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

‘www.daera-ni.gov.uk

Disposal, treatment and use of milk and milk products

Contents
· Background

· General information on the EU Control Regulation, as it relates to ABP milk products

· Classification of ABP milk products

· General requirements under the Control Regulation

· What controls do the ABP legislation place on the application of milk and milk products to agricultural land?

· Are there other controls relating to the application of ABP milk products to agricultural land?

· How can milk be disposed of at animal gatherings?

· Can ABP milk products be used in farm animal feed?

· What are the requirements for ABP milk products for inclusion in feed products for general sale?

· What are the requirements for use of ABP milk products, which have not satisfied the processing standards for unrestricted use, in farm animal feed?

· How do the GB authorities administer these requirements?

· What is a ‘dairy product former foodstuff’?

· Requirements to note in relation to registration

· Registering a business in England & Wales

· Registering a business in Scotland

· Obtaining an authorisation for the movement of colostrum between farms?

· Storage and transport – milk processing establishments, processing plants and intermediaries

· Storage and transport – retailers, supermarkets, food factories

· Are there any requirements other than those in the EU Control Regulation which apply to milk and milk products sold for feed use?

· Summary – Movement of milk/milk product under national rules

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”.

A variety of products including milk (both raw and heat-treated), colostrum, milk products, whey, ‘white water’ and products from processing (referred collectively from now on as “ABP milk products”) become animal by-products (ABPs) when they are unfit or fit but not intended for human consumption, for whatever the reason.

The following guidance mainly considers, from an ABP legislation perspective, the potential use of these ABP milk products as ingredients of farm animal feed and also the requirements that will enable application to land. .
General information on the EU Control Regulation, as it relates to ABP milk products
The Control Regulation does not apply to raw milk, colostrum and products derived from them, which are obtained, kept, used and/or disposed of, on the farm of origin. This means that requirements in the Control Regulation describing how an ABP milk product can be disposed of or used only apply to raw milk, colostrum and products derived from them, when they have left the farm of origin.
Disposal means the place of disposal, not the place where the milk was consigned for disposal, effectively meaning milk moved off site from a ‘farm of origin’ for use or disposal comes back within scope of the Control Regulation. For this reason, milk from the ‘farm of origin’ cannot be sent unprocessed to landfill or be disposed of down a mains sewer.

However, bear in mind that requirements under other legislation under the control of The NI Environment Agency (NIEA), The Food Standards Agency or the Veterinary Medicines Directorate, which control the use of waste, permit use under environmental controls, prevent use of banned substances, apply restrictions on the presence of drug residues, or feed hygiene requirements may still impose restriction on the use or disposal on the farm of origin.

Classification of ABP milk products
As with other ABPs, ABP milk products are classified under one of three different categories depending on their respective risk:

Category 1
ABP milk products become category 1 ABPs when the ABP milk product:

· is derived from animals to which substances prohibited under Directive 96/22/EC have been administered
-examples of prohibited substances include thyrostatic substances, stilbenes, beta-agonists

· contains residues of environmental contaminants and other substances listed in Group B3 of Annex I of Council Directive 96/23/EC. -examples of such residues include organochlorine compounds including PCBs, organophosphorus compounds, chemical elements, etc.
Category 2
ABP milk products become category 2 ABPs when the ABP milk product:

· contains residues of authorised substances (such as antibiotics) or contaminants exceeding the permitted levels as referred to in Article 15 (3) of Directive 96/23/EC

· is raw milk originating from live animals, which showed signs of disease communicable through that product to humans or animals

· has been declared unfit for human consumption due to the presence of foreign bodies in the product

· has failed to comply with Community veterinary legislation, following import from a Third Country

· has failed to comply with intra-community requirements relating to movement between EC Member States.

Category 3
ABP milk products become category 3 ABPs when the ABP milk product:

· arises from the production of products for human consumption, including centrifuge or separator sludge from milk processing

· is fit but not intended for human consumption for commercial reasons or due to problems of manufacturing or packaging defects or other defects from which there is no risk to public or animal health

· is raw milk/colostrum originating from live animals that did not show any sign of disease communicable through the milk to humans or animals (Nb - colostrum is not actually named in the Control Regulation as a category 3 by-product, but is treated as such)

· is milk from catering sources e.g. household kitchens, catering establishments, restaurants, etc.

