on the menu, menu board or in another easily accessible location that would reasonably inform the consumer that the food has been made in a private home.