
 
QUALITY ASSURANCE MODULES 

 
AUSTRALIAN RUMINANT FEED BAN 

 
A PROJECT OF MEAT AND LIVESTOCK AUSTRALIA 

 

  
 

IN ASSOCIATION WITH SAFEMEAT 
 
 

  
 
 
 
Prepared by:  AUS-MEAT Limited 
 
 
Version: 1 December 2002 


COPYRIGHT PAGE ETC 
 
To be undertaken by the owner of the document at the time of printing. 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 2 


 
 
As Chairman of SAFEMEAT I encourage you to establish and maintain 
practices that meet your obligations under the Ruminant Feed Ban within 
Australia. 
 
<<Signature>> 
 
Jack Ware 
Chairman 
SAFEMEAT 
 
 
The following organisations have endorsed these Modules as an appropriate 
method to assist in ensuring compliance with the ban on feeding animal derived 
products to ruminant livestock within Australia. 
 
Australian Alpaca Association (AAA) 
 
Agriculture, Fisheries and Forestry, Australia (AFFA) 
 
Australian Lot Feeders’ Association (ALFA) 
 
Australian Meat Processing Corporation (AMPC) 
 
Australian Quarantine and Inspection Service (AQIS) 
 
Australian Renderers’ Association (ARA) 
 
Cattle Council of Australia (CCA) 
 
Goat Industry Council of Australia (GICA) 
 
Meat and Livestock Australia (MLA) 
 
SAFEMEAT 
 
Sheepmeat Council of Australia (SCA) 
 
Stock Feed Manufacturers’ Association of Australia (SFMAA) 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 3 


CONTENTS PAGE 
 
DEFINITIONS.....................................................................................................5 

ACRONYMS AND ABBREVIATIONS ...............................................................6 

FOREWORD ......................................................................................................7 

PURPOSE ..........................................................................................................9 

WHAT YOU MUST DO! ................................................................................... 10 

CLASSIFICATION OF YOUR ENTERPRISE .................................................. 12 

Enterprise Classification Matrix................................................................. 12 

MODULE 1- Renderers ................................................................................... 13 

Ruminant Ban – Renderers Checklist ....................................................... 14 

Compliance Audit for Renderers. .............................................................. 15 

MODULE 2 - Stock Feed Manufacturer; and Home Mixer ........................... 18 

Ruminant Ban – Stockfeed Manufacturer and Home Mixers Checklist..19 

Compliance Audit for Category 2 Enterprises.......................................... 21 

MODULE 3 – RUMINANT LIVESTOCK PRODUCER ..................................... 24 

Ruminant Feed Ban – Producer Checklist ................................................ 25 

Compliance Audit for producers that keep and raise ruminant livestock
...................................................................................................................... 26 

MODULE 4 - FEEDLOT ................................................................................... 29 

Animal Derived Products Feeding Ban – Feedlot Checklist.................... 30 

Compliance Audit for Feedlots. ................................................................. 31 

 

 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 4 


DEFINITIONS 
 
Feed (feedstuff): any single or multiple material whether processed, semi-
processed or raw, which is intended to be fed directly to food producing 
animals. 
 
Feed Ingredient: A component part or constituent of any combination or 
mixture making up a feed, whether or not it has a nutritional value in the 
animal's diet, including feed additives.  Ingredients are of plant, animal or 
aquatic origin, or other organic or inorganic substances. 
 
Feedlot:  A feedlot is a confined yard area with watering and feeding facilities 
where livestock are completely hand or mechanically fed for the purposes of 
production.  This definition does not include the feeding or penning of livestock 
in this way for weaning, dipping or similar husbandry purposes or for drought or 
other emergency feeding, or slaughtering place or recognised saleyards. 
 

Home Mixer:  A Home Mixer for the purpose of this document is defined as any 

person/s that mixes feed for animals under their own care, but does not include 

feed mixed for resale. 

 
Renderer:  A Renderer for the purposes of this document includes all 
individuals or bodies corporate that recycle animal waste into meat and bone 
meal, blood meal and tallow. 
 
