

■

BUFFALO MEAT IMPORTS AND THE PHILIPPINE LIVESTOCK INDUSTRY: AN IMPACT ASSESSMENT

SIKAP/STRIVE, Inc.
Livestock Development Council

JUNE 2011

Leonardo A. Gonzales, Ph.D.
Romeo N. Alcasid, DVM
Mildred A. Padilla, DVM
Joyce B. Alcoreza
Didette Montano-Joco, DVM
Alphonsus A. Gonzales
Felix G. Valenzuela
Carlos B. Mendoza, DVM
Pedro O. Ocampo
Marcia B. Lanuza
Felipe P. Reolalas

Copyright ©2009 by STRIVE Foundation and the Livestock Development Council

Published by:

STRIVE (Society Towards Reinforcing Inherent Viability for Enrichment/ SIKAP) Foundation
One Tepeyac Place
Gov. San Luis Road
Putho-Tuntingin, Los Baños, 4030 Laguna
Telefax: (049) 536-5535
Email: contactus@strivefoundation.com

Livestock Development Council
Department of Agriculture
Quezon Memorial Rotunda
Diliman, Quezon City

ISBN 978-971-91904-9-3

Manuscript Editing by:
Benedicto Titus R Rayco

Design and Layout by:
Yasmin S. Ong

Cover Photo by:
Al Gonzales

Printed by:

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical including, photocopying, recording, mimeographing, or by any information and retrieval system, without written permission from the copyright holder.

PROCESO J. ALCALA

Secretary

Department of Agriculture

Message

The Department of Agriculture is now in the midst of seeking out new ways of doing things to ensure for our countrymen available, affordable, and safe food – always, and to provide our farmers, fishers, agribusiness entrepreneurs, and other stakeholders in the agriculture sector with viable opportunities for making decent and sustainable living out of agriculture. We are reviewing our resources, how and where we have spent and are spending these, and the impact we have had, as an institution, on the agriculture sector, both at the national and household levels. This review will run the gamut of our major programs and projects, as well as the policies which govern the way we do business with the different sub-sectors in agriculture. Ultimately, we do hope to be able to present to all Filipinos a more efficient and effective Department of Agriculture.

We therefore welcome the publication of this scholarly work which discusses one of the most important aspects of the country's sanitary and phytosanitary system – the importation of buffalo meat. The depth and range of the analyses conducted by the authors in investigating as many of the issues related to this import policy as possible should make it a valuable source material for us when we review this policy, together with all the programs and projects we have to develop to ensure the sustainability of the livestock sub-sector.

Our gratitude and congratulations go to the Livestock Development Council for having the foresight to support the work and the publication of its results.

DAVINIO P. CATBAGAN, DVM
*Assistant Secretary for Livestock
Department of Agriculture*

Message

The buffalo meat import policy has created substantial benefits for the country. It has provided the consuming public a cheap source of meat and, consequently, of protein. For the domestic meat processing industry, it has made available cheap and good quality sources of raw materials which have allowed it to increase production, not only of traditional products, but also of other products that would have been more expensive to produce had imported buffalo meat not been available. Its increased production has enabled it to generate more employment and increase economic activity in industries upstream from, and downstream to, it. The employment and economic activity the industry generated has resulted in multiple ripple effects that, in turn, generated more wealth throughout the economy.

It has been claimed, however, that the buffalo meat import policy has jeopardized the biosafety of the country. Buffalo meat imports have been alleged to have leaked into the wet markets. There have also been claims that the packaging materials in which buffalo meat is imported into the country have been inappropriately disposed of. These practices, if existing, increase the likelihood of the foot-and-mouth disease and other such biosafety hazards being introduced into the country.

This book contains the results of a study conducted by an eminent group of experts that investigated this import policy comprehensively. The study ran through the most important aspects of the policy, from the motivations both of the Department of Agriculture for formulating it and of those that opposed it; to how the DA has been implementing it; to the effects it has had on the livestock sub-sector, the meat processing industry, and the consumers. As a result of this comprehensive analysis, it has not only settled the more divisive issues that have haunted the policy but also identified legal and administrative inefficiencies in the way the policy has been implemented.

