
Table of Contents

Technical and Operational Report

i

United Republic of Tanzania

NATIONAL SAMPLE CENSUS OF AGRICULTURE
2002/2003

Volume I: TECHNICAL AND OPERATION REPORT

National Bureau of Statistics, Ministry of Agriculture and Food Security, Ministry of Water and Livestock
Development, Ministry of Cooperatives and Marketing, Presidents Office, Regional Administration and

Local Government, Ministry of Finance and Economic Affairs – Zanzibar

September 2006

Table of Contents

Technical and Operational Report

i

TABLE OF CONTENTS

Table of contents ... i
Acronyms .. v
Preface ... vi

 Chapter 1: General background.. 1

1.1 Introduction .. 1

1.2 Rationale of the Agriculture Sample Census .. 1

1.2.1 Census Objectives... 2

1.2.2 Census Coverage.. 2

1.2.3 Census Scope.. 2

 1.3 Main Activities Undertaken.. 3

 Chapter 2: Methodology... 4

2.1 Census Organisation ... 4

2.2 Tabulation Plan Preparation.. 4

2.3 Sample Design.. 4

2.4 Questionnaire Design and Other Census Instruments... 5

2.5 Field Pre-testing of the Census Instruments ... 5

2.6 Training of trainers, supervisors and enumerators.. 5

2.7 Information, Education and Communication (IEC) Campaign .. 5

2.8 Data Collection ... 6

2.9 Field supervision and Consistence Checks ... 6

2.10 Data Processing and Analysis... 6

 2.10.1 Data Entry .. 6

 2.10.2 Data Structure Formatting ... 7

 2.10.3 Batch Validation... 7

 2.10.4 Tabulations... 7

 2.10.5 Analysis and Report Preparation ... 7

2.11 Data Quality.. 7

2.12 Funding Arrangement ... 8

 Chapter 3: The Sample Census Organization .. 9

3.1 General Overview... 9

3.2 Sample Census Administration... 9

 3.2.1 National Level .. 9

 3.2.2 Regional Level.. 9

 3.2.3 District Level .. 10

3.3 Composition and Functions of Technical Committee... 10

 3.3.1 Agriculture Sample Census Technical Committee.. 10

 3.3.2 Census and surveys Technical Working Group.. 10

 3.3.3 Information, Education and communication (IEC) Advocacy for the agricultural

 Sample Census... 11

Table of Contents

Technical and Operational Report

ii

3.4 Logistics for the Agricultural Sample Census .. 11

 2.4.1 Logistics Team.. 11

 Chapter 4: The Sample Design for the 2003 Agricultural Sample Census ... 13

 4.1 Introduction .. 13

 4.2 Design of the National Master Sample ... 13

 4.3 Design of the National Sample Census of Agriculture ... 13

 4.4 Estimation... 16

4.4.1 Village/EA estimates... 16

4.4.2 District Estimates .. 16

4.4.3 Regional Estimates ... 17

4.4.4 National Estimates ... 17

 4.5 Weights or Expansion Factors (Primary and Secondary stage weighting factors) 17

 4.5.1 Primary stage weighting factors... 18

 4.5.2 Secondary stage weighting factors ... 18

 4.5.3 The final weights table.. 19

 4.5 Calculation of Sampling Errors .. 20

 Chapter 4: General Terms, Concepts and Definitions.. 23

 5.1 Important Considerations.. 23

 5.2 Concepts and Definitions.. 23

 5.2.1 Household and Holding.. 23

 5.2.2 Holding Characteristics ... 24

 5.2.3 Land Access/Ownership/Tenure ... 24

 5.2.4 Land Use .. 25

 5.2.5 Livestock... 26

 5.2.6 Poultry.. 27

 5.2.7 Irrigation .. 28

 5.2.8 Drainage... 28

 5.2.9 Plot ... 28

 5.3 Fertilizers and Pesticides .. 28

 5.3.1 Fertilizers ... 27

 5.3.2 Pesticides.. 28

 5.4 Large Scale Farms .. 29

 5.5 Small Scale Farms .. 29

 5.6 Operator .. 29

 5.7 Masika Season .. 29

 5.8 Vuli Season... 29

 5.9 Fish Farming... 29

 5.10 Hunting and Gathering ... 29

 5.11 Bee Keeping ... 29

Table of Contents

Technical and Operational Report

iii

 Chapter 6: Agricultural Sample Census Preparations... 30

 6.1 Introduction .. 30

 6.2 Work Plan and Budget Preparation... 30

 6.3 Design of the Agricultural Sample Census Instruments ... 30

 6.3.1 Listing Forms ... 30

 6.3.2 Questionnaires.. 30

 6.3.3 Instructions Manuals (Training Manual and Enumerator’s Manual).. 31

 6.4 Preparation of Tabulation Plan ... 31

 6.5 Formation of National Agricultural Agriculture Sample Census Technical Committee 32

 6.6 User/Producer Workshop.. 32

 6.7 Pretests .. 32

 6.8 Preparation of information, Education and Communication (IEC) Material .. 32

 6.9 Pre-implementation assessment .. 33

 6.10 Census Logistics ... 33

 6.10.1 Procurement of Materials and Printing of Agricultural Sample Census

 instruments and IEC Materials.. 34

 6.10.2 Transportation and Distribution of Sample Census Instruments and Material to Regions............ 34

 6.11 Training of Field Staff .. 34

 6.11.1 The National Level Training (Training of trainers (TOT) .. 34

 6.11.2 The District Level Training .. 35

 Chapter 7: Agricultural Sample Census Field Work ... 36

 7.1 Introduction .. 36

 7.2 Field Organization .. 36

 7.3 Listing Exercise .. 36

 7.4 Enumeration Exercise ... 37

 7.4.1 Small Holder Enumeration... 37

 7.4.2 The post Enumeration Checks .. 38

 7.4.3 Enumeration of Large Scale Farms.. 38

 7.4.4 Community Level Enumeration .. 38

 7.5 Collection and Reception of the Sample Census Questionnaires from Regions... 38

 Chapter 8: Agricultural Sample Census Data Processing.. 39

 8.1 Data processing... 39

 8.2 Manual Editing for Filled in Agriculture Sample Census Questionnaires.. 39

 8.3 Scanning and Data Capture... 39

 8.3.1 Scanning and Paper Handling ... 40

 8.3.2 Intelligent/Optical Character Recognition ... 41

 8.3.3 Lessons Learned from the Scanning/Extraction Processes .. 44

 8.4 Design of a Formatting Application ... 45

 8.5 Data Validation and cleaning Exercise ... 45

 8.6 Tabulation of the Agriculture Sample Census Data Set.. 45

Table of Contents

Technical and Operational Report

iv

 8.7 Application of Sampling Weights... 46

 Chapter 9: Conclusions ... 47

 9.1 General Overview... 47

 9.2 Achievements ... 47

 9.2.1 Planning for Agriculture Census.. 47

 9.2.2 Training of Trainers ... 46

 9.2.3 Listing Exercise .. 47

 9.2.4 Enumeration Exercise .. 47

 9.2.5 Mtteing Census Objectives ... 47

 9.3 Timeliness in data Production... 48

 9.4 Accuracy of Results .. 48

 9.5 Problems and Experiences .. 49

 9.5.1 Problems encountered During Household Listing and Enumeration... 49

 9.5.2 Experiences.. 50

 9.6 Data Limitation ... 50

 Appendices ... 51

 Appendix I All Sampled Villages .. 52

 Appendix II Training Centers.. 131

 Appendix III Village Listing Forms .. 137

 Appendix IV Small Holder Questionnaire .. 138

 Appendix V Large Scale Farm Questionnaire... 159

 Appendix VI Community Level Questionnaire .. 170

Acronyms

Technical and Operational Report

v

ACRONYMS

ACLF Agriculture Census Listing Form

CSPro Census and Surveys Processing System

CSTWG Census and Surveys Technical Working Group

DANIDA Danish Development Agency

DFID Department for International Development

EA Enumeration Area

EU European Union

FAO Food and Agriculture Organization

GDP Gross Domestic Product

ICR Intelligent Character Recognition

IEC Information, Education and Communication

JICA Japan International Cooperation Agency

MAFS Ministry of Agriculture and Food Security

MOA Ministry of Agriculture

NACTE National Council for Technical Education

NBS National Bureau of Statistics

NMS National Master Sample

OCR Optical Character Recognition

PPS Probability Proportional to Size

PRS Poverty Reduction Strategy

PSU Primary Sampling Unit

REPOA Research on Poverty alleviation

RSO Regional statistical Officer

SAC Scotts Agriculture Consultants

SPSS Statistical Package for Social Sciences
TASAF Tanzania Social Action Funds

TOT Training of Trainers

ULG Ultek Laurence Gould Consultants

UNDP United Nations Development Programme

UNICEF United Nations Children Education Funds

Preface

Technical and Operational Report

vi

PREFACE

At the end of the 2002/03 agriculture year the National Bureau of Statistics and the Office of the Chief Government
Statistician in Zanzibar in collaboration with the Ministries of Agriculture and Food Security; Water and Livestock
Development; Cooperatives and Marketing as well as the Presidents Office, Regional Administration and Local
Government (PORALG) conducted the Agriculture Sample Census for 2002/2003. This is the third Agriculture Census
to be carried out in Tanzania, the first one was conducted in 1971/72, the second in 1993/95 (during 1993/94 data on
household characteristics and livestock count was collected and data on crop area and production in 1994/95).

It is considered that this census is one of the largest to be carried out in Africa and indeed in many other countries of
the world. For the livestock sub-sector the census collected detailed data on cattle, goats, pigs, sheep, chicken and
other livestock. It also collected comprehensive information on livestock products, livestock diseases, and access to
livestock infrastructure, extension services, fish farming and the contribution of livestock to crop production in the
form of farm yard manure and draft power. As a result the reports from this census are much more detailed than
previous censuses.

In addition to this, the census was large in its coverage as it provides data that can be disaggregated at district level and
thus allow comparisons with the 1998/99 District Integrated Agricultural Survey. The census covered smallholders in
rural areas only and large scale farms. This report presents the technical and operational aspects of the census from
planning to execution stage. It has also included in the annex all the instruments used in the whole operation.

The extensive nature of the census in relation to its scope and coverage of the livestock and agriculture sub-sectors is a
result of the increasing demand for more detailed information to assist in the proper planning of these sub-sectors and
in the administrative decentralization of planning to district level. It is hoped that this report will provide deeper
understanding on the procedures and techniques applied in carrying out the census.

On behalf of the Government of Tanzania, I wish to express my appreciation for the financial support provided by the
Development Partners, in particular, the European Union as well as DFID, UNDP, Japanese government, JICA and
others who contributed through the pool fund mechanism.

Finally, my appreciation goes to all those who in one-way or the other contributed to the success of the survey. In
particular, I would also like to mention the enormous effort made by the Planning Group composed of professionals
from the Agriculture Statistics Department of the National Bureau of Statistics, the Office of the Chief Government
Statistician in Zanzibar and the Statistics Unit of the Ministry of Agriculture and Food Security with technical
assistance provided by Ultec Lawrence Gould, Scotts Agriculture Consultancy Ltd and the Food and Agriculture
Organisation of the United Nations.

Additionally, I would like to extend my appreciation to all professional staff of the National Bureau of Statistics, the
sector Ministries of Agriculture and PORALG, the Consultants as well as Regional and District Supervisors and field
enumerators for their commendable work. Certainly without their dedication, the census would not have been such a
success.

Radegunda Maro
Ag. Director General
National Bureau of Statistics

Chapter 1 General Background

Technical and Operational Report

1

CHAPTER 1: GENERAL BACKGROUND

1. Background Information

1.1 Introduction

Agriculture is an important economic sector of the Tanzanian economy in terms of food production, employment

generation, production of raw material for industries, and generation of foreign exchange earnings. The agricultural

sector produces about 46 percent of GDP (Economic Survey, 2004). Having a diversity of climatic and geographical

zones, Tanzania’s farmers grow a wide variety of food and cash crops as well as fruit, vegetables and spices. Tanzania

Mainland has around 50 million hectares of land fit for grazing and has the third largest livestock population in Africa

after Sudan and Ethiopia. In 2004 the contribution of livestock to GDP was 4.1 and the contribution of livestock to the

agriculture sector was estimated to be 8.9 percent. The main types of livestock raised in Tanzania are cattle, goats,

sheep, pigs and chicken. Besides meat production, other products from livestock include hides and skins, milk and

eggs. Livestock also contributes to crop and vegetable production by providing draft animals for cultivation and organic

fertiliser.

This report (Volume I) covers the technical and operational aspects of the census. Other Census reports include the

Crops Report (Volume II), Livestock Report (Volume III), Population and Poverty Report (Volume IV), 21 Regional

Reports for the Mainland (Volume V), Large Scale Farms Report (Volume VI) and a separate report for Zanzibar

(Volume VII). In order to address the specific issue of gender, a separate thematic report on gender has been published.

Other thematic reports will be produced depending on the demand and availability of funds. In addition to these reports

two dissemination applications have been produced to allow users to create their own tabulations, charts and maps.

This report is in eight main sections: General Background, The Sample Census Organisation, The Sample Design for

the 2003Agricultiral Sample Census, General Terms, concepts and Definitions, Agricultural Sample Census

Preparations, Agricultural sample Census Field Work, Agricultural Sample Census Data Processing and Agricultural

Sample Census Evaluation.

1.2 Rationale of the Agriculture Sample Census

In 2003, the Government of Tanzania launched the Agricultural Sample Census as an important part of the Poverty

Monitoring Master Plan which supports the production of statistics for advocacy of effective public policy, including

poverty reduction, access to services, gender, as well as the standard production data normally collected in an

agriculture census. The census is intended to support and fill the information gap necessary for planning and policy

formulation by high level decision making bodies. It is also meant to provide critical benchmark data for monitoring

ASDP and other agriculture and rural development programs as well as prioritizing specific interventions of most

agriculture and rural development programs.

Following the decentralisation of the Government’s administration and planning functions, there has been a pressing

need for agriculture and rural development data disaggregated at regional and district level. The provision of district

level estimates will provide essential baseline information on the state of agriculture that support decision making by

the Local Government Authorities and in the design of District Agricultural Development and Investment Projects

(DADIPS). The increase in investment is an essential element in the national strategy for growth and reduction of

poverty.

Chapter 1 General Background

Technical and Operational Report

2

1.2.1 Census Objectives

The 2003 Agriculture Sample Census was designed to meet the data needs of a wide range of users down to district

level including policy makers at local, regional and national levels, rural development agencies, funding institutions,

researchers, NGOs, farmer organisations, etc. As a result the dataset is both more numerous in its sample and detailed

in its scope compared to previous censuses and surveys. To date this is the most detailed Agricultural Census carried

out in Africa. The census was carried out in order to:

 Identify structural changes if any, in the size of farm household holdings, crop and livestock production, farm

input and implement use. It also seeks to determine if there are any improvements in rural infrastructure and the

level of agriculture household living conditions;

 Provide benchmark data on productivity, production and agricultural practices in relation to policies and

interventions promoted by the Ministry of Agriculture and Food Security and others stake holders.

 Establish baseline data for the measurement of the impact of high level objectives of the Agriculture Sector

Development Programme (ASDP), National Strategy for Growth and Reduction of Poverty (NSGRP) and other

rural development programs and projects.

 Obtain a benchmark data that will be used to address specific issues such as: food security, rural poverty, gender,

agro-processing, marketing, service delivery, etc.

1.2.2 Census Coverage

The census was conducted for both large and small scale farms. This report covers the technical and operational

aspects of the census for both large and small scale farms. The data was collected from a sample of 53,070 of small

scale farmers of which 48,315 were from the Mainland and 4,755 from Zanzibar. Data was also collected from 1,217

Large Scale Farms (1,206 on the Mainland and 11 in Zanzibar) on a complete enumeration basis.

1.2.3 Census Scope

The census covered agriculture in detail as well as many other aspects of rural development and was conducted using

three different questionnaires:

 Small scale farm questionnaire

 Community level questionnaire

 Large scale farm questionnaire

The small scale farm questionnaire was the main census instrument and it includes questions related to crop and

livestock production and practices; population demographics; access to services, resources and infrastructure; and

issues on poverty, gender and subsistence versus profit making production units. The main topics covered were:

 Household demographics and activities of the household members

 Land access/ownership/tenure and use

 Crop and livestock production and productivity

 Access to inputs and farming implements

 Access and use of credit

Chapter 1 General Background

Technical and Operational Report

3

 Access to infrastructure (roads, district and regional headquarters, markets, advisory services, schools, hospitals,

veterinary clinics, etc...)

 Crop marketing, storage and agro processing

 Tree farming, agro-forestry and fish farming

 Access and use of communal resources (grazing, communal forest, water for humans and livestock, beekeeping

etc.)

 Investment activities: Irrigation structures, water harvesting, erosion control, fencing, etc.

 Off farm income and non agriculture related activities

 Households living conditions (housing, sanitary facilities, etc.)

 Labour use, livelihood constraints and subsistence versus non subsistence activities

 Gender issues.

The community level questionnaire was designed to collect village level data such as access and use of common

resources, community tree plantation and seasonal farm gate prices.

The Large Scale Farm questionnaire was administered to large farms either privately or corporately managed. Some

data from the Large Scale Farm questionnaire is incorporated in this report, however an in depth analysis of Large

Scale Farms is presented in a separate report.

1.3 Main Activities Undertaken

The main focus at all stages of the census execution was on data quality and the main activities undertaken were:

- Census organisation

- Tabulation plan preparation

- Sample design

- Design of census questionnaires and other instruments.

- Field pretesting of the census instruments

- Training of trainers, supervisors and enumerators

- Information Education and Communication (IEC) campaign

- Data Collection

- Field supervision and consistency checks

- Data processing:

 Scanning

 ICR extraction of data

 Structure formatting application

 Batch validation application

 Manual data entry application

 Tabulation preparation using SPSS

- Table formatting and charts using Excel, map generation using ArcView and Freehand.

- Report preparation using Word and Excel.

Methodology

Technical and Operational Report

4

CHAPTER 2: METHODOLOGY

2.1 Census Organisation

The Census was conducted by the National Bureau of Statistics (NBS) in collaboration with the sector Ministries of

Agriculture, and the Office of the Chief Government Statistician in Zanzibar (OCGS). At the National level the Census

was headed by the Director General of the National Bureau of Statistics with assistance from the Director of Economic

Statistics. The Planning Group oversaw the operational aspects of the Census and this consisted of staff from the

Department of Agriculture Statistics of NBS and three representatives of the Department of Policy and Planning of the

Ministry of Agriculture and Food Security (MAFS) and one long term consultant. At the regional level,

implementation of census activities was overseen by the Regional Statistical Office of NBS and the Regional

Agriculture Supervisor from the Ministry of Agriculture and Food Security. At the District level the Census activities

were managed by two Supervisors from the Presidents Office, Regional Administration and Local Government

(PORALG). The supervisors managed the enumerators who also came from PORALG.

The members of the Planning Group had a minimum qualification of a bachelor degree; the Regional Supervisors were

Agriculture Economists, Statisticians or Statistical Officers. The District Supervisors and Enumerators had diploma

level qualifications in Agriculture.

The Census and Surveys Technical Working Group (CSTWG) provided support in sourcing financing, approving

budget allocations and Technical Assistance inputs as well as monitoring the progress of the Census. A Technical

Committee for the census was established with members from key stakeholder organisations and its function was to

approve the proposed instruments and procedures developed by the Planning Group. It also approved the tabulations

and analytical reports prepared from the Census data.

2.2 Tabulation Plan Preparation

The tabulation plan was developed following three user group workshops and thus reflects the information needs of the

end users. It took into consideration the tabulations from previous census and surveys to allow trend analysis and

comparisons.

2.3 Sample Design

The Mainland sample consisted of 3,221 villages. These villages were drawn from the National Master Sample (NMS)

developed by the National Bureau of Statistics (NBS) to serve as a national framework for the conduct of household

based surveys in the country. The National Master Sample was developed from the 2002 Population and Housing

Census. The total Mainland sample was 48,315 agricultural households. In Zanzibar a total of 317 EAs were selected

and 4,755 agriculture households were covered. Nationwide, all regions and districts were sampled except three urban

districts (two from Mainland and one from Zanzibar), more details on sampling are found on chapter 3 of this

document.

Methodology

Technical and Operational Report

5

In both Mainland and Zanzibar, a stratified two stage sample was used.

The number of villages/Enumeration Areas (EAs) were selected for the

first stage with a probability proportional to the number of villages in each

district. In the second stage, 15 households were selected from a list of

farming households in each Village/EA using systematic random

sampling. Table 3.1 gives the sample size of households, villages and districts for Tanzania Mainland and Zanzibar.

2.4 Questionnaire Design and Other Census Instruments

The questionnaires were designed following user meetings to ensure that the questions asked were in line with users

data needs. Several features were incorporated into the design of the questionnaires to increase the accuracy of the data:

 Where feasible all variables were extensively coded to reduce post enumeration coding error.

 The definitions for each section were printed on the opposite page so that the enumerator could easily refer to the

instructions whilst interviewing the farmer.

 The responses to all questions were placed in boxes printed on the questionnaire, with one box per character.

This feature made it possible to use scanning and Intelligent Character Recognition (ICR) technologies for data

entry.

 Skip patterns were used to reduce unnecessary and incorrect coding of sections which do not apply to the

respondent.

 Each section was clearly numbered, which facilitated the use of skip patterns and provided a reference for data

type coding for the programming of CSPro, SPSS and the dissemination applications.

Three other instruments were used:

 Village Listing Forms were used for listing households in the village and from this list a systematic sample of 15

agricultural households were selected.

 A Training Manual which was used by the trainers for the cascade/pyramid training of supervisors and

enumerators

 Enumerator Instruction Manual which was used as reference material.

2.5 Field Pre-testing of the Census Instruments

The Questionnaire was pre-tested in five locations (Arusha, Dodoma, Tanga, Unguja and Pemba). This was done to

test the wording, flow and relevance of the questions and to finalise crop lists, questionnaire coding and manuals. In

addition to this, several data collection methodologies had to be finalised, namely, livestock numbers in pastoralist

communities, cut flower production, mixed cropping, use of percentages in the questionnaire and finalising skip

patterns and documenting consistency checks.

2.6 Training of Trainers, Supervisors and Enumerators

During training, cascade/pyramid training techniques were employed to maintain statistical standards. The top level of

training was provided to 66 national and regional supervisors (3 supervisors per region plus Zanzibar). The trainers

were members of the Planning Group from the National Bureau of Statistics and the sector Ministries of Agriculture.

In each region, three training sessions were conducted for the district supervisors and enumerators. In addition to

training them in field level Census methodology and definitions, emphasis was placed on training the enumerators and

supervisors in consistency checking. Tests were given to the supervisors and enumerators and the best 50 percent of

the trainees were selected for the enumeration of the smallholder questionnaire and the community level questionnaire.

Table 1: Census Sample Size
Number Mainland Zanzibar Total

Households 48,315 4,755 53,070
Villages/EAs 3,221 317 3,539
Districts 117 9 126

Regions 21 5 26

Methodology

Technical and Operational Report

6

This increased the number of interviews per enumerator but it also released finance to increase the number of

supervisors and hence the Supervisor Enumerator Ratio which was 1 supervisors for to 6.enumerators The household

listing exercise was carried out by all trained enumerators.

2.7 Information, Education and Communication (IEC) Campaign

Radio, television, newspapers, leaflets, t-shirts and caps were used to publicise the Agriculture Sample Census. This

helped in sensitising the public for the field level activities. The t-shirts and caps were given to the field staff and the

village chairpersons. The village chairpersons helped to locate the selected households.

2.8 Data Collection

Data collection activities for the 2003 Agriculture Sample Census took 3 months from January to March 2004. The

data collection methods used during the census was by interview and no physical measurements, e.g., crop cutting and

field area measurement were taken. Field work was monitored by a hierarchical system of supervisors at the top of

which was the Mobile Response Team followed by the Regional Supervisors and District Supervisors. The Mobile

Response Team consisted of 3 Principal Supervisors who provided overall direction to the field operations and

responded to queries arising outside the scope of the training exercise. The mobile response team consisted of the

Manager of Agriculture Statistics Department, Long-term Consultant and the Desk Officer for the Census. Decisions

made on definitions and procedures were then communicated back to all enumerators via the Regional and District

Supervisors. On the mainland, each region had 2 Regional Supervisors (total of 42) and 2 district supervisors per

district (total 236).

On the Mainland district supervision and enumeration were done by staff from the President’s Office, Regional

Administration and Local Government (PORALG). Regional and national supervision was provided by senior staff of

the National Bureau of Statistics and the sector Ministries of Agriculture. In Zanzibar the enumeration was done by

staff from the Ministry of Agriculture, Natural Resources, Environment and Cooperatives. Supervision was provided

by senior officers of the same ministry and the Office of the Chief Government Statistician.

During the household listing exercise, 3,222 extension staff were used on the Mainland and 317 in Zanzibar. For the

enumeration of the small holder questionnaire, 1,611 enumerators on Mainland and 158 in Zanzibar were used. An

additional 5 percent enumerators were held as reserves in case of drop outs during the enumeration exercise. The

enumerators were supervised by 2 District Supervisors.

2.9 Field Supervision and Consistency Checks

Enumerators were trained to probe the respondents until they were satisfied with the response given before they

recorded them in the questionnaire. The first check of the questionnaires was done by enumerators in the field during

enumeration. The second check was done by the district supervisors followed by Regional and National Supervisors.

Supervisory visits at all levels of supervision focused on consistency checking of the questionnaires. Inconsistencies

encountered were corrected, and where necessary a return visit to the respondent was made by the enumerator to obtain

the correct information. Further quality control checks were made through a major post enumeration checking

exercise where all questionnaires were checked for consistencies by supervisors in the district offices.

2.10 Data Processing and Analysis

Data processing consisted of the following processes:

Methodology

Technical and Operational Report

7

 Data entry

 Data structure formatting

 Batch validation

 Tabulation

 2.10.1 Data Entry

Scanning and ICR data capture technology for the small holder questionnaire was used on the Mainland. This not only

increased the speed of data entry, it also increased the accuracy due to the reduction of keystroke errors. Interactive

validation routines were incorporated into the ICR software to trap errors during the verification process. The scanning

operation was so successful that it is highly recommended that the technology be adopted for future censuses/surveys

for more details on this refer to chapter 8. In Zanzibar all data was entered manually using CSPro.

Prior to scanning, all questionnaires underwent a manual cleaning exercise. This involved checking that the

questionnaire had a full set of pages, correct identification and good handwriting. A score was given to each

questionnaire based on the legibility and the completeness of enumeration. This score will be used to assess the quality

of enumeration and supervision in order to select the best field staff for future censuses/surveys.

CSPro was used for data entry of all Large Scale Farm and community based questionnaires due to the relatively small

number of questionnaires. It was also used to enter 2,880 of small holder questionnaires that were rejected by the ICR

extraction application.

 2.10.2 Data Structure Formatting

A program was developed in visual basic to automatically alter the structure of the output from the scanning/extraction

process in order to harmonise it with the manually entered data. The program automatically checked and changed the

number of digits for each variable, the record type code, the number of questionnaires in the village, the consistency of

the Village ID Code and saved the data of one village in a file named after the village code.

 2.10.3 Batch Validation

A batch validation program was developed in CSPro in order to identify inconsistencies within a questionnaire. This is

in addition to the interactive validation during the ICR extraction process. The procedures varied from simple range

checking within each variable to more complexes checking between variables. It took 6 months to screen, edit and

validate the data from the smallholder questionnaire. After the long process of data cleaning, the tabulations were

prepared based on a pre-designed tabulation plan.

 2.10.4 Tabulations

Statistical Package for Social Sciences (SPSS) was used to produce the Census tabulations and Microsoft Excel was

used to organize the tables and compute additional indicators. Excel was also used to produce charts while ArcView

and Freehand were used for the maps.

 2.10.5 Analysis and Report Preparation

Methodology

Technical and Operational Report

8

The analysis in the reports focuses on regional comparisons, time series and national production estimates. Microsoft

Excel was used to produce charts; ArcView and Freehand were used for maps, whereas Microsoft Word was used to

compile the report.

2.11 Data Quality

A great deal of emphasis was placed on data quality throughout the whole exercise from planning, questionnaire

design, training, supervision, data entry, validation and cleaning/editing. As a result of this, it is believed that the census

is highly accurate and representative of what was experienced at field level during the Census year. With very few

exceptions, the variables in the questionnaire are within the norms for Tanzania and they follow expected time series

trends when compared to historical data. Standard Errors and Coefficients of Variation for the main variables are

presented in this report.

2.12 Funding Arrangements

The Agricultural Sample Census was supported mainly by the European Union (EU) who financed most of the

operational activities. Other funds for operational activities came from the Government of Tanzania, Government of

Japan, and United Nations Development Programme (UNDP) and other partners in the Pool fund of the Vice

President’s Office (VPO). In addition to this technical assistance funds were provided by the European Union (EU),

Department for International Development (DFID) and Japan International Cooperation Agency (JICA). This was

managed by Ultek Laurence Gould Consultants (ULG), Scotts Agriculture Consultancy (SAC) and the Food and

Agriculture Organisation (FAO).

`Agriculture Sample Census Organization

Technical and Operational Report

9

CHAPTER 3: THE SAMPLE CENSUS ORGANIZATION

3.1 General Overview

For any project to succeed, careful planning, monitoring and evaluation of all activities is essential. However, to be able

to plan, monitor and evaluate a project properly, a good organizational structure is vital. This was also the case with the

2003 Agricultural Sample Census.

The government-implementing agency for the 2003 Agricultural Sample Census was the National Bureau of Statistics

(NBS). The National Bureau of Statistics was responsible for the census accounts and closely coordinated and

monitored the implementation of the census by providing proper liaison with the Ministry of Agriculture and Food

Security; Ministry of Water and Livestock Development; Ministry of Cooperatives and Marketing; and President’s

Office, Ministry of Regional Administration and Local Government.

3.2 Sample Census Administration (National to District Level)

3.2.1 National Level

At the national level there was the planning group, comprising senior staff from the National Bureau of Statistics

(NBS), the Ministry of Agriculture & Food Security, Ministry of Water & Livestock Development and the Ministry of

Cooperatives and Marketing. This group was responsible for the overall planning of the sample census including:

 Determining of the scope of the sample census

 Designing and testing of the sample census instruments

 Preparing the tabulation plan

 Preparing editing specifications

 Preparing Information, Education and Communication (IEC) materials

 Ensuring timely availability of necessary materials for the census

 Ensuring timely transportation of census materials to regions

 Ensuring recruitment of suitable and qualified enumerators and supervisors

 Ensuring that supervisors and enumerators are properly trained

 Supervising the listing and enumeration exercises

 Ensuring that all the questionnaires from the regions are received, filed and stored properly

 Supervising the filing and storage of questionnaires

 Supervising the editing, scanning and verification exercises

In addition to these, the planning group was responsible for national level training (Training of Trainers (TOT)). The

national level trainees were the ones who trained the enumerators and supervisors.

3.2.2 Regional Level

In each region there were two national level trainees (supervisors) from Dar es Salaam who were in charge of all census

activities including census administration. In addition to these, there were the regional supervisors from Ministry of

`Agriculture Sample Census Organization

Technical and Operational Report

10

Agriculture and Food Security and the Regional Statistical Officer (RSO) from the National Bureau of Statistics. Their

main responsibility was to closely monitor census activities at the regional level including the following:

 Ensuring that listing and enumeration materials for the respective region are in place

 Closely monitoring and supervising the listing, enumeration and post enumeration checks exercises

 Disbursing funds at district levels

 Ensuring safe transportation of the census questionnaires back to Dar es Salaam

3.2.3 District Level

In ach district, there were two district supervisors who were responsible for:

 recruiting suitable enumerators and supervisors

 ensuring that census documents and other materials were received as planned

 ensuring that IEC materials were distributed to the targeted groups

 monitoring implementation of technical issues during the field work

 field editing of the questionnaires

 overall supervision of the census in the irrespective districts

3.3 Composition and Functions of Technical Committees

3.3.1 Agriculture Sample Census Technical Committee

At the national level there was a Census Technical Committee that was formed by the Director General of the National

Bureau of Statistics. The Committee was comprised of statisticians, agricultural economists, agronomists and livestock

officers from the National Bureau of Statistics (NBS); the Ministry of Agriculture and Food Security; Ministry of

Water and Livestock Development; the Ministry of Cooperatives and Marketing; President’s Office; Ministry of

Regional Administration and Local Government; and Tanzania Food and Nutrition Centre. Other professionals

involved in the technical committee came from the University of Dar es Salaam and the President’s Office, Planning

and Privatization.

The function of this group was:

 advising on the content of the questionnaires and other census documents

 ensuring that appropriate methodologies, concepts and definitions were adopted

 advising the planning group on how to handle some of the technical issues

 advising on the recruitment of enumerators and supervisors

 ensuring that census activities were carried out as planned.

3.3.2 Census and Surveys Technical Working Group

The Census and Surveys Technical Working Group (CSTWG) is one of the four technical working groups that

coordinate the monitoring activities of the National Poverty Monitoring System. It was established by the Government

in 2001 to track and evaluate progress in the indicators of poverty.

After the Poverty Reduction Strategy (PRS) identified agriculture as one of the five key sectors in the poverty reduction

strategy, the 2003 Agricultural Sample Census was conducted with the aim of getting indicators for use in monitoring

`Agriculture Sample Census Organization

Technical and Operational Report

11

the poverty reduction strategy in the agricultural sector. The Census and Surveys Technical Working Group closely

monitored the Agricultural Sample Census to ensure that it was successfully conducted and that the resources were

utilized properly.

The members of the Census and Surveys Technical Working Group came from various institutions and donor agencies

including UNICEF; DFID; EU; UNDP; JICA; FAO; Vice President’s Office; Ministry of Community Development;

Gender and Children; Ministry of Labour; Youth Development and Spots; Ministry of Health; University College of

Lands and Architectural Studies; Tanzania Social Action Fund (TASAF); REPOA; Ministry of Agriculture and Food

Security; Ministry of Water and Livestock Development; President’s Office; Planning and Privatization; President’s

Office; University of Dar es Salaam; and the National Bureau of Statistics .

3.3.3 Information, Education and Communication (IEC)/Advocacy for the Agricultural Sample Census

Information, Education and Communication (IEC) was an important aspect of the Census. The advocacy was

undertaken to make the public and stakeholders fully aware of the importance of the Census and the data to be

generated from the exercise. Of particular interest was the bringing of census to the attention of all persons involved in

agriculture. Thus, the main objectives of the IEC were:

 To sensitize and mobilize Tanzanians so that they would support, cooperate and participate in the Agricultural

Sample Census

 To promote acceptance and extensive use of the Agricultural Sample Census data

The people were educated on the content of the questionnaires, uses of the census data in relation to development

planning and agricultural policy formulation as well as the roles played by various functionaries during the census.

The methods used in educating the masses were tailored to suit specific needs of the census target groups. For instance

the radio and newspaper messages were meant to educate people particularly in the rural areas where TVs are rarely

found. The T-shirts were for the personnel that were involved during the Agricultural Sample Census fieldwork. The

leaflets were used to sensitize and educate the targeted group in the selected villages.

3.4 Logistics for the Agricultural Sample Census

The 2003 Agricultural Sample Census was a big project that required purchasing of a number of materials, printing of

various documents and transportation of the materials to and from the regions and districts. The formation of a logistics

team was one way of ensuring that the mentioned activities would be done efficiently and timely.

3.4.1 Logistics Team

To ensure smooth and efficient handling and transportation of Census materials, it was important to appoint a logistics

team. The team members comprised of the Agricultural Sample Census Desk Officer, one agricultural economist, one

supplies officer, one office supervisor and one administrative officer. The team was responsible for the following:

 acquisition of adequate supplies, safe and timely delivery of all census materials and equipment

 facilitating printing of all census documents

 Transporting materials from Dar es Salaam to the regions and districts.

`Agriculture Sample Census Organization

Technical and Operational Report

12

 Providing backup support to the field teams during training, listing and enumeration periods

 Ensuring availability of supervision vehicles in the regions. Each region was to have two supervision vehicles;

one from the Ministry of Agriculture and Food Security and the other from the Regional Statistical Office.

Sample Design

Technical and Operational Report

13

CHAPTER 4: THE SAMPLE DESIGN FOR THE 2003 AGRICULTURE

SAMPLE CENSUS
4.1 Introduction

Viable development of the agricultural sector, needs proper policy formulation and efficient planning and

implementation. This calls for both accurate and reliable statistical information whether collected through sample

surveys or censuses.

That the Government of Tanzania has embarked on various plans geared at eradicating poverty by year 2025, enhances

the need for timely and accurate statistical information to facilitate planning and action towards poverty eradication.

Among the various activities earmarked by the Government for the Poverty Monitoring Master Plan, was the conduct

of an agriculture sample census in the year 2003. The sample census was expected to provide benchmark poverty

tracking indicators for use in monitoring the success of the project.

For a country like Tanzania whereby development planning is decentralized, it is important to have statistical

information down to the district level where most of the planning normally takes place. As such, the sample design for

the 2003 Agricultural Sample Census was developed to provide district level estimates so as to facilitate planning at

that level.

4.2 Design of the National Master Sample

The former Central Bureau of Statistics developed the first National Master Sample (NMS) in 1986. The sample was

developed as a national framework for integrating and systematizing the conduct of household based surveys done by

various ministries and institutions in the country.

Given the long period that had elapsed since the first NMS was developed it was found necessary to develop a new

NMS based on the 2002 Population and Housing Census. The new NMS was used in 2003 to facilitate the sample

design for the 2003 Agricultural Sample Census as well as other household based surveys.

4.3 Design of the National Sample Census of Agriculture

Due to scarcity of resources, it was decided to conduct the 2003 Agriculture Census on a sample basis. However, in

determining the respective sample size, an account was taken of the available resources, the need to ensure a

manageable sample, minimization of costs and the level of planning.

The Agricultural Sample Census covered both Tanzania Mainland and Tanzania Zanzibar. The sample that was used

was the rural part of module B sample of the National Master Sample for Tanzania (NMS). This sample gives estimates

down to district level.

The sample design was a stratified two-stage sample, where the rural part of Tanzania was stratified into districts. The

first stage (Primary Stage) units were villages in the case of Tanzania Mainland and rural enumeration areas in the case

of Zanzibar. In the first stage, villages/EAs were selected in each rural part of the district. In the second stage, farming

Sample Design

Technical and Operational Report

14

households were selected in each of the selected village/EA. A total of 15 farming households were selected from each

selected village/EA. The villages/EAs in the first stage were selected with probability proportional to the number of

households (PPS) in the village/EA. The cumulative total method was used to achieve the PPS selection of

villages/EAs. In the second stage (Secondary Stage), farming households were selected using systematic random

sampling procedure. Whereby a list of farming households was compiled from each selected village/EA and a

systematic random sample was then drawn.

Table 2 gives the number of selected clusters (villages or rural EAs) per district and region in both Tanzania Mainland

and Tanzania Zanzibar.

Table 2: Number of villages/rural EAs, number of selected villages/rural EAs per region and district for the 2003

Agricultural Sample Census of Tanzania

Region/District Code Region Name District Name Number of
villages

Number of
selected villages

011
012
013
014
015

Dodoma Kondoa
Mpwapwa
Kongwa
Dodoma Rural
Dodoma Urban

167
88
66

129
48

40
27
27
30
27

021
022
023
024
025

Arusha Monduli
Arumeru
Arusha
Karatu
Ngorongoro

69
137

4
46
41

27
30

4
27
27

031
032
033
034
035
036

Kilimanjaro Rombo
Mwanga
Same
Moshi Rural
Hai
Moshi Urban

63
52
73

150
87

0

27
27
27
40
27

0
041
042
043
044
045
046
047

Tanga Lushoto
Korogwe
Muheza
Tanga
Pangani
Handeni
Kilindi

155
132
165
40
32

108
64

40
30
40
27
27
30
27

051
052
053
054
055
056

Morogoro Kilosa
Morogoro
Kilombero
Ulanga
Morogoro Urban
Mvomero

155
133
73
63
25
97

40
30
27
27
25
27

061
062
063
064
065
066

Pwani Bagamoyo
Kibaha
Kisarawe
Mkuranga
Rufiji
Mafia

80
55
75

101
90
20

27
27
27
30
27
20

091
092
093
094
095

Mtwara Mtwara Rural
Newala
Masasi
Tandahimba
Mtwara Urban

108
118
201
108

6

30
30
40
30

6
101
102
103
104
105

Ruvuma Tunduru
Songea Rural
Mbinga
Songea Urban
Namtumbo

109
63

182
17
64

30
27
40
17
27

Sample Design

Technical and Operational Report

15

Region/District Code Region Name District Name Number of

villages
Number of

selected villages
111
112
113
114
115
116
117

Iringa Iringa Rural
Mufindi
Makete
Njombe
Ludewa
Iringa Mjini
Kilolo

112
125
93

173
64

6
75

30
30
27
40
27

6
27

121
122
123
124
125
126
127
128

Mbeya Chunya
Mbeya Rural
Kyela
Rungwe
Ileje
Mbozi
Mbarali
Mbeya Urban

73
126
83

155
68

167
83
24

27
30
27
40
27
40
27
24

131
132
133
134

Singida Iramba
Singida Rural
Manyoni
Singida Urban

120
143
72
18

30
40
27
18

141
142
143
144
145
146

Tabora Nzega
Igunga
Uyui
Urambo
Sikonge
Tabora Urban

131
95
93

110
46
27

30
27
27
30
27
27

151
152
153
154

Rukwa Mpanda
Sumbawanga Rural
Nkasi
Sumbawanga Urban

126
168
84
32

30
40
27
27

161
162
163
164

Kigoma Kibondo
Kasulu
Kigoma Rural
Kigoma Urban

68
92
80

5

27
27
27

5
171
172
173
174
175
176
177
178

Shinyanga Bariadi
Maswa
Shinyanga Rural
Kahama
Bukombe
Meatu
Shinyanga Urban
Kishapu

137
78

108
204
126
70
23

101

30
27
30
40
30
27
23
30

181
182
183
184
185
186

Kagera Karagwe
Bukoba Rural
Muleba
Biharamulo
Ngara
Bukoba Urban

119
166
118
114
74

8

30
40
30
30
27

8
191
192
193
194
195
196
197
198

Mwanza Ukerewe
Magu
Nyamagana
Kwimba
Sengerema
Geita
Missungwi
Ilemela

68
123

0
107
122
185
78
18

27
30

0
30
30
40
27
18

Sample Design

Technical and Operational Report

16

Region/District Code Region Name District Name Number of

villages
Number of

selected villages
201
202
203
204
205

Mara Tarime
Serengeti
Musoma Rural
Bunda
Musoma Urban

146
71

105
85

3

40
27
30
27

3
211
212
213
214
215

Manyara Babati
Hanang
Mbulu
Simanjiro
Kiteto

81
54
68
32
44

27
27
27
27
27

511
512

North Unguja North ‘A’
North ‘B’

194
112

40
30

521
522

South Unguja Central
South

134
58

30
27

531
532

Urban West West
Urban

183
0

40
0

541
542

North Pemba Wete
Micheweni

159
148

40
40

551
552

South Pemba Chake Chake
Mkoani

130
157

30
40

4.4 Estimation

In the sample design for 2003 Agricultural Sample Census the primary stage unit is the village or rural EA while the

second stage unit is the farming household. The estimates to be obtained are for the village/EA and district. The

regional estimates will be obtained as the sum of the district estimates for the given region and national estimates are

the sums of the district estimates for the entire nation or regional estimates.

The estimates of the agricultural characteristics are obtained using the following basic formula:-

Let rdijy be the observation on variable y for household j in village/EA i of district d in region r.

4.4.1 Village/EA estimates

Estimate of total of variable y for the i-th village/EA in d-th district of region r is obtained as

∑
=

=
rdim

j
rdij

rdi

rdi
rdi y

m
M

Y
1

ˆ

where rdiM = Number of farming households in village/EA i of district d in region r

rdim = Number of selected farming households in village/EA i of district d in region r.

4.4.2 District Estimates

Estimation of total for district d in region r is obtained as

∑
=

=
rdn

i rdi

rdi

rd
rd Z

Y
n

Y
1

ˆ1ˆ

where rdn = Number of selected villages/EAs in district d of region r.

Sample Design

Technical and Operational Report

17

∑
=

′

′
=

rdN

i
rdi

rdi
rdi

M

M
Z

1

 is the selection probability of village/EA i in district d of region r

 rdiM ′ = Number of rural households in village/EA i of district d in region r

 rd

N

i
rdi MM

rd

′=′∑
=1

 is the total number of rural households in district d of region r.

 rdN = Number of villages/EAs in district d of region r.

4.4.3 Regional Estimates

The regional estimates will be obtained by summing up the district estimates in the respective region, that is

∑
=

=
rD

d
rdr YY

1

ˆˆ

where rD are the number districts in region r.

4.4.4 National Estimates

Summing up the district estimates over all districts in the nation or summing up the regional estimates over all the

regions in the country will obtain these. That is

∑
=

=
R

r
rYY

1

ˆˆ or ∑∑
= =

=
R

r

D

d
rd

r

YY
1 1

ˆˆ

where R is the total number of regions in the country.

4.5 Weights or Expansion Factors (Primary and Secondary stage weighting factors)

The overall weight for i-th village/EA of district d in region r is obtained as

rdrdi

rd

rdi

rdi
rdi nM

M
m
M

w 1..
′
′

=

Note that from the sampling weight expression, the quantity
rd

rd

n
M ′

 is a constant for selected villages in district d region

r while the other quantities will vary for each village/EA.

The weights or expansion factors were calculated for every selected village/EA. These weights were used to produce

tables for Tanzania Mainland and Zanzibar. The actual Procedure for preparation of the sampling weight is described

below.

Sample Design

Technical and Operational Report

18

4.5.1 Primary stage weighting factors

 Preparation of Primary stage weighting factors involved a number of estimates to be collected from various

sources.

The number of rural households for each district; this estimate was obtained from the 2002 population and
housing census report.

The total number of households for each selected village; this was compiled from the Agriculture Census
Listing Form number 2 (ACLF 2).

The number of selected villages for each district; these estimates were extracted from the list of selected
villages for the Agriculture Sample Census 2003.

And then by referring to the Expansion factor/ Weighting calculation formulae paragraph 4.4.5, the Primary
stage weighting factors (District level weights) were calculated as shown on table 3, column 18, which is
column 14 divided by the result of column 11 times column 17.

Table 3: List of part of selected villages for the Agriculture Sample Census 2003, Calculation of primary stage

sampling weight

4.5.2 Secondary stage weighting factors
 Like wise preparation of Secondary stage weighting factors involves several factors to be prepared.

The Number of farming households; this was obtained from ACLF2 of the Agriculture Sample Census.

The number of selected farming households; this is a fixed number of 15 households for each selected
village.

case$id Regiontext Districttext Wardtext Villagetext No_Hholds No_Rural_Hh
ds

No_Vill_
Select

Probabili
ty

Dist_W
t

(1) (4) (6) (8) (10) (11) (14) (16) (17) (18)
01101105 Dodoma Kondoa Bumbuta Itaswi 767 86,857 40 0.03 2.83
01102102 Dodoma Kondoa Pahi Potea 423 86,857 40 0.03 5.13
01102106 Dodoma Kondoa Pahi Kinyasi Kati 650 86,857 40 0.03 3.34
01103103 Dodoma Kondoa Busi Keikei 638 86,857 40 0.03 3.40
01104101 Dodoma Kondoa Haubi Haubi (Part I) 1,408 86,857 40 0.03 1.54
01105102 Dodoma Kondoa Kalamba Kalamba 499 86,857 40 0.03 4.35
01105104 Dodoma Kondoa Kalamba Loo 787 86,857 40 0.03 2.76
01107101 Dodoma Kondoa Mondo Mondo 1,066 86,857 40 0.03 2.04
01108102 Dodoma Kondoa Dalai Tandala 1,004 86,857 40 0.03 2.16
01109102 Dodoma Kondoa Jangalo Itolwa 789 86,857 40 0.03 2.75
01109105 Dodoma Kondoa Jangalo Jinjo 343 86,857 40 0.03 6.33
01110102 Dodoma Kondoa Mrijo Mrijo Chini 676 86,857 40 0.03 3.21
01111101 Dodoma Kondoa Chandama Mapango 576 86,857 40 0.03 3.77
01111104 Dodoma Kondoa Chandama Mwailanje 1,126 86,857 40 0.03 1.93
01112101 Dodoma Kondoa Goima Goima 637 86,857 40 0.03 3.41
01112105 Dodoma Kondoa Goima Songolo 950 86,857 40 0.03 2.29
01113103 Dodoma Kondoa Chemba Ombiri 655 86,857 40 0.03 3.32
01114102 Dodoma Kondoa Paranga Kelema Balai 836 86,857 40 0.03 2.60
01115102 Dodoma Kondoa Gwandi Rofati 307 86,857 40 0.03 7.07
01116106 Dodoma Kondoa Farkwa Gonga 563 86,857 40 0.03 3.86
01118101 Dodoma Kondoa Sanzawa Sanzawa 739 86,857 40 0.03 2.94
01119101 Dodoma Kondoa Kwamtoro Kwamtoro 355 86,857 40 0.03 6.12
01120104 Dodoma Kondoa Lalta Handa 193 86,857 40 0.03 11.25
01121102 Dodoma Kondoa Suruke Tungufu 189 86,857 40 0.03 11.49
01122102 Dodoma Kondoa Kingale Tampori 259 86,857 40 0.03 8.38
01124101 Dodoma Kondoa Kolo Kolo 509 86,857 40 0.03 4.27

Sample Design

Technical and Operational Report

19

And then by referring to the Expansion factor/ weighting calculation formulae paragraph 4.4.5, the Secondary
stage weighting factors (Village level weights) were calculated as shown on table 4, which is simply column
12 divided by a constant number 15 (the number of selected farming households in a village).

Sample Design

Technical and Operational Report

20

Table 4: List of part of selected villages for the Agriculture Sample Census 2003 calculation of
secondary stage expansion factors

4.5.3 The final weights table

This is the last stage for a two stage sampling scheme, where the overall weights tables are prepared. This is
simply by multiplying the result in column 18 (Table 3) and that of column 13 (table 4) to obtain the final
weight in column 19 (See table 5 below)

Table 5: List of part of selected villages for the Agriculture Sample Census 2003 calculation of final weights tables

case$id Regiontext Districttext Wardtext Villagetext No_Farm_Hholds Vill_wt
(1) (4) (6) (8) (10) (12) (13)

01101105 Dodoma Kondoa Bumbuta Itaswi 767 51.13
01102102 Dodoma Kondoa Pahi Potea 413 27.53
01102106 Dodoma Kondoa Pahi Kinyasi Kati 646 43.07
01103103 Dodoma Kondoa Busi Keikei 630 42.00
01104101 Dodoma Kondoa Haubi Haubi (Part I) 1,408 93.87
01105102 Dodoma Kondoa Kalamba Kalamba 485 32.33
01105104 Dodoma Kondoa Kalamba Loo 782 52.13
01107101 Dodoma Kondoa Mondo Mondo 1,035 69.00
01108102 Dodoma Kondoa Dalai Tandala 1,000 66.67
01109102 Dodoma Kondoa Jangalo Itolwa 767 51.13
01109105 Dodoma Kondoa Jangalo Jinjo 336 22.40
01110102 Dodoma Kondoa Mrijo Mrijo Chini 664 44.27
01111101 Dodoma Kondoa Chandama Mapango 573 38.20
01111104 Dodoma Kondoa Chandama Mwailanje 1,126 75.07
01112101 Dodoma Kondoa Goima Goima 637 42.47
01112105 Dodoma Kondoa Goima Songolo 950 63.33
01113103 Dodoma Kondoa Chemba Ombiri 644 42.93
01114102 Dodoma Kondoa Paranga Kelema Balai 796 53.07
01115102 Dodoma Kondoa Gwandi Rofati 307 20.47
01116106 Dodoma Kondoa Farkwa Gonga 563 37.53
01118101 Dodoma Kondoa Sanzawa Sanzawa 739 49.27
01119101 Dodoma Kondoa Kwamtoro Kwamtoro 355 23.67
01120104 Dodoma Kondoa Lalta Handa 192 12.80
01121102 Dodoma Kondoa Suruke Tungufu 189 12.60

case$id Regiontext Districttext Wardtext Villagetext Vill_wt Dist_Wt Overall_Wt
(1) (4) (6) (8) (10) (13) (18) (19)

01101105 Dodoma Kondoa Bumbuta Itaswi 51.13 2.83 144.76
01102102 Dodoma Kondoa Pahi Potea 27.53 5.13 141.34
01102106 Dodoma Kondoa Pahi Kinyasi Kati 43.07 3.34 143.87
01103103 Dodoma Kondoa Busi Keikei 42.00 3.40 142.95
01104101 Dodoma Kondoa Haubi Haubi (Part I) 93.87 1.54 144.76
01105102 Dodoma Kondoa Kalamba Kalamba 32.33 4.35 140.70
01105104 Dodoma Kondoa Kalamba Loo 52.13 2.76 143.84
01107101 Dodoma Kondoa Mondo Mondo 69.00 2.04 140.55
01108102 Dodoma Kondoa Dalai Tandala 66.67 2.16 144.18
01109102 Dodoma Kondoa Jangalo Itolwa 51.13 2.75 140.73
01109105 Dodoma Kondoa Jangalo Jinjo 22.40 6.33 141.81
01110102 Dodoma Kondoa Mrijo Mrijo Chini 44.27 3.21 142.19
01111101 Dodoma Kondoa Chandama Mapango 38.20 3.77 144.01
01111104 Dodoma Kondoa Chandama Mwailanje 75.07 1.93 144.76
01112101 Dodoma Kondoa Goima Goima 42.47 3.41 144.76
01112105 Dodoma Kondoa Goima Songolo 63.33 2.29 144.76
01113103 Dodoma Kondoa Chemba Ombiri 42.93 3.32 142.33
01114102 Dodoma Kondoa Paranga Kelema Balai 53.07 2.60 137.84
01115102 Dodoma Kondoa Gwandi Rofati 20.47 7.07 144.76
01116106 Dodoma Kondoa Farkwa Gonga 37.53 3.86 144.76
01118101 Dodoma Kondoa Sanzawa Sanzawa 49.27 2.94 144.76
01119101 Dodoma Kondoa Kwamtoro Kwamtoro 23.67 6.12 144.76
01120104 Dodoma Kondoa Lalta Handa 12.80 11.25 144.01
01121102 Dodoma Kondoa Suruke Tungufu 12.60 11.49 144.76

Sample Design

Technical and Operational Report

21

4.6 Calculation of sampling errors

Table 6: National level Estimates of some variables related to agricultural activities,

National Sample Census of Agriculture

Variable Estimate Standard
Error

Coefficient of
variation

Land Ownership 11,885,132 0.003 2.52416E-08
Area under Temporary Mono Crops 847,958 0.018 2.12275E-06
Area under Temporary Mixed Crops 1,304,175 0.011 8.43445E-07
Area under Permanent Mono Crops 1,144,609 0.007 6.11563E-07
Area under Permanent Mixed Crops 954,594 0.005 5.23783E-07
Area under Permanent / Annual Mix 739,211 0.008 1.08223E-06
Area under Pasture 571,733 0.019 3.32323E-06
Area under Fallow 367,598 0.011 2.9924E-06
Area under Natural Bush 369,639 0.007 1.89374E-06
Area under Planted Trees 206,257 0.003 1.4545E-06
Area Rented to Others 543,540 0.004 7.35916E-07
Area Unusable 137,742 0.007 5.08196E-06
Area of Uncultivated Usable Land 171,059 0.012 7.01512E-06

Quantity Harvested (tons): Vuli

Maize 611,520 0.0055 8.99398E-07
Cassava 13,527 0.0322 0.000238042
Paddy 91,094 0.0232 2.54682E-05
Beans 125,739 0.0025 1.98825E-06

Quantity Harvested (tons):Masika
Maize 2,002,451 0.0053 2.64676E-07
Cassava 176,333 0.0108 6.12478E-06
Paddy 503,525 0.0113 2.24418E-06
Beans 207,569 0.0024 1.15624E-06

Total Plated Area (ha): Vuli
Maize 726,131 0.0052 7.16124E-07
Cassava 11,702 0.0172 0.000146983
Paddy 102,184 0.0236 2.30956E-05
Beans 259,461 0.003 1.15624E-06

Sample Design

Technical and Operational Report

22

Variable Estimate Standard

Error
Coefficient of
variation

Total Plated Area (ha): Masika
Maize 2,736,403 0.0060 2.19266E-07
Cassava 223,828 0.0085 3.79756E-06
Paddy 518,653 0.0097 1.87023E-06
Beans 486,452 0.0049 1.00729E-06

Cattle Numbers
Bulls 1,806,743 0.102 5.64552E-06
Cows 5,857,331 0.168 2.8682E-06
Steers 2,498,935 0.077 3.08131E-06
Heifers 2,967,335 0.191 6.43675E-06
Male Calves 1,679,604 0.061 3.63181E-06
Female Calves 2,027,202 0.126 6.21546E-06

Goat Numbers
Ram 1,752,238 0.029 1.65503E-06
Castrated Goat 834,467 0.290 3.47527E-05
She Goat 6,006,455 0.123 2.0478E-06
Male Kid 1,493,275 0.076 5.08948E-06
She Kid 1,670,092 0.080 4.79016E-06

Sheep Numbers
Ram 640,168.79 0.121 1.89013E-05
Castrated Sheep 304,686.16 0.161 5.28413E-05
She Sheep 1,974,099.73 0.346 1.7527E-05
Male Lamb 498,726.35 0.154 3.08787E-05
She Lamb 527,585.12 0.156 2.95687E-05

Pig Numbers
Boar 162,447.67 0.029 1.78519E-05
Castrated Male 74,524.55 0.069 9.25869E-05
Sow / Gilt 392,119.49 0.024 6.12058E-06
Male Piglet 179,281.81 0.075 4.18336E-05
She Piglet 320,849.36 0.068 2.11937E-05

Other Livestock
Indigenous Chicken 31,614,837 0.061 1.92947E-07
Layer 1,126,697 0.060 5.3253E-06
Broiler 565,712 0.045 7.95458E-06
Ducks 1,308,645 0.026 1.98679E-06
Turkeys 212,704 0.023 1.08131E-05
Rabbits 532,921 0.021 3.94055E-06
Donkeys 309,749 0.006 1.93705E-06

Table 6 shows that the standard errors of all the selected variables are very low, indicating the data was very accurate.

This might be due to the use of scanning technique during data entry. The standard errors range from 0.0024 for

quantity of harvested beans in Masika to 0.346 for number of she-sheep. The coefficients of variations are very far

below one percent, confirming that the estimated values are not very different from actual values. This also shows that

the sampling design used is appropriate for all the selected agricultural variables.

General Terms, Concepts And Definitions

Technical and Operational Report

23

CHAPTER 5: GENERAL TERMS, CONCEPTS AND DEFINITIONS

5.1 Important Considerations

The main concepts and definitions that were used in the 2003 Agriculture Sample Census were familiar as they were also

used in earlier agricultural surveys and census. However, some of them were mostly used in other fields of statistics.

In defining the different concepts, the guidelines laid down by FAO in regard to the Program for the World Census of

Agriculture 2000 were taken into account. However, these were sometimes modified and made country specific. The

concepts and definitions were elaborated in the Enumerators’ Instructions Manual as well as in the questionnaires.

5.2 Concepts and Definitions

It is important to mention that the concepts and definitions that are defined here are those that are frequently and

commonly used in a censuses or surveys.

5.2.1 Household and Holding

Under the household and holding, the main concepts and definitions are as follows:

 Household

A household is a socio-economic unit that consists of one or more persons with common living and catering

arrangements. Such persons are usually not always related to each other by blood or by marriage.

A one person household is a household where a person lives alone in a whole or part of a housing unit and has

independent consumption

Multi - person household is a household where a group of two or more persons occupy the whole or part of a housing

unit and share expenses. Usually, households of this type contain a husband, wife and children. Other relatives,

boarders, visitors and other persons are included as members of the household if they pool their resources and share

their consumption.

Household servants are counted as members of a household if and only if they take their meals in that household and

recognize the head of the household as their head.

 Head of Household

Head of household is a person who is acknowledged by all other members of the household to be the head either by

virtue of his age or standing in the household..

 Holder

A holder is a person who exercises management control over the agricultural holding operation and who takes major

decisions regarding resource utilization or disbursement.

 Agricultural Household (Farming Household)

General Terms, Concepts And Definitions

Technical and Operational Report

24

An Agricultural household is a household where one or more persons are holder(s). In peasant farming there will

normally a one-to -one correspondence between the agricultural household and the holding.

5.2.2 Holding Characteristics

 Agricultural Holding

Refers to an economic unit of agricultural production under single management. It consists of all livestock kept and all

land used for agricultural production without regard to title. For the purpose of the 2003 Agricultural Sample Census,

agricultural holdings are restricted to those that meet one or more of the following conditions:

 Having or operating at least 25 square metres of arable land

 Own or keep at least one head of cattle or five goats/sheep/pigs or fifty chicken/ducks/turkeys during the

agricultural year 2002/03

 Field

This is a continuous piece of land cultivated as one by holder even if planted with different crops. An individual

holding may consist of one or more such fields.

- Land Clearing

- Soil preparation (what is the purpose of these three?

- Planned Area

-

 Actual Area Planted

This refers to the total area in acres (or hectares?)that the household was able to plant.

 Harvested Area

This refers to the total area in acres (or hectares?) that the household got most of its production from. This is equal to the

area planted minus the area that was not harvested due to pests, wild animals, drought and the like.

5.2.3 Land Access/Ownership/Tenure

Land tenure refers to arrangements or rights under which the holder holds or uses land. A holding may be operated

under one or more tenure forms.

a) Area Owned

This refers to the land for which the holder possesses title of ownership and has the right to determine the nature

and extent of its use. It excludes the area owned but rented to others.

b) Area under Customary Law

This refers to the land which the household does not have an official title deed, but it’s right of use is granted by

the traditional leaders. The right - user agreement does not have to be granted directly by the village leaders as

right of access may be passed on through heredity.

c) Area Bought from Others

General Terms, Concepts And Definitions

Technical and Operational Report

25

This refers to the area of customary land that has been bought from others. This land does not have a title deed

and therefore is not leasehold.

d) Area Rented from Others

This refers to the land area rented or leased by the holder from other persons for a limited time period. It includes

land rented for an agreed sum of money or a share of produce or land rented in exchange for services and land

operated under other rental arrangements such as area granted rent-free.

e) Area Borrowed from Others

This refers to the land area whereby its use is granted by the owner free of charge. The landowner can either be a

leaseholder or have the right of access through customary law.

f) Area Share - cropped from Others

This refers to the system whereby use of land is granted on condition that the owner is given a certain percentage

of the production realized from that piece of land.

5.2.4 Land Use

 Temporary Crops

These are crops that are sown and harvested during the same agricultural year.

 Permanent Crops

These are crops that normally takes over a year to mature and once mature can be harvested for a number of years i.e.

bananas, coffee, etc.

 Pure Stand

Refers to a single crop cultivated in a field/plot at any one time.

 Mixed Crops

This is a mixture of two or more crops planted together and mixed in the same plot or field. The crops can either be

randomly planted together or they can be planted in a particular pattern.

 Pasture Land

This is an area owned or set aside for livestock grazing. It can be improved pasture where the farmer has planted grass,

applied fertilizer or applied other production increasing technology to improve the grazing.

 Fallow

This is the area of land that is normally used for crop production, but is not used for crop production during a year or a

number of years. This is normally to allow for self-generation of fertility/soil structure and is often an integral part of

crop rotation system.

 Natural bush

General Terms, Concepts And Definitions

Technical and Operational Report

26

This refers to land, which is considered productive but is not under cultivation or used extensively for livestock

production and has naturally growing shrubs and trees.

 Planted Trees

This refers to land, which is used for planting trees for poles and timber.

 Unusable

This refers to land that is known to be non – productive for agricultural purposes

 Agricultural Production

Refers to growing and harvesting of different types of crops. It also includes keeping of livestock and poultry as well

as production of livestock products.

 Agricultural Year

An Agricultural Year is a twelve-month cycle in which production of annual crops takes place. The Agricultural Year

in Tanzania commences on the 1st of October and ends on the 30th of September of the following year.

5.2.5 Livestock

This refers to all animals and fowls kept in the households (irrespective of ownership) and large - scale farms as well as

their products.

 Indigenous Livestock

These are livestock commonly reared in the villages, without special attention. Such livestock are neither given any

special feed nor special housing, etc. They are not reared specifically for producing meat and milk.

 Improved Livestock

Refers to livestock, which are bred specifically for producing meat and milk. These may be crossbred or pure bred.

 Oxen

These are castrated male cattle over 1 year and are used specifically for doing farm work. They are also often

fattened to produce quality beef.

 Cows

These are mature female cattle that have given birth at least once.

 Bulls

These are mature un-castrated male cattle used for breeding.

 Steers

General Terms, Concepts And Definitions

Technical and Operational Report

27

These are castrated male cattle over 1 year usually raised to produce beef.

 Heifers

These are female cattle of 1 year up to the first calving.

 Calves

These are young cattle under 1 year of age

 Billy Goat

This refers to a mature un-castrated male goat used for breeding.

 Kid

This refers to a young goat less than 9 months of age.

 Ram

This refers to a mature un-castrated male sheep used for breeding.

 Ewe

This refers to a mature female sheep over 9 months of age.

 Lamb

This refers to a young sheep less than 9 months of age.

 Boar

This refers to a mature un-castrated male pig used for breeding.

 Sow

These are mature female pigs that have given birth at least one litter of pigs.

 Gilt

These are mature female pig of 9 months up to the first furrowing.

 Piglet

This refers to a young pig under 3months of age.

5.2.6 Poultry

These are fowls commonly kept in households or Large Scale Farms (e.g., chicken, ducks, guinea fowls, etc.).

 Indigenous Poultry

General Terms, Concepts And Definitions

Technical and Operational Report

28

This refers to fowls commonly kept in the villages, without special attention. Such poultry are neither fed by special feed

nor special housing, etc. without special attention

 Improved Poultry

These are fowls commonly kept in households or Large Scale Farms (e.g., chicken, ducks, turkey’s guinea fowls, etc.)

specifically for producing meat and eggs.

5.2.7 Irrigation

Refers to the artificial application of water to the soil for the purpose of supplying the moisture essential for plant

growth. Irrigation water is supplied to supplement the water available from rain.

5.2.8 Drainage

Refers to the removal of excess water from land surface and/or the upper soil layer to make the non-productive wetland

productive.

5.2.9 Plot

Refers to a portion of a field planted with one specific crop. For example, maize or sorghum, or a crop mixture, for

example maize/beans mixture.

5.3 Fertilizers and Pesticides

These are inputs, which are added to the soil or applied to the plants to increase nutrients to the soil and control and

eliminate crop diseases.

5.3.1 Fertilizers

These are mineral or organic substances, natural or manufactured, which are applied to soil, irrigation water or

hydroponics medium, to supply plants with the necessary nutrients. These include, Mineral fertilizers, Organic sources,

Manure and Composite.

a) Mineral Fertilizers

Manufactured, usually through an industrial process.

b) Organic Sources

Materials of organic origin, either natural or processed, used as sources of plant nutrients.

c) Manure

Refers to farmyard or animal manure, which is a mixture of solid excreta of animals with litter used for their

bedding.

d) Composite

Consists of organic materials of animal, plant or human origin partially decomposed through fermentation.

5.3.2 Pesticides

General Terms, Concepts And Definitions

Technical and Operational Report

29

These are used for mitigation, controlling or eliminating pests troublesome to crops or livestock. These include

insecticides, fungicides, fumigants, herbicides, rodenticides and various other materials mostly synthetic chemical

produced in concentrated form but diluted for application with various substances such as water, talc, clays, kerosene,

etc.

5.4 Large Scale Farms

These are farms with at least 20 hectares of cultivated land or 50 herds of cattle or 100 goats/sheep/pigs or 1,000 chicken.

In addition to this, they should fulfill all of the four listed conditions:

o Greater part of the produce should go to the market

o Operation of farm should be continuous

o There should be an application of machinery/implements on the farm

o Should have at least one permanent employee.

5.5 Small Scale Farms

These are farms, which do not qualify to any of the criterion of Large Scale Farms given.

5.6 Operator

Is an individual or organization that exercises management control over the agricultural operation and who takes major

decisions regarding resource utilization or funding/ disbursements.

5.7 Masika Season

Refers to long rain season covering months of February through May, same year.

5.8 Vuli Season

Refers to short rain season covering months of October through January following year.

5.9 Fish Farming

Refers to rearing/harvesting of fish. It is different from fishing in that, in fish farming, the fish have to be reared and

fed. Fishing traps or captures naturally occurring in rivers and the sea should not be included.

5.10 Hunting and Gathering

 Refers to use of non-farmed resources from uncultivated land for food and/or sale (i.e., killing wild animals, collecting

mushrooms, berries, wild honey, roots, etc.)

5.11 Bee Keeping

Refers to rearing of bees in man-made hives, normally done for harvesting of honey and other bee products. Honey

gathering (wild honey) is different as no rearing activities take place.

Agricultural Sample Census Preparation

Technical and Operational Report

30

CHAPTER 6: AGRICULTURAL SAMPLE CENSUS PREPARATIONS

6.1 Introduction

The planning for the 2003 Agricultural Census started in January 2003 when a draft questionnaire was prepared,

however it was not until the arrival of the questionnaire design consultant in May 2003 when the implementation of the

planning phase started properly. . Listing forms and questionnaires were prepared/finalized, preparation of a work plan

and budget, design of the sampling frame, tabulation plan pre-testing the survey instruments, sourcing funds, 3

user/producer workshops were conducted and several technical committee meetings were held to assist in finalizing

these. Information and education campaign was also launched before the data collection started.

6.2 Work plan and Budget Preparation

Initially the budget prepared was enough for a sample of about 540 villages which would have produce regional

estimates only. However, given that the Agricultural Sample Census was meant to provide benchmark poverty tracking

indicators for the agricultural sector that would facilitate the monitoring and evaluation process of the Poverty

Monitoring Programme and the fact that most of the planning in Tanzania is done at the district level it was logical to

have district level estimates.

It was therefore decided to call a donor meeting to solicit funds for conducting a sample census that would produce

district estimates. This was done in May 2003 and the development partners agreed to contribute enough funds for the

conduct of a Census that would provide estimates to this level.

6.3 Design of the Agricultural Sample Census Instruments

To be able to collect the census information correctly and adequately, three types of census instruments were designed.

These included the listing forms, the questionnaires and the instructions manuals.

6.3.1 Listing Forms

The listing forms Appendix III were designed for the purpose of soliciting information, for use in identifying and

stratifying the agricultural households in the selected villages. There were three types of listing forms:

 ACLF1: for listing all the names of sub-village leaders in each of the selected villages

 ACLF2: for listing all the heads of households in each of the selected villages and each household, the

number of fields, cattle by type, goats, sheep, pigs, and chicken/ducks were also recorded. This was to

facilitate the selection of agricultural households for interview.

 ACLF3: for listing the 15 selected heads of households in each of the selected villages. The procedure of

selecting the 15 households is given in Appendix 3. The 15 households to be interviewed were selected from

the list of heads of agricultural households in ASLF2. The agricultural characteristics of each selected

household were transferred to this form from the listing form ACLF2.

6.3.2 Questionnaires

The development of the census questionnaires was an important and exacting task. The census questionnaires were

prepared sufficiently in advance of commencement of the enumeration to permit adequate pre-testing and pre-

enumeration training. Numerous stakeholder/user group meetings were held to ensure most data needs were

incorporated into the questionnaire.

Agricultural Sample Census Preparation

Technical and Operational Report

31

Three types of questionnaires were used during the 2003 Agricultural Sample Census. They were:

 ACF1: Small Holder /Small Scale Farmer Questionnaire

This questionnaire was administered to all selected agricultural households in the villages

 ACF2: Large Scale Farms Questionnaire

This questionnaire was administered to all Large Scale Farms (commercial) in Tanzania. In all there were

1212 forms.

 ACF3: Village/Community Level Questionnaire

This questionnaire was used to obtain information on the villager’s access to communal resources and gate

farm prices of commodities produced by the villages.

6.3.3 Instructions Manuals (Training Manual and Enumerator’s Manual)

Instructions manuals are essential in securing common understanding of tasks to be performed, and providing a

reference guide during enumeration standardizing procedures to enumerators and supervisors. For the 2003

Agricultural Sample Census there were two typed of instructions manuals; the Enumerators’ Instructions Manual and

the Training Manual.

 Enumerators’ Instructions Manual

This manual contained detailed explanations on procedures for conducting the enumeration, interviewing

techniques, guidance on how to handle major and frequently encountered problems and instructions on how to fill-

in the questionnaire properly. The manual also contained definitions of most of the variables for which data was

collected.

 Training Manual

The training manual was used as a working document to guide the training exercise at different levels of cascade

training. The purpose of the training manual was to ensure that the training given at all levels was exactly the same

so as to maintain standards. The training manual contained standard examples that were to be used by the trainers

throughout the country in order to maintain standards and quality.

6.4 Preparation of Tabulation Plan

The census tabulation plan refers to the table list and other summary indicators that are expected to be published. Since

the tabulation plan relates to the published end product, it should clearly indicate the following:

 Title of each table

 Unit of measurement

 Classes adopted for characteristics studied in each table

 Aggregate levels such as administrative units or agro-ecological regions, which involve separate tabulations.

Agricultural Sample Census Preparation

Technical and Operational Report

32

For the 2003 Agricultural Sample Census, the initial tabulation plan was prepared concurrently with the final stages of

the questionnaire design, however, due to the size of the dataset it was continuously updated throughout the analysis

phase.

6.5 Formation of National Agriculture Sample Census Technical Committee

The National Agricultural Sample Census Technical Committee was formed in January 2003. The members to the

committee were drawn from the sector ministries (Ministries of Agriculture and Food Security, Water and Livestock

Development, Cooperatives and Marketing and that of Regional Administration and Local Government), University of

Dar es Salaam, Office of Chief Government Statistician, Tanzania Food and Nutrition Centre and President’s Office,

Planning and Privatization.

6.6 User /Producer Workshop

One of the objectives of the Sample Census was to obtain relevant data for planning and policy formulation. To be able

to do this it was important to work hand in hand with the respective sectors so as to be able to meet their data needs.

One way of doing that is to conduct user/producer workshops whereby data users and the producers of statistics are

able to discuss their data needs and how this can be incorporated into a the agriculture census.

6.7 Pretests

Pre-testing of the census instruments is one of the most important and essential preparatory activities of any census.

The main objectives of the pre-tests were

 To assess the ability of the supervisors to conduct, control and monitor the census

 To assess the ability of the supervisors in administering the sampling procedures

 To test the applicability/understandability of the Swahili phrases/words used in the questionnaire so as to

assess the ability of the respondent in providing correct answers to the census questions

 To assess the ability of the enumerators in understanding the questionnaire and eventually in administering it

to get the correct information

 To determine the average time required for enumerating one household

For the 2003 Agricultural Sample Census, the pre-testing of the instruments was done three times.

 The first pretest was done in Arusha. The selection of Arusha region for the pre-testing was based these being

a diversity of crop types, pastoralist and livestock keeping/rearing for small holder farmers as well as

availability of large scale farms involved in diverse farming activities, thus making it suitable for testing the

questions in both the small holder and large scale farms’ questionnaires.

 The second pretest was done in Tanga, which is a coastal region where farmers practice permanent mixed

cropping with the number of crops ranging from two to five or more.

 The third pre-test was done in Dodoma where farmers have relatively low incomes.

Agricultural Sample Census Preparation

Technical and Operational Report

33

6.8 Preparation of Information, Education and Communication (IEC) Materials

Information, Education and communication are an important aspect in any census undertaking. This is due to the fact

that inadequately informed and hence uncooperative citizens may jeopardize the entire census.

As far as the 2003 Agriculture Sample Census was concerned, the main objective of the IEC program was to sensitize

and mobilize Tanzanians to support, cooperate and participate in the census exercise. The main methods used in

educating the public during the Census were radio announcements, leaflets, TV programmes banners and newspaper

advertisements. In addition to these, all the personnel who worked on the census project were given T-shirts and caps to

make it easy for the respondents to identify them.

The publicity campaign was conducted by the Communication Studios (T) Ltd in collaboration with other media

bodies.

6.9 Pre-implementation Assessment

The pre-implementation assessment was done by a consultant in August 2003, both on the Mainland and Zanzibar. The

assessment focused on the plans for the implementation phase of the Census. These included:

 assessment of the views and data needs of the key stakeholders

 reviewing of the pretests undertaken in Arusha, Tanga, Dodoma and Zanzibar so as to determine the

requirements for completion of the questionnaire

 reviewing plans for the enumeration process, in particular, the number of supervisors and enumerators that

will be needed to ensure that enumeration is done properly and timely

 reviewing plans for the training of trainers and the planned cascade programme for the training of supervisors

and enumerators

 assessment and reviewing of the requirements for data processing, analysis and other technical assistance that

might be required.

This was done through visits made to several regions whereby the consultant met some of the proposed regional and

district supervisors as well as the enumerators. He also met the planning group, the questionnaire design consultants

and the main development partners.

As a result of the mission, the following main recommendations were made and adopted:

 Reduce the number of enumerators by doubling the number of households to be enumerated by one enumerates

(from 15 to 30 households per enumerator or 2 villages)

 Incorporate selection procedures into the training exercise in order to select the best enumerators (enumerator tests

during the training)

 Increase the district supervisor/enumerator ratio.

6.10 Census Logistics

Agricultural Sample Census Preparation

Technical and Operational Report

34

The Census required a large number of materials to be transported to the regions. These included questionnaires,

instructions manuals for enumerators, training manuals, listing forms, bags for enumerators and supervisors, T-shirts,

caps, leaflets and stationery. All these materials had to be transported from Dar es Salaam to all regions and from the

regions to the districts where the materials were eventually to be distributed to the enumerators.

