
1

Measuring the Contribution of

Livestock to Household Livelihoods
A Livestock Module for Multi-topic Household

Surveys
 Ugo Pica-Ciamarra+, Derek Baker*, Nancy Morgan+ and Alberto Zezza#

+FAO, Rome; *ILRI, Nairobi; +FAO-World Bank, Washington DC, #World Bank, Washington DC

November 2011

Joint paper of the World Bank, FAO, AU-IBAR, ILRI with support from the Gates Foundation

2

ABSTRACT

About 60 percent of rural households in developing countries are estimated to fully or partly

depend on livestock for their livelihoods. Available household level livestock data, however, are

insufficient to appreciate the contribution of livestock to household livelihoods, including both

the monetary and non-monetary benefits provided by farm animals. This challenges the design

and implementation of effective investments in the sector. This paper presents a livestock

module for multi-topic household surveys, which targets improved livestock-related questions

therein. The livestock module for multi-topic household surveys has been jointly elaborated by

the FAO, the ILRI (International Livestock Research Institute) and the World Bank, as part of

the Livestock Data for Better Policies in Africa Project. It consists of a core set of questions,

which quantify both livestock herd and the various contributions of farm animals to household

livelihoods, including cash income, food, manure, draft power and hauling services, savings and

insurance, and social capital. It then includes additional detailed questions on livestock

characteristics (e.g. breeding, branding, etc.), husbandry practices (e.g. feeding, watering, etc.)

and outputs (e.g. milk, dung, etc.) which, depending on the country, may or may not be included

in multi-topic household surveys. The module is a public good, which has been used to develop

multi-topic household questionnaires in collaboration with country governments in Niger,

Tanzania and Uganda. Data from these surveys will be freely available for analysis in 2012 and

2013, providing an unprecedented opportunity to enhance the understanding of the livestock-

poverty-wellbeing linkages at the household level.

Key words: household survey, livestock, livestock module

3

1. INTRODUCTION

The Global Strategy to Improve Agricultural and Rural Statistics builds on a conceptual framework
which ‘brings together the economic, environmental, and social dimensions of agriculture and the
cause-and-effect relationships that connect them. These relate to agricultural production and extend
to processing and markets as well as income distribution, accumulation, and consumption’ (World
Bank, 2011). At the micro level, multi-topic household surveys, which consist of several
questionnaires that collect information on many aspects of household wellbeing and behaviour, are
an essential tool to collect data on the various dimensions of agriculture and understand their
correlations and linkages. This is critical to design policies that maximize the benefits while
mitigating the negative externalities of agricultural sector’s growth.

This paper presents a livestock module – jointly developed by the World Bank-FAO-ILRI Livestock
Data Innovation in Africa Project (LDIP, www.africalivestockdata.org) and the Living Standards
Measurement Study Integrated Surveys on Agriculture Project of the World Bank (LSMS-ISA,
www.worldbank.org/lsms-isa) – for the adequate inclusion of livestock in multi-topic household
surveys, which serves to enhance the quantity and quality of livestock data available to decision
makers. There is in fact consensus that livestock sector development can contribute to poverty
reduction and economic growth, as about 60 percent of rural households in developing countries are
estimated to depend on livestock for all or part of their livelihoods, and population growth,
urbanization and gains in real per capita income are fuelling a growing demand for high-value foods,
including meat and dairy products (FAO, 2009). This provides good business opportunities for
livestock producers. At the same time, however, available livestock data are scant at best, and
inadequate to appreciate the role of livestock in the household economy and the incentives and
disincentives that guide households’ livestock production and consumption decisions. For example,
a cursory review of multi-topic household surveys reveals that, in most cases, these contain few
livestock-related questions, and mostly on ownership of farm animals and their diseases. Improving
the quality and quality of household-level livestock data available to decision makers is thus a pre-
condition to design and implement investments in the sector which are both equitable and efficient.

Section two and three present the rationales for a focus on multi-topic household surveys and on
livestock respectively. Section four highlights the key features of the livestock module, while section
five presents current and forthcoming efforts towards the implementation of the livestock module.
The appendix contains, as an example, the livestock module administered in the context of the
Uganda 2011/12 national household panel survey.

2. WHY MULTI-TOPIC HOUSEHOLD SURVEYS?

Reliable and up-to-date data from multi-topic household surveys are critical for governments to
measure poverty, assess household wellbeing, and model household behaviour to evaluate ex-ante
and ex-post outputs and impacts of public and private sector investments.

