
7-10-09
policies and Procedures document

National Conference on Interstate milk shipments

Voluntary International Certification Pilot Program

1.
PURPOSE

This document outlines the policies and procedures for the establishment and operation of the National Conference on Interstate Milk Shipments (NCIMS) Voluntary International Certification Pilot Program (ICPP or Pilot Program). The ICPP was established by the NCIMS under the guidelines contained in Proposal 316 of the 2005 NCIMS Conference held in Columbus, Ohio. The ICPP is intended to provide an additional certification option for milk companies located outside the United States seeking participation in the NCIMS Grade “A” Milk Safety Program and a listing in the Interstate Milk Shippers (IMS) List. Currently, foreign firms wishing to import Grade “A” Milk and Milk Products (as defined in the Grade “A” Pasteurized Milk Ordinance (PMO)) into the United States must pursue one of the three options identified in M-I-00-4.

The alternative being offered under this voluntary ICPP involves using thirdparty certifiers (TPCs) who are authorized by the NCIMS to offer regulatory and rating services to dairy and laboratory facilities in accordance with all of the procedures and requirements of the NCIMS Grade “A” Milk Safety Program. This document defines the responsibilities and requirements of ICPP participants including prospective TPCs, participating milk companies (MCs), the NCIMS and the U.S. Food and Drug Administration (FDA). This document also outlines the conditions under which ICPP will satisfy the requirements for obtaining and maintaining the IMS listing of dairy facilities located outside of the geographic boundaries of the NCIMS member states.

An NCIMS International Certification Pilot Program (ICPP) Committee was established to develop, implement and maintain oversight of the ICPP. This Committee is also charged with evaluating the ICPP and reporting back to the NCIMS Conference on the progress of the ICPP and to make recommendations regarding its viability as an NCIMS function. The ICPP was originally extended in Proposal 304 of the 2007 NCIMS and again by Proposal 304 of the 2009 NCIMS. The 2009 NCIMS also approved an increase in the number of Milk Companies that will be allowed to participate in the ICPP. When a T P C has achieved the NCIMS listing of it's two initial Milk Companies it may request from the ICPP Committee permission to add up to two additional Milk Companies for a maximum of four listed plants. This ICPP is scheduled to operate through December 31, 20011 unless extended by future NCIMS conference action.

2. SCOPE

The policies and procedures contained in this document apply only to TPCs and MCs that are selected and are appropriately designated as participants in the NCIMS ICPP. This document does not apply to State and U.S. trust territory regulatory and rating programs that operate under the requirements of the NCIMS, nor does it apply to dairy facilities located within the geographic boundaries of those U.S. States and trust territories. The ICPP does not establish requirements for regulatory programs operated by any government agency within or outside of the United States.

TPCs selected by the NCIMS for participation are required to conform to all of the policies and procedures of the ICPP and all of the applicable NCIMS Grade “A” Milk Safety Program requirements when providing regulatory and/or rating services to MCs that produce and process Grade “A” milk and milk products for export to the United States. This includes related services provided to dairy farms, bulk milk hauler/samplers, milk tank trucks, milk transportation companies, milk tank truck cleaning facilities (regulatory only), milk plants, receiving stations, transfer stations, dairy plant samplers, industry plant samplers, distribution systems and servicing laboratories located outside the geographic boundaries of NCIMS member States that are part of or serve a MC that desires to produce and process Grade “A” milk and milk products for export to the United States.

3. REFERENCES

Most current edition of the Grade “A” Pasteurized Milk Ordinance (PMO).

Most current edition of the Procedures Governing the Cooperative State-Public Health Service/Food and Drug Administration Program of the National Conference on Interstate Milk Shipments (NCIMS Procedures).

Most current edition of the Evaluation of Milk Laboratories (EML).

Most current edition of the Methods of Making Sanitation Ratings of Milk Shippers (MMSR).

2005 NCIMS Proposal 316 Substitute Solution - Guidelines for the Regulatory Oversight/ Listing of Milk Shippers and Milk Laboratories Located Outside the Geographic Boundaries of the NCIMS Member States.