To ensure smooth, efficient handling and transportation of the materials a Logistics. Team was formed with the overall

objective of ensuring adequate supply, safe transportation and timely delivery of the census materials to the regions and

districts.

6.10.1 Procurement of Materials and Printing of Agricultural Sample Census Instruments and IEC

Materials

The list and the total number of materials to be procured and documents to be printed were submitted to the Logistics

Team in August 2003. The procurement and the printing of materials followed the Public Procurement Regulations of

2001. The printing of the census instruments (manuals, questionnaires, listing forms) was done after the training of

trainers so as to be able to accommodate any suggestions/opinions from the trainees.

6.10.2 Transportation and Distribution of the Sample Census Instruments and Material to Regions

The distribution list of census instruments and materials was given to the Logistics Team to enable them to distribute

the instruments and materials adequately to all districts. The transportation of the instruments was contracted to a

transport company, which transported them to all regional headquarters. From there they were transported to the

training centers using the vehicles that were assigned to each region. At the training centers the materials and

instruments were distributed to the enumerators.

6.11 Training of Field Staff

Training is one of the most important aspects of undertaking a census. Although training of census staff at all levels is

important, the training of supervisors and enumerators is absolutely vital for the success of the census since the

adequacy and intensity of the training for the staff determines the quality and utility of the census itself. Organizing

training of the supervisors and enumerators is more difficult than organizing the training of the other cadres because of

the large numbers involved as well as the short time over which the census has to be conducted.

The objectives for training the supervisors and enumerators was to implant instructions and ideas, instill attitudes

towards achieving excellence in performance and develop the skills to translate training into performance. The

attainment of these objectives was in fact a test of the skills of the trainers themselves and their ability to develop

training materials that transform dry concepts into understandable and assimilable ideas.

In the 2003 Agricultural Sample Census, about 21 headquarters’ supervisors, 238 district supervisors and 3,231

enumerators were trained together with 21 Regional Agricultural Supervisors and 21 Regional Statistical Officers.

Training such a large number of personnel was both expensive and challenging. Given the limited funds available and

the expected quality level of training, two training levels were adopted:

Agricultural Sample Census Preparation

Technical and Operational Report

35

 The national level

 The district level.

 6.11.1 The National Level Training (Training of trainers(TOT))

This training was held in Dodoma, which is easily accessible from all over the country. The trainees were recruited

from the National Bureau of Statistics (NBS), Ministry of Agriculture and Food Security, Ministry of Water and

Livestock Development, Ministry of Cooperatives and Marketing, Ministry of Regional Administration and Local

Government and the Tanzania Food and Nutrition Centre. The trainees at this level were the trainers at the district level.

The trainers included statisticians from the National Bureau of Statistics as well as statisticians, economists and

planners from the above-mentioned government institutions. The trainees at this level were Regional Agricultural

Supervisors (21 persons), Regional Statistical Officers (21 persons), Regional Supervisors from the National Bureau of

Statistics and agriculture sector ministries (25 persons) adding to a total of 67 persons.

6.11.2 The District Level Training

This training was held at three convenient centres in each region. The trainers at this level were those trained at the

national level. There were three trainers for each region and they trained first in one centre and then moved on to other

centers. This was to ensure that standards and uniformity were maintained throughout the training exercise. During the

first three days 3231 enumerators were trained. However, this number was reduced to 1,616 by selecting of the best

enumerators. Each enumerator was to enumerate two villages. About 238 district supervisors and 1,616 enumerators

were trained at this level.

Agricultural Sample Census Field Work

Technical and Operational Report

36

CHAPTER 7: AGRICULTURAL SAMPLE CENSUS FIELD WORK
7.1 Introduction

The Census fieldwork was done by the Planning Group (staff from the National Bureau of Statistics in collaboration

with the sector ministries: Ministry of Agriculture and Food Security; Ministry of Water and Livestock Development;

Ministry of Cooperatives and Marketing; and President’s Office, Ministry of Regional Administration and Local

Government and overseen by the Agriculture Census Consultant). These were the ones responsible for the overall

planning of the census as well as supervision of the fieldwork.

7.2 Field Organization

To ensure a successful census, careful planning, monitoring and evaluation and supervision of the census activities’

including the fieldwork is required. As such proper field organization was vital. Below is the field organization

structure:

Chart 1: Field Organisation Structure

7.3 Listing Exercise

The listing of households started immediately after the training of enumerators and supervisors. The enumerators

involved in the listing exercise were, two hundred and thirty one 3,231 and each enumerator was provided with the

following items:

 notebook

 2 pencils

 An eraser

 a pen

 An instructions manual

 Three types of listing forms (ACLF1, ACLF2, ACLF3)

 a calculator

 a plastic bag

 1 T-shirt

Regional Supervisors/Regional
Statistical Officers

Mobile Response Team

Enumerators

District Supervisors

Agricultural Sample Census Field Work

Technical and Operational Report

37

 1 cap

 Leaflets for publicity

Each of the 1616 enumerators who were to do the enumeration was provided with:

 15 small holder questionnaires each

 1 community questionnaire

The listing of households, started in mid- December in all sampled villages and was completed by the third week of

December 2003. In some remote districts such as Ngorogoro District, the household listing exercise was completed by

first week of March, 2004.

Before starting the listing the enumerators reported to the local authorities to introduce themselves and to inform them

of the Agricultural Sample Census exercise which was to be carried out in their villages. They also explained about the

procedures to be followed during the exercise.

During the listing, the listing forms ACLF1 and ACLF2 were used in order to get the sample frame of agricultural

household from which the fifteen agricultural households were to be selected. The selection was done using the

Random number table (Appendix 3).

In addition to the list of heads of households, enumerators also collected information on the number of fields

owned/cultivated by the household as well as livestock information. The livestock information collected included

number of cattle, goats, sheep, pigs, chicken and other livestock

The regional and district supervisors supervised the listing exercise. Regional supervisors were provided with motor

vehicles while district supervisors used motorcycles for the supervision work.

7.4 Enumeration Exercise

7.4.1 Small Holder Enumeration

Enumeration exercise for the small holders, commenced in the third week of December in most villages and was

expected to take about 2 weeks but in most villages the enumeration was not completed as scheduled due to a number

of reasons, which were:

 underestimation of the time required for completing the questionnaire at the planning phase of the project.

 delay in funding for enumeration activities

 insufficient district supervision in some districts due to delays in funding that resulted in greater post

enumeration checks and re-enumeration.

Some district supervisors were unable to supervise all of their districts during the first three days of enumeration due to

delays in funding. Because of this problem the emphasis on supervision shifted from supervision and data correction

during the planned data collection period and its supervision.

Agricultural Sample Census Field Work

Technical and Operational Report

38

7.4.2 The Post Enumeration Checks

The post enumeration checks exercise was done as an in-field quality control measure. When the supervisor receives

the questionnaires from the enumerator he/she inspects them and carries out a set of consistency checks. If an

inconsistencies was fiund the questionnaires were returned to the enumerator for re-enumeration. A workshop to

provide training in post enumeration checking of the questionnaires was convened in Kibaha. The participants of the

workshop were the planning group and the zonal supervisors. The trained zonal supervisor in turn, visited each of the

regions in their zones to train the head quarter supervisors, regional supervisors and some district supervisors.

The head quarter supervisors and regional supervisors then trained and supervised the district supervisors who were

responsible for checking the enumerators’ questionnaires and giving instructions to re-enumerate where necessary.

7.4.3 Enumeration of Large Scale Farms

Enumeration exercise for some of the large scale farms was expected to start in mid January 2004, and planned to take

about 2 weeks. However, the exercise had to be put on hold due to the lack of funds. The district supervisors did the

large scale farm enumeration with some help from the regional supervisors. The exercise was complete in all regions by

the end of April 2004.

7.4.4 Community Level Enumeration

The filling in of the community level questionnaires was done simultaneously with that the smallholder questionnaire.

The questionnaire was administered to all sampled villages.

7.5 Collection and reception of the Sample Census Questionnaires from Regions

The collection and reception of the Census questionnaires from the regions was done in April 2004. A contract was

given to a transporter to collect all questionnaires. As soon as the questionnaires arrived in Dar es Salaam, they were

all indexed and stored at the National Council for Technical Education (NACTE), (where the data processing centre

was located) ready for the manual editing and data entry..

Data Processing and Analysis

Technical and Operational Report

39

CHAPTER 8: AGRICULTURE SAMPLE CENSUS DATA PROCESSING

8.1 Data Processing

After all the completed Questionnaires for the Agriculture Sample Census were received in Dar es Salaam, the next

exercise was to commence data processing. In order to successfully achieve this, the planning team had to make sure

that all necessary logistics and materials planned were in place. This mandatory preparations include;

 Preparation of Special package boxes each for storing questionnaires for one PSU or a Village

 Preparation of Manual editing routines

 Selection and design of a proper data capture and cleaning mechanism

 Design of a Formatting Application

 Setting up of a SPSS for handling the data

 Preparation of sampling weights

8.2 Manual Editing for Filled in Agriculture Sample Census Questionnaires

The Planning team found it necessary to manually edit all the filled in questionnaires of the Agriculture Sample Census.

It was an utmost important exercise so as to prepare the questionnaires for the scanning exercise. The main activities

during this exercise were;

 Make sure that each filled in Questionnaire has correct Identification

 Make sure that each filled in questionnaire has all the required number of pages

 To remove any distortions and wrinkles, on questionnaires resulted from mishandling of Questionnaires during

field work

 To remove any obstacles that could be thought as a barrier during either scanning or extraction exercises

8.3 Scanning and Data Capture

The Agriculture Sample Census data entry exercise was mainly done by using the ICR/OCR Scanning technology. The

decision to use the scanning process was made to ensure that the quality of data for the Agriculture Sample Census was

safeguarded at all stages.

A small number of all Questionnaires (1.5%) were entered by using a CSPRO based data entry application (manual

data entry). To implement the scanning technology, two main stages were involved.

 SCANNING a process of taking an electronic picture of the form (one page of a questionnaire) and stores it as a

graphic Image on computer.

 RECOGNITION a process of capturing the data from the scanned image and storing it in an ASCII file.

The flow chart below describes the different stages of the scanning operation:

Data Processing and Analysis

Technical and Operational Report

40

File recorder: R ecords
the ID of the outgoing
questionnaires

Filing Box handler
Checks the village code
on the box is the same as
on the questionnaireMachine room box handler

Checks the number, orientation
and damage to questionnaires

Guillotine Machine operator C uts the
binding edge off all questionnaires in
the village in one operation and
places them on the scanner

Scanner technician
Ensures smooth running
of the machine and
assists with the paper
handling

BOX

Scanner Paper H andler
R espons ible for checking paper
throughput through the scanner

C omputer operators (x2)
R espons ible detecting
errors in the scanning
process

Stitching machine operator lifts
paper off scanner and s titches in
the bottom left corner

BOX

Machine room box
handler returns box to the
File recorder

Filing Box handler
R eturns the questioanires
to the shelves

File recorder:
R ecords the ID N o of the
incomming
questionnaires .

Loose
Paper Loose

Paper

Principal
Supervisor

Senior
Supervisor

Scanner
Supervisor

8.3.1 Scanning and Paper handling

Chart 2: Scanning Process

The Main stages in implementing the scanning exercise were:-

 Questionnaire filling and storage

Organisation and control of the movement of questionnaires into and out of the filing room.

 Guillotine Operation

The guillotine operation cuts the bound edge of all questionnaires for a village (15 questionnaires. One batch)

in one operation.

Scanning Operation

The scanner takes an electronic picture of each of the detached pages of the questionnaire for a village.. A

batch of 15 Questionnaires (300 A4 papers) would take 2 minutes to scan. As the sheets are scanned the

images are displayed on a computer. The software was programmed to detect that each village has 15

questionnaires and that each questionnaire has 22 pages. As trhe scanning proceeds a counter on the screen

displays the number of pages that have been scanned in a questionnaire and the number of scanned

questionnaires. This procedure made it virtually impossible to miss a page or a whole questionnaire from a

batch.

 Stitching Operation

Questionna
ire filling

and storage

Scanning
Operation

Guillotine
Operation

Stitching

Operation

Data Processing and Analysis

Technical and Operational Report

41

Every completed batch was handed to a Stitching Operator who stitched the 300 A4 papers together at one

corner and the batch was returned back to the Questionnaire Filling and Storage Section for recording and

filing.

8.3.2 Intelligent/Optical Character Recognition

There are two main operations/processes
Scanning

Recognition

The SCANNING process takes an electronic picture of the form and stores it as
a graphic file on computer.

There are 2 main types of automatic data capture processes:

This is the recognition of shaded circles or marks (called
blobs) on a form. The positioning of these blobs on the
form determine the alphanumeric character it represents.

Mark Recognition

Character Recognition This is the recognition of alphanumeric characters on a
form and there are two types: Optical Character
Recognition (OCR) which is the capture of machine
printed text from forms and Intelligent Character
Recognition (ICR) which is the capture of hand printed
text from forms.

The Agriculture Sample Census in Tanzania only used
ICR and on numeric characters only

Data Processing and Analysis

Technical and Operational Report

42

Data Processing and Analysis

Technical and Operational Report

43

Data Processing and Analysis

Technical and Operational Report

44

8.3.3 Lessons Learned from the Scanning/Extraction Processes

- Programming of validation routines for each variable is essential.

- Complex validation between variables can be also be done, however this can
bring the extraction process to a halt

- Start with Manual extraction until a high level of recognition is reached before
switching to automatic recognition.

- Ensure supervision is of a high level and that the verifiers have been trained
well.

- Take regular samples to manually check the data output file with the
questionnaire

- Thoroughly test the system with a proper pilot

- It is the extraction process and NOT Scanning where the bottlenecks occur. It
is better to increase the number of extraction stations than buy additional
scanners

- Print all questionnaires in the same batch and on the same printer and make sure
more than what is required is printed. At least an additional 5%

- Excel is an excellent application for designing questionnaires for scanning due to
its tabular structure.

- Ensure all answers in the questionnaire are numeric codes. Do not try to extract
textual data

- Spend time emphasizing scanning hand writing. Enumerators must practice this
and a test should be given to the enumerators before accepting their appointment.

- Drop outs and colour printing

- Registration points make sure that the questionnaire has many registration
points and they should vary in size and shape

- For Null response leave blank NOT zero

- Boxes in the questionnaire should be the same size

- Use one printing company and make sure that the quality is good and
consistent. Faded questionnaires increases the number of dropouts.

- Consider using perforations instead of a guillotine

Data Processing and Analysis

Technical and Operational Report

45

As it has been pointed out above a small number of questionnaires were manually entered onto computer and were

mostly from the rejected batches of

questionnaires during the scanning exercise.

This exercise to gave us comparative

advantages of the two exercises against one

another. Additionally 1,212 Large Scale

Farms Questionnaires and 3231 Community

Interview Questionnaires were all entered

onto the computer manually.. The following

table shows the ICR extraction against

manual data entry statistics.

After the scanning of the questionnaires, the scanned data was extracted and verified using OCR technologies. This is

referred to as a recognition process where data from a scanned image is captured and stored into an ASCII file. A

number of validation rules were applied to a to the variables in order to restrict the software from the possibility of

recognizing and misinterpreting vertical lines as data items and restricting the number options according to the codes

for each variable. .

8.4 Design of a data structure Formatting Application

This application was designed for the purpose of reformatting the structure of the ICR output to be compatible with the

validation application which was designed in CSPro. Three data sets needed restructuring: The scanned data, the

manual entry data and the Zanzibar manually entered data. The Formatting Application was designed using Visual

Basic for Applications in Excel.

It was very important to create the formatting program because it also linked the ICR output with CSPro for validation

and thereafter into SPSS software which was used for analysis and tabulation of the Agriculture Sample Census data

set.

8.5 Data Validation and Cleaning Exercise

This was a computer aided process for detecting and correcting errors which were not noticed during the manual

editing and exercise. This was one of the intensive as well as extensive exercises undertaken during the operation of the

Agriculture Sample Census. Because of the Complexity of the data set, a two tier validation process was adopted

whereby a team of three supervisors checked the work of the main validation team in order to improve the accuracy and

consistency of the data.

This setup proved to be efficient, time saving and contributed in ensuring that high quality data was obtained through

out the duration of the exercise. The Validation program was prepared using CSPro application Software.

8.6 Tabulation of the Agriculture Sample Census Data Set

Analytical tables were generated using SPSS software according to a pre-defined tabulation plan which was prepared

by the Agriculture Census Planning Group and Consultants. Prior to commencement of this activity the cleaned data set

Activity Scanning

Technology

Manual data

entry

Number of questionnaires per station per day 37 18

Number of villages per station per day 2.4 1.3

Number of stations 30 30

% of exceptions 1.53 NA

Name of extraction software OCR for AnyDoc

Data Processing and Analysis

Technical and Operational Report

46

Verified Data (scanned) Manual entered data

Structure Formatting
Application (VBA)

Validation Application
(CSPro)

File Handling
Application (DOS)

Export/Import Application
(CSPro/ SPSS

Tabulation
Reports

was exported from CSPro to SPSS in a format comprising of 54 different Record Types, with 558 variables. A master

file which contains the weight variable and all geographical information was created. This was used to calculate

District, Regional and National estimates. This file was therefore used in producing the different appropriate tables

according to the pre set tabulation plan. The process of the data processing is illustrated below..

Chart 3: Logical Framework of Data Processing

8.7 Application of Sampling Weights
Since the Agriculture Sample Census was done on a sample basis, it was necessary to apply the sampling factors which

were developed by a sampling weight design consultant1 for the purpose of having a true representation of the results at

different levels of desegregation (national, regional and district levels). In this respect all calculations for all analytical

tables were subjected to a “Sample Weight” according to a Pre defined Sample Weight Calculation formulae2, refer

chapter 4 for further Details on sampling design.

1 Design of Pre Analysis Application and Table, Consultancy Report, FAO, February 2005
2 Consultancy Report on Expansion factor/ Weighting and Calculation of Sampling Errors, FAO, February 2005

Conclusions

Technical and Operational Report

47

CHAPTER 9: CONCLUSIONS
9.1 General Overview

The National Sample Census of Agriculture 2002/03 was conducted in sampled rural villages of the country. One third

of total number of rural villages was selected for this purpose. The survey was the largest agriculture census in

coverage up to that time and it collected a large amount of data on crop and livestock, production and productivity,

input use, agro-processing and storage, farmer’s access to social infrastructure, rural demographics, poverty and

livelihood. The census being the first of its size to be conducted in the country had a number of achievements as well as

problems. This chapter highlights these that were encountered during the execution of the exercise.

9.2 Achievements

9.2.1 Planning for Agriculture Census

The planning for the Agriculture census was done by the planning group that consisted of members from the agriculture

sector ministries and the National Bureau of Statistics. This team started by designing the questionnaire which was

finalized and used during the census. The questionnaire was an important instrument for the operation. Two committees

were set up: The Census and Surveys Working Group (CSTWG) which had the responsibility of providing support in

sourcing financing, approving budget allocations and Technical assistance inputs as well as monitoring the progress of

the Census. The second was a Technical Committee which was formed to approve the proposed instruments and

procedures developed by the Planning Group and also approve the tabulations and analytical reports prepared from the

Census data.

9.2.2 Training of Trainers

The training of trainers was conducted in Dodoma and participation was 100 percent. Two participants attended from

each region and others came from Zanzibar. The training that took seven days was meant to equip the trainers with the

necessary knowledge to be transferred to the enumerators. Both training sessions of TOT and that of enumerators were

successful in the sense that the expected knowledge was grasped by the trainees and properly applied during the census.

9.2.3 Listing Exercise

The listing exercise was done by enumerators in every selected village. A list of households was established and from

this list a systematic sample of 15 households was selected. Having a complete list of heads of households from the

villages ensured accurate framework.

9.2.4 Enumeration exercise

The 15 households were systematically and randomly selected for enumeration. The head of household was responsible

for providing answers for the questionnaire. Having a representative set resulted into obtaining the expected

information.

9.2.5 Meeting Census Objectives

The Agriculture Census 2002/03 was conducted to achieve specific objectives. The following were the achievements

 Structural changes in the size of farm household holdings, crop and livestock production, farm input

and implement use have been identified.

Conclusions

Technical and Operational Report

48

 Improvement in rural infrastructure and the level of agriculture household living condition in the rural

villages have been identified.

 The census results have provided benchmark data on productivity, production and agricultural practices

in relation to policies and interventions promoted by the Ministry of Agriculture, Food Security and

Cooperative and other stake holders.

 Baseline data for the measurement of the impact of high level objectives of the Agriculture Sector

Development Programs (ASDP), National Strategy for Growth and Reduction of Poverty (NSGRP) and

other rural development programs and projects have been established.

 Benchmark data have been obtained that will be used to address specific issues on food security, rural

poverty, cross cutting issues including gender, aging (i.e. children, youth, elderly) and, agro processing,

marketing, service delivery, etc.

9.3 Timeliness in Data Production

By June 2005 the preliminary tables were produced and final draft tables were ready by August 2005. This is well

within the norms of developed countries in which it normally takes about 1½ after data collection to start rolling out

reports

Due to the large dataset more time was spent in cleaning the dataset. The reports also took a longer time than expected

to write due to the complex nature of the dataset and the large number/high quality of the reports produced (31 reports).

9.4 Accuracy of Results

In general the results of the Agriculture Census 2002/03 were well within the acceptable norms and Standards for

Tanzania Mainland. Below is a list of few items and variables selected from previous Agricultural Sample Censuses in

comparison with the results from the 2002/03 Agriculture Sample Censuses, Table 7, Table 8 and Table 9. There has

been a gradual change in these variables over time and the direction of change is consistent over the years.

Table 7: Household Characteristics

AGRICULTURE YEAR ITEM

1993/94 1994/95 2002/03

Agricultural Households (numbers) 3,692,328 3,871,277 4,805,315

Rural Population 20,028,996 21,015,197 24,743,990

Average Household Size 5.42 5.42 5.15

Conclusions

Technical and Operational Report

49

Table 8: Livestock

AGRICULTURAL YEAR VARIABLE

1993/94 1994/95 2002/03

Agricultural household with cattle 1,027,383 1,139,172 1,239,295

Cattle (numbers) 13,617,593 15,644,154 16,837,150

:Average/Household 13.25 13.73 14.0

Indigenous Cattle (numbers) 13,315,632 15,340,450 16,424,572

Goats (numbers) 8,641,222 10,681,439 11,756,527

Sheep (numbers) 2,692,716 3,492,906 3,945,566

Indigenous Chickens (numbers) 20,163,811 26,590,593 31,614,837

Table 9: Data on Planted Area, Production and Average Yield of Selected Food Crops on Census Years.

AGRICULTURAL YEAR

1993/94 1994/95 2002/03

CROP

Planted

Area

(‘000 ha)

Production

(‘000 tonnes)

Average

Yield

(Kg/ha)

Planted

Area

(‘000

ha)

Production

(‘000 tonnes)

Average

Yield

(Kg/ha)

Planted

Area

(‘000 ha)

Production

(‘000 tonnes)

Average

Yield

(Kg/ha)

Maize 1,203 1458 1,212 1,368 2,361 1,726 2,736 2,614 755

Paddy 162 192 1,182 274 519 1,892 519 595 958

Sorghum 212 258 1,216 390 410 1,053 398 216 481

Bulrush Millets 275 295 1,071 208 221 1,062 122 39 316

Beans 112 39 349 228 143 625 486 333 447

Conclusions

Technical and Operational Report

50

9.5 Problems and Experiences

9.5.1 Problems encountered During Household Listing and Enumeration

Listing was allocated 14 days but this was an underestimation as the actual field situation required 30 days to complete

the exercise. The main reasons for the delay were mostly associated with;

 Geographical location of the villages as some of the villages covered households that were long distances from

one another and yet they were having the same village administrators. Some villages had households residing

on hill tops that were difficult to reach example Naiyobi Village in Ngorongoro District..

 It was not easy to locate heads of livestock keeping households as most of the times they were not found in

their homesteads but were some distance grazing their stock.

 The delay in the disbursement of field allowances from the National Bureau of Statistics headquarters to the

regions seriously affected field operations

 The payment made to village chairperson per day for going around with enumerator in the village was

insufficient.

 The payment made to enumerators per day was insufficient.

 There were no funds paid to enumerators for extra days they had to work because of the hard field condition.

 Enumeration exercise was allocated 30 days but in practice the exercise took 90 days. The delay was due to:

o Replenishment of the imprest account required an audit to be done half way through the data

collection exercise. This meant receipts had to be returned from the field to head quarters organized

and entered onto computer and submitted for auditing. This exercise caused at least a delay of one

month

o Coincidence of the enumeration exercise with farming activities.

o The distance covered by the enumerator moving from one household to another.

o In certain areas of livestock keepers, it was difficult to locate the household as they were moving

from one place to another in search of green pasture.

9.5.2 Experiences

 To test skills and understanding of the trainees during training sessions was important as it increased

concentration on studies.

 Supervision at district level by two supervisors increased data quality as the work load for each supervisor was

reduced instead of working with 15 household each supervisor concentrated with only seven households.

Conclusions

Technical and Operational Report

51

 The use of scanning and ICR data capture technology for the small holder questionnaire increased the speed of

data entry and it also increased the accuracy due to the reduction of keystroke errors.

9.6 Data Limitations

The census data were collected from agriculture households representing one third of the total rural villages. Urban

villages were not included in the sample so the use of data should be used with caution though contribution of urban

agricultural production to total national agricultural production especially for food and cash crops is minimal. However

in the urban settlements there are considerable activities especially in horticultural crop production, eggs, milk and

broilers from exotic breeds which are not reflected in the data.

Appendices

52

APPENDICES

 I List of Sampled Villages... ……..53

 II Training of Trainers Training Schedule.. 92

 III List of Supervisors .. 96

 IV Survey Instruments ... 101

 V Community Level Questionnaire .. 148

Appendix I 53

Appendix I

List of Sampled Villages

Appendix I

54

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode
01 Dodoma 1 Kondoa 011 Bumbuta 05 Itaswi 519 01 01 011 011011 01101105
01 Dodoma 1 Kondoa 021 Pahi 02 Potea 382 02 01 011 011021 01102102
01 Dodoma 1 Kondoa 021 Pahi 06 Kinyasi Kati 597 03 01 011 011021 01102106
01 Dodoma 1 Kondoa 031 Busi 03 Keikei 526 04 01 011 011031 01103103
01 Dodoma 1 Kondoa 041 Haubi 01 Haubi (Part I) 1141 05 01 011 011041 01104101
01 Dodoma 1 Kondoa 051 Kalamba 02 Kalamba 834 06 01 011 011051 01105102
01 Dodoma 1 Kondoa 051 Kalamba 04 Loo 648 07 01 011 011051 01105104
01 Dodoma 1 Kondoa 071 Mondo 01 Mondo 798 08 01 011 011071 01107101
01 Dodoma 1 Kondoa 081 Dalai 02 Tandala 1017 09 01 011 011081 01108102
01 Dodoma 1 Kondoa 091 Jangalo 02 Itolwa 1230 10 01 011 011091 01109102
01 Dodoma 1 Kondoa 091 Jangalo 05 Jinjo 333 11 01 011 011091 01109105
01 Dodoma 1 Kondoa 101 Mrijo 02 Mrijo Chini 622 12 01 011 011101 01110102
01 Dodoma 1 Kondoa 111 Chandama 01 Mapango 410 13 01 011 011111 01111101
01 Dodoma 1 Kondoa 111 Chandama 04 Mwailanje 1141 14 01 011 011111 01111104
01 Dodoma 1 Kondoa 121 Goima 01 Goima 491 15 01 011 011121 01112101
01 Dodoma 1 Kondoa 121 Goima 05 Songolo 813 16 01 011 011121 01112105
01 Dodoma 1 Kondoa 131 Chemba 03 Ombiri 574 17 01 011 011131 01113103
01 Dodoma 1 Kondoa 141 Paranga 02 Kelema Balai 808 18 01 011 011141 01114102
01 Dodoma 1 Kondoa 151 Gwandi 02 Rofati 155 19 01 011 011151 01115102
01 Dodoma 1 Kondoa 161 Farkwa 06 Gonga 531 20 01 011 011161 01116106
01 Dodoma 1 Kondoa 181 Sanzawa 01 Sanzawa 688 21 01 011 011181 01118101
01 Dodoma 1 Kondoa 191 Kwamtoro 01 Kwamtoro 674 22 01 011 011191 01119101
01 Dodoma 1 Kondoa 201 Lalta 04 Handa 156 23 01 011 011201 01120104
01 Dodoma 1 Kondoa 211 Suruke 02 Tungufu 208 24 01 011 011211 01121102
01 Dodoma 1 Kondoa 221 Kingale 02 Tampori 214 25 01 011 011221 01122102
01 Dodoma 1 Kondoa 241 Kolo 01 Kolo 705 26 01 011 011241 01124101
01 Dodoma 1 Kondoa 251 Changaa 02 Changaa 435 27 01 011 011251 01125102
01 Dodoma 1 Kondoa 261 Thawi 01 Sakami 864 28 01 011 011261 01126101
01 Dodoma 1 Kondoa 261 Thawi 03 Thawi Juu 207 29 01 011 011261 01126103
01 Dodoma 1 Kondoa 271 Mnenia 03 Filimo 628 30 01 011 011271 01127103
01 Dodoma 1 Kondoa 281 Soera 02 Bukulu 3175 31,32 01 011 011281 01128102
01 Dodoma 1 Kondoa 291 Masange 02 Kandaga A 669 33 01 011 011291 01129102
01 Dodoma 1 Kondoa 301 Kikilo 02 Ororimo 404 34 01 011 011301 01130102
01 Dodoma 1 Kondoa 311 Bereko 02 Bereko 793 35 01 011 011311 01131102
01 Dodoma 1 Kondoa 321 Kisese 02 Kisese Sauni 513 36 01 011 011321 01132102
01 Dodoma 1 Kondoa 331 Kikore 01 kikore 423 37 01 011 011331 01133101
01 Dodoma 1 Kondoa 341 Makorongo 01 Maziwa 557 38 01 011 011341 01134101
01 Dodoma 1 Kondoa 341 Makorongo 05 Chase 1005 39 01 011 011341 01134105
01 Dodoma 1 Kondoa 351 Ovada 04 Ovada 414 40 01 011 011351 01135104

Kondoa Count 39
01 Dodoma 2 Mpwapwa 011 Mazae 02 Gulwe 624 01 01 012 012011 01201102
01 Dodoma 2 Mpwapwa 011 Mazae 05 Kisokwe 726 02 01 012 012011 01201105
01 Dodoma 2 Mpwapwa 023 Vin'ghawe 03 Isinghu 466 03 01 012 012023 01202303
01 Dodoma 2 Mpwapwa 031 Matomondo 03 Mlembule 496 04 01 012 012031 01203103
01 Dodoma 2 Mpwapwa 041 Kimagai 02 Bumila 458 05 01 012 012041 01204102
01 Dodoma 2 Mpwapwa 053 Kibakwe 01 Lukole 742 06 01 012 012053 01205301
01 Dodoma 2 Mpwapwa 053 Kibakwe 03 Iyenge 955 07 01 012 012053 01205303
01 Dodoma 2 Mpwapwa 061 Lumuma 01 Pwaga 1550 08 01 012 012061 01206101
01 Dodoma 2 Mpwapwa 061 Lumuma 04 Lufusi 141 09 01 012 012061 01206104
01 Dodoma 2 Mpwapwa 071 Luhundwa 01 Ikuyu 1028 10 01 012 012071 01207101
01 Dodoma 2 Mpwapwa 071 Luhundwa 04 Lufu 509 11 01 012 012071 01207104
01 Dodoma 2 Mpwapwa 081 Massa 03 Chogola 632 12 01 012 012081 01208103
01 Dodoma 2 Mpwapwa 091 Ipera 01 Kinusa 758 13 01 012 012091 01209101
01 Dodoma 2 Mpwapwa 091 Ipera 06 Kikuyu 409 14 01 012 012091 01209106
01 Dodoma 2 Mpwapwa 101 Rudi 03 Mtamba 520 15 01 012 012101 01210103
01 Dodoma 2 Mpwapwa 101 Rudi 05 Mtera 784 16 01 012 012101 01210105
01 Dodoma 2 Mpwapwa 111 Mlunduzi 02 Chinya Nghuku 523 17 01 012 012111 01211102
01 Dodoma 2 Mpwapwa 111 Mlunduzi 05 Seluka 317 18 01 012 012111 01211105
01 Dodoma 2 Mpwapwa 121 Wotta 03 Lwihomero 565 19 01 012 012121 01212103
01 Dodoma 2 Mpwapwa 131 Mima 01 Mima 847 20 01 012 012131 01213101
01 Dodoma 2 Mpwapwa 131 Mima 04 Chamanda 294 21 01 012 012131 01213104
01 Dodoma 2 Mpwapwa 141 Berege 01 Berege 965 22 01 012 012141 01214101
01 Dodoma 2 Mpwapwa 141 Berege 04 Kibwegere 496 23 01 012 012141 01214104
01 Dodoma 2 Mpwapwa 151 Chunyu 02 Nhambi 1044 24 01 012 012151 01215102
01 Dodoma 2 Mpwapwa 151 Chunyu 04 Msagali 1145 25 01 012 012151 01215104
01 Dodoma 2 Mpwapwa 161 Mbuga 02 Mbuga 595 26 01 012 012161 01216102
01 Dodoma 2 Mpwapwa 171 Godegode 03 Mgoma 287 27 01 012 012171 01217103

Mpwapwa Count 27
01 Dodoma 3 Kongwa 013 Kongwa 02 Chimlata 102 01 01 013 013013 01301302
01 Dodoma 3 Kongwa 021 Sejeli 02 Sejeli 303 02 01 013 013021 01302102
01 Dodoma 3 Kongwa 031 Hogoro 01 Songambele A 622 03 01 013 013031 01303101
01 Dodoma 3 Kongwa 031 Hogoro 02 Songambele B 836 04 01 013 013031 01303102
01 Dodoma 3 Kongwa 031 Hogoro 04 Chamae 392 05 01 013 013031 01303104
01 Dodoma 3 Kongwa 031 Hogoro 06 Banyibanyi 547 06 01 013 013031 01303106
01 Dodoma 3 Kongwa 041 Zoissa 03 Leganga 255 07 01 013 013041 01304103
01 Dodoma 3 Kongwa 051 Mkoka 04 Makawa 602 08 01 013 013051 01305104
01 Dodoma 3 Kongwa 051 Mkoka 06 Mkoka 1135 09 01 013 013051 01305106
01 Dodoma 3 Kongwa 061 Njoge 01 Ngomai 766 10 01 013 013061 01306101
01 Dodoma 3 Kongwa 061 Njoge 03 Hemba hemba 452 11 01 013 013061 01306103
01 Dodoma 3 Kongwa 071 Mtanana 02 Ndalibo 697 12 01 013 013071 01307102
01 Dodoma 3 Kongwa 081 Pandambili 01 Pandambili 919 13 01 013 013081 01308101
01 Dodoma 3 Kongwa 081 Pandambili 03 Kiteto 372 14 01 013 013081 01308103
01 Dodoma 3 Kongwa 081 Pandambili 05 Moleti 702 15 01 013 013081 01308105
01 Dodoma 3 Kongwa 081 Pandambili 07 Vihingo 441 16 01 013 013081 01308107
01 Dodoma 3 Kongwa 091 Mlali 01 Mlali 1111 17 01 013 013091 01309101
01 Dodoma 3 Kongwa 091 Mlali 03 Mlali Bondeni 912 18 01 013 013091 01309103
01 Dodoma 3 Kongwa 091 Mlali 05 Nghumbi 784 19 01 013 013091 01309105
01 Dodoma 3 Kongwa 101 Iduo 02 Chang'ombe 336 20 01 013 013101 01310102
01 Dodoma 3 Kongwa 111 Sagara 01 Sagara 1142 21 01 013 013111 01311101
01 Dodoma 3 Kongwa 111 Sagara 03 Laikala 610 22 01 013 013111 01311103
01 Dodoma 3 Kongwa 123 Kibaigwa 02 Ndurugumi 423 23 01 013 013123 01312302

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

Technical and Operational Report

Appendix I

55

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

01 Dodoma 3 Kongwa 133 Ugogoni 02 Machenje 480 24 01 013 013133 01313302
01 Dodoma 3 Kongwa 133 Ugogoni 04 Ibwaga 802 25 01 013 013133 01313304
01 Dodoma 3 Kongwa 141 Chamkoroma 01 Chamkoroma 884 26 01 013 013141 01314101
01 Dodoma 3 Kongwa 141 Chamkoroma 04 Manghweta 361 27 01 013 013141 01314104

Kongwa Count 27
01 Dodoma 4 Dodoma Rural 021 Itiso 01 Itiso 899 01 01 014 014021 01402101
01 Dodoma 4 Dodoma Rural 031 Segala 04 Zajilwa 1010 02 01 014 014031 01403104
01 Dodoma 4 Dodoma Rural 041 Dabalo 03 Chiwondo 322 03 01 014 014041 01404103
01 Dodoma 4 Dodoma Rural 061 Msanga 02 Kawawa 799 04 01 014 014061 01406102
01 Dodoma 4 Dodoma Rural 081 Buigiri 01 Chamwino 1459 05 01 014 014081 01408101
01 Dodoma 4 Dodoma Rural 101 Manchali 01 Manchali 1057 06 01 014 014101 01410101
01 Dodoma 4 Dodoma Rural 121 Msamalo 01 Mgunga 954 07 01 014 014121 01412101
01 Dodoma 4 Dodoma Rural 141 Muungano 01 Muungano 786 08 01 014 014141 01414101
01 Dodoma 4 Dodoma Rural 161 Handali 01 Handali 1033 09 01 014 014161 01416101
01 Dodoma 4 Dodoma Rural 181 Makang'wa 01 Makangwa 915 10 01 014 014181 01418101
01 Dodoma 4 Dodoma Rural 201 Iringa Mvumi 01 Iringa Mvumi 1296 11 01 014 014201 01420101
01 Dodoma 4 Dodoma Rural 211 Manzase 02 Sasajila 492 12 01 014 014211 01421102
01 Dodoma 4 Dodoma Rural 231 Mlowa Bwawani 02 Wiliko 235 13 01 014 014231 01423102
01 Dodoma 4 Dodoma Rural 251 Mpwayungu 01 Mpwayungu 1578 14 01 014 014251 01425101
01 Dodoma 4 Dodoma Rural 261 Nghambaku 02 Ndogowe 640 15 01 014 014261 01426102
01 Dodoma 4 Dodoma Rural 291 Huzi 01 Huzi 562 16 01 014 014291 01429101
01 Dodoma 4 Dodoma Rural 311 Chibelela 01 Isangha 954 17 01 014 014311 01431101
01 Dodoma 4 Dodoma Rural 331 Ibugule 01 Ibugule 455 18 01 014 014331 01433101
01 Dodoma 4 Dodoma Rural 341 Nondwa 03 Magaga 356 19 01 014 014341 01434103
01 Dodoma 4 Dodoma Rural 351 Chali 04 Chikopelo 649 20 01 014 014351 01435104
01 Dodoma 4 Dodoma Rural 371 Chikola 01 Michendeli 1447 21 01 014 014371 01437101
01 Dodoma 4 Dodoma Rural 371 Chikola 03 Chikola 650 22 01 014 014371 01437103
01 Dodoma 4 Dodoma Rural 381 Bahi 03 Nagulo Bahi 984 23 01 014 014381 01438103
01 Dodoma 4 Dodoma Rural 401 Ibihwa 01 Mkola 854 24 01 014 014401 01440101
01 Dodoma 4 Dodoma Rural 411 Kigwe 01 Kingwe 1437 25 01 014 014411 01441101
01 Dodoma 4 Dodoma Rural 421 Ilindi 01 Mindola 497 26 01 014 014421 01442101
01 Dodoma 4 Dodoma Rural 441 Lamaiti 01 Bankolo 477 27 01 014 014441 01444101
01 Dodoma 4 Dodoma Rural 451 Mundemu 02 Mundemu 511 28 01 014 014451 01445102
01 Dodoma 4 Dodoma Rural 461 Msisi 04 Tinai 273 29 01 014 014461 01446104
01 Dodoma 4 Dodoma Rural 481 Babayu 02 Babayu 669 30 01 014 014481 01448102

Dodoma Rural Count 30
01 Dodoma 5 Dodoma Urban 071 Msalato 01 Msalato A 631 01 01 015 015071 01507101
01 Dodoma 5 Dodoma Urban 081 Makutopora 01 Veyula 912 02 01 015 015081 01508101
01 Dodoma 5 Dodoma Urban 081 Makutopora 03 Mchemwa 370 03 01 015 015081 01508103
01 Dodoma 5 Dodoma Urban 091 Chihanga 03 Nzasa 1101 04 01 015 015091 01509103
01 Dodoma 5 Dodoma Urban 101 Hombolo 01 Hombolo Makulu 766 05 01 015 015101 01510101
01 Dodoma 5 Dodoma Urban 101 Hombolo 02 Hombolo Bwawani 1139 06 01 015 015101 01510102
01 Dodoma 5 Dodoma Urban 101 Hombolo 04 Zesipa 692 07 01 015 015101 01510104
01 Dodoma 5 Dodoma Urban 111 Ipala 01 Ipala 1035 08 01 015 015111 01511101
01 Dodoma 5 Dodoma Urban 111 Ipala 03 Mahoma Makulu 347 09 01 015 015111 01511103
01 Dodoma 5 Dodoma Urban 121 Nzuguni 02 Kitelela 430 10 01 015 015121 01512102
01 Dodoma 5 Dodoma Urban 131 Dodoma Makulu 01 Dodoma Makulu 511 11 01 015 015131 01513101
01 Dodoma 5 Dodoma Urban 141 Mtumba 01 Mtumba 573 12 01 015 015141 01514101
01 Dodoma 5 Dodoma Urban 141 Mtumba 03 Ihumwa 1359 13 01 015 015141 01514103
01 Dodoma 5 Dodoma Urban 151 Kikombo 01 Kikombo 1064 14 01 015 015151 01515101
01 Dodoma 5 Dodoma Urban 151 Kikombo 02 Chololo 684 15 01 015 015151 01515102
01 Dodoma 5 Dodoma Urban 161 Ng'hong'ona 01 Ng'hong'onha 1094 16 01 015 015161 01516101
01 Dodoma 5 Dodoma Urban 171 Mpunguzi 01 Mpunguzi 1425 17 01 015 015171 01517101
01 Dodoma 5 Dodoma Urban 171 Mpunguzi 02 Matumbulu 972 18 01 015 015171 01517102
01 Dodoma 5 Dodoma Urban 171 Mpunguzi 03 Nkulabi 795 19 01 015 015171 01517103
01 Dodoma 5 Dodoma Urban 221 Mkonze 01 Mkonze 785 20 01 015 015221 01522101
01 Dodoma 5 Dodoma Urban 221 Mkonze 02 Michese 721 21 01 015 015221 01522102
01 Dodoma 5 Dodoma Urban 231 Mbabala 01 Mbabala A 1542 22 01 015 015231 01523101
01 Dodoma 5 Dodoma Urban 241 Zuzu 01 Zuzu 794 23 01 015 015241 01524101
01 Dodoma 5 Dodoma urban 291 Nala 01 Nala 1134 24 01 015 015291 01529101
01 Dodoma 5 Dodoma urban 291 Nala 02 Chigongwe 1095 25 01 015 015291 01529102
01 Dodoma 5 Dodoma Urban 301 Mbalawala 01 Mbalawala 755 26 01 015 015301 01530101
01 Dodoma 5 Dodoma Urban 301 Mbalawala 02 Lugala 844 27 01 015 015301 01530102

Dodoma Urban Count 27
Dodoma Count 150

02 Arusha 1 Monduli 023 Engutoto 02 Alarash 334 01 02 021 021023 02102302
02 Arusha 1 Monduli 031 Monduli Juu 03 Enguiki 580 02 02 021 021031 02103103
02 Arusha 1 Monduli 031 Monduli Juu 04 Mfereji 817 03 02 021 021031 02103104
02 Arusha 1 Monduli 041 Sepeko 02 Repurko 819 04 02 021 021041 02104102
02 Arusha 1 Monduli 041 Sepeko 05 Lashaine 788 05 02 021 021041 02104105
02 Arusha 1 Monduli 041 Sepeko 06 Meserani Juu 811 06 02 021 021041 02104106
02 Arusha 1 Monduli 051 Lolkisale 02 Naalarami 272 07 02 021 021051 02105102
02 Arusha 1 Monduli 051 Lolkisale 04 Lolkisale Part II 408 08 02 021 021051 02105104
02 Arusha 1 Monduli 061 Moita 03 Moita Bwawani 518 09 02 021 021061 02106103
02 Arusha 1 Monduli 071 Makuyuni 02 Mswakini Juu 283 10 02 021 021071 02107102
02 Arusha 1 Monduli 071 Makuyuni 06 Naiti 482 11 02 021 021071 02107106
02 Arusha 1 Monduli 081 Esilalei 01 Losirwa 569 12 02 021 021081 02108101
02 Arusha 1 Monduli 093 Mto wa Mbu 01 Migombani 807 13 02 021 021093 02109301
02 Arusha 1 Monduli 101 Selela 01 Selela 691 14 02 021 021101 02110101
02 Arusha 1 Monduli 111 Engaruka 01 Engaruka Juu 698 15 02 021 021111 02111101
02 Arusha 1 Monduli 121 Kitumbeine 01 Orjuloongishu 800 16 02 021 021121 02112101
02 Arusha 1 Monduli 121 Kitumbeine 03 Noondoto 359 17 02 021 021121 02112103
02 Arusha 1 Monduli 121 Kitumbeine 06 Ilorienito 484 18 02 021 021121 02112106
02 Arusha 1 Monduli 131 Gelai Meirugoi 02 Meirugoi 1046 19 02 021 021131 02113102
02 Arusha 1 Monduli 141 Gelai Lumbwa 01 Alaililai 529 20 02 021 021141 02114101
02 Arusha 1 Monduli 151 Engarenaibor 03 Mairowa 583 21 02 021 021151 02115103
02 Arusha 1 Monduli 161 Matale 01 Matale' B' 211 22 02 021 021161 02116101
02 Arusha 1 Monduli 173 Namanga 01 Eworendeke 599 23 02 021 021173 02117301
02 Arusha 1 Monduli 183 Longido 01 Longido 1197 24 02 021 021183 02118301
02 Arusha 1 Monduli 191 Tingatinga 01 Sinya 479 25 02 021 021191 02119101

Technical and Operational Report

Appendix I

56

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

02 Arusha 1 Monduli 201 Ol -molog 01 Elerai 355 26 02 021 021201 02120101
02 Arusha 1 Monduli 201 Ol -molog 05 Irkaswa 492 27 02 021 021201 02120105

Monduli Count 27
02 Arusha 2 Arumeru 011 Oldonyosambu 01 Losinoni - Patrumani 603 01 02 022 022011 02201101
02 Arusha 2 Arumeru 021 Ngarenanyuki 02 Olkung'wado 1169 02 02 022 022021 02202102
02 Arusha 2 Arumeru 031 Leguruki 01 Miririny 406 03 02 022 022031 02203101
02 Arusha 2 Arumeru 031 Leguruki 05 Nkoasenga 681 04 02 022 022031 02203105
02 Arusha 2 Arumeru 043 King'ori 04 Kolila 392 05 02 022 022043 02204304
02 Arusha 2 Arumeru 053 Kikatiti 02 Kikatiti 816 06 02 022 022053 02205302
02 Arusha 2 Arumeru 061 Maroroni 02 Maroroni 778 07 02 022 022061 02206102
02 Arusha 2 Arumeru 073 Makiba 03 Patanumbe 548 08 02 022 022073 02207303
02 Arusha 2 Arumeru 083 Mbuguni 04 Msitu wa Mbogo 300 09 02 022 022083 02208304
02 Arusha 2 Arumeru 091 Bwawani 04 Kigongoni 274 10 02 022 022091 02209104
02 Arusha 2 Arumeru 113 Maji ya chai 01 Ngurdoto 1051 11 02 022 022113 02211301
02 Arusha 2 Arumeru 123 USA river 01 Lekitatu 541 12 02 022 022123 02212301
02 Arusha 2 Arumeru 133 Nkoaranga 05 Ngyani 420 13 02 022 022133 02213305
02 Arusha 2 Arumeru 153 Poli 01 Poli 424 14 02 022 022153 02215301
02 Arusha 2 Arumeru 161 Singisi 02 Singisi 1021 15 02 022 022161 02216102
02 Arusha 2 Arumeru 181 Nkoarisambu 03 Kimundo 504 16 02 022 022181 02218103
02 Arusha 2 Arumeru 191 Nkanrua 04 Amboreni/Moivaro 978 17 02 022 022191 02219104
02 Arusha 2 Arumeru 211 Mlangarini 01 Kiseriani 1457 18 02 022 022211 02221101
02 Arusha 2 Arumeru 221 Nduruma 01 Mzimuni 406 19 02 022 022221 02222101
02 Arusha 2 Arumeru 231 Oljoro 02 Oljoro 415 20 02 022 022231 02223102
02 Arusha 2 Arumeru 253 Mateves 01 Ngurbob 279 21 02 022 022253 02225301
02 Arusha 2 Arumeru 273 Kiranyi 01 Saitabau 509 22 02 022 022273 02227301
02 Arusha 2 Arumeru 283 Kimnyaki 01 Olmotonyi - Maina 496 23 02 022 022283 02228301
02 Arusha 2 Arumeru 283 Kimnyaki 05 Ngaramtoni 438 24 02 022 022283 02228305
02 Arusha 2 Arumeru 301 Oltroto 04 Ilkirevi 741 25 02 022 022301 02230104
02 Arusha 2 Arumeru 313 Sokoni II 04 Sekei 595 26 02 022 022313 02231304
02 Arusha 2 Arumeru 331 Musa 02 Likamba 830 27 02 022 022331 02233102
02 Arusha 2 Arumeru 341 Mwandeti 03 Losikito 649 28 02 022 022341 02234103
02 Arusha 2 Arumeru 351 Olkokola 03 Olkokola 736 29 02 022 022351 02235103
02 Arusha 2 Arumeru 361 Ilkiding'a 05 Olgeruno 781 30 02 022 022361 02236105

Arumeru Count 30
02 Arusha 3 Arusha 091 Terrat 01 Nadosoito 716 01 02 023 023091 02309101
02 Arusha 3 Arusha 091 Terrat 02 Mkonoo 961 02 02 023 023091 02309102
02 Arusha 3 Arusha 103 Sokon I 01 Sokon I 355 03 02 023 023103 02310301
02 Arusha 3 Arusha 103 Sokon I 02 Sinon 630 04 02 023 023103 02310302

Arusha Count 04
02 Arusha 4 Karatu 013 Karatu 02 Gyekrum-Lambo 723 01 02 024 024013 02401302
02 Arusha 4 Karatu 021 Endamarariek 01 Bassodowish 717 02 02 024 024021 02402101
02 Arusha 4 Karatu 021 Endamarariek 03 Getamock 764 03 02 024 024021 02402103
02 Arusha 4 Karatu 021 Endamarariek 04 Endamarariek 863 04 02 024 024021 02402104
02 Arusha 4 Karatu 031 Buger 01 Endanyawe 314 05 02 024 024031 02403101
02 Arusha 4 Karatu 041 Endabash 01 Qaru 776 06 02 024 024041 02404101
02 Arusha 4 Karatu 041 Endabash 02 Endabash 663 07 02 024 024041 02404102
02 Arusha 4 Karatu 051 Kansay 02 Kansay - Ngaidad 519 08 02 024 024051 02405102
02 Arusha 4 Karatu 051 Kansay 04 Ngaibara 347 09 02 024 024051 02405104
02 Arusha 4 Karatu 061 Baray 02 Mbuga Nyekundu 524 10 02 024 024061 02406102
02 Arusha 4 Karatu 061 Baray 04 Dumbechand 589 11 02 024 024061 02406104
02 Arusha 4 Karatu 071 Mang'ola 01 Endamaghay 578 12 02 024 024071 02407101
02 Arusha 4 Karatu 071 Mang'ola 02 Mang'ola Barazani 1267 13 02 024 024071 02407102
02 Arusha 4 Karatu 071 Mang'ola 04 Malekchand 570 14 02 024 024071 02407104
02 Arusha 4 Karatu 081 Daa 02 Endashangwet 403 15 02 024 024081 02408102
02 Arusha 4 Karatu 081 Daa 04 Makhoromba 233 16 02 024 024081 02408104
02 Arusha 4 Karatu 091 Oldeani 01 Oldeani 1340 17 02 024 024091 02409101
02 Arusha 4 Karatu 101 Qurus 01 Gongali 773 18 02 024 024101 02410101
02 Arusha 4 Karatu 101 Qurus 03 Bashay 1236 19 02 024 024101 02410103
02 Arusha 4 Karatu 111 Ganako 01 Ayalabe 574 20 02 024 024111 02411101
02 Arusha 4 Karatu 111 Ganako 02 Tloma 839 21 02 024 024111 02411102
02 Arusha 4 Karatu 121 Rhotia 01 Kilimamoja 721 22 02 024 024121 02412101
02 Arusha 4 Karatu 121 Rhotia 03 Rhotia Kainam 490 23 02 024 024121 02412103
02 Arusha 4 Karatu 121 Rhotia 04 Rhotia Kati 930 24 02 024 024121 02412104
02 Arusha 4 Karatu 131 Mbulumbulu 01 Lositete 435 25 02 024 024131 02413101
02 Arusha 4 Karatu 131 Mbulumbulu 03 Slahhamo 926 26 02 024 024131 02413103
02 Arusha 4 Karatu 131 Mbulumbulu 05 Kambi ya Simba 790 27 02 024 024131 02413105

Karatu Count 27
02 Arusha 5 Ngorongoro 013 Orgosorok 01 Engusero Sambu 510 01 02 025 025013 02501301
02 Arusha 5 Ngorongoro 013 Orgosorok 02 Olorien Magaiduru 859 02 02 025 025013 02501302
02 Arusha 5 Ngorongoro 021 Digodigo 02 Kisangiro 341 03 02 025 025021 02502102
02 Arusha 5 Ngorongoro 021 Digodigo 03 Digodigo 497 04 02 025 025021 02502103
02 Arusha 5 Ngorongoro 021 Digodigo 04 Yasimdito 273 05 02 025 025021 02502104
02 Arusha 5 Ngorongoro 021 Digodigo 07 Mugholo 298 06 02 025 025021 02502107
02 Arusha 5 Ngorongoro 031 Oldonyo - Sambu 01 Oldonyo Sambu 667 07 02 025 025031 02503101
02 Arusha 5 Ngorongoro 041 Pinyinyi 02 Engaresero 641 08 02 025 025041 02504102
02 Arusha 5 Ngorongoro 061 Malambo 01 Malambo 293 09 02 025 025061 02506101
02 Arusha 5 Ngorongoro 071 Nayobi 01 Nayobi 967 10 02 025 025071 02507101
02 Arusha 5 Ngorongoro 071 Nayobi 02 Nayobi Part II 084 11 02 025 025071 02507102
02 Arusha 5 Ngorongoro 071 Nayobi 03 Kapenjiro 685 12 02 025 025071 02507103
02 Arusha 5 Ngorongoro 081 Nainokanoka 01 Alailelai 765 13 02 025 025081 02508101
02 Arusha 5 Ngorongoro 081 Nainokanoka 02 Bulati 830 14 02 025 025081 02508102
02 Arusha 5 Ngorongoro 081 Nainokanoka 03 Irkeepus 698 15 02 025 025081 02508103
02 Arusha 5 Ngorongoro 091 Olbalbal 01 Meshili 778 16 02 025 025091 02509101
02 Arusha 5 Ngorongoro 091 Olbalbal 02 Ngoile 677 17 02 025 025091 02509102
02 Arusha 5 Ngorongoro 103 Ngorongoro 01 Misigiyo 850 18 02 025 025103 02510301
02 Arusha 5 Ngorongoro 103 Ngorongoro 02 Oloirobi 569 19 02 025 025103 02510302
02 Arusha 5 Ngorongoro 111 Enduleni 01 Enduleni 1203 20 02 025 025111 02511101
02 Arusha 5 Ngorongoro 111 Enduleni 03 Olpiro 190 21 02 025 025111 02511103
02 Arusha 5 Ngorongoro 121 Kakesio 01 Osinoni 492 22 02 025 025121 02512101
02 Arusha 5 Ngorongoro 131 Arash 01 Losoito - Maaloni 630 23 02 025 025131 02513101

Technical and Operational Report

Appendix I

57

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

02 Arusha 5 Ngorongoro 131 Arash 02 Arash 948 24 02 025 025131 02513102
02 Arusha 5 Ngorongoro 141 Soit Sambu 01 Ololosokwan 605 25 02 025 025141 02514101
02 Arusha 5 Ngorongoro 141 Soit Sambu 02 soitsambu 1080 26 02 025 025141 02514102
02 Arusha 5 Ngorongoro 141 Soit Sambu 03 Olipiri 317 27 02 025 025141 02514103

Ngorongoro Count 27
Arusha Count 115

03 Kilimanjaro 1 Rombo 011 Mamsera 03 Mamsera Chini 1026 01 03 031 031011 03101103
03 Kilimanjaro 1 Rombo 023 Mahida/Holili 02 Nduduni 692 02 03 031 031023 03102302
03 Kilimanjaro 1 Rombo 031 Mengwe Manda 01 Mengwe Juu 502 03 03 031 031031 03103101
03 Kilimanjaro 1 Rombo 031 Mengwe Manda 04 Ngareni 330 04 03 031 031031 03103104
03 Kilimanjaro 1 Rombo 041 Keni/Mengeni 01 Mengeni (Kitasha) 775 05 03 031 031041 03104101
03 Kilimanjaro 1 Rombo 051 Keni/Aleni 01 Machame/Aleni 662 06 03 031 031051 03105101
03 Kilimanjaro 1 Rombo 061 Shimbi 01 Shimbi Kati 1006 07 03 031 031061 03106101
03 Kilimanjaro 1 Rombo 061 Shimbi 03 Shimbimasho 473 08 03 031 031061 03106103
03 Kilimanjaro 1 Rombo 071 Makiidi 02 Makiidi 898 09 03 031 031071 03107102
03 Kilimanjaro 1 Rombo 083 Kelamfua/Mokala 02 Mokala 695 10 03 031 031083 03108302
03 Kilimanjaro 1 Rombo 091 Ushiri/Ikuini 02 Ushiri 854 11 03 031 031091 03109102
03 Kilimanjaro 1 Rombo 101 Mrao Keryo 01 Mrao 546 12 03 031 031101 03110101
03 Kilimanjaro 1 Rombo 111 Kirwa/Keni 01 Keni 494 13 03 031 031111 03111101
03 Kilimanjaro 1 Rombo 121 Katangara/Mrere 01 Mrere 1063 14 03 031 031121 03112101
03 Kilimanjaro 1 Rombo 121 Katangara/Mrere 02 Karangara 1003 15 03 031 031121 03112102
03 Kilimanjaro 1 Rombo 131 Kisale Masangara 03 Msaranga 650 16 03 031 031131 03113103
03 Kilimanjaro 1 Rombo 141 Olele 02 Kitowo 816 17 03 031 031141 03114102
03 Kilimanjaro 1 Rombo 141 Olele 04 Kiooti 597 18 03 031 031141 03114104
03 Kilimanjaro 1 Rombo 152 Kirongo/Samanga 00 Kirongo Chini Part I 1003 19 03 031 031152 03115200
03 Kilimanjaro 1 Rombo 161 Kitirima/Kingachi 01 Msinga 722 20 03 031 031161 03116101
03 Kilimanjaro 1 Rombo 161 Kitirima/Kingachi 04 Leto 852 21 03 031 031161 03116104
03 Kilimanjaro 1 Rombo 171 Ubetu kahe 01 Ngaseni 797 22 03 031 031171 03117101
03 Kilimanjaro 1 Rombo 171 Ubetu kahe 03 Kahe 153 23 03 031 031171 03117103
03 Kilimanjaro 1 Rombo 181 Nanjala Reha 01 Msangai 707 24 03 031 031181 03118101
03 Kilimanjaro 1 Rombo 181 Nanjala Reha 02 Urauri 1150 25 03 031 031181 03118102
03 Kilimanjaro 1 Rombo 181 Nanjala Reha 04 Nayeme 1027 26 03 031 031181 03118104
03 Kilimanjaro 1 Rombo 193 Tarakea Motamburu 01 Kikelelwa 1202 27 03 031 031193 03119301

Rombo Count 27
03 Kilimanjaro 2 Mwanga 013 Kileo 01 Kileo 783 01 03 032 032013 03201301
03 Kilimanjaro 2 Mwanga 013 Kileo 02 Kituri 503 02 03 032 032013 03201302
03 Kilimanjaro 2 Mwanga 013 Kileo 03 Kivulini 361 03 03 032 032013 03201303
03 Kilimanjaro 2 Mwanga 031 Msangeni 02 Mamba 289 04 03 032 032031 03203102
03 Kilimanjaro 2 Mwanga 031 Msangeni 04 Simbomu 325 05 03 032 032031 03203104
03 Kilimanjaro 2 Mwanga 041 Kifula 02 Masumbeni 486 06 03 032 032041 03204102
03 Kilimanjaro 2 Mwanga 041 Kifula 03 Raa 366 07 03 032 032041 03204103
03 Kilimanjaro 2 Mwanga 051 Kighare 01 Kighare 295 08 03 032 032051 03205101
03 Kilimanjaro 2 Mwanga 051 Kighare 03 Ndanda 275 09 03 032 032051 03205103
03 Kilimanjaro 2 Mwanga 061 Kirongwe 02 Lomwe 171 10 03 032 032061 03206102
03 Kilimanjaro 2 Mwanga 061 Kirongwe 04 Mbore 348 11 03 032 032061 03206104
03 Kilimanjaro 2 Mwanga 073 Kwakoa 02 Kigonogoni 391 12 03 032 032073 03207302
03 Kilimanjaro 2 Mwanga 073 Kwakoa 03 Ngulu 288 13 03 032 032073 03207303
03 Kilimanjaro 2 Mwanga 083 Lembeni 02 Kisangara 594 14 03 032 032083 03208302
03 Kilimanjaro 2 Mwanga 083 Lembeni 03 Mgagao 405 15 03 032 032083 03208303
03 Kilimanjaro 2 Mwanga 083 Lembeni 06 Kiverenge 219 16 03 032 032083 03208306
03 Kilimanjaro 2 Mwanga 091 Jipe 03 Butu 155 17 03 032 032091 03209103
03 Kilimanjaro 2 Mwanga 101 Mwaniko 02 Vuchama 475 18 03 032 032101 03210102
03 Kilimanjaro 2 Mwanga 101 Mwaniko 03 Mangio 292 19 03 032 032101 03210103
03 Kilimanjaro 2 Mwanga 111 Chomvu 01 Chomvu 336 20 03 032 032111 03211101
03 Kilimanjaro 2 Mwanga 111 Chomvu 03 Kimbale 270 21 03 032 032111 03211103
03 Kilimanjaro 2 Mwanga 111 Chomvu 04 Mshewa 404 22 03 032 032111 03211104
03 Kilimanjaro 2 Mwanga 121 Ngujini 03 Songoa 111 23 03 032 032121 03212103
03 Kilimanjaro 2 Mwanga 141 Kilomeni 01 Kilomeni 470 24 03 032 032141 03214101
03 Kilimanjaro 2 Mwanga 151 Shighatini 01 Shighatini 419 25 03 032 032151 03215101
03 Kilimanjaro 2 Mwanga 151 Shighatini 03 Vuchamandambwe 238 26 03 032 032151 03215103
03 Kilimanjaro 2 Mwanga 151 Shighatini 05 Mkuu 193 27 03 032 032151 03215105

Mwanga Count 27
03 Kilimanjaro 3 Same 021 Ruvu 01 Mferejini Mkanyeni II 755 01 03 033 033021 03302101
03 Kilimanjaro 3 Same 021 Ruvu 03 Ruvu Mferejini II 473 02 03 033 033021 03302103
03 Kilimanjaro 3 Same 031 Njoro 03 Kizungo 481 03 03 033 033031 03303103
03 Kilimanjaro 3 Same 051 Msindo 01 Duma 314 04 03 033 033051 03305101
03 Kilimanjaro 3 Same 051 Msindo 03 Mbakweni 444 05 03 033 033051 03305103
03 Kilimanjaro 3 Same 061 Mshewa 02 Marindi 535 06 03 033 033061 03306102
03 Kilimanjaro 3 Same 071 Mhezi 01 Mtunguja 669 07 03 033 033071 03307101
03 Kilimanjaro 3 Same 083 Mwembe 01 Chajo 387 08 03 033 033083 03308301
03 Kilimanjaro 3 Same 091 Vudee 01 Vudee 351 09 03 033 033091 03309101
03 Kilimanjaro 3 Same 091 Vudee 04 Ndolwa 211 10 03 033 033091 03309104
03 Kilimanjaro 3 Same 101 Vuje 03 Vuje 668 11 03 033 033101 03310103
03 Kilimanjaro 3 Same 111 Bombo 02 Mjema 297 12 03 033 033111 03311102
03 Kilimanjaro 3 Same 121 Mtii 03 Mafiringo 260 13 03 033 033121 03312103
03 Kilimanjaro 3 Same 121 Mtii 06 Vumba 283 14 03 033 033121 03312106
03 Kilimanjaro 3 Same 133 Maore 01 Mheza 746 15 03 033 033133 03313301
03 Kilimanjaro 3 Same 143 Ndungu 01 Msufini 419 16 03 033 033143 03314301
03 Kilimanjaro 3 Same 161 Bendera 01 Mgandu 449 17 03 033 033161 03316101
03 Kilimanjaro 3 Same 171 Myamba 01 Kambeni 407 18 03 033 033171 03317101
03 Kilimanjaro 3 Same 171 Myamba 05 Mang'a 345 19 03 033 033171 03317105
03 Kilimanjaro 3 Same 181 Mpinji 03 Sambweni 369 20 03 033 033181 03318103
03 Kilimanjaro 3 Same 191 Bwambo 02 Mweteni 591 21 03 033 033191 03319102
03 Kilimanjaro 3 Same 201 Vunta 01 Vunta 389 22 03 033 033201 03320101
03 Kilimanjaro 3 Same 201 Vunta 04 Kidunda 106 23 03 033 033201 03320104
03 Kilimanjaro 3 Same 211 Chome 03 Gwang'a 360 24 03 033 033211 03321103
03 Kilimanjaro 3 Same 221 Suji 03 Gonjanza 361 25 03 033 033221 03322103
03 Kilimanjaro 3 Same 243 Hedaru 01 Gavao 335 26 03 033 033243 03324301
03 Kilimanjaro 3 Same 251 Kirangare 01 Kirangare 284 27 03 033 033251 03325101

Same Count 27

Technical and Operational Report

Appendix I

58

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

03 Kilimanjaro 4 Moshi Rural 011 Mwika Kusini 03 Kondeni 517 01 03 034 034011 03401103
03 Kilimanjaro 4 Moshi Rural 021 Mwika kaskazini 01 Lole Makera 1056 02 03 034 034021 03402101
03 Kilimanjaro 4 Moshi Rural 021 Mwika kaskazini 03 Mrimbo(Uuwo) 937 03 03 034 034021 03402103
03 Kilimanjaro 4 Moshi Rural 031 Mamba kaskazini 01 Mboni 563 04 03 034 034031 03403101
03 Kilimanjaro 4 Moshi Rural 041 Mamba kusini 01 Lekura 373 05 03 034 034041 03404101
03 Kilimanjaro 4 Moshi Rural 051 Marangu Mashariki 01 Sembeti 361 06 03 034 034051 03405101
03 Kilimanjaro 4 Moshi Rural 051 Marangu Mashariki 05 Samanga 706 07 03 034 034051 03405105
03 Kilimanjaro 4 Moshi Rural 061 Marangu Magharibi 01 Nduweni 359 08 03 034 034061 03406101
03 Kilimanjaro 4 Moshi Rural 061 Marangu Magharibi 04 Komela 372 09 03 034 034061 03406104
03 Kilimanjaro 4 Moshi Rural 073 Makuyuni 01 Lotima 408 10 03 034 034073 03407301
03 Kilimanjaro 4 Moshi Rural 081 Kilema Kaskazini 03 Kyou 408 11 03 034 034081 03408103
03 Kilimanjaro 4 Moshi Rural 091 Kilema Kusini 03 Kilema Pofo 732 12 03 034 034091 03409103
03 Kilimanjaro 4 Moshi Rural 101 Kirua Vunjo Mashariki 01 Mero 542 13 03 034 034101 03410101
03 Kilimanjaro 4 Moshi Rural 111 Kirua Vunjo Magharibi 02 Marua 382 14 03 034 034111 03411102
03 Kilimanjaro 4 Moshi Rural 111 Kirua Vunjo Magharibi 07 Iwa 512 15 03 034 034111 03411107
03 Kilimanjaro 4 Moshi Rural 121 Kahe 03 Kisangesangeni 424 16 03 034 034121 03412103
03 Kilimanjaro 4 Moshi Rural 131 Kahe Mashariki 02 Kyomu 445 17 03 034 034131 03413102
03 Kilimanjaro 4 Moshi Rural 141 Old Moshi East 03 Kikarara 478 18 03 034 034141 03414103
03 Kilimanjaro 4 Moshi Rural 151 Old moshi West 03 Mandaka Mnono 424 19 03 034 034151 03415103
03 Kilimanjaro 4 Moshi Rural 161 Mbokomu 02 Korini Kusini 1276 20 03 034 034161 03416102
03 Kilimanjaro 4 Moshi Rural 171 Uru Mashariki 02 Mnini 413 21 03 034 034171 03417102
03 Kilimanjaro 4 Moshi Rural 181 Uru Shimbwe 01 Shimbwe Juu 504 22 03 034 034181 03418101
03 Kilimanjaro 4 Moshi Rural 191 Uru South Mawela 02 Kiamanganuni 464 23 03 034 034191 03419102
03 Kilimanjaro 4 Moshi Rural 191 Uru South Mawela 06 Longuo 402 24 03 034 034191 03419106
03 Kilimanjaro 4 Moshi Rural 201 Uru Kaskazini 04 Njari 595 25 03 034 034201 03420104
03 Kilimanjaro 4 Moshi Rural 211 Mabogini 02 Chekeleni 785 26 03 034 034211 03421102
03 Kilimanjaro 4 Moshi Rural 221 Arusha Chini 01 Kiyungi 310 27 03 034 034221 03422101
03 Kilimanjaro 4 Moshi Rural 221 Arusha Chini 06 Langasani 477 28 03 034 034221 03422106
03 Kilimanjaro 4 Moshi Rural 231 Kibosho Mashariki 01 Mweka 792 29 03 034 034231 03423101
03 Kilimanjaro 4 Moshi Rural 241 Kibosho Kati 01 Maua 420 30 03 034 034241 03424101
03 Kilimanjaro 4 Moshi Rural 251 Kibosho Magharibi 01 Manushi Ndoo 726 31 03 034 034251 03425101
03 Kilimanjaro 4 Moshi Rural 251 Kibosho Magharibi 03 Kombo 331 32 03 034 034251 03425103
03 Kilimanjaro 4 Moshi Rural 251 Kibosho Magharibi 07 Umbwe 509 33 03 034 034251 03425107
03 Kilimanjaro 4 Moshi Rural 261 Kindi 02 Kindi kati 1 1379 34 03 034 034261 03426102
03 Kilimanjaro 4 Moshi Rural 271 Kirua Vunjo Kusini 01 Yamu Makaa 573 35 03 034 034271 03427101
03 Kilimanjaro 4 Moshi Rural 271 Kirua Vunjo Kusini 04 Uchira 975 36 03 034 034271 03427104
03 Kilimanjaro 4 Moshi Rural 281 Kirima 02 Kirima Kati 665 37 03 034 034281 03428102
03 Kilimanjaro 4 Moshi Rural 291 Okaoni Kibosho 05 Mkomilo 313 38 03 034 034291 03429105
03 Kilimanjaro 4 Moshi Rural 301 Kimochi 02 Sango 758 39 03 034 034301 03430102
03 Kilimanjaro 4 Moshi Rural 311 Kilema Kati 03 Mkyashi 363 40 03 034 034311 03431103

Moshi Rural Count 40
03 Kilimanjaro 5 Hai 011 Machame Mashariki 01 Kilanya 481 01 03 035 035011 03501101
03 Kilimanjaro 5 Hai 011 Machame Mashariki 05 Tela 754 02 03 035 035011 03501105
03 Kilimanjaro 5 Hai 011 Machame Mashariki 07 Urori 503 03 03 035 035011 03501107
03 Kilimanjaro 5 Hai 021 Machame Kusini 02 Longoi 760 04 03 035 035021 03502102
03 Kilimanjaro 5 Hai 021 Machame Kusini 04 Shiri 686 05 03 035 035021 03502104
03 Kilimanjaro 5 Hai 021 Machame Kusini 07 Mijongweni 554 06 03 035 035021 03502107
03 Kilimanjaro 5 Hai 031 Machame Kaskazini 02 Wari 1028 07 03 035 035031 03503102
03 Kilimanjaro 5 Hai 031 Machame Kaskazini 04 Nshara 810 08 03 035 035031 03503104
03 Kilimanjaro 5 Hai 041 Machame Magharibi 02 Kyeeri 624 09 03 035 035041 03504102
03 Kilimanjaro 5 Hai 051 Machame Uroki 02 Mamba 515 10 03 035 035051 03505102
03 Kilimanjaro 5 Hai 061 Masama Mashariki 01 Roo 1286 11 03 035 035061 03506101
03 Kilimanjaro 5 Hai 061 Masama Mashariki 02 Mudio 1066 12 03 035 035061 03506102
03 Kilimanjaro 5 Hai 061 Masama Mashariki 04 Sonu 1080 13 03 035 035061 03506104
03 Kilimanjaro 5 Hai 071 Masama Magharibi 01 Lukani 270 14 03 035 035071 03507101
03 Kilimanjaro 5 Hai 071 Masama Magharibi 05 Nkwansira 535 15 03 035 035071 03507105
03 Kilimanjaro 5 Hai 071 Masama Magharibi 09 Mbosho 501 16 03 035 035071 03507109
03 Kilimanjaro 5 Hai 083 Masama Kusini 30 Kwasadala 464 17 03 035 035083 03508330
03 Kilimanjaro 5 Hai 091 Siha Mashariki 03 Mae 470 18 03 035 035091 03509103
03 Kilimanjaro 5 Hai 091 Siha Mashariki 07 Kishisha 243 19 03 035 035091 03509107
03 Kilimanjaro 5 Hai 103 Siha Kati 04 Olkolili 611 20 03 035 035103 03510304
03 Kilimanjaro 5 Hai 103 Siha Kati 09 Naibilie 627 21 03 035 035103 03510309
03 Kilimanjaro 5 Hai 103 Siha Kati 13 Magadini 367 22 03 035 035103 03510313
03 Kilimanjaro 5 Hai 113 Siha Magharibi 02 Londrosi 908 23 03 035 035113 03511302
03 Kilimanjaro 5 Hai 113 Siha Magharibi 05 Londorosi Part II 043 24 03 035 035113 03511305
03 Kilimanjaro 5 Hai 123 Masama Rundugai 04 Mkalama 599 25 03 035 035123 03512304
03 Kilimanjaro 5 Hai 123 Masama Rundugai 08 Sanya Station 499 26 03 035 035123 03512308
03 Kilimanjaro 5 Hai 141 Siha Kaskazini 02 Mowo 396 27 03 035 035141 03514102

Hai Count 27
Kilimanjaro Count 148

04 Tanga 1 Lushoto 013 Lushoto 02 Kwembago 002 01 04 041 041013 04101302
04 Tanga 1 Lushoto 021 Gare 02 Bohelo 007 02 04 041 041021 04102102
04 Tanga 1 Lushoto 031 Kwai 01 Kwemakame 010 03 04 041 041031 04103101
04 Tanga 1 Lushoto 041 Ubiri 01 Kwemashai 014 04 04 041 041041 04104101
04 Tanga 1 Lushoto 041 Ubiri 06 Bombo 019 05 04 041 041041 04104106
04 Tanga 1 Lushoto 061 Vuga 01 Vuga Bagai 023 06 04 041 041061 04106101
04 Tanga 1 Lushoto 061 Vuga 06 Kiluwai 028 07 04 041 041061 04106106
04 Tanga 1 Lushoto 071 Mponde 02 Kwemhafa 033 08 04 041 041071 04107102
04 Tanga 1 Lushoto 081 Mamba 04 Kwadoe 038 09 04 041 041081 04108104
04 Tanga 1 Lushoto 101 Tamota 03 Msamaka 044 10 04 041 041101 04110103
04 Tanga 1 Lushoto 101 Tamota 09 Kwemakonko 050 11 04 041 041101 04110109
04 Tanga 1 Lushoto 111 Bumbuli 03 Kwanguruwe 053 12 04 041 041111 04111103
04 Tanga 1 Lushoto 121 Funta 02 Funta 061 13 04 041 041121 04112102
04 Tanga 1 Lushoto 131 Mayo 02 Kwabosa 065 14 04 041 041131 04113102
04 Tanga 1 Lushoto 141 Baga 01 Baga 069 15 04 041 041141 04114101
04 Tanga 1 Lushoto 151 Milingano 02 Bumba 073 16 04 041 041151 04115102
04 Tanga 1 Lushoto 161 Mgwashi 03 Nkongoi 077 17 04 041 041161 04116103
04 Tanga 1 Lushoto 161 Mgwashi 07 Sagara 081 18 04 041 041161 04116107
04 Tanga 1 Lushoto 171 Mtae 03 Panga 085 19 04 041 041171 04117103
04 Tanga 1 Lushoto 181 Sunga 01 Mambo 088 20 04 041 041181 04118101

