Improving Goat Production in the Tropics

A Manual for Development Workers


Christie Peacock

An Oxfam/FARM-Africa Publication

Oxfam (UK and Ireland) in association with FARM-Africa First published by Oxfam (UK and Ireland) 1996

© FARM-Africa and Oxfam (UK and Ireland) 1996

A catalogue record for this book is available from the British Library

ISBN 0 85598 268 3 hardback 0 85598 269 1 paperback

All rights reserved. Reproduction, copy, transmission or translation of any part of this publication may be made only under the following conditions:

- with the prior written permission of the publisher; or
- with a licence from the Copyright Licensing Agency Limited, 90 Tottenham Court Road, London W1P 9HE, UK; or
- for quotation in a review of the work; or
- under the terms set out below.

This publication is copyright, but may be reproduced by any method without fee for teaching purposes, but not for resale. Formal permission is required for all such uses, but normally will be granted immediately. For copying in any other circumstances or for re-use in other publications, or for translation or adaptation, prior written permission must be obtained from the publisher, and a fee may be payable.

Published by Oxfam (UK and Ireland) 274 Banbury Road, Oxford OX2 7DZ, UK (registered as a charity, no. 202918)

in association with FARM-Africa 9-10 Southampton Place, London WC1A 2DA (registered as a charity, no. 326901)

Available in Ireland from Oxfam in Ireland, 19 Clanwilliam Terrace, Dublin 2; tel. 01 661 8544). Addresses of other agents and distributors are given on the last page.

Designed and typeset in Baskerville and Melior by Oxfam Design

OX629/PK/96 Printed by Oxfam Print Unit

Oxfam (UK and Ireland) is a member of Oxfam International.

This book converted to digital file in 2010

To the memory of Professor Joseph Peacock and Wagaye Ayele .

Contents

List of tables xiv List of illustrations xvi Acknowledgements xix

1 Introduction

1.1 Historical background 1

1.2 Current status 2

1.3 The role of goats in developing countries 2

1.4 The environmental question 4

1.5 Research and development 5

1.6 The potential role of goats in development programmes 6

1.7 The aim of this book 7

Further reading 7

2 Common problems of goats in the tropics

2.1 Introduction 8

2.2 Africa - 9 2.2.1 Pastoral systems: arid and semi-arid 9 2.2.2 Agro-pastoral systems: semi-arid 10 2.2.3 Mixed farming: humid 11 2.2.4 Mixed farming: sub-humid 12 2.2.5 Mixed farming: highland 13 2.3 Asia 14 2.3.1 Mixed farming: humid (irrigated) 14 2.3.2 Mixed farming: humid/sub-humid (rain-fed) 15 2.3.3 Extensive systems: semi-arid (high altitude) 16 2.4 Central and South America 17 2.4.1 Extensive systems: semi-arid 17 2.4.2 Mixed farming: sub-humid 18

2.5 Minor systems 19 2.5.1 Perennial tree-crop systems 19 2.5.2 Urban goat-keeping 19 2.6 Which system is closest to the one in which you work? 20 Further reading 203 Assessing goat-production problems 3.1 Introduction 21 3.1.1 Methods to identify specific problems 21 3.2 Low-cost methods of assessing production problems 22 3.2.1 Secondary information 24 3.2.2 Public meetings 24 3.2.3 Approaching interviews and discussions 253.2.4 Group discussions 25 3.2.5 Feed calendars 263.2.6 Disease calendars 27 3.2.7 Ranking problems and identifying improvements 29 3.2.8 Rapid flock-appraisal method 31 3.2.9 Individual interviews 40 3.2.10 Key informant interviews 40 3.2.11 Direct observation 41 3.2.12 Maps and walks 41 3.2.13 Problem analysis and objectives analysis 42 3.2.14 Reporting 44 3.2.15 Community consultation - 44 3.2.16 Have a go! 46 3.3 Higher-cost methods of assessing production problems 46 3.3.1 Selection of sample sites 47 3.3.2 RRA procedures 48 3.3.3 Setting objectives 48 3.3.4 Sampling size and recording frequency 48 3.3.5 Farmer participation 49 3.3.6 Setting up the monitoring study -49 3.3.7 Goat identification 51 3.3.8 Weighing goats 53 3.3.9 Continuous monitoring 553.3.10 Milk measurement 55 3.3.11 Investigating and monitoring disease 583.3.12 Feed monitoring 61 3.3.13 Management monitoring 62