2007 NCIMS Proposal 304 - The provisions for the ICPP will expire December 31, 2009, unless extended by future conference action.
2009 NCIMS Proposal 304 - The provisions for the ICPP will expire December 31, 2011, unless extended by future conference action.
2009 NCIMS Proposal 307 - Once a TPC has there existing two (2) Milk Companies IMS listed, the TPC may request from the ICPPC permission to add two (2) additional plants for a maximum of four (4) listed Milk Companies.
U.S. Food and Drug Administration - Memorandum of Information
M-I-00-4 (Importation of Grade “A” Pasteurized Milk and Milk Products).
http://www.fda.gov/Food/FoodSafety/Product-SpecificInformation/MilkSafety/CodedMemoranda/MemorandaofInformation/ucm080157.htm

4.
DEFINITIONS

4.1 NCIMS Voluntary International Certification Pilot Program (ICPP): A voluntary pilot program designed to evaluate the use of third party certifiers in applying the requirements of the NCIMS Grade “A” Milk Safety Program for milk companies located outside the geographic boundaries of NCIMS member States that desire to produce and process Grade “A” milk and milk products for importation into the United States. This term replaces the term “Third Party Certification Pilot Program” as used in the 2005 NCIMS Proposal 316 Substitute Solution.

4.2 Third Party Certifier (TPC): The individual or organization that conducts the routine regulatory functions and enforcement requirements of the PMO in relationship to a milk company participating in the ICPP and that provides the means for the rating and listing of milk plants and their related raw milk sources and the certification and listing of servicing milk and water laboratories and single-service container and closure manufacturers in the Sanitation Compliance and Enforcement Ratings of Interstate Milk Shippers (IMS) List. This term replaces the term “Third Party Certification Pilot Program Firm” as used in the 2005 NCIMS Proposal 316 Substitute Solution.

4.3 Milk Company (MC): A private entity that is seeking listing on the IMS List through participation in the ICPP including all associated dairy farms, bulk milk haulers/samplers, milk tank trucks, milk transportation companies, milk tank truck cleaning facilities, milk plants, receiving stations, transfer stations, dairy plant samplers, industry samplers, milk distributors and their servicing milk and water laboratories, as defined in the PMO, located outside the geographic boundaries of NCIMS member States. If an individual citation is made of a specific term as cited above and defined in the PMO, it shall only apply to that specific defined term, i.e., “dairy farm” or “milk plant”. This term replaces the term “Third Party Certification Pilot Program Facility” as used in 2005 NCIMS Proposal 316 Substitute Solution.

5.
CONTACT INFORMATION

National Conference on Interstate Milk Shipments (NCIMS)

Mr. John A. Beers, Chair

VA Dept. of Agriculture
P.O. Box 1163
Richmond, VA 23219
Phone: 804-786-1452
Fax: 804-371-7792
Email: john.beers@vdacs.virginia.gov
Ms. Marlena Bordson, Executive Secretary

585 County Farm Road
Monticello, IL 61856
Tel: 217-762-2656
Email: ncims.bordson@gmail.com
NCIMS International Certification Pilot Program (ICPP) Committee

Ms. Claudia Coles, Co-Chair

WA Dept. Of Agriculture Food Safety Program

111 Washington Street

P.O. Box 42560

Olympia, WA 98504-2560

Phone: 360-902-1905

Fax: 360-902-2087

Email: ccoles@agr.wa.gov

Mr. Gene Wright, Co-Chair

TX Department of State Health Services
PSQA - Milk Group
P.O. Box 149347 Mail Code 1987
Austin, TX 78714-9347
Phone: 512-834-6758, ext. 2570

Fax: 512-834-6756

Email: Gene.Wright@dshs.state.tx.us
Food and Drug Administration (FDA)

Mr. Robert Hennes Milk Safety Team, HFS-316

Office of Food Safety
Food and Drug Administration/CFSAN

5100 Paint Branch Parkway

College Park, MD 20740

Phone: 301-436-2175

Fax: 301-436-2632
Email: Robert.Hennes@fda.hhs.gov
6.
PROCEDURES

6.1 Operation of the ICPP
The Pilot Program is to be operated so as to:

· Comply with all of the applicable requirements of the PMO and related NCIMS documents. The regulation and rating of milk companies must be in accordance with the applicable requirements of the NCIMS Grade “A” Milk Safety Program for the purpose of listing those complying in the IMS List.
· Continue to assure the same level of milk safety provided within the current NCIMS program.

