Consultancy Report on Mission to Vietnam
April 29 – May 22, 2004

TCP/RAS/3010(E)

Emergency regional support
For post-avian influenza rehabilitation

Frands Dolberg

Regional Coordinator

Contents
3I.
Summary.

3II.
Introduction.

4III.
Objectives of the assistance.

5IV.
Expected outputs from the project.

5V.
The present situation in Vietnam with regard to Avian Influenza.

6VI.
Draft Work Plan and TORs for National Consultant and working Group.

6VI. (a) Comments on Draft Work Plan.

6VI. (b) The farm survey.

7VI. (c) Need for information about market linkages.

7VI. (d) Need for review of the poultry sector.

8VI. (e) Key Indicator on poverty.

8VI. (f) The National Workshop.

9VII.
Meeting in Bangkok of National Coordinators of TCP/RAS/3010 (E).

9VIII.
Initial list of documents.

9VIII. (a) Food Insecurity.

10VIII. (b) Governance and policies.

10VIII. (c) Market.

11VIII. (d) the Poultry sector and Extension services.

11VIII. (e) Poultry, Avian Influenza and emergencies.

11VIII. (f) Research.

13Annex I: Terms of Reference.

14Annex II: Schedule of work

17Annex III: People met

19Annex IV: Work Plan

26Annex V: Draft Terms of Reference for National Consultant.

27Expected outputs from the consultant and coordinator

27Reporting

28Annex VI: Terms of Reference for Vietnam National Working Group.

30Annex VII: Survey as of May 17, 2004 (field pilot testing may lead to further revisions).

I. Summary.
TCP/RAS/3010 (E) covers Vietnam, Cambodia, Laos, Thailand and Indonesia. This report is written on the background of the first mission by the International Coordinator of the Post-Avian Influenza Rehabilitation Unit (PAIRU) to Vietnam.
While formal approval had not yet been granted to the project at the time of the visit to Vietnam, it was nevertheless possible to undertake a full schedule of work thanks to the goodwill of representatives of the Government of Vietnam and FAO.
The mission shared introductory meetings with the team preparing the “Vietnam. Avian Influence Emergency Recovery Project” to be financed by the World Bank and subsequently devoted its time to discussions on the questionnaire – a process initiated by the FAO, Hanoi office before the arrival of the mission - to be used by the General Statistics Office of Vietnam in the survey on household impact of the Avian Influenza, development of terms of reference for the National Consultant and the National Working Group, development of a logical framework and workplan for the activities in Vietnam, identification of existing and relevant documentation and discussions on the national workshop.

An important experience from the mission was that it will probably lead to faster initiation of activities in the other participating countries, if a regional introductory workshop is held in Bangkok, where the experience from Vietnam can be used as important learning material. Accordingly it is recommended to conduct a meeting for the National Coordinators in Bangkok June 10 and 11, 2004.
With regard to collection of information it is recommended that in addition to the survey that will be conducted by the General Statistics Office, there must be work undertaking to document the market channels of poultry and poultry products. Section IV (c) provides more details.
II. Introduction.
The present project focuses on rehabilitation and in this context there are a number of aspects that need to be addressed – as set out in the project document:

· once the epidemic has been controlled, there will be an immediate need to assist in restocking and rehabilitating poultry flocks for those whose livelihoods depend on them;

· in the longer term, it is clear that the poultry sector in Asia will need to re-evaluate their production practices in order to minimize the risk of similar outbreaks in the future;

· in order that small-scale producers are not further marginalized they will need help and advice as to how to improve their practices to comply with higher hygiene and food safety standards. This will mean that household flocks and small to medium-scale poultry enterprises will have to introduce better management practices particularly biosecurity measures;

· the spatial distribution of small and medium-scale farms and industrialized export oriented enterprises will have to be assessed and proposals be made;

· the market chain will have to be reviewed and market quality restrictions will apply in order to produce a safer product and to reduce the risk of becoming the focal point for introducing and multiplying future disease outbreaks.

A prerequisite for implementing an effective rehabilitation programme, both in the immediate and longer term, will be:

· a thorough understanding of the social and economic impact that the disease has had on the different poultry production systems in the region;

· country interventions that address and prioritize the specific needs of the most vulnerable groups involved in the poultry sector; and

· a clear understanding of the longer-term implications and needs for possible restructuring of the poultry industries in Asia.

The terms of reference for the present mission are set out in annex I, the schedule of work is in annex II and a list of people met is in annex III.

Formalities concerning signing of the project document by the Government of Vietnam have not been completed yet. However, work was carried out during the mission with the understanding that the Department of Animal Health in the Ministry of Agriculture and Rural Development will be responsible for the work of the project.

III. Objectives of the assistance.
The overall objective is to assist the participating countries to prepare for a post-avian influenza rehabilitation programme by providing them with a rational basis for decision making. The more specific objectives to achieve this will include:

· to analyse the country specific socio-economic impact of the AI epidemic on the major production systems and livelihoods of producers and ancillary workers;

· to establish a typology of the typical enterprises in the country (size, marketing, technical parameters);

· to analyse the spatial distribution of poultry enterprises and the market channels;

· to analyse the issues, options and implications for rehabilitation of the poultry subsector;

· to collate information relating to the impact of the AI epidemic and rehabilitation issues; and

· to review the longer-term issues relating to trade, comparative advantages and the whole structure of the poultry industry in Asia.

IV. Expected outputs from the project.
The major outputs from the project will materialise from the results of the National Task Forces and other information collated by the Post-Avian Influenza Rehabilitation Unit (PAIRU). These will provide national authorities and the multinational and bilateral donor/lending agencies with advice, guidelines, best management practices, as well as a review of the major outstanding issues, options and implications associated with the rehabilitation of the poultry sector in the subregion. The resulting proceedings, discussion papers, guidelines and decision support tools will include:

· a socio-economic impact assessment by major poultry production systems and by country;

· identification of the most affected and vulnerable groups;

· identification of and recommendations for appropriate interventions for both the short-term recovery and longer-term rehabilitation of the poultry sector nationally and, where relevant, regionally;

· a series of checklists and decision support tools to assist in identifying appropriate interventions for specific situations;

· grant funded or investment project documents for poultry sector rehabilitating/restructuring prepared with support from the project; and

· recommendations for further analysis, research and development.
To achieve these outputs National Tasks forces or Working Groups will be established, there will be a National Coordinator and/or a National Consultants and there is provision for a international technical assistance. National workshops in each country will be focal points for reporting and I a final regional workshop the aim is to draw lessons that apply for the region across countries.
V. The present situation in Vietnam with regard to Avian Influenza.
There is Avian Influenza in Vietnam as of the moment of writing, although the situation is under control according to the government.

The French NGO Vétérinaires Sans Frontières is presently conducting field work and finding that restocking is going on in the villages of their survey, with or without government sanction.
According to information received by email, May 18, 2004 from Patrice Gautier, Country Representative of Vétérinaires Sans Frontières in Vietnam :
“ We are observing important discrepancies on AI epidemic / losses between data at commune level that can be collected through interviews with paravets and farmers, and "official" data at district / provincial levels. These discrepancies are much greater than I initially thought.

This has several implications:
- difficult to say how reliable is the data that is available at central level, or that could be asked at district / provincial levels.

- no records seems to exist that give the number of households, the number of poultry lost, etc at commune level. Data at district levels are vague estimates or "over top of the head" data. To trace back the households who have been affected will require an enormous amount of work.

- analysis of epidemiology is unreliable if the data used is from district / provincial / central.”

It may be possible to explain that in several ways:

Distance may be a part of an explanation.

