

Scavenging for Protein and Micronutrients: Village Poultry in Timor-Leste

Dr. Joanita Bendita da Costa Jong
National Director of Veterinary Directorate

Crawford Fund Annual Parliamentary Conference,
Canberra, 30 August 2016

Acknowledgements

Australian Government
Department of Agriculture
and Water Resources

Timor-Leste: an overview

- ◉ Human population - 1,167,242 (2015)
- ◉ Tropical climate with wet and dry season
- ◉ Stunting in children under 5 years - 50%
- ◉ Poor dietary diversity with low in-take of animal-source food
- ◉ Animal health services in expansion phase

AGRICULTURAL POPULATION DATA FOR TIMOR-LESTE

Details	Numbers	Percentage (%)
Total Households (HH)	184.000	-
HH with Crops	160.000	86 %
HH with no Crops	20.000	10 %
HH with Livestock	178.000	97 %
HH with Chickens	146.000	79 %
HH with Pigs	177.000	96 %

Details	Numbers
No of Chicken	929.000
No of Chicken/HH	6.35
No of Pigs	420.000
No of Pigs/HH	2.5

Livestock ownership by agricultural Households (n=178,363)

2015 Census Data

Village poultry loss and waste

- ◉ High annual mortality due to:
 - disease, especially Newcastle disease
 - predation
 - under nutrition in chicks
- ◉ Loss due to theft
- ◉ Increased consumption of chickens seen during periods of high mortality

Village poultry health and biosecurity program overview

- Funded by DFAT Government Partnerships for Development (GPFD)

- Aims to improve poultry production in 3 pilot villages and strengthen biosecurity arrangements in Timor-Leste
- 3 components of the program;
 1. Village poultry health and management
 2. Effective poultry vaccine cold chain
 3. Poultry biosecurity strengthening

SUMMARY OF AVAILABLE DATA FROM 5 VACCINATION CAMPAIGNS

Details	Nov-14	Mar-15	Jul-15	Nov-15	Mar-16
Total nº of chickens vaccinated	1865	2429	4218	3028	3076
Total nº of hh vaccinating	251	408	351	345	257
% of hh vaccinating	20,4	33,1	31,0	28,0	20,9
Average nº of chickens vaccinated per households	7	8	12	11	12,0

Highlights

By improving the health of village poultry, there is

- decreased loss of chickens and eggs
- increased amount of chicken products available for consumption or sale
- improved standards of living for communities.

- Critical and complex role of **livestock** in food security.

- Food security \neq **Nutrition security**.

- **Investments in women and girls** yield some of the highest returns.

Thank you

Comments?

Questions?

References

<http://dfat.gov.au/aid/topics/investment-priorities/gender-equality-empowering-women-girls/Pages/gender-equality-empowering-women-girls.aspx>

<http://dfat.gov.au/aid/topics/investment-priorities/gender-equality-empowering-women-girls/gender-equality/Pages/australias-assistance-for-gender-equality.aspx>

Alders, R., dos Anjos, F., Bagnol, B., Fumo, A., Mata, B. and Young, M. 2002; 2nd Edition 2003. Controlling Newcastle Disease in Village Chickens: A Training Manual. ACIAR Monograph N° 86, 128 pp.

Alders, R.G. and Bagnol, B. 2007. Effective communication: the key to efficient HPAI prevention and control. World's Poultry Science Journal 63:139-147.

Copland, J.W. and Alders, R.G. 2005. The Australian village poultry development programme in Asia and Africa. World's Poultry Science Journal 61:31-3

Randolph TF, Schelling E, Grace D, Nicholson CF, Leroy JL, Cole DC et al. Invited Review: Role of livestock in human nutrition and health for poverty reduction in developing countries. Journal of Animal Science 2007; 85: 2788-2800.

Turk JM. Poverty, livestock and food security in developing countries. CAB Reviews 2013; 8 No. 33: 1-8.