Recommended form – C.05.11.08R
CattleMAP 2008 | Element 5

	Model letter to neighbours

	

	

	

	641 Browns Road

	Anywhere

	January 1, 2008

	


	Dear Andrew and Alison,

	I am writing to let you know that I have recently enrolled my herd in CattleMAP, the market assurance program for bovine Johne’s disease. This involves testing the herd for Johne’s disease, and ensuring that I manage the herd to minimise the risk of introducing the disease.

	Being part of CattleMAP means I have to assess factors that may pose a risk to the negative Johne’s status of my herd. One of these factors is straying animals — both my animals that stray off my land and may come in contact with other cattle, and animals from other properties that stray onto my land. 

	I would be grateful if you could help me to manage the risk of strays in two ways. The first is to let me know the Johne’s disease status of any cattle, alpaca, deer or goats that you may have on your property. It would also be helpful if you notified me if that status changes.

	Secondly, can I ask that, if any of my cattle stray onto your property, you let me know before the animal(s) returns. This will enable me to identify the animal(s) and take the appropriate action.

	Please call me on (1234 5678) if you would like to talk about this.

	Thank you for your help.

	Yours sincerely

	

	


	C.05.11.08R
Page 1 of 1


This form is provided to assist in keeping the records required by CattleMAP 

Information may be collected using another information system

2

