

The LowInputBreeds project is co-f inanced as a Collaborat ive Project by the European
Commission, under the Seventh Framework Programme for Research and Technological
Development (Grant agreement No 222623). The contents of this newsletter are the sole
responsibi l i ty of the authors, and they do not necessari ly represent the views of the European
Commission or i ts services. Whilst al l reasonable effort is made to ensure the accuracy of
information contained in this newsletter, this newsletter is provided without warranty and we
accept no responsibi l i ty for any use that may be made of the information.

Page 1 www.lowinputbreeds.org

Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project
Development of integrated livestock breeding and management
strategies to improve animal health, product quality and
performance in European organic and ‘low input’ milk, meat and
egg production

Editorial
The fourth newsletter of the LowInputBreeds project
reports on the successful first project symposium
which took place in March in Wageningen, the
Netherlands, focussing on ethical issues in animal
breeding. Furthermore the newsletter contains an
article on small ruminant production systems in Crete,
and the traits required in order to improve production
efficiency and product quality in traditional low-input
dairy sheep production systems. And like every
newsletter, we report progress in the four
LowInputBreeds subprojects.
Already now we would like to draw your attention to
the next LowInputBreeds conference, which will take
place in spring 2012 in Tunisia. More information is
available in the last page of this newsletter and
updates will be posted at the project website
www.lowinputbreeds.org. Please also note that in
June 2011 the course "Genomic Selection in
Livestock" will take place in Davos, Switzerland, one
of the LowInputBreeds workshops for early stage
researchers and agricultural advisors/technologists to
facilitate an exchange of ideas/opinions and know-
how and encourage potential future collaboration.
Finally we would like to announce Carlo Leifert has
handed over project coordination responsibility to
Gillian Butler, also from Newcastle University. She is
not new to the project – she is responsible for work
package 1.2 on the development of improved cross-
breeding strategies.

Veronika Maurer, scientific coordinator and
Gillian Butler, coordinator

Contents
Editorial ..1

First LowInputBreeds Symposium in March 20112

Report on the first LowInputBreeds Symposium.............2

Pictures from the LowInputBreeds Symposium...............3

Ethical Concerns in LowInputBreeds: Comment on the

First LowInputBreeds Symposium ..3

Thematic Article...4

Characterisation of small ruminant production systems

in Crete...4

Progress reports from the subprojects7

Subproject 1: Dairy cow and cattle production systems

..7

Subproject 2: Sheep production systems...........................9

Subproject 3: Pig production systems 10

Subproject 4: Laying hens... 11

Forthcoming events .. 12

Announcement: LowInputBreeds Specialist Training

Workshop in June 2011 .. 12

Second LowInputBreeds Conference in Tunisia 2012

... 12

http://www.lowinputbreeds.org/

Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

First LowInputBreeds
Symposium in March 2011

Report on the first LowInputBreeds
Symposium

Ferry Leenstra1

The first LowInputBreeds symposium, which took place
in March 2011, was organized in cooperation with ECO
AB,2 the European Consortium for Organic Animal
Breeding in the Hof van Wageningen, The Netherlands.
Over 50 participants (researchers, policy makers and
farmers) participated in plenary lectures, discussions and
species specific workshops. Central theme in the
symposium was: ‘low input - niche or model for future
livestock production?’ with attention paid to ethical
issues.
On March 15, the participants were welcomed by
Veronika Maurer (FiBL), the scientific coordinator of the
LowInputBreeds project. In the first plenary session
Karsten Klint Jensen (Danish Centre for Bioethics and
Risk Assessment) introduced the theme and set the
scene for the discussions in the species specific
workshops. Jozsef Ratky (Research Institute on Animal

Page 2 www.lowinputbreeds.org

1 Dr. Ferry Leenstra, Wageningen UR Livestock Research, 8200 AB
Lelystad, The Netherlands, Tel. +31 320 238517,
ferry.leenstra@wur.nl, www.livestockresearch.wur.nl
2 www.eco-ab.org

Breeding, Hungary) discussed the effects and risks of
different reproduction methods in breeding and Jack
Windig (Wageningen UR Livestock Research) discussed
the risks, benefits and alternatives of genomic selection.
In a joint paper Wytze Nauta and Anet Spengler Neff
(ECO AB) discussed the organic perspective on
breeding and reproduction in livestock production. For
the first workshop, participants split up according to their
species of interest: cattle, sheep, pigs and poultry. Each
workshop considered the aims and outputs of the
LowInputBreeds project within the context of ethics
including comment by invited scientists from outside the
project. Identified ethical issues were explored further in
the second set of workshops on March 16.
In a second plenary session Anne-Marie Neeteson of
the European Forum of Farm Animal Breeders (EFFAB)3
and FABRE TP4 gave a view on breeding goals in relation
to current and future livestock production and Irene
Hoffmann (FAO) discussed (agro)biodiversity in animal
production and food security. Marijke de Jong (Dutch
Society for Animal Protection) discussed welfare in
livestock production and how specific labeling might
increase consumers’ awareness of animal friendly, low
input systems. The last speaker in this session was Tom
Dedeurwaerdere (University of Louvain) presenting first
results on utilization of resources in low input livestock
systems.
March 16 started with a plenary session on climate
change and food security. Jorgen Elvind Olesen (Aarhus
University) discussed the role of livestock production in
climate change and Carlo Leifert (Newcastle University)
presented views on food production in relation to
utilization of resources. Discussion was lively, on
identifying region and farm specific aspects and
especially the need for a fundamental change of mind
set in mainstream agriculture.
These ideas and other ethical issues listed the day
before formed the basis of the second set of species
workshops, identifying how they will be accommodated
in future plans in the LowInputBreeds project.
Feedback from workshops opened the last plenary
session and was reflected on by Anet Spengler Neff and
Wytze Nauta offering an organic perspective. Anne
Sophie Lequarré (EU project officer for LowInputBreeds)
finished with an overview of the structure and role of
the EU in relation to livestock research. The output of

