

Title 61
Legislative Rule
Department of Agriculture
Series 36
Herd Sharing

§61-36-1. General.
1.1 Scope. – This rule establishes guidelines for shared animal ownership agreements to consume raw milk.

1.2 Authority. – W. Va. Code §19-1-7

1.3 Filing Date. -

1.4 Effective Date. –

1.5 Sunset Date. – (Five years from effective date)

§61-36-2. Definitions and Terms.
	 2.1 “Adulterated” means the addition or inclusion of unclean, unwholesome, inferior, impure or foreign materials into food product; the production, distribution or sale of raw milk or raw milk products from a facility that does not possess a valid permit from the Department or is not registered with the Department as a Herd Share program or any raw milk producer or facility that fails to meet any of the requirements of these rules.

	2.2. “Animal health requirements” means the requirements for milk-producing animals established by the state veterinarian, in accordance with state and national standards.

	2.3. “Brucella” means a type of aerobic bacteria that causes brucellosis, also known as Malta fever, a disease that causes fever, weakness and bodily pain. The bacterium is transmissible to humans through contact with infected dairy products or animals.

	2.4. “Campylobacter” means a rod-shaped bacterium that causes infections in cattle and humans. Unpasteurized milk infected with campylobacter is a common cause of gastroenteritis.

	2.5. “Commissioner” mean the Commissioner of Agriculture for the State of West Virginia or his or her duly authorized agent.

	2.6. “Department” means the Department of Agriculture of the State of West Virginia.

	2.7. “Distributor” means any person who sells, exposes for sale, offers for sale, exchanges, barters, gives, parcels out, allots, shares or dispenses raw milk under West Virginia Code §19-1-7.

	2.8. “E.coli” (Eschericihia coli) means one of several types of bacteria that normally inhabit the intestine of humans and animals.

	2.9. “Herd Seller” means any person over the age of eighteen (18), who owns milk producing animals and enters into a Shared Animal Ownership Agreement with a Responsible Party to obtain a share or shares of the milk producing animal for the purpose of obtaining raw milk from the milk-producing animal for consumption.

2.10. “Herd Share Owner” means any person who has purchased share(s) of a milk producing animal.

	2.11. “Herd Health Plan” means a written document between the Herd Seller and their primary veterinarian showing how they will manage the milk-producing animals regarding housing, nutrition and medical care to ensure the animals are healthy and well cared for.	

	2.12. “Listeria” means a genus of small gram-positive flagellated rod-shaped bacteria that do not form spores, are aerobic or facultatively anaerobic, have a tendency to grow in chains and that include one L. monocytogenes causing listeriosis.
	
2.13. “Local health department” means the executive office of the local board of health or his or her duly authorized representatives.
	
2.14. “Milk Producing Animal” means any animal that is capable of producing milk for human consumption. These include but are not limited to cattle, buffalo, goat, sheep, camel, donkey, horse, reindeer and yak.

	2.15. “Official Sample” means any sample taken in accordance with the provision of this article.

	2.16. “Person” means any individual, partnership, association, fiduciary, firm, company, corporation or any organized group of people whether incorporated or not. The term person extends to the agents, servants, officers and employees of the person.

	2.17. “Potable Water” means free of coliform and fit for human consumption.

	2.18. “RAMP” (Risk Analysis and Management Program) means an individual farm’s written food safety plan that identifies potential risks, hazards, critical limits and corrective actions associated with that farm.
	
	2.19. “Responsible Party” means an individual that is legally able to exercise control over a decision or action and are therefore liable for the outcome. All Responsible Parties who wish to enter into a legally binding contractual Shared Animal Ownership Agreement must be at least eighteen (18) years old.

	2.20. “Salmonella” means any of a genus Salmonella of usually motile enterobacteria that are pathogenic for humans and other warm-blooded animals that cause food poisoning, gastrointestinal inflammation, typhoid fever or septicemia.

	2.21. “Shared Animal Ownership Agreement” means a written agreement between a Herd Seller of a milk-producing animal and a Responsible Party in order to consume raw milk.

	2.22. “State Veterinarian” means the state animal health official, employed by the Commissioner of Agriculture.
	
§61-36-3. Shared Animal Ownership Agreement.

