Alaska Department of Environmental Conservation

Requirements for the Use of Traditional and Donated Local

Traditional wild game meat, seafood, plants and other food may be donated to a food service of an institution or non-profit program. Institutions and non-profit programs for this purpose are defined as residential child care facilities licensed by Alaska Department of Health and Social Services, school lunch programs and senior meal programs.
The following is a description of the requirements that should be followed when receiving and using traditional wild game meat.

TRANSPORTING AND RECEIVING THE FOOD

Inspect the food when it is received to assure that it is whole, gutted, gilled, in quarters or roasts.

 Make a reasonable determination that the animal was not diseased or butchered, dressed, and transported in a way that could lead to contamination. There should be no signs of deterioration or spoilage so the food does not pose a significant health hazard that will cause human illness or death.

PREPARATION AND PROCESSING OF THE FOOD

Further preparation or processing of the traditional food must be done at a different time than the processing of other food in the establishment, or done in a different space to prevent cross-contamination.

CLEANING AND SANITIZING THE FOOD

After the traditional food is prepared or processed, all surfaces and utensils used must be cleaned and sanitized prior to use.

STORAGE OF THE FOOD

All donated food is labeled with the name of the foods, stored separately form other foods either in a separate refrigeration unit, or a separate compartment, to prevent cross contamination.

PROHIBITED FOODS

Because of the significant health hazards and the potential for human illness or death, food service programs or establishments are prohibited from serving the following foods:

· The meat from fox, polar bear, bear, and walrus

· Seal oil and whale oil, with or without the meat

· Fermented game meat such as beaver tail, whale or seal flipper, and muktuk

· Fermented seafood products such as salmon eggs or fish

· Smoked/dried fish from an un-permitted operator (no AK permit #)
· Shellfish from an un-permitted operator (no AK permit #)

Questions?

For more information about the Alaska Dept of Environmental Conservation regulations concerning the use of traditional foods, or foods donated to an institution or non-profit program, see 18 AAC (Alaska Administrative Code) 331.205 and 18 AAC 31.210 or go the department website on the State of Alaska web pages.

G:\Child Nutrition Programs\Summer Food Service\Menus\Traditional and Local Donated Foods Handout revised 12007 (2).doc

