

MAXIMISING RED MEAT YIELDS AND BUSINESS OPPORTUNITIES

Three major Themes for the 2019 Forum:

- Markets & Business Opportunities
- Innovation & technology taking red meat to the next level
- Who, What, Where and How can we push the limits of red meat yields?

FORUM: Cowra Services Club – Thursday 8th August, 8.45am – 3pm

FIELD TRIPS: Friday 9th August, 7:50am – 1pm.

FORUM SPONSORS:

FRIDAY 9TH AUGUST, FIELD TRIPS

FOR FIELD DAY INFORMATION GO TO:
agribusinesstodayforum.com
 or call 0458 745 478

PRICE \$30pp / \$90 for Group of 4

REGISTER NOW!

www.trybooking.com/BDGOC

**Bookings close at 5:00pm
 Monday 5th August**

TOURS

OPTION 1

Building the Beef Herd
Gundamain Feedlot Tour
 \$30 pp

Meet at Cowra Services Club at 8:00am to leave 8.15am
 Return to Cowra Services Club by 12:45pm
Morning Tea included

OPTION 2

Value adding Lamb
Back Creek Pastoral Feedlot Presentation
 \$10 pp

Meet at Back Creek Pastoral Feedlot at 8:10am
 71 Back Creek Road, Cowra NSW
 (12kms south along the Olympic Hwy from town)
 Concludes at 9:30 am to leave by 9:45am

OPTION 3

Value adding Lamb & CSRIO
Greenethorpe Farming Systems Tour
 \$30 per person

Meet at Cowra Services Club at 7:40am
 Leave Cowra Services club at 7:55am
 Return to Cowra Services Club by 1:00pm
Morning Tea and Bus trip included

2019 Forum

THURSDAY 8TH AUGUST, COWRA SERVICES CLUB,

For more information on the forum or field trip call 0458 745 478

Time	Speaker	Session/Topic
8.30am	Registration	
9.00am	Nigel Gillan, District Veterinarian Central Tablelands Local Land Services	Welcome
9.05am	Tess Herbert, Owner/Director of Gundamain Feedlot, Chair of the Sustainability Steering Group (SSG)	Opening Address
9:10am	Phin Ziebell, Agricultural Economist National Australia Bank	Current and future trends in lamb, mutton, beef – export and domestic.
9.40am	Fiona Young, Communications Manager – Community Programs Meat & Livestock Australia	Connecting with Consumers, reinforcing our good welfare practices.
10.00am	Associate Professor Marta Hernandez-Jover Acting Director, Graham Centre for Agricultural Innovation	Strengthening disease preparedness in Australia.
10:25am	Panel Session	
10:30am	Morning Tea	
11.00am	Brad De Luka, Marketing Executive - JBS Australia	Value adding through branding in Domestic & International Markets
11:25am	Darryl Heidke, Manager Supply Chain Innovation, Meat & Livestock Australia	Short & Medium term game changers for producers and processors.
11:50am	Dr Alen Alempijevic, Senior Lecturer, School of Mechanical and Mechatronic Engineering University of Technology Sydney	Applied 3D camera sensing technology along the red meat industry supply chain: current developments, challenges and opportunities ahead.
12.15pm	Panel Session	
12.30pm	Lunch	
13.30pm	Dr Gordon Refshauge, Livestock Research Officer NSW DPI	Keys to pushing the limits of reproduction.
13.45pm	Matt Mason Farmer - Case Study	What is achievable in sheep reproduction?
14.00pm	Professor Paul Cusack, Principal of Central Veterinary Services, Cowra and Director of Australian Livestock Production Services	Best-practice backgrounding cattle.
14.30pm	James Morse Farmer - Case Study	What is achievable in beef production.
14.15pm	Panel Session	
15.00pm	Nigel Gillan	Forum Close
15.30pm	Sundowners - Lamb/Beef Tapas	Sponsored by Cowra Council

