


Food Labeling Basics

Presented by
California Department of Public Health
Food and Drug Branch (FDB)

Phone: (916) 650-6500
E-mail: FDBtraining@cdph.ca.gov

Food Safety

Why?


Overview

Food Safety

Our Common Goal


Overview

The California Department of Public Health – Food and Drug Branch (FDB) regulates food manufacturing, storage, distribution, and

LABELING


Overview

Purpose -

- ❖ To inform consumers about a product and its contents
- ❖ To protect consumers and provide a basis for an informed buying decision
- ❖ To prevent fraud, misrepresentation, and unfair competition


Overview


Misbranded Food –

- ❖ False or misleading in any particular
- ❖ Unregistered company
- ❖ Non-conformance with applicable laws/regulations (described in Health and Safety Code (H&SC) § 110660 et seq.)


Overview

What We Are Doing Today

- * Label Parts
- * Claims
- * Warning Statements
- * Additional Considerations
- * Resources


Overview

Not Doing Today

- * Copies of laws and regulations
- * Dietary Supplements and DSHEA
- * Acting as consultants


Overview

Food Labeling Laws and Regulations

- * Sherman Food, Drug and Cosmetic Law (H&SC §109875 et seq.)
- * Title 21, Code of Federal Regulations (CFR), Part 101
- * Food, Drug and Cosmetic Act (FD&C)
- * Fair Packaging and Labeling Act (FPLA)
- * Nutrition Labeling and Education Act (NLEA)
- * Food Allergen Labeling and Consumer Protection Act (FALCPA)
- * Dietary Supplement Health and Education Act (DSHEA)
- * Much more!


Overview

Five Required Components of Food Labels


Principle Display Panel (PDP)


- 1. Identity
- 2. Net Quantity

Information Panel (IP)

- 3. Name and Place of Business
- 4. Ingredients
- 5. Nutrition Facts


Principle Display Panel (PDP)
The part of a label that is most likely to be displayed under customary conditions of display for retail sale
21 CFR 101.1

PDP Definition


Statement of Identity

Nutrition Facts

Ingredients

Net Quantity Statement

Name & Place of Business


Must be one of the following:

- * Name specified in any applicable federal law
- * The common or usual name of the food
- * An appropriately descriptive term, or when nature of the food is obvious, a commonly used fanciful name

21 CFR 101.3(a) & (b)

Statement of Identity


Standards of Identity

21 CFR, Parts 130-169 establish Standards of Identity for naming many foods. **Some** examples:

Milk and cream, yogurt 131, Cheese 133, Frozen desserts 135, Breads 136, Cereals and Flours 137, Noodles 139, Canned fruits 145, Canned fruit juices 146, Fruit butters, jellies, preserves 150, Fruit pies 152, Canned vegetables 155, Vegetable juices 156, Frozen vegetables 158, Eggs and egg products 160, Fish and shellfish 161, Cacao 163, Tree nuts and peanuts 164, Beverages 165, Margarine 166, Sweeteners and table syrups 168, Food dressings and flavorings 169


Statement of Identity


Must be one of the following:

- * Name specified in any applicable federal law
- * The common or usual name of the food
- * An appropriately descriptive term, or when nature of the food is obvious, a commonly used fanciful name

21 CFR 101.3(a) & (b)


Statement of Identity

Identify the fanciful names used with these descriptive phrases.

- A. The Original Gourmet Jelly Bean
- B. Peanut Butter Cup
- C. Chocolate – Caramel – Cookie Bars
- D. Milk Chocolate – Coconut & Almond
- E. Chewy Caramel – Milk Chocolate – Crispy Crunchies
- F. Bursting with Peanuts, Rich Caramel and Chewy Nougat
- G. Sour then Sweet – Soft and Chewy Candy


Statement of Identity


The name shall be:

- * In bold type
- * Parallel to the base of the package
- * In a size relative to the most prominent printed matter on the PDP

21 CFR 101.3(d)

Statement of Identity


Labels must declare the particular form (whole, slices, diced, etc.) as part of the statement of identity if the food is sold in different forms.

Exceptions:

- * If the form is visible through the container
- * If the form is depicted by an appropriate vignette


Statement of Identity


A food is misbranded if it is an **imitation** of another food and not labeled as such and immediately followed by the name of the food imitated.

