

Context

- Private sector involvement in key commodity value chains is weak and participation by majority smallholders in input and service markets is limited
- Efficient ways to promote rural commercialization as a key mechanism for improving productivity and livestock dependent livelihoods is lacking
- Scale-ready innovations involving breeding, forages, animal health, green dairying and delivery models are available but not integrated for uptake

Our innovative approach

- Previously learned that promoting linkages starting with farmer groups is slow in terms of process to catalyze value chain upgrading
- Now piloting a quicker process starting with empowered agripreneurs as entry points for service provision
- The agripreneurs act as focal points for packaging of technologies to enhance their uptake by farmers who would naturally form market groups as milk production increases beyond local needs
- Strong agribusiness oriented partnerships to enable skills training of youth and women and delivery of bundled technologies

RESEARCH PROGRAM ON Livestock

TANZANIA PRIORITY COUNTRY PROGRAM

Amos Omore, James Rao, Adolf Jeremiah, Godfrey Ngoteya and Immaculate Omondi
a.omore@cgiar.org

POVERTY REDUCTION, LIVELIHOODS & JOBS

Promoting technology uptake and inclusive dairy development in Tanzania

- Linkages starting with farmer groups are slow in terms of process to catalyze rapid and sustainable dairy value chain upgrading
- Creating linkages involving agri-entrepreneurs is a promising entry-point for promoting technology uptake and productivity
- Structured skills training of youth and women agri-entrepreneurs with appropriate content could quicken inclusive scaling up process

Source: <https://hdl.handle.net/10568/105706>.

Farmer milks his cow in Mbeya, Tanzania; a small milk business owner sells fresh milk. Photos K. Dhanji/ILRI

Outcomes

- Rural commercialization now at the core of national agricultural development strategy (ASDP II 2017-2026) with Livestock Master Plan as a key component
- Partners' buy-in to engage together to influence policy and investment for scaling innovations at the local and national levels
- Agri-entrepreneurs act as 'glue' for integration of demand driven technology packages

Future steps

- Make-up for delays in piloting caused by COVID-19
- Package lessons from piloting the concept
- Support key stakeholders with evidence to promote inclusive investments for rural commercialization

Partners in Tanzania

SNV, Solidaridad, TALIRI, SUA, TDB, MoLF

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

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