Technical and Operational Report

Appendix I

59

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

04 Tanga 1 Lushoto 181 Sunga 03 Maseleka 090 21 04 041 041181 04118103
04 Tanga 1 Lushoto 191 Rangwi 01 Goka 093 22 04 041 041191 04119101
04 Tanga 1 Lushoto 191 Rangwi 05 Nkelei 097 23 04 041 041191 04119105
04 Tanga 1 Lushoto 201 Mnazi 03 Kwemkazu 100 24 04 041 041201 04120103
04 Tanga 1 Lushoto 211 Lunguza 03 Tewe 103 25 04 041 041211 04121103
04 Tanga 1 Lushoto 221 Mbaramo 04 Nkombo 107 26 04 041 041221 04122104
04 Tanga 1 Lushoto 243 Mlalo 02 Mhelo 112 27 04 041 041243 04124302
04 Tanga 1 Lushoto 251 Mwangoi 01 Dule 117 28 04 041 041251 04125101
04 Tanga 1 Lushoto 251 Mwangoi 04 Mlesa 120 29 04 041 041251 04125104
04 Tanga 1 Lushoto 261 Shume 04 Manolo 122 30 04 041 041261 04126104
04 Tanga 1 Lushoto 261 Shume 03 Nywelo 125 31 04 041 041261 04126103
04 Tanga 1 Lushoto 271 Malindi 02 Mnadani 129 32 04 041 041271 04127102
04 Tanga 1 Lushoto 271 Malindi 04 Lukozi 131 33 04 041 041271 04127104
04 Tanga 1 Lushoto 281 Hemtoye 01 Hemtoye 135 34 04 041 041281 04128101
04 Tanga 1 Lushoto 291 Malibwi 01 Kwekanga 139 35 04 041 041291 04129101
04 Tanga 1 Lushoto 291 Malibwi 03 Ntambwe 141 36 04 041 041291 04129103
04 Tanga 1 Lushoto 291 Malibwi 06 Mziragembei 144 37 04 041 041291 04129106
04 Tanga 1 Lushoto 301 Mlola 02 Lwandai 146 38 04 041 041301 04130102
04 Tanga 1 Lushoto 301 Mlola 05 Makole 149 39 04 041 041301 04130105
04 Tanga 1 Lushoto 311 Makanya 04 Mavului 153 40 04 041 041311 04131104

Lushoto Count 40
04 Tanga 2 Korogwe 011 Mashewa 02 Mtini Bombo 142 01 04 042 042011 04201102
04 Tanga 2 Korogwe 011 Mashewa 06 Kulasi 327 02 04 042 042011 04201106
04 Tanga 2 Korogwe 021 Kizara 04 Kilangangua 155 03 04 042 042021 04202104
04 Tanga 2 Korogwe 031 Magoma 01 Makangara 685 04 04 042 042031 04203101
04 Tanga 2 Korogwe 031 Magoma 05 Kwemazandu 351 05 04 042 042031 04203105
04 Tanga 2 Korogwe 041 Kerenge 05 Kerenge Makaburini 523 06 04 042 042041 04204105
04 Tanga 2 Korogwe 051 Kwamndolwa 02 Kwamndolwa 322 07 04 042 042051 04205102
04 Tanga 2 Korogwe 061 Kwagunda 04 Kwagonda 570 08 04 042 042061 04206104
04 Tanga 2 Korogwe 073 Mnyuzi 04 Lusanga (Station) 220 09 04 042 042073 04207304
04 Tanga 2 Korogwe 083 Korogwe 01 Kwakombo 793 10 04 042 042083 04208301
04 Tanga 2 Korogwe 091 Ngombezi 01 Kitifu 163 11 04 042 042091 04209101
04 Tanga 2 Korogwe 101 Msambiazi 02 Mtonga 260 12 04 042 042101 04210102
04 Tanga 2 Korogwe 111 Vugiri 02 Kwashemshi 599 13 04 042 042111 04211102
04 Tanga 2 Korogwe 111 Vugiri 07 Old Ambangulu 220 14 04 042 042111 04211107
04 Tanga 2 Korogwe 121 Dindira 02 Mali 504 15 04 042 042121 04212102
04 Tanga 2 Korogwe 121 Dindira 06 Mgwashi 497 16 04 042 042121 04212106
04 Tanga 2 Korogwe 121 Dindira 09 Manka 357 17 04 042 042121 04212109
04 Tanga 2 Korogwe 131 Bungu 02 Mlungui 435 18 04 042 042131 04213102
04 Tanga 2 Korogwe 131 Bungu 06 Bungu Msiga 446 19 04 042 042131 04213106
04 Tanga 2 Korogwe 141 Lutindi 05 Welei 380 20 04 042 042141 04214105
04 Tanga 2 Korogwe 151 Makuyuni 03 Kwasunga 278 21 04 042 042151 04215103
04 Tanga 2 Korogwe 151 Makuyuni 08 Rutuba 168 22 04 042 042151 04215108
04 Tanga 2 Korogwe 151 Makuyuni 12 Mwenga 321 23 04 042 042151 04215112
04 Tanga 2 Korogwe 161 Chekelei 05 Chepete 136 24 04 042 042161 04216105
04 Tanga 2 Korogwe 173 Mombo 02 Mwisho wa shamba 508 25 04 042 042173 04217302
04 Tanga 2 Korogwe 181 Mkalamo 02 Changalikwa 380 26 04 042 042181 04218102
04 Tanga 2 Korogwe 181 Mkalamo 05 Makole 213 27 04 042 042181 04218105
04 Tanga 2 Korogwe 193 Mazinde 02 Magila (Skyline) 835 28 04 042 042193 04219302
04 Tanga 2 Korogwe 193 Mazinde 04 Ngua 500 29 04 042 042193 04219304
04 Tanga 2 Korogwe 201 Mkomazi 02 Mkomazi 502 30 04 042 042201 04220102

Korogwe Count 30
04 Tanga 3 Muheza 011 Kilulu 04 Kwasemwaliko (Kilulu) 339 01 04 043 043011 04301104
04 Tanga 3 Muheza 021 Mkuzi 03 Mafere 594 02 04 043 043021 04302103
04 Tanga 3 Muheza 031 Mtindiro 02 Maduma A & B (Lewa Es 408 03 04 043 043031 04303102
04 Tanga 3 Muheza 031 Mtindiro 05 Mtindiro Kati 333 04 04 043 043031 04303105
04 Tanga 3 Muheza 043 Lusanga 06 Mamboleo 242 05 04 043 043043 04304306
04 Tanga 3 Muheza 061 Magila 01 Magila 405 06 04 043 043061 04306101
04 Tanga 3 Muheza 071 Magoroto 02 Kwamsimba,Mabegani,K 448 07 04 043 043071 04307102
04 Tanga 3 Muheza 081 Kisiwani 01 Mlesa 742 08 04 043 043081 04308101
04 Tanga 3 Muheza 081 Kisiwani 04 Kisiwani 330 09 04 043 043081 04308104
04 Tanga 3 Muheza 081 Kisiwani 07 Kwemdimu 249 10 04 043 043081 04308107
04 Tanga 3 Muheza 091 Misalai 03 Mbomole 476 11 04 043 043091 04309103
04 Tanga 3 Muheza 091 Misalai 07 Sakale 400 12 04 043 043091 04309107
04 Tanga 3 Muheza 103 Maramba 03 Mtakuja B,Mapinduzi 531 13 04 043 043103 04310303
04 Tanga 3 Muheza 103 Maramba 06 Mbambakofi 285 14 04 043 043103 04310306
04 Tanga 3 Muheza 103 Maramba 10 Bantu 268 15 04 043 043103 04310310
04 Tanga 3 Muheza 111 Daluni 02 Kibaoni 783 16 04 043 043111 04311102
04 Tanga 3 Muheza 121 Kigongoi 03 Kwekuyu 473 17 04 043 043121 04312103
04 Tanga 3 Muheza 131 Gombero 03 Kwangena 236 18 04 043 043131 04313103
04 Tanga 3 Muheza 131 Gombero 08 machimboni 286 19 04 043 043131 04313108
04 Tanga 3 Muheza 141 Ngomeni 02 Ngomeni 719 20 04 043 043141 04314102
04 Tanga 3 Muheza 151 Kigombe 02 Kigombe Mashariki,Tree 454 21 04 043 043151 04315102
04 Tanga 3 Muheza 161 Pande 03 Mlingano 663 22 04 043 043161 04316103
04 Tanga 3 Muheza 181 Nkumba 01 Mangubu 322 23 04 043 043181 04318101
04 Tanga 3 Muheza 181 Nkumba 04 Kwemhose,Kwesimu,Kw 431 24 04 043 043181 04318104
04 Tanga 3 Muheza 191 Songa 01 Songa Batini 491 25 04 043 043191 04319101
04 Tanga 3 Muheza 191 Songa 04 Bwitini 465 26 04 043 043191 04319104
04 Tanga 3 Muheza 201 Potwe 02 Kimbo 268 27 04 043 043201 04320102
04 Tanga 3 Muheza 211 Mkinga 03 Magaoni 284 28 04 043 043211 04321103
04 Tanga 3 Muheza 221 Duga 02 Maforoni 460 29 04 043 043221 04322102
04 Tanga 3 Muheza 221 Duga 09 Kwakikonge 259 30 04 043 043221 04322109
04 Tanga 3 Muheza 241 Kwale 01 Kilimani 152 31 04 043 043241 04324101
04 Tanga 3 Muheza 251 Mtimbwani 04 Mtibwani 268 32 04 043 043251 04325104
04 Tanga 3 Muheza 261 Moa 05 Vuo 236 33 04 043 043261 04326105
04 Tanga 3 Muheza 301 Misozwe 04 Mwarimba 156 34 04 043 043301 04330104
04 Tanga 3 Muheza 321 Mhinduro 01 Matemboni/Majengo,Mat 182 35 04 043 043321 04332101
04 Tanga 3 Muheza 321 Mhinduro 05 Churwa 470 36 04 043 043321 04332105
04 Tanga 3 Muheza 331 Zirai 01 Zirai 193 37 04 043 043331 04333101
04 Tanga 3 Muheza 341 Kwafungo 01 makole 380 38 04 043 043341 04334101

Technical and Operational Report

Appendix I

60

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

04 Tanga 3 Muheza 341 Kwafungo 05 Mandera 230 39 04 043 043341 04334105
04 Tanga 3 Muheza 351 Tingeni 04 Mpakani 195 40 04 043 043351 04335104

Muheza Count 40
04 Tanga 4 Tanga 103 Mzingani 03 Mnyanjani 118 01 04 044 044103 04410303
04 Tanga 4 Tanga 103 Mzingani 05 Kwanjeka Nyota 464 02 04 044 044103 04410305
04 Tanga 4 Tanga 103 Mzingani 06 Gezaulole 386 03 04 044 044103 04410306
04 Tanga 4 Tanga 103 Mzingani 08 Kwanjeka Majengo 343 04 04 044 044103 04410308
04 Tanga 4 Tanga 133 Tangasisi 02 Mwahako 390 05 04 044 044133 04413302
04 Tanga 4 Tanga 133 Tangasisi 03 Machui 368 06 04 044 044133 04413303
04 Tanga 4 Tanga 133 Tangasisi 04 Masiwani 257 07 04 044 044133 04413304
04 Tanga 4 Tanga 151 Tongoni 02 Tongoni/Migombani/Mwa 366 08 04 044 044151 04415102
04 Tanga 4 Tanga 151 Tongoni 04 Mgwisha/Kaduka 171 09 04 044 044151 04415104
04 Tanga 4 Tanga 161 Marungu 01 Mkembe 456 10 04 044 044161 04416101
04 Tanga 4 Tanga 173 Pongwe 01 Maranzara 320 11 04 044 044173 04417301
04 Tanga 4 Tanga 173 Pongwe 02 Kisimatui 361 12 04 044 044173 04417302
04 Tanga 4 Tanga 181 Maweni 01 Kichangani/Buhurii 1471 13, 14, 15 04 044 044181 04418101
04 Tanga 4 Tanga 193 Duga 01 Magomeni C A 528 16 04 044 044193 04419301
04 Tanga 4 Tanga 193 Duga 02 Mjimwema 288 17 04 044 044193 04419302
04 Tanga 4 Tanga 211 Mabokweni 01 Mji Ulaya,Kambini,Kwaw 581 18,19 04 044 044211 04421101
04 Tanga 4 Tanga 211 Mabokweni 02 Kibafuta/Ukereni,Mwarim 443 20 04 044 044211 04421102
04 Tanga 4 Tanga 221 Kirare 01 Kirare/Korosini/Mtambuu 490 21 04 044 044221 04422101
04 Tanga 4 Tanga 221 Kirare 02 Mapojoni & Mkwakwani 451 22 04 044 044221 04422102
04 Tanga 4 Tanga 231 Kiomoni 01 Kiomoni 241 23 04 044 044231 04423101
04 Tanga 4 Tanga 231 Kiomoni 02 Pande B 452 24 04 044 044231 04423102
04 Tanga 4 Tanga 231 Kiomoni 03 Pande A 577 25 04 044 044231 04423103
04 Tanga 4 Tanga 241 Chongoleani 01 Chongoleani/Bagamoyo 432 26 04 044 044241 04424101
04 Tanga 4 Tanga 241 Chongoleani 03 Mpirani 230 27 04 044 044241 04424103

Tanga Count 24
04 Tanga 5 Pangani 031 Bweni 01 Bweni 346 01 04 045 045031 04503101
04 Tanga 5 Pangani 041 Madanga 01 Mwembeni 237 02 04 045 045041 04504101
04 Tanga 5 Pangani 041 Madanga 02 Jaira 181 03 04 045 045041 04504102
04 Tanga 5 Pangani 041 Madanga 03 Madanga 443 04 04 045 045041 04504103
04 Tanga 5 Pangani 051 Kimang'a 01 Boza 355 05 04 045 045051 04505101
04 Tanga 5 Pangani 051 Kimang'a 02 Kimanga "B" 463 06 04 045 045051 04505102
04 Tanga 5 Pangani 061 Bushiri 01 Mivumoni 192 07 04 045 045061 04506101
04 Tanga 5 Pangani 061 Bushiri 02 Msaraza 328 08 04 045 045061 04506102
04 Tanga 5 Pangani 061 Bushiri 03 Kigurusimba 352 09 04 045 045061 04506103
04 Tanga 5 Pangani 061 Bushiri 04 Masaika 312 10 04 045 045061 04506104
04 Tanga 5 Pangani 071 Mwera 01 Mwera 652 11, 12 04 045 045071 04507101
04 Tanga 5 Pangani 081 Tungamaa 01 Langoni 228 13 04 045 045081 04508101
04 Tanga 5 Pangani 081 Tungamaa 02 Tungamaa 363 14 04 045 045081 04508102
04 Tanga 5 Pangani 091 Kipumbwi 01 Kwakibuyu 724 15,16 04 045 045091 04509101
04 Tanga 5 Pangani 091 Kipumbwi 02 Kipumbwi 334 17 04 045 045091 04509102
04 Tanga 5 Pangani 101 Mikinguni 01 Mtango 200 18 04 045 045101 04510101
04 Tanga 5 Pangani 101 Mikinguni 02 Stahabu 246 19 04 045 045101 04510102
04 Tanga 5 Pangani 101 Mikinguni 04 Mtonga 153 20 04 045 045101 04510104
04 Tanga 5 Pangani 111 Ubangaa 02 Mseko 141 21 04 045 045111 04511102
04 Tanga 5 Pangani 121 Mkwaja 01 Sange 312 22 04 045 045121 04512101
04 Tanga 5 Pangani 121 Mkwaja 02 Mikocheni 273 23 04 045 045121 04512102
04 Tanga 5 Pangani 121 Mkwaja 03 Mkwaja 214 24 04 045 045121 04512103
04 Tanga 5 Pangani 131 Mkalamo 01 Mkalamo 721 25,26 04 045 045131 04513101
04 Tanga 5 Pangani 131 Mkalamo 02 Mbulizaga 293 27 04 045 045131 04513102

Pangani Count 24
04 Tanga 6 Handeni 011 Segera 03 Masatu 352 01 04 046 046011 04601103
04 Tanga 6 Handeni 011 Segera 07 Michungwani 866 02 04 046 046011 04601107
04 Tanga 6 Handeni 021 Ndolwa 02 Chanika Kofi 371 03 04 046 046021 04602102
04 Tanga 6 Handeni 021 Ndolwa 05 Komkole 541 04 04 046 046021 04602105
04 Tanga 6 Handeni 031 Mazingara 01 Suwa 590 05 04 046 046031 04603101
04 Tanga 6 Handeni 041 Kwamsisi 01 Pozo 269 06 04 046 046041 04604101
04 Tanga 6 Handeni 041 Kwamsisi 03 Kwedikabu 555 07 04 046 046041 04604103
04 Tanga 6 Handeni 051 Kwasunga 03 Kwasunga 492 08 04 046 046051 04605103
04 Tanga 6 Handeni 061 Kwaluguru 03 Kwamagome 615 09 04 046 046061 04606103
04 Tanga 6 Handeni 071 Kang'ata 01 Kwaluwala 413 10 04 046 046071 04607101
04 Tanga 6 Handeni 081 Kwankonje 01 Kwamkunga 161 11 04 046 046081 04608101
04 Tanga 6 Handeni 081 Kwankonje 06 Mparagwe 123 12 04 046 046081 04608106
04 Tanga 6 Handeni 093 Vibaoni 01 Konje 306 13 04 046 046093 04609301
04 Tanga 6 Handeni 093 Vibaoni 05 Kideleko 648 14 04 046 046093 04609305
04 Tanga 6 Handeni 101 Sindeni 02 Kwamkono 327 15 04 046 046101 04610102
04 Tanga 6 Handeni 101 Sindeni 05 Sindeni 496 16 04 046 046101 04610105
04 Tanga 6 Handeni 111 Misima 04 Misima 498 17 04 046 046111 04611104
04 Tanga 6 Handeni 121 Kiva 01 Kweditibile 713 18 04 046 046121 04612101
04 Tanga 6 Handeni 131 Kabuku 03 Kabuku Kaskazini 340 19 04 046 046131 04613103
04 Tanga 6 Handeni 141 Kwamatuku 01 Nkale 180 20 04 046 046141 04614101
04 Tanga 6 Handeni 151 Kwedizinga 01 Kwedizinga 176 21 04 046 046151 04615101
04 Tanga 6 Handeni 151 Kwedizinga 06 Kwadoya 452 22 04 046 046151 04615106
04 Tanga 6 Handeni 161 Mgambo 02 Kabuku Ndani 310 23 04 046 046161 04616102
04 Tanga 6 Handeni 161 Mgambo 04 Komsanga 833 24 04 046 046161 04616104
04 Tanga 6 Handeni 171 Komkonga 03 Kwamachalima 273 25 04 046 046171 04617103
04 Tanga 6 Handeni 181 Mkata 01 Kwengahu 330 26 04 046 046181 04618101
04 Tanga 6 Handeni 181 Mkata 04 Mkata Magharibi 898 27 04 046 046181 04618104
04 Tanga 6 Handeni 181 Mkata 06 Manga 574 28 04 046 046181 04618106
04 Tanga 6 Handeni 193 Chanika 02 Kwenjugo Magharibi 675 29 04 046 046193 04619302
04 Tanga 6 Handeni 193 Chanika 05 Kilimilang'ombe 327 30 04 046 046193 04619305

Handeni Count 30
04 Tanga 7 Kilindi 011 Lwande 01 Iwande 603 01 04 047 047011 04701101
04 Tanga 7 Kilindi 011 Lwande 03 Kwekivu 605 02 04 047 047011 04701103
04 Tanga 7 Kilindi 021 Kikunde 02 Ludewa 258 03 04 047 047021 04702102
04 Tanga 7 Kilindi 021 Kikunde 04 Tunguli 563 04 04 047 047021 04702104
04 Tanga 7 Kilindi 031 Songe 02 Kwastemba 341 05 04 047 047031 04703102
04 Tanga 7 Kilindi 031 Songe 04 Songe 702 06 04 047 047031 04703104

Technical and Operational Report

Appendix I

61

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

04 Tanga 7 Kilindi 041 Pagwi 01 Pagwi 417 07 04 047 047041 04704101
04 Tanga 7 Kilindi 041 Pagwi 04 Nyamaleni 333 08 04 047 047041 04704104
04 Tanga 7 Kilindi 051 Masagalu 02 Masagalu 377 09 04 047 047051 04705102
04 Tanga 7 Kilindi 061 Kimbe 01 Kweisapo 364 10 04 047 047061 04706101
04 Tanga 7 Kilindi 071 Kilindi 01 Misufini 243 11 04 047 047071 04707101
04 Tanga 7 Kilindi 071 Kilindi 04 Kilindi 517 12 04 047 047071 04707104
04 Tanga 7 Kilindi 081 Negero 02 Kwaluguru 286 13 04 047 047081 04708102
04 Tanga 7 Kilindi 091 Mkindi 02 Mkindi 660 14 04 047 047091 04709102
04 Tanga 7 Kilindi 101 Mvungwe 01 Kibirashi 843 15 04 047 047101 04710101
04 Tanga 7 Kilindi 101 Mvungwe 02 Gitu 342 16 04 047 047101 04710102
04 Tanga 7 Kilindi 101 Mvungwe 04 Gombero 664 17 04 047 047101 04710104
04 Tanga 7 Kilindi 101 Mvungwe 06 Mafisa Majengo 871 18 04 047 047101 04710106
04 Tanga 7 Kilindi 101 Mvungwe 07 Kwamwande 451 19 04 047 047101 04710107
04 Tanga 7 Kilindi 111 Kwediboma 02 Mzinga 389 20 04 047 047111 04711102
04 Tanga 7 Kilindi 111 Kwediboma 04 Kwediboma 1141 21 04 047 047111 04711104
04 Tanga 7 Kilindi 111 Kwediboma 05 Mpalahala 365 22 04 047 047111 04711105
04 Tanga 7 Kilindi 131 Jaila 02 Mafuleta 364 23 04 047 047131 04713102
04 Tanga 7 Kilindi 131 Jaila 04 Kolang'a 404 24 04 047 047131 04713104
04 Tanga 7 Kilindi 141 Msanja 03 Mkonde 264 25 04 047 047141 04714103
04 Tanga 7 Kilindi 141 Msanja 05 Mswaki 452 26 04 047 047141 04714105
04 Tanga 7 Kilindi 151 Kisangasa 02 Mgera 407 27 04 047 047151 04715102

Kilindi Count 27
Tanga Count 215

05 Morogoro 1 Kilosa 011 Chakwale 02 Idibo 815 01 05 051 051011 05101102
05 Morogoro 1 Kilosa 011 Chakwale 04 Chakwale 982 02 05 051 051011 05101104
05 Morogoro 1 Kilosa 011 Chakwale 06 Ndogoni 370 03 05 051 051011 05101106
05 Morogoro 1 Kilosa 021 Iyogwe 04 Italagwe 547 04 05 051 051021 05102104
05 Morogoro 1 Kilosa 031 Berega 01 Dumbalume 189 05 05 051 051031 05103101
05 Morogoro 1 Kilosa 031 Berega 04 Kiegea 559 06 05 051 051031 05103104
05 Morogoro 1 Kilosa 043 Magubike 03 Maguha 519 07 05 051 051043 05104303
05 Morogoro 1 Kilosa 051 Mamboya 01 Mamboya 300 08 05 051 051051 05105101
05 Morogoro 1 Kilosa 051 Mamboya 05 Kitange II 634 09 05 051 051051 05105105
05 Morogoro 1 Kilosa 063 Dumila 03 Kwambe 111 10 05 051 051063 05106303
05 Morogoro 1 Kilosa 073 Magole 01 Mandela 458 11 05 051 051073 05107301
05 Morogoro 1 Kilosa 073 Magole 03 Mbigiri 862 12 05 051 051073 05107303
05 Morogoro 1 Kilosa 083 Msowero 05 Mvumi 1365 13 05 051 051083 05108305
05 Morogoro 1 Kilosa 091 Rudewa 03 Peapea 370 14 05 051 051091 05109103
05 Morogoro 1 Kilosa 101 Chanzuru 01 Mkata Station 236 15 05 051 051101 05110101
05 Morogoro 1 Kilosa 101 Chanzuru 05 Ilonga 703 16 05 051 051101 05110105
05 Morogoro 1 Kilosa 171 Mabwerebwere 02 Kibaoni 505 17 05 051 051171 05117102
05 Morogoro 1 Kilosa 171 Mabwerebwere 06 Malangali 658 18 05 051 051171 05117106
05 Morogoro 1 Kilosa 171 Mabwerebwere 08 Malui 808 19 05 051 051171 05117108
05 Morogoro 1 Kilosa 193 Mikumi 01 Ihombwe 134 20 05 051 051193 05119301
05 Morogoro 1 Kilosa 201 Ruhembe 02 Kidogobasi 422 21 05 051 051201 05120102
05 Morogoro 1 Kilosa 213 Kidodi 02 Msowero 304 22 05 051 051213 05121302
05 Morogoro 1 Kilosa 213 Kidodi 05 Kifinga 590 23 05 051 051213 05121305
05 Morogoro 1 Kilosa 221 Vidunda 02 Vidunda 524 24 05 051 051221 05122102
05 Morogoro 1 Kilosa 231 Malolo 03 Malolo DAR 575 25 05 051 051231 05123103
05 Morogoro 1 Kilosa 243 Kisanga 02 Msolwa 734 26 05 051 051243 05124302
05 Morogoro 1 Kilosa 261 Ulaya 02 Ulaya Mbuyuni 290 27 05 051 051261 05126102
05 Morogoro 1 Kilosa 261 Ulaya 05 Mhenda 645 28 05 051 051261 05126105
05 Morogoro 1 Kilosa 271 Zombo 03 Madudumizi 819 29 05 051 051271 05127103
05 Morogoro 1 Kilosa 281 Lumuma 04 Lumuma Idole 635 30 05 051 051281 05128104
05 Morogoro 1 Kilosa 291 Masanze 02 Changarawe 677 31 05 051 051291 05129102
05 Morogoro 1 Kilosa 301 Kidete 02 Mzaganza 371 32 05 051 051301 05130102
05 Morogoro 1 Kilosa 311 Lubuji 01 Lubuji 443 33 05 051 051311 05131101
05 Morogoro 1 Kilosa 321 Chanjale 05 Lukando 184 34 05 051 051321 05132105
05 Morogoro 1 Kilosa 331 Chagongwe 02 Chagongwe 440 35 05 051 051331 05133102
05 Morogoro 1 Kilosa 341 Mandege 02 Njungwa 530 36 05 051 051341 05134102
05 Morogoro 1 Kilosa 351 Rubeho 03 Kisitwi/Ititu 601 37 05 051 051351 05135103
05 Morogoro 1 Kilosa 363 Gairo 02 Luhwaji 398 38 05 051 051363 05136302
05 Morogoro 1 Kilosa 363 Gairo 06 Mkalama 448 39 05 051 051363 05136306
05 Morogoro 1 Kilosa 371 Kibedya 03 Tabu hotel 300 40 05 051 051371 05137103

Kilosa Count 40
05 Morogoro 2 Morogoro 011 Kasanga 04 Longwe 156 01 05 052 052011 05201104
05 Morogoro 2 Morogoro 021 Kolero 01 Lukange 473 02 05 052 052021 05202101
05 Morogoro 2 Morogoro 021 Kolero 06 Mlangano 208 03 05 052 052021 05202106
05 Morogoro 2 Morogoro 031 Mvuha 05 Kongwa 465 04 05 052 052031 05203105
05 Morogoro 2 Morogoro 041 Selembala 04 Bwila Chini 443 05 05 052 052041 05204104
05 Morogoro 2 Morogoro 051 Bwakila Chini 03 Bonye 809 06 05 052 052051 05205103
05 Morogoro 2 Morogoro 061 Bwakila Juu 01 Bwakila Juu 503 07 05 052 052061 05206101
05 Morogoro 2 Morogoro 071 Kisaki 02 Gomero 722 08 05 052 052071 05207102
05 Morogoro 2 Morogoro 081 Mngazi 01 Sesenga 270 09 05 052 052081 05208101
05 Morogoro 2 Morogoro 091 Singisa 02 Lumba Chini 330 10 05 052 052091 05209102
05 Morogoro 2 Morogoro 091 Singisa 06 Singisa 295 11 05 052 052091 05209106
05 Morogoro 2 Morogoro 101 Mkambalani 04 Gereza la Mtego wa Sim 823 12 05 052 052101 05210104
05 Morogoro 2 Morogoro 111 Mikese 02 Lubungo 313 13 05 052 052111 05211102
05 Morogoro 2 Morogoro 111 Mikese 05 Mikese Station 716 14 05 052 052111 05211105
05 Morogoro 2 Morogoro 121 Kidugalo 06 Seregete 'B' 168 15 05 052 052121 05212106
05 Morogoro 2 Morogoro 143 Ngerengere 01 Sinyaulime 391 16 05 052 052143 05214301
05 Morogoro 2 Morogoro 143 Ngerengere 07 Kiwege 193 17 05 052 052143 05214307
05 Morogoro 2 Morogoro 161 Kinole 01 Tandai 487 18 05 052 052161 05216101
05 Morogoro 2 Morogoro 171 Kiroka 01 Kiroka 758 19 05 052 052171 05217101
05 Morogoro 2 Morogoro 171 Kiroka 03 Kikundi 679 20 05 052 052171 05217103
05 Morogoro 2 Morogoro 181 Mkuyuni 01 Kibuko 546 21 05 052 052181 05218101
05 Morogoro 2 Morogoro 181 Mkuyuni 04 Mkuyuni 524 22 05 052 052181 05218104
05 Morogoro 2 Morogoro 181 Mkuyuni 07 Luholole 431 23 05 052 052181 05218107
05 Morogoro 2 Morogoro 201 Kibogwa 01 Kifulu 194 24 05 052 052201 05220101
05 Morogoro 2 Morogoro 201 Kibogwa 05 Kirunga 308 25 05 052 052201 05220105
05 Morogoro 2 Morogoro 223 Kisemu 02 Mlono 214 26 05 052 052223 05222302

Technical and Operational Report

Appendix I

62

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

05 Morogoro 2 Morogoro 223 Kisemu 06 Kibangile 305 27 05 052 052223 05222306
05 Morogoro 2 Morogoro 231 Lundi 03 Lundi 506 28 05 052 052231 05223103
05 Morogoro 2 Morogoro 241 Mtombozi 04 Lugeni 195 29 05 052 052241 05224104
05 Morogoro 2 Morogoro 251 Tawa 03 Logo 218 30 05 052 052251 05225103

Morogoro Count 30
05 Morogoro 3 Kilombero 013 Kidatu 01 Kidatu 881 01 05 053 053013 05301301
05 Morogoro 3 Kilombero 013 Kidatu 02 Msolwa Station 1403 02 05 053 053013 05301302
05 Morogoro 3 Kilombero 021 Sanje 02 Msolwa Ujamaa 565 03 05 053 053021 05302102
05 Morogoro 3 Kilombero 031 Mkula 04 Katurukila 509 04 05 053 053031 05303104
05 Morogoro 3 Kilombero 043 Mang'ula 02 Kanyenja 444 05 05 053 053043 05304302
05 Morogoro 3 Kilombero 043 Mang'ula 05 Mikoleko 478 06 05 053 053043 05304305
05 Morogoro 3 Kilombero 051 Kisawasawa 02 Kanolo 208 07 05 053 053051 05305102
05 Morogoro 3 Kilombero 061 Kiberege 01 Mkasu 525 08 05 053 053061 05306101
05 Morogoro 3 Kilombero 061 Kiberege 02 Kiberege 1373 09 05 053 053061 05306102
05 Morogoro 3 Kilombero 073 Kibaoni 02 Kilama 326 10 05 053 053073 05307302
05 Morogoro 3 Kilombero 073 Kibaoni 05 Mbasa 1007 11 05 053 053073 05307305
05 Morogoro 3 Kilombero 091 Lumelo 01 Lumelo 929 12 05 053 053091 05309101
05 Morogoro 3 Kilombero 091 Lumelo 04 Michenga 730 13 05 053 053091 05309104
05 Morogoro 3 Kilombero 101 Idete 01 Idete 1146 14 05 053 053101 05310101
05 Morogoro 3 Kilombero 101 Idete 03 Namwawala 564 15 05 053 053101 05310103
05 Morogoro 3 Kilombero 111 Mbingu 02 Mbingu 712 16 05 053 053111 05311102
05 Morogoro 3 Kilombero 121 Mofu 01 Mofu 431 17 05 053 053121 05312101
05 Morogoro 3 Kilombero 131 Mchombe 02 Mchombe 752 18 05 053 053131 05313102
05 Morogoro 3 Kilombero 131 Mchombe 04 Mngeta 894 19 05 053 053131 05313104
05 Morogoro 3 Kilombero 131 Mchombe 06 Ikule 413 20 05 053 053131 05313106
05 Morogoro 3 Kilombero 141 Chita 03 Chita 1706 21 05 053 053141 05314103
05 Morogoro 3 Kilombero 141 Chita 04 Chisano 370 22 05 053 053141 05314104
05 Morogoro 3 Kilombero 163 Mlimba 01 Katengakelu 1435 23 05 053 053163 05316301
05 Morogoro 3 Kilombero 163 Mlimba 02 Msolwa 384 24 05 053 053163 05316302
05 Morogoro 3 Kilombero 163 Mlimba 04 Viwanja Sitini 1013 25 05 053 053163 05316304
05 Morogoro 3 Kilombero 171 Utengule 01 Mpanga 485 26 05 053 053171 05317101
05 Morogoro 3 Kilombero 181 Masagati 03 Taweta 395 27 05 053 053181 05318103

Kilombero Count 27
05 Morogoro 4 Ulanga 011 Minepa 02 Minepa 278 01 05 054 054011 05401102
05 Morogoro 4 Ulanga 023 Lupiro 02 Igumbiro 245 02 05 054 054023 05402302
05 Morogoro 4 Ulanga 031 Kichangani 01 Kichangani 576 03 05 054 054031 05403101
05 Morogoro 4 Ulanga 041 Msogezi 01 Msogezi 524 04 05 054 054041 05404101
05 Morogoro 4 Ulanga 053 Vigoi 02 Mbagula 251 05 05 054 054053 05405302
05 Morogoro 4 Ulanga 053 Vigoi 05 Nawenge 631 06 05 054 054053 05405305
05 Morogoro 4 Ulanga 071 Isongo 02 Isongo 667 07 05 054 054071 05407102
05 Morogoro 4 Ulanga 081 Ruaha 02 Ruaha 924 08 05 054 054081 05408102
05 Morogoro 4 Ulanga 081 Ruaha 03 Mgolo 278 09 05 054 054081 05408103
05 Morogoro 4 Ulanga 091 Chirombola 02 Mzelezi 418 10 05 054 054091 05409102
05 Morogoro 4 Ulanga 111 Euga 01 Euga 222 11 05 054 054111 05411101
05 Morogoro 4 Ulanga 123 Mwaya 02 Mwaya 406 12 05 054 054123 05412302
05 Morogoro 4 Ulanga 141 Mbuga 01 Mbuga 550 13 05 054 054141 05414101
05 Morogoro 4 Ulanga 151 Ilonga 01 Chigandugandu 711 14 05 054 054151 05415101
05 Morogoro 4 Ulanga 151 Ilonga 02 Luhombero 702 15 05 054 054151 05415102
05 Morogoro 4 Ulanga 161 Kilosa Mpepo 01 Ihowanja 256 16 05 054 054161 05416101
05 Morogoro 4 Ulanga 171 Ngoheranga 02 Ngoheranga 423 17 05 054 054171 05417102
05 Morogoro 4 Ulanga 193 Malinyi 01 Igawa 620 18 05 054 054193 05419301
05 Morogoro 4 Ulanga 193 Malinyi 02 Misegese 662 19 05 054 054193 05419302
05 Morogoro 4 Ulanga 193 Malinyi 04 Kipingo 985 20 05 054 054193 05419304
05 Morogoro 4 Ulanga 201 Sofi 02 Majiji 589 21 05 054 054201 05420102
05 Morogoro 4 Ulanga 211 Usangule 01 Usangule 772 22 05 054 054211 05421101
05 Morogoro 4 Ulanga 211 Usangule 02 Kalangakelo 859 23 05 054 054211 05421102
05 Morogoro 4 Ulanga 223 Mtimbira 01 Madibira 525 24 05 054 054223 05422301
05 Morogoro 4 Ulanga 231 Itete 01 Minazini 692 25 05 054 054231 05423101
05 Morogoro 4 Ulanga 231 Itete 02 Njiwa 873 26 05 054 054231 05423102
05 Morogoro 4 Ulanga 241 Iragua 02 Iragua 613 27 05 054 054241 05424102

Ulanga Count 27
05 Morogoro 5 Morogoro Urban 093 Mazimbu 01 Madanganya 106 01 05 055 055093 05509301
05 Morogoro 5 Morogoro Urban 093 Mazimbu 02 Mindu 215 02 05 055 055093 05509302
05 Morogoro 5 Morogoro Urban 093 Mazimbu 03 Kasanga 195 03 05 055 055093 05509303
05 Morogoro 5 Morogoro Urban 093 Mazimbu 04 Lugala 099 04 05 055 055093 05509304
05 Morogoro 5 Morogoro Urban 143 Mlimani 01 Mng'ongo,Visegese,Kileg 300 05 05 055 055143 05514301
05 Morogoro 5 Morogoro Urban 143 Mlimani 02 Turo - Ruvuma,Kisosa 144 06 05 055 055143 05514302
05 Morogoro 5 Morogoro Urban 163 Kingolwira 01 Kung'wa 057 07 05 055 055163 05516301
05 Morogoro 5 Morogoro Urban 163 Kingolwira 02 Ng'ong'olo 085 08 05 055 055163 05516302
05 Morogoro 5 Morogoro Urban 173 Bigwa 01 Mungi 100 09 05 055 055173 05517301
05 Morogoro 5 Morogoro Urban 173 Bigwa 02 Korogoso 032 10 05 055 055173 05517302
05 Morogoro 5 Morogoro Urban 173 Bigwa 03 Vituli 118 11 05 055 055173 05517303
05 Morogoro 5 Morogoro Urban 173 Bigwa 04 Bohomera 090 12 05 055 055173 05517304
05 Morogoro 5 Morogoro Urban 181 Mzinga 01 Mambani 118 13 05 055 055181 05518101
05 Morogoro 5 Morogoro Urban 181 Mzinga 02 Kilala 070 14 05 055 055181 05518102
05 Morogoro 5 Morogoro Urban 181 Mzinga 03 Mundu - Luhungo 085 15 05 055 055181 05518103
05 Morogoro 5 Morogoro Urban 181 Mzinga 04 Kivaza 111 16 05 055 055181 05518104
05 Morogoro 5 Morogoro Urban 181 Mzinga 05 Tindigo & Mfine 189 17 05 055 055181 05518105
05 Morogoro 5 Morogoro Urban 181 Mzinga 06 Konga 254 18 05 055 055181 05518106
05 Morogoro 5 Morogoro Urban 181 Mzinga 07 Kasanga 246 19 05 055 055181 05518107
05 Morogoro 5 Morogoro Urban 193 Kihonda 01 Kiegea 'B' 136 20 05 055 055193 05519301
05 Morogoro 5 Morogoro Urban 193 Kihonda 02 Ngerengere 089 21 05 055 055193 05519302
05 Morogoro 5 Morogoro Urban 193 Kihonda 03 Kipera,Kiegea,CCT fores 081 22 05 055 055193 05519303
05 Morogoro 5 Morogoro Urban 193 Kihonda 04 Kiegea 'A' 054 23 05 055 055193 05519304
05 Morogoro 5 Morogoro Urban 193 Kihonda 05 Lukobe Chini 166 24 05 055 055193 05519305
05 Morogoro 5 Morogoro Urban 193 Kihonda 06 Lukobe Juu 081 25 05 055 055193 05519306

Morogoro Urban Count 25
05 Morogoro 6 Mvomero 013 Mvomero 03 Dibamba 284 01 05 056 056013 05601303
05 Morogoro 6 Mvomero 013 Mvomero 07 Makuyu 634 02 05 056 056013 05601307
05 Morogoro 6 Mvomero 021 Hembeti 01 Hembeti 756 03 05 056 056021 05602101

Technical and Operational Report

Appendix I

63

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

05 Morogoro 6 Mvomero 021 Hembeti 03 Dihombo 446 04 05 056 056021 05602103
05 Morogoro 6 Mvomero 031 Maskati 02 Dibago 306 05 05 056 056031 05603102
05 Morogoro 6 Mvomero 041 Kibati 01 Diburuma 292 06 05 056 056041 05604101
05 Morogoro 6 Mvomero 041 Kibati 05 Pemba 860 07 05 056 056041 05604105
05 Morogoro 6 Mvomero 041 Kibati 07 Salawe 867 08 05 056 056041 05604107
05 Morogoro 6 Mvomero 051 Sungaji 03 Mbogo 519 09 05 056 056051 05605103
05 Morogoro 6 Mvomero 063 Mhonda 01 Kweli Kwiji 501 10 05 056 056063 05606301
05 Morogoro 6 Mvomero 071 Diongoya 01 Lusanga 1064 11 05 056 056071 05607101
05 Morogoro 6 Mvomero 071 Diongoya 03 Digoma 444 12 05 056 056071 05607103
05 Morogoro 6 Mvomero 083 Mtibwa 03 Kidudwe 1178 13 05 056 056083 05608303
05 Morogoro 6 Mvomero 083 Mtibwa 06 Mlumbilo 644 14 05 056 056083 05608306
05 Morogoro 6 Mvomero 091 Kanga 03 Difinga 221 15 05 056 056091 05609103
05 Morogoro 6 Mvomero 101 Bunduki 01 Tandari 326 16 05 056 056101 05610101
05 Morogoro 6 Mvomero 111 Kikeo 01 Kikeo 402 17 05 056 056111 05611101
05 Morogoro 6 Mvomero 111 Kikeo 04 Masalawe 309 18 05 056 056111 05611104
05 Morogoro 6 Mvomero 123 Langali 02 Lusungu 238 19 05 056 056123 05612302
05 Morogoro 6 Mvomero 131 Tchenzema 03 Nyandira 573 20 05 056 056131 05613103
05 Morogoro 6 Mvomero 141 Mzumbe 01 Sangasanga 271 21 05 056 056141 05614101
05 Morogoro 6 Mvomero 141 Mzumbe 05 Tangeni 958 22 05 056 056141 05614105
05 Morogoro 6 Mvomero 151 Mlali 02 Mlali 701 23 05 056 056151 05615102
05 Morogoro 6 Mvomero 151 Mlali 05 Homboza 748 24 05 056 056151 05615105
05 Morogoro 6 Mvomero 161 Doma 02 Doma 658 25 05 056 056161 05616102
05 Morogoro 6 Mvomero 161 Doma 05 Kihondo 243 26 05 056 056161 05616105
05 Morogoro 6 Mvomero 171 Melela 02 Melela 1078 27 05 056 056171 05617102

Mvomero Count 27
Morogoro Count 176

06 Pwani 1 Bagamoyo 011 Kiwangwa 02 Kiwangwa 1023 01 06 061 061011 06101102
06 Pwani 1 Bagamoyo 011 Kiwangwa 03 Fukakosi 482 02 06 061 061011 06101103
06 Pwani 1 Bagamoyo 021 Msata 02 Msata 652 03 06 061 061021 06102102
06 Pwani 1 Bagamoyo 031 Miono 02 Kikaro 910 04 06 061 061031 06103102
06 Pwani 1 Bagamoyo 031 Miono 05 Hondogo 255 05 06 061 061031 06103105
06 Pwani 1 Bagamoyo 031 Miono 07 Rupungwi 683 06 06 061 061031 06103107
06 Pwani 1 Bagamoyo 041 Mkange 02 Matipwili 532 07 06 061 061041 06104102
06 Pwani 1 Bagamoyo 041 Mkange 04 Mkange 700 08 06 061 061041 06104104
06 Pwani 1 Bagamoyo 071 Kiromo 01 Kiromo 2279 9, 10 06 061 061071 06107101
06 Pwani 1 Bagamoyo 081 Zinga 01 Kondo 329 11 06 061 061081 06108101
06 Pwani 1 Bagamoyo 081 Zinga 04 Zinga 596 12 06 061 061081 06108104
06 Pwani 1 Bagamoyo 081 Zinga 07 Kerenge/ Matumbi 249 13 06 061 061081 06108107
06 Pwani 1 Bagamoyo 091 Yombo 04 Chasimba 332 14 06 061 061091 06109104
06 Pwani 1 Bagamoyo 101 Vigwaza 03 Visezi 501 15 06 061 061101 06110103
06 Pwani 1 Bagamoyo 101 Vigwaza 04 Vigwaza 956 16 06 061 061101 06110104
06 Pwani 1 Bagamoyo 111 Talawanda 02 Malivundo 189 17 06 061 061111 06111102
06 Pwani 1 Bagamoyo 123 Chalinze 01 Mbwilingu 711 18 06 061 061123 06112301
06 Pwani 1 Bagamoyo 123 Chalinze 05 Msolwa 475 19 06 061 061123 06112305
06 Pwani 1 Bagamoyo 123 Chalinze 07 Pera 444 20 06 061 061123 06112307
06 Pwani 1 Bagamoyo 133 Lugoba 03 Mboga 674 21 06 061 061133 06113303
06 Pwani 1 Bagamoyo 133 Lugoba 07 Mindutulieni 275 22 06 061 061133 06113307
06 Pwani 1 Bagamoyo 141 Ubenazomozi 02 Kaloleni 644 23 06 061 061141 06114102
06 Pwani 1 Bagamoyo 141 Ubenazomozi 05 Visakazi 607 24 06 061 061141 06114105
06 Pwani 1 Bagamoyo 151 Mbwewe 02 Mbwewe 940 25 06 061 061151 06115102
06 Pwani 1 Bagamoyo 151 Mbwewe 04 Pongwe Kiona 517 26 06 061 061151 06115104
06 Pwani 1 Bagamoyo 151 Mbwewe 06 Kwaruhombo 367 27 06 061 061151 06115106

Bagamoyo Count 26
06 Pwani 2 Kibaha 013 Tumbi 01 Mwanalugali 346 01 06 062 062013 06201301
06 Pwani 2 Kibaha 013 Tumbi 04 Sofu 116 02 06 062 062013 06201304
06 Pwani 2 Kibaha 013 Tumbi 06 Mkuza 546 03 06 062 062013 06201306
06 Pwani 2 Kibaha 013 Tumbi 09 Kidimu 353 04 06 062 062013 06201309
06 Pwani 2 Kibaha 023 Kibaha 01 Mikongeni 140 05 06 062 062023 06202301
06 Pwani 2 Kibaha 023 Kibaha 04 Kongowe 711 06 06 062 062023 06202304
06 Pwani 2 Kibaha 023 Kibaha 05 Miembe 7 331 07 06 062 062023 06202305
06 Pwani 2 Kibaha 023 Kibaha 07 Mwenda Pole 136 08 06 062 062023 06202307
06 Pwani 2 Kibaha 023 Kibaha 09 Kidenge 250 09 06 062 062023 06202309
06 Pwani 2 Kibaha 031 Magindu 01 Gwata 365 10 06 062 062031 06203101
06 Pwani 2 Kibaha 031 Magindu 02 Gumba 480 11 06 062 062031 06203102
06 Pwani 2 Kibaha 031 Magindu 03 Magindu 538 12 06 062 062031 06203103
06 Pwani 2 Kibaha 041 Soga 01 Vikuge 263 13 06 062 062041 06204101
06 Pwani 2 Kibaha 041 Soga 03 Mpiji 180 14 06 062 062041 06204103
06 Pwani 2 Kibaha 041 Soga 04 Soga 519 15 06 062 062041 06204104
06 Pwani 2 Kibaha 051 Visaga 01 Miswe 323 16 06 062 062051 06205101
06 Pwani 2 Kibaha 051 Visaga 03 Visiga 227 17 06 062 062051 06205103
06 Pwani 2 Kibaha 051 Visaga 05 Zegereni 130 18 06 062 062051 06205105
06 Pwani 2 Kibaha 051 Visaga 08 Saeni 208 19 06 062 062051 06205108
06 Pwani 2 Kibaha 061 Ruvu 01 Kitomondo 123 20 06 062 062061 06206101
06 Pwani 2 Kibaha 061 Ruvu 03 Ruvu/Station 214 21 06 062 062061 06206103
06 Pwani 2 Kibaha 061 Ruvu 05 Lipunga 167 22 06 062 062061 06206105
06 Pwani 2 Kibaha 061 Ruvu 07 Ngeta 360 23 06 062 062061 06206107
06 Pwani 2 Kibaha 073 Mlandizi 01 Vikuruti 490 24 06 062 062073 06207301
06 Pwani 2 Kibaha 073 Mlandizi 02 Msongola 720 25 06 062 062073 06207302
06 Pwani 2 Kibaha 073 Mlandizi 03 Madimla 292 26 06 062 062073 06207303
06 Pwani 2 Kibaha 081 Kwala 03 Mwembe Ngonzi 083 27 06 062 062081 06208103

Kibaha Count 27
06 Pwani 3 Kisarawe 013 Kisarawe 02 kazimzumbwi 415 01 06 063 063013 06301302
06 Pwani 3 Kisarawe 013 Kisarawe 04 Visegese 325 02 06 063 063013 06301304
06 Pwani 3 Kisarawe 021 Msimbu 02 Kitanga 356 03 06 063 063021 06302102
06 Pwani 3 Kisarawe 021 Msimbu 04 Homboza 475 04 06 063 063021 06302104
06 Pwani 3 Kisarawe 021 Msimbu 05 Msimbu 869 05 06 063 063021 06302105
06 Pwani 3 Kisarawe 021 Msimbu 06 Gumba 367 06 06 063 063021 06302106
06 Pwani 3 Kisarawe 031 Masaki 01 Masaki 684 07 06 063 063031 06303101
06 Pwani 3 Kisarawe 031 Masaki 03 Kisanga 429 08 06 063 063031 06303103
06 Pwani 3 Kisarawe 041 Kibuta 02 Mtamba 187 09 06 063 063041 06304102

Technical and Operational Report

Appendix I

64

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

06 Pwani 3 Kisarawe 041 Kibuta 05 Kibuta 255 10 06 063 063041 06304105
06 Pwani 3 Kisarawe 041 Kibuta 07 Chang'ombe 'B' 171 11 06 063 063041 06304107
06 Pwani 3 Kisarawe 051 Marumbo 03 Marumbo 242 12 06 063 063051 06305103
06 Pwani 3 Kisarawe 051 Marumbo 06 Kikwete 247 13 06 063 063051 06305106
06 Pwani 3 Kisarawe 063 Maneromango 03 Msegamo,Mkuyuni 187 14 06 063 063063 06306303
06 Pwani 3 Kisarawe 063 Maneromango 07 Boga 'D' 383 15 06 063 063063 06306307
06 Pwani 3 Kisarawe 073 Msanga 02 Visiga 230 16 06 063 063073 06307302
06 Pwani 3 Kisarawe 081 Marui 01 Marui Mipera 229 17 06 063 063081 06308101
06 Pwani 3 Kisarawe 091 Cholesamvula 02 Kwala 380 18 06 063 063091 06309102
06 Pwani 3 Kisarawe 091 Cholesamvula 04 Yombo Lukinga 197 19 06 063 063091 06309104
06 Pwani 3 Kisarawe 091 Cholesamvula 06 Mafumbi 114 20 06 063 063091 06309106
06 Pwani 3 Kisarawe 101 Vikumbulu 05 Vikumbulu 262 21 06 063 063101 06310105
06 Pwani 3 Kisarawe 111 Mafinzi 03 Gwata 498 22 06 063 063111 06311103
06 Pwani 3 Kisarawe 121 Kuruhi 02 Mtakayo 192 23 06 063 063121 06312102
06 Pwani 3 Kisarawe 131 Mzenga 01 Mzenga 'A' 253 24 06 063 063131 06313101
06 Pwani 3 Kisarawe 131 Mzenga 04 Mitengwe 531 25 06 063 063131 06313104
06 Pwani 3 Kisarawe 141 Vihingo 03 Kibwemwenda 207 26 06 063 063141 06314103
06 Pwani 3 Kisarawe 153 Kiluvya 01 Tondoroni 485 27 06 063 063153 06315301

Kisarawe Count 27
06 Pwani 4 Mkuranga 013 Mkuranga 01 Hoyoyo 461 01 06 064 064013 06401301
06 Pwani 4 Mkuranga 013 Mkuranga 06 Mkuranga 435 02 06 064 064013 06401306
06 Pwani 4 Mkuranga 013 Mkuranga 08 Kiparang'anda 'B' 454 03 06 064 064013 06401308
06 Pwani 4 Mkuranga 013 Mkuranga 01 Magoza 359 04 06 064 064013 06401301
06 Pwani 4 Mkuranga 021 Tambani 02 Tambani 294 05 06 064 064021 06402102
06 Pwani 4 Mkuranga 021 Tambani 04 Mlamleni 696 06 06 064 064021 06402104
06 Pwani 4 Mkuranga 021 Tambani 07 Dondwe 483 07 06 064 064021 06402107
06 Pwani 4 Mkuranga 033 Vikindu 03 Vikindu 745 08 06 064 064033 06403303
06 Pwani 4 Mkuranga 033 Vikindu 05 Marogoro 251 09 06 064 064033 06403305
06 Pwani 4 Mkuranga 033 Vikindu 08 Vianzi 610 10 06 064 064033 06403308
06 Pwani 4 Mkuranga 041 Mbezi 04 Msufini 605 11 06 064 064041 06404104
06 Pwani 4 Mkuranga 041 Mbezi 07 Msorwa 190 12 06 064 064041 06404107
06 Pwani 4 Mkuranga 051 Shungubweni 03 Kuruti 106 13 06 064 064051 06405103
06 Pwani 4 Mkuranga 061 Kisiju 06 Kalole 408 14 06 064 064061 06406106
06 Pwani 4 Mkuranga 061 Kisiju 08 kwale Island 120 15 06 064 064061 06406108
06 Pwani 4 Mkuranga 071 Magawa 06 Mdimni 235 16 06 064 064071 06407106
06 Pwani 4 Mkuranga 081 Kitomondo 01 Kitomondo 418 17 06 064 064081 06408101
06 Pwani 4 Mkuranga 081 Kitomondo 04 Miteza 359 18 06 064 064081 06408104
06 Pwani 4 Mkuranga 081 Kitomondo 07 Mitaranda 245 19 06 064 064081 06408107
06 Pwani 4 Mkuranga 091 Lukanga 04 Misasa 385 20 06 064 064091 06409104
06 Pwani 4 Mkuranga 091 Lukanga 05 Njopeka 996 21 06 064 064091 06409105
06 Pwani 4 Mkuranga 101 Nyamato 03 Mkiu 583 22 06 064 064101 06410103
06 Pwani 4 Mkuranga 101 Nyamato 06 Mvuleni 392 23 06 064 064101 06410106
06 Pwani 4 Mkuranga 113 Kimanzichana 02 Kiimbwanindi 695 24 06 064 064113 06411302
06 Pwani 4 Mkuranga 123 Mkamba 01 Kizomla 269 25 06 064 064123 06412301
06 Pwani 4 Mkuranga 123 Mkamba 04 Lupondo 545 26 06 064 064123 06412304
06 Pwani 4 Mkuranga 123 Mkamba 08 Chamgohi 106 27 06 064 064123 06412308
06 Pwani 4 Mkuranga 131 Panzuo 06 Mbezi 105 28 06 064 064131 06413106
06 Pwani 4 Mkuranga 141 Bupu 04 Bupu 263 29 06 064 064141 06414104
06 Pwani 4 Mkuranga 153 Mwalusembe 03 Bigwa 538 30 06 064 064153 06415303

Mkuranga Count 30
06 Pwani 5 Rufiji 043 Utete 03 Utunge/Nyandumbi 419 01 06 065 065043 06504303
06 Pwani 5 Rufiji 051 Mkongo 02 Mkongo Kaskazini 403 02 06 065 065051 06505102
06 Pwani 5 Rufiji 061 Ngorongo 01 Kilimani Mashariki 345 03 06 065 065061 06506101
06 Pwani 5 Rufiji 061 Ngorongo 04 Ngorongo Magharibi 316 04 06 065 065061 06506104
06 Pwani 5 Rufiji 061 Ngorongo 07 Kipugila 270 05 06 065 065061 06506107
06 Pwani 5 Rufiji 071 Mwaseni 02 Mwaseni/Mshambani 373 06 06 065 065071 06507102
06 Pwani 5 Rufiji 083 Kibiti 02 Kimbuga 413 07 06 065 065083 06508302
06 Pwani 5 Rufiji 083 Kibiti 05 Mtawanya 657 08 06 065 065083 06508305
06 Pwani 5 Rufiji 083 Kibiti 07 Bumba/Msoro 177 09 06 065 065083 06508307
06 Pwani 5 Rufiji 093 Bungu 01 Jaribu Mpakani 1414 10 06 065 065093 06509301
06 Pwani 5 Rufiji 093 Bungu 02 Mjawa 296 11 06 065 065093 06509302
06 Pwani 5 Rufiji 093 Bungu 03 Uponda 653 12 06 065 065093 06509303
06 Pwani 5 Rufiji 093 Bungu 05 Bungu 'A' 638 13 06 065 065093 06509305
06 Pwani 5 Rufiji 101 Mahege 01 Kivinja 'A' 467 14 06 065 065101 06510101
06 Pwani 5 Rufiji 101 Mahege 05 Nyakinyo 130 15 06 065 065101 06510105
06 Pwani 5 Rufiji 111 Mchukwi 01 Mchukwi 'A' Nyamwimbe 473 16 06 065 065111 06511101
06 Pwani 5 Rufiji 111 Mchukwi 03 Machipi 195 17 06 065 065111 06511103
06 Pwani 5 Rufiji 123 Chumbi 01 Chumbi 'C'/Kanga 138 18 06 065 065123 06512301
06 Pwani 5 Rufiji 123 Chumbi 04 Mohoro/Nyakikae 673 19 06 065 065123 06512304
06 Pwani 5 Rufiji 131 Mbwara 02 Mbwara magharibi 545 20 06 065 065131 06513102
06 Pwani 5 Rufiji 141 Mtunda 02 Mtunda 'B' 344 21 06 065 065141 06514102
06 Pwani 5 Rufiji 151 Ruaruke 02 Rungungu 347 22 06 065 065151 06515102
06 Pwani 5 Rufiji 151 Ruaruke 05 Ruaruke 'A' Mbwawa 490 23 06 065 065151 06515105
06 Pwani 5 Rufiji 161 Salale 02 Mchinga Mfisini 818 24 06 065 065161 06516102
06 Pwani 5 Rufiji 171 Mbuchi 02 Mbwera Magh 531 25 06 065 065171 06517102
06 Pwani 5 Rufiji 181 Kiongoroni 02 Jaja/Kitongani 263 26 06 065 065181 06518102
06 Pwani 5 Rufiji 191 Maparoni 03 Kiasi/Nunu,Uwandani 416 27 06 065 065191 06519103

Rufiji Count 27
06 Pwani 6 Mafia 011 Kanga 01 Bweni 295 01 06 066 066011 06601101
06 Pwani 6 Mafia 011 Kanga 02 Kanga 519 02 06 066 066011 06601102
06 Pwani 6 Mafia 021 Kirongwe 01 Jojo 157 03 06 066 066021 06602101
06 Pwani 6 Mafia 021 Kirongwe 02 Banja 167 04 06 066 066021 06602102
06 Pwani 6 Mafia 021 Kirongwe 03 Jimbo 378 05 06 066 066021 06602103
06 Pwani 6 Mafia 021 Kirongwe 04 Kirongwe 506 06 06 066 066021 06602104
06 Pwani 6 Mafia 031 Baleni 01 Baleni 693 07 06 066 066031 06603101
06 Pwani 6 Mafia 031 Baleni 02 Kungwi 471 08 06 066 066031 06603102
06 Pwani 6 Mafia 031 Baleni 03 Ndagoni 507 09 06 066 066031 06603103
06 Pwani 6 Mafia 031 Baleni 04 Chunguruma 441 10 06 066 066031 06603104
06 Pwani 6 Mafia 043 Kilindoni 01 Dongo 322 11 06 066 066043 06604301
06 Pwani 6 Mafia 043 Kilindoni 02 KilindoniBwejuu 118 12 06 066 066043 06604302

Technical and Operational Report

Appendix I

65

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

06 Pwani 6 Mafia 051 Mibulani 01 Mlongo 205 13 06 066 066051 06605101
06 Pwani 6 Mafia 051 Mibulani 02 Mibulani 376 14 06 066 066051 06605102
06 Pwani 6 Mafia 051 Mibulani 03 Chemuchemu 494 15 06 066 066051 06605103
06 Pwani 6 Mafia 061 Kiegeani 01 Malimbani 303 16 06 066 066061 06606101
06 Pwani 6 Mafia 061 Kiegeani 02 Kiegeani 527 17 06 066 066061 06606102
06 Pwani 6 Mafia 071 Jibondo 01 Chole 187 18 06 066 066071 06607101
06 Pwani 6 Mafia 071 Jibondo 02 Juani 173 19 06 066 066071 06607102
06 Pwani 6 Mafia 071 Jibondo 03 Jibondo 301 20 06 066 066071 06607103

Mafia Count 20
Pwani Count 157

07 Dar es Salaam 1 Kinondoni 133 Kibamba 01 Kiluvya - Gogoni 646 01 07 071 071133 07113301
07 Dar es Salaam 1 Kinondoni 133 Kibamba 02 Msakuzi 331 02 07 071 071133 07113302
07 Dar es Salaam 1 Kinondoni 133 Kibamba 03 Kisopwa - Kwembe 844 03 07 071 071133 07113303
07 Dar es Salaam 1 Kinondoni 141 Goba 01 Kunguru 588 04 07 071 071141 07114101
07 Dar es Salaam 1 Kinondoni 141 Goba 02 Goba - Kibululu 516 05 07 071 071141 07114102
07 Dar es Salaam 1 Kinondoni 141 Goba 03 Matosa - Kivimbili 431 06 07 071 071141 07114103
07 Dar es Salaam 1 Kinondoni 141 Goba 04 Kulangula 338 07 07 071 071141 07114104
07 Dar es Salaam 1 Kinondoni 141 Goba 04 Madala 693 08 07 071 071141 07114104
07 Dar es Salaam 1 Kinondoni 171 Mbweni 01 Mpiji 152 09 07 071 071171 07117101
07 Dar es Salaam 1 Kinondoni 171 Mbweni 02 Maputo 148 10 07 071 071171 07117102
07 Dar es Salaam 1 Kinondoni 171 Mbweni 03 Tetagezaulole 324 11 07 071 071171 07117103
07 Dar es Salaam 1 Kinondoni 183 Bunju 01 Bunju A 1078 12 07 071 071183 07118301
07 Dar es Salaam 1 Kinondoni 183 Bunju 02 Bunju B 641 13 07 071 071183 07118302
07 Dar es Salaam 1 Kinondoni 183 Bunju 03 Mabwepande 431 14 07 071 071183 07118303
07 Dar es Salaam 1 Kinondoni 183 Bunju 04 Mbopo 192 15 07 071 071183 07118304
07 Dar es Salaam 1 Kinondoni 263 Mbezi 01 Msigani 817 16 07 071 071263 07126301
07 Dar es Salaam 1 Kinondoni 263 Mbezi 02 Mbezi Inn 724 17 07 071 071263 07126302
07 Dar es Salaam 1 Kinondoni 263 Mbezi 03 Msakuzi 486 18 07 071 071263 07126303
07 Dar es Salaam 1 Kinondoni 263 Mbezi 04 Mpiji Magoe 481 19 07 071 071263 07126304
07 Dar es Salaam 1 Kinondoni 263 Mbezi 05 Msumi 325 20 07 071 071263 07126305

Kinondoni Count 20
07 Dar es Salaam 2 Ilala 023 Pugu 01 Bangulo - Pugu station 281 01 07 072 072023 07202301
07 Dar es Salaam 2 Ilala 031 Msongola 01 Msongola - Kitonga 738 02 07 072 072031 07203101
07 Dar es Salaam 2 Ilala 031 Msongola 02 Mvuti - Kiboga 882 03 07 072 072031 07203102
07 Dar es Salaam 2 Ilala 051 Kinyerezi 01 Kinyerezi 1027 04 07 072 072051 07205101
07 Dar es Salaam 2 Ilala 213 Kitunda 01 Mzinga 621 05 07 072 072213 07221301
07 Dar es Salaam 2 Ilala 213 Kitunda 02 Kivule 580 06 07 072 072213 07221302
07 Dar es Salaam 2 Ilala 213 Kitunda 03 Kipunguni 'B' 684 07 07 072 072213 07221303
07 Dar es Salaam 2 Ilala 223 Chanika 01 Buyuni II - Nyeburu 1025 08 07 072 072223 07222301
07 Dar es Salaam 2 Ilala 223 Chanika 02 Chanika - Lukooni 1379 09 07 072 072223 07222302
07 Dar es Salaam 2 Ilala 223 Chanika 03 Nzasa - Chanika II 1161 10 07 072 072223 07222303

Ilala Count 10
07 Dar es Salaam 3 Temeke 021 Vijibweni 01 Kibene 206 01 07 073 073021 07302101
07 Dar es Salaam 3 Temeke 021 Vijibweni 02 Vijibweni 408 02 07 073 073021 07302102
07 Dar es Salaam 3 Temeke 021 Vijibweni 03 Kisiwani 230 03 07 073 073021 07302103
07 Dar es Salaam 3 Temeke 021 Vijibweni 04 Mkwajuni 185 04 07 073 073021 07302104
07 Dar es Salaam 3 Temeke 031 Kibada 01 Mizimbini 306 05 07 073 073031 07303101
07 Dar es Salaam 3 Temeke 031 Kibada 02 Mkize 365 06 07 073 073031 07303102
07 Dar es Salaam 3 Temeke 041 Kisarawe II 01 Vumilia Ukooni 635 07 07 073 073041 07304101
07 Dar es Salaam 3 Temeke 041 Kisarawe II 02 Chekeni - Mwasonga 510 08 07 073 073041 07304102
07 Dar es Salaam 3 Temeke 051 Somangira 01 Mwera -Gezaulole 779 09 07 073 073051 07305101
07 Dar es Salaam 3 Temeke 051 Somangira 02 Mwongozo 650 10 07 073 073051 07305102
07 Dar es Salaam 3 Temeke 051 Somangira 03 Amani gomvu 945 11 07 073 073051 07305103
07 Dar es Salaam 3 Temeke 061 Kimbiji 01 Kizito Huonjwa -B 797 12 07 073 073061 07306101
07 Dar es Salaam 3 Temeke 083 Chamazi 01 Mbande 749 13 07 073 073083 07308301
07 Dar es Salaam 3 Temeke 113 Toangoma 01 Yasemwayo 661 14 07 073 073113 07311301
07 Dar es Salaam 3 Temeke 113 Toangoma 02 Mwanamsekwa 337 15 07 073 073113 07311302
07 Dar es Salaam 3 Temeke 231 Pemba Mnazi 01 Yaleyale Puna 379 16 07 073 073231 07323101
07 Dar es Salaam 3 Temeke 231 Pemba Mnazi 02 Buyuni 213 17 07 073 073231 07323102
07 Dar es Salaam 3 Temeke 231 Pemba Mnazi 03 Pemba Mnazi 107 18 07 073 073231 07323103
07 Dar es Salaam 3 Temeke 231 Pemba Mnazi 04 Tundwi Songani 327 19 07 073 073231 07323104
07 Dar es Salaam 3 Temeke 241 Mji mwema 01 Maweni 459 20 07 073 073241 07324101
07 Dar es Salaam 3 Temeke 241 Mji mwema 02 Mji mwema 458 21 07 073 073241 07324102
07 Dar es Salaam 3 Temeke 241 Mji mwema 03 Kibugumo 479 22 07 073 073241 07324103
07 Dar es Salaam 3 Temeke 241 Mji mwema 04 Ugindoni 202 23 07 073 073241 07324104

Temeke Count 23
Dar es Salaam Count 53

08 Lindi 1 Kilwa 011 Tingi 01 Njianne 427 01 08 081 081011 08101101
08 Lindi 1 Kilwa 011 Tingi 03 Mtandango 663 02 08 081 081011 08101103
08 Lindi 1 Kilwa 021 Miteja 03 Mtoni 523 03 08 081 081021 08102103
08 Lindi 1 Kilwa 031 Mingumbi 03 Mingumbi 404 04 08 081 081031 08103103
08 Lindi 1 Kilwa 031 Mingumbi 06 Nampunga 257 05 08 081 081031 08103106
08 Lindi 1 Kilwa 041 Kinjumbi 03 Kinjumbi 536 06 08 081 081041 08104103
08 Lindi 1 Kilwa 041 Kinjumbi 05 Pungutini 353 07 08 081 081041 08104105
08 Lindi 1 Kilwa 051 Chumo 03 Ingirito-Mpamino 319 08 08 081 081051 08105103
08 Lindi 1 Kilwa 051 Chumo 04 Namayuni Mkwajuni 991 09 08 081 081051 08105104
08 Lindi 1 Kilwa 061 Kipatimu 02 Mtondo Kimwaga 701 10 08 081 081061 08106102
08 Lindi 1 Kilwa 061 Kipatimu 05 Nandete 528 11 08 081 081061 08106105
08 Lindi 1 Kilwa 061 Kipatimu 08 Hanga 364 12 08 081 081061 08106108
08 Lindi 1 Kilwa 061 Kipatimu 09 Kibata 1082 13 08 081 081061 08106109
08 Lindi 1 Kilwa 071 Kandawale 01 Kandawale 432 14 08 081 081071 08107101
08 Lindi 1 Kilwa 081 Njinjo 03 Mchemela 284 15 08 081 081081 08108103
08 Lindi 1 Kilwa 101 Miguruwe 02 Zinga Kibaoni 431 16 08 081 081101 08110102
08 Lindi 1 Kilwa 121 Nanjirinji 01 Nanjilinji A 434 17 08 081 081121 08112101
08 Lindi 1 Kilwa 131 Kiranjeranje 02 Mbwemkuru 340 18 08 081 081131 08113102
08 Lindi 1 Kilwa 131 Kiranjeranje 04 Makangaga 410 19 08 081 081131 08113104
08 Lindi 1 Kilwa 141 Mandawa 02 Kiwawa 385 20 08 081 081141 08114102
08 Lindi 1 Kilwa 141 Mandawa 05 Mandawa 933 21 08 081 081141 08114105
08 Lindi 1 Kilwa 151 Lihimalyao 02 Lihimalyao Kask 308 22 08 081 081151 08115102
08 Lindi 1 Kilwa 151 Lihimalyao 05 Rushungi 249 23 08 081 081151 08115105

Technical and Operational Report

Appendix I

66

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

08 Lindi 1 Kilwa 161 Pande 03 Namwedo 286 24 08 081 081161 08116103
08 Lindi 1 Kilwa 161 Pande 07 Malalani 286 25 08 081 081161 08116107
08 Lindi 1 Kilwa 183 Kivinje/Singino 03 Singino 962 26 08 081 081183 08118303
08 Lindi 1 Kilwa 183 Kivinje/Singino 04 Matandu 366 27 08 081 081183 08118304

Kilwa Count 27
08 Lindi 2 Lindi Rural 011 Mipingo 03 Lihimilo 193 01 08 082 082011 08201103
08 Lindi 2 Lindi Rural 031 Mchinga 01 Mchinga II 684 02 08 082 082031 08203101
08 Lindi 2 Lindi Rural 031 Mchinga 04 Kilangala 568 03 08 082 082031 08203104
08 Lindi 2 Lindi Rural 041 Kilolambwani 02 Mvuleni "A" 370 04 08 082 082041 08204102
08 Lindi 2 Lindi Rural 051 Mbanja 02 Kikwetu 196 05 08 082 082051 08205102
08 Lindi 2 Lindi Rural 073 Mingoyo 01 Mkwaya 455 06 08 082 082073 08207301
08 Lindi 2 Lindi Rural 081 Mnolela 02 Zingatia 579 07 08 082 082081 08208102
08 Lindi 2 Lindi Rural 081 Mnolela 05 Namunda 359 08 08 082 082081 08208105
08 Lindi 2 Lindi Rural 091 Sudi 03 MadangwaHingawali 497 09 08 082 082091 08209103
08 Lindi 2 Lindi Rural 101 Nachunyu 01 Mnali 508 10 08 082 082101 08210101
08 Lindi 2 Lindi Rural 101 Nachunyu 04 Nachunyu 884 11 08 082 082101 08210104
08 Lindi 2 Lindi Rural 113 Mtama 06 Mbalala 159 12 08 082 082113 08211306
08 Lindi 2 Lindi Rural 123 Nyangao 04 Namangale 1071 13 08 082 082123 08212304
08 Lindi 2 Lindi Rural 131 Namupa 03 Mnamba Namupa 135 14 08 082 082131 08213103
08 Lindi 2 Lindi Rural 151 Mtua 04 Nyengedi 838 15 08 082 082151 08215104
08 Lindi 2 Lindi Rural 151 Mtua 02 Kilimahewa "A" 393 16 08 082 082151 08215102
08 Lindi 2 Lindi Rural 161 Nahukahuka 04 Longa 492 17 08 082 082161 08216104
08 Lindi 2 Lindi Rural 171 Ngangamara 04 Linoha 212 18 08 082 082171 08217104
08 Lindi 2 Lindi Rural 181 Mandwanga 03 Chiuta 545 19 08 082 082181 08218103
08 Lindi 2 Lindi Rural 191 Mnara 01 Ntene 844 20 08 082 082191 08219101
08 Lindi 2 Lindi Rural 201 Chiponda 01 Chiponda 360 21 08 082 082201 08220101
08 Lindi 2 Lindi Rural 211 Ng`apa 01 Mkupama 567 22 08 082 082211 08221101
08 Lindi 2 Lindi Rural 211 Ng`apa 02 Mbuyuni 1227 23 08 082 082211 08221102
08 Lindi 2 Lindi Rural 221 Tandangongoro 01 Mkanga I 195 24 08 082 082221 08222101
08 Lindi 2 Lindi Rural 231 Rutamba 02 Rutamba ya sasa 707 25 08 082 082231 08223102
08 Lindi 2 Lindi Rural 231 Rutamba 04 Kinyope 539 26 08 082 082231 08223104
08 Lindi 2 Lindi Rural 241 Milola 02 Milola Mashariki 976 27 08 082 082241 08224102
08 Lindi 2 Lindi Rural 251 Kiwawa 02 Kiwawa 375 28 08 082 082251 08225102
08 Lindi 2 Lindi Rural 261 Chikonji 03 Chikonji 718 29 08 082 082261 08226103
08 Lindi 2 Lindi Rural 281 Nangaru 01 Makumba 186 30 08 082 082281 08228101

Lindi Rural Count 30
08 Lindi 3 Nachingwea 031 Ruponda 01 Ruponda 622 01 08 083 083031 08303101
08 Lindi 3 Nachingwea 031 Ruponda 04 Mandawa 314 02 08 083 083031 08303104
08 Lindi 3 Nachingwea 041 Mnero 03 Ntila 450 03 08 083 083041 08304103
08 Lindi 3 Nachingwea 051 Namapwia 02 Likongowele 448 04 08 083 083051 08305102
08 Lindi 3 Nachingwea 061 Kipara Mnero 02 Nambalapala 532 05 08 083 083061 08306102
08 Lindi 3 Nachingwea 071 Lionja 02 Lionja 'A' 746 06 08 083 083071 08307102
08 Lindi 3 Nachingwea 071 Lionja 05 Ngunichile 678 07 08 083 083071 08307105
08 Lindi 3 Nachingwea 091 Nditi 01 Nditi 775 08 08 083 083091 08309101
08 Lindi 3 Nachingwea 101 Kilima Rondo 02 Kilima Rondo 457 09 08 083 083101 08310102
08 Lindi 3 Nachingwea 111 Mbondo 02 Mbondo 421 10 08 083 083111 08311102
08 Lindi 3 Nachingwea 121 Kiegei 01 Kiegei 599 11 08 083 083121 08312101
08 Lindi 3 Nachingwea 131 Mkoka 04 Rweje 408 12 08 083 083131 08313104
08 Lindi 3 Nachingwea 141 Chiola 04 Mtimbo 313 13 08 083 083141 08314104
08 Lindi 3 Nachingwea 151 Mpiruka 02 Mpiruka 872 14 08 083 083151 08315102
08 Lindi 3 Nachingwea 161 Nangowe 03 Matankini 605 15 08 083 083161 08316103
08 Lindi 3 Nachingwea 171 Mkotokuyana 01 Mkotokuyana 432 16 08 083 083171 08317101
08 Lindi 3 Nachingwea 183 Naipanga 01 Raha Leo 772 17 08 083 083183 08318301
08 Lindi 3 Nachingwea 191 Stesheni 02 Songambele 427 18 08 083 083191 08319102
08 Lindi 3 Nachingwea 201 Naipingo 01 Naipingo 644 19 08 083 083201 08320101
08 Lindi 3 Nachingwea 201 Naipingo 03 Mchonda 343 20 08 083 083201 08320103
08 Lindi 3 Nachingwea 201 Naipingo 06 Nang'ondo 431 21 08 083 083201 08320106
08 Lindi 3 Nachingwea 211 Mtua 01 Kipara Mtua 431 22 08 083 083211 08321101
08 Lindi 3 Nachingwea 221 Mnero Ngongo 01 Kitandi 376 23 08 083 083221 08322101
08 Lindi 3 Nachingwea 231 Matekwe 02 Matekwe 562 24 08 083 083231 08323102
08 Lindi 3 Nachingwea 241 Marambo 02 Marambo 664 25 08 083 083241 08324102
08 Lindi 3 Nachingwea 241 Marambo 05 Ikungu 548 26 08 083 083241 08324105
08 Lindi 3 Nachingwea 261 Ndomoni 02 Ndomoni 375 27 08 083 083261 08326102