Ruminant Livestock Producer:  A Ruminant Livestock Producer is defined as 
any individual or body corporate that keeps or raises ruminant livestock. 
 
Stock Feed Manufacturer:  A Stock Feed Manufacturer for the purposes of this 

document is any individual or body corporate that trades or blends, mixes and 

packs commodities or products and sells that commodity or product as feed for 

ruminant or non-ruminant livestock whether it contains RAM or not. 

 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 5 


ACRONYMS AND ABBREVIATIONS 
 
The following acronyms and abbreviations have been used in this and other 
associated documents to the animal products feeding ban. 
 
AFFA Agriculture, Fisheries and Forestry - Australia 

ARMCANZ Agricultural and Resource Management Council of 
Australia and New Zealand1 

BSE Bovine Spongiform Encephalopathy 

HACCP Hazard analysis critical control point 

MBM Meat and Bone Meal 

NVD National Vendor Declaration 

NFAS National Feedlot Accreditation Scheme 

PIMC Primary Industries Ministerial Council 

PISC Primary Industries Standing Committee 

OIE Office International des Epizooties 

QA Quality Assurance 

RAM Restricted Animal Material 

TSE Transmissible Spongiform Encephalopathy 

UK United Kingdom 

vCJD variant Creutzfeldt - Jacob Disease 

Vet Com Veterinary Committee 

WHO World Health Organisation 
 
.

                                            
1 Now the Primary Industries Ministerial Council (PIMC). 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 6 

Cupit Andrew
They are already on the endorsement page.


 
FOREWORD 
 
Australia continues to be free of the transmissible spongiform encephalopathies 
(TSEs) affecting animals, including bovine spongiform encephalopathy (BSE), 
scrapie of sheep and goats, and chronic wasting disease (CWD) of deer.  
Australia has implemented a number of measures to prevent the introduction of 
the TSEs of animals and the dissemination and amplification of these diseases 
were they to occur in Australia.  The principal rationales for instituting these 
measures are protecting public and animal health, and the interests of trade. 
 
A voluntary ban on the feeding of ruminant material to ruminants was adopted 
in Australia in 1996 to minimise the risk of recycling the BSE agent if it were 
introduced. This was a preliminary step towards laws to prohibit the feeding of 
ruminant material to ruminants. These laws were enacted in all Australia's 
jurisdictions in 1997.   In 1999, the prohibition was extended to the feeding of 
specified mammalian materials to ruminants.  In March 2001, agricultural 
ministers agreed to introduce uniform legislation in all States and Territories to 
extend this prohibition to include a ban on the feeding of meals containing 'only 
porcine, equine, or macropod materials; blood and blood products; inspected 
meat products (that have been cooked and offered for human food and further 
heat processed into animal food); poultry (offal and feather) meals; and fish 
meals'.  Following on from this decision all States and Territories have adopted 
in their respective legislation the term ‘restricted animal material’ (RAM) to 
describe animal meals that cannot be fed to ruminants being any meal derived 
from animal origin including fish and birds.  
 
By law in Australia, any stock feed or ingredient, which contains restricted 
animal material, must be labelled as follows: 
 
“This product contains restricted animal material - Do not feed to cattle, 
sheep, goats, deer or other ruminants” 
 
Australia's enforceable and inclusive bans on the feeding of RAM to ruminant 
animals are supported by the following mechanisms: 
 

• Quarantine measures to prevent entry into the country of the BSE agent.  
Since 1966, the importation of MBM into Australia has been prohibited 
from all countries other than New Zealand, which is also free of TSEs. 

 
• A comprehensive, risk-based compliance inspection/audit program 

undertaken by State and Territory authorities that targets all sectors in 
the livestock feed chain — from renderers, to stock food manufacturers, 
stock food resellers and end-users.  The ongoing program is modified in 
light of non-conformities identified and corrective actions that have been 
implemented. 

