

American Cheese Society Body of Knowledge

Domain 1: Health, regulations, food safety

1. Health

A. Health benefits

- Milk
- Cheese
- Cultured dairy products
- Nutrition
 - Fat content
 - Calories
 - Nutrients
 - Calcium, protein/amino Acids

B. Health concerns

- Lactose intolerance
- Gluten intolerance
- Protein intolerance
- Allergens
- Dietary restrictions
 - Vegetarian
 - Kosher
 - Halal
- Foodborne illness
 - Susceptible populations
 - *Listeria monocytogenes*
 - *Toxigenic E. coli*
 - *Salmonella enterica*
 - *Staphylococcus aureus*

2. Regulations governing cheese industry procedures

A. Regulatory bodies

- In the US
 - Federal: FDA, USDA, Customs and Border Patrol (CBP), Environmental Protection Agency (EPA)
 - State: Department of Agriculture, Agriculture & Markets, Agriculture & Land Stewardship
 - County
 - City
- In other countries: Central and South America, Europe, Canada, Australia, New Zealand, China

B. Registration and licensing

- FDA facility registration
- State facility registration
- Warehousing and cold storage
- Facility licensing
 - CTPAT
 - CES
 - CFS
 - Bonded
- Pasteurizer

- State licensing
- Wisconsin state licensing
 - Cheesemakers
 - Butter makers
 - Cheese grader

C. Milk

- Pasteurized Milk Ordinance
 - Milk handling
 - Antibiotic testing requirements
 - Quality testing requirements
- Use of raw milk in cheesemaking
- Milk grades
- Physical treatments of milk
 - Microfiltration etc.
- Heat treatments
 - Definitions
 - Pasteurization
 - Requirements
 - Thermization

D. Import/export

- How to export your cheese
 - Logistics
 - Duties
 - Customs paperwork
- How to import cheese and cheesemaking supplies
 - Freight forwarder
 - Customs broker
 - Consolidator
 - Invoice compliance
 - FDA registration of imported products
 - Canadian Quota System
- Tariff system
 - “Over the top”
 - Duty based on milk type
- License fees
- USDA holds
 - Pest, infestations
- FDA holds
 - Detention without examination
 - Blacklist
- FSMA: FSVP

E. Product labeling and dating

- Weights and measures
- Definitions: Best by, sell by, use by
- Regulatory approvals
 - FDA approved labelling for imports
 - Outer and inner carton label compliance
- Requirements for different sales channels
 - Producer, wholesale, retail
- Exemptions
- Ingredients

- Nutrition panel requirements
 - Standards of Identity/ trademarks
 - CFR/ PDO
 - GTIN/GS1
 - Traceability
 - Lot codes
- F. Good Manufacturing Practices (GMPs)
- 21 C.F.R. 110, 117
- G. Inspections, investigations, and targeted sampling
- Environmental testing (by regulators)
 - Product testing by regulators
 - Water quality
 - Food contact surfaces

3. Food safety

- A. Food Safety Modernization Act
- Foreign Supplier Verification Program Rule
 - Sanitary Transport Rule
 - Hazard Analysis Risk -Based Preventive Controls Rule
 - Preventive Control Qualified Individual
 - Exemptions
- B. Food safety plan
- Hazard analysis
 - Preventive controls
 - Process controls
 - Allergen controls
 - Sanitation controls
 - Supply chain
 - Temperature controls
 - Verification
 - Environmental monitoring
 - Product testing by producer
 - Corrective actions
 - Recall plan
 - Validation
 - Reanalysis
 - Supplier verification
 - Recordkeeping
 - Audits
 - Types: 1st- 3rd party audits
 - Frequency: Annual
- C. Food defense plan
- D. Recordkeeping
- Make process
 - Lot coding
 - Cold chain
- E. Third party audits
- Retailers Consortium
- F. Training programs
- FSPCA

