FOOD SAFETY FOR HOME BAKERS

Contents

	Page
Inspections	2
Food Hygiene Rating Scheme	2
Registering your Business	3
Other considerations and business opportunities	3
Food Safety Management Plan	
How to complete a Food Safety Plan	4
Business Summary	4
Monitoring, Traceability and Records	5
Overview of Business	7
Cake Production Flow Diagram	8
Structure	9
Cross Contamination: Personal Hygiene	12
Cross Contamination: Contamination and Maintenance	13
Cross Contamination: Pest Control	14
Cross Contamination: Supply and Storage	15
Cleaning	16
Chilling and Freezing: Chilled Storage	17
Chilling and Freezing: Freezing and Defrosting	18
Preparation and Handling	19
Glitters, Dusts and Colours	20
Markets and Stalls	21
Other Safety Points	22
Production Day Check List	23

This is an information pack, based upon one developed by Food Safety Officers working for Barnsley Metropolitan Borough Council. It includes a template for you to complete and then use as your documented food safety management system. The template is relatively simple and if it does not cover all the activities you undertake you should alter the pack accordingly and add any extra safety points which are required for your business.

Food Safety enforcement officers are always willing to give advice on how the law affects your business. For further information on food safety contact the Environmental Health Section, Town Hall, Darlington DL1 5QT Telephone : 01325 388563 email: environmentalhealth@darlington.gov.uk You can expect an officer from the commercial team to respond to your request within one working day.

Inspection of food premises

Officers from the Environmental Health Section are employed by Darlington Borough Council to protect and improve public health by enforcing a wide range of legislation. Some of these Officers are authorised under the Food Safety Act 1990 and they carry out unannounced inspections of food businesses to check they are being managed properly and assess compliance with food laws. The frequency of visits will depend upon the type of food that is handled/prepared and the standards maintained at the premises. This means that higher risk premises are visited more frequently. Officers are out and about during the day, in the evenings and at weekends and no advance notice of the visit is generally given.

The officer on arrival will explain the purpose of the visit and show identification, if requested, and will then talk to the manager/proprietor and/or staff about such things as your systems and procedures, training, temperature control, pest control and waste collection. They may inspect all parts of the premises, look at the equipment and may ask to see any written records and documentation.

The officer will leave a written record detailing the purpose of the visit and a brief summary.

Depending upon the conditions found, the Officer may offer advice and guidance and confirm this in writing. Every effort will be made to resolve the situation by informal means. Sometimes, where poor conditions persist or where there is a risk to public health, we may take more formal action including prosecution for the offences found.

If there is an imminent risk to health of customers, the Officer can serve an Emergency Prohibition Notice.

Food Safety enforcement officers are always willing to give advice on how the law affects your business. Contact Environmental Health on <u>environmentalhealth@darlington.gov.uk</u> or 01325 388799. An officer from the commercial team will then respond to your request within one working day.

Food Hygiene Rating Scheme

All home bakers are included in the Food Hygiene Rating Scheme that can be viewed at http://ratings.food.gov.uk/. Following your food hygiene inspection you will be awarded a rating from Five (Very Good) to Zero (Urgent Improvement Necessary). If you do not have a documented food safety management system in place, this will adversely affect your Food Hygiene Rating. Having a documented system will improve your food hygiene rating. detail Follow this link for more of the Food Hygiene ratings scheme (http://www.darlington.gov.uk/environment-and-planning/food-safety/national-food-hygienerating-scheme).

Registering your Business

If you are operating a food business from your home it is a legal requirement that you are registered with the Council as a food business. There is one simple form to fill in; no charge; and registration cannot be refused.

A registration form can be sent to you on request. This form should be completed and then returned when it has been signed by the person operating the business. Alternatively the form may be completed online <u>Application for the registration of a Food Business</u> [pdf document] and in this case the food business operator will be expected to sign the form when the first inspection visit is made. The information on the completed form will be entered onto the Food Business Register.