It is therefore a most welcome addition to the wealth of resources we can and must draw on as we at the DA continuously seek to be more effective partners with all the stakeholders in livestock industry in achieving a more expansive, inclusive, and sustainable growth for the whole sub-sector.

MANUEL R. JARMIN
Acting Executive Director
Livestock Development Council

Message

The Livestock Development Council takes pride in having commissioned this comprehensive assessment of the Philippine buffalo meat import policy. The sheer volume of information that it contains, coupled with the scholarly analyses on these information conducted by some of the most eminent experts in the field, make it a must-read for all the stakeholders in the livestock industry, and the whole agriculture sector. What adds to the luster of this research is that it was done by a team that marries the deep theoretical foundations and extensive research experience of the academe, the practical experience of the private sector in engaging in livestock-related enterprises, and the intimate knowledge and experience in governing the livestock industry by members of the Livestock Development Council -- perhaps the first time such valuable assets have been brought together for such an important work.

This research work poses a challenge to the Livestock Development Council and the whole livestock industry. It has laid down a wide array of challenges that confront the whole industry and a correspondingly long list of recommendations on how these challenges can be met adequately and appropriately. These recommendations run the whole range of areas where deficiencies and inefficiencies in the implementation of the policy exist, from the legal, to the organizational, to the operational areas.

It is incumbent upon us, the Livestock Development Council and the units within the Department of Agriculture concerned with the livestock industry, to take a hard look at the results of the research, and then a harder look at the aspects of our implementation of the carabeef importation policy that the research found wanting. It then becomes mandatory that we roll up our sleeves and reformulate policies and approaches, restructure relationships, revise strategies and implementation modalities, and undertake other such forms of reform, when warranted. This we must, AND WILL, do so to ensure the integrity of our borders from the entry of diseases and pests that are harmful to the health of our human and animal populations, and the continued impressive growth and development of the livestock industry.

Our admiration and appreciation are extended to the members of the study team.

PREFACE

This book records the results of the most comprehensive study so far on the buffalo meat importation policy in the Philippines and on the issues related to this policy. The study first recounted the circumstances that surrounded the formulation and subsequent implementation of the policy and then the processes and instrumentalities that were and are being used to implement it. In the process, it identified 13 deficiencies and inefficiencies at the policy level that need to be addressed. It then analyzed the risks the policy poses on the biosafety and food safety of the country. It did so through two means: qualitative risk assessment and best practices analysis. The qualitative risk assessment it conducted found that the release of the FMD virus from imported buffalo meat is probable through various pathways, particularly if smuggling and illegal trading in the commodity continues and unprocessed meat reaches FMD-free zones unchecked. The best practices analysis it undertook compared the current practices in the country in handling meat importations with those in Japan, Australia, and New Zealand. This analysis found that the country's current practices lag behind and that gaps exist in these practices.

The study also determined the impact of buffalo meat imports on the meat processing industry and found that substituting imported buffalo meat as raw material in hotdogs, corned beef, and luncheon meat will drive output prices up by at least 14% and with these products having elastic price elasticity, this would mean less demand for the product and a foregone revenue of P3.3 billion a year for the meat processing industry, a decline in employment, and lower tax revenues for the government from the meat processing industry. Using a modified FAPRI/CARD International Livestock and Poultry Model of the University of Iowa, a partial equilibrium, econometric, non-spatial policy model, the study also investigated the impact of the policy on the domestic carabao industry. It found that buffalo meat imports are positively correlated with increases in both caracow and non-caracow inventories. Finally, the study investigated claims that carabeef imports have leaked into wet markets, thus posing competition for fresh domestic pork and beef. By conducting surveillance and analyzing

PROCESO J. ALCALA
Secretary
Department of Agriculture

Message

The Department of Agriculture is now in the midst of seeking out new ways of doing things to ensure for our countrymen available, affordable, and safe food – always, and to provide our farmers, fishers, agribusiness entrepreneurs, and other stakeholders in the agriculture sector with viable opportunities for making decent and sustainable living out of agriculture. We are reviewing our resources, how and where we have spent and are spending these, and the impact we have had, as an institution, on the agriculture sector, both at the national and household levels. This review will run the gamut of our major programs and projects, as well as the policies which govern the way we do business with the different sub-sectors in agriculture. Ultimately, we do hope to be able to present to all Filipinos a more efficient and effective Department of Agriculture.