Domain 2: Operations

1. Facilities

A. Sanitary design

- Foot traffic sanitary and unsanitary environments are separate
- Limiting cross contamination possibilities
- Vehicle access
- Location and orientation
- Building materials and insulation: Interior and exterior
- Water supply
- Sewer and septic needs
- Environmental concerns: Water, air, pest control

B. Zones

- Food handling/ preparation areas
 - Food contact surfaces
 - Cheese ripening/aging areas
- Non- food handling areas
 - Storage areas
 - Refrigerated storage
 - Frozen storage
 - Dry storage for ingredients/ packaging
 - Restrooms
 - Loading docks
 - Floors
 - Walls
 - Drains
 - Break rooms, lockers
 - Dumpster, trash area

C. Climate controlled environments

- Climate control concepts
 - Temperature
 - Dew point
 - Relative humidity
 - Air speed
- Air exchange
 - Oxygen level, Ammonia evacuation, CO2, air filters

D. Milk processing and storage facilities

E. Cheesemaking facilities

- Make room, draining room, drying room, brine room, ripening room cutting and packaging, cold store room, receiving room,

F. Cheese ripening environments and aging facilities

- Ripening racking/method of storage/Shelving options, application, design and materials
 - Plastic or wooden crates, wooden shelving/ plastic metal wire racking/ run from ropes, anaerobic under vacuum seal

G. Packing rooms

- Packing stations
- Loading dock
- Food safety considerations
- Temperature and humidity for packing to prevent condensation inside wrapping material

H. Finished product storage, preparation, and sale

2. Equipment and utensils

- A. Technology
 - Robots, computers and computer systems, cameras
- B. Climate control tools
 - Air room exchanges/ [positive air pressure/ exchange rate (hourly/ daily)
 - Air handlers and sock systems
 - Static, radiant, or ventilated cooling
 - Humidifiers/dehumidifiers
 - Sensors
- C. Milk processing and storage
 - Bulk tanks, pasteurizers, bactofuges, separators, clarifiers, churns, vats
 - Thermometers, temp logs, defrost cycles
- D. Cheesemaking and aging
 - Tools to analyze composition
 - Titratable Acidity
 - pH meters
 - Salt analyzers
 - Moisture analyzers
 - Fat content analyzers
 - Molds/forms/hoops
 - Styles: Block, microperforated, perforated individual with bottom and without bottoms, basket, non-perforated
 - Material: Plastic, stainless steel, wood
 - Presses
 - Horizontal, vertical prepress tables
 - Tables
 - Prepress tables, draining tables, curd maturation tables, rotating drum drainer, draining belts, finishing tables
 - Vats
 - Square body traveling agitator, double O enclosed, circular open top, enclosed cradle, open top semi spherical, continuous coagulator, tipping vats, deep copper conical
 - Curd Mill
 - Peg, rotary, chip, plunger/drawer style
 - Pasta Filata Systems
 - Cooker (waterless/steam/ hot water)
 - Stretcher (continuous, batch)
 - Molder
 - Curd cutting tools
 - Harp, lira, spino, spanarola, plates, knives
 - Salting and brining tools
- E. Finished product storage, preparation, and sale
 - Forklifts
 - Utensils: cutters, scales, slicers

3. Standard Operating Procedures

- A. Development and maintenance of SOPs
 - Create written protocols
 - How to keep/store them
 - Training and documentation of training
- B. Best practices
 - ACS Best Practices Guide for Cheesemakers
 - Safe Cheesemaking Hub

- Environmental testing and monitoring for pathogens
 - In process testing for *Staph aureus*
 - ATPase test for sanitation
 - Finished or end- product testing
 - Program for holding product undergoing testing and positive release once results are in
- Safe Cheese Service
 - Workstation design
 - Mise en place
 - Clean as you go
 - Time/Temp at Ambient temperature- AW/pH thresholds for display
 - Cross Contact
 - One cheese, one board, one knife/wire
 - Slicers, sign holders, and other tools
 - Site testing surfaces