3.3.14 Marketing studies 633.4 On-farm trials of improvements 63Further reading 64

4 Basic nutrition

Introduction 65 4.1 The feeding habits of goats 66 4.2 The feeds available to goats, and their characteristics 68 4.2.1 Natural bushes and trees 68 4.2.2 Natural grasses 69 4.2.3 Crop weeds and thinnings 69 4.2.4 Crop residues 69 4.2.5 Planted legumes -70 4.2.6 Planted grasses 70 4.2.7 Crop by-products 70 4.2.8 Crops 70 4.3 The composition of feeds 7072 4.4 Methods of feed analysis 4.5 Digestion in the adult goat 74 4.6 Manipulation of digestion in the rumen and small intestine 77 4.7 Digestion in the kid 79 4.8 Digestibility 80 4.9 Feed in-take 81 4.10 The feed requirements of goats 83 4.10.1 How much dry matter? 84 85 4.10.2 How much energy and protein? 4.10.3 How much water? 90

Further reading 91

5 Improved nutrition

5.1 Introduction 92

5.1.1 Checklist of questions on feeding

5.1.2 Common feeding problems of goats

5.1.3 What practical options are available

5.2 Improving feed supply: grazing manage

5.3 Improving feed supply: forage develop:

5.3.1 Forage for what? 96

5.3.2 When and where can forage be gro

5.3.3 What species to use? 99

5.3.4 Back-yard pasture 104

5.3.5 Forage strips and alley farming 108

5.3.6 Undersowing 112

5.3.7 Oversowing and improving communal grazing areas 114

5.3.8 Fodder crops 116

5.3.9 Permanent grass/legume pasture for goats 116

5.3.10 Planning and implementing forage development 117

5.3.11 Planting trees, herbaceous legumes, and grasses 119

5.4 Feed conservation 125

5.4.1 Drying 126

5.4.2 Silage 127

5.5 Improving the quality of feed and quantity eaten 127

5.5.1 Treatment of fibrous feeds 128

5.5.2 Supplementation 130

5.5.3 Improving feed intake: methods of feeding goats 133

5.6 Feeding special goats 135

5.6.1 Feeding the doe 135

5.6.2 Feeding the kid 139

5.6.3 Feeding for fattening 141

5.7 Case studies 143

5.7.1 Housed goats in Java, Indonesia 143

5.7.2 Tethered dairy goats in the highlands of Ethiopia 147

5.7.3 Goat herding by the Maasai in Kenya 149

Further reading 152

6 Goat health

6.1 Introduction 153

6.1.1 The goat, its environment and defence mechanisms 154

- 6.2 Assessing health and disease: the clinical examination 156
 - 6.2.1 Observations to make of a sick goat 157

6.2.2 Physical examination 158

6.2.3 History of disease 158

6.2.4 Taking samples 160

6.3 Common disease problems 161

6.3.1 Kid death (with or without diarrhoea) 161

6.3.2 Diarrhoea and loss of condition (adults) 162

6.3.3 Respiratory problems and fever 162

6.3.4 Skin diseases and swellings 163 6.3.5 Poor condition, anaemia, pale mucous membranes 1646.3.6 Lameness 165 6.3.7 Nervous diseases 166 6.3.8 Female and male infertility 166 6.3.9 Abortion 169 6.3.10 Udder problems 169 6.4 Common diseases of goats 171 6.4.1 Internal parasites 171 6.4.2 Mange 185 6.4.3 Tick-borne diseases and tick control 188 6.4.4 Contagious caprine pleuropneumonia (CCPP) 194 6.4.5 Peste des petits ruminants (PPR) 195 6.4.6 Pneumonia 196 6.4.7 Caseous lymphadenitis 197 6.4.8 Brucellosis 200 6.4.9 Mastitis 200 6.4.10 Foot problems 202 6.4.11 Orf 202 203^{-1} 6.5 Other goat diseases 6.5.1 Diseases of the digestive system 203 6.5.2 Diseases of the respiratory system 206 6.5.3 Diseases of the reproductive system 206 6.5.4 Diseases of the blood, lymph, and immune system 207 6.5.5 Diseases of the muscles and skeleton 208 6.5.6 Diseases of the mammary gland 209 6.5.7 Diseases of the eye and skin 210 6.5.8 Diseases of the nervous system 212 6.5.9 Diseases of nutrition and metabolism 214 6.5.10 Diseases of the liver 217 6.6 Treating and investigating diseases 217 6.6.1 Treatment and nursing of sick goats 217 6.6.2 Procedure after death 218 6.7 The organisation of goat health care 2266.7.1 Training of paravets 227 6.7.2 Organising, monitoring, and evaluating paravets 232 Further reading 234

