Details Of Families With Milch Animals

Summary: The tool kit is related to details of families with milch animal. The tool kit covers following section about general information, economic aspects, livestock aspects, feeding practices, health issues and future path.

Tag: Milch animals; Cow; Buffalo; Conceived; Barren; Cross breed; Local; Feeding; Health; Veterinary; Dairy centre

General Information

- 1. Name:
- 2. Sex:
- 3. Name of Village/Habitation:
- 4. Name of Gram Panchayat:
- 5. Age of family head:
 - a. 15-25 c. 40-55 b. 25-40 d. >55
- 6. Category of respondent:
 - a. General c. ST e. OBC
 - b. SC d. BC
- 7. Marital Status of respondent:
 - a. Married b. Unmarried

- c. Widow
- 8. Family members:
 - a. Children (<14yrs).....
 - b. Adult
- 9. Are you an existing Share Microfinance Customer? Y/N

Economic Aspects

- 10. Earning Members:
- 11. Annual Income:
- 12. Livelihood of the family:
 - a. Farmer
 - b. Govt. Employee
 - c. Private Job
 - d. Businessman

13. Land Details (In Acres):

a. Irrigated...... b. Rain fed

d. Widower

e. Wage Laborer

f. Others.....

..... (Please specify)

- 14. Irrigated Land Particulars (In Acres):
- 15. Fodder grass land (In Acres):

Livestock Aspects

16. Non Milking Animal Details

#	Livestock	No. of Buffaloes		No of Co	ows
	Category	Local	Cross Breed	Local	Cross Breed
1	Calves (< 1 yr)				
2	Not Conceived (> 1 yr)				
3	Conceived				
4	Barren				
5	He buffaloes/Bull				

17. No. of Milking animals and morning (M) and evening Yield (Ltrs/day)

Buffo	Buffaloes			Cows			Total										
Local C		Crossbreed		Local		Cross		Local			Crossbreed						
									Bree	ed							
No	Milk		No	Mil	k	No	Milk		No	Milk		No	Milk		No	Milk	
	Yield			Yie	ld		Yield	b		Yield	b		Yield	d		Yield	b
	м	E		М	E		М	E		М	E		М	E		М	E

18. Home Consumption (Ltrs)

#	Home Consumption (Ltrs)	Buffalo Milk	Cow Milk
1	Morning		
2	Evening		
3	Total		

19. Sales (Ltrs)

	Buffalo			Cow			Reasons	for
							selling	
	Morning	Evening	Rate	Morning	Evening	Rate		
Dairy								
Agent								
Neighbor								
Town								
Others								
Total								
Code for F	Code for Reasons for selling: Higher Price (1), Timely Payment (2), Doorstep collection (3),							
Correct Me	easurement (4), Time of co	ollectior	n (5), Others	(6)			

a. If dairy, specify name of dairy

b. Payment Mode & Terms and Conditions

	Mode of Payment	Frequency of payment
	Cash (1)/ Credit (2)	Daily (1)/ Weekly (2)/
		Fortnightly (3)/ Monthly (4)
Dairy		
Agent		
Neighbor		
Town		
Others		
Total		

20. Criteria for selection of vendor/agent/ dairy for sale of milk (Rank on 1 to 5 point

scale in order of importance)

#	Parameters	Rank
А	Higher price per litre	
В	Collection at door	
С	Time of collection	
D	Frequency of payment	
Е	Correct measurement	

F	Others	(Specify)
	•••••	

21. Do you sell milk in any form apart from milk? Y/N

Product	Y/N	Price	Quantity (per day)	Point of sale
Chena				
Khoya				
Ghee				
Paneer				
Others				
Curd				

22. What services you get from the vendor/agent?

#	Parameters	Y/N
А	Al	
В	Health Care	
С	Insurance	
D	Subsidized Cattle Feed	
Е	Subsidized fodder	
F	Training	
G	Nutrient Supplement	
	Others (Specify)	

23. Have you taken any loans to buy milch animals? Y/N

a. If Yes,

- i. Source
- ii. Amount
- iii. Repayment Period

24. What is the purchase price for buying of animals?

#	Livestock	Buffaloes		Cows	
	Particulars	Local	Cross Breed	Local	Cross Breed
1	Price (Rs.)				
2	Point of purchase				

25. What problem(s) are you facing?

#	Parameters	Y/N
А	Not getting right price	
В	Payment not on time	
С	Wrong measurement	
D	Poor or no support service	
Е	Corruption in system	
F	Lack of credit availability	
G	High cost of service	
Н	Low price on flush season	
I	Others (Specify)	

Feeding practices:

- 26. Which is the source of feed for you animals:
 - a. Own production
- c. Others

- b. Local shops
- 27. Feed requirement per day:
- 28. Fodder requirement per day:
- 29. How much money you are spending per month for feeding each animal?

.....

30. What are the major components of feed?

.....

- 31. Do you get adequate land available for grazing of animals? Y/N
 - a. Time of grazing
- 32. Have you insured your animals: (Y/N)
 - a. How many
 - i. Buffaloes
 - b. Provider

Health practices:

33. In case of illness where will you refer for medications?

- a. Self Remedy c. Mandal level hospital
- b. Local Veterinarian d. Others (Specify)

ii. Cows

- 34. Vaccinations done this year FMD / HS / BQ
 - a. Source

35. Major animal disease incidences prevailing in the area?

.....

36. Are there any animal deaths or any other major loss caused because of

treatment delay? Y/N

- 37. Availability of veterinary doctors
 - a. Daily b. Weekly c. Monthly
- 38. Accessibility to health care centre: Y/N
- 39. Accessibility to AI services: Y/N
- 40. How far is the veterinary dispensary from your place?

- a. Below 1 K M
- b. 1-5KM
- c. 5-10 K M
- d. 10 20 K M
- e. Above 20 K M

Future Prospects

- 41. Requirement for Dairy Centre: (Y/N)
 - a. If Share Customer, if share willing to open a dairy are you willing to pour

milk? Y/N

- 42. Will you pour milk to Dairy: (Y/N)
 - a. If no, Specify the reasons
 - b. If yes, How many Liters

	Buffalo	Cow	Total
Morning			
Evening			

43. Services required from Dairy: (Y/N)

a. Feed

b. Al

- c. Health Care
- d. Insurance
- e. Others (Specify)

Signature of respondent

Signature of Supervisor

Signature	of	Data	Entry
-			-

Signature of Investigator

Person