Summary paper on Proposed Animal By-Products Regulation for Cré

1. Introduction
This is the first draft of a report looking at the proposed animal by-products Regulation that lays down health rules concerning handling of animal by-products. The Regulation should come into force in Ireland by November 2002. The proposed Regulation proposes conditions for the disposal, processing and use of animal by-products including catering wastes, manure and gut contents. Therefore it will have implications for the composting industry.

The parts of the paper that apply to Cré are

Article 4 - Category 1 material.
Article 5 - Category 2 material.
Article 6 - Category 3 material.
Article 15 - Approval of biogas and composting plants
Article 22 - Restrictions on use

Article 25 - Plants' own-checks
Article 26 - Official controls and lists of approved plants
Annex II - hygiene requirements for the collection and transport of animal by-products and processed products
Annex VI - specific requirements for the processing of category 1 and 2 material and for biogas and composting plants

Annex VIII - requirements for the placing on the market of petfood, dog chews, and technical products - Chapter III - requirements for manure, processed manure, and processed manure products.

This report was prepared as a briefing note for members of Cré – the Composting Association of Ireland. It therefore looks at the Regulation mainly from a composting perspective.

The document itself is available on the Internet at

http://register.consilium.eu.int/pdf/en/01/st10/10408-r1en1.pdf
2. Categories of waste and required treatment

Animal by-products would be classified into three categories, each requiring different grades of treatment. The three classes are briefly outlined.

	Category 1 Wastes
	Minimum Treatment for Category 1

	· BSE associated animals and their by-product.
· The carcasses of pet animals.
· Catering waste from international transport

· Any mixture containing cat. 1

	· Incineration or co-incineration

· Rendering followed by landfill, incineration or co-incineration;

· Burial - pets only.

Categories of waste and required treatment continued

	Category 2 Wastes
	Minimum Treatment for Category 2

	· Manure/Digestive tract content
· Products containing drug residues

· Products of animal origin, imported from outside the EU
· Fallen and Culled animals.
· Animal by-products not falling into categories 1 or 3.

· Any mixture containing Category 2 including wastewater treatment Materials from Category 2 slaughterhouses
	· Manure and gut contents may be used directly in a biogas or compost plant or land spread.
· Rendering followed by incineration or landfill

· In restricted circumstances, burial (but not burning)
· Rendering to the pressure cooking standard*, then use as fertiliser or treated in biogas / compost plant;

	Category 3 Wastes
	Minimum Treatment for Category 3

	· These are generally former foodstuffs of animal origin, once for human consumption.
· Catering waste not of international origin if destined for composting.**

· It is NOT specified if mixtures containing cat 3 are so classified

	· Biogas or compost treatment;

· Petfood or technical production.

· Rendering followed by – landfill, incineration or co-incineration; production of feedstuffs for livestock (mammalian material, must be rendered to the pressure cooking standard); fertiliser production;

· Incineration or co-incineration;

* The pressure cooking standard requires that animal by-products must be reduced in size to no greater than 50 millimetres then heated to core temperature > 133°C for at least 20 minutes at 3 bars of steam pressure.

** The Department of Agriculture is of the opinion that Catering waste may only be classified Category 3 if stringent traceability controls are in place. Otherwise, the material will fall into a higher Category.

2.1
Manure

Although the proposal lists Unprocessed manure and gut contents from mammalian animals as Category 2 material, these products would generally not be controlled unless they were used in a biogas or composting plant. Once they have been processed, they fall under this Regulation (see disposal). Unprocessed manures would also be controlled if they were "suspected of being capable of spreading a serious transmissible disease", although the Commission probably only intend to control such material in a notifiable disease situation.

Manure may be allowed a local derogation on treatment processes.

3. Collection

All animal by-products, except catering wastes, shall be collected, transported and identified in accordance with specified requirements. A commercial document shall accompany animal by-products (except manures) and the material labelled.

	Collection of animal by-products

	1. Animal by-products must be collected and transported in sealed new packaging or covered leak-proof containers or vehicles.

	2. Vehicles and reusable containers, and all reusable items of equipment or appliances that come into contact with animal by-products must be:

· Cleaned, washed and disinfected after each use;

· Maintained in a clean condition;

· Clean and dry before use.

	3. Reusable containers must be dedicated to the carriage of a particular product to the extent necessary to avoid cross-contamination.

	4. Transport of animal by-products must be at appropriate temperatures.

4. Treatment

	Processing standards

	1. Category 3 material used as raw material in a composting plant must be submitted to the following minimum requirements:

· Maximum particle size before entering the composting reactor: 12 mm;

· Minimum temperature in all material in the reactor: 70°C; and

· Minimum time in the reactor at 70°C (all material): 60 minutes.

