Panel discussion on assessing the challenges and opportunities small-scale pig production in Amhara Region
Hailu Mazengia , Tarekegn Ayalew, Tessema Aynalem, Damte Kebede

Bahir Dar University, College of Agriculture and Environmental Sciences

Abstract

Bahir Dar University, College of Agriculture and Environmental Sciences has scheduled a research study to assess conditions of pig production in Amhara Region. As part of the designed research, the college has conducted a one day panel discussion on 13th March, 2014 to collect baseline information from concerned stakeholders on challenges and opportunities of the small scale pig production around Bahir Dar City. Research institutes, small scale pig producers, micro enterprises, agriculture offices, hotel representatives and Bahir Dar University were invited and participated in this panel discussion. This paper presents the most important findings of the panel discussion regarding the current and future scenario of small scale pig production in and around the city. The input gathered from the panel discussion will assist the college for the planned research to be conducted in Amhara Region.

[image: image1.jpg]

Fig 1: Briefing about the current status of small scale pig production in the region and importance of the study by Dr Hailu Mazengia
Introduction

Pig production is believed to be a solution to mitigate deficiency of animal protein and considered a tool to fight poverty in the tropics (Ajala, 003). Furthermore, small scale pig production has been indicated as a viable livestock system in many East African countries, playing an important role in pork production either for home consumption or sale for income generation (Kagira et al., 2010; Mutua et al., 2011; Riedel et al., 2012).

Studies indicated that pig production is increasing from time to time in many parts of the world. An increased demand on international market, due to increased number of pork consumer and the profit obtained from the sector make the production to increase rapidly (Serres, 2001). According to Lekule and Kyvsgaard (2003); high fecundity rate and feed conversion efficiency, early maturity, presence of short generation interval, relatively small space requirement and ability to produce maximally under varied management were some of the advantages of pig production as compared to other livestock rearing.
This positive development of the sector has significant contribution in improving the provision of animal protein for household consumption and in improving the Nation’s Gross domestic Product (GDP). In addition, it is playing a great role on poverty reduction by creating employment opportunities to jobless citizens. According to Anon (1999); pork covers 39% of the world’s total meat consumption which is higher as compared to 26.5% for beef and 28% for poultry.
However; studies showed that pig production in developing countries is contributing little benefits due to many production constraints including; under developed infrastructure, poor genetic performance of local breeds, inadequate nutrition, poor management and husbandry practices, shortage of trained man power, cultural and religious taboo on marketing and consumption of pork and wide spread diseases (FAO, 2000).

Pig production in Ethiopia is believed to be in its infant stage. The pig population in the country is estimated to be 29,000 heads representing 0.1% of African pig population (FAO 2005). In many rural parts of Ethiopia, pig production was characterized by extensive production system whereby animals are allowed to scavenge at backyard and municipal garbage dumping sites (Abdu and Gashaw 2010). On the other hand, extensive husbandry system coupled with poor environmental hygiene and voracious feeding behavior of pigs has been indicated as a major risk factor for infection of pigs with helminthes and gastrointestinal parasites where pigs may act as potential reservoir hosts of human gasto-intestinal parasites such as ascariasis (Tomass et al., 2013).
[image: image2.jpg]

[image: image3.jpg]

Small scale pig production is a very recently introduced agricultural activity in all parts of Ethiopia including Amhara region (Abdu and Gashaw, 2010). Some unpublished reports indicated that the majority of the country’s pig population is found in Amhara region (ANRS Livestock Promotion Agency Report). Currently large numbers of pigs are widespread in the region and some are being kept mixed with other livestock species. The sector is not being supported by the extension unlike the other livestock species. There is no any package developed by the concerned stakeholders aiming at improving the productivity of the sector. Currently there is limited information concerning the potential and constraints of pig production in the region.
Fig 2: Pig production at Bahir Dar city