General requirements under the Control Regulation

All of the general requirements in the Control Regulation apply for ABP milk products with regard to disposal, collection, transport, storage, labelling, record keeping and use of commercial documents during movement. These requirements are dependent on category. In relation to identification, collection, transport, documentation and record keeping, the requirements are broadly as before.

The requirements for vehicles and containers, for identification & labelling and for commercial documents in Annex VIII of the Implementing Regulation do not apply to the collection and transport of ABP milk products by operators of milk processing establishments approved under Regulation 853/2004 (laying down specific hygiene rules for food of animal origin), where they are receiving products which they have previously delivered and which are returned to them, in particular from their customers.

What controls do the ABP legislation place on the application of milk and milk products to agricultural land?

The EU Control Regulation does not apply to the application to agricultural land of liquid milk and colostrum or products derived from them on the farm of origin. However, disposal controls regulated by the NIEA do apply. Further information is available here.
Category 2 & 3 ABP milk products can be applied to agricultural land (including pasture land i.e. land that is intended for grazing by animals or for cropping feedingstuffs for animals), from an ABP perspective, without any processing, treatment or pathogen control and no incorporation with other materials, such as slurry or manure is required. Any restrictions and notices put in place by the Department in relation to a suspected or confirmed disease outbreak must also be complied with. Under national rules, DAERA considers that the waiting period in the Implementing Regulations of at least 21 days is to apply before allowing access and use for feeding of all herbage from land, including grass and other crops used for farm animal feeding, following the application of ABP milk products to land.
While ABP legislation applies no additional controls to milk originating from tuberculosis (TB) infected animals or TB restricted farms, other legislative requirements apply to control disease spread and protect public health. Milk from TB reactors may not be used for human consumption. It may not be fed to calves unless it has first been sterilised. It should be withheld from the bulk tank and disposed of in the farm slurry system. Milk from the rest of the herd, including milk from inconclusive reactors, can continue to be sold to a dairy. Milk may be spread on land only where a waste licence exemption has been granted by the DOE. If milk is spread on grazing land, animals should not be grazed there for 12 weeks after spreading.
Biosecurity of a herd or flock, needs to be considered, when deciding to allow raw category 2 and 3 milk or ABP milk products to be applied to land, as a number of infectious organisms can be present in raw milk/ milk products, such as TB, Mycobacterium avium subspecies paratuberculosis (MAP or Johnes Disease), classical scrapie and other zoonotic organisms such as leptospira, salmonella and Q Fever.

Are there other controls relating to the application of ABP milk products to agricultural land?

The disposal and use of ABP milk products on farm, even if this is on the farm of origin, must also satisfy the controls and requirements for environmental protection, pollution control and environmental permitting, which are enforced by the NIEA. Keepers should contact the NIEA for further advice
How can milk be disposed of at animal gatherings?

At large dairy shows provision may be made for milk from animals milked at the show to be collected and sent for human consumption.

Raw milk, colostrum and products derived therefrom which are obtained, kept, disposed of or used on the ‘farm of origin’ are out of scope of the Control Regulations.

The ‘farm of origin’ is interpreted as the premises on which the animal produces the milk and can include milk produced by farm animals on a gathering site approved under the Animal Gatherings Order 2010.

What does this mean in practice for milk no longer intended for human consumption produced by farm animals on a gathering site?