Nachingwea Count 27
08 Lindi 4 Liwale 013 Liwale 'M' 01 Nangando 300 01 08 084 084013 08401301
08 Lindi 4 Liwale 013 Liwale 'M' 03 Mungurumo 195 02 08 084 084013 08401303
08 Lindi 4 Liwale 021 Mihumo 01 Likombora 232 03 08 084 084021 08402101
08 Lindi 4 Liwale 021 Mihumo 02 Mihumo 458 04 08 084 084021 08402102
08 Lindi 4 Liwale 031 Ngongowele 01 Ngongowele 346 05 08 084 084031 08403101
08 Lindi 4 Liwale 031 Ngongowele 03 Likombe 485 06 08 084 084031 08403103
08 Lindi 4 Liwale 041 Mlembwe 01 Mlembwe 320 07 08 084 084041 08404101
08 Lindi 4 Liwale 041 Mlembwe 02 Ndapata 094 08 08 084 084041 08404102
08 Lindi 4 Liwale 051 Makata 02 Mkundi 269 09 08 084 084051 08405102
08 Lindi 4 Liwale 051 Makata 03 Mpengele 308 10 08 084 084051 08405103
08 Lindi 4 Liwale 061 Barikiwa 01 Chimbuko 236 11 08 084 084061 08406101
08 Lindi 4 Liwale 061 Barikiwa 03 Barikiwa 351 12 08 084 084061 08406103
08 Lindi 4 Liwale 071 Mkutano 02 Kikulyungu 167 13 08 084 084071 08407102
08 Lindi 4 Liwale 081 Mbaya 01 Kichonda 408 14 08 084 084081 08408101
08 Lindi 4 Liwale 081 Mbaya 02 Mbaya 337 15 08 084 084081 08408102
08 Lindi 4 Liwale 081 Mbaya 05 Mtawango 163 16 08 084 084081 08408105
08 Lindi 4 Liwale 101 Kiang'ara 01 Kiangara 439 17 08 084 084101 08410101
08 Lindi 4 Liwale 101 Kiang'ara 03 Mtawatawa 235 18 08 084 084101 08410103
08 Lindi 4 Liwale 111 Ndumbu 01 Ngumbu 218 19 08 084 084111 08411101
08 Lindi 4 Liwale 121 Nangano 01 Nangano 145 20 08 084 084121 08412101
08 Lindi 4 Liwale 121 Nangano 02 Nahoro 307 21 08 084 084121 08412102
08 Lindi 4 Liwale 141 Mirui 01 Mirui 304 22 08 084 084141 08414101
08 Lindi 4 Liwale 141 Mirui 02 Kiperere 142 23 08 084 084141 08414102
08 Lindi 4 Liwale 151 Liwale 'B' 01 Mikunya 295 24 08 084 084151 08415101
08 Lindi 4 Liwale 151 Liwale 'B' 02 Liwale 'B' 516 25 08 084 084151 08415102
08 Lindi 4 Liwale 161 Mangirikiti 01 Kipule 337 26 08 084 084161 08416101

Technical and Operational Report

Appendix I

67

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

08 Lindi 4 Liwale 161 Mangirikiti 02 Mangirikiti 465 27 08 084 084161 08416102
Liwale Count 27

08 Lindi 5 Ruangwa 013 Ruangwa 03 Lipande 126 01 08 085 085013 08501303
08 Lindi 5 Ruangwa 023 Mbekenyera 05 Namilema 398 02 08 085 085023 08502305
08 Lindi 5 Ruangwa 041 Malolo 02 Mtakuja 434 04 08 085 085041 08504102
08 Lindi 5 Ruangwa 041 Malolo 05 Nangumbu 759 05 08 085 085041 08504105
08 Lindi 5 Ruangwa 041 Malolo 06 Michenga 787 06 08 085 085041 08504106
08 Lindi 5 Ruangwa 051 Luchelegwa 02 Chinongwe 1008 07 08 085 085051 08505102
08 Lindi 5 Ruangwa 051 Luchelegwa 03 Luchelegwa 398 08 08 085 085051 08505103
08 Lindi 5 Ruangwa 051 Luchelegwa 06 Likwachu 580 09 08 085 085051 08505106
08 Lindi 5 Ruangwa 061 Chienjere 02 Chienjere 531 10 08 085 085061 08506102
08 Lindi 5 Ruangwa 061 Chienjere 04 Mibure 462 11 08 085 085061 08506104
08 Lindi 5 Ruangwa 071 Namichiga 02 Namichiga 492 12 08 085 085071 08507102
08 Lindi 5 Ruangwa 071 Namichiga 04 Matambarale 597 13 08 085 085071 08507104
08 Lindi 5 Ruangwa 081 Narungombe 01 Liuguru 547 14 08 085 085081 08508101
08 Lindi 5 Ruangwa 081 Narungombe 04 Machang'anja 133 15 08 085 085081 08508104
08 Lindi 5 Ruangwa 091 Makanjiro 05 Chinokole 154 16 08 085 085091 08509105
08 Lindi 5 Ruangwa 101 Likunja 02 Likunja 491 17 08 085 085101 08510102
08 Lindi 5 Ruangwa 101 Likunja 04 Mpara 172 18 08 085 085101 08510104
08 Lindi 5 Ruangwa 111 Mnacho 01 Ng'au 622 19 08 085 085111 08511101
08 Lindi 5 Ruangwa 111 Mnacho 05 Namahema 395 20 08 085 085111 08511105
08 Lindi 5 Ruangwa 111 Mnacho 06 Nandagala 1114 21 08 085 085111 08511106
08 Lindi 5 Ruangwa 121 Mandawa 01 Mchichili 773 22 08 085 085121 08512101
08 Lindi 5 Ruangwa 121 Mandawa 05 Chibula 349 23 08 085 085121 08512105
08 Lindi 5 Ruangwa 131 Nambilanje 01 Nanjaru 248 24 08 085 085131 08513101
08 Lindi 5 Ruangwa 131 Nambilanje 04 Nambilanje 336 25 08 085 085131 08513104
08 Lindi 5 Ruangwa 141 Chunyu 02 Chunyu 479 26 08 085 085141 08514102
08 Lindi 5 Ruangwa 151 Mandarawe 01 Nandenje 397 27 08 085 085151 08515101
08 Lindi 5 Ruangwa 0 33 Nkowe 02 Mpumbe 287 03 08 085 0850 33 0850 3302

Ruangwa Count 27
08 Lindi 6 Lindi Urban 103 Rasbura 01 Mitwero 336 01 08 086 086103 08610301
08 Lindi 6 Lindi Urban 113 Mtanda 01 Kineng'ene 884 02 08 086 086113 08611301
08 Lindi 6 Lindi Urban 123 Jamhuri 01 Mtange 063 03 08 086 086123 08612301
08 Lindi 6 Lindi Urban 123 Jamhuri 02 Hyato 089 04 08 086 086123 08612302
08 Lindi 6 Lindi Urban 123 Jamhuri 03 Tulieni 629 05 08 086 086123 08612303
08 Lindi 6 Lindi Urban 133 Msinjahili 01 Nachingwea 538 06 08 086 086133 08613301

Lindi Urban Count 06
Lindi Count 144

09 Mtwara 1 Mtwara Rural 013 Madimba 03 Mitambo 342 01 09 091 091013 09101303
09 Mtwara 1 Mtwara Rural 021 Ziwani 01 Msanga Mkuu 603 02 09 091 091021 09102101
09 Mtwara 1 Mtwara Rural 021 Ziwani 04 Nalingu 529 03 09 091 091021 09102104
09 Mtwara 1 Mtwara Rural 021 Ziwani 08 Minyembe 350 04 09 091 091021 09102108
09 Mtwara 1 Mtwara Rural 031 Nanguruwe 04 Mbawala 600 05 09 091 091031 09103104
09 Mtwara 1 Mtwara Rural 041 Mahurunga 01 Kihimika 310 06 09 091 091041 09104101
09 Mtwara 1 Mtwara Rural 041 Mahurunga 03 Kilambo 619 07 09 091 091041 09104103
09 Mtwara 1 Mtwara Rural 041 Mahurunga 07 Kirombelo 235 08 09 091 091041 09104107
09 Mtwara 1 Mtwara Rural 051 Kitaya 05 Kitaya 729 09 09 091 091051 09105105
09 Mtwara 1 Mtwara Rural 061 Kiromba 02 Kiromba/Juu 520 10 09 091 091061 09106102
09 Mtwara 1 Mtwara Rural 061 Kiromba 04 Mpanyani 280 11 09 091 091061 09106104
09 Mtwara 1 Mtwara Rural 071 Njengwa 04 Nang'awanga 206 12 09 091 091071 09107104
09 Mtwara 1 Mtwara Rural 081 Nitekela 02 Niyumba 292 13 09 091 091081 09108102
09 Mtwara 1 Mtwara Rural 093 Nanyamba 01 Mibobo 201 14 09 091 091093 09109301
09 Mtwara 1 Mtwara Rural 093 Nanyamba 04 Mbembaleo 952 15 09 091 091093 09109304
09 Mtwara 1 Mtwara Rural 101 Mtiniko 03 Mtimbwilimbwi 471 16 09 091 091101 09110103
09 Mtwara 1 Mtwara Rural 101 Mtiniko 09 Maranje 512 17 09 091 091101 09110109
09 Mtwara 1 Mtwara Rural 111 Dihimba 04 Dihimba 348 18 09 091 091111 09111104
09 Mtwara 1 Mtwara Rural 121 Mnima 01 Lipwidi 312 19 09 091 091121 09112101
09 Mtwara 1 Mtwara Rural 121 Mnima 06 Mnima 754 20 09 091 091121 09112106
09 Mtwara 1 Mtwara Rural 131 Kitere 03 Nakada 284 21 09 091 091131 09113103
09 Mtwara 1 Mtwara Rural 131 Kitere 07 Libobe 789 22 09 091 091131 09113107
09 Mtwara 1 Mtwara Rural 141 Ndumbwe 01 Utende 471 23 09 091 091141 09114101
09 Mtwara 1 Mtwara Rural 141 Ndumbwe 04 Mbuo 446 24 09 091 091141 09114104
09 Mtwara 1 Mtwara Rural 151 Mayanga 03 Mkunwa 371 25 09 091 091151 09115103
09 Mtwara 1 Mtwara Rural 161 Naumbu 02 Mgao 849 26 09 091 091161 09116102
09 Mtwara 1 Mtwara Rural 161 Naumbu 04 Naumbu 623 27 09 091 091161 09116104
09 Mtwara 1 Mtwara Rural 181 Namtumbuka 01 Mnyai 302 28 09 091 091181 09118101
09 Mtwara 1 Mtwara Rural 181 Namtumbuka 03 Mnyawi 634 29 09 091 091181 09118103
09 Mtwara 1 Mtwara Rural 181 Namtumbuka 05 Mnongodi 511 30 09 091 091181 09118105

Mtwara Rural Count 30
09 Mtwara 2 Newala 013 Luchingu 03 Tupendane Amkeni 839 01 09 092 092013 09201303
09 Mtwara 2 Newala 021 Makote 01 Mahumbika Mkwajuni 411 02 09 092 092021 09202101
09 Mtwara 2 Newala 021 Makote 04 Makondeko Usalama 543 03 09 092 092021 09202104
09 Mtwara 2 Newala 081 Chitekete 03 Chitekete 527 11 09 092 092081 09208103
09 Mtwara 2 Newala 091 Mnyambe 03 Mnyambe 466 12 09 092 092091 09209103
09 Mtwara 2 Newala 091 Mnyambe 03 Chihangu 677 13 09 092 092091 09209103
09 Mtwara 2 Newala 101 Chilangala 01 Miyuyu 206 14 09 092 092101 09210101
09 Mtwara 2 Newala 101 Chilangala 04 Mkongi Mihoka&Mkongi 552 15 09 092 092101 09210104
09 Mtwara 2 Newala 111 Mkoma II 05 Nambali 642 16 09 092 092111 09211105
09 Mtwara 2 Newala 123 Kitangari 08 Niamoja 271 17 09 092 092123 09212308
09 Mtwara 2 Newala 131 Malatu 05 Malatu juu Chiuta 646 18 09 092 092131 09213105
09 Mtwara 2 Newala 141 Mchemo 04 Minjale A,B 286 19 09 092 092141 09214104
09 Mtwara 2 Newala 141 Mchemo 06 Mpwapwa A 384 20 09 092 092141 09214106
09 Mtwara 2 Newala 141 Mchemo 03 Lengo Chihwindi 586 21 09 092 092141 09214103
09 Mtwara 2 Newala 151 Mtopwa 07 Chilondolo Mtapela 472 22 09 092 092151 09215107
09 Mtwara 2 Newala 161 Chiwonga 03 Muungano Dimene 401 23 09 092 092161 09216103
09 Mtwara 2 Newala 161 Chiwonga 03 Chikunda Lubido Mchimi 240 24 09 092 092161 09216103
09 Mtwara 2 Newala 171 Maputi 01 Mtongwele Sijaona 511 25 09 092 092171 09217101
09 Mtwara 2 Newala 181 Makukwe 01 Ngongo Bondeni 240 26 09 092 092181 09218101
09 Mtwara 2 Newala 181 Makukwe 05 Makukwe Kiwanjani 582 27 09 092 092181 09218105
09 Mtwara 2 Newala 181 Makukwe 09 Mtunguru 955 28 09 092 092181 09218109

Technical and Operational Report

Appendix I

68

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

09 Mtwara 2 Newala 191 Mkwedu 02 Tengulengu Mwenge 597 29 09 092 092191 09219102
09 Mtwara 2 Newala 201 Mcholi II 02 Tawala Mdenga 468 30 09 092 092201 09220102
09 Mtwara 2 Newala 0 3 1 Nanguruwe 05 Nanguruwe 304 04 09 092 0920 3 1 0920 3 105
09 Mtwara 2 Newala 0 4 1 Mkunya 01 Mkunya 258 05 09 092 0920 4 1 0920 4 101
09 Mtwara 2 Newala 0 5 1 Mcholi I 01 Chihwindi 629 06 09 092 0920 5 1 0920 5 101
09 Mtwara 2 Newala 0 6 1 Namiyonga 05 Magombo 507 07 09 092 0920 6 1 0920 6 105
09 Mtwara 2 Newala 0 6 1 Namiyonga 07 Namiyonga 423 08 09 092 0920 6 1 0920 6 107
09 Mtwara 2 Newala 0 7 1 Mnekachi 02 Makonga 677 09 09 092 0920 7 1 0920 7 102
09 Mtwara 2 Newala 0 7 1 Mnekachi 03 Mkoma I 506 10 09 092 0920 7 1 0920 7 103

Newala Count 30
09 Mtwara 3 Masasi 021 Lisekese 03 Nangose/Lisekese 385 01 09 093 093021 09302103
09 Mtwara 3 Masasi 021 Lisekese 07 Matawale/Samora 366 02 09 093 093021 09302107
09 Mtwara 3 Masasi 021 Lisekese 12 Sululu/Shuleni 627 03 09 093 093021 09302112
09 Mtwara 3 Masasi 031 Marika 02 Namatunu TO10 Nazaret 505 04 09 093 093031 09303102
09 Mtwara 3 Masasi 041 Mpindimbi 01 Chanikanguo/Kariakoo 604 05 09 093 093041 09304101
09 Mtwara 3 Masasi 041 Mpindimbi 06 Kanyimbi/Muungano 373 06 09 093 093041 09304106
09 Mtwara 3 Masasi 053 Lukuledi 05 Mraushi/Masonga 550 07 09 093 093053 09305305
09 Mtwara 3 Masasi 053 Lukuledi 09 Mpanyani/Mapokezi/ Juh 183 08 09 093 093053 09305309
09 Mtwara 3 Masasi 061 Namatutwe 04 Namatutwe Chimbo 673 09 09 093 093061 09306104
09 Mtwara 3 Masasi 071 Mikangaula 04 Mkwajuni Handeni 476 10 09 093 093071 09307104
09 Mtwara 3 Masasi 071 Mikangaula 07 Namatumbusi/ 552 11 09 093 093071 09307107
09 Mtwara 3 Masasi 081 Maratani 04 Mnanje chini 387 12 09 093 093081 09308104
09 Mtwara 3 Masasi 091 Nandete 03 Nandete 522 13 09 093 093091 09309103
09 Mtwara 3 Masasi 101 Chiwata 02 Chidya Ofisini 510 14 09 093 093101 09310102
09 Mtwara 3 Masasi 111 Chigugu 02 Chigugu Mwenjema 1385 15 09 093 093111 09311102
09 Mtwara 3 Masasi 111 Chigugu 06 Chikukwe Mputuma 692 16 09 093 093111 09311106
09 Mtwara 3 Masasi 123 Mwena 02 Mtunungu Bondeni Rd 956 17 09 093 093123 09312302
09 Mtwara 3 Masasi 123 Mwena 05 Liputu Mitumbati 731 18 09 093 093123 09312305
09 Mtwara 3 Masasi 133 Nanganga 03 MumburuMihima 623 19 09 093 093133 09313303
09 Mtwara 3 Masasi 141 Napacho 01 Nakopi Mchundi 491 20 09 093 093141 09314101
09 Mtwara 3 Masasi 151 Lumesule 02 Chigweje Mseto 429 21 09 093 093151 09315102
09 Mtwara 3 Masasi 163 Likokona 04 Msinyasi Tuleane 323 22 09 093 093163 09316304
09 Mtwara 3 Masasi 181 Masuguru 03 Lukula Msikitini 439 23 09 093 093181 09318103
09 Mtwara 3 Masasi 191 Nanyumbu 06 Nanderu Ngonji 395 24 09 093 093191 09319106
09 Mtwara 3 Masasi 203 Nangomba 04 Nangomba Madukani 1435 25 09 093 093203 09320304
09 Mtwara 3 Masasi 203 Nangomba 09 Ngalinje Kagera 135 26 09 093 093203 09320309
09 Mtwara 3 Masasi 223 Chiungutwa 01 Mpeta Kilimanihewa 489 27 09 093 093223 09322301
09 Mtwara 3 Masasi 231 Nanjota 02 Nanjota Baharini 557 28 09 093 093231 09323102
09 Mtwara 3 Masasi 241 Mbuyuni 03 Mbuyuni Nambalapi 580 29 09 093 093241 09324103
09 Mtwara 3 Masasi 263 Namalenga 01 Msokosela Mchangani 226 30 09 093 093263 09326301
09 Mtwara 3 Masasi 263 Namalenga 06 Mvita Kazamoyo 261 31 09 093 093263 09326306
09 Mtwara 3 Masasi 271 Mkululu 04 Mkululu Mbalichila 449 32 09 093 093271 09327104
09 Mtwara 3 Masasi 301 Mchauru 01 Mwitika 257 33 09 093 093301 09330101
09 Mtwara 3 Masasi 311 Mnavira 01 Mnavira 385 34 09 093 093311 09331101
09 Mtwara 3 Masasi 311 Mnavira 07 Manyuli 239 35 09 093 093311 09331107
09 Mtwara 3 Masasi 321 Namajani 02 Mlingula Nyerere 696 36 09 093 093321 09332102
09 Mtwara 3 Masasi 321 Namajani 05 Masiku Tandika 461 37 09 093 093321 09332105
09 Mtwara 3 Masasi 321 Namajani 07 Chiroro Chimbo 990 38 09 093 093321 09332107
09 Mtwara 3 Masasi 331 Chipuputa 05 N/Nakatete 601 39 09 093 093331 09333105
09 Mtwara 3 Masasi 341 Sengenya 05 Sengenya Mnazimmoja 555 40 09 093 093341 09334105

Masasi Count 40
09 Mtwara 4 Tandahimba 013 Tandahimba 02 Malamba 637 01 09 094 094013 09401302
09 Mtwara 4 Tandahimba 023 Kitama 03 Ng'ongolo 640 02 09 094 094023 09402303
09 Mtwara 4 Tandahimba 031 Michenjele 02 Michenjele 672 03 09 094 094031 09403102
09 Mtwara 4 Tandahimba 041 Mihambwe 02 Kisangani 371 04 09 094 094041 09404102
09 Mtwara 4 Tandahimba 041 Mihambwe 04 Mihambwe 781 05 09 094 094041 09404104
09 Mtwara 4 Tandahimba 051 Mkoreha 02 Namunda 520 06 09 094 094051 09405102
09 Mtwara 4 Tandahimba 061 Maundo 01 Namahonga 803 07 09 094 094061 09406101
09 Mtwara 4 Tandahimba 061 Maundo 03 Kunandundu 486 08 09 094 094061 09406103
09 Mtwara 4 Tandahimba 071 Naputa 03 Mwangaza 650 09 09 094 094071 09407103
09 Mtwara 4 Tandahimba 083 Namikupa 02 Kwanyama 617 10 09 094 094083 09408302
09 Mtwara 4 Tandahimba 091 Mnyawa 01 Jangwani 732 11 09 094 094091 09409101
09 Mtwara 4 Tandahimba 091 Mnyawa 04 Mnyawa 471 12 09 094 094091 09409104
09 Mtwara 4 Tandahimba 091 Mnyawa 07 Pachani 168 13 09 094 094091 09409107
09 Mtwara 4 Tandahimba 101 Mkundi 04 Chitoholi 414 14 09 094 094101 09410104
09 Mtwara 4 Tandahimba 111 Lukokoda 02 Ghana juu/chini 332 15 09 094 094111 09411102
09 Mtwara 4 Tandahimba 123 Mahuta 03 Nakayaka 282 16 09 094 094123 09412303
09 Mtwara 4 Tandahimba 133 Nanhyanga 03 Dinduma Shuleni 286 17 09 094 094133 09413303
09 Mtwara 4 Tandahimba 141 Chingungwe 01 Kuchele 495 18 09 094 094141 09414101
09 Mtwara 4 Tandahimba 141 Chingungwe 04 Mkupete 399 19 09 094 094141 09414104
09 Mtwara 4 Tandahimba 151 Mdimba Mnyoma 03 Mndumbwe 412 20 09 094 094151 09415103
09 Mtwara 4 Tandahimba 151 Mdimba Mnyoma 06 Tukuru "B" 714 21 09 094 094151 09415106
09 Mtwara 4 Tandahimba 161 Milongodi 01 Namkomolela 298 22 09 094 094161 09416101
09 Mtwara 4 Tandahimba 171 Lyenje 02 Mwembe Mmoja 430 23 09 094 094171 09417102
09 Mtwara 4 Tandahimba 171 Lyenje 05 Mivanga 481 24 09 094 094171 09417105
09 Mtwara 4 Tandahimba 181 Chaume 05 Chaume 756 25 09 094 094181 09418105
09 Mtwara 4 Tandahimba 191 Mkonojowano 03 Chimbuko 375 26 09 094 094191 09419103
09 Mtwara 4 Tandahimba 201 Luagala 04 Litehu 418 27 09 094 094201 09420104
09 Mtwara 4 Tandahimba 201 Luagala 06 Mkola chini 411 28 09 094 094201 09420106
09 Mtwara 4 Tandahimba 211 Ngunja 05 Ngunja 439 29 09 094 094211 09421105
09 Mtwara 4 Tandahimba 221 Mkwiti 02 Mkwiti chini 296 30 09 094 094221 09422102

Tandahimba Count 30
09 Mtwara 5 Mtwara Urban 033 Likombe 01 Mtawanya Sokoni 389 01 09 095 095033 09503301
09 Mtwara 5 Mtwara Urban 033 Likombe 02 Mangamba Juu 389 02 09 095 095033 09503302
09 Mtwara 5 Mtwara Urban 083 Jangwani 01 Dimbuzi 498 03 09 095 095083 09508301
09 Mtwara 5 Mtwara Urban 123 Ufukoni 01 Pwani B 754 04 09 095 095123 09512301
09 Mtwara 5 Mtwara Urban 123 Ufukoni 02 Mkangala Kaskazini 437 05 09 095 095123 09512302
09 Mtwara 5 Mtwara Urban 123 Ufukoni 03 Mbae Mashariki 422 06 09 095 095123 09512303

Mtwara Urban Count 06
Mtwara Count 136

Technical and Operational Report

Appendix I

69

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

10 Ruvuma 1 Tunduru 011 Kalulu 03 Kajima 250 01 10 101 101011 10101103
10 Ruvuma 1 Tunduru 021 Ligunga 03 Ligunga 724 02 10 101 101021 10102103
10 Ruvuma 1 Tunduru 033 M/Mashariki 04 Sisi kwa sisi 430 03 10 101 101033 10103304
10 Ruvuma 1 Tunduru 041 Mindu 03 Mtonya 444 04 10 101 101041 10104103
10 Ruvuma 1 Tunduru 051 Ngapa 01 Ngapa 353 05 10 101 101051 10105101
10 Ruvuma 1 Tunduru 061 Nakapanya 01 Nakapanya 569 06 10 101 101061 10106101
10 Ruvuma 1 Tunduru 071 Muhuwesi 01 Majimaji 618 07 10 101 101071 10107101
10 Ruvuma 1 Tunduru 071 Muhuwesi 02 Muhuwesi 967 08 10 101 101071 10107102
10 Ruvuma 1 Tunduru 071 Muhuwesi 03 Msagula 964 09 10 101 101071 10107103
10 Ruvuma 1 Tunduru 081 Tuwemacho 04 Nasya 280 10 10 101 101081 10108104
10 Ruvuma 1 Tunduru 091 Ligoma 05 Ligoma 301 11 10 101 101091 10109105
10 Ruvuma 1 Tunduru 101 Misechela 04 Chiungo 273 12 10 101 101101 10110104
10 Ruvuma 1 Tunduru 111 Namasakata 04 Amani 647 13 10 101 101111 10111104
10 Ruvuma 1 Tunduru 121 Mtina 02 Semeni 406 14 10 101 101121 10112102
10 Ruvuma 1 Tunduru 131 Mchesi 01 Mwenge 284 15 10 101 101131 10113101
10 Ruvuma 1 Tunduru 141 Lukumbule 01 Imani 096 16 10 101 101141 10114101
10 Ruvuma 1 Tunduru 151 Nalasi 02 Lipepo 344 17 10 101 101151 10115102
10 Ruvuma 1 Tunduru 151 Nalasi 05 Wenje 399 18 10 101 101151 10115105
10 Ruvuma 1 Tunduru 161 Mchoteka 03 Mchoteka 449 19 10 101 101161 10116103
10 Ruvuma 1 Tunduru 161 Mchoteka 06 Njenga 335 20 10 101 101161 10116106
10 Ruvuma 1 Tunduru 171 Marumba 03 Mbati 701 21 10 101 101171 10117103
10 Ruvuma 1 Tunduru 171 Marumba 06 Marumba 400 22 10 101 101171 10117106
10 Ruvuma 1 Tunduru 181 Mbesa 04 Lijombo 158 23 10 101 101181 10118104
10 Ruvuma 1 Tunduru 193 Mlingoti Magharibi 01 Kitanda 348 24 10 101 101193 10119301
10 Ruvuma 1 Tunduru 193 Mlingoti Magharibi 04 Kangomba 1195 25 10 101 101193 10119304
10 Ruvuma 1 Tunduru 201 Kidodoma 04 Kidodoma 363 26 10 101 101201 10120104
10 Ruvuma 1 Tunduru 211 Nandembo 05 Amka 324 27 10 101 101211 10121105
10 Ruvuma 1 Tunduru 221 Nampungu 03 Mbatamila 308 28 10 101 101221 10122103
10 Ruvuma 1 Tunduru 231 Matemanga 05 Milonde 214 29 10 101 101231 10123105
10 Ruvuma 1 Tunduru 241 Namwinyu 04 Namakungwa 353 30 10 101 101241 10124104

Tunduru Count 30
10 Ruvuma 2 Songea Rural 011 Wino 03 Lilondo 647 01 10 102 102011 10201103
10 Ruvuma 2 Songea Rural 011 Wino 04 Matetereka 381 02 10 102 102011 10201104
10 Ruvuma 2 Songea Rural 021 Ndongosi 02 Ndongosi 329 03 10 102 102021 10202102
10 Ruvuma 2 Songea Rural 041 Tanga 01 Kituro 466 04 10 102 102041 10204101
10 Ruvuma 2 Songea Rural 041 Tanga 04 Tanga 693 05 10 102 102041 10204104
10 Ruvuma 2 Songea Rural 041 Tanga 06 Mlete 397 06 10 102 102041 10204106
10 Ruvuma 2 Songea Rural 051 Gumbiro 03 Gumbiro 326 07 10 102 102051 10205103
10 Ruvuma 2 Songea Rural 051 Gumbiro 05 Luhimba 428 08 10 102 102051 10205105
10 Ruvuma 2 Songea Rural 061 Mpitimbi 01 Mpitimbi 'A' 651 09 10 102 102061 10206101
10 Ruvuma 2 Songea Rural 061 Mpitimbi 03 Lyangweni 315 10 10 102 102061 10206103
10 Ruvuma 2 Songea Rural 061 Mpitimbi 05 Lipaya 470 11 10 102 102061 10206105
10 Ruvuma 2 Songea Rural 071 Muhukuru 02 Muhukuru 594 12 10 102 102071 10207102
10 Ruvuma 2 Songea Rural 071 Muhukuru 04 Magwamila 165 13 10 102 102071 10207104
10 Ruvuma 2 Songea Rural 081 Magagura 03 Mbinga Mhalule 360 14 10 102 102081 10208103
10 Ruvuma 2 Songea Rural 081 Magagura 05 Ngahokora 494 15 10 102 102081 10208105
10 Ruvuma 2 Songea Rural 081 Magagura 08 Lusonga 459 16 10 102 102081 10208108
10 Ruvuma 2 Songea Rural 091 Litisha 01 Liganga 501 17 10 102 102091 10209101
10 Ruvuma 2 Songea Rural 091 Litisha 03 Nakahuga 475 18 10 102 102091 10209103
10 Ruvuma 2 Songea Rural 091 Litisha 05 Magina 299 19 10 102 102091 10209105
10 Ruvuma 2 Songea Rural 101 Kilagano 03 Mgazini 631 20 10 102 102101 10210103
10 Ruvuma 2 Songea Rural 101 Kilagano 05 Lugagara 279 21 10 102 102101 10210105
10 Ruvuma 2 Songea Rural 113 Maposeni 04 Mdunduwalo 357 22 10 102 102113 10211304
10 Ruvuma 2 Songea Rural 121 Lilambo 01 Sinai 460 23 10 102 102121 10212101
10 Ruvuma 2 Songea Rural 121 Lilambo 02 Likuyufusi 519 24 10 102 102121 10212102
10 Ruvuma 2 Songea Rural 121 Lilambo 04 Mwanamonga 272 25 10 102 102121 10212104
10 Ruvuma 2 Songea Rural 133 Mahanje 02 Madaba 802 26 10 102 102133 10213302
10 Ruvuma 2 Songea Rural 133 Mahanje 03 Mkongotema 619 27 10 102 102133 10213303

Songea Rural Count 27
10 Ruvuma 3 Mbinga 011 Ruanda 03 Paradiso 167 01 10 103 103011 10301103
10 Ruvuma 3 Mbinga 033 Kigonsera 02 Litorongi 343 02 10 103 103033 10303302
10 Ruvuma 3 Mbinga 033 Kigonsera 06 Amani Makoro 299 03 10 103 103033 10303306
10 Ruvuma 3 Mbinga 041 Kihangi Mahuka 04 Lipumba 515 04 10 103 103041 10304104
10 Ruvuma 3 Mbinga 051 Utiri 04 Kitanda 526 05 10 103 103051 10305104
10 Ruvuma 3 Mbinga 063 Mbinga Urban 02 Ruhuwiko 683 06 10 103 103063 10306302
10 Ruvuma 3 Mbinga 071 Kilimani 03 Kilimani 547 07 10 103 103071 10307103
10 Ruvuma 3 Mbinga 081 Mbangamao 03 Maganagana 216 08 10 103 103081 10308103
10 Ruvuma 3 Mbinga 081 Mbangamao 08 Njoomlole 158 09 10 103 103081 10308108
10 Ruvuma 3 Mbinga 091 Liparamba 04 Mitomoni 266 10 10 103 103091 10309104
10 Ruvuma 3 Mbinga 103 Tingi 06 Mpepo 662 11 10 103 103103 10310306
10 Ruvuma 3 Mbinga 111 Chiwanda 04 Mtupale 298 12 10 103 103111 10311104
10 Ruvuma 3 Mbinga 133 Mbamba bay 01 Mbamba bay 184 13 10 103 103133 10313301
10 Ruvuma 3 Mbinga 141 Kingerikiti 02 Luhangarasi 535 14 10 103 103141 10314102
10 Ruvuma 3 Mbinga 141 Kingerikiti 06 Lumecha 321 15 10 103 103141 10314106
10 Ruvuma 3 Mbinga 151 Nyoni 02 Likwela 294 16 10 103 103151 10315102
10 Ruvuma 3 Mbinga 161 Lipingo 03 Lipingo 485 17 10 103 103161 10316103
10 Ruvuma 3 Mbinga 173 Maguu 04 Maguu 651 18 10 103 103173 10317304
10 Ruvuma 3 Mbinga 173 Maguu 07 Mapera 660 19 10 103 103173 10317307
10 Ruvuma 3 Mbinga 183 Liuli 03 Liuli 251 20 10 103 103183 10318303
10 Ruvuma 3 Mbinga 191 Kihagara 03 Mango 407 21 10 103 103191 10319103
10 Ruvuma 3 Mbinga 201 Mikalanga 03 Ugano 470 22 10 103 103201 10320103
10 Ruvuma 3 Mbinga 211 Langiro 02 Kipapa 582 23 10 103 103211 10321102
10 Ruvuma 3 Mbinga 211 Langiro 06 Langiro Asili 327 24 10 103 103211 10321106
10 Ruvuma 3 Mbinga 221 Mbuji 02 Kilanga Juu 449 25 10 103 103221 10322102
10 Ruvuma 3 Mbinga 231 Litembo 04 Mahenge 392 26 10 103 103231 10323104
10 Ruvuma 3 Mbinga 241 Ngima 02 Unango 525 27 10 103 103241 10324102
10 Ruvuma 3 Mbinga 251 Myangayanga 03 Myangayanga 285 28 10 103 103251 10325103
10 Ruvuma 3 Mbinga 251 Myangayanga 07 Tukuzi 415 29 10 103 103251 10325107
10 Ruvuma 3 Mbinga 261 Mkumbi 04 Longa 626 30 10 103 103261 10326104
10 Ruvuma 3 Mbinga 271 Linda 05 Ndembo 391 31 10 103 103271 10327105

Technical and Operational Report

Appendix I

70

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

10 Ruvuma 3 Mbinga 283 Matiri 03 Kiyaha 372 32 10 103 103283 10328303
10 Ruvuma 3 Mbinga 291 Ukata 01 Litoho 478 33 10 103 103291 10329101
10 Ruvuma 3 Mbinga 301 Ngumbo 01 Ndonga 227 34 10 103 103301 10330101
10 Ruvuma 3 Mbinga 311 Mbaha 02 Mbaha 418 35 10 103 103311 10331102
10 Ruvuma 3 Mbinga 321 Ndongosi 03 Ndongosi 178 36 10 103 103321 10332103
10 Ruvuma 3 Mbinga 331 Mpepai 05 Lipembe 230 37 10 103 103331 10333105
10 Ruvuma 3 Mbinga 341 Kilosa 04 Ruhekei 251 38 10 103 103341 10334104
10 Ruvuma 3 Mbinga 351 Mpapa 05 mitanga 117 39 10 103 103351 10335105
10 Ruvuma 3 Mbinga 371 Lituhi 01 Lituhi 746 40 10 103 103371 10337101

Mbinga Count 40
10 Ruvuma 4 Songea Urban 053 Lizaboni 01 London "A & B" 203 01 10 104 104053 10405301
10 Ruvuma 4 Songea Urban 083 Matogoro 01 Mahilo 157 02 10 104 104083 10408301
10 Ruvuma 4 Songea Urban 083 Matogoro 02 Ndilimalitembo 274 03 10 104 104083 10408302
10 Ruvuma 4 Songea Urban 093 Ruvuma 01 Ruvuma juu 233 04 10 104 104093 10409301
10 Ruvuma 4 Songea Urban 101 Subira 01 Rupapila 409 05 10 104 104101 10410101
10 Ruvuma 4 Songea Urban 101 Subira 02 Matetera 400 06 10 104 104101 10410102
10 Ruvuma 4 Songea Urban 101 Subira 03 Kisiwani 496 07 10 104 104101 10410103
10 Ruvuma 4 Songea Urban 111 Ruhuwiko 01 Ruhuwiko 338 08 10 104 104111 10411101
10 Ruvuma 4 Songea Urban 111 Ruhuwiko 02 Namanditi "B" 255 09 10 104 104111 10411102
10 Ruvuma 4 Songea Urban 111 Ruhuwiko 03 Mwengemshindo 377 10 10 104 104111 10411103
10 Ruvuma 4 Songea Urban 111 Ruhuwiko 04 Kiyogowale 206 11 10 104 104111 10411104
10 Ruvuma 4 Songea Urban 123 Mshangano 01 Chandalua 393 12 10 104 104123 10412301
10 Ruvuma 4 Songea Urban 123 Mshangano 02 Mshangano 416 13 10 104 104123 10412302
10 Ruvuma 4 Songea Urban 123 Mshangano 03 Msamala 233 14 10 104 104123 10412303
10 Ruvuma 4 Songea Urban 131 Mletele 01 Mletele 621 15 10 104 104131 10413101
10 Ruvuma 4 Songea Urban 131 Mletele 02 Luhira seko 470 16 10 104 104131 10413102
10 Ruvuma 4 Songea Urban 131 Mletele 03 Unangwa 227 17 10 104 104131 10413103

Songea Urban Count 17
10 Ruvuma 5 Namtumbo 011 Matimira 02 Mpangula 148 01 10 105 105011 10501102
10 Ruvuma 5 Namtumbo 011 Matimira 04 Kikunja 190 02 10 105 105011 10501104
10 Ruvuma 5 Namtumbo 021 Mkongo 03 Mwangaza 338 03 10 105 105021 10502103
10 Ruvuma 5 Namtumbo 021 Mkongo 05 Njalamata 408 04 10 105 105021 10502105
10 Ruvuma 5 Namtumbo 031 Ligera 03 Ligera 502 05 10 105 105031 10503103
10 Ruvuma 5 Namtumbo 031 Ligera 06 Mtelawamwahi 232 06 10 105 105031 10503106
10 Ruvuma 5 Namtumbo 041 Lusewa 02 Lusewa 903 07 10 105 105041 10504102
10 Ruvuma 5 Namtumbo 041 Lusewa 04 Matepwende 245 08 10 105 105041 10504104
10 Ruvuma 5 Namtumbo 051 Magazini 02 Likusanguse 336 09 10 105 105051 10505102
10 Ruvuma 5 Namtumbo 061 Msindo 01 Mageuzi 486 10 10 105 105061 10506101
10 Ruvuma 5 Namtumbo 061 Msindo 04 Hanga 739 11 10 105 105061 10506104
10 Ruvuma 5 Namtumbo 061 Msindo 05 Msindo 421 12 10 105 105061 10506105
10 Ruvuma 5 Namtumbo 071 Luchili 02 Mkongo Gulioni 571 13 10 105 105071 10507102
10 Ruvuma 5 Namtumbo 071 Luchili 04 Namanguli 543 14 10 105 105071 10507104
10 Ruvuma 5 Namtumbo 081 Namabengo 01 Mdwema 252 15 10 105 105081 10508101
10 Ruvuma 5 Namtumbo 081 Namabengo 03 Namabengo 842 16 10 105 105081 10508103
10 Ruvuma 5 Namtumbo 091 Kitanda 01 Kitanda 604 17 10 105 105091 10509101
10 Ruvuma 5 Namtumbo 091 Kitanda 03 Naikesi 654 18 10 105 105091 10509103
10 Ruvuma 5 Namtumbo 101 Luegu 01 Nahoro 415 19 10 105 105101 10510101
10 Ruvuma 5 Namtumbo 101 Luegu 02 Luegu 684 20 10 105 105101 10510102
10 Ruvuma 5 Namtumbo 101 Luegu 05 Litola 460 21 10 105 105101 10510105
10 Ruvuma 5 Namtumbo 101 Luegu 07 Kumbara 398 22 10 105 105101 10510107
10 Ruvuma 5 Namtumbo 113 Namtumbo 02 Suluti 939 23 10 105 105113 10511302
10 Ruvuma 5 Namtumbo 113 Namtumbo 05 Songambele 148 24 10 105 105113 10511305
10 Ruvuma 5 Namtumbo 121 Mgombasi 01 Nambecha 395 25 10 105 105121 10512101
10 Ruvuma 5 Namtumbo 121 Mgombasi 03 Mtonya 380 26 10 105 105121 10512103
10 Ruvuma 5 Namtumbo 133 Rwinga 01 Minazini 092 27 10 105 105133 10513301

Namtumbo Count 27
Ruvuma Count 141

11 Iringa 1 Iringa Rural 011 Kalenga 01 Mkoga 245 01 11 111 111011 11101101
11 Iringa 1 Iringa Rural 021 Kiwere 02 Mfyome 520 02 11 111 111021 11102102
11 Iringa 1 Iringa Rural 021 Kiwere 05 Mgongo 720 03 11 111 111021 11102105
11 Iringa 1 Iringa Rural 031 Nzihi 03 Nzihi 782 04 11 111 111031 11103103
11 Iringa 1 Iringa Rural 031 Nzihi 05 Ilalasimba 293 05 11 111 111031 11103105
11 Iringa 1 Iringa Rural 041 Ulanda 02 Ibangamoyo 461 06 11 111 111041 11104102
11 Iringa 1 Iringa Rural 053 Mseke 01 Kaning'ombe 858 07 11 111 111053 11105301
11 Iringa 1 Iringa Rural 053 Mseke 04 Ugwachanya 765 08 11 111 111053 11105304
11 Iringa 1 Iringa Rural 061 Magulilwa 02 Ng'enza - Lutengelo 616 09 11 111 111061 11106102
11 Iringa 1 Iringa Rural 061 Magulilwa 05 Tagamenda - Lufita 752 10 11 111 111061 11106105
11 Iringa 1 Iringa Rural 061 Magulilwa 08 Ndiwili - Matema 333 11 11 111 111061 11106108
11 Iringa 1 Iringa Rural 071 Mgama 03 Ilandutwa 551 12 11 111 111071 11107103
11 Iringa 1 Iringa Rural 071 Mgama 06 Ihemi 416 13 11 111 111071 11107106
11 Iringa 1 Iringa Rural 081 Ifunda 01 Ifunda 906 14 11 111 111081 11108101
11 Iringa 1 Iringa Rural 081 Ifunda 04 Kibena 381 15 11 111 111081 11108104
11 Iringa 1 Iringa Rural 091 Lumuli 03 Lumuli 520 16 11 111 111091 11109103
11 Iringa 1 Iringa Rural 101 Maboga 02 Igangidung'u - Mang'ula 304 17 11 111 111101 11110102
11 Iringa 1 Iringa Rural 101 Maboga 06 Makombe - Shuleni,Ihanz 211 18 11 111 111101 11110106
11 Iringa 1 Iringa Rural 111 Wasa 04 Ikungwe - Tambalang'om 358 19 11 111 111111 11111104
11 Iringa 1 Iringa Rural 121 Mahuninga 02 Mahuninga 696 20 11 111 111121 11112102
11 Iringa 1 Iringa Rural 131 Idodi 02 Mapogoro 566 21 11 111 111131 11113102
11 Iringa 1 Iringa Rural 141 Mlowa 02 Malinzanga - Mlowa 1133 22 11 111 111141 11114102
11 Iringa 1 Iringa Rural 151 Itunundu 01 Mbuyuni 235 23 11 111 111151 11115101
11 Iringa 1 Iringa Rural 151 Itunundu 05 Itunundu 545 24 11 111 111151 11115105
11 Iringa 1 Iringa Rural 161 Ilolompya 04 Luganga 344 25 11 111 111161 11116104
11 Iringa 1 Iringa Rural 171 Nduli 05 Kigonzile 388 26 11 111 111171 11117105
11 Iringa 1 Iringa Rural 171 Nduli 08 Kisunga 299 27 11 111 111171 11117108
11 Iringa 1 Iringa Rural 181 Kihorogota 03 Mangawe 522 28 11 111 111181 11118103
11 Iringa 1 Iringa Rural 181 Kihorogota 09 Ndolela 331 29 11 111 111181 11118109
11 Iringa 1 Iringa Rural 193 Izazi 03 Makotopora 364 30 11 111 111193 11119303

Iringa Rural Count 30
11 Iringa 2 Mufindi 011 Kiyowela 04 Idete 329 01 11 112 112011 11201104
11 Iringa 2 Mufindi 031 Mninga 03 Mninga 1390 02 11 112 112031 11203103

Technical and Operational Report

Appendix I

71

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

11 Iringa 2 Mufindi 031 Mninga 04 Mkalala 397 03 11 112 112031 11203104
11 Iringa 2 Mufindi 041 Kasanga 02 Ihomasa 489 04 11 112 112041 11204102
11 Iringa 2 Mufindi 053 Igowole 02 Ibatu 228 05 11 112 112053 11205302
11 Iringa 2 Mufindi 061 Mtambula 03 Ipilimo 433 06 11 112 112061 11206103
11 Iringa 2 Mufindi 071 Itandula 03 Nyigo 358 07 11 112 112071 11207103
11 Iringa 2 Mufindi 081 Mbalamaziwa 02 Kitelewasi 258 08 11 112 112081 11208102
11 Iringa 2 Mufindi 091 Idunda 01 Idumilavanu 409 09 11 112 112091 11209101
11 Iringa 2 Mufindi 103 Malangali 04 Tambalang'ombe 383 10 11 112 112103 11210304
11 Iringa 2 Mufindi 121 Ihowanza 01 Kwatwanga 238 11 11 112 112121 11212101
11 Iringa 2 Mufindi 131 Ikweha 01 Ikweha 462 12 11 112 112131 11213101
11 Iringa 2 Mufindi 141 Sadani 01 Ihatuzwa 209 13 11 112 112141 11214101
11 Iringa 2 Mufindi 151 Igombavanu 01 Mapogoro 427 14 11 112 112151 11215101
11 Iringa 2 Mufindi 161 Bumilanga 02 Bumilayinga 292 15 11 112 112161 11216102
11 Iringa 2 Mufindi 173 Mafinga 03 Ndolezi 167 16 11 112 112173 11217303
11 Iringa 2 Mufindi 173 Mafinga 05 Luganga 798 17 11 112 112173 11217305
11 Iringa 2 Mufindi 181 Isalavanu 03 Kikombo 536 18 11 112 112181 11218103
11 Iringa 2 Mufindi 191 Rungemba 03 Itimbo 407 19 11 112 112191 11219103
11 Iringa 2 Mufindi 201 Ifwagi 04 Ifwagi 479 20 11 112 112201 11220104
11 Iringa 2 Mufindi 201 Ifwagi 06 Itona Estate 705 21 11 112 112201 11220106
11 Iringa 2 Mufindi 211 Mdabulo 03 Ikanga 305 22 11 112 112211 11221103
11 Iringa 2 Mufindi 221 Ihalimba 03 Wami 307 23 11 112 112221 11222103
11 Iringa 2 Mufindi 231 Kibengu 02 Usokami 418 24 11 112 112231 11223102
11 Iringa 2 Mufindi 231 Kibengu 06 Kipanga 450 25 11 112 112231 11223106
11 Iringa 2 Mufindi 241 Mapanda 04 Ukami 469 26 11 112 112241 11224104
11 Iringa 2 Mufindi 261 Ihanu 05 Ibwanzi 310 27 11 112 112261 11226105
11 Iringa 2 Mufindi 271 Luhunga 04 Lupeme Tea Estate 565 28 11 112 112271 11227104
11 Iringa 2 Mufindi 283 Mtwango 02 Sawala 735 29 11 112 112283 11228302
11 Iringa 2 Mufindi 283 Mtwango 05 Mtwango 1667 30 11 112 112283 11228305

Mufindi Count 30
11 Iringa 3 Njombe 013 Njombe Mjini 01 Itulike 672 01 11 113 113013 11301301
11 Iringa 3 Njombe 021 Imalinyi 01 Igagala 702 02 11 113 113021 11302101
11 Iringa 3 Njombe 021 Imalinyi 04 Imalinyi 875 03 11 113 113021 11302104
11 Iringa 3 Njombe 021 Imalinyi 07 Kidugala 663 04 11 113 113021 11302107
11 Iringa 3 Njombe 031 Igosi 03 Utelewe 782 05 11 113 113031 11303103
11 Iringa 3 Njombe 031 Igosi 08 Moronga 478 06 11 113 113031 11303108
11 Iringa 3 Njombe 031 Igosi 12 Makoga 390 07 11 113 113031 11303112
11 Iringa 3 Njombe 051 Wanging'ombe 02 Mng'elenge 378 08 11 113 113051 11305102
11 Iringa 3 Njombe 051 Wanging'ombe 07 Lyadembwe 354 09 11 113 113051 11305107
11 Iringa 3 Njombe 061 Saja 01 Isimike 330 10 11 113 113061 11306101
11 Iringa 3 Njombe 061 Saja 06 Saja 630 11 11 113 113061 11306106
11 Iringa 3 Njombe 073 Ilembula 07 Igelango 199 12 11 113 113073 11307307
11 Iringa 3 Njombe 073 Ilembula 14 Iponda 160 13 11 113 113073 11307314
11 Iringa 3 Njombe 081 Luduga 02 Hanjawamu 840 14 11 113 113081 11308102
11 Iringa 3 Njombe 093 Makambako 02 Idofi/Kihanga 446 15 11 113 113093 11309302
11 Iringa 3 Njombe 093 Makambako 07 Ikwete/Mafwiwi 711 16 11 113 113093 11309307
11 Iringa 3 Njombe 101 Mahongole 02 Ibatu 180 17 11 113 113101 11310102
11 Iringa 3 Njombe 101 Mahongole 06 Mtulingala 290 18 11 113 113101 11310106
11 Iringa 3 Njombe 111 Igongolo 03 Tagamenda 247 19 11 113 113111 11311103
11 Iringa 3 Njombe 111 Igongolo 08 Upami/IlalaA 623 20 11 113 113111 11311108
11 Iringa 3 Njombe 121 Mtwango 03 Lunguya 630 21 11 113 113121 11312103
11 Iringa 3 Njombe 121 Mtwango 07 Utengule 300 22 11 113 113121 11312107
11 Iringa 3 Njombe 131 Ikuka 03 Ikuna 340 23 11 113 113131 11313103
11 Iringa 3 Njombe 131 Ikuka 07 Isutu (Mhani) 321 24 11 113 113131 11313107
11 Iringa 3 Njombe 141 Mdandu 03 Mlevela/Maganga 472 25 11 113 113141 11314103
11 Iringa 3 Njombe 141 Mdandu 08 Ihanja/Malangali 279 26 11 113 113141 11314108
11 Iringa 3 Njombe 141 Mdandu 13 Lusisi/Zahanati 328 27 11 113 113141 11314113
11 Iringa 3 Njombe 151 Usuka 05 Igwachanya 717 28 11 113 113151 11315105
11 Iringa 3 Njombe 151 Usuka 08 Palangawanu 602 29 11 113 113151 11315108
11 Iringa 3 Njombe 163 Lupembe 04 Isoliwaya/Mgude 486 30 11 113 113163 11316304
11 Iringa 3 Njombe 171 Kidegembye 02 Kidegembye 829 31 11 113 113171 11317102
11 Iringa 3 Njombe 181 Ikondo 03 Ikondo 510 32 11 113 113181 11318103
11 Iringa 3 Njombe 201 Uwemba 01 Ihalula 485 33 11 113 113201 11320101
11 Iringa 3 Njombe 201 Uwemba 04 Uwemba 772 34 11 113 113201 11320104
11 Iringa 3 Njombe 211 Iwungilo 04 Uliwa 391 35 11 113 113211 11321104
11 Iringa 3 Njombe 223 Luponde 04 Lugenge/Madobole 479 36 11 113 113223 11322304
11 Iringa 3 Njombe 231 Matola 02 Kitulila/Kona 433 37 11 113 113231 11323102
11 Iringa 3 Njombe 231 Matola 07 Idihani 330 38 11 113 113231 11323107
11 Iringa 3 Njombe 241 Kifanya 03 Lwangu 300 39 11 113 113241 11324103
11 Iringa 3 Njombe 251 Yakobi 04 Nundu 330 40 11 113 113251 11325104

Njombe Count 40
11 Iringa 5 Makete 011 Lupalilo 02 Mago 300 01 11 115 115011 11501102
11 Iringa 5 Makete 011 Lupalilo 05 Tandala 345 02 11 115 115011 11501105
11 Iringa 5 Makete 011 Lupalilo 09 Kisinga 198 03 11 115 115011 11501109
11 Iringa 5 Makete 023 Iwawa 03 Ludihani 121 04 11 115 115023 11502303
11 Iringa 5 Makete 023 Iwawa 05 Isapulano 453 05 11 115 115023 11502305
11 Iringa 5 Makete 031 Mang'oto 02 Mang'ota 208 06 11 115 115031 11503102
11 Iringa 5 Makete 041 Lupila 01 Kijyombe 282 07 11 115 115041 11504101
11 Iringa 5 Makete 041 Lupila 05 Ukange 210 08 11 115 115041 11504105
11 Iringa 5 Makete 051 Ukwama 03 Ukwama 391 09 11 115 115051 11505103
11 Iringa 5 Makete 061 Bulongwa 02 Ilolo 174 10 11 115 115061 11506102
11 Iringa 5 Makete 061 Bulongwa 07 Uganga 279 11 11 115 115061 11506107
11 Iringa 5 Makete 071 Kipagalo 01 Iyoka 332 12 11 115 115071 11507101
11 Iringa 5 Makete 071 Kipagalo 06 Kilanji 168 13 11 115 115071 11507106
11 Iringa 5 Makete 081 Iniho 03 Iniho 203 14 11 115 115081 11508103
11 Iringa 5 Makete 091 Ipelele 02 Ipelele(Usalama na Ilong 374 15 11 115 115091 11509102
11 Iringa 5 Makete 091 Ipelele 06 Makwaranga 273 16 11 115 115091 11509106
11 Iringa 5 Makete 113 Matamba 02 Kinyika 491 17 11 115 115113 11511302
11 Iringa 5 Makete 113 Matamba 04 Nhungu 322 18 11 115 115113 11511304
11 Iringa 5 Makete 121 Mlondwe 02 Mlondwe 333 19 11 115 115121 11512102
11 Iringa 5 Makete 121 Mlondwe 06 Magoye 312 20 11 115 115121 11512106

Technical and Operational Report

Appendix I

72

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

11 Iringa 5 Makete 131 Kitulo 01 Kikondo 481 21 11 115 115131 11513101
11 Iringa 5 Makete 131 Kitulo 04 Nkenja 257 22 11 115 115131 11513104
11 Iringa 5 Makete 141 Ikuwo 03 Kigala 341 23 11 115 115141 11514103
11 Iringa 5 Makete 151 Mfumbi 01 Mfumbi 643 24 11 115 115151 11515101
11 Iringa 5 Makete 151 Mfumbi 04 Usalimwani 133 25 11 115 115151 11515104
11 Iringa 5 Makete 161 Ipepo 04 Maliwa 297 26 11 115 115161 11516104
11 Iringa 5 Makete 171 Mbalatse 02 Kisasatu 224 27 11 115 115171 11517102

Makete Count 27
11 Iringa 4 Ludewa 031 Mawengi 01 Kiwe 202 01 11 114 114031 11403101
11 Iringa 4 Ludewa 031 Mawengi 03 Mawengi 655 02 11 114 114031 11403103
11 Iringa 4 Ludewa 031 Mawengi 05 Madunda 354 03 11 114 114031 11403105
11 Iringa 4 Ludewa 041 Lupanga 02 Utilili 277 04 11 114 114041 11404102
11 Iringa 4 Ludewa 053 Mlangali 01 Masimbwe 371 05 11 114 114053 11405301
11 Iringa 4 Ludewa 053 Mlangali 02 Kiyombo 722 06 11 114 114053 11405302
11 Iringa 4 Ludewa 053 Mlangali 04 Lufumbu 383 07 11 114 114053 11405304
11 Iringa 4 Ludewa 061 Milo 01 Mapogoro 753 08 11 114 114061 11406101
11 Iringa 4 Ludewa 061 Milo 02 Mavala 484 09 11 114 114061 11406102
11 Iringa 4 Ludewa 073 Lugarawa 01 Mdilidili 344 10 11 114 114073 11407301
11 Iringa 4 Ludewa 073 Lugarawa 03 Mkongobaki 357 11 11 114 114073 11407303
11 Iringa 4 Ludewa 081 Madope 01 Luvuyo 311 12 11 114 114081 11408101
11 Iringa 4 Ludewa 091 Madilu 01 Manga 450 13 11 114 114091 11409101
11 Iringa 4 Ludewa 091 Madilu 03 Madilu 576 14 11 114 114091 11409103
11 Iringa 4 Ludewa 091 Madilu 05 Ilininda 410 15 11 114 114091 11409105
11 Iringa 4 Ludewa 101 Mundindi 02 Mundindi 431 16 11 114 114101 11410102
11 Iringa 4 Ludewa 111 Mavanga 01 Mavanga 652 17 11 114 114111 11411101
11 Iringa 4 Ludewa 111 Mavanga 02 Mbugani 324 18 11 114 114111 11411102
11 Iringa 4 Ludewa 131 Nkomang'ombe 02 Nkomang'ombe 423 19 11 114 114131 11413102
11 Iringa 4 Ludewa 141 Luilo 03 Lifua 342 20 11 114 114141 11414103
11 Iringa 4 Ludewa 163 Manda 01 Mbongo 292 21 11 114 114163 11416301
11 Iringa 4 Ludewa 163 Manda 05 Kipingu 222 22 11 114 114163 11416305
11 Iringa 4 Ludewa 181 Lupingu 02 Mtumbati 215 23 11 114 114181 11418102
11 Iringa 4 Ludewa 193 Ludewa 01 Ludewa Kijijini 433 24 11 114 114193 11419301
11 Iringa 4 Ludewa 201 Ludende 02 Madindo 266 25 11 114 114201 11420102
11 Iringa 4 Ludewa 211 Luana 02 Luana 446 26 11 114 114211 11421102
11 Iringa 4 Ludewa 221 Makonde 01 Makonde 379 27 11 114 114221 11422101

Ludewa Count 27
11 Iringa 6 Iringa Urban 023 Mtwivila 01 Ugele Manyigi 078 01 11 116 116023 11602301
11 Iringa 6 Iringa Urban 053 Ruaha 01 Igumbiro/Kigungawe 277 02 11 116 116053 11605301
11 Iringa 6 Iringa Urban 093 Mwangata 01 Mawelewele 120 03 11 116 116093 11609301
11 Iringa 6 Iringa Urban 093 Mwangata 02 Kitasengwa 045 04 11 116 116093 11609302
11 Iringa 6 Iringa Urban 093 Mwangata 03 Isakalilo 089 05 11 116 116093 11609303
11 Iringa 6 Iringa Urban 133 Mkwawa 01 Itamba 208 06 11 116 116133 11613301

Iringa Urban Count 06
11 Iringa 7 Kilolo 011 Image 04 Kilondo 446 01 11 117 117011 11701104
11 Iringa 7 Kilolo 011 Image 06 Image 660 02 11 117 117011 11701106
11 Iringa 7 Kilolo 021 Irole 01 Lundamatwe 1036 03 11 117 117021 11702101
11 Iringa 7 Kilolo 021 Irole 05 Mbigili 613 04 11 117 117021 11702105
11 Iringa 7 Kilolo 021 Irole 07 Imalutwa 852 05 11 117 117021 11702107
11 Iringa 7 Kilolo 021 Irole 09 Kitelewasi 570 06 11 117 117021 11702109
11 Iringa 7 Kilolo 033 Ilula 03 Mlafu 367 07 11 117 117033 11703303
11 Iringa 7 Kilolo 041 Uhambingeto 01 Uhambingeto 594 08 11 117 117041 11704101
11 Iringa 7 Kilolo 041 Uhambingeto 03 Kipaduka 543 09 11 117 117041 11704103
11 Iringa 7 Kilolo 061 Mahenge 01 Mahenge 443 10 11 117 117061 11706101
11 Iringa 7 Kilolo 061 Mahenge 04 Nyanzwa 406 11 11 117 117061 11706104
11 Iringa 7 Kilolo 061 Mahenge 09 Mtandika 601 12 11 117 117061 11706109
11 Iringa 7 Kilolo 071 Mtitu 02 Utengule 525 13 11 117 117071 11707102
11 Iringa 7 Kilolo 071 Mtitu 04 Itimbo 511 14 11 117 117071 11707104
11 Iringa 7 Kilolo 071 Mtitu 06 Kilolo 662 15 11 117 117071 11707106
11 Iringa 7 Kilolo 081 Dabaga 03 Magome - Mjule,Magome 366 16 11 117 117081 11708103
11 Iringa 7 Kilolo 081 Dabaga 05 Ng'ang'ange - Mifugo 902 17 11 117 117081 11708105
11 Iringa 7 Kilolo 091 Ukumbi 02 Mawambala 721 18 11 117 117091 11709102
11 Iringa 7 Kilolo 091 Ukumbi 04 Kitowo 512 19 11 117 117091 11709104
11 Iringa 7 Kilolo 091 Ukumbi 06 Ng'uruhe 596 20 11 117 117091 11709106
11 Iringa 7 Kilolo 101 Ukwega 02 Kisinga - Muhemi,Madas 394 21 11 117 117101 11710102
11 Iringa 7 Kilolo 101 Ukwega 06 Ukwega - Isesebu, Ukwe 286 22 11 117 117101 11710106
11 Iringa 7 Kilolo 111 Boma la Ng'ombe 02 Boma la Ng'ombe 1000 23 11 117 117111 11711102
11 Iringa 7 Kilolo 111 Boma la Ng'ombe 04 Idegenda 704 24 11 117 117111 11711104
11 Iringa 7 Kilolo 111 Boma la Ng'ombe 06 Mbawi 491 25 11 117 117111 11711106
11 Iringa 7 Kilolo 121 Idete 05 Itonya - Tupendane,Itony 302 26 11 117 117121 11712105
11 Iringa 7 Kilolo 121 Idete 09 Kiwalamo - Kidugala 305 27 11 117 117121 11712109

Kilolo Count 27
Iringa Count 187

12 Mbeya 1 Chunya 011 Kambikatoto 01 Kambikatoto 441 01 12 121 121011 12101101
12 Mbeya 1 Chunya 031 Matwiga 02 Matwiga 297 02 12 121 121031 12103102
12 Mbeya 1 Chunya 041 Mtanila 03 Kalangali 185 03 12 121 121041 12104103
12 Mbeya 1 Chunya 051 L/ tingatinga 03 L/Mjini 984 04 12 121 121051 12105103
12 Mbeya 1 Chunya 073 Makongorosi 01 Mkola 484 05 12 121 121073 12107301
12 Mbeya 1 Chunya 073 Makongorosi 02 Matundasi 1039 06 12 121 121073 12107302
12 Mbeya 1 Chunya 073 Makongorosi 04 Machinjioni 921 07 12 121 121073 12107304
12 Mbeya 1 Chunya 083 Itewe 04 Sinjilili 183 08 12 121 121083 12108304
12 Mbeya 1 Chunya 093 Chokaa 02 Igodima 513 09 12 121 121093 12109302
12 Mbeya 1 Chunya 101 Mbugani 02 Mlimanjiwa 268 10 12 121 121101 12110102
12 Mbeya 1 Chunya 111 Chalangwa 01 Chalangwa 1221 11 12 121 121111 12111101
12 Mbeya 1 Chunya 111 Chalangwa 02 Sangambi 589 12 12 121 121111 12111102
12 Mbeya 1 Chunya 121 Ifumbo 01 Ifumbo 1044 13 12 121 121121 12112101
12 Mbeya 1 Chunya 131 Kanga 01 Kanga 999 14 12 121 121131 12113101
12 Mbeya 1 Chunya 131 Kanga 02 Tete 607 15 12 121 121131 12113102
12 Mbeya 1 Chunya 141 Galula 01 Galula 639 16 12 121 121141 12114101
12 Mbeya 1 Chunya 141 Galula 03 Magamba 669 17 12 121 121141 12114103
12 Mbeya 1 Chunya 151 Mbuyuni 01 Mbuyuni 1063 18 12 121 121151 12115101

Technical and Operational Report

Appendix I

73

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

12 Mbeya 1 Chunya 151 Mbuyuni 03 Ifuko 580 19 12 121 121151 12115103
12 Mbeya 1 Chunya 161 Totowe 02 Iyovyo 254 20 12 121 121161 12116102
12 Mbeya 1 Chunya 171 Namkukwe 02 Mheza 240 21 12 121 121171 12117102
12 Mbeya 1 Chunya 183 Mkwajuni 02 Iseche 261 22 12 121 121183 12118302
12 Mbeya 1 Chunya 183 Mkwajuni 04 Mkwajuni 487 23 12 121 121183 12118304
12 Mbeya 1 Chunya 183 Mkwajuni 07 Kaloleni 284 24 12 121 121183 12118307
12 Mbeya 1 Chunya 201 Kapalala 02 Udinde 448 25 12 121 121201 12120102
12 Mbeya 1 Chunya 211 Gua 02 Some 114 26 12 121 121211 12121102
12 Mbeya 1 Chunya 231 Mamba 01 Mamba 1241 27 12 121 121231 12123101

Chunya Count 27
12 Mbeya 2 Mbeya (R) 011 Ihango 02 Haporoto 438 01 12 122 122011 12201102
12 Mbeya 2 Mbeya (R) 023 Ulenje 02 Mbonile 382 02 12 122 122023 12202302
12 Mbeya 2 Mbeya (R) 033 Tembela 01 Galijembe 549 03 12 122 122033 12203301
12 Mbeya 2 Mbeya (R) 033 Tembela 06 Itambalila 154 04 12 122 122033 12203306
12 Mbeya 2 Mbeya (R) 033 Tembela 30 Ngoha 199 05 12 122 122033 12203330
12 Mbeya 2 Mbeya (R) 041 Ijombe 07 Mwashoma 170 06 12 122 122041 12204107
12 Mbeya 2 Mbeya (R) 051 Santilya 03 Sanje 688 07 12 122 122051 12205103
12 Mbeya 2 Mbeya (R) 051 Santilya 07 Jojo 671 08 12 122 122051 12205107
12 Mbeya 2 Mbeya (R) 061 Ilembo 03 Shilanga 268 09 12 122 122061 12206103
12 Mbeya 2 Mbeya (R) 061 Ilembo 08 Masoko 671 10 12 122 122061 12206108
12 Mbeya 2 Mbeya (R) 061 Ilembo 12 Mbagala 265 11 12 122 122061 12206112
12 Mbeya 2 Mbeya (R) 071 Iwiji 03 Izyira 873 12 12 122 122071 12207103
12 Mbeya 2 Mbeya (R) 081 Isuto 01 Pashungu 654 13 12 122 122081 12208101
12 Mbeya 2 Mbeya (R) 081 Isuto 04 Mlowo 510 14 12 122 122081 12208104
12 Mbeya 2 Mbeya (R) 081 Isuto 08 Shisonta 501 15 12 122 122081 12208108
12 Mbeya 2 Mbeya (R) 091 Igale 01 Itaga 301 16 12 122 122091 12209101
12 Mbeya 2 Mbeya (R) 091 Igale 04 Horongo 433 17 12 122 122091 12209104
12 Mbeya 2 Mbeya (R) 091 Igale 08 Swaya 677 18 12 122 122091 12209108
12 Mbeya 2 Mbeya (R) 101 Iwindi 01 Iwindi 1155 19 12 122 122101 12210101
12 Mbeya 2 Mbeya (R) 101 Iwindi 04 Mwampalala 454 20 12 122 122101 12210104
12 Mbeya 2 Mbeya (R) 101 Iwindi 08 Mwashiwawala 362 21 12 122 122101 12210108
12 Mbeya 2 Mbeya (R) 113 UT/Usongwe 04 Itimba 364 22 12 122 122113 12211304
12 Mbeya 2 Mbeya (R) 121 Mshewe 03 Mlele 331 23 12 122 122121 12212103
12 Mbeya 2 Mbeya (R) 121 Mshewe 07 Mshewe 359 24 12 122 122121 12212107
12 Mbeya 2 Mbeya (R) 131 Ikukwa 02 Simboya 560 25 12 122 122131 12213102
12 Mbeya 2 Mbeya (R) 153 Bonde la Usongwe 02 Ikumbi 396 26 12 122 122153 12215302
12 Mbeya 2 Mbeya (R) 153 Bonde la Usongwe 05 Mlowe 584 27 12 122 122153 12215305
12 Mbeya 2 Mbeya (R) 161 Inyala 03 Iyawaya 184 28 12 122 122161 12216103
12 Mbeya 2 Mbeya (R) 171 Ilungu 01 Nyalwela 641 29 12 122 122171 12217101
12 Mbeya 2 Mbeya (R) 171 Ilungu 05 Mwela 404 30 12 122 122171 12217105

Mbeya (R) Count 30
12 Mbeya 3 Kyela 011 Lusungo 05 Lusungo 424 01 12 123 123011 12301105
12 Mbeya 3 Kyela 021 Makwale 03 Sebe 300 02 12 123 123021 12302103
12 Mbeya 3 Kyela 021 Makwale 07 Mpunguti 373 03 12 123 123021 12302107
12 Mbeya 3 Kyela 031 Matema 01 Mababu 1021 04 12 123 123031 12303101
12 Mbeya 3 Kyela 031 Matema 02 Matema 686 05 12 123 123031 12303102
12 Mbeya 3 Kyela 041 Mwaya 03 Masebe 254 06 12 123 123041 12304103
12 Mbeya 3 Kyela 041 Mwaya 06 Lugombo 727 07 12 123 123041 12304106
12 Mbeya 3 Kyela 053 Kyela Mjini 02 Nkuyu 418 08 12 123 123053 12305302
12 Mbeya 3 Kyela 061 Kajunjumele 01 Kilwa 523 09 12 123 123061 12306101
12 Mbeya 3 Kyela 061 Kajunjumele 03 Kiingira 294 10 12 123 123061 12306103
12 Mbeya 3 Kyela 071 Bujonde 02 Lubaga,Bagamoyo 475 11 12 123 123071 12307102
12 Mbeya 3 Kyela 081 Ikolo 01 Kilasilo 801 12 12 123 123081 12308101
12 Mbeya 3 Kyela 081 Ikolo 05 Ikolo 589 13 12 123 123081 12308105
12 Mbeya 3 Kyela 091 Katumba Songwe 02 Isaki 202 14 12 123 123091 12309102
12 Mbeya 3 Kyela 091 Katumba Songwe 06 Katumba - Songwe 606 15 12 123 123091 12309106
12 Mbeya 3 Kyela 101 Ngana 03 Ushirika 264 16 12 123 123101 12310103
12 Mbeya 3 Kyela 111 Busole 01 Lema 925 17 12 123 123111 12311101
12 Mbeya 3 Kyela 111 Busole 04 Busale 811 18 12 123 123111 12311104
12 Mbeya 3 Kyela 111 Busole 05 Ibanda 734 19 12 123 123111 12311105
12 Mbeya 3 Kyela 121 Ipande 01 Mbula 378 20 12 123 123121 12312101
12 Mbeya 3 Kyela 121 Ipande 05 Sinyanga 590 21 12 123 123121 12312105
12 Mbeya 3 Kyela 131 Ikama 03 Mpuguti 243 22 12 123 123131 12313103
12 Mbeya 3 Kyela 143 Ipinda 01 Mabunga 419 23 12 123 123143 12314301
12 Mbeya 3 Kyela 143 Ipinda 05 Ipinda 764 24 12 123 123143 12314305
12 Mbeya 3 Kyela 143 Ipinda 07 Ikulu 367 25 12 123 123143 12314307
12 Mbeya 3 Kyela 151 Ngonga 02 Itete 388 26 12 123 123151 12315102
12 Mbeya 3 Kyela 151 Ngonga 05 Lugombo 488 27 12 123 123151 12315105

Kyela Count 27
12 Mbeya 4 Rungwe 021 Katumba 01 Ilinga 365 01 12 124 124021 12402101
12 Mbeya 4 Rungwe 021 Katumba 03 Ikama 377 02 12 124 124021 12402103
12 Mbeya 4 Rungwe 031 Suma 03 Ibumba 275 03 12 124 124031 12403103
12 Mbeya 4 Rungwe 031 Suma 08 Busona 287 04 12 124 124031 12403108
12 Mbeya 4 Rungwe 043 Kandete 04 Ipelo 221 05 12 124 124043 12404304
12 Mbeya 4 Rungwe 051 Luteba 03 Ikubo 423 06 12 124 124051 12405103
12 Mbeya 4 Rungwe 061 Mpombo 01 Lulasi 262 07 12 124 124061 12406101
12 Mbeya 4 Rungwe 071 Isange 01 Mbigili 417 08 12 124 124071 12407101
12 Mbeya 4 Rungwe 071 Isange 04 Matamba 308 09 12 124 124071 12407104
12 Mbeya 4 Rungwe 081 Kabula 03 Kitema 302 10 12 124 124081 12408103
12 Mbeya 4 Rungwe 091 Lwangwa 01 Ikama Mbande 586 11 12 124 124091 12409101
12 Mbeya 4 Rungwe 101 Rufiryo 03 Kikuba 269 12 12 124 124101 12410103
12 Mbeya 4 Rungwe 111 Itete 02 Kilugu 188 13 12 124 124111 12411102
12 Mbeya 4 Rungwe 121 Kisegese 02 Kisegese 351 14 12 124 124121 12412102
12 Mbeya 4 Rungwe 131 Lupata 03 Nsoso 308 15 12 124 124131 12413103
12 Mbeya 4 Rungwe 141 Kambasegela 02 Ilamba 319 16 12 124 124141 12414102
12 Mbeya 4 Rungwe 141 Kambasegela 06 Kambasegela 480 17 12 124 124141 12414106
12 Mbeya 4 Rungwe 151 Masukulu 05 Matwebe 375 18 12 124 124151 12415105
12 Mbeya 4 Rungwe 161 Kisiba 01 Mbaka 268 19 12 124 124161 12416101
12 Mbeya 4 Rungwe 171 Masoko 02 Bujesi 200 20 12 124 124171 12417102
12 Mbeya 4 Rungwe 181 Bujela 01 Segela 223 21 12 124 124181 12418101

Technical and Operational Report

Appendix I

74

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

12 Mbeya 4 Rungwe 191 Ilima 01 Ngujubwaje 310 22 12 124 124191 12419101
12 Mbeya 4 Rungwe 191 Ilima 05 Itula - Itula AETE 435 23 12 124 124191 12419105
12 Mbeya 4 Rungwe 201 Kisondela 03 Bugoba - Masebe 455 24 12 124 124201 12420103
12 Mbeya 4 Rungwe 211 Ikuti 01 Kyobo 415 25 12 124 124211 12421101
12 Mbeya 4 Rungwe 211 Ikuti 04 Ibungu 223 26 12 124 124211 12421104
12 Mbeya 4 Rungwe 223 Malindo 03 Ibungila 547 27 12 124 124223 12422303
12 Mbeya 4 Rungwe 231 Mpuguso 03 Mpuguso - Ushirika 742 28 12 124 124231 12423103
12 Mbeya 4 Rungwe 251 Lufingo 01 Lugombo 474 29 12 124 124251 12425101
12 Mbeya 4 Rungwe 251 Lufingo 04 Simike 763 30 12 124 124251 12425104
12 Mbeya 4 Rungwe 251 Lufingo 07 Kagwina 467 31 12 124 124251 12425107
12 Mbeya 4 Rungwe 261 Nkunga 03 Isaka 470 32 12 124 124261 12426103
12 Mbeya 4 Rungwe 261 Nkunga 07 Mpombo 164 33 12 124 124261 12426107
12 Mbeya 4 Rungwe 271 Kyimo 03 Katabe 380 34 12 124 124271 12427103
12 Mbeya 4 Rungwe 281 Kinyala 02 Igembe 399 35 12 124 124281 12428102
12 Mbeya 4 Rungwe 281 Kinyala 05 Lukata 621 36 12 124 124281 12428105
12 Mbeya 4 Rungwe 281 Kinyala 08 Malangali 327 37 12 124 124281 12428108
12 Mbeya 4 Rungwe 293 Kiwira 02 Ilundo - Lusungo 757 38 12 124 124293 12429302
12 Mbeya 4 Rungwe 293 Kiwira 05 Mpandapanda 310 39 12 124 124293 12429305
12 Mbeya 4 Rungwe 301 Isongole 04 Idweli 243 40 12 124 124301 12430104