Fig 3: Pig production at Bure woreda, Kuch Kebele

Understanding the current problems, Bahir Dar University, College of Agriculture and Environmental Sciences, has designed a research proposal on assessing the challenges and opportunities this neglected sector in Amhara region.
As part of the research work, the college has conducted a one day panel discussion on 13th March, 2014 to collect all relevant information from key stakeholders on challenges and opportunities of the current pig production in the region. To start the discussion, the following two papers were presented in the panel:
1. Investigation of Opportunities and Challenges of Smallholder Pig Production in Amhara Regional State, Northwest Ethiopia. By Dr. Hailu Mazengia, from Bahir Dar University.
2. The importance of urban agriculture for urban food security. By Tebikew Ayele, from Bahir Dar Urban agriculture office.
Questions and explanations were made after the end of presenting each paper. Following the presentation, participants were divided into three groups and have discussed on selected discussion points.
Group formation and Discussion Points
Participants were assigned in to three groups each having key stakeholders including; researchers, university staffs, small scale pig producers, extension workers and staffs of small and micro enterprise office. The list of participants in each group is presented from table 1 to table 3. All groups group presented all their findings based on the specified discussion points. The group discussion points are presented below.
Group discussion points

· Who are the key stakeholders involved in the current pig production system of the region and what are their roles?

· What is the present scenario of pig production in relation to inputs, innovation, technology, extension service, market, etc?

· What will be the future scenario of pig production in relation to inputs, innovation, technology, extension service, market, etc?

· SWOT Analysis

· What are the internal strengths and weaknesses of pig producers?

· What are the external opportunities and challenges of pig production in the region?

 Results and discussion
Stakeholders involved in the current small scale swine production activity and their roles
Each group listed all relevant stockholders that are involving in the current small scale swine production system and discussed about their roles with regard to production, consumption and marketing of products. Accordingly; producers, research institutes, universities, Extension, input suppliers and consumers were the most important stockholders that have a lion share in the current pig production system (table 5).
Table 1: List of stakeholders involved in the current swine production, processing and marketing and their roles
	No
	List of Stakeholders
	Frequency
	Percentage (%)
	Roles

	1
	Swine producers
	3
	 100
	· Rearing of animals (Production of pork)

· Contributing for food security

· Create job opportunity

	2
	Input suppliers
	3
	100
	· Supplying inputs (feed, medicaments, equipments, etc)

	3
	Universities
	3
	100
	· Creation of awareness on modern pig husbandry

· Conducting research activities

· Suggesting important recommendations
· Risk and opportunity analysis

· Technology innovation

· Technology transfer

· Gap analysis, training

	4
	Research institute
	3
	100
	· Identify problems related to (breed, feed, heath, house…) and Conducting need based research

· Providing important recommendations

· Providing published outputs

· Strengthening producer-research-extension linkage

· Technology transfer

	5
	LS Agency

(urban & rural agriculture offices)
	3
	100
	· Provision of extension service

· Preparation of full packages

· Provision of trainings and Consultation to producers, processors, etc

· Assigning specialized experts

· Creating awareness through leaflets, publications, etc

· Input supply

· Policy issues development

· Market facilitation

	6
	Small and microenterprise
	2
	66.7
	· Forming common interest groups
· Facilitating budget support
· Provision of land

	7
	Big Hotels, Lodges, etc
	3
	100
	· Purchasing , Processing and consumption products

· Promotion of the product (putting pork in their menu)

· Criteria setting in the quality of the pork

	8
	Super-markets
	2
	66.7
	· Supply (utilization) of pig products

· Promotion of the product (putting pork in their menu)

	9
	Regional health laboratories
	2
	66.7
	· Disease Surveillance and investigating outbreaks

· Supporting woreda and zonal veterinary service

· Creating awareness through leaflets, publications, etc

	10
	Processors
	2
	66.7
	· Processing of products based on public demand

· Promotion of products

· packaging

	11
	Transport suppliers
	1
	33.3
	· Transporting live animals and processed meat

	12
	City plan
	1
	33.3
	· Fulfilling processing facilities, land for production, etc

	13
	Quality assurance office
	1
	33.3
	· Preparing standards for export and local market

	14
	NGOs
	3
	100
	· Budget and training support

	15
	Food security office
	1
	33.3
	· Budget and training support

	16
	Micro-finance (like ACSI)
	3
	100
	· Saving and credit service

	17
	Cooperatives
	1
	33.3
	· Creating market linkage

· Promotion of products

	18
	Trade and transport office
	1
	33.3
	· Creating (assessing) markets

	19
	Brokers
	3
	100
	· Linking producers to processors

	20
	Customs authority
	`1
	33.3
	· Supporting input providers (tax free)

· Facilitation

	21
	Exporters
	2
	66.7
	· Exporting products

· Promotion

· Encouraging producers Provision of hard currency

	22
	Foreigners (tourists)
	2
	66.7
	· Consumption of products

· Promotion through better price

· Provide better recommendation (price; test, etc)