· The milk can be applied to land, which is within the perimeter of the licensed gathering site, without a ‘waiting period’, before grazing or feeding of cut herbage from the site to animals located on the site
· The milk cannot be disposed of to landfill without prior processing or be disposed of down a mains sewer

· If the milk is applied to land outside the boundaries of the licensed gathering site perimeter, the ‘waiting period’ will apply

· Other than the above, milk from the gathering can only be disposed of from a gathering site by any of the normal means of disposal for category 2 and 3 ABPs (incineration, processing, composting, biogas and disposal to landfill following processing).
Can ABP milk products be used in farm animal feed?
ABP milk products can be used as ingredients of farm animal feed providing the ABP milk product:

· is a category 3 ABP only (i.e. low risk)

· does not originate from catering sources, such as household kitchens, restaurants or catering establishments

· if destined for inclusion in farm animal feed products, for general sale or for marketing in the EU, must have satisfied the requirements for processing and additional requirements in the Control Regulation - the commonest example would be milk powder for use in milk replacers

· satisfies certain requirements, it may be used for farm animal feed within our domestic markets, without needing to satisfy the processing requirements in the Control Regulation. This milk cannot originate from a farm, unless the farm is a milk processing establishment.

(Nb-The EU and domestic Transmissible Spongiform Encephalopathies (TSE) Regulations include restrictions on the feeding to ruminants of milk and milk products derived from goat herds or sheep flocks in which classical scrapie has been confirmed.)

What are the requirements for ABP milk products for inclusion in feed products for general sale?

The processing standards required to enable ABP milk products to be used in feed products for general sale, such as milk powder for orphan milk replacers, are as follows:
	Milk or milk product
	Treatment options
	Further treatment required
	Further requirements

	Milk (NB-raw milk must be produced under conditions offering adequate guarantees regarding animal health)
	sterilisation at an F0 * of 3 or more
	
	

	
	UHT**
	followed by a drying process with additional heat to 72ºC or more
	Final product to have been produced at least 21 days before shipping & no FMD**** detected in the Member State of origin during that period

	
	
	followed by lowering the ph to below 6 for at least 1 hour
	

	
	HTST***
	Applied twice
	

	
	HTST
	followed by a drying process with additional heat to 72ºC or more
	Final product to have been produced at least 21 days before shipping & no FMD detected in the Member State of origin during that period

	
	
	followed by lowering the ph to below 6 for at least 1 hour
	

	Milk- based products or milk-derived products
	As for milk
	
	Can be produced from milk subjected to one of the above treatments

	Whey (to FMD susceptible species)
	Must be from milk treated to one of the above processes
	Either must be collected at least 16 hours following milk clotting and its ph be recorded as below 6 before transport to animal holdings
	

	
	
	or has been produced at least 21 days before shipping & no FMD**** detected in the Member State of origin during that period
	

	Colostrum and colostrum products
	HTST
	Applied once
	Originated from live animals that did not show any signs of disease communicable through the colostrum to humans or animals.
Obtained from bovines kept on holdings where all animals are recognised as officially tuberculosis, brucellosis and Enzootic Bovine Leukosis free

	
	
	
	Final product to have been produced at least 21 days before shipping & no FMD**** detected in the Member State of origin during that period

	Centrifuge or separator sludge from milk processing
	Heat treatment of at least 70ºC for 60 minutes or at least 80ºC for 30 minutes
	
	

· (*) F0 is the calculated killing effect on bacterial spores and a value of 3 or more means that the coldest point in the product has been heated to achieve the same killing effect as 121ºC in 3 minutes with instantaneous heating and chilling

· (**) UHT = Ultra High Temperature treatment at 132ºC for at least 1 second

· (***) HTST = High Temperature, Short Time pasteurisation at 72ºC for at least 15 seconds or equivalent effect to achieving a negative reaction to phosphate test

· (****) FMD = Foot and Mouth Disease.

Additional requirements include the following:

· every precaution must be taken to prevent contamination of the products following processing

· the final product must be labeled to indicate that it contains category 3 material and is not intended for human consumption

· the product must be packed in new containers

· thorough cleansing and disinfection of the tanker must have been carried out prior to transport in bulk.

What are the requirements for use of ABP milk products, which have not satisfied the processing standards for unrestricted use, in farm animal feed?

