

HAL
open science

Quality assurance schemes in major beef producing countries

Sarah Bonny, Rod Polkinghorne, Philip Strydom, Kim Matthews, Takanori Nishimura, Nigel Scollan, David Pethick, Jean-François J.-F. Hocquette

► **To cite this version:**

Sarah Bonny, Rod Polkinghorne, Philip Strydom, Kim Matthews, Takanori Nishimura, et al.. Quality assurance schemes in major beef producing countries. New aspects of meat quality – from genes to ethics, Elsevier, 2017. hal-01603157

HAL Id: hal-01603157

<https://hal.science/hal-01603157>

Submitted on 5 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

WOODHEAD PUBLISHING SERIES IN FOOD SCIENCE, TECHNOLOGY AND NUTRITION

New Aspects of Meat Quality

From Genes to Ethics

Edited by Peter P. Purslow

WP
WOODHEAD
PUBLISHING

10. Quality Assurance Schemes in Major Beef-Producing Countries

S. Bonny, R. Polkinghorne, P. Strydom, K. Matthews, Ó. López-Campos, T. Nishimura, N. Scollan, D. Pethick and J.-F. Hocquette

1	Carcass Grading and Classification	223
1.1	European Union	223
1.2	Japan Carcass Grading System	224
1.3	South Africa	225
1.4	Canada	228
2	Quality Grading	232
2.1	The USDA Grading System	232
2.2	British Systems	234
2.3	Meat Standards Australia	236
2.4	Certified Programs and Products	240
2.5	Organic Meat	243
3	Future and Emerging Considerations	245
3.1	Consumer Acceptability of a Quality Guarantee System	246
3.2	Drivers of Purchasing Decisions	247
3.3	Sustainability and Animal Welfare	248
4	Conclusions	249
	References	250

REFERENCES

- Aalhus, J. L., Lopez-Campos, O., Prieto, N., Rodas-Gonzalez, A., Dugan, M. E. R., Uttaro, B., & Juarez, M. (2014). Review: Canadian beef grading - Opportunities to identify carcass and meat quality traits valued by consumers. *Canadian Journal of Animal Science*, *94*(4), 545-556. doi: 10.4141/CJAS-2014-038
- Angood, K. M., Wood, J. D., Nute, G. R., Whittington, F. M., Hughes, S. I., & Sheard, P. R. (2008). A comparison of organic and conventionally-produced lamb purchased from three major UK supermarkets: Price, eating quality and fatty acid composition. *Meat Science*, *78*(3), 176-184. doi: 10.1016/j.meatsci.2007.06.002
- Anon. (1997). *United States standards for grades of carcass beef*. Washington DC: United States Department of Agriculture, Agricultural Marketing Service.
- Anon. (2016). Final report. Impact assessment of MLA expenditure 2010-11 to 2014-15. Economic quantification of benefits. Project No.F.EVA.1601 accessed via <http://www.mla.com.au/globalassets/mla-corporate/generic/about-mla/mla-impact-assessment-final-report-2010-11-to-2014-15.pdf>
- Bailey, J. S., & Cosby, D. E. (2005). Salmonella prevalence in free-range and certified organic chickens. *Journal of Food Protection*, *68*(11), 2451-2453.
- Bindon, B. M., & Jones, N. M. (2001). Cattle supply, production systems and markets for Australian beef. *Australian journal of experimental agriculture*, *41*(7), 861-877.
- Blanco-Penedo, I., López-Alonso, M., Miranda, M., Hernández, J., Prieto, F., & Shore, R. F. (2009). Non-essential and essential trace element concentrations in meat from cattle reared under organic, intensive or conventional production systems. *Food Additives & Contaminants: Part A*, *27*(1), 36-42. doi: 10.1080/02652030903161598
- Blanco-Penedo, I., López-Alonso, M., Shore, R. F., Miranda, M., Castillo, C., Hernández, J., & Benedito, J. L. (2012). Evaluation of organic, conventional and intensive beef farm systems: health, management and animal production. *Animal: an International Journal of Animal Bioscience*, *6*(9), 1503-1511. doi: <http://dx.doi.org/10.1017/S1751731112000298>
- Boccard, R. (1978). Development of Connective Tissue and its Characteristics. In H. Boer & J. Martin (Eds.), *Patterns of Growth and Development in Cattle: A Seminar in the EEC Programme of Coordination of Research on Beef Production held at Ghent, October 11-13, 1977* (pp. 73-89). Dordrecht: Springer Netherlands.
- Boccard, R. L., Naudé, R. T., Cronje, D. E., Smit, M. C., Venter, H. J., & Rossouw, E. J. (1979). The influence of age, sex and breed of cattle on their muscle characteristics. *Meat Science*, *3*(4), 261-280. doi: 10.1016/0309-1740(79)90003-2
- Boer, H. D., Dumont, B. L., Pomeroy, R. W., & Weniger, J. H. (1974). Manual on E.A.A.P. Reference Methods for the assessment of carcass characteristics in cattle. *Livestock Production Science*, *1*(2), 151-164. doi: [http://dx.doi.org/10.1016/0301-6226\(74\)90055-4](http://dx.doi.org/10.1016/0301-6226(74)90055-4)
- Bonneau, M., & Lebret, B. (2010). Production systems and influence on eating quality of pork. *Meat Science*, *84*(2), 293-300. doi: 10.1016/j.meatsci.2009.03.013

