Community based promotion of rural poultry diversity, management, utilisation and research in Malawi

T.N.P. Gondwe, C.B.A. Wollny, A.C.L. Safalaoh, F.C. Chilera and M.G.G. Chagunda

Department of Animal Science, Bunda College of Agriculture, University of Malawi, P.O. Box 219, Lilongwe, Malawi.

E-mail: tgondwe@chirunga.sdnp.org.mw

Abstract

Rural poultry constitutes over 80 % of total poultry population and is raised and utilised by about 80 % of human population primarily based in rural areas and occupied by subsistence agriculture. Different poultry species are raised, mostly indigenous to the locality except in chickens where traces of Black Australorp breed are identified. Most of the species are known by vernacular names that describe their phenotype. Some phenotypes need attention to rescue them from disappearing in the rural areas. Despite their importance, rural poultry has received little attention in terms of improving their management, productivity and diversity. Several constraints such as Newcastle disease outbreaks, predation, poor housing, feeding and mating systems were identified in earlier studies.

A community based project on improving and sustaining food self-sufficiency through promoting integration, multiplication and intensified utilisation of diversity of rural poultry has just started in villages of Mkwinda and Mitundu Extension Planning Areas (EPA), Lilongwe Agricultural Development Division. These villages surround Bunda College of Agriculture. The project aims to operate through open nucleus breeding centres established in rural communities and managed by a committee of farmers. The farmers and other community-based stakeholders are fully participating in all aspects and all decisions are made by the community committees. Two breeding and multiplication centres are established, one from each EPA, with an additional set up at Bunda College to conduct complementary trials. Breeding farmers from within the community will multiply and distribute breed stock to other farmers. Different species and strains of poultry (chickens, pigeons and ducks) will be raised and performance evaluated at the centres. The above average performing birds will be selected as breeding stock for farmers. Distribution will be through the traditional stock sharing system. The project plans technical interventions such as Newcastle disease vaccination, feed supplementation and early weaning. Village committees and breeders will be trained on rural poultry management to sustain the program afterwards.

The project is in its early implementation phase and aims at increasing flock sizes and flock integration among rural households; improved productivity through selection and evaluation; reduced mortality; and improved nutritional, social and economic contribution of poultry biodiversity to rural human communities. These include malnourished children, the aged and female- headed households, thus contributing to food security and managing poultry genetic resources.

Key words: rural poultry, characterisation, community-based management, Malawi

Introduction

Malawi has about 86 % of its human population living in rural areas and these are mainly occupied with smallholder subsistence farming (NSO, Press release, 2000). The majority are resource poor, with over 60 % being food insecure (NEC, 1999). These farmers grow different crops and are the custodian of more than 80 % of total national livestock population (GoM, 1998). Their annual per capita income could be as low as 74 US$ equivalent (Gondwe et al. 1999) mainly derived from crop production. Poultry is the most dominant species and more than 80 % of the national poultry population is kept in the rural areas. Chickens constitute the majority (83 %) followed by pigeons (14 %) and ducks (2 %). Most of these are indigenous except in chickens where traces of Black Australorp (BA) breed can be found. These BA chickens were introduced through a cross breeding program that has existed for over 40 years in an attempt to improve the local chicken (GoM, 1998). In most households, women and children are caretakers of traditional poultry kept on free-range extensive system.

Malawi has an annual animal protein consumption of 6.0 kg per capita well below the average of Africa (12.0 kg). These lead to maternal mortality and over 50 % of children in rural areas to be malnourished (NEC, 1999). Poultry in rural areas could play a role to contribute to nutritional status of human being in this arena. The Government attempted to improve local chicken production through crossbreeding with a dual - purpose breed Black Australorp (BA). The program seems to be failing generally due to technical constraints, complexity of farming systems and the different uses farmers attach to their indigenous poultry, which the cross breeding program was missing. The BA seems not to adapt well to the harsh village-scavenging environment. Against this background, efforts were taken to initiate studies and improvement programs in rural poultry considering the existing diversity, the role of poultry to the society, and the prevailing farming systems. The paper presents the community-based project aiming to contribute to food self-sufficiency among smallholder farmers through promoting and improving poultry species in an integrated system without changing the cultural and farming system.

Project research area and background studies

The project has been initiated in Lilongwe Agricultural Development Division (LADD), specifically in villages of Mkwinda and Mitundu Extension Planning Areas (EPAs). These are villages that surround Bunda College of Agriculture. In these villages, researchers have had earlier studies on evaluation of poultry biodiversity, on-farm and on-station species characterisation and flock monitoring (Gondwe et al., 1999). A catalogue of local names for poultry in Chichewa was established (Table 1). Most of the names were descriptive, based on phenotype such as feather plumage, legs, tail feathers, head, other features or simply colour.

