GUIDELINES ON AQUATIC ANIMAL WELFARE FOR THE AQUACULTURE INDUSTRY IN WESTERN AUSTRALIA

By
Simon Bennison
for the Aquaculture Council of Western Australia
GUIDELINES ON ANIMAL WELFARE FOR THE AQUACULTURE INDUSTRY IN WESTERN AUSTRALIA

<table>
<thead>
<tr>
<th>Contents</th>
<th>Page Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Preface</td>
<td>3</td>
</tr>
<tr>
<td>2. Awareness</td>
<td>3</td>
</tr>
<tr>
<td>3. Handling:</td>
<td>3</td>
</tr>
<tr>
<td>i) Sources of stress during housing</td>
<td>3</td>
</tr>
<tr>
<td>ii) Signs or unsatisfactory conditions in holding tanks</td>
<td>4</td>
</tr>
<tr>
<td>iii) Maintaining good conditions in holding tanks</td>
<td>4</td>
</tr>
<tr>
<td>4. Anaesthetising Fish</td>
<td>4</td>
</tr>
<tr>
<td>i) Salt water/Ice slurry method</td>
<td>4</td>
</tr>
<tr>
<td>ii) How to make an ice slurry</td>
<td>4</td>
</tr>
<tr>
<td>5. Humane killing of fish and crustaceans</td>
<td>5</td>
</tr>
<tr>
<td>i) Fin Fish</td>
<td>5</td>
</tr>
<tr>
<td>ii) Crustaceans</td>
<td>5</td>
</tr>
<tr>
<td>(a) Crabs</td>
<td>6</td>
</tr>
<tr>
<td>(b) Rock lobsters and crayfish</td>
<td>6</td>
</tr>
<tr>
<td>iii) Unacceptable methods</td>
<td>6</td>
</tr>
<tr>
<td>6. Storing live seafood (general)</td>
<td>6</td>
</tr>
<tr>
<td>i) Out of water</td>
<td>6</td>
</tr>
<tr>
<td>ii) In water</td>
<td>7</td>
</tr>
<tr>
<td>7. How to store specific types of seafood</td>
<td>7</td>
</tr>
<tr>
<td>i) Finfish</td>
<td>7</td>
</tr>
<tr>
<td>ii) Bugs and rock lobsters</td>
<td>8</td>
</tr>
<tr>
<td>iii) Crabs</td>
<td>9</td>
</tr>
<tr>
<td>iv) Freshwater crayfish</td>
<td>10</td>
</tr>
<tr>
<td>v) Abalone</td>
<td>12</td>
</tr>
<tr>
<td>vi) Mussels</td>
<td>12</td>
</tr>
<tr>
<td>vii) Oysters</td>
<td>13</td>
</tr>
<tr>
<td>8. Legislation</td>
<td>14</td>
</tr>
<tr>
<td>i) Amendments</td>
<td>14</td>
</tr>
<tr>
<td>ii) Current issues</td>
<td>14</td>
</tr>
<tr>
<td>iii) Codes of practice for aquatic animals</td>
<td>15</td>
</tr>
<tr>
<td>9. Acknowledgements</td>
<td>18</td>
</tr>
<tr>
<td>10. References</td>
<td>18</td>
</tr>
</tbody>
</table>
1. Preface
This report was written in response to driving interest and concern from both the R.S.P.C.A and the public towards the humane treatment of aquatic animals. The industry hopes to develop recognized, acceptable and uniform practices for aquatic animal welfare with the due diligence of aquaculturists, fishermen, wholesalers, retailers and consumers.

2. Awareness
Fish and crustaceans experience pain and stress. For this reason, the humane treatment and correct and proper housing of these animals is legally enforced. Handling and killing of fish and crustaceans in the catering and restaurant trade, and holding for retail must be conducted humanely. The penalty for cruelty to animals is $6000 dollars or 6 months imprisonment.