3 www.effab.org
4 www.fabretp.info

mailto:ferry.leenstra@wur.nl
http://www.livestockresearch.wur.nl/

 Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Page 3 www.lowinputbreeds.org

the workshops will be elaborated on by Karsten Klint
Jensen and co-workers for the across species activities
of LowInputBreeds.
LowInputBreeds had its second general assembly during
the meeting and ECO AB its annual general meeting.

Further information

› The programme including the abstracts and presentations of
the papers presented are available at the project homepage
at www.lowinputbreeds.org/lib-symposium-2011-
programme.html

› Further information on work package 5.1 (ethical impact
assessments) of the LowInputBreeds project is available at
www.lowinputbreeds.org/1271.html

Pictures from the LowInputBreeds
Symposium

Dr. Karsten Klint Jensen, Danish Centre for Bioethics and Risk
Assessment (CeBRA)

Dr. Veronika Maurer, Scientific coordinator of the LowInputBreeds
project, Research Institute of Organic Agriculture FiBL, Switzerland

Dr. Jozsef Ratky, Research Institute on Animal Breeding, Hungary

Prof. Dr. Jorgen Elvind Olesen, Aarhus University, Denmark

All pictures by Jozsef Ratky

Ethical Concerns in LowInputBreeds:
Observations from the First
LowInputBreeds Symposium

Karsten Klint Jensen1

An important part of the first LowInputBreeds
symposium were the species-specific workshops with
the purpose of identifying ethical issues for further
reflection within the project. The overall objective of the
LowInputBreeds project is to develop novel breeding

1 Professor Dr. Karsten Klint Jensen, Danish Centre for Bioethics and
Risk Assessment (CeBRA), Rolighedsvej 25, 1958 Frederiksberg C,
Denmark, Tel. +45 353 33010, e-mail kkje@life.ku.dk, internet
www.bioethics.dk/

http://www.lowinputbreeds.org/1271.html
mailto:kkje@life.ku.dk

 Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Page 4 www.lowinputbreeds.org

strategies and integrate them with management
innovations in order to improve productivity and a
health/welfare. Except perhaps for worries about the
consequences of certain breeding technologies, this
objective does not in itself appear to raise ethical
concerns. However, since there are often conflicts
between improving productivity and animal health, t
main ethical issues are concerned with how these
objectives are balanced in the breeding goals.
Low input animal production deviates from con

nimal

he

ventional

h is based on

of low

e

s from the
 from

.

e

ymposium was the

al

n

e

production by being based on specific values, ideas or
conceptions that underlie the production
A clear example is organic production whic
a range of ethical principles summarized some years
ago by the International Federation of Organic
Agriculture Movements (IFOAM).1 Other forms
input animal production are not organic, but still based
on local traditions which again involve specific principles
of production. The values underlying low input animal
production systems thus make up their identity, which
often find a clear expression in a brand. These basic
characteristics of low input animal production both
create specific problems (often related to keeping th
animals outdoors) and constrain the set of feasible
strategies for addressing problems.
Hence, in the workshops, researcher
LowInputBreeds project met invited stakeholders
the communities supposed to benefit from the research
The researchers presented their perception of relevant
ethical issues, and how these issues are dealt with by
the research aims. The idea was then to have a dialogu
with the stakeholders about whether the perception of
problems is adequate, and whether the strategies deals
with the problems in the best way. The details of this
process still remain to be analyzed.
An interesting observation from the s
great interest and engagement in more global issues
such as climate and food security on a long term glob
scale. These issues tended to pop up in and interfere
with the more local perspectives of the workshops.
Clearly, animal production in general appears to face
enormous challenges. Also low input animal productio
is affected by these challenges; however, no clear
consensus of its future role in this global perspectiv
was reached.

1 www.ifoam.org

Thematic Article

Characterisation of small ruminant
production in Crete

Alexandros Stefanakis2 and Smaragda Sotiraki3

Subproject 2 of the LowInputBreeds project aims to
improve performance, animal health & welfare, and
product quality in organic and low input breed sheep
production systems: one focus is breeding under
Mediterranean conditions.

Sheep farming in Greece and in Crete - Background

Mediterranean sheep and goat production has historical
and cultural links with long history in Greece and has
survived because it is contribution to national identity as
a traditional activity.

On the island of Crete, Greece, farmed sheep belong to the local
breed Sfakia.

More than a million sheep and goats are farmed on the
island of Crete in Greece mostly as dairy systems since
earnings from milk sales form a large proportion of
family income, despite of the moderate level of
production.

