

USDA Country of Origin Labeling (COOL)
 2016 State Reviewer Training

2016 COOL Retail Review Training 1

USDA 2016 COOL Training Overview

Day 1

- Activities
- COOL Final Rule
- Non-Compliance (NC) Codes

Day 2

- Retail Surveillance Procedures
- Store Recordkeeping Verification
- Certification Exam

2016 COOL Retail Review Training 2

USDA Training Notebook

1. Agenda	11. Follow-Up RR Procedures
2. 2009 Regulation	12. Follow-Up RR Workbook
3. 2013 Regulation	13. COOL Survey Results
4. 2016 Regulation	14. Records Request Form
5. Regulation Training	15. Laminated Card with Commodity Categories and Records Information.
6. Workbook/NC Codes	16. COOL Training Evaluation
7. Retail Review Training	
8. Recordkeeping	
9. Initial RR Procedures	
10. Initial RR Workbook	

2016 COOL Retail Review Training 3

USDA **COOL Training Objectives**

- Consistent understanding of COOL rules;
- Reliable performance of retail review procedures; and
- Certify state personnel to conduct COOL retail reviews.

2016 COOL Retail Review Training 4

USDA **Legislative History**

- 2002 • Farm Bill enacted mandatory COOL
- 2004 • Interim Final Rule (IFR) for fish and shellfish only: 7 Code Federal Regulations (CFR) Part 60
• Remaining covered commodities delayed
- 2008 • Farm Bill amended COOL; additional covered commodities.
• IFR for remaining covered commodities: 7 CFR Part 65
- 2009 • Final Rule combining Part 60 and Part 65
• Effective March 16, 2009
- 2013 • New Final Rule amending definition of retailers and labeling provisions for meat muscle cuts
• Effective May 23, 2013
- 2016 • New Final Rule amended labeling provisions for meat muscle cuts.
• Final rule effective March 2, 2016

2016 COOL Retail Review Training 5

USDA **Delegation of Authority**

```

graph TD
 A[Congress - (Legislative Branch)] --> B[Department of Agriculture - (Executive Branch)]
 B --> C[Mission Area: Marketing and Regulatory Programs]
 C --> D[Agency: Agricultural Marketing Service]
 D --> E[Program: Livestock, Poultry and Seed Country of Origin Labeling Division]
  
```

2016 COOL Retail Review Training 6

USDA

COOL Regulatory Requirements

2009 2013 2016

2016 COOL Retail Review Training 7

USDA

Elements of the Law

- Definition § 65.135 Covered Commodities
- Notice of Country of Origin
- Enforcement
- Regulations
- Applicability

2016 COOL Retail Review Training 8

USDA

Other Regulatory Agencies

Other federal agencies have regulatory authority for food labeling outside of COOL:

- U.S. Customs and Border Protection (CBP)
 - Imported foods
- USDA, Food Safety and Inspection Service (FSIS)
 - Label approval for all meat, poultry, and egg products
- Food and Drug Administration (FDA)
 - Labeling authority for fruits, vegetables, nuts, fish and shellfish

2016 COOL Retail Review Training 9

USDA

The COOL Program

Component	Percentage
Training	15%
Stakeholder Education & Outreach	15%
Retail Reviews	25%
Supplier Traceback Audits	25%
State Cooperative Agreements	20%

2016 COOL Retail Review Training 10

USDA

Compliance & Enforcement

Only USDA can initiate enforcement actions.

- New Retail Reviews
- Follow-up Retail Reviews
- Supplier Traceback Audits

2016 COOL Retail Review Training 11

USDA

2015 Retail Compliance

- 1,055,966 COOL covered commodities reviewed
- Approximately 96% of all covered commodities were COOL compliant

Rating	Percentage
No Findings	10%
Adequate	28%
Compliance Deficiency	45%
Critical Weakness	17%

2016 COOL Retail Review Training 12

Scope of COOL

The intent of the law is to provide consumers with additional information on which they can base their purchasing decisions.

