

This document expresses the view of the Commission services and does not commit the European

Commission. Only the Court of Justice of the European Union is competent to authoritatively

interpret Union law

TECHNICAL SPECIFICATIONS

FOR

THE FORMAT FOR

THE LISTS OF APPROVED OR REGISTERED

ESTABLISHMENTS, PLANTS OR OPERATORS

HANDLING ANIMAL BY-PRODUCTS

INSIDE THE EUROPEAN UNION AND IN THIRD

COUNTRIES

Working document

This document does not necessarily represent

the views of the Commission services

Presented at the meeting of the Standing Committee on Plants, Animals, Food and Feed

(PAFF Committee) on 17 June 2021

TECHNICAL SPECIFICATIONS FOR THE FORMAT FOR

THE LISTS OF APPROVED OR REGISTERED

ESTABLISHMENTS, PLANTS OR OPERATORS

HANDLING ANIMAL BY-PRODUCTS

INSIDE THE EUROPEAN UNION AND IN THIRD COUNTRIES

In accordance with the Animal By-products Regulation (EC) No 1069/20091 and

Commission Implementing Regulation (EU) 2019/1715(the IMSOC Regulation)2,

Member States shall make available lists of approved or registered establishments, plants

or operators which are handling animal by-products ("ABP"). The Regulation also

provides that lists of establishments or plants approved or registered by the competent

authority of a third country from where animal by-products or derived products are

exported or sent in transit to the European Union, shall be communicated to the

Commission and the Member States and shall be made available to the public.

The objective of this document is to provide for a format for the presentation of such

lists.

It should be noted that the presentation of such lists should take full account of data

protection legislation.

Annex I to this document sets up technical specifications for Member States:

Chapter I sets up the plant sections following the content of the Articles in

Regulation (EC) No 1069/2009.

Chapter II lists, where necessary, the category of plants in each section. The lists

of the categories of plants are non-exhaustive lists.

Chapter III provides a model layout for the listing of plants.

Chapter IV and V set out codes and legends to be used when completing a list of

plants with regard to codes and legends of activities and of product types.

Annex II to this document sets up technical specifications for third countries from where

animal by-products or derived products are exported or sent in transit to the European

Union.

1 Regulation (EC) No 1069/2009 of the European Parliament and of the Council of 21 October 2009

laying down health rules as regards animal by-products and derived products not intended for human

consumption and repealing Regulation (EC) No 1774/2002 (Animal by-products Regulation)(OJ L 300,

14.11.2009, p. 1).
2 Commission Implementing Regulation (EU) 2019/1715 of 30 September 2019 laying down rules for

the functioning of the information management system for official controls and its system components

(the IMSOC Regulation) (OJ L 261, 14.10.2019, p. 37).

 3

ANNEX I

TECHNICAL SPECIFICATION FOR THE COMPETENT AUTHORITIES OF MEMBER STATES

CHAPTER I

FORMAT OF THE MASTER LIST3

'EU APPROVED OR REGISTERED ABP ESTABLISHMENTS, PLANTS OR OPERATORS

SECTION I Establishments or plants handling animal by-products to carrying out intermediate activities after their collection and

plants storing animal by-products

SECTION II Establishments or plants for the storage of derived products

SECTION III Incineration/ co-incineration/ combustion plants

SECTION IV Processing plants

SECTION V Oleo-chemical plants

SECTION VI Biogas plants

SECTION VII Composting plants

SECTION VIII Petfood plants

SECTION IX Establishments or plants handling animal by-products or derived products for purposes outside the feed chain

3 Note for the webmaster:

The numbered section below shall be used as a code in all language versions. However, the title of each section may be expressed in at least one official language of the

European Union.

 4

SECTION X Registered users of animal by-products and derived product for specific purposes

SECTION XI Collection centres

SECTION XII Establishments or plants manufacturing organic fertilisers or soil improvers

SECTION XIII Other registered operators

 5

CHAPTER II

OPERATORS AND CATEGORIES OF ABP PLANTS

SECTION I Establishments or plants handling animal by-products in order to carry out intermediate activities referred to in Article

24(1)(h) of Regulation (EC) No 1069/2009 after their collection and plants storing animal by-products referred to in

Article 24(1)(i) of Regulation (EC) No 1069/2009)

SECTION II Establishments or plants for the storage of derived products (Article 24(1)(j) of Regulation (EC) No 1069/2009)

SECTION III Incineration/ co-incineration/ combustion plants (Article 24(1)(b), (c) and (d) of Regulation (EC) No

1069/2009)