2 Dr. Alexandros Stefanakis, DVM, National Agricultural Research
Foundation NAGREF, Veterinary Research Institute of Thessaloniki,
NAGREF Campus Thermi, PO Box 60272, HE- 57001 Thermi
Thessaloniki, Greece. internet www.vri.gr/en_index.html
3 Dr. Smaragda Sotiraki, DVM, National Agricultural Research
Foundation NAGREF, Veterinary Research Institute of Thessaloniki,
NAGREF Campus Thermi, PO Box 60272, HE- 57001 Thermi
Thessaloniki, Greece, e-mail sotiraki@vri.gr, internet
www.vri.gr/en_index.html

mailto:sotiraki@vri.gr

 Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Page 5 www.lowinputbreeds.org

Some farms follow a semi-intensive system of
production, but the majority traditionally operate under
low-input systems with little capital investment especially
on permanent structures and machinery.
Milk from the sheep and goats on the island is made
into a range of local cheeses and other milk products.

Crete: Geographical conditions

The island of Crete, in Mediterranean Sea, is
characterized by a range of high mountains (highest
altitude 2500 m) covering most of the land area. The
prevailing climate in the lowlands is xerothermic
(biologically dry days 125< x <150), which results in
seasonal production of forages and indigenous
vegetation. However, at higher altitudes (300–1000 m)
the climate changes to semi-Mediterranean (biologically
dry days 75< x <100), allowing for a longer period of
vegetation growth.
These marginal mountainous landscapes are ideally
suited to extensive livestock production and indeed
sheep and goat farming is a very important sector of
Crete’s agricultural production.

The Skafia breed and typical production cycle

Under extensive production, sheep of the local ‘Sfakia’
breed are kept outdoors for most of the year feeding on
available indigenous vegetation. Grazing is continuous
mostly on marginal common lands and areas grazed by
individual flocks are not clearly defined. Small fields are
sown with oats or barley for sheep grazing, and in some
cases, vetch is sown for grazing in olive groves
Supplementary concentrates are provided from the
beginning of autumn to the end of winter (September
to February). Between November and January a small
quantity of purchased lucerne hay is also offered to the
animals.

Sheep farm in the Greek mountains

Hand milking on an extensive sheep farm

Natural mating takes place in May-June, therefore
lambing occurs around October-November. Lambs are
raised on their mothers until weaning at the end of
December. At 60- 80 days after lambing lambs are
slaughtered at live weights of 13–16 kg and the milking
of the ewes begins. Initially ewes are mostly hand-
milked twice daily (morning-evening) from weaning and
this is reduced to once a day (morning) by mid June
until the end of the milking period in late July.

Sheep farming systems

From early summer to late autumn several extensively
farmed sheep flocks still follow the traditional practice of
grazing mountain pastures. These traditional sheep
farming system can be characterized by the
concentrated winter lambing (December to February)
when flocks are in the lowlands. Subsequently, the
system attempts to profit from spring grass growth by
removing young lambs from the flocks and transferring
the lactating ewes to grazing lands. This reduces the
need for indoor feeding with harvested forages and
purchased concentrates allowing profitable production
based principally on grazing.
Farms classified as semi-intensive have higher capital
invested on housing, machinery, land cultivated with
forages and fencing, compared to the extensive farms.
Sheep graze for several hours daily in fenced improved
pastures and the rest of day are kept indoors. Feeding of
sheep is based on concentrates for most part of the
year (which takes place indoors) in combination with
grazing on pastures. In autumn and winter before
turnout to pastures, considerable quantities of hay is
supplied. In most cases mating is synchronised and
occurs earlier than on extensive farms. Milking is mostly
in mechanised milking parlours.

 Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Page 6 www.lowinputbreeds.org

Improvement of the sheep farming system

Sheep farming in Crete is largely traditional and there is
scope for significant improvement (in our opinion)
without major capital investments.
However, farmers have poor access to information and
the absence of an effective extension system for
dissemination of technical knowledge makes the
development of a sustainable farming system difficult.
There is a variety of reasons for the available technical
expertise not reaching farmers; the distance of their
locations from civil centres, their low formal education
levels as well as the lack of state support investing in
their education.

Required traits to improve production efficiency and
product quality

The major traits required to improve production
efficiency, product quality, but also animal welfare in
such traditional low-input dairy sheep production
systems have been identified as resistance to: heat
stress, mastitis, endoparasite and foot rot. The
LowInputBreeds project will use quantitative-genetic
selection to improve those traits using traditional
‘phenotype’ based selection approaches and also novel
selection tools (e.g. gene marker kits for traits such as
parasite, foot rot and cold resistance), which present an
option to increase selection efficiency of traits. Given the
well documented phenotypic heterogeneity of these
traits within the existing populations of the local breeds,
these tools may allow a more rapid selection ‘within
breeds’.
These innovations are thought to be particularly suitable
for Mediterranean and mountainous areas of Europe,
where (a) pure-bred, local breeds play an important role
and (b) there is greater resistance to cross-breeding
approaches.

