

C.O.W.S. Program Overview

Comfort | Oxidative Balance | Well-Being | Sustainability

C.O.W.S. Objectives

The C.O.W.S. Program provides feedback to producers on cow comfort and management practices on their farm relative to regional benchmarks across the United States.

The ultimate goal is to engage the producer and management team to implement changes toward removing limitations on milk production and improving animal well-being.

The C.O.W.S. Assessment Process

STEP 1: Herd Registration

Herd is entered as a candidate herd by your Novus Sales Manager.

Herd qualifications:

- Free-stall or open-lot facilities
- Uses a milking parlor (parallel, herringbone or rotary)
- Has a pen containing at least 40 mature (2nd lactation or above) high production cows
- Management team is eager to make changes toward improvement

Complete herd information must be obtained:

- Consultant name and contact information
- Farm name, contact person and physical address
- Milking times for the assessment group

STEP 2: Assessment Scheduling

Consultant and herd will be notified to schedule assessment.

STEP 3: On-Farm Assessment

Each assessment involves two visits to the dairy.

Visit 1:

- Data loggers will be attached to 40 cows from the assessment group during milking to measure lying time (Figure 1).

Figure 1. Data Logger on a Cow's Leg

- Hock and knee health will be assessed at the same time.
- Facility design (stall dimensions, bedding dry matter, etc.), and management (stocking density, bunk space, etc.) are evaluated before or after milking.
- Management questions to be answered by the farm manager or herdsman (10-15 min).

Visit 2: (4 to 7 days later)

- Data loggers will be removed during milking.
- Cows will be scored for lameness assessment as they exit the parlor.

STEP 4: Report Delivery

Report delivery will be scheduled four to six weeks after the visits. This meeting will include the producer and management team.

During this meeting, results will be presented in a customized report. The management team will discuss opportunities for improvement and determine action plans with executable tasks.

- Enhances Milk Component Yield
- Improves Transition into Lactation
- Increases Rumen Microbial Protein Synthesis

- Reduce, Replace, Reformulate
- More Bioavailable
- Optimized Immune Function

- Increases Energy Corrected Milk
- Reduces the Risk of Milk Fat Depression
- Supports Oxidative Balance

Kiyomi Ito | C.O.W.S. Project Manager, Novus International, Inc. | P: 636.284.6899 | E: kiyomi.ito@novusint.com

Novus International, Inc. | 20 Research Park Dr. | St. Charles, MO 63304 USA | 1.888.906.6887 | www.novusint.com

Products not available in all countries.

NOTICE: While the information contained herein ("Information") is presented in good faith and believed to be correct as of the date hereof, Novus International, Inc., does not guarantee satisfactory results from reliance upon such Information, disclaims all liability for any loss or damage arising out of any use of this Information or the products to which said Information refers and MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OF ANY OTHER NATURE WITH RESPECT TO THE INFORMATION OR PRODUCTS, except as set forth in Novus's standard conditions of sale. Nothing contained herein is to be construed as a recommendation to use any product or process in conflict with any patent, and Novus International, Inc., makes no representation or warranty, express or implied, that the use thereof will not infringe any patent.

® NOVUS is a trademark of Novus International, Inc., and is registered in the United States and other countries.
© 2012 Novus International, Inc. All rights reserved. | 3099_v2_EN_NA