 
• A range of quality management and assurance measures implemented 

by the ruminant livestock and stock food manufacturing industries in 
Australia, which complement the official regulatory and compliance 
inspection/ audit program. 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 7 


 
• Education and training programs to create awareness and develop the 

necessary competencies and capacity regarding the legislative rules on 
animal feed and TSEs.  Training and education of relevant groups such 
as farmers, renderers, stock food manufacturers and resellers and 
statutory bodies is ongoing. 

 
These programs contribute to Australia’s effective ruminant feed ban, as part of 
its control measures to prevent the entry and establishment of the BSE agent in 
this country.  The modular approach, implemented through this initiative, is 
consistent with Australia’s proactive approach to on-farm QA and compliments 
programs such as the National Feedlot Accreditation Scheme (NFAS), 
CATTLECARE, FLOCKCARE and the Australian Renderers’ Association 
Accreditation Program.  These modules are an adjunct to the national 
compliance/inspection audit guidelines2 and form part of the overall system in 
seeking compliance to the ruminant feed ban. 
 
Enterprises that are not currently participating in another quality assurance 
program that deals adequately with the ruminant feed ban requirements, should 
implement processes to ensure the requirements of these modules are met. 

                                            
2 The National uniform guidelines for ensuring compliance through inspection/sampling and 
testing programs-Veterinary Committee Working Group Report 1st Edition-October 2002 was 
adopted at Veterinary Committee meeting number 13 of 22-24 October 2002.  

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 8 


PURPOSE  
 
The purpose of this document is to assist you to complete the appropriate 
module/s that will allow you to demonstrate that your enterprise is effectively 
addressing the ruminant feed ban. 
 
To address these requirements you need to: 
 
• 

• 

• 

• 

Identify your enterprises classification according to the sector of the industry 
and the potential risk of feeding RAM to ruminants; 

 
Make a declaration that the classification is correct; 

 
Implement appropriate quality assurance processes as outlined in the 
appropriate module/s, and 

 
Maintain appropriate records to demonstrate that the system is in place. 

 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 9 


WHAT YOU MUST DO! 
 
Enterprises that currently maintain a QA program need only check that the 
systems in place address the requirements of the animal products feeding ban.  
Other enterprises may need to implement procedures similar to those that are 
within these Modules to meet the requirements of the ruminant feed ban.  In all 
cases the four (4) steps set out below should be followed. 
 
1. Identify your enterprises classification according to the sector of the 

industry and the production practices as outlined in category a, b or c 
below. 

 
Enterprise Classification Matrix 
 SECTOR Category (a) Category (b) Category (c) 
1 Rendering 

 
 Distributed in bulk 

only. 
 

Distributed in bulk 
and/or bags. 
 

2 Stock Feed 
Manufacturer 
and Home 
Mixer 
 

No RAM in meals. 
 

 RAM used;
distributed in bulk 
and/or bags. 
 

 

3 Ruminant 
Producers 
 

Pasture/hay use 
only. No feed 
commodities 
used. 

Ruminants only; 
uses feed 
commodities. 
 

Mixed species; 
uses feed 
commodities. 
 

4 Feedlots 
 

 Ruminants only; 
uses feed 
commodities. 
 

Mixed species; 
uses feed 
commodities. 
 

  
 
2. Make a declaration that the assigned classification is correct; 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 0

 

Enterprise Details: 
Enterprise 
Classification/s: 

 

Enterprise Name: 
 

 

Enterprise Address: 
 
 

To include postal, location, postal postcode and postal state. 

Declaration: 
As the person responsible for the defined enterprise I declare that I have reviewed 
the above matrix and determined that this enterprise is defined by the above 
Sector/Category classification and complies with all relevant State or Territory 
legislation pertaining to the ruminant feed ban. 
Property Identification Code 
(eg Tailtag): 

 

Name: 
 

Signature: Date: 

  

Insert more 
than one 
classification 
if required. 

3. Implement appropriate quality assurance processes to ensure that 
the requirements of the ruminant feed ban are met; and 

 
Note:  Examples are provided if you do not already address the animal derived 

products feeding ban within your current QA Program. 