Contents

7 Management of reproduction Introduction 2357.1 Reproduction in the goat 2357.1.1 Female reproduction 2357.1.2 Male reproduction 2377.1.3 Mating and fertilisation 238 7.1.4 Age at first mating 239 7.1.5 Intersex goats 239 7.2 Mating management 239 7.2.1 Detecting oestrus 239 7.2.2 Manipulation of breeding 241 7.2.3 Planning breeding seasons 242 7.2.4 Artificial insemination 242 7.2.5 Embryo transfer 244 7.2.6 Oestrus stimulation and synchronisation 244 7.3 Reproductive problems 244 7.4 Pregnancy 248 7.4.1 Normal pregnancy 248 7.4.2 Causes of abortion 248 7.4.3 Kidding 248 7.4.4 Difficult kidding 250 7.4.5 After kidding 250 7.4.6 Problems after kidding 251 7.5 Measures of reproductive efficiency 251Further reading 252

8 Breeds and breeds improvement

Introduction 2538.1 Principles of breed improvement 253 8.1.1 Variation 254 8.1.2 Selection 2558.1.3 Genetic progress 255 8.1.4 Relationships between traits 256 8.1.5 Identification of superior stock for selection 2568.1.6 Mating plans 258 8.1.7 Cross-breeding 2588.1.8 Grading up 261 8.1.9 In-breeding 261 8.1.10 The application of bio-technology in breeding 261 8.2 Tropical goat breeds

8.2.1 The development of tropical breeds 262
8.2.2 The characteristics of tropical breeds 264
8.2.3 Conservation of goat genetic resources 265
8.3 Practical breed improvement for individual farmers 267
8.3.1 Improvement of individual flocks 267
8.3.2 Breeding and culling guidelines 268
8.4 Practical methods of breed improvement for groups and governments 268
8.4.1 Selection within a breed 269

8.4.2 Cross-breeding methods 275

Further reading 286

9 Management of large goat farms

9.1 Introduction 287

9.2 Setting up a goat farm 288 9.2.1 Definition of objectives 289 9.2.2 Assessment of resources 289 9.2.3 Flock-management system 290 9.2.4 Farm layout and infrastructure 290 9.2.5 Housing 290 9.2.6 Equipment 296 9.2.7 Purchase of foundation stock 298 9.2.8 Staff recruitment 298 9.2.9 Records and record-keeping 300 9.3 Annual planning 301 9.4 Daily management 305Further reading 306

10 Processing and marketing goat products

Introduction 307 10.1 Milk 308 10.1.1 Milking practice 308 10.1.2 Milk handling 309 10.1.3 Milk collection, processing, and marketing 310 10.1.4 Milk products 310 10.2 Meat and carcass products 315 10.2.1 How to kill a goat 315 10.2.2 Preservation of meat 316

10.3 Skins 317 10.3.1 Preservation of skins 317 10.4 Mohair and cashmere 318 10.5 Manure 319 10.5.1 Soil fertiliser 319 10.5.2 Fish-pond fertiliser 320 10.6 Marketing goats and goat products 322 Further reading 324 11 Goat-improvement programmes 11.1 Introduction 32511.2 Goat-improvement strategies 325 11.2.1 Improvement of existing systems 325 11.2.2 Stocking/restocking people with goats 328 11.3 Participatory planning 329 11.3.1 Introduction 329 11.3.2 The planning process: alternatives analysis and participation analysis 329 11.4 Writing a plan 333 11.4.1 Objectives 333 11.4.2 Physical context 333 11.4.3 Socio-economic context and target population 334 11.4.4 Statement of current situation and problems 334 11.4.5 Project activities and organisation 334 11.4.6 Project period, phasing of activities, and targets 336 11.4.7 Inputs required 336 11.4.8 Making predictions about the future 338 11.4.9 Flock projections 339 11.4.10 Partial budgets 340 11.4.11 Expected benefits and number of beneficiaries 341 11.4.12 Environmențal impact 341 11.4.13 Other side-effects of proposals 342 11.4.14 Budget 342 11.5 Methods of implementation 344 11.5.1 Introduction 344 11.5.2 Farmer/pastoralist organisations 345 11.5.3 Training 346 11.5.4 Extension materials 347