All seafood offered for sale should:
• comply with government regulations,
• be safe for human consumption,
• be healthy and robust,
• not be suffering an illness that will compromise the safety of the seafood; and
• be handled and displayed in a humane manner

3. Handling
Fish and crustaceans must be transported in conditions that do not cause stress. This keeps the animals healthy and improves product quality. Healthy animals are especially important to the retailer or restaurateur who is dealing with expensive fish and/or crustaceans.

i) Sources of stress during housing include:
• Poor water temperature control
• Inadequate aeration
• Poor and unsuitable water quality
• Incompatible species kept together
• Container movement during transport

If the product dies in transit it frequently has little cooling therefore making it difficult to determine the quality and safety of the product. In this situation it is recommended that the product be disposed of in a landfill site (to prevent the possible transmission of disease carrying organisms, or the establishment of feral populations in waterways).

ii) Signs of unsatisfactory conditions in holding tanks include:
• Foam on water surface
• Cloudy water
• Slime and algal growth on the tank walls

iii) To maintain good conditions in holding tanks involves:
• Providing water purification and filtration systems
• Using suitable water testing procedures
• Avoid rapid change in temperature and water quality
• Keep seafood moist
• Adequate aeration
• Keep seafood out of bright light unless on display
• Monitor regularly, removing weak, damaged or dead individuals
• Do not feed the seafood, this can pollute the water
• Comply with any relevant animal welfare requirements

If you are in doubt about the optimum conditions to hold specific seafoods, consult your supplier.

4. Anaesthetising Fish

(i) Salt water / Ice slurry method
It is important to anaesthetize seafood before killing it. Chilling is a common method used and acts to;
• Prevent stress to the seafood and resultant loss of quality
• Make the seafood easier to handle and humanely kill

When the body temperature of crustaceans is reduced far enough the animal will die without suffering. The animal is assumed to be dead if no movement is detected when handled.

[This applies to all crustaceans for human consumption, whether eaten raw (sashimi) or cooked.]

(ii) How to make an ice slurry
Note – Australian research has shown that the immersion of crustacea in slush ice for up to 18 hours causes no loss in the edible quality of the tail flesh (NRE, 2000).
• Fill a container (such as an esky) with crushed ice, then add salt water with an ice to water ratio of 3:1 (consistency of wet cement) and a temperature of minus 1 degree Celsius.
• Make sure there is enough ice to maintain the correct temperature throughout the process.
If the above method is not practical it is suggested that the central nerves be quickly destroyed.

5. **Humane killing of fish and crustacea**
 - All live animals to be used for food **must** be killed humanely.

Finfish and crustaceans should be killed before cooking. If not:
 - the flesh can toughen;
 - crustaceans may throw claws or legs when stressed;
 - it is recognised as being inhumane and you could incur a fine.

(i) **Finfish**
Keep fish handling to a minimum prior to killing. For maximum product quality and minimum stress to a finfish the iki jime (live killing) method can be used. This instant killing method reduces the accumulation of waste products in the flesh, minimises physical damage (including loss of scales) caused by the animal’s sometimes violent body movements and keeps the finfish intact apart from a small hole in the head.

In iki jime (pronounced “ick-ee jee-mee) a spike or awl is inserted directly into the brain causing immediate brain death and the cessation of all motion. Iki jime also prolongs the effects of rigor mortis if fish are then immediately chilled in an ice slurry.

Some practice is required to perfect the iki jime technique. The position and angle of the spike entry required differs between species and one example of each species may need to be cut lengthwise through the head to locate the position of the brain. When spiked correctly, a fish will exhibit a short but violent convulsion (due to the physical stimulation of the brain) before relaxing.

To use the iki jime technique:
1) Hold the fish firmly and insert a spike into the brain. This should be done as soon as possible after capture.
2) Bleed the fish in a manner appropriate to the type of fish species.
3) Place the fish in an ice slurry until core temperature reaches required
4) Remove fish from ice slurry and store or undertake further activities as required.

Iki jime is the preferred method to piercing the spinal cord with a knife or skewer, beheading or using a sharp blow to the head for finfish. Eels may be killed by piercing the spinal cord with a knife or skewer inserted through the back of the head or they may be beheaded.