2016 COOL Retail Review Training

13

Modules of the Final Rule

- Who Must Label
- What Must Be Labeled
- Determining Origin and Method of Production
- Notification and Labeling
- Recordkeeping
- Compliance and Enforcement

2016 COOL Retail Review Training

14

Who Must Label?

Retailers

“Any person” subject to be licensed as a retailer under the Perishable Agricultural Commodities Act (PACA) of 1930.

- PACA defines “Retailer” as a firm with an invoice cost of fresh and frozen fruits and vegetables that exceeds \$230,000 annually.

2016 COOL Retail Review Training

15

Exemptions from Labeling

Food Service Establishments

- Restaurants
- Cafeterias
- Lunch Rooms
- Food Stands
- Farmer's Markets
- Salad Bars
- Delicatessens
- Other food enterprises including those located within retail establishments that provide ready-to-eat foods.

2016 COOL Retail Review Training

16

What must be labeled?

COOL Covered Commodities:

- Fish and Shellfish
- Fresh and Frozen Fruits and Vegetables
- Chicken, Lamb, and Goat meat
- Peanuts, Pecans, Macadamia Nuts
- Ginseng

2016 COOL Retail Review Training

17

Exclusions to Labeling

Processed Food Items include:

1. Change of Character
 - Cooking (frying, broiling, steaming, baking, roasting)
 - Curing (salt curing, sugar curing, drying)
 - Smoking (hot or cold)
 - Restructuring (emulsifying and extruding)
2. Combined With Another Food Component

2016 COOL Retail Review Training

18

Processed Food Item

- Examples of excluded foods as a result of **Change of Character**:
 - Cooking: fried chicken, canned tuna, roasted peanuts, crab legs, cooked shrimp, canned vegetables
 - Smoking: smoked trout
 - Restructuring: fish sticks

2016 COOL Retail Review Training

19

Processed Food Item

- Examples of excluded foods as a result of being **Combined With Another Food Component**:
 - Sausage
 - Stuffed flounder
 - Mixed fruit cups
 - Stuffed chicken
 - Chicken cordon bleu

2016 COOL Retail Review Training

20

Notification of Labeling

2016 COOL Retail Review Training

21

Notification of Labeling

Country of Origin Declarations can be made on...

- Placard
- Sign
- Label
- Sticker
- Band
- Twist Tie
- Pin Tag
- Checkboxes
- Or other display

2016 COOL Retail Review Training 22

Notification of Labeling

- Legible
- English
- Conspicuous location likely to be read and understood by customer under normal conditions of purchase
- Limited Acceptable Abbreviations

2016 COOL Retail Review Training 23

Notification of Labeling

Not Acceptable

- Symbols and Flags Alone
- The disjunctive term **“OR”**
 - Example: “Product of Thailand or Vietnam”
- The term **“AND/OR”**
 - Example: “Product of U.S., Canada, and/or Mexico”
- The term **“MAY CONTAIN”**
 - Example: “May contain products from U.S. and Mexico”

2016 COOL Retail Review Training 24

USDA

Adjectival Form

- Adjectival Form of Country Name
 - Not allowed in relation to the name of a species
Example: "Chilean Sea Bass"
Example: "Japanese Eggplant"
 - Allowed when not related to the name of a species
Example: "Australian Lamb"
Example: "Scottish Salmon"

2016 COOL Retail Review Training 25

USDA

Abbreviations

- Acceptable Country Abbreviations
 - "**U.S.**" or "**U.S.A.**" for United States
 - "**U.K.**" for United Kingdom including Northern Ireland
 - "**P.R. China**" or "**China**" for Peoples' Republic of China
 - "**Holland**" for The Netherlands

2016 COOL Retail Review Training 26

USDA

State Abbreviations

- Abbreviations are acceptable for fruits, vegetables, peanuts, pecans, macadamia nuts, and ginseng *ONLY*.
- U.S. Postal Service abbreviations may be used for state, regional, or locality designation.

Label has to refer to the product, Not the farm or distributor.