51202.doc 10 


 
4. Maintain appropriate records to demonstrate that the system is in 

place. 
 
In the case that you require assistance with the implementation of this module, 
please contact SAFEMEAT on 02 6272 4316 to seek further assistance. 
 
 
Note:  Records may include Delivery Dockets, Invoices, Weighbridge dockets, 

Commodity Vendor Declarations, and other common transaction 
documents. 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 11 


CLASSIFICATION OF YOUR ENTERPRISE 
 
To assist your understanding of your obligations under the ruminant feeding 
ban, you must make a declaration in relation to the production practices as 
outlined in categories a, b or c below.  By assessing your enterprises 
production practices in respect to the ruminant feed ban, appropriate systems 
can be implemented to address the determined category identified. 
 
Enterprise Classification Matrix 
 SECTOR Category (a) Category (b) Category (c) 
1 Rendering 

 
 Distributed in bulk 

only. 
 

Distributed in bulk 
and/or bags. 
 

2 Stock Feed 
Manufacturer 
and Home 
Mixer 
 

No RAM in meals. 
 

 RAM used; 
distributed in bulk 
and/or bags. 
 

3 Ruminant 
Producers 
 

Pasture/hay use 
only. No feed 
commodities 
used. 

Ruminants only; 
uses feed 
commodities. 
 

Mixed species; 
uses feed 
commodities. 
 

4 Feedlots 
 

 Ruminants only; 
uses feed 
commodities. 
 

Mixed species; 
uses feed 
commodities. 
 

Enterprise Details: 
Enterprise 
Classification/s: 

 

Enterprise Name: 
 

 

Enterprise Address: 
 
 

To include postal, location, postal postcode and postal state.

Declaration: 
As the person responsible for the defined enterprise I declare that I have reviewed 
the above matrix and determined that this enterprise is defined by the above 
Sector/Category classification and comply with all relevant State or Territory 
legislation pertaining to the ruminant feed ban. 
Property Identification Code 
(eg Tailtag): 

 

Name: 
 

Signature: Date: 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 12 


MODULE 1- RENDERERS 
 
 
 
 
Definition 
 
A Renderer for the purposes of this module includes all individuals or 
bodies corporate that recycle animal waste into meat and bone meal, 
blood meal and tallow. 
 
 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 13 


 
Ruminant Feed Ban – Renderers Checklist 
 
Under circumstances of the ruminant feed ban, all products derived from a 
rendering plant except tallow must be excluded from ruminant feed.  Existing 
legislation requires that this product be appropriately labelled.  Additional 
management and handling procedures are therefore unnecessary. 
 
This module does not apply to feed formulation and feed manufacture, 
irrespective of whether it is carried out on-site together with the rendering 
operation.  The Stock Feed Manufacturers and Home Mixers module will cover 
feed formulation and feed manufacture. 
 
Rendering operations, by their nature, produce feed commodities derived from 
animal products. 
 
All Rendering Plant Operators must complete the following checklist: 
 
 Question Yes No 
1 Does the enterprise require all feed commodities to be 

accompanied by a supplier statement or declaration stating that 
the product is of animal origin, in accordance with State 
regulatory requirements? 
 

  

2 Does the enterprise maintain records that verify the status of the 
feed commodities produced, namely that they contain animal 
derived products? 

  

3 Does the enterprise ensure that all products are securely stored 
and that they are not at risk of being fed to ruminant livestock? 

  

 
If you answered NO to question 1, 2 or 3 you are NOT complying with the 
requirements of the ruminant feed ban. 
 
The following controls should be implemented immediately: 
 
1. Develop and maintain documented procedures to verify that all feed 

commodities produced at the plant are clearly labeled or identified as 

containing RAM. 

 

2. Ensure that RAM is securely stored and that procedures are in place that will 

guarantee that RAM cannot inadvertently be fed to ruminant livestock. 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 14 


 
Compliance Audit for Renderers. 
 
Compliance Point 
RAM is not fed to ruminants. 
 
Audit question 
Does the Rendering Plant Operator ensure that feed commodities produced by 

the plant are correctly labeled. 