There is a derogation in the Control Regulation, which continues to allow category 3 ABP milk products (with the exception of centrifuge or separator sludge from milk processing), which have not satisfied the processing standards in the table above to be supplied and used for farm animal feed in the UK (the national market) providing:

· the milk processing establishments (approved or registered under Article 4 of Regulation (EC) No. 853/2004 – food law) supplying milk, milk-based products and milk derived products are authorised to do so

· the milk processing establishment concerned ensures traceability of the products
The following should also be noted:
· higher risk products such as
· derived products including ‘white water’ (a mixture of milk/milk products diluted with water following cleaning of dairy equipment) which has only been in contact with milk that has only been pasteurised and
· whey produced from milk products which haven’t been heat-treated, but have been collected at least 16 hours after milk clotting and where the pH has been recorded below 6 before supplying the whey for feeding,
can only be sent to a limited number of authorised holdings
· raw products, including ‘white water’, which has been in contact with raw milk, can only be sent to a limited number of authorised holdings. Animals on such holdings can only be moved:

· directly to slaughter in UK

· to another holding in the UK, providing animals susceptible to FMD on that holding only move off directly to slaughter or following a 21-day standstill period.
· movement is not permitted from one animal keeper to another animal keeper within NI, unless:

· the supplier is also a registered milk processing establishment

· in the case of colostrum, the movement of colostrum has been authorised for feeding purposes under conditions which prevent the transmission of health risks.

How do the NI authorities administer these requirements?

In NI the above requirements are met by a requirement for registration for:
· all milk processing establishments wishing to supply milk ‘a dairy product former foodstuff’ or ‘white water’ for use in animal feed

· all farms receiving milk, ‘dairy product former foodstuffs’ and/or ‘white water’ from milk processing establishments or from retail stores or supermarkets.

Milk processing establishments supplying and farms receiving milk, ‘dairy product former foodstuffs’ or white water are required to provide details on premises they supply to or receive from to DAERA Veterinary Service Animal Health Group who administers the registration scheme.

Nb -Intermediaries (not meaning retailers or supermarkets) are not required to register. However, if DAERA become aware of such businesses, they will be required to provide tracing information regarding suppliers and purchasers (if necessary under powers provided under the ABP Regulations) and their data will be maintained on the database.

· The UK authorities also allow ‘dairy product former foodstuffs’ to be sourced from retail premises, supermarkets and food factories. ‘Dairy product former foodstuffs’ cannot be sourced from catering establishments or other catering sources, such as restaurants or kitchens. The retail premises, supermarkets or food factories do not need to register

· In NI, authorised holdings are considered to be those holdings registered on the milk register. Milk processing establishments or intermediaries in the UK can only send milk to farm holdings in NI registered by APHA (for England & Wales), the Scottish Government or DAERA.
· Farm businesses in NI can only receive milk from:

· milk processing establishments on milk registers held by APHA (for England & Wales), the Scottish Government or DAERA
· intermediaries sourcing from registered milk processing establishments

· retail premises/supermarkets.
· In NI, ‘limited number of holdings’, means those farms linked on the milk register to a supplying milk processing establishment or an intermediary supplied by that milk processing establishment.

· There are 3 groups of milk/ milk products described in the table below. Milk/ milk product can only be moved as described:

	Group of milk/ milk product
	Movement allowed

	Group 1 - Milk/ milk products satisfy one of the treatments below:
1. UHT treated
2. Sterilisation to Fc value of 3 or greater, or which was carried out at a temperature of at least 115ºC for 15 minutes, or an equivalent time temperature combination
3. Pasteurisation or sterilisation, other than in point 2 above, followed by either in the case of dried milk-based products, a drying process, or in the case of an acidified milk product, a ph of < 6 for at least 1 hour
	Any farms registered on the milk registers held by DAERA or other UK Competent Authorities

	Group 2. Milk, milk products (or in contact products including white water), which have been pasteurised.
2. Whey from non-heat treated milk-based products, collected at least 16 hours after clotting and ph < 6.
	Farms the supplier has informed DAERA or other UK Competent Authorities they intend to supply milk/ milk products to, for farm animal feeding = the limited number of authorised holdings.

	Group 3
1. Raw milk products (including white water, which has been in contact with raw milk).
2. Products for which the treatments in groups 1 or 2 cannot be assured
	Farms the supplier has informed DAERA or other UK Competent Authorities they intend to supply milk/ milk products to, for farm animal feeding = the limited number of authorised holdings.