· Provide a means for NCIMS member states to accept Grade “A” milk and milk products from IMS Listed ICPP facilities.

The ICPP is a pilot study program that may be subject to termination at the end of this pilot period (December 31, 2011) unless extended by future NCIMS action. If the ICPP is discontinued for any reason, FDA/Milk Safety Team (MST) will immediately withdraw the listing of the MCs from the IMS List, unless the MCs satisfy other Options listed in M-I-00-4.

6.2 Application by Prospective Third Party Certifiers

The ICPP Committee will make an initial announcement seeking applications from individuals or organizations wishing to participate in the ICPP as a TPC. Prospective TPCs shall complete and submit the official ICPP application form by the deadline established by the ICPP Committee. The ICPP Committee shall confirm with each applicant, the receipt of the application and whether it is complete enough to warrant for consideration, as submitted, or if additional information is required.

All documents that are utilized and exchanged within the ICPP shall be in English or translated into English. These documents include all forms, contracts and written communication between the TPC and the regulated MCs.

6.3 Selection and Notification of Third Party Certifiers

6.3.1 The ICPP Committee has established a TPC Selection Subcommittee whose responsibility it is to review all valid applications from prospective TPCs and select up to three qualified applicants for participation in the ICPP.

6.3.2 Each member of the TPC Selection Subcommittee shall evaluate the quality and strength of each TPC application on the basis of the applicant’s response to the requests for information on the application form. Each member of the TPC Selection Subcommittee shall independently evaluate each application based on their knowledge of the requirements of the NCIMS Grade “A” Milk Program and the responsibilities of any organization providing a regulatory and rating function.

6.3.3 The Selection Subcommittee will convene to discuss the evaluations and the relative qualifications and suitability of the applicants and to reach agreement on the selection of the TPCs. The intent is to select three qualified applicants. The Selection Subcommittee may select one or more alternate TPCs, that could be offered the opportunity to participate should one or more of the primary selections decline participation in the ICPP.

6.3.4 The chair of the Selection Subcommittee will inform the ICPP Committee of their selections of the TPCs. The ICPP Committee chairperson will notify the NCIMS Executive Board of the selections for confirmation. Members of the ICPP Committee or NCIMS Executive Board may request additional details about the subcommittee’s selections. If the NCIMS Executive Board has a reason to dispute one or more of the selections, they may request that the Selection Subcommittee reconvene to consider additional information that may be relevant to the selection.

6.3.5 All applicants will be notified in writing by the Chairperson of the NCIMS Executive Board as to the status of their application and whether or not they have been selected to participate as a TPC.

6.4 Required Signed Agreements/Commitments

The following written agreements are required of TPCs and MCs participating in the ICPP:

Letter of Intent (LOI): A TPC selected to participate in the ICPP shall sign a formal written agreement with any MC (maximum of two (2)) that it intends to certify under the ICPP. A copy of each agreement, signed by the TPC and the MC, shall be submitted to the ICPP Committee within sixty (60) days of being selected to participate in the ICPP. An example of an LOI is provided with the Third Party Certifier (TPC) Application Form for the NCIMS voluntary International Certification Pilot Program (ICPP).

Letter of Understanding (LOU): Upon acceptance into the ICPP, a TPC shall sign a formal written LOU with the NCIMS that acknowledges the TPC’s responsibilities under the ICPP, its agreement to execute them accordingly, and its understanding of the consequences for failing to do so. The LOU must include, but is not limited to, the issues and concerns addressed in all documents involved in the NCIMS voluntary ICPP.
Memorandum of Agreement (MOA): This formal written signed memorandum states the requirements and responsibilities of each party (TPC and MC) to participate and execute the NCIMS voluntary ICPP. The MOA must include, but is not limited to, the issues and concerns addressed in all documents involved in the NCIMS voluntary ICPP. This agreement will be considered the MC’s permit to operate in the context of the NCIMS Grade “A” Milk Safety Program. An example of an MOA is provided with the Third Party Certifier (TPC) Application Form for the NCIMS voluntary International Certification Pilot Program (ICPP).

