Date:
August 13, 2004

To:
Dr. Burt Pritchett

From:
Dr. Dawn Capucille, Dr. Geoff Benson, Dr. Matt Poore

Re:
Docket #2004N-0264 – Section V, Part C, Question 17

As individuals that work closely with the cattle industry in North Carolina, we would like to voice our support of a ban on feeding poultry ruminant derived proteins rather than banning the feeding of recycled poultry bedding (aka: RPB, poultry litter) to ruminants as a means of preventing transmission of Bovine Spongiform Encephalopathy.

Dawn Capucille DVM, MS – Beef Production

Geoff Benson, PhD – Agricultural Economist

Matt Poore, PhD – Extension Specialist, Ruminant Nutrition

It has been estimated that 25% of RPB is fed to cattle and a significant percentage of the remainder is spread on pasture that cattle graze. Considering that the average poultry operation creates 150-200 tons of RPB annually, diversion of the material from cattle feed will create an enormous waste management issue. On the other side, ruminant derived proteins are not used in all poultry feed currently and when they are used, they generally comprise less than 5% of the diet. While the ruminant proteins will still need to be disposed of in some manner, this is likely a much smaller waste management issue.

We have previously sent comments to your attention regarding RPB. It is obvious from the ANPRM that our comments were heard. We appreciate the consideration the FDA has given the issue and continue to encourage you to avoid a complete ban on feeding RPB. Our previous comments are enclosed for your review.
Regards,

Dr. Dawn Capucille, NC State College of Veterinary Medicine, Dept of Population Health and Pathobiology, 4700 Hillsborough St., Raleigh, NC 27606 (919) 513-6244

Dr. Geoff Benson, NC State College of Agriculture and Life Science, Dept of Agricultural and Resource Economics, Box 8109, Raleigh, NC 27695 (919) 515-5184

Dr. Matt Poore, NC State College of Agriculture and Life Science, Dept of Animal Science, Box 7621, Raleigh, NC 27695 (919) 515-7798

