

Australian Government

**Rural Industries Research and
Development Corporation**

Completed Projects for the Deer R&D Program up to 2006–07

November 2007
RIRDC Publication No 07/014

© 2007 Rural Industries Research and Development Corporation.
All rights reserved.

ISBN 1 74151 414 2
ISSN 1440-6845

Completed Projects for the Deer R&D Program up to 2006–07
Publication No. 07/014

The information contained in this publication is intended for general use to assist public knowledge and discussion and to help improve the development of sustainable regions. You must not rely on any information contained in this publication without taking specialist advice relevant to your particular circumstances.

While reasonable care has been taken in preparing this publication to ensure that information is true and correct, the Commonwealth of Australia gives no assurance as to the accuracy of any information in this publication.

The Commonwealth of Australia, the Rural Industries Research and Development Corporation (RIRDC), the authors or contributors expressly disclaim, to the maximum extent permitted by law, all responsibility and liability to any person, arising directly or indirectly from any act or omission, or for any consequences of any such act or omission, made in reliance on the contents of this publication, whether or not caused by any negligence on the part of the Commonwealth of Australia, RIRDC, the authors or contributors..

The Commonwealth of Australia does not necessarily endorse the views in this publication.

This publication is copyright. Apart from any use as permitted under the *Copyright Act 1968*, all other rights are reserved. However, wide dissemination is encouraged. Requests and inquiries concerning reproduction and rights should be addressed to the RIRDC Publications Manager on phone 02 6271 4165.

Research Manager Contact Details

Ms Annette Sugden
Rural Industries Research and Development
Corporation
PO Box 4776
KINGSTON ACT 2604

Phone: 02 6271 4138
Fax: 02 6271 4199
Email: annette.sugden@rirdc.gov.au

In submitting this report, the researcher has agreed to RIRDC publishing this material in its edited form.

RIRDC Contact Details

Rural Industries Research and Development Corporation
Level 2, 15 National Circuit
BARTON ACT 2600
PO Box 4776
KINGSTON ACT 2604

Phone: 02 6272 4100
Fax: 02 6272 4199
Email: rirdc@rirdc.gov.au
Web: <http://www.rirdc.gov.au>

Published in November 2007
Printed on environmentally friendly paper by Canprint

Foreword

This report contains information on completed Deer research projects funded by RIRDC for 2006–07, as well as the completed projects from previous years.

The RIRDC Deer R&D Program aims to foster the development of an Australian deer industry as a profitable, efficient and sustainable mainstream agricultural enterprise with internationally competitive products.

This report is the newest addition to our extensive catalogue of over 1700 research reports, most of which are available for viewing, downloading or purchasing online through our website:

- downloads at www.rirdc.gov.au/fullreports/index.html
- purchases at www.rirdc.gov.au/eshop

Peter O'Brien

Managing Director

Rural Industries Research and Development Corporation

Contents

DEER COMPLETED PROJECTS In 2006–07

PROJECT No	PROJECT TITLE	RESEARCHER	PHONE	ORGANISATION	PAGE No
------------	---------------	------------	-------	--------------	---------

Improve the profitability of the Australian industry for all stakeholders

DIP-17A	Industry statistics	Mr Chris Tuckwell	(08) 8523 3500	Deer Industry Projects & Developments Pty Ltd	1
DIP-16A	Facilitate industry development	Mr Chris Tuckwell	(08) 8523 3500	Deer Industry Projects & Developments Pty Ltd	2

Develop international and domestic markets for Australian venison and develop supply chain management programs

US-132A	Facilitate industry development	Timothy McRae	(02) 6360 4771	The University of Sydney	4
---------	---------------------------------	---------------	----------------	--------------------------	---

DEER COMPLETED PROJECTS BEFORE 2006-2007

PROJECT No	PROJECT TITLE	RESEARCHER	PHONE	ORGANISATION	PAGE No
------------	---------------	------------	-------	--------------	---------

Improve on farm production efficiency

UWS-18A	Study of the relationship between body condition score, carcass composition and consumer perception of venison quality	Dr Robert Mulley	(02) 4570 1438	University of Western Sydney	6
SAR-41A	Optimum weaning time of fallow deer in southern Australia	Dr Phil Glatz Dr Yingjun Ru	(08) 83037786	South Australian Research and Development Institute	8
SAR-26A	Effect of salt intake on feed intake and growth rate of fallow and red weaner deer	Dr Yingjun Ru	(08) 8303 7787	South Australian Research Development Institute	9

Improve the Profitability of the Australian industry for all stakeholders

CAM-1A	Improving Deer Industry Profitability through Research Uptake – Pilot Project	Gaye Cameron	(03) 5983 2030	Private	11
DIP-9A	Deer Production Handbook and Industry Statistics	Chris Tuckwell	(08) 8523 3500	Rural Industries Development	13
DIP-12A	Generic Investment Proposal Development	Chris Tuckwell	(08) 8523 3500	Rural Industries Development	15
KDI-26A	A complete guide to deer farming in Australia	Pamela Horsley	(08) 9478 3343	Kondinin Group	17

Facilitate adoption of improved production technologies

DIP-11A	Venison Quality Assurance	Chris Tuckwell	(08) 8523 3500	Rural Industry Development Pty Ltd	18
DIP-15A	Dissemination of results of research projects - 2	Chris Tuckwell	(08) 8523 3500	Rural Industry Development Pty Ltd	19
MAT-1A	Restoration of Cartilage by Novel Gene Therapy	A/Prof Peter Ghosh Dennis White	(02) 9926 7239 (02) 4472 1162	Matrix Gene P/L	21
DIP-13A	Dissemination of results of research projects	Chris Tuckwell	(08) 8523 3500	Rural Industries Development	23

DEER COMPLETED PROJECTS BEFORE 2006-2007

PROJECT No	PROJECT TITLE	RESEARCHER	PHONE	ORGANISATION	PAGE No
Develop international and domestic markets for Australian venison and develop supply chain management programs					
LBP-2A	Deborah Moffat - Presentation of LBP-1A "A domestic market positioning strategy for Australian Venison" findings	Deborah Moffat	(02) 9938 3399	Loulaki Blue Pty Ltd	25
DIP-14A	National Velvet Accreditation Scheme Database Development	Chris Tuckwell	(08) 8523 3500	Rural Industry Development Pty Ltd	26
LBP-1A	A domestic market positioning strategy for Australian Venison - A sub-program of RIRDC US-130A	Deborah Moffat	(02) 9938 3399	Loulaki Blue Pty Ltd	27
VUT-4A	Marketing venison products: Trademark and country-of-origin influences and effects	Dr Suku Bhaskaran	(03) 9216 8263	Victoria University	29

Completed Projects - Improve the profitability of the Australian industry for all stakeholders

Project Title	Industry statistics
RIRDC Project No.:	DIP-17A
Researcher:	Mr Chris Tuckwell
Organisation:	Deer Industry Projects & Developments Pty Ltd
Phone:	(08) 8523 3500
Email:	cdt@bigpond.net.au
Objectives	To assist development, expansion and confidence in the Australian deer industry by: 1. Ongoing maintenance and regular updating of deer industry databases 2. Regular interpretation and reporting of deer industry statistics
Background	The expansion of the industry in Australia continues to be dependent on objective collection, interpretation and dissemination of positive market information as well as the development of marketing and production strategies based on accurate records.
Research	Project methodology included: 1 Maintenance and regular updating of: a. Industry contact lists. b. Statistics related to venison and velvet production. c. Contact with and provision of industry data to State and Federal government agencies. d. The NVAS database software. 2. Regular and open reporting of market and other information to industry and related agricultural interests.
Outcomes	The ongoing development of the Australian deer industry will continue to be dependant on a planned approach to Research and Development that is based on accurate and up-to-date industry statistics. The project has provided objective collection, interpretation and dissemination of market information.
Implications	Statistics continue to show the generally depressed nature of the industry as well as the significant improvement in velvet antler return. They also suggest areas that may be important considerations for future research and development emphasis.
Publications	Tuckwell C. (2007). Deer Industry Statistics. RIRDC Project No. DIP-17A.

