

DAIRY FARM START-UP REQUIREMENTS

The following items must be completed prior to the first shipment of milk from a facility:

- 1) Completed and signed producer license/registration application.
- 2) Application fee (Check made payable to “Treasurer, State of Ohio”).
- 3) Acceptable water sample.
- 4) Plan submittal form filled out completely, with drawings of your facility showing the location of the milkhouse and milking area, and the items within each area (to include milk flow).
- 5) Acceptable inspection from the District Sanitarian for your area. Items considered during an inspection are:
 - a. Abnormal milking methods and procedures;
 - b. Milking area construction, to include floors, walls, ceilings, lighting and ventilation;
 - c. Milking area cleanliness;
 - d. Cowyard/housing area cleanliness and manure storage;
 - e. Milkhouse construction, to include floor, walls and ceiling, and lighting and ventilation;
 - f. Milkhouse miscellaneous requirements (size and use, openings, hoseport, etc.);
 - g. Milkhouse cleaning facilities (washvats, water heating, water pressure);
 - h. Milkhouse cleanliness;
 - i. Toilet construction and maintenance (if applicable);
 - j. Water supply (type, location, submerged inlets, backflow protection, etc.);
 - k. Equipment construction;
 - l. Equipment cleaning and sanitization;
 - m. Equipment storage;
 - n. Cow cleanliness;
 - o. Milk and equipment protection;
 - p. Drug and chemical control;
 - q. Hand-washing facilities;
 - r. Personnel cleanliness;
 - s. Milk cooling;
 - t. Pest control in and around the facility.