Monitoring studies determined prevalence of different types of poultry within species in the area (Table 2). From these, it was noted that phenotypes Kansilanga (freezled), Tsumba and

Kameta (Naked neck) were relatively few in flocks. Black Australorp breed trace was

identified but constituting an insignificant proportion of total chicken population. On the other hand, Simboti (dwarf) and Kachibudu were missing among flocks. These phenotypes

need care to prevent them from extinction. Ducks had few Kawangi while phenotypic diversity distribution was equal in pigeons. The prevalence of pigeons and ducks in relation to chicken was still low and need to improve. The same trend is being observed from current monitoring results.

Table 1. Catalogue of local names of poultry in Chichewa.

	Species
	Name
	Phenotypic description
	Basis for the name

	
	
	
	

	Chicken
	Kachibudu
	Without tail feathers
	Physical appearance

	
	Kameta
	Naked neck
	

	
	Masapa
	Feathers on legs
	

	
	Kambwata / Simboti
	Dwarf with short legs
	

	
	Kansilanga
	Frizzled (with rough feathers)
	

	
	Tsumba
	Feather hill on head
	

	
	Kawangi
	Black with white spots resembling a predator for chicks called Kawando (Guinea fowl type)
	Colour

	
	Chiphulutsa
	Grayish like ash
	

	
	India
	Came from India (Exotic)
	Origin

	
	Mikolongwe
	Bought from Veterinary centers (BAs)
	

	
	
	
	

	Ducks
	Yoyera
	White in colour
	Colour

	
	Yakuda
	Black in colour
	

	
	Kawangi
	Like a predator for chicks
	

	
	
	
	

	Pigeons

	Boli
	Black with white strips around neck (Zebra type)
	Colour

	
	Nyemba
	Bears colour of beans
	

	
	Kaphulusa
	Grayish like ash
	

	
	Chimwendomphako
	Big size with feathers on legs
	Physical appearance

Source: Gondwe et al. (1999)

Distribution of flocks by age groups was in favour of old birds (over 52 weeks) in chickens and ducks and growers (20 - 30 weeks) in pigeons. This showed that farmers keep their birds for a long time. Chicks and ducklings of less than 10 weeks of age were least in proportion. This suggests high mortality rates resulting from diseases and predators, hence the age group that is prone and needs care. In pigeons the low number of squabs arise since this is the group that is mostly consumed. Growers, mature and old pigeons are used for breeding. Inbreeding within flocks is probably occurring due to lack of cockerel exchange system and record keeping.

Table 2. Flock structure and distribution of different types of poultry in Mkwinda EPA, LADD.

	Species / Type
	Type
	Percent of population

	
	
	

	Chickens
	Chiphulutsa
	13.4

	
	Kameta
	0.3

	
	Kansilanga
	0.3

	
	Kawangi
	12.2

	
	Mikolongwe
	0.6

	
	Tsumba
	0.2

	
	Yakuda
	40.4

	
	Yofira
	16.4

	
	Yoyela
	16.2

	
	
	

	Pigeons
	Boli
	27.1

	
	Chimwendomphako
	15.0

	
	Chiphulutsa
	16.4

	
	Kapambwe
	7.9

	
	Mpheta
	11.4

	
	Nyemba
	7.1

	
	Yoyela
	15.0

	
	
	

	Ducks
	Kawangi
	5.4

	
	Yakuda
	63.6

	
	Yoyela
	31.0

[image: image1.wmf]6%

9%

13%

7%

65%

Duckling

grower

layers

mature

old

[image: image2.wmf]16%

71%

6%

1%

6%

sqaubs

grower

grower

mature

old

[image: image3.wmf]2%

19%

21%

12%

46%

chicks

grower

layers

mature

old

Age group distribution: Chicks, ducklings and squabs (1 - 10 weeks); Grower (>10<=20 weeks); Grower/ layers (>20 <=30 weeks); Mature (>30<=52 weeks); old (>52 weeks).

Figure 1. Flock distribution by age groups in Mkwinda EPA.
The major constraints to poultry production were Newcastle disease (NCD) outbreaks in chickens in the months of September to December every year; predators in pigeons, chickens and ducks; poor housing and prolonged weaning periods in chickens and ducks. There is also haphazard sharing of breed stock among relatives, friends and others, more within the village than between villages.

Approach to the community based project

This project is designed to promote breeding of diversity of poultry species in the rural areas while at the same time putting necessary intervention measures to identified constraints. Unlike other projects related to poultry, such as the Bangladesh (Jansen, 2000) and Egyptian Models (Kolstand and Abdou, 2000), the current project concentrates on indigenous poultry species of chickens, pigeons and ducks. The goal is to improve productivity of meat and egg production and sustain diversification within flocks utilising the existing free-range system. All management decisions are taken and implemented by the community and accompanying research is based on full farmer participation.