Completed Projects - Improve the profitability of the Australian industry for all stakeholders

Project Title	Facilitate industry development
RIRDC Project No.: Start Date: Finish Date: Researcher: Organisation: Phone: Fax: Email:	DIP-16A 01-Dec-2005 30-Nov-2006 Mr Chris Tuckwell Deer Industry Projects & Developments Pty Ltd (08) 8523 3500 (08) 8523 3301 cdt@bigpond.net.au
Objectives	<p>To assist development, expansion and confidence in the Australian deer industry by:</p> <ul style="list-style-type: none"> • Reviewing existing promotional material and providing a detailed summary of available pamphlets, original art work etc • With consideration of the final report from the RIRDC funded project US-103A, developing a new Five Year Plan for the Australian Deer Industry • Undertaking ongoing maintenance and regular updating of deer industry databases • Undertaking regular interpretation and reporting of deer industry statistics.
Background	<p>Encouragement of consumers to consider products of the Australian deer industry must be supported by objective promotional material that highlights the positive aspects of the products and provides information about their ideal preparation. Updates of promotions material could link well with current research undertaken at the University of Western Sydney. The exiting Five-Year Deer Industry Research and Development Plan covers the period 2000-2005. A new plan that identifies appropriate, up-to-date, industry supported key objectives for R&D investments is necessary. The plan will be aimed at supporting the profitable development of the Australian deer industry.</p> <p>The expansion of the industry in Australia continues to be dependent on objective collection, interpretation and dissemination of positive market information as well as the development of marketing and production strategies based on accurate records.</p>
Research	<p>Project methodology included:</p> <ul style="list-style-type: none"> ▪ Undertaking a review of existing promotional material and provide a detailed summary of available pamphlets, original art work etc. ▪ With consideration of the final report from the RIRDC funded project US-103A and in consultation with industry stakeholders, develop a new Five Year Plan for the Australian Deer Industry. ▪ Maintenance and regular updating of: <ul style="list-style-type: none"> ▪ industry contact lists ▪ statistics related to venison and velvet production ▪ contact with and provision of industry data to State and Federal government agencies ▪ the NVAS database software. ▪ Regular and open reporting of market and other information to industry and related agricultural interests.

Outcomes	Future deer industry development and promotional programs will rely on production and promulgation of appropriate promotional material. Cost effective production of new material and reproduction of existing material such material will be dependent on knowledge about and availability of existing material and previously developed art work. This project has catalogued available information. With consideration of available up-to-date information including that from the RIRDC project US-103A input was provided during the development of a new Five-Year Deer Industry Research and Development Plan will be developed. The project continued objective collection, interpretation and dissemination of market information.
Implications	Statistics not only continue to show the depressed nature of the industry but suggest areas where correct application of research results may help improve the long term prospects for the industry.
Publications	Tuckwell C. (in press). Facilitate Industry Development. RIRDC Project No DIP-16A.

Completed Project - Develop international and domestic markets for Australian venison and develop supply chain management programs

Project Title	Scholarship - Timothy McRae
RIRDC Project No.: Start Date: Finish Date: Researcher: Organisation: Phone: Email:	US-132A August 2004 August 2006 Timothy McRae University of Sydney 02 6365 7770 tmcrae@csu.edu.au
Objectives	<ul style="list-style-type: none"> • What methodological processes appear to be significant in developing an industry endorsed strategic plan for the case situation of the Australian venison industry and what are their perceived strengths and limitations?
Background	<p>The broad aim of the research was to develop and implement an industry endorsed strategy that identified choices for growth for all sectors and participant levels of the Australian farmed venison industry, through a portfolio of improved business opportunities and tailored change management strategies.</p>
Research	<ol style="list-style-type: none"> 1. Outcomes and results for the Australian venison industry: where the case study results from the process undertaken to develop a strategic plan for the Australian venison industry are discussed. 2. Outcomes and results from the strategic process: where the results from the methodological processes undertaken in developing a strategic plan are documented and discussed.
Outcomes	<p>As a result of the strategic process utilised, a final industry endorsed strategic plan was achieved for the Australian venison industry. The successful endorsement of the plan by industry was largely due to the process utilised and the methodology undertaken. The key feature of the process was the constant validation of research outcomes with industry participants. The constant validation and feedback from industry contributed significantly to the success of both the strategic process and strategic plan for the Australian venison industry. The synergies between the results from the analytical process, relationship process and external factors ensured a positive outcome for the strategic process. The combination of the three processes ensured that the strategic process was robust, flexible and investigative.</p>
Implications	<p>The process of developing successful endorsement of a strategic plan for the Australian venison industry relied upon the synergy between analytical and relationship methodologies.</p> <p>The relationship methodology undertaken by the researchers formed a critical process in this development since the researchers believed it was imperative that a positive professional relationship was created with key industry players during the research process. At all stages in the development of the endorsed strategic plan, the researchers attempted to gain as much industry feedback and opinion as possible. This resulted in the researchers regularly consulting with industry stakeholders about the emerging direction of strategy. In turn, this facilitated establishment of ownership and the successful endorsement of the strategic plan.</p> <p>The overwhelming endorsement of the final strategic plan by the</p>

Publications

Australian venison industry provided evidence, at least in a case study approach, that a coordinated strategic process can be successful.

McRae, T.B, Cox, R.J, and Watson G.K, *A situation analysis of the Australian Venison industry*, Australian Farm Business Management Journal, Vol. 3, no. 1, pp 76-85.

Cox, R.J, Watson, G.K, McRae, T.B, and Cunial, C.M, *An Industry endorsed strategic plan for the Australian venison industry*, Australian Farm Business Management Journal, Vol. 3, no. 2, pp 14-25.

Cox, R.J, Watson, G.K, McRae, T.B, and Cunial, C.M, *Opportunities and limits to the future of the Australian farmed venison industry*, Extension Farming Systems Journal, Vol. 2, no. 1, pp 15-26.

Watson, G.K, Cox, R.J, McRae, T.B, and Cunial, C.M, *Development of change management initiatives for the Australian venison industry*, Extension Farming Systems Journal, Vol. 2, no. 1, pp 81-90.