The MOA will be reviewed by the ICPP Committee and FDA/MST/LPET to determine that it contains all provisions set forth herein. FDA/MST/LPET will provide comments to the ICPP Committee concerning the MOA. There shall be no listing of the MCs in the IMS List until the ICPP Committee and FDA/MST/LPET have indicated that the MOA complies with the requirements herein stated.

6.5 Qualifications for TPC Personnel

6.5.1 Regulatory Inspections

TPC firm regulatory personnel performing the routine quarterly or semi-annual inspections of dairy farms, milk plants, transfer/receiving stations, etc. must be adequately trained to perform their duties. TPC Certified Rating Officers may not have direct responsibility for this routine inspection and enforcement of the shipper to be rated/listed.

All regulated MCs shall provide an interpreter during official inspections, ratings/listings, training, and accreditation/certification activities.

6.5.2 Ratings

TPC personnel conducting rating activities shall meet the qualification and certification requirements set forth in Section V, Part D, and Section VIII, Part E. 4, if applicable, of the NCIMS Procedures. Standardization shall include inspection of twenty-five (25) dairy farms and five (5) milk plants and one (1) single-service plant. Rating officers may not have direct responsibility for the routine inspection and enforcement of the shipper to be rated/listed.

6.5.3 Surveillance Sampling

TPC personnel conducting sampling surveillance activities shall meet the qualification and certification requirements set forth in Section V, Part F, and Section VIII, Part E.7, if applicable, of the NCIMS Procedures. The requirement to be a State government employee shall not apply.

6.5.4 Laboratory Evaluation

TPC personnel conducting Laboratory Evaluation and Sampling Surveillance activities shall meet the qualification and certification requirements set forth in Section V, Part G, and Section VIII, Part E. 8, if applicable, of the NCIMS Procedures and those of the EML. The requirement to be a State government employee shall not apply.

6.5.5 HACCP Program Personnel

Before a milk plant, receiving station or transfer station may be regulated under the requirements of the NCIMS HACCP Program, all relevant industry personnel and TPC regulatory and rating personnel shall complete all required NCIMS HACCP Program training as required in the NCIMS documents. Before a MC is allowed to begin the NCIMS HACCP Program there must be a mutual agreement between the milk plant, receiving station or transfer station and the TPC. A TPC’s NCIMS HACCP Program will be evaluated as a part of the Grade “A” Milk Safety Program Evaluation completed by FDA.

6.5.6 Aseptic Pilot Program Personnel
Before a milk plant may be regulated under the requirements of the NCIMS Aseptic Pilot Program, all relevant TPC regulatory and rating personnel shall successfully complete the mandatory NCIMS Aseptic Pilot Program training developed and offered by the NCIMS Aseptic Pilot Program Implementation Committee.

6.6 Oversight, Check Ratings, and Listing in the IMS List
6.6.1 A MC seeking listing in the IMS List, shall provide documentation, acceptable to the TPC, the ICPP Committee, and FDA/MST, that demonstrates their compliance with the provisions of Section 8., Appendix “A,” and the relevant USDA/APHIS requirements for tuberculosis and brucellosis.

6.6.2 The TPC personnel shall comply with Section IV. Oversight and Responsibilities, Part B. State Responsibilities, of the NCIMS Procedures and those of the EML.

6.6.3 When there is evidence, found during a check rating or program evaluation, that the TPC is in non-compliance with the applicable requirements set forth in the documents of the NCIMS Grade “A” Milk Safety Program, the MC(s) listed by that TPC may be subject to withdrawal by FDA/MST/LPET from the IMS List.

6.6.4 When there is evidence that the MC or its servicing laboratory is not meeting the applicable requirements of the Grade “A” PMO or the EML, respectively, as determined by the TPC, the ICPP Committee and/or FDA/MST/LPET, the listing is subject to withdrawal from the IMS List. In the case that FDA/MST/LPET makes this determination based upon the results of an FDA check rating or an FDA laboratory evaluation, the MC is subject to suspension and/or withdrawal from the ICPP until compliance, as determined by FDA/MST/LPET, is achieved.