We therefore welcome the publication of this scholarly work which discusses one of the most important aspects of the country's sanitary and phytosanitary system – the importation of buffalo meat. The depth and range of the analyses conducted by the authors in investigating as many of the issues related to this import policy as possible should make it a valuable source material for us when we review this policy, together with all the programs and projects we have to develop to ensure the sustainability of the livestock sub-sector.

Our gratitude and congratulations go to the Livestock Development Council for having the foresight to support the work and the publication of its results.

DAVINIO P. CATBAGAN, DVM
*Assistant Secretary for Livestock
Department of Agriculture*

Message

The buffalo meat import policy has created substantial benefits for the country. It has provided the consuming public a cheap source of meat and, consequently, of protein. For the domestic meat processing industry, it has made available cheap and good quality sources of raw materials which have allowed it to increase production, not only of traditional products, but also of other products that would have been more expensive to produce had imported buffalo meat not been available. Its increased production has enabled it to generate more employment and increase economic activity in industries upstream from, and downstream to, it. The employment and economic activity the industry generated has resulted in multiple ripple effects that, in turn, generated more wealth throughout the economy.

It has been claimed, however, that the buffalo meat import policy has jeopardized the biosafety of the country. Buffalo meat imports have been alleged to have leaked into the wet markets. There have also been claims that the packaging materials in which buffalo meat is imported into the country have been inappropriately disposed of. These practices, if existing, increase the likelihood of the foot-and-mouth disease and other such biosafety hazards being introduced into the country.

This book contains the results of a study conducted by an eminent group of experts that investigated this import policy comprehensively. The study ran through the most important aspects of the policy, from the motivations both of the Department of Agriculture for formulating it and of those that opposed it; to how the DA has been implementing it; to the effects it has had on the livestock sub-sector, the meat processing industry, and the consumers. As a result of this comprehensive analysis, it has not only settled the more divisive issues that have haunted the policy but also identified legal and administrative inefficiencies in the way the policy has been implemented.

It is therefore a most welcome addition to the wealth of resources we can and must draw on as we at the DA continuously seek to be more effective partners with all the stakeholders in livestock industry in achieving a more expansive, inclusive, and sustainable growth for the whole sub-sector.

MANUEL R. JARMIN
*Acting Executive Director
Livestock Development Council*

Message

The Livestock Development Council takes pride in having commissioned this comprehensive assessment of the Philippine buffalo meat import policy. The sheer volume of information that it contains, coupled with the scholarly analyses on these information conducted by some of the most eminent experts in the field, make it a must-read for all the stakeholders in the livestock industry, and the whole agriculture sector. What adds to the luster of this research is that it was done by a team that marries the deep theoretical foundations and extensive research experience of the academe, the practical experience of the private sector in engaging in livestock-related enterprises, and the intimate knowledge and experience in governing the livestock industry by members of the Livestock Development Council -- perhaps the first time such valuable assets have been brought together for such an important work.

This research work poses a challenge to the Livestock Development Council and the whole livestock industry. It has laid down a wide array of challenges that confront the whole industry and a correspondingly long list of recommendations on how these challenges can be met adequately and appropriately. These recommendations run the whole range of areas where deficiencies and inefficiencies in the implementation of the policy exist, from the legal, to the organizational, to the operational areas.

It is incumbent upon us, the Livestock Development Council and the units within the Department of Agriculture concerned with the livestock industry, to take a hard look at the results of the research, and then a harder look at the aspects of our implementation of the carabeef importation policy that the research found wanting. It then becomes mandatory that we roll up our sleeves and reformulate policies and approaches, restructure relationships, revise strategies and implementation modalities, and undertake other such forms of reform, when warranted. This we must, AND WILL, do so to ensure the integrity of our borders from the entry of diseases and pests that are harmful to the health of our human and animal populations, and the continued impressive growth and development of the livestock industry.

