Training
Every business needs to invest in their staff to improve their understanding and skills. The Dairy group has developed a wide range of training courses covering both business and technical topics. The training courses are either run on farm or at local venues. We subsidise the cost of the training by using training grant when they are available. In addition to the farm based training we also deliver corporate training on a customised basis. A summary of the training courses available are listed below. We also develop specific training courses on request.

Tel: 01823 444488

Email: enquiries@thedairygroup.co.uk

	Training module
	Content
	Tutor

	BUSINESS
	
	

	1) UK Dairy Outlook
	1) Prior discussion with company

2) Powerpoint presentation on key industry drivers

3) Discussion on business impact

4) Handout for each participant

5) Option to receive monthly UK strategic outlook
	Ian Powell or
Nick Holt-Martyn

	2) Calculating Unit Costs
	1) Participant provides accounts information prior to training day

2) Tutor calculates individual unit costs and group summary

3) Training day to present unit costs and for group discussion on SWOT

4) Can be combined with a farm visit to one of the group to focus on practical issues

5) Handout for each participant

6) Option to follow on and use MCi for monthly unit costs

7) Option to use DairyCo Milk Bench
	Business Consultants

	3) Reducing Unit Costs
	1) Follows on from course on calculating unit costs

2) Participants use partial budgets to explore different strategies

3) Discussion on specification and sourcing of inputs

4) Can be combined with a farm visit to one of the group to focus on practical issues

5) Relating unit costs to the market

6) Handout for each participant
	Business Consultants

	4) Milk forecasting using the internet (individual and remote access)

	1) Collect background information
2) Own forecast calvings using profoma

3) Training in the principles of milk forecasting

4) Generate a milk forecast and e-mail

5) Handout
6) Option to use MCi
	Ian Powell

	5) Maximising return from the milk buyer (Maximum 8 trainees)
	1) Collect background information from each participant

2) Collect 12 months milk data and forecast milk profile

3) Prepare a milk price analysis for each participant

4) Meeting to compare milk price and benchmark

5) Discussion on how to increase milk price and value to the business

6) Handout for each participant
	Business Consultants

	6) Relating tax accounts to the farm
	1) For staff in an accountancy practice

2) Take a real client and a set of accounts and look at how the accounts relate to the farm

3) Identify local farm and plan farm visit

4) Start with an introduction to the day

5) Farm visit to identify key links to the accounts

6) Discussion

7) Handout for each participant
	Business Consultant

	MILK QUALITY
	
	

	7) Improving milk quality
	1) Factors affecting SCC and control plans

2) Factors affecting SCC and control plans

3) Implementing a quality strategy

4) Hand out

	Dairy Husbandry Specialist

	8) Reducing mastitis
	1) Understanding mastitis infections

2) Develop a mastitis control strategy

3) Introduce correct management information

4) Hand out
	Dairy Husbandry Specialist

	COW HOUSING/PARLOURS
	
	

	9) Dairy Cow housing
	1) Provide the latest thinking on dairy cow housing

2) Offer advice for new facility design

3) Offer advice on improving existing facilities

4) Hand out

5) Can be done well on farm
	Dairy Husbandry Specialist

	10) Understanding the operation of the milking machine
	1) Explain the fundamentals of the operation of the milking machine.

2) Provide information for on farm assessment of machine

3) Understand the relationship between the operator and the machine.

4) Can be done on farm

5) Hand out provided
	Dairy Husbandry Specialist

	11) Teat Condition Scoring
	1) Explain the importance of teat condition

2) Introduce the scoring principles

3) Identify common teat lesions

4) Provide data and analysis sheets

5) Hand out

6) Practical session
	Dairy Husbandry Specialist

	12) Selection of milking parlour
	1) Discuss requirement of milking system

2) Introduce milking systems

3) Consider alternative systems

4) Design the configuration and layout

5) Explain the tender exercise.