(ii) **Crustacea**
It is not appropriate to behead the chilled crustacean to make sure it is dead and not just stunned. Western Rock Lobster may be drowned, however, the more humane method is by knifing.
(a) Crabs
1) Knife a chilled crab by lifting the abdominal flap (tail flap) with your hand and inserting the knife all the way through the brain.

Or

2) Alternatively, you can knife the chilled crab through the eye, however this option is not recommended and is hard to master in practice.

(b) Rock Lobster and Crayfish
1) Knife a chilled rock lobster or crayfish through the centre of the head.

Or

2) Alternatively, you can knife the chilled rock lobster or crayfish between the eyes.

Smaller crustaceans such as marron are best killed by splitting longitudinally with a single knife blow. Insert a knife between the eyes and then push down along the length of the body in one quick movement.

These procedures should not take more than 10 seconds and should only be done by a skilled operator.

(iii) Unacceptable methods
- Transverse sectioning of lobsters or crayfish, i.e. separating tail from head of live lobsters, crayfish or similar animals
- Cutting tissue or flesh from live animals
- Boiling crustacean before anaesthetizing or drowning.
- Serving live crustacean to diners

These procedures are not acceptable because they have the potential to cause prolonged or avoidable pain or distress to animals.

6. Storing live seafood (General)
Retailers should follow these general rules for storing live seafood:

(i) Out of water:
- Keep the seafood cool and moist. This reduces the stress associated with being stored in air. The temperature to which it is cooled depends on the tolerances of the species. Make sure you have a reliable thermometer.
- Keep the seafood out of bright light as this may cause stress and reduce survival rates.
• Do not disturb the seafood
• Do not cool the seafood so much that you kill it with cold. Different species have different cold tolerances.
• Do not allow the seafood to come into direct contact with ice.
• Comply with any relevant animal welfare requirements.

(ii) **In water:**
• Keep the seafood coolant the optimum storage temperature. This reduces the need for oxygen and allows large numbers of individuals to be stored in a small volume of water, lessen appetite and, in crustaceans, prevents cannibalism under crowded conditions.
• Operate the tank under conditions of controlled temperature, salinity, pH, dissolved oxygen level (aeration), and levels of excretory wastes that do not stress the seafood (filtration).
• Keep the seafood out of bright light unless it is on display. Bright light may cause stress and reduce survival rates.
• Check regularly and remove weak, damaged or dead individuals – do not consume them as the cause of their condition will usually be unknown, and they may pose a health risk.
• Do not try to store seafood with different requirements in the same tank.
• Do not put more stock into a holding tank than it is designed to hold.
• Do not feed the seafood. This can pollute the water and it is not necessary. Live seafood is not likely to starve to death before somebody buys it. Food in the intestinal tract (vein) of some crustaceans also detracts from their appearance.
• Comply with any relevant animal welfare requirements.

7. How to store specific types of live seafood;
 i) Finfish
 How to store

<table>
<thead>
<tr>
<th>Maximum time</th>
<th>Temperature</th>
<th>Salinity</th>
<th>Other conditions</th>
</tr>
</thead>
<tbody>
<tr>
<td>Several days/weeks</td>
<td>Barramundi 22-25°C</td>
<td>Barramundi and silver perch 3-5 ppt, but they do tolerate a wider range</td>
<td>• avoid rapid changes in temperature and salinity (see below). Salinity should not vary more than 2 ppt.</td>
</tr>
<tr>
<td></td>
<td>Silver perch 15-18°C</td>
<td></td>
<td>• Do not overstock the tank otherwise the capacity of the filtration system may</td>
</tr>
</tbody>
</table>
Things to note:

It is very important to respect the appropriate temperature and salinity and to filter and aerate tank water. Delivered finfish may be in water considerably colder than the display tank, and they may well be heavily stressed. On arrival you need to:

- open the bags and immediately remove dead individuals (that is those not breathing);
- aerate the bag water;
- gradually add water from the holding tank to acclimatise the finfish.

Warning

Disease outbreaks may occur in tanks because of stress imposed during transport. One common disease, “white spot”, is readily identified from small (1-2mm), white spots on fins and body. Bacterial diseases may occur if finfish are badly damaged and the skin is broken; they usually appear as red ulcers on the body of the fish. Diseased fish should be removed and treated separately or discarded. Remaining fish should be monitored closely and tanks sterilised. Veterinary assistance may be required.