- Bonny, S. P. F., Gardner, G. E., Pethick, D. W., & Hocquette, J.-F. (2015). What is artificial meat and what does it mean for the future of the meat industry? *Journal of Integrative Agriculture*, *14*(2), 255-263. doi: 10.1016/S2095-3119(14)60888-1
- Bonny, S. P. F., Pethick, D. W., Legrand, I., Wierzbicki, J., Allen, P., Farmer, L. J., . . . Gardner, G. E. (2016). European conformation and fat scores have no relationship with eating quality. *Animal*, *10*, 996-1006. doi: doi:10.1017/S1751731115002839
- Brooks, J. C., Belew, J. B., Griffin, D. B., Gwartney, B. L., & et al. (2000). National beef tenderness survey-1998. *Journal of Animal Science*, *78*(7), 1852-1860.
- Canada Gazette 2007. Livestock and poultry carcass grading regulations. Minister of Justice, Can. Gaz. Part III SOR/92-541: 29_36.
- Canadian Beef Grading Agency 2010. Beef grading directive. 2010 Dec. 17. CBGA, Calgary, AB.
- Canadian Beef Grading Agency 2015. Accessed December 23, 2015: <http://beefgradingagency.ca/news.html>.
- CanFax 2012. Annual Report.CanFax/CanFax Research Services, Calgary, AB. Accessed December 30, 2015: www.canfax.ca.
- Charal. (2013). Charal Retrieved 06/06/2013, 2013, from <http://www.charal.fr>
- Commission, E. (2013, 01/03/2013). EU agricultural product quality policy Retrieved 06/06/2013, 2013, from <http://ec.europa.eu/agriculture/quality/>
- Coopriider, K. L., Mitloehner, F. M., Famula, T. R., Kebreab, E., Zhao, Y., & Van Eenennaam, A. L. (2011). Feedlot efficiency implications on greenhouse gas emissions and sustainability. *Journal of Animal Science*, *89*(8), 2643-2656. doi: 10.2527/jas.2010-3539
- Dangour, A., Aikenhead, A., & Hayter, A. (2009, 2009/12//). Report for the Food Standards Agency Nutrition and Public Health Intervention Research Unit London School of Hygiene & Tropical Medicine: comparison of putative health effects of organically and conventionally produced foodstuffs: a systematic review. *Alternative Medicine Review*, *14*, 362+.
- De Backer, C. J. S., & Hudders, L. (2015). Meat morals: relationship between meat consumption consumer attitudes towards human and animal welfare and moral behavior. *Meat Science*, *99*, 68-74. doi: 10.1016/j.meatsci.2014.08.011
- ECA (2012) (Audit of the control system governing the production, processing, distribution and imports of organic products (European Court of Auditors. Special report No. 9. <http://eca.europa.eu/portal/pls/portal/docs/1/15220773>. PDF. Accessed 16 April 2013)
- Farmer, L. J., Bowe, R., Troy, D. J., Bonny, S. P. F., Birnie, J., Dell'Orto, V., . . . Duhem, K. (2016). Report of the workshop "Sustainable beef quality for Europe – A workshop for industry and scientists". *Viandes & Produits Carnés, VPC-2016-32-1-6*.
- Fedelis. (2010, 01/20/2010). Label Rouge Retrieved 06/06/2013, 2013, from <http://www.labelrouge.fr/>
- Ferrier, P., & Lamb, R. (2007). Government regulation and quality in the US beef market. *Food Policy*, *32*(1), 84-97. doi: <http://dx.doi.org/10.1016/j.foodpol.2006.01.004>
- Fisher, A. (2007). Beef carcass classification in the EU: an historical perspective. *European Association for Animal Production*, *123*, 19.

