

Veterinary Skills for International Development

Tarni Cooper, Researcher, Integrated Sciences, ILRI

t.cooper@cgiar.org

Inaugural Clinical Coats Ceremony, School of Veterinary Science

The University of Queensland

12th December 2014

ILRI
INTERNATIONAL
LIVESTOCK RESEARCH
INSTITUTE

Setting the Scene: Livestock in International Development

Veterinary Skills for Development: Medicine & Surgery...

Veterinary Skills for Development: Research

- The most valuable research does not stay in the laboratory and the office, it is research FOR development (R4D)
- Conversely, development interventions without a solid evidence (research) base can be ineffective or even harmful.

What clinical practice and research have in common: LISTENING

Quarry, W. & Ramirez, R. (2009) *Communication for Another Development: Listening Before Telling*. London: Zed Books.

5th year veterinary research elective

Turning veterinary on-farm trials into farmer-led learning through participatory video

Listening through Storyboarding

Working with ILRI

**Two C4D studies:
Informed Consent
Participatory Photography**

Informed Consent study

Choosing the right communication tools and process for informed consent

Informed Consent study

*Assessment of comprehension
& engagement*

*Providing feedback & talking
through any
misunderstandings*

Listening through photographs and narratives

1. Farmers took photographs to show the changes that had occurred over 4 years
2. Co-researcher recorded farmer narratives, for our analysis
3. Farmers invited to share photographs and knowledge at an exhibition

“What does a veterinarian do?”

‘Think outside the square’

What you can do today

1. Get creative – Read about what you care about, write, plan the career you want
2. Contact the people already doing the work you love – Listen to their stories and ask them to speak to the student cohort/SIG
3. Join these Networks/Mailing Lists/Social media:
 - Researchers in Agriculture for International Development (**RAID**) www.raidaustralia.net
 - Young Professionals for Agricultural Development (**YPARD**), international network www.ypard.net
 - Australian Volunteers for International Development (**AVID**)
www.volunteering.austraining.com.au
 - Australian Volunteers International (**AVI**)
www.australianvolunteers.com

A Maasai girl in Morogoro, Tanzania, allows the calf to suckle before she milks the cow

better lives through livestock

ilri.org

ilri.org

better lives through livestock

ILRI is a member of the CGIAR Consortium

Box 30709, Nairobi 00100 Kenya

Phone +254 20 422 3000

Fax +254 20 4223001

Email ilri-kenya@cgiar.org

ILRI has offices in:

- Central America • East Africa
- South Asia • Southeast and East Asia
- Southern Africa • West Africa

The presentation has a Creative Commons licence. You are free to re-use or distribute this work, provided credit is given to ILRI.