Results Framework – Livestock Consultation Group

Outputs/Inputs Table
	Outputs from the Results Diagram
	Activities to Delivery Outputs

	Introduction of new breeds where relevant for increased production of meat, milk, egg and other by-products
	Assess possibilities of introducing local or external breeds to improve meat production and egg laying capabilities of chicken, to improve feed to weight conversion ratios in pigs and cattle with milk yield that enables increased milk consumption in the villages
Run trials with selected new breeds to assess improvements before scaling up

	New fodder/forages introduced where relevant
	Trialling and disseminating improved forages (e.g. grasses, legumes), new feedstuff (e.g. molasses, oil cakes) and new feed (e.g. fodder trees)
Collaborate with ACIAR project to identify promising species and trial these in different agro-ecological locations

	Functioning aquaculture ponds trialled
	based on lessons learned from LIFT projects trial new ideas how to introduce small scale aquaculture in the project area

	Study results indicate scope of environmental destruction through livestock
	Studies, surveys

	Studies results show possible pathways to solve the negative environmental impact from livestock production
	Studies, surveys

	Study results showing the economics of the red tape in livestock trading
	Studies, surveys

	Study results to show the economic loss due to slaughtering license system
	Studies, surveys

	Effective cold chain to VT and village level established
	assess needs and support with hardware and training

	Good quality water supply for animals ensured
	Research alternative / additional water resources, construct water related infrastructure for animals

New water sources are only viable if the quality of the water is sufficient for animals. Water quality needs to be checks esp. for salinity

	Better access to markets
	Assess market opportunities of existing and new products; explore possibilities to introduce value adding processes in the villages (e.g. process milk to cheese or yoghurt to avoid problems with lack of refrigeration), organize meetings of traders and shops with farmers to discuss mutual interests and potentials for trading

	Better health status of livestock
	Support of CAHW to work effectively and create effective backup system of township vets to support the CAHW if necessary

Better health status is not only depending on being free from disease, but also feeding, breeding and husbandry to achieve high productivity in livestock raising

	Increased manure production through more animals and more forage
	Create awareness of the potential of manure

Introduce changes in animal husbandry to collect more manure

	Training on vaccination, nutrition, breeding and husbandry conducted
	TOT training for the CAHW with support to them to replicate these training in the villages to livestock farmers CAHW need to engage in extensive training programme in all villages to relevant hh members on feeding, breeding and in general animal husbandry

	Training for villagers on inclusion of animal based food components in the diets of the families (eggs, milk, chicken meat)
	Conduction training session with the different target groups, e.g. head of hh, mothers, grandparents to discuss new ideas and the effects of traditional behaviour in cooking and food choices

	Workshops, training and seminars conducted
	as needed, incl. staff training of IP and local partners

Results Measurement Table
	Results
	What should be measured?

==(All measurements should be, if possible at all, show gender disaggregated information (=====
	Implications for government relations and participation
	Risk assessment

	Long-Term Outcomes

	increased income
	· % and amount of income from livestock

· Increase in productive and non-productive assets
	
	Major disease outbreak in the dry zone killing entire village herds/flocks

	improved nutrition
	· Individual dietary diversity

· Nutritional status of children
	
	

	improved policies
	· Acceptance of new laws/regulations by farmers

· Acceptance of new laws/regulation by civil society and CBOs

· Results of the accountability mechanism and social audits
	
	More advocacy needed for change in policies

	improved resilience against shocks in general
	· Sustainable management system (e.g. community forests, grazing lands)

· Water resources (access, quality and availability of water)

· Adoption of livestock breeds to environmental changes

	
	Climate change impact (incl. methane production by ruminants) the natural resource base for livestock production

	Medium Term Outcomes

	More milk, meat and eggs consumed at village level
	· Milk production and sale of milk and milk based products

· Productivity of poultry production

· Home consumption of chicken meat

· Egg consumption

· Income from egg production
	
	Villagers do not accept milk as nutritious food
Poverty of hh forces them to sell all produce for cash instead of consuming the food with the family

	Improved environmental protection to carry increased livestock numbers
	· Productivity of pasture land

· Productivity of animals / livestock breeds

· Number of animals
	
	Environmental degradation of the grazing land impacts on livestock health and productivity

	reduction of red tape in livestock trading
	· Reduced consumer prices

· Higher producer prices

· Increased trade and increased availability of animal products
	
	

