MINUTES OF THE SIXTY THIRD MEETING OF THE FARM ANIMAL WELFARE ADVISORY COMMITTEE

Location:
Portlaoise
Date:

9th September 2016
Present:
Professor Patrick Fottrell, Brid Farrell (DAFM), Niall O’Nuallain (DAFM), Sean O’Laoide (Westmeath Co Co), Barbara Bent (WSPCA),
Bernadette Earley (TEAGASC), Gerald Quain (ICMSA), Conor Dowling (ISPCA), Alison Hanlon (UCD), John O’Roarke (Veterinary Ireland),
Conor Geraghty (Veterinary Ireland), Sean O’Leary (IFA)
Apologies:
Mairead Wallace - Pigott (Veterinary Ireland), Kevin Kinsella (IFA),
Henry Burns (IFA), Michael Guinan (ICMSA), John McConnell (DAERA NI)
Secretary:
Niamh Cunningham

The Chairman welcomed both Conor Geraghty and Conor Dowling to FAWAC (Conor Dowling was deputising for Andrew Kelly).
1. Minutes
· The Minutes from the meeting of 17th June 2016 were accepted with one minor name
change.
2. Presentation from Bernadette Early (Teagasc) on Passive Immune Status of Irish Dairy and Suckler Beef Calves
· Bernadette Early gave a presentation on a research project being conducted by Teagasc on the Passive Immune status of calves on dairy and suckler beef farms throughout Ireland and to determine the factors influencing calf health and survival. She explained that the research was in its 2nd year of a 4 year cycle and involved 84 dairy and 111 beef farms. The chairman thanked Bernadette for her presentation and a brief Q & A session followed.
3. Report from the Education Sub-Group

· Sean O’ Laoide reported that the Education group are awaiting a Teagasc dairy calf welfare report before finalising the revised dairy welfare guidelines.
· Bernadette Early undertook to provide data to the Group from her research results from dairy farms collected post expansion.
· In relation to the Emergency On-farm Euthanasia of Pigs, the video produced by Pat Kirwan has been viewed by the chairman of the Education Committee and requires further discussion.
4. Report from the EWS group

· Gerard Quain raised the issue of having an ICMSA representative at the EWS meetings. DAFM said this matter can be discussed at the next EWS Steering Group meeting (ICMSA are members of steering group).
· Mr Quain also raised a concern on stress levels on farmers due to dairy herd/farm expansion.
· It was reported that fodder is in good supply due to good grass growth this year however farmers still need to be vigilant.
· Sean O’Laoide updated meeting on issues currently being discussed at EUROFAWC, including matters relating to euthanasia and disposal of surplus animals.
· Barbara Bent raised the issue of pounds re-homing unneutered dogs.
· The issue of euthanasia of animals was raised in context of some Dog Pounds being criticised for having euthanising policies in place. It was agreed that a group be set up comprising Sean O Laoide, Bernadette Early and Alison Hanlon to look into the matter.
5. Equine Welfare

· Urban/traveller projects are being progressed by DAFM in conjunction with a number of Local Authorities.
· Pavee Point has commenced its research on Traveller Horse Ownership.
· Slaughters are above 2015 figures and horse seizure numbers are reducing.
· One third of calls to the DAFM Animal Welfare Helpline were equine related.
· Barbara Bent reported that there is an increasing number of thoroughbred cross foals being bred.
· Conor Dowling reported that the ISPCA complaints were up 44% on last year and 32% of those were equine related.

· ISPCA has a new inspector in Limerick and he is proposing to run an equine worming scheme.
6. Dairy Cow Welfare
· DAFM reported that the EU Commission’s Audit on welfare of cattle on dairy farms made only one recommendation - namely to raise awareness to avoid tail docking as required by legislation. Council needs to remind their members that tail docking is prohibited.
· DAFM has distributed posters to Teagasc re prohibition on tail docking and will have posters at the forthcoming Ploughing Championships.
· Sean O Leary reported that the audit was a valuable part of the process and it reported in a largely positive way on how Ireland dealt with dairy expansion.
· Cash flow issues are placing farmers under pressure.
· Milk Supply Reduction Scheme (MSRS) might provide a margin to farmers.
· Teagasc and Co-ops running information clinics.
7. AOB
· Barbara Bent, ISPCA asked a question re resumption of live cattle exports to Turkey. DAFM confirmed that exports were taking place to Turkey and went on to say that live exports provide alternative market outlets for certain categories of livestock, thereby serving a market demand and providing increased competition in the market place for cattle. The standards provided for in Irish legislation in relation to the approval of ships for livestock transport are higher than those which apply in other EU Member States and are recognised by the EU Commission as being amongst the most effective and stringent legislation in force as regards the transport of animals by sea.
· Alison Hanlon informed the Council that she had received an email from Dr Sean Kent re the issue of humane slaughter of poultry. Council agreed that the matter be discussed at the next meeting.
· DAFM reported on its meeting with representatives from Meat Industry Ireland (MII) on the role factories can play in dealing with acutely injured animals at slaughter plants. In Northern Ireland there are 8 slaughter plants and 6 are involved in on-farm slaughter scheme. It was suggested that the re-commissioning of slaughter plants in the Republic of Ireland which are currently out of commission might be a way forward to facilitate slaughter of acutely injured animals. FAWACs view is that MII have an obligation to look after their suppliers.
The Chairman suggested that an invite be extended to the new Minister, Mr Michael Creed TD to attend at a future FAWAC meeting. Chairman concluded the meeting thanking all for their attendance and contributions and advised the next meeting will take place on 9th December 2016.

END