Taking milk samples for fatty acid

Page 7 www.lowinputbreeds.org

Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Progress reports from the
subprojects

Subproject 1: Dairy cow and beef cattle
production systems

Filippo Biscarini, 1 Sven König, 2 Anna Bieber,3
Gillian Butler4 and Henner Simianer5

Within subproject 1 (“Improving performance, animal
health & welfare, environmental impact and product
quality in organic and ‘low input dairy cow production
systems”), the following activities have recently taken
place in the three related work packages. 6

Genomic selection in dairy cattle
Estimation of genomic breeding values (GEBVs) for
bulls

At the University of Göttingen we (including PhD
student Michael Kramer) are estimating genomic
breeding values (GEBVs) for 2 traits; one of high
heritability (milk yield) and one of low heritability (the

1 Dr. Filippo Biscarini, University of Göttingen, Institute of Animal
Breeding and Genetics, Göttingen, Germany, Tel. +49 551 39-5510,
fbiscar@gwdg.de,1
http://wwwuser.gwdg.de/~uatz/index.php?lang=english
2 Prof. Dr. Sven König, University of Kassel, Faculty of Organic
Agricultural Sciences, Nordbahnhofstr. 1a, 37213 Witzenhausen,
Germany, Tel. 05542 / 98 1582, Fax +49 5542 98 1598
3 Anna Bieber, Animal Husbandry, Research Institute of Organic
Agriculture (FiBL); Ackerstrasse, 5070 Frick, Tel. +41 62 865 72 56,
anna.bieber@fibl.org, www.fibl.org
4 Gillian Butler, Nafferton Ecological Farming Group, University of
Newcastle, King George VI Building, Newcastle upon Tyne. NE1 7RU
5 Prof. Dr. Henner Simianer, University of Göttingen, Institute of Animal
Breeding and Genetics, Albrecht-Thaer-Weg 3, 37075 Göttingen,
Germany, Tel. +49 55139 5604, hsimian@gwdg.de,
ttp://wwwuser.gwdg.de/~uatz/index.php?lang=english
6 The work packages of subproject 1 ‘dairy and beef cattle production
systems’ are:

Work package 1.1 Development of within breed selection systems to
improve animal health, product quality and performance traits;
comparing genome-wide and traditional quantitative-genetic selection

Work package 1.2 Development of improved cross breeding strategies
to optimise the balance between ‘robustness’ and performance traits;
comparing cross-breeds with pure-bred Holstein Friesian genotypes

Work package 1.3 Design of optimised breeding and management
systems for different macro-climatic regions of Europe; model-based
multi-criteria evaluation with respect to performance, animal health
and welfare, product quality and environmental impact

fertility measure of ‘non return rate to service’) in
approximately 1200 Brown Swiss bulls genotyped with
the 54k SNP chip. As expected, the accuracy of genomic
selection is higher for high heritability traits than for low
heritability traits; however, the expected benefits, in
terms of relative gains in accuracy of estimated breeding
values, are likely to be greater for traits of low heritability.
The accuracy of GEBVs has been determined by
comparing a random cross-validation scheme with one
using data split by year of birth. The effect of GEBVs
relating to SNPs on the sex-chromosomes is also being
investigated and will be applied to genotype and
phenotype data currently being generated for Brown
Swiss cows from low input monitored herds.

Phenotyping and Genotyping

Anne Isensee and Anna Bieber of the Research Institute
of Organic Agriculture (FiBL) have just completed their
sixth and last phenotyping tour of approximately 1300
Swiss Brown dairy cows in 40 farms. All cows have been
evaluated for several phenotypic characteristics. Newly
recorded phenotypes as well as milking records from
these animals have been constantly entered into a data
base at FiBL.
Records on structure of the farms have been collected
as input for modelling in work package 1.3.
Moreover, the second milk sampling to study the effect
of contrasting feeding regimes on fatty acid composition
has been finished in autumn 2010.
Genotyping of 1152 animals is running and is expected
to be finished this spring. The newly developed high
density (HD) SNP chip harbouring almost 800’000
SNPs will be applied to a total of 864 DNA samples,
originating from 60 sires and 804 cows. DNA from 288
cows will be genotyped with the conventional chip
containing 54’001 SNPs.

Cross breeding project is about to start

Nafferton Ecological Farming Group has recruited dairy
farms with low-input or organic management in UK that
have a number of different cross breeds among their
cows. The aim is to monitor performance of
approximately 1000 cross bred cows on approximately
30 farms with 30-40 cows per herd although we still
have a few more farms to make this target. Generally
speaking, these farms have a heavy reliance on grazing
to meet nutritional demands of milk production and are
not suited to the high performing Holstein/Frisian cows
found under more intensive management. At present
these farms operate a range of cross breeding strategies
but there has been little evaluation of their suitability’s

mailto:fbiscar@gwdg.de
mailto:anna.bieber@fibl.org
mailto:hsimian@gwdg.de

 Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Page 8 www.lowinputbreeds.org

Each farm is monitoring between 2 to 4 groups of 10 to
15 cows with similar breeding and we will compare their
performance under common management. Herd
managers are asked to supply records on udder health,
feet & locomotion, fertility and milk production over the
forthcoming year. Milk samples will also allow us to
compare fatty acids and antioxidants profile and identify
individual cows or crosses producing milk that might be
better for our health.

Multi-criteria evaluation in dairy and beef cattle
Sven König from the University of Kassel, and PhD
student Tong Yin, University of Göttingen, have
estimated genetic correlation between milk yield
(production trait) and conception rate (fertility trait) for
Brown Swiss cows in low-input farms. A random
regression model allowed the correlation to be
estimated throughout lactation (see the graph below).
This was was found to be around -0.7 for most of the
time, rising to -0.3 towards the end of lactation, as milk
yield declined. This result is consistent with publications
for cattle on conventional farms, and implies a negative
genetic relationship between production and fertility in
dairy cattle, meaning that continued selection for milk
yield would lead to a decrease in conception rates and
other fertility traits.