	23
	Local abattoirs
	3
	100
	· Processing of products

· Quality assurance

	24
	Mass medias
	3
	100
	· Promotion of products

· Provision of information (market, production, etc)

	25
	BoA
	3
	100
	· Strengthening producer-research-extension linkage

	26
	Vet. clinics
	3
	100
	· Provision veterinary services

	27
	West disposal organization
	1
	33.3
	· Provision of wastage feed from different organizations

· The present scenario

Each group discussed about the present scenario of small scale swine production in relation to inputs being used, innovation, technologies adopted, extension services, market access, etc. According to the results; the major pig production system of the region is extensive (traditional) type with no or minimum inputs. Table 6 shows the results of the group discussion.

Table 2: present scenario of small scale swine production in Amhara region

	No
	Measurements (variables)
	Current scenario
	Remark (suggestion)

	1
	Inputs
	· Local breeds (low productive) used,

· Minimum medicine (Poor vet service)

· Poor feeding practice (mainly scavenging household leftovers)
· Poor quality feeders and drinkers used
· Poor housing system
· Low budget allocation
	Semi intensive type of production is the dominant production system

	2
	Innovation
	· Ability of producers to search market by themselves.
· Integrating pig production with lion production. Creating a new business by establishing animal zoo in the future.
	The sector is forgotten and requires innovations

	3
	Technology
	· Utilization of teeth cutter,

· Practicing open castration
	The sector is traditional and requires adopting different technologies

	4
	Extension service
	· No extension service so far
· Not included in extension package
	It should get focus in the future

	5
	Market
	· Poor linkage (through middle men)

· No formal marketing system

· No (minimum) export market
	Producers are trying to cull the animals very cruelly due to lack of market.

Future scenario
Each group discussed about the challenges and opportunities of current swine production and predicted the future scenario of small scale swine production in relation to inputs to be used, innovations needed, technologies to be adopted, extension services to be delivered, future market access, etc. The finding of the group discussion is presented in table 6.
Table 3: Future scenario of small scale swine production in Amhara region

	No
	Measurements (variables)
	Future scenario
	Remark
(suggestion)

	1
	Inputs
	· The problem of land (production place, mainly in urban areas) issues will be solved
· Supply of Inputs like; formulated feed, medicaments (veterinary services), etc should be improved; Pig slaughtering abattoirs, modern housing and husbandry equipments, etc will be improved.
· Skilled man power will be available and this will improve the awareness of producers on modern husbandry practices.

· Improved and productive pig breeds will be used.
	It will be very unlikely to produce quality pork for domestic and export markets without using modern inputs

	2
	Innovation
	· Creating better market linkage (improved marketing system)
· Pork processing machine
· Feed processing machine
· Waste management (for example: biogas)
	

	3
	Technology
	· Synchronization /AI technology/,

· Handling and transportation,
· IT for market information and inputs
· Breed improvement
	The productivity of sector will not be improved and remain as traditional if we couldn’t use appropriate technologies.

	4
	Extension service
	· Preparation and demonstration of full packages for pork production,

· Closed supervision,
· Training service,

· Exchange of best practice
· Promotion of the product
· Cooperative formation
· Creating stake holder linkages
	The sector is very much neglected and the producers are not getting any extension services. This must be corrected if we want to improve the productivity of the sector.

	5
	Market
	· Better market linkage (for domestic and export) must be created
· Provision market information,

· Market infarastruction for load and unload,
· Availability of cold chain
· Export market (promotion)
· Increasing the demand of local market

· Avoiding illegal market chain
	One of the major challenges of pig production in the region is market problem.
Unless and otherwise this problem is solved the production will be ceased in the future.

