

HEC

Organizers

2nd International Workshop on Dairy Science Park

(November 18-20, 2013)

Venue: Khyber Pakhtunkhwa Agricultural University, Peshawar-25120, Pakistan

focus on meat production targeted at International Halal Food Market

Participation by business and development organizations

LASOONA: Society for Human & Natural Resource Development

University of Veterinary and Animal Sciences, Lahore Pakistan Veterinary Medical Association (PVMA) Small and Medium Enterprises Development Authority The Livelihood Program, Inter Cooperation, Pakistan

- Official partnership: covering publication of their company profile, using their logos on banners, internet materials and AUP website and certificate of acknowledgement: Rs, 100,000
- Advertisement in proceeding book: Rs, 25,000/page **Exhibition of stalls** Rs, 25,000/40 sq ft

Directorates General, Livestock and Dairy Development (Extension and Research)

Special sponsors: sponsoring meals, tea, traveling and boarding expenditures of speakers, conference bags.

cooperation

Participation by individuals (tick one)

Nangarhar University, Afghanistan

- **Pakistan:** Rs, 500 for students Rs.1000 for regular participant Foreigners: US\$ 150 for students US\$ 300 for regular participant
- (Payable at National Bank of Pakistan, University Campus Branch (0388), Peshawar in the name of Dean FAHVS a/c # 0000 159 943)

Paper submission: Abstracts may be submitted up to 1 August and full papers up to 1 September, 2013. Abstracts will be published in the proceedings book and selected papers will be published in Journal of Animal and Plant Sciences (impact factor 0.585) after review and payment of fees. Abstracts may be submitted to Dr. Zahoor ul Hassan <zahoor82@gmail.com> with cc to Prof. Dr. M. Subhan Qureshi <drawqureshi@aup.edu.pk >.

Registration from (online registration)

Name	Address	
Contact	Tel:	Email
Fee paid	Amount	Receipt #

Postal address: Dean Faculty of Animal Husbandry and Veterinary Sciences, Khyber Pukhtunkhwa (former NWFP) Agricultural University Peshawar-25120, Pakistan; (Tel. Office: +92 91 9221028, Fax: +92 91 9216520; Website: http://www.aup.edu.pk/dairy-science-park2013.php)

Patron: Prof Dr Muhammad Afzal, Vice Chancellor

On campus Committee

Prof Mian Inayatulllah, Dean FCPtS Prof Zahid Hussain, Dean FRSS

Prof Muhammad Subhan Oureshi, Dean FAHVS

Prof Farhatullah, Director ASAR

Prof Sohail Akhtar, Chairman LM Department

Prof Prof Gul Hassan (Rtd), Weed Science Department Prof M Jamal Khan, Chairman WAMA

Dr M Azeem Khan, Chairman Weed Sci Department

Dr S M Sohail, ABG

Prof Sohail Ahmad, Breeding and Genetics Mr Liagat Ali, Controller of Examinations Dr Farzand Ali Jan, Director Finance Mr Rizwan Ahmad, Director P&D

Prof. Muhammad Akmal, Agronomy Department

Dr Yousaf Hayat, Department of Statistics

Prof Zahoor Ahmad Swati, Dean FCPdS

Prof Alamzeb, Dean FNS

Prof. Dr. Miraj-ul-Islam Zia, Peshawar University

Engr Lutfur Rahman, Director Works

Prof Altaf ur Rahman, AN Dept

Prof Sarzamin Khan, Chairman Poultry Sci Dept

Mr Abdur Rafi, Provost

Prof Nazir Ahmad, Animal Nutrition

Dr Nazir Hussain Shah, Director General (Res)

Dr Muhammad Zulfikar, Registrar AUP

Dr Umar Sadique, Secretary IW-DSP

Prof. M Jamal Khan, Soil Science Department Prof Khalid Nawab, Agriculture Extension Dept

Off campus Committee

Dr Sher Muhammad, DG L&DD (Extension)

Dr Mithat Direk, Selcuk University, Konya, Turkey

Dr Dil Aga Wagar, Afghanistan

Dr S Shabir Ahmad Shah, Director AHITI

Lt Col (Rtd) Munawar Shah, RVFC

Dr Malik Ayaz Wazir, President PVMA

Prof Dr M Azam Kakar, Quetta

Dr Khalid Javed, Editor JAPS, Lahore

Prof Dr M Ashraf, UVAS, Lahore

Prof Dr Anas Sarwar Oureshi, UA Faisalabad

Prof Dr KB Mirbahar, SAU, Tandojam

Prof Dr Muhammad Sarwar, UA Faisalabad

Mr Muhammad Munir, LASOONA, Swat

Mr Mugarrab Ali Khan, Director Breed Improvement

Dr Sultan Ayaz, Chairman Zoology, KUST

Dr Sarfraz Ahmad, Food S&T, UA Faisalabad

Prof Peter Wynn, CSU Australia

Dr Ghufranullah, DG L&DD (Research)