Our admiration and appreciation are extended to the members of the study team.

PREFACE

This book records the results of the most comprehensive study so far on the buffalo meat importation policy in the Philippines and on the issues related to this policy. The study first recounted the circumstances that surrounded the formulation and subsequent implementation of the policy and then the processes and instrumentalities that were and are being used to implement it. In the process, it identified 13 deficiencies and inefficiencies at the policy level that need to be addressed. It then analyzed the risks the policy poses on the biosafety and food safety of the country. It did so through two means: qualitative risk assessment and best practices analysis. The qualitative risk assessment it conducted found that the release of the FMD virus from imported buffalo meat is probable through various pathways, particularly if smuggling and illegal trading in the commodity continues and unprocessed meat reaches FMD-free zones unchecked. The best practices analysis it undertook compared the current practices in the country in handling meat importations with those in Japan, Australia, and New Zealand. This analysis found that the country's current practices lag behind and that gaps exist in these practices.

The study also determined the impact of buffalo meat imports on the meat processing industry and found that substituting imported buffalo meat as raw material in hotdogs, corned beef, and luncheon meat will drive output prices up by at least 14% and with these products having elastic price elasticity, this would mean less demand for the product and a foregone revenue of P3.3 billion a year for the meat processing industry, a decline in employment, and lower tax revenues for the government from the meat processing industry. Using a modified FAPRI/CARD International Livestock and Poultry Model of the University of Iowa, a partial equilibrium, econometric, non-spatial policy model, the study also investigated the impact of the policy on the domestic carabao industry. It found that buffalo meat imports are positively correlated with increases in both caracow and non-caracow inventories. Finally, the study investigated claims that carabeef imports have leaked into wet markets, thus posing competition for fresh domestic pork and beef. By conducting surveillance and analyzing

government records, it estimated that about 15% of the total carabeef imports in 2005 indeed leaked into wet markets.

Based on the outcomes of the extensive analyses it conducted, the study supported the continuation of the policy's implementation although it made 34 recommendations that would improve such implementation. These recommendations focus on (1) the manner by which the policy is being implemented and ways through which such implementation can better safeguard biosafety in the Philippines; (2) the strengthening of the legal framework for the policy; (3) the strengthening of the different government agencies tasked with implementing the policy and the better delineation of functions and improving of coordination among these agencies; (4) the streamlining of the procedures for importing buffalo meat into the country, in the process improving efficiencies and efficacy along the line; and (5) the improvement of border security operations, especially the infrastructure and facilities, operations, and manpower of the Veterinary Quarantine Office.

We offer our study in the hope that it acts as a catalytic to the changes that are urgently needed to safeguard our biosafety and food safety from the entry of FMD and other such diseases into the country through carabeef imports. We look to government, particularly the Department of Agriculture and those of its agencies directly involved in the governance of carabeef importation, to expend the required resources for the conduct of an objective, unfettered, and comprehensive review of the policy, giving due consideration to our study's findings and recommendations. We further look to these institutions to then implement the necessary measures to strengthen the integrity of our borders against the biosafety and food safety perils brought about by the import policy. We also look to the meat processing industry to likewise look at our study results and our recommendations, especially as these relate to the illegal trading of buffalo meat imports, and then opt for the long-term and sustainable measures instead of the quick and fast, but unsustainable ones. Finally, we look to the Filipino consumer to, instead of being silent and acquiescent witnesses, be watchful, relevant, and proactive participants in efforts to ensure that food safety and biosecurity in the country are safeguarded.