The Vietnam Development Report 2004 'Poverty' has a table on p. 71, which shows that the average distance to an extension centre for a rural household is 11.5. For the poorest households it is 14.5 km and for ethnic minorities it is 17.5 km.

The ratio of 3000 farmers to 1 extension worker (same source) may be another.
It may be added that extension work is a young activity in Vietnam, beginning around 1991 with the economic liberation and village poultry has never had a high priority for treatment.

It is not a situation, which invites quick and easy solutions.
VI. Draft Work Plan and TORs for National Consultant and working Group.
A draft work plan for Vietnam is set out in annex IV and draft terms of reference for the National Consultant as well as the National Working Group are in annexes V and VI.
VI. (a) Comments on Draft Work Plan.

The degree to which the time table that is set out in annex IV can be followed will depend on the time at which the papers are signed on the project, the National Consultant and the survey.
VI. (b) The farm survey.

Prior to arrival of the mission in Hanoi, the FAO office had prepared a draft questionnaire and begun discussions with the General Statistics Office about its implementation.
While in Hanoi, the mission participated in all the meetings that took place on the survey.

The version that was prepared by the FAO Hanoi office after the last discussion on May 17 is in annex VII.
VI. (c) Need for information about market linkages.

During the discussions it was soon realized that apart from knowledge about the situation on the farms there is a need for information about the commodity chain as this is an obvious channel through which a virus may spread. Some questions have been included in the questionnaire, but others remain. The nature of these questions is:
Marketing: Geography and economics of poultry marketing

a. Mapping of marketing pathways:

a. Flows of birds and eggs, from place to place.

b. Seasonality
c. Mode and speed of transportation, and the methods

d. The degree of handling.

b. What commodity chains are important

a. Where are the controlling links in the chains?

c. How are the chains changed and developed?

d. Where are the profits realized: trade, wholesale marketing, retail marketing, transportation, preparation for consumption?

a. What different kinds of financing are employed by the different links in the marketing chain?

e. Do birds originating from different production systems meet during the transportation process?

a. If yes, then where and how?

f. What licensing and monitoring is in place?

a. Is it respected?

Meetings were held in Hanoi with Vietnamese researchers who had done some work on livestock marketing and it was agreed that the present consultant should interact through email in an attempt to identify a Vietnamese researchers who could work on these questions and provide an input to the national workshop.
VI. (d) Need for review of the poultry sector.

A review of the poultry sector will be a useful input to the National Workshop. There is a review available on the Internet at http://www.vcn.vnn.vn/sp_pape/spec_00_10_20_7.htm - however, it needs updating.
The authors are from The National Institute of Animal Husbandry and it is recommended that they are contacted to discuss with them the possibility of updating the review and presenting it to the National workshop.
VI. (e) Key Indicator on poverty.

FAO has recently published a map on entitled “Chronic Undernutrition among Children. An Indicator of Poverty”: http://www.povertymap.net/mapsgraphics/graphics/Undernutrition_en.jpg, which is considered a better indicator of poverty than per capita income (mentioned on the map).
Vietnam has good data on stunting rates in children and to identify trends in poverty reduction over the past years as well as the social and geographical distribution of poverty, it is recommended that the National Institute of Nutrition is invited to make a presentation the National Workshop.
VI. (f) The National Workshop.

The time is suggested to be first week of September. Apart from information coming from the surveys it is recommended that there will be inputs on topics like the poultry commodity chain, the poultry sector and human nutrition indicators as a proxy for income data.
There should be representatives from stakeholders in the poultry sector such as (any mention here is tentative):
· Government departments (such as General Statistics Office (GSO), Department of Agriculture (DA) and General Livestock Production Company).

· private/commercial sector (such as CP group, Cargill, Japfacomfeed)

· trade and service industries

· academia and research, (such as Agricultural Faculty, NIAH, Vietnam Agriculture Science Institute (VASI), relevant institutes under Ministry of Health

· Farmers, Veterinary and Animal Husbandry Associations

· Women’s Union

· Non-governmental organizations (NGOs)/community-based organizations (CBOs).
· Donors in Vietnam: VSF, FAO, World Bank, CIRAD, Danida, Australian, etc
· From the FAO Regional Office, there will be participation by officers such as the Senior Animal Health and Production Officer, the Animal Health Officer and PAIRU
· From FAO in Rome: Two representatives from the Investment Centre (Jim Hancock and Ajay Markanday), a representative from the Pro-Poor Livestock Policy Initiative (Archilles Costales) and a senior officer on Livestock Policy (Anni McLeod).
The time for the workshop is tentatively suggested to be the first week of September as that will ensure the donors are back from their summer holidays and can participate.
VII. Meeting in Bangkok of National Coordinators of TCP/RAS/3010 (E).
The mission to Vietnam has been an important learning experience and given ideas as to how to proceed with this regional project.
A 2 day workshop is proposed to initiate TCP/RAS/30120 implementation. The purpose is to gather all National Consultants (from the 5 countries) of the TCP/RAS/3010 and get down to drafting the workplan and timelines. The material generated in Vietnam can be used as background documents.

It will also encourage the governments to appoint the National Consultants immediately and avoid the issue we had in Vietnam where it took some time to appoint the lead implementing agency and the national consultant. This first Regional Workshop will take 1 per country by country.
VIII. Initial list of documents.
The purpose of the section is to gather a list of documents that are relevant to the work on rehabilitation of the poultry sector after the Avian Influenza.

It is envisioned that the section will expand as the work under TCP/RAS/3010 (E) progresses. The multidisciplinary nature of the documents that are listed reflect the broader development context into which a rehabilitation effort, ideally, has to be placed.
VIII. (a) Food Insecurity.
1. Luttrell, C2003). Food Security in Vietnam. www.odi.org.uk/publications/working_papers/wp231/wp231_annex6_Vietnam.pdf
2. National Institute of Nutrition – UNICEF (2003). Vietnam 2000 – 2002: A Review of the Nutrition Situation. Contains maps of the nutrition situation by Province.
3. Map on chronic Undernutrition among Children: http://www.povertymap.net/mapsgraphics/graphics/Undernutrition_en.jpg FAO states on the map that chronic under-nutrition among children is a better indicator of poverty than per capita income.
4. Department of Planning, Ministry of Agriculture and Rural Development and National Institute of Nutrition, Ministry of Health (2003). Food Insecurity in Bac Kan Province. A Survey conducted with support from FAO, which shows that 30% of the households in the province suffered food insecurity in 2002.
VIII. (b) Governance and policies.