21 CFR 101.3(e)

Statement of Identity


State the amount of **food** in the container
21 CFR 101.7

- * Solid, semisolid or viscous: state the weight (pounds, ounces, grams, etc.)
- * Liquids: state the fluid measure (gallons, fluid ounces, etc.)
- * When liquid is usually discarded, a drained weight is the accurate measure, use "Dr. Wt." or "Net Dr. Wt."
- * Sometimes a numeric count is acceptable

 **Net Quantity Statement**

Must be in easily legible boldface print or type and in distinct contrast to other information on the package.
21 CFR 101.7 (h)

 **Net Quantity Statement**

It must be located at the bottom 30% of PDP **21 CFR 101.7 (f)**

Margins:

- * Separated from information above and below by the height of a capital letter "N"
- * Separated from information to the left and right by twice the width of a capital letter "N"

Net Quantity Statement

Net Quantity Statement

Area of Principle Display Panel (PDP)

Is the area of the side or surface that bears the principle display panel

21 CFR 101.1


Net Quantity Statement

Area of Principle Display Panel

For cylindrical containers, or near cylinders, the formula is:

40% X Height X Circumference

21 CFR 101.1


10" X 2" = 20 SQ. IN.
AREA OF PDP = 20 SQ. IN. X 40%
= 8 SQ. IN.

Net Quantity Statement

Minimum Type Size

Based on area of PDP. 21 CFR 101.7 (h) and (i)

- * If upper and lower case letters are used, the lower case "o" must meet the minimum type size
- * If only capital letters are used, the upper case "O" must meet the minimum type size

Area of PDP	Minimum Type Size
5 sq. in. or less	1/16 in.
More than 5 sq. in. but not more than 25 sq. in.	1/8 in.
More than 25 sq. in. but not more than 100 sq. in.	3/16 in.
More than 100 sq. in. but not more than 400 sq. in.	1/4 in.
Over 400 sq. in.	1/2 in.

Net Quantity Statement

Dual Declaration of Net Contents

15 U.S.C. § 1453(a)(2)

Use the most appropriate units of both the customary (U. S.) system of measure and the metric system.

Net Quantity Statement

Dual Declaration of Net Contents

	Customary	Metric
Weight	Pounds (lbs) Ounces (oz)	Kilograms (kg) Grams (g)
Volume	Gallons (gal) Quarts (qt) Pints (pt) Fluid Ounces (fl oz)	Liters (L) Milliliters (mL)


Net Quantity Statement

The Net Quantity Statement must not be deceptive **21 CFR 101.7 (o)**


- NO: Net Wt. = 2 LARGE oz. (56.8 g)
- NO: Net Wt. = 2 BIG oz. (56.8 g)
- NO: Net Wt. = 2 generous oz. (56.8 g)
- YES: Net Wt. = 2 oz. (56.8 g)


Net Quantity Statement

Information Panel


Information Panel (IP) is the panel to the **right** of the PDP.
 21 CFR 101.2(a)

- * If not usable, then the IP is the next panel to the right
- * If the package has an alternate PDP, the IP is to the right of any PDP
- * If the top of the container is the PDP, the IP is any panel adjacent to the PDP

Information Panel

No intervening material allowed on the Information Panel 21 CFR, 101.2(e)

Information Panel


Responsibility Statement
21 CFR 101.5

Indicate the name of the responsible party, street address, city, state, and ZIP.

- > May omit street address if in *local* directory.
- > Qualifying language
 - "Manufactured for ____"
 - "Distributed by ____."

 **Name and Place of Business**


Prominent and Easy to Read

21 CFR 101.4(a); 101.2 (c)

- List ingredients by common name
- Descending order of predominance
- Minimum 1/16 inch type size (based on lowercase "o")


Ingredients List


Ingredients List

“Contains 2% or less of _____”

21 CFR, 101.4(a)(2)


Ingredients List

French DRESSING

INGREDIENTS: VEGETABLE OIL (SOYBEAN, CANOLA), DISTILLED VINEGAR, WATER, SUGAR, SALT. CONTAINS LESS THAN 2% OF TOMATO PASTE, NONFAT DRY MILK, PAPRIKA, NATURAL FLAVOR, GARLIC*, SPICE, XANTHAN GUM, POLYSPORTESTE 60, PROPYLENE GLYCOL, ALGINATE, ANNATTO, SORBIC ACID AND CALCIUM DISODIUM EDTA TO PROTECT QUALITY. *DRIED

