PAGE
NE-1022 2005 Meeting Minutes - 5

NE-1022 Annual Meeting

October 21-22, 2005

USDA-ARS Poultry Research Unit

Starkville, MS

Minutes

Day 1 (10/21/05, started at 8:30 am)

Attendees: Mary Beck (NE), Bob Buresh (Tyson Foods, industry rep), Hengwei Cheng (USDA-ARS), Mike Darre (CT), Bill Dozier (USDA-ARS), Hank Engster (Perdue Farms, industry rep, via phone), Paul Harrison (IL), Ken Koelkebeck (IL), Larry Miller (USDA/CSREES), Joy Mench (CA), Richard Reynells (USDA/CSREES, via phone), Kevin Roberson (industry rep, via phone), William Vinson (WV), Sally Noll (MN), Bill Roush (USDA-ARS), Hongwei Xin (IA)

Accomplishments
Introductions and Updates

Chair Ken Koelkebeck called the meeting to order at 8:40A. Introductions were made. A moment of silence was observed in memory of Lew Carr, a long-time contributing committee member and friend. Chair Koelkebeck moved to dedicate this year’s annual report to Lew and use the same biography used in the national poultry waste management symposium two years ago. Darre seconded, motion passed unanimously. The Committee needs to fill two positions, one being the current Junior Executive Officer (become the Senior Executive after this meeting) in replacement of the opening left by Kevin Robertson and a new Junior Executive. The current Executive Committee composition: Ken Koelkebeck – Chair; Hongwei Xin – Secretary; Bill Saylor – Senior Executive; – Junior Executive. A Nominating Committee consisting of Mike Darre and Sally Noll was appointed to identify a candidate for Senior Executive and another for Junior Executive for the coming year.

Scott Branton, Research Leader of the ARS Poultry Research Unit, gave welcome remarks and brief description of the history, research personnel (8 scientists) and multi-disciplinary program diversity (disease, engineering, microbiology, nutrition, and physiology) of the Unit.

Larry Miller, CSREES Representative, provided a report from the agency. Larry updated the group on USDA-CSREES staffing and vacancies. The issue of accountability continues. CSREES is the in the process of conducting a series of portfolio reviews based on the Goals and Objectives in the USDA and CSREES Strategic Plans. Larry listed five USDA Goals:

1) Enhance economic opportunities for agricultural producers

2) Support increased economic opportunities and improved quality of life in rural America

3) Enhance protection and safety of the nation’s agriculture and food supply

4) Improve the nation’s nutrition and health

5) Protect and enhance the nation’s natural resource and environment.

Representatives from universities and stakeholder organizations are being asked to review and rate each of the portfolios (a total of 18). The Review results are forwarded to the USDA Secretary’s office and the Office of Management and Budget (OMB). The portfolio for Animal Production was completed in the spring of 2004 and the portfolio of Animal Protection was completed in March 2005. Proposed CSREES budget was also shared (see the tables below). The RFA for 2006 - NRI came out last week. Larry indicated that he would likely retire next year, so this could be his last NE-1022 meeting.

	Proposed FY 2006 CSREES Budget (5-1-05)

	Selected Programs/Funding Mechanisms (Does not include the entire CSREES budget)
	FY 2005

Appropriations

($000)
	FY 2006

President’s Proposed Budget

($000)

	Hatch Act
	178,707
	89,354

	McIntire-Stennis Cooperative Forestry
	22,205
	11,103

	Evans-Allen Program 1890
	36,704
	38,250

	Animal Health & Disease (Section 1433)
	5,057
	0

	
	
	

	National Research Initiative*
	179,552
	250,000

	SAES Competitive Grants
	0
	75,000

	
	
	

	Integrated Activities (Section 406)
	42,714
	0

*The proposed budget would eliminate the cap on indirect costs for NRI grants.

	Proposed FY 2006 CSREES Budget

House and Senate (6-29-05)

	Selected Programs/Funding

Mechanisms

(Does not include the entire CSREES budget)
	FY 2006

House Committee

Proposed Budget

($000)
	FY 2006

Senate Committee

Proposed Budget

($000)

	Hatch Act
	178,807
	178,707

	McIntire-Stennis Cooperative Forestry
	22,255
	22,205

	Evans-Allen Program 1890
	37,704
	37,477

	Animal Health & Disease (Section 1433)
	5,057
	5,057

	
	
	

	National Research Initiative*
	214,634
	190,000

	SAES Competitive Grants
	0
	0

	
	
	

	Integrated Activities (Section 406)
	0
	55,784

	
	
	

*The cap on indirect costs for NRI grants would remain at 20%.