5. The World Bank rating of governance (http://info.worldbank.org/governance/kkz2002/) on six indicators: (a) Voice and Accountability, (b) Political Stability, (c) Government Effectiveness, (d) Regulatory Quality, (e) Rule of Law and (f) Control of Corruption and compared to the region.
6. Department of Animal Health, Ministry of Agriculture and Rural Development, Government of Vietnam: www.mard.gov.vn/DAH/IndexEn.htm - the site has information on organisational structure, veterinary ordinance etc.
7. The World Bank “Voices of the Poor” Report from November 1999: www.worldbank.org.vn/strategy/cprs/pdf.voice.pdf - this report contains information about institutions that are close to or far away from the poor – relevant with regard to veterinary and other services.
8. Les productions animals au Vietnam. Prospective 2010. www.vcn.vnn.vn/sp_pape/sp_paper2003/spaper_5_11_2003_1.pdf - the document describes the prospective plans for animal production till 2010 – poultry is on page 8.
9. Leonard, D.K. (2004). The Political Economy of International Development and Pro-poor Livestock Policies: A Comparative Assessment. FAO, Pro-Poor Livestock Policy Initiative: www.fao.org/ag/againfo/projects/en/pplpi/docarc/wp12.pdf
10. McMarty, A. (not dated). Governance Institutions and Incentive Structures in Vietnam. National Economics University, Vietnam. adam@hn.vnn.vn – concludes that the best long-term measure is to strengthen training institutions and revise curriculae.
11. Vu, T. (2003). The Political Economy of Pro-Poor Livestock Policymaking in Vietnam. FAO, Pro-Poor Livestock Policy Initiative: www.fao.org/ag/againfo/projects/en/pplpi/docarc/wp5.pdf
12. Dolberg, F. (2003). Review of Household Poultry Production as a Tool in Poverty Reduction with Focus on Bangladesh and India. FAO, Pro-Poor Livestock Policy Initiative: www.fao.org/ag/againfo/projects/en/pplpi/docarc/wp6.pdf
VIII. (c) Market.
13. Agrifood Consulting International (2001). Policy Option for Using Livestock to Promote Rural Income Diversification and Growth in Vietnam. Chapter 5. Marketing live animals and animal products. The chapter has a graphic presentation (figure 5.2) of marketing channels for chicken.
14. Binh, V. Trong, (2002) Identifying Barriers to Entry to Livestock Input and Output Markets. The Vietnam Case. Vietnam Agricultural Sciences Institute (VASI). binhcv@fpt.vn
15. Binh, V. Trong, (not dated). Livestock Sector in Red River Delta. Vietnam Agricultural Sciences Institute (VASI). binhcv@fpt.vn
16. Lapar, L., Binh, V. Trong and Ehui, S. (2003) Identifying Barriers to Entry To Livestock Input and Output Markets in Southeast Asia: http://www.fao.org/ag/againfo/resources/en/publications/sector_reports/lsr_VNM.pdf
17. Nin, A., Lapar, M.L. and Ehui, S. (2003). Globalization, Trade Liberalization and Poverty Alleviation in Southeast Asia: The Case of the Livestock Sector in Vietnam: http://www.gtap.agecon.purdue.edu/resources/download/1476.pdf
VIII. (d) the Poultry sector and Extension services.

18. Vietnam Development Report 2004: Poverty. Joint Donor Report to the Vietnam Consultative Group Meeting, Hanoi, December 2-3, 2003. Contains a useful section on Agricultural Extension pp.71-73.
19. Thanh, H.X. and Khoa, N.V. (2003). Agricultural Extension Services for the Poor. A Documentation Review. VUFO-NGO Resource Centre, Hanoi.: www.ngocentre.netnam.vn
20. Vang, Nguyen Dang and Son, Nguyen Thanh (2000). Chicken Sector in Vietnam. www.vcn.vnn.vn/sp_paper/spec_00_10_20_7.htm
21. Numerous reports were produced by the project “Strengthening of Veterinary Services in Vietnam (SVSV) supported by the European Community. The project was completed in 2004 and the reports can be obtained from the Department of Animal Health in Hanoi. There is a list of documents from May 1998 till December 2001 at http://www.mard.gov.vn/DAH/svsv/En_New/Pro_doc/body_pro_doc.html and there is one in Annex 1 of the Project Completion Brief from February 2004.
VIII. (e) Poultry, Avian Influenza and emergencies.
22. d’Andlau, G., Cardinale, E., Porphyre, V. and Gautier, P. (2004). “Avian Influenza” Support Mission to Vietnam. CIRAD and VSF.
23. Alders, R. (2003). Preliminary Review of AGA role in small-scale poultry production in Africa and Asia. FAO. Rome. robyn@tropical.co.mz – the report notes in its findings – among other things – that there is an increasing emphasis by donors on emergency projects with restocking being a major component, but that this activity is often not beneficial in the medium to long term.
24. APHCA web site at http://www.aphca.org provides updated information about Avian Influenza.
25. FAO Investment Centre (2004). Vietnam. Avian Influence Emergency Recovery Project. Preparation Report. April 2004.
26. VSF (2004). Organisation of Avian Production & Description of HPAI Epidemiological Patterns in Vietnam. Preliminary Report. VSF, Hanoi: vsf@fpt.vn – a survey on Avian Influenza in Vietnam financed by the World Bank. A final report is expected early June 2004.
VIII. (f) Research.

27. Livestock Research for Rural Development: http://www.cipav.org.co/lrrd/lrrdhome.html - an electronic journal with several papers on research on local feed resources from Vietnam – and a few pertaining to poultry. Information at http://www.mekarn.org/workshops.htm is in the same category.
28. National Institute of Animal Husbandry: www.vcn.vnn.vn/vcn_english.htm - the site contains quite a few papers – click on “special Scientific Papers” on the front page.
29. Joensen, L.U. (2002) Intra-Household Decision-making and Livestock Investment Patterns in Thanh Hoa Province, Vietnam www.poultry.kvl.dk/research/msc/jonsson_lea.pdf
30. Minh, Do Viet, Lindberg, J. and Ogle. B (not dated). Effect of scavenging and protein supplement on the feed intake and performance of improved pullets and laying hens in Northern Vietnam. Paper to obtain from Mr. Do Viet Minh, National Institute of Animal Husbandry: minhdoviet@yahoo.com
31. Minh, Do Viet, Ogle, B. and Ly, Le Viet (not dated). Investigations into the effects of energy and protein supplementation on the production and economic efficiency of scavenging Tam Hoang (improved breed) and Ri (local breed) hens under smallholder conditions. Paper to obtain from Mr. Do Viet Minh, National Institute of Animal Husbandry: minhdoviet@yahoo.com
Annex I: Terms of Reference.
FAO's Emergency Operations Service (TCEO) and the Animal Production Service (AGAP) are currently implementing project TCP/RAS/30010 "Emergency regional support for post-avian influenza rehabilitation", funded by the FAO Technical Cooperation Programme. Under this project, the services of an animal production/ poultry expert would be required to perform the following main tasks:
1. Coordinate the work of the Post Avian Influenza Rehabilitation Unit (PAIRU) based in Bangkok and centralize collected information from the region.
2. Develop a regional network with national authorities to collect information related to the production and economic impact of the AI epidemic in their respective countries.
3. Process what has been already collected through rapid impact assessment and other collected data in relation to the current avian influenza crisis in these countries.
4. Liaise with the international consultants involved in the other regional TCPs that are currently being implemented (e.g. Emergency Regional Coordination Assistance for Control of Avian Influenza in Southeast

Annex II: Schedule of work
Schedule of Mr. Frands Dolberg

	Date/ Day
	Activities

	April 30, Friday
	Arrival in Bangkok. Meetings and work at the FAO office

	May 1, Saturday
	Work at the hotel – comments to questionnaire and reading of documents

	May 2, Sunday
	Work at the hotel – comments to questionnaire and reading of documents

	May 3, Monday
	Travel to Hanoi. Holiday in Vietnam. Meeting with Carolyn Benigno

	May 4, Tuesday
	Introductory meetings in FAO, meeting with Vétérinaires Sans Frontières, Hanoi and Acting Director and Deputy Director, General Statistical Office, Dept of Agriculture, Forestry and Fishery, Hanoi on the questionnaire.

	May 5, Wednesday
	Meeting in Ministry of Agriculture and Rural Development on the World Bank Preparation Report of the Avian Influenza Recovery Project.

Work on questionnaire

Meeting Acting Director and Deputy Director, General Statistical Office, Dept of Agriculture, Forestry and Fishery, Hanoi on the questionnaire.