· Farmers, who feed farm animals with milk/ milk products from group 3 in the table above, can only send animals:

· directly to slaughter

· if they send them to another holding, they will need to inform in writing any person, to whom they move any animals (not just the one’s fed milk), of a requirement to comply with a 21 day standstill for all FMD susceptible farm animals on the holding, unless those animals are sent directly to slaughter or the holding is feeding similar raw ABP milk/milk products. A record of the letter will need to be kept and copied to the DAERA address responsible for the milk register below. This requirement will apply whilst any animals on the premises are being fed these products and for 21 days following final feeding.

· Authorisation to enable the movement of untreated colostrum between farms is allowed through a general authorisation under the Domestic Regulations. This permits the movement, providing the colostrum is sourced from farms that are not restricted by the Department for disease purposes. Authorisation to allow the supply of colostrum from one farm to another will be reviewed in the event of the entry of certain exotic notifiable disease into NI such as Foot & Mouth Disease (FMD), Enzootic Bovine Leukosis etc.

Herd biosecurity should be carefully considered when deciding to bring colostrum from another herd onto your premises to feed to say an orphan calf. TB, MAP, salmonella, campylobacter, and BVD could all be spread through the feeding of raw colostrum, and in lambs, there is the risk of passing on classical scrapie prions.
What is a ‘dairy product former foodstuff’?

A ‘dairy product former foodstuff’ is a milk product, which is fit but no longer intended for human consumption (i.e. former foodstuffs such as cheese, yoghurt, butter, cream, ice cream etc.). For the purposes of our registration requirements the consignment of such dairy products from a milk processing plant for feed purposes would need to have above 80% milk or milk product content in order to require registration. Treatment to reduce the % milk in a product simply to avoid the requirement, for example dilution with water, is not an option.

Requirements to note in relation to registration

Supplier or customer lists provided for registration purposes should be kept up-to-date and be readily available to be disclosed to a DAERA inspector upon request, or in the event of a disease outbreak to allow fast and effective traceability. Note also that under these arrangements, supply and use of relevant milk and milk products (as they have not been processed to the standard of a feed material for unrestricted use) may need to be suspended during a disease outbreak, either nationally or in affected areas.

Registering a business in Northern Ireland
In order to become registered you should contact DAERA Veterinary Service Animal Health Group on, applications.aiabp@DAERA-ni.gov.uk, or
Department of Agriculture, Environment and Rural Affairs
Veterinary Service

Ballykelly House

111 Ballykelly Road

Ballykelly

Limavady

Northern Ireland

BT49 9HP
And provide the following information:

· trading/Organisation name

· full address

· contact name

· telephone number

· email address

· details of the business function: i.e. are they either:

· a milk processor consigning the products described above, such as cleaning water; whey from unheated milk; pasteurised or raw milk products, or dairy former foodstuffs, for animal feed

· a farm receiving the above products and feeding them to farmed animals.

In addition:

· if they are a milk processor supplying farms, they need to provide a list of addresses of those farms, or if they do not supply farms direct, the intermediary operator they supply to and the type of milk/milk product they supply, e.g. raw milk products, whey or cleaning water

· if they are registering as a farm receiving these products for feed, they need to provide the name and address of their supplier(s) and specify the type of milk/milk product they receive, e.g. raw milk products, whey, cleaning water, dairy product’ former foodstuffs

· if they are registering a farm, the species of animals the ABP milk products are to be fed to and other species kept on the premises.

Obtaining an authorisation for the movement of colostrum between farms?