(ii) Bugs and Rock lobsters

How to store

<table>
<thead>
<tr>
<th>Maximum time</th>
<th>Out of water</th>
<th>In water</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Temperature</td>
<td>Other conditions</td>
</tr>
<tr>
<td>Bugs</td>
<td>Generally cool, but do not place in chiller as it is too cold</td>
<td>- open packaging, check and replace coolant if necessary. Store in appropriate containers.</td>
</tr>
<tr>
<td></td>
<td>Balmain bug 6°C</td>
<td>- keep moist,</td>
</tr>
<tr>
<td></td>
<td>Moreton Bay bug 12-15°C</td>
<td></td>
</tr>
</tbody>
</table>
Southern rocklobster
6-10°C
e.g. by covering with damp hessian sack
- keep in single layer
Western rocklobster
15°C

Tropical rock lobster
20-25°C
- keep from direct contact with ice, ice packs or melt-water.
Wrap or tightly seal the ice/ice packs

Western rocklobster
15°C

Things to note:
Do not store if badly damaged, weak (limp legs and tail), dead or recently moulted (that is, if shell flexes easily when pressed).

Bugs are reasonably tolerant of handling and easily kept alive in tanks.
Individuals found dead should not be eaten.

(iii) Crabs
How to store

<table>
<thead>
<tr>
<th></th>
<th>Out of water</th>
<th>In water</th>
</tr>
</thead>
<tbody>
<tr>
<td>Maximum time</td>
<td>Temperature</td>
<td>Other conditions</td>
</tr>
<tr>
<td>Mud crabs</td>
<td>3 days</td>
<td>Mud crabs 16-25°C (they live linger at the lower end of the temperature)</td>
</tr>
<tr>
<td>Other crabs</td>
<td>Up to 6 hours</td>
<td></td>
</tr>
</tbody>
</table>

- Mud crabs (they live linger at the lower end of the temperature)
- Other crabs (up to 6 hours)

- do not submerge rapidly (see below)
- avoid
Things to note: To help avoid drowning crabs that have been stored or transported in air, fully dip crabs (face up) in the tank a couple of times, letting air bubbles emerge, before leaving them in the tank.

Other than mud crabs, local species do not survive well out of water, so are rarely handled live. For mud crabs, keep claws tied at all times (until the crab is dead). This allows easier handling and prevents possible cannibalism.

(iv) Freshwater crayfish
How to store

<table>
<thead>
<tr>
<th></th>
<th>Out of Water</th>
<th>In Water</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Maximum</td>
<td>Temperature</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>time</td>
<td>conditions</td>
<td>time</td>
</tr>
<tr>
<td>---------</td>
<td>--</td>
<td>---------</td>
</tr>
</tbody>
</table>
| 3 days | **Marron and yabby**
12-20°C
room temperature is suitable, but less stress results if cooled
may be stored in a chiller but temperature must be monitored closely
- open packaging, check and replace coolant if necessary. Store in appropriate containers.
- keep moist (add damp material to bottom of box or cover with clean, damp sack)
- do not suffocate, but keep lid on for darkness and to prevent escape
- keep from direct contact with ice, ice packs or melt-water; wrap or tightly seal the ice/ice packs | A few weeks | **Marron and yabby**
12-25°C
Redclaw
20-25°C
- aerate and filter
- no light is best, but for display purposes fluorescent light is acceptable and illuminates them brilliantly | 3-5 ppt |

Things to note:

They are very hardy, but do not mishandle.
Check conditions daily; remove dead or weak individuals.
Beware of claws.
(v) Abalone

How to store

<table>
<thead>
<tr>
<th>Out of Water</th>
<th>In Water</th>
</tr>
</thead>
<tbody>
<tr>
<td>Maximum</td>
<td>Temperature</td>
</tr>
<tr>
<td>time</td>
<td></td>
</tr>
<tr>
<td>3-7 days</td>
<td>Cool (actual temperature depends on tolerance of individual species)</td>
</tr>
<tr>
<td></td>
<td>- pack on edge</td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Things to note:

In general, small individuals last longer in storage than large ones.

