


Challenges of designing pig diets using local feedstuffs for Ugandan subsistence farmers

Natalie Carter

PhD Candidate University of Guelph

Cate Dewey, Delia Grace, Ben Lukuyu, Kees de Lange

34th Annual Centralia Swine Research Update

Kirkton, Ontario, 28 January 2015

Outline

- Uganda
- Feedstuffs
- Challenges
- Diets
- Trial
- Farmers' response


Photo: sendacow.org.uk


Photo: N. Carter


Map: daneenleidig Photo: N.Carter


Photos: N. Carter and ILRI


Photos: N. Carter and ILRI


Housing from local materials


• Photo: E. Smith

Tethered and tied under a tree


Photo: ILRI

Free-range management


Photo: N. Carter

4.3km per 12h! 76% of their time


Thomas et al. 2013

Photos: L. Thomas

Average daily gain = 130 grams/day


Photos: E. Smith


Carter et al. 2013

Village boar


Photo: C. Dewey

Fresh feedstuffs


Photos: C. Dewey and N. Carter

Purchased feedstuffs


- Photos: C. Dewey and N. Carter

Agricultural co-products


Photos: N. Carter

Kitchen scraps and leftovers


• Photos: C. Dewey

Human/pig food/feed competition


Photo: N. Carter

Poor roads


Photos: F. Mutua

Basic or no transportation


Photos: E. Smith, N. Carter, C. Dewey

Finding a solution

- ADG of local and local x exotic pigs
- Nutrient requirements
- Sample feedstuffs and nutrient analysis
- Seasonal availability and cost per kg
- Least-cost balanced diets


Photos: N. Carter

Local diet


Photo: N. Carter

Local and commercial diets


Photos: N. Carter

Silage diet


Photo: N. Carter

Silage diet


• Photos: N. Carter


Photos: N. Carter


Photo: N. Carter

Silage diet


Photo: N. Carter

Preliminary trial results

- Better suited to bigger pigs
- Commercial > silage > local


Workshops


Photo: N. Carter

Workshops


Photos: N. Carter


Photo: C. Dewey

Acknowledgements


Dr. Cate Dewey

Dr. Kees deLange

Dr. Ben Lukuyu and Dr. Delia Grace

Questions?


• Photo: N. Carter

References

- Carter, N., Dewey, C., Mutua, F.K., de Lange, C., Grace, D. (2013): Average daily gain of local pigs on rural and peri-urban smallholder farms in two districts of western Kenya. *Trop. Anim. Health Prod.* 45:1533–1538.
- Dewey, C.E., Wohlegemut, J.M., Levy, M., and Mutua, F.K. (2011). The impact of political crisis on smallholder pig farmers in Western Kenya, 2006–2008, *Journal of Modern African Studies*, 49,3, 455-473.
- Thomas, L.F., de Glanville, W.A., Cook, A., Fevre, E.M. (2013): The spatial ecology of free-ranging domestic pigs (*Sus scrofa*) in western Kenya. *BMC Vet. Res.* doi:10.1186/1746-6148-9-46.