


Table 2: Farm biosecurity checklist for schools. In the table below, respond to the checklist statements by selecting either the ‘Yes’ or ‘No’ column adjacent.

	Farm biosecurity category and questions
	Yes
	No
	Action plan

	Livestock biosecurity

	Livestock arriving at the school are kept separately from existing livestock for at least 3 weeks to prevent introduction and spread of pests and disease and allow time for testing and / or treatment.
	[bookmark: Check12]|_|
	|_|
	     

	The boundary fences are regularly inspected and maintained.
	|_|
	|_|
	     

	School staff request a National Animal Health Statement from the vendor and relevant to the species being purchased, when buying new livestock.
	|_|
	|_|
	     

	The school has a Property Identification Code (PIC).
	|_|
	|_|
	     

	School staff keep records of livestock movements (on and off farm) to allow for trace-back of livestock movements including notifying the National Livestock Identification Scheme for the movement of sheep, cattle and goats.
	|_|
	|_|
	     

	The school has a current Livestock Introduction plan that includes the health status of livestock and a checklist of procedures to follow in collaboration with a local veterinarian.
	|_|
	|_|
	     

	Plant/seed/animal feed/human food movement and storage

	The school is a member of the on-farm food safety program Livestock Production Assurance (LPA)
	|_|data
	|_|
	     

	School staff are aware of what feeds may or may not be fed to particular livestock in order to prevent emergency animal diseases.
	|_| data
	|_|
	     

	School staff request vendor declarations/quality assurance documents when buying new seed or plants or animal feed.
	|_|
	|_|ta
	     

	School staff ensure plant material for animal feed such as hay has been certified as free of weed seeds.
	|_|
	|_|
	     

	School staff regularly inspect seed/animal feed/human food storage areas for pests and diseases and take appropriate action, for example, mice carry a range of infectious diseases that can be transferred to humans and animals.
	|_|a
	|_|
	     

	If yes above, school staff record these inspections even if they found nothing of note.
	|_| data
	|_|Na
	     

	Schools comply with the Stock Foods Act including prohibition of feed that may have come in contact with meat material.
	|_|
	|_|
	     

	School staff keep records of the use of seed/animal feed/human food that would allow for trace-back.
	|_|a
	|_|o
	     

	People, vehicles and equipment 

	Farm biosecurity signage is used to direct all farm users to designated parking areas.
	|_|
	|_|
	     

	A register of visitors to the school is used.
	|_|
	|_|
	     

	School staff control where visitors can go in the school.
	|_|
	|_|ta
	     

	Hand washing facilities and instructions for the washing of hands, before and after handling animals, are available at entry and exit. 
	|_|
	|_|
	     

	All farm users that enter production areas are required to wear clean footwear and clothing eg overalls.
	|_|
	|_|
	     

	Machinery, equipment and vehicles are cleaned down between uses (for livestock, crops and pastures).
	|_|
	|_|
	     

	A clean down area for vehicles, equipment and people is available.
	|_|a
	|_|
	     

	If yes above, school staff ensure that all farm users use this facility.
	|_|a
	|_|
	     

	Water

	Drinking water resources are managed to minimise the risk of spread of pests and diseases between properties
	|_|
	|_|
	     

	Feral animals, pests, weeds and diseases

	School staff regularly inspect livestock, crops, and pastures for the presence of pests and diseases. 
	|_|a
	|_|v
	     

	If yes above, school staff record these inspections even if they found nothing of note.
	|_| data
	|_|data
	     

	School staff know the health status of school livestock/crops/pastures and how to protect these from pests/weeds/diseases eg vaccination of livestock, spraying of crops, removal of weeds. 
	|_|
	|_|
	     

	School staff know how to manage sick animals in consultation with a veterinarian. 
	|_| data
	|_| data
	     

	School staff know how to manage unhealthy crops/pastures.
	|_|
	|_|
	     

	School staff keep records of drugs/chemicals used to treat livestock/crops/pastures. 
	|_|
	|_|
	     

	School staff control feral animals and weeds on the school grounds and record these control activities.
	|_|ta
	|_|
	     

	School staff work with neighbours to control feral animals and weeds in the local area and record these control activities.
	|_|ta
	|_|
	     

	Waste management

	School staff dispose of livestock carcasses and all manure in accordance with environmental and public health legislation.
	|_|
	|_|data
	     

	School staff dispose of plant waste in a manner that minimises the risk of the spread of pests, weeds and diseases.
	|_|
	|_|
	     

	The farm rubbish dump is fenced off.
	|_|
	|_|
	     

	Emergency planning

	The school has a current Emergency plan that covers all potential risks to the property and animals kept on site, including, bushfire, flood, biosecurity, utility supply interruption and evacuation procedures.
	|_|
	|_|
	     


Page 1