Figure: Genetic correlation between milk yield (MY) and
conception rate (CR) along days in milk (DIM) estimated from
Brown Swiss cows in low-input farm
Additionally, a comprehensive stochastic simulation
program is being developed to compare breeding
strategies in the genomic era, with respect to genetic
gain and inbreeding.
First scenarios examined breeding programs for
conventional farming. Breeding programmes employing
genotyping of parents as a means of identifying future
superior bulls were found to be competitive or superior
to a classical young bull program. However, usually, a
genomic breeding program will genotype young males
and this was assessed in the second approach.

Scenarios with in this group were found to be superior
over the young bull program by 1.0 SD to 1.2 SD of the
average true breeding value of young male candidates.
Within these scenarios, one scheme referred to an ideal
situation under which genotypes for male calves are
available without limitation. However, comparing
average true breeding values, this ideal scenario is only
superior if the reliability of genomic breeding values
exceeds 0.50. So far, the conclusion is genotyping
young males should be the main priority in today’s
breeding programmes and the next step is to verify
results in a low input context.

Open Call
In autumn 2010 an open call to recruit additional
partners for work package 1.3 on multi-criteria
evaluation was issued. 19 applications were evaluated
by three international experts and three new partners
have been selected to join the LowInputBreeds project:

› Animal Production Research Centre Nitra in Slovakia;
› Department of Veterinary Science and Technology for

Food Safety of University of Milan in Italy;
› Moorepark Animal & Grassland Research and

Innovation Centre of Teagasc in Ireland.
They will contribute phenotype and genotype data on
dairy and beef cows, along with their expertise, to the
project.

Outlook
The collection of phenotype records of low input cows is
practically finished, and in the next weeks the
genotyping of a sample from about 1200 cows will be
completed. Most will be genotyped with the new high
density 800k SNP chip and for those assessed for the
54k chip; SNP genotypes at missing loci will be imputed
to reconstruct HD genotypic data. The method
developed to date for genomic selection using bull’s
data will be evaluated for the ability to predict observed
phenotype from the genetic data from the cows.
In work package1.3, after estimating variance and
covariance components for production and functional
traits, a simulation study with a huge population of cows
in both low input and conventional farm systems will
assess the relative efficiency of selection based either on
standard BLUP EBVs or genomic GEBVs. Also the
existence and magnitude of a genotype-by-environment
interaction between the conventional and low input
farms will be investigated.

Page 9 www.lowinputbreeds.org

Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Subproject 2: Sheep production systems

Hervé Hoste1

Activities from October 2010 to April 2011
During the last six months, some of the main
experiments started in spring 2010 were completed. In
many cases, further analyses of samples taken at
necropsy either to examine the quality of meat or the
parasitological data are still ongoing. Therefore, statistical
analyses of data remain pending for most studies.2

Selection to improve abiotic and biotic stress
resistance

The 1st round of monthly sampling in Crete for this work
package was completed between December 2009 and
July 2010 and a second year started in December
2010. However, the recent earthquakes in Christchurch,
New Zealand disrupted facilities at the partner Lincoln
University and has postponed analysis of bloods for
genetic variation.

Management strategies of endoparasites

A large experiment comparing control management in
combination with the transhumance of sheep was
carried out by FiBL between spring and early October
2010. This was preceded by an indoor study comparing
the anthelmintic (AH) activity of tannin rich (TR) fodders
with or without faba beans (another TR feed).
Meanwhile, a field experiment was performed by INRA
to examine the influence of sainfoin to control
gastrointestinal nematodes (GINs) in weaned lambs.
Last an indoor experiment was performed by NAGREF to
compare the AH efficiency of sainfoin and carob. Results
obtained from all these studies confirmed sainfoin can

1 Dr. Hervé Hoste, Institut National de la Recherche Agronomique,
Department of Animal Health, 31076 Toulouse Cedex, France, Tel.
+33 5 61193800, h.hoste@envt.fr, www.envt.fr
2 The work packages of subproject 2‚ sheep production systems:

Work package 2.1 Development of within breed selection systems to
improve abiotic and biotic stress resistance and performance traits;
comparing marker assisted and traditional quantitative-genetic
selection systems for functional traits.

Work package 2.2 Development of improved endoparasite
management strategies based on integrating (a) feed supplementation
with tanniniferous forages with (b) strategic use of clean pastures
and/or (c) the use of parasite tolerant breeds.

Work package 2.3 Development of strategies to improve lamb meat
quality based on optimising (a) TF feed supplements (b) grazing
regimes and/or (c) the use of stress tolerant breeds

reduce nematode egg excretion and thus, pasture
contamination. However, the AH effect appeared
transient and highly dependent on the distribution of the
TR fodders. Results obtained with other TR resources
such as carob or faba beans appeared less promising
but need further verification.