Authorisation is automatically provided under the domestic regulations providing the milk is sourced from farms with an Officially TB Free status.
Storage and transport – milk processing establishments, processing plants and intermediaries

Milk-based products and milk-derived products destined for use in farm animal feed must:

· be stored and transported chilled and in insulated containers, unless risks can be mitigated by other methods due to the characteristics of the material

· travel with a commercial document, which must include a record of origin (consignor - name and address), quantity and description of the material, the date of transport, the carrier (name and address) and destination (consignee - name and address). The approval number of the consignor, if it’s a milk processing establishment, should also be recorded. Copies must be retained by both the consignor and the carrier for at least 2 years

· be collected and transported (labeled as ‘Category 3’ and ‘not for human consumption’) without undue delay

· be collected and transported in leak-proof, covered vehicles and kept separate from other categories of ABP

· be stored at an appropriate temperature to avoid any risk to public or animal health, in a dedicated, approved or registered storage establishment or plant or in a dedicated, separate storage area within an approved registered storage establishment or plant

· Milk/milk products-

· processed at a milk processing establishment

· processed at an approved ABP processing plant, under standard ABP rules (i.e. according to the requirements in Annex X, ChII, Section 4, part I of the Implementing Regulations) and

· the final derived products destined for use in animal feedingstuffs for placing on the market for general sale.

need to be sampled during storage or on withdrawal from storage at the processing plant from which they will be dispatched without any further processing taking place before they are used as feed materials, and to comply with the microbiological standards in Annex X, Ch. I of the Implementing Regulations

· Milk/milk products-

· which are sent for use in animal feed under national rules (i.e. according to the requirements in Annex X, Ch II, Section 4, part II of the Implementing Regulations) and
· the final products (including any raw milk and raw milk products)
need to be sampled during storage or withdrawal from storage and to comply with the microbiological standards in Annex X, Ch I of the Implementing Regulations.
NB
‘During storage or withdrawal from storage’ means at the final place of storage prior to sending for use on farm. This could be at either a milk processing establishment or an intermediate store.

The microbiological standards in Annex X, Ch. I of the Implementing Regulations are as follows:

· salmonella: absence in 25g: n=5, c=0, M=0;

· enterobacteriaceae: n=5, c=2, m=10, M= 300 in 1g.

where:

· n = number of samples to be tested

· m = threshold value for the number of bacteria; the result is considered satisfactory if the number of bacteria in all samples does not exceed m

· M = maximum value for the number of bacteria; the result is considered unsatisfactory if the number of bacteria in one or more samples is M or more

· 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

Storage and transport – retailers, supermarkets, food factories

Retail establishments, supermarkets and food factories supplying ‘dairy product former foodstuffs’ must ensure:

· feed hygiene, marketing and labeling requirements are met

· the ‘dairy product former foodstuff’ is stored in a separate area and is handled entirely separately from any other meat, fish or other relevant ABP material during storage and transport

· the ‘dairy product former foodstuff’ is safe for use as an animal feed, by storing and transporting under appropriate storage and temperature conditions.

Registration under Article 23 of the Control Regulations
There are additional registration requirements for operators under Article 23 of the Control Regulations. Any businesses already registered on the milk register or intermediaries registered on the database are also considered as being registered (where registration is required) as operators under Article 23 of the Control Regulation.

Registration under Article 23 is not required for food businesses already approved or registered under Regulations (EC) No’s 852/2004 or 853/2004 (the “Food Hygiene Regulations”). Activities requiring registration, before commencement of operations include generation, transport, handling, processing, storage, placing on the market, distribution, use or disposal of ABPs and derived products.

Bearing in mind the above, any operators still requiring registration under Article 23 are advised to provide details of their operation to DAERA Veterinary Service Animal Health Group. Contact details can be found above.
Are there any requirements other than those in the EU Control Regulation which apply to milk and milk products sold for feed use?

Milk and milk products are classed as feed materials under Regulation 767/2009 when placed on the market and used as feed; they must therefore be labeled appropriately. The requirements are set out in Articles 14, 15 and 16 of the Regulation, and include:

· the name and address of the person responsible for the labeling

· the net quantity

· the batch or lot number

· the name of the feed material

· appropriate analytical declarations.

The name of the material and the analytical declarations required are set down in the Catalogue of feed materials drawn up under Article 24 of Regulation 767/2009 and published in its own right as Regulation 242/2010. The seller of the milk and milk products, and any intermediary responsible for its handling prior to final delivery, must also be registered with their local authority under Regulation 183/2005 on feed hygiene.

Further information about these requirements is available on the Food Standards Agency's website.
V2

January 2019