4. Cleaning & sanitation protocols

A. Standards of hygiene

- Why we clean, frequency of cleaning, and documentation of cleaning
 - Definition: Cross contact
 - Deep cleaning schedules
 - Cleaning and maintenance schedules
- Color coding systems
- Chemicals, chemical use procedures, and cleaning agents
 - Types: Caustics, acids, sanitizer
 - Storage: Labeling in secondary container
- Applications: COP/ CIP, foaming, manual clean, fogging
- How to deal with spills and clean up
- Wooden board usage and sanitation, cleaning, drying
- Cleaning equipment and supplies
 - Mops, buckets, scrubbers, foaming systems

5. Personnel

A. Policies

- Personal hygiene policies and practices (Included in GMPs)
- Fitness for work
- Protective clothing and Personal Protective Equipment (PPE)
- OSHA regulations
- Fair labor practices in U.S. and abroad
- Ergonomics

B. Visitors

- Visitor policies, sign in-log
- Contractor policies, sign in log

6. Crisis Management/ disaster planning

A. Recalls and withdrawals

- Traceability: one step forward, one step backward
- Procedures for isolation of affected product
- Documentation
- Wording of recall notice to be posted
- Product disposition
- Sanitation procedures
- Financial credit
- Responding to consumer questions
- Handling of media
- Internal/ External Communications
 - PR/ Communication planning

- Contact lists
- B. Legal counsel
- C. First aid
- D. Natural disasters
 - Flood
 - Fire
 - Power/ server outages
 - Other natural disaster

Domain 3: Cheese History, Definitions, and Categorization

1. History of cheese

- A. Milk preservation
- B. Economic history of cheese
- C. Anthropology/ Social history of cheese
- D. Geography

2. Definitions

- A. Codex Alimentarius
 - General Standard for Cheese
- B. Code of Federal Regulations
 - Standards of Identity
- C. Designations and name control
 - European Union
 - Protected Designation of Origin (PDO)/ Designation of Origin (DO)
 - Protected Geographic Indication (PGI)
 - Traditional Specialty Guaranteed (TSG)
 - Regional terms
 - Appellation d'Origine Contrôlée (AOC)/ Appellation d'Origine Protegee (AOP)
 - Denominazione di origine controllata (Italy)
 - Denominacion de d'Origen(Spain)
 - Geschützte Ursprungsbesceichung (Germany/Austria)
- D. Other designations
 - Certifications
 - Organic
 - Biodynamic
 - Humane Certified (i.e. Animal welfare Approved)
 - B-Corp
 - Validus
 - Non-GMO Verification
 - Production methods
 - Farmstead
 - Industrial
 - Coop
 - Fermier
 - Trademarks

- Mission/practice based labels

3. Categorization

A. Attributes that affect how a cheese may be categorized

- Place of origin
- Milk type
 - Species
 - Breed
- Make process
- Milk treatment
- Ripening method/ affinage/ rind type
- Shape/size
- Sensory attributes
 - Texture
 - Flavor profile
- Age
- Seasonality
 - Micro ecology/Terroir
 - Feed type
 - Transhumance/Alpage
- Cultures
- Composition
 - Most commonly used: % Moisture, % FDM (fat in dry matter), % MNFS (Moisture non-fat substance/solids), %SM (salt in the moisture phase), pH
 - Uncommon- % Residual sugars/ % Ca/SNF (calcium/solids non-fat)

Domain 4: Milk

1. Science of milk

A. Microbiology

- Non-starter Bacteria
- Lactic acid bacteria (LABs)
 - Adjunct or adventitious LABs
- Spoilage: micrococci, yeast, mold
- Phage/bacteriophage
- Pathogens, index, and indicator organisms

B. Milk quality tests

- Coliform (VRB)
- Yeast and Mold
- Spores
- Standard plate count
- Somatic cell count
- Preliminary Incubation Count (PI Count)
 - Psychrotrophs
- Pathogen Analysis