- Fisher, A. V., Cook, G., Fursey, G. A. J. and Nute, G. R. . (1994). *Beef tenderness variation due to animal production factors and the effects of electrical stimulation, carcass suspension method, chill rate and ageing duration*. Paper presented at the BSAP 50th Winter Meeting, Scarborough.
- Fuller, R. J., Norton, L. R., Feber, R. E., Johnson, P. J., Chamberlain, D. E., Joys, A. C., . . . Firbank, L. G. (2005). Benefits of organic farming to biodiversity vary among taxa. *Biology Letters*, 1(4), 431-434. doi: 10.1098/rsbl.2005.0357
- Gade, P. B. (2002). Welfare of animal production in intensive and organic systems with special reference to Danish organic pig production. *Meat Science*, 62(3), 353-358. doi: 10.1016/S0309-1740(02)00123-7
- Gardner, G. E., McGilchrist, P., & Pethick, D. W. (2014). Ruminant glycogen metabolism. *Animal Production Science*, 54(10), 1575-1583. doi: 10.1071/AN14434
- Gerrard, C., Janssen, M., Smith, L., Hamm, U., & Padel, S. (2013). UK consumer reactions to organic certification logos. *British Food Journal*, 115(5), 727-742. doi: 10.1108/00070701311331517
- Ghidini, S., Zanardi, E., Battaglia, A., Varisco, G., Ferretti, E., Campanini, G., & Chizzolini, R. (2005). Comparison of contaminant and residue levels in organic and conventional milk and meat products from Northern Italy. *Food Additives & Contaminants*, 22(1), 9-14. doi: 10.1080/02652030400027995
- Government Notice No. R.342 of 19 March 1999. Regulations regarding the classification and marking of meat. Government Gazette of the Republic of South Africa, 19 March 1999.
- Government Notice No. 992 of 20 May 1949. Grading and marking of meat. – Amendment. Extraordinary Government Gazette of the Union of South Africa 156 (4168) 1-3.
- Government Notice No. R.1010 of 8 May 1981. Regulations regarding the classification, grading and marking of meat which is intended to be sold in the Republic of South Africa. Government Gazette of the Republic of South Africa 191 (7573) (Regulation Gazette No. 3191) 2 14.
- Griffith, G. R. T., John M. (2012). The aggregate economic benefits to the Australian beef industry from the adoption of meat standards Australia: updated to 2010/11. *Australasian Agribusiness Review*, 20(Paper 2), 11-38.
- Henchion, M., McCarthy, M., Resconi, V. C., & Troy, D. (2014). Meat consumption: Trends and quality matters. *Meat Science*, 98(3), 561-568. doi: <http://dx.doi.org/10.1016/j.meatsci.2014.06.007>
- Hocquette, J.-F., Botreau, R., Picard, B., Jacquet, A., Pethick, D. W., & Scollan, N. D. (2012). Opportunities for predicting and manipulating beef quality. *Meat Science*, 92(3), 197-209. doi: <http://dx.doi.org/10.1016/j.meatsci.2012.04.007>
- Hocquette, J.-F., & Chatellier, V. (2011). Prospects for the European beef sector over the next 30 years. *Animal Frontiers*, 1(2), 20-28. doi: 10.2527/af.2011-0014
- Hocquette, J. F., Van Wezemael, L., Chriki, S., Legrand, I., Verbeke, W., Farmer, L., . . . Pethick, D. W. (2014). Modelling of beef sensory quality for a better prediction of palatability. *Meat Science*, 97(3), 316-322. doi: 10.1016/j.meatsci.2013.07.031
- Hwang, I. H. P., R. Lee, J. M. Thompson, J. M. (2008). Demographic and design effects on beef sensory scores given by Korean and Australian consumers. *Australian Journal of Experimental Agriculture*, 48(11), 1387-1395. doi: Doi 10.1071/Ea05113