Nutrition Facts	Amount/serving %DV*	Amount/serving %DV*		
Total Fat 14g	21%	Total Carb. 5g	2%	
Serv. Size 2 Tbsp. (30g)	Sat. Fat 2g	10%	Dietary Fiber 0g	0%
Servings 16	Cholest. 0mg	0%	Sugars 5g	
Calories 150	Sodium 260mg	11%	Protein 0g	
* Fat Cal. 120	Percent Daily Values (DV) are based on a 2,000 calorie diet. Vitamin A 4% • Vitamin C 0% • Calcium 0% • Iron 0%			

Ingredients List

List Sub-Ingredients

21 CFR 101.4(b)(2)

1. Main Ingredient (sub-ingredients)
e.g., “Enriched Flour (Wheat Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid),”
or
2. Report sub-ingredients along with main ingredients by weight-predominance.

Ingredients List

If product has two major components (e.g., turnover and filling), you may list the ingredients for each component separately.

Ingredients List

Colorings

2. Non-Certified Colors: list by specific names (e.g., "caramel coloring," or collectively "artificial Color," or "artificial Coloring").

Example: Carmine or Cochineal Extract must be specifically listed.


Ingredients List

Fats, Oils, and Blends

21 CFR 101.4(b)(14)

- * Declared by common or usual name (e.g., "cottonseed oil")
- * Fat/oil blends: "Vegetable oil (Partially Hydrogenated Palm Kernel Oil, Canola Oil)"
- * Hydrogenated oils must be declared accordingly
 - "Hydrogenated"
 - "Partially Hydrogenated"


Ingredients List

Common or usual name


Hydrogenation

INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMIN MONONITRATE [VITAMIN B1], RIBOFLAVIN [VITAMIN B2], FOLIC ACID), SUGAR, VEGETABLE OIL (PARTIALLY HYDROGENATED PALM KERNEL [AND/OR] COTTONSEED OIL, SOYBEAN AND PALM OIL), COCOA, CARAMEL COLOR, CONTAINS TWO PERCENT OR LESS OF COCOA PROCESSED WITH ALKALI, INVERT SUGAR, WHEY, LEAVENING (BAKING SODA, MONOCALCIUM PHOSPHATE), CORNSTARCH, SALT, SOY LECITHIN, NATURAL AND ARTIFICIAL FLAVOR, OIL OF PEPPERMINT.

CONTAINS WHEAT, MILK AND SOY INGREDIENTS.


Ingredients List


Eight Major Allergens

- Peanuts
- Fish
- Milk
- Eggs
- Wheat
- Soy
- Crustacean Shellfish
- Tree Nuts

Ingredients List

Two ways to declare Major Allergens:

1. Within the Ingredients Statement:


Nutrition Facts

Ingredients: Enriched flour (wheat) flour, malted barley, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid, sugar, partially hydrogenated cottonseed oil, high fructose corn syrup, whey (milk), eggs, vanilla, natural and artificial flavoring, salt, leavening (sodium acid pyrophosphate, monocalcium phosphate), lecithin (soy) mono- and diglycerides.

Any Cookie Company
College Park, MD 20740

Ingredients List

2. Immediately after Ingredients with a "Contains" Statement:


Ingredients: Powdered Sugar (Sugar, Cornstarch), Semi-sweet Chocolate Chips (Sugar, Chocolate Liquor, Cocoa Butter, Soy Lecithin [An Emulsifier], Vanilla Extract), Egg Whites, Almond Meal, Heavy Cream, Granulated Cane Sugar, Cocoa Powder (Processed With Alkali), Reduced Fat Milk (Milk, Skimmed Milk, Vitamin A Palmitate, Vitamin D3), Cream Of Tartar.

Contains Soy, Egg, Almonds, Milk.