When stored out of water, abalone may lose flavour or develop abnormal flavours.

(vi) Mussels

How to store

<table>
<thead>
<tr>
<th>Out of water</th>
<th>In water</th>
</tr>
</thead>
<tbody>
<tr>
<td>Maximum</td>
<td>Temperature</td>
</tr>
<tr>
<td>time</td>
<td></td>
</tr>
<tr>
<td>5-6 days</td>
<td>Cool (5-10°C), depending on the species</td>
</tr>
<tr>
<td></td>
<td>- in packaging received in, in a purpose-built display cabinet or in a coolroom in a wet hessian sack (off the floor)</td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Things to note:
For food safety reasons, storing mussels out of water (dry storage) is preferable to storing them in water (wet storage).

Using ice to cool live mussels in a coolroom or placing them in a chiller below 5°C may be too cold to keep them alive.

Bivalve stock to be kept live must come from approved areas only. Batches of product should not be mixed and each should be labelled with the following:

- where they were cultivated (e.g. which river or estuary);
- the harvest and packaging dates;
- the name of the supplier;
- relevant post-harvest treatment.

This source identification is part of a recall system to allow rapid notification or product defects or food contamination problems.

Warning:
Poor quality or contaminated mussels can cause food poisoning. Discard if damaged.
Gapping shells (exposing the soft tissue inside) should be treated with caution – gently tap shell and observe whether the animal is capable of closing; discard those that do not close.

(vii) Oysters

How to store

<table>
<thead>
<tr>
<th>Out of water</th>
<th>In water</th>
</tr>
</thead>
<tbody>
<tr>
<td>Maximum time</td>
<td>Temperature</td>
</tr>
<tr>
<td>Pacific oyster</td>
<td>5-10°C</td>
</tr>
<tr>
<td>6-7 days</td>
<td>Sydney rock oysters are more tolerant of warmer temperatures than Pacific oysters and can be stored at 15°C or higher.</td>
</tr>
<tr>
<td>Sydney rock oyster</td>
<td>- keep moist</td>
</tr>
</tbody>
</table>
- store with cupped half of shell downwards in purpose-built cabinet in cool seawater

Things to note: For safety reasons, storing oysters out of water (dry storage) is preferable to storing them in water (wet storage).
Using ice to cool live oysters in the coolroom or placing them in the chiller below 5°C may be too cold to keep them alive.
Oyster stock to be kept live must come from approved areas only. Batches of product should not be mixed and each should be labelled with the following:
- where they were cultivated (e.g. which river or estuary);
- the harvest and packaging dates;
- the name of the supplier;
- relevant post-harvest treatment.
This source identification is part of a recall system to allow rapid notification or product defects or food contamination problems.

Warning: Poor quality or contaminated oysters can cause food poisoning. Discard if damaged. Gaping shells (exposing the soft tissue inside) should be treated with caution – gently tap shell and observe whether the animal is capable of closing; discard those that do not close.

8. Legislation

i) **Amendments**
The Victorian Prevention of Cruelty to Animals Act (1986) was amended in 1995 to include protection of fish and crustaceans once they are caught and delivered to wholesale traders. The penalty for cruelty to animals is $6000 or 6 months imprisonment. The Fish Resources Management Act (1994) was amended to give additional powers of fisheries officers in relation to cruelty. These powers are presented in the Animal Welfare Act 1999.
For subsequent amendments see 1998 Index to Legislation of Western Australia, Table 1, p.95. and Table 1.p.228.

ii) **Current Issues**
WA Department of Fisheries in close consultation with the industry, is developing a specific guideline for the handling of live seafood that will allow industry members to comply with their
obligations under the Animal Welfare Bill, currently before parliament. When these have been
finalised copies will be sent to all purveyors of live and fresh seafood whether directly or via the
Seafood Marketing Group, Westfish. In the interim, the guidelines laid down in the Seafood
Users Manual (enclosed) have been adopted.

iii) Codes of Practice for Aquatic Animals
The Fish Health Management Committee’s involvement with aquatic animal welfare
issues.
The European Union is becoming increasingly concerned about animal welfare issues both in
livestock/aquaculture production as well as research. In the future this may effect overseas
trading.

