 SEQ CHAPTER \h \r 1Announcing a Cutting Edge Workshop on Plant Nutrients
Bio-based Plant Nutrient Products: Quality Assurance, Marketing, and Regulations
The US Composting Council (USCC) and United States Department of Agriculture (USDA) will jointly sponsor this workshop held in conjunction with the 2004 Tri-societies (Crop, Soil, Agronomy) annual meeting.

Goals: 1. provide on-site and post-workshop proceedings; 2. work group prioritized recommendations 3. develop position paper based on proceedings; 4. products to inform and assist government officials, stakeholders, and others understand the needs, issues, and plans for achieving a Unified Bio-nutrient Product Program. Suggestions for position papers to be included in the proceedings are welcome.
Date and Location:

Sunday, Oct. 31, 2004; 8:00 a.m. to 5:00 p.m.; Seattle Sheraton Hotel, Seattle, WA

Registration: $95, Payable to: “American Society of Agronomy”; Pre-registration is preferred. NOTE THAT ON-SITE REGISTRATION IS AVAILABLE; disregard the Tri-society requirement for pre-registration. Contact Tri-societies; http://www.asa-cssa-sssa.org/anmeet (please provide this linkage on your internet site); (608) 273-8080; Jim McNelly, USCC, 320.;253.5076; Pat Millner, USDA/ARS, 301.504.8387; or Richard Reynnells, USDA/CSREES/PAS, 202.401.5352.

Program Summary:
Welcome: Richard Reynnells, USDA/CSREES/PAS

Introduction: Ron Alexander, US Composting Council, R. Alexander Associates, Inc.

Panel: Challenges Related to Bio-nutrients and Soil Amendments: Legal and Regulatory Distinctions
US Composting Council – Compost Industry Perspective: Jim McNelly, USCC, Renewable Carbon Mgt., LLC

Policy and Definitions of AAPFCO & Law/Rules of WSDA: Michael Norman, Washington State Dept. Ag.
National Soil Inventory and Soil Quality Index, USDA & Farm Perspective: Michael Hubbs, USDA/NRCS

Organic Farming & Foods Industry Perspective: Andrew Stout, Full Circle Farm; Tilth Producers Coop.

Looking at EPA Procedures, Biocide and Pesticide use: Paul Sellew, Synagro Technologies, Inc.

Panel: Standardization & Testing of Plant Nutrient Products (compare inorganic & bio-based materials)

Inorganic Macro and Micro Nutrients: Bob Miller, SSSA

Heavy Metals – Rufus Chaney, USDA/ARS

Physical Characteristics & Properties: Wayne Thompson, Texas Extension Service, and Frank Shields, Soil Control Laboratory

Biological Components (Stability/Maturity/Microbes/Enzymes): Pat Millner, USDA/ARS

Nonspecific growth factors: Scott Subler, Restoration Soils

LUNCH on your own

Panel: Cooperatively Expanding the State Regulatory Framework to Support Marketing and Use of Bio-Based Products
USDA & Other Federal Agency Perspectives: Nick Andrews, Oregon Tilth

State Perspective: Holly Wescott, Washington State Department of Ecology

Case Studies

Private Sector Experience: Kathy Kellogg-Johnson, Kellogg Garden Products

State Government: Scott McCoy, Texas Commission on Environmental Quality

Harmonizing Fertilizer Regulations: Definitions, Labeling, and Terms: Jeff Gage, USCC and Compost Design Services, and Jim McNelly

Facilitated Group Discussion: Jeff Gage

Workgroups:
Instructions: Richard Reynnells, USDA/CSREES/PAS

Focus:
Developing Recommendations and an Action Plan for a Unified Plant Nutrient Product Program

Purpose: Produce a Position Paper, based on Proceedings and included Prioritized Recommendations Moderators are identified after each Work Group topic.

Group 1

Soil Health & Chemistry Considerations:

a. Soil Tilth, Structure, Function; J. Gage; b. Nutrient Accumulation; R. Chaney

Group 2

Soil Improvement Recommendations for Inclusion of Bio-Based Nutrients;
B. Miller

Group 3

Agronomic and Economic Use of Macro- & Micro-Nutrients of Bio-based Materials; G. Savage,

Cal-Recovery, Inc.

