

Capacitating One Health in Eastern and Southern Africa

Amos Lucky Mhone¹, James Akoko¹, Delia Grace^{1,2}, Alexandre Caron^{3,5}, Margaret Karembu⁶, Siobhan Mor^{1,7}, Bibiana Iraki⁶, Hélène De Nys^{3,4}, Eric M. Fevre^{1,7}, Shauna Richards¹, Wellington Ekaya¹, Theo Knight-Jones¹

¹International Livestock Research Institute (ILRI), Nairobi, Kenya

²University of Greenwich, Natural Resources Institute, United Kingdom

³Centre de coopération internationale en recherche agronomique pour le développement, Montpellier, France

⁴Centre de coopération internationale en recherche agronomique pour le développement, Harare, Zimbabwe

⁵Universidade Eduardo Mondlane, Maputo, Mozambique

⁶ISAAA Africentre, Nairobi Kenya

⁷Institute of Infection, Veterinary and Ecological Sciences, University of Liverpool, UK

⁸International Livestock Research Institute (ILRI), Addis Ababa, Ethiopia

OVERALL OBJECTIVE

The project aims to generate an inclusive research & innovation ecosystem, facilitating rapid uptake, adaption, and adoption of solutions to One Health (OH) issues, with the OH concept embedded across society in Eastern and Southern Africa, working for healthy humans, animals, and environments using a systems approach.

SPECIFIC OBJECTIVES

- Increased relevance of OH research and policies in Eastern and Southern Africa
- Enhanced national and subregional cross-sectoral collaboration between government entities with OH mandates and OH stakeholders across society
- Educational and research institutes equipped to train the next generation workforce in tackling OH issues
- Increased capacity of government and non-governmental stakeholders to identify and deliver OH solutions to final beneficiaries.
- To enhance and strengthen educational institutions to deliver recognized OH courses and work with curriculum design oversight committees to embed OH in secondary and tertiary educational institutes.

CONCLUSIONS

COHESA aims to embed the OH approach across society in Eastern and Southern Africa. The ongoing baseline assessment and net-mapping exercises will contribute to understanding the current state of OH and OH actors' relationships to facilitate adoption of OH solutions.

PROJECT DESIGN AND WORK PACKAGES


COHESA will run over a 4-year period between 2021-2025 across 11 countries: Botswana, Ethiopia, Kenya, Malawi, Mozambique, Namibia, Rwanda, Tanzania, Uganda, Zambia, and Zimbabwe (Figure 1).

Work Package 1 (WP1) – Understanding OH capacity, knowledge, and information sharing

Work Package 2 (WP2) – Promoting national and regional OH collaboration and governance

Work Package 3 (WP3) – Building the future OH workforce

Work Package 4 (WP4) – Delivering OH solutions on a targeted OH issue


COHESA CONSORTIUM


Dr. Theo Knight-Jones
Dr. Wellington Ekaya
Prof. Eric Fevre
Prof. Delia Grace
Dr. Florence Matua
Dr. Siobhan Mor
Dr. Shauna Richards


Dr. Margaret Karembu
Ms. Bibiana Iraki


Dr. Alexandre Caron
Dr. Hélène De Nys
Dr. Vladimir Grosbois
Dr. Alexandre Hobeika
Dr. Cécile Squarzoni
Dr. Elise Le Bihan

COHESA MULTIPLIERS


Prof. Flora Pule-Meulenberg


Prof. Mirgissa Kaba


Dr. Salome Atieno Bukachi


Dr. Jose Fafetine


Prof. Simon Angombe


Prof. Anselme Shyaka


Prof. Gabriel Shirima


Dr. Chiku Mtegha


Prof. Clovice Kankya


Prof. Musso Munyeme


Prof. Gift Matope


Dr. John Becker

PRESENTED AT


FUNDED BY


CONTACT

Theo Knight-Jones

t.knight-jones@cgiar.org • Box 30709 Nairobi Kenya

This document is licensed for use under the Creative Commons Attribution 4.0 International Licence. August 2022. ILRI thanks all donors and organizations which globally support its work through their contributions to the CGIAR Trust Fund.

