	The Commonwealth Of Massachusetts

[image: image1.emf]   

 

Executive Office Of Energy And Environmental Affairs

	
	[image: image2.jpg]i\\l MASSACHUSETTS DEPARTMENT
OF AGRICULTURAL RESOURCES


Department of Agricultural Resources

251 Causeway Street, Suite 500, Boston, MA 02114

617-626-1700   fax:  617-626-1850    www.mass.gov/agr

	DEVAL L. PATRICK
Governor
	TIMOTHY P. MURRAY

Lieutenant Governor
	IAN A. BOWLES

Secretary
	SCOTT J. SOARES

Commissioner


FARM TECHNOLOGY REVIEW COMMISSION
Meeting Minutes
Wednesday, June 29, 2010. 
10.30 AM to Noon 
Massachusetts Technology Collaborative (MTC),

Weiss Conference Center, Room 102, 75 North Drive, Westborough, MA  01581
Commission Members Present: 

Gerard Kennedy, Designee, Department of Agricultural Resources

Ed Kunce, Designee, Department of Environmental Protection 

Roy Petre, Designee, Department of Public Health 

Mark Duffy, Dairy Farmer, Massachusetts Association of Dairy Farmers 

Others in attendance: 

	Kim Foley


	MDPH 


	Brad Mitchell

Jennifer Hashley

Ed Maltby
Irene Winkler
Dave Volante

Chelsea Bardot-Lewis
	Farm Bureau
Tufts NESFP

Adams Slaughterhouse
USDA

Volante Greenhouses


Gerard Kennedy called the meeting to order at 10:30 AM.  The members of the Farm Technology Review Commission (FTRC) and the public introduced themselves and were welcomed.  

Kennedy stated that this was a partial gathering of the Commission that was specifically interested in exploring the intersection of standard agricultural practices with environmental and public health regulations. He indicated that the Commission has been particularly active in this area, meeting for the ninth time since December. He thanked the other members of the Commission- Mark Duffy, Ed Kunce and Roy Petre- for their dedication to the Commission and for their commitment to agriculture. 

Item 1: Waste and Wastewater Management

Ed Kunce provided an update on efforts to address waste and wastewater management issues on farms. He stated that DEP had been working on a streamlined permitting process to allow waste that is generated on farms to be recycled or reused as nutrient supplements or soil amendments for farming practices. Currently farms put together Comprehensive Nutrient Management Plans (CNMP) with NRCS or with contracted Technical Service Providers (TSP).  DEP is looking to clarify the following issues if farms are applying manure,  

1. Make it clear that manure applications do not require permitting.
2. Wastes that are mixed with manure, or even wastes themselves that are applied as a nutrient supplement or soil amendment according to the provisions of a certified CNMP would be exempt from the groundwater permitting provisions of MassDEP.
MassDEP is looking to develop an exemption category within the existing Groundwater Discharge regulations as long as certain conditions are met. Within the regulations there are currently certain activities that are exempt. In this case the conditions that would need to be met include:  

· Preparation and certification of a CNMP by NRCS or a TSP. Wastes need be applied according to a NMP. Plans would need to be updated every three years and could be done by a TSP or NRCS. Annual self certification would be needed by the responsible official on the farm to state that they are following the provisions of the existing NMP. Farmers would need to keep records in the event that there was an inspection. An initial plan costs about $1600.00 but the updates cost considerably less. Farms would have to keep records in the event that there was ever an inspection. 


· An exemption “re-opener” would apply in the event that the farms activities were shown to have a direct impact on nutrient loading to a water resource by exceeding the TMDL. In such a case, a consent order may be necessary to modify practices. While not expected to be a major issue, there have been some impacts due to cranberry bogs in the South East. It is important that people know that there is a re-opener option. 


