
1

A division of the

Wyoming Department

of Agriculture

Consumer Health Services Consumer Health Services

• The CHS staff is comprised of:

– 21 field staff

– Three supervisors

– One assistant manager

– One program manager and

– One support staff position

The staff have degrees in Animal Science, Food

Science and Environmental Health.

Consumer Health Services

• The Consumer Health Services Section of the

Wyoming Department of Agriculture is charged

with overseeing the safety of the state’s food

supply. (W.S. 35-7-109-127)

December 10, 2012

Consumer Health Services

• The section also has some Environmental

Health duties such as swimming pool

inspections, assisting with drinking water safety,

and assisting communities with nuisance

complaints.

• CHS inspectors are also encouraged to be

members of the LEPC in their communities.

Consumer Health Services

• CHS conducts food safety education and

inspectional activities in all areas of the state not

covered by local health departments.

• There are six local health departments in

Wyoming (the counties of Laramie, Natrona,

Teton, Sweetwater, and Sublette, and the city of

Laramie).

2

Consumer Health Services

• CHS maintains an “at

least equal to" status with

USDA/FSIS and

conducts all meat

slaughter and processing

inspections, even where

local health departments

exist. (FMIA, PPIA, 9

CFR 300 to End)

Consumer Health Services

• CHS also maintains a state-

wide dairy program and

participates in enforcing the

Pasteurized Milk

Ordinance as a signatory to

the Interstate Milk

Shippers Conference.

(DHHS PMO)

CHS promotes public health & safety by conducting

Hazard Analysis based inspections in the following

establishments:

 • Bed & Breakfast establishments

 • Child care facilities

 • Meat plants

 • Restaurants

 • Swimming pools & spas

 • Schools & Institutions

 • Dairies

 • Grocery & convenience stores

 • Temporary food stands

 • Mobile food establishments

 • Food processing establishments

 • Farmers’ Markets

Consumer Health Services

• Consumer Health Specialists conduct

inspections that focus on understanding

how people prepare and handle food and

how the flow of food intersects with the

cycles of food borne illness.

Consumer Health Services

• Our inspectors work with owners and managers

in a consultative way to help them make safer

foods.

• In order to influence behavior and assure the

greatest compliance/safety in any establishment,

an inspector must understand the operation and

set out specific goals to strengthen each system.

Food Safety...

Delivered Through Partnerships

Partnerships are key to food safety

& public health programs today...

Consumer Health Services

3

Education Partners

Consumer Health Services

• CHS partners with the Wyoming Food Safety
Coalition comprised of individuals working for a
variety of agencies and organizations dedicated to
food safety in Wyoming.

 The WFSC members provide educational training
for industry, food workers and consumers.

 In FY 11, WFSC members reached over 1304
Food Handlers trained in food safety.

Consumer Health Services

• CHS has also reached a solid cooperative
partnership with the state health department in the
investigation of food borne illness. The state
epidemiologist, the manager of CHS and other
public health officials meet every week to discuss
infectious disease reports & public health issues.

• The public health nurses and CHS inspectors
work together to conduct the investigations. It is a
true team effort and communication is complete
and positive.

Consumer Health Services

• CHS has established a solid Partnership with the
Wyoming Department of Environmental Quality,
U.S. Environmental Protection Agency, Wyoming
Department of Health, State Engineers Office and
local health departments through the creation of
the Water/Wastewater Task Force.

• The Task Force meets semi-annually to discuss
water/wastewater issues in Wyoming in an effort to
prevent water borne illness outbreaks.

 CATEGORIES OF FOOD

PRODUCTS

RAW AGRICULTURAL PRODUCERS

PROCESSED FOODS

 COMMERCIAL PROCESSORS

 HOME PROCESSED

 MEAT AND POULTRY

 DAIRY PRODUCTS

4

RAW AGRICULTURAL

PRODUCER
PRODUCER MUST BE THE GROWER

PRODUCT UNCUT RAW FRUITS AND

 VEGETABLES OR GRAINS IN THEIR

NATURAL STATE

Good Agricultural

Practices - Produce

 Good agricultural practices are soon to be required by

the new Food Modernization Act (FSMA) open comment

for the new rule is until May 16, 2013.

 Organic Certification is not a guarantee of food safety it

only certifies that certain processes and practices were

followed.

 Purchase specifications does the grower – farmer have a

Hazard Analysis & Risk – Based Preventive Control

(HARPC) Plan

HARPC Plan

 Small home gardens will be exempt from the FSMA rule

 But food service operations still need to assure product

received is not adulterated

 Standards that growers should follow: soil amendments,

hygiene, packaging, temperature controls, animals in

growing area, water, transportation vehicles

 If the agricultural producer does any processing other

than the raw natural product they must be under

inspection and licensed by Wyoming Dept. of Agriculture

Eggs
 Label the carton “Ungraded eggs”

 Include name and address of exempt producer and

 Packing date and the statement “Keep Refrigerated” if not
already on the carton.

 Cartons maybe reused only if they are clean and in good
condition.

 Cartons with the USDA Grade shield shall not be used.

 All wording and dates on reused cartons shall be completely
marked out.

 Eggs must be held at 45°F at all times by the exempt producer.

