

Meat inspectors' refresher training in Uganda

Clovice Kankya², Denis Mugizi¹, James Muleme³, James Bugeza¹, Lordrick Alinaitwe¹, Justine Okello², Innocent Obilil¹, Kristina Roesel¹, Annie Cook¹

¹ILRI, Uganda/Kenya; ²College of Veterinary Medicine, Makerere University, Uganda; ³School of Public Health, Makerere University, Uganda

22 September 2022

Introduction

Globally, the increasing number of zoonotic and emerging diseases reportedly arising from foods of animal origin (meat and meat products) have greatly compromised economies and the public health sector impacting human health, food safety, and animal health. As a result, several stakeholders have taken a keen interest in building capacity and fostering refresher or in-service training aimed at reducing the burden of such zoonoses arising from the food industry. Such efforts have included the implementation of a refresher training aimed at boosting and enhancing capacity of the meat value chain actors with support from the International Livestock Research Institute (ILRI) and the BUILD Uganda project.

Methods

The main objective of this training was to boost, retool and equip meat inspectors in routine meat inspection procedures, hands-on skills in meat hygiene and food safety procedures and knowledge on meat inspection regulations and standards through continuous capacity building.

The training was one of its kind, with a blended training model i.e. lectures, group discussions, learner-led discussions and demonstrations, field visits and excursions, return demonstrations, expert fora (bringing experts in the field to give guest lectures) among others. These were used to ensure that the learners despite the limited training time, achieved a lot of knowledge and skills for improved food safety.

Findings

The meat inspection refresher training was initiated with 40 invitees, meat inspectors, from 31 districts across the country.

Training was conducted from 4 to 10 October and 11 to 15 October 2021 at the College of Veterinary Medicine, Animal Resources and Biosecurity (CoVAB), Makerere University.

Conclusions

- Through this refresher training, meat inspectors were able to create a coordinated platform for continued engagements, knowledge sharing, data collection and networking.
- Facilitators from Makerere University and MAAIF had several lessons learned for further improved future refresher training.

Contribution to Uganda's livestock development agenda

- A valuable ODK system for surveillance and monitoring for specific zoonotic diseases for animals established.
- Refresher trainings contribute to addressing the challenges associated with increasing number of zoonotic diseases arising from meat and meat products.
- Sustainable occupational and consumer safety

Capacity Building of in-service providers under BUILD

Scan and Go to 45:08

Contact: Annie Cook
E.Cook@cgiar.org
International Livestock Research Institute
PO Box 30709
Nairobi 00100, Kenya
+254-20 422 3000
+254-20 422 3001

ILRI thanks all donors and organizations which globally support its work through their contributions to the [CGIAR Trust Fund](#).

MAAIF
Ministry of Agriculture
Animal Industry and Fisheries

**Vétérinaires
Sans Frontières
Germany**

**RESEARCH PROGRAM ON
Agriculture for
Nutrition
and Health**
CGIAR

ILRI
INTERNATIONAL
LIVESTOCK RESEARCH
INSTITUTE

**FRIEDRICH-LOEFFLER-INSTITUT
| FLI |**
Bundesforschungsanstalt für Tiergesundheit
Federal Research Institute for Animal Health

**Freie Universität
| Berlin |**

**RESEARCH PROGRAM ON
Livestock**
CGIAR

ILRI thanks all donors and organizations which globally support its work through their contributions to the [CGIAR Trust Fund](#).

This document is licensed for use under the Creative Commons Attribution 4.0 International Licence. September 2022.