THE AUTHORS

TABLE OF CONTENTS

MESSAGES	i

PREFACE	iv

EXECUTIVE SUMMARY	1
Origin and Rationale Behind the Carabeef Import Policy	1
The Present Carabeef Import Policy	2
Key Issues in the Buffalo Meat Import Policy	3
Qualitative Risk Assessment	5
Best Practices Analysis	7
The Impact of Carabeef Imports on the Meat Processing Industry	10
Impact on the Domestic Carabao Industry	12
Assessment of Carabeef Imports Competing with Domestic Meat in Wet Markets	16
Conclusions and Recommendations	16

CHAPTER ONE - INTRODUCTION	33

CHAPTER TWO - METHODOLOGY	37

CHAPTER THREE - HISTORY AND RATIONALE OF, AND KEY ISSUES IN, THE CARABEEF IMPORTATION POLICY	41
I. The Origin of the Carabeef Importation Policy	41
II. Events Following the Opening of the Country to Carabeef Imports	46
III. The Current Buffalo Meat Importation Policy	60

CHAPTER FOUR - THE IMPACT OF THE CARABEEF IMPORT POLICY ON ANIMAL BIOSECURITY AND FOOD SAFETY: RISK ASSESSMENT ON FRESH FROZEN BONELESS, DEGLANDED BUFFALO MEAT (BUBALUS BUBALIS) IMPORTED FROM INDIA FOR HUMAN CONSUMPTION	79
I. Commodity Assessed	79
II. Questions Posed and Answered by Risk Assessment	80
III. Limitations of the Import Risk Assessment	81
IV. Conditions for Importation of Buffalo Meat from India and for the Post-Border Handling of the Same	81
V. Hazard Identification	81
VI. Hazard Refinement	83
VII. Conclusion of the Hazard Assessment	95
VIII. Release Assessment for the FMD Virus	95
IX. Exposure Assessment	108
X. Consequence Assessment	110

CHAPTER FIVE - BEST PRACTICES ANALYSIS IN HANDLING FRESH BOVINE MEAT IMPORTED FOR HUMAN CONSUMPTION	111
I. Current Practices in the Philippines	111
A. Animal Biosecurity	111
B. Post-border Control of Imported Buffalo Meat	142
C. Temporary Ban and Lifting of Trade	145
D. Review of Approvals	147
E. Incursion Response	147
F. Surveillance	147
G. Sanctions and Enforcement	148
H. Education, Advice and Outreach of the Public on Quarantine Matters	148
II. Best Practices – Australia	148
III. Best Practices - New Zealand	166
IV. Best Practices - Japan	181
V. Analysis of Best Practices	193
VI. Gaps in Practices	206
<hr/>	
CHAPTER SIX - IMPACT OF CARABEEF IMPORTS ON THE MEAT PROCESSING INDUSTRY	213
I. Overview	213
II. Microeconomic Impact	215
III. Macroeconomic Impact	225
<hr/>	
CHAPTER SEVEN - CARABEEF IMPORTS AND ITS IMPACT ON THE DOMESTIC CARABAO INDUSTRY	229
I. The Current Situation of the Carabao Industry	229
II. Milk Imports	235
III. Quantitative Impact of Carabeef Imports on the Domestic Carabao Industry	250
<hr/>	
CHAPTER EIGHT - ASSESSMENT OF CARABEEF IMPORTS COMPETING WITH DOMESTIC MEAT IN THE WET MARKETS	258
I. Wet Market Surveillance	259
II. Carabeef Imports - Domestic Meat Competition in the Wet Markets	261
<hr/>	
CHAPTER NINE - CONCLUSIONS AND RECOMMENDATIONS	263
I. Conclusions	263
II. Recommendations	263
<hr/>	
REFERENCES	281
<hr/>	
ABOUT THE AUTHORS	289