 
Audit question guide 
Sight documentary evidence. 

 

This information is most likely to be recorded on product delivery documentation 

(eg label, or delivery docket, or commodity vendor declaration (CVD)) that 

accompanies feed commodities dispatched from a rendering plant.  Where feed 

is consigned to a stock feed manufacturer, ensure that the delivery 

documentation explicitly states the status of the feed in terms of its containing 

RAM. 

 

Note that the current exemptions are limited to milk and milk products, 
tallow and gelatin. 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 15 


 

Rendering 
establishment 

YOUR RENDERING PLANT Page No:  

Map 
Reference: 

1B/1C Date: xx/xx/xx 

Procedure: Storage of Rendered Product Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Rendering Plant 

When: When storing rendered products 
ACTIONS:  Ref. 
1. Document the type of raw materials processed on the rendering plant. 
2. Maintain records of all rendering raw materials (Service renderers) or 

kill records (Abattoir renderers), relating to raw material received into 
the plant and processed into animal feed products. 

3. Maintain records of all rendered products produced. 
4. Determine type and quantity of all feed commodities required to be held 

on-site to provide a manageable inventory. 
5. Document the status of all products produced by the rendering 

operation.  Document whether or not any particular commodity is 
exempt from the ruminant feed ban. 

6. Ensure that all animal derived feed commodities are stored in suitable 
bins, silos, and tanks as appropriate and that there is adequate security 
to ensure that the material cannot be inadvertently used for ruminant 
feed. 

7. Ensure that when the plant is cleaned down, all residue is collected and 
returned to the rendering raw material facilities, or otherwise disposed 
of in a way that will preclude any risk of it being inadvertently used as 
ruminant feed. 

 

 
1 
 
 
2 
 
 
 
 
3 
 
 
 
4 
 

References: 
1. Service renderers: Raw material receival records 

Abattoir renderers:  Records including: live weight, dressing percentage, boning 
room yield. 

2. Security Procedures 
3. Plant cleaning procedures 
4. Australian Standard for Hygienic Rendering of Animal Products 
 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 16 


 

Feedlot: YOUR RENDERING PLANT Page No: 17 

Map 
Reference: 

1B/1C Date: xx/xx/xx 

Procedure: Dispatch of Feed Commodities Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Product storage bins 

When: When dispatching feed commodities 
ACTIONS:  Ref. 
1. Feed commodities may be dispatched either in bags or in bulk. 
2. Feed commodity bags must be clearly labelled to specify that the feed 

is derived from animal material. 
3. Bulk feed commodity containers must be accompanied by a declaration 

that clearly states that the feed is derived from animal material. 
4. Maintain records of all feed commodities produced and dispatched from 

the plant, in bags or in bulk. 
5. Maintain records (eg in date order) of raw material received and 

rendered products produced, to enable mass-balance checks to be 
carried out as necessary. 

Point 5 above needs to be considered further in relation to the intent of the 
mass balance as to wether it is intended to address product that is labelled 
or whether it is about raw material. 
 
 

 
4 
 
1,2,3,4 
 
4 
 
4 

References: 
1. Manufacturer’s Instructions 
2. Commodity Storage/Treatment Records 
3. WH&S Requirements 
4. Australian Standard for Rendering (Get the proper name from Ed) 
 
 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 17 


MODULE 2 - STOCK FEED MANUFACTURER; AND, HOME MIXER 
 
 
 

Definition 
 
A Stock Feed Manufacturer for the purposes of this document is any 
individual or body corporate that trades or blends, mixes and packs 
commodities or products and sells that commodity or product as feed for 
ruminant or non-ruminant livestock whether it contains RAM or not. 
 
A home mixer for the purpose of these modules is defined as any 
person/s who mixes feed for animals under their own care, but does not 
include feed mixed for resale. 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 18 


 
 
 
Ruminant Feed Ban – Stockfeed Manufacturer and Home Mixers Checklist 
 
Complete this Checklist if you have identified that you are an “A” or “C” category 
as a (2) Stockfeed Manufacturer or a Home Mixer. 
 