Rungwe Count 40
12 Mbeya 5 Ileje 013 Itumba 01 Yenzebwe 205 01 12 125 125013 12501301
12 Mbeya 5 Ileje 013 Itumba 02 Itumba 923 02 12 125 125013 12501302
12 Mbeya 5 Ileje 013 Itumba 03 Mlale - Mshala 645 03 12 125 125013 12501303
12 Mbeya 5 Ileje 021 Itale 02 Itale - Ijembe 491 04 12 125 125021 12502102
12 Mbeya 5 Ileje 031 Ibaba 01 Sheyo 249 05 12 125 125031 12503101
12 Mbeya 5 Ileje 031 Ibaba 04 Ibaba 226 06 12 125 125031 12503104
12 Mbeya 5 Ileje 041 Ndola 03 Igumila 282 07 12 125 125041 12504103
12 Mbeya 5 Ileje 051 Luswisi 02 Luswisi 364 08 12 125 125051 12505102
12 Mbeya 5 Ileje 061 Ngulilo 01 Ndapwa 181 09 12 125 125061 12506101
12 Mbeya 5 Ileje 071 Lubanda 01 Mbembati 220 10 12 125 125071 12507101
12 Mbeya 5 Ileje 071 Lubanda 03 Mtula 454 11 12 125 125071 12507103
12 Mbeya 5 Ileje 081 Ngulugulu 01 Bufula 121 12 12 125 125081 12508101
12 Mbeya 5 Ileje 081 Ngulugulu 04 Chikumbulu 299 13 12 125 125081 12508104
12 Mbeya 5 Ileje 091 Sange 02 Sange 327 14 12 125 125091 12509102
12 Mbeya 5 Ileje 101 Ikinga 01 Kikota 582 15 12 125 125101 12510101
12 Mbeya 5 Ileje 101 Ikinga 04 Kapeta 255 16 12 125 125101 12510104
12 Mbeya 5 Ileje 111 Kafule 01 Isoko 345 17 12 125 125111 12511101
12 Mbeya 5 Ileje 111 Kafule 04 Kapelekesi 530 18 12 125 125111 12511104
12 Mbeya 5 Ileje 121 Malangali 02 Chembe 308 19 12 125 125121 12512102
12 Mbeya 5 Ileje 121 Malangali 04 Ilondo 392 20 12 125 125121 12512104
12 Mbeya 5 Ileje 121 Malangali 06 Kabale 330 21 12 125 125121 12512106
12 Mbeya 5 Ileje 131 Bupigu 03 Bupigu 377 22 12 125 125131 12513103
12 Mbeya 5 Ileje 143 Isongole 01 Izuba 466 23 12 125 125143 12514301
12 Mbeya 5 Ileje 143 Isongole 03 Ilulu 292 24 12 125 125143 12514303
12 Mbeya 5 Ileje 151 Chitete 02 Ikumbilo 520 25 12 125 125151 12515102
12 Mbeya 5 Ileje 151 Chitete 03 Msia - Iyunga 413 26 12 125 125151 12515103
12 Mbeya 5 Ileje 161 Mbebe 02 Mapogolo 250 27 12 125 125161 12516102

Ileje Count 27
12 Mbeya 6 Mbozi 011 Chilulumo 05 Kaonga 455 01 12 126 126011 12601105
12 Mbeya 6 Mbozi 021 Kamsamba 04 Mpapa 378 02 12 126 126021 12602104
12 Mbeya 6 Mbozi 031 Ivuna 02 Lwatwe 737 03 12 126 126031 12603102
12 Mbeya 6 Mbozi 031 Ivuna 05 Ntungwa 552 04 12 126 126031 12603105
12 Mbeya 6 Mbozi 041 Nambinzo 03 Shitunguru 550 05 12 126 126041 12604103
12 Mbeya 6 Mbozi 051 Itaka 01 Ikonya 852 06 12 126 126051 12605101
12 Mbeya 6 Mbozi 051 Itaka 04 Ipoloto 799 07 12 126 126051 12605104
12 Mbeya 6 Mbozi 051 Itaka 07 Insani 976 08 12 126 126051 12605107
12 Mbeya 6 Mbozi 061 Isansa 01 Magamba 1462 09 12 126 126061 12606101
12 Mbeya 6 Mbozi 061 Isansa 04 Itumpi 683 10 12 126 126061 12606104
12 Mbeya 6 Mbozi 061 Isansa 07 Isansa 1648 11 12 126 126061 12606107
12 Mbeya 6 Mbozi 061 Isansa 09 Iwalanje 1033 12 12 126 126061 12606109
12 Mbeya 6 Mbozi 071 Ruanda 05 Namlonga 279 13 12 126 126071 12607105
12 Mbeya 6 Mbozi 081 Iyula 01 Igale 870 14 12 126 126081 12608101
12 Mbeya 6 Mbozi 081 Iyula 04 Ilomba 1014 15 12 126 126081 12608104
12 Mbeya 6 Mbozi 091 Nyimbili 01 Masangula 519 16 12 126 126091 12609101
12 Mbeya 6 Mbozi 091 Nyimbili 04 Hezya 611 17 12 126 126091 12609104
12 Mbeya 6 Mbozi 101 Mlangali 02 Mbewe 617 18 12 126 126101 12610102
12 Mbeya 6 Mbozi 101 Mlangali 06 Shaji 667 19 12 126 126101 12610106
12 Mbeya 6 Mbozi 111 Myovizi 03 Maenje 1105 20 12 126 126111 12611103
12 Mbeya 6 Mbozi 121 Igamba 01 Msanyila 1143 21 12 126 126121 12612101
12 Mbeya 6 Mbozi 121 Igamba 05 Mbozi 963 22 12 126 126121 12612105
12 Mbeya 6 Mbozi 131 Halungu 01 Lwati 573 23 12 126 126131 12613101
12 Mbeya 6 Mbozi 131 Halungu 04 Halungu 1197 24 12 126 126131 12613104
12 Mbeya 6 Mbozi 141 Msia 01 Isalalo 956 25 12 126 126141 12614101
12 Mbeya 6 Mbozi 141 Msia 04 Ibembwa 609 26 12 126 126141 12614104
12 Mbeya 6 Mbozi 153 Mlowo 01 Mlowo 1060 27 12 126 126153 12615301
12 Mbeya 6 Mbozi 163 Vwawa 01 Old Vwawa 371 28 12 126 126163 12616301
12 Mbeya 6 Mbozi 163 Vwawa 05 Ilembo - Mwantengu 'B' 676 29 12 126 126163 12616305
12 Mbeya 6 Mbozi 171 Isandula 04 Chizumbi 282 30 12 126 126171 12617104
12 Mbeya 6 Mbozi 181 Ihanda 02 Ipanzya 318 31 12 126 126181 12618102
12 Mbeya 6 Mbozi 181 Ihanda 07 Shilanga 408 32 12 126 126181 12618107
12 Mbeya 6 Mbozi 181 Ihanda 10 Sakamwela 685 33 12 126 126181 12618110
12 Mbeya 6 Mbozi 201 Chiwezi 03 Namole 436 34 12 126 126201 12620103
12 Mbeya 6 Mbozi 211 Msangano 02 Msangano 819 35 12 126 126211 12621102
12 Mbeya 6 Mbozi 221 Chitete 02 Chitete 800 36 12 126 126221 12622102
12 Mbeya 6 Mbozi 231 Ndalambo 03 Nakawale 423 37 12 126 126231 12623103
12 Mbeya 6 Mbozi 241 Kapele 05 Kapele 302 38 12 126 126241 12624105
12 Mbeya 6 Mbozi 261 Nkangamo 01 Isanga 431 39 12 126 126261 12626101
12 Mbeya 6 Mbozi 261 Nkangamo 02 Chiwanda 513 40 12 126 126261 12626102

Mbozi Count 40
12 Mbeya 7 Mbarali 021 Madibira 02 Nyamakuyu 349 01 12 127 127021 12702102

Technical and Operational Report

Appendix I

75

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

12 Mbeya 7 Mbarali 021 Madibira 03 Mkunywa Mlonga 1170 02 12 127 127021 12702103
12 Mbeya 7 Mbarali 021 Madibira 04 Mahango 1119 03 12 127 127021 12702104
12 Mbeya 7 Mbarali 021 Madibira 08 Mapogoro 747 04 12 127 127021 12702108
12 Mbeya 7 Mbarali 031 Mawindi 01 Igunda 538 05 12 127 127031 12703101
12 Mbeya 7 Mbarali 031 Mawindi 06 Kangaga 504 06 12 127 127031 12703106
12 Mbeya 7 Mbarali 031 Mawindi 09 Isunura 854 07 12 127 127031 12703109
12 Mbeya 7 Mbarali 043 Rujewa 01 Nyeregete 759 08 12 127 127043 12704301
12 Mbeya 7 Mbarali 043 Rujewa 04 Uhamila 435 09 12 127 127043 12704304
12 Mbeya 7 Mbarali 043 Rujewa 08 Kanioga 213 10 12 127 127043 12704308
12 Mbeya 7 Mbarali 051 Mapogoro 04 Madabaga 504 11 12 127 127051 12705104
12 Mbeya 7 Mbarali 051 Mapogoro 06 Uturo 549 12 12 127 127051 12705106
12 Mbeya 7 Mbarali 063 Chimala 04 Kapunga 493 13 12 127 127063 12706304
12 Mbeya 7 Mbarali 063 Chimala 07 Muwale 383 14 12 127 127063 12706307
12 Mbeya 7 Mbarali 071 Utengule/Usangu 01 Madundasi 455 15 12 127 127071 12707101
12 Mbeya 7 Mbarali 071 Utengule/Usangu 06 Mpolo 566 16 12 127 127071 12707106
12 Mbeya 7 Mbarali 071 Utengule/Usangu 08 Mahango 332 17 12 127 127071 12707108
12 Mbeya 7 Mbarali 081 Ruiwa 01 Wimba Mahango 640 18 12 127 127081 12708101
12 Mbeya 7 Mbarali 081 Ruiwa 05 Ijumbi 571 19 12 127 127081 12708105
12 Mbeya 7 Mbarali 091 Mahongole 03 Ilongo 627 20 12 127 127091 12709103
12 Mbeya 7 Mbarali 091 Mahongole 05 Mhwela 467 21 12 127 127091 12709105
12 Mbeya 7 Mbarali 103 Ubaruku 01 Mwanavala 444 22 12 127 127103 12710301
12 Mbeya 7 Mbarali 103 Ubaruku 03 Urunda 597 23 12 127 127103 12710303
12 Mbeya 7 Mbarali 103 Ubaruku 06 Ibohora 197 24 12 127 127103 12710306
12 Mbeya 7 Mbarali 113 Igurusi 02 Kongolo Mswiswi 736 25 12 127 127113 12711302
12 Mbeya 7 Mbarali 113 Igurusi 05 Igurusi 680 26 12 127 127113 12711305
12 Mbeya 7 Mbarali 113 Igurusi 07 Mambi 233 27 12 127 127113 12711307

Mbarali Count 27
12 Mbeya 8 Mbeya Urban 033 Iganzo 01 Igodima 148 01 12 128 128033 12803301
12 Mbeya 8 Mbeya Urban 041 Mwansenkwa 01 Mwazumbo & Ikwala 327 02 12 128 128041 12804101
12 Mbeya 8 Mbeya Urban 051 Itagano 01 Lushuve & Itagano 299 03 12 128 128051 12805101
12 Mbeya 8 Mbeya Urban 063 Itezi 01 Gombe Kaskazini 419 04 12 128 128063 12806301
12 Mbeya 8 Mbeya Urban 073 Nsalaga 01 Ntundu 226 05 12 128 128073 12807301
12 Mbeya 8 Mbeya Urban 083 Igawilo 01 Mponja 158 06 12 128 128083 12808301
12 Mbeya 8 Mbeya Urban 093 Iganjo 01 Ikhanga 330 07 12 128 128093 12809301
12 Mbeya 8 Mbeya Urban 103 Uyole 01 Utukuyu 342 08 12 128 128103 12810301
12 Mbeya 8 Mbeya Urban 113 Iduda 01 Iduda Juu 398 09 12 128 128113 12811301
12 Mbeya 8 Mbeya Urban 121 Mwasanga 01 Mwasanga & Isoso 127 10 12 128 128121 12812101
12 Mbeya 8 Mbeya Urban 131 Tembela 01 Tembela & Reli 228 11 12 128 128131 12813101
12 Mbeya 8 Mbeya Urban 143 Ilomba 01 Tonya 490 12 12 128 128143 12814301
12 Mbeya 8 Mbeya Urban 153 Mwakibete 01 Shewa 589 13 12 128 128153 12815301
12 Mbeya 8 Mbeya Urban 163 Ilemi 01 Ilindi 108 14 12 128 128163 12816301
12 Mbeya 8 Mbeya Urban 173 Isyesye 01 Vingunguti 366 15 12 128 128173 12817301
12 Mbeya 8 Mbeya Urban 193 Iyela 01 Ilembo 263 16 12 128 128193 12819301
12 Mbeya 8 Mbeya Urban 263 Kalobe 01 Kalobe 267 17 12 128 128263 12826301
12 Mbeya 8 Mbeya Urban 273 Iyunga 01 Inyala 229 18 12 128 128273 12827301
12 Mbeya 8 Mbeya Urban 273 Iyunga 02 Sisitila 197 19 12 128 128273 12827302
12 Mbeya 8 Mbeya Urban 273 Iyunga 03 Igale 047 20 12 128 128273 12827303
12 Mbeya 8 Mbeya Urban 283 Iwambi 01 Mayombo 110 21 12 128 128283 12828301
12 Mbeya 8 Mbeya Urban 291 Itende 01 Isonta 567 22 12 128 128291 12829101
12 Mbeya 8 Mbeya Urban 301 Iziwa 01 Iduda,Isumbi 698 23 12 128 128301 12830101
12 Mbeya 8 Mbeya Urban 313 Nsoho 01 Nsoho 252 24 12 128 128313 12831301

Mbeya Urban Count 24
Mbeya Count 242

13 Singida 1 Iramba 013 Kiomboi 05 Mampanta 360 01 13 131 131013 13101305
13 Singida 1 Iramba 021 Kisiriri 03 Kinalilya 267 02 13 131 131021 13102103
13 Singida 1 Iramba 031 Tulya 03 Doromoni 252 03 13 131 131031 13103103
13 Singida 1 Iramba 051 Mpambala 01 Nyahaa 292 04 13 131 131051 13105101
13 Singida 1 Iramba 063 Ibaga 02 Mkalama 452 05 13 131 131063 13106302
13 Singida 1 Iramba 071 Mwangeza 05 Mwangeza 348 06 13 131 131071 13107105
13 Singida 1 Iramba 081 Nkinto 04 Kinyambuli 349 07 13 131 131081 13108104
13 Singida 1 Iramba 091 Mwanga 02 Kidarafa 533 08 13 131 131091 13109102
13 Singida 1 Iramba 091 Mwanga 05 Nkalankala 580 09 13 131 131091 13109105
13 Singida 1 Iramba 101 Ilunda 02 Singa 651 10 13 131 131101 13110102
13 Singida 1 Iramba 101 Ilunda 05 Iambi 473 11 13 131 131101 13110105
13 Singida 1 Iramba 111 Nduguti 04 Mwando 521 12 13 131 131111 13111104
13 Singida 1 Iramba 121 Gumanga 01 Kisuluiga 382 13 13 131 131121 13112101
13 Singida 1 Iramba 131 Msingi 01 Msingi 367 14 13 131 131131 13113101
13 Singida 1 Iramba 141 Kinyangili 02 Yulansoni 385 15 13 131 131141 13114102
13 Singida 1 Iramba 141 Kinyangili 05 Kikhonda 514 16 13 131 131141 13114105
13 Singida 1 Iramba 153 Iguguno 04 Senene 430 17 13 131 131153 13115304
13 Singida 1 Iramba 161 Kinampanda 03 Uwanza 460 18 13 131 131161 13116103
13 Singida 1 Iramba 171 Kyengege 01 Kyengege 476 19 13 131 131171 13117101
13 Singida 1 Iramba 181 Kaselya 03 Nsonga 337 20 13 131 131181 13118103
13 Singida 1 Iramba 191 Mbelekese 01 Misuna 404 21 13 131 131191 13119101
13 Singida 1 Iramba 203 Ndago 02 Songambele 789 22 13 131 131203 13120302
13 Singida 1 Iramba 211 Urughu 02 Masimba 263 23 13 131 131211 13121102
13 Singida 1 Iramba 221 Mtekente 03 Msansao 656 24 13 131 131221 13122103
13 Singida 1 Iramba 231 Ulemo 02 Ulemo 467 25 13 131 131231 13123102
13 Singida 1 Iramba 241 Mtoa 01 Masagi 782 26 13 131 131241 13124101
13 Singida 1 Iramba 241 Mtoa 04 Mtoa 446 27 13 131 131241 13124104
13 Singida 1 Iramba 253 Shelui 03 Mseko 233 28 13 131 131253 13125303
13 Singida 1 Iramba 261 Ntwike 02 Shelui II 355 29 13 131 131261 13126102
13 Singida 1 Iramba 261 Ntwike 05 Nsunsu 591 30 13 131 131261 13126105

Iramba Count 30
13 Singida 2 Singida Rural 011 Ughandi 01 Senene Mfuru 357 01 13 132 132011 13201101
13 Singida 2 Singida Rural 011 Ughandi 04 Ughandi "B" 578 02 13 132 132011 13201104
13 Singida 2 Singida Rural 023 Mtinko 01 Mpambaa 366 03 13 132 132023 13202301
13 Singida 2 Singida Rural 023 Mtinko 05 Ikiwu 532 04 13 132 132023 13202305
13 Singida 2 Singida Rural 031 Makuro 02 Ghalunyangu 392 05 13 132 132031 13203102
13 Singida 2 Singida Rural 031 Makuro 05 Ng'ong'oampoku 458 06 13 132 132031 13203105

Technical and Operational Report

Appendix I

76

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

13 Singida 2 Singida Rural 043 Ilongero 03 Itamka 434 07 13 132 132043 13204303
13 Singida 2 Singida Rural 051 Ikhanoda 01 Mjughuda 501 08 13 132 132051 13205101
13 Singida 2 Singida Rural 051 Ikhanoda 05 Msimihi 446 09 13 132 132051 13205105
13 Singida 2 Singida Rural 061 Maghojoa 02 Sefunga 513 10 13 132 132061 13206102
13 Singida 2 Singida Rural 061 Maghojoa 05 Ghata 699 11 13 132 132061 13206105
13 Singida 2 Singida Rural 071 Merya 03 Kinyagigi 254 12 13 132 132071 13207103
13 Singida 2 Singida Rural 081 Kinyeto 03 Mkimbi 384 13 13 132 132081 13208103
13 Singida 2 Singida Rural 081 Kinyeto 07 Ntunduu Mkoa,Mtwara 227 14 13 132 132081 13208107
13 Singida 2 Singida Rural 091 Ngimu 03 Mwiganji 405 15 13 132 132091 13209103
13 Singida 2 Singida Rural 101 Mgori 01 Ndughamughanga 261 16 13 132 132101 13210101
13 Singida 2 Singida Rural 111 Siuyu 01 Mkungua Kihendo 391 17 13 132 132111 13211101
13 Singida 2 Singida Rural 111 Siuyu 04 Makotea 275 18 13 132 132111 13211104
13 Singida 2 Singida Rural 133 Mungaa 01 Kinku 356 19 13 132 132133 13213301
13 Singida 2 Singida Rural 141 Ntuntu 01 Mwisi 389 20 13 132 132141 13214101
13 Singida 2 Singida Rural 141 Ntuntu 04 Ntewa 553 21 13 132 132141 13214104
13 Singida 2 Singida Rural 151 Mangonyi 03 Sambaru 277 22 13 132 132151 13215103
13 Singida 2 Singida Rural 161 Issuna 04 Mkiwa 310 23 13 132 132161 13216104
13 Singida 2 Singida Rural 173 Ikungu 04 Matare 592 24 13 132 132173 13217304
13 Singida 2 Singida Rural 173 Ikungu 30 Ikungi 583 25 13 132 132173 13217330
13 Singida 2 Singida Rural 181 Dungunyi 04 Dungunyi 341 26 13 132 132181 13218104
13 Singida 2 Singida Rural 193 Puma 04 Nkuninkana 374 27 13 132 132193 13219304
13 Singida 2 Singida Rural 201 Ihanja 01 Unyangwe 521 28 13 132 132201 13220101
13 Singida 2 Singida Rural 201 Ihanja 06 Nduru 366 29 13 132 132201 13220106
13 Singida 2 Singida Rural 211 Minyughe 03 Minyughe 659 30 13 132 132211 13221103
13 Singida 2 Singida Rural 221 Muhintiri 02 Muhintiri 628 31 13 132 132221 13222102
13 Singida 2 Singida Rural 221 Muhintiri 05 Iglansoni 1015 32 13 132 132221 13222105
13 Singida 2 Singida Rural 231 Mgungira 02 Mgungira 495 33 13 132 132231 13223102
13 Singida 2 Singida Rural 241 Mwaru 02 Mpunguzi 429 34 13 132 132241 13224102
13 Singida 2 Singida Rural 241 Mwaru 05 Msosa 322 35 13 132 132241 13224105
13 Singida 2 Singida Rural 251 Sepuka 03 Kintandaa 550 36 13 132 132251 13225103
13 Singida 2 Singida Rural 251 Sepuka 05 Msimi 875 37 13 132 132251 13225105
13 Singida 2 Singida Rural 261 Irisya 01 Irisya 489 38 13 132 132261 13226101
13 Singida 2 Singida Rural 271 Msisi 03 Msisi 418 39 13 132 132271 13227103
13 Singida 2 Singida Rural 281 Mudida 03 Migugu 556 40 13 132 132281 13228103

Singida Rural Count 40
13 Singida 3 Manyoni 013 Manyoni 01 Mkwese 539 01 13 133 133013 13301301
13 Singida 3 Manyoni 013 Manyoni 05 Muhalala 305 02 13 133 133013 13301305
13 Singida 3 Manyoni 023 Kilimatinde 02 Solya 286 03 13 133 133023 13302302
13 Singida 3 Manyoni 031 Makuru 02 Makuru 455 04 13 133 133031 13303102
13 Singida 3 Manyoni 031 Makuru 04 Saranda 824 05 13 133 133031 13303104
13 Singida 3 Manyoni 041 Chikuyu 02 Makutopora 717 06 13 133 133041 13304102
13 Singida 3 Manyoni 051 Makanda 01 Magasai 353 07 13 133 133051 13305101
13 Singida 3 Manyoni 051 Makanda 03 Kitalalo 427 08 13 133 133051 13305103
13 Singida 3 Manyoni 063 Kintinku 02 Lusilile 759 09 13 133 133063 13306302
13 Singida 3 Manyoni 071 Maweni 03 Ngaiti 560 10 13 133 133071 13307103
13 Singida 3 Manyoni 081 Majiri 03 Majiri 314 11 13 133 133081 13308103
13 Singida 3 Manyoni 091 Sasajira 01 Chibumagwa 758 12 13 133 133091 13309101
13 Singida 3 Manyoni 101 Idodyandole 02 Idodyandole 502 13 13 133 133101 13310102
13 Singida 3 Manyoni 111 Chikola 01 Chikola 734 14 13 133 133111 13311101
13 Singida 3 Manyoni 121 Heka 01 Heka Azimio 786 15 13 133 133121 13312101
13 Singida 3 Manyoni 121 Heka 03 Sasilo 1027 16 13 133 133121 13312103
13 Singida 3 Manyoni 131 Nkonko 01 Mpola 406 17 13 133 133131 13313101
13 Singida 3 Manyoni 131 Nkonko 03 Nkonko 445 18 13 133 133131 13313103
13 Singida 3 Manyoni 141 Sanza 03 Sanza 616 19 13 133 133141 13314103
13 Singida 3 Manyoni 151 Isseke 02 Igwamadete 431 20 13 133 133151 13315102
13 Singida 3 Manyoni 161 Rungwa 01 Mwamagembe 301 21 13 133 133161 13316101
13 Singida 3 Manyoni 173 Mgandu 02 Mitundu 786 22 13 133 133173 13317302
13 Singida 3 Manyoni 173 Mgandu 03 Makale 577 23 13 133 133173 13317303
13 Singida 3 Manyoni 173 Mgandu 04 Kayui 734 24 13 133 133173 13317304
13 Singida 3 Manyoni 183 Itigi 02 Dorotto 160 25 13 133 133183 13318302
13 Singida 3 Manyoni 191 Ipande 03 Damwelu/Mgamboo 265 26 13 133 133191 13319103
13 Singida 3 Manyoni 211 Aghondi 01 Kamenyanga 255 27 13 133 133211 13321101

Manyoni Count 27
13 Singida 4 Singida Urban 011 Mtipa 01 Manga - Mafingwa 582 01 13 134 134011 13401101
13 Singida 4 Singida Urban 011 Mtipa 02 Mtipa - Madukani,Mwem 484 02 13 134 134011 13401102
13 Singida 4 Singida Urban 051 Unyambwa 01 Kisasida - Nambaro 628 03 13 134 134051 13405101
13 Singida 4 Singida Urban 051 Unyambwa 02 Unyambwa - Mangua 620 04 13 134 134051 13405102
13 Singida 4 Singida Urban 071 Unyamikumbi 01 Unyaminkumbi-''A'' 844 05 13 134 134071 13407101
13 Singida 4 Singida Urban 071 Unyamikumbi 02 Ughaugha ''A'' 412 06 13 134 134071 13407102
13 Singida 4 Singida Urban 071 Unyamikumbi 03 Ughangha''B'' 210 07 13 134 134071 13407103
13 Singida 4 Singida Urban 071 Unyamikumbi 04 Unyamikumbi-''B'' 438 08 13 134 134071 13407104
13 Singida 4 Singida Urban 071 Unyamikumbi 05 Kisaki - Ng'aida 575 09 13 134 134071 13407105
13 Singida 4 Singida Urban 081 Mtamaa 01 Mtamaa 'B' - Kibata 514 10 13 134 134081 13408101
13 Singida 4 Singida Urban 081 Mtamaa 02 Mtamaa 'A' - Mutisi 418 11 13 134 134081 13408102
13 Singida 4 Singida Urban 121 Mwankoko 01 Mwankoko 'A' - Mughum 500 12 13 134 134121 13412101
13 Singida 4 Singida Urban 121 Mwankoko 02 Mwankoko 'B' - Mfumbu 387 13 13 134 134121 13412102
13 Singida 4 Singida Urban 121 Mwankoko 03 Unyianga - Isenge 625 14 13 134 134121 13412103
13 Singida 4 Singida Urban 131 Mandewa 01 Ititi - Misembe,Ititi 176 15 13 134 134131 13413101
13 Singida 4 Singida Urban 131 Mandewa 02 Uhakama - Misuna 386 16 13 134 134131 13413102
13 Singida 4 Singida Urban 131 Mandewa 03 Manguanjuki - Njuki,FFU 215 17 13 134 134131 13413103
13 Singida 4 Singida Urban 131 Mandewa 04 Mandewa - Unyanga 934 18 13 134 134131 13413104

Singida Urban Count 18
Singida Count 115

14 Tabora 1 Nzega 011 Puge 01 Busondo 627 01 14 141 141011 14101101
14 Tabora 1 Nzega 021 Nkiniziwa 02 Nkiniziwa 533 02 14 141 141021 14102102
14 Tabora 1 Nzega 031 Budushi 01 Budushi 344 03 14 141 141031 14103101
14 Tabora 1 Nzega 041 Mwakanshahala 03 Kigandu 457 04 14 141 141041 14104103
14 Tabora 1 Nzega 051 Tongi 05 Ndekeli 750 05 14 141 141051 14105105
14 Tabora 1 Nzega 061 Mizibaziba 03 Ibushi 344 06 14 141 141061 14106103
14 Tabora 1 Nzega 081 Magengati 03 Usagari 284 07 14 141 141081 14108103

Technical and Operational Report

Appendix I

77

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

14 Tabora 1 Nzega 091 Ndala 03 Uhemeli 745 08 14 141 141091 14109103
14 Tabora 1 Nzega 121 Mbogwe 02 Mbogwe 292 09 14 141 141121 14112102
14 Tabora 1 Nzega 131 Miguwa 06 Kitangili 450 10 14 141 141131 14113106
14 Tabora 1 Nzega 141 Itilo 03 Iyombo 457 11 14 141 141141 14114103
14 Tabora 1 Nzega 151 Muhugi 03 Nhumbili 510 12 14 141 141151 14115103
14 Tabora 1 Nzega 161 Utwigu 05 Ishiki 472 13 14 141 141161 14116105
14 Tabora 1 Nzega 181 Nzega Ndogo 01 Zogolo 592 14 14 141 141181 14118101
14 Tabora 1 Nzega 191 Lusu 04 Mwaluzwilo 475 15 14 141 141191 14119104
14 Tabora 1 Nzega 201 Nata 03 Nata 530 16 14 141 141201 14120103
14 Tabora 1 Nzega 211 Isanzu 02 Isanzu 509 17 14 141 141211 14121102
14 Tabora 1 Nzega 221 Itobo 02 Itobo 358 18 14 141 141221 14122102
14 Tabora 1 Nzega 231 Mwangoye 03 Sagida 424 19 14 141 141231 14123103
14 Tabora 1 Nzega 241 Sigili 02 Sigili 568 20 14 141 141241 14124102
14 Tabora 1 Nzega 251 Mwamala 04 Chaming'hwa 191 21 14 141 141251 14125104
14 Tabora 1 Nzega 261 Igusule 02 Ilalo 491 22 14 141 141261 14126102
14 Tabora 1 Nzega 281 Kasela 01 Nindo 222 23 14 141 141281 14128101
14 Tabora 1 Nzega 291 Karitu 02 Itunda 637 24 14 141 141291 14129102
14 Tabora 1 Nzega 311 Mogwa 02 Mogwa 732 25 14 141 141311 14131102
14 Tabora 1 Nzega 321 Mambali 02 Nkindu 768 26 14 141 141321 14132102
14 Tabora 1 Nzega 321 Mambali 04 Kikonoka 352 27 14 141 141321 14132104
14 Tabora 1 Nzega 331 Kahamanhalanga 04 Nhabala 499 28 14 141 141331 14133104
14 Tabora 1 Nzega 351 Semembela 02 Kasanga 312 29 14 141 141351 14135102
14 Tabora 1 Nzega 371 Ikindwa 01 Malolo 422 30 14 141 141371 14137101

Nzega Count 30
14 Tabora 2 Igunga 013 Igunga 01 Isugilo 556 01 14 142 142013 14201301
14 Tabora 2 Igunga 013 Igunga 04 Mwanzugi 911 02 14 142 142013 14201304
14 Tabora 2 Igunga 021 Itumba 02 Lugubu 354 03 14 142 142021 14202102
14 Tabora 2 Igunga 031 Bukoko 03 Ipumbulya 295 04 14 142 142031 14203103
14 Tabora 2 Igunga 041 Isakamaliwa 03 Hindishi 178 05 14 142 142041 14204103
14 Tabora 2 Igunga 061 Nanga 01 Nanga 614 06 14 142 142061 14206101
14 Tabora 2 Igunga 061 Nanga 03 Igogo 542 07 14 142 142061 14206103
14 Tabora 2 Igunga 071 Nguvumoja 02 Mwalala 507 08 14 142 142071 14207102
14 Tabora 2 Igunga 081 Mbutu 02 Bukama 316 09 14 142 142081 14208102
14 Tabora 2 Igunga 091 Kining'inila 02 Mwanyagula 322 10 14 142 142091 14209102
14 Tabora 2 Igunga 111 Mwamashimba 01 Mwamashimba 537 11 14 142 142111 14211101
14 Tabora 2 Igunga 111 Mwamashimba 04 Mwamakona 378 12 14 142 142111 14211104
14 Tabora 2 Igunga 121 Kinungu 04 Mwajilunga 182 13 14 142 142121 14212104
14 Tabora 2 Igunga 141 Itunduru 01 Itunduru 446 14 14 142 142141 14214101
14 Tabora 2 Igunga 151 Mwamashiga 03 Migongwa 310 15 14 142 142151 14215103
14 Tabora 2 Igunga 163 Choma 03 Bulangamilwa 526 16 14 142 142163 14216303
14 Tabora 2 Igunga 171 Mwashiku 04 Buchenjegele 485 17 14 142 142171 14217104
14 Tabora 2 Igunga 181 Ziba 02 Iborogero 703 18 14 142 142181 14218102
14 Tabora 2 Igunga 191 Ndembezi 01 Ndembezi 698 19 14 142 142191 14219101
14 Tabora 2 Igunga 201 Nkinga 01 Ulaya 469 20 14 142 142201 14220101
14 Tabora 2 Igunga 201 Nkinga 04 Nkinga 1029 21 14 142 142201 14220104
14 Tabora 2 Igunga 211 Ngulu 01 Ngulu 111 22 14 142 142211 14221101
14 Tabora 2 Igunga 221 Simbo 02 Tambalale 313 23 14 142 142221 14222102
14 Tabora 2 Igunga 231 Igoweko 02 Igoweko 494 24 14 142 142231 14223102
14 Tabora 2 Igunga 241 Mwisi 01 Isenegeja 424 25 14 142 142241 14224101
14 Tabora 2 Igunga 251 Chabutwa 01 Majengo 303 26 14 142 142251 14225101
14 Tabora 2 Igunga 261 Sungwizi 02 Mwamala 415 27 14 142 142261 14226102

Igunga Count 27
14 Tabora 3 Uyui 011 Lutende 01 Lutende 558 01 14 143 143011 14301101
14 Tabora 3 Uyui 011 Lutende 04 Mwisole 721 02 14 143 143011 14301104
14 Tabora 3 Uyui 021 Kizengi 01 Kizengi 627 03 14 143 143021 14302101
14 Tabora 3 Uyui 021 Kizengi 05 Karangasi 215 04 14 143 143021 14302105
14 Tabora 3 Uyui 031 Goweko 02 Goweko 800 05 14 143 143031 14303102
14 Tabora 3 Uyui 031 Goweko 04 Nsotolo 779 06 14 143 143031 14303104
14 Tabora 3 Uyui 041 Igalula 01 Kigwa 'B' 888 07 14 143 143041 14304101
14 Tabora 3 Uyui 041 Igalula 05 Igalula 382 08 14 143 143041 14304105
14 Tabora 3 Uyui 053 Ilolangulu 03 Isila 308 09 14 143 143053 14305303
14 Tabora 3 Uyui 063 Mabama 01 Kalola 298 10 14 143 143063 14306301
14 Tabora 3 Uyui 063 Mabama 05 Ideka 178 11 14 143 143063 14306305
14 Tabora 3 Uyui 071 Ndono 03 Ndono 397 12 14 143 143071 14307103
14 Tabora 3 Uyui 081 Ufuluma 03 Makazi 309 13 14 143 143081 14308103
14 Tabora 3 Uyui 081 Ufuluma 05 Chessa 383 14 14 143 143081 14308105
14 Tabora 3 Uyui 091 Usagali 03 Azimio 302 15 14 143 143091 14309103
14 Tabora 3 Uyui 101 Ibiri 04 Isumu 108 16 14 143 143101 14310104
14 Tabora 3 Uyui 111 Bukumbi 01 Nyangahe 557 17 14 143 143111 14311101
14 Tabora 3 Uyui 111 Bukumbi 03 Igilimba 484 18 14 143 143111 14311103
14 Tabora 3 Uyui 111 Bukumbi 04 Ishihimulwa 1007 19 14 143 143111 14311104
14 Tabora 3 Uyui 121 Ikongolo 04 Kanyenye 263 20 14 143 143121 14312104
14 Tabora 3 Uyui 131 Upuge 04 Kasenga 152 21 14 143 143131 14313104
14 Tabora 3 Uyui 141 Magiri 02 Imalampaka 611 22 14 143 143141 14314102
14 Tabora 3 Uyui 141 Magiri 05 Nsimbo 503 23 14 143 143141 14314105
14 Tabora 3 Uyui 151 Isikizya 01 Ilalwansimba 352 24 14 143 143151 14315101
14 Tabora 3 Uyui 151 Isikizya 04 Igoko 417 25 14 143 143151 14315104
14 Tabora 3 Uyui 161 Shitage 02 Shitage 378 26 14 143 143161 14316102
14 Tabora 3 Uyui 171 Loya 02 Loya 414 27 14 143 143171 14317102

Uyui Count 27
14 Tabora 4 Urambo 013 Urambo 01 Urambo Magh. 497 01 14 144 144013 14401301
14 Tabora 4 Urambo 021 Imalamakoye 03 Itebulanda 652 02 14 144 144021 14402103
14 Tabora 4 Urambo 031 Muungano 02 Muungano 708 03 14 144 144031 14403102
14 Tabora 4 Urambo 041 Itundu 02 Mpigwa 436 04 14 144 144041 14404102
14 Tabora 4 Urambo 041 Itundu 05 Wema 489 05 14 144 144041 14404105
14 Tabora 4 Urambo 051 Songambele 02 Songambele 537 06 14 144 144051 14405102
14 Tabora 4 Urambo 051 Songambele 04 Igunguli 770 07 14 144 144051 14405104
14 Tabora 4 Urambo 061 Ukondamoyo 04 Kamalendi 284 08 14 144 144061 14406104
14 Tabora 4 Urambo 081 Kapilula 01 Kapilula 191 09 14 144 144081 14408101
14 Tabora 4 Urambo 101 Uyumbu 02 Izimbili 233 10 14 144 144101 14410102

Technical and Operational Report

Appendix I

78

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

14 Tabora 4 Urambo 111 Kiloleni 03 Kinhwa 176 11 14 144 144111 14411103
14 Tabora 4 Urambo 121 Usisya 04 Sipungu 299 12 14 144 144121 14412104
14 Tabora 4 Urambo 141 Kashishi 01 Kashishi 808 13 14 144 144141 14414101
14 Tabora 4 Urambo 141 Kashishi 02 Seleli 764 14 14 144 144141 14414102
14 Tabora 4 Urambo 141 Kashishi 05 King'wamgoko 311 15 14 144 144141 14414105
14 Tabora 4 Urambo 141 Kashishi 07 Nyasa 762 16 14 144 144141 14414107
14 Tabora 4 Urambo 161 Mwongozo 01 Mwongozo 491 17 14 144 144161 14416101
14 Tabora 4 Urambo 171 Kanindo 01 Kanindo 879 18 14 144 144171 14417101
14 Tabora 4 Urambo 171 Kanindo 03 Mbeta 580 19 14 144 144171 14417103
14 Tabora 4 Urambo 181 Milambo 01 Ikonongo 751 20 14 144 144181 14418101
14 Tabora 4 Urambo 181 Milambo 03 Mkindo 722 21 14 144 144181 14418103
14 Tabora 4 Urambo 191 Igombe Mkulu 03 Keza 212 22 14 144 144191 14419103
14 Tabora 4 Urambo 211 Ushokola 03 Pozamoyo 161 23 14 144 144211 14421103
14 Tabora 4 Urambo 221 Kazaroho 02 Igwisi 562 24 14 144 144221 14422102
14 Tabora 4 Urambo 221 Kazaroho 05 Nsimbo 309 25 14 144 144221 14422105
14 Tabora 4 Urambo 231 Igagala 02 Kazana upate 281 26 14 144 144231 14423102
14 Tabora 4 Urambo 231 Igagala 05 Kamsekwa 517 27 14 144 144231 14423105
14 Tabora 4 Urambo 241 Usinge 01 Usinge 886 28 14 144 144241 14424101
14 Tabora 4 Urambo 251 Ukumbisiganga 01 Ukumbisiganga 563 29 14 144 144251 14425101
14 Tabora 4 Urambo 251 Ukumbisiganga 05 Zugimlole 454 30 14 144 144251 14425105

Urambo Count 30
14 Tabora 5 Sikonge 011 Tutuo 01 Tutuo 1024 01 14 145 145011 14501101
14 Tabora 5 Sikonge 011 Tutuo 02 Mitowo 425 02 14 145 145011 14501102
14 Tabora 5 Sikonge 011 Tutuo 03 Mole 687 03 14 145 145011 14501103
14 Tabora 5 Sikonge 011 Tutuo 04 Usanganya 704 04 14 145 145011 14501104
14 Tabora 5 Sikonge 021 Chabutwa 01 Chabutwa 261 05 14 145 145021 14502101
14 Tabora 5 Sikonge 021 Chabutwa 02 Kikungu 284 06 14 145 145021 14502102
14 Tabora 5 Sikonge 021 Chabutwa 05 Mitwigu 238 07 14 145 145021 14502105
14 Tabora 5 Sikonge 031 Kiloleli 02 Kiloleli 583 08 14 145 145031 14503102
14 Tabora 5 Sikonge 041 Kipanga 02 Isanjandugu 121 09 14 145 145041 14504102
14 Tabora 5 Sikonge 041 Kipanga 04 Imalampaka 241 10 14 145 145041 14504104
14 Tabora 5 Sikonge 041 Kipanga 06 Ukondamoyo 233 11 14 145 145041 14504106
14 Tabora 5 Sikonge 053 Sikonge 02 Mkolye 419 12 14 145 145053 14505302
14 Tabora 5 Sikonge 053 Sikonge 04 Mwamayunga 600 13 14 145 145053 14505304
14 Tabora 5 Sikonge 053 Sikonge 06 Mlogolo 201 14 14 145 145053 14505306
14 Tabora 5 Sikonge 061 Igigwa 01 Igigwa 679 15 14 145 145061 14506101
14 Tabora 5 Sikonge 061 Igigwa 04 Lufisi 271 16 14 145 145061 14506104
14 Tabora 5 Sikonge 061 Igigwa 05 Nyahua 909 17 14 145 145061 14506105
14 Tabora 5 Sikonge 071 Kitunda 01 Mgambo 483 18 14 145 145071 14507101
14 Tabora 5 Sikonge 071 Kitunda 02 Mwenge 713 19 14 145 145071 14507102
14 Tabora 5 Sikonge 081 Kiloli 01 Mwitiko 255 20 14 145 145081 14508101
14 Tabora 5 Sikonge 091 Kipili 01 Zugimlole 920 21 14 145 145091 14509101
14 Tabora 5 Sikonge 091 Kipili 02 Zugimlole II 321 22 14 145 145091 14509102
14 Tabora 5 Sikonge 091 Kipili 03 Kikumbi 440 23 14 145 145091 14509103
14 Tabora 5 Sikonge 101 Pangale 02 Majengo 248 24 14 145 145101 14510102
14 Tabora 5 Sikonge 101 Pangale 05 Mpombwe 260 25 14 145 145101 14510105
14 Tabora 5 Sikonge 111 Ipole 02 Ipole 470 26 14 145 145111 14511102
14 Tabora 5 Sikonge 111 Ipole 04 Idekamiso 134 27 14 145 145111 14511104

Sikonge Count 27
14 Tabora 6 Tabora Urban 033 Mbugani 01 usule 057 01 14 146 146033 14603301
14 Tabora 6 Tabora Urban 123 Ng'ambo 01 Mbirani 293 02 14 146 146123 14612301
14 Tabora 6 Tabora Urban 133 Malolo 01 Mtakuja/Chang'ombe 139 03 14 146 146133 14613301
14 Tabora 6 Tabora Urban 141 Kakola 01 Kakola 316 04 14 146 146141 14614101
14 Tabora 6 Tabora Urban 141 Kakola 02 Magoweko 286 05 14 146 146141 14614102
14 Tabora 6 Tabora Urban 141 Kakola 03 Igombe 591 06 14 146 146141 14614103
14 Tabora 6 Tabora Urban 151 Uyui 01 Kalumwa 176 07 14 146 146151 14615101
14 Tabora 6 Tabora Urban 151 Uyui 02 Imalamihayo 287 08 14 146 146151 14615102
14 Tabora 6 Tabora Urban 151 Uyui 03 Uyui 473 09 14 146 146151 14615103
14 Tabora 6 Tabora Urban 161 Itonjanda 01 Kazima 196 10 14 146 146161 14616101
14 Tabora 6 Tabora Urban 161 Itonjanda 02 Itonjanda 383 11 14 146 146161 14616102
14 Tabora 6 Tabora Urban 161 Itonjanda 03 Ifucha 288 12 14 146 146161 14616103
14 Tabora 6 Tabora Urban 171 Ndevelwa 01 Inara 515 13 14 146 146171 14617101
14 Tabora 6 Tabora Urban 171 Ndevelwa 02 Ndevelwa 548 14 14 146 146171 14617102
14 Tabora 6 Tabora Urban 171 Ndevelwa 03 Itulu 349 15 14 146 146171 14617103
14 Tabora 6 Tabora Urban 181 Itetemia 01 Itetemia 775 16 14 146 146181 14618101
14 Tabora 6 Tabora Urban 181 Itetemia 02 Lusangi 253 17 14 146 146181 14618102
14 Tabora 6 Tabora Urban 181 Itetemia 03 Ntalikwa 302 18 14 146 146181 14618103
14 Tabora 6 Tabora Urban 193 Tumbi 01 Tumbi 615 19 14 146 146193 14619301
14 Tabora 6 Tabora Urban 201 Kalunde 01 Kalunde 646 20 14 146 146201 14620101
14 Tabora 6 Tabora Urban 201 Kalunde 02 Izimbili 136 21 14 146 146201 14620102
14 Tabora 6 Tabora Urban 201 Kalunde 03 Ulamba 147 22 14 146 146201 14620103
14 Tabora 6 Tabora Urban 211 Misha 01 Kabila 398 23 14 146 146211 14621101
14 Tabora 6 Tabora Urban 211 Misha 02 Misha 185 24 14 146 146211 14621102
14 Tabora 6 Tabora Urban 211 Misha 03 Masagala 385 25 14 146 146211 14621103
14 Tabora 6 Tabora Urban 211 Misha 04 Itaga 366 26 14 146 146211 14621104
14 Tabora 6 Tabora Urban 211 Misha 05 Igambiro 486 27 14 146 146211 14621105

Tabora Urban Count 27
Tabora Count 168

15 Rukwa 1 Mpanda 011 Kasokola 03 Kasokola 444 01 15 151 151011 15101103
15 Rukwa 1 Mpanda 033 Katumba 03 Kabuga 591 02 15 151 151033 15103303
15 Rukwa 1 Mpanda 033 Katumba 06 Lukama 395 03 15 151 151033 15103306
15 Rukwa 1 Mpanda 033 Katumba 09 Kambuzi B 564 04 15 151 151033 15103309
15 Rukwa 1 Mpanda 033 Katumba 12 Nduwi 564 05 15 151 151033 15103312
15 Rukwa 1 Mpanda 033 Katumba 17 Mtambo 496 06 15 151 151033 15103317
15 Rukwa 1 Mpanda 033 Katumba 19 Katumba 601 07 15 151 151033 15103319
15 Rukwa 1 Mpanda 033 Katumba 23 Kenswa 343 08 15 151 151033 15103323
15 Rukwa 1 Mpanda 033 Katumba 29 Ikolongo B 351 09 15 151 151033 15103329
15 Rukwa 1 Mpanda 053 Inyonga 02 Nsenkwa 281 10 15 151 151053 15105302
15 Rukwa 1 Mpanda 071 Ilela 03 Mapili 426 11 15 151 151071 15107103
15 Rukwa 1 Mpanda 091 Mamba 02 kilida 605 12 15 151 151091 15109102

Technical and Operational Report

Appendix I

79

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

15 Rukwa 1 Mpanda 091 Mamba 04 Mamba I 725 13 15 151 151091 15109104
15 Rukwa 1 Mpanda 101 Mbede 02 mwamapuli II 721 14 15 151 151101 15110102
15 Rukwa 1 Mpanda 111 Urwira 01 Urwira 374 15 15 151 151111 15111101
15 Rukwa 1 Mpanda 121 Nsimbo 05 Mtakuja 269 16 15 151 151121 15112105
15 Rukwa 1 Mpanda 141 Sitalike 02 Matandalani 332 17 15 151 151141 15114102
15 Rukwa 1 Mpanda 153 Usevya 02 Ikuba 633 18 15 151 151153 15115302
15 Rukwa 1 Mpanda 171 Machimboni 01 Ibindi 829 19 15 151 151171 15117101
15 Rukwa 1 Mpanda 171 Machimboni 04 Kapanda 400 20 15 151 151171 15117104
15 Rukwa 1 Mpanda 183 karema 03 Kapalamsenga 617 21 15 151 151183 15118303
15 Rukwa 1 Mpanda 191 Ikola 04 Ikola I 962 22 15 151 151191 15119104
15 Rukwa 1 Mpanda 201 Kabungu 04 Kabungu 938 23 15 151 151201 15120104
15 Rukwa 1 Mpanda 201 Kabungu 06 Msungani I 953 24 15 151 151201 15120106
15 Rukwa 1 Mpanda 223 Mishamo 02 Ipwaga 647 25 15 151 151223 15122302
15 Rukwa 1 Mpanda 223 Mishamo 05 Isubangala 523 26 15 151 151223 15122305
15 Rukwa 1 Mpanda 223 Mishamo 09 Kapemba 346 27 15 151 151223 15122309
15 Rukwa 1 Mpanda 223 Mishamo 13 Kamtela 500 28 15 151 151223 15122313
15 Rukwa 1 Mpanda 231 Katuma 01 Sibwesa 447 29 15 151 151231 15123101
15 Rukwa 1 Mpanda 241 Mpanda Ndogo 03 Igagala 230 30 15 151 151241 15124103

Mpanda Count 30
15 Rukwa 2 Sumbawanga Rura 011 Kasanga 01 Samazi 382 01 15 152 152011 15201101
15 Rukwa 2 Sumbawanga Rura 011 Kasanga 04 Kisumba 919 02 15 152 152011 15201104
15 Rukwa 2 Sumbawanga Rura 011 Kasanga 07 Kapozwa 561 03 15 152 152011 15201107
15 Rukwa 2 Sumbawanga Rura 011 Kasanga 11 Kasanga 502 04 15 152 152011 15201111
15 Rukwa 2 Sumbawanga Rura 021 Mkowe 03 Mbuza 304 05 15 152 152021 15202103
15 Rukwa 2 Sumbawanga Rura 031 Msanzi 05 Msanzi 612 06 15 152 152031 15203105
15 Rukwa 2 Sumbawanga Rura 043 Matai 04 Kalalasi 246 07 15 152 152043 15204304
15 Rukwa 2 Sumbawanga Rura 051 Sopa 02 Mtuntumbe 354 08 15 152 152051 15205102
15 Rukwa 2 Sumbawanga Rura 051 Sopa 06 Kamawe 177 09 15 152 152051 15205106
15 Rukwa 2 Sumbawanga Rura 061 Mwazye 01 Kilesha 210 10 15 152 152061 15206101
15 Rukwa 2 Sumbawanga Rura 061 Mwazye 04 Mwazye 614 11 15 152 152061 15206104
15 Rukwa 2 Sumbawanga Rura 071 Katazi 02 Kanyezi 360 12 15 152 152071 15207102
15 Rukwa 2 Sumbawanga Rura 071 Katazi 06 Ninga 1005 13 15 152 152071 15207106
15 Rukwa 2 Sumbawanga Rura 081 Mwimbi 04 Kalepula 805 14 15 152 152081 15208104
15 Rukwa 2 Sumbawanga Rura 081 Mwimbi 07 Ulumi 574 15 15 152 152081 15208107
15 Rukwa 2 Sumbawanga Rura 081 Mwimbi 12 Mwimbi 719 16 15 152 152081 15208112
15 Rukwa 2 Sumbawanga Rura 091 Mambwekenya 04 Madibila 428 17 15 152 152091 15209104
15 Rukwa 2 Sumbawanga Rura 101 Mambwenkoswe 03 Ilonga 180 18 15 152 152101 15210103
15 Rukwa 2 Sumbawanga Rura 121 Miangalula 02 Miangalula 386 19 15 152 152121 15212102
15 Rukwa 2 Sumbawanga Rura 133 Laela 01 Kititi 321 20 15 152 152133 15213301
15 Rukwa 2 Sumbawanga Rura 141 Lusaka 01 Lusaka 521 21 15 152 152141 15214101
15 Rukwa 2 Sumbawanga Rura 141 Lusaka 05 Lowe 321 22 15 152 152141 15214105
15 Rukwa 2 Sumbawanga Rura 151 Kalambazite 04 Kilembo 661 23 15 152 152151 15215104
15 Rukwa 2 Sumbawanga Rura 151 Kalambazite 05 Ikozi 1848 24 15 152 152151 15215105
15 Rukwa 2 Sumbawanga Rura 161 Mpui 03 Mkua 248 25 15 152 152161 15216103
15 Rukwa 2 Sumbawanga Rura 171 Kaengesa 01 Lula 503 26 15 152 152171 15217101
15 Rukwa 2 Sumbawanga Rura 171 Kaengesa 03 Mkunda 602 27 15 152 152171 15217103
15 Rukwa 2 Sumbawanga Rura 171 Kaengesa 07 Kyanda 432 28 15 152 152171 15217107
15 Rukwa 2 Sumbawanga Rura 181 Sandulula 02 Msanda Muungano 548 29 15 152 152181 15218102
15 Rukwa 2 Sumbawanga Rura 181 Sandulula 06 Malolwa 369 30 15 152 152181 15218106
15 Rukwa 2 Sumbawanga Rura 191 Muze 01 Uzia 613 31 15 152 152191 15219101
15 Rukwa 2 Sumbawanga Rura 191 Muze 03 Muze 933 32 15 152 152191 15219103
15 Rukwa 2 Sumbawanga Rura 191 Muze 09 Mpete 207 33 15 152 152191 15219109
15 Rukwa 2 Sumbawanga Rura 203 Mtowisa 02 Lwanji 357 34 15 152 152203 15220302
15 Rukwa 2 Sumbawanga Rura 203 Mtowisa 06 Kifinga 192 35 15 152 152203 15220306
15 Rukwa 2 Sumbawanga Rura 211 Milepa 03 Ilemba 498 36 15 152 152211 15221103
15 Rukwa 2 Sumbawanga Rura 211 Milepa 07 Kisa 373 37 15 152 152211 15221107
15 Rukwa 2 Sumbawanga Rura 221 Kaoze 03 Kyanda igonda 478 38 15 152 152221 15222103
15 Rukwa 2 Sumbawanga Rura 221 Kaoze 06 Kapenta 533 39 15 152 152221 15222106
15 Rukwa 2 Sumbawanga Rura 231 Kipeta 04 Kilyamatundu 522 40 15 152 152231 15223104

Sumbawanga Rural Count 40
15 Rukwa 3 Nkasi 013 Namanyere 01 Mkole 270 01 15 153 153013 15301301
15 Rukwa 3 Nkasi 013 Namanyere 04 Kanazi 270 02 15 153 153013 15301304
15 Rukwa 3 Nkasi 013 Namanyere 10 Nkomolo 056 03 15 153 153013 15301310
15 Rukwa 3 Nkasi 021 Mtenga 03 Mwai 284 04 15 153 153021 15302103
15 Rukwa 3 Nkasi 021 Mtenga 05 Mashete 525 05 15 153 153021 15302105
15 Rukwa 3 Nkasi 031 Mkwamba 02 Tambaruka 231 06 15 153 153031 15303102
15 Rukwa 3 Nkasi 043 Chala 01 Kasu 600 07 15 153 153043 15304301
15 Rukwa 3 Nkasi 043 Chala 04 Katani 379 08 15 153 153043 15304304
15 Rukwa 3 Nkasi 051 Kipande 01 Kantawa 480 09 15 153 153051 15305101
15 Rukwa 3 Nkasi 051 Kipande 04 Nkundi 699 10 15 153 153051 15305104
15 Rukwa 3 Nkasi 061 Isale 01 Mtapenda 129 11 15 153 153061 15306101
15 Rukwa 3 Nkasi 061 Isale 04 Msilihofu 268 12 15 153 153061 15306104
15 Rukwa 3 Nkasi 071 Kate 01 China 330 13 15 153 153071 15307101
15 Rukwa 3 Nkasi 071 Kate 04 Chalatila 198 14 15 153 153071 15307104
15 Rukwa 3 Nkasi 071 Kate 07 Kate 495 15 15 153 153071 15307107
15 Rukwa 3 Nkasi 081 Sintali 02 Nkana 590 16 15 153 153081 15308102
15 Rukwa 3 Nkasi 091 Kala 02 Kilambo 220 17 15 153 153091 15309102
15 Rukwa 3 Nkasi 091 Kala 05 Tundu 171 18 15 153 153091 15309105
15 Rukwa 3 Nkasi 101 Wampelembe 03 Ng'undwe 161 19 15 153 153101 15310103
15 Rukwa 3 Nkasi 101 Wampelembe 06 Lyapinda 208 20 15 153 153101 15310106
15 Rukwa 3 Nkasi 111 Ninde 03 Namansi 277 21 15 153 153111 15311103
15 Rukwa 3 Nkasi 123 Kirando 03 Itete 299 22 15 153 153123 15312303
15 Rukwa 3 Nkasi 123 Kirando 06 Katongolo 297 23 15 153 153123 15312306
15 Rukwa 3 Nkasi 123 Kirando 09 Mkinga 664 24 15 153 153123 15312309
15 Rukwa 3 Nkasi 133 Kabwe 03 Kanchui 163 25 15 153 153133 15313303
15 Rukwa 3 Nkasi 133 Kabwe 06 Korongwe no.12 745 26 15 153 153133 15313306
15 Rukwa 3 Nkasi 133 Kabwe 08 Kazovu 934 27 15 153 153133 15313308

Nkasi Count 27
15 Rukwa 4 Sumbawanga Urba 013 Malangali 01 Makazi mapya 190 01 15 154 154013 15401301
15 Rukwa 4 Sumbawanga Urba 053 Old Sumbawanga 01 Tambazi 190 02 15 154 154053 15405301

Technical and Operational Report

Appendix I

80

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

15 Rukwa 4 Sumbawanga Urba 071 Ntendo 01 fyengereza 292 03 15 154 154071 15407101
15 Rukwa 4 Sumbawanga Urba 071 Ntendo 03 Ntendo 412 04 15 154 154071 15407103
15 Rukwa 4 Sumbawanga Urba 071 Ntendo 04 Kanondo 258 05 15 154 154071 15407104
15 Rukwa 4 Sumbawanga Urba 081 Senga 01 Senga 222 06 15 154 154081 15408101
15 Rukwa 4 Sumbawanga Urba 081 Senga 02 Kankwale 375 07 15 154 154081 15408102
15 Rukwa 4 Sumbawanga Urba 081 Senga 03 Wipanga 252 08 15 154 154081 15408103
15 Rukwa 4 Sumbawanga Urba 081 Senga 04 Lusanzi 165 09 15 154 154081 15408104
15 Rukwa 4 Sumbawanga Urba 081 Senga 05 Mponda 257 10 15 154 154081 15408105
15 Rukwa 4 Sumbawanga Urba 091 Mollo 01 Malonje 284 11 15 154 154091 15409101
15 Rukwa 4 Sumbawanga Urba 091 Mollo 02 Isesa 419 12 15 154 154091 15409102
15 Rukwa 4 Sumbawanga Urba 091 Mollo 03 Ilinji 308 13 15 154 154091 15409103
15 Rukwa 4 Sumbawanga Urba 091 Mollo 04 Mawenzusi 536 14 15 154 154091 15409104
15 Rukwa 4 Sumbawanga Urba 101 Pito 01 Malagano 586 15 15 154 154101 15410101
15 Rukwa 4 Sumbawanga Urba 101 Pito 02 Pito 307 16 15 154 154101 15410102
15 Rukwa 4 Sumbawanga Urba 101 Pito 03 Katumba 602 17 15 154 154101 15410103
15 Rukwa 4 Sumbawanga Urba 101 Pito 04 Tamasenga 722 18 15 154 154101 15410104
15 Rukwa 4 Sumbawanga Urba 111 Milanzi 01 Milanzi 393 19 15 154 154111 15411101
15 Rukwa 4 Sumbawanga Urba 111 Milanzi 02 Mlanda 732 20 15 154 154111 15411102
15 Rukwa 4 Sumbawanga Urba 111 Milanzi 03 Nambogo 255 21 15 154 154111 15411103
15 Rukwa 4 Sumbawanga Urba 121 Matanga 01 matanga 335 22 15 154 154121 15412101
15 Rukwa 4 Sumbawanga Urba 121 Matanga 02 Kisumba 340 23 15 154 154121 15412102
15 Rukwa 4 Sumbawanga Urba 121 Matanga 03 Chelenganya 235 24 15 154 154121 15412103
15 Rukwa 4 Sumbawanga Urba 131 Kasense 01 kasense 295 25 15 154 154131 15413101
15 Rukwa 4 Sumbawanga Urba 131 Kasense 02 Chipu 417 26 15 154 154131 15413102
15 Rukwa 4 Sumbawanga Urba 131 Kasense 03 Mtimbwa 475 27 15 154 154131 15413103

Sumbawanga Urban Count 27
Rukwa Count 124

16 Kigoma 1 Kibondo 013 Kibondo Mjini 01 Nengo 533 01 16 161 161013 16101301
16 Kigoma 1 Kibondo 013 Kibondo Mjini 03 Kumwambu 896 02 16 161 161013 16101303
16 Kigoma 1 Kibondo 021 Misezero 04 Kumuhama 'B' - Nyangug 598 03 16 161 161021 16102104
16 Kigoma 1 Kibondo 031 Bunyambo 02 Minyinya 602 04 16 161 161031 16103102
16 Kigoma 1 Kibondo 041 Kitahana 02 Kiahana 798 05 16 161 161041 16104102
16 Kigoma 1 Kibondo 051 Busagara 01 Kigendeka 732 06 16 161 161051 16105101
16 Kigoma 1 Kibondo 051 Busagara 03 Nyaruyoba 764 07 16 161 161051 16105103
16 Kigoma 1 Kibondo 061 Rugongwe 01 Kigaga 001 08 16 161 161061 16106101
16 Kigoma 1 Kibondo 061 Rugongwe 04 Busunzu 737 09 16 161 161061 16106104
16 Kigoma 1 Kibondo 071 Murungu 01 Kumuhasha 495 10 16 161 161071 16107101
16 Kigoma 1 Kibondo 083 Kakonko 03 Mbizi 547 11 16 161 161083 16108303
16 Kigoma 1 Kibondo 083 Kakonko 06 Kabingo 942 12 16 161 161083 16108306
16 Kigoma 1 Kibondo 091 Rugenge 01 kasongati 001 13 16 161 161091 16109101
16 Kigoma 1 Kibondo 101 Kasuga 02 Kasuga 561 14 16 161 161101 16110102
16 Kigoma 1 Kibondo 111 Muhange 01 Gwarama 882 15 16 161 161111 16111101
16 Kigoma 1 Kibondo 111 Muhange 03 Muhange 957 16 16 161 161111 16111103
16 Kigoma 1 Kibondo 131 Nyamtukuza 01 Nyamtukuza 436 17 16 161 161131 16113101
16 Kigoma 1 Kibondo 141 Kasanda 01 Kazilamihunda 757 18 16 161 161141 16114101
16 Kigoma 1 Kibondo 141 Kasanda 03 Kasanda II 388 19 16 161 161141 16114103
16 Kigoma 1 Kibondo 151 Gwanumpu 03 Ilabiro 621 20 16 161 161151 16115103
16 Kigoma 1 Kibondo 151 Gwanumpu 04 Bukirilo 001 21 16 161 161151 16115104
16 Kigoma 1 Kibondo 161 Mugunzu 03 Nyagwijima 943 22 16 161 161161 16116103
16 Kigoma 1 Kibondo 173 Mabamba 03 Nyange 497 23 16 161 161173 16117303
16 Kigoma 1 Kibondo 181 Kizazi 01 Nyabitaka 746 24 16 161 161181 16118101
16 Kigoma 1 Kibondo 191 Kumsenga 01 Kumsenga 712 25 16 161 161191 16119101
16 Kigoma 1 Kibondo 191 Kumsenga 03 Kibuye 815 26 16 161 161191 16119103
16 Kigoma 1 Kibondo 201 Itaba 02 Mukabuye 001 27 16 161 161201 16120102

Kibondo Count 27
16 Kigoma 2 Kasulu 011 Kitanga 01 Kitanga 1190 01 16 162 162011 16201101
16 Kigoma 2 Kasulu 021 Heru Shingo 03 Kigadye 352 02 16 162 162021 16202103
16 Kigoma 2 Kasulu 041 Nyamidaho 01 Mvugwe 726 03 16 162 162041 16204101
16 Kigoma 2 Kasulu 061 Kitagata 01 Kitagata 512 04 16 162 162061 16206101
16 Kigoma 2 Kasulu 071 Nyakitonto 02 Nyakitonto 718 05 16 162 162071 16207102
16 Kigoma 2 Kasulu 081 Nyamnyusi 03 Kanazi 702 06 16 162 162081 16208103
16 Kigoma 2 Kasulu 101 Ruhita 03 Migunga 632 07 16 162 162101 16210103
16 Kigoma 2 Kasulu 111 Titye 01 Lalambe 365 08 16 162 162111 16211101
16 Kigoma 2 Kasulu 121 Kigondo 02 Kidyama 638 09 16 162 162121 16212102
16 Kigoma 2 Kasulu 141 Rungwe Mpya 02 Nyumbigwa 1127 10 16 162 162141 16214102
16 Kigoma 2 Kasulu 141 Rungwe Mpya 01 Rungwe Mpya 906 11 16 162 162141 16214101
16 Kigoma 2 Kasulu 151 Muzye 03 Muzye 930 12 16 162 162151 16215103
16 Kigoma 2 Kasulu 151 Muzye 06 Kasangezi 1016 13 16 162 162151 16215106
16 Kigoma 2 Kasulu 161 Rusesa 02 Zeze 482 14 16 162 162161 16216102
16 Kigoma 2 Kasulu 181 Munzeze 01 Munzeze 1154 15 16 162 162181 16218101
16 Kigoma 2 Kasulu 191 Muhunga 02 Heru Juu 682 16 16 162 162191 16219102
16 Kigoma 2 Kasulu 201 Janda 01 Bukuba 791 17 16 162 162201 16220101
16 Kigoma 2 Kasulu 211 Rusaba 01 Kinazi 743 18 16 162 162211 16221101
16 Kigoma 2 Kasulu 221 Muhinda 01 Mwayaya 1580 19 16 162 162221 16222101
16 Kigoma 2 Kasulu 221 Muhinda 02 Muhinda 731 20 16 162 162221 16222102
16 Kigoma 2 Kasulu 231 Munanila 02 Kibwigwa 929 21 16 162 162231 16223102
16 Kigoma 2 Kasulu 231 Munanila 04 Nyakimue 858 22 16 162 162231 16223104
16 Kigoma 2 Kasulu 241 Buhigwe 02 Mulera 418 23 16 162 162241 16224102
16 Kigoma 2 Kasulu 251 Nyamugali 02 Bulimanyi 372 24 16 162 162251 16225102
16 Kigoma 2 Kasulu 261 Munyegera 02 Mwanga 708 25 16 162 162261 16226102
16 Kigoma 2 Kasulu 271 Kajana 02 Kajana 576 26 16 162 162271 16227102
16 Kigoma 2 Kasulu 291 Kilelema 01 Kilelema 546 27 16 162 162291 16229101

Kasulu Count 27
16 Kigoma 3 Kigoma Rural 011 Mkigo 02 Nyarubanda 819 01 16 163 163011 16301102
16 Kigoma 3 Kigoma Rural 021 Kalinzi 02 Matyazo 613 02 16 163 163021 16302102
16 Kigoma 3 Kigoma Rural 031 Bitale 02 Nyamhoza 613 03 16 163 163031 16303102
16 Kigoma 3 Kigoma Rural 031 Bitale 04 Bitale 1088 04 16 163 163031 16303104
16 Kigoma 3 Kigoma Rural 041 Mahembe 01 Nkugwe 1039 05 16 163 163041 16304101
16 Kigoma 3 Kigoma Rural 041 Mahembe 03 Chankabwimba 594 06 16 163 163041 16304103
16 Kigoma 3 Kigoma Rural 051 Matendo 02 Pamila 573 07 16 163 163051 16305102

Technical and Operational Report

Appendix I

81

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

16 Kigoma 3 Kigoma Rural 063 Uvinza 01 Basanza 871 08 16 163 163063 16306301
16 Kigoma 3 Kigoma Rural 071 Mtego wa Noti 01 Mtego wa Noti 776 09 16 163 163071 16307101
16 Kigoma 3 Kigoma Rural 083 Nguruka 02 Nyangabo 649 10 16 163 163083 16308302
16 Kigoma 3 Kigoma Rural 083 Nguruka 04 Itebula 689 11 16 163 163083 16308304
16 Kigoma 3 Kigoma Rural 091 Mganza 03 Malagarasi 942 12 16 163 163091 16309103
16 Kigoma 3 Kigoma Rural 111 Buhingu 01 Kalilani 347 13 16 163 163111 16311101
16 Kigoma 3 Kigoma Rural 121 Igalula 02 Igalula 736 14 16 163 163121 16312102
16 Kigoma 3 Kigoma Rural 131 Sigunga 01 Kaparamsenga 609 15 16 163 163131 16313101
16 Kigoma 3 Kigoma Rural 141 Sunuka 02 Kirando 456 16 16 163 163141 16314102
16 Kigoma 3 Kigoma Rural 141 Sunuka 05 Songambele 471 17 16 163 163141 16314105
16 Kigoma 3 Kigoma Rural 151 Ilagala 02 Mwakizega 1198 18 16 163 163151 16315102
16 Kigoma 3 Kigoma Rural 161 Kandaga 01 Nyanganga 550 19 16 163 163161 16316101
16 Kigoma 3 Kigoma Rural 161 Kandaga 03 Kalenge 937 20 16 163 163161 16316103
16 Kigoma 3 Kigoma Rural 161 Kandaga 06 Kazuramimba 900 21 16 163 163161 16316106
16 Kigoma 3 Kigoma Rural 171 Simbo 01 Kaseke 866 22 16 163 163171 16317101
16 Kigoma 3 Kigoma Rural 181 Mngonya 01 Kamara 549 23 16 163 163181 16318101
16 Kigoma 3 Kigoma Rural 193 Mwandiga 02 Kibingo 500 24 16 163 163193 16319302
16 Kigoma 3 Kigoma Rural 201 Kagongo 02 Kagongo 459 25 16 163 163201 16320102
16 Kigoma 3 Kigoma Rural 211 Mwamgongo 01 Kiziba 892 26 16 163 163211 16321101
16 Kigoma 3 Kigoma Rural 221 Kagunga 01 Kagunga 994 27 16 163 163221 16322101

Kigoma Rural Count 27
16 Kigoma 4 Kigoma Urban 013 Gungu 01 Bushabani 056 01 16 164 164013 16401301
16 Kigoma 4 Kigoma Urban 023 Buhanda Businde 01 Mwasenga 331 02 16 164 164023 16402301
16 Kigoma 4 Kigoma Urban 023 Buhanda Businde 02 Businde 284 03 16 164 164023 16402302
16 Kigoma 4 Kigoma Urban 033 Kagera 01 Kagera 023 04 16 164 164033 16403301
16 Kigoma 4 Kigoma Urban 123 Kigoma Bangwe 01 Kigoma - Bangwe 1026 05 16 164 164123 16412301

Kigoma Urban Count 05
Kigoma Count 86

17 Shinyanga 1 Bariadi 011 Sapiwi 02 Masewa 582 01 17 171 171011 17101102
17 Shinyanga 1 Bariadi 011 Sapiwi 06 Sapiwi 733 02 17 171 171011 17101106
17 Shinyanga 1 Bariadi 023 Dutwa 05 Igaganulwa 554 03 17 171 171023 17102305
17 Shinyanga 1 Bariadi 031 Mwaubingi 03 Gasuma 674 04 17 171 171031 17103103
17 Shinyanga 1 Bariadi 041 Mwadobana 02 Banemhi 705 05 17 171 171041 17104102
17 Shinyanga 1 Bariadi 053 Nyakabindi 03 Old Maswa 534 06 17 171 171053 17105303
17 Shinyanga 1 Bariadi 063 Somanda 04 Matale 421 07 17 171 171063 17106304
17 Shinyanga 1 Bariadi 073 Nkololo 03 Mwasinasi 774 08 17 171 171073 17107303
17 Shinyanga 1 Bariadi 073 Nkololo 08 Nkololo 676 09 17 171 171073 17107308
17 Shinyanga 1 Bariadi 081 Bumera 04 Mwabuki 350 10 17 171 171081 17108104
17 Shinyanga 1 Bariadi 091 Sagata 03 Laini 610 11 17 171 171091 17109103
17 Shinyanga 1 Bariadi 101 Mwaswale 03 Nkuyu 769 12 17 171 171101 17110103
17 Shinyanga 1 Bariadi 111 Chinamili 03 Nanga 826 13 17 171 171111 17111103
17 Shinyanga 1 Bariadi 121 Mhunze 02 Shishani 750 14 17 171 171121 17112102
17 Shinyanga 1 Bariadi 131 Lagangabilili 01 Mitobo 452 15 17 171 171131 17113101
17 Shinyanga 1 Bariadi 131 Lagangabilili 05 Budalabujiga 684 16 17 171 171131 17113105
17 Shinyanga 1 Bariadi 141 Bunamhala 03 Bunamhala 927 17 17 171 171141 17114103
17 Shinyanga 1 Bariadi 151 Nkoma 02 Dasina 888 18 17 171 171151 17115102
17 Shinyanga 1 Bariadi 151 Nkoma 04 Nkoma 1013 19 17 171 171151 17115104
17 Shinyanga 1 Bariadi 163 Mwamapalala 02 Bunamala Mbugani 430 20 17 171 171163 17116302
17 Shinyanga 1 Bariadi 163 Mwamapalala 07 Ngeme 706 21 17 171 171163 17116307
17 Shinyanga 1 Bariadi 171 Zagayu 04 Kabale 286 22 17 171 171171 17117104
17 Shinyanga 1 Bariadi 191 Mbita 02 Sunzula 694 23 17 171 171191 17119102
17 Shinyanga 1 Bariadi 203 Lugulu 01 Ikungulipu 808 24 17 171 171203 17120301
17 Shinyanga 1 Bariadi 203 Lugulu 06 Nhobola 806 25 17 171 171203 17120306
17 Shinyanga 1 Bariadi 213 Bariadi 05 Bariadi 583 26 17 171 171213 17121305
17 Shinyanga 1 Bariadi 221 Sakwe 03 Itumbukilo 1061 27 17 171 171221 17122103
17 Shinyanga 1 Bariadi 233 Mhango 03 Ngulyati 710 28 17 171 171233 17123303
17 Shinyanga 1 Bariadi 241 Kasoli 03 Mwamlapa 568 29 17 171 171241 17124103
17 Shinyanga 1 Bariadi 251 Gamboshi 04 Miswaki 226 30 17 171 171251 17125104

Bariadi Count 30
17 Shinyanga 2 Maswa 011 Buchambi 01 Dodoma 527 01 17 172 172011 17201101
17 Shinyanga 2 Maswa 011 Buchambi 05 Sayusayu 540 02 17 172 172011 17201105
17 Shinyanga 2 Maswa 021 Isanga 01 Kidema 487 03 17 172 172021 17202101
17 Shinyanga 2 Maswa 021 Isanga 05 Njiapanda 361 04 17 172 172021 17202105
17 Shinyanga 2 Maswa 031 Masela 01 Seng'wa 1577 05 17 172 172031 17203101
17 Shinyanga 2 Maswa 031 Masela 04 Mwasayi 984 06 17 172 172031 17203104
17 Shinyanga 2 Maswa 031 Masela 05 Masela 1099 07 17 172 172031 17203105
17 Shinyanga 2 Maswa 043 Nyalikungu 03 Iyogelo 419 08 17 172 172043 17204303
17 Shinyanga 2 Maswa 053 Lalago 04 Lalago 499 09 17 172 172053 17205304
17 Shinyanga 2 Maswa 063 Dakama 01 Sangamwalugesha 448 10 17 172 172063 17206301
17 Shinyanga 2 Maswa 071 Sukuma 01 Mwabayanda 484 11 17 172 172071 17207101
17 Shinyanga 2 Maswa 071 Sukuma 04 Isagenghe 506 12 17 172 172071 17207104
17 Shinyanga 2 Maswa 081 Mpindo 01 Senani 835 13 17 172 172081 17208101
17 Shinyanga 2 Maswa 081 Mpindo 04 Zebeya 574 14 17 172 172081 17208104
17 Shinyanga 2 Maswa 091 Budekwa 02 Mwabalatulu 674 15 17 172 172091 17209102
17 Shinyanga 2 Maswa 091 Budekwa 04 Kiloleli 655 16 17 172 172091 17209104
17 Shinyanga 2 Maswa 101 Ipililo 02 Ikungulyankoma 464 17 17 172 172101 17210102
17 Shinyanga 2 Maswa 113 Malampaka 01 Nyabubinza 356 18 17 172 172113 17211301
17 Shinyanga 2 Maswa 113 Malampaka 04 Bukigi 493 19 17 172 172113 17211304
17 Shinyanga 2 Maswa 121 Badi 02 Muhida 897 20 17 172 172121 17212102
17 Shinyanga 2 Maswa 131 kulimi 02 Ilamata 362 21 17 172 172131 17213102
17 Shinyanga 2 Maswa 141 Nyabubinza 02 Mwabuumbu 522 22 17 172 172141 17214102
17 Shinyanga 2 Maswa 151 Shishiyu 01 Jija 747 23 17 172 172151 17215101
17 Shinyanga 2 Maswa 151 Shishiyu 02 Shishiyu 1055 24 17 172 172151 17215102
17 Shinyanga 2 Maswa 161 Busilili 02 Masanwa 540 25 17 172 172161 17216102
17 Shinyanga 2 Maswa 171 Kadoto 01 Kadoto 740 26 17 172 172171 17217101
17 Shinyanga 2 Maswa 181 Nguliguli 01 Nguliguli 995 27 17 172 172181 17218101

Maswa Count 27
17 Shinyanga 3 Shinyanga Rural 011 Imesela 01 Mwamanyuda 572 01 17 173 173011 17301101
17 Shinyanga 3 Shinyanga Rural 021 Usule 01 Sumbigu 457 02 17 173 173021 17302101
17 Shinyanga 3 Shinyanga Rural 021 Usule 07 Bukene 331 03 17 173 173021 17302107

