[image: image1.png]

[image: image2.png]Rl P

EDUCATION

CABINET FOR HEALTH SERVICES
COMMONWEALTH OF KENTUCKY
FRANKFORT 40621-0001

Milk Safety Branch, HSICB 03-08-13

275 East Main Street

Office Number (502) 564-3340

FAX

 (502) 564-8787

 FREQUENCIES

Grade A Producers

Inspection Frequency 3 months

Manufacturing Producers
Inspection Frequency 6 months

Grade A Plants

Inspection Frequency 3 months

Grade A Plant Equip Tests
Testing Frequency 3 months

Single Service Plants

Inspection Frequency 3 months

Grade A Transfer Stations
Inspection Frequency 6 months

Grade A Receiving Stations
Inspection Frequency 3 months

Distributors

Inspection Frequency 12 months

Trucks

Inspection Frequency 6 months

Haulers

Inspection Frequency 12 months

Sample Collectors

Inspection Frequency 12 months

Grade A Ratings

Rating every 24 months

Manufacturing Ratings
Rating every 24 months

Frozen Dessert Plants

Inspection Frequency 3 months

Manufacturing Plants

Inspection Frequency 3 months

Manufacturing Equip Tests
Testing Frequency 6 months

USDA Certified Facilities
Inspection Frequency minimum 6 months or sooner depending on status assigned on previous inspection

Sampling Frequency:

Grade A Producer Samples
Sampled 4 times in a 6-month period

Bacteria 100,000

Truck & Silo 300,000

Somatic Cell 750,000

Drug Residue Not Found

Excessive Water .530 standard As Needed

Single Service Products
Sampled 4 times in a 6-month period

Bacteria

>100ml capacity 50

<100ml capacity 10

Coliform 10

Manufacturing Producers
Bacteria 500,000 monthly

Sediment #1 or #2 standard monthly

Somatic Cells 750,000 4 times in 6-month period

Drug Residue Not Found 4 times in 6-month period

Excessive Water .530 standard As Needed

Grade A Finished Products
Sampled 4 times in a 6-month period

Bacteria 20,000

Except:
Condensed 30,000

Condensed Skim 30,000

Non-fat 30,000

Condensed Whey 30,000

Dry Whey Products 30,000

Dry Buttermilk Products 30,000

(Cultured but has bacterial limit)

Condensed Whey for Condensing: No bacteria, but has to be maintained at a temperature of 45F or less, or 145F or greater (except for acid type with titratable acid of 0.40% or pH of 4.6 or below)

Coliform 10

Except:
Condensed Whey for Condensing:

Phosphatase Negative if < sign then OK; + if over 350

Except:
Condensed Whey for Condensing

Drug Residue Not Found

Note:
Bacteria & Drug Residue not run on cultured

Phosphatase & Coliform not run on heated treated

Frozen Desserts
Sampled every 12 months (Please note, these standards are recommended guidelines from FDA)

Bacteria 20,000

Coliform 10

Phosphatase Negative if < sign then OK; + if over 350

Drug Residue Not Found

Manufacturing Products
Sampled every 12 months

Distributor Products

Sampled as needed

Private Water Supplies
Sampled once in a 36-month period (Have neg. on file)

Free from confluent growth and coliform

 Hauled City Water monthly

USDA Plant Supply Water
Sampled once in a 6-month period

Free from confluent growth and coliform

Grade A Plant Supply Water
Sampled once in a 6-month period (due to Juice)

Free from confluent growth and coliform

 Cistern monthly

Grade A Cooling Supply
Sampled once in a 6-month period

Free from confluent growth and coliform

Rating Officer

Certified by FDA every 3 years (25 farms, 5 plants)

Attend 510 course or eqv every 3 years

Attend Regional Seminar every 3 years

Evaluate 5 haulers for Sample Surveillance

Vitamin Assays

Industry submit 1 per year

Vitamin A 2000-3000 units

Vitamin D 400-600 units

Concentrate volume recorded at plant for compare to amount used

10% Bulk Milk Truck

Sampled every 3 months

Drug Residues run by site and State for comparison

Pesticides

1 per year in raw products

Raw collected 2 day period on trucks

Drug Residue Data Base
Monthly Report

Conference

4 suspensions in 12 month period

If a producer is “multi-suspended in 1 day, counts as 1 suspension.

Administrative Hearing
5 suspensions in 12 month period

If a producer is “multi-suspended in 1 day, counts as 1 suspension.

IMS Conference is held every 2 years.

USDA Conferences are held at notice of USDA

Haulers’ school is held four times per year.

Annual staff meeting held once per year.

FDA Reports

“An Equal Opportunity Employer M/F/H”

_967968782.unknown

_967968788.doc
[image: image1.png]Rl P

EDUCATION