Dist. & Sold Exclusively By:

Ingredients List


Nutrition Facts shall be provided for all products intended for human consumption and offered for sale [21 CFR 101.9](#)

* If *packaged*, use the specified label format

* If *not packaged*, make information available at the point of purchase (e.g., use a sign or card on the counter)

* Even when exempted per [21 CFR 101.9\(j\)](#), there could still be special labeling required


Nutrition Facts

Summary of Exemptions ([21 CFR 101.9](#))

- Manufactured by small businesses
- Food served in restaurants for immediate consumption
- Bulk food shipped for further processing/packaging
- Foods that provide no significant nutrition such as instant coffee
- Dietary supplements
- Medical foods


Nutrition Facts

Point of Purchase Labeling 21 CFR 101.9(a)(2)


Nutrition Facts

GENERAL REQUIREMENTS:

- ❖ **Serving Size:** Based on reference amount customarily consumed (RACC). Use a common household measure 21 CFR 101.12
- ❖ **Servings per container**


Nutrition Facts

GENERAL REQUIREMENTS:

- ❖ **Total Calories**
- ❖ ~~Calories from Fat~~ Remove before 2018 (2019)
 - <5 calories/serving – express as 0
 - 5 - 50 calories/serving – 5 calorie increments
 - > 51 calories –10 calorie increments


Nutrition Facts

Nutrition Facts
 Serving Size 1 pastry (52g)
 Servings Per Container 5

Amount Per Serving		% Daily Value*
Calories 160	Calories from Fat 45	
Total Fat 5g		9%
Saturated Fat 2.5g		13%
Trans Fat 0g		
Cholesterol 10mg		3%
Sodium 30mg		13%
Total Carbohydrate 30g		10%
Dietary Fiber 4g		16%
Sugars 10g		
Protein less than 1g		

Protein 21 CFR 101.9(c)(7)

- List to the nearest gram (g).
- If less than 0.5g, may declare as 0.
- If greater than 0.5 g and less than 1 g, may state "Contains less than 1 gram"

Nutrition Facts

REQUIRED 21 CFR 101.9(c)(8)
Vitamins and Minerals

- Vitamin D
- Calcium
- Iron
- Potassium
- Others listed (24) if included as a nutrient supplement or if a claim is made about them.

Nutrition Facts

REQUIRED 21 CFR 101.9(c)(8)
Vitamins and Minerals

- As a % of the Recommended Daily Intake (RDI) and expressed as a % of DV.
 - To nearest 2% if ≤10% of RDI
 - To nearest 5% if between 10% and 50%
 - To nearest 10% increment above 50%

Nutrition Facts

Consider hiring a 3rd party consultant or laboratory to verify results. There are also internet-based programs that will help you create a Nutrition Facts Label. Try these search terms:

- Free nutrition label generator
- Ingredients panel generator
- Create nutrition facts application
- Create nutrition facts panel
- Nutrition facts program


Nutrition Facts

Small Packages

- <40 sq. inches total surface area

Nutrition Facts	Amount/serving	% DV	Amount/serving	% DV
5 servings per container	Total Fat 2g	3%	Total Carb. 15g	5%
Serving size 1/6 cup (28g)	Sat. Fat 1g	5%	Fiber 0g	0%
Calories per serving 90	Trans Fat 0.5g		Total Sugars 14g	
	Cholesterol 10mg	3%	Incl. 13g Added Sugars	26%
	Sodium 200mg	9%	Protein 3g	
	Vitamin D 0% • Calcium 6% • Iron 6% • Potassium 10%			


Alternate Formats

Small Packages

- <40 sq. inches total surface area

Nutrition Facts Servings: 12, **Serv. size: 1 mint (2g),**
 Amount per serving: **Calories 5, Total Fat 0g** (0% DV), Sat. Fat 0g (0% DV),
 Trans Fat 0g, **Cholest.** 0mg (0% DV), **Sodium** 0mg (0% DV), **Total Carb.** 2g (1% DV),
 Fiber 0g (0% DV), Total Sugars 2g (incl. 2g Added Sugars, 4% DV), **Protein** 0g,
 Vit. D (0% DV), Calcium (0% DV), Iron (0% DV), Potas. (5% DV).