Technical and Operational Report

Appendix I

82

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

17 Shinyanga 3 Shinyanga Rural 031 Ilola 02 Ihalo 660 04 17 173 173031 17303102
17 Shinyanga 3 Shinyanga Rural 041 Didia 05 Nyambishi 456 05 17 173 173041 17304105
17 Shinyanga 3 Shinyanga Rural 051 Itwangi 01 Zobogo 404 06 17 173 173051 17305101
17 Shinyanga 3 Shinyanga Rural 051 Itwangi 05 Igembya 108 07 17 173 173051 17305105
17 Shinyanga 3 Shinyanga Rural 063 Tinde 02 Jomu 725 08 17 173 173063 17306302
17 Shinyanga 3 Shinyanga Rural 063 Tinde 05 Welezo 173 09 17 173 173063 17306305
17 Shinyanga 3 Shinyanga Rural 063 Tinde 08 Nnumbiji 392 10 17 173 173063 17306308
17 Shinyanga 3 Shinyanga Rural 071 Mwakitolyo 05 Nyang'ombe 186 11 17 173 173071 17307105
17 Shinyanga 3 Shinyanga Rural 083 Salawe 03 Songambele 1034 12 17 173 173083 17308303
17 Shinyanga 3 Shinyanga Rural 083 Salawe 05 Azimio 557 13 17 173 173083 17308305
17 Shinyanga 3 Shinyanga Rural 091 Solwa 01 Mwakatola 184 14 17 173 173091 17309101
17 Shinyanga 3 Shinyanga Rural 091 Solwa 05 Solwa 407 15 17 173 173091 17309105
17 Shinyanga 3 Shinyanga Rural 101 Iselemagazi 02 Mwashilugula 320 16 17 173 173101 17310102
17 Shinyanga 3 Shinyanga Rural 101 Iselemagazi 06 Mwamakaranga 466 17 17 173 173101 17310106
17 Shinyanga 3 Shinyanga Rural 101 Iselemagazi 09 Ng'homango 473 18 17 173 173101 17310109
17 Shinyanga 3 Shinyanga Rural 111 Lyabukande 02 Ihugi 643 19 17 173 173111 17311102
17 Shinyanga 3 Shinyanga Rural 111 Lyabukande 04 Kizungu 661 20 17 173 173111 17311104
17 Shinyanga 3 Shinyanga Rural 111 Lyabukande 05 Lyabukande 1223 21 17 173 173111 17311105
17 Shinyanga 3 Shinyanga Rural 121 Mwantini 01 Ng'wang'osha 461 22 17 173 173121 17312101
17 Shinyanga 3 Shinyanga Rural 121 Mwantini 04 Kilimawe 337 23 17 173 173121 17312104
17 Shinyanga 3 Shinyanga Rural 121 Mwantini 06 Zumwe 540 24 17 173 173121 17312106
17 Shinyanga 3 Shinyanga Rural 131 Pandagichiza 03 Sayu 401 25 17 173 173131 17313103
17 Shinyanga 3 Shinyanga Rural 131 Pandagichiza 06 Ng'walukwa 609 26 17 173 173131 17313106
17 Shinyanga 3 Shinyanga Rural 141 Mwamala 04 Bunonga 614 27 17 173 173141 17314104
17 Shinyanga 3 Shinyanga Rural 151 Samuye 04 Mwang'hatanga 390 28 17 173 173151 17315104
17 Shinyanga 3 Shinyanga Rural 151 Samuye 08 Isela 288 29 17 173 173151 17315108
17 Shinyanga 3 Shinyanga Rural 161 Usanda 02 Manyada 559 30 17 173 173161 17316102

Shinyanga Rural Count 30
17 Shinyanga 4 Kahama 013 Bugarama 01 Kakola 598 01 17 174 174013 17401301
17 Shinyanga 4 Kahama 013 Bugarama 07 Bugarama 691 02 17 174 174013 17401307
17 Shinyanga 4 Kahama 021 Runguya 07 Lunguya 503 03 17 174 174021 17402107
17 Shinyanga 4 Kahama 033 Segese 01 Ndala 076 04 17 174 174033 17403301
17 Shinyanga 4 Kahama 033 Segese 10 Shilela 351 05 17 174 174033 17403310
17 Shinyanga 4 Kahama 051 Bulige 01 Kashishi 188 06 17 174 174051 17405101
17 Shinyanga 4 Kahama 061 Ngaya 06 Igombe 252 07 17 174 174061 17406106
17 Shinyanga 4 Kahama 081 Jana 01 Jana 383 08 17 174 174081 17408101
17 Shinyanga 4 Kahama 093 Isaka 01 Itogwang'holo/Isaka Stat 1230 09 17 174 174093 17409301
17 Shinyanga 4 Kahama 093 Isaka 03 Mwakata 556 10 17 174 174093 17409303
17 Shinyanga 4 Kahama 101 Mwalugulu 05 Mwankima 462 11 17 174 174101 17410105
17 Shinyanga 4 Kahama 113 Isagehe 06 Mondo 420 12 17 174 174113 17411306
17 Shinyanga 4 Kahama 113 Isagehe 10 Kagongwa 617 13 17 174 174113 17411310
17 Shinyanga 4 Kahama 131 Kilago 01 Nyanhembe 081 14 17 174 174131 17413101
17 Shinyanga 4 Kahama 131 Kilago 10 Wame 171 15 17 174 174131 17413110
17 Shinyanga 4 Kahama 141 Chona 05 Nsalaba 128 16 17 174 174141 17414105
17 Shinyanga 4 Kahama 151 Chambo 02 Selya 215 17 17 174 174151 17415102
17 Shinyanga 4 Kahama 161 Kisuke 02 Mapamba 295 18 17 174 174161 17416102
17 Shinyanga 4 Kahama 161 Kisuke 07 Ngokolo 338 19 17 174 174161 17416107
17 Shinyanga 4 Kahama 171 Ukune 05 Utalike 214 20 17 174 174171 17417105
17 Shinyanga 4 Kahama 171 Ukune 09 Igunda 564 21 17 174 174171 17417109
17 Shinyanga 4 Kahama 181 Uyogo 04 Buyogo 911 22 17 174 174181 17418104
17 Shinyanga 4 Kahama 191 Ushetu 06 Ibambala 178 23 17 174 174191 17419106
17 Shinyanga 4 Kahama 201 Ulowa 02 Kangeme 435 24 17 174 174201 17420102
17 Shinyanga 4 Kahama 211 Bulungwa 02 Shaka A 509 25 17 174 174211 17421102
17 Shinyanga 4 Kahama 211 Bulungwa 01 Nyamkondo/Kinamihwa 574 26 17 174 174211 17421101
17 Shinyanga 4 Kahama 211 Bulungwa 06 Nyamkende/Nyalwelwe I 839 27 17 174 174211 17421106
17 Shinyanga 4 Kahama 221 Idahina 05 Mwabomba 628 28 17 174 174221 17422105
17 Shinyanga 4 Kahama 231 Igwamanoni 01 Mwamanyili 400 29 17 174 174231 17423101
17 Shinyanga 4 Kahama 231 Igwamanoni 05 Kipangu 400 30 17 174 174231 17423105
17 Shinyanga 4 Kahama 241 Mpunze 02 Mpunze 940 31 17 174 174241 17424102
17 Shinyanga 4 Kahama 241 Mpunze 05 Sabasabini 685 32 17 174 174241 17424105
17 Shinyanga 4 Kahama 251 Kinamapula 03 Hongwa 590 33 17 174 174251 17425103
17 Shinyanga 4 Kahama 251 Kinamapula 07 Ilemve 656 34 17 174 174251 17425107
17 Shinyanga 4 Kahama 261 Nyandekwa 02 Bujika 316 35 17 174 174261 17426102
17 Shinyanga 4 Kahama 271 Ngongwa 07 Wendele 598 36 17 174 174271 17427107
17 Shinyanga 4 Kahama 281 Ntobo 02 Ntobo ' A' 355 37 17 174 174281 17428102
17 Shinyanga 4 Kahama 291 Busangi 03 Nyamigege 309 38 17 174 174291 17429103
17 Shinyanga 4 Kahama 313 Mhongolo 01 Nyashimbi 441 39 17 174 174313 17431301
17 Shinyanga 4 Kahama 333 Nyihogo 02 Mhungula/Bukondamoyo 372 40 17 174 174333 17433302

Kahama Count 40
17 Shinyanga 5 Bukombe 011 Bukandwe 01 Nyanhwiga 464 01 17 175 175011 17501101
17 Shinyanga 5 Bukombe 011 Bukandwe 05 Bukandwe 597 02 17 175 175011 17501105
17 Shinyanga 5 Bukombe 023 Masumbwe 01 Nyakafulu 402 03 17 175 175023 17502301
17 Shinyanga 5 Bukombe 023 Masumbwe 05 Shenda 364 04 17 175 175023 17502305
17 Shinyanga 5 Bukombe 031 Iyogelo 02 Bufanka 277 05 17 175 175031 17503102
17 Shinyanga 5 Bukombe 031 Iyogelo 07 Nyamakunkwa 247 06 17 175 175031 17503107
17 Shinyanga 5 Bukombe 041 Iponya 04 Nsango 482 07 17 175 175041 17504104
17 Shinyanga 5 Bukombe 051 Bukombe 02 Bukombe 776 08 17 175 175051 17505102
17 Shinyanga 5 Bukombe 051 Bukombe 07 Lyambamgongo 480 09 17 175 175051 17505107
17 Shinyanga 5 Bukombe 063 Ushirombo 03 Katome 775 10 17 175 175063 17506303
17 Shinyanga 5 Bukombe 063 Ushirombo 06 Mwalo 227 11 17 175 175063 17506306
17 Shinyanga 5 Bukombe 063 Ushirombo 11 Buntubili 577 12 17 175 175063 17506311
17 Shinyanga 5 Bukombe 063 Ushirombo 14 Ng'anzo 703 13 17 175 175063 17506314
17 Shinyanga 5 Bukombe 063 Ushirombo 17 Kakoyoyo 720 14 17 175 175063 17506317
17 Shinyanga 5 Bukombe 063 Ushirombo 19 Butinzya II 527 15 17 175 175063 17506319
17 Shinyanga 5 Bukombe 071 Runzewe 02 Ludeba 508 16 17 175 175071 17507102
17 Shinyanga 5 Bukombe 071 Runzewe 04 Ikuzi 653 17 17 175 175071 17507104
17 Shinyanga 5 Bukombe 071 Runzewe 08 Msonga II 125 18 17 175 175071 17507108
17 Shinyanga 5 Bukombe 081 Ikunguigazi 04 Kashalo 417 19 17 175 175081 17508104
17 Shinyanga 5 Bukombe 091 Ilolangulu 01 Isebya 334 20 17 175 175091 17509101
17 Shinyanga 5 Bukombe 091 Ilolangulu 06 Mubamba 514 21 17 175 175091 17509106

Technical and Operational Report

Appendix I

83

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

17 Shinyanga 5 Bukombe 091 Ilolangulu 10 Bugalagala 652 22 17 175 175091 17509110
17 Shinyanga 5 Bukombe 101 Mbongwe 03 Bwelwa 390 23 17 175 175101 17510103
17 Shinyanga 5 Bukombe 111 Ushirika 01 Ivumwa 256 24 17 175 175111 17511101
17 Shinyanga 5 Bukombe 111 Ushirika 08 Ushirika 295 25 17 175 175111 17511108
17 Shinyanga 5 Bukombe 121 Nyasato 03 Bulugala 353 26 17 175 175121 17512103
17 Shinyanga 5 Bukombe 133 Uyovu 03 Busonzo 351 27 17 175 175133 17513303
17 Shinyanga 5 Bukombe 133 Uyovu 07 Namonge 437 28 17 175 175133 17513307
17 Shinyanga 5 Bukombe 133 Uyovu 13 Kanembwa 660 29 17 175 175133 17513313
17 Shinyanga 5 Bukombe 143 Lugunga 03 Mpakali 281 30 17 175 175143 17514303

Bukombe Count 30
17 Shinyanga 6 Meatu 013 Mwanhuzi 02 Mwambegwa 814 01 17 176 176013 17601302
17 Shinyanga 6 Meatu 013 Mwanhuzi 03 Mwanyahina 528 02 17 176 176013 17601303
17 Shinyanga 6 Meatu 013 Mwanhuzi 06 Bomani 411 03 17 176 176013 17601306
17 Shinyanga 6 Meatu 031 Kimali 01 Sapa 273 04 17 176 176031 17603101
17 Shinyanga 6 Meatu 031 Kimali 04 Mwangudo 437 05 17 176 176031 17603104
17 Shinyanga 6 Meatu 041 Mwamishali 03 Bulyashi 513 06 17 176 176041 17604103
17 Shinyanga 6 Meatu 051 Itinje 02 Itinje 396 07 17 176 176051 17605102
17 Shinyanga 6 Meatu 051 Itinje 04 Isengwa 611 08 17 176 176051 17605104
17 Shinyanga 6 Meatu 061 Kisesa 03 Kisesa 849 09 17 176 176061 17606103
17 Shinyanga 6 Meatu 071 Mwandoya 01 Mwakisandu 553 10 17 176 176071 17607101
17 Shinyanga 6 Meatu 071 Mwandoya 04 Mwandoya 846 11 17 176 176071 17607104
17 Shinyanga 6 Meatu 071 Mwandoya 05 Mwakaluba 622 12 17 176 176071 17607105
17 Shinyanga 6 Meatu 081 Lingeka 03 Mwaburutago 397 13 17 176 176081 17608103
17 Shinyanga 6 Meatu 081 Lingeka 05 Mwamhongo 810 14 17 176 176081 17608105
17 Shinyanga 6 Meatu 091 Sakasaka 02 Sakasaka 746 15 17 176 176091 17609102
17 Shinyanga 6 Meatu 091 Sakasaka 03 Ming'ongwa 909 16 17 176 176091 17609103
17 Shinyanga 6 Meatu 101 Imalaseko 01 Nata 313 17 17 176 176101 17610101
17 Shinyanga 6 Meatu 111 Mwabuzo 01 Mwabuzo / Mwanzugi 736 18 17 176 176111 17611101
17 Shinyanga 6 Meatu 121 Mwamalole 02 Mwamanimba 312 19 17 176 176121 17612102
17 Shinyanga 6 Meatu 131 Mwanjoro 01 Mbushi 348 20 17 176 176131 17613101
17 Shinyanga 6 Meatu 141 Mwabuma 01 Mwabuma 796 21 17 176 176141 17614101
17 Shinyanga 6 Meatu 141 Mwabuma 03 Mwakasumbi 703 22 17 176 176141 17614103
17 Shinyanga 6 Meatu 151 Mwabusalu 02 Mwabusalu 1118 23 17 176 176151 17615102
17 Shinyanga 6 Meatu 161 Lubiga 02 Lubiga 652 24 17 176 176161 17616102
17 Shinyanga 6 Meatu 171 Mwamanongu 01 Igushilu / Mwamagembe 423 25 17 176 176171 17617101
17 Shinyanga 6 Meatu 181 Ng'hoboko 02 Ng'hoboko 491 26 17 176 176181 17618102
17 Shinyanga 6 Meatu 191 Bukundi 01 Bukundi / Witamhiya 712 27 17 176 176191 17619101

Meatu Count 27
17 Shinyanga 7 Shinyanga Urban 011 Mwamalili 01 Bushora 221 01 17 177 177011 17701101
17 Shinyanga 7 Shinyanga Urban 011 Mwamalili 02 Mwamalili 550 02 17 177 177011 17701102
17 Shinyanga 7 Shinyanga Urban 011 Mwamalili 03 Seseko 313 03 17 177 177011 17701103
17 Shinyanga 7 Shinyanga Urban 021 Kolandoto 01 Kolandoto 851 04 17 177 177021 17702101
17 Shinyanga 7 Shinyanga Urban 021 Kolandoto 02 Mwamagunguli 358 05 17 177 177021 17702102
17 Shinyanga 7 Shinyanga Urban 021 Kolandoto 03 Galamba 420 06 17 177 177021 17702103
17 Shinyanga 7 Shinyanga Urban 033 Ngokolo 01 Ndembezi Shuleni 241 07 17 177 177033 17703301
17 Shinyanga 7 Shinyanga Urban 041 Ibadakuli 01 Uzogole 662 08 17 177 177041 17704101
17 Shinyanga 7 Shinyanga Urban 041 Ibadakuli 02 Ibadakuli 712 09 17 177 177041 17704102
17 Shinyanga 7 Shinyanga Urban 041 Ibadakuli 03 Mwagala 403 10 17 177 177041 17704103
17 Shinyanga 7 Shinyanga Urban 083 Kitangili 01 Imalilo 128 11 17 177 177083 17708301
17 Shinyanga 7 Shinyanga Urban 091 Kizumbi 01 Bugayambelele 571 12 17 177 177091 17709101
17 Shinyanga 7 Shinyanga Urban 091 Kizumbi 02 Mwamashele 268 13 17 177 177091 17709102
17 Shinyanga 7 Shinyanga Urban 091 Kizumbi 03 Nhelegani 710 14 17 177 177091 17709103
17 Shinyanga 7 Shinyanga Urban 101 Mwawaza 01 Negezi 309 15 17 177 177101 17710101
17 Shinyanga 7 Shinyanga Urban 101 Mwawaza 02 Mwawaza 315 16 17 177 177101 17710102
17 Shinyanga 7 Shinyanga Urban 101 Mwawaza 03 Bugimbagu 203 17 17 177 177101 17710103
17 Shinyanga 7 Shinyanga Urban 113 Ndala 01 Mlepa 254 18 17 177 177113 17711301
17 Shinyanga 7 Shinyanga Urban 123 Kambarage 01 Mwasele A 180 19 17 177 177123 17712301
17 Shinyanga 7 Shinyanga Urban 123 Kambarage 02 Lubaga Farm 572 20 17 177 177123 17712302
17 Shinyanga 7 Shinyanga Urban 133 Chibe 01 Ihapa 455 21 17 177 177133 17713301
17 Shinyanga 7 Shinyanga Urban 133 Chibe 02 Mwagagaja - Mwamaguly 335 22 17 177 177133 17713302
17 Shinyanga 7 Shinyanga Urban 133 Chibe 03 Chibe 809 23 17 177 177133 17713303

Shinyanga Urban Count 23
17 Shinyanga 8 Kishapu 011 Bunambiyu 02 Bunambiyu 486 01 17 178 178011 17801102
17 Shinyanga 8 Kishapu 021 Bubiki 01 Mwajiningu 274 02 17 178 178021 17802101
17 Shinyanga 8 Kishapu 021 Bubiki 04 Bubiki 560 03 17 178 178021 17802104
17 Shinyanga 8 Kishapu 021 Bubiki 06 Nyasamba 467 04 17 178 178021 17802106
17 Shinyanga 8 Kishapu 033 Songwa 04 Msagala 343 05 17 178 178033 17803304
17 Shinyanga 8 Kishapu 041 Seke/Bukoro 02 Seke - Ididi 498 06 17 178 178041 17804102
17 Shinyanga 8 Kishapu 041 Seke/Bukoro 04 Mipa 665 07 17 178 178041 17804104
17 Shinyanga 8 Kishapu 051 Mondo 01 Wishiteleja 476 08 17 178 178051 17805101
17 Shinyanga 8 Kishapu 051 Mondo 04 Mwigumbi 544 09 17 178 178051 17805104
17 Shinyanga 8 Kishapu 063 Mwadui Lohumbo 02 Idukilo 1012 10 17 178 178063 17806302
17 Shinyanga 8 Kishapu 063 Mwadui Lohumbo 03 Nyenze 508 11 17 178 178063 17806303
17 Shinyanga 8 Kishapu 071 Uchunga 01 Bupigi 475 12 17 178 178071 17807101
17 Shinyanga 8 Kishapu 071 Uchunga 05 Igaga 'A' 171 13 17 178 178071 17807105
17 Shinyanga 8 Kishapu 083 Kishapu 01 Migunga 321 14 17 178 178083 17808301
17 Shinyanga 8 Kishapu 083 Kishapu 06 Isoso 204 15 17 178 178083 17808306
17 Shinyanga 8 Kishapu 091 Mwakipoya 02 Mwakipoya 416 16 17 178 178091 17809102
17 Shinyanga 8 Kishapu 101 Shagihilu 02 Shagihilu 347 17 17 178 178101 17810102
17 Shinyanga 8 Kishapu 101 Shagihilu 06 Sanjo 332 18 17 178 178101 17810106
17 Shinyanga 8 Kishapu 111 Somagedi 03 Kisesa 335 19 17 178 178111 17811103
17 Shinyanga 8 Kishapu 121 Mwamalasa 03 Kinampanda 424 20 17 178 178121 17812103
17 Shinyanga 8 Kishapu 131 Masanga 02 Mwang'halanga 275 21 17 178 178131 17813102
17 Shinyanga 8 Kishapu 131 Masanga 05 Mwakidalala 255 22 17 178 178131 17813105
17 Shinyanga 8 Kishapu 141 Lagana 04 Beledi 159 23 17 178 178141 17814104
17 Shinyanga 8 Kishapu 161 Ngofila 01 Inolelo 126 24 17 178 178161 17816101
17 Shinyanga 8 Kishapu 171 Kiloleli 01 Kiloleli 365 25 17 178 178171 17817101
17 Shinyanga 8 Kishapu 181 Ukenyenge 01 Mayanji 630 26 17 178 178181 17818101
17 Shinyanga 8 Kishapu 181 Ukenyenge 04 Ukenyenge 461 27 17 178 178181 17818104
17 Shinyanga 8 Kishapu 191 Talaga 01 Kijongo 373 28 17 178 178191 17819101

Technical and Operational Report

Appendix I

84

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

17 Shinyanga 8 Kishapu 201 Itilima 01 Ipeja 224 29 17 178 178201 17820101
17 Shinyanga 8 Kishapu 201 Itilima 05 Ikoma 371 30 17 178 178201 17820105

Kishapu Count 30
Shinyanga Count 237

18 Kagera 1 Karagwe 011 Kamuli 06 Kasoni 484 01 18 181 181011 18101106
18 Kagera 1 Karagwe 021 Mabira 02 Bugara 767 02 18 181 181021 18102102
18 Kagera 1 Karagwe 021 Mabira 06 Nyakashenyi 331 03 18 181 181021 18102106
18 Kagera 1 Karagwe 031 Igurwa 06 Kanoni 688 04 18 181 181031 18103106
18 Kagera 1 Karagwe 051 Kituntu 01 Kituntu 585 05 18 181 181051 18105101
18 Kagera 1 Karagwe 051 Kituntu 05 Kahundwe 417 06 18 181 181051 18105105
18 Kagera 1 Karagwe 061 Rwabwere 02 Iteela 752 07 18 181 181061 18106102
18 Kagera 1 Karagwe 071 Nkwenda 02 Muhurile 422 08 18 181 181071 18107102
18 Kagera 1 Karagwe 071 Nkwenda 05 Songambele 688 09 18 181 181071 18107105
18 Kagera 1 Karagwe 071 Nkwenda 08 Kitwechenkula I 1166 10 18 181 181071 18107108
18 Kagera 1 Karagwe 081 Kimuli 02 Kikukuru 535 11 18 181 181081 18108102
18 Kagera 1 Karagwe 091 Ndama 01 Kagutu 339 12 18 181 181091 18109101
18 Kagera 1 Karagwe 103 Kayanga 01 Miti 282 13 18 181 181103 18110301
18 Kagera 1 Karagwe 121 Ihanda 01 Ihanda 724 14 18 181 181121 18112101
18 Kagera 1 Karagwe 133 Nyakahanga 01 Nyakahanga 1032 15 18 181 181133 18113301
18 Kagera 1 Karagwe 141 Nyaishozi 02 Nyakayanja 624 16 18 181 181141 18114102
18 Kagera 1 Karagwe 161 Rugu 01 Kasheshe/Misha 523 17 18 181 181161 18116101
18 Kagera 1 Karagwe 181 Nyakakika 01 Kayungu 670 18 18 181 181181 18118101
18 Kagera 1 Karagwe 181 Nyakakika 03 Nyakakika 1251 19 18 181 181181 18118103
18 Kagera 1 Karagwe 191 Bweranyange 02 Chamchuzi 1599 20 18 181 181191 18119102
18 Kagera 1 Karagwe 201 Kibondo 03 Kakuraijo 526 21 18 181 181201 18120103
18 Kagera 1 Karagwe 221 Kiruruma 01 Kafunjo 894 22 18 181 181221 18122101
18 Kagera 1 Karagwe 221 Kiruruma 03 Kiruruma 1091 23 18 181 181221 18122103
18 Kagera 1 Karagwe 231 Kyerwa 02 Nyaruzumbura 639 24 18 181 181231 18123102
18 Kagera 1 Karagwe 241 Isingiro 03 Karukwanzi 742 25 18 181 181241 18124103
18 Kagera 1 Karagwe 251 Kaisho 01 Rutunguru 676 26 18 181 181251 18125101
18 Kagera 1 Karagwe 251 Kaisho 06 Nyakakoni 164 27 18 181 181251 18125106
18 Kagera 1 Karagwe 271 Murongo 01 Rwabikagati 643 28 18 181 181271 18127101
18 Kagera 1 Karagwe 281 Bugomora 01 Nyamiyaga 957 29 18 181 181281 18128101
18 Kagera 1 Karagwe 281 Bugomora 04 Kigorogoro 787 30 18 181 181281 18128104

Karagwe Count 30
18 Kagera 2 Bukoba Rural 013 Nsunga 03 Igayaza 692 01 18 182 182013 18201303
18 Kagera 2 Bukoba Rural 021 Minziro 01 Kigazi 716 02 18 182 182021 18202101
18 Kagera 2 Bukoba Rural 031 Kasambya 01 Mabuye 545 03 18 182 182031 18203101
18 Kagera 2 Bukoba Rural 031 Kasambya 03 Gabulanga 587 04 18 182 182031 18203103
18 Kagera 2 Bukoba Rural 031 Kasambya 06 Bunazi 1077 05 18 182 182031 18203106
18 Kagera 2 Bukoba Rural 043 Kyaka 04 Bulembo 361 06 18 182 182043 18204304
18 Kagera 2 Bukoba Rural 051 Bugorora 03 Buchurago 469 07 18 182 182051 18205103
18 Kagera 2 Bukoba Rural 061 Kilimilile 03 Kilimilile 707 08 18 182 182061 18206103
18 Kagera 2 Bukoba Rural 071 Kakunyu 01 Kakunyu 571 09 18 182 182071 18207101
18 Kagera 2 Bukoba Rural 071 Kakunyu 03 Bubale 1098 10 18 182 182071 18207103
18 Kagera 2 Bukoba Rural 101 Kanyigo 01 Kigarama 424 11 18 182 182101 18210101
18 Kagera 2 Bukoba Rural 111 Ishunju 01 Kyelima 269 12 18 182 182111 18211101
18 Kagera 2 Bukoba Rural 131 Gera 01 Kashekya 192 13 18 182 182131 18213101
18 Kagera 2 Bukoba Rural 141 Bwanjai 05 Rwamashonga 262 14 18 182 182141 18214105
18 Kagera 2 Bukoba Rural 151 Bugandika 06 Bwemera 185 15 18 182 182151 18215106
18 Kagera 2 Bukoba Rural 171 Buyango 01 Kikono 597 16 18 182 182171 18217101
18 Kagera 2 Bukoba Rural 181 Rubafu 01 Rubafu 349 17 18 182 182181 18218101
18 Kagera 2 Bukoba Rural 191 Kishanje 03 Kishanje 486 18 18 182 182191 18219103
18 Kagera 2 Bukoba Rural 211 Buhendangabo 02 Rushaka 600 19 18 182 182211 18221102
18 Kagera 2 Bukoba Rural 221 Nyakato 04 Igombe 261 20 18 182 182221 18222104
18 Kagera 2 Bukoba Rural 241 Karabagaine 01 Kitwe 494 21 18 182 182241 18224101
18 Kagera 2 Bukoba Rural 251 Maruku 01 Kyansozi 362 22 18 182 182251 18225101
18 Kagera 2 Bukoba Rural 261 Kanyangereko 02 Butahyaibega 700 23 18 182 182261 18226102
18 Kagera 2 Bukoba Rural 271 Kyamuraile 01 Kyamuraile 712 24 18 182 182271 18227101
18 Kagera 2 Bukoba Rural 283 Katoro 02 Ngarama 572 25 18 182 182283 18228302
18 Kagera 2 Bukoba Rural 291 Kaibanja 02 Kaibanja 585 26 18 182 182291 18229102
18 Kagera 2 Bukoba Rural 301 Nyakibimbili 03 Kitahya 572 27 18 182 182301 18230103
18 Kagera 2 Bukoba Rural 311 Kasharu 02 Rutainamwa 501 28 18 182 182311 18231102
18 Kagera 2 Bukoba Rural 321 Bujugo 01 Minazi 336 29 18 182 182321 18232101
18 Kagera 2 Bukoba Rural 333 Katerero 02 Kanazi 685 30 18 182 182333 18233302
18 Kagera 2 Bukoba Rural 333 Katerero 04 Mulahya 500 31 18 182 182333 18233304
18 Kagera 2 Bukoba Rural 351 Mikoni 01 Kagondo 466 32 18 182 182351 18235101
18 Kagera 2 Bukoba Rural 361 Ruhunga 01 Kobunshwi 700 33 18 182 182361 18236101
18 Kagera 2 Bukoba Rural 361 Ruhunga 03 Kihumuro 946 34 18 182 182361 18236103
18 Kagera 2 Bukoba Rural 371 Izimbya 02 Izimbya 820 35 18 182 182371 18237102
18 Kagera 2 Bukoba Rural 371 Izimbya 04 Kyaitoke 1169 36 18 182 182371 18237104
18 Kagera 2 Bukoba Rural 381 Buterankuzi 03 Nyabushozi 349 37 18 182 182381 18238103
18 Kagera 2 Bukoba Rural 391 Rubale 03 Rubale 590 38 18 182 182391 18239103
18 Kagera 2 Bukoba Rural 401 Kikomero 02 Kikomero 236 39 18 182 182401 18240102
18 Kagera 2 Bukoba Rural 411 Kibirizi 04 Bituntu 701 40 18 182 182411 18241104

Bukoba Rural Count 40
18 Kagera 3 Muleba 011 Muhutwe 03 Kangantebe 570 01 18 183 183011 18301103
18 Kagera 3 Muleba 051 Izigo 02 Kabare 424 02 18 183 183051 18305102
18 Kagera 3 Muleba 051 Izigo 06 Bushumba 458 03 18 183 183051 18305106
18 Kagera 3 Muleba 061 Kagoma 05 Bigaga 366 04 18 183 183061 18306105
18 Kagera 3 Muleba 083 Muleba 01 Muleba Mjini 750 05 18 183 183083 18308301
18 Kagera 3 Muleba 091 Ikondo 03 Ikondo 361 06 18 183 183091 18309103
18 Kagera 3 Muleba 111 Magata/Karutanga 03 Katunguru 376 07 18 183 183111 18311103
18 Kagera 3 Muleba 121 Kibanga 01 Bumilo 431 08 18 183 183121 18312101
18 Kagera 3 Muleba 131 Kasharunga 02 Kiga 539 09 18 183 183131 18313102
18 Kagera 3 Muleba 131 Kasharunga 06 Kiteme 625 10 18 183 183131 18313106
18 Kagera 3 Muleba 141 Kimwani 03 Katembe 348 11 18 183 183141 18314103
18 Kagera 3 Muleba 151 Kyebitembe 02 Kagasha 625 12 18 183 183151 18315102
18 Kagera 3 Muleba 161 Karambi 01 Kasharara 584 13 18 183 183161 18316101
18 Kagera 3 Muleba 171 Mubunda 01 Kishoju 704 14 18 183 183171 18317101

Technical and Operational Report

Appendix I

85

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

18 Kagera 3 Muleba 171 Mubunda 05 Bisheke 446 15 18 183 183171 18317105
18 Kagera 3 Muleba 181 Burungura 03 Kakoma 849 16 18 183 183181 18318103
18 Kagera 3 Muleba 191 Biirabo 03 Kabare 691 17 18 183 183191 18319103
18 Kagera 3 Muleba 201 Rushwa 02 Kyanshenge 505 18 18 183 183201 18320102
18 Kagera 3 Muleba 211 Ngenge 01 Rwijembe 976 19 18 183 183211 18321101
18 Kagera 3 Muleba 211 Ngenge 04 Kishuro 986 20 18 183 183211 18321104
18 Kagera 3 Muleba 221 kabirizi 02 Kihwera 491 21 18 183 183221 18322102
18 Kagera 3 Muleba 233 Nshamba 02 Rutenge 590 22 18 183 183233 18323302
18 Kagera 3 Muleba 241 Kashasha 01 Rubya 540 23 18 183 183241 18324101
18 Kagera 3 Muleba 251 Ijumbi 02 Rubao 355 24 18 183 183251 18325102
18 Kagera 3 Muleba 261 Kishanda 02 Ihunga 623 25 18 183 183261 18326102
18 Kagera 3 Muleba 271 Buganguzi 02 Kashozi 384 26 18 183 183271 18327102
18 Kagera 3 Muleba 281 Ibuga 02 Bunywambele 706 27 18 183 183281 18328102
18 Kagera 3 Muleba 291 Bulyakashaju 02 Rugando 599 28 18 183 183291 18329102
18 Kagera 3 Muleba 303 Kamachumu 03 llogero 608 29 18 183 183303 18330303
18 Kagera 3 Muleba 311 Ruhanga 02 Ruhanga 770 30 18 183 183311 18331102

Muleba Count 30
18 Kagera 4 Biharamulo 013 B'mulo Mjini 03 Katelera 402 01 18 184 184013 18401303
18 Kagera 4 Biharamulo 013 B'mulo Mjini 07 Nyakatuntu 546 02 18 184 184013 18401307
18 Kagera 4 Biharamulo 021 Nyarubungo 02 Rusabya 565 03 18 184 184021 18402102
18 Kagera 4 Biharamulo 021 Nyarubungo 07 Katahoka 913 04 18 184 184021 18402107
18 Kagera 4 Biharamulo 031 Muganza 01 Nyabugera 736 05 18 184 184031 18403101
18 Kagera 4 Biharamulo 031 Muganza 06 Katemwa Part I 1177 06 18 184 184031 18403106
18 Kagera 4 Biharamulo 041 Kigongo 02 Kikumbaitale 553 07 18 184 184041 18404102
18 Kagera 4 Biharamulo 051 Nyamirembe 01 Kalebezo 514 08 18 184 184051 18405101
18 Kagera 4 Biharamulo 071 Ilemela 01 Ilemela 288 09 18 184 184071 18407101
18 Kagera 4 Biharamulo 083 Chato 03 Mbuye 140 10 18 184 184083 18408303
18 Kagera 4 Biharamulo 091 Katende 02 Chabulongo 125 11 18 184 184091 18409102
18 Kagera 4 Biharamulo 101 Kachwamba 02 Igalula 318 12 18 184 184101 18410102
18 Kagera 4 Biharamulo 111 Bukome 01 Nyabilezi 178 13 18 184 184111 18411101
18 Kagera 4 Biharamulo 121 Nyamigogo 01 Kagoma 630 14 18 184 184121 18412101
18 Kagera 4 Biharamulo 131 Makurugusi 01 Kibumba 929 15 18 184 184131 18413101
18 Kagera 4 Biharamulo 131 Makurugusi 04 Musasa 468 16 18 184 184131 18413104
18 Kagera 4 Biharamulo 143 Buseresere 02 Muranda 966 17 18 184 184143 18414302
18 Kagera 4 Biharamulo 143 Buseresere 04 Butengo/Rumasa 1413 18 18 184 184143 18414304
18 Kagera 4 Biharamulo 143 Buseresere 07 Iparamasa 790 19 18 184 184143 18414307
18 Kagera 4 Biharamulo 153 Bwanga 02 Kalembera 713 20 18 184 184153 18415302
18 Kagera 4 Biharamulo 161 Bwera 01 Busaka 510 21 18 184 184161 18416101
18 Kagera 4 Biharamulo 173 Buziku 02 Kakeneno 258 22 18 184 184173 18417302
18 Kagera 4 Biharamulo 173 Buziku 06 Nyantimba 756 23 18 184 184173 18417306
18 Kagera 4 Biharamulo 181 Nyabusozi 03 Mbindi 453 24 18 184 184181 18418103
18 Kagera 4 Biharamulo 191 Runazi 02 Kabindi 487 25 18 184 184191 18419102
18 Kagera 4 Biharamulo 191 Runazi 05 Kikomakoma 749 26 18 184 184191 18419105
18 Kagera 4 Biharamulo 201 Lusahunga 03 Nyantakala 706 27 18 184 184201 18420103
18 Kagera 4 Biharamulo 211 Kalenge 01 Kasato 638 28 18 184 184211 18421101
18 Kagera 4 Biharamulo 211 Kalenge 06 Kalenge 732 29 18 184 184211 18421106
18 Kagera 4 Biharamulo 221 Nyakahura 04 Mihongoro 510 30 18 184 184221 18422104

Biharamulo Count 30
18 Kagera 5 Ngara 011 Rusumo 01 Kasharazi 523 01 18 185 185011 18501101
18 Kagera 5 Ngara 011 Rusumo 03 Kasulo (I) 1060 02 18 185 185011 18501103
18 Kagera 5 Ngara 021 Nyakisasa 01 Nyamahwa 416 03 18 185 185021 18502101
18 Kagera 5 Ngara 033 Rulenge 01 Kanyinya 466 04 18 185 185033 18503301
18 Kagera 5 Ngara 033 Rulenge 04 Muyenzi 347 05 18 185 185033 18503304
18 Kagera 5 Ngara 041 Keza 01 Kazingati 599 06 18 185 185041 18504101
18 Kagera 5 Ngara 051 Murusagamba 02 Ntanga 340 07 18 185 185051 18505102
18 Kagera 5 Ngara 051 Murusagamba 05 Muruganga 406 08 18 185 185051 18505105
18 Kagera 5 Ngara 061 Muganza 02 Mukalinzi 619 09 18 185 185061 18506102
18 Kagera 5 Ngara 071 Bugarama 02 Bugarama 436 10 18 185 185071 18507102
18 Kagera 5 Ngara 071 Bugarama 04 Nyarulama 541 11 18 185 185071 18507104
18 Kagera 5 Ngara 081 Bukiriro 02 Nyabihanga 363 12 18 185 185081 18508102
18 Kagera 5 Ngara 093 Kabanga 01 Murukukumbo 572 13 18 185 185093 18509301
18 Kagera 5 Ngara 093 Kabanga 03 Ngundus 617 14 18 185 185093 18509303
18 Kagera 5 Ngara 093 Kabanga 06 Ibuga 595 15 18 185 185093 18509306
18 Kagera 5 Ngara 101 Mabawe 02 Muhweza 528 16 18 185 185101 18510102
18 Kagera 5 Ngara 101 Mabawe 05 Mukalisa 292 17 18 185 185101 18510105
18 Kagera 5 Ngara 111 Kanazi 03 Mukalehe 469 18 18 185 185111 18511103
18 Kagera 5 Ngara 121 Mugoma 01 Mugoma 377 19 18 185 185121 18512101
18 Kagera 5 Ngara 121 Mugoma 04 Muruvyagira 649 20 18 185 185121 18512104
18 Kagera 5 Ngara 131 Kirushya 03 Kirushya 464 21 18 185 185131 18513103
18 Kagera 5 Ngara 141 Ntobeye 01 Ntobeye 723 22 18 185 185141 18514101
18 Kagera 5 Ngara 141 Ntobeye 03 Chivu 1013 23 18 185 185141 18514103
18 Kagera 5 Ngara 151 Nyamiyaga 02 Murukulazo 618 24 18 185 185151 18515102
18 Kagera 5 Ngara 151 Nyamiyaga 04 Nyakiziba 860 25 18 185 185151 18515104
18 Kagera 5 Ngara 163 Ngara Mjini 03 Mukididiri 300 26 18 185 185163 18516303
18 Kagera 5 Ngara 171 Kibimba 02 Buhororo 377 27 18 185 185171 18517102

Ngara Count 27
18 Kagera 6 Bukoba Urban 023 Nshambya 01 Bunkango 342 01 18 186 186023 18602301
18 Kagera 6 Bukoba Urban 031 Buhembe 01 Binshwi 534 02 18 186 186031 18603101
18 Kagera 6 Bukoba Urban 041 Kahororo 01 Rwazi 'A' 581 03 18 186 186041 18604101
18 Kagera 6 Bukoba Urban 091 Ijuganyondo 01 Omundele 436 04 18 186 186091 18609101
18 Kagera 6 Bukoba Urban 101 Kitendaguro 01 Bwema/Igizo 583 05 18 186 186101 18610101
18 Kagera 6 Bukoba Urban 111 Kibeta 01 Kamagera 574 06 18 186 186111 18611101
18 Kagera 6 Bukoba Urban 121 Kagondo 01 Omurubare 355 07 18 186 186121 18612101
18 Kagera 6 Bukoba Urban 131 Nyanga 01 Kyakailabwa 381 08 18 186 186131 18613101

Bukoba Urban Count 08
Kagera Count 165

19 Mwanza 1 Ukerewe 071 Bukanda 01 Muhula 511 01 19 191 191071 19107101
19 Mwanza 1 Ukerewe 071 Bukanda 04 Hamuyebe 603 02 19 191 191071 19107104
19 Mwanza 1 Ukerewe 081 Mukituntu 02 Mahande 630 03 19 191 191081 19108102
19 Mwanza 1 Ukerewe 081 Mukituntu 05 Lutare 403 04 19 191 191081 19108105

Technical and Operational Report

Appendix I

86

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

19 Mwanza 1 Ukerewe 091 Igalla 02 Buhima 729 05 19 191 191091 19109102
19 Mwanza 1 Ukerewe 101 Bwiro 01 Serema 448 06 19 191 191101 19110101
19 Mwanza 1 Ukerewe 101 Bwiro 04 Busumba 594 07 19 191 191101 19110104
19 Mwanza 1 Ukerewe 113 Muriti 02 Igongo 336 08 19 191 191113 19111302
19 Mwanza 1 Ukerewe 113 Muriti 05 Bugula 949 09 19 191 191113 19111305
19 Mwanza 1 Ukerewe 121 Ilangala 02 Masonga 758 10 19 191 191121 19112102
19 Mwanza 1 Ukerewe 121 Ilangala 03 Murutilima 642 11 19 191 191121 19112103
19 Mwanza 1 Ukerewe 121 Ilangala 06 Kaseni 531 12 19 191 191121 19112106
19 Mwanza 1 Ukerewe 131 Namilembe 02 Nakamwa 456 13 19 191 191131 19113102
19 Mwanza 1 Ukerewe 131 Namilembe 05 Busagami 318 14 19 191 191131 19113105
19 Mwanza 1 Ukerewe 141 Nduruma 03 Chamuhunda 353 15 19 191 191141 19114103
19 Mwanza 1 Ukerewe 151 Murutunguru 01 Bugolola 791 16 19 191 191151 19115101
19 Mwanza 1 Ukerewe 151 Murutunguru 03 Murutunguru 746 17 19 191 191151 19115103
19 Mwanza 1 Ukerewe 161 Kagunguli 01 Buguza 457 18 19 191 191161 19116101
19 Mwanza 1 Ukerewe 161 Kagunguli 04 Buzegwe 590 19 19 191 191161 19116104
19 Mwanza 1 Ukerewe 171 Bukindo 01 Murutanga 363 20 19 191 191171 19117101
19 Mwanza 1 Ukerewe 171 Bukindo 04 Musozi 472 21 19 191 191171 19117104
19 Mwanza 1 Ukerewe 181 Namagondo 02 Namagondo 519 22 19 191 191181 19118102
19 Mwanza 1 Ukerewe 191 Ngoma 02 Nebuye 407 23 19 191 191191 19119102
19 Mwanza 1 Ukerewe 191 Ngoma 04 Muruseni 403 24 19 191 191191 19119104
19 Mwanza 1 Ukerewe 201 Bwisya 02 Nyang'ombe 476 25 19 191 191201 19120102
19 Mwanza 1 Ukerewe 221 Nyamanga 01 Chibasi 280 26 19 191 191221 19122101
19 Mwanza 1 Ukerewe 231 Bukiko 02 Bukiko 383 27 19 191 191231 19123102

Ukerewe Count 27
19 Mwanza 2 Magu 013 Kisesa 02 Kitumba 597 01 19 192 192013 19201302
19 Mwanza 2 Magu 021 Bujashi 01 Matale 450 02 19 192 192021 19202101
19 Mwanza 2 Magu 031 Lutale 02 Itandula 302 03 19 192 192031 19203102
19 Mwanza 2 Magu 041 Kongolo 01 Kongolo 686 04 19 192 192041 19204101
19 Mwanza 2 Magu 053 Nyanguge 02 Muda 443 05 19 192 192053 19205302
19 Mwanza 2 Magu 061 Kitongo - Sima 03 Lugeye 606 06 19 192 192061 19206103
19 Mwanza 2 Magu 081 Kahangara 01 Nyamahanga 573 07 19 192 192081 19208101
19 Mwanza 2 Magu 081 Kahangara 06 Shinembo 333 08 19 192 192081 19208106
19 Mwanza 2 Magu 091 Nyigogo 05 Sagani 657 09 19 192 192091 19209105
19 Mwanza 2 Magu 111 Sukuma 01 Buhumbi 580 10 19 192 192111 19211101
19 Mwanza 2 Magu 111 Sukuma 04 Nyang'hanga 796 11 19 192 192111 19211104
19 Mwanza 2 Magu 121 Lubugu 04 Nsolla 387 12 19 192 192121 19212104
19 Mwanza 2 Magu 141 Mwamanyili 01 Mwamanyili 400 13 19 192 192141 19214101
19 Mwanza 2 Magu 141 Mwamanyili 04 Bulima 786 14 19 192 192141 19214104
19 Mwanza 2 Magu 151 Shigala 03 Ihayabuyaga 441 15 19 192 192151 19215103
19 Mwanza 2 Magu 161 Kabita 04 Nyamikoma 1180 16 19 192 192161 19216104
19 Mwanza 2 Magu 173 Kalemela 01 Mayega 495 17 19 192 192173 19217301
19 Mwanza 2 Magu 173 Kalemela 04 Lamadi 699 18 19 192 192173 19217304
19 Mwanza 2 Magu 181 Mkula 02 Ng’wanihale 216 19 19 192 192181 19218102
19 Mwanza 2 Magu 181 Mkula 08 Kijilishi 681 20 19 192 192181 19218108
19 Mwanza 2 Magu 191 Igalukilo 04 Mwamagigisi 865 21 19 192 192191 19219104
19 Mwanza 2 Magu 201 Ngasamo 02 Ngasamo 813 22 19 192 192201 19220102
19 Mwanza 2 Magu 211 Malili 02 Gininiga 971 23 19 192 192211 19221102
19 Mwanza 2 Magu 211 Malili 04 Mwamigongwa 992 24 19 192 192211 19221104
19 Mwanza 2 Magu 221 Badugu 04 Busami 426 25 19 192 192221 19222104
19 Mwanza 2 Magu 231 Nyaluhande 03 Mwagindi 324 26 19 192 192231 19223103
19 Mwanza 2 Magu 241 Ng'haya 04 Bugatu 539 27 19 192 192241 19224104
19 Mwanza 2 Magu 251 Nkungulu 03 Kabila 609 28 19 192 192251 19225103
19 Mwanza 2 Magu 261 Shishani 01 Isolo 771 29 19 192 192261 19226101
19 Mwanza 2 Magu 261 Shishani 05 Nyasato 526 30 19 192 192261 19226105

Magu Count 30
19 Mwanza 4 Kwimba 011 Wala 02 Shilanona 366 01 19 194 194011 19401102
19 Mwanza 4 Kwimba 021 Bungulwa 01 Isunga 368 02 19 194 194021 19402101
19 Mwanza 4 Kwimba 031 Sumve 01 Sumve 824 03 19 194 194031 19403101
19 Mwanza 4 Kwimba 031 Sumve 04 Nyamikoma 280 04 19 194 194031 19403104
19 Mwanza 4 Kwimba 041 Mantare 03 Mwampulu 412 05 19 194 194041 19404103
19 Mwanza 4 Kwimba 051 Ngula 03 Nyambuyi 340 06 19 194 194051 19405103
19 Mwanza 4 Kwimba 061 Mwabomba 02 Mwabomba 650 07 19 194 194061 19406102
19 Mwanza 4 Kwimba 071 Mwagi 03 Mwabilanda 386 08 19 194 194071 19407103
19 Mwanza 4 Kwimba 071 Mwagi 07 Ng'waging'hi 310 09 19 194 194071 19407107
19 Mwanza 4 Kwimba 081 Iseni 03 Icheja 199 10 19 194 194081 19408103
19 Mwanza 4 Kwimba 091 Nyambiti 04 Ibindo 480 11 19 194 194091 19409104
19 Mwanza 4 Kwimba 101 Maligisu 02 Kadashi 510 12 19 194 194101 19410102
19 Mwanza 4 Kwimba 101 Maligisu 04 Maligisu 599 13 19 194 194101 19410104
19 Mwanza 4 Kwimba 123 Malya 01 Mwitambu 303 14 19 194 194123 19412301
19 Mwanza 4 Kwimba 131 Lyoma 02 Lyoma 337 15 19 194 194131 19413102
19 Mwanza 4 Kwimba 141 Mwang'halanga 02 Mahiga 482 16 19 194 194141 19414102
19 Mwanza 4 Kwimba 151 Nyamilama 02 Bugembe 406 17 19 194 194151 19415102
19 Mwanza 4 Kwimba 161 Mwakilyambiti 01 Mwakilyambiti 416 18 19 194 194161 19416101
19 Mwanza 4 Kwimba 161 Mwakilyambiti 04 Mwamakoye 636 19 19 194 194161 19416104
19 Mwanza 4 Kwimba 171 Hungumalwa 03 Hungumalwa 767 20 19 194 194171 19417103
19 Mwanza 4 Kwimba 171 Hungumalwa 05 Manai 527 21 19 194 194171 19417105
19 Mwanza 4 Kwimba 181 Mwamala 02 Kijida 352 22 19 194 194181 19418102
19 Mwanza 4 Kwimba 191 Kikubiji 01 Mwalubungwe 244 23 19 194 194191 19419101
19 Mwanza 4 Kwimba 191 Kikubiji 04 Mwabayanda 322 24 19 194 194191 19419104
19 Mwanza 4 Kwimba 201 Mhande 04 Izizimba 'A' 529 25 19 194 194201 19420104
19 Mwanza 4 Kwimba 211 Bupamwa 02 Chasalawi 421 26 19 194 194211 19421102
19 Mwanza 4 Kwimba 221 Fukalo 02 Nyang'honge 304 27 19 194 194221 19422102
19 Mwanza 4 Kwimba 231 Ng'hundi 01 Jojiro 552 28 19 194 194231 19423101
19 Mwanza 4 Kwimba 241 Igongwa 02 Manguluma 568 29 19 194 194241 19424102
19 Mwanza 4 Kwimba 253 Ngudu 01 Welamasonga 630 30 19 194 194253 19425301

Kwimba Count 30
19 Mwanza 5 Sengerema 013 Sengerema 02 Mwabaluhi 346 01 19 195 195013 19501302
19 Mwanza 5 Sengerema 021 Nyamazugo 03 Nyamizeze 521 02 19 195 195021 19502103
19 Mwanza 5 Sengerema 031 Chifunfu 03 Nyakahako 646 03 19 195 195031 19503103
19 Mwanza 5 Sengerema 031 Chifunfu 06 Kasenyi 613 04 19 195 195031 19503106

Technical and Operational Report

Appendix I

87

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

19 Mwanza 5 Sengerema 041 Katunguru 05 Katunguru 845 05 19 195 195041 19504105
19 Mwanza 5 Sengerema 051 Kasungamile 03 Kasungamile 323 06 19 195 195051 19505103
19 Mwanza 5 Sengerema 061 Nyamatongo 02 Karumo 570 07 19 195 195061 19506102
19 Mwanza 5 Sengerema 061 Nyamatongo 06 Ngoma 'B' 389 08 19 195 195061 19506106
19 Mwanza 5 Sengerema 071 Tabaruka 05 Nyampande 412 09 19 195 195071 19507105
19 Mwanza 5 Sengerema 081 Busisi 02 Kahumulo 418 10 19 195 195081 19508102
19 Mwanza 5 Sengerema 091 Buyagu 02 Kalangalala 191 11 19 195 195091 19509102
19 Mwanza 5 Sengerema 101 Igalula 01 Ngoma 'A' 653 12 19 195 195101 19510101
19 Mwanza 5 Sengerema 111 Kagunga 04 Nyanchenhe 546 13 19 195 195111 19511104
19 Mwanza 5 Sengerema 121 Sima 04 Ijinga 226 14 19 195 195121 19512104
19 Mwanza 5 Sengerema 131 Nyakasungwa 02 Kasisa 973 15 19 195 195131 19513102
19 Mwanza 5 Sengerema 141 Kalebezo 02 Nyashana 239 16 19 195 195141 19514102
19 Mwanza 5 Sengerema 151 Nyehunge 02 Nyamadoke 446 17 19 195 195151 19515102
19 Mwanza 5 Sengerema 151 Nyehunge 04 Nyehunge I 1241 18 19 195 195151 19515104
19 Mwanza 5 Sengerema 171 Bupandwamhela 01 Iligamba 909 19 19 195 195171 19517101
19 Mwanza 5 Sengerema 171 Bupandwamhela 04 Bupandwamhela I 1148 20 19 195 195171 19517104
19 Mwanza 5 Sengerema 181 Katwe 01 Kahunda 735 21 19 195 195181 19518101
19 Mwanza 5 Sengerema 181 Katwe 05 Kasheka 309 22 19 195 195181 19518105
19 Mwanza 5 Sengerema 201 Kazunzu 01 Lushamba 610 23 19 195 195201 19520101
19 Mwanza 5 Sengerema 201 Kazunzu 03 Itabagumba 769 24 19 195 195201 19520103
19 Mwanza 5 Sengerema 201 Kazunzu 09 Luharanyonga 382 25 19 195 195201 19520109
19 Mwanza 5 Sengerema 211 Lugata 04 Lugata I 1176 26 19 195 195211 19521104
19 Mwanza 5 Sengerema 221 Nyakalilo 02 Nyakalilo 980 27 19 195 195221 19522102
19 Mwanza 5 Sengerema 221 Nyakalilo 04 Sukuma 611 28 19 195 195221 19522104
19 Mwanza 5 Sengerema 231 Nyakasasa 04 Isenyi 521 29 19 195 195231 19523104
19 Mwanza 5 Sengerema 251 Nyanzenda 01 Luchili 547 30 19 195 195251 19525101

Sengerema Count 30
19 Mwanza 6 Geita 011 Nzera 01 Sungusira 909 01 19 196 196011 19601101
19 Mwanza 6 Geita 011 Nzera 04 Lwezera 817 02 19 196 196011 19601104
19 Mwanza 6 Geita 023 Nkome 02 Katoma 779 03 19 196 196023 19602302
19 Mwanza 6 Geita 031 Kagu 02 Kagu 834 04 19 196 196031 19603102
19 Mwanza 6 Geita 031 Kagu 05 Bugulula 725 05 19 196 196031 19603105
19 Mwanza 6 Geita 041 Senga 03 Senga 1169 06 19 196 196041 19604103
19 Mwanza 6 Geita 041 Senga 05 Kakubiro 1320 07 19 196 196041 19604105
19 Mwanza 6 Geita 053 Katoro 02 Katoro 639 08 19 196 196053 19605302
19 Mwanza 6 Geita 053 Katoro 07 Ibondo 596 09 19 196 196053 19605307
19 Mwanza 6 Geita 061 Chigunga 04 Saragurwa 564 10 19 196 196061 19606104
19 Mwanza 6 Geita 071 Nyachiluluma 05 Kasang'wa 703 11 19 196 196071 19607105
19 Mwanza 6 Geita 091 Bukwimba 01 Bulangale 285 12 19 196 196091 19609101
19 Mwanza 6 Geita 101 Nyugwa 03 Mimbili 257 13 19 196 196101 19610103
19 Mwanza 6 Geita 121 Busanda 02 Msasa 532 14 19 196 196121 19612102
19 Mwanza 6 Geita 131 Bukoli 03 Ihega 373 15 19 196 196131 19613103
19 Mwanza 6 Geita 141 Nyamalimbe 01 Bujula 1520 16 19 196 196141 19614101
19 Mwanza 6 Geita 141 Nyamalimbe 04 Buzanaki 569 17 19 196 196141 19614104
19 Mwanza 6 Geita 151 Nyakamwaga 02 Nyakamwaga 477 18 19 196 196151 19615102
19 Mwanza 6 Geita 161 Kamena 01 Imalampaka 240 19 19 196 196161 19616101
19 Mwanza 6 Geita 161 Kamena 05 Nyalwanzaja 1075 20 19 196 196161 19616105
19 Mwanza 6 Geita 171 Nyang'hwale 03 Ibambila 363 21 19 196 196171 19617103
19 Mwanza 6 Geita 171 Nyang'hwale 05 Nyaruguguna 1135 22 19 196 196171 19617105
19 Mwanza 6 Geita 181 Busolwa 04 Busolwa 1248 23 19 196 196181 19618104
19 Mwanza 6 Geita 191 Shabaka 03 Lubando 163 24 19 196 196191 19619103
19 Mwanza 6 Geita 201 Mwingiro 04 Bujulamiyenze 334 25 19 196 196201 19620104
19 Mwanza 6 Geita 213 Kalangalala 04 Nyankumbu 755 26 19 196 196213 19621304
19 Mwanza 6 Geita 221 Mtakuja 04 Nyakabale 294 27 19 196 196221 19622104
19 Mwanza 6 Geita 231 Ihanamilo 07 Igenge 250 28 19 196 196231 19623107
19 Mwanza 6 Geita 251 Bulela 01 Gamashi 464 29 19 196 196251 19625101
19 Mwanza 6 Geita 251 Bulela 05 Nyaseke 994 30 19 196 196251 19625105
19 Mwanza 6 Geita 261 Kamhanga 05 Misiri 500 31 19 196 196261 19626105
19 Mwanza 6 Geita 261 kamhanga 08 Kamhanga 1152 32 19 196 196261 19626108
19 Mwanza 6 Geita 271 Lubanga 03 Lubanga 753 33 19 196 196271 19627103
19 Mwanza 6 Geita 271 Lubanga 07 Nyakaduha 570 34 19 196 196271 19627107
19 Mwanza 6 Geita 281 Kaseme 05 Magenge 362 35 19 196 196281 19628105
19 Mwanza 6 Geita 291 Nyakagomba 03 Nyakagomba 600 36 19 196 196291 19629103
19 Mwanza 6 Geita 311 Kafita 01 Lushimba 376 37 19 196 196311 19631101
19 Mwanza 6 Geita 321 Lwamgasa 03 Kilombero II 359 38 19 196 196321 19632103
19 Mwanza 6 Geita 331 Nyarugusu 02 Wigo 544 39 19 196 196331 19633102
19 Mwanza 6 Geita 331 Nyarugusu 05 Nyarugusu I 854 40 19 196 196331 19633105

Geita Count 40
19 Mwanza 7 Missungwi 011 Bulemeji 02 Buganda 343 01 19 197 197011 19701102
19 Mwanza 7 Missungwi 021 Idetemya 01 Bukumbi 641 02 19 197 197021 19702101
19 Mwanza 7 Missungwi 021 Idetemya 03 Isamilo 729 03 19 197 197021 19702103
19 Mwanza 7 Missungwi 033 Usagara 02 Nyang'homango 537 04 19 197 197033 19703302
19 Mwanza 7 Missungwi 041 Ukiriguru 01 Nyang'holongo 396 05 19 197 197041 19704101
19 Mwanza 7 Missungwi 051 Kanyelele 02 Gambajiga 355 06 19 197 197051 19705102
19 Mwanza 7 Missungwi 061 Koromije 02 Mwalwigi 240 07 19 197 197061 19706102
19 Mwanza 7 Missungwi 061 Koromije 06 Koromije 387 08 19 197 197061 19706106
19 Mwanza 7 Missungwi 071 Igokelo 02 Wanzamiso 235 09 19 197 197071 19707102
19 Mwanza 7 Missungwi 071 Igokelo 05 Mwajombo 681 10 19 197 197071 19707105
19 Mwanza 7 Missungwi 081 Mwaniko 02 Mondo 556 11 19 197 197081 19708102
19 Mwanza 7 Missungwi 093 Missungwi 01 Iteja 676 12 19 197 197093 19709301
19 Mwanza 7 Missungwi 093 Missungwi 03 Lubuga 557 13 19 197 197093 19709303
19 Mwanza 7 Missungwi 093 Missungwi 04 Mabuki I 1107 14 19 197 197093 19709304
19 Mwanza 7 Missungwi 103 Misasi 03 Mwasagela 349 15 19 197 197103 19710303
19 Mwanza 7 Missungwi 111 Kijima 03 Mwamaguhwa 355 16 19 197 197111 19711103
19 Mwanza 7 Missungwi 121 Shilalo 03 Mwamboku 412 17 19 197 197121 19712103
19 Mwanza 7 Missungwi 131 Buhingo 02 Buhingo 309 18 19 197 197131 19713102
19 Mwanza 7 Missungwi 141 Busongo 02 Kifune 286 19 19 197 197141 19714102
19 Mwanza 7 Missungwi 151 Nhundulu 01 Mwagiligili 572 20 19 197 197151 19715101
19 Mwanza 7 Missungwi 151 Nhundulu 03 Ibinza 192 21 19 197 197151 19715103
19 Mwanza 7 Missungwi 161 Luburi 02 Ilalambogo 241 22 19 197 197161 19716102

Technical and Operational Report

Appendix I

88

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

19 Mwanza 7 Missungwi 171 Ilujamate 03 Mbalama 267 23 19 197 197171 19717103
19 Mwanza 7 Missungwi 181 Mbarika 02 Mbarika 469 24 19 197 197181 19718102
19 Mwanza 7 Missungwi 191 Sumbugu 01 Sumbugu 477 25 19 197 197191 19719101
19 Mwanza 7 Missungwi 191 Sumbugu 04 Kwimwa 407 26 19 197 197191 19719104
19 Mwanza 7 Missungwi 201 Kasololo 03 Igumo 538 27 19 197 197201 19720103

Missungwi Count 27
19 Mwanza 8 Ilemela 043 Igoma 01 Kishili 657 01 19 198 198043 19804301
19 Mwanza 8 Ilemela 043 Igoma 02 Fumagila 344 02 19 198 198043 19804302
19 Mwanza 8 Ilemela 051 Sangabuye 01 Kabusungu 394 03 19 198 198051 19805101
19 Mwanza 8 Ilemela 051 Sangabuye 02 Nyafula 528 04 19 198 198051 19805102
19 Mwanza 8 Ilemela 051 Sangabuye 03 Sangabuye 521 05 19 198 198051 19805103
19 Mwanza 8 Ilemela 061 Bugogwa 01 Igogwe 850 06 19 198 198061 19806101
19 Mwanza 8 Ilemela 061 Bugogwa 02 Nyamwilolelwa 911 07 19 198 198061 19806102
19 Mwanza 8 Ilemela 061 Bugogwa 03 Igombe 1510 8,9 19 198 198061 19806103
19 Mwanza 8 Ilemela 073 Ilemela 01 Kiseke 921 10 19 198 198073 19807301
19 Mwanza 8 Ilemela 073 Ilemela 02 Kahama 530 11 19 198 198073 19807302
19 Mwanza 8 Ilemela 081 Mkolani 01 Luchelele 1124 12 19 198 198081 19808101
19 Mwanza 8 Ilemela 081 Mkolani 02 Mkolani 1239 13 19 198 198081 19808102
19 Mwanza 8 Ilemela 091 Buhongwa 01 Buhongwa 868 14 19 198 198091 19809101
19 Mwanza 8 Ilemela 091 Buhongwa 02 Lwanhima 707 15 19 198 198091 19809102
19 Mwanza 8 Ilemela 101 Buswelu 01 Buswelu 946 16 19 198 198101 19810101
19 Mwanza 8 Ilemela 101 Buswelu 02 Nyamadoke 296 17 19 198 198101 19810102
19 Mwanza 8 Ilemela 101 Buswelu 03 Nyamhongolo 588 18 19 198 198101 19810103

Ilemela Count 17
Mwanza Count 201

20 Mara 1 Tarime 021 Mwema 01 Kubiterere 612 01 20 201 201021 20102101
20 Mara 1 Tarime 021 Mwema 03 Nyamuhunda 493 02 20 201 201021 20102103
20 Mara 1 Tarime 041 Pemba 01 Nyabisaga 408 03 20 201 201041 20104101
20 Mara 1 Tarime 041 Pemba 06 Borega 'B' 440 04 20 201 201041 20104106
20 Mara 1 Tarime 061 Nyarero 01 Soroneta 491 05 20 201 201061 20106101
20 Mara 1 Tarime 061 Nyarero 04 Nyarero 514 06 20 201 201061 20106104
20 Mara 1 Tarime 071 Nyamwaga 03 Nyamwaga 661 07 20 201 201071 20107103
20 Mara 1 Tarime 081 Muriba 04 Nyantira 1190 08 20 201 201081 20108104
20 Mara 1 Tarime 091 Nyanungu 01 Itiryo 1108 09 20 201 201091 20109101
20 Mara 1 Tarime 091 Nyanungu 02 Mangucha 1120 10 20 201 201091 20109102
20 Mara 1 Tarime 101 Gorong'a 01 Masanga 609 11 20 201 201101 20110101
20 Mara 1 Tarime 111 Nyarokoba 01 Genkuru 640 12 20 201 201111 20111101
20 Mara 1 Tarime 121 Kemambo 01 Kewanja 814 13 20 201 201121 20112101
20 Mara 1 Tarime 131 Kibasuka 02 Nyarwana 381 14 20 201 201131 20113102
20 Mara 1 Tarime 141 Binagi 02 Magoma 691 15 20 201 201141 20114102
20 Mara 1 Tarime 153 Turwa 01 Magena 768 16 20 201 201153 20115301
20 Mara 1 Tarime 153 Turwa 04 Tagota 639 17 20 201 201153 20115304
20 Mara 1 Tarime 171 Nyandoto 05 Gamasara 325 18 20 201 201171 20117105
20 Mara 1 Tarime 191 Manga 03 Bisarwi 348 19 20 201 201191 20119103
20 Mara 1 Tarime 201 Nyathorogo 02 Omuga 621 20 20 201 201201 20120102
20 Mara 1 Tarime 211 Kisumwa 03 Marasibora 271 21 20 201 201211 20121103
20 Mara 1 Tarime 221 Rabour 01 Makongoro 917 22 20 201 201221 20122101
20 Mara 1 Tarime 231 Komuge 01 Iryenyi 396 23 20 201 201231 20123101
20 Mara 1 Tarime 231 Komuge 04 Kyamwame 267 24 20 201 201231 20123104
20 Mara 1 Tarime 251 Kyang'ombe 01 Baraki 772 25 20 201 201251 20125101
20 Mara 1 Tarime 251 Kyang'ombe 04 Ruhu 735 26 20 201 201251 20125104
20 Mara 1 Tarime 261 Kirogo 02 Kirogo 672 27 20 201 201261 20126102
20 Mara 1 Tarime 271 Nyamagaro 03 Kyangasaga 671 28 20 201 201271 20127103
20 Mara 1 Tarime 281 Nyamtinga 01 Rwang'enyi 1611 29 20 201 201281 20128101
20 Mara 1 Tarime 291 Nyahongo 02 Ryagati 467 30 20 201 201291 20129102
20 Mara 1 Tarime 291 Nyahongo 05 Omoche 719 31 20 201 201291 20129105
20 Mara 1 Tarime 301 Tai 02 Nyahera 338 32 20 201 201301 20130102
20 Mara 1 Tarime 321 Bukura 01 Kirongwe 410 33 20 201 201321 20132101
20 Mara 1 Tarime 321 Bukura 05 Thabache 443 34 20 201 201321 20132105
20 Mara 1 Tarime 341 Kitembe 01 Sakawa 423 35 20 201 201341 20134101
20 Mara 1 Tarime 351 Goribe 02 Tatwe 454 36 20 201 201351 20135102
20 Mara 1 Tarime 371 Mirare 01 Sudi 550 37 20 201 201371 20137101
20 Mara 1 Tarime 381 Kigunga 01 Bukama 614 38 20 201 201381 20138101
20 Mara 1 Tarime 393 Koryo 02 Nyanduga 302 39 20 201 201393 20139302
20 Mara 1 Tarime 413 Matongo 01 Matongo 704 40 20 201 201413 20141301

Tarime Count 40
20 Mara 2 Serengeti 011 Kenyamonta 03 Nyagasense 726 01 20 202 202011 20201103
20 Mara 2 Serengeti 021 Busawe 01 Gantamome 444 02 20 202 202021 20202101
20 Mara 2 Serengeti 021 Busawe 03 Nyamakobiti 368 03 20 202 202021 20202103
20 Mara 2 Serengeti 031 Kisaka 02 Nyiboko 327 04 20 202 202031 20203102
20 Mara 2 Serengeti 041 Kebanchabancha 01 Musati 470 05 20 202 202041 20204101
20 Mara 2 Serengeti 041 Kebanchabancha 03 Nyansurura 439 06 20 202 202041 20204103
20 Mara 2 Serengeti 051 Ring'wani 01 Kenyana 342 07 20 202 202051 20205101
20 Mara 2 Serengeti 051 Ring'wani 04 Remung'orori 307 08 20 202 202051 20205104
20 Mara 2 Serengeti 061 Rung'abure 01 Gesarya 594 09 20 202 202061 20206101
20 Mara 2 Serengeti 061 Rung'abure 03 Rung'abure 646 10 20 202 202061 20206103
20 Mara 2 Serengeti 071 Machochwe 03 Nyamakendo 488 11 20 202 202071 20207103
20 Mara 2 Serengeti 081 Kisangura 01 Nyamburi 551 12 20 202 202081 20208101
20 Mara 2 Serengeti 081 Kisangura 03 Kisangura 458 13 20 202 202081 20208103
20 Mara 2 Serengeti 093 Mugumu Mjini 01 Matare 348 14 20 202 202093 20209301
20 Mara 2 Serengeti 101 Ikoma 03 Robanda 330 15 20 202 202101 20210103
20 Mara 2 Serengeti 111 Natta 01 Kono 233 16 20 202 202111 20211101
20 Mara 2 Serengeti 111 Natta 04 Makundusi 321 17 20 202 202111 20211104
20 Mara 2 Serengeti 131 Rigicha 02 Rigicha 774 18 20 202 202131 20213102
20 Mara 2 Serengeti 131 Rigicha 04 Kitembere 381 19 20 202 202131 20213104
20 Mara 2 Serengeti 141 Nyambureti 02 Mununa 299 20 20 202 202141 20214102
20 Mara 2 Serengeti 151 Nyamoko 01 Itununu 471 21 20 202 202151 20215101
20 Mara 2 Serengeti 151 Nyamoko 04 kwitete 264 22 20 202 202151 20215104
20 Mara 2 Serengeti 161 Manchira 02 Bonchugu 697 23 20 202 202161 20216102
20 Mara 2 Serengeti 161 Manchira 04 Misseke 343 24 20 202 202161 20216104

Technical and Operational Report

Appendix I

89

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

20 Mara 2 Serengeti 171 Kyambahi 02 Nyichoka 631 25 20 202 202171 20217102
20 Mara 2 Serengeti 181 Nyamatare 03 Mosongo 737 26 20 202 202181 20218103
20 Mara 2 Serengeti 181 Nyamatare 04 Nyamatoke 428 27 20 202 202181 20218104

Serengeti Count 27
20 Mara 3 Musoma Rural 011 Buswahili 03 Buswahili 245 01 20 203 203011 20301103
20 Mara 3 Musoma Rural 021 Nyamimange 03 Kitaramanka 642 02 20 203 203021 20302103
20 Mara 3 Musoma Rural 031 Bwiregi 02 Ryamisanga 602 03 20 203 203031 20303102
20 Mara 3 Musoma Rural 041 Muriaza 03 Muriaza 462 04 20 203 203041 20304103
20 Mara 3 Musoma Rural 051 Buhemba 03 Magunga 295 05 20 203 203051 20305103
20 Mara 3 Musoma Rural 063 Butiama 01 Butiama 656 06 20 203 203063 20306301
20 Mara 3 Musoma Rural 071 Masaba 02 Nyasirori 488 07 20 203 203071 20307102
20 Mara 3 Musoma Rural 081 Kyanyari 02 Mwibagi 562 08 20 203 203081 20308102
20 Mara 3 Musoma Rural 093 Kukirango 02 Nyamisisye 656 09 20 203 203093 20309302
20 Mara 3 Musoma Rural 101 Buruma 01 Isaba 511 10 20 203 203101 20310101
20 Mara 3 Musoma Rural 101 Buruma 04 Rwamugabo 267 11 20 203 203101 20310104
20 Mara 3 Musoma Rural 111 Butuguri 03 Kisamwene 577 12 20 203 203111 20311103
20 Mara 3 Musoma Rural 121 Bukabwa 03 Mmazami 871 13 20 203 203121 20312103
20 Mara 3 Musoma Rural 131 Nyankanga 02 Nyankanga 852 14 20 203 203131 20313102
20 Mara 3 Musoma Rural 131 Nyankanga 05 Nyabekwabi 605 15 20 203 203131 20313105
20 Mara 3 Musoma Rural 141 Etaro 03 Nyegina 653 16 20 203 203141 20314103
20 Mara 3 Musoma Rural 151 Nyakatende 02 Kiemba 566 17 20 203 203151 20315102
20 Mara 3 Musoma Rural 151 Nyakatende 05 Kamguruki 319 18 20 203 203151 20315105
20 Mara 3 Musoma Rural 171 Kiriba 01 Kiriba 369 19 20 203 203171 20317101
20 Mara 3 Musoma Rural 171 Kiriba 04 Bwai 822 20 20 203 203171 20317104
20 Mara 3 Musoma Rural 181 Tegeruka 03 Mayani 412 21 20 203 203181 20318103
20 Mara 3 Musoma Rural 191 Suguti 04 Wanyere 365 22 20 203 203191 20319104
20 Mara 3 Musoma Rural 201 Nyambono 03 Bugoji 606 23 20 203 203201 20320103
20 Mara 3 Musoma Rural 211 Nyamrandirira 02 Kasoma 493 24 20 203 203211 20321102
20 Mara 3 Musoma Rural 231 Murangi 01 Lyasembe 331 25 20 203 203231 20323101
20 Mara 3 Musoma Rural 241 Bukima 01 Bukima 534 26 20 203 203241 20324101
20 Mara 3 Musoma Rural 241 Bukima 04 Rusoli 403 27 20 203 203241 20324104
20 Mara 3 Musoma Rural 251 Makojo 03 Chitare 517 28 20 203 203251 20325103
20 Mara 3 Musoma Rural 261 Bwasi 04 Bwasi 366 29 20 203 203261 20326104
20 Mara 3 Musoma Rural 271 Bukumi 03 Busekera 585 30 20 203 203271 20327103

Musoma Rural Count 30
20 Mara 5 Musoma Urban 063 Bweri 12 Rwamlimi 261 01 20 205 205063 20506312
20 Mara 5 Musoma Urban 083 Kigera 11 Kwangwa 154 02 20 205 205083 20508311
20 Mara 5 Musoma Urban 133 Makoko 11 Bukanga 127 03 20 205 205133 20513311

Musoma Urban Count 03
20 Mara 4 Bunda 013 Nyamuswa 02 sarawe 391 01 20 204 204013 20401302
20 Mara 4 Bunda 021 Salama 01 Nyaburundu 463 02 20 204 204021 20402101
20 Mara 4 Bunda 021 Salama 04 Salama 'A' 580 03 20 204 204021 20402104
20 Mara 4 Bunda 031 Mihingo 01 Mikoramiro 675 04 20 204 204031 20403101
20 Mara 4 Bunda 031 Mihingo 03 Mihingo 464 05 20 204 204031 20403103
20 Mara 4 Bunda 041 Mugeta 02 Nyamg'aranga 559 06 20 204 204041 20404102
20 Mara 4 Bunda 041 Mugeta 04 Mugeta 400 07 20 204 204041 20404104
20 Mara 4 Bunda 051 Hunyari 03 Hunyari 735 08 20 204 204051 20405103
20 Mara 4 Bunda 061 Mcharo 02 Changuge 361 09 20 204 204061 20406102
20 Mara 4 Bunda 071 Sazira 01 Kitaramaka 411 10 20 204 204071 20407101
20 Mara 4 Bunda 071 Sazira 04 Ligamba'B' 342 11 20 204 204071 20407104
20 Mara 4 Bunda 081 Kunzugu 03 Tamau 285 12 20 204 204081 20408103
20 Mara 4 Bunda 101 Guta 01 Kinyambwiga 598 13 20 204 204101 20410101
20 Mara 4 Bunda 101 Guta 03 Guta 692 14 20 204 204101 20410103
20 Mara 4 Bunda 111 Butimba 02 Buzimbwe 447 15 20 204 204111 20411102
20 Mara 4 Bunda 111 Butimba 06 Ragata 362 16 20 204 204111 20411106
20 Mara 4 Bunda 121 Neruma 03 Mahyoro 275 17 20 204 204121 20412103
20 Mara 4 Bunda 133 Kibara 01 Nakatuba 271 18 20 204 204133 20413301
20 Mara 4 Bunda 141 Nansimo 01 Nambaza 323 19 20 204 204141 20414101
20 Mara 4 Bunda 141 Nansimo 04 Nafuba 274 20 20 204 204141 20414104
20 Mara 4 Bunda 151 Kisorya 03 Kisorya 498 21 20 204 204151 20415103
20 Mara 4 Bunda 161 Igundu 01 Igundu 418 22 20 204 204161 20416101
20 Mara 4 Bunda 171 Iramba 02 Isanju 234 23 20 204 204171 20417102
20 Mara 4 Bunda 181 Namhula 02 Kalukekele 586 24 20 204 204181 20418102
20 Mara 4 Bunda 191 Wariku 02 Kamukenga 569 25 20 204 204191 20419102
20 Mara 4 Bunda 201 Kabasa 01 Bitaraguru 568 26 20 204 204201 20420101
20 Mara 4 Bunda 201 Kabasa 04 Kabasa 625 27 20 204 204201 20420104