The <u>Food Standards Agency</u> [external link] and their booklet 'Starting Up' provides excellent advice to food business operators.

Other important business issues to consider:

- Have you confirmed that you do, or do not, need planning permission to run a business from home? Contact Darlington B.C. Development Management 01325 388610
- Have you confirmed that that using part of your home for a business does or does not require payment of Business Rates? Contact D.B.C. Business Rates 01325 388379
- Have you registered as self-employed or do you need to register for VAT? Register your new business with HM Revenue and Customs (HMRC)
- Are you keeping records of all your business income and expenses?
- Are you keeping records of your employees' pay and do you know how to pay their tax and National Insurance contributions?
- Have you informed your home insurance provider to ensure you are covered for business use? Have you arranged public liability insurance? You should consult your legal adviser or insurance company for advice.
- If you are considering selling goods at a place, other than a Market, where the public have free access, for example: a road; lay bye; or car park you will need to obtain street trading consent. Contact the Council's Licensing Team for information and advice.

Business Opportunities:

Information is available on the Council website about how you can trade at Darlington Markets:

http://www.darlington.gov.uk/leisure-and-culture/markets/information-for-traders/ For further information Contact the Council's Events Team- telephone 01325 388692.

The Council also provide information and support for people considering starting their own business; for further details email <u>business.support@darlington.gov.uk</u>

Nutritional and Allergen information

The Food Information Regulations 2014 (FIR) have changed the way that businesses provide nutritional and allergen information to consumers and make food labels clearer. More information is available on the Council website

http://www.darlington.gov.uk/environment-and-planning/food-safety/food-labelling-and-allergens/

There are several different ways that businesses can give allergy information to their customers. Information on the specific allergens and the different options are given in the Food Standards Agency publication "<u>Allergen Information for Loose Foods</u>" [pdf document].

Businesses selling loose food (for example, restaurants, cafes, hotels, sandwich shops, takeaways, bakeries, delicatessens) will have to provide accurate information on <u>specific</u> <u>allergens</u> and address the issue of allergen cross contamination and train their staff about food allergens. The Food Standards Agency provide an <u>on-line course</u> [external link].

<u>A template form is available to download</u> [pdf document] on which you can to record each of your bakery products and, based upon the ingredients you have used, the allergens that they may contain. This recorded information can then be provided to your customers.

The Food Safety Enforcement officers, employed by Darlington Borough Council, are responsible from enforcement of all food safety legislation including the labelling and composition of food and are able to support you with free advice on compliance with legal requirements.

For further information or advice relating to food safety contact: Environmental Health Section, Town Hall, Darlington DL1 5QT Telephone: 01325 388563 email: environmentalhealth@darlington.gov.uk

You can expect an officer from the commercial team to respond to your request within one working day.

How to complete a Food Safety Management Plan

All food businesses are required by law to have a documented food safety management system in place, to show how they are producing safe food. This document can be used to to meet this requirement for small scale home bakers.

The safety points begin on page 9. Look at each **safety point** in turn and complete the right hand column to explain how **you**, as the business operator, ensure the food you produce is safe.

You should also examine the flow chart (page 8) to see if you follow the same steps and amend if necessary to fit how you work.

Business Summary

Name of Business	
Address from which the business ordinarily operates:	
Name of business owner/food business operator:	
Date this pack was first completed:	
Review Dates:	
(This document should be reviewed each year and amended where necessary, particularly if you start a new product or try new methods of preparation)	

Monitoring, Traceability and Records

Some aspects of your food preparation will require monitoring, for example ensuring your fridges are running at a temperature below 8°C. This information can be recorded in a simple daily diary.

A few records will need to be kept on the days you bake, to record that certain checks and activities have been undertaken. This pack will provide you with a check list for baking/production days. (Page 23 blank form for copying)

Where you sell products to other businesses you must be able to trace them, so keep a record of who, when and what you supplied to them. This is in case there is a food alert and you need to withdraw the food you sold.