	 3.1. Each Herd Seller shall complete, sign and date a Shared Animal Ownership Agreement on a form distributed by the Commissioner with the following information:

		3.1.a. Name, physical and mailing addresses and telephone numbers of the Herd Seller and Herd Share Owner and Responsible Party(ies);

		3.1.b. The percentage ownership interest of each Herd Share Owner in a milk-producing animal;

		3.1.c. Language evidencing the agreement of each Herd Share Owner to pay the Herd Seller for the percentage ownership interest for the care and boarding of the milk-producing animal;

		3.1.d. An acknowledgement by all parties of the inherent dangers of consuming raw milk that may contain bacteria, such as Brucella, Campylobacter, Listeria, Salmonella and E. coli, that has not been pasteurized to remove bacteria and that is particularly dangerous to children, pregnant women and those with compromised immunity;

		3.1.e. An acknowledgement by the Herd Share Owner agreeing to release the Herd Seller of liability for the inherent dangers of consuming raw milk. This release of liability does not release the Herd Seller for deliberate or negligent acts unrelated to consuming raw milk; and

		3.1.f. An acknowledgement that no party to the Shared Animal Ownership Agreement may distribute raw milk, even if no financial gain is realized. Raw milk cannot be given away. Sale or resale or the offer of sale of raw milk obtained from a share is strictly prohibited.

	3.2. The signed and executed Shared Animal Ownership Agreement shall be filed by the Herd Seller with the Commissioner of Agriculture. The Commissioner of Agriculture will provide written acknowledgement of the receipt of the Shared Animal Ownership Agreement to the Herd Seller within fifteen (15) business days. Herd Sellers must still comply with the Animal Health Report Requirements including having both a Herd Health Plan and a RAMP in place before raw milk can be distributed to any Herd Share Owners or other Responsible Party(ies).

	3.3. The Commissioner of Agriculture will maintain all records submitted by Herd Sellers, including the RAMP, testing results and Shared Animal Ownership Agreements as public records.

§61-36-4. Animal Health Reporting

	4.1. The Herd Seller shall meet the animal health requirements for milk-producing animals established by the State Veterinarian in accordance with state and national standards including the following:

		4.1.a. Raw milk from milk-producing animals intended for human consumption shall be from a herd that tested negative within the previous twelve (12) months for brucellosis, tuberculosis and other diseases as required by the State Veterinarian;

		4.1.b. Shall submit a Herd Health Plan to the State Veterinarian. The Herd Health Plan shall include expected testing dates for tuberculosis, brucellosis and rabies vaccination information;
		
		4.1.c. Shall have an initial inspection from the State Veterinarian or his/her designee;

		4.1.d. Shall provide a copy of the ownership agreement to the State Veterinarian or his/her designee;

		4.1.e. Shall produce and provide a copy of the Risk Analysis and Management Program (RAMP) to the State Veterinarian. The RAMP shall be the Herd Seller’s documentation of risks associated with their individual herd share unit and a plan to minimize risk. The information contained within each RAMP shall include, but not be limited to, the following:

4.1.e.1. Introduction of animals to the milk sharing herd, or other animals which may come into contact or close proximity thereto;
4.1.e.2. Testing and care protocols for existing animals;
4.1.e.3. Sanitary conditions including cleaning protocols and documentation of cleaning procedures;
4.1.e.4. Animal husbandry practices;
4.1.e.5. Environmental concerns;
4.1.e.6. Training of milking team, milk handling protocols, milking protocols, milk temperatures, milk management and storage, protection and storage of milk after milking is complete and milk distribution protocols;
4.1.e.7. Maintenance and administration of microbial and other required tests; and
4.1.e.8. Any other info required by the State Veterinarian.

4.1.f. Shall have negative test results for milk-producing animal(s) tested thirty (30) days prior to entering the herd sharing program;

		4.1.g. Shall provide potable water test results to the State Veterinarian;

		4.1.h. Shall apply and maintain official identification of all animals involved in the herd share program; and

		4.1.j. Shall vaccinate herd share animals yearly against the rabies virus.

	4.2. Any Party to a Shared Animal Ownership Agreement or any physician who becomes aware of an illness directly related to consuming raw milk shall report the illness to the Local Health Department and the Commissioner of Agriculture.

	4.3. Upon notification of an illness directly related to consuming raw milk, the Commissioner or his/her designee shall contact and warn other parties consuming raw milk from the same Herd Seller, in addition to other reporting requirements.
		

§61-36-5. Raw Milk Dairy Industry Standards

	5.1. The Herd Seller shall be responsible for any costs related to testing the raw milk associated with the Shared Animal Ownership Agreement milk-producing animal.

5.2. Testing of raw milk shall be completed at a laboratory approved by the Department. All results shall be reported by the laboratory to the Department within thirty (30) days.

	5.3. The Herd Seller shall have raw milk tested once a month for the following:

		5.3.a. Coliform testing is based on a rolling three-month average and should be less than 10 coliforms per ml raw milk;
	
5.3.b. Standard Plate Count (SPC) testing target is and should be less than 30,000 per ml raw milk and/or 750,000 Somatic Cell Count (SCC) per ml raw milk; and

5.3.c. Test negative for E. Coli 0157:H7, Listeria Monocytogenes, Salmonella Spp., Listeria Monocytogenes and Campylobacter Species.