 1. Incineration plants

 2. Co-incineration plants

 3. Combustion plants

SECTION IV Processing plants (Article 24(1)(a) of Regulation (EC) No 1069/2009)

 1. Category 1 processing plants

 2. Category 2 processing plants

 3. Category 3 processing plants

SECTION V Oleo-chemical plants (Article 23 of Regulation (EC) No 1069/2009)

SECTION VI Biogas plants (Article 24(1)(g) of Regulation (EC) No 1069/2009)

SECTION VII Composting plants (Article 24(1)(g) of Regulation (EC) No 1069/2009)

 6

SECTION VIII Petfood plants (Article 24(1)(e) of Regulation (EC) No 1069/2009)

SECTION IX Establishments or plants handling animal by-products or derived products for purposes outside the feed chain (Article 23

of Regulation (EC) No 1069/2009)

1. Blood and blood products

2. Blood and blood products from equidae

3. Hides and skins and products thereof, tanning activities

4. Game trophies, trophies for taxidermy purposes and other preparation

5. Wool, hair, pig bristles, feathers, parts of feathers and down,

6. Apiculture by-products

7. Bone, bone products, horns, horn products, hooves, hoof products not used as organic fertilisers or soil improvers

8. Milk, milk-based products, milk-derived products, colostrum, colostrum-based products

9. Operators approved for the use of containment methods (Chapter V of Annex IX of Regulation (EU) No 142/2011)

SECTION X Registered users of animal by-products and derived products for specific purposes as referred to in Articles 17(1), 18(1)

and 18(2) of Regulation (EC) No 1069/2009, which are registered in accordance with Article 23 of Regulation (EC) No

1069/2009

1. Use for diagnostic, educational and research purposes

2. Use for zoo/circus animals

3. Use for necrophagous birds

4. Use for other wild animals

 7

5. Other special feeding uses referred to in Article 17 and 18 of Regulation (EC) No 1069/2009

SECTION XI Collection centres (Article 23 of Regulation (EC) No 1069/2009)

SECTION XII Establishments or plants manufacturing organic fertilisers or soil improvers, and growing media referred to in Article

24(1)(f) of Regulation (EC) No 1069/2009

SECTION XIII4 Other registered operators

1. Establishments or plants placing on the market cosmetic products

2. Establishments or plants placing on the market active implantable medical devices

3. Establishments or plants placing on the market medical devices

4. Establishments or plants placing on the market in vitro diagnostic medical devices

5. Establishments or plants placing on the market veterinary medicinal products

6. Establishments or plants placing on the market medicinal products

7. Establishments or plants handling intermediate products

8. Registered transporters

9. Registered traders

10. Milk processing plants authorised for derogation on placing only on national market or cross border areas registered in

accordance with Article 21(2) of Regulation (EU) No 142/2011 and Article 23 of Regulation (EC) No 1069/2009

11. Plants authorised for derogation as regards placing only on national market or cross border areas registered in

accordance with Article 23 of Regulation (EC) No 1069/2009

4 In the case of operators already registered in other databases indicate only link to the database

 8

12. Other registered operators

CHAPTER III

LAYOUT FOR INDIVIDUAL LISTS OF APPROVED OR REGISTERED PLANTS AND OPERATORS(1)
Last amendment of this list: xx.xx.xxxx

SECTION xxx

[Title of the section(2)]

Approval/Registration

number(10)

Name Adress/Town/Region(3) Category(4) Activities
(5)(10)

Product

types
(5)

Associated

activities

(6)

Remarks(7)(8)(11)(12) CHAN(9)

procedure

 TSE feed ban

registration

authorizations(13)

(1) One list per section.

(2) As specified in Chapter II of Annex I.

(3) Including postal code.

(4) Category for which the plant is approved or registered to use (Category 1, 2 or 3 as defined in Regulation (EC) No 1069/2009).

(5) For each type of activity carried out and for each type of products generated by the approved plant use codes defined in Chapter IV and V

as appropriate.

(6) For each other type of activity and products generated on the same site as or by a physically connected plant to the approved plant use

codes defined in Chapter IV and V or, where appropriate, categories or codes in Annex II (categories of food establishments) and V

(codes and legends) of the technical specifications agreed for food production plants. Plants carrying out more than one approved activity

shall be listed in each list concerned.

(7) Where appropriate.

 9

(8) Indicate "NAT" for plants, which are producing/transforming products as per national standards – not eligible for trade to other MS.

(9) Indicate "CHAN" for an establishment listed under Regulation (EC) No 1069/2009, in case this establishment may also handle products

subject to conditions for transport and monitoring in accordance with Commission Delegated Regulation (EU) 2019/1666 (former

channelling procedure in accordance with Article 8 (4) and (6) of Directive 97/78/EC).

