

Left: 4-day old lamb in Mehal Meda, Ethiopia. Right: proud lamb owner with his hand-reared lamb, Mehal Meda, Ethiopia. Photos E. Genfors/ILRI

Context

- Lamb survival is crucial for good productivity in sheep production.
- According to previous studies, lamb mortality rates in small-holder sheep flocks have repeatedly been reported to be high in Ethiopia (20-50%).
- All sheep flock routines from handling the nonpregnant ewe, throughout her pregnancy and delivery, and the first months of the lamb's life can affect the lamb survival rates.

Approach

- Via interviews and clinical examinations, data is collected to evaluate such routines and find possible limitations.
- Targeting limitations could prevent lamb mortality with easy, affordable measures in a sustainable manner
- Implementation of interventions is possible via e.g. community conversations in Livestock CRP sites.

SILENCE OF THE LAMBS An ongoing PhD-study on lamb mortality in the Ethiopian highlands

- Short term goal is to investigate sheep flock routines to pin-point down reasons for high lamb mortality rates
- Long term goal is to improve sheep flock health which in turns leads to increased lamb survival rates and improved animal welfare
- Aiming for implementations to be preventive, sustainable and affordable

SLU

Elisabeth Genfors, Sweden elisabeth.genfors@slu.se

Supervisors:

R. Båge, SLU, Sweden

U. Magnusson, SLU, Sweden

B. Wieland, ILRI, Addis Ababa

G. Ström Hallenberg, UU, Sweden

Project Status

 Project's first data collection is ending in June 2020. Data management and statistical calculations are ongoing.

Desired outcome

 An intervention plan with suitable preventive flock routines to improve the sheep productivity and welfare.

Future steps

• Expand to be applicable for different herd health issues, in different areas and in different species.

6-day old lamb with ewe, Molale, Ethiopia. Picture by author.

Partners

Farm and Animal Health, Sweden.

The CGIAR Research Program on Livestock thanks all donors & organizations which globally support its work through their contributions to the CGIAR Trust Fund. cgiar.org/funders

This document is licensed for use under the Creative Commons Attribution 4.0 International Licence, June 2020