
STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

May 2020

SDGs:

Lao People’s Democratic Republic

TCP/LAO/3607

USD 299 000

1 February 2018 – 31 December 2019

Countries:

Project Codes:

FAO Contribution:

Duration:

Contact Info: FAO Representation in Lao People’s Democratic Republic

FAO-LA@fao.org

©FAO Laos

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

Implementing Partners

Department of Livestock and Fisheries (DLF), Ministry of

Agriculture and Forestry (MAF).

Beneficiaries

DLF and other government agencies within MAF, rural

households and smallholders, and rural entrepreneurs and

enterprises.

Country Programming Framework (CPF) Outputs

CPF Outcome 3: Forests and other ecosystems are

protected and enhanced; Outcome 2: Improved food and

nutrition security, with special focus on the most

vulnerable.

BACKGROUND

Sustainably managing the diversity of livestock in

Lao People’s Democratic Republic is essential. Over

90 percent of all livestock in the country is produced

by smallholders, mainly using native breeds of animals. As

well as providing animal protein, manure for fertilizer

and draft power, livestock contributes up to 50 percent of

smallholder household annual cash income and accounts

for 16 percent of Gross Domestic Product. Livestock,

particularly cattle and goats, also represents an important

source of savings for use in family emergencies and

provides many poor families with security against external

shocks, such as those resulting from climate change.

The important contribution made by livestock to poverty

reduction and food and nutrition security is reflected in

government policy. National development strategies

and plans emphasize the need for development in the

agriculture sector and call for the adoption of

environmentally sound approaches. The National

Agro-Biodiversity Programme Strategy and Action Plan II

(2015-2020) provided a clear direction for MAF to

promote the conservation and production of native

livestock breeds. However, government resources were

limited and institutional capacity to implement the

necessary actions was weak. The aim of the project was

thus to strengthen government capacity to systematically

conserve and promote the production of native livestock

breeds. It would do this by building staff capacity,

improving institutional working methods and supporting a

process of community and local government consultation.

IMPACT

The capacity of DLF at both national and local levels in

three provinces has been significantly strengthened by

the project. Awareness and understanding of the

importance of native livestock conservation has been

developed and integrated into DLF planning at national

and provincial levels. Understanding of the significance of

native livestock to the economy and sufficiency of poor

communities has also been strengthened and this has led

to new government strategies being developed that

promote the inclusion of native livestock production in

plans for poverty reduction, and improved food and

nutrition security.

1

©FAO Laos

ACHIEVEMENT OF RESULTS

This project aimed to assist Lao People’s Democratic

Republic to sustainably manage its diversity of livestock.

The project was coordinated by DLF; its ownership of the

implementation process led to agricultural development

staff in three provinces adopting more participatory,

community-led approaches to small-scale farm

development. The methodology adopted built on work

undertaken by DLF to promote rice-fish culture and

extended this approach to the small-scale livestock sector.

At the centre of this new approach was the facilitation of

community learning through farmer field trials.

In collaboration with farmers and local authorities, DLF

established provincial native livestock conservation areas

in three provinces (Xieng Khouang, Savannakhet and

Salavan). Planning for native livestock conservation was

also incorporated into provincial agricultural development

strategy. Maps of the conservation areas were produced

by DLF to support the ongoing development of new

legislation to conserve and promote native livestock. With

regard to capacity building, the project focused on

strengthening the capacity of farmers and local

government agricultural extension officers to conserve

and promote native livestock production. This was

achieved through a series of on-the-job training tasks at

farmer-managed trials, established and supported by DLF

in all three provinces. Over 40 farming families

participated in these promotion trials, which tested and

refined new techniques of livestock production at local

level.

IMPLEMENTATION OF WORK PLAN

The occurrence of a severe drought and flooding in 2019

and the impact of an African Swine Fever epidemic in the

same year impeded the completion of some activities

related to the production of communication materials and

led to the rescheduling of others. However, DLF’s

ownership of the project and its consequent responsibility

for implementation arrangements enabled the project to

adapt quickly to both the extreme weather events and the

epidemic. The project did not require additional resources

and was implemented within the planned timeframe and

budget.