Bill Vinson, Administration Advisor, gave a brief report. He indicated that involvement of industry in the project is extremely important. He reminded the group that annual report is due 60 days following annual meeting. There were some problems with last year’s report, something to do with the format of the file. Consequently no report was submitted electronically to NIMSS (National Information Management and Support System). Ken Koelkebeck will look into the format requirement for this year submission of reports and minutes.
Members are to send Ken project summary and pubs by November 21, 2005 (in MS Word).

Joy Mench moved, Mike Darre seconded approval of the minutes, submitted by Bill Saylor, from last year’s annual meeting. Motion passed.

Overview of New Project (NE-1022)

The project started October 1, 2004 and is available on NIMSS. Paul Aho declined invitation to join the committee. Possible future representatives for the committee, especially agricultural engineers, were discussed. Bill Roush indicated that Jody Purswell (ag engineer) at ARS-PRU is interested in joining the committee, and Bill will follow up with Jody. Mike Darre indicated that Peter Scheifele (bioacoustics) at University of Connecticut is also interested and Mike will follow up with Peter. Other engineer possibilities included Mike Czarick at Univesity of Georgia, Rich Gates at University of Kentucky, and Gary VanWicklen at University of Delaware. Hongwei Xin will contact these individuals concerning their availability. An agricultural economist is also desirable, and Mike Donahue and Randy Westgren (UIUC) were mentioned as possibilities. Darre will contact Donahue first, followed by Koelkebeck’s contact of Randy.

CA – Joy Mench will host the 2006 annual meeting in Davis, CA on October 13 & 14, 2006.

Station Reports

CT (Darre)

Measurements of the acoustic environment of commercial poultry facilities

Vocalizations of chickens under commercial environmental conditions

IA (Xin)

Ammonia emissions from poultry houses and manure storage (collaboration with KY & PA)

Feeding behavior of laying hens under different cage stocking densities

Feeding behavior of tom poults as affected by different beak-trimming methods (collaboration with MN and NE)

IL (Harrison & Koelkebeck)

Evaluation of sampling methods usd to determine ammonia emissions from laying hen manure (collaboration with IA)

Use of controlled feeding of several molt diets for a non-feed withdrawal molting program

CA (Mench)

Evaluation of the effects of bill-trimming on Muscovy ducks (in collaboration with IN – ARS)

Effects of different photoperiods on the behavior and health of broiler chickens

MN (Noll)

Beak trimming in turkeys (collaboration with IA, NE & MD)

Nutritional value of DDGS (Dried Distilled & Grains)

NE (Beck)

Laying hen heat stress

Activity of 3(-HSD in granulose cells treated in vitro with LH, FSH, PRL or a combination

MS (Roush)

Comparison of Gompertz and neural network models of broiler growth

Estimation of broiler body weight through analysis of body profile image (image pixels vs. bird body weight)

Discussion and Feedback with Industry Reps

The industry reps (Bob Buresh, Hank Engster, and Kevin Roberson) appreciate the opportunity to be involved in the committee, as it greatly increases their awareness of the ongoing research efforts (e.g, monitoring of ammonia emissions from broiler houses). The following is a list of topics/areas that the industry reps feel that more work can/should be done:

1) Environmental control in tunnel-ventilated houses under field conditions since chamber studies may not represent TV in the field. For instance, night-time cooling to increase performance as well as bird welfare.

2) Improving energy efficiency in winter (e.g., energy conservation stirring fans)

3) Broiler housing design that requires no bedding

4) Alternative bedding materials for broilers

5) Ammonia concentrations and emissions

6) Behavior/welfare and performance of laying hens under different stocking density and housing systems (confinement vs. old-fashioned housing)

7) Lighting programs (photo period, light intensity and color) and impacts on welfare and performance. Should be standardized among the industry. Not many producers are using blue light. Light by the feeding pans. Behavior vs. economics. Fluorescent light with dimmer will come to market in the near future, which should have a major impact on energy savings. Breeder housing lighting.

8) Beak-trimming on welfare and performance

9) Diet manipulation (e.g, gypsum)

10) Broiler breeder work (few breeder research facilities available). More specifics?

11) Information dissemination – how is it done (symposium – state, regional e.g. poultry waste management symposia)

12) Increase publicity of the group

13) Molting – intriguing. No-feed withdrawal for breeder hens would be more challenging. Can a non-restrictive feeding program be developed for broiler breeders that will give as good performance as the restrictive feeding?