Completed projects prior to 2006-2007 – Improve on farm production efficiency

Project Title	Study of the relationship between body condition score, carcass composition and consumer perception of venison quality
RIRDC Project No.: Researcher: Organisation: Phone: Fax: Email:	UWS-18A Dr Robert Mulley University of Western Sydney (02) 4570 1438 (02) 4570 1383 r.mulley@uws.edu.au
Objectives	<ul style="list-style-type: none"> • Characterise the biochemical and physical attributes of deer carcasses for body condition scores 2, 3 & 4 (commercial grades) to increase consumer confidence and quality of supply. • Develop industry best practice for post slaughter management of carcasses to enhance the three major quality components of venison, being tenderness, juiciness and flavour. • Determine the impact of supplementary feeding on the eating quality characteristics of venison.
Background	An earlier RIRDC project No. UWS-16A (The Nutritional Requirements of Pregnant and Lactating Red and Fallow Deer) developed a body condition scoring system (BCS) for fallow deer in order to aid quality assurance at the production and processing level. This system provides a common language, which can be used by farmers, processors and marketers to describe carcass characteristics. This work identified a gap in the research in linking on farm production to meat quality. Understanding the relationships between live animal body condition, slaughter techniques and post slaughter carcass management are critical elements for quality assurance of meat.
Research	Fallow deer (bucks and does) and red deer (stags) were analysed for meat quality attributes, both biochemical and sensorial. The attributes examined were pH, fat, moisture, juiciness, colour, tenderness, flavour and overall liking. Meat was analysed according to body condition, feed type (pasture vs. grain), sex and post-slaughter hanging techniques (Achilles hung or pelvic suspension). The research results were utilised to make recommendations to industry on optimal pre and post slaughter management techniques.
Outcomes	Fallow deer does had better meat quality attributes than fallow deer bucks. Grain-fed animals had no significant improvement in meat quality over pasture fed animals, despite a perceived difference in flavour which did not affect overall liking. Pelvic suspension proved to be able to eliminate any differences or variability in pre slaughter condition of animals i.e. BCS 2 animals performed as well in tenderness and juiciness ratings as animals of BCS 4.
Implications	There is no obvious benefit in farmers holding animals back from slaughter until they achieve higher BCS, if pelvic suspension is used. Cull does are valuable in terms of venison quality, being more tender and juicy than bucks. The finishing of animals on grain would appear to be counter productive. Pelvic suspension proved to be an extremely beneficial tool. Meat quality was significantly improved in all cases using this technique. Given the lack of availability of other meat quality enhancing techniques such as electrical stimulation; pelvic suspension or Tenderstretching is a

Publications

technique that the industry should seriously consider adopting.

Mulley R., Hutchison C, Flesch J., Wiklund E. and Nicetic O. (2006) Venison Quality - The relationship of body condition score with consumer perception. RIRDC Publication No 06/043.

Hutchison C., (2004) Relationship of Body Condition Score and Carcass Composition to Consumer Perception of Venison Quality, Deer Industry Association of Australia, Biennial Conference, April 2004, Mt Gambier, SA

Hutchison C.L., Mulley, R.C. and Nicetic, O. (2002) The relationship of body condition score and venison quality characteristics in fallow deer (*Dama dama*). 5th Int. Deer Biology Conference, Quebec City, Canada.

Hutchison C.L., Mulley, R.C., Flesch, J.S & Nicetic, O. (2004) The relationship between body condition score and venison quality, in farmed, entire and castrated Fallow deer bucks (*Dama dama*) Australian Society of Animal Production Conference, July 2004.

Hutchison, C.L. (2004) Venison quality characteristics in commercial grade fallow deer (*Dama dama*). Innovations Conference, University of Western Sydney.

Sims, K.L, Mulley, R.C., Hutchison, C.L. & Wiklund, E. (2004) Post slaughter management of fallow deer (*Dama dama*): Effect of pelvic suspension method on meat tenderness. Deer Industry Association of Australia, Biennial Conference, April 2004, Mt Gambier, SA.

Sims, K.L., Wiklund, E., Hutchison, C.L., Mulley, R.C. and Littlejohn R.P. (2004) Effects of pelvic suspension on the tenderness of meat from Fallow Deer (*Dama dama*). 50th Int Congress of Meat Sci and Tech, Helsinki, Finland.

Wiklund, E., Hutchison, C., Flesch, J., Mulley, R. & Littlejohn, R.P. (2004) Colour stability and water-holding capacity of *M.longissimus* and carcass characteristics in Fallow deer (*Dama dama*) grazed on natural pasture or fed barley. *Rangifer* (In Press).

Wiklund, E., Mulley, R.C., Hutchison, C.L. and Littlejohn, R.P. (2004) Effect of carcass suspension method on water holding capacity of Fallow deer (*Dama dama*) and lamb meat (*M.Longissimus*). 50th Int Congress of Meat Sci and Tech, Helsinki, Finland.

Wiklund E. (2005) Slaktkroppshantering for batter kottkvalitet. *Rangifer* Report 10, pp. 99-104 (in Swedish with English abstract).

Completed projects prior to 2006-2007 - Improve on farm production efficiency

Project Title	Optimum weaning time of fallow deer in southern Australia
RIRDC Project No.: Researcher: Organisation: Phone: Fax: Email:	SAR-41A Dr Phil Glatz and Dr Yingjun Ru South Australian Research and Development Institute (08) 83037786 (08) 83037689 Glatz.phil@saugov.sa.gov.au
Objectives	<ul style="list-style-type: none">• Improve growth rate of weaners during weaning;• Improve profitability of deer farming.
Background	<p>The Mediterranean environment is characterised by wet cold winters and hot dry summers. The herbage availability for grazing deer under such an environment fluctuates with the season, resulting in a low availability of green feed in autumn and winter, a surplus of green feed in spring, and a dry feed period in summer/autumn. Deer in these regions fawn in December and January. Most deer farmers allow fawns to stay with does until natural weaning occurs, but a few farmers wean fawns in May-June. Very few farmers wean their fawns in March.</p>
Research	<p>A common question has been posed by deer farmers attending the field days at Roseworthy and at meetings of the South Australian Deer Farmer Association. The farmers question whether they should wean their deer later during May or June to reduce the stress during weaning and to improve performance during the grazing season or should they wean in March to allow does to recover their body conditions for the next reproduction cycle.</p> <p>An on-farm trial comparing early weaning versus late weaning is being conducted on the Bilby Deer Farm in South Australia. Does were first weighed in November 2003. During 2004 does were weighed in March, May, July, September and November. Fawns were weaned early in March and compared with weight of fawns, which were weaned later in June 2004.</p> <p>In March body weight of does in the early weaned treatment were about 4 kg heavier than does in the late weaned treatment but by May this difference was only 0.7 kg. In September 2004 there was no differences observed in the weight of does on the early and late weaning treatments. Early weaned fawns were 4-5 kg heavier in March and 2 kg heavier in May compared to the late weaned fawns. However in September 2004 there was no difference in the weight of fawns whether they were weaned earlier or later in the year. The body weights of does were similar at the start of the experiment and after the experiment had been completed their body weight was also similar.</p>
Outcomes	<p>The advantages of early weaning were apparent early in the season. However by the end of the season there appeared to be no benefits from early weaning.</p>
Implications	<p>It is suggested that deer farmers undertake a small trial on their own farms to determine if early weaning is beneficial or not, ensuring that handling is kept to a minimum.</p>
Publications	<p>Y. M. Bao*, Y. J. Ru, P. C. Glatz and Z. H. Miao. (2004) The influence of weaning time on deer performance. <i>Asian-Aust. J. Anim. Sci.</i> 17:569-581.</p>