2016 COOL Retail Review Training 27

State Marketing Programs

- State Marketing Programs **are acceptable** for fruits, vegetables, peanuts, pecans, macadamia nuts, and ginseng *as long as* they follow the U.S. origin criteria outlined in the federal COOL Final Rule.

2016 COOL Retail Review Training

28

Remotely Purchased Products

- Internet Sales
- Home Delivery Sales

Retailers must provide country of origin notification either on the sales vehicle or at the time the product is delivered to the consumer.

2016 COOL Retail Review Training

29

Remotely Purchased Products

- COOL has been studying growth in online ordering and delivery of groceries.
- The COOL Division is developing an enforcement plan to measure compliance of remote retailers in 2016.
- Will not affect assignments to states.

2016 COOL Retail Review Training

30

Recordkeeping

- Retailers and retailer's suppliers are responsible for maintaining records to verify origin information is conveyed accurately.
 - Records must be legible
 - Maintained in electronic or hard copy format
 - Various documents are acceptable
 - May be maintained in any location
 - Retained for 1 year from the date of the transaction

2016 COOL Retail Review Training

31

Pre-Labeled Record

- A covered commodity that has the commodity's country of origin and method of production and the name and place of business (city and state) of the manufacturer, packer, or distributor...
 - On the covered commodity itself,
 - On the package in which it is sold to the consumer, or
 - On the master shipping container.

2016 COOL Retail Review Training

32

Recordkeeping for Retailers

- Retailers must convey origin information provided by their suppliers;
- May initiate multiple country of origin claims when products are physically commingled;
- For pre-labeled products, the retailer may rely on the COOL information printed on the package; however, records verifying the immediate previous source must be provided.

2016 COOL Retail Review Training

33

USDA

Recordkeeping for Suppliers

- *Any person* engaged in the business of supplying a covered commodity to a retailer, directly or indirectly has recordkeeping responsibilities.
- Record must identify the commodity, immediate previous supplier and immediate subsequent recipient.
- Origin information can be provided...
 - On the product itself;
 - On the master shipping container or;
 - In a document associated with the transaction.

2016 COOL Retail Review Training 34

USDA

Fish and Shellfish

Final Rule 7 CFR Part 60

2016 COOL Retail Review Training 35

USDA

Final Rule Definitions

- Farm-Raised Fish and Shellfish - §60.106
- Wild Fish and Shellfish – §60.133
- Commingled Covered Commodities – §60.103
- Pre-Labeled – §60.118
- Processed Food Item - §60.119

2016 COOL Retail Review Training 36

What Must Be Labeled?

- Farm-Raised and Wild Caught Fish
- Farm-Raised and Wild Caught Shellfish

2016 COOL Retail Review Training

37

Farm-Raised Fish and Shellfish

- Harvested in controlled environments
 - Including ocean-ranched fish;
 - Including shellfish harvested from leased beds;
- Subjected to production enhancements
 - ✓ Protection from predators
 - ✓ Addition of artificial structures, or
 - ✓ Providing nutrients
- Includes fillets, steaks, nuggets, and any other flesh from a farm-raised fish or shellfish

2016 COOL Retail Review Training

Wild Fish and Shellfish

- Naturally born or hatchery originated fish and shellfish released in the wild and caught, taken, or harvested from non-controlled waters or beds
- Includes fillets, steaks, nuggets, and any other flesh from wild fish and shellfish

2016 COOL Retail Review Training

39

USDA

Fish and Shellfish Notification

Labeling must convey...

- Country of Origin **-AND-** Method of Production

2016 COOL Retail Review Training 40

USDA

What Is Method of Production?

- Refers to the manner from which fish are harvested: either controlled or non-controlled environments.