Contents

11.6 The role and management of credit 349 11.6.1 Why do producers need credit? 349 11.6.2 Likely sources of credit for goat purchase 350 11.6.3 Terms and conditions 351 11.6.4 Repayment in cash 352 11.6.5 Repayment in kind 353 11.6.6 Insurance 354 11.6.7 Purchasing goats 355 11.6.8 Group development and training for credit management 357 11.6.9 Gifts of goats 357 11.6.10 Restocking pastoralists 358 11.7 Evaluation of goat-improvement programmes 360 11.7.1 Introduction 360 11.7.2 Quantifiable information 361 11.7.3 Qualitative information 362 Further reading 363

Glossary 364

Appendix: useful addresses 368

Index 371

List of tables

- 1.1 Goat population estimates 2
- 1.2 Goat products and services 3
- 1.3 Some advantages and disadvantages of goats 6
- 3.1 Procedures to identify problems of goat production 23
- 3.2 Guide to problem specification 30
- 3.3 The age of goats as shown by dentition 36
- 3.4 Sex and age structure of Maasai goats in Kenya 38
- 3.5 Parturition histories 39
- 3.6 Off-take methods 40
- 3.7 Conversion of heartgirth measurements to weight 53
- 3.8 Body-condition scores 55
- 4.1 Feed components of proximate analysis 73
- 4.2 Proximate feed analysis for Leucaena leucocephala 73
- 4.3 Degradability and by-passability of proteins from different feeds 77
- 4.4 Total energy requirements for goats 86
- 4.5 Digestible crude-protein requirements for maintenance and growth 86
- 4.6 Energy and protein requirements for one kg milk 87
- 4.7 General nutritive value of common feed types 87
- 4.8 Alternative sources of the energy requirement 89
- 4.9 Alternative sources of the protein requirement 89
- 5.1 Options to improve feed supply, nutrient balance, and quantity of feed consumed 94
- 5.2 Key features of the major forage types 100
- 5.3 Common forage species suitable for different climates 100
- 5.4 Characteristics of common forage crops 102–105
- 5.5 Typical nutritional values of some fibrous residues 128
- 5.6 The effect of urea treatment on rice straw 130

- 5.7 Ranking of common supplements 131
- 5.8 Quantity of different feeds required by a 30 kg doe 137
- 6.1 Likely causes of kid death 162
- 6.2 Likely causes of diarrhoea and loss of condition (adults) 163
- 6.3 Likely causes of respiratory problems and fever 164
- 6.4 Likely causes of skin diseases and swellings 165
- 6.5 Likely causes of poor condition, anaemia and pale mucous membranes 166
- 6.6 Likely causes of lameness 167
- 6.7 Likely causes of nervous diseases 168
- 6.8 Likely causes of female and male infertility 169
- 6.9 Likely causes of abortion 170
- 6.10 Likely causes of udder problems 171
- 6.11 A guide to the interpretation of faecal egg counts 174
- 6.12 Anthelmintics for goats 183
- 6.13 Acaricides for goats 193
- 6.14 Some natural ectoparasite control medicines 194
- 6.15 Mineral-deficiency symptoms 215
- 6.16 Vitamin-deficiency symptoms 216
- 8.1 Heritabilities of some characteristics in goats 255
- 8.2 Advantages and disadvantages of tropical goat breeds 265
- 8.3 The major goat breeds in the tropics 266
- 8.4 Some goat improver breeds 277
- 9.1 Influence of farm objective on management system 288
- 9.2 Effect of available resources on management system 289
- 9.3 Factors affecting goat-house design 291
- 9.4 Example of a calendar of goat-farm activities 302
- 9.5 A cash-flow budget for a farm of 100 milking does 304
- 10.1 Composition of goat milk 308
- 10.2 Composition of goat manure 319
- 11.1 Projected flock structure (before the project) 338
- 11.2 Projected flock structure (after the project) 339
- 11.3 Goat enterprise budget for 10-doe flock 340
- 11.4 Sample budget format for a project proposal 343
- 11.5 Basic monitoring information required for quantifiable outputs 361

