

MINTRAC

NATIONAL MEAT INDUSTRY TRAINING ADVISORY COUNCIL LIMITED

Resources for use by plant personnel and trainers – newly released and under development

MINTRAC Network meetings Jan-June 2018

Waste water management materials

Location: <https://www.ampc.com.au/resources/environment-resources/wastewater-management>

Consists of:

- **Manual**
- **Videos:**
 - Reducing Wastewater Generation
 - Upstream Wastewater Treatment
 - Anaerobic Ponds
 - Aerobic Ponds
 - Biogas Capture, Storage and Combustion
 - Nitrogen Removal
- **Fact Sheets:**
 - Reducing waste water generation
 - Upstream wastewater treatment
 - Anaerobic ponds
 - Areobic ponds
 - Biogas, capture, storage and combustion
 - Nitrogen removal

Biogas capture, storage and combustion

Located at:

<https://www.ampc.com.au/resources/environment-resources/biogas-capture-storage-and-combustion>

Consists of:

- **Manual**

- **Videos**

- Safety Guidelines for Operators Working On or Near Biogas Capture, Storage and Combustion Systems
- CAL and Related Infrastructure Design Safety Guidelines

- **Fact Sheets**

- Safety Guidelines for Operators Working On or Near Biogas Capture, Storage and Combustion Systems
- Design Safety Guidelines for CALs and Related Infrastructure

Resources for schools

<https://www.ampc.com.au/resources/school-resources>

All include written materials, videos, images, graphic resources, student project file and other information

- **Years 5/6: From Paddock to Plate** - investigates how red meat is processed and produced in a managed environment.
- **Years 7/8: Meat Matters! We All Have a Steak in this!** - explores sustainable resource management practices used by the Australian red meat processing industry.
- **Years 9/10: Australian Meat Processing - Networked, Ethical, Sustainable & Intelligent** - investigates the processing, production and marketing of Australian red meat.
- **Years 9/10: Where Might a Career in Red Meat Processing Take You?** - about careers in the Australian red meat industry and expanded supply chain.

Emergency animal disease response

<https://www.ampc.com.au/resources/e-learning/emergency-animal-disease-response>

Materials available consist of:

- Participant's manual
- Trainer's Manual
- Template for an EAD Plan
- E-Learning materials – 6 modules

MODULE 5
ROLES AND RESPONSIBILITIES IN AN EMERGENCY
ANIMAL DISEASE EVENT

Environmental innovations films – series 3

<https://www.ampc.com.au/resources/videos>

- Effective and Low Cost Management of Water Resources at UQ (AWMC)
- Water Reuse and Recycle at Teys Hide Processing Plant, Murgon, QLD
- Wastewater & Biogas Project at Thomas Foods International Murray Bridge
- Biofuel for Boilers at Greenhams Tasmania
- The Big Grey Bubble, Oakey Beef

Skin-on goat processing

<https://www.mla.com.au/research-and-development/search-rd-reports/final-report-details/Product-Integrity/Guidelines-for-visual-inspection-of-skin-on-goat/3259>

- a five minute **video** introducing skin on goat processing
- an A4 **brochure** introducing the industry and the skin on goat product
- a **flip chart** for trimmers with photographs of examples of physical contamination
- a flip chart for QA staff performing Meat Hygiene Assessments (MHA) on skin on goat carcasses
- formal **training and assessment materials** for staff undertaking accredited training in MHA.

Short films for induction and training – English versions ready for release

Ten films covering the following topics:

- Animal welfare
- Careers in the meat industry
- Cleaning and sanitising
- Food safety
- Knife sharpening
- Manual handling
- Personal hygiene
- Workplace behaviours
- Workplace documents
- Workplace health and safety

Each film will be translated into the following languages:

- Chinese (Mandarin)
- Korean
- Vietnamese
- Filipino (Tagalog)
- Portuguese

Employing migrants and refugees

- Short film ready for release
- Stakeholder manual developed – soon to be released

Meat inspection exam generator upgrade - what to expect

- Bank of questions updated
- Images improved/enlarged where necessary
- Topics no longer aligned to specific codes
- Each topic divided into group and subgroups
- Exams can be tailored to species, inspection position and relevant diseases and conditions
- Exam generator will be web-based – access by password
- RTOs can add questions and images