Multi-topic household surveys consist of several questionnaires that collect information on many
aspects of household wellbeing and behaviour. They usually include a household questionnaire, a
community questionnaire, a price questionnaire and, in some cases, an agriculture questionnaire.
Each questionnaire consists of several modules focusing on key dimensions which characterize
households. For instance, the household questionnaire comprises modules on education, health, and

4

other; the agriculture questionnaire includes modules on access to land, crops and other. Multi-topic
household surveys are usually administered to a nationally representative, but relatively small sample
of households, usually between 2,000 and 5,000 households, which allows producing accurate
statistics for the country as a whole and for large sub-areas (e.g. rural and urban areas; macro-
regions) (Grosh and Glewwe, 1995).

The adequate inclusion of all dimensions and determinants of livelihoods in multi-topic household
surveys is thus essential for deriving appropriate measures of wellbeing and input into effective
investment design, implementation and evaluation.

3. WHY LIVESTOCK?

A large share of rural households in developing countries are partly or fully dependent on livestock
for their livelihoods. Household-level data from 12 developing countries in Africa, Asia and Latin
America show that between 46 to 85 percent of rural households keep some farm animals, with a
country average of about 60 percent (Pica-Ciamarra et al., 2011). Many of them are poor, which
implies that increasing the contribution of livestock to their livelihoods can directly contribute to the
goal of reducing poverty worldwide.

Figure 1. Distribution (density) of poor livestock keepers in 2010 based on the international
 $2/day poverty line

Source: drawn from data provided in Robinson et al. (2011).

Livestock keeping is a multi-functional activity in developing countries: farm animals generate food
and income, are a store of wealth and act as a safety net in times of crisis. They provide draught

5

power and hauling services, manure, fuel and building material, make use of crop and food wastes
and contribute to social capital (FAO, 2009).

Reliable measures of household wellbeing and behavioural models aimed at understanding the role
of livestock in the household economy should ideally capture the value of the many livelihood
services provided by livestock. A review, however, of existing multi-topic household survey
questionnaires reveal that livestock is inadequately represented: questions typically focus on livestock
ownership and only infrequently inquire about animal health / diseases, and on production and
consumption of animal foods. Insights into investment opportunities are challenged by lack of
questions on animal breeds, feed, water, housing, draught power, transport and on the use of
livestock dung.

The number of livestock-related questions in multi-topic household survey questionnaires, such as
those available on the website of the International Household Survey Network (IHSN,
www.ihsn.org), is a crude, yet revealing indicator of the limited availability of data to fully appreciate
the role of livestock in the household economy.

Figure 2. Number of livestock-related question in ‘IHSN’ multi-topic household survey
 questionnaires

Source: elaborated from www.ihsn.org

4. A LIVESTOCK MODULE FOR MULTI-TOPIC HOUSEHOLD SURVEYS

The World Bank-FAO-ILRI Livestock Data Innovation in Africa Project (LDIP) and the Living
Standards Measurement Study Integrated Surveys on Agriculture Project of the World Bank (LSMS-
ISA) have identified about 200 livestock-related questions – a so-called livestock module – for the
adequate inclusion of livestock in multi-topic household surveys. The module consists of 3 domains,
which cover livestock ownership; livestock inputs; and livestock outputs. These three domains are
sub-divided in independent sub-sections, allowing planners, based on their priorities, the flexibility
to select the sections and specific questions to include in the multi-topic household surveys. Most

0

5

10

15

20

25

30

0-4 5-9 10-14 15-19 20-24 24-29 30-34 35 +

%
 o
f
q
u
es
ti
o
n
n
ai
re
s

No of livestock questions

6

sections of the livestock module include questions on the use of family and non-family labour and
on the role of women in livestock-keeping.

The implementation of the livestock module would allow quantifying with some statistical precision
the contribution of livestock to household livelihoods. It allows:

• measuring the quantity and value of outputs, which include milk, meat and eggs and
other by-products, draught power and hauling services and dung;

• measuring the quantity and value of inputs, including feed, water, family and hired
labour, veterinary services and other;

• assessing changes in quantity and value of livestock stock, in the form of animal
purchases and sales; reproduction, maturation and death; and other such as thefts and
gifts.

• investigating determinants in the livestock-livelihoods equation.