Alternate Formats

Changes to the Nutrition Facts Label

Compliance Dates

7/26/2018

7/26/2019

(for small businesses – those with less than \$10 million dollars of annual food sales)


SIDE-BY-SIDE COMPARISON

- Serving Size
- Calories
- Fats
- Added Sugars
- Micronutrients
- New Footnote

Original Label		New Label	
Nutrition Facts Serving Size 2/3 cup (55g) Servings Per Container About 8		Nutrition Facts 8 servings per container Serving size 2/3 cup (55g)	
Amount per serving Calories 230 Calories from Fat 72		Amount per serving Calories 230	
Total Fat 8g % Daily Value* 12%		Total Fat 8g % Daily Value* 10%	
Saturated Fat 1g 2%		Saturated Fat 1g 5%	
Trans Fat 0g		Trans Fat 0g	
Cholesterol 0mg 0%		Cholesterol 0mg 0%	
Sodium 150mg 7%		Sodium 150mg 7%	
Total Carbohydrate 37g 12%		Total Carbohydrate 37g 13%	
Dietary Fiber 4g 16%		Dietary Fiber 4g 14%	
Sugars 1g		Total Sugars 12g Includes 10g Added Sugars 20%	
Protein 3g		Protein 3g	
Vitamin A 10%		Vitamin D 2mcg 10%	
Vitamin C 3%		Calcium 250mg 20%	
Calcium 20%		Iron 8mg 45%	
Iron 45%		Potassium 205mg 4%	
*Percent Daily Values are based on a diet of other people's misdeeds. Your daily values may be higher or lower depending on your calorie needs. Calories: 2,000 total 2,500 from fat		*This % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories is used for general nutrition advice.	

FOOD SERVING SIZES GET A REALITY CHECK

Serving Size Changes

What's considered a single serving has changed in the decades since the original nutrition label was created. So now serving sizes will be more realistic to reflect how much people typically eat at one time.


CURRENT SERVING SIZE


NEW SERVING SIZE


The screenshot shows the FDA website's 'Changes to the Nutrition Facts Label' page. The page title is 'Changes to the Nutrition Facts Label'. It includes a search bar at the top right and a navigation menu. The main content area has a heading 'Changes to the Nutrition Facts Label' and a sub-heading 'Final Rule: Revision of the Nutrition and Supplement Facts Labels'. Below this, there are sections for 'Final Rule: Revision of the Nutrition and Supplement Facts Labels' and 'Final Rule: Serving Sizes of Foods That Can Reasonably Be Consumed At One Eating Occasion, Dual-Culture Labeling, Updating, Modernizing, and Clarifying Certain Reference Amounts Customarily Consumed, Serving Size for Bread, Mints, and Technical Amendments'. A search bar at the bottom left contains the text 'www.FDA.gov' and 'Search for "Changes to the Nutrition Facts Label"'. The CDPH logo is in the bottom left corner.


2 ways to format the PDP:
 21 CFR 101.2(b)

1. Combine **all** required statements, including the PDP and Information Panel statements, on the PDP

OR

2. Place only **statement of identity + net quantity statement** on the PDP, remainder on the Information Panel

The CDPH logo is in the bottom left corner.

Claims


- A. Nutrient Content
- B. Health
- C. Structure/Function
- D. Organic
- E. Juice
- F. Gluten Free


Nutrient Content Claims (NCC)

- Characterize the level of a food nutrient, directly or by implication
21 CFR 101.13(a) & (b)
- * "Low Fat"
- * "A Good Source of..."; "High in..."
- * "Less"; "Fewer"; "More"
- * "Light"
- * "Contains..."; "Provides..."


A. Nutrient Content Claims

A claim must **not** be:

- ❖ More prominent than the Statement of Identity
- ❖ Larger than twice the size of the Statement of Identity

21 CFR 101.13(f)


A. Nutrient Content Claims

When a Nutrient Content Claim is made, nutrient levels must meet labeling requirements.

- ❖ *Per Reference Amount Customarily Consumed (RACC)* 21 CFR 101.12

OR

- ❖ Per the type of food:
 - Meal products 21 CFR 101.13(l)
 - Main dishes 21 CFR 101.13(m)


A. Nutrient Content Claims

RACC and Serving Size

<ul style="list-style-type: none"> • RACC 21 CFR 101.12 <ul style="list-style-type: none"> ◦ based on survey data (1987) ◦ Table 1 (infants/toddlers up to 4 years old) ◦ Table 2 (children 4 years old to adults) ◦ used to derive a serving size 	<ul style="list-style-type: none"> • Serving Size <ul style="list-style-type: none"> ◦ Derived from RACC ◦ Fractional amount of product in common household measure and grams to the RACC
--	---


A. Nutrient Content Claims

Sample Calculation of Serving Size

Serving Size for a 454 gram, whole pizza.

