

Capitalizing on incentives: Training and certification of dairy traders as a pathway to better milk, health and nutrition

Silvia Alonso¹, Emmanuel Muunda¹, Emma Blackmore² and Delia Grace¹

¹International Livestock Research Institute, Nairobi, Kenya; ²International Institute for Environment and Development

Presented at the Agriculture, Nutrition and Health Academy Week, Accra, Ghana, 25–29 June 2018

Photo credit: ILRI/Stevie Mann

Background

In Kenya, milk and dairy products are essential **components of the diet** and some of the **most affordable source of nutrients** for children. **Raw milk** is the most frequently consumed form of dairy and the raw milk sector is also an essential source of livelihoods. Despite government attempts to ban informal markets and promote formal markets, **informal markets remain the primary source of food for the poor**.

Interventions that target informal dairy markets have the potential to achieve significant health and nutrition impacts

Methods

We investigated the long-term effects and potential of a **training and certification scheme** launched in 2006 to **address milk food safety** concerns in the informal dairy markets and offer a route for the **gradual legitimization** of informal dairy actors. The scheme offered training on hygienic practices, quality testing and business skills and facilitated access to a government license, and was designed to scale up and be self-sustaining. Our study explored the dairy traders' experience with the scheme, their perceptions of the training relevance and perceived benefits of and constraints to their success with the aim of **identifying routes that will impact health and nutrition**. It also explored the **gender differential impact and experience** and identified the opportunities and constraints to sustainability. We conducted eight gender-disaggregated **focus group discussions** with trained and untrained traders operating in the informal sector in two urban areas in Kenya: Kisumu and Eldoret.

Results

REASONS to engage in informal dairy sector

- Easy entry
- High demand
- Inclusive – not a specialist sector
- Profitable
- Opportunistic approach

WOMEN SPECIFIC

- Investment-free business
- Compatible with house responsibilities
- Control of profits

CHALLENGES of the informal dairy sector

- Perishable product – losses due to spoilage
- Inability to check milk quality
- No capacity/equipment for value addition
- Seasonality:
 - Change in prices
 - Variable quality
 - Greater competition
- Unsuitable and complex regulations and licensing

WOMEN SPECIFIC

- Transportation/ability to source from producers
 - No motorbike
 - Heavy metal cans
 - Time constraints - house responsibilities
- Less respected by middlemen

OPPORTUNITIES from training

- Hygiene skills and quality testing
- Knowledge on processing
 - Less spoilage
 - Lower losses
- Cleanliness
 - Better milk
 - Happier customers

IMPROVEMENTS to training

- Accessibility (timing, location) – especially for women
- Advertisement
- Work out incentives to participation (e.g. competitive advantage in front of customers and regulator)
- Extend to other steps along the supply chain
- Access to credit and loans to sustain impact

Pathways to improved health and nutrition

Silvia Alonso - s.alonso@cgiar.org • ILRI campus, Addis Ababa, Ethiopia • +251 11 617 2126

The MoreMilk project is funded by the Bill & Melinda Gates Foundation, the UK government and the CGIAR Research Program on Agriculture for Nutrition and Health

We thank all donors that globally support our work through their contributions to the [CGIAR system](https://www.cgiar.org/). This poster is licensed for use under the Creative Commons Attribution 4.0 International Licence (June 2018)

BILL & MELINDA GATES foundation

iiED International Institute for Environment and Development

RESEARCH PROGRAM ON Agriculture for Nutrition and Health

ILRI INTERNATIONAL LIVESTOCK RESEARCH INSTITUTE