2016 COOL Retail Review Training 41

USDA

Acceptable Method of Production

Acceptable:

- Farm-Raised
- Farmed
- Wild-Caught
- Wild

2016 COOL Retail Review Training 42

USDA **NOT Acceptable Method of Production**

NOT Acceptable:

- Ocean Caught
- Line Caught
- Farmed in the Wild
- Fresh Water Caught
- Fresh Land Raised
- WC
- FR

2016 COOL Retail Review Training 43

USDA **What are Processed Food Items?**

2016 COOL Retail Review Training 44

USDA **Exclusions to Labeling**

- **Processed Food Items include:**
 1. Change of Character
 - Cooking (frying, broiling, steaming, baking, roasting)
 - Curing (salt curing, sugar curing, drying)
 - Smoking (hot or cold)
 - Restructuring (emulsifying and extruding)
 2. Combined With Another Food Component

2016 COOL Retail Review Training 45

USDA **Processed Food Item**

- Examples of excluded foods as a result of **Change of Character**:
 - Cooking: cooked shrimp, canned tuna, steamed mussels
 - Curing: fish jerky, pickled herring
 - Smoking: smoked trout, smoked salmon
 - Restructuring: fish sticks, surimi

2016 COOL Retail Review Training

USDA **Processed Food Item**

- Examples of excluded foods as a result of being **Combined With Another Food Component**:
 - Stuffed flounder
 - Breaded tilapia
 - Salmon burgers
 - Clams in tomato sauce
 - Cajun catfish

2016 COOL Retail Review Training 47

USDA **Crab Meat and Other Shellfish**

- Except when raw, frozen, most crab meat is cooked for pasteurization purposes.
- Most crab meat is sold in a cooked form.
- Several CBP rulings related to seafood products are located on the COOL website.

2016 COOL Retail Review Training 48

USDA

Determining Origin

- U.S. Origin
- Multiple Countries of Origins
- Foreign Origin

2016 COOL Retail Review Training 49

USDA

U.S. Country of Origin

- Farm-raised fish and shellfish hatched, raised, harvested, and processed in the United States;
- Wild fish and shellfish harvested in waters of the United States or by a U.S. flagged vessel and;
- Has **not** undergone substantial transformation outside the United States

2016 COOL Retail Review Training 50

USDA

Substantial Transformation

- Substantial transformation occurs when a new and different article of commerce emerges from a process with a new name, character, or use different from that possessed by the article prior to processing.
- “**Substantial transformation**” is used by CBP to determine country of origin. This usage is different and separate from COOL’s definition of a processed food item.

2016 COOL Retail Review Training 51

Commingling Fish & Shellfish

- Covered commodities of the same type presented for retail sale in a consumer package that have been prepared from raw material sources having different origins.
- Origin declaration shall indicate all the countries contained therein.
 - “Product of Country X, Y, and Z”

2016 COOL Retail Review Training

52

Country of Origin Notification – USA

“Product of the U.S.(A).”

- Harvested in U.S. waters or by a U.S. flagged vessel.
- *No need for production steps (hatched, raised, harvested) on seafood labels.*

2016 COOL Retail Review Training

53

Country of Origin Notifications – Imported

- “Product of Country X”
 - Imported
 - NOT substantially transformed in the U.S.

2016 COOL Retail Review Training

54

USDA

Country of Origin Notification – Substantially Transformed

- “From Country X, Processed in U.S.” -or- “Country X, U.S.”
- Imported
- HAS BEEN substantially transformed in the U.S.

Origin of Canada
Processed in USA

2016 COOL Retail Review Training 55

USDA

Unacceptable COOL

2016 COOL Retail Review Training 56

USDA

Repeal of Beef and Pork

Why it happened:

- WTO ruled against U.S. in dispute with Canada and Mexico.
- To comply, Congress amended the Agricultural Marketing Act with the Omnibus Spending Act of 2016 (12/18/2015)
- USDA issued a Final Rule on 3/2/2016 to conform with the statutory change.

2016 COOL Retail Review Training 57

 Final Rule Definitions

- Covered Commodities - §65.135
- Production Step – §65.230
- Born – §65.115
- Raised – §65.235
- Slaughter – §65.250
- Imported for Immediate Slaughter – §65.180

2016 COOL Retail Review Training 58

 What must be labeled?