- Ingrand, S. D., B. Roche, B. (2002). *French beef production: Meat quality, a challenge for farmer practices*. Paper presented at the European IFSA Symposium, Florence, Italy.
- Janssen, M., & Hamm, U. (2012). Product labelling in the market for organic food: Consumer preferences and willingness-to-pay for different organic certification logos. *Food Quality and Preference*, 25(1), 9-22. doi: <http://dx.doi.org/10.1016/j.foodqual.2011.12.004>
- Kamihiro, S., Stergiadis, S., Leifert, C., Eyre, M. D., & Butler, G. (2015). Meat quality and health implications of organic and conventional beef production. *Meat Science*, 100, 306-318. doi: <http://dx.doi.org/10.1016/j.meatsci.2014.10.015>
- Kim, M. S., Chen, Y. R., & Mehl, P. M. (2001). Hyperspectral reflectance and fluorescence imaging system for food quality and safety. *Transactions of the American Society of Agricultural Engineers*, 44(3), 721-729.
- Klingbiel, J. F. G. (1985). *Development of a grading system for beef carcasses*. Dissertation/Thesis, University of Pretoria.
- López-Campos, Ó., Aalhus, J. L., Prieto, N., Larsen, I., Juárez, M., & Basarab, J. A. (2015). Chronological vs. physiological age indicators in beef cattle: Effects of the production system and growth promotants. *Meat Science*, 99(0), 146. doi: <http://dx.doi.org/10.1016/j.meatsci.2014.07.013>
- López-Campos, Ó. A., J.L.; Uttaro, B.; Dugan, M.E.R. and Juárez, M. (2012). *Ten year trends in the Canadian Beef Quality and Lean Meat Yield Grades*. Paper presented at the Canadian Meat Science Association / Canadian Meat Research Institute / Canadian Meat Council Associate Members Technical Symposium, Quebec, Canada.
- López-Campos, Ó. L., I.L.; Prieto, N.; Juárez, M. and Aalhus, J.L. 2014. (2014, August 17th – 22nd). *Using dual energy x-ray absorptiometry for a rapid, non-invasive carcass fat and lean prediction in beef*. Paper presented at the 60th International Congress of Meat Science and Technology, Punta del Este, Uruguay.
- Lyford, C., Thompson, J., Polkinghorne, R., Miller, M., Nishimura, T., Neath, K., Allen, P. and Belasco, E. (2010). Is willingness to pay (WTP) for beef quality grades affected by consumer demographics and meat consumption preferences? *Australasian Agribusiness Review* 18, 1–15.
- Mader, P., Fliessbach, A., Dubois, D., Gunst, L., Fried, P., & Niggli, U. (2002). Soil fertility and biodiversity in organic farming. (Reports). [Article]. *Science*, 296, 1694+.
- Magkos, F., Arvaniti, F., & Zampelas, A. (2006). Organic Food: Buying More Safety or Just Peace of Mind? A Critical Review of the Literature. *Critical Reviews in Food Science and Nutrition*, 46(1), 23-56. doi: 10.1080/10408690490911846
- Maslow, A. H. (1943). A theory of human motivation. *Psychological Review*, 50(4), 370-396. doi: 10.1037/h0054346
- McEachern, M. G., & Willock, J. (2004). Producers and consumers of organic meat: A focus on attitudes and motivations. *British Food Journal*, 106(6-7), 534-552. doi: 10.1108/00070700410545737
- McKinna, D. (1995). *Product description and labelling system research summary*. Meat Research Corporation Project 360. North Sydney.
- Meat & Livestock Australia MSA sheepmeat web site : <http://www.mla.com.au/Marketing-beef-and-lamb/Meat-Standards-Australia/MSA-sheepmeat>