Because of international developments in animal welfare, the OIE as part of the OIE 2001-2205
Strategic Plan aims to set up a working group to investigate the scientific aspects of animal
welfare.

The AFFA’s Aquatic Animal Health Unit (AAHU) put forth a paper to the Fish Health
Management Committee (FHMC) at their May 2000 meeting, requesting that FHMC endorse the
proposed extension of its Terms of Reference to include aquatic animal welfare issues.

The FHMC suggested that a review of existing Codes of Practice would be useful in identifying
gaps with regards to animal welfare and deciding whether animal welfare could be incorporated
into existing Codes. This process should also indicate whether national industry Codes of
Practice addressing issues of animal welfare will be necessary. The Animal Welfare Committee
(AWC) supported this approach and agreed to review existing Codes of Practice in Australia
relating to aquatic animals before considering a further expansion of its Terms of Reference to
include aquatic animal welfare.

A list of the current Codes of Practice for aquatic animals is shown in Table 1.

- Some States have developed or are developing Codes of Practice regarding aquatic animal
 welfare issues. These activities indicate the level of interest within the individual State, their
 concerns and the realisation of the importance of these issues.
- Several aquatic animal industries and industry groups have developed Codes of Practice for
 their specific industry. Some of these Codes have sections on the welfare of animals, with
 varying levels of detail. The most thorough coverage on welfare is found in the Australian
 Seafood Users Manual.
<table>
<thead>
<tr>
<th>#</th>
<th>Name of Code of Practice</th>
<th>Developed by…</th>
<th>Target at…</th>
<th>Animal Welfare issues addressed (Yes/No - notes)</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>Code of Practice For the post import handling of Aquatic Animals & their Products</td>
<td>AQIS</td>
<td>Users of aquatic animals and their products</td>
<td>No - aims to promote the adoption of practices that reduce the risk of disease introduction and minimise the impact of any adverse effect on aquatic environments</td>
</tr>
<tr>
<td>2.</td>
<td>Code of Conduct for Australian Aquaculture</td>
<td>Australian Aquaculture Forum (with funds from FRDC and Environment Australia's Coastal and Clean Seas Program)</td>
<td>Aquaculturists</td>
<td>Yes - general statements on how to treat aquatic animals humanely.</td>
</tr>
<tr>
<td>3.</td>
<td>Environmental Code of Practice for Australian Prawn Farmers</td>
<td>Australian Prawn Farmers Association</td>
<td>Australian prawn farmers</td>
<td>No</td>
</tr>
<tr>
<td>4.</td>
<td>Code of Practice for handling, grading, packing and freezing prawns on catcher/freezer trawlers at sea</td>
<td>Australian Prawn Promotion Association</td>
<td>The Code has been distributed for use on all export registered trawlers</td>
<td>No</td>
</tr>
<tr>
<td>5.</td>
<td>A Code of Conduct for a responsible Seafood Industry</td>
<td>Australian Seafood Industry Council</td>
<td>Wild-catch fishing sector, aquaculture and processors and marketeers of seafood and seafood products</td>
<td>No - sets out the principles and standards of behaviour for responsible practices to ensure effective conservation, management and development of living aquatic resources, with due respect for the ecosystem and biodiversity</td>
</tr>
<tr>
<td>6.</td>
<td>Fact Sheet 18 - Fish Handling</td>
<td>Dept of Primary Industry and Fisheries Tasmania</td>
<td>Fishers</td>
<td>Describes humane killing of fish</td>
</tr>
<tr>
<td>7.</td>
<td>A Guide to acceptable Procedures and Practices for Fish and Fisheries Research</td>