	May 6, Thursday
	Meeting in Department of Animal Health, with the Women’s Union and within the group of consultants at FAO

	May 7, Friday
	Meeting Acting Director and Deputy Director, General Statistical Office, Dept of Agriculture, Forestry and Fishery, Hanoi on the questionnaire – with technical inputs from FAO Regional Senior Statistician; observer in a lunch meeting in the World Bank with representatives of NGOs and meeting with National Consultant to TCP-VIE 3003 and the Chief of Planning in the Department of Animal Health.

	May 8, Saturday
	Work in the hotel and meeting with the Senior Adviser of the Small Livestock Component of the MARD/Danida Agricultural Sector Programme.

	May 9, Sunday
	Prepared draft TORs for National Task Force and National Coordinator

	May 10, Monday
	Meeting in Department of Animal Health with the Director; work on the draft work plan for the National Task Force and Coordinator. Meeting about the NIAH-Women’s Union Poultry Model with NIAH researchers.

	May 11, Tuesday
	Meeting in Women’s Union about their experience with micro-credit, livestock and the NIAH-Women’s Union model of collaboration on poultry. Worked on drafting work plan for Vietnam.

	May 12, Wednesday
	Drafted work plan for Vietnam at DAH and had meetings with BAH staff about the same.

	May 13, Thursday
	Meeting in FAO about the survey and meeting in DAH with Senior Officer and Deputy Director General of the International Cooperation Department of MARD about the TCP projects and appointment of National Consultant.

	May 14, Friday
	Detailed discussions on the draft work plan with the National Consultant (designated) for TCP/RAS/3010 and meeting in FAO about market chain linkages with representative of Vietnam Agricultural Science Institute and a possible input to the National workshop in August, 2004.

	May 15, Saturday
	Meeting with a staff of Institute of Anthropology, University of Copenhagen, about the possibilities of a Danish Anthropological input to market linkage/commodity chain studies and Governance specialist staff of the World Bank, Hanoi about the pilot ‘Report Card’ pilot project on citizen satisfaction with public services.

	May 16, Sunday
	Meeting with with Vétérinaires Sans Frontières, Hanoi about preliminary results (impressions) from their ongoing survey on the impact of the Avian Influenza, financed by the World Bank. Reading and preparation of debriefing points.

	May 17, Monday
	Office, meeting with National Institute of Health, GSO at FAO and debriefing at FAO

	May 18, Tuesday
	Travel to Bangkok and office

	May 19, Wednesday
	Office: Work on report in Bangkok and travel to Rome

	May 20, Thursday
	Arrival in Rome and debriefing in Rome

	May 21, Friday
	 Work on report in Rome

	May 22, Saturday
	Scheduled for travel to home in Denmark

Annex III: People met

People Met. Frands Dolberg.

	
	

	Name
	Designation

	Anh, Dr. Bui Quang
	Director, Department of Animal Health

	Anh, Ms. Tran Kim
	Deputy Director of National Agricultural Extension Centre, MARD

	Baker, F. Dee
	Senior Statistician, FAO Regional Office

	Benigno, Dr. Carolyn
	Animal Health Officer, FAO

	Binh, Dr. Vu Trong
	Deputy Head of Agrarian Systems Department, Vietnam Agricultural Science Institute, Hanoi

	Cuc, Mr. Bui Thi
	Vice Chief of Planning, Department of Animal Health

	Dalsgaard, Dr. Jens Peter T.
	MARD/Danida Agricultural Support

	Dat, Ms. Nguyen Quoc
	Senior Officer, Department of International Cooperation, MARD

	Delquigny, Dr. Thomas
	Vétérinaires Sans Frontières, Hanoi

	Edan, Dr. Marie
	Vétérinaires Sans Frontières, Hanoi

	Gammeltoft, Ms. Tine
	Associate Professor, Institute of Anthropology, University of Copenhagen.

	Gautier, Patrice
	Country Représentative, Vétérinaires Sans Frontières, Hanoi

	Hoa, Mr. Nguyen Thi Tuyet
	Deputy Director General, International Cooperation Department, MARD

	Hoan, Dr. Pham Van
	Director, Department of Scientific and Training Management, Vietnam National Institute of Nutrition

	Hung, Mr. Duy Trinh
	Administrative assistant, FAO, Hanoi

	Huong, Dr. Nguyen Thy
	Planning and International Cooperation Division, Vietnam National Institute of Nutrition

	Friscia, Mr. Fabio
	Programme Officer, FAO, Hanoi

	
	

	Lan, Ms Lai Thi Kim
	National Consultant, TCP-Vie 3003

	Larsen, Dr. Jens Peter T.
	Senior Adviser, MARD/Danida Small Livestock Component

	Ly, Dr. Le Viet
	Director of the Department of International Cooperation of the Animal Husbandry Association of Vietnam

	Nam, Dr. Hoang Van
	National Coordinator TCP/VIE/3003

	Mai, Dr. Le Bach
	Head of the Community and Nutrition Department, Vietnam National Institute of Nutrition

	Minh, Mr. Do Viet
	Scientist, National Institute of Animal Husbandry, Thuyphuong-Tuliem-Hanoi

	Ørskov, Dr. E.R.
	Professor, the Macaulay Institute, Scotland

	Rawdon, Dr. Thomas
	FAO consultant

	Recide, Dr. Romeo S.
	FAO consultant

	Rychener, Mr. Anton R.
	FAO Representative, Hanoi

	Skytta, Mr. Markku
	Rural Development Specialist, FAO, Hanoi

	Tien, Mr. Vu Ngoc
	Programme Assistant, FAO, Hanoi

	
	

	Vinh, Mr. Pham Quang
	Acting Director, General Statistical Office, Dept of Agriculture, Forestry and Fishery, Hanoi

	Thang, Mr. Tran Ngoc
	Chief of Planning, Department of Animal Health, MARD

	Thuy, Ms. Le Thi
	Deputy Director, Vietnam Women’s Union

	Vinh, Mr. Luu Van
	Deputy Director, General Statistical Office, Dept of Agriculture, Forestry and Fishery, Hanoi

	Wagner, Hans
	Senior Animal Health and Production Officer, FAO

Annex IV: Work Plan

	
	
	
	
	
	
	
	
	

	 Emergency Regional Support for Post-Avian Influenza Rehabilitation

	
	
	
	
	
	
	
	
	

	 Draft Logical Framework and Work Plan for TCP/RAS/3010E In Vietnam

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Department of Animal Health of the Ministry of Agriculture and Rural Development, Vietnam

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Acronyms
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	DAH
	
	Department of Animal Health
	
	
	
	
	

	
	FAO
	
	Food and Agricultural Organisation
	
	
	
	
	

	
	GSO
	
	General Statistical Office
	
	
	
	
	

	
	NIAH
	
	National Institute of Animal Husbandry
	
	
	
	
	

	
	NWG
	
	National Working Group
	
	
	
	
	

	
	PAIRU
	
	Post-Avian Influenza Rehabilitation Unit, FAO
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Narrative Summary
	Objectively Verifiable Indicator
	Means of Verification
	Assumptions

	
	Overall objectives
	
	
	

	
	Assist the participating countries to prepare for a post-avian influenza rehabilitation programme
	An effective rehabilitation programme
	Results from implementation
	Decision makers are interested in restructuring of the poultry industry and see the need for international assistance

	
	Immediate objectives
	
	
	

	
	An analysis of (i) the specific socio-economic impact of the AI epidemic in Vietnam on the major production systems and (ii) livelihoods of producers and ancillary workers and (iii) Issues, options and implementation startegies for rehabilitation of the poultry subsector.
	A comprehensive rehabilitation programme in place
	Implementation schedules
	Collaboration from local authorities and groups

	
	Outputs
	
	
	

	1
	Socio-economic impact assessments by major poultry production systems
	socio-economic impact assessments available by August 2004 for discussion in the national workshop
	Completed reports
	Local authorities at all levels are cooperative and information exchange is reliable and transparent

	2
	Identification of the most affected and vulnerable groups
	proportion of groups affected
	Findings from survey
	Poultry sector and affected groups are cooperative

	3
	Identification of and recommendations for appropriate interventions for both the short-term recovery and longer-term rehabilitation of the poultry sector in Vietnam
	Interventions outlined
	National Workshop proceedings
	Stakeholders see the need for both short-term as well as long-term interventions

	4
	A series of checklists and decision support tools to assist in identifying appropriate interventions for specific situations
	Checklists and support tools
	project documents
	Each specific situation requires its own unique mix of interventions.