Group 4

Development of Regulations for BioBased Product Distribution and Sale; H. Wescott

Group 5

Alternative Opportunities for Use of BioBased Materials; R. Tyler, Filtrexx International

Group 6

Equipment Needs for Precision Application of Biobased Products; B. Rynk

Group 7

Intra- and Inter-State Transport Issues; J. McNelly

Group 8

Stability/Maturity of BioBased Products; P. Millner

Background
After decades of work by USCC members, Environmental Protection Agency regulators, and USDA and Natural Resource Conservation Service personnel promoting the beneficial use of bio-based nutrient sources such as animal manure, food processing residuals, wastewater treatment biosolids, forest products, and composted organics from the solid waste stream, the USCC’s Marketing, and Legislative and Environmental Affairs Committees have identified numerous obstacles that still remain regarding definitions, quality control and quality assurance issues that restrict the sale and distribution of products generally referred to as “organic fertilizers”.

The workshop is an outgrowth of these concerns, as identified by two USCC committees, and as expressed by compost producers, marketers of non-composted bio-based plant nutrient products, soil scientists, agronomists, crop scientists, environmentalists, and nutrient management regulators. They see a need to address confusing definitions and often conflicting state regulations regarding a wide range of bio-based soil amendments, soil conditioners, fertilizers, nutrients, plant foods, and mulches.

The main purpose of the workshop is to raise issues and generate a conference proceedings designed to inform decision makers and industry participants of issues of concern regarding definitions, standards, quality, testing and marketing issues regarding bio-nutrient products. The result and goal of the workshop will to generate an informational position paper and set of prioritized recommendations representing opinions of stakeholders and scientists in the bio-nutrient industries and soil sciences. These recommendations are designed to assist producers, users and regulators in formulating regulations and market related product use labels and instructions.

Concerns over bio-based fertilizer and soil amendment marketing issues came to the attention of USCC following significant heavy metal contamination of chemical fertilizers in the State of Washington. This situation was also seen in other states. Subsequent proposed state regulations called for limits for heavy metals in fertilizers which, if enacted, could have effectively banned many bio-based nutrient products from the marketplace due to low background levels of heavy metals common to all living matter. After five years working on the heavy metal issue, other restrictions were discovered in inconsistent state-by-state regulations regarding products for which claims were made relative to plant growth.

Working for a National Uniform Soil Amendment and Bio-Nutrient Act, USCC representatives have brought to light certain state regulations that require plant nutrient products have a guaranteed nitrogen percentage on a wet weight basis before plant food value claims can be made. This requirement is difficult to meet for most compost or manure products. Most states collect fertilizer taxes based upon wet weight per ton. This registration process appears to disproportionately penalize bio-based nutrient products sold on a wet weight basis versus chemical fertilizers sold on a dry weight basis. Other concerns include restrictions on bio-nutrient producers selling products on a volume (cubic yard) versus weight when some states allow only weight based sales for registered products.

With regulations based largely upon decades of chemical fertilizer registration, that may not be properly designed to govern unfounded plant growth claims, the result all too often has been that some state fertilizer laws allow only extremely narrow nutrient claims. Such claims may require nitrogen, phosphorous and potassium variances within a fraction of a percent. These standards often effectively keep less uniform bio-nutrients out of the more consistent chemical fertilizer marketplace. Still other states and even EPA pesticide laws, prohibit or restrict soil amendment claims related to topsoil health, tilth, vitality, water holding capacity, microbial benefits, disease suppression, erosion control and similar claims.

Presenters and participants in the workshop include representatives from the US Composting Council, USDA National Organic (food) Program, National Resource Conservation Service, Association of Plant Food Control Officials, along with bio-fertilizer manufacturers, water pollution regulation agencies, and soil, crop and agronomy scientists.

The Tri-Societies are comprised of:
American Society of Agronomy http://www.agronomy.org;

Crop Science Society of America, http://www.crops.org; Soil Science Society of America, http://www.soils.org.

Information on the Tri-Societies annual conference that follows this workshop, and how to register can be found at: http://www.asa-cssa-sssa.org/anmeet/ or by contacting:

ASA-CSSA-SSSA

677 S. Segoe Rd.

Madison, WI 53711

Telephone: (608) 273-8080
PressRelFull092304