Risks envisaged included a low level of commitment

among partners in government agencies and development

organizations, a failure to attract suitable DLF staff at

national and local levels, an unwillingness among farmers

and local-level staff to contribute to the project, and a lack

of markets for the improved products. These risks did not

materialize.

2

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

FOLLOW-UP FOR GOVERNMENT ATTENTION

The project supported DLF and its development partners

to develop a long-term vision for the development of

the livestock and fisheries sectors. This vision should

continue to be developed, along with integrated solutions

to address such issues as biodiversity conservation and

poverty reduction. Using the lessons learned under the

project, DLF should seek to expand its planning for

biodiversity conservation into other areas of the sector.

Work undertaken with poor, marginal communities

demonstrated the potential of the small-scale livestock

sector and there is an urgent need to support

development efforts at provincial level. The methods

developed by DLF to work with provincial and district

authorities as full partners in development and

conservation should be promoted. DLF should engage

with its international development partners to secure

additional support for this.

DLF should continue to develop the capacity-building

approach adopted and expand it to other areas of its

work.

SUSTAINABILITY

1. Capacity development

Government policies and legal framework support the

project outcome and there is a strong likelihood that

the Government will strengthen this support for the

development of the sector. Staff capacity building and

continued decentralization to the provincial level are now

central to government policies. DLF’s ownership of the

project will also help to ensure that staff capacity, plans,

documents and other project outputs are further

developed by the Government.

Provincial consultations during the drafting process of

the Strategic Implementation Plan strengthened DLF as a

national line agency concerned with native biodiversity

and, in particular, the conservation and promotion of

native livestock production.

An important project achievement was the development

of a national strategy for the livestock and fisheries

sectors, including plans for legislation related to native

livestock conservation. DLF’s new national

strategy (2021-2025) comprises efforts to promote

the conservation and production of native livestock

species, and promotes participatory methods of

community engagement. The strategy will form part of

MAF’s contribution to the 9th National Socio-Economic

Development Plan and will be developed in partnership

with the National Agriculture and Forestry Research

Institute (NAFRI).

3

2. Gender equality

Gender issues were addressed and special consideration

given to gender equality during both the planning and the

facilitation of stakeholder consultations. During

implementation, great attention was given to the

involvement of women and provincial consultations

included discussions on how women might be encouraged

to have a greater decision-making responsibility in the

promotion of native livestock conservation and

production. At the farmer/food production level, the

benefits of native livestock production are generally

shared equally.

3. Environmental sustainability

Many local stakeholders were concerned about the

environmental impact of intensive agricultural systems,

especially in upland areas. Although environmental

sustainability was a central issue in stakeholder

consultations, there was limited understanding about the

need to conserve native livestock species and how this

should be addressed in local government agricultural

development strategies. The project improved this

understanding, and strategies to conserve and promote

native livestock production are now included in

agricultural development plans at central (DLF) and

provincial (Xieng Khouang, Savannakhet and Salavan)

levels.

4. Human Rights-based Approach (HRBA) – in particular

Right to Food and Decent Work

The project placed major emphasis on equitable

participation and transparency in its consultation process,

which was orientated towards assisting the Government

to “reach out” to more remote areas and disadvantaged

communities. Small-scale livestock provides significant

employment opportunities for rural youth and women, as

well as making a major contribution to food security.

Simple improvements in small-scale livestock rearing can

significantly reduce the time that women and children

spend caring for livestock and reduce the overall

vulnerability of poor families to animal diseases, which can

have catastrophic effects on access to health services (e.g.

cattle and pigs are often reared by poor communities not

as food, but as a source of emergency cash in case of

medical or other emergencies).

5. Technological sustainability

The community interventions developed and tested by the

project were designed for flexibility and were targeted at

small-scale farmers in poor communities. The project did

not aim to introduce “new” technology for the

conservation and production of native livestock as

technologies suitable for small-scale farmers already exist

in the country. Its aim was to develop capacity at national

and local levels in order to mobilize staff and resources to

integrate improved farming practices into traditional (and

often highly extensive/low input) farming systems. The

project results demonstrate that significant progress has

been made in the development of local knowledge,

capacity, resources and good practices in relation to the

conservation and production of native livestock.