6.6.5 If a TPC ceases to provide oversight of a MC(s) for purposes of the ICPP, both the TPC and the MC(s) shall immediately notify the NCIMS ICPP Committee and FDA/MST/LPET. Both the TPC and MC(s) will be immediately withdrawn from the IMS List and the ICPP. Within fifteen (15) days of a TPC ceasing to provide oversight, the TPC shall transfer all existing records to the ICPP Committee in a manner acceptable to the ICPP Committee.

6.6.6 If the TPC is found to be in non-compliance with the requirements set forth in the documents of the NCIMS Grade “A” Milk Safety Program by FDA/MST/ LPET, the TPC shall be subject to withdrawal from the ICPP.

6.6.7
If a listed MC changes status due to non-compliance or change in the sanitation compliance or enforcement rating to less than ninety percent (90%), the TPC shall immediately notify the ICPP Committee, FDA/MST/ LPET and all known receiving member States. The MC shall be immediately withdrawn by FDA/MST/LPET from the IMS List. This information will also be provided to all NCIMS member States’ Grade “A” Milk Regulatory Agency by the ICPP Committee and FDA/MST/LPET.
7. FEES

The NCIMS reserves the right to charge an application fee to individuals or organizations seeking participation as a TPC. The NCIMS also reserves the right to implement a fee structure for participating TPCs and MCs to cover the costs incurred by the NCIMS in implementing the ICPP.

8. CODE OF ETHICS

The TPC and its employees and contractors, if any, are obligated to abide by the following Code of Ethics:

The TPC:

· Shall not be owned, operated or controlled by a manufacturer, supplier, or vendor of milk or milk products regulated under the NCIMS;

· Shall not be financially affiliated with a manufacturer, supplier or vendor of milk or milk products regulated under the NCIMS;

· Shall not be owned, operated or controlled by a manufacturer, supplier or vendor of milk or milk products regulated under the NCIMS;

· Shall not charge fees contingent or based upon results from the TPC inspections; and

· Shall hold all employees, including contractors, to the same conflict of interest standards.

The TPC and its personnel:

· Shall act with honesty and integrity;
· Shall act impartially and shall not give preferential treatment to any organization(s) or individual(s);
· Shall not discriminate because of race, religion, national origin or gender;
· Shall not hold financial interest(s) that conflict with the conscientious and impartial performance of their duties;

· Shall not engage in financial transactions using Regulatory/Rating derived information or allow the improper use of such information to further any private interest;

· Shall not disclose or use confidential or privileged information for personal benefit or for financial gain. The TPC and its personnel shall maintain strict confidentiality of proprietary information learned through their Regulatory/Rating oversight;

· Shall avoid conflicts of interest or the appearance of a conflict of interest. The TPC and its personnel shall not participate in any matter in which they, or their spouse or dependents, have a private interest which may directly or indirectly affect or influence the performance of their duties.

· Shall perform only the activities within the scope of their responsibilities, training and/or certification within the context of the NCIMS Grade “A” Milk Safety Program; and

· Shall endeavor to avoid any actions creating the appearance that they are violating the ethical tenets set forth in this section. Whether particular circumstances create an appearance that these tenets have been violated shall be determined from the perspective of a reasonable person with the knowledge of the relevant facts.

· The TPC, TPC personnel, their spouses and dependants shall not solicit or accept any gift or other items of monetary value for their duties beyond the agreed contract value from the regulated industry or entity seeking regulatory/rating activities whose interests may be substantially affected by the performance or nonperformance of their duties.

Violators of any of the Code of Ethics’ tenets shall be subject to removal from participation in the NCIMS voluntary ICPP.

9. CONFIDENTIALITY

The Member States of the NCIMS, the ICPP Committee, and the FDA are obligated to operate under rules and regulations pursuant to the Freedom of Information Act that may require disclosure of information related to the rating and certification of milk companies and their related facilities.

POLICIES AND PROCEDURES 1
 10/2/2006
POLICIES AND PROCEDURES
7
11/24/2008