SAFETY POINT 1. OVERVIEW OF BUSINESS

Please list the types of products you make
Please list where you buy your ingredients and packaging
You are required by law to keep a record of where you bought your ingredients for traceability
purposes This is in case there is a food alert and you need to identify where you bought food from.
Dry goods
Eggs
Dairy
Packaging
Please list what food hygiene training you have undertaken and the date you did it. (keep a copy
of your certificates)
You may need to attend a food hygiene training course if you haven't done one recently. One of the
main requirements of the law is that all food handlers must know enough about food safety to allow
them to work safely. This usually means passing a training course in food hygiene, at a level which is
appropriate to the type of food being prepared. The course recommended is Level 2 Award in Food
Safety in Catering, this fits most catering businesses.


CAKE PRODUCTION FLOW DIAGRAM

SAFETY PONT 2A. STRUCTURE

Domestic kitchens are not designed for commercial use and so might need some alteration to comply with the food safety laws; you will need to consider how you meet these requirements.

Safety Point Why is it critical to Food Safety?	What I do to meet this Safety Point? Input your details
You will need access to a wash basin just for washing hands. Where there is a one and a half sink the half sink can be used for the hands. Alternatively use another sink e.g. in a utility area, however you must be able to easily access it.	
A toilet or bathroom which opens directly on to the kitchen is not allowed, it must have a lobby or another room with a door.	
Decorative finishes which are not "easily cleanable" as required by the law e.g. bare wood, artex ceilings, carpet may need replacing.	
Ensure you have enough storage for dry goods and refrigerated goods.	
Ensure you have adequate ventilation in your kitchen, which will prevent condensation, mould growth, and damage to decoration. Depending on the amount of cooking mechanical extraction may be required.	
Ensure you have enough work space to help prevent the risk of "cross contamination" (the spread of harmful bacteria).	
Access to the kitchen by children, pets, or other people must be restricted while you are handling food, as they can make good hygiene difficult.	
You may wish to consider controlling access using a stair gate / safety gate.	

SAFETY PONT 2B. STRUCTURE

Safety Point Why is it critical to Food Safety?	What I do to meet this Safety Point? Input your details
All food contact surfaces (work tops, cutting boards etc.) must be in sound condition, easy to clean and disinfect. Traditional domestic structural finishes may be satisfactory if they can be kept clean and are maintained in good repair e.g. standard domestic laminate worktops are fine but bare wooden finishes are unacceptable.	
All equipment used in the preparation of food must be in good condition, be easy to keep clean and if necessary disinfect. The use of wooden equipment such as cutting boards is not recommended, as they cannot be effectively disinfected. For more comprehensive food production it may be necessary to invest in commercial equipment.	

SAFETY POINT 3A. CROSS CONTAMINATION

Personal Hygiene	
Safety Point	What I do to meet this Safety Point?
Why is it critical to Food Safety?	Input your details
Food handlers should wash their hands thoroughly using hot water and antibacterial soap before commencing work and after handling potentially contaminated foods such as raw egg or raw vegetables/fruits/salads. Bacteria and dirt can spread from the hands of food handlers to the product they are making.	
Clean aprons or clean clothing should be changed into prior to starting work.	
Dirty overalls or clothing can contaminate food with anything from bacteria to hairs.	
Hair should be tied back and/or a hat worn and jewellery should be removed prior to commencing work. (Except for a plain wedding band).	
Loose stray hair can contaminate food and jewellery can entrap dirt and bacteria.	
Food handlers who are or have been ill within the last 48 hours should not handle foods. This includes diarrhoea and vomiting illnesses and colds/flus.	
Some diseases are contagious and can be passed on to customers through handling food.	
You should make sure that anyone who handles food has been symptom free for 48 hours before resuming work. (You may require a back-up plan to ensure orders are met if you are unwell).	

