

**RESPONSIBLE
SOURCING**

Supply chain analysis

CRUSTACEANS

RSPCA

Supply chain analysis

CRUSTACEANS

RESPONSIBLE
SOURCING

Animal welfare considerations

- By-catch
- Capture and slaughter method
- Holding of live animals in tanks in restaurants

If you have specific questions or challenges arising from your supply chain analysis, get in touch with [RSPCA Australia](#).

Crustaceans are invertebrate animals and include commonly eaten species such as crabs, lobsters, crayfish, shrimps, and prawns.

Product range

Crustacean: live, meat (fresh, processed)

By-products: pet food, pet treats, prebiotics, food colourant, feed additive

Step one

Where are crustaceans or by-product used in your business?

- Are you using crustaceans on site?
- Are you buying in products that contain crustaceans?
- Are you buying in crustacean by-products?

What crustaceans or by-product are used in your business?

- Is the crustacean used on site fresh or value added?
- Is the crustacean by-product fresh or value added?

Step two

For crustaceans and/or by-product used in your business, ask your supplier:

- Is the product certified by a third party?
If so, which certification program.
- What country/ies is the crustacean/by-product sourced from?
- What species of crustacean is used for meat/by-product?
- What is the method of sourcing or production (e.g. commercial capture, farming) of crustaceans/by-product?
- Is your supplier also the fishery/producer?
If not, how many suppliers are involved in the chain back to the fishery/producer?
- If wild-caught, what is the catching method used?

- If a by-product, what is the catching method used for the primary fishery?
- What is the policy for dealing with non-target by-catch?
- Has the primary fishery put in place measures to prevent or reduce by-catch?
- If farmed, what husbandry practices are carried out and how?
- Is the removal of eyes or eyestalks carried out on female breeding animals?
- What is the method of stunning/killing of the crustacean?

Step three

Compile your findings to work out the following:

- The percentage of certified crustacean meat/by-product in your business supply chain
- The proportion of Australian crustacean meat/by-product and any imported product
- A list of all producers supplying your business
- Measures for preventing/reducing by-catch
- Husbandry practices, farming methods, capture methods and killing methods

Step four

Review your organisations current supply chain to identify the animal welfare issues using the information collected from the first three steps.

Step five

Implement plan within your organisation to address the identified issues. See RSPCA Australia's 'How to develop an animal welfare policy' for more information.