

SIMMENTAL/FLECKVIEH AS BEEF BREED

The first time that the world wide state of affairs of the
BEEF SIMMENTAL is documented.

Thanks to all the breed Association's who responded to my request for information

The birth of Simmental-Fleckvieh

Abhandlung der Rassenveränderung der Fleckvieh
 von dem Verfasser im Jahre der Bau der 28. Juli 1790
 Manuskript 2. Teil.

Die Rassenveränderung folgende Hauptaufgaben:
 1) aus dem Rassenveränderung: Fleckvieh, Milch, Fleisch, Milch
 2) aus dem Rassenveränderung: Milch, Fleisch, Milch
 3) aus dem Rassenveränderung: Milch, Fleisch, Milch
 4) aus dem Rassenveränderung: Milch, Fleisch, Milch

Die Rassenveränderung folgende Hauptaufgaben:
 1) aus dem Rassenveränderung: Milch, Fleisch, Milch
 2) aus dem Rassenveränderung: Milch, Fleisch, Milch
 3) aus dem Rassenveränderung: Milch, Fleisch, Milch
 4) aus dem Rassenveränderung: Milch, Fleisch, Milch

Die Rassenveränderung folgende Hauptaufgaben:
 1) aus dem Rassenveränderung: Milch, Fleisch, Milch
 2) aus dem Rassenveränderung: Milch, Fleisch, Milch
 3) aus dem Rassenveränderung: Milch, Fleisch, Milch
 4) aus dem Rassenveränderung: Milch, Fleisch, Milch

Die Rassenveränderung folgende Hauptaufgaben:
 1) aus dem Rassenveränderung: Milch, Fleisch, Milch
 2) aus dem Rassenveränderung: Milch, Fleisch, Milch
 3) aus dem Rassenveränderung: Milch, Fleisch, Milch
 4) aus dem Rassenveränderung: Milch, Fleisch, Milch

Not watches, but Simmental became the number one export product of Switzerland ?

25 000 breeders in 18 Central and Eastern countries

The 26 member countries of the WSFF can be divided in 3 groups

Dual purpose countries ($< 10\%$ suckler)

Austria, Croatia,
Czech Republic,
France, Germany,
Italy, Slovakia,
Slovenia,
Switzerland.

[9]

Beef countries ($< 1\%$ cows milked)

Argentina,
Australia, Brazil,
Canada, Colombia,
Denmark, Ireland,
Mexico, Namibia,
New Zealand,
South Africa,
Sweden, United
Kingdom, Uruguay,
USA.

[15]

Dual and beef countries ($1/4$ suckler $3/4$ dual)

Hungary
Serbia

[2]

Simmental-Fleckvieh in “beef countries”

The principle objective is the weight of beef sold per cow mated or per unit grazing land.

Namibia ...the birth of the beef Simmental

Namibia today

South Africa was next

A President imported
the 1st Simmental to
South Africa

“Toni” the 1st
imported bul

On deck of a ship
from Europe

Today in South Africa

Reasons for popularity in S. Africa + Namibia

1 Can be used effectively as either a sire or dam line in cross breeding programs

2 Functional correctness is a pre-requisite for registration. Every animal is inspected by experts

SIBENTALEX		Registration Certificate (Registrationschein)	
Südafrikanische Rindfleischzuchtgesellschaft		Südafrikanische Rindfleischzuchtgesellschaft	
EMERGENCY SERVICE		EMERGENCY SERVICE	
REGISTRATION NO.	123456789	REGISTRATION NO.	123456789
REGISTRATION DATE	2010-01-01	REGISTRATION DATE	2010-01-01
REGISTRATION TYPE	REGISTRATION	REGISTRATION TYPE	REGISTRATION
REGISTRATION STATUS	REGISTRATION	REGISTRATION STATUS	REGISTRATION
REGISTRATION FEE	REGISTRATION	REGISTRATION FEE	REGISTRATION
REGISTRATION TAX	REGISTRATION	REGISTRATION TAX	REGISTRATION
REGISTRATION CHARGE	REGISTRATION	REGISTRATION CHARGE	REGISTRATION
REGISTRATION TOTAL	REGISTRATION	REGISTRATION TOTAL	REGISTRATION
REGISTRATION BALANCE	REGISTRATION	REGISTRATION BALANCE	REGISTRATION
REGISTRATION DEBIT	REGISTRATION	REGISTRATION DEBIT	REGISTRATION
REGISTRATION CREDIT	REGISTRATION	REGISTRATION CREDIT	REGISTRATION
REGISTRATION NET	REGISTRATION	REGISTRATION NET	REGISTRATION
REGISTRATION GROSS	REGISTRATION	REGISTRATION GROSS	REGISTRATION
REGISTRATION TOTAL	REGISTRATION	REGISTRATION TOTAL	REGISTRATION

3 They perform* : 1st fertility, 1st weaning weight, 1st yearling weight and 1st feedlot gain.

* = Top 10 tested breeds

Our type

From the start we applied the
“middle-of-the-road”
size policy through our
mandatory inspection system

For some of you maybe too small, but they work
capacity, wedge-shaped with legs that can travel

What about milking ?

