

Sidai Africa Ltd:

A sustainable approach to professional livestock service delivery

Dr Christie Peacock, Founder and Chairman

What do livestock keepers need?

- ✓ effective advice on all aspects of livestock production on feeding & management
- ✓ quality inputs & services
- ✓ <u>routine</u> vaccination & parasite control
- ✓ reliable market

Who do farmers need?

?

Multiple names

- Paravets
- Para-veterinary professionals
- Veterinary paraprofessionals
- Veterinary Technician
- Animal Health Assistant
- Livestock Technician

Multiple functions in the field

- Vaccination*
- Treatment*

Advice on:

- ✓ nutrition, feeding, fodder
- ✓ housing,
- ✓ breeding,
- ✓ dairy hygiene,
- ✓ reproduction everything!
- AI
- Meat inspection*

Sale of :

- ✓ feeds, hay
- ✓ minerals,
- ✓ Sale/use of OTC & POM medicines*
- ✓ equipment
- ✓ genetics (semen, day old chicks etc)
- * require supervision by qualified veterinarian

A solution- Sidai Africa Ltd

Sidai Africa Ltd is a **social business** offering:

- ✓ quality veterinary and livestock services through a network of
- branded Company-Run or franchised owned by
- ✓ qualified personnelFocus on
- <u>good nutrition &</u> <u>preventing disease</u>

Sidai's business format franchising model

Advantages of franchising in poorly regulated and fragmented markets

Quality-assured services	 Quality assured products and services Offers farmers choice -> Drives out malpractice
Scalable and durable	 Ease of operation `Business in a Box' Greater chance of start-up success and business growth
Economies of scale	 Increased buying power of the network Opens up marketing and processing opportunities

'Sidai' means 'good' Building a brand farmers can trust

needs (40% sales crop inputs in farming areas)

Service

Revolutionise customer service

From this.....

Open farmer-friendly, information-rich interior,

farmers meet qualified people

Prices displayed

Field Lab – FEC's, blood parasites

Transforming retail space into a learning environment & taking services on to farms

Sidai has 108 outlets & 8 distribution hubs (3.5 years) Vaccination teams ECF and NCD

25% veterinarians, 65% livestock technicians (200 qualified people)

Customers: >100,000

Sidai Business Hub

Company Run Store

Managed by qualified veterinarian Supervises staff & franchisees

Technical Director Senior Veterinarian Agronomist Nutritionist

FRANCHISEE VALUE PROPOSITION

- Supply products
- •Branding & marketing
- Business training & IT
- •Technical training
- Access to finance
- •New bus opportunities

Improving current agro-vet practice

Current practice	Sidai practice
Treat symptoms	Prevent disease through good feeding, management and routine vaccination (Herd Health Packages)
Poor quality products	Good quality products
Remote diagnosis	Accurate diagnosis using mini labs, PAD tests etc
No farmer training	Regular farmer training and support to co-ops, groups etc
Selling on price	Adding value to product through training and advice
Transactional relationship with farmer	Lifetime relationship with farmer

Sidai promotes vaccination

Very low livestock vaccination rates in Africa (except commercial poultry sector) Confusion in role of public and private sectors and nature of vaccines

Sidai aims to make vaccination routine

	2013	2014
Poultry vaccines	800,000	2,000,000
Ruminant vaccines	174,306	600,000

Livestock Technicians

-the Cinderellas of the livestock sector

- ✓ Entrepreneurial, flexible
- Prepared to live in remote locations
- ✓ Able to relate well to farmers
- ✓ Happy to get hands dirty
- ✓ Eager to learn

- Critical frontline service provider to farmers in all aspects of livestock production
- Critical link refer up and down
- ✓ Critical disease surveillance
- Vital in vaccination

A new vision for vaccine delivery? Livestock technicians are key

- ✓ Agree routine vaccination program
- ✓ Farmers/pastoralists encouraged to vaccinate routinely by gov't and PS
- Private sector allowed to sell routine vaccines
- ✓ Good records kept and reports to DVS
- Private sector contracted to control disease outbreaks or deliver major campaigns under sanitary mandates

- Routine vaccine market in Kenya ~\$150m-200m/yr
- 17m cattle x 6 vaccines/yr
- 350,000/day possible with current manpower

Dr Paul Sanga – Sidai franchisee

- Started with one small box of drugs
- Excellent clinician and businessman
- Now has 5 shops
- Turns over \$25,000-\$40,000 per month
- Employs 6 livestock technicians, mostly field-based
- Very active in vaccination and extension
- Involved in GALVmed/Sidai village poultry vaccination campaign

MILK VALUE CHAIN

Private milk hub

Payments through check-off system

MILK PROCESSOR Pays farmers after deducting cost of inputs

MILK COOLER Farmers deliver milk

SIDAI FRANCHISE supplies inputs and services e.1,500l/d-> 5,000l/d 2 mths₂₁

Next phase of growth

supported by equity investment from Lundin Foundation and Bill & Melinda Gates Foundation

- Improve supply chain
- Professional development
- Farmer training
- Regional expansion

Future plans.....Sidai Academy

industry relevant practical training- delivering results on farm

FARMERS - Sidai Farmer's Clubs - FARMERS

... INVESTMENT IN A SUPPLY CHAIN OF PEOPLE BECOMES A NECESSITY

Online **Sidai Academy** Access AMI courses Sidai's own technical and bespoke business courses Regular specialist commercial poultry training Highly rated quarterly training courses Internship Programme 25 veterinary graduates p.a. attached to Sidai outlets and franchisees Potential for international interns to support international expansion

Improving Sidai practice Global leaders in clinical excellence through practice, training & research Professional exchange and external audit of Sidai²⁴

Sidai's Vision

A national network of professionals delivering quality products, services, knowledge & market linkages to farmers that improves their incomes and lives

"The best is the enemy of the good"

For laws to work need two things

 \checkmark Co-operation of those to be governed

✓ Laws that are enforceable and practical in the real world

Without these, laws fall into disrepute