

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

Introducing the Accelerated Value Chain Development (AVCD) in Kenya project: Livestock Value Chain (LVC) Component

Workshop on the delivery of animal health services
in extensive livestock production systems
Nairobi, 9-10 March 2017

Henry Kiara, ILRI

USAID
FROM THE AMERICAN PEOPLE

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

AVCD program on technologies and innovations for smallholder farmers and pastoralists in Kenya

USAID
FROM THE AMERICAN PEOPLE

ILRI
INTERNATIONAL
LIVESTOCK RESEARCH
INSTITUTE

ICRISAT
Science with a human face

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

AVCD LVC COMPONENT COUNTIES

Garissa
Isiolo
Marsabit
Turkana
Wajir

USAID
FROM THE AMERICAN PEOPLE

USAID DEVELOPMENT PHILOSOPHY

- **LAYERING** – building on what has been achieved, or what others are doing (REGAL-IR, GIZ, etc.)
- **SEQUENCING** – picking up on/continuing what others have reached/attained
- **INTEGRATION** – using hybrid approaches with instruments/tools borrowed from different disciplines

OVERALL GOAL

- Increase income from sales of livestock by 50% by 2018 (over current levels)
- by lifting additional 50,000 households out of poverty, and
- improving households' nutritional status.

Objective 1: To enhance market access for **50,000** pastoralists, ex-pastoralists and smaller traders

Objective 2: To increase livestock productivity for **30,000** producers

Objective 3: To enhance the enabling environment for 20 markets and 30 communities

Objective 4: To contribute to improved nutrition of women and children among **50,000** households

OBJECTIVE 2: TO INCREASE LIVESTOCK PRODUCTIVITY FOR 30,000 PRODUCERS

Output 2.2: Improved surveillance and control of diseases for increased livestock production and trade

- Support County Governments to establish producer based disease surveillance system
- Support the counties to establish and host an electronic-based disease surveillance system (database, links to the DVS, feedback mechanism)
- Vet drug supply chain and inspectorate issues in pastoral production system
- In selected NRT supported conservancies scale out veterinary clinical/extension services at designated points within the conservancies.
- Carry out regular food safety assessment for quality assurance in meat and milk among the AVCD LC supported households.

FEED THE FUTURE

The U.S. Government's Global Hunger & Food Security Initiative

www.feedthefuture.gov

USAID
FROM THE AMERICAN PEOPLE

This presentation is licensed for use under the Creative Commons Attribution 4.0 International Licence