	5
	Grant funded or investment project documents for poultry sector rehabilitating/restructuring prepared with support from the project
	Project documents
	Appraisal reports
	There is a need for outside assistance with preparation of rehabilitation or restructuring projects

	6
	Recommendations for further analysis, research and development
	Recommendations in documents
	Project documents
	There is a need for further analysis, research and development

	
	Activities
	
	
	

	1
	Establishmernt of National Working Group (NWG)
	List of members established in May 2004
	Official MARD decision
	

	2
	Prepare project workplan and budget
	The workplan avialable in May 2004
	Project logframe
	

	3
	Identify a competent institution to undertake the survey of the impact of A.I.
	Contracts signed in May 2004
	Signed contracts
	A survey team can be identified

	4
	Design survey program and prepare for implementation
	A questionnaire available and a trained survey team
	Survey plan and questionnaire
	

	5
	Carry out the survey
	800 poultry holders interviewed from 3 provinces in June and July, 2004
	Filled questionnaires
	Administrative arrangements in place

	6
	Analysis of the socio-economic impact study
	Reports of the impact study
	Survey data
	Qualified analysts available

	7
	Analyse other issues and options associated with rehabilitation
	Reports on issues and options
	Reports
	Full involvement of concerned stakeholders

	8
	Organise a National workshop with full involvement of key stakeholders
	Workshop held in August 2004
	Proceedings of the workshop and list of participants
	It is useful to have the results of surveys and reviews discussed in a National workshop by the stakeholders

	9
	Participation in Regional workshop
	Country report prepared
	List of participants
	There are issues in rehabilitation in Vietnam, Laos, Cambodia, Thailand and Indonesia that are best dealt with on a regional basis

	No.
	No.
	Activity/Sub-activity
	Resp.
	May
	Jun
	Jul
	Aug
	Sept
	Oct

	
	1
	Establishmernt of National Working Group (NWG)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1.1
	Develop terms of reference for the National Consultant/Coordinator and the National Working Group
	PAIRU, FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	1.2.
	Decide on membership of the National Working Group
	DAH and PAIRU, FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	1.3.
	Identification and appointment of National Coordinator and/or consultant
	DAH and PAIRU, FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	1.4.
	Consult members of NWG
	DAH and PAIRU, FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	Prepare project workplan and budget
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	2.1
	Prepare workplan and budget
	National Consultant and PAIRU, FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	2.2
	Discuss with NWG
	National consultant
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	2.3
	Identify and agree on provinces for survey
	DAH and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	Identify a competent institution to undertake the survey of the impact of A.I.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	3.1
	Identify institutions and prepare contracts with them
	National Consultant, DAH and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	No.
	No.
	Activity/Sub-activity
	Resp.
	May
	Jun
	Jul
	Aug
	Sept
	Oct

	
	4
	Design survey program and prepare for implementation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	4.1
	Draft qustionnaire
	GSO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	4.2
	Discuss with NWG
	GSO and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	4.3
	Identify and train survey team
	GSO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	4.4
	Pilot test the questionanaire and modify accordingly
	GSO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	5
	Carry out the survey
	GSO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	6
	Analyse socio-economic impact
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	6.1
	Entry of data and tabulation
	GSO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	6.2
	Analyse impact, discuss and report
	GSO, DAH and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17
	6.3
	Presentation of the results in the National Workshop
	GSO, DAH and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	No.
	No.
	Activity/Sub-activity
	Resp.
	May
	Jun
	Jul
	Aug
	Sept
	Oct

	
	7
	Analyse issues and options associated with rehabilitation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	7.1
	Review market linkages
	DAH and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	7.2
	Review poultry production sector in Vietnam
	NIAH
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17
	7.3
	PRA on restocking options
	NWG and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	7.4
	Review of human nutrition situation in Vietnam
	NWG and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19
	7.5
	Present findings in the National Workshop
	DAH, NIAH, NWG, FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19
	
	
	Resp.
	May
	Jun
	Jul
	Aug
	Sept
	Oct

	
	8
	National Workshop
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19
	8.1
	Prepare programme for the workshop
	DAH and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20
	8.2
	Find and decide on location for the workshop
	National Consultant
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21
	8.3
	Prepare list of organisations and people to invite
	National Consultant and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22
	8.4
	Workshop logistics
	National Consultant
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22
	8.5
	Conduct national workshop.Objective is to formulate a national rehabilitation and/or poultry sector restructuring strategy for the medium and long term.
	National Consultant and PAIRU, FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23
	8.6
	Prepare proceedings from the national workshop
	National Consultant
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	Regional Workshop
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	9.1
	Prepare report for the regional workshop
	National Consultant and FAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25
	9.2
	Participate in the regional workshop
	National Consultant
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25
	9.2
	Contribute to the formulation of regional rehabilitation strategy for the medium nd long-term
	National Consultant
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Annex V: Draft Terms of Reference for National Consultant.
Emergency regional support for post-avian influenza rehabilitation

TCP/RAS/3010(E)
Terms of Reference

Vietnam National consultant and coordinator - Poultry Production and Economics
Duration:
six months
Duty station:
Hanoi
Job description:

Under the technical supervision of the Chief, AGAP, FAO and the operational supervision of TCEO, FAO the consultant will, in collaboration with the regional senior animal production officer, RAPG and the technical staff from the Ministry of Agriculture and Rural Development (MARD), together with the Post-Avian Influenza Rehabilitation Unit (PAIRU) coordination team and national task force members, formulate recommendations for the strengthening of the institutional aspects of the livestock subsector. Expected results will be the proposal for future projects for donor consideration. The duties may include all or some of the following:

· liaise with and assist the coordinator in the tasks of the PAIRU in Bangkok and assist the collection of information from Vietnam country;
· identify national institutions to work with and contract them with specific duties to collect general information on the socio-economic impact of the avian influenza crisis;
· assist with the design and administration of rapid assessment of the rehabilitation needs in the country and areas;
· advise on the formulation of questionnaires for the rapid assessment processes;
· process data that have been collected through rapid impact assessment and other data collection in relation with the current avian influenza crisis in Vietnam countries;
· support the identification and definition of the type of production systems that are/were affected by avian influenza outbreaks in the country;
· aid the categorization the affected producers into small-scale, medium and large producers affected by the outbreaks and undertake economic analysis of their losses, as the economic impact for the different categories will be different. Name the categories most affected by loss of livelihood and least able to support their own rehabilitation;
· document and analyze the geographical distribution of poultry, their markets and main sources of inputs using modern technologies, although use of GIS may not be feasible;
· support the organization of national workshops to discuss the results of the review and to develop a rehabilitation strategy and to provide decision support for policy makers wishing to rehabilitate the national poultry sector.
Expected outputs from the consultant and coordinator
· a socio-economic impact assessment by major poultry production systems;

· identification of the most affected and vulnerable groups;

· identification of and recommendations for appropriate interventions for both the short-term recovery and longer-term rehabilitation of the poultry sector nationally and, where relevant, regionally;

· a series of checklists and decision support tools to assist in identifying appropriate interventions for specific situations;

· grant funded or investment project documents for poultry sector rehabilitating/restructuring prepared with support from the project; and
· recommendations for further analysis, research and development.
Reporting
· All reports, including the project terminal statement are subject to clearance by the Lead Technical Unit, Animal Production Service (AGAP), FAO.
· National consultants, task force leaders and contractors will be required to prepare progress and technical reports.
· Based on workshop and consultant findings a set of guidelines, checklists, decision support tools and project proposals will be submitted through the coordination unit.