SWOT Analysis

Each group discussed about the internal weakness and strength of swine producers. In addition the groups tried to look at the external opportunities and challenges of small scale pig production in the region. Accordingly; the effort of producers to expand the production and to search for market by themselves was the main strength of producers. Regarding weakness of producers; lack of awareness on modern husbandry practices was the major limitation of producers (Table 7).
Table 4: SWOT analysis

	No
	SWOT Analysis
	Frequency
	Percentage
	Rank

	1
	Strength of swine producers
	
	
	

	1.1
	Creating market opportunities by themselves
	3
	100
	1st

	1.2
	High interest to boost productivity of swine
	2
	66.7
	2nd

	1.3
	Tolerance to challenges
	1
	33.3
	3rd

	2
	Weakness of swine producers
	
	
	

	2.1
	Undergoing traditional husbandry practices (Lack of awareness on modern husbandry practices like; feeding, housing, health care, etc) Disease prevalence
	1
	100
	1st

	2.2
	Feeling hopeless and starting to quit
	2
	66.7
	2nd

	2.3
	Inhuman Killing of pigs
	2
	66.7
	2nd

	3
	External opportunities
	
	
	

	3.1
	High population growth (high meat demand)
	3
	100
	1st

	3.2
	Presence of favorable environmental condition for pig production in the region
	3
	100
	1st

	3.3
	Presence of export market
	2
	66.7
	2nd

	4
	External Challenges (Threats)
	
	
	

	4.1
	Poor local market access due to cultural and religious taboos
	3
	100
	1st

	4.2
	Poor supply of inputs (feed, medicaments, skilled man power, etc)
	3
	100
	1st

	4.3
	Lack of extension services
	3
	100
	1st

	4.4
	Disease prevalence
	3
	100
	1st

	4.5
	Land shortage
	2
	66.7
	2nd

	4,6
	Lack of attention by responsible bodies
	2
	66.7
	2nd

Summery and Recommendation
Bahir Dar University was highly appreciated by all panel discussion participants for being able to raise and bring this very burning and sensitive issue in board. According to some participants; this neglected agri-business is becoming a big threat for crop production in rural areas and livestock production in urban areas. Many small holder pig producers became hopeless and started to kill their animals in humanly due to market problems.

Therefore; all panel discussion participants agreed that this dying business needs a due attention and immediate solution before extinction. The following were some of the recommendations suggested by participants to improve the productivity of the sector and so as to make the future study full and fruitful.
· The future study must include and consult all key stockholders along the value chain (including research and extension) so as to collect all the important information.

· The result of the future study must come with important recommendations and should be communicated with key stakeholders.

· The research institutes should consider this sector in their research thematic areas.
· The bureau of agriculture and the regional livestock promotion agency should give attention to this sector by preparing full packages like other livestock species.

· The universities should include the sector in their curriculum.
Acknowledgement
The PERIPERI U project is highly appreciated and acknowledged for sponsoring this important and timely panel discussion.

Annexs
Table 1: List of Group 1 participants

	No
	Name of Participant
	Organization
	Remark

	1
	Mohammed Nega (Dr)
	Andassa LS research center
	Chair person

	2
	Fisseha Moges
	BDU
	Reporter

	3
	Kidist Zelalem
	B/Dar city Agri. office
	

	4
	Yeshambel Mekuriaw (Dr)
	BDU
	

	5
	Abereham Muche
	BoA
	

	6
	Befikadu Mengistu
	Swine producer
	

[image: image4.jpg]

Table 2 : List of Group 2 participants

	No
	Name of Participant
	Organization
	Remark

	1
	Esubalew Yirdaw
	B/Dar city office of agri.
	

	2
	Tessema Aynalem
	BDU
	Reporter

	3
	Mussie H/melekot (Dr)
	BDU
	Chair Person

	4
	Amare Tessema
	Swine Producer
	

	5
	Kegne Yismaw
	Andassa LS research center
	

	6
	Mintie Asefa (Dr)
	Regional Veterinary Lab.
	

[image: image5.jpg]

Table 3 : List of Group 3 participants

	No
	Name of Participant
	Organization
	Remark

	1
	 Laike Mariam Teshome-
	Regional Health Laboratory
	Chair Person

	2
	Shigedaf Mekuriaw
	Andassa LS research center
	Reporter

	3
	 Zene Ewunetu
	BD University
	

	4
	Getenet Ayehu
	Amhara Livestock Promotion Agency
	

	5
	Damte Kebede
	BDU
	

	6
	Esubalew Admasu
	BDU
	

	7
	Zewude Taye
	Swine producer
	

[image: image6.jpg]