· There is a definition that DEP is taking from DAR regulations on agricultural waste and wastewater. DEP will ask DAR to take a look at final proposed language to ensure that it is inclusive enough to cover the range of farming activities. DEP is trying to ensure that work on this issue is inclusive so that food waste, food waste mixed with manure, winery waste and other wastes could be captured in any initiative to change the regulations. 
Internally DEP needs a few more check off boxes prior to getting out a preliminary draft for review by the FTRC regulatory review group. Essentially this is an unofficial review which would probably lead to some recommended changes to the regulatory package. It is likely that changes would probably be bundled with other changes in the regulations such as those needed to alleviate the permitting process for geothermal projects. An official draft for review would then take place which would coincide with the start of the public review process. 
Brad Mitchell asked if other residual compounds are being looked.  EK said that they are trying to keep it as simple as possible but would address those issues if needed. It is unlikely that there would be significant amounts of residual chemicals. Early on chlorine was a potential concern. Conversations subsequently have satisfied DEP that chlorine does not represent a significant concern. 
In a discussion around the issue of whether an NMP would be required for any manure spreading, EK stated that  DEP has not finalized whether pure manure would require a NMP. Originally, the thinking was that the NMP would only be for manure mixed with wastewater.  EK said that there was some back and forth on this issue within DEP. Given that a lot of people might possibly require NMPs, placing demands on the resources of NRCS,  it might not make sense to require an NMP for all farms.
A discussion ensued around a question asked by BM as to whether compost is covered under this proposed approach. GK pointed out that while MDAR does coordinate a compost registration program which allows farms to take on food waste, compost itself is essentially an unregulated material. Compost is not considered to be a fertilizer unless there are nutrient claims in which case it would be regulated by MDAR. Debate ensued about the use of compost as a fertilizer and whether it is covered under this approach. The recommendation was that compost itself should remain unregulated but there was clarification needed as to whether compost mixed with other waste materials would be covered by the DEP proposal. 

Action Item: EK to clarify the status of compost mixed with wastewater

GK confirmed that the process that EK was outlining was a regulatory process that would take some time to finalize. 
Dave Volante outlined a situation in his town of Needham where the town Board of Health was regulating the discharge of wastewater from irrigation and washing of vegetables through floor drains in Zone II areas.  This includes water from a hose that hits the plant for irrigation or water from washing lettuce. Any greenhouse with a concrete floor or hard surface drains the washwater through floor drains The washwater is due to rinsing vegetables which are brought in from the field or irrigating vegetables or plants. Some water is due to the washing of the interior of the greenhouse. Re-cirulating systems are options for some farms but currently they are expensive
EK mentioned that DEP’s Underground Injection Control Program, a part of the water supply program, regulates floor drains with the potential to receive water from a contaminated source, typically auto body or repair shops. In these cases the water has to go to a tight tank, a sewer or a closed system. 

Discussion ensued around the use of herbicides or pesticides or fertilizers and if they are being captured by water in the process. The vegetable washing for vegetables coming in from the field does not seem to present a problem. However, the use of fertilizer might be an issue. The vegetable washing should not present a problem. 
Clarification from DEP would help because the approach being taken is based upon DEP regulations. 

Action Item: EK to clarify regulation of washwater from greenhouse operations

EK provided a summary of where DEP is with the issue of wastewater and waste management and emphasized the importance of keeping things simple. The approach is three phased: 


1. Clarify the manure issues. Ensure that the regulations are clear with respect to manure applications to the land. Manure applications were never meant to be captured by the regulations

2. Ensure that the regulatory changes capture waste streams generated by farms that can be addressed through a NMP or plans similar to what a nutrient management plan would address. The NRCS process with nutrient management plans helps to facilitate a change in the regulations by showing that there is  government oversight from a technical basis. This is very important

3.Other areas. He cautioned that the more that we start to drift into areas where there is not an equivalent failsafe, such as the NMP, the more complicated the regulatory package will get. 


EK mentioned a tour of a proposed bottling operation – a producer handler operation- in Norwell with three potential waste streams. In this scenario a bark mound system is being explored. A couple of options are being looked at for the rinse water. There is a good technical basis for expanding the MOA to include this. Currently the DEP legal section is examining how the MOA should be modified to address this.
GK mentioned that the second pilot monitoring program was in development at another farm on the North shore. 