1. RACC for Pizza from **Table 2 in 21 CFR 101.12 (b)** (140 grams)
2. Calculate the fraction of the pizza that is closest to the 140 gram RACC ($1/3 \times 454 = 151\text{g}$; $1/4 \times 454 = 113\text{g}$). Note 151g is closer to 140g
3. The serving size is the pizza fraction closest to the RACC, with its corresponding gram weight (1/3 pizza or 151g)

While the RACC is 140g for all pizzas, the serving size for this pizza is 151g.


A. Nutrient Content Claims

Qualifying nutrient levels for making a claim are in:

Appendices A and B of the FDA's *A Food Labeling Guide*

<http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/LabelingNutrition/ucm2006828.htm>


A. Nutrient Content Claims

Low Fat Chicken Soup!

Requirement 21 CFR 101.62 (b)

- Individual Food
- 3g or less of total fat per RACC

Determination

- 245 g RACC
- Label A – 0 g fat
- Label B – 5 g fat

Label A		Label B	
Nutrition Facts		Nutrition Facts	
Serving Size 1 cup (245g) Servings Per Container		Serving Size 1 cup (244g) Servings Per Container	
Amount Per Serving	Calories from Fat 0	Amount Per Serving	Calories 110 Calories from Fat 45
Total Fat 0g	0%	Total Fat 5g	10%
Sodium 100mg	4%	Sodium 100mg	4%
Total Carbohydrate 12g	4%	Total Carbohydrate 11g	4%
Dietary Fiber 0g	0%	Dietary Fiber 0g	0%
Sugars 12g		Sugars 11g	
Percent Daily Values are based on a diet of other people's misdeeds.		Percent Daily Values are based on a diet of other people's misdeeds.	
Vitamin A 10%	Vitamin C 0%	Vitamin A 10%	Vitamin C 0%
Calcium 30%	Iron 0%	Calcium 30%	Iron 0%
*Percent Daily Values are based on a diet of other people's misdeeds.		*Percent Daily Values are based on a diet of other people's misdeeds.	
Total Fat	Less than 0g	Total Fat	Less than 0g
Sodium	Less than 30mg	Sodium	Less than 30mg
Total Carbohydrate	Less than 2g	Total Carbohydrate	Less than 2g
Dietary Fiber	0g	Dietary Fiber	0g
Sugars	0g	Sugars	0g
*Percent Daily Values are based on a diet of other people's misdeeds.		*Percent Daily Values are based on a diet of other people's misdeeds.	
Fat 0 • Carbohydrate 4 • Protein 4		Fat 5 • Carbohydrate 4 • Protein 4	


A. Nutrient Content Claims

“Healthy” – Health, Healthful,
Healthfully, Healthier... 21 CFR 101.65 (d)(2)

Total Fat
Saturated Fat
Sodium
Cholesterol
Beneficial Nutrients
Fortification 21CFR 104.20


A. Nutrient Content Claims

❖ Describes relationship
between food component
and a disease/condition

❖ Cannot claim to diagnose,
cure, mitigate, treat

❖ Disqualifying nutrient
levels

21 CFR 101.14


B. Health


❖ Typically used for dietary
supplements only

❖ The effects must be derived
from the nutritive value of the
food.

❖ Supported by substantial
scientific evidence.

21 CFR 101.93


C. Structure/Function (S/F)

- California Organic Products Act (COPA) H&SC 110810 – 110959
- USDA's National Organic Program (NOP) Title 7 CFR Part 205
- Products labeled "Organic" must be certified by accredited 3rd party
 - Certifier's name must be on IP


D. Organic Claims

- ❖ "100% Organic": all ingredients are Certified Organic ingredients (COI)
- ❖ "Organic": 95% COI
- ❖ "Made With Organic": 70-95% COI
- ❖ "Made with organic _____"
 - Three or fewer organic items listed in statement
 - May have more identified in ingredient list


D. Organic Claims

Prohibited Organic Claims

"Transitional Organic"
"Organic When Available"
Similar terminology


D. Organic Claims

Juice is the aqueous liquid expressed or extracted from a fruit or vegetable, the purees from the edible portion, or any concentrate of such liquid or puree.
 21 CFR 120.1


 E. Juices

Beverages that are 100% juice or purport to contain juice

Declare % on the IP, near the top

- * “Contains 50 percent Apple Juice”
- * “50% Apple Juice”