Completed projects prior to 2006-2007 - Improve on farm production efficiency

Project Title:	Effect of salt intake on feed intake and growth rate of fallow and red weaner deer
RIRDC Project No.:	SAR-26A
Researcher:	Dr Yingjun Ru
Organisation:	South Australian Research and Development Institute
Phone:	08 83037787
Fax:	08 83037977
Email:	ru.yingjun@saugov.sa.gov.au
Objectives	<ul style="list-style-type: none">• To examine the effect of salt intake in drinking water and feed on feed intake and growth rate of fallow and red deer under grazing conditions,• To disseminate research outcomes to deer farmers by field days, fact sheets, seminars, workshops and scientific publication,• To improve profitability and sustainability of the deer industry.
Background	<p>Over 70% of the total land surface of Australia is arid and semi-arid with only one quarter of the sheep and cattle population using it for grazing. The forage on this land is mainly bushes (e. g. mulga and bladder saltbush), which have a high salt content. An important source of water for grazing animals in the arid zone is underground water with a high salt content. There is evidence that the concentration of total soluble salts in bore water is 10000 to 15000 ppm and sometimes higher in Australian states except for Queensland and the Northern Territory. Salt content in water in summer increases due to evaporation from water troughs and could have a significant impact on animal production by reducing feed intake and influencing other physiological functions. Research on grazing sheep indicates that a content of 13000 mg NaCl/L in drinking water reduces the size of the microbial population and metabolic activity of sheep and 15000 mg NaCl/L decreases feed intake. This high level of salt in the drinking water often causes a reduction in lamb live weight gain and wool production, and can also cause diarrhoea, fly-strike and higher mortality. However, there is no evidence which indicates whether deer production is influenced by high salt intake either in the feed and water in these regions.</p>
Research	<p>To assess the effect of salt level in feed or drinking water on feed intake and growth rate of red and fallow weaner deer, four experiments were conducted over 3 years. The effect of salt level in feed and drinking water on feed intake, water intake and growth rate of fallow and red weaner deer were examined.</p>
Outcomes	<ul style="list-style-type: none">• The experiments demonstrated that when fresh water is available fallow deer can tolerate a salt level of 3% in feed while body weight gain is not affected when salt level in feed is up to 6% for red deer (weaner). There is no reduction in feed intake when salt level in drinking water is 1.2% for fallow deer and 0.8% for red deer.• The data on the tolerance of red and fallow weaner deer to salt level in feed and drinking water can be used as a guideline by deer producers to maximise the profitability of deer farming by reducing the risk of excessive salt intake by grazing deer.• Deer farmers should monitor the health and behaviour of their deer regularly and test the salt level in drinking water and forage to eliminate the risk of excessive salt intake.
Implications	<p>The data obtained in this study can be immediately adopted by the deer farmers as guidelines for preventing excessive salt intake during the season. Farmers should not feed fallow deer feed/forage containing over 3% salt even if fresh water is available. The salt level in drinking water should be lower than 1.2% for</p>

Publications

fallow weaner deer and 0.8% for red weaner deer to avoid any reduction in feed intake. To achieve cost-effective venison production, deer farmers need to regularly test the salt levels in drinking water and forage on their farm, especially in dry, hot summers in southern Australia. Farmers also should be careful when using the salt tolerance level of sheep or other livestock species as guidelines for managing red or fallow deer due to the difference in species ability to cope with excessive salt intake.

Ru, Y. J., P. C. Glatz and Z. H. Miao (2000). Impact of salt intake on red and fallow deer production in Australia (A Review). *Asian-Australasian Journal of Animal Science*, 13, 1779-1787.

Ru, Y. J. M. Fischer, P. C. Glatz, W. K. Peng and Y. M. Bao (2003). Effect of salt level in the feed on performance of red and fallow weaner deer. *Asian Australasian Journal of Animal Science* (submitted)

Ru, Y. J., M. Fischer, P. C. Glatz and Y. M. Bao (2003). Effect of salt concentration in water on feed intake and growth rate of fallow weaner deer. *Recent Advances in Animal Nutrition in Australia*. Vol. 14, pp. 1A.

Ru, Y. J. and P. C. Glatz (2004). Effect of salt level in feed and drinking water on performance of red and fallow weaner deer. Proceedings of Australian Deer Industry Biennial Conference, Mount Gambier, South Australia, Australia.

Completed projects prior to 2006-2007 - Improve the Profitability of the Australian industry for all stakeholders

Project Title: Improving Deer Industry Profitability through Research Uptake – Pilot Project	
RIRDC Project No.:	CAM-1A
Researcher:	Gaye Cameron
Organisation:	G Cameron
Phone:	03 5983 2030
Fax:	03 5983 2030
Email:	camerongaye@hotmail.com
Objectives	<ul style="list-style-type: none"> Analyse the costs of production, and set benchmarks as industry standards. Address the production issues of meeting carcass specifications and weaning percentages. Assist farmers to market their products at the optimal time.
Background	Although RIRDC has funded research for deer farming in the past, some farmers have not availed themselves of this information and others have not put the information into practice. This program was planned to assist farmers to take up the research findings so that deer farmers would become more profitable.
Research	A survey was conducted to identify the knowledge and skills that might be addressed to improve production which would lead to more profit. We identified three areas to improve profitability, business benchmarking, feeding deer to meet carcass specifications and marketing deer at the optimum time. By implementing the research into nutrition deer farmers are able to meet carcass specifications. Farmers were encouraged to monitor growth rates in order to market stock when prices are at a premium.
Outcomes	After identifying the skills required farmers were invited to join a discussion group. Discussion groups have been the best method of improving production and profitability in other grazing industries. Group meetings followed a simple format of sharing farm activities and past experience as well as introducing new research information. The meetings were held on farm where members could see practical examples and demonstrations. The program ran over two years. Farmers looked at the quantity and quality of the pasture they produced and how they might utilize more pasture. The program followed the annual deer production cycle, this included monitoring condition scores to maximise conception rates. Discussion group members were encouraged to participate in a business analysis workshop. This encouraged producers to look at cost of production. Although only a small number supplied data for the analysis we now have some business benchmarks for the industry.
Implications	The awareness of the availability of research information and programs to assist deer farmers to become more profitable has increased. Members in the discussion groups have new skills and are enthusiastic about continuing to implement research results.
Publications	<p>Tuckwell, C. (1998) Australian Deer Industry Manuals RIRDC Publications.</p> <p>Cameron G. (2005) Research Uptake by Deer Farmers pilot program Research Publication No. 05/127.</p> <p>Beatson, N. Campbell, A. & Judson, G. (2000) Deer Industry Manual New Zealand Deer Master Project South Canterbury & North Otago Branch NZDFA.</p>

Prograze® NSW Agriculture.

BizCheck for Red Meat® Enterprise Health Check® Meat and Livestock Australia.