Table 1. Content of livestock module for multi-topic household surveys

Livestock domain Sections Remarks

Livestock
ownership

Number of animals Questions are asked for individual animals, often differentiated
by age, gender and breeds (local/indigenous and
improved/exotic), which helps to understand basic features of
herd structure and provide input into herd growth models

Change in stock in
past 12 months

Inputs and
husbandry practices

Breeding
Questions are asked for major groups of animals (e.g. large
ruminants, small ruminants, pigs, poultry birds, equines, other),
as management practices usually do not differ between animals
of the same species

Feeding
Watering
Animal health
Housing

Monetary and non
monetary outputs

Meat production

Questions are asked for major groups of animals, with outputs
associated with specific groups of animals.

Egg production
Milk production
Animal power

 Dung

5. IMPLEMENTING THE LIVESTOCK MODULE: ONGOING EFFORTS
AND THE WAY FORWARD

The Livestock Module has been so far used to provide inputs into developing, in collaboration with
national governments, the agriculture questionnaires of multi-topic household surveys of three sub-
Saharan African countries: Niger, Uganda and, to a lesser extent, Tanzania. Data from the Niger
Enquête Nationale sur Les Conditions de Vie des Ménages 2011/12, the Uganda National Panel
Survey 2011/12 and the Tanzania National Panel Survey 2010/11 will be freely available for analysis
by all stakeholders in 2012/13. The Livestock Module for the Uganda National Panel Survey
2011/12 is presented in the appendix.

The Uganda and Niger surveys will generate the most comprehensive household-level livestock data
available, thus facilitating the analysis and documentation of the many connections between
livestock and livelihoods. These insights are expected to significantly enhance our understanding of
the role of livestock in the household economy.

7

The inclusion of livestock into multi-topic household survey questionnaires depends on the
country’s priorities and resources, and should be balanced, accommodating the importance
attributed to other modules of the questionnaires – perhaps access to water for livestock in
temperate countries is not a priority or information on pig production systems in Muslim countries.
For instance, neither the Niger nor the Uganda agriculture questionnaire includes the entire livestock
module, but only selected sections, and questions, which though cover several dimensions of
livestock keeping. Ultimately, selection of sections and questions of the module is a prerogative of
country planners.

The Livestock Data Innovation in Africa Project and the Living Standards Measurement Study –
Integrated Surveys on Agriculture Project have been developing, in parallel to the extended livestock
module, a medium-size as well as a condensed livestock module. This diversity makes it easier for
planners to identify and select critical and relevant questions which allow policy makers access to
data and analysis facilitating effective and targeted investments for the sector. The extended
livestock module, the medium-size livestock module and the condensed livestock module will be
made publicly and freely available in 2012.

REFERENCES

FAO (2009) The State of Food and Agriculture 2009. Livestock in the Balance. FAO, Rome.

Grosh M. and P. Glewwe (eds.) (1995) Designing Household Survey Questionnaires for Developing Countries.
Lessons from 15 years of Living Standards Measurement Study. World Bank, Washington D.C.

J. Otte, A. Costales, J. Dijkman, U. Pica-Ciamarra, T. Robinson, V. Ahuja, C. Ly, and D. Roland-
Holst (forthcoming) Livestock Sector Development for Poverty Reduction. An Economic and Policy
Perspective. FAO, Rome.

Pica-Ciamarra U., L. Tasciotti, J. Otte and A. Zezza (2011) Livestock Assets, Rural Income and Rural
Households. Cross-country Evidence from Household Surveys. ESA Working Paper No.11-17, FAO,
Rome.

Robinson T.P., P. Thornton, G. Franceschini, R. Kruska, F. Chiozza et al. (2011) Global livestock
production systems. FAO, Rome.

World Bank (2011) Global Strategy to Improve Agricultural and Rural Statistics. Report No. 56719-GBL.

World Bank, Washington D.C.

8

Appendix 1

The Livestock Module in the Agriculture Questionnaire of

the Uganda 2011/2012 National Panel Survey

9

Section 1. Cattle and Pack Animals

Has any member

of your

household raised

or owned cattle

and pack

animals during

the last 12

months?

Type of livestock Livestock

code

During the last 12

months, has any

member of your

household raised or

owned any […]

How many

[…] are

owned by your

household

now (present

at your farm

or away)?

Who owns

the [...]?

Who keeps

the [...] that

your

household

owns?

How many

[…] are kept

but not owned

by your

household

now?

Who keeps

the [...] that

your

household

keeps but not

owns?