2. Milk composition and yields

A. Milk components

- Casein, calcium, lactose, fat

B. Intrinsic properties that affect composition and yield

- Species
- Breed
- Age

- Animal health
- Individual animal within herd
- C. Extrinsic properties that affect composition and yield
 - Lactation
 - Morning milk versus evening milk
 - Stage of lactation
 - Nutrition
 - Feed source
 - Conventional total mixed ration (TMR), Grass-fed, pasture or organic
 - Season
 - Environment

3. Milk Source

- A. On farm production
- B. Purchased
- C. Milk pricing
 - Feed efficiency (Milk to feed ratio)
 - Class I-IV

Domain 5: Cheesemaking

1. Science of cheesemaking

- A. Microbiology
- B. Chemistry
 - Cheese composition
 - Moisture, fat, non-fat solids
 - Water activity and pH

2. Ingredients

- A. Milk treatment
 - Heat treatment
 - Cream addition
 - Milk standardization (protein, casein, lactose- accomplished with membranes, powders, or other dairy ingredients)
 - Fat/cream separation
- B. Primary ingredients
 - Acidulants
 - Starter cultures
 - Citric acid, acetic acid (vinegar), purified lactic acid, glucono delta lactone, tartaric acid
 - Cultures
 - Starter (primary) cultures
 - Mesophilic, thermophilic,
 - Form: bulk, frozen, freeze dried
 - Ripening cultures (secondary/ adjunct)
 - NSLAB, yeasts, molds, micrococci, brevibacterium
 - Protective cultures
 - Added with intent of preventing contamination of unwanted microbiological activity outside the desired process
 - Coagulants
 - Types: Microbial, vegetal, animal, fermentation produced chymosin
 - Forms: Liquid, powder, paste
 - Effects of coagulant type and usage (on cheese making and aging)
 - Salt
 - Types of salt

C. Optional ingredients

- Colorants
- Milk whiteners
 - Titanium dioxide
 - Hydrogen peroxide
- Calcium chloride
- Lipase
 - Kid, calf, lamb
- Flavorings
 - Herbs and spices
 - Fruits and vegetables
 - Nuts, meat seafood
 - Smoke
 - Blended cheeses
 - Sweets, coffee, and tea
 - Alcohol
 - Rubs and washes
 - Ash
 - Leaves
- Manufacturing concerns when adding flavorings
- Safety concerns
- Protectants and preservatives
 - Protective cultures
 - Fermentates
 - Anti-caking agents

3. Cheesemaking process

A. Pre-ripening

B. Milk ripening

- Time, temp, pH, titratable acidity
- Fermentation
 - Lactic
 - Enzymatic

C. Coagulation

D. Cutting or breaking curd

- Curd cut sizes and gel firmness and their effect on finished cheese
- Determining flocculation and gelation

E. Intermediate steps

- Rest/fore work
- Milk and whey dilution
- Curd washing
- Settling- curd matured under whey as for pasta filata
- Pre-draining/ separation of whey
 - Mechanical or manual pressing
 - Natural draining
 - Mechanical draining (belts/ rotating perforated tubes)

F. Salting

- Pre-salting, direct salting, dry salting
- Grain size
 - Brining
 - Static, or mechanically managed
 - Chilled, filtered, pH regulated
- Flipping
- Factors that influence salt uptake

- G. Concentrating curd solids
 - Achieving the target moisture level in cheese body
 - Agitation
 - Stirring
 - Cooking
 - Pressing
 - Curd maturing
 - Under whey
 - Whey dilution
 - Washing
 - Cooking/ stretching
- H. Acidification
 - Impact on mineralization and texture
- I. Forming a curd mass
 - Molding
 - Milling