Completed projects prior to 2006-2007 - Improve the Profitability of the Australian industry for all stakeholders

Project Title: Deer Production Handbook and Industry Statistics	
RIRDC Project No.:	DIP-9A
Researcher:	Chris Tuckwell
Organisation:	Rural Industry Developments Pty Ltd PO Box 1105 Gawler, SA, 1105
Phone:	08 8523 3500
Fax:	08 8523 3301
Email:	cdtuckwell@bigpond.com.au
Objectives	<p>Specific objectives were to continue the improvement of deer farmer profitability by:</p> <ul style="list-style-type: none">• Assisting the commercial application of research results by producing a Deer Production Guide that presents up-to-date technical information and findings of research in a practical and readable form.• Production of the Deer Production Guide as a PDF file that can, in the future, be linked by hypertext to an annotated bibliography maintained as separate file on a CD-ROM (Note: This project did not budgeted to undertake hypertext linking of documents).• Ongoing collection, interpretation and reporting of deer industry statistics and databases.
Background	<p>The Australian Deer industry continues to pursue broad community acceptance as a profitable, sustainable Australian Livestock industry. However Australian deer farmers have been slow to adopt improved livestock management, handling technologies and pasture management identified by various research projects. This is in part due to information not being effectively communicated to existing and intending producers. This book will be part of the Industry's ongoing assistance to deer producers that will improve the profitability of their enterprises by understanding existing and new technologies. The book covers a wide range of topics including comprehensive information on industry origins, transport, nutrition, reproduction, pasture management, health, quality assurance programs, handling, body condition scoring, venison production, velvet production, animal selection and the future for the industry. This practical, ready reference manual will provide deer producers with easily accessible information that will encourage efficient and profitable deer management.</p> <p>The expansion of the industry in Australia will also continue to be dependent on objective collection, interpretation and dissemination of positive market information as well as the development of marketing and production strategies based on accurate records.</p>
Research	<p>Project methodology included:</p> <ol style="list-style-type: none">1. A review of deer research from Australia and throughout the world, to produce a practical easy to read summary of technologies known to improve enterprise and industry sustainability and profitability.2. The production of 2,000 copies of a book of about 300 pages involved a review of each section of the book by appropriately qualified referees selected for their technical competence and expertise in particular fields3. The Deer Production Guide is provided to RIRDC and the DIAA as a

	<p>PDF file that will allow future linking, by hypertext, to an annotated bibliography maintained as separate file on a CD-ROM by a software specialist</p> <ol style="list-style-type: none"> 4. Maintenance of deer industry contact lists, venison statistics and velvet statistics. 5. Regular and open reporting of market and other information to industry.
Outcomes	<p>The 'Deer Farming Handbook' that provides up-to-date practical information on all aspects of deer farming has been printed and is available. The handbook provides Australia's deer farmers with easy access to information that will improve the average performance of Australian deer herds. The Handbook promotes the Deer Industry's National Velvet Accreditation Scheme, provides advice on why it exists, what is involved in obtaining accreditation and how to seek accreditation. It also promotes the Deer Industry's Quality Assurance program, its benefits and how people should seek and maintain accreditation. The 'Deer Farming Handbook' demonstrates the improved returns from improved quality and highlights links that improvement in quality to the adoption of quality assurance program principals and practices.</p>
	<p>The database of industry venison and velvet statistics has continued its development and statistical data has been collected and reported to industry during the year and in this report.</p>
Implications	<p>This report highlights again that the future of the current industry is inextricably linked to demand from international markets over which it has little control and to its ability to produce and market quality assured products that consistently meet consumer specifications. Although other reports have highlighted this fact, to survive, Australia's deer farmers need to receive relatively high returns, compared to other livestock species, for the meat they produce. Keys to consistently high returns include: (i) reducing direct competition in markets; (ii) the development and adoption of Quality Assurance programs that guarantee clients consistently receive product that meets all their specifications, and (iii) boutique marketing in high value markets suited to the scale of production.</p>
Publications	<p>Tuckwell C. (2004). Deer Production Handbook and Industry Statistics. RIRDC Publication No. 04/042.</p>

Completed projects prior to 2006-2007 - Improve the Profitability of the Australian industry for all stakeholders

Project Title: Generic Investment Proposal Development	
RIRDC Project No.:	DIP-12A
Researcher:	Chris Tuckwell
Organisation:	Rural Industry Developments Pty Ltd PO Box 1105 Gawler, SA, 1105
Phone:	08 8523 3500
Fax:	08 8523 3301
Email:	cdtuckwell@bigpond.com.au
Objectives	<ul style="list-style-type: none"> Specific objectives were to develop a business investment plan for the Australian Deer Industry that can be used to attract large corporate and financial institution investment into deer farming and to seek investment on the basis of the proposal.
Background	<p>To expand and consolidate the deer industry there is a need to attract new investors.</p> <p>The Deer Industry Association has approached some superannuation funds that have advised they may be interested in such an investment (superannuation funds invest about 5% of their funds in agribusiness investments) but require a full business plan for evaluation by an independent review company. The plan would need to provide details of a complete purchase/lease package for a large commercial deer enterprise including land, equipment, animals and management.</p> <p>The total cost of such an investment is likely to be at least \$4 million and will require a complete ten-year financial plan. The enterprise is envisaged as a velvet and venison operation to achieve a dual income stream to offset market fluctuations in each commodity.</p>
Research	<p>Project methodology included:</p> <p><u>Part A</u></p> <p>A review of deer industry statistics from RIRDC funded deer industry development projects and other appropriate papers.</p> <p>Develop a draft business investment plan for consideration by appropriate industry representatives</p> <p>Amend the draft plan as required and complete development of the Investment Proposal</p> <p>Develop a PowerPoint © presentation for use with the proposal</p> <p><u>Part B</u></p> <p>Develop a dossier of information that can be made available to financial institutions assessing deer enterprise development applications</p> <p>In association with industry leaders present the proposal to selected investment groups</p> <p>Provide the proposal to the DIAA to actively seek investment on the basis of the Plan.</p> <p>The investment proposal package will be provided to leaders of the Deer Industry Association of Australia to allow them to actively seek investment in the industry using the plan developed by this project.</p>

Outcomes

To provide the Australian Deer industry with an investment proposal developed with supportable objective data that encourages new investment in the industry and provides a basis for much needed industry growth. Investment in commercial properties that manage large deer herds will enhance the total industry, as it will strengthen the supply base for venison marketers and velvet processors.

The project's Principal Research Officer, in association with industry leaders present the investment proposal to selected financial institution (s) to encourage their investment in the Australian deer industry. These presentations will also be used by to train and give confidence to industry leaders to provide presentations to other institutions in the future.

Implications

This report highlights that the future of the Australian deer industry and new investment in it, is strongly linked to programs of market development. Investors seek opportunities that are market pulled rather than production pushed.

Advice from investment analysers suggests an investment proposal such as the one developed by this project is unlikely to successfully attract investment given the relatively high value of the Australian dollar and the fact that the proposers of the investment (DIAA) are not offering hands-on involvement and continual interest in the investment project.

