ICBF Active Dairy Bull List – Spring 2014
Pat Donnellan
ICBF
Guide to reading the Table.

· Bull Details; Rank, AI Code, Name, Sire, Breed, Status in Herdbook & Holstein %.
Ped; Full Pedigree Registered animal. SRM; Supplementary registered male in the IHFA Herdbook. Male progeny of these bulls will also be supplementary registered ‘SRM’. Female progeny will be given the ‘ASR’ registration status. An ‘XSR’ or blank status field indicates that the bull has no pedigree registration status.
· EBI Details; EBI, Economic Breeding Index (€); Indicates the profit/lactation expected for a bull’s progeny compared to an average animal. Rel%; Reliability of EBI proof. This indicates the level of confidence that someone can have in the proof. The higher this value, the more reliable the proof. Proof; The status of the Bull proof. DP-IRL; Daughter Proven based on milk recorded daughters in Ireland. DP-INT; Daughter Proven, based on foreign milk recorded daughters. GS; Genomically Selected – which are bulls that have their own calving difficulty proof but have no milking daughters in their production proof yet.

· EBI Sub Indices; Milk, Fertility, Calving, Beef, Maintenance, Management & Health; Sub Indices of the overall EBI. Added together these give the overall EBI figure.
· Key Profit Traits; M Kg Predicted Difference (PD) for milk yield. If the average ‘Milk Kgs’ of the team of Bulls being used is greater than the average ‘Milk Kgs’ of the cows they are being mated to, then the average milk yield of the herd will increase. Positive values for F Kg (Fat Kg), P Kg (Protein Kg), F % (Fat %), P % (Protein %) will also increase each of the constituent traits in the same manner. CI = Calving Interval (Days). Bulls with negative values for CI will reduce calving interval. SU = Survival %. Bulls with positive values will increase survival (longevity/herdlife).

· Calving; CD%; Calving Difficulty. Increasing % CD indicates increased incidence of difficult calvings e.g. % CD of 5% means that 5% of a Bull’s calves will result in difficult calvings.
· Milking Time: This gives an indication as whether daughters of a Bull are slow or quick milkers. Negative values are desired – indicating that daughters take less time to be milked. Milking time is measured in seconds per milking. It is important to note that milking time has been adjusted for milk yield, so its not penalizing bulls with high volumes of milk. E.g. if a bull’s daughters take on average 10 seconds longer per milking, that translates into an extra 1hr and 40 mins per daughter spent in the parlour over a 305 day lactation.

· Milking Temperament – This indicates whether daughters of a bull are easy or difficult to handle in the milking parlour. Positive values are desired – indicating cows with good temperament in the milking parlour.

· Semen Details; Price, availability and supplier details of each bull are also included. L = 2000-4000 straws available. M = 4000 – 6,000, H = >6,000 straws available. All AI Organisations have provided semen inventory details for all of their bulls. That said, it will be difficult to obtain large quantities of high ranking Bulls with ‘Low’ availability. Bulls that have sexed semen available are indicated on the list with an asterisk beside their straw price.
Active Bull List - Spring 2014
Introduction
The EBI details of the 75 bulls on the list is based on the December 2013 genetic evaluations computed by ICBF. Semen from all of the Bulls has been indicated as being available by the various AI Companies, hence the term ‘Active’ Bull List.
The criteria for making the list are as follows:

· EBI’s with reliabilities greater than or equal to 35%.

and also have;

· Calving difficulty evaluations with reliabilities greater than or equal to 50%. (For a Bull to be included on the Active Bull list his calving evaluation must be based on actual calving survey data either in Ireland or in the country of origin of the bull, and not just genomic information.)
2014 List sets a new record!

The 75 Bulls have breeding values for EBI and the 7 Sub Indices together with trait information on 10 Key Profit Traits. None of the Bulls on the list are carriers of genetic defects e.g CVM or BLAD.