(10) In the case of activity under the code UFUR the columns other than "Approval/Registration number" and "Activity" are only voluntary.

(11) Indicate the end point in the manufacturing chain if notified.

(12) In case of FATF, GEL, COL, BLP, BLM, DCAP, FIM, TCAP, HYDP, PAPOTH and PAP specify the species in accordance with
specifications in the Commercial document.

(13) This column should be fulfilled only if the Member State has chosen "Option 2" of the Technical specifications for harmonised format for
the listing of establishments in accordance with Annex IV to Regulation (EC) No 999/2001, using codes laid down in
https://ec.europa.eu/food/food/biological-safety/food-borne-diseases-zoonoses/control-tses/list-establishments_en

 10

CHAPTER IV CODES AND LEGENDS: ACTIVITIES

ABBREVATION ACTIVITIES

BIOGP Biogas plants

COLC Collection Centre

COLL Collection

CoIP Co-incineration plants

COMP Composting plants

COMBP Combustion plants

CONTMT Operators approved for the use of containment methods

FEEDP Feed plant5

GATRP Game Trophies Plant

INCP Incineration plants

INTP Establishment or plants authorised for certain intermediate activities

referred to in Article 24(1)(h) of Regulation (EC) No 1069/2009 after

collection

OLCP Oleo-chemical Plant

OALKHP Alternative processing method: alkaline hydrolysis process plant

OBIODP Alternative processing method: biodiesel production process plant

OBRGAP Alternative processing method: brookes gasification process plant

OCAFTB Alternative processing method: combustion of animal fat in a thermal

boiler process plant

OHPHBP Alternative processing method: high pressure hydrolysis biogas

process plant

OHPHTP Alternative processing method: high pressure high temperature

hydrolysis process plant

OEFP Alternative processing method: Ensilage of fish material processing

plant

OMSCHy Alternative method: Multiple-step catalytic hydro-treatment for the

production of renewable fuels

OLTPPM Alternative processing method: Lime treatment for pig and poultry

manure plant

OMSCP

Alternative processing method: Multi-step catalytic processes for the

production of renewable fuels plant

OTMB Alternative processing method: thermomechanical biofuel production

5 Feed plants using processed animal protein

 11

process plant

OFSIBU Distributors of organic fertilisers or soil improvers in bulk

OFSIPA Distributors of packed organic fertilisers or soil improvers

OFSIPP Plant for the manufacturing organic fertilisers or soil improvers from

derived products

OTHER Other activities

PETPP Petfood Plant using only processed ABP

PETPR Petfood plant using raw ABP

PHAR Pharmaceutical activity (incl. all types of medical devices)

PROCP Processing Plant

RETAIL Retail

STORP Storage Plant

TAN Tannery

TECH Use for technical products other than specified elsewhere

TRADE Registered traders (buy/sell ABP/DP without physical possession of

the goods), and forwarding agencies (arranging logistics and

administration of transport) in case of export to non-EU countries and

import from non-EU countries

TRANS Transport of ABP and derived products

UCOSM Use for cosmetic products

UDOG Use for dogs recognised kennels or packs of hounds and dogs and cats

in shelters

UDER Use for diagnostic, education and/or research (including testing)

(please specify in remarks column)

UFERT Use for organic fertilisers and soil improvers

UFUR Use for fur animals

UINSE Use for insects (including maggots and worms) for fishing bait

UNEC Use for necrophagous birds

URBP Use for reptiles and birds of prey

UWILD Use for wild animals

UZOO Use for zoo/circus animals

UEXART Use for exhibitions and/or artistic activities (please specify in remarks

column)

 12

CHAPTER V

CODES AND LEGENDS: PRODUCT TYPES

ABBREVATION PRODUCT TYPES

APIFAR Apiculture by-products for apiculture activities

APITEC Apiculture by-products for technical uses

BAIT Fishery baits

BHHP Bones, horns, hooves and products thereof and antlers

BIOG Biogas

BIOD Biodiesel

BIOR Digestion residues from biogas production other than biogas

BLM Blood meal (Category 3; indicate animal species)

BLPF Blood products for feed(Category 3; indicate animal species)

BLPT Blood products for technical purposes(indicate animal species)

