Taking the pulse of organic animal health
What is the organic way forward on TB in cattle? Is vaccination an acceptable organic tool? What is positive health?

Leading vets, organic farmers, researchers and advisers gathered in Oxford (June 2nd and 3rd) to debate these issues against a backdrop of Bluetongue fears, rampant TB and continuing avian influenza, alongside apparent official inertia and indifference.

A recurring theme of the two days was vaccination – from its routine, multiple use in organic poultry to prophylactic applications against serious, exotic diseases such as H5N1 avian influenza.

The lack of national progress in tackling TB in cattle (on organic and conventional) herds was another key topic where delegates called for fresh focus and redeployment of resources.

As agreed by delegates, these are the main conclusions of the ORC Organic Animal Health Colloquium -
· Vaccination – it is an important strategy within organic animal health but some aspects need further detailed investigation and debate such as GM (recombinant) production of vaccines. A focused workshop is needed to investigate further and to achieve a greater organic understanding of vaccination. Vaccination is a fact of life. The DESTVAC tool should be considered when making vaccination decisions. Vaccination should not be used to prop up bad management.
· Application of vaccination – we strongly advocate the use of Bluetongue vaccination. There is a need to continue to press for the use of FMD vaccine - to live - in the event of an outbreak. Trade issues should be examined so that vaccinated animals are given equal treatment to non-vaccinated animals.
· On the issue of the Government, shared costs and responsibility – shared costs are inevitable. The organic sector has to engage with this issue and develop its position.

· Appropriate bio-security – we need to identify best practice and what is actually important and appropriate for organic farms. Bio-security as a tool for disease prevention should be considered at all scales.
· Minerals/soils – develop testable hypotheses to answer questions about the role of minerals/soils in animal (and plant) health.
· TB – we should remove badgers as the sole focus of research and debate. There are real issues about testing methods amongst cattle. The current control policy is unsustainable. We need urgently to review alternatives.
· We are supportive of the conclusions and recommendations of the animal health and welfare review carried out for Defra – (OF0364).
· Farm health planning and use of welfare assessments need to be explored further. We advocate their application. Outcomes should be measured.
· Positive health – organic systems are well placed to show how farms can reduce stress in animals and lead to optimal production. The Stonegate/Waitrose Columbian Blacktail programme is a good example where the whole supply chain has worked together. The organic sector needs a push to understand and promote best practice – improve health planning, training, inspections etc.
· Homoeopathy – this needs objective research to deal with the idea that homoeopathy doesn’t (can’t) work. The difference between homoeopathy and homoeoprophylaxis needs to be clarified.
· Dealing with Defra – we have to avoid the negative as much as possible, but should show what the organic sector can do for the agricultural industry as a whole.

· There should be a greater use of existing information eg DESTVAC as a tool for vaccination decisions. The Organic Animal Health Compendium (recently updated) should be promoted.

· The organic sector should take the initiative with certain animal health issues to pioneer solutions for the broader livestock sector.
ends

