
Countrywide Pet Foods Pty Ltd 
ABN : 20 055 282 997     Tel: 03 5857 2683 
PO Box 82, Stanhope, VIC, 3623    Fax: 03 5857 2884 

July 17, 2015 

 

Department of the Environment, Water, Heritage and the Arts. 

 

Dear Sir/Madam, 

 

RE: Supporting evidence for Application of a Small Scale Wildlife Trade Operation. 

 

Countrywide Pet foods P/L (CWPF) is lodging an application for a Small Scale Wildlife Trade 

Operation (WTO), for the ability to export Eastern and Western Grey Kangaroo skins 

collected in Victoria. This is being done under the auspices of the Victorian Governments 

two year trial which is facilitating the processing of these two species in controlled regions for 

the production of Pet food. These special licences are issued by the Victorian Department of 

Environment, Land, Water, and Planning ( DELWP - previously Dept of Environment and 

Primary Industries) as individual Authority to Control Wildlife (ATCW’s) under section 28A of 

the Wildlife Act 1975 for the control of Kangaroos that are damaging pasture, crops or other 

property or impacting on biodiversity values. 

 

CWPF has been issued a Wildlife Processor Licence (Licence No. 14360888) by the 

Victorian Government (attached), to processes Eastern and Western Grey Kangaroos for pet 

food, from private farm land that have been issued with the relevant ATCW. We are now 

seeking to have approval for a WTO to allow the skins collected as part of this processing to 

be exported under Part 13A of the Environment Protection and Biodiversity Conservation Act 

1999 (EPBC Act) for species protected under the convention on international Trade in 

Endangered Species of Wild Fauna and Flora (CITES). 

 

CWPF is fully compliant with the Victorian Governments requirements for the processing of 

Eastern and Western Grey kangaroos for Pet food, with audits and oversight from both 

DELWP, and PrimeSafe Victoria. The following documentation details our reason for a WTO 

and processes undertaken in complying with the Victorian Goverments requirments. If 

required we can supply a copy of our Quality Control operating manual with the relevant 

section applicable to the operation of collection and processing of Kangaroos at our facility. 

 

We also note that the Minister for the Environment has recently gazetted a Declaration of an 

Approved Wildlife Trade Operation for the export of Kangaroo Skins derived from those 

Kangaroos processed during the two year trial (the Plan) in Victoria. We submit that CWPF 

be included or issued with a WTO for the same purposes. 

 

Yours sincerely 

 

 

 

Michael Scales 

On behalf Countrywide Pet Foods P/L 

 


Introduction 

This management plan puts forward a mechanism to enable overseas export of 

Kangaroo Skins collected as a by-product from Countrywide Pet Foods P/L (CWPF) 

that have been processed as part of the Victorian Government’s Kangaroo Pet Food 

trial for domestic pet food. 

The Victorian Department of Environment, Land, Water, and Planning ( DELWP) - 

previously Department of Environment and Primary Industries (DEPI)) issues 

Authority to Control Wildlife (ATCW’s) under section 28A of the Wildlife Act 1975 for 

the control of Kangaroos that are damaging pasture, crops or other property or 

impacting on biodiversity values. 

 

In order to do this it aims to satisfy the requirements for a small scale, approved 

Wildlife Trade operation (WTO) under section 303FN of the Commonwealth 

Environment Protection and Biodevesity Conservation Act 1999 (EPBC) 

 

Scale of Proposed Operation 

 

Under the EPBC Act and its associated regulations an operation is a small-scale 

operation if it has a low impact on the survival or conservation status of the species 

to which it relates. The proposed operation is considered small-scale because it is 

only operating with a small area of Victoria. Kangaroos will only be taken from those 

shires taking part in the Kangaroo Pet Food Trial as defined by the DELWP. 