Completed projects prior to 2006-2007 - Improve the Profitability of the Australian industry for all stakeholders

Project Title:		A complete guide to deer farming in Australia
RIRDC Project No.:	KDI-26A	
Researcher:	Pamela Horsley– Kondinin Group	
Organisation:	Kondinin Group Inc. PO Box 913 Cloverdale WA 6105	
Phone:	08 9478 3343	
Fax:	08 9478 3353	
Email:	pamelah@kondinin.com.au	
Objectives	<ul style="list-style-type: none"> This project aims to research and report on every area of the Australian deer industry. The report is aimed at farmers interested in farming deer, either as an entirely new enterprise or in conjunction with their existing livestock enterprises.	
Background	<p>With an estimated gross value of about \$7 million, it is surprising that very few Australian farmers know much about deer farming and the domestic and export opportunities for venison and velvet.</p> <p>This report was written to provide a clear, informative introduction into deer farming in Australia. It covers areas such as latest production methods and technologies, general deer husbandry, marketing options, economics, getting started, breed options, integration with other livestock and farming enterprises and processing.</p>	
Research	<p>The report topics have been thoroughly researched with continuous consultation with industry experts, including Mr Chris Tuckwell, the RIRDC Deer Research Manager and representatives from the Deer Industry Association of Australia.</p> <p>Case studies have been conducted on existing deer farmers including how and why they got involved in the industry and how they have integrated deer farming with their existing enterprises.</p>	
Outcomes	<p>The slow growth of the industry has hampered the development deer farming in Australia, but this report shows despite this there are still some large, well-established deer farm operating very successfully. The case studies indicate farms producing both velvet and venison are the most viable, but farmers looking to enter the industry should consider things like location of abattoirs, potential markets and species selection.</p>	
Implications	<p>This report will be an invaluable tool for farmers looking to get involved in the Australian deer industry as it provides clear, easy-to-read, practical information on all aspects of the industry.</p>	
Publications	<p>Kondinin Group Farming Ahead, March 2004, pp42-57, "Deer farming in Australia – Research Report".</p>	

Completed projects prior to 2006-2007 - Facilitate adoption of improved production technologies

Project Title	Venison Quality Assurance
RIRDC Project No.:	DIP-11A
Researcher:	Chris Tuckwell
Organisation:	Rural Industry Developments Pty Ltd PO Box 1105 Gawler, SA, 1105
Phone:	(08) 8523 3500
Fax:	(08) 8523 3301
Email:	cdt@bigpond.net.au
Objectives	<p>To continue the improvement of the Australian Deer industry Quality Assurance program by upgrading the existing Deer QAMA software program that will improve the capability of the software and in particular provide deer farmers with a previously unavailable ability to:</p> <ul style="list-style-type: none"> • Record, store, report and analyse data related to animal body weights • Record, store, report and analyse data related to velvet antler production • Undertake some statistical analyses of body weight and velvet weight data.
Background	The project sought to improve the original Deer QAMA program. Suggested improvements will assist enterprise management and are also likely to make the program more attractive to international markets.
Research	<p>Project methodology will included:</p> <ol style="list-style-type: none"> 1. Discussion and negotiation of the requirements for the upgrading of the software of industry representatives with the project's principal researcher and a computer-programming specialist 2. Employing a computer-programming specialist to design and produce an upgraded version of the Deer QAMA software program, under the direction of the Principal researcher 3. Assessment and testing of the software during its development by selected industry representatives 4. Designing the program to allow for future upgrading or amendment should that become necessary.
Outcomes	The `Deer Quality Assurance Management and Analysis' (Deer QAMA) has been rewritten to allow easier recording, storing and reporting of all information that must be maintained by all businesses accredited by the Deer Industry QA program.
Implications	The upgraded Deer QAMA program helps provide credibility and audibility of the Australian Deer industry QA programs that is required by the marketplace while simplifying the requirements of data entry by users.
Publications	Tuckwell C. (2004). Upgrade of Deer QAMA Software RIRDC Publication No. 04/172.

Completed projects prior to 2006-2007 - Facilitate adoption of improved production technologies

Project Title	Dissemination of results of research projects - 2
RIRDC Project No.: Researcher: Organisation:	DIP-15A Chris Tuckwell Rural Industry Developments Pty Ltd PO Box 1105 Gawler, SA, 1105 (08) 8523 3500 (08) 8523 3301 cdt@bigpond.net.au
Phone: Fax: Email:	(08) 8523 3500 (08) 8523 3301 cdt@bigpond.net.au
Objectives	To continue the improvement of deer farmer profitability by: <ul style="list-style-type: none"> • Expanding the series of seminars undertaken during 2003/2004 to disseminate information and encourage uptake of results of research • The ongoing collection, interpretation and reporting of deer industry statistics and servicing the Venstat program.
Background	The Australian Deer industry continues to pursue broad community acceptance as a profitable, sustainable Australian Livestock industry. However Australian deer farmers have been slow to adopt improved livestock management, handling technologies and pasture management identified by various research projects. This is in part due to information not being effectively communicated to existing and intending producers. The seminar series during 2003/2004 based on The Deer Farming Handbook (DFH) produced by RIRDC project DIP-9A provided people with comprehensive information on industry origins, transport, nutrition, reproduction, pasture management, health, quality assurance programs, handling, body condition scoring, venison production, velvet production, animal selection and the future for the industry. The success of the first seminar series led to a second series of seminars based on the book. The seminars provided deer producers with a practical interpretation of results of research to encourage efficient and profitable deer management. The expansion of the industry in Australia continues to be dependent on objective collection, interpretation and dissemination of positive market information as well as the development of marketing and production strategies based on accurate records like those reported here.
Research	Project methodology included: <ul style="list-style-type: none"> • Promotion of the new DFH and the practical interpretation and application of research findings contained within it. • Updating and amendment of visual aids and training information from information contained in the DFH to run seminars that provide practical interpretations of production related deer research from Australia and throughout the world. • Development was undertaken in consultation with other industry specialists • Maintenance of deer industry venison statistics and velvet statistics with regular and open reporting of market and other information to industry and related agricultural interests.

Outcomes	<p>A previously developed set of seven PowerPoint © presentations and associated sets of seminar participant notes were developed for use with the seminars. Notes provide links to relative sections in the DFH. As well, an improved spreadsheet was developed to assist people understand some of the nutrition research and more easily and efficiently estimate feed requirements of their stock.</p> <p>The database of industry venison and velvet statistics has continued its development and statistical data has been collected and reported to industry during the year and in this report</p>
Implications	<p>Seminars conducted as part of this project have demonstrated that Australian deer farmers clearly thought that they benefited from the seminars and felt that they were better able to understand the information presented and were more likely to implement new technologies and management practices on the basis of their new understanding. Seminar results also suggest only a small percentage of deer farmers are aware of results or RIRDC funded research. It appears the seminars are a valuable tool for promoting, explaining and encouraging the adoption of RIRDC funded research projects.</p> <p>Statistics not only continue to show the depressed nature of the industry but suggest areas where correct application of research results may help improve the long term prospects for the industry.</p>

Completed projects prior to 2006-2007 - Facilitate adoption of improved production technologies

