
  Yarra Valley Stock Removers Pty Ltd 
 P.O. Box 2565 
 Rowville VIC 3178 
 Ph: 9739 1441 Mobile: 0438 112 210 
 Email: oliver@stockremovers.com.au 

 

 

 

Proposal for a Wildlife Trade Operation to Export Kangaroo Skins 
Derived from Kangaroos Processed during the Two- year Victorian Pet 

Food Trial 

2014-2016 

Yarra Valley Stock Removers P/L 

 

Introduction 

This proposal is for a Wildlife Trade Operation (WTO) to enable the export of skins obtained 

as a by-product of Eastern Grey Kangaroos Macropus giganteus)and Western Grey 

Kangaroos Macropus fuliginosus harvested by Yarra Valley Stock Removers P/L during the 

Kangaroo Pet Food Trial conducted by the Victorian Department of Environment, Land 

Water and Planning for the domestic pet food market.. 

The Department of Environment, Land, Water and Planning (DELWP) issues Authorities to 
Control Wildlife (ATCW) 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. 

In order to do this, Yarra Valley Stock Removers P/L aims to satisfy the requirements for a 
small scale, Wildlife Trade Operation under Section 303FN of the Commonwealth 
Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act) 

Scale of Proposed Operation 

Under the EPBC Act and its associated Regulations, an operation is deemed to be small 

scale if it has a low impact on the survival or conservation status of the species to which it 

relates. The proposed operation is small scale because it would be operating only within a 

small area of Victoria. Kangaroos will be taken only from those shires participating in the 

Kangaroo Pet Food Trial as defined by the Victorian Department of Environment, Land, 

Water & Planning which issues 850 to 2,200 ATCWs for the lethal control of 30,000 to 

70,000 kangaroos annually. 

This WTO seeks to allow for the export of skins taken during the trial. Yarra Valley Stock 

Removers P/L expects to process approximately 6,000 skins from the total number of 

kangaroos to be destroyed under DELWP ATCWs. Given the estimated number of 

kangaroos to be processed within the scope of DELWP Kangaroo Pet Food Trial and the 

relatively small size of the proposed export activity, the operation is considered to be small 

scale. 

 

mailto:oliver@stockremovers.com.au


The Proposed Wildlife Trade Operation 

This proposal presents an auditable process for Yarra Valley Stock Removers P/L 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 by the DELWP Pet Food Trial. The proposal 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 the Western Grey Kangaroos Macropus 

fuliginosus (DELWP Wildlife Processor Licence Species Code Number 1263) and Easter 

Grey Kangaroo Macropus giganteus (DELWP Wildlife Processor Licence Species Code 

Number 1265). 

State Regulations 

Until now kangaroos shot under the auspices of DELWP ATCWs have been left to 

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

Kangaroo Pet Food Trial commenced on 31 March 2014 and will enable licenced operators 

to further process these kangaroos. The Victorian Government and its relevant governing 

departments have set out the guidelines required. 

Yarra Valley Stock Removers P/L, Licenced Pet Meat Facility, number K00041, located in 

Yering, Victoria, produces pet food under the control of PrimeSafe, Victoria, in accordance 

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

Amended 2009) and Wildlife Processors Licence Number 14355583 in accordance with 

Regulation 23 of the Wildlife Regulations 2013. 

Region of Kangaroo Pet Food Trial 

Western Grey Kangaroos Macropus fuliginosus and Eastern Grey Kangaroos Macropus 

giganteus occur within the designated shires, i.e. the Hume and Grampians regions, shown 

on the attached map. Yarra Valley Stock Removers P/L will process kangaroos only from 

these areas, from landowners that have applied and received valid Kangaroo Pet Food Trial 

– Authority to Control Wildlife (KPFT-ATCW) permits. All kangaroos processed will be able 

to be identified and traced back to the property of origin through our tagging system with a 

separate Protected Wildlife Record Book maintained for each species. 

Skins and Tags 

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 when shot. The Wildlife Department within 

DELWP controls the number of animals sourced by the issuing of ATCW’s, thus ensuring 

that the abundance of these animals is not threatened. Skins will be sold to a licenced Fauna 

Dealer (Skins). 

Each tag has the ACTWs Type 12 Permit number of the landowner printed on it and will 

remain on the skin. Yarra Valley Stock Removers P/L maintains a Protected Wildlife Record 

Book into which all tags are entered and which allows tags to be traced back to the property 

of origin. 

Licenced Shooters 

All shooters will be sub-contractors for Yarra Valley Stock Removers P/L and will be required 

to hold a current Victorian shooter’s licences, a copy of which is recorded in the Yarra Valley 


Stock Removers P/L Quality Assurance Program (example included as Appendix A). 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 are trained by Yarra Valley Stock Removers in food safety procedures to ensure 

company outcomes are meet. 

The impact to species during the Kangaroo Pet Food Trial 

Authorities to Control Wildlife (ATCW) permits have been issued in 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 Western Grey Kangaroo 

Macropus fuliginosus and Eastern Grey Kangaroos Macropus giganteus populations. 

Controls 

Yarra Valley Stock Removers P/L is controlled by section 28A of Victorian’s Wildlife Act 1975 

and Wildlife Regulations 1992, existing PrimeSafe regulations, and The Standard for The 

Hygienic Production of Pet Meats. (PISC Technical Report 88 – Amended 2009). Yarra 

Valley Stock Removers P/L has in place a system for tagging the kangaroos, whereby each 

kangaroo will have a tag attached to the skin which will clearly identify the site of origin of the 

skin and will be controlled through our documentation system. 

Only licenced kangaroo processors can produce and sell meat and by-products in Victoria. 

Protected Wildlife Record Books issued by the DELWP, Victoria. (copy provided) must be 

completed as required. An Annual Return Form, Wildlife Processor Licence is required to be 

completed (copy provided). Yarra Valley Stock Removers P/L has its own controls regarding 

the issuing of tags and these are documented in our Protected Wildlife Record Book. 

Summary 

Yarra Valley Stock Removers P/L has developed a program that will enable it to participate 

in the Kangaroo Pet Food Trial and meet all relevant statutory requirements set out by the 

Victorian government. It is submitting an application for approval of a Wildlife Trade 

Operation. The information set in this application aims to satisfy the requirement for a WTO 

(small scale) 

List of Documents attached to this application 

PrimeSafe Licence for Yarra Valley Stock Removers P/L K00041 

PrimeSafe letter endorsement includes Kangaroo Processing 

HACCP Certificate 

Wildlife Processor Licence Number 14355583 (has been renewed) 

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

Commercial Purposes. 

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

Kangaroo Pet Meat Trial – Information for pet meat processing facilities 

Kangaroo Pet Food Trial – Information for landowners 

Kangaroo Pet Food Trial – Information for shooters 

Wildlife Processors Annual Return Form 


