	[bookmark: _GoBack][image: D:\Documents and Settings\shour\My Documents\My Pictures\Goat\goat.jpg]LAND TRANSPORT OF GOATS IN THE
NORTHERN TERRITORY

Derived from The Australian Standards and Guidelines for the Welfare of Animals –
Livestock Transport Edition One December 2008

	

Part A General Standards

1. Responsibilities and Planning
	SA1.1
	A person in charge must exercise a duty of care to ensure the welfare of livestock under their control and compliance with the livestock transport standards.
The responsibility for livestock welfare in the transport process is:
i. the consignor for the:
a. mustering and assembling of goats; and
b. handling; and
c. preparation, including inspection and selection as ‘fit for the intended journey’; and
d. feed and water provision; and
e. holding periods before loading; and
ii. the transporter (except for rail) is responsible for:
a. the loading including final inspection during loading as ‘fit for the intended journey’; and
b. the loading density; and
c. additional inspections of the goats; and
d. spelling periods during the journey; and
e. unloading
iii. the rail authority is responsible for the goats during the rail journey
iv. the master of the marine vessel is responsible for the goats on roll-on/roll-off livestock transport vehicles during a sea journey
v. the receiver after unloading.

	SA1.2
	If a person in charge reasonably expects the journey time to exceed 24 hours, the transporter must possess a record which is accessible at the road side and that specifies:
i. the date and time that the goats last had access to water; and
ii. the date and time of inspections and any welfare concerns and actions taken; and
iii. emergency contacts.
A person in charge who is transferring responsibility for goats to be further transported for a total journey time of longer than 24 hours must provide a record with this information to the next person in charge.

2. Stock Handling Competency
	SA2.1
	A person involved in any part of the goats transport process must be competent to perform their required task, or must be supervised by a competent person.

3. Transport vehicles and facilities for goats
	SA3.1
	A person in charge must ensure that the vehicles and livestock handling facilities are constructed, maintained and operated in a way that minimises risk to the welfare of goats.
Vehicles and facilities must:
i. be appropriate to contain goats; and
ii. have effective airflow; and
iii. have flooring that minimises the likelihood of injury or of goats slipping or falling; and
iv. be free from internal protrusions and other objects that could cause injury; and
v. have sufficient vertical clearance for goats to minimise the risk of injury.

4. Pre-transport selection of goats
	SA4.1
	Goats must be assessed as fit for the intended journey at every loading by a person in charge. An animal is not fit for a journey if it is:
i. unable to walk on its own by bearing weight on all legs; or
ii. severely emaciated; or
iii. visibly dehydrated; or
iv. showing visible signs of severe injury or distress; or
v. suffering from conditions that are likely to cause increased pain or distress during transport; or
vi. blind in both eyes

	SA4.2
	Any animal assessed to be not fit for the intended journey must only be transported under veterinary advice.

	SA4.3
	The consignor must only supply goats that are fit for the intended journey.

	SA4.4
	A person in charge must not load, nor permit to be loaded, goats that are not fit for the intended journey except under veterinary advice. If goats are assessed to be not fit for the intended journey before loading, a person in charge must make appropriate arrangements for their care, treatment or humane destruction at the first reasonable opportunity.

	5.
SA5.1

SA5.2
	Loading, transporting and unloading of goats
If the maximum permitted time off water is reached, the person in charge must provide the goats with a spell (water, food, space to lie down and rest) according to the table below before continuing the current journey or before starting another journey.
The person in charge must manage time off water to minimise risk to the welfare of the goats according to:
i. the increased risk to welfare of longer journeys close to the permitted maximum time off water; and
ii. the assessment of whether the goats are fit for the remainder of the intended journey; and
iii. the predicted climatic conditions, especially heat or cold; and
iv. the class of goats, especially if weak, pregnant, recently having given birth, lactating or immature; and
v. the nature of the intended journey.

	SA5.3
	If no records are provided indicating the last time the goats had access to water, goats at a livestock handling facility (saleyard, spelling facility or staging point) must be provided with reasonable access to water by the person in charge within 24 hours at the facility, or within the maximum time off water relevant to the class of goats if this is less than 24 hours.