SAFETY POINT 3B. CROSS CONTAMINATION

Contamination and Maintenance	
Safety Point Why is it critical to Food Safety?	What I do to meet this Safety Point? Input your details
Check your working area for anything (particularly very small items), that could drop into your products. Food could become physically contaminated,	
posing a risk to customers.	
Repair or replace any equipment or utensils that are damaged or have loose parts.	
Loose parts may get into food by accident.	
Throw away any cracked or chipped dishes and other equipment.	
Dirt and harmful bacteria can collect in cracks or chips in damaged equipment.	

SAFETY POINT 3C. CROSS CONTAMINATION

Pest Control	
Safety Point Why is it critical to Food Safety?	What I do to meet this Safety Point? Input your details
Domestic pets should be removed from the food preparation area before commencing work.	
Animals can carry potentially dangerous bacteria which could contaminate work surfaces. Their hair/fur can also be a source of contamination.	
Flowers and plants should be removed from the food preparation area before commencing work.	
Flowers and soil can harbour potentially dangerous bacteria which could contaminate work surfaces.	
The kitchen must be clean and tidy, with no evidence of pests such as rodents or insects.	
Pests can contaminate foods and ingredients. Attention should be paid to cupboards where dry goods such as flour are stored as these foods may attract pests.	
Ensure all windows and doors are closed while you are handling /cooling food (unless fitted with insect prof screens)	
Dry goods once opened should be stored in washable containers with lids	
Packaging e.g. cake boxes should be stored so it does not get dusty/allow items to fall into it or allow pests e.g. spiders to enter it.	
If you think any equipment, surfaces or utensils have been touched by pests; they should be washed, disinfected and dried to stop harmful bacteria spreading. If you think food has been touched by pests in anyway, throw it away.	

SAFETY POINT 3D. CROSS CONTAMINATION

Supply and Storage	
Safety Point	What I do to meet this Safety Point?
Why is it critical to Food Safety?	Input your details
The starting point for making food safely is to be confident about the safety of your raw ingredients and any ready-made products you buy in.	
You should buy your ingredients from reputable reliable suppliers and make sure your raw materials are fresh and have sufficient shelf life on them e.g. a use by date.	
Catering premises should be using good quality, fresh, Grade A eggs. Lion marked eggs are from flocks that have been inoculated against Salmonella and are recommended.	
Ungraded eggs can be from flocks at risk of avian diseases and Salmonella which can contaminate eggs and the foods produced with them.	
Storage of your ingredients and your finished cakes must protect them from outside contamination.	
 Storing dried goods in plastic lidded containers helps protects them from things like moulds, pests and chemicals such as cleaning chemicals. 	
• Where finished products or ingredients are stored in the fridge, raw meats should either be stored elsewhere or on the bottom shelves of the fridge to prevent cross contamination. Cross contamination can easily occur during storage.	
 Finished products should be boxed or wrapped in fresh, clean, non-toxic, food grade packaging during storage and transit 	
Separating family use of the kitchen from business use can be very awkward, but is essential for good food hygiene. Separate cupboard or storage containers that are clearly labelled can help.	

SAFETY POINT 4. CLEANING

What I do to meet this Safety Point?
Input your details
List your cleaning chemicals and what you use them for:
Use additional paper if necessary
Specify where you store your cleaning chemicals:
List the types of cloths you use and how you clean them if they are reusable:
_

SAFETY POINT 5A. CHILLING AND FREEZING

Chilled Storage	
Safety Point	What I do to meet this Safety Point?
Why is it critical to Food Safety?	Input your details
Ingredients requiring chilled storage (such as	How do you check the temperature of your fridge
dairy items) must be kept in the fridge. You should have some method of being able to monitor the temperature of your fridges to ensure they are 8°C or colder. It is recommended that fridges should be set at 5°C or below, to ensure chilled food is below 8°C.	and where do you write it down?
Bacteria can survive and grow in foods if they are not properly refrigerated. This then has the potential to cause food poisoning.	
You will need to check and write down the temperature of your fridge when you have food in your fridge for your business.	
If you use cream cheese, fresh cream or other items that need chilling as a filling or topping for your cakes, the cakes will need to be stored in the fridge.	
You should advise your clients of these storage conditions.	
Bacteria can survive and grow in foods of this type if they are not properly refrigerated. This then has the potential to cause food poisoning.	
Where you use ingredients with a 'use by' date, the ingredients used must have sufficient shelf life on them for the durability of the cake made.	
E.g. if your cake will last for 3 days, the cream cheese used for the frosting must be used at least 3 days before its 'use by' date.	
Following cooking, food must be chilled as soon as possible (within 90 minutes usually) and protected from contamination during the cooling process.	
Allowing foods to cool slowly allows the growth of pathogenic bacteria. Food should be covered where possible or protected to avoid contamination.	

