[image: image1.png]Department of
iculture, Environment
and Rural Affairs

‘www.daera-ni.gov.uk


Manure

Contents

· Background 

· Is all animal excrement controlled? 

· How are these by-products defined? 

· What category are these animal by-products? 

· Are the controls the same for manure, digestive tract content and guano? 

· Are commercial documents required? 

· Do other transport conditions for animal by-products apply? 

· Can I just apply manure to my land as I always have? 

· Can I supply manure to other farms and market gardens? 

· Are there restrictions after manure is applied to farm land? 

· What about environmental aspects? 

· Can manure be sent to composting and biogas plants?
· Can I make cattle bedding from cattle manure/slurry? 

· Is approval required to store manure? 

· Can unprocessed manure be moved between Member States of the EU? 

· Are exports and imports allowed? 

· What standards are required to produce processed manure for sale as fertiliser? 

· Is there a risk of botulism from poultry manure? 

Background

The relevant EU legislation is:

· Regulation 1069/2009 hereafter referred to as the “Control Regulation”. 

· Implementing Regulation 142/2011 hereafter referred to as the “Implementing Regulation”. 

This guidance explains the legal requirements for the handling, storage and use of manure as determined by the EU Control Regulation, EU Implementing Regulation and associated enforcement legislation in Northern Ireland. Although the legislation concerning animal by-products (ABP) has recently been renewed, generally the requirements for manure have changed little.

Is all animal excrement controlled?

The animal by-products legislation controls manure, guano and digestive tract content. 

How are these by-products defined?

The definition of manure is in Articles 2 and 3 of the EU Control Regulation. The definitions of guano and digestive tract content are in Annex I of the EU Implementing Regulation.

· Manure is defined as the excrement and/or urine of farmed animals, other than farmed fish, with or without litter. The definition of farmed animals includes equines (horses, donkeys and mules) 

· Guano is defined as a natural product which has been collected from the excrement of bats or wild sea birds and which is not mineralised. 

· Digestive tract content means the content of the digestive tract of mammals and ratites (ostriches, emus, rheas). 

Although this legislation does not apply to other types of animal excrement, there may be other legislation which does. For example under the Clean Neighbourhoods and Environment Act 2011, dog owners allowing their dogs to foul in public places face an on the spot fine or prosecution. 

What category are these animal by-products?

Manure, digestive tract content and guano are category 2 by-products and subject to the relevant controls in the legislation. However, the legislation often gives different (usually lesser) controls for these by-products in comparison with other category 2 by-products.

Are the controls the same for manure, digestive tract content and guano?

Basically yes, however differences will be pointed out where relevant. Placing of guano from wild sea birds on the market (i.e. sale or supply in the EU) is not subject to any animal health controls (Article 22.2 of the EU Implementing Regulation). The controls within the same Member State of the EU are generally simpler than the controls relating to trade between Member States.

Are commercial documents required?

Within the same Member State of the EU, the competent authority may authorise the transport of manure between farms or between a farm and users of manure without a commercial document (Article 22.2 of the EU Control Regulation). DAERA and the other UK authorities have agreed that commercial documents are not required in these circumstances.

However, for transport of manure from other premises, such as markets and abattoirs and for transport of digestive tract contents or guano from bats commercial documents are required. (Further information is available on our Transport, Documents and Records guidance). This is because these by-products may carry a greater risk; as a result full traceability has to be ensured. For example, livestock markets receive animals from a large number of sources so there may be a greater risk of infectious agents being present in the manure. This could constitute an increased animal or public health risk compared with manure from a single farm.

Do other transport conditions for animal by-products apply?

A derogation at Annex VIII, chapter I, Section 4 of the EU Implementing Regulation covers the transport of manure; this has been implemented by DAERA and the other UK authorities. The competent authority may accept transport of manure between farms, or between farms and users of manure, within the same Member State under conditions which prevent unacceptable risks to animal or public health, rather than requiring all the conditions normally applicable to transport of animal by-products. The general condition of this derogation is a matter of common sense and it is not proposed to issue any further specific guidance at this stage. For example, a tanker leaking/spilling slurry along a road is clearly not acceptable. 

Transport of manure in other circumstances and transport of digestive tract content and bat guano must comply with all the specific conditions relating to transport, apart from labelling. Further information is available on our Transport, Documents and Records guidance.