Development of strategies to improve lamb meat

INRA Theix and Toulouse have completed year 2 of
studies comparing organic or conventional management
and high or low pasture cover on lamb meat quality and
parasite infections. Preliminary results suggest increasing
stocking rates of organic systems might lower meat
quality.
The University of Catania is currently completing the
remaining laboratory analyses of the 2010 study
considering the interaction between lamb management
(outdoor versus indoor) and grazing time (morning,
afternoon or whole day) on meat quality. Meat samples
were assessed for; fatty acid composition, fat volatile
compounds and oxidative stability.
The main results are:

› Muscle fatty acid composition: It appears that no
difference occurred in the carcass yield between lambs
grazing on the afternoon rather than the whole day but
the former results in a healthier fatty acid profile. Based
on these results, a manuscript has been submitted to
the journal Meat Science.

› Fat volatile compounds: 60 compounds were measured
including tracers of grass (2,3-octanedione;1-ethyl-1,4-
cyclohexanone)and indoors feeding(hexanal).
Interestingly, pyrazine levels differed with time of grazing
(morning vs afternoon grazing).

› Meat oxidative stability: This has been measured by
colour coordinates, myoglobin and lipid oxidation during
10 days refrigerated storage. Assessment is completed
and currently being analysed statistically.
In addition, University of Catania is performing the
laboratory analyses to assess quality (individual fatty
acids and oxidative stability) in meat from 48 animals
slaughtered at the end of the experiment conducted by
FiBL in 2010, aiming at Quantifying the effect of
integrating the use of (a) tannin rich forages/
concentrates, (b) parasite tolerant breeds and (c)
strategic use of clean pastures on lamb meat quality.

Dissemination activities

Hervé Hoste, manager of the subproject on sheep,
presented information on the potential of sainfoin and
other tannin rich forages to control GI Nematodes in
ruminants on the INRA stand during the Salon

mailto:h.hoste@envt.fr

Page 10 www.lowinputbreeds.org

Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

International de l’Agriculture held in Paris in February
2011; this fair has 800’000 visitors.
Outlook
From May 2011 to October 2011 new field studies will
be performed and processing of results obtained from
the four main experiments performed during 2010 will
continue. Hopefully, analysis of blood samples to assess
stress resistance in the Cretan sheep will start in New
Zealand later this year.

Subproject 3: Pig production systems

Jascha Leenhouwers1

Review of the past six months of the three work
packages2
Progress made in subproject 3 on pig breeding from
October 2010 until March 2011 is listed below:

› Results of the literature study and technical survey of
performance of traditional versus conventional pig
breeds were presented at the EAAP conference in
Crete (2010).

› On Dutch organic farms, a rotation breeding structure
has been implemented to provide organic farms with
replacement gilts.

› Sample collection for DNA profiling is on-going on two
outdoor pig farms in Spain. Data will be used to
reduce finisher mortality using a genetic fingerprinting
approach.

› Gilts from two genetic father lines have been born
and reared under barren or enriched (organic)
conditions to investigate the effect on future maternal
behaviour. Interestingly, conventional farmers have
shown an interest in the potential effects of rearing
conditions on subsequent maternal behaviour. Results
of this project may also be applicable in conventional

1 Dr. Jascha Leenhouwers, Institute for Pig Genetics IPG, 6641SZ
Beuningen, The Netherlands, Tel. +31 24 6779999,
jascha.leenhouwers@ipg.nl, www.ipg.nl
2 The work packages of subproject 3‚ pig production systems:

Work package 3.1 Development of a flower breeding system to
improve pig survival and robustness related traits in small populations;
comparing the performance of breeds from ‘flower’ and conventional
breeding systems.

Work package 3.2 Effect of management innovations (gilt rearing and
lactation systems) on mothering ability of sows as well as pre- and
post-weaning diarrhoea and losses of piglets.

Work package 3.3 Effect of traditional, improved and standard hybrid
pig genotypes and feeding regimes on carcass, meat and fat quality in
heavy pigs used for premium, regional pork products.

production, since there is likely to be pressure to
convert existing farrowing conditions to loose housing
pens.

› In the evaluation of pig genotype on carcass and meat
quality in heavy pigs used for regional pork products,
the fattening period of the first trial started as planned
in October 2010. Meat samples from the standard
hybrid genotype, which reached slaughter weight of
165 kg, have already been taken. However, the first
trial continues until the beginning of August 2011,
when the last Angler Saddleback are expected to
reach slaughter weight.

› On March 16, the third progress meeting of
subproject 3 (pig production systems) was held in
Wageningen.

Outlook with regard to next period
› Performance results of traditional and modern breeds

in low input/organic production systems will be
presented at the European Saddleback meeting in
Germany (May 2011).

› Sample collection for DNA profiling will start at a large
outdoor low input pig farm in Brazil. These data will be
used to implement a breeding strategy to reduce
mortality of finishing pigs in low input pig production
systems.

› In the spring of 2011, the first litters will be born to
gilts reared under barren and organic conditions and
observations of gilt maternal behaviour during
farrowing and lactation will begin.

› In August 2011, the second trial investigating effects
of pig genotype on carcass and meat quality will start.

› Production of air dried sausage is planned for
September 2011.

mailto:jascha.leenhouwers@ipg.nl

Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Page 11 www.lowinputbreeds.org

Subproject 4: Laying hens The visits will also assess interest in, and potential for
performance testing, a promising genotype, offered by
Institut Sélection Animale, a Hendrix Genetics company.
The farmers involved will be the core of the participatory
farmers breeding network, although the network will also
be open to others interested in free range and organic
systems.

