Bringing Farm to Market:

What to know before selling your fresh produce, dairy, eggs, meats, baked items and processed foods.

Bringing Farm to Market:

What to know before selling your fresh produce, dairy, eggs, meats, baked items and processed foods.

Acronyms: OAC - Oklahoma Administrative Code ODAFF - Oklahoma Department of Agriculture, Food and Forestry OSDH - Oklahoma State Department of Health

Can I sell eggs at farmers markets?

Answer: Yes, but you must follow a few rules.

Documentation: Oklahoma Egg Law Highlights: Display credentials, store and label properly Cost: For under 5,000 dozen, \$35 application fee plus \$15 annual inspection fee Credentials: Oklahoma Egg Packer Link: bit.ly/2EzoBbd Link: bit.ly/2BvkWZY

Can I sell eggs from my farm?

Answer: Yes, and you don't even need credentials to do it.

Documentation: Oklahoma Egg Law Highlights: Eggs must be from chickens raised on the property. No delivery allowed. Cost: None Credentials: None Link: bit.ly/2EzoBbd

Bringing Farm to Market // 2

Can I sell meat at farmers markets?

Answer: Yes, but you must follow a few rules.

Documentation: Oklahoma Meat Inspection Act and OAC 310:257 Highlights: Meat must be processed in a state- or federallyinspected facility – this includes a registered mobile unit, must be stored and labeled properly Cost: \$425 one-time plan review fee, \$425 credentials fee, \$325 annual renewal fee Credentials: Certificate of Registration for Distributors, Meat Brokers and Public Warehousemen from ODAFF and Mobile Retail Food Establishment Credential from OSDH

Link: bit.ly/2G9gxex Link: bit.ly/2HaOgW8 Link: bit.ly/2EXRmfz -Link: bit.ly/2o2oj2g

Can I sell meat from my farm?

Answer: Yes, however this answer is a bit complicated. Poultry that has been processed on the farm can be sold if it meets certain requirements.

Documentation: Oklahoma Poultry Products Inspection Act **Highlights:** Annual slaughter of less than 250 turkeys or the equivalent (1,000 chickens), can only be sold to individuals – no restaurants

Cost: None

Credentials: Certificate of Registration for Farm Poultry Slaughter Operations Link: bit.ly/2EXRmfz Link: bit.ly/2EUXcy9

Answer: Meat and poultry that has been processed in a state- or federally-inspected facility can be sold.

Documentation: Oklahoma Meat Inspections Act Highlights: Must be stored and labeled properly. Cost: None

Credentials: Certificate of Registration for Distributors, Meat Brokers and Public Warehousemen from ODAFF Link: bit.ly/2HaOgW8 Link: bit.ly/2BS6OeF

Can I sell raw milk from my farm?

Answer: Yes, but only from the farm.

Highlights: There are two ways to sell: Incidental Sales and Raw Milk Distributors Permit.

Documentation: Oklahoma Milk and Milk Products Act Incidental Sales

Highlights: Raw goat milk is allowed if the average monthly amount does not exceed 100 gallons.

Milk from all other animals must remain "incidental" in intent and advertising of such is considered beyond incidental. Credentials: None

Link: bit.lv/2o4V4Mv

Raw Milk Distributer Permit

Highlights: A permit allows raw milk sales beyond incidental to the end consumer as long as the milk is sold from the farm where it was produced.

Cost: One cent per 100 pounds of raw milk produced and one cent per 100 pounds of raw milk offered for sale. **Credentials:** Raw Milk Distributers Permit obtained from ODAFF Dairy Services

Link: bit.ly/2BrRdkY

Link: bit.ly/2BnnUzT

Link: bit.ly/2G4Fec3

Can I sell processed milk from my farm?

Answer: Yes, just as long as you follow the rules.

Documentation: Oklahoma Milk and Milk Products Act Highlights: Milk must be processed in a permitted facility. Cost: One cent per 100 pounds of milk or milk products processed and offered for sale. Credentials: The processor must obtain a permit from ODAFF Dairy Services Link: bit.ly/2Eq1cFQ

Can I sell raw milk at farmers markets?