This spark ignited beef Simmental in many countries

Omatjenne environment

Country of origin environment

World Federation and 1st congress

Formation of a world federation in 1974 in Yugoslavia

1st World show in 1976 with 500 animals from South Africa, Namibia, Zimbabwe, Austria, Germany, France + Switzerland

For 1st time

..... showing BEEF Simmentals

..... lectures on BEEF Simmental

..... eating BEEF 2X a day (ox on the spit)

The beef boom !

- 1963 : Brazil
- 1968 : Argentina, Canada + USA
- 1970 : UK + Ireland
- 1971 : Australia, New Zealand + Uruguay
- 1973 : Sweden
- 1975 : Denmark
- 1982 : Mexico

Reasons for the popularity ? Suitability for cross breeding

..... in many countries with traditional British breeds and their crosses.

..... in Africa and parts of South America and Australia with Zebu and Zebu types and

..... in some new European countries in “beef from dairy” production systems.

Australia and New Zealand

North America

Simmental were developed by upgrading from domestic breeds

A couple of 1st for the USA

North America today

 KJLI The Rock 1L	 SSS-SCF Chuckwagon 008J	 NLC Good A Nuff 33G
 LFE Bring It Black 811K	 PVF-CW Rapid Fire 0195K	 TCF/RCC Temptation GJ640

South America

Europe

Twyford Corona

Royal Show
(Supreme & Female Champion)

A few interbreed test results

Growth/day/age from birth to 12 mths at central bull testing stations :

Top 10 breeds South Africa

Weaning weight top 10 breeds South Africa with more than 5000 records

Ranking among continental breeds

United States Meat Animal Research Center	Simmental Among Continental Breeds
Economic Traits	Ranking
Calving Ease	First (tie)
Weaning Weight	First
% Choice	First
Carcass Weight	First
Post Wean Gain	First
Pounds of Retail Product	Second
Shear Force	First (tie)
Feed Efficiency by Weight Gain	First
Feed Efficiency by Marbling	First
Feed Efficiency by Retail Product	First
Feed Efficiency by Days	Second
% Puberty	First
% Pregnancy	Second
Maternal Calving Ease	First
Maternal Wean Weight	Second

Canada :The advantage of the Simmental cross cow

Presented here in pounds of calf produced per cow per year (fertility, milk, growth, survival) compared to a Hereford cow base equaling 0

Simmental X Angus produced 25.4 lb more than a Angus X Hereford (35.4 – 10.0) and 35.4 lb more than Hereford (35.4 – 0)

<u>COW BREED</u>	<u>DIFFERENCE (lbs./yr)</u>
Simmental X Charolais	36.5
Simmental X Angus	35.4
Simmental X Limousin	31.3
Simmental	29.2
Simmental X Hereford	25.5
Charolais X Angus	24.6
Charolais	20.2
Limousin X Charolais	19.5
Charolais X Hereford	17.5
Limousin X Angus	15.5
Limousin	12.7
Angus	10.2
Angus X Hereford	10.0

Beef performance testing

Calving ease
direct, birth
weight +
gestation length

Calving ease
daughters

Maternal or
milk

400, 600 and final weights

Weaning
weight

Carcass
traits

Reproduction –
days to calving

Scrotal size
or fertility

The highest EBV is normally not the best.
When a Simmental BEEF bull is selected on grounds of
EBVs it is important to obtain a
BALANCE between the different characteristics
or you will pick up problems like here

Myriad of information available for ALL animals

AMERICAN SIMMENTAL ASSOCIATION

Herdbook Services

**Australia
Namibia
New Zealand
South Africa
UK**

“PENDELUM GENETICS”

Small framed
dumpy cattle
from the
40s + 50s

Large-framed, narrow and undep “greyhounds” from the 70’s and 80s

2006

World congress in Canada

1978

2006

The show ring can cause a lot of harm to a breed

Why is
“bigger never the best”
under extensive beef
production systems ?

- Heavier calves leading to calving difficulties.
- Poor constitution resulting in lower fertility.
- Higher maintenance cost.
- Taller animals lay down too little fat.
- Heifers reach sexual maturity later.
- Longer gestation periods limit quick rebreeding and result in larger calves (calving difficulty)

How large should a BEEF cow be ?

Breed identity

Visual assessment is
is not history It is
still very important to
us in Africa !

...and only then the rest of the body

The "tools"

The legs + hooves

Pay special attention to

Simmental beef producers don't sell milk...
..... they sell muscle

When viewed from behind the well muscled bull

.... has no fat deposit next to the tail head.

..... must show clearly defined seams or grooves between the muscles

..... is wider through the stifle region (yellow line) than the hips (blue line)
..... the fat, less muscled bull is widest between the hips.

..... has a wide stance (red line) and you cannot see the stomach

Rump, sloping or flat?

Simmental with different clothes

Is eye shadow more than cosmetic ?

Incidence of pigmented eyelids in our active population

The main reason for using Simmental as beef breed is its suitability for CROSS BREEDING which forms the basis of beef production in many countries

1

2

3

Thank you for your time