· Finally, reports on the monitoring of progress in the establishment of national rehabilitation initiatives, identifying areas of need for further action, appraisal of the need for continuation/extension of life of the coordination unit and preparation and presentation of the final technical report will be executed.

Annex VI: Terms of Reference for Vietnam National Working Group.
Emergency regional support for post-avian influenza rehabilitation

TCP/RAS/3010(E)
Terms of Reference

Vietnam National Working Group

National Working Group.
The role of the National Working Group is to quickly evaluate the impact of the avian influenza outbreak on people’s livelihoods, production systems and trade. It will also assist in identifying the major issues associated with rehabilitation, options that are available and their associated implications. This will provide policy makers with a rational basis for making decisions regarding the rehabilitation of their respective poultry sectors.
Members of the Working Group.
The National Working Group will be led by the Department of Animal Health and it will consult resource persons representing key stakeholders. This may include representatives from:
· Government departments (such as General Statistics Office (GSO), Department of Agriculture (DA) and General Livestock Production Company).
· private/commercial sector (such as CP group, Cargill, Japfacomfeed)

· trade and service industries

· academia and research, (such as Agricultural Faculty, NIAH, Vietnam Agriculture Science Institute (VASI), relevant institutes under Ministry of Health

· Farmers, Veterinary and Animal Husbandry Associations

· Women’s Union

· Non-governmental organizations (NGOs)/community-based organizations (CBOs).
One nationally (FAO) recruited consultants will drive and coordinate the process.

Scope of work.
The National Working Group will undertake a rapid assessment of the impact of the avian influenza outbreak (and its control) by identifying and quantifying its effect on different sectors of the farming community and predominant production systems. In addition, it will identify the major issues (for example: restocking, compensation, vaccination campaign, A.I. Surveillance, improving production/sanitary standards, etc.) associated with rehabilitation, available options and their associated implications. This will be undertaken in a consultative process with full involvement of the concerned stakeholders. The results and conclusions of the survey(s) and the issues and options analysis will be discussed at a national workshop which will identify and indicate the specific needs in Vietnam for rehabilitating the poultry subsector.

Some of the issues and options discussed in the national workshop could include the following:

· rebuilding a sustainable and viable poultry subsector;
· restocking;
· compensation;
· assisting recovery of family livelihoods;
· seeking alternative production practices to prevent repetition of such crises;
· providing tools and guidance in the restructuring and development of institutions responsible for the industry on a national and a regional basis;
· providing education/training aimed at the worst affected socio-economic groups in risk management, diversification of income generation and micro credit;
· ensuring, as far as possible the preservation of the gene pool of local breeds.
· contribution to food security in vulnerable households

· A review of the market linkages
Annex VII: Survey as of May 17, 2004 (field pilot testing may lead to further revisions).

Ideas for sampling for the case study on AI impact on poverty (Draft)

Objectives of the study

1. Assess the AI financial impact for different groups

2. Assess the AI impact on food security for different groups

3. Identify coping mechanisms for different groups

4. Identify gender issue aspects of the impact of avian flu

5. Identify a farm size that defines the 3 below described systems.

6. Identify the potential beneficiaries for the restocking of the FAO/WB project

Farming systems

Four types of poultry farming systems are covered by the survey:

1. Scavenger poultry. Poultry are left free to range (scavenger system) they are used mainly for self consumption or sold when cash is needed. No feeding from external sources is provided. Size: 1-50 heads
. The proportion of samples in this category is 15 %.

2. Backyard poultry. Poultry ranging within the household area, usually confined by a gate. Feeding provided from local sources. Size: 51- 150 heads. Proportion: 15%.

3. Small commercial farms. Poultry are kept in cages, fed with industrial feed, and regularly sold to the market. Size: 151-1,999 heads. Proportion: 65%

4. Big commercial farms. Size 2,000 and up. Proportion: 5%

Regarding AI impact, farms can be divided in two further categories:

· Farms infected by the virus or farm that voluntarily depopulated.

· Non affected farms (but affected by the trade ban)

Number of questionnaires and administrative units

· Ha Thay : 300 questionnaires. 2 districts.

· Tien Giang: 300 questionnaires. 2 districts.

· Hue:100 questionnaires. 2 districts.

Strategy for sample selection

· Big commercial farms (>2000). A list of this type of farm should be available. At this level the selection will be made at the provincial level.

· Small commercial farms (151-2000). Their small number suggests to select them at district level.

It must be defined if a complete listing of them is to be made. Among the nine different districts there are more than 2000 of them. Probably too many for being listed. It is suggested to just find the target number of them in each district.

· Backyard system: they are very abundant and can be found everywhere. The administrative level to reach before random selection is the commune.

· Scavenger system: same as Backyard system.

Regarding the proposal of using 3 categories: “badly affected”, “affected” and “light or not affected”…let’s do some comments.

For the 3 provinces, infection rate ranges from 80% in Ha Tay to 10% in Hue. Since our focus is on infected farms, we should always go for highly affected…then within it we will always be able to find a number of not infected farms.

The survey should include infected and not infected farms. At this stage it is difficult to say what the proportion of these is in reality. It is not clear if, at the district level (or commune?), data about the proportion of infected farms is available.

· If it data on infected farms is available:

· If the proportion of infected farms is higher than 50%, then we will try to use the same proportion of infected farms in our survey.

· If the proportion of infected farms is lower than 50%, then we will try to have 50% of infected farms in our survey.

If the household names and location are available, we will easily randomly select them from the list.

If the names are not available, then we must randomly look for them aiming at finding the target proportion of infected farms (see above):

· Scavenger and backyard will be randomly sampled: within one commune: select one household every 10 and aim at getting the target infected proportion.

· Small commercial: will be searched and taken randomly. The sample size for this category (from 20 to 46%, in different districts, of the total population in this category) should be big enough to have a good sample in the absence of any initial info. The target infected proportion should be aimed.

· Big farms: a very high proportion of them (from 27 to 100%) will be sampled at the provincial level, no problems.

· If no data is available:

· See above for all categories. The aimed infected proportion should be 50%

Sampling.

	
	
	number of heads
	51-150
	151-2000
	>2000
	total

	
	
	
	
	
	
	

	
	
	ha tay province
	
	
	
	

	
	
	% of the sample
	15%
	65%
	5%
	300

	
	
	number of samples
	45
	195
	15
	

	
	
	% of the population
	
	
	65%
	

	
	
	hoai duc district
	
	
	
	

	
	
	number of samples
	22.5
	97.5
	
	

	
	
	% of the population
	3%
	20%
	
	

	
	
	cuong my district
	
	
	
	

	
	
	number of samples
	22.5
	97.5
	
	

	
	
	% of the population
	1%
	24%
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	tien giang province
	
	
	
	

	
	
	% of the sample
	15%
	65%
	5%
	300

	
	
	number of samples
	45
	195
	15
	

	
	
	% of the population
	
	
	27%
	

	
	
	cho gao district
	
	
	
	

	
	
	number of samples
	22.5
	97.5
	
	

	
	
	% of the population
	2%
	23%
	
	

	
	
	go cong tay district
	
	
	
	

	
	
	number of samples
	22.5
	97.5
	
	

	
	
	% of the population
	2%
	37%
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	Hue province
	
	
	
	

	
	
	% of the sample
	15%
	65%
	5%
	100

	
	
	number of samples
	15
	65
	5
	

	
	
	% of the population
	
	
	125%
	

	
	
	huong thuy district
	
	
	
	

	
	
	number of samples
	8
	33
	
	

	
	
	% of the population
	1%
	34%
	
	

	
	
	phu vang district
	
	
	
	

	
	
	number of samples
	8
	33
	
	

	
	
	% of the population
	2%
	46%
	
	

	General statistics office of Vietnam
	UN Food and agricultural organization

	Confidential
	
	
	The information in this questionnaire is used for purposes of cache study on AI impact on sample units only

Questionnaire for

case study on AI impact on poverty
	Province...
	