Answer: No, only processed milk and milk products from a permitted facility may be sold at farmers markets.

Documentation: Oklahoma Milk and Milk Products Act Link: bit.ly/2BnnUzT

Can I sell processed milk at farmers markets?

Answer: Yes, but you must follow the rules.

Documentation: Oklahoma Milk and Milk Products Act Highlights: The same requirements and costs apply as if you were selling from the farm, but you also need credentials from the OSDH Credentials: If selling from a farmers market, Mobile Retail Food Establishment Credentials from OSDH is required Cost: \$425 one-time plan review fee, \$425 credential fee, \$325 annual renewal fee Link: bit.ly/2020j2q

Can I sell honey?

Answer: Yes, but there are rules you must follow.

Documentation: Oklahoma Honey Sales Act

Highlights: Under 500 gallons is exempt from inspection, hives must be in Oklahoma, sales to individuals only, follow labelling rules, can be sold from farm/farmers market/festival/roadside stand Cost: None

Credentials: None Link: bit.ly/2BYwQwG

Can I offer samples of products or a food demonstration at farmers markets?

Answer: Yes, just follow a few simple rules.

Documentation: OSDH Food Establishments (OAC 310:257) **Highlights:** Hand sink or hand washing station must be conveniently located, sneeze guards must be present, temperature-controlled is mandatory if necessary for the type of food, individual portion containers must be used.

Cost: None

Credentials: None, as long as food is not being sold in conjunction with the sample. If food is being sold, a food establishment license must be obtained. **Link:** bit.ly/loauk95

Can I sell pickles, jelly, jam or canned fruit and vegetables made at my home at a farmers market?

Answer: No, these products must be produced in a credentialed and inspected establishment.

Documentation: OSDH, Good Manufacturing Practice Regulations (OAC 310:260) Highlights: Food must be manufactured in a commercial kitchen or food processing plant. Cost: \$425 plan review fee, \$425 credential fee, \$375 annual renewal Credentials: Kitchen or plant must be registered with the Food and Drug Administration. Link to Regulation: bit.ly/2Cflosl

Link to Pamphlet: bit.ly/2F2hztm

Bringing Farm to Market // 6

Can I sell baked goods at farmers markets or from my home?

Answer: Yes, and you don't even have to have credentials if you follow the rules.

Documentation: Home Baking Act of 2017 Highlights: Food cannot contain meat or fresh fruit, producer cannot have more than \$20,000 in gross annual sales Cost: None Credentials: None Link: bit.ly/2nZW3gQ (click "Next Session" to read through the statute) Link: bit.ly/2G81kul

Can I have a concession stand or serve dinner on my farm?

Answer: Yes, but you must have credentials if you are selling anything other than items that fall under the Home Baking Act of 2017.

Documentation: OSDH, Food Establishments (OAC 310:257) Highlights: Requirements for equipment and facility may vary depending on what food you want to sell or serve. Cost: \$425 one-time plan review fee, \$425 credential fee, \$375 annual renewal fee Credentials: Food Establishment License Link to Regulation: bit.ly/2CeuPbq Link to Credential Information: bit.ly/2BpnKIc

Bringing Farm to Market // 7

Important Contacts:

Oklahoma State Department of Health

Phillip Jurina Administrative Programs Manager Consumer Protection Division Oklahoma State Department of Health phillipj@health.ok.gov

Oklahoma State Department of Agriculture, Food and Forestry

Meat:

Scott Yates Meat and Poultry Inspection Section Supervisor 405-522-6114 scott.yates@ag.ok.gov

Milk:

Sam Carter Dairy Section Supervisor 405-522-1060 sam.carter@ag.ok.gov

Eggs:

Bryan Buckwald Poultry, Organic, Produce and Egg Section Supervisor 405-522-5898 bryan.buckwald@ag.ok.gov

Disclaimer: This document highlights only state guidelines. There are some cities and counties in Oklahoma that require additional health department credentials or have extended regulations concerning these subjects. Always check with your city/county health department before selling affected products. This document was approved as accurate on January 26. 2018, by the Oklahoma Department of Agriculture, Food and Forestry as well as the Oklahoma State Department of Health.