Domain 6: Ripening

1. Science of cheese ripening

- A. Microbiology
 - Rind
 - Paste
- B. Chemistry
 - Predictors and chemistry behind texture and flavor development
 - Moisture in Non-Fat Solids (MNFS)
 - Proteolysis
 - Lipolysis
 - Glycolysis

2. Ripening parameters

- A. Climatic requirements
 - Bloomy
 - Washed
 - Blue
 - Mold ripened
 - Foil-wrapped
 - Bandaged
 - Natural rind
 - Plastic or poly coated
 - Vacuum sealed/cryovac/ permeable plastic
 - Waxed
- B. Adjusting care based on unique batch parameters
 - Data/ communication from cheesemakers (in house or outsourced)
 - Reaching targets
 - Information about milk composition and heat treatment
 - Moisture, pH, salt, inherent microflora, Aw

3. Ripening process

- A. Rind development
 - Rind treatment
 - Brining and salting

- Brine tanks and systems
 - Hand salting methods
 - Washing
 - Tools and methods for washing
 - Wash solutions
 - Use of cultures in the brine to create a desired outcome for smear-ripened cheeses
 - Rind protection material
 - plastic coating
 - wax
 - cloth
 - Specialty cheese papers
 - bags
 - ash
 - oil
 - lard
- B. Managing rind flora
- Mitigation of desirable and undesirable mold/ yeast/ bacteria development
 - Mucor
 - Cheese mites
 - Rind rot
 - Slipskin (Peau de Grenouille)

Domain 7: Assessment and Evaluation

1. Sensory Evaluation

- A. Grading systems/ schedules
 - Determine categories to measure
 - Determine measurement system
 - Build a grading database
 - Spider graphs
- B. Preparation
 - Familiarizing oneself with cheese varieties and judging standards prior to tasting
 - Avoid strong foods/odors before a grading session
- C. Evaluation environment
 - Effect of temperature, cleanliness, lighting, other aromas, potential distractions on cheese assessment
 - Tools- knives, triers
 - Calibrating palates and developing a common lexicon
 - Taste progression
 - Avoiding fatigue

2. Points of Evaluation

- A. Quality assurance and analysis
- B. Defining cheese profiles
 - Determining acceptable and unacceptable flavor and body characteristics
 - Determine intensity of acceptable and unacceptable flavor and body characteristics
- C. During ripening
 - Sensory and technical assessments/ evaluations
 - Determining ripening trajectory for proper timing of release
 - Determining shelf life or best by dates for products

- Sensory analysis informed by cheese chemistry
 - (pH, moisture, fat, salt)
- D. Upon receipt
 - Affinage facility
 - Distribution
 - Retail
- E. Before selling or serving
 - Determine ripeness
 - Shelf life
- F. Competitions and judging
 - Types of competitions
 - Blind to producer vs. producer known
 - Number of entries
 - History
 - American Competitions
 - American Cheese Society Judging & Competition
 - US Championship Cheese Contest
 - Good Food Awards
 - Regional Agricultural Fairs
 - International Competitions
 - World Cheese Awards
 - World Championship Cheese Contest
 - International Cheese Awards

3. Communicating assessments

- A. Documenting cheese assessments and evaluations
 - Scorecards
 - Templates
 - Tasting history
- B. Sharing assessments and evaluations
 - Consider audience
 - Providing positive feedback and comments
 - Language/tone
 - Vocabulary
- C. Feedback loop
 - Communicating problems across the supply chain
 - Collecting info/documentation for communication
 - Samples and photos
 - Develop a system that helps communicate issues back to producer, distributors/ cheesemaker/ milk source
 - Vat id, make date

Domain 8: Selling and Transporting

1. Selecting sales outlets

- A. Choosing sales routes
 - Wholesale – direct, distributor
 - Retail – online, on farm, producer store
- B. Selecting distributors/retailers
 - Shop/Distributor Mission
 - Geographic location/scope/overlap

- Range of cheeses
- Selling approach (cut from wheel, cheese specialists)
- Receptiveness to seasonality
- Quantity requirements/expectations
- Seller integrity
- Competitive landscape