To maximize the opportunity for stakeholders and

beneficiaries to pursue project activities without further

technical assistance, the project worked to develop

solutions that operate within the challenging institutional

and environmental contexts of Lao People’s Democratic

Republic. The interventions, involving more effective

government engagement with local communities and

more efficient and sustainable farming practices, were

specifically designed to work within these environments

and are thus more likely to be sustained after the project.

6. Economic sustainability

The project increased focus on the livestock sector by both

government and international development partners.

Consultations with the latter led to DLF developing

concept notes and proposals to develop simple, low-cost

intervention strategies for poor communities that

promote an integrated approach to agricultural

development and that work to conserve both terrestrial

and aquatic agrobiodiversity.

The products and services developed by the project were

specifically designed to be affordable to beneficiaries and

stakeholders, above all to small-scale farmers in poor

communities. The interventions developed in farmer

promotion trials aimed to utilize more effectively existing

on-farm resources and to minimize any additional

investments that farmers might need to make in animal

housing or other facilities.

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

4

DOCUMENTS AND OUTREACH PRODUCTS

 Outcome of DLF project start-up discussions. March
2018.

 Report on progress towards outputs for first
implementation phase of Native Livestock Project
(TCP/LAO/3607). October 2018.

 Final progress report on first implementation phase of
Native Livestock Project (TCP/LAO/3607). December
2018.

 DLF process of establishing community native livestock
conservation and production trials. June 2019.

 DLF manual on native chicken rearing for villagers.
August 2019.

 DLF manual on native pig raising for extension staff
and farmers. August 2019.

 Maps of project intervention areas in Xieng Khouang,
Savannakhet and Salavan provinces. October 2019.

 DLF manual for extension staff on grass growing.
November 2019.

 DLF manual on native cattle rearing. November 2019.

 DLF Promotion Trials Process – A paper prepared to
support DLF strategy development for poverty
reduction and improving food and nutrition security in
rice-based farming systems. November 2019.

 DLF progress report on Native Livestock Project
(TCP/LAO/3607). November 2019.

©FAO RAS

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

©FAO Laos

ACHIEVEMENT OF RESULTS - LOGICAL FRAMEWORK

5

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

Expected
Impact

A sustained increase in the production of native breed livestock production by rural smallholders

Outcome

Improved capacity of DLF at national, provincial and district levels to conserve and promote the production of
native livestock breeds, in partnership with rural communities

Indicator

1. By March 2019, DLF will have published (with formal MAF endorsement) documents that
clearly describe DLF’s operational guidelines for native livestock conservation and
production.

2. By June 2018, national geographic zones to focus government efforts on supporting the
conservation and production of native livestock will have been developed and
communicated with the national and international development community in Lao People’s
Democratic Republic.

3. By September 2018, DLF will have produced MAF-endorsed staff guidelines for an integrated
community-based approach to the establishment of smallholder farmer groups that
conserve and produce native livestock.

Baseline

1. No institutionalized operational guidelines for native livestock conservation and production
currently exist.

2. Institutionally recognized geographic zones to focus support related to native livestock
conservation and production do not currently exist.

3. No official guidelines currently exist, but draft approach has been developed and tested
under the Regional Rice Initiative (RRI), i.e. DLF farmer field school approach.

End Target

1. At least three MAF-endorsed official documents proven useful to local-level extension staff.
Operational procedures relevant to at least two species of livestock economically important
to smallholders.

2. At least four national zones identified that represent key agro-ecosystems in the country.
3. At least two official documents published by DLF that describe a community-led participatory

approach, supported by local extension staff.

Comments
and follow-up
action to be
taken

1. DLF have published three official endorsed documents providing local-level staff with
guidelines and information on the process of promoting native livestock conservation and
production. The documents reference project activities that focused on the conservation and
production of indigenous cattle, pigs and chickens. Lessons learned from the project
emphasized the need for DLF to promote an integrated approach to small-scale livestock
production. The documents highlight “ways of working” that encourage farmers and local
extension officers to learn together to develop conservation and production methods for
native livestock that are integrated into other farming systems (e.g. rice production,
vegetable growing, fish production). No follow-up action is required.

