

Intensification of crop- livestock systems through Public-Private Partnership (PPP): Experiences from ILRI-N2Africa

Endalkachew Woldemeskel

ILRI Institute Planning Meeting
4-7 October 2016

N2Africa-Putting nitrogen fixation to work for smallholder farmers in Africa

Smallholders (producers) organized in clusters)

Public-Private Partnership (PPP) for intensification of crop- livestock systems: experiences from ILRI-N2Africa

N=N N2Africa-Putting nitrogen fixation to work for smallholder farmers in Africa

Inoculation and P fertilizer improves crude protein content on common bean (Ethiopia)

Increased production

(but does not always guarantee dissemination of a technology and its adoption)

Farmers demand for access to input, but also for market link

Are you coming also this year to establish demo plots? We are convinced that the tech. works—please bring the inoculants so we grow more for market

ILRI-N2Africa organized and functionalized 7 PPP clusters to ensure sustainability (access to input & market, and research)

Pawe Cluster PPP Model on Soybean as Animal Feed

Mama Union & AKF with the active involvement of ILRI-N2Africa & EIAR-PARC signed contractual agreement and supplying 5000qt of soybean

FOR AND ON BEHALF OF ALEMA KOUDIJS FEED PLC

Lema Asfaw,
General Manager, AKF

Date

FOR AND ON BEHALF OF MAMA FARMERS' COOPERATIVE UNION

Shenkut Bezabih
General Manager, Mama Union

Date

WITNESSES

Following this model, ILRI-N2Africa reached overall > 25,000 farmers (2014 – 2015) on improved legume production technology and made efforts to establish market links (by facilitating contractual agreements for input (inoculant) delivery and output market) .

An all-in-one approach to ensure dissemination/scaling-up, adaptation of technology and research

Keep –up dissemination/Scaling up of the technology

better lives through livestock

ilri.org

ILRI thanks all donors and organizations who globally supported its work through their contributions to the **CGIAR system**

Patron: Professor Peter C Doherty AC, FAA, FRS

Animal scientist, Nobel Prize Laureate for Physiology or Medicine—1996

Box 30709, Nairobi 00100 Kenya
Phone +254 20 422 3000
Fax +254 20 422 3001
Email ilri-kenya@cgiar.org

ilri.org
better lives through livestock
ILRI is a CGIAR research centre

Box 5689, Addis Ababa, Ethiopia
Phone +251 11 617 2000
Fax +251 11 667 6923
Email ilri-ethiopia@cgiar.org

ILRI has offices in East Africa • South Asia • Southeast and East Asia • Southern Africa • West Africa

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