2014 is the 14th year that ICBF has published the Spring Active Bull List. In 2001 there were just 2 Bulls on the list bred here in Ireland. Holland, France, New Zealand & America have generally been where most of the Bulls on the list have come from. This trend started to change around 2009 when the first of the Gene Ireland Irish bred and progeny tested bulls started to come through. This year there are now 49 Irish bred Bulls on the list. This is a new record as it is the highest number of bulls from any one country that have ever made the top bull list at the same time (Table 1). The remaining 26 bulls are all from New Zealand.
The following table shows the trends in the countries of origins for Bulls in the top Bull Lists over the past 14 years.

[image: image8.emf]DP-IRL DP-INT GS

Spring 2012 14 28 33

Spring 2013 18 22 35

Spring 2014 12 11 52

Bull Proof Types 2012 - 2014

Table 1: Main Bull Countries of Origin Trends 2001 - 2014

EBI Trends

[image: image1.emf]IRE USA NZL NLD GBR NOR

2001 2 13 2 27 - -

2002 2 11 16 24 - -

2003 1 6 26 16 - -

2004 1 3 39 19 - -

2005 0 2 25 35 - -

2006 0 4 21 36 - -

2007 1 7 22 22 - -

2008 10 11 22 14 - -

2009 33 10 17 3 - -

2010 27 20 11 6 - -

2011 27 17 24 3 - -

2012 29 3 37 0 2 3

2013 35 1 36 1 - 1

2014 49 - 26 - - -

AI Sire Country of Origin Trend 2001 - 2014

[image: image6.png]Avg EBI 2001-2014

[v102
| €102
| 210z
| 1102
| o102
| 600z
| 800z
| Looz
| 900z
| so0z
| vooz
| g00z
| 200z
| 100z

€300

€250

€200

€150

€100

€50

€0

Graph 1: EBI Trendline (2001-2014)

[image: image2.emf]EBI Rel% Milk Fert Calv Beef Maint Mgmt Hlth M kg F kg P kg F % P % CI SU% CD%

M.Time

(secs)

M.Temp

Spring 2011 €198 57% €77 €103 €27 -€19 €8 - €2 232 15.6 13.1 0.13 0.10 -5.2 3.4 2.0 - -

Spring 2012 €212 55% €71 €123 €23 -€26 €20 - €0 94 15.1 10.2 0.22 0.14 -7.0 3.4 2.1 - -

Spring 2013 €239 56% €68 €127 €37 -€20 €23 €3 €1 47 14.2 9.3 0.24 0.15 -7.1 3.6 1.8 -5.3 0.04

Spring 2014 €269 56% €77 €148 €36 -€14 €20 €4 -€1 88 15.1 10.4 0.22 0.15 -8 4.0 1.9 -2.67 0.09

Average of Proofs for Top 75 Active Bulls (2011 - 2014)

Key Profit Traits EBI EBI & Proof Details

Table 2: Comparison of average of proofs for top 75 Active Dairy Bulls 2011-2014.

The 75 Bulls on the list have an average EBI of €269, ahead of last year’s average by €30. The Bulls EBI’s on the list range from €322 down to €249. Nearly 70% of the Bulls on the list are Genomic Bulls with the remainder being Daughter Proven either here in Ireland (16%) or from abroad (14%) (See Table 3).

[image: image7.emf]Year

Avg

EBI

2001 €57

2002 €59

2003 €64

2004 €77

2005 €76

2006 €74

2007 €101

2008 €127

2009 €156

2010 €196

2011 €198

2012 €212

2013 €239

2014 €269

EBI Trend

2001 - 2014

Table 3: Numbers of Bulls in the various categories of proof types in the 2012, ’13 & ‘14 Active Bull Lists.

[image: image3.emf]Type Name Definition

GS

Genomically

Selected

Bull with his own calving ease proof but has no daughters milking here yet.

DP-Irl

Daughter Proven

Ireland

Bull with his own calving ease proof and his production proof is mainly

based on his daughters that are milking in herds here in Ireland.

DP-Int

Daughter Proven

International

Bull with his own calving ease proof and his production proof is mainly

based on his daughters that are milking in herds in other countries.

Table 4: Descriptions of the various types of Dairy Bull proofs.