2. Severe drought and flooding impacted most of the country during the second year (2019) of
project implementation. A severe outbreak of African Swine Fever also occurred during this
period. These events meant that the scope of farmer field trials was reduced and project
intervention areas were limited to three provinces. However, in consultation with provincial
authorities, DLF established three native livestock conservation areas in the target provinces
(Xieng Khouang, Savannakhet and Salavan). Native livestock conservation was incorporated
into provincial agricultural development strategy in these three areas and action on this issue
was integrated into other government projects. Maps of the project intervention areas were
produced by DLF to support the development of legislation to conserve and promote native
livestock, now being discussed for inclusion in DLF’s new strategic plan (2021-2025). No
follow-up action is required.

3. Two documents published by DLF during project implementation promoted its staff at
central, provincial and district levels to adopt more participatory community-led approaches
to small-scale farm development. The methodology builds on work done by DLF to promote
rice-fish culture (e.g. with FAO support under RRI) and extends this approach to the small-
scale livestock sector. At the centre of this new approach is the facilitation and support of
community learning (farmer field trials), which is conceptually similar to FAO’s farmer field
school approach. However, the community-engagement methodology developed under the
project includes a high-level of ownership among farmers and can be articulated by DLF with
reference to existing elements of government policy and national agricultural development
strategy. No follow-up action is required.

6

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

Output 1

Regional and provincial zones identified for native livestock conservation and sustainable production

Indicators Target Achieved

 Partially

Activity 1.1

Organize project inception consultations with key stakeholders to develop understanding and awareness of the
project, initiate the establishment of a steering committee, prepare the first detailed six-month project work
plan, draft the first Letter of Agreement (LoA) and review project implementation arrangements

Achieved Yes

Comments

With FAO support, inception consultations were arranged with a wide range of stakeholders,
including poor farmers in target areas. A six-month work plan was and an LoA drafted for the
first phase of implementation. After consultation with FAO, to reduce project administration and
accelerate implementation, DLF did not establish a formal steering committee.

Activity 1.2

Using secondary data and in consultation with provincial staff, identify possible project intervention areas.
Consult other development partners (e.g. NAFRI, relevant non-governmental organizations and other
development projects) to determine intervention sites and opportunities for native breed conservation and
production. Prepare for local-level detailed planning workshops

Achieved Yes

Comments

Three project intervention areas in which opportunities already existed to promote the
conservation and production of native livestock were identified. Area selection included the
consideration of government priorities to reduce poverty and improve food and nutrition
security among the poorest communities. Following inception consultations, it was clear that the
project could make an important contribution to developing strategies for these national
priorities, and intervention areas were selected that included communities in the Government’s
Poverty Reduction Focal Areas. Maps of project intervention areas were produced by DLF to
support the development of legislation to conserve and promote native livestock, now being
discussed for inclusion in DLF’s new strategic plan (2021-2025).

Activity 1.3

Plan and implement a series of short meetings, mini-workshops and field consultations to develop detailed
project work plans (including progress indicators) with local government staff and farmers (following DLF’s
local-level engagement methods developed during RRI Component 3) in each of the target intervention areas.
Develop schedules for central and provincial-level backstopping support for community-led project action plans
implemented in partnership with district-level government staff

Achieved Yes

Comments

Mini-workshops and field consultations were organized in all three target areas to develop
detailed plans for farmer trials. Using its new approach to community intervention, DLF was able
to effectively engage with farmers and farmer groups to develop realistic work plans that utilized
local resources and expertise.

Activity 1.4

Support and facilitate local government staff to develop locally relevant communications materials (e.g. posters,
social media video clips) to inform communities and local policy-makers about zones identified for native
livestock conservation and sustainable production. Support materials dissemination

Achieved Partially

Comments

Developing a strong local ownership of implementation by provincial and district authorities in
the three target areas was an important project achievement and led to a continuation of action
on native livestock conservation by most stakeholders after the project. However, as a result of
the severe drought and flooding in the three target areas in 2019 and the outbreak of African
Swine Fever, it was impossible to undertake planned work on the development of local
communication materials. To compensate for this, a series of additional field workshops and
consultations was conducted by DLF towards the end of 2019 during which farmers, local
policy-makers and extension workers were able to discuss project interventions (farmer trials)
and lessons learned. This was considered very effective in promoting the dissemination of
knowledge and understanding about the need to establish native livestock conservation zones
and interventions that were effective in raising awareness of the importance of their
conservation and production at community level.