<td>NSW Fisheries Animal care and Ethics Committee</td>
<td>researchers</td>
<td>Yes - a guide to procedures and practices for maintaining and collecting fish for the purposes of scientific research that are consistent with the objectives of the Australian Code of Practice</td>
</tr>
<tr>
<td>#</td>
<td>Name of Code of Practice</td>
<td>Developed by…</td>
<td>Target at…</td>
<td>Animal Welfare issues addressed (Yes/No - notes)</td>
</tr>
<tr>
<td>----</td>
<td>---</td>
<td>---</td>
<td>---------------</td>
<td>---</td>
</tr>
<tr>
<td>8.</td>
<td>Code of Practice for Aquarium Operations</td>
<td>PIJAC Australia</td>
<td>aquarium owners</td>
<td>Yes - generalised but covers diet, appropriate care, and humane treatment of aquatic animals.</td>
</tr>
<tr>
<td>9.</td>
<td>The National Code of Practice for Recreational and Sport Fishing</td>
<td>RecFish Australia</td>
<td>recreational fishers</td>
<td>Yes - a section on treating fish humanely.</td>
</tr>
<tr>
<td>10.</td>
<td>WA Fishing Code of Practice</td>
<td>Recreational Fishing Advisory Committee</td>
<td>recreational fishers</td>
<td>No</td>
</tr>
<tr>
<td>11.</td>
<td>Seafood Catering Manual</td>
<td>Seafood services funded by FRDC & QDPI</td>
<td>Anyone interested in buying and eating seafood</td>
<td>Yes - has a reasonably detailed section (Chapter on Storage) on keeping fish and other aquatic animals alive and another brief section (in Chapter on Preparation) on killing them quickly and humanely.</td>
</tr>
<tr>
<td>12.</td>
<td>Code of Practice for the Welfare and Husbandry of Farmed Southern Bluefin Tuna in South Australia</td>
<td>Tuna Boat Owners Association</td>
<td>Marine farmers - to encourage them to adopt the highest standards of fish husbandry for product quality and the environment</td>
<td>minimal comments made</td>
</tr>
<tr>
<td>13.</td>
<td>Guidelines on Fish and Crustacean Welfare</td>
<td>Victorian Department of Natural resources and Environment</td>
<td>Marketeers and preparers of fish and crustaceans for human consumption</td>
<td>Yes - describes appropriate handling and humane killing of aquatic animals.</td>
</tr>
<tr>
<td>14.</td>
<td>Code of Practice for the Farming and Handling of Yabbies</td>
<td>Yabby Producers Association of WA</td>
<td>yabby farmers</td>
<td>Minimal - covers health issues with regards to production issues.</td>
</tr>
<tr>
<td>15.</td>
<td>Rock Lobster Code of Practice</td>
<td>WRLDA</td>
<td>rock lobster industry</td>
<td>Codes for live lobster and boiled lobster in regard to handling, processing, and shipping of WRL.</td>
</tr>
<tr>
<td>16.</td>
<td>Code of Practice for marine finfish farming in Tasmania</td>
<td></td>
<td></td>
<td>Not obtained</td>
</tr>
<tr>
<td>#</td>
<td>Name of Code of Practice</td>
<td>Developed by…</td>
<td>Target at…</td>
<td>Animal Welfare issues addressed (Yes/No - notes)</td>
</tr>
<tr>
<td>----</td>
<td>----------------------------------</td>
<td>---------------</td>
<td>---------------------------------</td>
<td>--</td>
</tr>
<tr>
<td>17</td>
<td>Seafood Handling Guidelines</td>
<td>Sydney Fish Market</td>
<td>Anyone interested in buying and eating seafood</td>
<td>Minimal comments made</td>
</tr>
</tbody>
</table>

1 Note: This list is not exhaustive and is incomplete in some areas.

* Fish Health Management Committee, 2000.
9. Acknowledgements

Many thanks to Linda Walker, Don Nicholls, and Richard Stevens for their extensive input into this report and to Dianne Watson for her assistance in compiling the report.

10. References

FHMC (2000). FHMC’s involvement with aquatic animal welfare issues. Fish Health Management Committee, meeting 10, Agenda item 7.

NSW Agriculture – Guidelines for Avoiding Cruelty in Shellfish Preparation. Communications Unit, NSW Agriculture.