Bunda Count 27
Mara Count 127

21 Manyara 1 Babati 021 Mamire 01 Chemchem 271 01 21 211 211021 21102101
21 Manyara 1 Babati 021 Mamire 05 Endakiso 814 02 21 211 211021 21102105
21 Manyara 1 Babati 033 Gallapo 01 Ayamango 622 03 21 211 211033 21103301
21 Manyara 1 Babati 033 Gallapo 03 Gallapo 895 04 21 211 211033 21103303
21 Manyara 1 Babati 041 Qash 02 Majengo 320 05 21 211 211041 21104102
21 Manyara 1 Babati 041 Qash 04 Qash 839 06 21 211 211041 21104104
21 Manyara 1 Babati 061 Bonga 01 Endanachan 532 07 21 211 211061 21106101
21 Manyara 1 Babati 061 Bonga 04 Ayasamba 396 08 21 211 211061 21106104
21 Manyara 1 Babati 071 Gidas 05 Gidas 629 09 21 211 211071 21107105
21 Manyara 1 Babati 081 Duru 02 Endagwe 619 10 21 211 211081 21108102
21 Manyara 1 Babati 091 Riroda 02 Nakwa 809 11 21 211 211091 21109102
21 Manyara 1 Babati 091 Riroda 03 Riroda 1165 12 21 211 211091 21109103
21 Manyara 1 Babati 101 Sigino 03 Dagailoy 546 13 21 211 211101 21110103
21 Manyara 1 Babati 111 Arri 04 Managha 949 14 21 211 211111 21111104
21 Manyara 1 Babati 123 Dareda 01 Seloto 823 15 21 211 211123 21112301
21 Manyara 1 Babati 123 Dareda 05 Gajal 389 16 21 211 211123 21112305
21 Manyara 1 Babati 131 Dabil 02 Maganjwa 887 17 21 211 211131 21113102
21 Manyara 1 Babati 141 Ufana 02 Luxmanda 365 18 21 211 211141 21114102
21 Manyara 1 Babati 151 Bashnet 03 Bashnet 918 19 21 211 211151 21115103
21 Manyara 1 Babati 151 Bashnet 05 Guse 510 20 21 211 211151 21115105
21 Manyara 1 Babati 161 Madunga 03 Madunga 696 21 21 211 211161 21116103
21 Manyara 1 Babati 171 Kiru 02 Malangi 315 22 21 211 211171 21117102

Technical and Operational Report

Appendix I

90

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

21 Manyara 1 Babati 183 Magugu 01 Sarame 278 23 21 211 211183 21118301
21 Manyara 1 Babati 183 Magugu 04 Masware 342 24 21 211 211183 21118304
21 Manyara 1 Babati 191 Magara 01 Mayoka 700 25 21 211 211191 21119101
21 Manyara 1 Babati 201 Mwada 01 Kisangaji 1092 26 21 211 211201 21120101
21 Manyara 1 Babati 201 Mwada 02 Mwada 982 27 21 211 211201 21120102

Babati Count 27
21 Manyara 2 Hanang 011 Balangdalalu 01 Murumba 562 01 21 212 212011 21201101
21 Manyara 2 Hanang 011 Balangdalalu 02 Balangdalalu 827 02 21 212 212011 21201102
21 Manyara 2 Hanang 021 Gehandu 01 Ming'enyi 200 03 21 212 212021 21202101
21 Manyara 2 Hanang 021 Gehandu 03 Ishponga 418 04 21 212 212021 21202103
21 Manyara 2 Hanang 031 Laghanga 03 Laghanga 347 05 21 212 212031 21203103
21 Manyara 2 Hanang 041 Getanuwas 02 Getanuwas 549 06 21 212 212041 21204102
21 Manyara 2 Hanang 051 Hirbadaw 01 Mwanga 524 07 21 212 212051 21205101
21 Manyara 2 Hanang 051 Hirbadaw 02 Hirbadaw 582 08 21 212 212051 21205102
21 Manyara 2 Hanang 061 Bassodesh 01 Garawja 814 09 21 212 212061 21206101
21 Manyara 2 Hanang 061 Bassodesh 03 Bassodesh Part I 159 10 21 212 212061 21206103
21 Manyara 2 Hanang 073 Bassotu 02 Bassotu 795 11 21 212 212073 21207302
21 Manyara 2 Hanang 073 Bassotu 03 Mulbadaw 848 12 21 212 212073 21207303
21 Manyara 2 Hanang 081 Gendabi 01 Dawar 392 13 21 212 212081 21208101
21 Manyara 2 Hanang 091 Mogitu 01 Mogitu 794 14 21 212 212091 21209101
21 Manyara 2 Hanang 091 Mogitu 03 Jorodom 286 15 21 212 212091 21209103
21 Manyara 2 Hanang 101 Gitting 01 Barjomot 368 16 21 212 212101 21210101
21 Manyara 2 Hanang 101 Gitting 03 Gitting 404 17 21 212 212101 21210103
21 Manyara 2 Hanang 111 Masakta 02 Masakta 579 18 21 212 212111 21211102
21 Manyara 2 Hanang 133 Endasak 01 Endasiwold 553 19 21 212 212133 21213301
21 Manyara 2 Hanang 133 Endasak 03 Endagaw 677 20 21 212 212133 21213303
21 Manyara 2 Hanang 141 Gidahababieg 02 Endasabogeshan 208 21 21 212 212141 21214102
21 Manyara 2 Hanang 151 Measkron 03 Measkron 459 22 21 212 212151 21215103
21 Manyara 2 Hanang 161 Hidet 02 Hidet 414 23 21 212 212161 21216102
21 Manyara 2 Hanang 181 Sirop 01 Matangarimo 268 24 21 212 212181 21218101
21 Manyara 2 Hanang 191 Gisambalang 01 Gisambalang 379 25 21 212 212191 21219101
21 Manyara 2 Hanang 203 Nangwa 01 Nangwa 578 26 21 212 212203 21220301
21 Manyara 2 Hanang 203 Nangwa 02 Wareta 798 27 21 212 212203 21220302

Hanang Count 27
21 Manyara 3 Mbulu 011 Daudi 02 Gandumehhi 636 01 21 213 213011 21301102
21 Manyara 3 Mbulu 021 Bargish 01 Antsi 738 02 21 213 213021 21302101
21 Manyara 3 Mbulu 021 Bargish 03 Bargish Uwa 265 03 21 213 213021 21302103
21 Manyara 3 Mbulu 031 Gehandu 02 Isawa 350 04 21 213 213031 21303102
21 Manyara 3 Mbulu 041 Kainam 02 Nahasey 336 05 21 213 213041 21304102
21 Manyara 3 Mbulu 041 Kainam 05 Hareabi 481 06 21 213 213041 21304105
21 Manyara 3 Mbulu 051 Murray 02 Kwermusil 564 07 21 213 213051 21305102
21 Manyara 3 Mbulu 051 Murray 04 Murray 661 08 21 213 213051 21305104
21 Manyara 3 Mbulu 061 Sanu 02 Ayamaami 548 09 21 213 213061 21306102
21 Manyara 3 Mbulu 081 Tlawi 01 Harbaghet 426 10 21 213 213081 21308101
21 Manyara 3 Mbulu 081 Tlawi 03 Masqaroda 537 11 21 213 213081 21308103
21 Manyara 3 Mbulu 091 Bashay 01 Harsha 825 12 21 213 213091 21309101
21 Manyara 3 Mbulu 091 Bashay 03 Muslurb 730 13 21 213 213091 21309103
21 Manyara 3 Mbulu 103 Dongobesh 01 Dongobesh 482 14 21 213 213103 21310301
21 Manyara 3 Mbulu 103 Dongobesh 03 Ngorat 373 15 21 213 213103 21310303
21 Manyara 3 Mbulu 111 Tumati 02 Yaeda - ampa 441 16 21 213 213111 21311102
21 Manyara 3 Mbulu 111 Tumati 04 Tumati 854 17 21 213 213111 21311104
21 Manyara 3 Mbulu 121 Maretadu 01 Qamtananati 363 18 21 213 213121 21312101
21 Manyara 3 Mbulu 121 Maretadu 04 Singu 415 19 21 213 213121 21312104
21 Manyara 3 Mbulu 121 Maretadu 07 Maretadu juu 601 20 21 213 213121 21312107
21 Manyara 3 Mbulu 131 Maghang 02 Labay 595 21 21 213 213131 21313102
21 Manyara 3 Mbulu 131 Maghang 04 Gidmadoy 307 22 21 213 213131 21313104
21 Manyara 3 Mbulu 143 Haidom 01 Harar 397 23 21 213 213143 21314301
21 Manyara 3 Mbulu 143 Haidom 04 Getanyamba 495 24 21 213 213143 21314304
21 Manyara 3 Mbulu 143 Haidom 06 Endahaghadat 422 25 21 213 213143 21314306
21 Manyara 3 Mbulu 161 Masieda 01 Masieda 502 26 21 213 213161 21316101
21 Manyara 3 Mbulu 161 Masieda 03 Endahagichan 336 27 21 213 213161 21316103

Mbulu Count 27
21 Manyara 4 Simanjiro 013 Orkesumet 01 Orkesumet 983 01 21 214 214013 21401301
21 Manyara 4 Simanjiro 023 Naberera 01 Okutu 258 02 21 214 214023 21402301
21 Manyara 4 Simanjiro 023 Naberera 02 Landanai 399 03 21 214 214023 21402302
21 Manyara 4 Simanjiro 023 Naberera 03 Naberera 295 04 21 214 214023 21402303
21 Manyara 4 Simanjiro 023 Naberera 04 Namalulu 254 05 21 214 214023 21402304
21 Manyara 4 Simanjiro 031 Loibor - Siret 01 Loibor 283 06 21 214 214031 21403101
21 Manyara 4 Simanjiro 041 Emboreet 01 Emboreet 428 07 21 214 214041 21404101
21 Manyara 4 Simanjiro 041 Emboreet o2 Loiborsiot 285 08 21 214 214041 214041o2
21 Manyara 4 Simanjiro 051 Terrat 01 Loswaki 279 09 21 214 214051 21405101
21 Manyara 4 Simanjiro 051 Terrat 02 Terat 525 10 21 214 214051 21405102
21 Manyara 4 Simanjiro 051 Terrat 03 Komolo 706 11 21 214 214051 21405103
21 Manyara 4 Simanjiro 051 Terrat 04 Sukuro 258 12 21 214 214051 21405104
21 Manyara 4 Simanjiro 061 Oljoro N0. 5 02 Oljoro No. 5 201 13 21 214 214061 21406102
21 Manyara 4 Simanjiro 061 Oljoro N0. 5 03 Olborkishu 436 14 21 214 214061 21406103
21 Manyara 4 Simanjiro 061 Oljoro N0. 5 04 Lorokare 123 15 21 214 214061 21406104
21 Manyara 4 Simanjiro 071 Shambarai 01 Kilombero 261 16 21 214 214071 21407101
21 Manyara 4 Simanjiro 071 Shambarai 02 Olbili 687 17 21 214 214071 21407102
21 Manyara 4 Simanjiro 071 Shambarai 03 Shambarai 409 18 21 214 214071 21407103
21 Manyara 4 Simanjiro 083 Mererani 01 Naisinyai 457 19 21 214 214083 21408301
21 Manyara 4 Simanjiro 091 Msitu wa Tembo 01 Msitu wa Tembo 992 20 21 214 214091 21409101
21 Manyara 4 Simanjiro 091 Msitu wa Tembo 02 Kiruani 300 21 21 214 214091 21409102
21 Manyara 4 Simanjiro 091 Msitu wa Tembo 03 Magadini 623 22 21 214 214091 21409103
21 Manyara 4 Simanjiro 091 Msitu wa Tembo 04 Nyorinyori 216 23 21 214 214091 21409104
21 Manyara 4 Simanjiro 101 Ngorika 01 Ngorika 679 24 21 214 214101 21410101
21 Manyara 4 Simanjiro 101 Ngorika 02 Nyumba ya Mungu 377 25 21 214 214101 21410102
21 Manyara 4 Simanjiro 101 Ngorika 03 Lemkuna 344 26 21 214 214101 21410103
21 Manyara 4 Simanjiro 111 Loiborsoit 02 Ngage 314 27 21 214 214111 21411102

Simanjiro Count 27

Technical and Operational Report

Appendix I

91

Code RegName Code DistName Code Ward Name Code Vill_street HH Village Recode Wacode Decode Vicode

AGRICULTURE SAMPLE CENSUS 2003
LIST OF SAMPLED VILLAGES

21 Manyara 5 Kiteto 021 Partimbo 01 Mbigiri 210 01 21 215 215021 21502101
21 Manyara 5 Kiteto 021 Partimbo 03 Namelok 469 02 21 215 215021 21502103
21 Manyara 5 Kiteto 021 Partimbo 04 Laalala 328 03 21 215 215021 21502104
21 Manyara 5 Kiteto 021 Partimbo 06 Partimbo 476 04 21 215 215021 21502106
21 Manyara 5 Kiteto 031 Njoro 01 Njoro 465 05 21 215 215031 21503101
21 Manyara 5 Kiteto 031 Njoro 03 Olpopong'i 174 06 21 215 215031 21503103
21 Manyara 5 Kiteto 043 Olbolot 01 Machiga 765 07 21 215 215043 21504301
21 Manyara 5 Kiteto 043 Olbolot 02 Olboloti 515 08 21 215 215043 21504302
21 Manyara 5 Kiteto 043 Olbolot 03 Kiperesa 125 09 21 215 215043 21504303
21 Manyara 5 Kiteto 071 Kijungu 02 Kijungu 287 10 21 215 215071 21507102
21 Manyara 5 Kiteto 081 Lengatei 01 Lengatei 357 11 21 215 215081 21508101
21 Manyara 5 Kiteto 081 Lengatei 03 Lesoit 051 12 21 215 215081 21508103
21 Manyara 5 Kiteto 091 Sunya 01 Sunya 565 13 21 215 215091 21509101
21 Manyara 5 Kiteto 101 Dongo 01 Dongo 524 14 21 215 215101 21510101
21 Manyara 5 Kiteto 101 Dongo 02 Enguserosidani 448 15 21 215 215101 21510102
21 Manyara 5 Kiteto 101 Dongo 03 Laiser 192 16 21 215 215101 21510103
21 Manyara 5 Kiteto 111 Songambele 02 Orgine 384 17 21 215 215111 21511102
21 Manyara 5 Kiteto 121 Dosidosi 01 Suguta 115 18 21 215 215121 21512101
21 Manyara 5 Kiteto 121 Dosidosi 02 Dosidosi 500 19 21 215 215121 21512102
21 Manyara 5 Kiteto 131 Engusero 01 Ndirigish 345 20 21 215 215131 21513101
21 Manyara 5 Kiteto 131 Engusero 03 Engusero 1058 21 21 215 215131 21513103
21 Manyara 5 Kiteto 143 Matui 01 Chapakazi 295 22 21 215 215143 21514301
21 Manyara 5 Kiteto 143 Matui 02 Ositeti 453 23 21 215 215143 21514302
21 Manyara 5 Kiteto 143 Matui 03 Enguserongine 350 24 21 215 215143 21514303
21 Manyara 5 Kiteto 143 Matui 04 Matui 497 25 21 215 215143 21514304
21 Manyara 5 Kiteto 153 Bwagamoyo 01 Bwagamoyo 332 26 21 215 215153 21515301
21 Manyara 5 Kiteto 153 Bwagamoyo 02 Kaloleni 518 27 21 215 215153 21515302

Kiteto Count 27
Manyara Count 135

Grand Count 3222

Technical and Operational Report

Appendix I 92

Appendix II

Training of Trainers Training Schedule

Appendix II
__

93

Arumeru district
Arusha district

Karatu district
Ngorongoro district

Monduli district

Kondoa district

Mpwapwa district
Kongwa district

Dodoma "R"district
Dodoma "U" district

Hai District
Moshi "U" District

Rombo district
Moshi Rural district

Same district
Mwanga district

Korogwe district
Lushoto district

Handeni district
Kilindi district

Muheza district
Tanga district
Pangani district

Bagamoyo district
Kibaha district

Kisarawe district
Mkuranga district

Rufiji district
Mafia district

Ilala district

Kilombero district
Ulanga district

Kilosa district
Morogoro "U" district

Mvomero district
Morogoro "R" district

Appendix II: Training of Trainers
Training Schedule

Training of
Trainers(TOT)

Dodoma Centre
67 Participants

Training of
Enumerators/DS's
Arusha Region

Arumeru district
1st. Centre

Monduli district
2nd. Centre

Karatu district
3rd.Centre

Training of
Enumerators/DS's
Dodoma Region

Kondoa district
1st. Centre

Mpwapwa district
2nd. Centre

Dodoma Rural district
3rd.Centre

Training of
Enumerators/DS's
Kilimanjaro Region

Hai district
1st. Centre

Rombo district
2nd. Centre

Same district
3rd.Centre

Training of
Enumerators/DS's
Tanga Region

Korogwe district
1st. Centre

Handeni district
2nd. Centre

Muheza district
3rd.Centre

Training of
Enumerators/DS's
Coast Region

Bagamoyo district
1st. Centre

Kisarawe district
2nd. Centre

Rufiji district
3rd.Centre

Training of
Enumerators/DS's
D'Salaam Region

Ilala district
1st. Centre

Temeke district
2nd. Centre

Kinondoni district
3rd.Centre

Training of
Enumerators/DS's
Morogoro Region

Kilombero district
1st. Centre

Kilosa distrct
2nd. Centre

Turiani
3rd.Centre

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

Training of District Supervisors and
Enumerators

__
Technical and Operational Report

Appendix II
__

94

Appendix II: Training of Trainers
Training Schedule

Training of
Trainers(TOT)

Dodoma Centre
67 Participants

Training of District Supervisors and
Enumerators

Nachingwea district
Liwale district
Ruangwa district

Lindi Rural district
Lindi Urban district

Kilwa district

Masasi district

Newala district
Tandahimba district

Mtwara Rural district
Mikindani district

Tunduru district

Namtumbo district
Songea Urban district
Songea Rural district

Mbinga district

Mufindi district

Njombe district
Makete district
Ludewa district

Iringa Rural district
Iringa Urban district
Kilolo district

Mbozi district
Mbeya Rural district
Ileje district

Kyela district
Rungwe district
Mbeya Urban district

Chunya district
Mbarali district

Nkansi district

Mpanda district

S'wanga "R" district
S'wanga "U" district

Iramba distict

Manyoni district

Singida Rural district
Singida Urban district

Urambo district

Sikonge district
Tabora Urban district
Uyui district

Nzega district
Igunga district

Training of
Enumerators/DS's
Lindi Region

Nachingwea district
1st. Centre

Lindi Rural district
2nd. Centre

Kilwa district
3rd.Centre

Training of
Enumerators/DS's
Mtwara Region

Masasi district
1st. Centre

Newala district
2nd. Centre

Mtwara Rural district
3rd.Centre

Training of
Enumerators/DS's
Ruvuma Region

Tunduru district
1st. Centre

Songea Urban district
2nd. Centre

Mbinga district
3rd.Centre

Training of
Enumerators/DS's
Iringa Region

Mufindi district
1st. Centre

Njombe district
2nd. Centre

Iringa Rural district
3rd.Centre

Training of
Enumerators/DS's
Mbeya Region

Mbozi district
1st. Centre

Kyela district
2nd. Centre

Mbarali district
3rd.Centre

Training of
Enumerators/DS's
Rukwa Region

Nkansi district
1st. Centre

Mpanda district
2nd. Centre

Sumbawanga district
3rd.Centre

Training of
Enumerators/DS's
Singida Region

Iramba distict
1st. Centre

Manyoni district
2nd. Centre

Singida district
3rd.Centre

Training of
Enumerators/DS's
Tabora Region

Urambo district
1st. Centre

Sikonge district
2nd. Centre

Nzega district
3rd.Centre

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

__
Technical and Operational Report

Appendix II
__

95

Appendix II: Training of Trainers
Training Schedule

Training of
Trainers(TOT)

Dodoma Centre
67 Participants

Training of District Supervisors and
Enumerators

Kasulu district

Kibondo district

Kigoma "R" district
Kigoma "U" district

Kahama district
Bukombe district

Shinyanga "R"district
Shinyanga "U"district
Kishapu district

Maswa district
Bariadi district
Meatu district

Ngara district
Biharamulo district

Bukoba "R" district
Bukoba "U" district
Karagwe district

Muleba district

Geita district
Sengerema district

Ilemela district
Ukerewe district
Nyamagana district

Magu district
Kwimba district
Misungwi district

Tarime district

Bunda district
Musoma "R" district
Musoma "U" district

Serengeti district

Babati district
Hanang district
Mbulu district

Kiteto district

Simanjiro district

Training of
Enumerators/DS's
Kigoma Region

Kasulu district
1st. Centre

Kibondo district
2nd. Centre

Kigoma Rural district
3rd.Centre

Training of
Enumerators/DS's
Shinyanga Region

Kahama district
1st. Centre

Shinyanga "R" district
2nd. Centre

Maswa district
3rd.Centre

Training of
Enumerators/DS's
Kagera Region

Ngara district
1st. Centre

Karagwe district
2nd. Centre

Muleba district
3rd.Centre

Training of
Enumerators/DS's
Mwanza Region

Geita district

Ilemela district
2nd. Centre

Magu district
3rd.Centre

Training of
Enumerators/DS's
Mara Region

Tarime district
1st. Centre

Bunda district
2nd. Centre

Serengeti district
3rd.Centre

Training of
Enumerators/DS's
Manyara Region

Babati district
1st. Centre

Kiteto district
2nd. Centre

Simanjiro district
3rd.Centre

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

3 Trainers

__
Technical and Operational Report

Appendix I 96

Appendix III

List of Supervisors

Appendix III
__

97

REGION HeadQuarter Supervisor Regional
Supervisors

DISTRICTS District Supervisors

M. Mayenga 1. Chepe Mwakaranga
Raphael M. Sendaro 2. Bakari Mongo

1. Joseph Kiyungu
2. Calist Asenga
1. Eliyabu Ndossi
2. Donald Munisi
1. Juma Suru
2. Paulo Senyagwa
1. Kasimu Baraka
2. Sebastian Izigo

Suyaan Ngai 1. M.Nkinde
Magreth Martine 2. Roy Muruma

1. W. Saruni
2. P. H. Tesha
1. Anande Nyiti
2. M. Abdallah

Godfrey Minja 1. Beda Uria
Florent Munuka 2. Edith Waya

1. Roman Mshana
2. E.Ndossi
1. E. E. Maghohe
2. W.Musuya
1. John Lyamuya
2. Godfrey Assey
1. Invocavith Swai
2. Herman Lyimo

E. Lukindo 1. David Mundeme
Angela Kalaghe 2. H. J. Basisi

1. Salimu Msumali
2. John Mberwa
1. Asha Mbelwa
2. Seif Shemhina
1. Husein Muya
2. Evelyine Lyimo
1. R.Zuberi
2. David Tupa
1. Rayson Macha
2. Ezekiel Mbilike
1. L. Shayo
2. J. F. Shangali

M. Domotali 1. Bernad Kiula
E. Masangya 2. E.C. Miinchi

1. Kasian Mhaluma
2. P. Makwaiya
1. Terry Kasema
2. J. M. Subiri
1. Malijani Mwipela
2. Israel Nyangala
1. J. K. Ntauka
2. S. Kalyelye
1. Felix Temu
2. M. C. Kaguo

Magreth Maganda 1. Martine Chikuni
S. B. Kashagaki 2. Dickson Chahe

1. T. S. Kashoka
 2. B. E. Kabwe

1. E. K. Mwewmbe
2. T. M. Mdemu
1. C. J. Mwaiseje

List of Technical Supervisors for the 2003 Agriculture Sample Census – Mainland

Core Mobile Response Team

Lubili Marco Gambamalla
Colin Scott
Aldegunda Komba

Name

Desk Officer, Agriculture Census
Consultant, Agriculture Census/Team Leader
Manager, Agriculture Statistics Department

HeadQuarter, Regional and District Supervisors

Dodoma Rukia Manduta Kongwa

Mpwapwa

Kondoa

Dodoma Rural

Dodoma Urban

Arusha Joyce Urassa Monduli

Arumeru

Arusha

Kilimanjaro H. Lyimo Rombo

Mwanga

Same

Moshi Rural

Hai

M. Nyanda Lushoto

Korogwe

Muheza

Tanga

Pangani

Handeni

Kilindi

Morogoro Elias Masunga Kilosa

Morogoro Rural

Kilombero

Ulanga

Morogoro Urban

Mvomero

Pwani Valerian Tesha Bagamoyo

Kibaha

Kisarawe

Mkuranga

Position

__
Technical and Operational Report

Appendix III
__

98

REGION HeadQuarter Supervisor Regional
Supervisors

DISTRICTS District Supervisors

List of Technical Supervisors for the 2003 Agriculture Sample Census – Mainland

Core Mobile Response Team

Lubili Marco Gambamalla
Colin Scott
Aldegunda Komba

Name

Desk Officer, Agriculture Census
Consultant, Agriculture Census/Team Leader
Manager, Agriculture Statistics Department

HeadQuarter, Regional and District Supervisors

Position

2. D. S. Ndesaiya
1. Hussein Harry
2. Magamba Mhala
1. H. R. Mselo
2. A. W. Jambika

Frida Lugoye 1. Mohamed Mfaume
Karugaba Kagaruki 2. Ally S. Kisusu

1. Peter Mtaita
2. Consolata Haule
1. Paulina Ngwawasya
2. Kuria K. Msuya

Agustin Makumbezi 1. Lukas Sembua
Joshua Mwaisemba 2. Juma Ali

1. J. S. Nngomo
2. E. Said
1. Ludovic Lomwe
2. Joseph Mukasa
1. Jacob K. Hyera
2. A. K. Chingu
1. Regnimus Maimu
2. Benedict Kwesiga
1. Saimon P. Masese
2. J. A. Mwanjekere

B. M. Milanzi 1. Patric Mununduma
A. E. Simfukwe 2. Daniel Mlaponi

1. Jacobo Hyera
2. A. K. Chiwangu
1. Andrew Mpangala
2. Ezbon Mbwana
1. G. J. Mahanga
2. A. R. Mgeni
1. Hassan M. Mpela
2. Wilbad Masili

Peter Milinga 1. J. M. Komba
Mohamed Waziri 2. F. Nyakunga

1. J. L. Mwakyembe
2. A. M. Mlingi
1. E. D. Mapunda
2. G. F. Mapunda
1. F. M. Tindwa
2. A. R. Kaunta
1. R. T. Mponda
2. L.K. Makumi

Moses A.Sagala 1. H. Zayumba
S.S.Nyoni 2. L. E. Mandali

1. N. Longo
2. A. H. Shegembe
1. L. Mwajilo
2. A. Ngomuo
1. A. Mbuligwe
2. E. Ngaponda
1. Kelvin Mbena
2. M. Sechonge
1. A. Mhina
2. E. Kalikowele
1. A. Ngailo
2. S. L. Makungu

Joackimu Kessy Juma Shabaan 1. R.Kondokaya
John Lyakurwa Shunju Mwaselela 2. Salehe Muwaya

Rufiji

Mafia

Dar es Ssalaam Bakila Bakila Kinondoni

Ilala

Temeke

Lindi Saimon Semindu Kilwa

Lindi Rural

Nachingwea

Liwale

Ruangwa

Lindi Urban

Mtwara D. M. Masanja Mtwara Rural

Newala

Masasi

Tandahimba

Mtwara Urban

Ruvuma D.K. Sambe Tunduru

Songea Rural

Mbinga

Songea Urban

Namtumbo

Iringa Didas Tabwene Iringa Rural

Mufindi

Makete

Njombe

Ludewa

Iringa Urban

Kilolo

Mbeya Chunya

__
Technical and Operational Report

Appendix III
__

99

REGION HeadQuarter Supervisor Regional
Supervisors

DISTRICTS District Supervisors

List of Technical Supervisors for the 2003 Agriculture Sample Census – Mainland

Core Mobile Response Team

Lubili Marco Gambamalla
Colin Scott
Aldegunda Komba

Name

Desk Officer, Agriculture Census
Consultant, Agriculture Census/Team Leader
Manager, Agriculture Statistics Department

HeadQuarter, Regional and District Supervisors

Position

1. C. Matovu
2. C. Makawiti
1. Michael Mwampaja
2. K.E. Mwangilambo
1. E.Kasonso
2. Nocha Angetile
1. L. A. Kibona
2. N. Mwanjala
1. D. Mandapi
2. D. Rwechungura
1. Alex Mloe
2. G.T. Mwambululu
1. Euzeb Lameck
2. Amina Naucho

Mbwana Mahanaka 1. Enock Duke
Benjamini Kalekezi 2. Philician Masao

1. Yesaya Njiku
2. Anton Kimai
1. Yahwel Chilunda
2. Upendo Mbeyu
1. Elly Mshana
2. Nicholaus Kimario

A. H. Mafito 1. Beda M.Kiwango
J. Mapunda 2. Feruz S.Kazumba

1. Yoronimo Gabriel
2. Togolani Kajewa
1. Erasto A. Konga
2. Riward N. Nyange
1. Athuman A. Karry
2. Canisius Katwanga
1. T. A. Mitimingi
2. Francis Misana
1. Jonas N. Uhinga
2. Galinoma Mwambanga

Joel Weja 1. G. Mtana
Hamza Mvano 2. R. Luseya

1. E. Kutumwa
2. J. M. Mbonile
1. S. Mlay
2. P. Matumizi
1. P. J. Mtambo
2. F. J. Mbwilo

Preus Bayona 1. Festo Mlandamule
Muura M. M. 2. J. M. Munyilili

1. P. Ntikwiza
2. M. B. Kajuna
1. S. F. Mumba
2. A. Majaliwa
1. S. Likoma
2. M. Muhula

Godfrey Temba 1. Suzan Sabuni
Inegeja J. Nsulwa 2. Mkara Mgini

1. Audrey Ndaskoi
2. H. Melchior
1. P. R. Karega
2. P. B. Kuhabwa
1. Rashidi Hussein
2. Matongo Rashidi
1. George Sabuni

Mbeya Rural

Kyela

Rungwe

Ileje

Mbozi

Mbalali

Mbeya Urban

Singida Simbo Masawe Iramba

Singida Rural

Manyoni

Singida Urban

Tabora Robert Fundi Nzega

Igunga

Urambo

Sikonge

Tabora Rural /Uyui

Tabora Urban

Rukwa Mathias Masuka Mpanda

Sumbawanga Rural

Nkasi

Sumbawanga Urban

Kigoma Shaban Jabir Kibondo

Kasulu

Kigoma Rural

Kigoma Urban

Shinyanga F. Maige Bariadi

Maswa

Shinyanga Rural

Kahama

Bukombe

__
Technical and Operational Report

Appendix III
__

100

REGION HeadQuarter Supervisor Regional
Supervisors

DISTRICTS District Supervisors

List of Technical Supervisors for the 2003 Agriculture Sample Census – Mainland

Core Mobile Response Team

Lubili Marco Gambamalla
Colin Scott
Aldegunda Komba

Name

Desk Officer, Agriculture Census
Consultant, Agriculture Census/Team Leader
Manager, Agriculture Statistics Department

HeadQuarter, Regional and District Supervisors

Position

2. Reuben Ngeleza
1. James Muhanga
2. Jesca S. M.
1. Dismas Minja
2. Amelye Mbende

Agustine Ntinika 1. J. K. Muchunguzi
Leonada Bashauka 2. M. Miyonga

1. M. Mashaka
2. J. Kyamuhengile
1. D. Safari
2. J. Madaftari
1. X. Karumuna
2. O. Kaizelege
1. E. N. Sweya
2. D. Rwekahanwa

Lubili Marco Gambamala Elia Shiwanga 1. Issa I. Mugengi
Jonas Mdundo Sylvesta Wangalila 2. Martine Humba

1. J. S. Lubango
2. T. R. Masubo
1. Abbas Kyengesho
2. Mark Mkilila
1. Gaspar Mweko
2. Morris Ndiho
1. Anisabas Sedondi
2. Andrew Ndilu
1. Fabian Chiganga
2. Manase Katalahawa

Ilemela 1. Nindi Ngowi
R. Wanjara 1. George Lugenzi
Edward Magoti 2. Evarist Machele

1. Simon Murumbe
2. Marko Mahuka
1. George Magoti
2. Sebastian Machere
1. Juma Mgaba
2. Zacharia Mluli
1. Yuda Enock
2. Ayubu Joseph

Ernest Mshana 1. L. G. Tarimo
S. F. Masawe 2

1. K. D. Sangi
2. Msangasi Hushuda
1. Yustina A. Lahhi
2. German F.Musuya
1. Elly Mushi
2. Beatrice Kyalatingo
1. J. B. Ngowi
2. Emanuel Masha

Meatu

Kishapu

Kagera Oswald Ruboha Muleba

Biharamulo

Ngara

Bukoba Urban

Bukoba Urban

Mwanza Ukerewe

Magu

Kwimba

Sengerema

Geita

Misungwi

Mara Daniel Masolwa E Tarime

Serengeti

Musoma Urban

Bunda

Musoma Rural

Mbulu

Manyara Lembris Kipuyo Babati

Hanang

Kiteto

Simanjiro

__
Technical and Operational Report

Appendix I 101

Appendix IV

Survey Instruments

Appendix IV
__

102

Page Number ………………….

ACLF 1: Sub-village leader listing form

Region Code Ward _______________ Code

District _____________________ Code Village _______________Code

From office
register

After
enumeration

(3) (4)

Total

Name of enumerator……………………………… Signature ……………………………. Date…………….

Name of supervisor…………………………………Signature ……………………………. Date…………….

Sub-village
leader number

(1)

Name of sub-village leader

Agriculture Sample Census 2002/03

Confidential
UNITED REPUBLIC OF TANZANIA

Ministry of Agriculture and Food Security, Ministry of Water and Livestock Development, Ministry of
Cooperatives and Marketing and the National Bureau of Statistics

Name of Village Chairman:…………………………………………………………………………………………..

Number of households
Comments

(5)(2)

__
Technical and Operational Report

Appendix IV 103

Interval
Starting point Page Number………………..

ACLF: 2 Household listing form - form for listing household heads and their agriculture activities

Region Code Name of Sub-village Leaader _______________________________

District Code Subvillage leader code

Ward Code

Village Code Name of Sub-village _______________________________

Ad
ul

t f
em

al
e

ca
ttl

e

G
oa

ts

R
ab

bi
t

(1) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14)

Totals

* NOTE: (Column 13) Place a " " if the household has at least 1 field over 25m2 and/or keeps at least 1 Cow, 5 Goats/Sheep/Pigs or 50
 Chicken/poultry or ducks

(Column 3) A field must be at least 25 m2

Name of enumerator…………………………………….. Signature ……………………………. Date……………………..….

Name of supervisor…………………………………. Signature ……………………………. Date………………..……….

Cooperatives and Marketing and the National Bureau of Statistics

(2)

Household head name

To
ta

l N
um

be
r

Ad
ul

t m
al

e
ca

ttl
e

Sh
ee

p

Household Number

Pi
gs

Ministry of Agriculture and Food Security, Ministry of Water and Livestock Development, Ministry of

po
ul

try
/d

uc
ks

Agriculture Sample Census 2002/03

UNITED REPUBLIC OF TANZANIA

Farmer Serial
Numbers

Confidential

Number of

 if the
respodent

qualifies to
be a farmer

*

C
al

ve
s

Fi
el

ds

Cattle

Appendix IV 104

ACLF: 3 Household listing of 15 selected farmers

Region Code

District Code

Ward Code

Village Code

S/N
Rabbits

(4) (5) (6) (7) (8) (9) (10) (12)

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

Cooperatives and Marketing and the National Bureau of Statistics
Ministry of Agriculture and Food Security, Ministry of Water and Livestock Development, Ministry of

Name of Supervisor______________________Signature__________________Date________________________

(1) (2) (3)

Name of Enumerator:_____________________Signature__________________Date________________________

Pig Poultry
/ducks

Sub village
leader

number
Name of sub-village leader

Agriculture
hh serial
number

Name of selected head of household
Fields Cattle Goat

Number of

UNITED REPUBLIC OF TANZANIA

National Agriculture Sample Census 2002/03

Confidential

Sheep

105

ACQ 1 CONFIDENTIAL

Enumerator Name Signature

Start time
Date Enumerated End time

Field level checking by:

District Supervisor: Name signature Date / /

Regional Supervisor: Name signature Date / /

National Supervisor: Name signature Date / /

District checking in Office:

District Supervisor Name signature Date / /

For Use at National Level only:

Data Entered by Name signature Date / /

Queried Name signature Date / /

United Republic of Tanzania

National Bureau of Statistics
and

Executed by the Ministry of Agriculture and Food Security, Ministry of Water and Livestock Development,

Agriculture Sample Census

2002/2003

Ministry of Cooperatives and Marketing

Small holder/Small Scale Farmer Questionnaire

Hour Minutes

yymmdd
//

To be completed by the
supervisor ONLY after
field/farm level checking of
the enumeration process.
This should be
countersigned by the
enumerator.

All questionnaires must
be checked at the district
office.

See back page for details
of query

106

1.0 IDENTIFICATION DETAILS

1.1 Location

S/N Location Name

1.1.1 Region ……………………………………………………………………

1.1.2 District ……………………………………………………………………

1.1.3 Ward ……………………………………………………………………

1.1.4 Village ……………………………………………………………………

1.2 Details of the respondent and household head

S/N

1.2.1 Name & number of local leader ………………………………………..

1.2.2 Name & number of household head ………………………………………..

1.2.3 Sex of household head (Male = 1, Female = 2)

1.2.4 Name of respondent ………………………………………..

1.2.5 Relationship of Respondent to Household Head

2.0 ACTIVITIES OF THE HOUSEHOLD

2.1 Type of Agriculture Household

2.2 Rank the following livelihood activities/source of income of the household in order of importance

Rank in order
S/N Livelihood/source of income activity. of importance

1=most 7=least

2.2.1 Annual Crop farming %

2.2.2 Permanent crop farming %

2.2.3 Livestock keeping/herding %

2.2.4 Off Farm Income %

2.2.5 Remittances %

2.2.6 Fishing/hunting and gathering %

2.2.7 Tree/forest resources (eg honey, firewood, timber,etc) %

(2)(1)

How important are each

Codes

Codes

(3)

of these activities
expressed in percentage.

Relationship to household head codes (Q 1.2.5)
Head of Household…...1 Son/Daughter ……...3 Grandson/Granddaughter …...5 Other (friend, employee, etc)…8
Spouse ……………..…2 Father/Mother …...…4 Other relative..………………...6

Agriculture household codes(Q2.1)
Crops only.…………..1 Livestock only …………….2 Pastoralist……………..3 Crops and Livestock …………….4

1 0 0 %

Appendix IV

107

Definition and working page for page 1
General Definitions

Question Specific Definitions: Procedures for Questions:

Household: A group of people who occupy the whole or part of one or more housing units and makes joint provisions for food and/or other
essentials for living.

Household Head: A person who is acknowledged by all other members of the household either by virtue of his age or standing in the
household as the head. He/she should be a permanent resident of the house and he/she is the main person responsible for making
decissions.

Type of Agriculture Holdings Codes (Q2.1):

- Crops only: A holding is referred to be a crops only holding if it has
cultivated a piece of land equal or exceeding 25 sq Meter. This also applies
to all households owning or have kept livestock whose number does not
qualify such household to be an agricultural holding (No cattle, less than 5
goats/sheep/pigs, less than 50 chickens/turkeys/ducks/rabbits)

- Livestock only: A holding is referred to be a Livestock only holding if it has
exercised Livestock husbandry only during the agricultural year. The
livestock can be herded in search for areas of pasture, but the core
household unit always remains in the same place and the herder is rarely
away from this place for long periods at a time.

- Livestock pastoralism: This refers to a household which practices
livestock production as its major income generating activity and a means of
subsistence, but moves from one place to another searching for water and
pasture for the livestock. This movement usually involves long distances and
in many cases the whole household unit moves with the livestock and they
have no permanent place of residence.

For both livestock only and pastoralism , the number of livestock has to be at least 1
head of cattle, 5 goats/sheep/pigs or 50 chickens/turkeys/ ducks/rabbits. This also
applies to all households owning or have cultivated a piece of land less than 25 sq
meter, which does not qualify such household be an agricultural holding.

- Both crops and livestock: A holding is referred to be a both crops and
livestock if it has cultivated a piece of land equal or exceeding 25 sq meter
and if such households is owning or have kept livestock whose number
qualify such household be an agricultural holding.

Important livelihood activities/source of income (Q 2.2):

- Crop farming: This refers to a household where crop production is its
major means of subsistence and income generation.

- Livestock farming/herding/pastoralism: This refers to a household where
livestock farming/herding is its major means of subsistence & income
generation.

- Off Farm Income This refers to cash generated from activities other than
from the households holding. This can be from permanent employment (eg
government/other), temporary employment/labouring and includes cash
generated from working on other farmers farms.

-Remittances: Assistance from family members who are not currently part of
the household, or from a relative or family friend. This assistance is usually in
the form of cash but it can also be in-kind (eg food, clothes, building material,
farm tools, etc). The money is a gift and is not paid back.

-Fishing/hunting and gathering The use of non farmed resources for food
eg fishing, hunting wildlife and gathering mushrooms, berries, wild honey
roots from uncultivated land.

Small holder hh/small scale farm:
Should have between 25sq metres and 20 Hectares under production, and/or between 1 and 50 head of Cattle, and/or between 5 and 100
head of Sheep/Goats/Pigs, and/or between 50 and 1000 chickens/turkeys/ducks/rabbits.

Agricultural Holding: This is an economic unit of agricultural production under single management. It consists of all livestock kept and all
land used for agricultural production without regard to title. For the purpose of this survey, the agricultural holdings are restricted to those
which meet one of the following conditions:
 - Having or operated at least 25 sq meter of arable land
 - Own or keep at least one head of cattle or five goats/sheep/pigs or fifty chicken/ducks/turkeys during the agricultural year
 2002/03 (October 2002 to September 2003) .

Q 2.1 Type of agriculture household/holding

1. Using the options under the question
 classify the type of agriculture hh/holding

Note: If the hh had 1 acre of crops and raised 40
chickens during 2002/03 it is classified as 'Crops
only' as the number of chickens do not qualify the
hh as keeping livestock.

Q 2.2 Important hh livelihood activities
 /source of income

1. Read the list in column 1 to the respondent and
ask him to rank them in order of importance during the
reference year.

2. In column 2 Indicate the importance of each
activity by placing '1' against the most important, '2'
against the second most important, etc until you reach
'7' the least important activity/source of income.

Note: You must attempt to fill in all boxes. Most
households will carry out these activities to a
greater or lesser degree. You will normally have to
probe to get remittances.

If the hh did not undertake an activity during the
2002/2003 agriculture year then mark the
appropriate box in column 2 with an 'X'.

3. For each activity/source of income assign a
percentage. The enumerator should assist the
respondent in assigning the percentage based on the
information provided by the farmer.

4. After completing column 3 make sure the
percentages add up to 100.

Note: It is not essential to be 100% accurate. This
question is just to give the relative importance of the
different items in general terms

108

3.0 HOUSEHOLD INFORMATION
3.1 Give details of personal particulars of all household members beginning with the head of the

household
Rela- Read Edu- Invol- Off-farm
ion- Sex & ca- vement Income

S/N ship to M=1 Mo- Fa- Write tion in Yes=1
head F=2 ther ther Status farming No=2

(1) (2) (3) (5) (6) (7) (8) (10) (12)

3.1.1 …………………

3.1.2 …………………

3.1.3 …………………

3.1.4 …………………

3.1.5 …………………

3.1.6 …………………

3.1.7 …………………

3.1.8 …………………

3.1.9 …………………

3.1.10 …………………

3.1.11 …………………

3.1.12 …………………

3.1.13 …………………

3.1.14 …………………

3.1.15 …………………

3.1.16 …………………

Names of household
members & above)

Parents(if age is above Education
Level

reached
(for aged 599 years then

write 99)
(4)

activity

(9) (11)

Survival of Main
Not applicable for children under 5 years of age

Age

1

Relation to head (Col 2)
Head of household ……….1
Spouse …………………….2
Son/daughter ……………..3
Father/Mother ………….…4
Grandson/granddaughter .5
Other Relative ………….....6
Others …………………..…8

Survival of Parents
(Col 5 & 6)
Yes ………………………..1
No ………………………..2
Don't know ……………….3

Read & Write (Col 7)
Swahili ……………………1
English ……………………2
Swahili & English ………...3
Any other language ……..4
Don’t Read/ Write ……….5

Education Status (Col 8)
Attending School …………..1
Completed ……….....……...2
Never attended School ……3

Education Level Reached (Col 9)
Primary Education Secondary Education
Not of school ageNA Form one11
Under Standard One 00 Form two 12
Standard One01 Form three13
Standard Two02 Form four14
Standard Three03 Form five 15
Standard Four04 Form six16
Standard Five05 Training after Secondary
Standard Six06 Education17
Standard Seven07 University & other tertiary
Standard Eight08 Education18
Training after Primary Adult Education19
Education09 Not applicable99
Pre Form One10

Involvement in farming
activities (Col 10)
Works full time on farm ...1
Works part-time on farm 2
Rarely works on farm ….3
Never works on farm..….4

Main activity (Col 11)
Crop Farming01
Livestock Keeping/Herding..02
Livestock Pastoralism..........03
Fishing04
Paid employment:
- Government/parastatal05
- Private- NGO/mission/etc .06
Self employed (non farming)
- with employees07
- without employees08
Unpaid family helper (non
agriculture)09
Not working & available.......10
Not working & unavailable...11
Housemaker/housewife12
Student13
Unable to work /too old/
Retired/sick/disabled)..........14
Other98

109

Definition and working page for page 2
Question Specific Definitions: Overview to section 3.0

Procedures for questions

Relation to head (Col 2):

- Household Head: A person who is acknowledged by all other members of
the household either by virtue of their age or standing as the household head.

S Wif H b d
Read and Write (Col 7):

- Any other language: Must be a written language.

For someone who can read and write in Swahili and any other language apart
from English, the correct code is 1. For one who can read and write in
English and any other language apart from Swahili the correct code is 2.
Code 4 should only be used for another language but not English or Swahili

Education Level Reached (Col 9):

Indicate the highest level only. For those still attending school fill in the last
year reached before the survey period. For example if a hh member is
currently in standard 7 this year his highest grade reached is standard 6

Main Activity (Col 11):

- Crop farming: The persons main activity is crop production. This can be
annual crops, vegetables, permanent crops or tree farming.

- Livestock farming/herding: The persons main activity is livestock
farming/herding. The livestock can be herded in search for areas of pasture,
but the core household unit always remains in the same place and the herder
is rarely away from this place for long periods at a time. This category also
includes fish farming but not fishing.

- Livestock pastoralism: The persons main activity is in moving livestock
from one place to another searching for water and pasture for the livestock.
This movement usually involves long distances and in many cases the whole
household unit moves with the livestock and they may have no permanent
place of residence.

-Paid employment - In full time employment earning a cash income

- Government/Parastatal - In full time employment for a government
 Ministry, Department or Board that is controlled by the Government
- Private/NGO/Mission/etc - employed by Non public/government
 organisation

-Self employee - works for own business for cash income

- With employees - Works for own business for cash and employs
 other workers
- Without employees - Works for own business for cash but does
 not employ other workers

- Not working but available to work - No productive activity but would like to
have one.

- Not working & nor available for work - No productive activity and does not
want to have one.

- Unable to work too old, too young, retired, disabled, etc

Off-farm Income (Col 12) - Income made from activities NOT on the HH's
farming activities. This can be any off farm income generation activity and
includes working for cash on other peoples farms.

Indicate whether each member was involved in an off farm income
generating activity during 2002/03

Section 3.0 - Preliminary note

1. Make sure that you define the hh properly to
ensure that all the members of the hh are
included. Make sure you stress that the hh is not
just the hh heads direct family and that it includes
other people living and eating together with the
family.

2. If you notice that his house is large or you
see many people around his house and he has
only given you small number of hh members
enquire further until you are sure that you have
captured all the hh members.

Section 3.0 - Household Information

1. For each household member complete
 columns 1, 2 & 3.

2. After completing columns 1, 2 & 3 for
 each household member go back to
 the first household member and
 complete the remaining columns for
 that member.

3. Repeat step 2 for the rest of the
 household members

IMPORTANT NOTE:
Cross check responses in columns 11 and 12
with section 2 especially in relation to:

off-farm income - if a hh member was involved in
off farm income then there should be a response
in question 2.2.4 and vice versa.

110

4.0 LAND ACCESS/OWNERSHIP/TENURE
4.1 Details of area "owned" by the household in the 2002/03 agricultural year. Give area reported by

the respondent in "acres".
4.1.1 Area Leased/Certificate of ownership 4.2 Was all land available to the hh used

4.1.2 Area owned under Customary Law during 2002/03 (Yes=1, No=2)

4.1.3 Area Bought from others
4.1.4 Area Rented from others 4.3 Do you consider that you have

4.1.5 Area Borrowed from others sufficient land for the hh (Yes=1, No=2)

4.1.6 Area Share -cropped from others
4.1.7 Area under Other forms of tenure ……… 4.4 Do any female members of the hh own or have

Total area customary right to land (Yes=1, No=2)

5.0 LAND USE
5.1 Area operated by household under different forms of land use during 2002/03 agriculture year. Give

area reported by the respondent in "acres". Calculation area

5.1.1 Area under Temporary Mono-crops
5.1.2 Area under Temporary Mixed crops (eg Maize & beans)
5.1.3 Area under Permanent Mono-crops
5.1.4 Area under Permanent Mixed crops (eg bananas, coffee & trees)

5.1.5 Area under Permanent/temporary mix (eg bananas & maize)
5.1.6 Area under Pasture
5.1.7 Area under Fallow
5.1.8 Area under Natural Bush
5.1.9 Area under Planted Trees
5.1.10 Area Rented to others
5.1.11 Area Unusable
5.1.12 Area of Uncultivated Usable land (excluding fallow)

Total area
6.0 ACCESS AND USE OF RESOURCES

6.1 In the following table indicate the distance to the different fields used by the household
S/N

Field Number
6.1.1 1
6.1.2 2
6.1.3 3

6.2 In the following table indicate the distance and use of the following communal resources
Communal
Resource

6.2.1 Water for humans
6.2.2 Water for livestock
6.2.3 Communal Grazing
6.2.4 Communal Firewood
6.2.5 Wood for Charcoal
6.2.6 Building poles
6.2.7 Forest for bees (honey)
6.2.8 Hunting(animal products)
6.2.9 Fishing (Fish)

(1)

S/N Main

(4)
dry season

(2) (3)
wet season

Distance to resource (km)
hh use

Area in Acres

Area in Acres

Distance (in kilometres) from field to:
Homestead Nearest road Nearest Market

Main hh use (Col 4)
Home or farm Consumption/utilisation…..1
Sold to Neighbours...............…...…..…..2
Sold to trader on the farm….............…...3
Sold to village market ….…..............…..4
Sold to local wholesale market...............5
Sold to major wholesale market6
Not used by household.………................7
Not available ..8

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Instructions for distance to resource
(Col 2 and 3):
If under 1km, write 0
If above 1km round to whole numbers
eg 1.5km= 2km, 1.25km= 1km

.

Distance codes
less than 100m …………1 between 2 and 3km ….6
between 100 and 300m .2 between 3 and 5km …..7
between 300 and 500m .3 between 5 and 10 km ..8
between 500 and 1km....4 Over 10 km …………...9
between 1 and 2km .…..5

110

111

Definition and working page for page 3
Question Specific Definitions

Overview to section 4

Procedures for Questions

Section 4.1 - Land Access/Ownership
Lease/Certificate of Ownership Area under lease/certificate of ownership
refers to the area for which the household possesses a government issued
leasehold title or certificate of ownership. The land will normally be officially
surveyed and boundaries marked. This includes leased land bought from
others where the lease/certificate of ownership has been transferred.

Customary Law: This refers to the land which the hh does not have an
official government title to but its right of use is granted by the traditional
leaders. This user-right agreement does not have to be granted directly by
the village leaders as right of access may be passed on through heredity.

Bought: This refers to the area of customary land that has been bought from
others. This land does not have an official title and therefore is not leasehold.

Rented from others: Land rented from others for Cash or for a fixed amount
in crop produce (eg fixed number of bags at harvest).

Borrowed: Use granted by land owner free of charge. Land owner can
either be a lease holder or has right of access through customary law.

Share Cropping: where the hh is permitted to use land which is then paid for
from a percentage of the harvested crop.

Use of Communal Resources (Q6.2):
-Communal resources - refers to the place on
which all individual households can have access
to. It is not individually owned or controlled by
one hh.

NOTE: The listed resources refers to
communal resources and not those
individually owned or part shared. The
resource has to be freely accessible to the
whole village

Section 5.0 Land Use
- Temporary crops: are sown and harvested during the same agricultural year

- Permanent crops: are sown or planted once and then , they occupy the land
for some years and need not to be replanted after each annual harvest.
Permanent crops are mainly trees (e.g., apples) but also bushes and shrubs
(e.g., berries), palms (e.g., dates), vines (e.g., grapes), herbaceous stems
(e.g., bananas) and stemless plants (e.g., pineapples).

- Mixed Crops: This is a mixture of two or more crops planted together
 and mixed in the same plot/field. The two crops can either be randomly
 planted together or they can be planted in a particular patterm eg
 intercropping (1 row of maize and 1 row of beans). A field that has

been divided into plots for different crops is not mixed. This is further
subdivided into:
Permanent Mixed -two or more permanent crops grown together,
Permanent/Temporary Mix - permanent crop and annual crop together,
Temporary Mixed - two or more temporary, annual crops grown together.

- Pasture Land: This is an area of owned/allocated land which is set aside for
livestock grazing. It can be improved pasture where the farmer has planted
grass, applied fertilized or applied other production increasing technologies to
improve the grazing. Or it can be rough pasture.

- Fallow: This is the area of land that is normally used for crop production, but
is not used for crop production during a year or a number of years. This is
normally to allow for self generation of fertility/soil structure and is often an
integral part of the crop rotation system.

- Natural Bush: Land which is considered productive but is not under
cultivation or used extensively for livestock production and has naturally
growing shrubs and trees.

-Planted trees: Land which is used for planting trees for poles or timber

- Unusable: Land that is known to be non-productive for agriculture purposes

Uncultivated Usable: This is land that was not used for reasons other than
fallow. The reasons could be lack of inputs/money/rainfall/etc

Section 4.0 - Land Ownership

1. Ask the respondent if he knows the total area of land
the household has sole access to. If he knows make a
note in the calculation space

2. Ask the respondent the area of the different land
ownership categories the household has sole access
to (Q4.1.1 to 4.1.7) and record in the appropriate
spaces.

3. Add up the area of the different categories of land
and compare it with the total area obtained in step 1 (if
the respondent provided the information).

4. If the total area is different find out which one is
correct and make amendments where appropriate.

Section 5.0 - Land Use

1. Ask the respondent the area of the different
landuse categories the household has sole access to
(Q5.1.1 to 5.1.12) and record in the appropriate spaces.

2. Add up the area of the different categories of land
and compare it with the total area obtained in section
4.0. The total area should be the same.

3. If the total area is different find out which one is
correct and make amendments where appropriate.

Distance to fields (Q6.1):
-fields A field is a contiguous piece of land
holding which the farmer considers as a single
entity. The field may be divided into plots for
growing different crops. A holding may consist of
one or more fields in different localities.

Section 4.0 - Preliminary note
Land Access/ Ownership
Access/Ownership refers to the area utilized by the
members of the household. This does not include
communal land where the resources are shared
between households. It does include official communal
land that the hh has sole access to eg a plot for crop
farming in the communal area.

Section 6.2 Communal resources

Note: the code "Not available" means that the
resource does not exist. The code "Not Used"
means that the resource does exist but is not used
by the hh.

112

7.0 ANNUAL CROP AND VEGETABLE PRODUCTION - SHORT RAINY SEASON

7.1.1 Did the hh plant any crops during the Short Rainy season? (Yes = 1, No=2) If the response is 'NO' give main reason Then go to section 7.2

7.1.2 For each crop planted during 2002/03 Short Rainy season provide the following information

Soil % Irrig Fer Her Fun Pest main
Land prep impr -at -til -bic -gic -tic How How prod Mostly

Crop Clea -arat -oved -ion -iser -ide -ide -ide harv thres -uct sold
Name -ring -ion seed use use use use use ested hed code to

(3) (4) (7) (8) (9) (10) (11) (12) (13) (14) (16) (20)

…….

…….

…….

…….

…….

…….

…….

…….

…….

Total Planned/Planted Total area harvested

7.1.3 Main reason for difference between Area Planned and Area Planted 7.1.4 Main reason for difference between Area Planted and Area Harvested

(1) (2) (5) (6)

Planting Inputs Marketing

(19)(15)
area (acres)

(17)

Quantity
harvested

(Kgs)
(18)

Actual
PlantedCrop

Code
Planned

area (acres)

Area
Harvested
(acres)

Harvesting & Storage

(kgs)

Quantity
Stored
(kgs)

Quantity
sold

… … …

… … …

… … …

… … …

… … …

… … …

… … …

… … …

… … …

Main Reason (Above) No rains.....1 Rains came too late …..2 Does not plant annual crops3
 No money 4 Don’t get Vuli season ..5 Illness/social problems6
 Has irrigation & does not follow season (give annual production in Masika)7

Soil preparation Method
(Col 4)
Mostly tractor ploughing .1
Mostly Oxen ploughing ..2
Mostly Hand cultivation ..3

Fertiliser codes (Col 9)
Mostly Farm Yard Manure 1
Mostly Compost ….………2
Mostly Inorganic fertiliser ..3
No fertiliser applied …… ..4

Agrochemical use codes
(Col 10,11 &12)
Used on all crop …………1
Used on 3/4 of crop …….2
Used on 1/2 of crop…..…3
Used on 1/4 of crop ..…...4
Used on less than 1/4 …..5
Not used …………………6

Threshed/harvested
(Col13 & 14)
By hand …………………….1
By draft animal …………….2
By human powered tool…...3
By engine driven machine...4
Not applicable ……………..9

Main product (Col 16)
Dry Grain…………...……1
Green cob/green pod...…2
Green leaves & Stem……3
Straw, dry stems etc …….4
Root, tuber, etc ….……...5
Flower eg pyrethrum …...6
Fruit/bunch ...…………...7
Other………...…………..8
Not harvested yet ………9

Reason for difference between area planned and
planted (Q7.1.3)
Drought ………………………………………….......…....1
Floods …………………………………….......…………...2
Access to land preparation tools (Draft animal/tractors).3
Credit ...……………………………………...…………….4
Access to seeds/planting material...................................5
Access to other inputs ...6
Other…................……………………………….8
Not applicable ..………...………………………………...9

Reason for difference
between area planted and
harvested (Q7.1.4)
Drought …………………..1
Rain/flood damage ………2
Fire damage ……………..3
Pest damage …………….4
Animal damage ………….5
Theft ……………………...6
Illness/social problems7
Other ……….……………8
Not applicable .…………..9

Mostly sold to (Col
20)
Neighbour………...01
Local market/trade
store02
Secondary Market..03
Tertiary Market …..04
Marketing Coop ….05
Farmer Association06
Largescale farm07
Trader at Farm ….08
Contract Partner ...09
Did not sell ……….10
Other ………....….98

Irrigation Use (Col 8)
Used on all crop …….….1
Used on 3/4 of crop ……2
Used on 1/2 of crop..…..3
Used on 1/4 of crop …...4
Used on less than 1/4….5
Not used …………….…6

Improved seed Use
(Col 7)
all Improved …………....1
approx 3/4 improved…..2
approx 1/2 improved…..3
approx 1/4 improved…..4
less than 1/4 improved ..5
No improved seed used.6

Land Clearing (Col 3)
Mostly bush clearance ...1
Mostly hand slashing2
Mostly tractor slashing ...3
Mostly burning …………4
No land clearing………..5

… … …

113

Definitions and working page for page 4
Working table for the calculation
of area occupied by annual crop
in a mixture
Crop mixture 1

Permanent crop 1

Permanent crop 2

Permanent crop 3

Permanent crop 4

Total Area of permanent crops in mix

REMAINING AREA UNDER TEMPORARY CROPS

Temporary/permanent crop name 1

Temporary/permanent crop name 2

Temporary/permanent crop name 3

Total area check Crop total check

Crop mixture 2

Permanent crop 1

Permanent crop 2

Permanent crop 3

Permanent crop 4

Total Area of permanent crops in mix

REMAINING AREA UNDER TEMPORARY CROPS
crop area

Temporary/permanent crop name 1

Temporary/permanent crop name 2

Temporary/permanent crop name 3

Total area check Crop total check

crop%

(d)

crop area

of plants area of plants
(ACRE) (ACRES)

(e)

Crop
Name
(b)

Name

Total area
of mix
(acre)
(c)(a)

of mix

(c)(b)

Crop

(a)

(acre)

Total area

(d)

Ground Total no.

(e)

Ground
area/plant

area/plant
(ACRE)

crop%

(f)

Total ground

Total no. Total ground

(ACRES)
(f)

area of plantsof plants

Temporary/Annual Crop:
Crops which are planted and
harvested within a period of 12
months after which time the
plants die. Most annual crops
are planted and harvested on a
seasonal basis.

Crop Codes (Cereals
/tubers/roots):
Code Crop
11 Maize
12 Paddy
13 Sorghum
14 Bulrush Millet
15 Finger Millet
16 Wheat
17 Barley
22 Sweet Potatos
23 Irish potatos
24 Yams
25 Cocoyams
26 Onions
27 Ginger

Land Clearing: Refers to removing trees/bush/grass prior to ploughing
Soil Preparation: Refers to the seedbed preparation (ploughing, harrowing, etc)
Planned Area: Area in Acres the household planned to plant before the season started
Actual Planted Area: The area in Acres the household was able to plant.
Area Harvested: The area in Acres that produced a harvest. This is the same as the area planted
minus the area that was destroyed by major flood/pest/ animal/etc damage.

Crop Codes
Legumes Oil & fruit:
Code Crop
31 Beans
32 Cowpeas
33 Green gram
35 Chick peas
36 Bambara nuts
37 Field peas
41 Sunflower
42 Simsim
43 Groundnut
47 Soyabeans
48 Caster seed

Vegetable Codes:
Co Crop
-de
86 Cabbage
87 Tomatoes
88 Spinach
89 Carrot
90 Chillies
91 Amaranths
92 Pumpkins
93 Cucumber
94 Egg Plant
95 Water Mellon
96 Cauliflower

Instructions for calculating the area of mixed crops in a mixture.
A. If the mixed crop is mixed annual only enter the total area of the field in the REMAINING AREA UNDER
 TEMPORARY CROPS. and goto step 1 of these instructions.
B. If the mixed crop is mixed permanent and annual try to get the % occupied by the different crops and calculate
 the area of annual crops outlined in step 1. Otherwise use the number of trees method to calculate the area of
 annual crops in the mix, Step C
C. Number of trees method to calculate annual crop areas in a peranent-annual crop mix/
 (i) list each of the permanent crops in column b and enter the ground area per acre for each permanent crop
 (from instructions for page 6) in column 'd'.
 (ii) obtain the number of permanent trees in the mix from the respondent and enter the number in column 'e'.
 (iii) calculate the area occupied by each crop by multiplying column 'd' with column 'e' and sum these to obtain
 the total area of permanent crops in the mix.
 (iv) subtract the total area of permanent crops in the mix from the total area of mix and enter the result in the total
 area under temporary crops.
 (v) proceed to step 1 to calculate the area under each temporary crop.
1. Enter the name of each annual crop in the mix & estimate the percentage of each crop.
2. Using the percentages for each crop calculate the area of each crop from the REMAINING AREA UNDER
 TEMPORARY CROPS.
3. After completing this exercise for all fields, sum the area of each crop in the mix plus any monocrops and enter
 totals in section 7.1 col 6.
4. Obtain an estimate of the planned area for each crop and enter it in column 5
5. If the area harvested is different to the area planted estimate the harvest area
6. Once the quantity harvested is obtained calculate the Yield (Metric tonnes/acre) & compare the figure with the
 norms given in the crop codes box. If it is excessively different check the area and the amount harvested.

0.00
0

.

0.00
0

0.00
0

0.00
0

0 .

0 .

0 .

0 .

0 .

.

.

.

.

0.00
0

.

0.00
0

0.00
0

0.00
0

0 .

0 .

0 .

0 .

0 .

.

.

.

.

.

.

Cash Crop Codes:
Code Crop
50 Cotton
51 Tobacco
53 Pyrethrum
62 Jute
19 Seaweed

114

7.2 ANNUAL CROP AND VEGETABLE PRODUCTION - LONG RAINY SEASON

7.2.1 Did the hh plant any crops during the LONG RAINY season? (Yes=1 No=2) If the response is 'NO' give main reason Then go to section 7.3

7.2.2 For each crop planted during 2002/03 Long Rainy season provide the following information

Soil % Irrig Fer Her Fun Pest main
Land prep impr -at -til -bic -gic -tic How How prod mostly

Crop Clea -arat -oved -ion -iser -ide -ide -ide harv thres -uct sold
Name -ring -ion seed use use use use use ested hed code to

(3) (4) (7) (8) (9) (10) (11) (12) (13) (14) (16) (20)

…….

…….

…….

…….

…….

…….

…….

…….

…….

Total Planned/Planted Total area harvested

7.2.3 Main reason for difference between Area Planned and Area Planted 7.2.4 Main reason for difference between Area Planted and Area Harvested

(kgs)
Crop Planned
Code area (acres) area (acres) (acres)

Planting Inputs

(19)

Planted Harvested
Actual Area

Stored
Quantity
harvested

(1) (2) (5) (6)

Quantity

Harvesting & Storage

(15)

Quantity

(Kgs)
(17)

Marketing

(18)

sold
(Kgs)

… … …

… … …

… … …

… … …

… … …

… … …

… … …

… … …

… … …

Soil preparation Method
(Col 4)
Mostly tractor ploughing .1
Mostly Oxen ploughing ..2
Mostly Hand cultivation ..3

Fertiliser codes (Col 9)
Mostly Farm Yard Manure 1
Mostly Compost ….………2
Mostly Inorganic fertiliser ..3
No fertiliser applied …… ..4

Improved seed Use
(Col 7)
all Improved …………....1
approx 3/4 improved…..2
approx 1/2 improved…..3
approx 1/4 improved…..4
less than 1/4 improved ..5
No improved seed used.6

Land Clearing (Col 3)
Mostly bush clearance ...1
Mostly hand slashing2
Mostly tractor slashing ...3
Mostly burning …………4
No land clearing ……….5

Irrigation Use (Col 8)
Used on all crop ……….1
Used on 3/4 crop …..…2
Used on 1/2 crop ……..3
Used on 1/4 of crop…...4
Used on less than 1/4 …5
Not used …………….…6

Agrochemical use
codes (Col 10,11 &12)
Used on all crop …………1
Used on 3/4 of crop …….2
Used on half of crop….....3
Used on 1/4 of crop ..…...4
Used on less than 1/4 …..5
Not used …………………6

Reason for difference between area planned and
planted (Q7.2.3)
Drought ………………………………………….......…....1
Floods …………………………………….......…………...2
Access to land preparation tools (Draft animal/tractors).3
Credit ...……………………………………...…………….4
Access to seeds/planting material...................................5
Access to other inputs ..6
Other…................……………………………….8
Not applicable ..………...………………………………...9

Reason for difference
between area planted
and harvested (Q7.2.4)
Drought …………………..1
Rain/flood damage ………2
Fire damage ……………..3
Pest damage …………….4
Animal damage ………….5
Theft ……………………...6
Illness/social problems7
Other ………..……………8
Not applicable..…………..9

… … …

Main Reason (Above) No rains.....1 Rains came too late …..2 Does not plant annual crops3
 No money 4 Illness/social problems ..5

Threshed/harvested
(Col13 & 14)
By hand ……………………..1
By draft animal ……………..2
By human powered tool……3
By engine driven machine…4
Not applicable ……………..9

Main product (Col 16)
Dry Grain…………...………1
Green cob/green pod...…...2
Green leaves & Stem……...3
Straw, dry stems etc ……...4
Root, tuber, etc ….………..5
Flower eg pyrethrum ……..6
Fruit/bunch.………………..7
Others ……………………..8
Not harvested yet ………...9

Mostly sold to (Col
20)
Neighbour………...01
Local market/trade
store02
Secondary Market..03
Tertiary Market …..04
Marketing Coop ….05
Farmer Association06
Largescale farm07
Trader at Farm ….08
Contract Partner ...09
Did not sell ……….10
Other ………....….98

115

Definitions and working page for page 5
Working table for the calculation
of area occupied by annual crop
in a mixture
Crop mixture 1

Permanent crop 1

Permanent crop 2

Permanent crop 3

Permanent crop 4

Total Area of permanent crops in mix

REMAINING AREA UNDER TEMPORARY CROPS

Temp crop area

Permanent/Temporary crop name 1

Permanent/Temporary crop name 2

Permanent/Temporary crop name 3

Total area check Temoporary crop total check

Crop mixture 2

Permanent crop 1

Permanent crop 2

Permanent crop 3

Permanent crop 4

Total Area of permanent crops in mix

REMAINING AREA UNDER TEMPORARY CROPS

Temp crop area

Temporary/permanent crop name 1

Temporary/permanent crop name 2

Temporary/permanent crop name 3

Total area check Temoporary crop total check

(e) (f)

Temp crop%

(a) (b) (c) (d)

(ACRE) (ACRES)
area of plantsarea/plant of plants

Name (acre)
Crop of mix

Ground Total no. Total ground

Temp crop%

Total area

(ACRES)
(a) (b) (c) (d) (e) (f)

Name (acre) (ACRE)

Total ground
Crop of mix area/plant of plants area of plants

Total area Ground Total no.

Temporary/Annual Crop:
Crops which are planted and
harvested within a period of 12
months after which time the
plants die. Most annual crops
are planted and harvested on
a seasonal basis.

Crop Codes (Cereals
/tubers/roots):
Code Crop
11 Maize
12 Paddy
13 Sorghum
14 Bulrush Millet
15 Finger Millet
16 Wheat
17 Barley
22 Sweet Potatos
23 Irish potatos
24 Yams
25 Cocoyams
26 Onions
27 Ginger

Cash Crop Codes:
Code Crop
50 Cotton
51 Tobacco
53 Pyrethrum
62 Jute
19 Seaweed

Land Clearing: Refers to removing trees/bush/grass prior to ploughing
Soil Preparation: Refers to the seedbed preparation (ploughing, harrowing, etc)
Planned Area: Area in Acres the household planned to plant before the season started
Actual Planted Area: The area in Acres the household was able to plant.
Area Harvested: The area in Acres that the household got most of its production from. This is the
same as the area planted minus the area that was destroyed by major flood/pest/ animal/etc damage

Crop Codes
Legumes Oil & fruit:
Code Crop
31 Beans
32 Cowpeas
33 Green gram
35 Chick peas
36 Bambara nuts
37 Field peas
41 Sunflower
42 Simsim
43 Groundnut
47 Soyabeans
48 Caster seed

Vegetable Codes:
Code Crop
27 Ginger
86 Cabbage
87 Tomatoes
88 Spinach
89 Carrot
90 Chillies
91 Amaranths
92 Pumpkins
93 Cucumber
94 Egg Plant
95 Water Mellon
96 Cauliflower
20 Garlic

0.00
0

.

0.00
0

0.00
0

0.00
0

0 .

0 .

0 .

0 .

0 .

.

.

.

.

0.00
0

.

0.00
0

0.00
0

0.00
0

0 .

0 .

0 .

0 .

0 .

.

.

.

.

.

.

Instructions for calculating the area of mixed crops in a mixture.
A. If the mixed crop is mixed annual only enter the total area of the field in the REMAINING AREA UNDER
 TEMPORARY CROPS. and goto step 1 of these instructions.
B. If the mixed crop is mixed permanent and annual try to get the % occupied by the different crops and calculate
 the area of annual crops outlined in step 1. Otherwise use the number of trees method to calculate the area of
 annual crops in the mix (Step C).
C. Number of trees method to calculate annual crop areas in a peranent-annual crop mix
 (i) list each of the permanent crops in column b and enter the ground area per acre for each permanent crop
 (from instructions for page 6) in column 'd'.
 (ii) obtain the number of permanent trees in the mix from the respondent and enter the number in column 'e'.
 (iii) calculate the area occupied by each crop by multiplying column 'd' with column 'e' and sum these to obtain
 the total area of permanent crops in the mix.
 (iv) subtract the total area of permanent crops in the mix from the total area of mix and enter the result in the total
 area under temporary crops.
 (v) proceed to step 1 to calculate the area under each temporary crop.
1. Enter the name of each annual crop in the mix & estimate the percentage of each crop.
2. Using the percentages for each crop calculate the area of each crop from the REMAINING AREA UNDER
 TEMPORARY CROPS.
3. After completing this exercise for all fields, sum the area of each crop in the mix plus any monocrops and enter
 totals in section 7.1 col 6.
4. Obtain an estimate of the planned area for each crop and enter it in column 5
5. If the area harvested is different to the area planted estimate the harvest area
6. Once the quantity harvested is obtained calculate the Yield (Metric tonnes/acre) & compare the figure with the
 norms given in the crop codes box. If it is excessively different check the area and the amount harvested.

116

7.3 PERMANENT/PERENNIAL CROPS AND FRUIT TREE PRODUCTION

7.3.1 Does your household have any permanent/perennial crops or fruit trees (Yes=1, No=2)

7.3.2 For each of the permanent crops and fruit trees owned by the household provide the following information

Perm Perman Number of Irrig Fert Herb Fun Pest main If no
-anent -ent crop/ permanent -at -ilis -ic -gic -ici prod harvest mostly
Crop fruit tree Plants/trees in a -ion -er -ide -ide -de -uct give re sold
Name crop Code MIXED CROP use use use use use code -ason to

(5) (6) (7) (8) (9) (10) (13) (15) (18)

……

……

……

……

……

……

……

……

……

(11)

Harvesting & Storage

Area
Harvested
(acres) (kgs)

(1) (2) (3) (4) (17)(12) (16)(14)

Size of production unit

Quantity
sold

Area covered by
Permanent Crop
in a MIXED CROP

MarketingInputs
Area of Plants/

harvested
(kgs)

Number of
mature
plants

Quantity
Stored
(Kgs)

Quantity

MIXED CROPMONOCROP

(acres) (acre)

trees/Bushes
 in MONO CROP

Fertiliser codes (Col 7)
Mostly Farm Yard Manure…...1
Mostly Compost ………………2
Mostly Inorganic fertiliser …….3
No fertiliser applied …………..4

Main product (Col 13)
Dry Grain…………...…1
Green cob/green pod..2
Green leaves & Stem..3
Straw, dry stems etc ...4
Root, tuber, etc ….…..5
Flower ………………..6
Fruit/bunch………..…7
Other ………………..8
Not harvested yet …..9

Main Reason for no harvest(Col 15)
Crop not harvested yet ………...1
Drought ………………………....2
Rain/flood damage ………….....3
Fire damage ……………………4
Pest damage …………………...5
Animal damage ………………...6
Theft …………………………….7
Other ….........…………………..8
Not applicable .…………………9

Mostly sold to (Col 18)
Neighbour…………..…......01
Local market/trade store.....02
Secondary Market ….........03
Tertiary Market ……….......04
Marketing Coop ….........…05
Farmer Association .….......06
Largescale farm …….........07
Trader at farm ……........…08
Contract Partner ……........09
Did not sell …………..........10
Other 98

Irrigation Use (Col 6)
Used on all crop …………….….1
Used on most crop …………….2
Used on half crop ………….…..3
Used on small amount of crop..4
Not used on crop .….………….5

.

.

.

.

.

.

1

Agrochemical use codes (Col 8,
9 & 10)
Used on all crop …………1
Used on 3/4 of crop …….2
Used on 1/2..of crop….....3
Used on 1/4 of crop ..…...4
less than 1/4 of crop …….5
Not used …………………6

.

.

.

.

.

.

.

.

.

.

.

.

.. .

.. .

.. .

117

Definitions and working page for page 6
.

Permanent Crop:
Permanent crops: are sown or planted once and then , they occupy the land for some years and need
not to be replanted after each annual harvest. Permanent crops are mainly trees (e.g., apples) but
also bushes and shrubs (e.g., berries), palms (e.g., dates), vines (e.g., grapes), herbaceous stems
(e.g., bananas) and stemless plants (e.g., pineapples).

Permanent crops (oils):

Code Crop Ground area/plant
44 Palm Oil 0.00049
45 Coconut 0.00037
46 Cashewnut 0.00062

Permanent (Cash crops)

Code Crop Ground area/plant
53 Sisal 0.00012
54 Coffee 0.00049
55 Tea 0.00037
56 Cocoa 0.00049
57 Rubber 0.00099
58 Wattle 0.00099
59 Kapok 0.00124
60 Sugar Cane 0.00012
61 Cardamom 0.00049
63 Tamarin 0.00099
64 Cinamon 0.00124
65 Nutmeg 0.00099
66 Clove 0.00074
18 Black Pepper 0.00037
34 Pigeon pea 0.00025
21 Cassava 0.00019
75 Pineapple 0.00006

Number of mature plants: This is the number of plants which bared harvest.

Permanent Crops:

Code Crop Ground area/plant
70 Passion Fruit 0.00074
71 Banana 0.00037
72 Avocado 0.00099
73 Mango 0.00099
74 Papaw 0.00037
76 Orange 0.00074
77 Grapefruit 0.00074
78 Grapes 0.00012
79 Mandarin 0.00074
80 Guava 0.00074
81 Plums 0.00074
82 Apples 0.00074
83 Pears 0.00074
84 Peaches 0.00074
85 Lime/lemon 0.00074
68 Pomelo 0.00099
69 Jack fruit 0.00074
97 Durian 0.00074
98 Bilimbi 0.00074
99 Rambutan 0.00074
67 Bread fruit 0.00099
38 Malay apple 0.00074
39 Star fruit 0.00074

Total number of plants:
This includes both mature harvestable plants and immature non harvestable plants.

