


eLearning is making it possible for blended learning in our context. Graphic from <http://www.cvo-europe.com>

Context

- Dairy milk producers, agripreneurs and value chain actors and agripreneurs lack some key technical and soft skills needed for optimal results in their enterprises
- With capacity building on these skills, producers and agripreneurs will improve their enterprises
- This project will impact on dairy producers and agripreneurs including women and youth in the Kilimanjaro and Tanga regions of Tanzania

Our innovative approach

- Dairy producers and agripreneurs often lack access to structured trainings on key technical and soft skills.
- Developing online training materials using research outputs from previous work in dairy for use in enhancing these skills that are necessary in improving their enterprises


POVERTY REDUCTION, LIVELIHOODS & JOBS

eLearning to enhance skills in dairy production and agripreneurial capacity in Tanzania

- eLearning training can augment traditional training in enhancing the capacity of dairy producers and other value chain actors on technical skills
- Agripreneurs can benefit from tailored soft skill training to improve their businesses
- eLearning training materials have the benefit of outliving in-person trainings that depend on delivery by individuals


RESEARCH
PROGRAM ON
Livestock

TANZANIA PRIORITY
COUNTRY PROGRAM

Edwin Kang'ethe, ILRI
e.Kangethe@cigar.org

Outcomes

- Towards enhancing technical and business skills of producers and other value chain actors, training needs assessment is underway to tailor the training needs;
- To ensure that business training is standard and impactful, we are preparing to adapt UNCTAD's EMPRETREC entrepreneurship training materials to our dairy context
- To ensure that we address an existing problem, the technical and soft skill gaps were already identified in a stakeholder forum

Future steps

- Made up for delays occasioned by COVID-19
- Post-2021, eLearning training can be used to reach more dairy producers and entrepreneurs beyond the current target areas especially targeting women and youth
- From the current piloting, new skill gap areas will be identified, and new courses developed to facilitate capacity building

Partners

Ministry of Livestock and Fisheries, SNV, Solidaridad, TALIRI, SUA, TDB


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