	
	

	District...
	
	
	

	Commune..
	
	
	

	Village..
	
	
	

	Farm head..
	
	
	

	Farm number...
	
	
	

	Date......./......../2004

Farm head

(sign & name)
	Date......./......../2004

Enumerator

(sign & name)

For the supervisor only
	This farm had
	
	
	
	
	
	heads of poultry and is classified as:

	Non poultry farm
	

	Scavenger farm
	

	Backyard farm
	

	Small commercial
	

	Big commercial
	

	Contracted with CP
	

	
	Date......./......../2004

Supervisor

(sign & name)

Section I: Farm identification

Part 1 (For all farming systems)
I.1. Full name of the farm ..
	I.2.Name of Respondent
	Sex
	
	Relative to head of farm
	

	...
	1. Male
2. Female
	1. Head

2. Husband/ Wife
	1. Children

2. Other

	I.3. How many people join together to eat in your farm?
	
	
	
	Persons

I.4. Does your farm raise any following poultry at present?(If Yes, tick X, if No empty)
	Chicken
	
	 Duck
	
	Swam, goose
	
	Birds
	

	Pigs
	

	I.5. Has the farm been infected?
	Yes
	
	 No
	

	I.6. Who looks after the poultry?
	Wife
	
	Husband
	
	Any other (grand parent, children)
	

	Who keeps the proceeds from the sales?
	Wife
	
	Husband
	
	Any other (grand parent, children)
	

I.7.When did you initiate raising this poultry? (month/year) / …..

	I.8. Where do you get your stock from?

	

	
	District
	Province
	Out of the Province

	Own broody hen
	
	
	

	From relative or other farmer in your village
	
	
	

	From a trader at the farm gate
	
	
	

	From government farm
	
	
	

	From private company (name)
	
	
	

	Other
	
	
	

	I.9. Where do you sell your stock?

	
	District
	Province
	Out of the Province

	To the market
	
	
	

	The buyer comes to me and brings poultry to the…
	
	
	

	Other, specify………..
	
	
	

	I.10.Do you avail of veterinary services?
	Yes
	
	 No
	

	I.11. If yes. When was the last time?
	Days ago
	
	Month ago
	

	I.12. If yes. What did you pay?
	
	VND

	I.13. Did your farm have any poultry in December last year?
	Yes
	
	 No
	

I.14.How many for each type of poultry below did you have? (Before AI outbreak)
	Chicken
	
	
	
	
	Duck
	
	
	
	
	Sawn, goose
	
	
	
	
	Birds
	
	
	
	

(If number of poultry was higher than 150 heads, go to ask questions from section II)

	I.15. How most of them were kept? (tick X on one box only)
	Scavenger
	
	 Backyard
	

I.16.What kind of main feed did you usually use?

	Rough food grain (Rice, corn)
	
	Processed by farm
	
	Industry feed
	

	Kitchen waste
	
	Any other
	
	
	

	I.17. What is the weekly mortality that you consider normal?

	%

	I.18. If your farm was infected, fill the table

Table 01: Inventory lost (farms smaller than 150 heads)
	Type of poultry
	Total
	Of which

	
	
	Died
	Culled

	A
	1=2+3
	2
	3

	Total (a+b+c+d)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	a. Chickens
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Broilers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b. Ducks
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Broilers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c. Swans, gooses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Broilers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	d. Birds
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e. Eggs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	I.19 How much do you estimate the value of the inventory before AI occurred?
	
	Thousand Dong

	
	
	
	
	
	
	
	

	I.20. If your farm had the poultries culled, how the dead chickens were disposed of?

	Eaten
	

	Buried
	

	Sold
	

	Other
	

Go to ask questions from section IV forward

Section II: For farm with more than 150 poultry
Part 1. Inventory and lost

	II.1.When did this farm initiate raising the poultry?
	Since
	
	
	
	
	Years
	
	

	II.2. Who is responsible to carry out poultry farming? (write name and come to interview)

	...
	
	
	Age
	
	
	
	Sex:
	Male
	
	Female
	

	II.3.Who is the person in charge of selling?
	

	
	

	II.4.What is the main use of the income deriving from poultry? (To be asked to the person in charge of marketing)

	 Loans repayment
	

	Invest in other activities
	

	Buy food
	

	Buy goods for the household
	

	Pay for children’s education
	

	Personal expenses
	

	other
	

II.3. How many heads by weight, value for each of follow poultry did your farm have before AI outbreak? Fill the following table

Table 02. Inventory and total value of poultry before AI outbreak.
	
	Inventory
	Unite price

(000 D/ unit)
	Total value

(000D/ unit)

	A
	1
	2
	3

	a. Chicken
	
	
	
	
	x
	x
	x
	
	
	
	
	
	

	Broiler by weight
	
	
	
	
	x
	x
	x
	
	
	
	
	
	

	 Under 0,5 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 0,5-1kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 1-1,5 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 1,5 -2,0 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	Over 2,0 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	,
	
	
	
	
	
	

	b. Duck
	
	
	
	
	x
	x
	x
	
	
	
	
	
	

	Broiler by weight
	
	
	
	
	x
	x
	x
	
	
	
	
	
	

	 Under 0,5 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 0,5-1kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 1-1,5 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 1,5 -2,0 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	Over 2,0 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	,
	
	
	
	
	
	

	c. Swan, goose
	
	
	
	
	x
	x
	x
	
	
	
	
	
	

	Broiler by weight
	
	
	
	
	x
	x
	x
	
	
	
	
	
	

	 Under 0,5 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 0,5-1kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 1-1,5 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	 From 1,5 -2,0 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	Over 2,0 kg
	
	
	
	
	
	
	,
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	,
	
	
	
	
	
	

	d. Birds
	
	
	
	
	
	
	,
	
	
	
	
	
	

	e. Eggs
	
	
	
	
	
	
	,
	
	
	
	
	
	

	II.4. Does the poultry belong to your farm or is it contracted to CP?
	My farm
	
	Contracted to CP?
	

II.5. What kind of feed did you usually use?

	Rough food grain (Rice, corn)
	
	Processed by farm
	
	Industrial feed
	

II.6. How many heads of poultry in your farm were lost during the AI outbreak? (fill in table 03)

Table 03. Inventory and total value of poultry before AI outbreak
	
	Total heads (units) lost
	Of which

	
	
	Died
	culled

	A
	1
	2
	3

	Total (a+b+c+d)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	a. Chicken
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Broiler by weight
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Under 0,5 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 0,5-1kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 1-1,5 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 1,5 -2,0 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Over 2,0 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b. Duck
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Broiler by weight
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Under 0,5 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 0,5-1kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 1-1,5 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 1,5 -2,0 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Over 2,0 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c. Swan, goose
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Broiler by weight
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Under 0,5 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 0,5-1kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 1-1,5 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 From 1,5 -2,0 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Over 2,0 kg
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Layers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	d. Birds
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e. Eggs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Part 2. Investment and financial aspects

	II.6.How much for each of the below items did you invest for one production cycle?