List of illustrations

- 2.1 African pastoral system 9
- 2.2 Agro-pastoral system 11
- 2.3 Dry sub-humid system 12
- 2.4 Housed goats in Java 15
- 2.5 A mixed flock of sheep and goats in Bolivia 17
- 2.6 Urban goats in Addis Ababa 19
- 3.1 A seasonal feed calendar 28
- 3.2 A disease calendar 29
- 3.3 Low milk production: a causal chain 31
- Form for recording goat-flock structure and progeny histories
 34
- 3.5 Sets of teeth at different ages 36, 37
- 3.6 Flock size distribution by household 37
- 3.7 Age pyramid of a goat flock 38
- 3.8 Problem analysis: low milk production 43
- 3.9 Objectives analysis to increase milk production 45
- 3.10 Applying an ear-tag 51
- 3.11 Initial format for goat monitoring 52
- 3. 12 Construction of a weighing sling 54
- 3.13 Construction of a tripod 54
- 3.14 Weighing a goat with a sling and a spring balance 54
- 3.15 Some formats for monitoring goat flocks 56, 57
- 4.1 A goat browsing on its hind legs 66
- 4.2 Goats kneeling to eat from the ground 67
- 4.3 Feeding heights of sheep, goats, cattle, and camels 67
- 4.4 The main components of food 71
- 4.5 Digestive system of the goat 75
- 4.6 Protein digestion in the rumen and small intestine 76
- 4.7 Rumen and small intestine feeding 78
- 4.8 Factors affecting feed in-take 82
- 5.1 A forage-development strategy 98
- 5.2 The forage strategies appropriate for different slots of space and time 99

- 5.3 Back-yard pasture 106
- 5.4 High cutting of tree legumes 107
- 5.5 Grass strip used to feed goats and check soil erosion 108
- 5.6 Alley farming: maize intercropped with leucaena 109
- 5.7 Simple Agro-Livestock Technology 111
- 5.8 Multi-layered pasture for goats 116
- 5.9 A legume root with nodulation 121
- 5.10 Bare-root planting 121
- 5.11 Key features of a community tree nursery 123
- 5.12 A woman weeding sesbania in her own tree nursery 124
- 5.13 Planting elephant grass 124
- 5.14 Hay-box construction 126
- 5.15 Using a manually operated chopping machine 129
- 5.16 A tied bundleof leucaena 134
- 5.17 A simple feeding rack 135
- 5.18 Energy and protein needs of does at different stages 136
- 5.19 Breeding season matched with feed supply 138
- 5.20 Sweet-potato vines hung to feed recently weaned kids 140
- 5.21 Traditional goat house, Java 143
- 5.22 Rainfall, cropping, and feed calendar, west Java 144
- 5.23 Improved house design 146
- 5.24 A goat tethered at the edge of a field 148
- 5.25 Shaking seed pods from an Acacia tortilis tree 150
- 6.1 Measuring respiration rate, pulse, and temperature 159
- 6.2 Location of main parasites in the goat 172
- 6.3 Life cycle of Haemonchus contortus 175
- 6.4 A case of bottle jaw 177
- 6.5 Drenching regime: two wet seasons 180
- 6.6 Drenching regime: one wet season 180
- 6.7 Methods of applying anthelmintics 181
- 6.8 Fasciola hepatica and Fasciola gigantica 184
- 6.9 A case of sarcoptic mange 185
- 6.10 Using a castor-bean wash 186
- 6.11 Demodectic mange 187
- 6.12 Amblyomma variegatum 188
- 6.13 Rhipicephalus tick 190
- 6.14 Two ways of applying acaricide 192
- 6.15 A chronic case of PPR 196
- 6.16 Simple goat house 197
- 6.17 A case of Caseous lymphadenitis 198
- 6.18 Treating an abscess 199
- 6.19 Infusing an infected teat with antibiotic 201