C. Working with distributors/retailers

- What to require
 - 3rd party audits, certifications, licenses, food safety plan or HACCP, FSVP, GFSI- SQF, BRC, End- product testing, COA analysis from a lab, environmental testing plan, FSMA vs. NON FSMA Audits
- Setting policies re: payment terms, sampling allowance, demoing, what constitutes a valid return
- Distributor reports (where cheese is sold)
- Communicating with retailers, distributors and sales teams
- Essential materials (POS, Handling instructions, producer info)

2. Selling Cheese

A. Chain of Custody

- Terminology
 - Ex-works
 - FOB
 - CIF
 - Delivered
- Insurance
- Documentation
 - Bill of Lading

B. Recordkeeping

- Traceability
- Invoicing
- Cold chain

C. Format

- Wheels
- Blocks
- Cubes, slices
- Cut formats
- Shred
- Lidded containers

3. Procuring

A. Supply chain and sales channels

- Producer
- Importer
- Distributor, broker, sub distributor (jobber),
- Affineurs
- Retailers
- Restaurants
- Direct to consumer
- Farmers markets and farm stores
- Online sales
- Institutional (schools, military, hospitals, nursing homes)
- Cruise ships and airlines

4. Packing

- A. Cheese preparation
 - Holding zones
 - Flow chart of physical movement of product and employees
- B. Wrapping cheese
 - Wrapping appearance: employee training
 - Types of wrapping materials
 - Environmentally conscious options
 - Specialty cheese papers
 - Plastics
 - Protective shells/ boxes
- C. Documentation
 - Labels with nutritional information
 - Packing lists
 - Invoices
 - Bill of lading
 - Airway bill
 - Batch/ lot code
 - Date packed
 - Weight
 - Regulatory requirements
 - Retail labels
 - Bar code
- D. Packaging materials
 - Environmentally conscious options
 - Type of cheese(s) being transported
 - Individual cheese box
 - Cases of boxes
 - Insulated boxes
 - Ice packs
 - Size and cheese: ice ratio
 - Special labeling
 - Case labeling: cheese, batch date, barcode
 - Pallet size requirements
 - Protectants and cushioning
 - Vacuum packing for transport
 - Gas flush
 - Disposal of packing materials

5. Logistics and transportation

- A. Modes of transportation
 - Refrigerated transport
 - Palletized shipments
 - Cheesemaker transport
 - Air freight
 - Ocean freight
 - Non-refrigerated shipping services
- B. Maintenance and documentation of the cold chain
 - Recording temperatures during transport
 - Temperature reading/ recording methods and devices

Domain 9: Inventory Management

1. Sourcing (inventory selection)

A. Considerations

- Knowledge of customer base
- Knowledge of product
- Mission statement (declared or implied)
- Subjective tastes of buyer
- Geographical constraints of location
- Type of cheese program
- Style of shop/restaurant/company etc.
- Producer integrity
- Seasonality
- Competitive landscape
- Product diversity
- Market trends
- Optimal retail price

B. Supplier Programs

- Approved supplier programs (FSMA)
- What to require of producers/ distributors
- 3rd party audits, certifications, licenses, food safety plan or HACCP, FSVP, GFSI- SQF, BRC, End-product testing, COA analysis from a lab, environmental testing plan, FSMA vs. NON FSMA Audits
- Store policies re: ingredients, payment terms, sampling allowance, demoing, what constitutes a valid return

2. Receiving

A. Receiving protocols

- Documentation
 - Purchase orders
 - Invoices
 - Packing slips
 - Bills of Lading
 - Product evaluation results (Ripe, ready to sell?)
 - Visual
 - Olfactory
 - Tasting
 - Batch no. logged
 - COA attached
 - Receiving logs
 - Photos
- Check against purchase order, check actual received cheese against invoice/packing slip
- Temp incoming product
 - How to temp- in cheese, in box, in truck
- Check product specs. and quality proper labeling
- Preparing for incoming cheese
 - Making space in refrigerated areas
 - Staff preparation
 - Work surfaces: clearing and cleaning