1 = yes

2 = no >> next

section

1 = yes

2 = no (>> next animal)

Number (if

none write 0, go

to 4a)

Records

Person ID no.

of up to two

members

Records

Person ID no.

of up to two

members

Number (if

none write 0, go

to 5a)

Records

Person ID no.

of up to two

members

1 2 3a 3b 3c 3d 3e 4a 4b 4c

 EXOTIC/CROSS

Calves 1

Bulls 2

Oxen 3

Heifers 4

Cows 5

INDIGENOUS

Calves 6

Bulls 7

Oxen 8

Heifers 9

Cows 10

Donkeys / mules 11

Horses 12

10

Section 1. Cattle and Pack Animals (cont.)

Type of livestock Livestock

code

Has your

household

hired any

labour for

keeping /

herding [...] in

the last 12

months?

What is the

main type of

labour

employed

while keeping

[…]?

How much

did you pay

to the paid

labour for

keeping

/herding

[...] in the

last 12

months?

How

many [...]

did you

own

exactly 12

months

ago

(present or

away)

During

the last

12

months,

how

many [...]

were

born or

graduated

to?

During the last

12 months,

how many

were received

as gift or

payment for

some service

provided?

During the

last 12

months, how

many were

given away

as gift or

payment for

some service

received?

During

the last

12

months,

how

many

[...] were

lost to

theft?

day/month

(if none write 0

>> 6)

1 = Family

2 = Hired Casual

3 = Hired

Permanent

USh

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if none)

number

(write 0 if

none)

number

(write 0 if

none)

 5a 5b 5c 6 7 8 9 10

EXOTIC/CROSS

Calves 1

Bulls 2

Oxen 3

Heifers 4

Cows 5

INDIGENOUS

Calves 6

Bulls 7

Oxen 8

Heifers 9

Cows 10

Donkeys / mules 11

Horses 12

11

Section 1. Cattle and Pack Animals (cont.)

Type of livestock Livestock

code

During the

last 12

months, how

many [...]

were lost to

injury /

accident /

natural

calamity?

During

the last

12

months,

how

many

[...] were

lost to

disease?

Did you

buy any

[…] to

raise

during

the last

12

months?

What

was, on

average,

the value

of each

[…]

bought?

Did you

sell any

alive [...]

during

the last

12

months

What

was, on

average,

the

value of

each

[…]

sold?

Did you

slaughter

any [...]

during

the last

12

months?

What is the

main purpose

of livestock

products

originating

from […]?

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0

if none)

Ush

number

(write 0 if

none)

Ush

number

(write 0 if

none)

1 = Subsistence

2 = Commercial

3 = Other

(specify)

 11 12 13a 13b 14a 14b 15 16

EXOTIC/CROSS

Calves 1

Bulls 2

Oxen 3

Heifers 4

Cows 5

INDIGENOUS

Calves 6

Bulls 7

Oxen 8

Heifers 9

Cows 10

Donkeys / mules 11

Horses 12

12

Section 2. Small Animals

Has any member

of your

household raised

or owned small

animals during

the last 6

months?

Type of livestock Livestock

code

During the

last 6 months,

has any

member of

your

household

raised or

owned any

[…]

How many

[…] are

owned by

your

household

now (present

at your farm

or away)?

Who owns the

[...]

Who keeps the

[...]

How many […]

are kept but not

owned by your

household now?

Who keeps the

[...] that your

household

keeps but not

owns?

1 = yes

2 = no >> next

section

1 = yes

2 = no (>>

next animal)

Number (if

none write 0,

go to 4a)

Records Person

ID no. of up to

two members

Records Person

ID no. of up to

two members

Number (if none

write 0, go to 5a)

Records Person

ID no. of up to

two members

1 2 3a 3b 3c 3d 3e 4a 4b 4c

 EXOTIC/CROSS

 Male goats 13

Female goats 14

Male sheep 15

Female sheep 16

Pigs 17

INDIGENOUS

Male goats 18

Female goats 19

Male sheep 20

Female sheep 21

Pigs 22

13

Section 2. Small Animals (cont.)

Type of livestock Livestock

code

Has your

household

hired any

labour for

keeping /

herding

[...] in the

last 6

months?

What is the main

type of labour

employed while

keeping […]?

How

much

did you

pay for

keeping

/herding

[…] in

the last 6

months?

How

many

[...] did

you own

exactly 6

months

ago

(present

or away)

During

the last 6

months,

how

many

[...] were

born?

During

the last 6

month,

how

many [...]

were

received

as gift or

payment

for some

service

provided?

During

the last 6

months,

how

many

[...] were

given

away as

gift or

payment

for some

service

received?