- Mennecke, B. E., Townsend, A. M., Hayes, D. J., & Lonergan, S. M. (2007). A study of the factors that influence consumer attitudes toward beef products using the conjoint market analysis tool. *Journal of Animal Science*, 85(10), 2639-2659. doi: 10.2527/jas.2006-495
- Miranda, J. M., Guarddon, M., Vázquez, B. I., Fente, C. A., Barros-Velázquez, J., Cepeda, A., & Franco, C. M. (2008). Antimicrobial resistance in Enterobacteriaceae strains isolated from organic chicken, conventional chicken and conventional turkey meat: A comparative survey. *Food Control*, 19(4), 412-416. doi: 10.1016/j.foodcont.2007.05.002
- Miranda, J. M., Mondragón, A., Vázquez, B. I., Fente, C. A., Cepeda, A., & Franco, C. M. (2009). Influence of farming methods on microbiological contamination and prevalence of resistance to antimicrobial drugs in isolates from beef. *Meat Science*, 82(2), 284-288. doi: 10.1016/j.meatsci.2009.01.020
- MLC. (1990). A Blueprint for improved consistent quality beef. Milton Keynes: The Meat and Livestock Commission.
- Morgan, J. B. (1992). Tenderness problems and potential solutions *Improving the consistency and competitiveness of beef: the final report of the National Beef Quality Audit* (pp. pp. 180–187). Englewood, CO: National Cattlemen's Association.
- Mortimer, S. I., van der Werf, J. H. J., Jacob, R. H., Hopkins, D. L., Pannier, L., Pearce, K. L., . . . Pethick, D. W. (2014). Genetic parameters for meat quality traits of Australian lamb meat. *Meat science*, 96(2), 1016-1024. doi: 10.1016/j.meatsci.2013.09.007
- Napolitano, F., Braghieri, A., Piasentier, E., Favotto, S., Naspetti, S., & Zanoli, R. (2010). Effect of information about organic production on beef liking and consumer willingness to pay. *Food Quality and Preference*, 21(2), 207-212. doi: <http://dx.doi.org/10.1016/j.foodqual.2009.08.007>
- Naude RT, K. J. a. B. G. (1990). *Beef, lamb and mutton carcass classification and grading in South Africa*. Paper presented at the Proceedings of the 6th Meat Symposium, Irene, South Africa.
- Normand J., R. E., Evrat-Georgel C., Turin F., Denoyelle C. (2014). A national survey of beef tenderness in France. *Viandes et Produits Carnés, VPC-2014-30-5*.
- Owens, F. N., Gill, D. R., Secrist, D. S., & Coleman, S. W. (1995). Review of some aspects of growth and development of feedlot cattle. *Journal of animal science*, 73(10), 3152-3172.
- Padel, S., & Foster, C. (2005). Exploring the gap between attitudes and behaviour: Understanding why consumers buy or do not buy organic food. *British Food Journal*, 107(8), 606-625. doi: 10.1108/00070700510611002
- Padilla Bravo, C., Villanueva Ramírez, I., Neuendorff, J., & Spiller, A. (2013). Assessing the impact of unannounced audits on the effectiveness and reliability of organic certification. *Organic Agriculture*, 3(2), 95-109. doi: 10.1007/s13165-013-0048-9
- Pannier, L., Gardner, G. E., Pearce, K. L., McDonagh, M., Ball, A. J., Jacob, R. H., & Pethick, D. W. (2014). Associations of sire estimated breeding values and objective meat quality measurements with sensory scores in Australian lamb. *Meat Sci*, 96(2 Pt B), 1076-1087. doi: 10.1016/j.meatsci.2013.07.037
- Pannier, L., Pethick, D. W., Geesink, G. H., Ball, A. J., Jacob, R. H., & Gardner, G. E. (2014). Intramuscular fat in the longissimus muscle is reduced in lambs from sires selected for leanness. *Meat science*, 96(2), 1068-1075. doi: 10.1016/j.meatsci.2013.06.014