Dr Hamidreza Naderfard, Iran

Prof Dr Talat Naseer Pasha, UVAS, Lahore

Dr Muhammad Arshad, President PVMC

Prof Dr G Habib, Livestock Consultant

Prof Dr RH Usmani, PARC, Islamabad

Dr S M Andrabi, NARC, Islamabad

Mr Javed Khattak, Provincial Chief SMEDA

Prof Ahrar Khan, Editor Pak Vet J

Dr Arshad Hussain Hashmi, BIC, UVAS, Lahore

Prof Prof. Dr. Rai Niaz Ahmad, UAA Rawalpindi

Dr Khalid M Shauq, Vet News & Views

Prof Dr Akhtar Qureshi, AJKU, Muzafarabad

Dr Amanullah Akhtar, Gomal Vet College

Prof Hafez Abdus Samad, BZU, Multan

Working Group:

Chief Organizer: Prof. M Subhan Qureshi, Mobile: +92 300 5877933, drmsqureshi@aup.edu.pk

Secretary: Dr. Umar Sadique, Mobile + 92 300 9030316, druskhattak@yahoo.com;

VRI/LRD/PVMA: Dr Muhammad Iqbal Khattak Mobile + 92 300-9001679

L&DD: Dr Asal Khan (L&DD), Mobile + 92 300-9357981

Registration: Dr Naila Imtiaz, draleeze@yahoo.com; Dr Murad Ali Khan, Mobile: +92 303 848 5426,

drmuradwazir@yahoo.com; Dr Hamid Kadwal, Afghanistan; Sehroon Khan (China), sehroon@gmail.com

Industries: Dr Abdur Rahman (Academia); agrikar.ar@gmail.com; Dr Ihsanullah (Farms), Mobile 0333 923 4724; Dr Shoaib Sultan (Feed) shoaibnutr@gmail.com; Muhammad Ahmad, UVAS, 0331 459 5452; Dr Fasih ud Din Qureshi (Pharma), 0346 917 7520; Dr Younas Muhammad (Clinics), M Tahir Jr; SS

Qureshi, JCW (Halal Food); Dr Rajwali Khan, raj wali23@yahoo.com

Editorial: Zahoor-ul-Hassan, Moblie + 92 301 715 1531, zahoor82@gmail.com, Dr Shakoor Ahmad, Mobile: +923453455456, shakoor.ahmad@aup.edu.pk, Dr Rifat Ullah Khan rifatullahkhhan@gmail.com; Dr Asad

Sultan asadzia2003@yahoo.com; Dr M Tahir, tahir.uga@gmail.com,

NGOs: Muhammad Mushtaq (poultry), 0333 971 7801; Iftikhar Ahmad, 03349064797, Dr Hamayun Khan;

hamayunaup@yahoo.com

The Halal Food Market

The total Halal Food Market Size has been reported to be US\$ 651.0 during 2010, according to the World Bank First EAP Regional Agribusiness Trade and Investment Conference held in Singapore on "Agroenterprise Without Borders".

It was estimated that the potential value of the *halal* food industry range between USD 600 and US\$ 2100 billions. The concept of *halal* is associated with food products which are of high quality in terms of cleanliness, sanitation and compliance with religious requirements. The FAO has recommended HACCP as a tool to assess hazards and establish control systems that focus on prevention rather than relying mainly on end-product testing.

International Halal Integrity (IHI) Alliance - Global Halal Authority has been constituted as part of World Halal Forum resolution 2007 and OIC General Assembly 2008. Malaysia approved 45 Halal certification Bodies, Indonesia 40 and GCC countries 52. IHI has been created to serve as a platform for providing services to its members, representing their interests and to liaise with governments, organizations and business communities, including in advising on Halal certification & related matters (www.ihialliance.org). A partnership agreement was signed with Islamic Chamber of Commerce & Industry under the leadership of it's President, Sheikh Saleh Abdullah Kamel from Saudi Arabia on 12 May 2008.

The World Meat Situation

According to the latest available estimates for 2010 by the Food and Agricultural Organization (FAO), world production of meat will be approximately 283 million tons. The top ten producers of bovine meat are China, the United States, Brazil, India, Russia, Canada, Argentina, Australia, Japan and the Republic of Korea. However, the ranking of the countries changes when exports are taken into account. The top ten exporters are the United States, Brazil, Canada, Australia, New Zealand, China, Argentina, India, Republic of Korea and Ukraine. China, India and Australia are the top three producers of sheep and goat meat; while New Zealand, Australia and Mongolia are the top three exporters.