14) # 1 topic for next year? Take A.I. off the front page!

15) Future chicken house design – No NH3 coming out – ultimate chicken house

16) Retrofit an existing house economically

17) Alternative use of manure (litter for energy)

18) What happens to the manure in a modified floor system to reduce breast blister

19) Antibiotics, use of animal byproduct (feet)

20) New brooding technology, e.g., radiant brooders

Adjournment. Group dinner at Richey’s

Day 2 (10/22/05, started at 7:30 AM)

Ken will have the 2004 Report Summary retyped or get the file from Eileen Wheeler to enter it into NIMSS. Reminder: summary report due to Ken by November 21, 2005; and full report due to Ken by December 21, 2005.

Project web site/Technique Book (e-format). Mike Darre indicated that the project web site has not been updated for the last couple of years. Send any update to Mike and he will put it up. Mike will look into linkage of the site to NIMSS and PSA. Mike will also update the project #, title & objectives.

Contact a few people to join the committee. Xin will contact Rich Gates, Gary Van Wicklen and Mike Czarick. Roush will contact Jody Purswel. If agreed to join, Mike Donahue will need to contact Bill Vinson. The participants will need to submit an addendum, indicating the objectives of the project to contribute.

Pursuit of NRI grant as a group should be considered in the future. Deadlines for proposals vary. Animal Welfare is Dec. 15, 2006. Check NRI RFA. Summary of funded projects are available on NRI web site.

Nominating Committee (Darre and Noll) Report

Recommended Bill Roush replace Kevin Robertson as Senior Executive and Joy Mench as Jr. Executive. Darre moved and Beck seconded the recommendation. Unanimously passed. The committee officials for next year (2006) are:

Hongwei Xin – Chair

Bill Saylor – Secretary

Bill Roush – Senior Executive

Joy Mench – Jr. Executive

Identification and Discussion of Possible Cooperative Work for 2006 and Beyond

Welfare & Behavior, Vocalization, Stocking Density in Laying Hens

CA, CT, IA, NE, and IN (ARS). Researchers at other stations will submit recorded bird vocalizations with documentation of behaviors to Mike at CT for sound analysis.

Behavior (Fear, Activity, Skeletal, Immune, Eye) & Vocalization in Broilers Relative to lighting

CA, CT, IN (ARS), MD?

CA – Vocal and activity by Infrared

NE – bone measurements; neural anatomy?

CT – expertise on lamps/spectral emissions

MS (ARS) – neural networks

Ammonia Emissions, Manure Sampling – measurement and mitigation of emissions

IA, IL, MN, PA, KY

Lighting for broilers

CT

Turkey Behavior and Beak Trimming/Toe Nail Trimming

MN, IA, NE, MD

Thermal Stress –
Starting temperature management (cold stress in broilers); Ventilation vs. energy conservation (AQ, litter conditions at placement); Use of radiant brooders in industry vs. forced air heaters in research; Partial house brooding (cool floors); What is the lower critical or comfort temperature zone for the young broiler chicks (new genetics)?

NE, IL, IA

MS (ARS)-Neural networks

Air Quality –
What is the ammonia threshold at time of chick placement

Sampling problems– accurate, inexpensive, for ammonia measurement

Need for standardized protocol for measuring; provide consistent guidelines

NE-1022 as a group?

Space allowances and activity – digitizing (use of Matlab)

CA, MS (ARS)

Relationship of bird density and body weight; use of space; territory; water and feeder placement

MS (ARS), CA

Molting for layers – no-feed withdrawal, stress, hunger aspects, cellular aspects

IL, IN (ARS)

Beak trimming and pain assessment (general behavior; induced behavior-pecking force; neural pathways)

IN (ARS), CA

On-farm euthanasia – improve methods – spent hens

CA, IA, others?

DDGS in turkey diets – influence of enzyme addition on phosphorus and energy

MN

The committee expressed their sincere appreciation to Larry Miller for his dedicated service and support to the committee throughout the years, and wish him the very best for his retirement.

The committee also expressed their sincere gratitude to Bill Roush for his fine arrangement and hospitality as the local host.

Adjourned around 9:30 am. Bill Dozier took the group on a tour of the USDA/ARS facilities. Afterwards some members attended the homecoming gathering at the MSU Poultry Science Dept
and enjoyed a nutritious BBQ lunch!

Submitted by: Hongwei Xin, Secretary