- Pearson, D., Henryks, J., & Jones, H. (2011). Organic food: What we know (and do not know) about consumers. *Renewable Agriculture and Food Systems*, 26(2), 171-177. doi: 10.1017/S1742170510000499
- Pethick, D. W., Banks, R. G., Hales, J., & Ross, I. R. (2006). Australian prime lamb - A vision for 2020. *International Journal of Sheep and Wool Science*, 54(1), 66-73.
- Pethick, D.W., D'Souza, D.N., Anderson, D.N. and L.L. Muir (2005) Eating quality of Australian Lamb and Sheep. A special edition for Meat and Livestock Australia. 45(5), 465-601.
- Pethick, D. W., Hopkins, D. L., D'Souza, D. N., Thompson, J. M., & Walker, P. J. (2005). Effects of animal age on the eating quality of sheep meat. *Australian Journal of Experimental Agriculture*, 45(5), 491-498. doi: <http://dx.doi.org/10.1071/EA03256>
- Pethick D.W., Thompson, J., Polkinghorne R., Bonny S.P.F., Tarr G., Treford P., Sinclair D., Frette F., Wierzbicki J., Crowley M., Gardner G.E., Allen P., Nishimura T., McGilchrist P., Farmer L., Meng Q., Scollan N., Duhem K. and Hocquette J.F. (2015). Beef and Lamb carcass grading to underpin consumer satisfaction. *Viandes & Produits Carnés, VPC-2015-31-4-3*.
- Polkinghorne, R., Watson, R., Thompson, J. M., & Pethick, D. W. (2008). Current usage and future development of the Meat Standards Australia (MSA) grading system. *Australian Journal of Experimental Agriculture*, 48(11), 1459-1464. doi: Doi 10.1071/Ea07175
- Polkinghorne, R. J., & Thompson, J. M. (2010). Meat standards and grading: a world view. *Meat Science*, 86(1), 227-235. doi: 10.1016/j.meatsci.2010.05.010
- Polkinghorne, R. T., J. M. Watson, R. Gee, A. Porter, M. (2008). Evolution of the Meat Standards Australia (MSA) beef grading system. *Australian Journal of Experimental Agriculture*, 48(11), 1351-1359. doi: Doi 10.1071/Ea07177
- Roy G., D. B. L. (1975). Methode de judgement descriptif de l'etat d'engraissement des carcasses de bovins adultes. *Revue de Médecine Vétérinaire*, 126, 387-400.
- Russell, B. C., McAlister, G., Ross, I. S., & Pethick, D. W. (2005). Lamb and sheep meat eating quality - Industry and scientific issues and the need for integrated research. *Australian Journal of Experimental Agriculture*, 45(5), 465-467. doi: 10.1071/EA04007
- Sans, P., & Combris, P. (2015). World meat consumption patterns: An overview of the last fifty years (1961-2011). *Meat science*, 109, 106-111. doi: 10.1016/j.meatsci.2015.05.012
- Scollan, N. D., Greenwood, P. L., Newbold, C. J., Ruiz, D. R. Y., Shingfield, K. J., Wallace, R. J., & Hocquette, J. F. (2011). Future research priorities for animal production in a changing world. *Animal Production Science*, 51(1), 1-5. doi: 10.1071/AN10051
- Smith G. C., T. J., Belk KE, Scanga JA. (2005). *Beef carcass quality and yield grading in the USA, Canada and Australia*. Paper presented at the Jornada Técnica de la Fundación ANETIF, Mexico City.
- Smith, G. C., Savell, J. W., Cross, H. R., Carpenter, Z. L., Murphey, C. E., Davis, G. W., . . . Berry, B. W. (1987). Relationship of USDA quality grades to palatability of cooked beef. *Journal of Food Quality*, 10(4), 269-286. doi: 10.1111/j.1745-4557.1987.tb00819.x
- Smith, G. C. T., J. D. Belk, K. E. (2008). International perspective: characterisation of United States Department of Agriculture and Meat Standards Australia systems for assessing beef quality. *Australian Journal of Experimental Agriculture*, 48(11), 1465-1480. doi: <http://dx.doi.org/10.1071/EA08198>