C. Unloading cheese

- Receiving area/ dedicated tables
- Unpack cheese
 - Put directly out for sale, or storage
- Triage

- What to do if product arrives out of temp/ wet/ dry, etc.
- When to return/dispose/reach out for credit
- Documentation needed
 - Batch info, pictures
- Evidence of infestation
- Damaged or out of date product
 - Acceptable time lag from receipt to discovery (if defects are not visible)
 - Acceptable deviation from the norm
- Definitions: Best by, sell by, use by
- Discrepancy between purchase order and delivered product/ invoice- item name/ weight/ Qty, Weight discrepancies invoice to box to product- understanding the loss of weight from supplier to shop and how to handle this

3. Inventory management

A. Ordering

- Pars
- Logs
- Tracking movement via sales/ shrink
- Ordering/ buying management
- Managing/evaluating promotions & sales goals
- Systems for controlling inventory
- Record keeping practices
- Determine monetary value of inventory or evaluate inventory to determine monetary value
- Internal reporting to gauge success
- Movement reports

B. Rotation

- First in, first out
- Date received
- Make date/batch number
- Product lifecycle
 - Knowing when to sell/push/ hold back based on assessment/ripeness/condition

C. Controlling loss

- Reducing and recording waste
- Shrink
- Expiration dates and product past prime
- What to do when cheese doesn't sell
- Regular inventory checks
- When to clean/ how to clean, when to throw away

4. Storage & Shelf Life Guidelines

A. Product lifecycle

B. Date marking and labeling

C. Requirements for cold storage

- Organizational flow
- By category, region, producer,
- Requirements for different business types
 - Cheesemaker/ producer storage
 - Distributor storage/warehouse
 - Retail storage
 - Restaurant
 - Cart, back case
 - Consumer storage recommendations

Domain 10: Point of Sale to Consumer/ Preparation for Sale/Service

1. Types of cheese service

A. Distribution

B. Retail / wholesale

- Take and fulfill orders
- Managing special orders
- Prioritization
- Cleaning between cheeses
- Tasting and sampling
 - Active
 - passive
- Cutting
 - Cut to order
 - Cut and wrap
- Wrapping
- Manage sell by dates/ cut dates
- Weighing for sale
- Wholesale programs
- Care of cheese on display

C. Catering

- Cheese platters
- Off-site service
- Hot service: fondue, raclette

D. Restaurant

- Portioning
- Determining scope of cheese program
- Suitability of program to goals of the restaurant
 - complimenting style of cuisine
 - local / national / international selection
- Cheese presentation
- Menu design
 - Cheese as starter course
 - Cheese as separate course in multi-course meal
 - Cheese as dessert
- Plating
 - Kitchen or front of house
 - Proper serving temperature
 - Proper tasting order
- Cheese cart
 - Appropriateness to style of restaurant
 - Table spacing
 - Ability of staff/designated fromager to make presentations
 - Ability to maintain during service
 - Working off vs. display only
- “Ownership” of cheese program
 - Kitchen vs front of house
 - fromager vs out-sourcing to local cheese shop

2. Customer service

A. Role of cheese professional

- Consideration of what customer is looking for
- Pricing
- Educate and communicate about all aspects of cheese background
 - Rennet, mold, yeast types

- Cheese names
 - Ingredients and nutritional info
 - Variety and milk type, heat treatment
 - Provenance- producer/ affineur/Cooperatives/ fruitière/ certifications/ designations/ regionalities
 - Producer biographies
 - Serving sizes and portioning
 - Pairing ideas
 - Recipe suggestions
- B. Customer care
- Determine action
 - Apology
 - Discount
 - Refund
 - Documentation
 - Share with staff to educate

