[image: logo 2 blue 300dpi] [image: H:\Documents\COST\Year 1 Delivery\Web\logo1.jpg]

COST ACTION FA1404
Improving current understanding and research for sustainable control of the poultry red mite Dermanyssus gallinae (COREMI)

Meeting Type: 	Coordinators Meeting
Title: 			
Date:			27 April 2016
Location: 	Moredun, Edinburgh

Draft Minutes

1. Present
Kathryn Bartley – Meeting chair, WG1 lead and Host, UK
Olivier Sparagano – Coremi Chair and speaker, UK
Julia Stew –Grant Holder Manager, UK
Stefanie Ammer – CH
Joanne Atkinson – speaker, UK
Veli Yilgor Cirak – TR
Alenka Dov – SI
Helena Eriksson – speaker, SE
Alexandra Gruianu – RO
Pedro Hermandez-Crespo – ES
Danijela Horvatek Tomic – HR
Illan Arye – IL
Susanne Kabell – DK
Martina Lichovnikova – CZ
Monique Mul - WG2 lead, NL
Donato Antonio Raele – IT
Lise Roy - WG3 lead and speaker, FR
Frank Turnbull – meeting coordination, UK
Helga Waap – PT
Lional Zenner – FR
Johan Zoons - speaker, BF

2. Welcome

The participants of the COST Action FA1404 Coordinators meeting were welcomed by Kathryn Bartley, Moredun, Edinburgh and introduction made.

3. Agenda Items discussion

Agenda item 1- Overview and aims of the questionnaire:
· 22/25 COREMI COST countries are participating and have a designated coordinator.
· KISS - Keep it short and simple – all agreed this was the method to follow so not to overwhelm the farmers undertaking the questionnaire.
· The focus will be on commercial egg producers >1000 however all agreed this number may need to be reduced by some countries for example Romania with very few commercial systems meaning many are >30
· All coordinators to produce a data set for their country. Any work produced for this, presentations, documentations should acknowledge Coremi and the Cost Association.
· The end aim is to produce a pan-European paper using all the data and finding from each country and they will be names authors on this paper.
· It was agreed that the information published in the countries as a paper will be different from the final paper produced so this was no longer a concern.
· In year 4 all the documentation will be pulled together to produce a farmer publication.
· It was discussed that a PhD or masters student confident in analyzing statistics will be required to produce this document. An STSM could probably support this.
· It was agreed that all coordinators are required to use the same spreadsheet to collect the data probably using Excel with columns for each question.
· The questionnaire structure must be replicated accurately in each country. This will require careful translation and minimal deviation from the original questionnaire to allow pan-EU analysis.

Action 1: coordinators need to agree on the structure of this spreadsheet. Johan Zoons volunteered to draft a spreadsheet– it was agreed that the columns should be by question rather than number/letter

Agenda Item 2: Confidentiality and data protection

· The final optional question (7) asks for farmer contact details to allow further contact with the aim of producing a database of farms willing to participate in future studies or provide mite samples.
· Lise Roy offered to act as a curator for the contact data.
· Several discussions took place highlighting the absolute need for this data to be kept confidential and secure.
· If the coordinators are unable to guarantee confidentiality then this may need to be removed from the questionnaire, however this could affect an honest and open approach to answering by the farmers or in some cases vets.
· Coordinators must take responsibility of the confidentiality of their data received for their country.
· OS raised the point that the EU had announced new laws on data protection and it was agreed that this needed to be explored further to make sure the questionnaire follows current law.
· It was also noted that careful measures would be required when it comes to releasing any controversial findings to avoid a direct impact on industry e.g. unlicensed use of mite controls.

Action 2a: OS to send link to new law to KB
Action 2b: Review laws and the group should decide that question 7 may need to be removed for some countries however all countries will need to use the same main questions.

Agenda Item 3: Questionnaire Question 1 – production/housing systems

· The questions in section 1 were reviewed and discussed by all present, some action were required (see below).
· A group activity was carried out to identify the major house systems in use in the EU countries. It was determined that the majority of countries have single or multitier aviaries and enriched cage (also known as colony cages in some countries). Some countries are still operating battery cages. Other systems were identified in e.g. Romania. It was agreed that countries with specific system can add extra options onto the house system question. It was agreed that if extra questions are required by countries then this must not detract from the main questions and that this can’t interfere with the data spreadsheet.