During

the last 6

months,

how

many

[...] were

lost to

theft?

day/month

(if none

write 0 >>

6)

1 = Family

2 = Hired Casual

3 = Hired Permanent

UgSh

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

 5a 5b 5c 6 7 8 9 10

EXOTIC/CROSS

Male goats 13

Female goats 14

Male sheep 15

Female sheep 16

Pigs 17

INDIGENOUS

Male goats 18

Female goats 19

Male sheep 20

Female sheep 21

Pigs 22

14

Section 2. Small Animals (cont.)

Type of livestock Livestock

code

During

the last 6

months,

how

many [...]

were lost

to injury

/ accident

/ natural

calamity?

During

the last 6

months,

how many

[...] were

lost to

disease?

Did you

buy any

[…] to

raise

during the

last 6

months?

What was,

on

average,

the value

of each

[…]

bought?

Did you

sell any

alive [...]

during the

last 6

months

What was,

on

average,

the value

of each

[…] sold?

Did you

slaughter

any [...]

during the

last 6

months?

What is the main

purpose of

livestock products

originating from

[…]?

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

Ush

number

(write 0 if

none)

Ush

number

(write 0 if

none)

1 = Subsistence

2 = Commercial

3 = Other (specify)

 11 12 13a 13b 14a 14b 15 16

EXOTIC/CROSS

Male goats 13

Female goats 14

Male sheep 15

Female sheep 16

Pigs 17

INDIGENOUS

Male goats 18

Female goats 19

Male sheep 20

Female sheep 21

Pigs 22

15

Section 3. Poultry and Others

Has any

member of

your

household

raised or

owned

poultry, bees

or other

domesticated

birds during

the last 3

months?

Type of livestock Livestock

code

During the

last 3

months, has

any member

of your

household

raised or

owned any

[…]

How many

[…] are

owned by

your

household

now (present

at your farm

or away)?

Who owns the

[...]

Who keeps the

[...]

How

many

[…] are

kept but

not

owned by

your

household

now?

Who keeps

the [...] that

your

household

keeps but

not owns?

1 = yes

2 = no >>

next section

1 = yes

2 = no (>>

next animal)

if zero, go to

4a

Records Person ID

no. of up to two

members

Records Person ID

no. of up to two

members

Number (if

none write

0, go to

5a)

Records

Person ID

no. of up to

two members

1 2 3a 3b 3c 3d 3e 4a 4b 4c

 Indigenous dual-purpose chicken 23

 Layers (exotic/cross chicken) 24

Broilers (Exotic/cross chicken) 25

Other poultry and birds

(turkeys / ducks / geese)

26

Rabbits 27

Beehives 28

16

Section 3. Poultry and Others (cont.)

Type of livestock Livestock

code

Has your

household

hired any

labour for

keeping /

herding

[...] in the

last 3

months?

What is the

main type

of labour

employed

while

keeping

[…]?

How much

did you

pay for

keeping

/herding

[…] in the

last 3

months?

How many

[...] did

you own

exactly 3

months

ago

(present or

away)

During the

last 3

months,

how many

[...] were

born?

During the

last 3

months,

how many

[...] were

received as

gift or

payment

for some

service

provided?

During the

last 3

months,

how many

[...] were

given

away as

gift or

payment

for some

service

received?

During the

last 3

months,

how many

[...] were

lost to

theft?

During the

last 3

months,

how many

[...] were

lost to

injury /

accident /

natural

calamity?

day/month

(if none

write 0 >>

6)

1 = Family

2 = Hired

Casual

3 = Hired

Permanent

UgSh

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

number

(write 0 if

none)

 5a 5b 5c 6 7 8 9 10 11

Indigenous dual-purpose chicken 23

Layers (exotic/cross chicken) 24

Broilers (Exotic/cross chicken) 25

Other poultry and birds

(turkeys / ducks / geese)

26

Rabbits 27

Beehives 28

17

Section 3. Poultry and Others (cont.)

Type of livestock Livestock

code

During the

last 3

months, how

many [...]

were lost to

disease?

Did you buy

any […] to

raise during

the last 3

months?

What was,

on average,

the value of

each […]

bought?

Did you sell

any alive [...]

during the

last 3 months

What was,

on average,

the value of

each […]

sold?

Did you

slaughter any

[...] during

the last 3

months?