Ferry Leenstra1

LowInputBreeds for laying hens goes on farm2

After interviews with large numbers of free range and
organic poultry farmers in France, Switzerland and The
Netherlands and workshops to identify the ideal hen,
farm visits have started on forty farms in each country.
The farm visits follow a proven protocol and will provide
additional data on best practice and performance of
different genotypes under free range and organic
systems.

The farm visits will be carried out during 2011. In 2011
further workshops will be arranged depending on the
topics the farmers indicate as necessary and/or
interesting.

A number of critical issues including feathering,
incidence of twisted and broken keelbones and egg
quality will be assessed. Quality of the feather cover and
feather pecking are negatively related and both
important for performance of free range systems.
Twisted and broken keelbones are an indicator for
overall skeletal problems and appear to be more of a
problem in free ranging hens compared to cage
systems. We want to explore differences between farms
and identify possible explanations. Mixed flocks of white and brown genotypes are typical for

Swiss organic farms (Picture: Veronika Maurer, FiBL) Egg quality reflects a number of issues, many of which
can be assessed by information already available from
records, like egg weight and percentage of second grade
eggs. Moreover information will be collected on yolk
colour and haugh units (an indicator of freshness and
shelf life). If variation between farms is identified in
feeding practices, especially relating to intake of grass
from the range or supplementary algae that might cause
changes in fatty acid composition of the eggs, samples
will be taken for analysis. The relative proportion of
omega-3and -6 fatty acids are especially interesting.

Feathering of hens is scored on 50 animals/flock during the farm visits
(Picture: Monique Bestman, LBI)

1 Dr. Ferry Leenstra, Wageningen UR Livestock Research, 8200 AB
Lelystad, The Netherlands, Tel. +31 320 238517,
ferry.leenstra@wur.nl, www.livestockresearch.wur.nl
2 The work packages of subproject 4‚ laying hen production systems:

Work package 4.1 Development of ‘FARMER PARTICIPATORY’
breeding systems to improve productivity, health and welfare and egg
quality related traits; comparing standard with farmer participatory
breeding systems

Work package 4.2 Effect of, and interactions between, laying hen
genotypes, feeding regimes, ‘welfare-friendly’ moulting protocols and
prolonged use of layers on performance, and animal health and
welfare Jeroen Visscher (ISA) and Esther Zeltner (FiBL) at a workshop with

farmers in Frick (Picture: Hans-Peter Widmer, Schweizer Bauer) Work package 4.3 Effect of, and interaction between, laying hen
genotypes and management innovations on egg quality

mailto:ferry.leenstra@wur.nl
http://www.livestockresearch.wur.nl/

Page 12 www.lowinputbreeds.org

Issue 4 May 2011

NEWSLETTER of the LowInputBreeds project

Forthcoming events

Announcement:
LowInputBreeds Specialist
Training Workshop in June
2011

From June 20-24, 2011, the course
"Genomic Selection in Livestock"
will take place in Davos,
Switzerland.
It is one of the LowInputBreeds
workshops for early stage
researchers and agricultural
advisors/technologists to facilitate an
exchange of ideas/opinions and
know-how and encourage potential
future collaboration.
Applicants should send their
applications (CV plus motivation
letter) to veronika.maurer@fibl.org
by April 26.
The workshop is organised by the
LowInputBreeds partner agn
Genetics.

More information

› www.LowInputBreeds.org

Second LowInputBreeds
Conference in Tunisia
2012

The next LowInputBreeds
conference will take place in spring
2012 (before Easter) in Tunisia. It is
organized by the National
Agricultural Research Institute of
Tunisia. More detailed information
will be made available at the
LowInputBreeds homepage.

Contact

› Dr. Hichem Ben Salem, Institut
National de la Recherche
Agronomique de Tunisie, Rue
Hedi KarrayAriana 2049. Tunisia,
Tel. +216 71 230024. E-mail
Bensalem.hichem@iresa.agrinet.tn

Partner List of the
LowInputbreeds project21
Partner 1: Newcastle University UNEW, UK,
Coordinator

Partner 2: Research Institute of Organic
Agriculture FiBL, Switzerland, Scientific
coordinator

Partner 3: Institut National de la Recherche
Agronomique INRA, France

Partner 4: Wageningen UR, Livestock
Research, The Netherlands

Partner 5: University of Göttingen / Georg-
August-University Göttingen UGöt, Animal
Breeding and Genetics Group, Germany

Partner 6: University of Catania UCat,
Department of Animal Sciences, Italy

Partner 7: National Agricultural Research
Foundation NAGREF, Greece

Partner 8: Federal Research Institute for Rural
Areas, Forestry and Fisheries vTI, Institute of
Organic Farming, Germany

Partner 9: Danish Centre for Bioethics and
Risk Assessment, University of Copenhagen,
UCPH-CeBRA, Denmark

Partner 10: University of Ljubljana ULju,
Animal Science Department, Slovenia

Partner 11: University of Louvain UCLou,
Centre for Philosophy of Law, Belgium

Partner 12: Swissgenetics, Switzerland

Partner 13: Swiss Brown Cattle Breeders’
Federation SBZV, Switzerland

Partner 14: Applied Genetics Network
agn, Switzerland

Partner 15: Institute for Pig Genetics IPG, The
Netherlands

Partner 16: TOPIGS Iberica / Pigture Ibérica,
Spain

Partner 17: Institut de Sélection Animale BV
ISA, a Hendrix Genetics company, The
Netherlands