- Muscle Cuts: Chicken, Lamb and Goat
- Ground Meat: Chicken, Lamb and Goat

2016 COOL Retail Review Training 59

 IMPS

- Institutional Meat Purchasing Specifications (IMPS) are a series of meat specifications by AMS.
- Meat covered commodities

2016 COOL Retail Review Training 60

IMPS

Institutional Meat Purchase Specifications

IMPS are a series of meat product specifications maintained by AMS. They are developed as voluntary consensus specifications. Large volume purchasers such as Federal, State and Local Government agencies, schools, restaurants, hotels, and other food service users reference the IMPS for procuring meat products.

The IMPS are composed of the following series:

- General Requirements (pdf)
- Quality Assurance Provisions (pdf)
- 100 Fresh Beef (pdf)
- 200 Fresh Lamb and Mutton (pdf)
- 300 Fresh Veal and Calf (pdf)
- 400 Fresh Pork (pdf)
- 500 Cured, Cured and Smoked, Cooked Pork Products (pdf)
- 600 Cured, Dried and Smoked Beef Products (pdf)
- 700 Variety Meats and Edible By-Products (pdf)
- 800 Sausage Products (pdf)
- 11 Fresh Goat (pdf)

2016 COOL Retail Review Training 61

- Meats listed in the following series **ARE** covered commodities:
 - 200 Fresh Lamb and Mutton
 - 11 Fresh Goat
 - Trade Description – Chicken

IMPS

Meats listed in the following series are **NOT** covered commodities:

- 100
- 300
- 400
- 500
- 600
- 700
- 800

2016 COOL Retail Review Training 62

- Meats listed in the following series are **NOT** covered commodities:
 - 100
 - 300
 - 400
 - 500
 - 600
 - 700
 - 800

Excluded Meats

- Cuts of meat removed during the conversion of an animal to a carcass are not COOL covered commodities;
- Items sold as bones practically free of meat (e.g., neck bones, femur bones, etc.) or fat (e.g., chicken skin, etc.).

2016 COOL Retail Review Training 63

- Cuts of meat removed during the conversion of an animal to a carcass are not COOL covered commodities;
- Items sold as bones practically free of meat (e.g., neck bones, femur bones, etc.) or fat (e.g., chicken skin, etc.).

Exclusions to Labeling

- **Processed Food Items include:**
 1. Change of Character
 - Cooking (frying, broiling, steaming, baking, roasting)
 - Curing (salt curing, sugar curing, drying)
 - Smoking (hot or cold)
 - Restructuring (emulsifying and extruding)
 2. Combined With Another Food Component

2016 COOL Retail Review Training 64

Processed Food Item

- Examples of excluded foods as a result of **Change of Character:**
 - Cooking: roasted chicken
 - Curing: salted cod
 - Smoking: smoked trout
 - Restructuring: salmon burger

2016 COOL Retail Review Training 65

Processed Food Item

- Examples of excluded foods as a result of being **Combined With Another Food Component:**
 - Lamb kabobs
 - Chicken cordon bleu

2016 COOL Retail Review Training 66

What Are Production Steps?

2016 COOL Retail Review Training 67

Production Steps

- In the case of lamb, goat, and chicken, production steps mean
 - Born / Hatched
 - Raised
 - Slaughtered / Harvested

2016 COOL Retail Review Training 68

Raised

- In the case of chicken, goat, and lamb, raised refers to the period of time from birth until slaughter.
- In the case of animals imported for immediate slaughter, the period of time from birth until entry into the United States.

2016 COOL Retail Review Training 69

Slaughter

- The point at which a livestock animal (including chicken) is prepared into meat products (covered commodities) for human consumption.
- For purposes of labeling, the word “harvested” may be used in lieu of slaughtered.

2016 COOL Retail Review Training

70

Labeling Meat Muscle Cuts

Limited Alternative Terms for Production Steps

- “Packaged” does not mean “slaughtered.”
 - Placing covered commodity items into a consumer-ready container is not the same thing as converting an animal into a muscle cut.
- “Processed” does not mean “slaughtered”
 - Converting a live animal into muscle cuts is not the same as processing a chicken breast into chicken nuggets.