Can I just apply manure to my land as I always have?

Generally, yes. If the competent authority does not consider there is a risk of spreading any serious, transmissible disease, manure and digestive tract content can be applied to land without processing, (Article 13 F of the EU Control Regulation). Controls will only be applied in relation to notifiable disease. If your premises are placed under restriction due to notifiable disease, you will receive a notice explaining any restrictions. If restrictions are imposed over a wider geographical area due to a notifiable disease outbreak, these will be publicised, including on the DAERA and other UK authorities websites, where appropriate.

Can I supply manure to other farms and market gardens?

Yes. In the absence of notifiable disease restrictions manure can be supplied to other premises. However because manure could spread diseases, other than notifiable diseases, it is a sensible precaution to only apply it to arable ground when supplying manure to other farms. 

Market gardens and allotments generally only want traditional farmyard manure (FYM), rather than slurry. It is good horticultural practice to stack it until well rotted before use because fresh manure can harm some plants. Stacking will also help to reduce numbers of micro-organisms which could present a danger to public health. In recent years, the bacterium E coli 0157, often present in manure, has caused human illness, so sensible bio security precautions should be taken, for example wearing gloves, hand washing and ensuring that manure is not used anywhere near food crops which are eaten without cooking – e.g. salads. Further advice in relation to the danger from E. coli 0157 is available on the Public Health Agency website.
Are there restrictions after manure is applied to farm land?

Generally, when organic fertilisers or soil improvers are applied to land, the herbage cannot be used for grazing or cropping for animal feed for a period of at least 8 weeks, in the case of pigs, or 3 weeks for other livestock. This restriction does not apply in relation to manure or sea bird guano. However, it is recommended that this restriction is observed, even when using manure from your own farm on your own land. The longer the manure is exposed to ultra-violet light, other weathering effects, natural decomposition and the effect of worms taking material into the soil the less the risk from potentially harmful micro-organisms will be. 
Disposal of manure from a livestock market, or other premises licenced under the Animal Gatherings Order AGO), will be regulated by the licence conditions.
What about environmental aspects?

This guidance relates to controls under the ABP legislation only. Everybody using manures must be familiar with Protecting our Water Soil and Air – a code of good agricultural practice for farmers, growers and land managers. (COGAP). 

Can manure be sent to composting and bio gas plants?

Yes, in the absence of notifiable disease restrictions preventing movement of manure. As manure and digestive tract content can be applied to land within the same member State without treatment, it follows that if the only animal by-products received by a composting or bio gas plant are manure/digestive tract content, then the plant would not need approval under the animal by-products legislation if the compost/digestate were applied to land within the same member State. 
Planning permission and an environmental permit may still be required. However, because composting and bio gas plants usually take a range of animal by-products manure and digestive tract content will normally be sent to an approved plant. (Article 13 E & F of the EU Control Regulation).
Can I make cattle bedding from cattle manure/slurry?

The ABP regulation does not directly permit uses of other than for land application, such as for animal bedding, without further consideration of whether such uses may pose a risk to public or animal health.  However, the regulation does have provisions which permit animal by-products which are safely sourced and treated to be used for technical purposes which could potentially be applied in the case of manure/slurry that is treated for use for animal bedding.  In addition, any such use would need to comply with welfare legislation which requires that animals are provided with suitable bedding, and not exposed to any risks to their health.  Where they are kept in a building this means they must be kept on, or have access at all times to, a lying area which either has well maintained dry bedding or is well-drained.
Notwithstanding the above, we are aware that there are systems on the market for treating cattle manure/slurry, eg by separating solids from dairy cattle slurry and using the output for cattle bedding.  These operations may potentially pose different risks including from TB and other serious cattle diseases depending on sourcing, treatment and use.  There may also be variations in how the cattle manure/slurry, once treated is used and what is considered to be best practice to ensure risks to health and welfare are minimised.  Some work has been published on the benefits and risks of such systems.  However there appears to be limited peer reviewed research, which clearly defines the potential risks or how these may be mitigated in use – particularly under UK climatic and management conditions.