	Improved regulatory framework for slaughtering animals introduced

	· Price of meat

· Availability of meat in villages

· Higher prices for producers

· Benefits for consumers and producers
	
	

	Sustainable disease control system established
	· Incidents of disease outbreaks

· Operational/effective vaccination coverage

· Measure if the system is working without project support
	
	Without improved disease control system some diseases may transfer to humans

	Cooperative law to support livestock production and marketing is changed
	· More breeder groups

· More marketing groups

· CSO response to new law on cooperatives
	active engagement with Min of Cooperatives and legislative
	Law was only recently changed and may not be changed again soon

	improved livestock productivity
	·
	
	

	Improved water management for livestock
	· Improved access to water

· Improved quality of water

· More water available for livestock
	
	

	Increased sales of animals and animal by-products
	·
	
	Market instability with highly fluctuating prices for farm products

	Short-Term Outcomes

	Increased number of livestock
	· # of animals (sex disaggregated)
	
	

	Sustainable aquaculture established
	· # of ponds

· Productivity per pond/pond surface unit

· Increase income

· Increased home consumption
	
	

	Awareness about environmental problems raised at political level
	· # of sharing events

· # of different stakeholders

· Project should test if the issue is understood
	Should work closely with the Min. of Environment to request support in finding and implementing solutions
	

	Awareness raised concerning the trade obstacles and red tape
	· Measure improvements through surveys with animal traders and identify issues the project can tackle
	Requires collaboration with township GAD and multiple government departments to remove the trade barriers.
	

	Awareness created for obstacles created by the slaughtering license system
	· Statistics of slaughtered animals and services provided in exchange for the fee
	The licensing system can only be revoked or changed by the government. Close collaboration is necessary.
The solution can be cancelling the fee entirely (and losing information about number of animals slaughtered in the townships) or actually provide a service for the fee (health check of live and dead animals)
	

	Awareness raised for the importance of the vaccination of animals
	· Measure collaboration with government at township and regional level

· # of certificates given to CAHW

· # animals vaccinated

· productivity of livestock production
	
	

	Awareness raised for the necessary changes in the cooperative law
	·
	Requires close cooperation with Min of cooperative to convince them about necessary changes and interpretations of the law
	May not be change soon again, because the coop law was changed last year

	Research at the vet and livestock faculty are more practice oriented looking to solve farmers’ problems
	· Relevant research for the day to day problems of farmers is conducted

· Time needed to translate research results into new approaches is shortened
	
	

	Improved livestock nutrition
	· Productivity

· Mortality

· Weight gains

· # of offspring
	
	Forage base in danger if rainfall continues to decrease

	Improved access to water
	· Time needed to get to water

· Amount of water available of livestock

· Time needed to bring water to animals
	
	

	Improved livestock productivity
	· # of animals
· Sex disaggregation of flocks/herds

· Production of animal products

· Value of sales and consumption

· Growth rates of flocks/herds
	
	

	Increased coverage of vaccinations
	· # of vaccinations reported

· # vaccinated animals

· Frequency of vaccinations (by disease)

· Frequency of disease outbreaks (check with control villages)
	Requires intensive collaboration with the livestock department.
Also possible to build on the experiences of the AgResult project in the dry zone (using a pull mechanism to incentivize private sector to vaccinate chicken against Newcastle disease)
	Major disease outbreak in the dry zone killing entire village herds/flocks and destroys confidence in vaccination

	Outputs

	New breeds introduced where relevant
	· # by type of breed

· # by type of livestock

· Male or female animals introduced

· Adaptability to local environment
	Requires approval from Min of Livestock and therefore inclusion of the local livestock department in the planning process of any new breeds to be introduced
	New breeds not accepted by communities

	New fodder/forages introduced where relevant (annuals and perennials)
	· # of acres cultivated

· # of types of forages

· Yield

· Acreage

· Types of plant
	Requires approval from Min. of Agriculture. May be easier to work close with ACIAR and their livestock project and benefit from their experiences and expertise
	New fodder/forages not accepted by community

	Training on feeding, breeding and husbandry conducted for farmers (done by CAHW who received a TOT)
	· # of participants

· # and types of training

· Training quality with pre and post testing
	Curriculum of government extension service should be reviewed and if necessary improved. Project provides tools and teaching material for government staff to conduct the training
	Farmers are risk adverse and reluctant to adopt new ideas and methods

	Productive aquaculture ponds trialled
	· # of ponds

· % of productive ponds

· Average productivity by pond surface
	Livestock Departments in the dry zone have no aquaculture specialists to provide extension services. (is this correct?)
	Climate and soil in many localities on the six townships may not be suitable.
Fish will be sold and not used to improve the family nutrition

	Study results indicate scope of environmental destruction through livestock
	· How to use the results?