2016 COOL Retail Review Training

71

Labeling Meat Muscle Cuts

Meat Muscle Cuts require:

- Country of Origin and
- Production Steps

**** Production step designations are not required on imported meat. ****

2016 COOL Retail Review Training

72

USDA Labeling Meat Muscle Cuts

- The term “Harvested” may be used instead of “Slaughtered” (SLGHTRD) for meat muscle cuts.
- The term “Hatched” (HTCHD) may be used instead of “Born” for chicken.

2016 COOL Retail Review Training 73

USDA Labeling Meat Muscle Cuts

- The animal production steps may be listed in any order.
 - Example: Slaughtered in X, Born and Raised in Y.
- Abbreviations of animal production steps may be used as long as consumers understand what the abbreviation means.
 - BRN, HTCHD, RAISD, SLGHTRD, HRVSTD

2016 COOL Retail Review Training 74

USDA Labeling Meat Muscle Cuts

COOL designations may be listed on signs over a display case.

- Must be accurate information;
- Recommended to include “unless otherwise labeled” on the sign when individual packages within the display are of a different origin.
- For accuracy, each sign should be species-specific. We do not recommend, “All Meat...”

2016 COOL Retail Review Training 75

Labeling Ground Meats

- The origin declaration for ground lamb, ground goat, and ground chicken shall list all of the countries of origin contained therein or that may be reasonably contained therein.
- When raw material from a specific origin is in a processor's inventory for more than 60 days, that country shall no longer be included as a possible country of origin.

2016 COOL Retail Review Training

76

Labeling Ground Meats

- 60-day inventory allowance refers only to when countries may no longer be listed.
- If a country is used as a raw material source, it must be listed on the label.

2016 COOL Retail Review Training

77

Fruits, Vegetables, Nuts & Ginseng

Final Rule 7 CFR Part 65

2016 COOL Retail Review Training

78

Final Rule Definitions

- Covered Commodity - §65.135
- Perishable Agricultural Commodity – §65.205
- Produced – §65.225
- Pre-labeled – §65.218
- Processed food item - §65.220

2016 COOL Retail Review Training

79

What Must Be Labeled?

- Perishable Agricultural Commodities (PAC)
- Peanuts
- Pecans
- Macadamia Nuts
- Ginseng

2016 COOL

80

Perishable Agricultural Commodity

- Fresh and frozen fruits and vegetables of every kind and character that have not been manufactured into articles of a different kind or character.
- “Produced” – means “Harvested”

2016 COOL Retail Review Training

81

USDA **What are Processed Food Items?**

2016 COOL Retail Review Training 82

USDA **Exclusions to Labeling**

- **Processed Food Items include:**
 1. Change of Character
 - Cooking (frying, broiling, steaming, baking, roasting)
 - Curing (salt curing, sugar curing, drying)
 - Smoking (hot or cold)
 - Restructuring (emulsifying and extruding)
 2. Combined With Another Food Component

2016 COOL Retail Review Training 83

USDA **Processed Food Item**

- Examples of excluded foods as a result of **Change of Character**:
 - Cooking: canned corn, French fries
 - Curing: pickled cucumbers, sauerkraut
 - Smoking: smoked peppers
 - Restructuring: hash browns, juice

2016 COOL Retail Review Training 84

Processed Food Item

- Examples of excluded foods as a result of being **Combined With Another Food Component**:
 - Frozen peas and carrots
 - Mixed fruit cups (such as watermelon, combined with honeydew and cantaloupe)
 - Salad Mix

2016 COOL Retail Review Training

85

Activities that **Do Not** Change Character

- Blanching (steam or oil)
- Chopping
- Cutting
- Dicing
- Removal of Seed (pit, stem, calyx, husk, pods, rind, skin, peel, etc.)
- Polishing
- Slicing
- Trimming
- Waxing
- Adding Sugar
- Adding Ascorbic Acid (to retard oxidation)

2016 COOL Retail Review Training

86

What are U.S. Grade Standards?