	2. The competent authority may, when catering waste is the only animal by-product in a biogas or composting plant, authorise the use of other processing standards if they guarantee an equivalent pathogen reduction.

5. Digestion residues and compost
	Samples of compost taken upon withdrawal from storage at the composting plant must comply with the following standards

	Salmonella
	n = 5
	c = 0
	m = 0
	M = 0
	Absent / 25 g*

	Enterobacteriae
	n = 5
	c = 2
	m = 10
	M = 300 / g
	

	n
	Number of samples to be tested;

	m
	Threshold value for the number of bacteria. Result is satisfactory if the number of bacteria in all samples does not exceed m

	M
	Maximum value for the number of bacteria. Result is unsatisfactory if the number of bacteria in one or more samples >= M

	c
	Number of samples the bacterial count of which may be between m and M, the sample still being considered acceptable if the bacterial count of the other samples is m or less.

6. Disposal to land and to market

The proposed Regulation would prohibit application of compost (of animal by-product origin), other than manure, to pasture land ie land covered with grass or other herbage and grazed by farmed animals.

	Placing of Processed manure products (compost) on the market

	Processed manure and processed manure placed on the market;

	(a) Must come from an approved composting plant

	(b) Must have been subject to 70°C for at least 60 minutes or equivalent.

	(c) They must be stored in such a way that once processed, contamination or secondary infection and dampness is impossible. They must be stored in well-sealed, insulated silos or properly sealed plastic bags.

	· Be free from salmonella (in 25 g treated product).

· Be free from enterobacteriaceae (<1000 cfu /g treated product)

· Be subject to reduction in spore-forming bacteria and toxin formation.

7. Approval of composting plants.

The Regulation would require approval for most premises on which these products are processed or disposed. The proposed Regulation also sets standards with which the premises must comply, and to which they must operate. The following requirements must be met;

	PREMISES

	1. Composting plants must be equipped with:

(a) A closed composting reactor, which cannot be by-passed, with:

· Installations for monitoring temperature against time;

· Recording devices to continuously record measurements;

· An adequate safety system to prevent insufficient heating;

(b) Facilities for cleaning and disinfecting vehicles and containers, except where catering wastes are the feedstock.

(c) Each plant must have its own laboratory or use external laboratory.

	2. Only the following by-products may be transformed in a composting plant.

· Category 2 material after rendering by the pressure cooking method;

· Manure and digestive tract content;

· Category 3 material.

	3. Containers, receptacles, and vehicles used for transporting untreated material must be cleaned in a designated area. This area must be situated or designed to prevent risk of contamination of treated products.

	4. A pest-control programme, hygiene inspection programme, cleaning procedures must be used documented and established.

	5. Installations and equipment must be kept in a good state of repair and measuring equipment must be calibrated at regular intervals.

	6. Digestion residues must be handled and stored at the plant in such a way as to preclude recontamination.

8. Cré Position
This piece of legislation was written from an animal health point of view not a composting point of view. Some points of concern for Cré about its potential impact upon the composting industry are;

Handling

· The Annex II requirement to clean, wash and disinfect bins / vehicles after each use etc does not apply to manures or catering wastes.

Prohibitions on Disposal

· The prohibition on spreading compost, other than manure, to pasture land may impact some producers markets. This may be a problem for slurries from slurry co-digestors (animal manure and agrifood slurries).

Treatment requirements

· A requirement to use in-vessel systems precludes windrow composting. This will impact the composting of wastes with incidental quantities of animal waste. In some cases animal waste can be safely composted in windrows. This has cost implications for smaller projects.

· A requirement to shred material to 12 mm particle size would prove difficult and expensive. Furthermore, shredding feedstock to fine particle size decreases the material porosity, making aeration difficult.
· The time-temperature requirement of 70oC for 1 hour is excessively high. Lower temperatures for a longer period may be appropriate. (The Composting directive requires 60o C for a week.)

· The Department of Agriculture is of the opinion that the rules require that segregated food waste be considered Category 2 - requiring rendering prior to composting. This is because “there is always a level of uncertainty over exactly what goes into an uncontrolled bin - it could contain FMD or SRM.” This would effectively rule out all composting of food waste. This would not be consistent with the definitions given.
· It appears that manures are subject to Annex II requirements.
Licensing

· Planning / EIS / licence or permit are already required. An additional layer of official approval - by the ‘competent authority’ - is being imposed. Small composting units will be as affected as bigger units.
· The Landfill Directive and this Regulation are in opposition to each other as the impact of this Regulation may be to push waste to landfill.
9. Next steps
Forward any comments you may have to the regulatory authorities involved – the Department of Agriculture Food and Rural Development or Department of Environment and local Government.

10.
Timing

The legislation was implemented in Europe September 2002 and will be implemented in Ireland within six months if there is no derogation.

PAGE
4
Author - Conor McGovern, Celtic Waste for Cré