 Question Yes No 
1 Does the enterprise require all feed commodities to be 

accompanied by a supplier statement or declaration providing 
product history? 

 

  

2 Are feed products purchased by the enterprise that may contain 
RAM? 
Note:  In the case of Home Mixers, feed products produced on 
the property must also be recorded. 
 

  

3 Does the enterprise maintain records that verify which feed 
commodities, if any, contain RAM? 

  

4 Does the enterprise ensure that products that may contain RAM 
are stored separately and securely from feed commodities that 
will be fed to ruminant livestock? 

  

5 Does the enterprise maintain and implement cleaning, flushing 
and sequencing procedures that prevent cross contamination of 
feed that may contain RAM with feed that does not contain RAM? 

  

6 Does the enterprise maintain records that verify processes 
detailed in 5 above and 7 below? 

  

7 Does the enterprise label all product in accordance with State or 
Territory labelling requirements? 

  

 
 
If you answered NO to question 3, 4, 5, 6, 7 you are NOT complying with 
requirements. 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 19 


 
Implement the following controls immediately: 
 
1. Obtain and maintain documentation that will verify which feed commodities 

contain RAM. 

 

2. Ensure that RAM is stored separately and securely and develop procedures 

that will guarantee that these products cannot be fed to ruminant livestock. 

 

3. Develop and implement cleaning, flushing and sequencing procedures that 

prevent cross contamination of feed that may contain RAM with feed that 

may be fed to ruminant livestock. 

 

4. Maintain records that verify processes detailed in action point 3 above.  This 

includes demonstrating that appropriate State and Territory legislative 

requirements had been implemented. 

 

5. Label all products in accordance with ruminant feed ban legislation. 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 20 


 
Compliance Audit for Category 2 Enterprises 
 
Compliance Point 
RAM are not fed to ruminant livestock. 
 
Audit question 
Does the Category 2 enterprise ensure that feed produced for ruminant 

livestock does not contain RAM? 

 

Does the Category 2 enterprise ensure that feed produced for ruminant 

livestock is labeled in accordance with ruminant feed ban legislation? 
 
Audit question guide 
Sight Documentary evidence including: 

1. CVD or other statements from suppliers; 

2. Product packaging and/or labels; and 

3. Product delivery documentation. 

 

Ensure that product labeling and delivery documentation explicitly states that 

the feed does not contain RAM. 

 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 21 


 

Category 2 YOUR MILL Page No:  

Map 
Reference: 

2A, 2B/2C Date: xx/xx/xx 

Procedure: Storage of RAM Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Stock Feed Manufacturers Plant or Home Mixing operation 

When: When storing RAM 
ACTIONS:  Ref. 
1. Document the type of raw materials processed on the plant. 
2. Maintain records of all raw materials including RAM received into the 

plant and processed into animal feed products. 
3. Maintain records of all products produced. 
4. Determine the type and quantity of all feed commodities required to be 

held on-site to provide a manageable inventory. 
5. Document the status of all products produced by the operation. 
6. Document whether or not any particular commodity is exempt from the 

ruminant feed ban. 
7. Ensure that all RAM commodities are stored in suitable bins, silos, 

tanks as appropriate and that there is adequate security to ensure that 
RAM cannot be inadvertently used for ruminant feed. 

8. Ensure that when the plant is cleaned down, that all potentially 
contaminated products are collected and returned to the RAM storage 
facilities, or otherwise disposed of in a way that will preclude any risk of 
it being inadvertently used as ruminant feed. 