7

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

Output 2

Improved institutional mechanisms at central and local levels to promote more effective decentralized
approaches to agro-biodiversity conservation and development

Indicators Target Achieved

 Partially

Activity 2.1

Organize writeshops and MAF consultation events (involving DLF local-level staff) to document (e.g. as DLF Policy
Papers, Working Papers, promotion videos etc.) and formalize (MAF-endorsed) DLF working methods to
promote locally led project implementation, using the experience of this project

Achieved Yes

Comments
Before organizing writeshops, DLF reviewed its experiences in organizing similar events in
collaboration with development partners. It was concluded that a series of short semi-formal
events to collaboratively draft documents was more effective than a one or two-day writeshop.

Activity 2.2

Draft and distribute nationally operational guidelines (e.g. as posters, staff handbooks, social media video clips),
for provincial and district-level staff that support planning and implementation of locally led (community-driven)
initiatives for native breed conservation and production (in identified target areas)

Achieved Partially

Comments

As a result of severe drought and flooding in the three target areas during 2019 and an outbreak
of African Swine Fever, it was not possible to undertake planned work on the development of
local communication materials. However, staff manuals and guidelines produced under the
project by DLF were distributed to other areas/provinces of Lao People’s Democratic Republic on
a targeted (rather than national) basis, where new opportunities for the conservation and
promotion of native livestock emerged. For example, DLF integrated the community-driven
development approaches and farm intervention strategies developed under the project into a
strategic planning process for the new province of Xaisomboun. This province has a large
population of native cattle and, with the lessons learned, DLF has had a significant impact on
new agricultural development strategies being formatted for the province.

Activity 2.3

Collect, summarize and document suggestions from farmers and local-level extension workers on possible new
activities/projects to further strengthen the conservation and production of native livestock breeds

Achieved Yes

Comments

This activity was integrated into other field consultation activities and suggestions provided by
farmers and local extension staff, forming the basis for the design of community interventions in
the three project areas. The high level of project ownership developed among provincial
stakeholders meant that suggestions were provided throughout project implementation. This
helped to refine and adapt farmer trials (making the interventions more appropriate to poor
communities) and to mitigate the effects of drought, floods and African Swine Fever.

Activity 2.4

Organize small meetings and workshops to consult on developing an improved strategic approach towards the
livestock sector in Lao People’s Democratic Republic. Develop and publish the conclusions of these consultations
as a short DLF strategic implementation plan for this sector that includes a long-term vision for the conservation
and production of native livestock

Achieved Yes

Comments

The integration of the results and lessons learned from the project into DLF normal working
practice was one of the most significant achievements of the project. Having the opportunity to
implement and manage the project, DLF (with strategic FAO backstopping support) incorporated
many elements of the farmer trial methodology into its new strategic plan. For example, DLF
included plans for developing national legislation relating to native livestock conservation in its
new national strategy (2021-2025). The strategy will form part of MAF’s contribution to the 9th
National Socio-Economic Development Plan and will be developed in partnership with NAFRI.

8

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

Output 3

Extension and awareness approaches developed and tested for the conservation and management of native
livestock

Indicators Target Achieved

 Partially

Activity 3.1

Plan and conduct small field workshops to support selected farmers participating in project activities, develop
communication materials and communication strategies (in collaboration with government extension staff) for
wider dissemination of information to conserve and promote production of native livestock breeds

Achieved Partially

Comments

The production of community-level promotion and communication materials was only partially
completed because of problems accessing target communities. The villages targeted by the
project are in remote rural areas and all three sites were badly affected by flooding in 2019.
Planned visits to Xieng Khouang and Salavan provinces by DLF staff had to be cancelled because
of the floods and, although Savannakhet town remained accessible, access to the target
communities was impossible. The situation was further complicated by outbreaks of African
Swine Fever in the target provinces which prevented travel to the target villages because of
quarantine restrictions. DLF and its local-level staff (Provincial Agriculture and Forestry Office
[PAFO]/District Agriculture and Forestry Office [DAFO] officers) continued to provide support to
farmer promotion trials, but it was impossible to conduct the detailed community consultations
required to draft posters, leaflets and other communication materials. Nevertheless, DLF
recognized the need to produce some communication materials to support provincial and
district promotional efforts, and the growing interest in native livestock conservation and
production that the project developed at local levels.