LIST OF TABLES

<i>TABLE NO.</i>	<i>TITLE</i>	<i>PAGE</i>
Chapter III-----		
3.1	Philippines: Volume of Buffalo Meat Imports ('000MT) and Relative Percentage Variations (Increase/Decrease) in the Volume of Buffalo Meat Imports (base year: 1997), 1997-2008	67
3.2	Philippines: Distribution of Confiscated Imported Buffalo Meat by Volume, Location and No. of Strikes Conducted, 2002-2005	68
3.3	Comparison of Current and 1993 Philippine Policy on Buffalo Meat Importation	74
3.4	Comparison of Current Policy with Relative Philippine Laws and DA Administrative Orders	76
Chapter IV-----		
4.1	Diseases of buffaloes or cattle exotic to the Philippines	82
4.2	Diseases reported in Philippine domestic buffaloes/ cattle and of regulatory concern or subject to restrictions	82
4.3	Disease/Agents that may have the potential for transmission in imported buffalo meat	82
4.4	Summary table of hazards which may possibly be carried in buffalo meat	83
4.5	India: Foot-and-Mouth Disease Outbreaks Monthly, 1998-2008	97
4.6	FMD Serotypes and FMD Cases by Species, India, 1998 - 2008	97
4.7	FMD Outbreaks by Exporting States in India, 1998 - 2008	98
4.8	Philippine Buffalo Meat Importations (MT) from India, 1998 - 2008	100
4.9	Estimated Number of FMD Vaccine Doses Required to Vaccinate Susceptible Livestock Populations in Maharashtra (35 Districts) - 1997 Population Census	102
4.10	Two Criteria used by BAI-NVQS in Assessing Animal Health Status in Exporting States in India	103
4.11	Summary of Release Assessment of FMD in the Philippines	107
4.12	Exposure Pathways of FMD in the Philippines	109
Chapter V-----		
5.1	Biosecurity Measures and Activities Carried Out in the Philippines on Imported Bovine Meat Shipments at Ports of Entry	112
5.2	Inspection Results and Reasons for Quarantine Decisions in the Philippines	135
5.3	Switching Rules of Inspection Levels in the Philippines	138

5.4	Inspection Outcomes at First Ports of Inspection in the Philippines	139
5.5	Test Inspection Categories of Imported Foods in Australia	162
5.6	Switching Rules of Inspection Intensity Applied on Risk Category Foods in Australia	164
5.7	Biosecurity Measures and Activities Carried Out on Imported Foods (New Zealand)	167
5.8	Classification of Import-Prohibition Areas for Cloven-Hoofed Animals and their Meat in Japan, 2006	190
5.9	Comparison of Philippine Current Practices with those of Australia, New Zealand and Japan	193
Chapter VI -----		
6.1	Comparative Prices of Meat Materials in the Philippines	216
6.2	Percent Distribution of Direct Material Components of Selected Processed Meat Products Using Buffalo Meat in the Philippines, 2006 and 2008	218
6.3	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of Hotdog Production in the Philippines, WITH NO Adjustment in Selling Price (SCENARIO 1), per kilogram	219
6.4	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of Hotdog Production in the Philippines, WITH Corresponding Adjustment in Selling Price (SCENARIO 2), per kilogram	219
6.5	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of Corned Beef Production in the Philippines, WITH NO Adjustment in Selling Price (SCENARIO 1), per kilogram	220
6.6	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of Corned Beef Production in the Philippines, WITH Corresponding Adjustment in Selling Price (SCENARIO 2), per kilogram	221
6.7	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of Meatloaf Production in the Philippines, With No Adjustment in Selling Price (Scenario1) per kilogram	221
6.8	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of Meatloaf Production in the Philippines, With Corresponding Adjustment in Selling Price (Scenario 2), per kilogram	222
6.9	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of the Production of a Generic Processed Meat Product in the Philippines, With No Adjustment in Selling Price (Scenario 1), per kilogram	223