Partner 18: Institut National de la Recherche
Agronomique de Tunisie INRAT, Tunisia

Partner 19: Lincoln University UL-NZ, Faculty
of Agriculture and Life Sciences, New Zealand

Partner 20: University of Guelph UG-CAN,
Centre for Genetic Improvement of Livestock,
Canada

Partner 21: Federal University of Vicosa UVF,
Animal Science Department, Brazil

21 For more details see
http://www.lowinputbreeds.org/partners.html

Imprint

The LowInputBreeds newsletter is published
by the Research Institute of Organic
Agriculture FiBL and Newcastle University,
Nafferton Ecological Farming Group on behalf
of the LowInputBreeds Consortium. The
LowInputBreeds project is co-financed as a
Collaborative Project by the European
Commission, under the Seventh Framework
Programme for Research and Technological
Development (Grant agreement No
222623).

Contact for the LowInputBreeds Newsletter

- Dr. Helga Willer, Research Institute of
Organic Agriculture FiBL, Ackerstrasse, 5070
Frick, Switzerland, Tel. +41 62 8657272, Fax
+41 62 865 72 73, e-mail
helga.willer@fibl.org, www.fibl.org,
www.lowinputbreeds.org
- Gillian Butler, Nafferton Ecological Farming
Group, Newcastle University, Stocksfield,
Northumberland, UK, Tel. +44 1661
830222, e-mail Gillian.Butler@ncl.ac.uk

Project contacts

- Gillian Butler, Project coordinator, Nafferton
Ecological Farming Group, Newcastle
University, Stocksfield, Northumberland, UK,
Tel. +44 1661 830222, e-mail
gillian.butler@newcastle.ac.uk
- Dr. Veronika Maurer, Scientific coordinator,
Animal Husbandry, Research Institute of
Organic Agriculture FiBL, Frick, Switzerland,
Tel. +41 62 865 72 57, e-mail
veronika.maurer@fibl.org
This newsletter is available at project website
www.lowinputbreeds.org. The newsletter is
published every six months.

Disclaimer

The contents of this newsletter are the sole
responsibility of the authors, and they do not
represent necessarily the views of the
European Commission or its services. Whilst
all reasonable effort is made to ensure the
accuracy of information contained in this
newsletter, it is provided without warranty and
we accept no responsibility for any use that
may be made of the information.

mailto:Bensalem.hichem@iresa.agrinet.tn
http://www.lowinputbreeds.org/unew.html
http://www.lowinputbreeds.org/unew.html
http://www.lowinputbreeds.org/fibl.html
http://www.lowinputbreeds.org/fibl.html
http://www.lowinputbreeds.org/fibl.html
http://www.lowinputbreeds.org/inra.html
http://www.lowinputbreeds.org/inra.html
http://www.lowinputbreeds.org/wur.html
http://www.lowinputbreeds.org/wur.html
http://www.lowinputbreeds.org/lib-uni-goettingen.html
http://www.lowinputbreeds.org/lib-uni-goettingen.html
http://www.lowinputbreeds.org/lib-uni-goettingen.html
http://www.lowinputbreeds.org/ucat.html
http://www.lowinputbreeds.org/ucat.html
http://www.lowinputbreeds.org/nagref.html
http://www.lowinputbreeds.org/nagref.html
http://www.lowinputbreeds.org/nagref.html
http://www.lowinputbreeds.org/nagref.html
http://www.lowinputbreeds.org/vti.html
http://www.lowinputbreeds.org/vti.html
http://www.lowinputbreeds.org/vti.html
http://www.lowinputbreeds.org/ucph-cebra.html
http://www.lowinputbreeds.org/ucph-cebra.html
http://www.lowinputbreeds.org/ucph-cebra.html
http://www.lowinputbreeds.org/ulju.html
http://www.lowinputbreeds.org/ulju.html
http://www.lowinputbreeds.org/uclou.html
http://www.lowinputbreeds.org/uclou.html
http://www.lowinputbreeds.org/sg.html
http://www.lowinputbreeds.org/sbzv.html
http://www.lowinputbreeds.org/sbzv.html
http://www.lowinputbreeds.org/agn.html
http://www.lowinputbreeds.org/agn.html
http://www.lowinputbreeds.org/ipg.html
http://www.lowinputbreeds.org/ipg.html
http://www.lowinputbreeds.org/topigs.html
http://www.lowinputbreeds.org/topigs.html
http://www.lowinputbreeds.org/isa.html
http://www.lowinputbreeds.org/isa.html
http://www.lowinputbreeds.org/isa.html
http://www.lowinputbreeds.org/inrat.html
http://www.lowinputbreeds.org/inrat.html
http://www.lowinputbreeds.org/ul.html
http://www.lowinputbreeds.org/ul.html
http://www.lowinputbreeds.org/ul.html
http://www.lowinputbreeds.org/ul.html
http://www.lowinputbreeds.org/ug-can.html
http://www.lowinputbreeds.org/ug-can.html
http://www.lowinputbreeds.org/ug-can.html
http://www.lowinputbreeds.org/uvf.html
http://www.lowinputbreeds.org/uvf.html
http://www.fibl.org/
http://www.lowinputbreeds.org/
mailto:veronika.maurer@fibl.org
http://www.lowinputbreeds.org/

