[bookmark: _GoBack]Herdsman

Goals:
· Assure the best possible health, care and treatment of cattle in the milking herd and provide a comfortable environment resulting in the harvest of the maximum amount of high quality milk
· Maximize reproductive performance of the milking herd
· Support and contribute to the Main Objectives and Goals of Nehls Brothers Farms
	
Responsibilities:
· Health and wellness of milking cow herd
· Reproductive performance in the milking cow herd

Relationships:
· Reports to Lead Herdsman
· Communicates with Parlor Manager regarding treatment and handling of hospital and dry cows

Specific Goals:
· Accurate identification, diagnosis and appropriate treatment of unhealthy cattle
· Successful implementation of healthy cow procedures (vaccinations, BST administration, dry cow treatments)
· Zero milk or meat residue violations
· Meet or exceed goals regarding death loss, sickness and culling as determined with Dairy Manager
	
Work Schedule:
Work schedule will be 5-6 days/week, 5 am to 1-5 pm. Weekends and other days off will be on a rotating basis with other Herdsman. Anticipated time commitment is 45-55 hours/week.

Compensation:
Negotiable, based on experience and skill level

Qualifications:
· Experience with sick cow identification, diagnosis and treatment, and healthy cow procedures
· Basic computer knowledge (DairyComp 305, Microsoft Word, Excel)
· High level of accuracy in data entry and recording is essential
· Bilingual in Spanish and English is not necessary, but is helpful

Specific Duties:
· Observe cows for health problems and provide treatment
· Assist with managing reproductive program
· Dry cow treatments and handling
· Monitor and assist with herd management tasks such as vaccinations, treatments and BST supplementation
· Monitor and administer mastitis treatments
· Accurately record treatments
· Maintain healthy and comfortable environment in barns
· Provide proper care and handling of non-ambulatory cows
· Recommend culling decisions
· Coordinate cattle handling and movement, including placement in pens
· Communicate with veterinarian regarding the treatment of sick cows
· Maintain special needs area and herdsman office areas as clean and safe work environments
· Evaluate emergencies and call veterinarian as needed
· Become familiar with other manager’s responsibilities and duties to be able to perform them in their absence
· Perform other duties as required and requested to meet the goals of the dairy

Main Objectives for the Staff of Nehls Brothers Farms
· Maximize milk production and cattle growth to ensure a profitable dairy business.
· Provide a clean, comfortable and safe environment for cattle and people.
· Communicate and cooperate with all areas of the dairy.

Other information:

Nehls Brothers Farms is located in Juneau, WI and consists of a milking herd of 2,000 high producing Holsteins along with 2,000 head of youngstock which are all raised on the dairy.
This is an excellent opportunity for either a beginning herdsman to learn practical, hands-on skills or for a more experienced person to grow their herd management abilities.
Ample opportunities are provided both on and off the dairy to mentor and develop skills. We enjoy a close working relationship with the University of Wisconsin – Madison Dairy Science department and School of Veterinary Medicine, along with industry organizations such the Professional Dairy Producers of Wisconsin.

Contact:
Jerry Gaska, DVM
Dairy Manager – Nehls Brothers Farms
N5638 County Highway DJ
Juneau, WI 53039
Email: drjerry@dairyhealthservices.com
Phone: 920-210-2656

May 6, 2015