6.10	Micro-Impact of Buffalo Meat Import Ban on Average Costs and Returns of the Production of a Generic Processed Meat Product in the Philippines, With Corresponding Adjustment in Selling Price (Scenario 2), per kilogram	223
Chapter VII -----		
7.1	Growth Rates of the Top Carabao Producing Provinces in the Philippines, in %, (2007 – 2008)	231
7.2	Share in Philippine National Inventory of Top Carabao Producing Provinces, in % (2003 - 2008)	231
7.3	Carabao Inventory, Philippines ('000 Hd.) By Farm Type and Animal Classification (1998 - 2008)	232
7.4	Estimated Domestic Supply of Carabao Meat, Milk and Draft, Philippines, 1998-2008	234
7.5	Volume of Bovine Meat Imports by Type of Meat, Philippines, 1998-2008 (in '000 MT)	234
7.6	Value of Bovine Meat Imports by Type of Meat, Philippines, 1998-2008 (in US\$ million FOB)	235
7.7	Ruminants Livestock Importation, Philippines, 1993 - 2007 (in Hd.)	236
7.8	Volume and Value of Milk and Milk Products as Imports and Exports, Philippines, 1993 to 2007	237
7.9	Per Capita Beef Consumption, Selected Countries, 2001-2006 (kg/person)	238
7.10	Per Capita Consumption of Meat, Philippines, 1997-2007 (kg/person)	238
7.11	Consumer Price Index for All Income Households in the Philippines, 2007-2008, by Commodity	240
7.12	Farm to Wholesale Profitability Analysis of Carabao Meat Production by Scale of Operation, Philippines, 2008	247
7.13	Farm to Wholesale Profitability Analysis of Carabao Dairy Production by Scale of Operation, Philippines, 2008	248
7.14	Global Competitiveness Analysis of Carabao Meat Production by Scale of Operation, Philippines, 2008 (Resource Cost Ratio a)	249
7.15	Global Competitiveness Analysis of Carabao Dairy Production by Scale of Operation, Philippines, 2008. (Resource Cost Ratio a)	249
7.16	Data Used in the Carabao Regression Model	256
7.17	Results of Simultaneous System Regression Analysis of Carabao	257
Chapter VIII-----		
8.1	Features of Wet Market A	259
8.2	Features of Wet Market B	260
8.3	Features of Wet Market S	260
8.4	Features of Wet Market P	261
8.5	Comparative Average Meat Prices, Selected Wet Markets, Metro Manila, 2006	262

LIST OF FIGURES

<i>FIGURE NO.</i>	<i>TITLE</i>	<i>PAGE</i>
CHAPTER I -----		
1.1	Philippine Livestock and Poultry Industries' Share in the Value of Agriculture and Fisheries Sector, 1998-2008	35
CHAPTER IV -----		
4.1	Release Pathways for Exotic FMD Virus Types to Enter the Philippines	96
4.2	Philippine Buffalo Meat Importations, 1998-2008, (metric tons)	101
CHAPTER V -----		
5.1	Philippine Regulatory Agencies for the Importation of Meat and Meat Products	125
5.2	Process flow for obtaining VQC Permit to Import Meat and Meat Products for Human Consumption - Philippines. VQC serves as a Quarantine Entry	127
5.3	Process Flow for Notification of Arrival of Shipment Until Final Liquidation of Importation Documents - Philippines	128
5.4	Laws Implemented on the Importation of Meat and Meat Products into Australia	156
5.5	Agencies Involved in Meat Importation into Australia	157
5.6	Procedure for Application of Permit to Export Beef and Beef Products for Human Consumption into Australia	159
5.7	Procedure for Clearance of Beef and Beef Products into Australia	161
5.8	New Zealand Agencies Charged with Enforcing Relevant Laws on Imported Foods for Human Consumption	175
5.9	Procedures for Import Notification and Obtaining Import Permit in New Zealand	177
5.10	Procedures for Import Notification and Obtaining of Health Permit and Biosecurity Clearance for Exported Bovine Meat into New Zealand	178
5.11	Procedure of Import Notification and Clearance of Meat Shipment in Japan Left Sanitary Inspection by the Ministry of Health, Labor and Welfare (MHLW); Right- Quarantine Inspection by the Ministry of Agriculture, Fisheries and Food (MAFF)	188
Chapter VI -----		
6.1	Annual Meat Imports of the Philippines	215
6.2	Annual Volume Distribution of Meat Imports in the Philippines	216
6.3	Philippine Exports of Meat and Meat Preparations	226
Chapter VII -----		
7.1	Cattle Production and Use	251
7.2	Beef Production and Consumption	251