 
 
 

1 
1 
 
 
 
 
 
 
 
2 
 
 
3 
 
4 
(Applies 
to all 
actions) 

References: 
1. Daily Diary Records 
2. Security Procedures 
3. Plant Cleaning Procedures 
4. Stock Feed Manufacturers Association Code of Practice 
 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 22 


 

Category 2 YOUR MILL Page No: 23 

Map 
Reference: 

2A, 2B/2C Date: xx/xx/xx 

Procedure: Dispatch of Feed 
Products/Commodities 

Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Product storage bins 

When: When dispatching feed commodities 
ACTIONS:  Ref. 
1. Feed commodities may be dispatched either in bags or in bulk. 
2. Feed commodity bags must be clearly labelled in accordance with 

relevant ruminant feed ban legislation. 
3. Bulk feed commodity containers must be accompanied by a declaration 

that clearly states that the feed contains RAM. 
4. Maintain records (eg in date order) of raw material received. 
5. Maintain records of all products produced and dispatched. 
6. Conduct mass balances as necessary. 
 

 
 
 
1,2,3 
 
4 

References: 
1. Manufacturer’s Instructions 
2. Commodity Storage/Treatment Records 
3. WH&S Requirements 
4. Stock Feed Manufacturers Association Code of Practice 
 
 
 
 

 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 23 


 
MODULE 3 – RUMINANT LIVESTOCK PRODUCER 
 
 
 
 
Definition 
 
A Ruminant Livestock Producer is defined as any individual or body 
corporate that keeps or raises ruminant livestock. 
 
This definition does not differentiate between specie/s of ruminants. 
 
Note that a Ruminant Livestock Producer that mixes feed or feed 
supplements on farm must also be regarded as a Home Mixer and 
complete Module 2 in addition to this Module. 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 24 


Ruminant Feed Ban – Producer Checklist 
 
Complete this Checklist if you have identified that you are an “A”, “B” or “C” 
category producer.  If you mix feed or feed supplements on farm, you should 
also complete Module 2. 
 
 Question Yes No 
1 Does the enterprise require all feed commodities/products be 

accompanied by a supplier statement or declaration providing 
product history? 

 

  

2 Are feed products purchased by the enterprise that may contain 
RAM? 
 
 

  

3 Does the enterprise maintain records that verify that the feed 
commodities do not contain RAM? 

  

4 Does the enterprise ensure that products that may contain RAM 
are stored separately and securely from feed commodities that 
will be fed to ruminant livestock? 

  

 
 
If you answered NO to question 3 or 4 you are NOT complying with 
requirements. 
 
Implement the following controls immediately: 
1. Obtain and maintain documentation that will verify which feed commodities, 

if any, contain RAM. 

2. Ensure that RAM is stored separately and securely and develop procedures 

that will guarantee that these products cannot be fed to ruminant livestock. 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 25 


 
Compliance Audit for producers that keep and raise ruminant livestock 
 
Compliance Point 
RAM is not fed to ruminants. 
 
Audit question 
Does the property ensure that feed fed to ruminant livestock does not contain 

RAM? 

 
Audit question guide 
Sight Documentary evidence. 

 

This information is most likely to be found on the CVD or on statements from 

suppliers.  Where feed is provided from a stock feed manufacturer, ensure that 

the delivery documentation explicitly states that the feed does not contain RAM. 

 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 26 


 

Category 3 YOUR PROPERTY NAME Page No: 27 

Map 
Reference: 

3C Date: xx/xx/xx 

Procedure: Purchase of Feed Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Property Name 

When: When purchasing all feed commodities 
ACTIONS:  Ref. 
1. Specify that product is not to contain RAM. 
2. Record all details of delivered product (eg Commodity Vendor 

Declaration (CVD)). 
3. Reject product if supplier cannot verify that the supplier cannot verify 

that the product is free of RAM. 
 

 
1 
 
2 
 
2 
 
 
 

1. References: 
1. Commodity Vendor Declaration (CVD) or similar 
2. Feed Purchase Records 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 27 


 

Category 3 YOUR PROPERTY NAME Page No: 28 

Map 
Reference: 

3C Date: xx/xx/xx 

Procedure: Storage of RAM Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Property Name 

When: When storing all feed 
ACTIONS:  Ref. 
1. Ensure that all RAM commodities are stored in suitable bins, silos, 

tanks as appropriate and that there is adequate security to ensure that 
RAM cannot be inadvertently used for ruminant feed. 