Breeding and performance testing

There are two breeding centres established in the Chatenga and Chinungu villages of Mkwinda and Mitundu EPAs, respectively. These sites were identified upon agreement by traditional chiefs that surround the areas, in prior consultation with Government Extension Officers from the EPAs. Clubs were formed to run the centres and the activities of the project. These include assisting in construction of traditional poultry houses, working out logistics and administration of vaccines through a contributory system and later running the stock distribution and sharing system from the breeding centres. The breeding centres are therefore, under full control of the rural people through the club committee. Construction is underway an d almost complete for Chatenga centre. An additional centre is already established at Bunda College to provide facilities for complementary on-station research.

At these centres indigenous chickens, pigeons and ducks will be stocked for multiplication and improvement. Each bird will be individually identified through numbered wing and leg bands. All birds will be raised under traditional free-ranging system. Supplementation will be done using traditional maize bran. The birds will be under performance evaluation for meat, egg production, hatchability, mothering ability and adaptation. Young cocks will be evaluated for growth traits up to the point they start crawling (reproductive maturity, at 20 weeks) and top 10 to 25 % will be recommended for breeding purposes and distributed to farmers. Selection will be based on a index that will be established in due course, taking into account different traits of use at village level. The hens will be evaluated for egg production, hatchability, mothering ability, among other traits.

In addition to breeding centres, some farmers with high flock diversity have been selected to be breeders and fertile egg producers. Currently there are 10 farmers selected in consultation with field extension staff of the EPAs from Mkwinda EPA. The process for Mitundu is currently ongoing. These will have their birds individually tagged and subjected to evaluation as at the breeding centres. There will be sharing of breed stock with the breeding centres and fellow farmers.

The set-up of an open nucleus breeding system for rural poultry is outlined in Figure 2. Production farmers will obtain superior breed stock from breeder farmers and from the breeding centres. Breeder farmers will obtain top young evaluated cockerels from the Breeding centres. On the other hand, there will be cockerel exchange among breeding centres and breeder farmers in form of a six months cockerel cycle to reduce chances of inbreeding.

Farmers who will be interested to have their birds tested will bring six weeks old cocks to the breeding centres of choice where they will be evaluated up to 20 weeks of age. Depending on the performance birds will be recommended for use in breeding or for consumption.

Breeding centres, breeder farmers will have their birds vaccinated against Newcastle disease from May. Other farmers in the villages will be encouraged to vaccinate their birds. This will be facilitated by field workers from EPAs but coordinated by the Committee of the club. Vaccines will be shared at cost recovery through monetary and egg contribution to a revolving fund run by the committee. Early weaning will be encouraged in chickens to increase laying cycle. The hens will be forced to abandon their chicks at the sixth week to induce laying. Promotion of supplementation and protection of chicks from day and night predators is planned.

[image: image4.wmf]2%

19%

21%

12%

46%

chicks

grower

layers

mature

old

[image: image5.wmf]16%

71%

6%

1%

6%

sqaubs

grower

grower

mature

old

[image: image6.wmf]6%

9%

13%

7%

65%

Duckling

grower

layers

mature

old

 Market

Live birds, eggs

 Breeding stock

Figure 2. Interaction between farmers, breeders and evaluation centres in the villages.

Research component of the project

In direct collaboration with the community farmers the project conducts research to characterise indigenous poultry aiming to develop applicable technologies and interventions.. On-farm monitoring study is in progress where flock census is taking place. Information obtained from every household in Mkwinda and Mitundu EPA include:

· flock dynamic (distribution by age, type and sex over time)

· growth

· egg production and related traits

· mortality and its causes

· socio-cultural factors and effects

· contribution of different poultry species to human diets and income generation

· testing of interventions

A meat preference and acceptability test trial with farmers has taken place in Chatenga. Meat from chickens, ducks and pigeons is being evaluated at two different age groups.

There will be an attempt to generate genetic parameters (h2, genetic correlations) for chickens by tracing the pedigree through the hen. Hens from the centres will have their chicks traced up to several hatches and generations. Dealing with flock species under free - ranging system, it is not possible to trace pedigree through the cockerels that will be distributed to farmers. These cockerels will join others in the flocks where random mating will be taking place. On the other hand, hens and their hen offspring will be followed. Currently the hen pedigree recording system is in place at the Bunda breeding centre and will be expanded to the village breeding centres and farmer breeders so as to increase number of records. Through individual identification, individual records will be collected.