- Strong, J. (2004). Differences in carcass grading schemes used in the USA, Japan and Australia. *Australian Journal of Experimental Agriculture*, 44(7), 675-680. doi: <http://dx.doi.org/10.1071/EA02172>
- Strydom, P. E. (2011). Quality related principles of the South African beef classification system in relation to grading and classification systems of the world. *South African Journal of Animal Science*, 41(3), 177-193. doi: 10.4314/sajas.v41i3.1
- Strydom, P. E., Frylinck, L., van Heerden, S. M., Hope-Jones, M., Hugo, A., Webb, E. C., . . . Schoole, O. C. (2015). Sources of variation in quality of South African beef: Case studies in relation to the red meat classification system. *South African Journal of Animal Science*, 45(3), 289-301. doi: 10.4314/sajas.v45i3.7
- Tavoularis, G., F. Recours and P. Hebel, 2007. Enquête Consommation 2007. Perception de la qualité et des signes officiels de qualité dans le secteur alimentaire. Cahier de recherche N° 236. Crédoc (Centre de Recherche pour l'Etude et l'Observation des Conditions de Vie).
- Theuvsen L., P. C.-H., Gawson J-C. (2007). Certification systems in the meat industry: overview and consequences for chain-wide communication. *Polish Journal of Food and Nutrition Sciences*, 57(4C), 563-569.
- Thorsøe, M. (2015). Maintaining Trust and Credibility in a Continuously Evolving Organic Food System. *Journal of Agricultural and Environmental Ethics*, 28(4), 767-787. doi: 10.1007/s10806-015-9559-6
- Tom, M. S., Fischbeck, P. S., & Hendrickson, C. T. (2015). Energy use, blue water footprint, and greenhouse gas emissions for current food consumption patterns and dietary recommendations in the US. *Environment Systems and Decisions*, 1-12. doi: 10.1007/s10669-015-9577-y
- Thompson J., Polkinghorne R. P., Gee A., Motiang D., Strydom P., Mashau M., Ng'ambi J., deKock R. and Burrow H.. (2010). Beef palatability in the Republic of South Africa: implications for niche-marketing strategies *ACIAR TECHNICAL REPORTS* (Vol. 72): Australian Centre for International Agricultural Research ACIAR.
- USDA (2016) Auditing and Accreditation: Certified Meat Programs. Accessed July, 27, 2016. <http://www.ams.usda.gov/services/auditing/certified-meat-programs>).
- Van Loo, E. J., Alali, W., & Ricke, S. C. (2012). Food Safety and Organic Meats. *Annual Review of Food Science and Technology*, 3(1), 203-225. doi: 10.1146/annurev-food-022811-101158
- Vanhonacker, F., Lengard, V., Hersleth, M., & Verbeke, W. (2010). Profiling European traditional food consumers. *British Food Journal*, 112(8), 871-886. doi: 10.1108/00070701011067479
- Verbeke, W., Van Wezemael, L., de Barcellos, M. D., Kügler, J. O., Hocquette, J.-F., Ueland, Ø., & Grunert, K. G. (2010). European beef consumers' interest in a beef eating-quality guarantee: Insights from a qualitative study in four EU countries. *Appetite*, 54(2), 289-296.
- Verhoef, P. C. (2005). Explaining purchases of organic meat by Dutch consumers. *European Review of Agricultural Economics*, 32(2), 245-267. doi: 10.1093/eurrag/jbi008
- Waitrose (2016) Waitrose on-line shopping: Fresh meat. Accessed July 27, 2016. http://www.waitrose.com/shop/Browse/Groceries/Fresh/Fresh_Meat
- Walshe, B. E., Sheehan, E. M., Delahunty, C. M., Morrissey, P. A., & Kerry, J. P. (2006). Composition, sensory and shelf life stability analyses of Longissimus dorsi muscle from steers reared under