What is the main

purpose of

livestock products

originating from

[…]?

number

(write 0 if

none)

number

(write 0 if

none)

Ush

number

(write 0 if

none)

Ush

number

(write 0 if

none)

1 = Subsistence

2 = Commercial

3 = Other (Specify)

 12 13a 13b 14a 14b 15 16

Indigenous dual-purpose chicken 23

Layers (exotic/cross chicken) 24

Broilers (Exotic/cross chicken) 25

Other poultry and birds

(turkeys / ducks / geese)

26

Rabbits 27

Beehives 28

18

Section 4. Inputs

 Breeding Feeding

Type of livestock

species

Animal

group

code

Has this

household

practiced any

controlled

mating or

other breeding

strategy for

[...] in the past

12 months

What have been the

main controlled

mating or other

breeding strategies

used by this

household for […] in

the past 12 months?

See breeding code

What have been for this

household the major

feeding practices for [...]

in the last 12 months?

List two main

Has this

household

ever paid to

feed its [...]

in the past 12

months?

In which months? How much has

this household

paid to feed the

[…] in the past

12 months?

1 = yes

2 = no (>>2a)
1st 2nd

1 = only grazing / scavening

2 = mainly grazing /

scavenging with some

feeding

3 = mainly feeding with

some grazing / scavenging

4 = only feeding (zero

grazing / scavenging)

5 = Tethering

6 = other (specify)

1 = yes

2 = no (>> 3a)

month codes

(circle as appropriate)

Ush

(write 0 if nothing)

 1a 1b 1c 2a 2b 2c 2d 2e

EXOTIC/CROSS

Large ruminants 101 1 2 3 4 5 6 7 8 9 10 11 12

Small ruminants 102 1 2 3 4 5 6 7 8 9 10 11 12

Poultry 103 1 2 3 4 5 6 7 8 9 10 11 12

Pigs 104 1 2 3 4 5 6 7 8 9 10 11 12

INDIGENOUS

Large ruminants 105 1 2 3 4 5 6 7 8 9 10 11 12

Small ruminants 106 1 2 3 4 5 6 7 8 9 10 11 12

Poultry 107 1 2 3 4 5 6 7 8 9 10 11 12

Pigs 108 1 2 3 4 5 6 7 8 9 10 11 12

19

Section 4. Inputs (cont.)

 Watering Housing

Type of livestock

species

Animal

group

code

How frequently, on

average, has this household

watered [...] in the past 12

months?

What have been the

main two sources of

water for [...] in the past

12 months?

List two main

Has this

household

ever paid

to water

[...] in the

past 12

months?

In which months? How much

has this

household

paid to

access the

main water

sources for

[…] in the

past 12

months?

What housing

system for [...] has

this household

mainly used in the

past 12 months?

1 = animals get on their own

from available sources

2 = once a day

3 = twice a day

4 = thrice a day

5 = throughout the day

6 = other (specify)

1 = tap water

2 = borehole

3 = dam

4 = well

5 = river

6 = spring

7 = stream

8 = constructed water

points

9 = rainwater harvesting

10 = other (specify)

1 = yes

2 = no (>>

4)

month codes

(circle as appropriate)

Ush

(write 0 if

nothing)

1 = none

2 = confined in sheds

3 = confined in

paddocks

4 = confined fences

5 = cage

 6 = basket

7 = other (specify)

 3a 3b 3c 3d 3e 3f 4

EXOTIC/CROSS

Large ruminants 101 1 2 3 4 5 6 7 8 9 10 11 12

Small ruminants 102 1 2 3 4 5 6 7 8 9 10 11 12

Poultry 103 1 2 3 4 5 6 7 8 9 10 11 12

Pigs 104 1 2 3 4 5 6 7 8 9 10 11 12

INDIGENOUS

Large ruminants 105 1 2 3 4 5 6 7 8 9 10 11 12

Small ruminants 106 1 2 3 4 5 6 7 8 9 10 11 12

Poultry 107 1 2 3 4 5 6 7 8 9 10 11 12

Pigs 108 1 2 3 4 5 6 7 8 9 10 11 12

20

Section 4. Inputs (cont.)

 Animal health

Type of livestock

species

Anima

l group

code

Has this

household

vaccinated any

[...] in the past

12 months?

Who

administrered

the vaccination

services for you

[…]?

Against which

diseases did you

vaccinate your

[…]?

What was the

total cost of

vaccination,

including

vaccine and

professional fee

During the last

12 months have

you used

dewormin) on

your […]?

Who

administered the

dewormer

treatment to

your […]?

What was the

total cost for

deworming,

including cost

of dewormer

and

professisonal

fee?