In the circumstances we do not believe that it can currently be established that use of cattle manure/slurry to make cattle bedding meets the requirements of the legislation with regard to ensuring potential risks to animal health and welfare are minimised.  Farmers considering using cattle manure/slurry to make cattle bedding should be aware of this before making any decisions about equipment purchase and use for this purpose.  Farmers who may already be using such systems, need to be aware that there is no guarantee that they will be meeting the legal requirements.  Pending further consideration of the position, enforcement authorities are being asked not to take enforcement action where cattle manure/slurry which has been treated on and solely originates from the farm of origin is used for this purpose.  However, farmers already using material originating from cattle slurry/manure on the farm of origin are advised that such material may be used for dairy cow cubicle bedding only and not for bedding young stock.  Enforcement authorities are expected to take appropriate action in cases where cattle manure/slurry not originating on the farm of origin is used because of the greater potential animal health risks.
Is approval required to store manure?

Manure is normally stored at the farm of origin or in the case of FYM taken to the place of use and stacked prior to spreading. On some occasions if the farm slurry store is getting full, slurry may be taken by tanker to the place of use and further stored in a slurry tank or tanker, pending suitable conditions for use. Digestive tract content from abattoirs is normally mixed with the lairage manure and taken to the place of use and either stacked or applied directly to land. In these circumstances, no approval is required. 

If intermediate storage is required on a different site approval as a category 2 animal by-product storage plant approval is required. (Article 24 i of the Control Regulation).

For environmental aspects, see COGAP mentioned above in relation to environmental controls.

Can unprocessed manure be moved between Member States of the EU?

The competent authorities in adjoining Member States can agree procedures for movement of manure across the border between farms or within a single farm which has land on both sides of the border (Article 48.8 of the EU Control Regulation).  If you wish to move manure between Northern Ireland (NI) and the Republic of Ireland (ROI) you need to contact the authorities in the receiving Country to obtain their import conditions.  

To move manure from the ROI to NI you must complete an application form and return it to DAERA Veterinary Service Trade Section.  Applications are available on the DAERA website or by telephoning 02877442298 or 02877442089.  They will advise you of the conditions you must adhere to.

If you are moving manure from NI to ROI you need to contact the Department of Agriculture, Food and the Marine to obtain their import conditions. 
Otherwise, trade between Member States (MSs) must follow the procedure at Article 48.1 of the EU Control Regulation. Anybody proposing such trade must notify the competent authorities (CAs) in both the MS of origin and the MS of destination. The CA in the MS of destination will then decide whether the trade can be allowed, and if so whether any additional conditions need to be imposed. Assuming the trade is allowed, it would be subject to the standard conditions at Annex XI, Section 1 of the EU Implementing Regulation:

· a) equine manure can be traded provided the MS of destination has given consent and the holding of origin is not subject to animal health restrictions due to Glanders, Vesicular Stomatitis, Anthrax or Rabies 

· b) Poultry manure to be traded must not originate in an area subject to animal health restrictions due to Avian Influenza or Newcastle Disease. Manure from flocks vaccinated against Newcastle Disease must not be despatched to a region which has gained non-vaccinated status under EU law 

· c) The starting point for trade in other manures is general prohibition. However, there is provision after extensive consultation between the CAs of the MSs of origin and destination regarding health considerations to allow the trade. The destination will be an approved composting plant, an approved bio gas plant or an approved plant specifically for the processing of manure or a specific piece of land for application.

(b) and (c) require a commercial document which includes a health attestation from an Official Veterinarian (OV) in line with the model at Annex XI, Section 1 of the EU Implementing Regulation. (a) requires the standard commercial document for intra community trade in line with the model at Annex VIII, Chapter III of the EU Implementing Regulation.

Are exports and imports allowed?

In the context of this legislation, export means out of the EU and import means into the EU.

Import of unprocessed manure is prohibited (Article 25.1 of the Implementing Regulation). Import of processed manure may be allowed depending on the animal health status of the country of origin and the system of control in the country of origin i.e. whether the country has legislation and approval systems equal to those in the EU. Further information on imports is available from Veterinary Service Trade Section.
Whether processed manure can be exported will depend on the rules of the proposed country of destination. Further information can also be obtained from Veterinary Service Trade Section.
What standards are required to produce processed manure for sale as fertiliser?

Most manure will be used unprocessed within the MS of origin. If processed, this will generally be in bio gas plants or composting plants. 