 

 
1 
 
 

2. References: 
1. Feed Purchase Records 
 

 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 28 


 
 
MODULE 4 - FEEDLOT  
 
 
 
 
Definition 
 
A feedlot is a confined yard area with watering and feeding facilities where 
livestock are completely hand or mechanically fed for the purposes of 
production. 
 
This definition does not include the feeding or penning of livestock in this 
way for weaning, dipping or similar husbandry purposes or for drought or 
other emergency feeding, or slaughtering place or recognised saleyards. 
 
(Modified from: SCARM Report 47, National Guidelines for Beef Cattle 
Feedlots in Australia, 2nd Edition) 
 
 
Note that a Feedlot that mixes its own feed or feed supplements on farm 
and also keeps and raises ruminant livestock must also complete 
Modules 2 and 3. 
 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 29 


Animal Derived Products Feeding Ban – Feedlot Checklist 
 
All feedlots must complete the following checklist: 
 
 Question Yes No 
1 Does the enterprise require all feed commodities to be 

accompanied by a supplier statement or declaration providing 
product history? 

 

  

2 Are feed products purchased by the enterprise that may contain 
animal derived products? 
 

  

3 Does the enterprise maintain records that verify that the feed 
commodities do not contain RAM? 

  

4 Does the enterprise ensure that products that may contain RAM 
are stored separately and securely from feed commodities that 
will be fed to ruminants? 

  

 
If you answered NO to question 3 or 4 you are NOT complying with 
requirements.  
 
Implement the following procedures immediately: 
1. Obtain and maintain documentation that will verify that feed commodities do 

not contain RAM. 

2. Ensure that RAM is stored separately and securely and develop auditable 

procedures that will guarantee that these products cannot be fed to ruminant 

livestock. 
3. Maintain records to verify that RAM is not fed to ruminants. 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 30 


Compliance Audit for Feedlots. 
 
Compliance Point 
RAM is not fed to ruminants. 
 
Audit question 
Does the feedlot ensure that feed fed to ruminant livestock does not contain 

RAM? 

 
Audit question guide 
Sight documentary evidence. 

 

This information is most likely to be found on the Commodity Vendor 

Declaration (CVD) or on statements from suppliers.  Where feed is provided 

from a stock feed manufacturer, ensure that the delivery documentation 

explicitly states that the feed does not contain RAM. 

 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 31 


 

Category 4 YOUR FEEDLOT Page No: 32 

Map 
Reference: 

3C Date: xx/xx/xx 

Procedure: Purchase of Feed Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Feedlot 

When: When purchasing all feed commodities 
ACTIONS:  Ref. 
1.  Specify that product is not to contain RAM. 
2. Record all details of delivered product (eg Commodity Vendor 

Declaration (CVD)). 
3. Reject product if supplier cannot verify that the product is free of RAM. 
 

1 
2 
 
3 
 
 

References: 
1. 
2. 
3. 

Commodity Vendor Declaration (CVD) or Similar 
Supplier Declaration – Company Letter 
Feed Purchase Records 

 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 32 


 

Feedlot: YOUR FEEDLOT Page No:  

Map 
Reference: 

3E Date: xx/xx/xx 

Procedure: Storage of Feed Author(s): ABC 

SAMPLE PROCEDURE ONLY 

Who: Owner/Manager/Staff 

Where: Silos and Storage Sheds 

When: When storing all feed commodities 
ACTIONS:  Ref. 
1. Ensure that all RAM commodities are stored in suitable bins, silos, 

tanks as appropriate and that there is adequate security to ensure that 
RAM cannot be inadvertently used for ruminant feed. 

 
 
 
 
 
 
 
 
 
 

 
1 
 

References: 
1. Purchase Documentation 

 
 

C:\DOCUME~1\bej\LOCALS~1\Temp\Australian Ruminant Feed Ban QA Modules 051202.doc 33 


	Storage of Rendered Product
	Dispatch of Feed Commodities
	Storage of RAM
	Dispatch of Feed Products/Commodities
	Purchase of Feed
	Storage of RAM
	Purchase of Feed
	Storage of Feed