Table 4. List of panel discussion participants

	No
	Name of Participant
	Organization
	Mob. phone
	E-mail address

	1
	Getenet Ayehu
	Amhara Livestock Promotion Agency
	0918766344
	gayehu@yahoo.com

	2
	Amare Tessema
	Swine producer
	0918769489
	

	3
	Befikadu Mengistu
	Swine producer
	0918161982
	

	4
	Laike Mariam Teshome
	Regional Laboratory
	0920258357
	l.mteshome@yahoo.com

	5
	Minte Assefa (Dr)
	Regional Laboratory
	0911741689
	asefaminte@yahoo.com

	6
	Kidist Zelalem
	B/Dar city Agri. office
	0918726871
	Kidofish93@gmail. com

	7
	Esubalew Yirdaw
	B/Dar city Agri. office
	0918003328
	esubalewyirdaw@gmail. com

	8
	Lemlem Tilahun
	Swine producer
	0918717703
	

	9
	Lakew Talema
	BDU
	0918073334
	

	10
	Abereham Muche
	BoA
	0918783156
	Abraham_mu6@ yahoo.com

	11
	Tarekegn Ayalew
	BDU
	0918730624
	tarekegn@ yahoo.com

	12
	Tebekew Ayele
	B/Dar city Agri. office
	0918705492
	Bahirzaw2@gmail. com

	13
	Zewude Taye
	Swine producer
	0924272058
	

	14
	Mussie H/Melekot (Dr)
	BDU
	0918700333
	musiehailu@yahoo. com

	15
	Mohammed Nega (Dr)
	Andassa LS research center
	0918727528
	Mohammed.nega@ yahoo.com

	16
	Fisseha Moges
	BDU
	0918700287
	Fismog2@yahoo. Com

	17
	Shigedaf Mekuriaw
	Andassa LS research center
	0918340110
	shigdafmekuriaw@ yahoo.com

	18
	Yeshambel Mekuriaw (Dr)
	BDU
	0918769893
	yeshambel16@yahoo.com

	19
	Hailu Mazengia (Dr)
	BDU
	0918784647
	hailumakida@yahoo.com

	20
	Tessema Aynalem
	BDU
	0913322901
	tessema70@yahoo.com

	21
	Damte Kebede
	BDU
	0913069519
	dakebede10@gmail.com

	
	
	
	
	

References

Abdu S and Gashaw A. 2010. Production system dynamism and parasitic interaction of swine in and around Holetta, Ethiopia. Ethiopian Veterinary Journal, 14: 71-81.

Ajala M K .2003. Economics of swine production in Ajama's local government area of Kaduna state, Nigeria. Trop J. Anim Sci, 6: 53-62.

FAO 2000. http://faostat.fao.org/faostat/collections?subset=agriculture
FAO 2005. http://faostat.fao.org/faostat/collections?subset=agriculture
Kagira J M, Kanyari P W, Maingi N, Githigia S M, Ng’ang’a J C and Karuga J W. 2010. Characteristics of the smallholder free-range pig production system in western Kenya. Trop. Anim. Health Prod. 42 (5): 865-73. doi: 10.1007/s11250-009-9500-y.

Lekule F P and Kyvsgaard N C. 2003. Improving pig husbandry in tropical resource-poor communities and its potential to reduce risk of porcine cysticercosis. Acta Trop, 87: 111-117.

Mutua F K, Dewey C E, Arimi S M, Schelling E, Ogara W O and Levy M. 2011. Reproductive performance of sows in rural communities of Busia and Kakamega Districts, Western Kenya. African Journal of Agricultural Research, 6 (31): 6485-6491.

Riedel S, Schiborra A, Huelsebusch C, Huanming M and Schlecht E. 2012. Opportunities and challenges for smallholder pig production systems in a mountainous region of Xishuangbanna, Yunnan Province, China. Trop Anim Health Prod., 44:1971–1980.

Serres, H. 2001. Manual of pig production in the tropics, 3rd editions, Biddies press Ltd. Walling ford, UK

Tomass Z, Imam E, Kifleyohannes T, Tekle Y and Weldu K. 2013. Prevalence of gastrointestinal parasites and Cryptosporidium spp. in extensively managed pigs in Mekelle and urban areas of southern zone of Tigray region, Northern Ethiopia, Vet World, 6(7): 433-439, doi:10.5455/vetworld.2013.433-439.

1