Activity 3.2

Organize provincial workshops in selected target areas to develop and document extension strategies for native
livestock conservation and promotion that are integrated into provincial agricultural strategies and formalized in
provincial and district workplans. Local universities and vocation agricultural colleges should be encouraged to
participate and explore opportunities for integration of native livestock conservation into existing curricula

Achieved Partially

Comments

Because of flooding and travel restrictions during 2019, DLF staff was unable to implement all
the planned provincial workshops under this activity, but organized a series of semi-formal
meetings and consultations with key provincial staff when opportunities arose. These were often
integrated into meetings arranged for other DLF projects or organized over telephone or
internet connections. From the feedback provided by provincial and district agricultural
extension staff, DLF drafted a series of information briefs and extension support manuals to
assist provincial and district staff to support farmers participating in promotion trials. These
include a brief describing the process of establishing native livestock conservation areas and
extension manuals on growing grass (for fodder), native cattle rearing, native poultry rearing and
native pig rearing. Savannakhet University participated in the consultation process to develop
these documents and the briefs have been made available to students studying a part-time
professional degree programme in Poverty Reduction and Agricultural Management.

Activity 3.3

Conduct rapid rural appraisals (in project target areas) that involve farmers and are led by local government
extension workers to assess the potential for domestication of selected wild animals. Integrate the results of
these appraisals into extension strategies

Achieved No

Comments

Because of the severe drought and flooding in 2019, along with travel restrictions following an
outbreak of African Swine Fever, it was impossible to implement this activity. In consultation
with the FAO International Advisor, DLF decided its resources and limited travel opportunities
would be better used providing support to ongoing farmer trials in the target areas.

Activity 3.4

Test extension communication materials and extension approaches developed for native livestock conservation
and promotion in selected districts outside project target villages. Evaluate their impact and summarize the results
in a DLF Working Paper or other official policy communication document

Achieved No

Comments

Because of severe drought and flooding in 2019, along with travel restrictions following an
outbreak of African Swine Fever, it was impossible to implement this activity. In consultation
with the FAO International Advisor, DLF decided its resources and limited travel opportunities
would be better used providing support to ongoing farmer trials in the target areas.

9

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

Activity 3.5

Support the initiation of small district-level native livestock fairs, to promote awareness of native livestock
conservation and production, develop understanding and awareness of animal health, biosecurity and the
importance of local meat production

Achieved Yes

Comments

Consultations with PAFO staff in Savannakhet province led to a plan by the provincial authorities
to organize a native livestock fair in November 2019, to communicate the importance of native
livestock conservation to a wider audience at regional and national levels. Provincial agricultural
staff from Salavan province planned to participate in the event with the view of organizing a
similar fair in Salavan in 2020. Although travel restrictions imposed during the African Swine
Fever epidemic led to the cancellation of these plans, both provinces intend to organize similar
fairs in 2020, if conditions permit and local government support remains available.

Output 4

Breeding and production programmes established at local levels to conserve and sustainably manage native
livestock

Indicators Target Achieved

 Yes

Activity 4.1

Plan and organize farmer consultation workshops (facilitated by district extension staff and with backstopping
support from provincial and central-level DLF staff), to establish farmer groups (in each target area) which will
conserve and promote the production of native livestock

Achieved Yes

Comments

Field planning workshops to establish farmer promotion trials with 20 farming families were
completed in three provinces (Xieng Khouang [Northern region], Savannakhet and Salavan
[Central and Southern region]). Plans were developed with extensive capacity-building support
from DLF to establish the trials (managed by farmers) in areas prioritized by local government
authorities for native livestock conservation and poverty reduction. The plans included
arrangements for trial establishment, farmer support and monitoring, led by district-level staff.
Promotion trial interventions developed by the three provinces were devised in consultation
with local communities and were based on adapting and developing existing practice rather than
introducing new and unfamiliar farming techniques.
In the three project areas, a group of farmers was established in each village to work with the
project. Initial consultations focused on 20 families, but the number of families finally taking part
in the trials was greater than this (see Activity 4.2).