SAFETY POINT 5B. CHILLING AND FREEZING

Freezing and Defrosting	
Safety Point	What I do to meet this Safety Point?
Why is it critical to Food Safety?	Input your details
 Most cakes will freeze well, even most iced cakes. Things to consider are: Un-iced cakes are fine to freeze apart from those with little or no fat. <i>Iced/frosted cake</i>: most frosting is okay to freeze, however do not freeze icing/frosting that contains cream cheese, egg, fresh cream or boiled versions. Buttercream frostings freeze very well for a couple of months. Record on the wrapping of the cake the date it was frozen and the type of cake. 	
 Ensure they are wrapped in moisture proof wrapping, examples include: Greaseproof paper thoroughly covering the cake and taped. Aluminum foil, or aluminum foil and plastic wrap/greaseproof paper underneath it Plastic self-sealing bag. Placement of wrapped cake into a metallic tin if desired (protects the cakes from being knocked by other items, makes it very easy to find and provides added protection from moisture and freezer odours, such as seafood). 	
 Recommended time frames for frozen cakes: Freeze un-iced /undecorated cakes for up to three months. Freeze iced cakes for up to two months. 	
 Defrosting a frozen cake: For an un-iced cake: leave it on a wire rack in a clean part of the kitchen. Do not microwave or oven heat a frozen cake. It will take about 2 hours for a large cake to thaw under normal room temperature conditions. For an iced cake: let it thaw in the refrigerator. This will prevent condensation from forming on the icing/frosting. 	

SAFETY POINT 6. PREPARATION/HANDLING

Safety Point	What I do to meet this Safety Point?
Why is it critical to Food Safety?	Input your details
Raw egg products, such as some chocolate mousses and cheesecakes should be avoided (unless you can demonstrate how you are making them safely).	
Raw egg whites should not be used as a glaze.	
Products made with uncooked or lightly cooked eggs can carry salmonella bacteria which can cause food poisoning.	
Ensure that a satisfactory cooking temperature is achieved for your products and that they are cooked evenly.	
A visual check is adequate for both sponge and fruit cake (when a skewer comes away clean the cake is cooked)	
Failure to adequately cook food can lead to the survival and growth of bacteria.	
Fresh raw salad/fruit/vegetables must be washed thoroughly before use, particularly where they are to be eaten raw.	
These foods are grown outside, often in the ground and could have soil/fertilizers on them. Both can contain bacteria sufficient to cause illness.	

SAFETY POINT 7. GLITTERS, DUSTS AND COLOURS

Safety Point	What I do to meet this Safety Point?	
Why is it critical to Food Safety?	Input your details	
Glitters and dust are used to decorate confectionery products, some are safe to use others are <i>i</i> and could be a health hazard, Please read notes below.		
You should ensure that no decorations, edible or		
non-edible are a choking hazard.		
Any non-edible decorations must be capable of		
being removed from the product before it is		
eaten. You must advise your customers of this.		
If you pre-pack your products, the warning		
should be on the label, if you sell loose		
(unwrapped) then advise every customer		
verbally.		
Glitters must be edible and for food use, so		
always read the label when buying them. If		
there is any doubt then do not buy them.		
Keep details of the glitters and decorations you		
are using in the form of the original packaging, as		
this is proof that the products are labelled as		
edible. This information may be requested by an		
Enforcement Officer when they carry out a		
routine visit or if there is an investigation		
following an incident or complaint.		
Some decorations or ingredients contain colours		
that are associated with hyperactivity in		
children. The colours to check for are:		
E102 :Tartrazine		
E104 :Quinoline yellow		
E110 :Sunset Yellow		
• E122 :Carmoisine		
• E124 :Ponceau 4R		
• E129: Allura Red		
If you are colling products at a rotal outlet or		
If you are selling products at a retail outlet or stall and they contain these colours you need to		
provide a warning for the customer. You can do		
this by displaying a warning. The warning		
required is the name of E number of the colour		
accompanied by the wording "may have an		
adverse effect on activity and attention in		
, children".		
Where you are selling the food via another		
retailer the product requires a full list of		