Project Title	Restoration of Cartilage by Novel Gene Therapy
RIRDC Project No.:	MAT-1A
Researchers:	Dennis White 16 Denham Avenue, Denham's Beach 2536 Prof. Peter Ghosh Institute of Bone & Joint Research University of Sydney and Royal North Shore Hospital
Organisation:	Matrix Gene Pty Ltd
Phone:	16 Denham Avenue
Fax:	Denham's Beach 2536
Email:	02-4472 1162
Phone:	02-4472 1162
Fax:	nancy.W7569@bigpond.com.au
Email:	
Objectives	<ul style="list-style-type: none"> The ultimate objective of the present study was to evaluate the potential of a recently discovered gene DACC-7 as an appropriate means for transfecting chondrocytes or mesenchymal stem cells which when transplanted into the cartilage defects would result in a successful repair.
Background	<p>Articular cartilage has little capacity to spontaneously repair the defects caused by traumatic injuries or necrosis which, if untreated, will eventually lead to osteoarthritis (OA).</p> <p>The medical management of OA has achieved limited progress in the past decades; the drugs currently available suppressing the symptoms rather than improving the underlying pathology responsible for the symptoms.</p> <p>More recently researchers have focused on transplantation procedures that offer the potential to repair and restore a new matrix in cartilage defects. By this means it is anticipated that the on-set and/or progression of OA will be ameliorated.</p>
Research	<p>We have investigated the functions of this gene at both the cellular and molecular level.</p> <p>The protocol used for these studies consisted essentially of dissecting articular cartilage and bone marrow from 4 month old NZ white rabbits and establishing colonies of chondrocytes and mesenchymal stem cells in primary monolayer cultures.</p> <p>These cells were then either transiently non-virally transfected with hDACC-7 or its vector (mock-transfected) using methods already established in our laboratories.</p> <p>The transfected cells were then grown in the calcium alginate biomatrix beads in readiness for the subsequent transplantation operations.</p> <p>Three circular osteochondral defects were created in the patella-femoral groove of both joints of a group of female 3-4 month old NZ white rabbit siblings, into which was transplanted either the biomatrix control, the biomatrix containing the seeded transfected chondrocytes or MSC. One of the defects was left unfilled to serve as a non-treated control.</p> <p>Animals were euthenased at eleven weeks post-surgery, joints dissected out and examined macroscopically, photographed, and osteochondral slices, encompassing the defects, cut with a fine band saw.</p> <p>Histological sections were prepared from these blocks and stained with H&E and Toluidine Blue prior to examination and scoring to ascertain the extent of repair using a published scoring system. The protocol for this study was</p>

	approved by the Animal Ethics Review Committee of the CSIRO Molecular Sciences Division, North Ryde, Sydney. and establishing colonies of chondrocytes and mesenchymal stem cells in primary monolayer cultures.
Outcomes	The macroscopic appearance of the joints showed a high level of healing in all defects irrespective of the treatment used. However, the most consistent repair response was obtained for defects filled with DACC-7 transfected mesenchymal stem cells (MSC).
Implications	Although the outcome of this study failed to demonstrate that DACC-7 transfected chondrocytes exhibited <i>superior</i> cartilage healing capacity to other treatments this research has provided critical information which demonstrated that the DACC-7 gene could stimulate pro-chondrocyte division at a higher level than mock transfected cells. Although the underlying mechanism is not clear, the cell division could be precisely controlled as shown in the cell proliferation assay. Therefore, DACC-7 has therapeutic potential for cartilage repair.

Completed projects prior to 2006-2007 - Facilitate adoption of improved production technologies

Project Title:	Dissemination of results of research projects
RIRDC Project No.:	DIP-13A
Researcher:	Chris Tuckwell
Organisation:	Rural Industry Developments Pty Ltd PO Box 1105 Gawler, SA, 1105
Phone:	08 8523 3500
Fax:	08 8523 3301
Email:	cdtuckwell@bigpond.com
Objectives	To continue the improvement of deer farmer profitability by: <ul style="list-style-type: none"> • Developing and managing a series of seminars to disseminate information and encourage uptake of results of research • Liaising with a representative of the Kondinin group to assist their RIRDC project to increase interest in the deer industry • The ongoing collection, interpretation and reporting of deer industry statistics and servicing the Venstat program
Background	Australian deer farmers have been slow to adopt improved livestock management, handling technologies and pasture management identified by various research projects. This is in part due to information not being effectively communicated to existing and intending producers. The Deer Farming Handbook (DFH) produced by RIRDC project DIP-9A provides a practical, ready reference manual to improve the profitability of deer enterprises by improving understanding of existing and new technologies. This project aimed to provide a series of seminars based on the book, covering a wide range of topics including nutrition, reproduction, pasture management, health, quality assurance programs, handling, body condition scoring, venison production, velvet production, animal selection and the future for the industry. Seminars will provide deer producers with a practical interpretation of results of research that will encourage efficient and profitable deer management. The expansion of the industry in Australia will also continue to be dependent on objective collection, interpretation and dissemination of positive market information as well as the development of marketing and production strategies based on accurate records.
Research	Project methodology included: <ul style="list-style-type: none"> • Promotion of the new DFH and the practical interpretation and application of research findings contained within it. • Development of visual aids and training information from information contained in the DFH to run a series seminars to provide practical interpretations of production related deer research from Australia and throughout the world. • Development was undertaken in consultation with other industry specialists. • Liaison with a representative of the Kondinin group to assist their RIRDC project to increase interest in the deer industry • Maintenance of deer industry venison statistics and velvet statistics with regular and open reporting of market and other information to industry and related agricultural interests.

Outcomes

A set of seven PowerPoint © presentations and associated sets of seminar participant notes were developed for use with the seminars. Notes provide links to relative sections in the DFH. As well, a spreadsheet was developed to assist people understand some of the nutrition research and more easily and efficiently estimate feed requirements of their stock.

The database of industry venison and velvet statistics has continued its development and statistical data has been collected and reported to industry during the year and in this report

Implications

Seminars conducted as part of this project have demonstrated that Australian deer farmers clearly thought that they benefited from the seminars and felt that they were better able to understand the information presented and were more likely to implement new technologies and management practices on the basis of their new understanding. On the basis of this finding it appears the seminars are a valuable tool for promoting, explaining and encouraging the adoption of RIRDC funded research projects.

Statistics suggest that given the relatively stable price received in domestic markets and an apparent demand that peaks in the winter months in Australia, the domestic markets appear to offer market opportunities for the Australian industry

Completed projects prior to 2006-2007 - Develop international and domestic markets for Australian venison and develop supply chain management programs

Project Title	Deborah Moffat - Presentation of LBP-1A “A domestic market positioning strategy for Australian Venison” findings
RIRDC Project No.: Researcher: Organisation: Phone: Fax: Email:	LBP-2A Ms Deborah Moffat Loulaki Blue Pty Ltd (02) 9938 3399 (02) 9938 3399 deborah@loulakiblue.com
Objectives	<ul style="list-style-type: none"> To present the key messages from RIRDC Project LBP-1A: “A domestic market positioning strategy for Australian Venison” to industry.
Background	<p>As part of the RIRDC program for the development of an industry endorsed strategic plan for the Venison Industry Deborah Moffat from Loulaki Blue joined Rod Cox, Geoff Watson and Tim McRae from Charles Sturt University to meet with industry representatives in South Australia and Orange, NSW. Sessions were held in three locations with representatives from throughout the supply chain to hear first hand the results of RIRDC program LBP-1A, and the proposed direction of the industry strategic plan.</p> <p>Sessions included an overview of the objective of the market research, methodology and feedback from chefs, food service industry representatives and potential domestic consumers on:</p> <ul style="list-style-type: none"> market awareness of the product, range of uses and image key attributes of venison opportunities identified in the limiting Factors Report a possible new image and positioning for venison.
Research	<p>Session Details Date: Tuesday 25 October 2005 Location: Hahndorf Venue: Hahndorf Hill Winery</p> <p>Date: Wednesday 26 October 2005 Location: Balhanna Venue: Balhanna Hotel</p> <p>Date: Tuesday 29 November 2005 Location: Orange Venue: Charles Sturt University, Orange Campus</p>
Outcomes	The response to the presentation of the market research findings of RIRDC project LBP – 1A was very positive. Some session participants found that the findings confirmed their beliefs that the industry needs to become more market aligned. For others it was their first opportunity to hear feedback from existing and potential consumers of their product about the factors that drive demand.
Implications	As the industry continues to attempt to encourage change and a greater market focus, this approach of ongoing engagement and communication will be vital to ensure their buy-in for the new initiatives being proposed.