CAD Whole bodies of dead animals (cadavers) other than pet animals

CADPET Cadavers of pet animals

COL Collagen

COMR Compost after composting, including spent mushroom compost

containing or composed of , the residue waste generated by the

mushroom production industry

COSM Cosmetic products

CATW Catering waste

CSSM Centrifuge or separator sludge from milk processing plants

DP Derived products

DCAP Dicalcium phosphate

DTC Digestive tract content

EGG Egg Products

FERT Organic fertilizers/soil improvers other than COMR, BIOR,

MANU, MANP, OFSIBU, OFSIPA

GROWME Growing media

GUANO Non - mineralized processed guano of birds and bats

OFSIBU Bulk OFSI

OFSIPA Packed OFSI

FATB Fat balls for birds

FATOT Rendered fats and fish oil for purposes other than for feeding or

https://en.wikipedia.org/wiki/Mushroom_production

 13

for oleochemical purposes

FATOL Rendered fat and fish oil from ABP for oleochemical purposes

FATD Fat derivatives

FATF Rendered fats and fish oil for feeding

FEED Feed (optionally specify in remarks column)

FIM Fishmeal

FORMF Former foodstuffs: products of animal origin/ no longer for

human consumption

FRASS Processed frass

FUR Fur

GEL Gelatine

GLYT Glycerine for technical purposes

GLYF Glycerine for feeding purposes

GLYTCW Glycerine for technical purposes derived from catering waste

GATR Game trophies

GRE Greaves

HISKR Raw hides and skins

HISKT Treated hides and skins

HYDP Hydrolysed protein (Category 3; indicate animal species)

INSE Insects including maggots and worms

MANU Unprocessed manure

MANP Processed manure, manure products

MBM Meat and bone meal (Category 1, 2)

MEDD Medical devices

MIMC Milk, colostrum and derived products from milk and colostrum

OTHER Other products (optionally specify in remarks column)

PAP Processed animal protein (Category 3; indicate animal species);

other than BLM, FIM and PAPRUM

PAPOTH PAP of non-ruminants species (specify species)

PAPRUM PAP of ruminates species

PETC Canned petfood

PETFI Flavouring innards for petfood

PETD Dogchews

PETP Processed petfood other than canned petfood

PETR Raw petfood

 14

PHARM Pharmaceutical products

RAW ABP for processing other than raw petfood

RAWSFP ABP for special feeding purposes or for science and research use

(Article 17 and 18 of Regulation (EC) No 1069/2009)

SERE Serum, blood and blood products from equidae

TCAP Tricalcium phosphate

TECPRD Technical product (if not specified elsewhere)

WHBF Wool, hair, pig bristles, feathers

WWT Material collected from waste water treatment

 15

ANNEX II

TECHNICAL SPECIFICATIONS FOR THE COMPETENT AUTHORITIES OF THIRD COUNTRIES

Chapter I

Establishments and plants approved or registered in third countries

Section Type of approved or registered

establishment and plants

Product6 Certificates / model documents

accompanying consignments to

be imported to or sent in transit

through the European Union4

SECTION I Slaughterhouses and fishery vessels7 Animal by-products to be fed to

fur animals

Annex XV, Chapter 3(D)

Animal by-products for the

manufacture of petfood

Annex XV, Chapter 3(F)

Blood and blood products from

equidae to be used outside the

feed chain

Annex XV, Chapter 4(A)

Untreated blood products,

excluding of equidae, for derived

Annex XV, Chapter 4(C)

6 Columns "product" and "certificates/model documents" are for explanatory purposes and shall not be repeated in the list to be drawn up by the third country under Chapter

II.
7 For slaughterhouses or fishery vessels approved for products for human consumption, details (including the approval number) may also be used for the purposes of the list of

establishment sending products not for human consumption.

 16

products for purposes outside the

feed chain for farmed animals

Fresh or chilled hides and skins of

ungulates

Annex XV, Chapter 5(A)

Animal by-products for the

manufacture of derived products

for uses outside the feed chain

Annex XV, Chapter 8

Fish for feeding of farmed fish Certificate under national

legislation

SECTION II Dairy plants Milk, milk-based products and

milk-derived products

Annex XV, Chapter 2(A)

Colostrum and colostrum

products

Annex XV, Chapter 2(B)

SECTION III Other facility for the collection or handling of

animal by-products (i.e. unprocessed/ untreated

materials

Animal by-products for the

manufacture of petfood

Annex XV, Chapter 3(F)

Blood and blood products from

equidae to be used outside the

feed chain

Annex XV, Chapter 4 (A)

Fresh or chilled hides and skins of

ungulates

Annex XV, Chapter 5(A)

Pig bristles from third countries or

regions thereof that are free from

African swine fever

Annex XV, Chapter 7(A)

Animal by-products for the

manufacture of derived products

for uses outside the feed chain

Annex XV, Chapter 8

Bones and bone products

(excluding bone meal), horns and

horn products (excluding horn

meal) and hooves and hoof

Commercial document and

declaration Annex XV, Chapter 16

 17

products (excluding hoof meal)

for uses other than as feed

material, organic fertiliser or soil

improvers

Horns and horn products,

excluding horn meal, and hooves

and hoof products, excluding hoof

meal, for the production of

organic fertilisers or soil

improvers

Annex XV, Chapter 18

Gelatine not intended for human

consumption to be used by the

photographic industry

Annex XV, Chapter 19

Wool and hair No health certificate is required.