2016 COOL Retail Review Training

87

USDA

Grade Standards

- When covered commodities are combined in a retail package that have the same grade standard, the item **IS** a covered commodity and required to be labeled with country of origin.
- Grade standards cannot be used as a country of origin declaration.
 - For example "U.S. No. 1"

2016 COOL Retail Review Training

USDA

Grade Standards

- Examples of combined produce that **ARE** covered commodities
 - "Stoplight Peppers" (red, green, and yellow bell peppers)
 - Mixed varieties of Apples (e.g., fuji, pink lady, and rome)
- Examples of combined produce that **ARE NOT** covered commodities
 - Salad mix containing iceberg lettuce and romaine lettuce
 - Container of strawberries, blueberries, and raspberries

2016 COOL Retail Review Training

USDA

Determining Origin

- State and regional designations
- U.S. Origin
- Multiple Country of Origins
- Foreign Origin

2016 COOL Retail Review Training

USDA

State and Regional Designations

- Domestic and imported state, region, and locality labeling **IS** acceptable in lieu of country of origin labeling.
- U.S. Post Office abbreviations are acceptable for state origin declarations.

2016 COOL Retail Review Training 91

USDA

State and Regional Designations

Acceptable:

- CA Grown
- Florida Oranges

Unacceptable:

- Island Fresh
- Great Lakes Cherries

2016 COOL Retail Review Training 92

USDA

U.S. Country of Origin

- From products produced in the United States. Produced is defined as harvested. (§65.225)
 - “Product of the U.S.(A).“
 - “Produce of the U.S.”
 - “Grown in the U.S.”
 - “U.S. Grown”
 - “U.S.”
 - “USA”

2016 COOL Retail Review Training 93

Commingling

- In the case of commingling perishable agricultural commodities, peanuts, pecans, macadamia nuts, and ginseng, the declaration shall include all of the origins contained therein.
 - Example: A display of Hot House tomatoes can contain a sign stating "Product of U.S. and Mexico"
 - Example: Red Delicious apples may contain some PLU stickers with "USA" and some PLU stickers with "Canada"

2016 COOL Retail Review Training

94

Imported

In the case of imported perishable agricultural commodities, peanuts, pecans, macadamia nuts, and ginseng, the declaration shall include the country of origin approved by CBP at the time the product was imported.

2016 COOL Retail Review Training

95

Acceptable Fruit and Vegetable Labeling

2016 COOL Retail Review Training

96

USDA **Acceptable Fruit and Vegetable Labeling**

ARTICHOKES
99¢
YOU SAVE 26¢ EA

2016 COOL Retail Review Training 97

USDA **Unacceptable Fruit and Vegetable Labeling**

and keep the balance frozen.
Enjoy fresh frozen vegetables
grown in the Pacific
Northwest.

LOCALLY GROWN
A TASTE OF HOME

Made in the USA

ISLAND FRESH

BAJA STAR
Cherry Tomatoes
NET WT. 7 OZ. (198g)
Distributed by Riverside Farms
San Juan Bautista, CA 95045

2016 COOL Retail Review Training 98

USDA **Produce Availability**

- Produce is affected by a wide range of factors:
 - Seasonality
 - Ethnicity of consumers
 - Location
 - Weather

2016 COOL Retail Review Training 99

USDA

2016 COOL Retail Review Training 100

USDA

Training Day 2

- Day 2 will include two break out periods.
- Two separate sessions will run concurrently.
- During each period you will be assigned to participate in one of the sessions.
- Recordkeeping Procedures and Retail Review Procedures.

2016 COOL Retail Review Training 101

USDA **Country of Origin Labeling**

Recordkeeping Procedures

2016 COOL Retail Review Training 102

USDA Country of Origin Labeling

Retail Review Procedures

2016 COOL Retail Review Training 103