Table 04a : Investment (production cost) as of AI occurred I cannot understand column B

	
	Unit
	Quantity

	Unit price

(000 D/Unit
	Total cost

(000 D)

	A
	B
	1
	2
	3

	a. Cost of material (1+ … + 10)
	1000 d
	x
	x
	
	
	
	
	

	1. Chicks (hatchling)
	head
	
	
	
	
	
	
	
	,
	
	
	
	
	

	2. Industry processed feed
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	3. Farm processed feed
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	4. Other feed from food crop
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	5. Fuel for feed processing
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	6. Veterinary medicine
	1000d
	
	
	
	
	
	
	
	,
	
	
	
	
	

	7. Animal insurance fee
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	8. Breeding facilities
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	9. Tool cost
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	10. Others
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	b. Labor cost
	Man/day
	
	
	
	
	
	
	
	,
	
	
	
	
	

	c. Total (a+b)
	1000d
	xxx
	xxx
	
	
	
	
	

	II.7. Had you borrowed loan for poultry raising before AI?
	Yes
	
	 No
	

If No go to question no..... . If yes go to next question.
	II.8. Where did you borrow?
	Institutions
	
	Informal
	

	II.9. How much did you borrow?
	
	
	
	
	
	
	Thousand Dong

	II.10. How much was interest rate?
	
	
	,
	
	/year

	II.11. Have you paid any repayment?
	Yes
	
	 No

	II.12. If yes, how much did you pay?
	
	
	
	
	
	
	Thousand Dong

	II.13. Have you paid any repayment?
	Yes
	
	 No
	

	II.14. Has the loan been reschedule after AI?
	Yes
	
	 No
	

	II.15. If yes, how long is it rescheduled?
	
	
	
	
	
	
	Months

	II.16. Have you borrow new loans since AI?
	Yes
	
	 No
	

	II.17. How much new loans did you borrow?
	
	
	
	
	
	
	Thousand Dong

	II.18 What do you use new loans for?

	a. Repay to the Bank
	
	d. Restocking
	

	b. Repay to individual
	
	e. invest in poultry
	

	c. invest in an activity other than poultry
	
	f. Other purposes
	

Part 3 Maintaining the flock (use to ask non affected or partly culling farm)
	II.17. How much did you spend on maintaining poultry during AI?

Table 04b : Cost for poultry maintaining during AI
	
	Unit
	Quantity

	Unit price

(000 D/Unit
	Total cost

(000 D)

	A
	B
	1
	2
	3

	a. Cost of material (1+ … + 10)
	1000 d
	x
	x
	
	
	
	
	

	1. Industry processed feed
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	2. Farm processed feed
	
	
	
	
	
	
	
	
	,
	
	
	
	
	

	3. Other feed from food crop
	“
	
	
	
	
	
	
	
	,
	
	
	
	
	

	4. Fuel for feed processing
	“
	
	
	
	
	
	
	
	,
	
	
	
	
	

	5. Veterinary medicine
	“
	
	
	
	
	
	
	
	,
	
	
	
	
	

	6. Animal insurance fee
	“
	
	
	
	
	
	
	
	,
	
	
	
	
	

	7. Breeding facilities
	“
	
	
	
	
	
	
	
	,
	
	
	
	
	

	8. Tool cost
	“
	
	
	
	
	
	
	
	,
	
	
	
	
	

	9. Others
	“
	
	
	
	
	
	
	
	,
	
	
	
	
	

	b. Labor cost
	Man/day
	
	
	
	
	
	
	
	,
	
	
	
	
	

	c. Total (a+b)
	1000d
	xxx
	xxx
	
	
	
	
	

II.17. Where did you get the resources for it?
	New loan
	
	Sell out your assets
	
	Income from poutry raising
	

	Your savings
	
	Sell out our labor
	
	Other resoure
	

Section III: Restocking
 (This section to ask for farms that had poultry died and culled only)

	III.1. Has any restocking been undertaken in your farm so far?
	Yes
	
	 No
	

If No. go to next question and then go to section IV . If yes continue to ask questions III.2.
	III.1b.When do you intend to start restocking?
/
	2
	0
	0
	
	
	
	
	Months more

	III.2.When did the restocking take place?
/
	2
	0
	0
	
	
	
	
	Month ago

	III.3.How many heads have been restocked?
	
	
	
	
	heads

	III.4.What percentage of the lost inventory does the restocking account for?
	
	
	
	
	%

	III.5 How long do you foresee it will take to restock to the level previous to the outbreak?
	
	
	Months more

	III.7. Where did you obtain the chicks?
	Institutions
	
	Informal
	

	III.8. What was the unit price?
	
	
	
	
	Dong

III.9. Do you think that the unit price of chicks and feed varied after AI? How much in percentage?

	For Chicks
	Higher
	
	
	
	%
	
	No change
	
	Lower
	
	
	
	%

	For Feed
	Higher
	
	
	
	%
	
	No change
	
	Lower
	
	
	
	%

Section IV: Compensation

(This section to ask for farms that had poultry died and culled only)

	IV.1. Did you receive any compensation for culling?
	Yes
	
	 No
	

	IV.2. If yes how much did you receive?
	Per unit
	
	000 dong
	 And total
	
	
	
	
	000 dong

	IV.3. Did you receive any subsidy for chicks (restocked farm only)
	Yes
	
	 No
	

	IV.4. If yes how much did you receive?
	Per unit
	
	000 dong
	 And total
	
	
	
	
	000 dong

	III.5. Did you receive any subsidy for cleaning or other biological reasons?
	Yes
	
	 No
	

	IV.6. If yes how much did you receive?
	
	
	
	
	
	000 dong

Section V: Food security (for all type of farms)

	V.1. During AI did your family consume poultry products?
	Yes
	
	 No
	

	V.2. As a consequence of the AI, do you think that food security of your family has been negatively affected?

	Yes
	
	No
	

	V.3. How many months in a year, do you have three meals a day?
	12 months
	
	 9 months
	

	
	6 months
	
	Other
	

Any other comment on food security

Section VI: Diversification and coping strategies
As a consequence of the interruption of poultry farming:

	VI.1. Has the poultry business been abandoned?

	

	VI.2. Has any other activity been intensified or initiated?

	

	VI.3. List initiated or intensified activities

	

	

	

	

	VI.4. Have you thought of initiating or intensifying other activities but could not?
	

	VI.5. What are the characteristics that made you chose this activity as a substitute for poultry raising?

	Small starting capital
	

	Fast turn over
	

	No need of external labor
	

	Others
	

After the outbreak, in order to maintain your family:

	VI.6. Did you start to work for someone else?

	

	VI.7. Did you use any of your savings?

	

	VI.8. Did you sell any of your assets?

	

	VI.9. Did you (anybody in the family) migrate for work?

	

Section VII: Other economic activities

VII.1. List your economic activities and rank the first three before and after the outbreak

	Activity
	Rank before the outbreak
	After the outbreak

	1. Chicken farming
	
	

	2. Pig farming
	
	

	3. Cattle farming
	
	

	4. Aquaculture
	
	

	5. Vegetable production
	
	

	6. Fruit production
	
	

	7. Rice farming
	
	

	8. Other crops farming
	
	

	9. Trade
	
	

	10. Construction
	
	

	11. Others
	
	

� If the type of system does not match wit the birds’ number, the farms will be defined using the type of system criteria.

� The criteria for ranking will be labor input. In case of equivalence, the second criteria will be income provided.

PAGE
17