- 6.20 Foot trimming 202
- 6.21 A case of Orf 203
- 6.22 Post-mortem procedure 219–226
- 6.23 Pictorial treatment guide and treatment chart 229
- 7.1 Female reproductive organs 236
- 7.2 Male reproductive organs 238
- 7.3 When to mate? 240
- 7.4 Using a buck apron to prevent conception 241
- 7.5 A Burdizzo castrator 242
- 7.6 Why no kids born? 245
- 7.7 Normal and abnormal presentations 249
- 8.1 Histogram of variations in weaning weight 254
- 8.2 Selection differential 256
- 8.3 Heterosis in good and bad environments 259
- 8.4 Criss-cross mating 260
- 8.5 How to decide the method of breed development 270
- 8.6 Cooperative breeding scheme 274
- 8.7 Breed and management improvement 276
- 8.8 Goat breeds 280
- 9.1 Goat-house layouts 292
- 9.2 Principles of good ventilation 293
- 9.3 Milking platform 294
- 9.4 Dip-bath design 295
- 9.5 Water-trough dimensions 296
- 9.6 Kid-box design 297
- 9.7 Weighing crate 297
- 10.1 The conversion of milk into its products 311
- 10.2 ILRI butter churner 312
- 11.1 Alternatives analysis 331
- 11.2 A flip-chart in use 348
- 11.3 A doe with a good wedge shape and a well-hung udder 356

Acknowledgements

The book has greatly benefited from the suggestions of Bill Forse, David Hadrill, Nick Honhold, David Little, Alemayehu Mengistu, Alan Mowlem, Emyr Owen, Clare Oxby, Dick and Stephen Sandford, David Sherman, and Alan Wilson.

Many extension staff read early drafts of the book. The comments of Gezu Bekele, Teferra Gebre-Meskel, Getenet Lemma, Nima Lepcha, Teferi Seifu, Feleke Tadele, Sisay Takele, and Kettema Yilma have been particularly helpful.

I am very grateful for the support and encouragement of David Campbell of FARM-Africa, Chris Mason and Liz Stone of Oxfam (UK and Ireland) in Ethiopia, and my mother.

Catherine Robinson edited the text, and Paul Kendall designed it. All line illustrations were drawn by Mandefro Haile-Giorgis.

Most of the photographs were taken by Jenny Matthews or myself, but some have kindly been provided by David Little, Alan Mowlem, John Petheram, Peter Roeder, Alan Walters, Trevor Wilson, and the International Livestock Research Institute (ILRI).

Financial support during the writing of the book was provided by FARM-Africa, through a generous grant from the Baring Foundation.

FARM-Africa

FARM-Africa specialises in agricultural development in Africa. Established in 1985, it is committed to helping the smallholder farmers and herders of Africa to help themselves, thereby breaking the cycle of famine and bringing new prosperity to neglected marginal communities. In partnership with local people, FARM's projects pioneer new strategies and techniques in crop and animal husbandry, aiming to produce more food and income in a sustainable way that does not damage the environment. Current projects cover dairy goats, pastoralist development, farmers' research, community forestry management, and general rehabilitation and resettlement projects. FARM currently operates in Ethiopia, Kenya, Tanzania, and South Africa.

FARM-Africa is the recognised development organisation of the United Kingdom's agricultural community, and provides a channel through which supporters can give direct assistance to rural people in Africa.

Oxfam (UK and Ireland)

Oxfam (UK and Ireland) was founded in 1943 to send relief supplies from British people to starving civilians in Greece during World War II. Now working in over 70 countries in Africa, Asia, the Middle East, the Caribbean, Latin America, and Eastern Europe, Oxfam provides assistance and training to support people's efforts to build secure and productive lives for themselves and their families. Its staff work with local counterparts in fields as diverse as emergency relief, health, human rights, capacity building, and agricultural production.

Oxfam's funds are derived from a wide range of sources, including individual donations, trading activities, the British government, the European Union, and international agencies.

Oxfam believes that every man, woman, and child has a basic right to a life free from misery and want. Poverty is not inevitable: it can be tackled and must be ended.