· How are they distributed and communicated?
	
	Studies do not show the negative impact of missing or wrong legislation clear enough to trigger change

The system of informal taxes will prevail and significantly constraint efforts to introduce change

Hidden agendas and powerful stakeholders may obstruct change

	Studies to show possible pathways to solve the negative environmental impact from livestock production
	·
	
	

	Study showing the economics of the red tape in livestock trading
	·
	
	

	Study to show the economic loss due to slaughtering license system
	·
	
	

	Cooperation with veterinary university leads to improvements in the practical training of young vets and more practice oriented education
	· # students conducted internships in the project

· # thesis written about topics concerning the project
	Close collaboration with veterinary university in Yezin to design and implement activities
	

	CAHW are trained effectively
	· # of trained CAHW

· # of training events/programmes

· Quality of training
	Government issues the certificates to allow vaccination
	CAHW cannot establish their work as economic viable activity

	Effective cold chain to VT and village level established
	· Availability of vaccines

· Capability to manage the cold chain
	Up to VT level the cold chain is government responsibility. Dept. need to be included in the planning and implementation of these activities because they have to work with the system and maintain it
	Economic sustainability of the value chain is questionable if not enough animals are vaccinated

	Workshops, training and seminars conducted
	· # of training events
	Government staff should be included as participants and trainees in all events
	All capacity building focused on target population and no capacity building plan for staff of the project and the organisation

	Water supply for animals ensured
	· # of ponds, wells water sources

· Water quality

· Accessibility of water

· Water volume and seasonality
· Water availability for livestock
	Relevant government departments are involved in identifying water sources and water quality control
	

	Access to markets improved
	· # of animals traded

· # of market channels

· Access to price information and transparency of prices

· Volume of group marketing

· # of physical market places
	Trade barriers based on government regulations and laws need to be adapted to encourage and promote trade with livestock
	System of informal taxes will continue

	Health status of livestock improved and stable
	· Mortality rate

· Disease incidences

· productivity
	Government extension system at township level needs to take the lead with project support
	Major disease outbreak in the dry zone killing entire village herds/flocks

	Increased manure collection
	· # of bullock carts brought to the field

· Income from manure sales
	
	Too much manure is sold out of the village not contributing to soil improvement in the village

Thoughts and ideas from the group
· The members of the livestock group unanimously prefer a call for proposal as first step. This will avoid that dozens of organisations work for several weeks on a full proposal without knowing how the chances are to be selected. Many do not have the necessary manpower to research and write the full proposal right away. A concept note of e.g. 5 pages can be done more easily with in depth research and in a shorter timeframe.

· The livestock component has many dependencies and sequencing issues with other thematic areas of the dry zone programme. It is unlikely that an organisation working at village level will only work in one thematic area. Integration of water, crop and livestock at village level make sense and should be favoured by LIFT

· Potential partners will develop their own theory of change and result framework based on the overall framework given by LIFT. Potential partners should be encouraged to use their own approaches to achieve the outcomes and outputs.

· Cooperation with government is essential from design (e.g. village selection) to evaluation. Capacity building for local government departments should be part of the call.

· Several of the shown options for livestock development should be considered as pilots first. These are e.g. the aquaculture activities or removal of trade restrictions on a limited scale first.
· The connection and communication to all government level is essential for successful implementation. The dry zone programme needs to have a strong voice to influence policy and contribute to the development of the dry zone.
· There will be competition over scarce resources, e.g scale of water, crop livestock, micro-finance and social protection activities of the project will depend on the situation analysis of the political, environmental, social and economic environment in the township
� This may not be abolishing the law, but connecting the fee with a service, e.g. veterinary service to check the health status of the animal and quality of the meat

Act