3. Tastings and pairings

- A. Composition
- Classics
 - Seasonal variation and availability
 - Tasting progression
 - Beverages
 - Food
 - Regional specialties
 - Accompaniments
 - Breads
 - Fruits and vegetables
 - Nuts
 - Meats
 - Condiments
 - Honey
 - Olives
- B. Cooking with cheese
- Classic dishes
 - Raclette
 - Fondue
 - Poutine
 - Aligot
 - Macaroni and cheese
 - Grilled cheese sandwich
 - Onion soup
 - Frittata
 - Welsh Rarebit
 - Tartiflette
 - Concoillotte
 - Cheese as an ingredient
 - Melting cheese vs. non-melting
- C. Cheese boards
- Choices
 - Condiments
 - Visual appeal

- Tools

Domain 11: Business Principles and Practices

1. Research

A. Industry statistics

- Cheese sales and trends
 - Historic, present, predicted
- Survey
 - In house
 - Contracted

B. Market research

- Target market
- Demographics of the market
- Knowledge of competition
- Pricing thresholds
- Performance/market changes over time
 - Your products
 - Trends overall
 - New trends

2. Accounting and finance

A. Chart of Accounts

- Cost of goods sold vs. expenses
- Profit & Loss statements
- Cash flow

B. Costing strategy

- Definitions: Pricing, markup, margin
- Delivered pricing versus freight on board/ free on board
- Margin structure: distributor, wholesaler, retailer
- Freight costs
- Brokerage
- Marketing costs
 - Sampling allowances
- Identifying suggested retail price
- Cost analysis of all cheeses produced before determining your selling price
- Gross margin
 - Price architecture
 - Margin versus markup
 - Case procurement
 - Planograms

C. Reporting and profitability

- Regular financial health checks
 - Financial dashboard
- Taxes
- Overhead: Utilities, rent

3. Human resources

A. Insurance

- Types of coverage and levels of coverage
 - Product liability
 - Product spoilage
 - General liability

- Natural disaster/crisis coverage
 - Cyber-attacks and information breach coverage (credit cards)
 - Business property
 - Worker's comp
 - Health
- B. Wages and benefits
 - Hours
 - Federal overtime laws
 - Exempt v. non-exempt
- D. Management
 - Creating a company culture
- A. Hiring practices
 - Interviewing
 - Required documentation
 - Employee handbook/ new hire packet
- C. Employees
 - Workplace behavior
 - Educational opportunities
 - Field trips/ university training/ trade associations/ regional meetings/ ACS conference/ Cheesemonger competitions/ scholarships/independent cheese courses and tours
 - Resources: books, magazines, articles, podcasts, websites
 - Certification Exam
 - Employee development
 - Evaluations
 - Writeups, disciplinary documentation
 - Corrective action plans
 - Termination procedures
 - Unemployment financial responsibility and remediation
 - Non-compete clauses
- D. Training
 - Employee training
 - Onboarding
 - Mentorship/ coaching

4. Marketing

- A. Branding
- B. Strategic goals
- C. Sales
 - Sales employees
 - Brokers
 - Role of distributors
 - Goal setting
- D. Marketing
 - Advertising opportunities
 - Competitions
 - Social media
 - Print advertising
 - Website
 - Demonstrations
- E. Outreach and engagement
 - End user
 - Retail
 - Food service

- E. Cross platform strategies
 - Social media, partnerships, written communications (blog newsletter, etc.), website
 - Classes
 - Sampling: Tastings, dinners, in store demos

5. Merchandising

- A. Packaging and paper goods
- B. Signage
 - Sales sheets
 - Price sheets
 - Shelf talkers
 - Cheese signs
 - Promotional materials
- C. Visual merchandising
 - Creating an effective and safe display
 - Light oxidation
- D. Merchandising hot zones
 - Countertops
 - Eye-level shelving
- E. Impulse shopping
 - Merchandising at cash wrap
 - Cross merchandising displays