Instructions for Permanent crop mono stands and mixtures

A. For fields that are monocrop permanent, ONLY enter the area of plants in column 3.

B. For fields that are mixed permanent calculate the area of each crop based on the %
 occupied by each crop method (NOT using the number of trees method) and ONLY
 enter the area in column 4

C. For fields that are mixed permanent/annual either:
 - ONLY enter the area in column 4 if the area of the permanent crop was based on
 the % occupied by each crop method

 OR

 - ONLY enter the number of trees in column 5 if the number of permanent crop plants
 was provided

Working Area/calculation space

118

7.4 Main use of Secondary Products

7.5 Did you use Secondary Products from any of your crops during the 2002/03 year. (Yes=1, No=2)
If the response is 'NO' go to section 8.0

7.6 List the main crops with secondary products and provide the following details:
Secondary Prod Used
product code for Unit

(4) (5) (6)

7.6.1 …………. ………………

7.6.2 …………. ………………

7.6.3 …………. ………………

7.6.4 …………. ………………

7.6.5 …………. ………………

7.6.6 …………. ………………

8.0 AGROPROCESSING AND BY-PRODUCTS

8.1 Did the household process any of the products harvested on the farm during 2002/03 (Yes=1, No=2)
If the response is 'NO' go to section 9.0

8.2 List the main crops processed and provide the following details:
Main By-

S/N Proc Prod Quantity Whe Prod Quantity Quan
Crop Crop -ess -uct Used of main Quantity -re -uct Used of by- -tity
name Code -ed code for Unit product Sold sold code for Unit product Sold

(3) (5) (6) (8) (9) (11) (12)

8.2.1 …….

8.2.2 …….

8.2.3 …….

8.2.4 …….

8.2.5 …….

8.2.6 …….

(14)(4) (7)

S/N
Crop Total no of
name

Crop
Code Units

Total value
of sold units (Tsh.)

No of units
sold

(13)(10)

(1) (3) (8) (9)(7)(2)

(1) (2)

Mainly used for (Col 5)
Feeding to livestock ..1 Consumed by hh .……….4
Building material …...2 Sold …………………….....5
Fuel for cooking ….. 3 Did not use….....……….…6

Unit (Col 6)
Loose Bundle/bunch ..……1 kg …………...…5
Compressed bunch/Bail….2 Stems ………….6
Tin ……………………….. 3 Sack ……………7
Bucket …………………....4 Other ………..…8

Used for (Col 5 & 11)
Household/human consumption ..1
Fuel for cooking ………………….2
Sale …..………………...………..3
Animal consumption……………..4
Did not use ………………………5
Other ………...…………………..8

Unit (Col 6 & 12)
Loose bundle/bunch ..……1
Compressed bunch/bail….2
Tin ….…………….……….3
Bucket …………………….4
kg …………...…………….5
litre ………………………..6
Other ……………………..8

Processed (Col 3)
On farm by hand…...……1
On farm by machine…….2
By neighbours machine...3
By farmers association …4
By Cooperative union …..5
By trader ………………...6
On Large scale farm …...7
By factory ………............9
Other8

Where sold (Col 9)
Neighbour…………..…1
Local market/trade
store ………….……….2
Secondary Market …..3
Marketing Coop …...…4
Farmer Association .….5
Largescale farm ………6
Trader at farm …….….7
Did not sell …………….9
Other ………..........…..8

By-product code
(Col 10)
Bran ……………...01
Cake ……………..02
Husk ……………..03
Juice ……………..04
Fiber ……………..05
Pulp ……………...06
Oil ………………..07
Shell ……………..08
Other ……….……98

Main product code
(Col 4)
Flour/meal..……….1
Grain………………2
Oil .. ………………3
Juice………………4
Fiber..……………..5
Pulp ………………6
Sheet ………..……7
Other …………….8

Main product (Col 4)
Green leaves & Stem..1 Flower …4
Straw, dry stems etc …2 Fruit …...5
Root, tuber, etc ….…..3 Other …..8

119

Definition and working page for page 7
Temporary/annual crop codes for section 7.4 col 2 General Definition for Section 7.4

Secondary
Crop Crop Product Main Products
Code Name Question 7.4 (Section 8.0) 1 2

11 Maize Stems/straw Flour Bran
12 Paddy Stems/straw polished rice grain husk
13 Sorghum Stems/straw flour
14 Bulrush Millet Stems/straw flour
15 Finger Millet Stems/straw flour
16 Wheat Stems/straw flour Bran
17 Barley Stems/straw flour Bran
21 Cassava Leaves/stems flour
22 Sweet Potatoes Leaves
23 Irish potatoes Procedures for Questions
24 Yams
25 Cocoyams
26 Onions
27 Ginger
31 Beans straw/stems
32 Cowpeas straw
33 Green gram straw
34 Pigeon peas stems
35 Chick peas straw
36 Bambara nuts straw/stems oil cake
41 Sunflower Stems oil Cake
42 Simsim straw oil Cake
43 Groundnut straw oil Cake
47 Soya beans straw oil Cake
48 Caster seed straw oil Cake
75 Pineapple Juice
50 Cotton straw fibre/seed oil cake
51 Tobacco
53 Pyrethrum straw insecticide
62 Jute fibre
86 Cabbage
87 Tomatoes
88 Spinach
89 Carrot
90 Chillies dried powder
91 Amaranths
92 Pumpkins leaves
93 Cucumber
94 Egg Plant
95 Water Mellon
96 Cauliflower
44 Oil Palm leaves oil outer oil inner cake
45 Coconut leaves/husk milk
46 Cashewnut Fruit fruit juice shell liquid Question Specific Definitions
52 Sisal stems fibre oil
54 Coffee stems beans husks
55 Tea stems
56 Cocoa stems cocoa cocoa butter
57 Rubber stems
58 Wattle stems
59 Kapok stems
60 Sugar Cane sugar/juice molasses ethanol
61 Cardamom
71 Banana leaves/stems juice
72 Avocado stems
73 Mango stems Juice
74 Paw paw Juice
76 Orange stems Juice
77 Grape fruit stems Juice
78 Grapes stems Juice
79 Mandarin stems Juice
80 Guava stems
81 Plums stems
82 Apples stems
83 Pears stems
84 Pitches stems
85 Lime/Lemon stems juice

Bi-product (Sect 8.0)
Agroprocessing & bi-products Secondary Products: Second most

important product from a crop. Eg a
household may consider the grain from
maize as the primary product and the
stems/straw as the secondary product.

Note: Secondary products are NOT the
same as bi-products. By-products are
the result of a processing activity and
are dealt with in section 8.0.

Q 7.6 Details of Secondary Products:

1. From the list of crops in Q 7.1.2,
7.2.2 & 7.3.2, ask the respondent if the hh
used any secondary products. List the
crop names and codes in column 1 and 2
for those crops that the hh used
secondary products.
2. For the listed crops give details of
the secondary products used.
3. If no units were sold, enter "0" in
columns 8 & 9.

Agroprocessing and bi-products (Q 8.2)
(Note: Agroprocessing refers to the
processing of crops for hh utilisation
and for sale)

Main Product (Col 5):
Main Product after processing. Eg for
Paddy it may be the polished grain. For
Maize it may be flour.
Bi-Product code (Col 11): is the
secondary residue after processing, eg for
rice it may be the husk. for maize it may
be the bran.

Mainly used for (Col 5 & 11):
 - Consumed by household can mean
eaten or utilised in another way (eg by
animals) by the hh.

Q 8.0 Agroprocessing & bi-products:
1. From the list of crops in Q 7.1.2,
7.2.2 & 7.3.2, ask the respondant if the hh
processed any of these crops during the
2002/03 agriculture year. List the crop
names and codes in column 1 and 2 for
those crops that were processed by the
hh.
2. For the listed crops give details of
the secondary crops used.
3. If no main product or bi-product was
sold enter "0" in columns 8 & 14.
4. If no bi-product was produced enter
"0" in columns 10, 11, 12, 13 &14.

120

9.0 CROP STORAGE

9.1 Did the household store any crops during the 2002/03 agriculture year? (Yes =1, No=2)
If the response is 'NO' go to section 10.0

9.2 For each of the listed crops provide the following details on storage
Stor Normal Estimate

S/N Crop Name -ed Method duration Main Estimate

Y=1 of of pur Storage

No=2 Storage storage -pose loss
(2) (6)

9.2.1 Maize

9.2.2 Paddy

9.2.3 Sorghum/Millet

9.2.4 Beans, peas, etc

9.2.5 Wheat

9.2.6 Coffee

9.2.7 Cashewnut

9.2.8 Tobacco

9.2.9 Cotton

9.2.10 Groundnuts/bambara

10.0 MARKETING

10.1 Did the household sell any crops from the 2002/03 agriculture year? (Yes=1, No=2)
(If the response is 'YES' or 'NO' go to section 10.2)

10.2 For each of the following crops what was the main marketing problem faced by the household during 02/03
Main Main

Crop problem Crop problem

10.2.1 Maize 10.2.9 Vegetables
10.2.2 Rice 10.2.10 Tree Fruits 1
10.2.3 Sorghum/millet 10.2.11 Cashewnut 10.3.1 Biggest problem

10.2.4 Wheat 10.2.12 Cotton 10.3.2 2nd problem

10.2.5 Beans, peas etc 10.2.13 Tobacco 10.3.3 3rd problem

10.2.6 Cassava 10.2.14 Groundnuts/bamabara 10.3.4 4th problem

10.2.7 Bananas 10.2.15 Trees/timber/poles 10.3.5 5th problem

10.2.8 Coffee 10.2.16 Fish

10.4 What was the main reason for not selling crops during 2002/03 year …………………………………

(2)

(5) (7)

(1)

2

(1)

Current

Quantity

Stored

(kg)

(2)(1)

(3) (4)

Main method of Storage (Col 4)
In locally made traditional structure..1
In Improved locally made structure .2
In modern store …................……...3
In Sacks/open drum..............……...4
In airtight drum …………………….5
Unprotected pile6
Other………………........8

Duration of Storage (Col 5)
Less than 3 months …....…….........1
Between 3 and 6 months2
Over 6 months …………................3

Main purpose of storage (Col 6)
Food for the household ………………1
To sell for higher price ……………….2
seed for planting.……………………..3
Other ………...……………………….8

Storage loss (Col 67)
Little or no loss …………...1
Up to 1/4 loss …………….2
Between 1/4and 1/2 loss ..3
Over 1/2 loss …..………...4

Market problems (Q10.2 & 10.3 (Col 2))
Open market price too low …....01 Market too far ……………….......05 Government Regulatory board problems...09
No transport ……….......……....02 Farmer association problems06 Lack of market Information10
Transport cost too high ….....…03 Cooperative Problems07 Other (specify)……………………....98
No buyer ……………….......…..04 Trade Union problems08 Not Applicable ..99

Reason for not selling crops (Q10.4)
Price too low ………….....................1 Farmer association problems ..…................4 Government regulatory board problems7
Production insufficient to sell…….....2 Cooperative Problems.................................5 Other (specify) .…………………….............8
Market too far ……………………. ...3 Trade Union problems6 Not Applicable ……………………..............9

10.3 From the list of marketing
problems below, for all produce
rank the five most important
problems

121

Definition and working page for page 8
Question Specific definitions (Section 9.0) Procedures for Questions
Crop Storage, Section 9

Marketing problems Q 10.2 and 10.3 col 2:

- Farmer Association: A village or community based group of
farmers who have formed an organisation to purchase
inputs/sell/store their products in order to achieve a better price for
their products.

- Cooperative Union: Large inter-village /community organisation
set up on a district/regional or national basis for providing inputs,
marketing and storing farmers products.

- Government Regulatory board: Government control body for
setting prices and controlling quality of certain agriculture
commodities.

Q 9.2 Details of Crop Storage:

1. For the crops listed indicate if the
household stored any during 2002/03 in
column 2.

2. Check that the crops correspond to the
crop lists in Q 7.1.2, 7.2.2 & 7.3.2. If there is
a difference inquire on the reason why. It is
possible that a crop was missed during the
enumeration of these questions and if so
make necessary amendments

3. For the listed crops give details of
storage.

Q 10.2 Details on Crop Marketing:

1. For each of the crops listed indicate the
main problems in marketing during 2002/03 in
column 2.

2. Check if the crops correspond to the
crop lists list in Q 7.1.2, 7.2.2 & 7.3.2. If there
is a difference inquire on the reason why. It
is possible that a crop was missed during the
enumeration of these questions and if so
make necessary amendments

Working Area/calculation space

Q 10.3 Ranking of market problems:

Rank in order of importance the 5 most
important marketing problems from the codes
in the Market Problems code box.

Method of Storage (column 4)

- Locally made structure: The structures that have been inherited
from their fore fathers

- Improved locally made structure: Traditional structures that
have been improved using modern technology.

- Normal duration of storage: Often there are stored stocks from
different seasons and different years. The normal duration refers to
the number of months that the most of the crop is stored for.

122

11.0 ON-FARM INVESTMENT

11.1 Does the household practice irrigation (Yes=1, No=2)
If the response is 'NO' go to section 11.3

S/N

11.1.1

11.2 Does the household have any erosion control/water harvesting facilities on their land (Yes=1, No=2)
If the response is 'NO' go to section 12.0

Type of erosion control/ Number Year of Type of erosion control/ Number Year of
S/N water harvesting of con- water harvesting of con-

structure structures struction structure structures struction

11.2.1 Terraces 11.2.5 Tree belts

11.2.2 Erosion control bunds 11.2.6 Water harvesting bunds

11.2.3 Gabions/Sandbags 11.2.7 Drainage ditches

11.2.4 Vetiver Grass 11.2.8 Dam

12.0 ACCESS TO FARM INPUTS AND IMPLEMENTS
12.1 Give details of farm inputs used during the 2002/03 agriculture year

S/N Quality of
Input name Input

12.1.1 Chemical Fertiliser

12.1.2 Farm Yard Manure

12.1.3 Compost

12.1.4 Pesticide/fungicide

12.1.5 Herbicide

12.1.6 Improved Seeds

12.1.7 Other …………….

(acres)
(4) (5)

year (acres)

Source of

water water
ated land this
Area of irrig

obtaining
Method of Method of Irrigatable

area

(7) (8)(6)(3)

(2) (3)

next year
Source
of Fin

(1)

Yes =1,No=2
for not
using

Reason Plan to use

applic
-ation

Used
Yes=1

(1)

(1) (3)

(2)

(2)

Irrigation

-ance
(5)(4)

Source
(2)(1)

(3)

Source
No=2

Distance
to

Source (Col 3)
Cooperative ……………......01
Local farmers group …...02
Local market/Trade Store ...03
Secondary Market04
Development project ….......05
Crop buyers ………….........06
Large scale farm …….….....07
Locally produced by hh08
Neighbour09
Other (specify) ……….........98
Not applicable ………….......99

Distance to source (Col
4)
Less than 1 Km ………….1
Between 1 and 3km …….2
between 3 and 10 km.. …3
Between 10 and 20 km …4
20km and above…….5
not applicable ..… ….…..9

Quality of input
(Col 7)
Excellent…1
Good…..2
Average ……...3
Poor4
Does not work .5
not applicable...9

Source of irrigation water (Col 1)
River ………1 Borehole ……………..5
Lake ……...2 Canal …………………6
Dam ………3 Tap Water ……………7
Well ……....4

Method of obtaining water (Col 2)
Gravity ………………………1 motor pump ……….4
Hand bucket ……………….2 Other ………..……8
Hand pump ………………...3

Method of application (Col 3)
Flood …………………….1
Sprinkler …………………2
water hose.………………3
Bucket/watering can ……4

Reason for not using (Col
6)
Not available …….......... …1
Price too high …... ...2
No money to buy3
Too much labour required..4
Do not know how to use......5
Input is of no use6
Locally produced by hh7
Other…………......8
Not applicable……….....9

Source of finance (Col
5)
Sale of farm products .1
Other income
generating activities ….2
Remittances …...……..3
Bank Loan/Credit.…….4
produced on farm ...….5
Other ……….. ...……..8
Not applicable ..……….9

..

123

Definition and working page for page 9
Overview of Investment activities (Section 11.0)

Question Specific Definitions (Q 11.1)

Question Specific Definitions (Q 11.3)

Source of irrigation Water (Col 1): The main source of water from which water is
obtained for irrigation.

Method of obtaining water (Col 2): The mechanism by which the water is
extracted from the source,

Application Method (Col 3): How the water is applied on the field.
- Flood - is the application of water down the slope of the land by
 means of gravity
- Sprinkler - is the application of pressurised water through pipes.
 The water passes through a device which sprays the
 water onto the crop from above.

Irrigatable Area (Col 4): The area the irrigation system is designed to cover in
acres.

Area of irrigated land this year (Col 5): Area of land under irrigation during the
2002/03 agric year. This is the physical area and NOT the cumulative area of 2 or
more croppings.

Erosion control/water harvesting structure (Col 1)

Terraces: Are structures constructed on the side of a hill to provide a level ground to
plant crops. They are often used to trap water for paddy/lowland rice production.

Erosion Control Bunds: These are banks of earth/stones built perpendicular to
the slope to slow down water and prevent erosion. They are different to Terraces in
that the soil behind the banks are not level.

Gabions: A gabion is a wire mesh box filled with rocks/stones and used to control
or prevent gully erosion

Sandbags Used to prevent or control gully erosion

Tree belts/Wind breaks: A band of trees planted perpendicular to the prevailing
wind whose main purpose is to slow down wind speed

Water Harvesting bunds: A bank of earth constructed horizontal to the slope of the
land to trap water. They are usually banana shaped.

Dam: A bank of earth/material which traps river water to form a catchment of water
behind it.

Farm Inputs (Q 12.1.1 to 12.1.7)

Farm yard Manure: An organic fertiliser made on farm composed of animal dung.

Compost: An organic fertiliser made on farm from decomposed plant material

Pesticide: Chemical used to either protect the plant from or kill insects, birds,
molluscs, mites, etc attacking the plant

Fungicide: is a chemical that s used to protect the plant from or control a fungal
disease.

Herbicide: A chemical used to control weeds.

Investment activities:

Investment activities refer to medium to long term farm development structures and projects. This can be Irrigation structures, erosion
and water harvesting structures or other permanent or semi-permanent investment made on the land that the household owns.

Q 11.1 Irrigation

1. If the hh practices irrigation give
details on the main source, main method
of obtaining and applying water.

2. Cross check column 8, Q 7.1.2,
7.2.2 & 7.3.2 to check if irrigation was
used on any crops.

Q 11.3 erosion control/water
harvesting

1. Number of structures refers to the
number of working/maintained structures
and does not include derelict or
irreparable structures.

2. Year of construction refers to the
year that the structures were first
constructed. It is not the year that the
structures were last maintained.

Q 12.0 Farm Inputs

1. Indicate in column 1 whether each
of the inputs are used or not.

2. Complete cols 3, 4, 6, and 7 for
inputs that are used and place '9' in
column 5 (for not applicable).

3. Complete cols 5 & 7 for inputs not
used.

NOTE: Cross check column 6, 7, 8 &
9 , Q 7.1.2, 7.2.2 & 7.3.2 to check what
inputs were used.

124

12.2 Give details of farm implements and assets used and owned by the household during 2002/03
agriculture year

S/N rent
-ed
(3)

12.2.1 Hand Hoe
12.2.2 Hand Powered Sprayer
12.2.3 Oxen
12.2.4 Ox Plough
12.2.5 Ox Seed Planter
12.2.6 Ox Cart
12.2.7 Tractor
12.2.8 Tractor Plough
12.2.9 Tractor Harrow
12.2.10Shellers/threshers

13.0 USE OF CREDIT FOR AGRICULTURE PURPOSES
13.1 During the year 2002/03 did any of the hh members borrow money for agriculture (Yes = 1, No = 2)

(if the response is 'NO' go to section 13.3)
13.2 Give details of the credit obtained during the agricultural year 2002/03

(if the credit was provided in kind , for example by the provision of inputs, then estimate the value in 13.2.9)

Provided to Male = 1, Female 2

13.2.1 Labour
13.2.2 Seeds
13.2.3 Fertilisers
13.2.4 Agrochemicals
13.2.5 Tools/equipment
13.2.6 Irrigation structures
13.2.7 Livestock
13.2.8 Other …………….
13.2.9 Value of Credit (Tsh.)

13.2.10 Value of repayment (Tsh.)
13.2.11 Period of repayment (months)

13.3 If the answer to question 13.1 above is 'NO' what is the reason for not using Credit?

Equipment/Asset Name

tick the boxes below to
indicate the use of the credit

Owned
(2)(1)

to indicate source
use codes

Source "a"

(4)

SourceUsed inNumber Source

(8)(7)(5)

tick the boxes below to indicate
the use of the credit

tick the boxes below to indicate
the use of credit

Source "b" Source "c"

(6)
Yes=1,No=2

Plan to use
next yearReason for

not using
of Fin
-ance

2002/03
Yes 1,No=2 -ment

of Equip

Source of equipment (Col 5)
Neighbour.......................…1 Development project5
Cooperative2 Government6
Local farmers association…....3 Large scale farm ...…....7
market/Trade store4 Other (specify)8

Source of finance (Col 6)
Sale of farm products ……………...1
Other income generating activities .2
Remittances ………………………..3
Bank Loan ………………………….4
Credit ……………………………….5
Other ……….. ……………………..8
Not applicable ..…………………….9

Reason for not using (Col 7)
Not available …….......... …...1
Price too high …... …..2
No money to buy/rent......…..3
Too much labour required….4
Equipment/Asset of no use …5
Other ……….………………..8
Not applicable…9

Reason for not using credit (Q13.3) Not needed …1 Not available ...2 Did not want to go into debt.....3 Interest rate/cost too high......4
Did not know how to get credit....5 Difficult bureaucratic procedure ...6 Credit granted too late ...7 Other (specify) ...8 Dont know about credit9

Source of credit (Q 13.2-a, b and c)) Family, friend or relative....1 Commercial Bank…..2 Cooperative …...3 Savings & credit Soc4
Trader/trade store ……..5 Private individual ……...6 Religious Organisation/NGO/Project …7 Other (Specify)......................................8

125

Definition and working page for page 10
Question Specific Definitions (Q 12.2) Procedures for questions

Question Specific Definitions (Q 13.0)

Farm Implements (Col 1):

Hand powered Sprayer: Knapsack or bicycle pump sprayer

Reason for not using (Col 6): Be careful about using "too much labour
required" as this code generally refers to hand hoes only. The codes for this
should "NOT" be read out to the farmer as a prompt.

Note: If remittance is given as the main source of finance check for a
response to remittances in question 2.2.5

Section 13.0 Credit for Agriculture Purposes

Credit is defined as finance in the form of cash or in-kind contributions
(eg direct provision of inputs, machinery, livestock or other material)
for the purpose of crop and livestock production whereby the value of
the credit must be paid back to the borrower. The value of repayment
may either be with interest or interest free.

Credit may be paid back in the form of cash or agriculture produce.

Section 13.0 Credit for Agriculture Purposes

Value of credit: is the amount in cash received from the borrower. If
the credit was paid in-kind, estimate the value of this.

Value of repayment: This is the amount to be repaid to the borrower
and includes the principal amount (value of credit) plus any interest
repayment. If the credit is paid back in agriculture produce, then the
cash value of this must be estimated.

Period of repayment: This is the time in months the borrower has
given for full repayment.

Section 13.2 Source of agriculture credit

If the farmer obtained credit from more than
one source then use the columns "a" , "b"
and "c" for the different sources of credit.
Start with the main source of credit in column
"a".

NOTE: Check for use of inputs in column 7,
8 & 9 of questions 7.1.2, 7.2.2 & 7.3.2.

Working Area/calculation space

Q 12.0 Farm Inputs

1. Indicate in column 2 and 3 whether each
of the implements were used or not.

2. Complete cols 4, 5, 6, and 8 for inputs
that are used and place '9' in column 7 (for not
applicable).

3. Complete cols 7 & 8 for inputs not used.

126

14.0 TREE FARMING/AGROFORESTRY

14.1 Did your household have any Planted Trees on your land during 2002/03 agric year? (Yes =1, No=2)
If the response is 'NO' go to section 14.3

14.2 Give details of the planted trees you have on your land.
Whe Ma Sec Number of Number of

S/N re pl -in -ond Plank trees Pole trees Total Value
anted Use Use Sold Sold (Tsh.)

(2) (3) (4) (5) (6) (7) (8) (9) (10)

14.2.1

14.2.2

14.2.3

14.2.4

14.3 Does your village have a Community tree planting scheme (Yes=1, No=2)
If the response is 'NO' go to section 15.0

14.4 Household involvement in community tree planting scheme

S/N hh Involve

(1)

15.0 CROP EXTENSION SERVICES

15.1 Did your household receive extension advice for crop production during 2002/03 (Yes=1,No=2)
If the response is 'NO' go to section 16.0

Source of If you pay for Contact farmer No. of visits No. of message

S/N extension extension, what /group member by extension adopted in the Quality of

Extension Provider (Y=1,N=2) is the cost/yr (Yes=1,No=2) agency per year last 3 years Service

15.1.1 Government extension

15.1.2 NGO/development project

15.1.3 Cooperative

15.1.4 Large Scale farmer

15.1.5 Other…………………

(4)

Main

(2) (3)

Main use

during

(3)

(5)

Number of
Poles Timber

hh utilised

Code

-ment

(1)

Tree

forest (Km)

Number

purpose

(6) (7)

(2)
2002/03

(4)

of trees

Distance to com

-munity planted

(1)

Use (Col 4 & 5)
Planks/Timber….....1 Shade ……...…5
Poles ………...……2 Medicinal……....6
Charcoal ………….3 Other ………….8
Fuel wood ...……...4

Where Planted (Col 3)
Mostly on field/plot boundaries.1
Mostly scattered in fields …….2
Mostly in plantation/coppice …3

HH involvement (Col 2)
Only planting ………………….....1
Only protection and thinning…....2
Only cutting …………………...…3
Most or all activities……………...4

Quality of service (Col 7)
Very good .………...1 good …..…….2 Average……. …3 Poor…………4 No Good ………5

.

Main Use during 02/03(Col 4)
Poles ………….1 Not ready to use …...5
Timber logs …..2 Not allowed to use …6
Charcoal ….. ...3 Other (specify) …….8
Firewood ……..4

Main Purpose (Col 3)
Erosion control………..1 Environment rehaiblitation …4
Production of poles …..2 Restoration of wildlife ………5
production of firewood..3 Other (specify) …….………8

127

Definition and working page for page 11
General Definitions for section 14.0

Question Specific Definitions

Tree Name Guide Col 1

Code Local Name Botanical Name English Name Code Local Name Botanical Name English Name
01 Senna siamea Cassod tree 16
02 Msongoma Gravellia Silver oak 17
03 Mbarika Afzelia quanzensis Pod mahogony 18
04 Mkeshia Acacia spp Umbrella thorn 19
05 Msindano Pinus spp Pine 20
06 Mkaratusi Eucalyptus spp Red River Gum 21
07 Cyprus spp Cyprus tree 22
08 Mtondoo Calophylum inophyllum 23
09 Mvule Melicia excelsa Iroko 24
10 Mvinji Casurina equisetfilia Whistling oak 25
11 Msaji Tectona grandis Teak 26
12 Mkungu wa kienyeji Terminalia catapa Sea almond 27
13 Mkungu india Terminilia ivorensis Black afara 28
14 Muhumula Maesopsis berchemoides 29
15 30

Tree farming (Section 14.0)

Pole trees (Col 6): These are young trees which have a maximum diameter
of 6 inches at the bottom and are often used for house construction. They
are often the thinning harvest after 3 - 5 years.

Plank trees (Col 7): Trees for sawing into timber planks.

Animal shade: Trees grown for the purpose of providing shade to animals.

Crop Extension Services (Section 15.1)

Contact Farmer: A farmer who is used by the extension agent as a focal
point to demonstrate new interventions. The contact farmer then passes on
the message to other farmers

Group member: Member of a group under which the contact farmer leads

Adoption: This is the uptake of an intervention for 2 or more years

Tree Farming/Agroforestry

This section refers to trees planted for wood (firewood, poles, planks,
carving, charcoal, medicinal, etc, but NOT fruit trees). It does not include
naturally growing trees on the farm (unless special care has been given to
promote their establishment) or trees growing naturally on the communal
areas.

Tree farming is the planting of trees on an area of land for which the main
purpose is the production and regeneration of trees for wood on that land.

Agroforestry: is the planting of trees on land for the purpose of
complementing other farming activities like crop and animal production. For
the purpose of this questionnaire Agroforestry trees are trees planted on
boundaries and scattered throughout fields. The main productive unit in this
case is Crops and Livestock.

Community tree planting scheme (Section 14.3)

Community Forest: A forest planted on the communal land which is
planted, replanted or spot planted by the members of the village.

Section 14.2 Details of planted trees

1. Enter the tree codes of the main species
grown by the hh

2. If no planks or poles are sold enter a "0"
in columns 8, & 9.

3. Total value includes both value of hh
utilised trees and sold trees.

4. If no trees were utilised by the hh or sold
enter "0" in column 10

Section 15.1 Crop Extension Services

1. For each of the extension providers ask
if the hh received extension during 2002/2003
agriculture year and indicate in column 2.

2. For each of the providers complete the
rest of the columns

128

15.2 Crop Extension Messages

Received Adopted Source of Received Adopted Source of
S/N Advice Crop S/N Advice Crop

Yes=1 Yes=1 Extension Yes=1 Yes=1 Extension
Extension Message No=2 No=2 Extension Message No=2 No=2

15.2.1 Spacing 15.2.9 Crop Storage

15.2.2 Use of agrochemicals 15.2.10 Vermin control

15.2.3 Erosion control 15.2.11 Agro-processing

15.2.4 Organic fertiliser use 15.2.12 Agro-forestry

15.2.5 Inorganic fertiliser use 15.2.13 Bee Keeping

15.2.6 Use of improved seed 15.2.14 Fish Farming

15.2.7 Mechanisation/LST 15.2.15 Other

15.2.8 Irrigation Technology

16.0 LIVELIHOOD CONSTRAINTS

From the list of constraints on the right select: List of constraints

16.1 the 5 most important problems 16.2 the 5 least important problems

Order of most importance Constraint Order of least importance Constraint

16.1.1 most important 16.2.1 Least important

16.1.2 2nd most important 16.2.2 2nd least important

16.1.3 3rd most important 16.2.3 3rd least important

16.1.4 4th most important 16.2.4 4th least important
16.1.5 5th most important 16.2.5 5th least important

17.0 ANIMAL CONTRIBUTION TO CROP PRODUCTION

17.1 Did you use Draft animals to cultivate 17.2 Did you apply organic fertiliser

your land during 02/03 (Yes=1, No=2) during 02/03 (Yes=1, No=2)

(If no, go to question 17.2) (If no, go to question 18)

Area S/N Area

S/N Type of Number Number cultivated Type of organapplied

Draft owned used (acres) Fertiliser (acres)

(1) (2)

17.1.1 Oxen 17.2.1 FYM

17.1.2 Bulls 17.2.2 Compost

17.1.3 Cows
17.1.4 Donkeys

(2) (3) (4)(3)(1) (2) (4) (1)

(1) (2) (1) (2)

(1) (2) (3) (4)
.

Source of extension (Col 4)
Government …..1 NGO/Dev project ..2 Cooperative …3 Large scale farmer …..4 Other (Specify) …8 Not applicable …….9

1. Access to Land
2. Ownership of Land
3. Poor farm Inputs
4. Soil Fertility
5. Access to improved seed
6. Irrigation facilities
7. Access to chemical Inputs
8. Cost of Inputs
9. Extension Services
10.Access to forest resources
11. Hunting and Gathering
12. Access to potable water
13. Access to credit
14. Harvesting
15. Threshing
16. Storage
17. Processing
18. Market Information
19. Transport costs
20. Distruction by animals
21. Stealing
22. Pests and Diseases
23. Local government taxation
24. Access to off Farm Income

.

.

.

. .

129

Definitions and working page for page 12
Question Specific Definitions
Crop Extension Advice (Section 15.2)

Mechanisation/LST: LST means Labour Saving Technology

Section 16.0 Livelihood constraints

16.1 List the five most important problems
in order of most importance:

1. Read out the list of constraints to the
respondent and ask him to select the ones that
are a problem. Place a against the
constraints that are a problem.

2. Read the selected constraints and ask
the farmer to select 5 which create the largest
problems

3. Ask the farmer to list these in order of
importance and enter in column 2

16.2 List the five least important problems
in order of least importance:

1. Read out the list of constraints to the
respondent and ask him to select the ones that
are NOT a problem. Place an against the
constraints that are NOT a problem.

2. Read the selected constraints and ask
the farmer to select 5 which create the least
problems

3. Ask the farmer to list these in order of
least importance and enter in column 2

130

18.0 CATTLE POPULATION, INTAKE AND OFFTAKE

18.1 Did the household own, raise or manage any CATTLE during 2002/03 agriculture year? (Yes =1 No =2)
(If no go to section 19.0)

18.2 Cattle Population as of 1st October 2003 18.3 Cattle Intake during 2002/2003
Number of Number

S/N Cattle type Indigenous S/N Born

18.2.1 Bulls 18.3.1

18.2.2 Cows 18.3.2

18.2.3 Steers 18.3.3

18.2.4 Heifers 18.3.4

18.2.5 Male Calves 18.3.5

18.2.6 Female Calves 18.3.6

Grand Total Total Intake
18.5 Cattle diseases

18.4 Cattle Offtake during 2002/2003 Last Main
S/N vacci Sou

S/N Cattle type nated -rce

18.4.1 Bulls 18.5.1

18.4.2 Cows 18.5.2 CBPP

18.4.3 Steers 18.5.3

18.4.4 Heifers 18.5.4

18.4.5 Male Calves 18.5.5

18.4.6 Female Calves 18.5.6 FMD

Total Offtake
18.6 Milk Production

S/N Season

18.6.1 Wet Season

18.6.2 Dry Season

Average Value
per head

(1)

(1)

(2) (3)

(3)(2)

(1)
PurchasedBeef Dairy

(6)(2)

Total
NumberNumber of Improved

(3) (4) (5)

Number
sumed by hh

Sold to

(5)
Offtake

Litres of
milk/day

No. of cattle
milked/day Value/litre

Sold/traded

(6)(4)

Number con Number given
away/stolen died

Number

(4)

Sold/day
(Litres)

(5)

(10)

(5)
-overed

Number
Treated

Number
Died

No. Rec

Total Intake
of Cattle
(9)

Total Cattle

/obtained
Number given

(7) (8)

Average value Number

(7)(6)(6) (7) (1) (4)(3)
per head

Helmenthioitis

(2)
Infected

Disease/
parasite

Trypanosomiasi
s

Lumpy Skin
Disease

Tick Borne
diseases

Main Source of vaccine (Col 7)
Private Vet Clinic ..1 Other ………..….8
District Vet Clinic ..2 Not applicable ….9
NGO/Project…....3

Last Vaccinated (Col 6)
2003 ……………1 2000 …………....4
2002 …………....2 before 2000 …...5
2001 …………....3 Not Vaccinated...6Sold to Q18.6 Col 5)

Neighbour…….........1 Largescale farm ..5
Local Market..……...2 Trader at Farm ...6
Secondary Market ...3 Did not sell7
Processing industry .4 Other ………......8

X X X

X X X

X X X

X X X

XX

XX

131

Definitions and working page for page 13
General definitions for page 13

Question Specific Definitions (Section 18.0)

Cattle type (Q 18.2 & 18.4, Col 1)

Bull: Mature Uncastrated male cattle used for breeding

Cow: Mature female cattle that has given birth at least once

Steer: Castrated male cattle over 1 year

Heifer: Female cattle of 1 year up to the first calving

Calves: Young cattle under 1 year of age

Cattle vaccination (18.5 col 1)

ECF: East Coast Fever

FMD: Foot and Mouth Disease

CBPP: Contagious Bovine Pleura Pneumonia

Average Value per Head (Q 18.3, (Col 7 & 9) & 18.4 (Col 3, 5 & 7))

In these columns give the average value per head during 2002/03. For given, traded, consumed by
the hh & given away/stolen estimate the value.

Cattle Intake during 2002/03: Cattle purchased, given or born which increases the number of
cattle in the herd.

Cattle Offtake during 2002/03:
Cattle removed from the herd, either by selling, hh consumption, given away or stolen.

Working area for page 13

Section 18.0 Cattle Population, Intake & Offtake.

NOTE: Section 18.1 is for the current population (as of 1st October 2003);
 Section 18.2 and 18.3 is for movement in and out of the herd
 during the 2002/03 agriculture year.
 Section 18.4 is for diseases encountered during the agriculture
 year.

1. If the household has cows, you would normally expect them to have calves
in column 8

2. If calves are reported in column 2, 3, or 4 (18.2.6, 18.2.5) then there must
be at least that number repeated in column 8

Note: If the farmer reports sales of cattle the importance of this must be
reflected in Q 2.2.3

Section 18.5 If cattle are reported to have died in Column 5 then at least
that number should be reported in 18.4 col 4

132

19.0 GOAT POPULATION, INTAKE AND OFFTAKE

19.1 Did the household own, raise or manage any GOATS during the 2002/03 agriculture year? (Yes =1 No =2)
(If no go to section 20.0)

19.2 Goat Population as of 1st October 2003 19.3 Goat Intake during 2002/2003
Number of Number

S/N Goat type Indigenous S/N Born

19.2.1 Billy Goat 19.3.1

19.2.2 Castrated Goat 19.3.2

19.2.3 She Goat 19.3.3

19.2.4 Male Kid 19.3.4

19.2.5 She Kid 19.3.5

Grand Total Total Intake

19.4 Goat Offtake during 2002/2003 19.5 Goat diseases
Last Main

S/N Goat type S/N vacci Sou
nated -rce

19.4.1 Male goat

19.4.2 Castrated Goat 19.5.1

19.4.3 She Goat 19.5.2

19.4.4 Male Kid 19.5.3

19.4.5 She Kid 19.5.4

Total Offtake 19.5.5
19.6 Milk Production

S/N Season

19.6.1 Wet Season

19.6.2 Dry Season

Tetanus

Mange

(1)

Total Goat Average value
Offtake per head

(7)

Foot Rot

CC PP

Helminthiosis

(3) (4) (5) (6)

Average Value
of Goats per head
(9) (10)

Purchased
Number givenNumber Total Intake

for meat
Number of Improved

Total
Dairy

(1) (2) (3) (4)

Sold/day
(Litres)

Treated

Number
sumed by hh away/stolen
Number con

-overed Died

(2)

parasite Infected
Disease/ Number Number No. Rec Number

(8)
/obtained

Number
died

(5) (7)(6)

Number given

(1) (2) (3) (4)
Sold/traded

(5) (6) (7)

Litres of
milk/day

No. of Goats
milked/day Value/litre Sold to

(5) (6)(1) (2) (3) (4)

Last Vaccinated (Col 6)
2003 ……………1 2000 …………....4
2002 …………....2 before 2000 …...5
2001 …………....3 Not Vaccinated...6

Sold to Q19.6 Col 5)
Neighbour…….........1 Largescale farm ..5
Local Market..……...2 Trader at Farm ...6
Secondary Market ...3 Did not sell7
Processing industry .4 Other ……….......8

X X X

X X X

X X X

Main Source of vaccine (Col 7)
Private Vet Clinic ..1 Other ………..….8
District Vet Clinic ..2 Not applicable ….9
NGO/Project…....3

XX

XX

XX

133

Definitions and working page for page 14
Goat definitions for page 14

Question Specific Definitions (Section 19.0)

Goat type (Q 19.2 & 19.4, Col 1)

Billy Goat (he-goat): Mature Uncastrated male goat used for breeding

Castrated goat: Male goat that has been castrated.

She Goat: Mature female goat over 9 months of age

Kid: Young goat under 9 months of age.

Goat vaccination (19.5 col 1)

FMD: Foot and Mouth Disease

CCPP: Contagious Caprine Pleura Pneumonia

LSD: Lumpy Skin Disease

Average Value per Head (Q 19.3, (Col 7 & 9) & 19.4 (Col 3, 5 & 7))

In these columns give the average value per head during 2002/03. For given, traded, consumed by
the hh & given away/stolen estimate the value.

Goat Intake during 2002/03: Goat purchased, given or born which increases the number of goats
in the herd.

Goat Offtake during 2002/03:
Goat removed from the herd, either by selling, hh consumption, given away or stolen.

Working area for page 14

Section 19.0 Goat Population, Intake & Offtake.

NOTE: Section 19.1 is for the current population (as of 1st October 2003);
 Section 19.2 and 18.3 is for movement in and out of the herd
 during the 2002/03 agriculture year.
 Section 19.4 is for diseases encountered during the agriculture
 year.

1. If the household has she goats, you would normally expect them to have
kids in column 8

2. If kids are reported in column 2, 3, or 4 (19.2.6, 19.2.5) then there must be
at least that number repeated in column 8

Note: If the farmer reports sales of goats the importance of this must be
reflected in Q 2.2.3

Section 19.5 If goats are reported to have died in Column 5 then at least
that number should be reported in 19.4 col 4

134

20.0 SHEEP POPULATION, INTAKE AND OFFTAKE

20.1 Did the household own, raise or manage any SHEEP during the 2002/03 agriculture year? (Yes =1 No =2)
(If no go to section 21.0)

20.2 Sheep Population as of 1st October 2003 20.3 Sheep Intake during 2002/2003
Number of Number

S/N Sheep type Indigenous S/N Born

20.2.1 Ram 20.3.1

20.2.2 Castrated Sheep 20.3.2

20.2.3 She Sheep 20.3.3

20.2.4 Male lamb 20.3.4

20.2.5 She lamb 20.3.5

Grand Total

20.4 Sheep Offtake during 2002/2003 20.5 Sheep diseases
Last Main

S/N Sheep type S/N vacci Sou
nated -rce

20.4.1 Ram

20.4.2 Castrated Sheep 20.5.1

20.4.3 She Sheep 20.5.2

20.4.4 Male lamb 20.5.3

20.4.5 She lamb 20.5.4

Total Offtake 20.5.5

CC PP

Helminthiosis
Trypa

nsomiasis

FMD

parasite

Average value
Offtake per head Disease/

Total Sheep

Infected Treated -overed Died

(6) (7)

Foot Rot

(1) (2) (3) (4) (5)

(5) (6)(1) (2) (7)(3) (4)

Total

(5)

Number of Improved

Number
sumed by hh

(1) (2) (3) (4)

away/stolen diedSold/traded

(8)(7)

Number given Total Intake Average Value
of Sheep/obtained

Number

Number con Number given Number

(6)
for Mutton Dairy Purchased per head

(9) (10)

Number Number No. Rec Number

X X X

Last Vaccinated (Col 6)
2003 ……………1 2000 …………....4
2002 …………....2 before 2000 …...5
2001 …………....3 Not Vaccinated...6

X X X

X X X

X X X

X X X

X X X

X X X

X X X

Main Source of vaccine (Col 7)
Private Vet Clinic ..1 Other ………..….8
District Vet Clinic ..2 Not applicable ….9
NGO/Project…....3

XX

XX

135

Definitions and working page for page 15
Sheep definitions for page 15

Question Specific Definitions (Section 20.0)

Sheep type (Q 20.2 & 20.4, Col 1)

Ram: Mature Uncastrated male goat used for breeding

Castrated sheep: Male sheep that has been castrated.

Ewe: Mature female sheep over 9 months of age

Lamb: Young sheep under 9 months of age.

Sheep vaccination (20.5 col 1)

FMD: Foot and Mouth Disease

CCPP: Contagious Caprine Pleura Pneumonia

Average Value per Head (Q 20.3, (Col 7 & 9) & 20.4 (Col 3, 5 & 7))

In these columns give the average value per head during 2002/03. For given, traded, consumed by
the hh & given away/stolen estimate the value.

Sheep Intake during 2002/03: Sheep purchased, given or born which increases the number of
Sheep in the herd.

Sheep Offtake during 2002/03:
Sheep removed from the herd, either by selling, hh consumption, given away or stolen.

Working area for page 15

Section 20.0 Sheep Population, Intake & Offtake.

NOTE: Section 20.1 is for the current population (as of 1st October 2003);
 Section 20.2 and 20.3 is for movement in and out of the herd
 during the 2002/03 agriculture year.
 Section 20.4 is for diseases encountered during the agriculture
 year.

1. If the household has ewes, you would normally expect them to have kids in
column 8

2. If lambs are reported in column 2, 3, or 4 (20.2.6, 20.2.5) then there must
be at least that number repeated in column 8

Note: If the farmer reports sales of Sheep the importance of this must be
reflected in Q 2.2.3

Section 20.5 If Sheep are reported to have died in Column 5 then at least
that number should be reported in 20.4 col 4

136

21.0 PIG POPULATION AND PRODUCTION

21.1 Did the household own, raise or manage any PIGS during the 2002/03 agriculture year (Yes =1 No =2)
(If no go to section 22.0)

21.2 PIG Population as of 1 st October 2003 21.3 Pig increase during 2002/2003
Number

S/N Pig type Number S/N Born

21.2.1 Boar 21.3.1

21.2.2 Castrated male 21.3.2

21.2.3 Sow/Gilt 21.3.3

21.2.4 Male piglet 21.3.4

21.2.5 She piglet 21.3.5

Grand Total

21.4 Pig decrease during 2002/2003 21.5 Pig diseases/pests/conditions
Last Main

S/N Pig type vacci Sou
nated -rce

21.4.1 Boar

21.4.2 Castrated male 21.5.1

21.4.3 Sow/Gilt 21.5.2

21.4.4 Male piglet 21.5.3

21.4.5 She piglet 21.5.4

Total Offtake

22.0 LIVESTOCK PEST & PARASITE CONTROL 22.3 Do you normally encounter a tick problem (Yes=1,No-2)
(If the response is 'NO' go to section 22.5)

22.1 Did you deworm your animals during 2002/03 (Yes=1, No-2) 22.4 Which methods of tick control did you use

(If the response is 'NO' go to section 22.3)

22.5 Do you normally encounter a tsetse fly problem (Y=1,N=2)
22.2 Which animals did you deworm? (Tick appropriate boxes) (If the response is 'NO' go to section 23.0)

Cattle Goats Sheep Pigs 22.6 Which methods of control did you use

Number given
Purchased

(3) (4)
sumed by hh
Number con Number given Number

away/stolen

/obtained
(1) (2)

Sold/traded
(1) (2)

Number
died

Average Value
Increase per head

(9) (10)

Total Pig

(4)

Number

Average value
Offtake per head

(5)(3)

(5)
Number No. RecDisease/

-overed(6) (7)
Number

S/N

Total Pig
Number

Died

(1) (2) (3) (4) (5)

parasite Infected Treated

(6) (7)

Anthrax

Helmenthiosis

Anemia

ASF

Main Source (Col 7)
Private Vet Clinic ..1
District Vet Clinic ..2
NGO/Project….....3
Other ……….....…8
Not applicable ...…9

Last Vaccinated (Col 6)
2003 ..1 2000 ………….4
2002 ..2 before 2000 ….5
2001 ..3 Not Vaccinated.6

Control method (Q 22.4) None..1 Spraying ..2 Dipping..3 Smearing ..4 Other.8

Control method (Q22.6) None .1 Spray .2 Dipping .3 Trapping .4 Other .8

X X X

X X X

X X X

XX

XX

137

Definitions and working page for page 16
Pigs definitions for page 16

Question Specific Definitions (Section 21.0)

Pigs type (Q 21.2 & 21.4, Col 1)

Boar: Mature Uncastrated male pig used for breeding

Castrated Pig: Male pig that has been castrated.

Sow: Mature female pig that has given birth to at least one litter of pigs.

Gilt: Female pig of 9 months up to the first farrowing.

Piglet: Young pig under 3 months of age.

Pig vaccination (21.5 col 1)

ASF: African Swine Fever

Average Value per Head (Q 21.3, (Col 7 & 9) & 21.4 (Col 3, 5 & 7))

In these columns give the average value per head during 2002/03. For given, traded, consumed by
the hh & given away/stolen estimate the value.

Pig Intake during 2002/03: Pigs purchased, given or born which increases the number of Pigs in
the production unit.

Pig Offtake during 2002/03:
Pigs removed from the production unit, either by selling, hh consumption, given away or stolen.

Working area for page 16

Section 21.0 Pig Population, Intake & Offtake.

NOTE: Section 21.1 is for the current population (as of 1st October 2003);
 Section 21.2 and 21.3 is for movement in and out of the herd
 during the 2002/03 agriculture year.
 Section 21.4 is for diseases encountered during the agriculture
 year.

1. If the household has sows, you would normally expect them to have piglets
in column 8

2. If piglets are reported in column 2, 3, or 4 (20.2.6, 20.2.5) then there must
be at least that number repeated in column 8

Note: If the farmer reports sales of Pigs the importance of this must be
reflected in Q 2.2.3

Section 20.5 If Pigs are reported to have died in Column 5 then at least
that number should be reported in 20.4 col 4

138

23.0 Other Livestock currently available and details of consumption and sales during the last 12 months

Animal type

23.1 Indigenous Chicken

23.2 Layer

23.3 Broiler

23.4 Ducks

23.5 Turkeys

23.6 Rabbits

23.7 Donkeys

23.8 Horses

23.9 Other ……………
24.0 CHICKEN DISEASES

24.1 Newcastle Disease

24.2 Gumboro

24.3 Coccidiosis

24.4 Chorysa

24.5 Fowl typhoid
25.0 LIVESTOCK PRODUCTS

25.1 Eggs

25.2 Hides

25.3 Skins
26.0 List in order of importance the outlets for 27.0 Access to functional Livestock structures

the sale of Livestock /accessories
Impo Out Outl Outlets Type Source Distance
-rtan Outlets -lets -ets for S/N of of to struct

S/N -ce of for for for Chick structure/accessory Structure -ure (Km)
outlet Cattle Goat Pigs -ens

(1) (3) (5) 27.1 Cattle Dip

26.1 1st 27.2 Spray Race

26.2 2nd 27.3 Hand powered sprayer

26.3 3rd 27.4 Cattle crush

26.4 4th 27.5 Primary Market

26.5 5th 27.6 Secondary Market

27.7 Abattoir

27.8 Slaughter Slab

27.9 Hide/skin shed

27.10 Input supply

27.11 Veterinary Clinic

27.12 Village holding ground

27.13 village watering point/dam

27.14 Drencher

(6)(2) (4)

Outlets
for

Sheep (3)

(4)

Average Value/unit

(2)(1)

(1) (2) (3)

Sold during 2002/03Current
Number Number Average Value/head

Consumed during 2002/03

(5)
Number Average Value/head

Number

Number RecoveredNumber infected Number Treated Number Died

Consumed/utilised during 2002/03

NumberAverage Value/unit

Sold during 2002/03

Outlet code (Col 2, 3, 4 & 5)
Trader at farm….………….….1 Abattoir/factory..………5
Local Market ……….. ……..…2 Another farmer ………6
Secondary market/auction.…..3 Other (Specify)……….8
Neighbour …………………….4

Source of structure (Q27.0 - Col 2)
Owns …………………………..1 NGO …………………..…6
Cooperative……..2 Large scale farm ……..…7
Local farmers association …... 3 Other …………...8
Gov extension/veterinary …….4 Not applicable .………......9
Development project ……. …..5

X X X X X X X X

.

.

.

.

.

.

.

.

.

.

.

.

.

.

X

139

Definition and working page for page 17
Question Specific Definitions Section 26.0) Procedures for questions

Question Specific Definitions Section 27.0)

Access to functional Livestock Structures/accessories (Section
27.0):

NOTE: The structures must be functional. If they are not
working/derelict then they should not be included. The distance to
the next nearest functional structure should be taken.

Spray Race: A fixed spray structure on an animal race for spraying
acaricide

Cattle crush: Corridor structure for restraining cattle.

Abattoir: Large building designed for slaughtering a large amount of
animals. It normally has complex structures to assist in the slaughter and
storage and a high level of hygiene is maintained.

Slaughter Slab: Concrete slab designed fos slaughtering a small amount
of animals

Hides: obtained from Cattle

Skins: Obtained from sheep and goats

Hide/Skin Shed: Shed for curing/tanning animal skins and hides

Village holding Pen: Enclosure for containing large amount of livestock
which is owned communally.

Drencher: Device for orally administering medicine to livestock.
If no product was sold in 2002 enter "0" in columns 6, 7& 9.

Section 26.0 - Outlets for livestock:

Using the codes enter the outlets for the sale of
different livestock in order of importance. If there
are, for example, only 2 outlets mark the rest with
a "X".

Section 23.0 - Other Livestock:

1. The current number includes both adult
and young animals. For example The number of
chickens in col 1 would include adults and
chicks.

140

28.0 FISH FARMING

28.1 Was Fish farming carried out by this household during 2002/2003? (Yes =1, No=2) (If the response is 'NO' go to section 29.0)
28.2 Specify details of fish farming practices

Product Fish Source frequency
S/N ion unit farming of fing of stocking

number system -erling (No/year)
(1) (2)

28.1.1

28.1.2

28.1.3

29.0 LIVESTOCK EXTENSION

29.1 Did you receive livestock extension advice during 02/03 (Yes=1,No=2) (If the response is 'NO' go to section 30.0)
Received Adopted Source of 29.2 For the following Livestock Extension Service Providers give details

S/N Advice Yes=1 Livestock If you pay for Contact far No. of visits No. of mess Quality
Livestock Extension Message Yes=1,No=2 No=2 Extension S/N extension, what -mer/group by extension -ages adopted of

Extension Provider is the cost/yr member agency/year in the last 3 yrs Service

29.1.1 Feed and Proper feeding (Y=1,N=2)

29.1.2 Housing (Goat, Dairy, Poultry, Pigs)

29.1.3 Proper Milking 29.2.1 Government

29.1.4 Milk Hygiene 29.2.2 NGO/dev project

29.1.5 Disease control (dipping/spraying) 29.2.3 Cooperative

29.1.6 Herd/Flock size and selection 29.2.4 Large Scale farmer

29.1.7 Pasture Establishment 29.2.5 Other……………

29.1.8 Group formation and strengthening
29.1.9 Calf rearing 30.0 GOVERNMENT REGULATORY PROBLEMS

29.1.10 Use of improved bulls 31.1 Did you face problems with government regulations during 2002/03 (Y=1, N=2)

29.1.11 Other livestock extension List in order of importance

Problem code

30.1.1 1st
30.1.2 2nd
30.1.3 3rd

(4) (5)(3) (6)

(1) (2) (3) (4)

(7) (8) (9) (10) (11) (12)

Mainly
sold to

of fish
(m2) Tilapia Carp Other fish harvested harvested sold

of fish
weight weightSize of

unit/pond Number of
Number of stocked fish

(5) (6)(1) (2) (3) (4)

1

2

3

Source of fingerlings (Col 4)
Own pond ………………1 NGO/Project...3 P rivate trader ...5
Government Institution ..2 Neighbour …..4 Other……………8

Mainly sold to (Col 12)
Neighbour……....1 Secondary Market......3 Largescale farm5 Did not sell7
Local Market..…..2 Processing industry4 Trader at Farm6 Other8

Quality of service (Col 6) Very good ...1 good ….2 Average…3 Poor…4 No Good ...5

Source of livestock extension (Col 4)
Government …..1 NGO/Dev project ..2 Cooperative …3 Large scale farmer …..4 Other (Specify) ….8

Farming System (Col 2)
Natural Pond. ..1 Natural Lake…..3 Other …..8
Dug out pond...2 Water resevoir..4

Problem code
Land ownership by government …….1
Restriction of sale between regions ..2
Import of food items …………………3
Other (specify)……………………….8

(If the response is no go to section 31.0)

141

Definitions and working page for page 18
General definitions for Section 28.0

Question Specific Definitions (Section 28.2)

Production unit number (Col 1): A production unit is a pond river/lake which is treated as a
separate entity for the production of fish eg it may be by virtue of manageable size, maturity of fish,
type of fish etc. Eg a farmer may have 3 fish ponds. (each one is a separate production unit).

Frequency of stocking (Col 5): What is the number of times the farmer puts new fingerlings into
the pond each year.

Fingerlings: These are young immature fish used for stocking ponds.

Sold: (Col 10 & 11)

If no fish were sold enter "0" in column 10 and 11)

Fish farming: Refers to the rearing/production of fish. It is different to fishing in that the fish have
to be reared and fed in fish farming. Fishing traps or captures naturally occurring fish in rivers, lakes
and the sea and should not be included in this section.

Working area for page 18

Livestock Extension Services (Section 29.1)

Adopted (Col 3): This is the uptake of an intervention for 2 or more years

Livestock Extension Service providers (Section 29.2)

Contact Farmer: A farmer who is used by the extension services as a focal point to demonstrate
new interventions to. The contact farmer then passes on the message to other farmers

Adopted (Col 5): This is the uptake of an intervention for 2 or more years

142

31.0 LABOUR USE 32.0 SUBSISTENCE vs NON-SUBSISTENCE
31.1 Who is mainly responsible for 32.1 Indicate if any members of the household was involved in the

undertaking the following tasks: following activities and assess the percentage used for
subsistence/consumption by the household:

Tick ifMain Tick if
Activity carriedrespo hh was Estimate Estimate %

S/N out by -nsib S/N Activity involved % used for used for nonCheck
hh -ility in activitysubsistancesubsistence Total

(1) (5)

31.1.1 Land Clearing 32.1.1 Crop production

31.1.2 Soil preparation (by hand) 32.1.2 Livestock production

31.1.3 Soil preparation (oxen/tractor) 32.1.3 Vegetable production

31.1.4 Planting 32.1.4 Tree cutting for firewood

31.1.5 Weeding 32.1.5 Tree logging for poles

31.1.6 Crop Protection 32.1.6 Tree logging for timber

31.1.7 Harvesting 32.1.7 Tree logging for charcoal

31.1.8 Crop processing 32.1.8 fishing

31.1.9 Crop marketing 32.1.9 bee keeping

31.1.10 Cattle rearing/husbandry 32.1.10
31.1.11 Cattle herding 32.1.11
31.1.12 Cattle marketing 32.1.12 Remittances

31.1.13 Goat/sheep rearing/husbandry

31.1.14 Goat and sheep herding

31.1.15 Goat and sheep marketing

31.1.16 Milking 33.0 ACCESS TO INFRASTRUCTURE & OTHER SERVICES

31.1.17 Pig rearing/husbandry Distance in Distance in

31.1.18 Poultry keeping S/N Type of service Km S/N Km

31.1.19 Collecting Water (2)

31.1.20 Collecting Firewood 33.1 Primary School 32.7 Feeder Road

31.1.21 Pole cutting 33.2 Secondary School 32.8 All weather road

31.1.22 Timber wood cutting 33.3 Health Clinic 32.9 Tarmac road
31.1.23 Building/maintaining houses 33.4 Hospital 32.10Primary market

31.1.24 Making Beer 33.5 District Capital 32.11Secondary market

31.1.25 Bee keeping 33.6 Regional Capital 32.12Tertiary market

31.1.26 Fishing

31.1.27 Fish farming No of Satisfied

31.1.28 Off-farm income generation S/N Type of service visits/year with service

33.13 Vet Clinic

33.14 Extension Centre

33.15 Research Station

33.16 Plant protection Lab

33.17 Land registration office

33.18 Livestock Dev Centre

(4)(3)

(1)

(1) (2) (3) (4)

Type of service

(1)

(2) (3)

(1) (2)

(2)

Distance

in Km

permanent
employment/off farm temporary
employment/off farm

Responsibility (Col 3)
HH head alone ….1 Girls ……….………….. …..6
Adult Males ……..2 Boys & Girls …………...…..7
Adult Females…..3 All household members..….8
Adults...………… 4 Hired labour ………………..9
boys ……………. 5

..

Satisfied with service (Col 4)
Very good .…….1 Average…….3 No good ……5
Good …………..2 Poor ………..4 Not applicable 9

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

.

.

.

.

.

.

.

.

.

.

.

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

1 0 0

.

.

.

.

.

143

Definition and working page for page 19
Question specific definitions (Section 31.1) Procedures for (Section 31.1)

Question Specific Definitions (Section 32.0.0)

Activity (Col 1):

Land Clearing: Refers to removing trees/bush/grass prior to ploughing

Soil Preparation: Refers to the seedbed preparation (ploughing, harrowing,
etc).

Cattle Rearing: Tending to cattle at home, eg assisting with births,
castration,etc. Different livestock keeping activity to herding.

Cattle Herding: Moving livestock from place to place for grazing and
water. If herding is carried out the respondent must also give a response to
rearing/husbandry

Section 31.1 ((Labour use)
1. For each listed activity in column 1, place
a tick in column 2 if any member of the
household was involved in that activity during
the 2002/03 agriculture year.

2. After completing column 2 return to the
first activity in row 27.1.1 and complete column
3.

3. Make sure you stress MAINLY
responsible.

NOTE: If an activity has been mentioned
previously in the questionnaire eg that the
hh keeps chickens, make sure a response is
obtained in the appropriate place ie poultry
keeping.

If off-farm income generation is mentioned,
check for responses to off farm income in
other parts of the questionnaire

Activity (Col 1):

Subsistence: For the family’s survival, rather than for the generation of
cash. This includes feeding the hh, provision of water and fuel for cooking.
The source of these products are usually from the land resources available
to the family. Remember that not all cash earnings are for non subsistence
purposes/activities as cash can be used to purchase subsistence items eg
food.

Non -subsistence: Cash used for items and activities which are not
crucial for the survival of the family. This includes modern medication, non
working clothes, refined beer, school fees, etc.

Section 32.0 - Subsistence vs Non-
subsistence

1. For each listed activity in column 1, place
a tick in column 2 if any member of the
household was involved in that activity during
the 2002/03 agriculture year.

2. After completing column 2 return to the
first activity in row 32.1.1 and complete column
3 & 4. For each activity make an assessment
of the percentage used for subsistence survival
and the percent converted to cash for non
subsistence goods and items.

3. Make sure you stress MAINLY
responsible.

NOTE: Cross check the responses with
previous sections in the questionnaire.
eg if a response is given to remittances
check for an entry in question 2.2.5

144

34.0 HOUSEHOLD FACILITIES
34.1 House Construction 34.2 Household assets

For the main dwelling, what are the main building Does your household own the following?
materials used in the construction of the following Y=1

Asset N=2
34.1.1: Roof 34.1.2Number of rooms 34.2.1Radio/cassette, music system)

34.2.2Telephone (landline)
34.2.3Telephone (mobile)
34.2.4Iron
34.2.5Wheelbarrow
34.2.6Bicycle
34.2.7Vehicle
34.2.8Television

34.3 Energy use by the Household 34.4 Access to drinking water
Main sou Distance Time to and

Season -rce of to source from source
Energy use and access by the household drinking (in km) (Hour : minute)

water

34.3.1 Lighting 34.3.2 Cooking 34.4.1Wet Season

34.4.2Dry Season

34.5 Access to toilet facilities 34.6 Food consumption patterns

34.5.1 What type of toilet does your hh use

34.6.1Number of meals the hh normally has per day

34.6.2Number of days hh consumed meat last week
34.6.3How often did the hh have problems in

satisfying the food needs of the hh last year?
34.7 Source of Household income

34.7.1 What is the households
main source of cash income?

Main Source of energy for (4)(1) (2) (3)

Roof Material
Iron Sheets.……1
Tiles ………...…2
Concrete ……...3
Asbestos ….….4
Grass/leaves.....5
Grass & mud.....6
Other (Specify) 8

. :

Lighting energy
Mains electricity……01
Solar …………….…02
Gas (biogas) ………03
Hurricane Lamp .….04
Pressure Lamp ……05
Wick Lamp ….……..06
Candles ...…………07
Firewood ………….08
Other (specify) ….. 98

Cooking energy
Mains electricity……01
Solar …………….…02
Gas (hh biogas) ..…03
Bottled gas ………..04
Paraffin/kerocine.….05
Charcoal……………06
Firewood …………..07
Crop Residues ……08
Livestock dung ……09
Other (specify) ……98

Main Source of drinking water
Piped water …………………..……..…01 Covered rainwater catchment ...07
Protected well ……. ………….…….…02 Uncovered rainwater catchment 08
Protected/covered spring…...……03 Water Vendor09
Unprotected Well ……………….. …..04 Tanker truck……10
Unprotected spring ………….…… …05 Bottled water11
Surface water (lake/dam/river/stream)06 Other (Specify)98

Problems satisfying hh food needs
(row 34.6.3)
Never ……………………1
Seldom ………………….2
Sometimes ……………..3
Often ……………………4
Always …………………..5

Source of Income codes
Sale of food crops …...........01 Wages or salaries in cash07
Sale of Livestock…………...02 Other casual cash earnings ..08
Sale of livestock products ...03 Cash remittances09
Sale of cash crops…………04 Fishing10
Sale of forest products …...05 Other98
Business income.................06 Not applicable99

Type of toilet
No toilet/bush………….1 Improved pit latrine - hh owned…….4
Flush toilet ..…………..2 Other type (specify) …………………5
Pit latrine - traditional ..3

. :

145

Definition and working page for page 20

Household facilities (Section 34):

Number of rooms used for sleeping in the household (Q 34.1)

Include sitting room, dining room, kitchen, etc if used for sleeping. It also
includes rooms outside the main dwelling

A room is defined as a space which is separate from the rest of the building
by a permanent wall or division. A building/house that is not divided into
rooms is considered to have one room.

Household assets (Q 34.2): these assets must be functioning. Do not
include if broken.

Access to drinking water (Q 34.4): If there is more than one source,
use the one, which the hh uses most frequently.

Main source of hh cash income:

Activity that provides the hh with the most cash during 2002/03 agriculture
year.

146

Average/maximum yields
Use this table to compare the yields calculated in sections 7.1, 7.2, and 7.3. They are STRICTLY to be used as
guidelines only and the sole purpose is to assist in getting the correct area and harvest for each crop

Crop Crop
Name Average Name Average

11 Maize 86 Cabbage
12 Paddy 87 Tomatoes
13 Sorghum 88 Spinach
14 Bulrush Millet 89 Carrot
15 Finger Millet 90 Chillies
16 Wheat 91 Amaranths
17 Barley 92 Pumpkins
21 Cassava 93 Cucumber
22 Sweet Potato 94 Egg Plant
23 Irish potatoes 95 Water Mellon
24 Yams 96 Cauliflower
25 Cocoyams 52 Sisal
26 Onions 54 Coffee
27 Ginger 55 Tea
31 Beans 56 Cacao
32 Cowpeas 57 Rubber
33 Green gram 58 Wattle
34 Pigeon pea 59 Kapok
35 Chick peas 60 Sugar Cane
36 Bambara nut 61 Cardamom
41 Sunflower 71 Banana
42 Simsim 72 Avocado
43 Groundnut 73 Mangoes
47 Soyabeans 74 Papaw
48 Caster seed 76 Orange
75 Pineapple 77 Grape fruit
50 Cotton 78 Grapes
51 Tobacco 79 Mandarin/tange
53 Pyrethrum 80 Guava
62 Jute 81 Plums
44 Palm Oil 82 Apples
45 Coconut 83 Pears
46 Cashewnut 84 Pitches

Max

kg/ha

Average Max

kg/acrekg/ha

Average Max Max
1200
700
750
350
300
1200
1400
3000
600
750
4000
2500

400
300

600
500
600
600
300
600
1300
300

25000
300
500

800
1200
2000

9

6250
4000
3500
3000
2500
4500
2300
7000
8000
8500
10000
5000

1300
1750

2000
1500
4000
1700
1000
4000
2500
750

60000
1500
2000

3500
5000
8000

60/tree

486
283
304
142
121
486
567
1215
243
304
1619
1012

0
0

162
121
0

243
202
243
243
121
243
526
121

10121
121
202
0

324
486
810
4

2530
1619
1417
1215
1012
1822
931
2834
3239
3441
4049
2024

0
0

526
709
0

810
607
1619
688
405
1619
1012
304

24291
607
810
0

1417
2024
3239
24

0
0
0
0
0
0
0
0
0
0
0

324
202
1012
81
162
0
0

24291
0

4049
0

4049
20243
8097
12146
2024
8097
2834

0
0
0
0

0
0
0
0
0
0
0
0
0
0
0

10121
40

4049
405
567
0
0

60729
0

20243
0

10121
28340
16194
20243
12146
16194
14170

0
0
0
0

800
500
2500
200
400

60000

10000

10000
50000
20000
30000
5000
20000
7000

25000
100

10000
1000
1400

150000

50000

25000
70000

kg/acre

35000

40000
50000
30000
40000

147

Back Page Reference material
This page contains reference information that may be required to complete some of the questions in the questionnaire.

Weights and measures Conversions
1 hectare = 10,000 sq metres (100 x 100 metres) 1 hectare = 2.47 acres
1 kilometre = 1000 metres 1 mile = 1.61 Kilometres
1 acre = 4840 square yards (110 x 44 yards)

Kg equivalents
The following standards may be used as a guide to obtain kg if the reported unit is different. Only use these conversions if
the respondent is unable to provide weights in kgs.

Crop Crop
Name Name Name Name

11 Maize 100 18 Rumbesi 140 86 Cabbage 50
12 Paddy 75 15 87 Tomatoes 90
13 Sorghum 100 18 88 Spinach 45
14 Bulrush Millet 100 18 89 Carrot 110
15 Finger Millet 120 20 90 Chillies 85
16 Wheat 75 15 91 Amaranths 50
17 Barley 75 15 92 Pumpkins 60
21 Cassava 60 12 93 Cucumber 80
22 Sweet Potatoe 80 16 94 Egg Plant 70
23 Irish potatoes 80 16 95 Water Mellon 80
24 Yams 80 16 96 Cauliflower 50
25 Cocoyams 80 16 52 Sisal 130
26 Onions 80 16 54 Coffee 55
27 Ginger 75 15 55 Tea 60
31 Beans 100 20 56 Cacao 60
32 Cowpeas 100 20 57 Rubber
33 Green ram 100 20 58 Wattle 90
34 Pigeon pea 100 20 59 Kapok
35 Chick peas 100 20 60 Sugar Cane 120
36 Bambara nut 100 20 61 Cardamom 100
41 Sunflower 60 12 71 Banana 120
42 Simsim 100 20 72 Avocado 140
43 Groundnut 50 10 73 Mangoes 130
47 Soyabeans 100 20 74 Papaw 100
48 Caster seed 100 20 76 Orange 130
75 Pineapple 90 18 77 Grape fruit 120
50 Cotton 50 10 78 Grapes 80
51 Tobacco 70 14 79 Mandarin/tange 110
53 Pyrethrum 60 12 80 Guava 110
62 Jute 50 10 81 Plums 110
44 Palm Oil 100 82 Apples 110
45 Coconut 75 83 Pears 110
46 Cashewnut 80 84 Pitches 110

Non-standard
Bag Tin kgs Bag Tin kgs

Number of Kgs Number of Kgs
Standard Non-standard Standard

For official use only:
If a question has a query, an indication will be made by the supervisor/data entry controller on the front page of the questionnaire. This space is to note
what and where the problem is, the action required to be taken and the responsible person to take follow up action.
Nature of the problem:

Action Required: National supervisor action Field supervisor action

Overall Status: Does not affect overall integrity of the questionnaire. Discard and resample
 More data is required before it can be used Discard as missing data

Appendix I 148

Appendix V

Community Level Questionnaire

149

- Access to and use of Communal resources
- Farm Gate Prices of commodities produced by the village

Region …………………………… Ward ……………………………………

District …………………………… Village ……………………………………

Enumerator Name signature

Start time
Date Enumerated End time

Field level checking by:

District Supervisor: Name signature Date / /

Regional Supervisor: Name signature Date / /

National Supervisor: Name signature Date / /

District checking in Office:

District Supervisor Name signature Date / /

For Use at National Level only:

Data Entered by Name signature Date / /

Queried Name signature Date / /

United Republic of Tanzania

Village/community Level formats

Agriculture Sample Census

2002/2003

and
National Bureau of Statistics

Hour Minutes

Executed by the Ministry of Agriculture & Food Security, Ministry of Water & Livestock Development,
Ministry of Cooperatives and Marketing

yymmdd
//

To be completed by the
supervisor ONLY after
field/farm level checking of
the enumeration process.
This should be
countersigned by the
enumerator.

All questionnaires must
be checked at the district
office.

See back page for details
of query

150

Product End of End of Annual Annual
Crop name Crop Code Product name code Vuli Masika Minimum Maximum

(1) (2) (3) (4) (5) (6) (7) (8)

Price per kg

Average Seasonal Farm Gate Price Form

Main product (Col 15)
Dry Grain…………...…1 Flower eg pyrethrum ..6
Green cob …………....2 Vegetables ………...…7
Green leaves & Stem..3 Fruit …………………..8
Straw, dry stems etc ...4 Other (Specify)……….9
Root, tuber, etc ….…..5

Use key informants to provide answers to the following questions. Key informants can be the village chairman,
village extension officer or knowledgable member of community. Where possible ask these questions to a
group in order to reach a concensus.

Procedure: Administer this form after completing all smallholder questionnaires for the village.

1. Copy the names of all crops from section 7.1, 7.2, & 7.3 in the smallholder questionaire to column
 1 of this form.
2. Obtain an estimate of price per kg of these products under column 5, 6, 7 and 8.

151

Definition and working page for page 1
Question Specific Definitions

Question Specific Definitions:

Access to Communal Resources - Section 1.0
Communal Resources: Resources in which the hh members have no individual claim to and which are shared by all the village.
Area of Communal Land: Official area demarcated by the village as shared/public land
Area of Squatting Farmers: area of official communal land on which individual hhs make sole claim to (eg for crop farming or fenced
livestock etc)
Remaining available: Official area of communal land minus area of squatting farmers

Use key informants to provide answers to the questions in this booklet questions. Key informants can be the village
chairman, village extension officer or knowledgable member of community. Where possible ask these questions to a group
in order to reach a concensus.

Community tree planting scheme

Community Forest: A forest planted on the communal land which is
planted, replanted or spot planted by the members of the village.

Plantation Planting: An area designated by the village for planting a block
of trees.

Spot Planted: Replanting an area where selective logging has been
carried out. A tree is planted to replace the one that has been cut.

Indigenous Trees: Trees that are native to Tanzania

Exotic Trees: Trees that are not native to Tanzania

Non Government Organisation: is managed by people from outside the
village and it normally covers more than one village/District/Region. Its
function is to provide development assistance to the farmer and is free from
direct government links.

Village level organisation: is managed by members of the village. Its
purpose is normally to access/provide development assistance to the village.

152

1 ACCESS TO COMMUNAL RESOURCES

1.1 Does the village have an area set asside for commnal resources eg forest, grazing, etc (Yes =1 No =2)
(If the response is no go to 1.2)

1.1 Area of Village Communal resource
1.1.1 Total Area of communal land Official figure from community leader

1.1.2 Area of squatting farmers on communal land Key respondent (leader/extension/etc)

1.1.3 Remaining available as communal resource Key respondent (leader/extension/etc)
1.2 ACCESS AND USE OF COMMUNAL RESOURCES

Communal
Resource

1.2.1 Water for humans
1.2.2 Water for livestock
1.2.3 Communal Grazing
1.2.4 Communal Firewood
1.2.5 Wood for Charcoal
1.2.6 Building poles
1.2.7 Forest for bees (honey)
1.2.8 Hunting(animal products)
1.2.9 Fishing (Fish)
2.0 COMMUNITY PLANTED TREES

2.1 Does your village have a Community tree planting scheme (Yes=1, No=2)
If the response is 'NO' go to section 14.0
Details of the community tree planting scheme

S/N Community

Forest (acr)

2.2

3.0 Non Government Organisation (NGO) Contact 4.0 Community Based Organisation (CBO)
3.1 Did an NGO visit the village during the year(Y=1,N=2) 4.1 Does the village have CBOs (Y=1, N=2)

(If no go to Section 4)
Visited Number Distance to In village

S/N Type of NGO Y=1, N=2 of visits Office (km) S/N Type of NGO Y=1, N=2

Extension/Research NGO Extension/Research CBO

Service/input provision NGO Service/input provision CBO

Community development NGO Community development CBO

Other NGO Other CBO

5.1 5.2
Did the village have any on-farm trials

(y=1,n=2) Has there been an research prioritisation exercise (Y=1, N=2)

forest (Km)

(2)
seedlings forest revenue

(8)(7)(6)
2002/03

(4)

-munity planted Type of seeds/

Distance to com Area of

(1) (2) (3)

Source of

Area in Acres

Distance to resource (km) Main
dry season wet season hh use

during

Main use Main use of

community

Number of

years since

planting started

Type of

planting trees

(5)(4)(3)(1)

Main use (Col 4)
Home or farm Consumption/utilisation…1
Sold to trader at the village...............…..2
Sold to village market ….…..............…...3
Sold to local wholesale market...............4
Sold to major wholesale market5
Not available ..6

Instructions for distance to resource
(Col 2 and 3):
Distance is from the centre of the village.

If under 1km, write 0
If above 1km round to whole numbers
eg 1.5km= 2km, 1.25km= 1km

Type of planting (Col 3)
Plantation planting……….1
Spot planting ……...…….2

Main use of revenue
(Col8)
Village development fund.1
household consumption...2
Household Income ……..3

Source of Seedlings (Col
5)
Seeds collected and directly
planted by village…..……....1
Village Nursery ...…………..2
Department of forestry ...….3
Private nursery ……...……..4

.

Type of tree (Col 4)
Indigenous……………….1
exotic ……….……...…….2
both ……………………...3

Main Uses (Col 7)
Poles …………….…1
Timber logs ……..…2
Charcoal ….. ……...3
Firewood …………..4
Other Specify ……..8

Table of Contents

Technical and Operational Report

52

