

Source: www.pixabay.com (2017).

Animal Welfare and Livestock Production in Australia

L. Emilio Morales¹, Garry Griffith^{1,2}, Euan Fleming¹ and Stuart Mounter¹

¹ UNE Business School, University of New England, Armidale.

² Formerly: Cooperative Research Centre for Beef Genetic Technologies, Armidale.

University of Adelaide, Australia

29th September, 2017

Introduction

- **Intensive livestock production** has received **criticism** about animal conditions.
- **Ethical views** have resulted in **legislative changes**, and **influenced consumer preferences for animal welfare-friendly products**.
- **Also created premiums** for certified animal welfare products.
- **Animal welfare, environmentally friendly and safety** have been **jointly offered**.
- **Potential for product differentiation** based on **animal welfare certification** offered in addition to **other credence attributes**.

Public Perceptions in Australia

- **Most of Australians enjoy eating meat, but there is low tolerance to animal mistreatment** (Chen, 2016).
- **Studies about attitudes and beliefs of Australians** towards the wellbeing of animals indicated that **most of them support that:**
 - *‘farm animals deserve the same legal protections as companion animals’.*
 - *‘animals deserve some protection from harm and exploitation, but it is still appropriate to use them for the benefit of humans’.*
 - *‘it is quite acceptable to eat meat so long as animals are reared and killed humanely’.*
 - *‘modern methods of “factory farming” in the production of eggs, milk and meat are cruel’.*

Media Coverage

- The ABC special report ***“A Bloody Business”***:
 - Has had a **very strong effect on public opinion since 2011.**
 - **Temporarily suspended exports of live animals to Indonesia.**
 - It has been indicated as **responsible of the increase in the Australian media coverage on animal protection-related issues** (RSPCA, 2017).
- **Strong impact** on the **attention that Australians put to animal mistreatment.**

Animal Protection Related Issues Covered in Australian Newspaper (2005-2014)

Source: Chen (2016).

Regulation

- ***'State and territory governments have responsibility for animal welfare and laws to prevent cruelty. The Australian Government is responsible for trade and international agreements relating to animal welfare'*** - Department of Agriculture and Water Resources -
- There are **Model Codes of Practice for the Welfare of Animals** that are prepared by committees.
- Included in the Australian **Animal Welfare Strategy**.
- A project aims to create an **Australian Animal Welfare Standards and Guidelines** (mandatory across Australia).

Major Stakeholders and Activists

- **Major restaurant chains and retailers** have been the focus of **activists' campaigns** to adopt higher animal welfare standards.
- **Very successful strategy in highly concentrated chains**, such as the **Australian egg industry**.
- **The major stakeholders are committed to responsible sourcing** → including animal welfare standards certified by **RSPCA**.

Some Animal Protection Campaigns in Australia

Source: www.makeitpossible.com (2017).

STOP LIVE EXPORTS.org

Source: www.stopliveexports.org (2017).

Source: www.banliveexport.com (2017).

Source: veganismisnonviolence.com (2017).

Value Chain Responses

- **Livestock industries have been active in:**
 - **responding to campaigns** led by animal protection organisations and
 - **addressing the increased interest in animal welfare.**
- **Major retailers have **third-party standards or developed their own standards.****
- **Poultry and pork products** are offered with **certified animal welfare** by the **RSPCA**.

Some RSPCA Certified Products Available at Australian Retailers

Source: www.woolworths.com.au (2017).

Source: www.adgile.media (2017).

Source: www.adgile.media (2017).

Source: www.woolworths.com.au (2017).

Source: www.rspca.com.au (2017).

Value Chain Responses (contd.)

The influence of ethical factors on acceptability of animal products can be verified in **the case of eggs.**

Source: www.abc.net.au (2017).

Source: www.woolworths.com.au (2017).

Source: www.abc.net.au (2017).

Volume of Different Types of Eggs Sold in Australia in Millions of Eggs (2005/06-2015/16)

Source: Australian Egg Corporation Limited (2006-2016).

Source: www.pixabay.com (2017).

Value of Different Types of Eggs Sold in Australia in AUD Millions (2005/06-2015/16)

Source: Australian Egg Corporation Limited (2006-2016).

Source: www.pixabay.com (2017).

Australian Beef and Lamb Industries

- **Australian Beef Industry** has evolved in:
 - **Eating Quality Evaluation System** → Introduction of **MSA Grading**.
 - **Processing** → A more integrated value chain (**Plate to Paddock**).
- **MSA grading** planned to be implemented in the **lamb industry**.
- **MLA (2017)** declares a **strong commitment to animal welfare practices**, **but lamb and beef are not certified in Australia**.
- These industries should study alternatives to **differentiate products**:
 - **Based on credence attributes, including animal welfare**.
 - **Alternatives to based on taste**.

Conclusions

- Ethical views have **changed legislation and consumer preferences** for **animal welfare-friendly products**.
- Most of Australians **enjoy eating meat**, but they do not **accept animal mistreatment**.
- The ABC special report **“A Bloody Business”** has had a **strong impact on the attention that Australians put to animal mistreatment**.
- Regulation is moving from **Model Codes of Practice for the Welfare of Animals** to an **Australian Animal Welfare Standards and Guidelines**.

Conclusions (contd.)

- **Livestock industries** have adjusted their production practices responding to campaigns and preferences.
- **Major restaurant chains and retailers** are committed to **responsible sourcing**, including the use of **standards certified by RSPCA**.
- **The Australian Beef and Lamb Industries** should explore the potential to **offer certified animal welfare products**.

Thank You Very Much!!

Dr. L. Emilio Morales

UNE Business School

University of New England

Armidale NSW 2351

Australia

emilio.morales@une.edu.au

Comments / Questions?

Source: pixabay.com (2017).