- organic and conventional production systems. *Meat Science*, 73(2), 319-325. doi: 10.1016/j.meatsci.2005.12.008
- Watson, R., Polkinghorne, R., & Thompson, J. M. (2008). Development of the Meat Standards Australia (MSA) prediction model for beef palatability. *Australian Journal of Experimental Agriculture*, 48(11), 1368-1379. doi: 10.1071/Ea07184
- Watson, R. G., A. Polkinghorne, R. Porter, M. (2008). Consumer assessment of eating quality – development of protocols for Meat Standards Australia (MSA) testing. *Australian Journal of Experimental Agriculture*, 48(11), 1360-1367. doi: <http://dx.doi.org/10.1071/EA07176>
- Wheeler, T. L., Shackelford, S. D., & Koohmaraie, M. (1999). Tenderness classification of beef: IV. Effect of USDA quality grade on the palatability of "tender" beef longissimus when cooked well done. *Journal of Animal Science*, 77(4), 882-888.
- Whole30 (2016) Whole30 Resources: Good meat - understand your labels. Accessed July 27, 2016. <http://whole30.com/downloads/whole30-meat.pdf>
- Williamson, C. S. (2007). Is organic food better for our health? *Nutrition Bulletin*, 32(2), 104-108. doi: 10.1111/j.1467-3010.2007.00628.x
- Woodward, B. W., & Fernández, M. I. (1999). Comparison of conventional and organic beef production systems II. Carcass characteristics. *Livestock Production Science*, 61(2), 225-231. doi: 10.1016/S0301-6226(99)00071-8
- Yann M, C. A., Hoare W, WheelerA. (1993). *The role of nutrition in the consumption of red meat*. Sydney.
- Young, O. A., Hopkins, D. L., & Pethick, D. W. (2005). Critical control points for meat quality in the Australian sheep meat supply chain. *Australian Journal of Experimental Agriculture*, 45(5), 593-601. doi: Doi 10.1071/Ea04006
- Xue, H., Mainville, D., You, W. and Nayga, R. M. Jr. 2009. Nutrition knowledge, sensory characteristics and consumers' willingness to pay for pasture-fed beef. *Agricultural & Applied Economics Association's 2009 AAEA & ACCI Joint Annual Meeting*, Milwaukee, WI, July 26-28, 2009. Accessed May 6, 2013: <http://ageconsearch.umn.edu/bitstream/49277/2/Selected%20Paper%20612884.pdf>.