	SA5.4
	The driver (except train drivers) must assess the loading density for each pen or division in the livestock crate or each container. The assessment is based on average live weight of the intended goats loading, and must be managed to minimise risk to the welfare of the goats.
Determination of loading density must consider all of the following factors:
i. class
ii. size and body condition
iii. horn status
iv. predicted climatic conditions
v. nature of the intended journey
vi. design and capacity of the vehicle.

	SA5.5
	The driver must have the final decision on the loading density.

	SA5.6
	The driver must segregate goats by sufficient internal partitions to minimise risk to the welfare of other goats. Determination of segregation must consider all the following factors:
i. class and size
ii. general health of the goats
iii. level of aggression
iv. nature of the intended journey.

	SA5.7
	A person who handles goats in the transport process must do so in a manner that is appropriate to the class, and minimises pain or injury. Specifically:
i. goats must not be lifted by only the head, ears, horns, neck or tail; or
ii. goats must not be lifted off the ground by a single leg; unless they are less than 15kg
iii. mechanical lifting of goats must ensure that they are supported or secured as necessary; or
iv. goats must not be thrown or dropped; or
v. goats must not be struck in an unreasonable manner, punched or kicked; or
vi. goats which are unable to stand must not be dragged, except in an emergency to allow safe handling, lifting, treatment or humane destruction.

	SA5.8
	A person who handles goats in the transport process must not use an electric prodder:
i. on genital, anal or facial areas; or
ii. on goats under three months old; or
iii. on goats that are unable to move away; or
iv. excessively on an animal.

	SA5.9
	A person in charge must ensure that a dog is under control at all times during loading, transporting and unloading goats. A transporter must ensure that a dog is not transported in the same pen as goats, with the exception of bonded guardian dogs. Dogs that habitually bite must be muzzled.

	SA5.10
	A transporter must ensure that the ramp and the vehicle are properly aligned, and that any gap between the ramp and the vehicle is sufficiently narrow to minimise the likelihood of injury to goats during loading and unloading.

	SA5.11
	The transporter must:
i. inspect the livestock crate immediately before departure, to ensure that doors are closed and secured; and
ii. inspect the receival yard immediately before unloading, to ensure that there is free access and sufficient space for the goats intended to be unloaded; and
iii. take reasonable steps to notify a receiver of the arrival of the goats at the destination.

	SA5.12
	The transporter must inspect goats:
i. on the vehicle before departure; and
ii. except when goats travel on roll-on/roll-off livestock transport vehicles during a sea journey, within the first hour of the journey and then at least every three hours or at each driver rest stop, whichever comes first; and
iii. at unloading; and
iv. at each driver or vehicle change over stop.

	SA5.13
	Upon identifying a distressed or injured animal at an inspection, a person in charge must provide or seek assistance at the first reasonable opportunity. Weak, ill or injured goats must be identified to the person receiving them.

	SA5.14

	The receiver of goats must make arrangements at the first reasonable opportunity for separating weak, ill or injured goats for rest and recovery, appropriate treatment, or humane destruction and disposal of dead stock.

	SA5.15
	A person in charge must take reasonable steps to minimise the impact of extreme weather conditions on the welfare of goats during the transport process.

	6.
	Humane Destruction

	SA6.1
	A person in charge must ensure that humane destruction methods result in rapid loss of consciousness followed by death while unconscious.

	SA6.2
	A person in charge must ensure moribund goats are humanely destroyed by a competent person or under the direct supervision of a competent person at the first reasonable opportunity.

	SA6.3
	If a competent person is not immediately available to humanely destroy goats, the person in charge must arrange for a competent person to carry out the procedure at the first reasonable opportunity; unless it is in the welfare interest of the animal and a competent person is not immediately available, and the person considers they have the capability to destroy it.

	SA6.4
	A person humanely destroying goats must take reasonable action to confirm they are dead.

	SA6.5
	Firearm use must be carried out in the frontal or poll positions

	SA6.6
	Captive bolt must be in the frontal or poll positions, accompanied by appropriate restraint and applied in contact with the skull

	SA6.7
	A person must not use blunt trauma to the forehead to destroy goats, unless the goats is less than 24 hours old.