Historically DELWP issues 850 to 2,200 ATCWs for the lethal control of 30,000 to 

70,000 Kangaroos annually. The shires nominated by the DELWP are indicated in 

the document published by DELWP, Kangaroo Pet Food trial – Overview (attached), 

CWPF will be primarily focus processing of Kangaroos taken from the eastern shires 

(Hume), but also smaller numbers from the western shires (Grampians). In the first 

year of the trial (2014/2015) the Victorian Government issued 253 special ATCWs 

permits for processing, representing 23,000 Kangaroos, out of a total of 2,000 

permits and 115,000 Kangaroos for lethal control in Victoria.  

 

This WTO seeks to allow for the export of skins taken during the trial. CWPF expects 

to process only a percentage of the total number of Kangaroos to be issued by 

DELWP ATCWs, estimated to be no greater than 5,000. Given the Victorian DELWP 

estimated number of kangaroos to be processed within the scope of the Kangaroo 

Pet Food Trial and the relatively small size of the proposed export activity, the 

operation is considered to be small scale. 

 

The Proposed Wildlife Trade Operation 

 

This plan presents an auditable process for CWPF to source Kangaroo skins for 

export. The proposed WTO is based entirely on Kangaroo skins sourced from 

animals within those shires listed in the Kangaroo Pet Food Trial for domestic pet 

food and within the guidelines set out be the DELWP Kangaroo Pet Food Trial. The 

Plan provides a process to ensure that the WTO operates in a manner that satisfies 

government requirements and to minimise public concerns about welfare and 

sustainability. The species covered by the Wildlife Trade Operation are Western 


Grey Kangaroos (Macropus fulignosus) Species Code Number 1263 and Eastern 

Grey Kangaroos (Macropus giganteus) Species Code Number 1265. 

 

 

 

State Regulations 

 

Until now Kangaroos shot under the control of DELWP and ATCWs have been left to 

decompose on the property of origin, representing a waste of resources. The 

Kangaroo Pet Food Trial of two years commencing on 1 July 2014 will enable 

Licenced Operators to further process these Kangaroos. The Victorian Government 

and its relevant governing departments have set out the guide lines required. 

 

Kangaroos will be processed at CWPF Licenced Pet Meat Facility, located in 

Stanhope Victoria. CWPF produces pet food under the control of PrimeSafe, 

Victoria, (Licence No K00018),where it is required to meet conditions for the 

Standard for the Hygienic Production of Pet Meat. PISC Technical Report 88 – 

Amended 2009. As part of the trial program CWPF has also applied and been issued 

by DELWP with a Wildlife Processors Licence (Number 1436088) for the processing 

of Kangaroo Meat for pet food, in accordance with Regulation 23 of the Wildlife 

Regulations 2013. 

 

Region of Kangaroo Pet Food Trial 

 

Western Grey Kangaroos (Macropus fulignosus) and Eastern Grey Kangaroos 

(Magropus giganteus) occur with the designated shires shown on the attached map. 

CWPF will only process Kangaroos from these areas, from land owners that have 

applied and received valid Kangaroo Pet Food Trial – Authority to Control Wildlife 

(ATCW) type 12 permits.  All kangaroos processed will be able to be identified and 

traced back to the property of origin. All Kangaroos will be identified with an 

individual numerical tag that will remain on the skin. 

 

Tags will identify the ATCW licence and the carcass number (the carcass number 

being the next sequential number of kangaroos under control for that ATCW licence) 

 

A documented control of tags will be maintained by CWPF and balanced against 

ATCWs and kangaroos processed. 

 

Skins 

 

All skins for export will be sourced only from those areas identified within the 

Kangaroo Pet Food Trial. All skins will be identified with a tag, which is attached by 

the contract shooter prior to receival at CWPF the tag is remains on the hide during 

processing. The wildlife Department with DELWP control the number of animals 

sourced by the issuing of Permits, ACTWs thus ensuring that the abundance of 

these animals are not threatened. Skins will be sold to a licenced Hide Dealers 

(Skins). 

  


Length Season 

 

The operation will be undertaken throughout the Trial dates ending June 2016. 