6) Hand out
	Dairy Husbandry Specialist

	STAFF TRAINING
	
	

	13) Training Polish dairy staff – Milking routines and Mastitis Control
	1. What is mastitis

2. Current trends

3. Machine Milking

4. Milking Routines

5. Mastitis Control

6. Farm visit to identify practical issues
	Milking technology specialist & translator

	14) Training Polish dairy staff – Cattle Welfare, handling and heat detection
	1. Preventing Dairy Injuries

2. Principals of handling dairy cattle

3. Preventing Lameness

4. Machine injuries/mastitis control

5. Heat detection in dairy cattle

6. Farm visit to identify practical issues
	Dairy Husbandry Specialist & translator

	BREEDING
	
	

	15) Breeding for fat and Protein
	1) What is milk protein

2) Breeding for Casein

3) How to improve milk fat and protein

4) The economics of breeding for fat and protein

5) How to select bulls for fat and protein
	Breeding specialist

	16) Understanding bull proofs
	1) What is PLI

2) Longevity index

3) Fertility index

4) Type Merit

5) How important are the Management Traits

6) Reliabilities of proofs

7) What is the best way to select bulls for the herd
	Breeding specialist

	NUTRITION
	
	

	17) Developments in dairy nutrition
	5) Expectation from forage

6) Transition nutrition

7) Dietary Cation: Anion Balance

8) Additives and specialist products

9) Handout
	Dairy Nutrition Specialist

	18) Improving milk fat and protein %
	1) Interpreting farm figures

2) Diet factors affecting fat%

3) Diet factors affecting protein %

4) Effect of feeding system

5) Handout
	Dairy Nutrition Specialist

	26) Forage choices
	Reasons for mixed forages

Cost of forages

Successful conservation

Place for legumes

Handout
	Dairy Nutrition Specialist

	27) Supplements to forage
	Compound evaluation

Straights

Moist feeds

Formulation of mixes

Handout
	Dairy Nutrition Specialist

	28) Preventing metabolic disorders
	Avoiding calving related problems

Incorrect nutrition leads to metabolic disorders

Handout
	Dairy Nutrition Specialist

	29) Transition nutrition
	Which cows require transition nutrition

Grouping of dry cows

High straw diets

Correct mineral balance

Dietary Cation: Anion Balance

Handout
	Dairy Nutrition Specialist

	30) Nutrition and fertility
	Energy and protein requirements

Minerals and fertility

PD+

Feeding management

Hand out
	Dairy Nutrition Specialist

	31) Mineral / vitamin requirements and supply
	Mineral / vitamin requirements

Sources of mineral / vitamins

Requirement for min / vit supplements.

Hand out

	Dairy Nutrition Specialist

	32) Feeding dairy replacements
	5) Calf feeding

6) Required growth rates

7) Straw based diets

8) High forage diets

9) Hand out
	Dairy Nutrition Specialist

	FERTILITY MANAGEMENT
	
	

	33) Fertility Blueprint - total of 5 days, but any part can be picked out to suit training needs
	1) Fertility targets and evaluation of performance with oestrus detection practical
2) Common reproductive problems: causes, prevention and treatment.

3) Possible genetic influences on fertility; utilisation of sire and cow selection to minimise problems with practical:- cow type and locomotion.
4) Do-It-Yourself Artificial Insemination refresher day with semen handling practical and ‘insemination’ of live cows

5) The influence of nutrition on reproduction; assessing and adjusting diets to improve fertility with cow body condition scoring practical

6) Cow environment and its impact on health and fertility with environmental audit of a facility.

7) Assessing improvements in herd fertility during the course and resetting targets for future improvement
8) Course handout
	Dr. Peter Ball plus Dairy Nutrition Specialist and Breeding Specialist

	NUTRIENT & MANURE MANAGEMENT
	
	

	34) Making the Most of Manures

	1) Manures in relation to NVZ’s

2) How to find out nutrient content

3) New application techniques

4) Effect of timing on N availability
5) How to work out N available to crop (MANNER)
6) Course handout
	Becky Floate

	35) Your Farm & NVZ’s

	1) What are NVZ’s

2) Whole farm N loading (with examples)

3) Field application limits

4) Manure storage and closed periods

5) Record keeping

6) Course handout
	Becky Floate

	36) Improving Nutrient Management using PLANET
	1) Introduction to principles of nutrient management; soil analysis, cropping plans and fertiliser policy

2) Practical demonstration of PLANET programme

3) Course handout
	Becky Floate

	WASTE MANAGEMENT
	
	

	37) Waste Management
	1) What is agricultural waste

2) What are the Waste Regulations

3) Exemptions and how to register

4) Recycling options

5) Waste minimisation

6) Course handout
	Becky Floate