If less than 1% juice, total percentage shall be declared as

- “Less than 1 percent _____ juice” or
- “Less than 1 percent juice”

 E. Juices

Standardized naming conventions for beverages that contain fruit or vegetable juice.
 21 CFR 102.33

- ❖ Examples
 - “Cherry Juice **from concentrate**”
 - “**Diluted** grape juice **beverage**”
 - “grape juice **drink**”
- ❖ Details and exemptions 21 CFR 101.30

 E. Juices

Gluten Free is defined as *either* food that:

- * Is inherently gluten free, or
- * Has a final gluten concentration <20 ppm

> It is a voluntary claim
> The threshold is required, but testing is not
> Compliance deadline was August 5, 2014

<https://www.federalregister.gov/articles/2013/08/05/2013-18813/food-labeling-gluten-free-labeling-of-foods>


F. "Gluten Free" Claims

Warning Statements
and
Required Declarations


A. Federal

1. Self Pressurized Containers 21 CFR 101.17(a), (b)
2. Chlorofluorocarbon 21 CFR 101.17(c),
40 CFR Part 82
3. Protein Products 21 CFR 101.17(d)
4. Dietary Supplement (Iron/Iron Salt) 21 CFR
101.17(e)
5. Psyllium Husk 21 CFR 101.17(f)
6. Juices 21 CFR 101.17(g)
7. Shell Eggs 21 CFR 101.17(h)


A. Federal

B. California

1. Potentially Hazardous Foods (H&SC 110700)
2. Stimulant Laxatives (17 CCR 10750)
3. Custard and Cream Fillings (17 CCR 12001)
4. Apricot Kernels (17 CCR 10786)
5. Raw Oysters (17 CCR 13675)


B. California

“Potentially hazardous food” means any food capable of supporting growth of infectious or toxigenic micro-organisms when held at temperatures above 45 degrees Fahrenheit.” H&SC 110005


Potentially Hazardous Foods


Potentially hazardous processed foods that are preserved by refrigeration must be conspicuously labeled “Perishable Keep Refrigerated”
H&SC 110700


Potentially Hazardous Foods

Provide warning on label if food contains substance that has a laxative impact

17 CCR § 10750; Table A

"NOTICE: This product contains [name of substance(s) and common name(s) if different]. Read and follow directions carefully. Do not use if you have or develop diarrhea, loose stools, or abdominal pain because [insert common name] may worsen these conditions and be harmful to your health. Consult your physician if you have frequent diarrhea or if you are pregnant, nursing, taking medication, or have a medical condition."


Laxatives

B. California

- 1. Potentially Hazardous Foods (H&S 110700)
- 2. Stimulant Laxatives (17 CCR 10750)
- 3. Custard and Cream Fillings (17 CCR 12001)
- 4. Apricot Kernels (17 CCR 10786)
- 5. Raw Oysters (17 CCR 13675)


B. California

Lot Coding System
 Best If Used By Date (BIUB)
 Date of Production
 "Natural"


Additional Considerations


Food Labeling Exercise


Resources


CDPH – Food and Drug Branch

Food Safety Program

- www.cdph.ca.gov/programs/Pages/FDB%20Food%20Safety%20Program.aspx

General Food Labeling

- www.cdph.ca.gov/programs/Documents/fdblabel.pdf

Gluten

- www.cdph.ca.gov/services/Documents/fdbRtqde45.pdf


Resources

1. **United States Food and Drug Administration (FDA)**

- *A Food Labeling Guide* (Publication)
<http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/LabelingNutrition/ucm2006828.htm>
- Proposed Nutrition Facts Label
<http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/LabelingNutrition/ucm385663.htm>

2. **United States Department of Agriculture (USDA)**

- Nutrient Database for Standard Reference
<http://ndb.nal.usda.gov/>
- Country of Origin Labeling
<http://www.ams.usda.gov/AMSv1.0/COOL>

3. **Federal Trade Commission – Bureau of Consumer Protection**

- Complying with the Made In USA Standard
<http://www.business.ftc.gov/documents/bus03-complying-made-usa-standard>


Resources

Questions?


Industry Education and Training Unit
www.cdph.ca.gov/services/Pages/fdbETU.aspx
E-Mail: FDBtraining@cdph.ca.gov
Phone: (916) 650 – 6500