 

The Number of Kangaroos 

 

Will be limited to the permits issued by DELWP. CWPF will only process a small 

percentage of those permits. Actual numbers are not available, as this is the first 

time kangaroos have been permitted to be used as pet food within Victoria. 

 

Licenced Shooters 

 

All shooters will be required to hold a current relevant State Government authorised 

Shooters licence, which is recognised by the Victorian Goverment. A copy of which 

is recorded in CWPF Quality Assurance Program. The Preferred Shooters are 

required to operate under the guidelines set out in the National Code of Practice for 

the Humane Shooting of Kangaroos and Wallabies for Commercial Purposes and 

will be trained in food safety procedures to as outlined in the Standard for the 

Hygenic production of pet meat , PISC Technical Report 88 – Amendment 2009, to 

ensure company outcomes are met. 

 

The Impact to species during the Kangaroo Pet Food Trial 

 

Authorities to Control Wildlife (“ATCW”) permits have been issued within Victoria for 

many years. DELWP has continued to issue such permits throughout these years 

indicating that the rate of disposal has had no observable impact on the viability of 

the Victorian Western Grey Kangaroos (Macropus fulignosus) and Easter Grey 

Kangaroos (Macropus giganteus) population.  

 

Controls 

 

CWPF is controlled by Section 28A of the Wildlife Act 1975 and Wildlife Regulations 

1992, existing PrimeSafe regulations and The Standard for The Hygienic Production 

of Pet Meat. PISC Technical Report 88 – Amended 2009. CWPF has in place a 

system of tagging the Kangaroos. Each kangaroo will have a tag attached to the skin 

that is numerical and individual. The tags will be numbered in sequence displaying 

the ATCW Licence number and sequential number controlled against that ATCW. 

 

Only licenced Kangaroo processors can produce and sell meat and by-products in 

Victoria. Protected Wildlife Record Books are issued by the Department of 

Conservation and Natural Resources, Victoria. For the recording of all Kangaroos 

through CWPF facility, and are required to be maintained as and when Kangaroos 

are processed. An Annual Return Form, Wildlife Processor Licence is required to be 

completed (copy provided as part of the Wildlife Processor licence.) CWPF has its 

own controls regarding the issuing of tags and is documented in our Quality 

assurance Manual (copy provided). Tags attached to the carcass (and remains with 

the skins) will indicate (1) The ATCW permit #, and (2) the sequential number 

(1,2,3,…) of the Kangaroo controlled from that ATCW permit. 


 

Summary 

 

CWPF has developed a program that will enable it to participate in the Kangaroo Pet 

Food Trial and meet all statutory requirements set out by those Victorian 

Government Departments. It is submitting an Application for Approval of a Wild Life 

Trade Operation. The information set in this application aims to satisfy the 

requirements for a WTO (Small-Scale). 

 

List of Documents attached to this application 

 

Copy of Countrywide Pet Foods P/L licence (K00018) issued by PrimeSafe 

 

Copy of CWPF Wildlife Processor Licence (# 14360888) issued by Victorian 

Department of Environment and Primary Industries (DEPI, now renamed Department 

of Environment, Land, Water and Planning (DELWP)) 

 

Copy of CWPF Quality Assurance Manual – Appendix 3 Detailing control and 

procedures for Collection and processing of Kangaroo’s at CWPF, with relevant 

control documents. 

 

National Code of Practice for the Humane Shooting of Kangaroos and Wallabies for 

Commercial Purposes 

 

Authority to Control Wildlife Application Form – Kangaroo Pet Food Trial 

 

Kangaroo Pet Food Trial – Overview (Showing map of participating shires) 

 

Kangaroo Pet Food Trial – Information for pet meat processing facilities 

 

Kangaroo Pet Food Trial – Information for landholders 

 

Kangaroo Pet Food Trial – Information for shooters 

 

Copy of The Standard for The Hygienic Production of Pet Meat. PISC Technical 

Report 88 – Amended 2009 