The United Nations Industrial Development Organization, in its report on Strategic Directions on Industrial Policy in Mongolia, prepared for the Government of Mongolia during 2011at Vienna, Austria, have made several recommendations. For the meat industry to succeed in international markets they have emphasized on quality of inputs along the meat processing chain and linkage of prices to the cuts and quality of meat. The current situation suggests the changes that need to be made in its organization, the management of animals on farms and the processing system. It emphasizes that the Mongolian meat industry needs to become "consumer-focused" rather than being almost entirely "production-focused" as it is at present. An important recommendation has been the establishment of producer associations in which the private sector should be represented. The establishment of a Mongolian Meat Industry Board (MMIB) and a Mongolian Meat Administrative Body (MMAB) were recommended.

The Khyber Pakhtunkhwa province of Pakistan

As a part of the agricultural production system, livestock farming is a prerequisite to alleviation of poverty in Pakistan. It supplements other income generating activities to eradicate poverty and create adequate opportunities for enhanced rural and peri-urban employment, income generation and economic access to food. The horizontal expansion in livestock farming is still in progress. The increasing human population of the urban areas, the rising income levels and the awareness about need of animal proteins in human diet, has resulted in increasing demand for milk and meat. This demand for food items and the rising levels of prices, calls for expansion of dairy and livestock industry.

During 2012 the population of cattle, buffaloes, sheep and goats was 36.9, 32.7, 28.4 and 63.1 million respectively, in Pakistan out of which the share of Khyber Pakhtunkhwa was 20.1, 7.1, 12.7 and 17.8% respectively

for the four species (Economic Survey, 2011-12). As for other provinces of the country, the livestock farms in KP are established without scientific planning for construction of buildings, roads, water supply and drainage and other requirements of the people and the farms. The 14.84 million sheep and goats valuing Rs.160 billion are reared by farmers in various parts of the province. Total investment in poultry sector of the country is Rs.200 billion, supporting 721 million birds and producing 834 billion kg meat. KP is contributing 27%. The total meat produced in the country during the year 2011-12 was 3.23 million metric tons out of which the share of beef, mutton and poultry was 1.77, 0.63 and 0.84 million tons respectively.

The sheep and goats farms in the Khyber Pakhtunkhwa are owned and managed by shepherds, their families and the hired labor. Their living standard is low due to low profitability of the farms. The high and non-regulated cost of inputs and state-controlled lower price of the products make the profit margin low. Lack of state-subsidy and hostile marketing system bulldoze these enterprises. Under such circumstances the living standard of the farmers is definitely deteriorated. The farmers have little chance to send their children to better educational institutions, which usually are expensive. The children usually discontinue their education after passing primary schools. A so-called self employment is provided to the children by their parents at the farms and their potential for better contribution to the society is wasted.

The farming system for sheep and goat production is in still its primitive form based upon opportunity cost, instead of new investment. The huge investment made by the ancestors of the farming family and the rising levels of unemployment compel them to stick to the business, willingly or non-willingly. The farming family tries to continue the business without calculating the financial inputs and products, and the products have been reported to recover only 75% of the cost of productivity. Under such type of income levels the farmers possesses no capital to invest in strengthening their business. The traditional farmers survive under miserable conditions for decades or their business is squeezed to a smaller size or total extinction.

Marketing and development potentials

Sheep, goats and poultry farmers have to interact with market for procurement of inputs and sale of products. The marketing system is hostile to the farmer and attempts to get benefits out of his business without providing support and productive inputs. Resultantly, all the market forces around the farms get wealthier while the farmer gets poorer and ultimately, is compelled to abandon his business. Loans are provided in some instances to the farms by dealers on very high interest rates, sometimes exceeding 50% per year. Although the present farming system cannot exhibit its profitability and enterprising capacity, the use of improved practices can enhance the profit rates. Appropriate breed selection and adoption of improved health, feeding and management practices may result in accelerated growth rate and fertility of animals by up to 5 times of the existing levels. Limited drinkers availability at a poultry farm under observation of one our scientists was identified as a major cause of reduced profitability. Development and introduction of improved practices would improve the products quality, enabling it to pass through the certification process and enhancing the profit margin.

The Workshop

The DSP-2013 is expected to provide guidelines, road-map and an engine for growth of the local sheep/goats/poultry production farms into viable enterprises capable of producing clean food for local market and export and generating self employment for the youth especially the graduates in animal social sciences, agriculture and business administration. The workshop will comprise the following sessions:

Meat and Dairy Technology Poultry Science Dairy Science

Animal Health Feeding and nutrition Reproduction and Genetics

Entrepreneur development Quality control/HACCP Halal certification & Financing