10

STRENGTHENING CAPACITY TO PROMOTE CONSERVATION AND
PRODUCTION OF NATIVE LIVESTOCK BREEDS AT COMMUNITY LEVEL

T C P /L AO/3607

Activity 4.2

Based on farmer consultations, establish farmer promotion trials in each of the project’s target areas to conserve
and promote the production of native livestock breeds. Arrangements for trial backstopping and support should
include the identification and documentation of beneficial native livestock strains (e.g. with resistance to disease
and effects of climate change)

Achieved Yes

Comments

The sub-activities arranged by DLF and its provincial/district counterparts to establish and
support promotion trials in the three target provinces are described below:
Xieng Khouang province: A field training workshop was organized for 15 farming families in
native (black) chicken production, including information on site selection, chicken housing,
breeder selection and breeder husbandry techniques. The workshop included practical
demonstrations, which were much appreciated by the farmers. In addition to the 15 farming
farmers participating in this workshop an additional ten farmers requested to join the event.
Fifteen families agreed to participate in promotion trials that tested improvements in native
chicken-raising techniques and these families were provided with further training (by provincial
and district staff) in nursing techniques for newly hatched chickens, formulating feed, managing
breeders, common diseases and vaccination. During these sessions some farmers indicated that
they planned to experiment with introducing locally available maize meal into chicken diets.
Savannakhet province: A farmer exchange visit was organized for 23 farmers from the target
village to see techniques for growing cattle fodder in another district (Songkorn district, at a
farm locally well-known for its success in growing fodder crops). Eleven families agreed to
participate in promotion trials and these families, with an additional 31 families (who wanted to
join the training event), were provided with hands-on training in basic animal health care and
vaccination. During the training workshop, the farmers and trainers (PAFO/DAFO staff)
vaccinated 325 animals (native cattle, buffaloes and chickens). Follow-up visits and training
events were organized specifically for the 11 target families in methods of intensively growing
grass (in small plots) as supplementary feed for native cattle and buffaloes. This included
practical training sessions in growing grass from seed (Ruzi grass) and cuttings (Napier grass).
The families also agreed to jointly construct a small pen to quarantine sick animals.
Salavan province: PAFO/DAO staff provided training in basic methods of pig raising (including the
design and construction of pig housing and the selection of breeding animals) to ten families
who agreed to participate in promotion trials to improve their production of native pigs. Another
20 families requested to join the training event. Additional practical training was provided to all
30 families in techniques for growing grass (Napier grass) and banana as pig feed, and in
methods for making their own pig feed from locally available ingredients. Training was also
provided in animal health care and vaccination (for cattle, buffaloes, pigs and poultry) and the
farmers and trainers vaccinated 1 193 animals.

Activity 4.3

Through the organization of short consultations and focused workshops, develop institutional arrangements for
the official recognition of farmers committed to the conservation and production of native livestock (in target
areas), and their inclusion in a DLF/MAF inventory (registry) of native livestock breeders (maintained at
provincial level and compiled at national level)

Achieved Yes

Comments

Arrangements for developing a register of farmers with special expertise in the production of
native livestock were discussed with all three target provinces. Initiatives to promote the
conservation of native livestock have now been integrated into the strategic agricultural
development planning process of all three provinces. In all three provinces the focal areas for
native livestock conservation and production developed by the project remain a focus for further
development, while farming families participating in promotion trials continue to receive
additional support from government extension services. These families are now well-known to
local government extension services and the farming interventions developed and tested with
these families are used as examples for other development projects (e.g. UNDP poverty
reduction project in Savannakhet province).

Outreach, Marketing and Reporting Unit (PSRR)

Business Development and Resource Mobilization Division (PSR)

For more information please contact: Reporting@fao.org

mailto:Reporting@fao.org
Davide
Stamp

