

The 2015 Turkey Science and Production Conference is kindly supported by these sponsors

9th Turkey Science and Production Conference

Carden Park Hotel and Golf Resort
Chester, UK

March 12th – 13th 2015

turkeytimes

The leading conference and meeting point for the European Turkey Industry

email: 2015@turkeytimes.co.uk
Web site: www.turkeytimes.co.uk

Wednesday 11th March 2015

19.00 Meet and Greet

Thursday 12th March 2015

08.30 Registration and welcome coffee or tea

09.30 Welfare regulations for Turkeys in Germany

Dr Hartmut Meyer, Moorgut Kartzfehn von Kameke, Germany

09.55 Animal Welfare: New Pressures and Demands

Dr Helen Wojcinski, Hybrid Turkeys, Canada

10.20 Influence of different housing conditions on the prevalence of foot pad dermatitis in fattening turkeys

Prof Maria Krautwald-Junghanns University of Leipzig, Germany

10.45 COFFEE

11.10 Embryonic restoration during prolonged storage

Frank Verschuere, Petersime BV, Belgium

11.35 Gizzard Problems in Turkeys

Dr Magne Kalhusdal, Norwegian Vet Institute, Oslo, Norway

12.00. An overview of Campylobacter infection in the turkey industry

Dr Alessandra Piccirillo, University Of Padova, Italy

12.25 An update on progress in reducing Campylobacter incidence in the UK

Jeremy Hall, Bernard Matthews, Great Witchingham, UK

12.50 LUNCH

14.20 ORT Challenge in Poultry Production

Dr Khaled Hussein, EcoAnimalHealth, London, UK

14.45 Practical Applications from the Newly Developed SNP Chip and Turkey Genome Mapping

Dr Gerard Albers, Hendrix Genetics, Boxmeer, Netherlands

15.10 Turkey breast meat development and maximising the genetic potential

Dr Jerome Noirault, Aviagen Turkeys, Chester, UK

15.35 TEA

16.00 Delivering improvements in turkey robustness and welfare

Dr John Ralph, Aviagen Turkeys, Chester, UK

16.25 Storage of turkey semen with a special focus on cryopreservation

Prof Nicolaia Iaffaldano, University of Molise, Italy

16.50 European turkey meat: opportunities and threats in a globalized world

Cees Vermeeren, AVEC, Brussels, Belgium

19.20 Pre-dinner drinks reception kindly hosted by Aviagen Turkeys Ltd

20.05 CONFERENCE DINNER

Friday 13th March 2015

09.00 NSP enzyme blends in modern turkey production'

Dr Angela Riemensperger, Danisco Animal Nutrition, part of DuPont, Marlborough, UK

Mini Symposium on Enteric Health and Nutrition

09.25 Modulating the gut microbiome to enhance growth performance in commercial turkey flocks

Dr Bonnie Youmans, University of Minnesota, USA

09.50 Managing and supporting gut health in turkeys

Dr Richard Bailey, Aviagen Ltd Newbridge Scotland

10.15 Microbial contaminants in feed and their impact on turkey gut health and performance

Dr Kurt Richardson, Anitox Corp, Lawrenceville, GA, USA

10.40 COFFEE

11.00 The use of protease, plant essential oils and acidifiers to improve growth performance in poult

Dr Ilias Giannenas, Aristotle University of Thessaloniki, Greece

11.25 Effectiveness of whole wheat for growing turkeys

Dr Krzysztof Kozłowski, Univ Warmia and Mazury, Olsztyn, Poland

11.50 Potential impact of feeding clinoptilolites on the reduction of footpad lesions and ammonia emissions in turkey husbandry

Dr. Detlef Kampf, Orffa Additives B.V. Werkendam, The Netherlands

12 15 Intestinal health management; breaking paradigms

Dr Adriana Barri, Kemira Europa NV – Belgium

12 40 Shining a light on turkey nutrition

Chris Piotrowski, Aunir, Towcester, UK

13.10 LUNCH

14.00 Depart

THE CONFERENCE PROGRAMME AND TIMINGS MAY BE SUBJECT TO CHANGE FOR THE LATEST PROGRAMME PLEASE VISIT

www.turkeytimes.co.uk

Conference Package details

Fee of £498 inclusive of;

Registration fee, VAT, Proceedings, Accommodation on the night of Thursday 12th March, Conference Dinner, Lunch on 12th and 13th plus Tea and Coffee as programmed.

Cancellations after 25th February 2015 will be eligible for 50% refund only and 25% refund after 4th March, 2015

Please return this form with your payment to:
Turkeytimes, Woodbank, John St, Utkinton,
Cheshire CW6 0LU UK

Email: 2015@turkeytimes.co.uk

Tel: +44 (0) 1829733778 or +44(0)7710063654

Fax: +44 (0) 870 288 9249

Delegate name(s) _____

Company: _____

Address : _____

Email: _____

Tel: _____ Fax: _____

We can reserve hotel accommodation for the night of Wed 11th March 2015 prior to the conference – this must be paid for by the delegate on departure.

Yes No No. rooms: _____

Registration for the Conference:

At £498 per delegate (inclusive of VAT @ 20%)**

No. of Delegates: _____

Total: £ _____

ALL REGISTRATIONS TO BE WITH US BY March 1st 2015

I would like to be kept informed of arrangements for the airport to venue bus

Method of payment:

Cheque Direct Bank Payment

Cheques payable to Turkeytimes

(In Pounds Sterling only)

Please send me a VAT invoice

Direct bank and credit card payment details are available from 2015@turkeytimes.co.uk
Payment also possible via PAYPAL
See www.turkeytimes.co.uk

All bank charges are the responsibility of the payee, including commission AND the registration fee.

Vat n GB 910 3885 34