	SA6.8
	Goats must not be destroyed by bleeding-out by neck cut unless there is no firearm or captive bolt available, and must be done only by a competent operator or under direct supervision of a competent operator.

	Part B Goats Specific Standards

	SB7.1

	A person in charge must ensure time off water does not exceed the time periods given below for each class of goats:

	
		Class
	Maximum time off water (hours)
	Minimum Spell duration (hours)
	
	

	Goats over 6 months old
	48
	36
	
	

	Kid under 6 months old
	28
	12
	
	

	Goats known to be more than 14 weeks pregnant, excluding the last 2 weeks
	24
	12
	
	

	SB7.2
	If goats over 6 months old have been off water for 48 hours, the person in charge must ensure the goats have a spell for 36 hours before starting another journey. If kids under 6 months have been off water for 28 hours, the person in charge must ensure the kids have a spell for 12 hours before starting another journey. If goats known to be more than 14 weeks pregnant excluding the last two weeks have been off water for 24 hours, the person in charge must ensure the goats have a spell for 12 hours before starting another journey.

	SB7.3
	Electric prodders must not be used on goats known to be pregnant

* Standards highlighted will be regulated under the NT Livestock Regulations

Compliance and enforcement relating to the Land Transport Standards
The compliance and enforcement approach adopted by the Animal Biosecurity Branch is outlined in the Factsheet - Enforcement of Animal Biosecurity Legislation for the Livestock Industries available at www.nt.gov.au/d/animalhealth and for increasing severity of non-compliance is:
· verbal warning
· written warning
· issue an infringement notice
· order by an inspector or chief inspector
· prosecution

Under the Northern Territory Livestock Regulations, penalties for non-compliance with a relevant standard outlined in the Land Transport Standards can be in the form of an infringement notice or prosecution. Current penalties are provided in Table 1.

Table 1. Penalties

	Standard
	Infringement Notice (Penalty units)
	Prosecution
(Maximum penalty)

	SA1.2, SA5.11, SA5.12, SA5.13, SA6.2, SA6.4, SA6.7, SA6.8
	5
	50

	SA3.1, SA4.3, SA4.4, SA5.1, SA5.3, SA5.6, SA5.7, SA5.8, SA5.9, SA5.14, SA5.15, SB7.1, SB7.2,
	10
	100

*At 1 July 2012, one (1) penalty unit is equivalent to $141.00.

More Information
· Northern Territory Department of Primary Industry and Fisheries website www.nt.gov.au/d/livestockstandards
· Land Transport Standards website www.livestockwelfarestandards.net.au/
· Fit to Load Guide on MLA website www.mla.com.au/Publications-tools-and-events/

	Darwin Region 	
Senior Field Veterinary Officer
Ph: 08 8999 2035	M: 0427 003 600

Regional Livestock Biosecurity Officer
Ph: 08 8999 2030	M: 0439 270 039

	Katherine Region	
Field Veterinary Officer
Ph: 08 8973 9716	M: 0407 498 003

Regional Livestock Biosecurity Officer
Ph: 08 8973 9754	M: 0418 895 084

	
Tennant Creek Region 	
Regional Livestock Biosecurity Officer
Ph: 08 8962 4458	M: 0401 113 445

Livestock Biosecurity Officer
Ph: 08 8962 4492	M: 0457 517 347

	
Alice Springs Region	
Senior Field Veterinary Officer
Ph: 08 8951 8181	M: 0401 118 181

Regional Livestock Biosecurity Officer
Ph: 08 8951 8125	M: 0401 118 125

Disclaimer: While all care has been taken to ensure that information contained in this document is true and correct at the time of publication, the Northern Territory of Australia gives no warranty or assurance, and makes no representation as to the accuracy of any information or advice contained in this publication, or that it is suitable for your intended use. No serious, business or investment decisions should be made in reliance on this information without obtaining independent and/or professional advice in relation to your particular situation.
		 DEPARTMENT OF PRIMARY INDUSTRY AND FISHERIES
 Page 1 of 5
	[image:]

	

	 DEPARTMENT OF PRIMARY INDUSTRY AND FISHERIES Page 2 of 5

	

image1.jpeg

image2.png
NORTHERN

TERRITORY
GOVERNMENT