Item2: Regional Capacity for Animal Slaughtering and Processing 

GK stated that general access to slaughtering infrastructure for livestock producers has been raised as a problem. The Commission earlier took a tour of the Adams Slaughterhouse facility. Chelsea Bardot-Lewis had developed a study as part of her graduate work at Tuft University on the issue and was invited along to present her work to the Commission. The presentation is attached in Appendix 1. Her report set out to answer the following questions: 

· At what percent of maximum capacity are New England’s large animal slaughter facilities operating?

· What percentage of the total number of livestock produced in New England could be slaughtered in existing New England facilities? 

Among her findings were:

· Small slaughtering plants are considered by USDA to be ones which slaughter less than 300,000 head per year 

· In 2010, there are 28 slaughtering facilities in New England. 8 facilities are state inspected in New England

· In 2007, collectively all 21 federally inspected plants in New England slaughtered 15,000 head of cattle identified. (NOTE: One has since ceased to operate)
· Total slaughter capacity was 97,917 animal units in 2009

· Only 36,599 animal units were slaughtered
· Slaughter capacity in New England is vastly underutilized. However, there might be a shortage of processing capacity for all of the animals marketed in the region. 

· Lack of year round demand for slaughter.

· Lack of skilled labor is a significant challenge.

· Seasonality of the issue was a challenge to the industry from slaughterhouse facility managers
· Raising animals for two years as opposed to 18 months might be an option for farmers to consider. Maybe incentivized by lower rates at slaughter facilities. 

· Processing capacity might be the limiting factor not slaughtering and bears further examination. 

· Labor shortage

· Vt and Me are the only states in New England that have state inspection programs. Generally people say that state inspected facilities are more responsive to small operations. In Me state  helped custom facilities go through HACCP process to go become state inspected facilities.  There used to be a state inspected program in MA but it was eliminated, apparently due to the cost, in the 1970s. Some other states have also eliminated their programs. 

· A mobile red meat slaughtering facility has just started up in New York.

Discussion around the issue continued. Summaries of the points made were: 

· BM stated that he hears from some of his Farm Bureau members that one problem is for operations with small numbers of animals who may not want to drive a long distance. A different regulatory regime with a different slaughter infrastructure, other than just bricks and mortar facilities, might work to meet their needs. Smaller regional facilities should be an option. 
· At certain size, federal grants will pay for the USDA inspector at a slaughterhouse. Slaughterhouse just pays for the overtime for the inspector.
· The current brick and mortar centralized facility model makes the economics of slaughtering small numbers of animals a challenge. However if the regulatory regime allows for smaller regional facilities such as docking stations, the cost effectiveness of such a model would be determined by the market.  
Regarding the discussion on mobile slaughtering facilities or docking stations, the following points were made: 


· Skepticism was expressed about the mobile slaughtering facilities for four legged animals. Can this model work and will it truly help a lot of people ? Is it economically viable ?

· Is the role of government to ensure that farmers have access to slaughtering or do you let the market forces decide ?  If the government places a priority on promoting locally grown movement is the role of government to facilitate this through grants or regulatory changes? 

· A barrier to farmers expanding their operations might be a perception or an idea that they will not be able to get their animals slaughtered and processed. 
· How do mobile slaughtering facilities manage their wastewater and liquid waste , high in BOD ?  It seems that most of the waste would be generated on the slaughtering side. How do you handle that intense volume of waste particularly with a mobile unit ? 
· Are there challenges in the operation of the mobile units from a sanitation standpoint ?
· Government role is to protect public health and environmental issues not to stifle innovation. 
· Could some of the regulatory costs be addressed 
· There is a particular need in southeastern MA for local slaughtering. A regional tri-state effort- involving MA, RI and CT-  is being proposed as a solution by a group of farmers. 
· On farm slaughtering is a lot of work   Regulations are not a barrier to this 
· EK asked if there was value in taking half a day to review the MPPU among the stakeholders. 
· RP stated that we need to make the best use of existing resources. 

In summing up, Kennedy stated that the meeting was the one of the first steps for the Commission in investigating the issue of access to slaughtering. There will likely be further discussion at the full FTRC meeting to be held at Great Brook Farm the following day. 

The meeting was adjourned at 12 noon

Appendix 1 Chelsea Bardot-  Lewis Presentation

7