However, it is possible to have a plant specifically approved for producing processed manure. The basic standard is that the manure must be treated at temperature of at least 70 Celsius for at least 60 minutes. Operators can put forward alternative treatment parameters and attempt to prove to the competent authority that they are as effective. The relevant standards are at Annex XI, Section 2 of the EU Implementing Regulation. As with composting and bio gas plants, a manure processing plant is required to carry out routine bacteriological testing.

Approval of the plant is essential for intra community trade in processed manure.  For example, dried, pelleted poultry manure sold in garden centres is traded between Member States. 
If the processed manure was only to be sold within the UK approval of the plant is not be required. This is because, in absence of notifiable disease restrictions, unprocessed manure can be applied to land within the same MS, so processed manure from an unapproved plant would be treated as “unprocessed” for the purpose of animal by-products legislation. However anyone contemplating setting up such a plant would have to obtain expert advice to ensure the product to be sold is safe.

Guano from bats can only be placed on the market after processing in an approved plant. 

Trade in processed manure between MS of the EU still requires the procedure at Article 48.1 of the EU Control Regulation mentioned above in relation to intra community trade. However, the commercial document would be the standard type for intra community trade in accordance with Annex VIII, Chapter III of the EU Implementing Regulation rather than the one with the health attestation from an OV mentioned above in relation to intra community trade in unprocessed manure.
Can I manufacture a manure product for sale as a fertiliser, which is unprocessed?

Yes, a manure product can be manufactured from manure, which is transformed by heat (but not to processing standards) or by pressure, such as transformation into prills.  Such a process will require approval of the operator to manufacture an OF/SI under the Control Regulation.  In this case, there are no legal obligations to carry out sampling for pathogens which may present a risk to public health.

Operators intending to market a higher value unprocessed poultry manure product, for example in a partially dried pellet or prill form, will need to consider that the product for public retail sale may contain viable pathogens, such as salmonella, which may present a risk to animal and public health.  Such operators will need to consider this carefully and at the very least are advised to inform the general public that the product is unprocessed and that purchasers will need to take particular care when handling or using the product, including recommending wearing disposable gloves or washing hands thoroughly after use and to take care with allowing access of pets to the product.

An operator receiving bulk manure and packaging it directly, such as bagging of horse manure, without transformation of the manure, will require approval to store the manure.  In this instance, it is also recommended that appropriate advice be given to the general public on safe handling.
Is there a risk of botulism from poultry manure?

Yes, particularly in relation to broiler chicken litter. Farmers must inspect their birds regularly and remove any dead ones immediately for correct disposal. If chicken carcases become buried in the litter (chopped straw or wood shavings with chicken droppings) they will be subject to warm conditions with little oxygen. These are ideal conditions for spores of Clostridium botulinum bacteria to germinate and produce a poisonous substance called botulinum toxin. This toxin is extremely dangerous, even in small quantities and is very stable. If the litter is applied to pasture land the toxin will survive for some time and small quantities ingested by grazing animals can cause illness and even death. The large numbers of spores and bacteria present may cause further disease.  Even if the litter is spread on the surface of non-pasture land, carrion feeders such as foxes and crows can move carcase remnants and toxin to adjoining pasture to affect grazing animals. Hence, it is recommended that chicken litter is applied to arable land and ploughed in immediately. If this is not possible, the litter should be stacked as far as possible from livestock and fenced off until it can be used. Further advice on prevention of botulism is available at on the DAERA website.
Any investigation into possible breach of ABP legislation in relation to a botulism outbreak would take into account the practices in place on the farm of origin for dealing with carcases and what is found in the litter.

Also, it’s recognised that poultry manure will contain a small amount of feathers, and manure from laying flocks will contain a small amount of egg. However, manure must not be used for disposal of feathers (e.g. after Christmas turkey slaughter) or for disposal of dirty/cracked eggs. Any investigation into alleged breaches of the ABP legislation would take into account the quantities of feather or egg present.
The use of poultry litter, compost, & anaerobic digestion residue as bedding is not allowed under the Animal By-Product Regulations. 

Compost & anaerobic digestion residues (digestate) produced from food waste and other animal by-products is considered as an organic fertiliser/ soil improver under the Animal By-Product Regulations and cannot be used as bedding under the Animal By-Product Regulations

V2


January 2013