LIST OF BOXES

<i>BOX NO.</i>	<i>TITLE</i>	<i>PAGE</i>
Chapter III -----		
3.1	Veterinary Requirements at Country of Origin under M.C. No. 5, series of 1993	44
3.2	Weaknesses of M.C. No. 5, series of 1993	45
3.3	Strengths of M.C. No. 5, series of 1993	45
3.4	Highlights of A.O. No. 31, series of 2002	55
3.5	Conditions Stated in the VQC Permit to Import	64
Chapter IV -----		
4.1	DA-Accredited Meat Establishments in India	
Chapter V -----		
5.1	Comments on SGS India's Pre-Export Clearance	116
5.2	Philippine Regulatory Agencies for Meat Importation and Legal Basis for Regulatory Functions	124
5.3	Components of the VQC Permit to Import	129
5.4	Notification of Arrival of Shipment in the Philippines	132
5.5	Observations on the Six (6) IVC for Buffalo Meat Imports from India Received and Accepted by DA-VQO	133
5.6	Reports in Other Countries of Illegal Entry and Mislabeling of Indian Buffalo Meat	145
5.7	Quarantine Requirements in New Zealand for USA, Canada, EU, Vanuatu, and Japan	170
5.8	Additional Eligibility Requirements for Bovine Meat Imported from a Third Country through the EU into New Zealand	171
5.9	Checklist Used to Validate Import Notification in Japan	191

LIST OF ABBREVIATIONS AND ACRONYMS

AFMA	Agriculture and Fisheries Modernization Act
AHRCD	Animal Health Regulation and Control Division (DA-BAI)
AIMS	AQIS Information Management System
ANZFA	Australia-New Zealand Food Authority
A.O.	administrative order
AQIS	Australian Quarantine Inspection Service
AusVetPlan	Australian Veterinary Plan
BAI	Bureau of Animal Industry (DA)
BOC	Bureau of Customs (Philippines)
BSE	Bovine Spongiform Encephalopathy
DA	Department of Agriculture (Philippines)
DAIM	Department of Agriculture Inspection Mission
EU	European Union
FAIN	Food Automated Import Notification
FAPRI/CARD	Food and Agriculture Policy Research Institute/ Center for Agricultural and Rural Development
FCC	Food Control Certificate
FDC	Food Development Center
FMD	Foot and Mouth Disease
FME	foreign meat establishment
GATT-WTO	General Agreement on Tariffs and Trade – World Trade Organization
HACCP	Hazard Analysis and Critical Control Point
HAIL	Hind-Agro Industries Ltd.
Hd	head
ICON	Import Conditions Database
IFIR	Imported Food Inspection Report
IHS	Import Health Standards
IMUC	Imported Meat Utilization Certificate
IVC	International Veterinary Certificate
kg	Kilogram
MAF	Ministry of Agriculture (New Zealand)
MAFF	Ministry of Agriculture and Food (Japan)

MHLW	Ministry of Health, Labor and Welfare (Japan)
M.C.	memorandum circular
MPP	meat processing plant
M.O.	memorandum order
MT	metric ton
NCR	National Capital Region
NFA	National Food Authority
NFSDC	National Food Safety Development Council
NGA	National Government Authority
NMIC	National Meat Inspection Commission
NMIS	National Meat Inspection Service
NVA	National Veterinary Administration
NVQS	National Veterinary Quarantine Service
NZFSA	New Zealand Food Safety Authority
OIE	Office International des Epizooties
PAMPI	Philippine Association of Meat Processors, Incorporated
PCC	Philippine Carabao Center
R.A.	Republic Act
RCR	resource cost ratio
RDA	recommended dietary allowance
RFU	regional field unit
SGS	Societe Generale de Surveillance
S.O.	special order
SPS	sanitary and phyto-sanitary
SRM	specific risk material
SUR	Seemingly Unrelated Regression
SWOT	Strengths, Weaknesses, Opportunities and Threats
TAHC	Terrestrial Animal Health Code
USDA	United States Department of Agriculture
VQC	Veterinary Quarantine Certificate
VQMILC	Veterinary Quarantine Meat Inspection and Laboratory Certificate
VQO	veterinary quarantine officer
WTO	World Trade Organization