Trainings are being arranged for farmers in various aspects relating to rural poultry management, supplementation, housing, disease control and record keeping. Breeder farmers will be trained on creation of local multiplication centres, the cockerel exchange system and periods of exchange, early weaning, among others. The committee will be trained on leadership and the whole project concept for easy of following at later stages. There will also be some individuals selected from farmers and trained to be technicians for administration of vaccines. These training will equip farmers with techniques to follow after the project phase for the sake of sustainability of the project.

Farmers are the centre of the project and they are involved in decision making on activities of the project. This so far has started well through the observed participation in formation of committees, selection of sites, construction of structures and administration logistics for NCD vaccine. Farmers will also be responsible for sales from proceeds at the breeding centres (culled stock, breed stock and excess birds and eggs) and security of the centres (through community police). The project targets resource poor farmers in the rural areas and includes

families with malnourished children under – five, female headed poor households or families, old people without external support but capable to do minor activities such as keeping poultry and others described to be below poverty line

The project has involved the Extension workers as front line staff from the Ministry of Agriculture at EPA level. These will also be involved in training and extension advisory role. It is expected that Non - Governmental Organisations dealing with promotion of food security in rural areas will be interested to collaborate

Expected output from the project

It is expected that breeding and multiplication centres of breed stock will produce seed stock for different species of birds that will be distributed to farmers in the villages. This will directly contribute to improved village poultry production and diversity, resulting to increased animal protein intake among smallholder farmers. The project incorporates poultry production within existing farming systems and this will ensure a sustainable contribution to stable food security. Farmers will be equipped with technologies that will intervene in current constraints, hence improve their poultry production. Applied technologies will be developed for researchers and extension workers to effectively assist the farmers.

The smallholder resource poor farmers will therefore benefit from the integration of different species nutritionally, socially and economically. This will also lead to sustainable conservation, management, improvement and utilisation of indigenous poultry genetic resources.

Sustainability of the project

The active participation of farmers will make the program sustainable after the initial funding phase. The project is taking place in the villages, using the traditionally kept indigenous species and utilising the existing farming systems. Farmers are also decision makers and in control of breeding centres. Acquisition of breed stock (live birds and fertile eggs) from breeding centres and breeder farmers will include traditional stock sharing systems locally known as Chipazga or Chakhola. This ensures farmers of all categories to get access to species of their need. The contributory vaccination program will be simple and affordable by all farmers through cash payment or any other method of payment agreed by the community.

Farmers will be in control of sales of birds at breeding centres and the vaccine revolving fund. The training component will also contribute to sustainability of the program.

The cycle of operations between the breeding centres, breeder farmers and production farmers incorporates, among others, activities of a cockerel exchange program, which works with indigenous species that are already adaptable to the local environment.

Acknowledgement
The authors acknowledge gratefully the funding received for this project (SADC/UNDP/FAO RAF 97/032), which is under the project on Management of Farm Animal Genetic Resources in the SADC region.

Literature

GoM. 1998. National Livestock Development Master Plan. Final Report. Department

of Animal Health and Industry, Ministry of Agriculture and Irrigation, Lilongwe, Malawi.

Gondwe, T.N.P., Ambali, A.J.D., Chilera, F.C., Lwesya, H., and Wollny, C. 1999.

Rural poultry biodiversity in Lilongwe and Mzuzu Agricultural

Development Divisions (ADD), Malawi. Malawi Journal of Science and

Technology, 5:17 - 25.

Jansen, HA. 2000. Structures for improving smallholder chickens in Bangladesh Breeding

Strategy. In: S. Galar, J. Boyazoglu and K. Hammond (eds.) ICAR Technical Series No. 3. Workshop on Developing Breeding Strategies for Lower Input Production Environment, Bella, Italy

Kitalyi, A.J. 1997. Village chicken production systems in developing countries: What

Does the future hold? World Animal Review, 2: 48 - 53.

Kolstand, N. and Abdou, FA. 2000. NORFA: The Norwegian - Egyptian Project for

improving local breeds of laying hens in Egypt. In: S. Galar, J. Boyazoglu and K. Hammond (eds.) ICAR Technical Series No. 3. Workshop on Developing Breeding Strategies for Lower Input Production Environment, Bella, Italy

NEC. 1999. Annual Economic Report. National Economic Council of Malawi.

Ministry of Finance, Economic Planning and Development, Lilongwe, Malawi.

NSO 2000. National Statistical Office. Press Report on National Statistics, 1998. Zomba,

Malawi.

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Production farmers (include vulnerable groups)

Breeding and performance testing centres

Multiplication, evaluation and selling excess and culled cocks

Breeder farmer

Produce females

Produce fertile eggs

Sells excess and old cocks

Obtains top young cocks

PAGE
9

_1049121099

_1049121177

_1048857229