Action3: KB – Reorganize and add to question 1:
· Re-order the question to deal with production type first (i.e. organic/ non-organic, free-range/not free-range)
· Countries can add in a housing type question if relevant to their country
· A perch structure to be added as this is a major reservoir site for red mite and difficult to spray.
· Is your ventilation open or closed?
[bookmark: _GoBack]
Agenda Item 4: Questionnaire Question 2 – Red mite infestation indicators
· The value of each tick box question was discussed and a number changes agreed (see action point 4 below)
· It was questioned whether the last 2 questions (comb colour and hen restlessness) could be included in the scoring system because they may not be related to red mite. Agreed to leave them in as they add value but to not include them in the scoring system.

Action 4: KB change update question 2:
· Remove ‘infestation’ from the question title, as this could be off-putting to the farmer.
· Adjust all questions to ask a personal opinion rather than ask a fact, as these questions are all farmer perception based i.e. Do you…, have you…., do you think…. etc
· Clarify past and present in question 2a by splitting the question into 2 separate questions, mites now and mites in the past in this flock.
· Add in a question about do you see mites on the housing system. Initially it was suggested that we ask do you see ‘a few’ mites, however in retrospect I feel this is hard to translate and may have several meanings. So I have kept this question direct: do you see red mite?
· Add in a question about animal carers complaining of red mite and itchy skin.

Agenda Item 5: Red mite control presentations and discussion
· Presentation by OS informed us on ‘The controls situation in red mite control in the EU. A number of important facts were presented
· A limited number or no acaricides are specifically approved for use in EU countries, many not specifically approved for red mite but are widely used.
· Some products are registered in one country but registration in another (costs) and often use different brand names.
· Discussion noted the rise in non-synthetic chemical controls and a rapidly changing situation.
· LR presented the regulatory framework and the criteria that new products need to meet for approval of use.
· Different categories for registering products: medicinal (pesticides) and biocidal (e.g. spinosad and predators). The level of regulation differs, with biocidal being less stringent.
· Due to technological advances in the sensitivity of detection of residue increase and as a result many controls were banned.
· JZ present an overview of a study underway in Belgium looking at the strategies for combining acaricide spraying with predatory mites. Early result are looking promising with loess mites in cages treated with predatory mites and acaricides that those with just one treatment or no treatment. Further details will be provided in Zagreb.

Agenda Item 6: Introduction to Glenrath
· Presentation by JC (Director of Glenrath). The history and growth of Glenrath was presented. A discussion followed about global public perception and how opinion is driving the industry towards cage-free systems. It is having a direct impact on Glenrath strategy and direction of investment.

Agenda Item 7: Questionnaire focus session
· A presentation from JA on red mite resistance in UK poultry farms: the application and results of a farm survey. Perceived efficacy scores for a number of treatments were clustered geographic hotspots. Many farms failed to return mite samples for resistance testing. However early data from those that did, suggests that a correlation with perceived efficacy and actual levels resistance existed.
· A presentation by HE on a questionnaire carried out in Sweden. A good response rate was obtained, attributed to strategy of promotion with publicity (e.g. articles in famers magazines), promotion through breeding companies (hatcheries) and through pullet distributors. The questionnaire was distributed in an electronic version using questback.com to 75% of the producers and by ordinary mail to the rest.

Agenda Item 8: Questionnaire distribution strategies discussion
· KB presented the summary of ideas and discussion points from the Montpellier workshop
· Discussion points raised on distribution strategy included:
· In person to farms you work closely with – hard work/time consuming
· Use producers association press and web sites
· Market the questionnaire with accompanying letters/articles to explain why and the benefits to the industry
· Consider using an online electronic version
· Translate very carefully
· Consider testing questionnaire of willing farmer for clarity
· Funding – this is a voluntary project. Try to get a student, small grant funds or carry out alongside current work. We are asking a lot, but to do what you can with time, help and funds available.
· The need for a statistician will be required to review the questionnaire prior to it being sent out.

Action 8: Identify a statistician to check over the questionnaire.

Agenda Item 9: Tour of Glenrath Farm
· The delegates attended a tour of Glenrath enriched cage facility and packing station and had the chance to speak to farm manager regaring controls and farming practices.

image1.jpeg
oCcOosc

EUROPEAN COOPERATION
IN SCIENCE AND TECHNOLOGY

image2.jpeg