Treated feathers, parts of feathers

and down

No health certificate is required.

SECTION IV Processing plants Processed animal protein,

including mixtures and products

other than petfood containing

such protein

Annex XV, Chapter 1

Blood products that could be used

as feed material

Annex XV, Chapter 4(B)

Treated hides and skins of

ungulates

Annex XV, Chapter 5(B)

Treated hides and skins of

ruminants and of equidae (21

days)

Annex XV, Chapter 5(C)

Pig bristles from third countries or

regions thereof that are not free of

African swine fever

Annex XV, Chapter 7(B)

Fish oil to be used as feed

material or for purposes outside

Annex XV, Chapter 9

 18

the feed chain

Rendered fats to be used as feed

materials

Annex XV, Chapter 10 (A)

Rendered fats for certain purposes

outside the feed chain for farmed

animals

Annex XV, Chapter 10(B)

Gelatine or Collagen to be used as

feed material or for purposes

outside the feed chain

Annex XV, Chapter 11

Hydrolysed protein, Dicalcium

phosphate or

Tricalcium phosphate to be used

as feed material or for purposes

outside the feed chain

Annex XV, Chapter 12

Apiculture by-products intended

exclusively for use in apiculture

Annex XV, Chapter 13

Beeswax for purposes other than

feeding to farmed animals

No health certificate is required.

Fat derivatives to be used outside

the feed chain

Annex XV, Chapter 14(A)

Fat derivatives to be used as feed

or outside the feed chain

Annex XV, Chapter 14(B)

Egg products that could be used

as feed material

Annex XV, Chapter 15

 Gelatine not intended for human

consumption to be used by the

photographic industry

Annex XV, Chapter 19

SECTION V Petfood plants (including plants manufacturing Canned petfood Annex XV, Chapter 3(A)

 19

dogchews and flavouring innards) Processed petfood other than

canned petfood

Annex XV, Chapter 3(B)

Dogchews Annex XV, Chapter 3(C)

Raw petfood for direct sale Annex XV, Chapter 3(D)

Flavouring innards for use in the

manufacture of petfood

Annex XV, Chapter 3(E)

SECTION VI Game trophies plants Treated game trophies and other

preparations of birds and

ungulates, being solely bones,

horns, hooves, claws, antlers,

teeth, hides or skins

Annex XV, Chapter 6(A)

Game trophies or other

preparations of birds and

ungulates consisting of entire

parts not having been treated

Annex XV, Chapter 6(B)

SECTION VII Plants or establishments manufacturing

intermediate products

Intermediate products Annex XV, Chapter 20

SECTION VIII Fertiliser and soil improvers Processed animal protein

including mixtures and products

other than petfood containing

such protein

Annex XV, Chapter 1

Processed manure, derived

products from processed manure

and guano from bats

Annex XV, Chapter 17

SECTION IX Storage of derived products All derived products Annex XV, all Chapters except

Chapters 3(D), 3(F), 4(C), 5(A)

and 8

SECTION X Blood and blood products, excluding of

equidae, for technical purposes other than feed

Untreated blood products,

excluding of equidae, for derived

products for

Annex XV, Chapter 4(C)

 20

 for animals Treated blood products, excluding

of equidae, for the manufacture of

derived products for purposes

outside the feed chain for farmed

animals

Annex XV, Chapter 4(D)

 21

Chapter II

LAYOUT FOR INDIVIDUAL LISTS OF APPROVED OR REGISTERED PLANTS(1)
Last amendment of this list: xx.xx.xxxx

SECTION xxx

[Title of the section(2)]

Approval number(3) Name Town(4) Region Category(5)

(1) One list per section. The layout is reflected in the TRACES system.

(2) Number and title of the section as specified in Chapter I of Annex II.

(3) Approval or registration number, as appropriate.

(4) Including postal code, as appropriate.

(5) For the category of animal by-products concerned, insert (in TRACES: choose) "Cat.1" (Category 1), "Cat. 2" (Category 2) and/or

"Cat.3" (Category 3), as defined in Regulation (EC) No 1069/2009.