The Bulls which are ranked highest for each type of proof on the list are listed in table 5 below:

[image: image4.emf]Code Owner EBI Rel% Proof

WLY

Eurogene/LIC €322 51% GS

LHZ

NCBC €282 72% DP-IRL

MSF

Eurogene/LIC €283 50% DP-INT

Official ICBF 'Number 1' List - Spring 2014

Number 1 International Daughter Proven 'Active' Dairy AI Sire

MORRIS TF LAMONT S1F

Category Name

Number 1 Genomically Selected 'Active' Dairy AI Sire

IMLEACH LUCKY WHISTLER

Number 1 Irish Daughter Proven 'Active' Dairy AI Sire

(IG) LAURAGH EVERT

Table 5: Highest ranked Bulls for each proof category.

Sexed Semen Bulls
A new development in the Active Bull list this year is an indication in the ‘Semen Details’ section of the list as to whether sexed semen of a bull is available. An asterisk is also included after the straw price as sexed semen is more expensive than conventional semen.

There are 12 bulls on this Spring’s Active Bull List that have sexed semen available. However there are a lot of other Dairy AI Sires from a number of breeds that also have sexed semen available.

[image: image5.emf]Breed <€100

€100-

€250

> €250

(Active

Bull List

Standard)

Total

Holstein 26 45 24 95

Friesian 1 2 4 7

Jersey 1 6 7

Montbeliarde 2 1 3

Swedish Red 1 1

Total 29 50 34 113

EBI Range of Sexed Dairy AI Sires -

Spring 2014

Table 6: Summary of EBI details of Sexed Dairy AI bulls available Spring 2014

There is actually 113 Dairy AI Sires from 5 different breeds for which sexed semen is available this Spring.

34 of these bulls have EBI’s good enough to make the Active Bull list (Reliability % criteria is what currently prevents them from being on the list but their semen is available). 50 bulls have EBI’s in between €100 - €250 with the remaining 29 bulls having EBI’s less than €100.
Not surprisingly, the vast majority of sexed semen is from Holstein bulls (95 bulls) but some sexed semen is also available from 4 other dairy breeds: Friesian (7 bulls), Jersey (7 bulls), Montbeliarde (3), Swedish Red (1).
Important Advice
It is important to note the source of a Bull’s proof when choosing sires from the list. A Bull may have received his proof based on data recorded on his own daughters performance (Milk Records, Calving Fertility & Health data). Or he may be a ‘Genomically Selected’ Bull. ‘Genomically Selected’ means that the Bull’s DNA profile has been analysed and the figures that you see are based on those findings. Farmers should pay particular attention to the ‘Reliability’ of a Bull’s proof. In order to be able to balance the risk of using a Bull with low reliability together with the tremendous genetic gains that could be achieved by using such a Bull: Farmers are strongly urged to use a minimum of 5 AI bulls from the list.
Bulls with ‘Low’ availability are not included in the ICBF Sire Advice Programme as large quantities of straws cannot be guaranteed. Farmers should note that AI Companies have a limited amount of straws available for these Bulls and should order straws early so as to avoid disappointment.
What Bulls should I pick from the List?

There are many answers to this question but 4 simple tips that will help you pick the right Sires for your herd are the following;

1. Identify which EBI Sub–Indices your herd is low in. This Herd Sub–Index information is available on the Herdplus EBI report that ICBF generates for every herd that is signed up to Herdplus (1850 600 900).

2. Pick an initial panel of Bulls that are strong in the Sub–Indices that your herd is weak in.

3. Refine your list of Bulls taking other factors into account e.g. ; Calving Ease, Inbreeding, Price, Availability.

4. Finalise your team of Bulls by picking at least 5 Bulls to use in equal amounts across your herd. The ICBF Sire Advice program (1850 600 900) can complete this step for you and also allocate the chosen Bulls to your cows in such a way that inbreeding is avoided.

Availability of List

The 2014 Active Bull List is available on the ICBF Website (www.icbf.com). This list shows the top 75 Active AI Sires. The total list of Active AI Sires together with their Supplier, Availability & Price details is also available at the above website.