1 = yes, all

animals at least

once

2 = some, some

animals

3 = none, no

animals (>>6a)

1 = Private Vet

clinic

2 = District Vet

clinic

 3 = NGO /

Project

4 = Other

(specify)

See disease code
Ush (write 0 if

provided for free)

1 = yes, all

animals at least

once

2 = some, some

animals

3 = none, no

animals (>>7a)

1 = Private Vet

clinic

2 = District Vet

clinic

 3 = NGO /

Project

4 = Other

(specify)

Ush (write 0 if

provided for free)

 5a 5b 5c 5d 6a 6b 6c

EXOTIC/CROS

S

Large ruminants 101

Small ruminants 102

Poultry 103

Pigs 104

INDIGENOUS

Large ruminants 105

Small ruminants 106

Poultry 107

Pigs 108

21

Section 4. Inputs (cont.)

 Animal health (cont.)

Type of livestock

species

Animal

group

code

During the last

12 months have

your […] been

treated against

ticks?

Who

administrered

the tick

treatment to

your […]

What was the

total cost of the

treatment of [...]

against ticks,

including cost of

drugs and

professisonal

fee?

During the last

12 months have

your […]

receive some

curative

treatments?

Who

administrered

the curative

treatment to

your […]?

What was the

total cost of the

curative

treatment for

[...], including

cost of drugs

and

professisonal

fee?

1 = yes, all

animals at least

once

2 = some, some

animals

3 = none, no

animals (>>8a)

1 = Private Vet

clinic

2 = District Vet

clinic

3 = NGO / Project

4 = Other

(specify)

Ush (write 0 if

provided for free)

1 = yes, all

animals at least

once

2 = some, some

animals

3 = none, no

animals (>>next

line)

1 = Private Vet

clinic

2 = District Vet

clinic

 3 = NGO /

Project

4 = Other

(specify)

Ush (write 0 if

provided for free)

 7a 7b 7c 8a 8b 8c

EXOTIC/CROSS

Large ruminants 101

Small ruminants 102

Poultry 103

Pigs 104

INDIGENOUS

Large ruminants 105

Small ruminants 106

Poultry 107

Pigs 108

22

Section 5. Meat production

Type of livestock

species

Animal

group

code

How many

[...] were

slaughtered

for meat in the

last 12

months?

What was

the live

weight, on

average, of

the [..] that

this

household

slaughtered?

How much

of the meat

of […]

produced did

you sell in

the past 12

months?

Where/to whom do you

mainly sell [...] meat?

How much

has this

household

earned by

selling [...]

meat in the

past 12

months?

Who controls the

revenue from

this product

number (if 0 go

to next line)

cross-check

with sec1 q15;

sec2 q15

sec3 q15

kg/hd kg

1 = Government / LC

2 = Prvate trader in local

market / village

3 = Private trader in

district market

4 = Consumer at market

5 = Neighbour / Relative

6 = Other (specify)

USh

Record Person Id

Nos

(Up to 2 Ids)

 1 2 3 4 5 6a 6b

EXOTIC/CROSS

Large ruminants 101

Small ruminants 102

Poultry 103

Pigs 104

INDIGENOUS

Large ruminants 105

Small ruminants 106

Poultry 107

Pigs 108

23

Section 6. Milk production

Type of livestock

species

Animal

group code

How many

[...] were

milked in the

last 12

months?

How

many

days, on

average,

were

[...]

milked

for?

What was

the average

[...] milk

production

per day per

milking

animal?

In general,

were your

[...] suckling

during the

time the [...]

were being

milked?

How much

of the milk

produced by

[...] was

consumed

by your

household

either in the

form of milk

or processed

dairy

products in

the last 12

months?

How much

of the milk

produced by

[...] did you

convert into

processed

dairy

products in

the last 12

months?

number (if

zero go to

next line)

number

of days
litres

0 = no calf

1 = intermittent

suckling

2 continuous

suckling

litres litres

 1 2 3 4 5 6

EXOTIC/CROSS

Large ruminants 101

Small ruminants 102

INDIGENOUS

Large ruminants 105

Small ruminants 106

24

Section 6. Milk production (cont.)

Type of livestock

species

Animal

group code

How many

litres of [...]

milk did you

sell in the

last 12

months?

Where/to whom do you

mainly sell your [...] milk?

How much

has this

household

earned by

selling [...]

milk in the

past 12

months?