ingredients and the warning should be given on	
the pack itself.	

SAFETY POINT 8. MARKET STALLS/STANDS

Safety Point	What I do to meet this Safety Point?
Why is it critical to Food Safety?	Input your details
If you are working on a market stall and have high risk products that require refrigeration (such as fresh cream cakes or cheesecakes) you must have suitable refrigeration available to store them. This could include cool boxes with ice packs or portable refrigerators. How will you check that the temperature is ok? High risk foods can be kept unrefrigerated for a	
single period of 4 hours during service. If you are relying on this exemption you must be able to demonstrate what time the food was first brought out of the fridge.	
If you are working on a market stall and supply open foods, such as slices of cake that are not pre-wrapped you must take along a supply of water and cleaning materials for hand washing and equipment.	
Facilities for hand washing will enable personal hygiene to be maintained. (Antibacterial hand gels alone are not sufficient)	

SAFETY POINT 9. OTHER SAFETY POINTS

Safety Point	What I do to meet this Safety Point?
Why is it critical to Food Safety?	Input your details
Some people can have allergic reactions to some types of food. People with a serve allergy can react to even a tiny amount of food they are sensitive to.	
When you have been asked to prepare a dish that does not contain a certain food, make sure work surfaces and equipment have been thoroughly cleaned first. Make sure you have washed your hands thoroughly before preparing a dish.	
You can find out more about allergies at:	
http://www.food.gov.uk/business- industry/allergy-guide/	
Common Allergies include: Nuts, Peanuts, Eggs, Milk, Fish, Gluten, Celery, Soya, Sesame Seeds.	
Where foods are prepared in large quantities and then stored, you should have some method of being able to identify their shelf life.	
This includes foods placed in the freezer. Usual methods include date labels.	
Stock rotation will ensure that foods beyond their use by date are not consumed.	
It is recommend that you advise your clients on how to store the cake to keep it at its best and how long to keep it for (shelf life).	
It is recommended that you provide this information in a written format.	

PRODUCTION DAY CHECK LIST (BLANK FORM FOR COPYING)

Date:				
Tick each box below if the check you have done is satisfactory	(1/)			
If you cannot tick a box complete Corrective action section				
	Corrective Action			
Personal Hygiene				
Clean Apron/Clothes/Hats/ Head Covers				
No Jewellery worn				
Washing hands				
Cuts covered				
No Illness				
No distractions i.e. children, pets				
Pets and plants removed from food area				
Wash Hand Basin				
Hot Water				
Soap				
Clean Hand Towels				
Cleaning				
Disinfectant available				
Clean/disposable cloths available				
Cleaning chemical stored away from food				
Kitchen and equipment cleaned before starting production				
Use-By and Best Before dates				
All food checked for use by				
All food checked for best before				
All out of date food put in bin				
Sufficient shelf life on ingredients				
Signs of Pest activity				
Windows and doors closed				
No evidence of pest activity in your house or in food				
Temperature control				
Fridge temperature (less than 8°C)				
What did you make (include quantities, a description and wh	o they are for)			
Find of unaduation				
End of production				
Floor clean under equipment Surfaces clean	—			
Equipment clean No food left out	—			
Bin emptied All high risk food in fridge at less than 8°C				
	I			
Signature:				