Completed projects prior to 2006-2007 - Develop international and domestic markets for Australian venison and develop supply chain management

Project Title	National Velvet Accreditation Scheme Database Development
RIRDC Project No.:	DIP-14A
Researcher:	Chris Tuckwell
Organisation:	Rural Industry Developments Pty Ltd PO Box 1105 Gawler, SA, 1105
Phone:	(08) 8523 3500
Fax:	(08) 8523 3301
Email:	cdt@bigpond.net.au
Objectives	<ul style="list-style-type: none"> To develop an interactive database to record store and report on activities of the National Velvet Accreditation Scheme (NVAS).
Background	Prior to the development of the database produced by this project, limited data records for the scheme were recorded in spreadsheet format. However increasing concern by the AVA about the use of S4 drugs has required that more detailed data about the scheme is recorded and the records are maintained in a format that allows a range of detailed reports to be provided on request of the Chairperson of the Scheme.
Research	<p>Project methodology included:</p> <ol style="list-style-type: none"> 1. Development of an easy-to-use Microsoft Access database that records all information required by the NVAS and allows the existing scheme administrator to produce reports as required. 2. Training of the NVAS administrator in the use of the database.
Outcomes	This project has produced a database that allows recording of required data in a format that provides for a range of required reports. The database allows for future addition of new fields including a future requirement to include National Livestock Identification System (NLIS) numbers.
Implications	This database will assist the NVAS in its ongoing program to ensure consumers of deer velvet and the wider community that adequate animal welfare, product traceability, OH&S standards and other QA standards related to velvet production and harvesting are maintained.
Publications	Tuckwell C. (2005). National Velvet Accreditation Scheme Database Development. RIRDC Publication No. 05/122.

Completed projects prior to 2006-2007 - Develop international and domestic markets for Australian venison and develop supply chain management

Project Title	A domestic market positioning strategy for Australian Venison - A sub-program of RIRDC US-130A
RIRDC Project No.:	LBP-1A
Researcher:	Deborah Moffat
Organisation:	Loulaki Blue Pty Ltd
Phone:	02 9938 3399
Fax:	02 9938 3399
Email:	Deborah@loulakiblue.com
Objectives	<p>The objective of this project was to capture an initial, current snapshot of Australian domestic consumer and food service industry perceptions of venison. This information will assist and facilitate development of an industry strategic plan that is based on satisfying potential consumer requirements and addressing factors currently limiting demand. The information will also identify core attributes of the product that can differentiate it from competitors and thereby identify a compelling positioning for venison around which a new image for the Australian product can be created.</p> <p>The research aims to provide feedback from potential consumers on:</p> <ul style="list-style-type: none"> • Market awareness of the product, range of uses and image • Key attributes of venison • Opportunities identified in the Limiting Factors Report • A possible new image and positioning for venison.
Background	<p>This research project was designed to explore and collaborate the validity of a number of factors identified in Phase 1, Part 1, of the RIRDC program <i>'Development and Implementation of an Industry Endorsed Venison Strategic Plan for Delivering Future Growth'</i> (US-130A) as reported in <i>'Identification of Growth Limiting Factors'</i> (Limiting Factors Report).</p> <p>The research undertaken in this project on potential domestic consumers represents new information and feedback for the industry.</p> <p>The research also included incorporation of questions from the 1996 and 1997 RIRDC funded market research with chefs, undertaken by L. Tume, to enable a point of comparison on usage and factors for increasing demand.</p>
Research	<p>The research comprised a qualitative study encompassing 29 consumers and 6 chefs plus 4 other catering staff of a commercial catering centre through a series of focus groups. An additional 6 chefs were reached through one on one interviews. The chefs selected were from medium level to high-end restaurants and were regular venison users.</p> <p>This was followed by a quantitative study involving 151 consumers in a guided questionnaire response.</p>
Outcomes	<p>Chefs and food service representatives included in the research were all currently using venison and were positively disposed to the product. The overriding factor identified as necessary to increase</p>

Implications

their existing usage was the need to increase consumer demand.

One of the main barriers to increasing customer demand is the very low profile of venison as a red meat among Australian domestic consumers. This concern was also raised by producers and highlighted in the Limiting Factors Report. However, the very positive results from the taste tests, where venison consistently outscored beef indicate that the product has significant potential.

The report identifies a number of potential target markets for venison. The most promising is the 'top end' restaurant market.

The development of a marketing plan to increase the profile of venison and capitalise on the potential of the product should be a priority. The most cost effective marketing approach would focus strategies on identified target markets.

It is also suggested that further research be undertaken into the development of recipes for secondary cuts. Education and information regarding this research should be targeted at chefs in mid level restaurants to facilitate the use of these venison cuts into this level. This would assist in the creation of a new market for venison in mid level restaurants.

The overriding recommendation is for this latest research be used to assist the development of a comprehensive and staged strategic plan as well as a complementary marketing plan. These plans should recognise the variety of potential target markets and be guided by the need to create a compelling market position for venison based around its identified key attributes. Growing demand for venison will need to be supported by the industry working with all stakeholders – producers and suppliers, chefs and potential Australian domestic consumers.

Completed projects prior to 2006-2007 - Develop international and domestic markets for Australian venison and develop supply chain management

Project Title	Marketing venison products: Trademark and country-of-origin influences and effects
RIRDC Project No.:	VUT-4A
Researcher:	Suku Bhaskaran
Organisation:	Food Marketing Research Unit
Phone:	(03) 9216 8263
Fax:	(03) 9216 8135
Email:	Suku.Bhaskaran@vu.edu.au
Objectives	<ul style="list-style-type: none"> • To review past studies and analyse the relevance and effectiveness of marketing initiatives focusing on country-of-origin (COO) beliefs and behaviour • To collate and analyse information from past studies that could be used by the Australian venison industry to develop COO based export marketing strategies and tactics
Background	The Australian deer industry has a strong export focus. Nearly 80% of the industry's products are sold into Asian and European markets. Notwithstanding strong competition in export markets, RIRDC believes that there is significant potential to develop export markets for deer products such as venison. The report critically reviews and analyses more than 100 COO studies with the aim of obtaining information that would be useful to the industry in developing venison export marketing plans, strategies and tactics.
Research	Critical review of the literature and analysis of the methodology, context, findings and conclusions in 114 studies on COO based customer beliefs, customer behaviour, marketing strategies and marketing tactics.
Outcomes	The report shows that COO labelling, trademarks and logos combined with appropriate marketing mix (particularly communication) strategies could be useful in market development and market penetration initiatives into some countries and into some market segments in these countries. The venison industry needs to clearly identify the information cues that would generate positive product specific COO beliefs in target markets and develop appropriate marketing mix strategies.
Implications	The report demonstrates the importance of rigorous COO research design (selecting appropriate methods and study contexts) so that marketing strategies and tactics are the outcome of good quality information on target markets and market segments. The report illustrates how the application of inappropriate methodology or study contexts can lead to findings and conclusions that can be misleading. The report provides the Australian venison industry valuable insights regarding COO based customer beliefs and behaviour several countries and for different products.
Publications	Bhaskaran S. (2005). Marketing Venison Products - Trademark and country-of-origin influences and effects. RIRDC Publication No. 05/137.