Who controls the

revenue from this

product

number (if

zero go to

next line)

1 = Government / LC

2 = Prvate trader in local

market / village

3 = Private trader in district

market

4 = Consumer at market

5 = Neighbour / Relative

6 = Other (specify)

Ush
Record Person ID

(Up to 2 Ids)

 7 8 9 10a 10b

EXOTIC/CROSS

Large ruminants 101

Small ruminants 102

INDIGENOUS

Large ruminants 105

Small ruminants 106

25

Section 7. Egg production

Type of livestock

species

Animal

group code

How many

[…] laid

eggs in the

last 3

months?

How many

[…] eggs did

you produce

in the last 3

months?

How many

[…] eggs did

you sell in

the last 3

months?

Where/to whom do you mainly sell

your […] eggs?

How much

has this

household

earned by

selling […]

eggs in the

past 3

months?

Who controls

the revenue

from […]

eggs?

number (if

zero go to

next line)

number (if

zero go to

next line)

number

(if zero go to

next line)

1 = Government / LC

2 = Private trader in local market / village

3 = Private trader in district market

4 = Consumer at market

5 = Neighbour / Relative

6 = Other (specify)

Ush

Record Person

Id Nos

(Up to 2 Ids)

 1 2 3 4 5 6a 6b

EXOTIC/CROSS

Poultry 103

INDIGENOUS

Poultry 107

26

Section 8. Dung

Type of livestock

species

Animal

group code

Has this household made any use of

the dung produced by [...] in the past

12 months?

List two main uses

What was the

total value from

the sales of

dung from [...]

in the past 12

months?

 1 = manure >> next line

2 = fuel (cooking) >> next line

3 = feed to other animals >> next line

4 = construction of building >> next line

5 = sales

6 = no, no use >> next line

7 = other (specify) >> next line

Ush

 1a 1b 1c

EXOTIC/CROSS

Large ruminants 101

Small ruminants 102

Poultry 103

Pigs 104

INDIGENOUS

Large ruminants 105

Small ruminants 106

Poultry 107

Pigs 108

27

Section 9. Animal power

Type of livestock

species

Animal

group code

Has this

household

used any of

its [...] for

its own

transport

(persons,

crops, etc.)

in the past

12 months?

Has this

household

used any of

its [...] to

provide

transport

services to

other

households?

How much

has this

household

earned by

providing

transport

services

with [...] in

the past 12

months?

Has this

household

used any of

its [...] for

ploughing

its own

field in the

past 12

months?

Has this

household

used any

[...] to

provide

draught

power for

ploughing to

other

households?

How much

has this

household

earned in

cash / kind

by

providing

draught

power for

ploughing

with [...] in

the past 12

months?

1 = yes

2 = no
1 = yes

2 = no>> 4
Ush

1 = yes

2 = no

1 = yes

2 = no >>

next line

Ush

(estimated

value of in-

kind

benefits)

 1 2 3 4 5 6

EXOTIC/CROSS

Large ruminants 101

Small ruminants 102

INDIGENOUS

Large ruminants 105

Small ruminants 106

Donkey/mules 109

Horses 110

28

Breeding and Disease Codes

Breeding codes

Disease codes

1 None 1 FMD

2 Controlled mating – best male(s) from herd 2 CBPP

3 Controlled mating – to avoid mating of close relatives 3 CCPP

4 Controlled mating – other (e.g. corrective) 4 LSD

5 Use of high quality breeding male from neighbor, other supplier 5 Anthrax

6 Exchange of high quality breeding male 6 Blackleg

7 Purchase of high quality breeding male 7 PPR

8 Artificial insemination - cross breeding 8 Sheep and goat pox

9 Artificial insemination - same breed 9 Newcastle disease

10 Purchase of high quality breeding female(s) 10 Fowl pox

11 Castrate non-productive males 11 Avian flu

12 Culled/sold non-productive males 12 IBD / Gumboro

13 Culled/sold non-productive females 13 Other (specify)

14 Cross-breeding - own herd 14 Do not know

15 Cross-breeding - male from neighbor, other supplier

16 Other (specify)

	Measuring the Contribution of Livestock to Household Livelihoods
	ABSTRACT
	1. INTRODUCTION
	2. WHY MULTI-TOPIC HOUSEHOLD SURVEYS?
	3. WHY LIVESTOCK?
	4. A LIVESTOCK MODULE FOR MULTI-TOPIC HOUSEHOLD SURVEYS
	5. IMPLEMENTING THE LIVESTOCK MODULE: ONGOING EFFORTS AND THE WAY FORWARD
	REFERENCES
	APPENDIX 1 - The Livestock Module in the Agriculture Questionnaire of the Uganda 2011/2012 National Panel Survey