 These eggs can only be sold to the final consumer they cannot be
sold to or used in a licensed establishment.

 Eggs that are graded can be sold to establishments to be

used in processing

 Grader must meet facility requirements and have gone

through training, standardization and certification

 The training , standardization and certification can be

completed through the Wyoming Dept. of Agric. CHS

Division

 Wyoming Food Safety Rule 2012 - Chapter 15

5

Poultry Products
 Poultry products must be from an inspected

source

 Poultry producers that qualify for the less than
1000 bird exemption are required to meet
requirements of USDA and Wyoming Poultry
exemption regulations

 An approved facility and inspection is required
by WDA

 All products must be properly labeled and can
only be sold within Wyoming

 These products can be sold to the final consumer
as well as licensed establishments in Wyoming

Commercial Processors
 Meet all the requirements of the Wyoming Food

Safety Rule including labeling and be licensed.

 If vendors are from another state, they must get a
Wyoming food distributor license.

 Vendors may sell:

 Jams / Jellies

 Honey

 Baked goods

 Sauces / Dressings

 Salsa / Relishes (shelf stable and not shelf stable)

 Pasta

 Products such as low sugar jams and jellies, vegetable
jellies, salsas, relishes, dressings, sauces, pickled foods are
subject to 21 CFR part 114

 Products must be processed in an approved and licensed
establishment

 Processor must have successfully completed a Better
Processing School - unless processing under the exemption
that requires continual refrigeration of the product

 Products not under the exemption must have a process
authority letter approving the process and registered with
U.S. Federal Food and Drug Administration

 Products such as sauerkraut, kimchee, kombucha, yogurt

and kefir, etc. Products must be processed in an approved

and licensed establishment

 Cannot be processed as a home processor

 These foods are special processes and must be monitored

for proper pH and assure proper packaging of product

Meat Products
 Meat products must be from an inspected source

 Meat from state inspected meat plants can only be
sold within the state

 Meat from the meat plant can be sold to retail
stores, to restaurants and to other food
establishments, at farmers’ markets, and other
food stands, this includes meat burritos

 Packages of meat must bear the state inspection
stamp for Wyoming.

 There is one federally inspected meat plant in
Wyoming. They only process meat products.

 All states adjacent to Wyoming have federally
inspected meat plants that will accept animals
from Wyoming

 In order to sell meat across state lines, animals
must be slaughtered and processed in a federally
inspected meat plant and the packages of meat
must bear the federal inspection stamp. There are
different provisions for non-amenable species.

Dairy Products
 Dairy products can only be sold from an approved source

 The Wyoming Food Safety Rule, Chapter 3, Section 8 (g)
states: Unpasteurized milk and products made from
unpasteurized milk (except cheese qualifying under
subsection (d)) may not be sold, delivered, served, or
provided for human consumption

 This section states that it is illegal to sell raw milk and it
is legal to provide raw milk through animal shares but
only to those share holders and their family and non
paying guests

 Dairy products from another state must come from a
licensed and approved source

 The vendor must also have a Wyoming food distributor
license.

6

Home Processed

Foods
 Foods that are not potentially hazardous can be

sold from the private home, farmers’ markets,

roadside stands, and at functions. Home processor

are exempt from licensing or inspection.

“Not potentially hazardous food”

means any food which does not

require time or temperature control

for safety to limit pathogenic

microorganism growth or toxin

formation. The natural pH or the final

pH of the acidified food must be 4.6 or

less.

These products are not allowed for

sale to restaurants, retail stores,

institutions, child care facilities or

other food service establishments.

 USDA ð AMS DIVISION REGULATES COOL

 Final rule was in 2009 and amended in 2013 for meal

labeling provisions for muscle cuts

 Perishable Agricultural Commodities Act (PACA) of 1930

 PACA firms are defined as a retailer is a firm with an

invoice cost of all purchases of produce (fresh or frozen)

that exceeds $230,000 during a calendar year

 This is most grocery stores in communities in Wyoming

 Producers of fresh or frozen fruits and vegetables must
supply the retailer with information on country of origin

 This can be on an invoice or on the label

 The products are single ingredient only such as lettuce,
carrots, potatoes, strawberries, etc.

 Products such as mixed salad greens, salad mixes, mixed
berries, etc. are not subject to COOL

 Commodities as defined by USDA AMS are subject to
COOL

 Meat products are subject to COOL

 Meat - beef, pork, lamb, goat and chicken

 Only muscle cuts and single ingredient ground

 Not subject to COOL are process meat products such as
cooked, cured smoked, and multi ingredients such as
breading

 Muscle cuts covered commodities are required to specify the
production steps of birth, raising and slaughter of the
animal from which the meat is derived that took place in
each country

 Example of muscle meat: òBorn (Hatched), Raised and

Harvested in the U.S.ó

 Multiple countries of Origin òBorn in Country X, Raised

and Harvested in the U.S.ó

 To be considered U.S. raised the animal must have been

fed in the U.S. for more than 14 days

 For details on the requirements contact the COOL

reviewers ð Dean Finkenbinder and Linda Stratton at the

Wyo. Dept. of Agriculture Consumer Health Services

Consumer Health Services

307-777-7211