5.4. The Herd Seller shall have a potable water supply for the milk producing animal that is tested once every three (3) months. The Herd Share seller shall furnish a copy of potable water tests to the State Veterinarian.

5.5. Commingling of raw milk from other dairies is not permitted.

5.6. The milking team should be healthy and use good biosecurity techniques, such as wearing mask if ill and wearing disposable gloves at all times.

5.7. Potable water shall be used to clean raw milk handling equipment. All equipment used for milking must be cleaned and sanitized between milking to decrease bacterial contamination. Only food grade cleaners and sanitizers shall be used in the cleaning and sanitizing of raw milk equipment and containers.

5.8. Protection and security of raw milk after milking is complete is accomplished by using only clean and sanitized containers for milk storage, handling and distribution of raw milk.
		
5.9. A written recall and critical incident management plan shall be documented and ready for use in the case of an outbreak.

5.10. Milk must be cooled to forty (40) degrees Fahrenheit within two (2) hours of completing milking to inhibit bacterial growth. Thereafter, the Herd Seller must maintain raw milk at forty five (45) degrees Fahrenheit or lower, until distribution. A Herd Seller must record and maintain raw milk temperature logs for two (2) years and allow the State Veterinarian access to all records, upon written request.

	5.11. The Herd Seller shall share all test results and temperature logs with the Herd Share Owners and Responsible Party(ies) if so requested.
	
	5.12. Herd Sellers shall maintain a RAMP as outlined in section 4.1.e herein.
	
5.13. All documents relating to raw milk shall be made available to the Commissioner or his/her designee.

	5.14. Whenever three (3) of the last five (5) consecutive bacteria, coliform or somatic cell tests exceed any of the raw milk quality standards listed in this rule, the Herd Seller shall be notified in writing, by the issuance of a cease and desist order signed by the Commissioner, that no raw milk shall be offered for human consumption until such time as subsequent official samples are found to meet the standards set forth in these rules and the Commissioner lifts the cease and desist order.

	5.15. Whenever a Herd Seller fails to comply with the reporting requirements or other terms and conditions contained in this rule, they are subject to a written cease and desist order, signed by the Commissioner, and no raw milk shall be offered for human consumption until such time as reporting requirements or other terms and conditions are met and the Department determines three (3) officials samples in three (3) consecutive months are found to comply with each condition and standard set forth in this rule and the Commissioner lifts the cease and desist order.
	
§61-36-6. Prohibited Acts.

	6.1. Distribution of raw milk, in any quantity, by the Herd Seller to anyone other than Responsible Parties who have signed a Shared Animal Ownership Agreement with the Herd Seller is prohibited. This includes selling, reselling, donating or giving away raw milk.
		
[bookmark: _GoBack]6.1.a. In accordance with the provisions of Part 21, Title 1240, CFR (Code of Federal Regulations) No person shall deliver, sell or otherwise distribute any milk or milk product in final package form for direct human consumption unless the product has been pasteurized or is made from dairy ingredients (milk or milk products) that have all been pasteurized, except where alternative procedures to pasteurization are provided for curing of certain cheese varieties.

	6.2. Distribution of raw milk, by Responsible Parties, obtained under a Shared Animal Ownership Agreement to anyone, in any quantity whatsoever, is prohibited. This includes selling, reselling, advertising for sale, donating or giving away raw milk.

	6.3. Raw milk shall not be offered for sale or distributed to any restaurant, food establishment, grocery store or farmers’ market by anyone whosoever.

	6.4. Distribution of any adulterated raw milk for human consumption is prohibited.

	6.5. The use of any misleading marks, words or endorsements on the label of a container of raw milk is prohibited. Registered trade designs or similar terms on the bottle cap or label may be used if the Department determines that the designs or terms are not misleading. Any misleading labeling on the final container will cause the product to be considered misbranded.

§61-36-7. Hearings, Appeals and Penalty

	7.1. Adulterated raw milk may be impounded and disposed of by the Department if the Department learns of, discovers or is made aware of adulterated raw milk distribution. The Herd Seller, or animal owner if not a Herd Seller, shall be issued a written cease and desist order, signed by the Commissioner, and no raw milk shall be offered for human consumption until such time as subsequent official samples are found to comply with each condition and standard set forth in this rule and the Commissioner lifts the cease and desist order.

7.2. The Commissioner of Agriculture may impose an administrative penalty not to exceed $100.00 for a person who violates the provisions of this rule. Any penalty imposed under this subsection may be contested by the person against whom it is imposed pursuant to article five, chapter twenty-nine-a of the Code of the State of West Virginia and is afforded all relief available thereunder.
	
7.3. Any person aggrieved by any action taken under this article shall be afforded the opportunity for a hearing before the Commissioner pursuant to article five, chapter twenty-nine-a of the Code of the State of West Virginia and any other relief available thereunder.	

5

