

USAID
FROM THE AMERICAN PEOPLE

Dairy and Rural
Development
Foundation

DAIRY PROJECT PORTAL

Volume 4
Issue 1
January 2016

Valuing Lives through
Dairy Development

Contents

- 03** Chief of Party's Message
- 04** Learning 3:1:7 Strategy
- 05** DRDF Signs MoU with COMSATS
- 06** Providing International Training to Dairy Leaders
- 06** Dairy Project Staff Visits Nestlé's DFI, China
- 07** Dairy Icons
- 08** Dairy Project Voices Gender Mainstreaming on FM 101
- 08** IDDS & ITU Collaborate with the Dairy Project
- 09** The 3:1:7 Strategy Launching
- 09** Engaging the Youth
- 10** Dairy Project Hosts Farm Managers' Graduation Ceremony
- 11** Raising Awareness through Street Shows with Mobile Float
- 12** Dairy Project Exhibits at Valuing Lives through Dairy Development
- 14** Dairy Project Showcases at UVAS and LUMS Job Fairs
- 14** Dairy Project Disseminates Newspaper Supplement
- 15** One Word with CEO DRDF
- 16** Stand Up For The Champions

Editorial

Greetings and a warm welcome to the Dairy Project Portal!

In this issue we will recount the various activities and events the project was involved in during the past few months, ranging from the MoU signing ceremony with COMSATS to the Valuing Lives through Dairy Development exhibition at UVAS, Lahore. We also shine the spotlight on various project activities, and highlight the project's outstanding commitment towards the dairy sector.

Please feel free to share your thoughts and ideas with us!

Happy Reading!

The Communications Team

Chief of Party's Message

I wish you all a very Happy New Year! Having successfully completed its four-year operations in 2015, the Dairy Project is now heading towards its final year. We are about to achieve nearly all our training targets, generating income opportunities for farmers and trained service providers, and will now be focusing on creating sustainable cluster models so that our beneficiaries can work together more closely. We are determined that next generation of dairy farmers is equipped with modern skills and has access to quality extension services and affordable farm inputs. I would like to take this opportunity to thank USAID, DRDF and all our partners for generously supporting this project, and to my staff for their dedication and efforts to achieve the project goals. I hope that the achievements of the first four years will go a long way, and the Dairy Project will be taken up as a benchmark for future public – private partnerships and dairy interventions.

Jack Moser
Chief of Party
USAID-DRDF Dairy Project

عزیز ساتھیو!

میں آپ کو نئے سال کی مبارکباد پیش کرتا ہوں، ڈیری پراجیکٹ پہلے چار سالہ اہداف کے کامیابی سے حصول کے بعد اپنی تکمیل کے آخری مراحل کی طرف گامزن ہے، ہم مویشی پال کسانوں اور خواتین کو جدید ڈیری فارمنگ کے بہترین طریقوں سے روشناس کروانے کے ساتھ ساتھ انہیں آمدنی اور روزگار کے مواقع فراہم کرنے کے لئے بھی کوشاں ہیں، مزید برآں ہم جنوبی پنجاب کے منتخب شدہ دیہات میں پائیدار کلسٹر بنانے کی طرف توجہ مرکوز کر رہے ہیں، تاکہ ہمارے مستفیدین مل جل کر کام کر سکیں۔

جیک موزر

چیف آف پارٹی

یو ایس ایڈ۔ ڈی آر ڈی ایف ڈیری پراجیکٹ

At a Glance

Geographical coverage of the project

 Districts
Location of Trained beneficiaries

 Major Operational Districts
YR-5

ڈیری پراجیکٹ نے نہ صرف میرے فارم کو اپ گریڈ کرنے میں میری مالی و تکنیکی مدد کی بلکہ مجھے 3:1:7 حکمت عملی سے بھی روشناس کروایا، جس میں سویشیوں سے ایک سال میں 300 دن دودھ کی پیداوار، سال میں ایک بچہ فی جانور کی پیدائش جبکہ فی فارم 70 فیصد سے زائد دودھ دینے والے جانوروں کی تعداد شامل ہیں، میں بہت خوش ہوں کہ 3-1-7 کی یہ حکمت عملی اپنا کروا کر جدید ڈیری فارمنگ کے طریقوں پر عمل کر کے میرے جانوروں کی صحت اور پیداوار میں خاطر خواہ اضافہ ہوا ہے۔

سعید احمد

Learning 3:1:7 Strategy

USAID – DRDF Dairy Project trains farm owners to implement new techniques at the upgraded farms

Saeed Ahmad, an upgraded farm owner, used to work at a cash crop dealing shop and partly worked at a traditional farm and earned a minimal income from part-time work.

With an introduction to the Dairy Project trainings, he was exposed to new strategies and techniques for dairy farming. He was introduced to the importance of livestock, management skills required at a dairy farm, and animal nutritional requirements.

“Through my learnings, I am able to implement techniques, such as breed improvement, silage bunker construction, free access to water, deworming and adoption of bio-security measures,” says Saeed.

He often guides his village community about the best practices and provides technical advice about shed construction, vaccination schedule, and the 3-1-7 strategy which entails 300 days of continuous milking, one new calf per year, and 70 percent lactating animals per dairy herd.

“My animals are now able to give better milk yields through the adoption of the 3:1:7 strategy. As a result, the milk yield has increased by 60 liters per month,” remarks Saeed.

In the future, Saeed plans to increase his animal herd and aims to produce 200 liters of milk per year. Moreover, he is also committed to plan yearly fodder by adopting modern silage techniques and introduce animal milking machines for efficient process.

DRDF Signs MoU with COMSATS

On September 10, 2015, COMSATS Institute of Information Technology Sahiwal (CIIT) and Dairy and Rural Development Foundation (DRDF) signed a Memorandum of Understanding (MoU) to collaborate in trainings of Master Trainers and staff for the development of the dairy and livestock sector in Punjab. The MoU signing ceremony, held at CIIT Sahiwal, was followed by the graduation ceremony of the first batch of Master Trainers trained under the DRDF- CIIT Sahiwal agreement. Chairman DRDF Dr. Salman Shah and Director CIIT Sahiwal Professor Dr. Abdul Waheed were the signatories of the MoU.

Speaking on the occasion Dr. Salman Shah said, "The Dairy Project's training programs will continue to empower unemployed rural youth to pursue the path of self-employment. I would like to extend my best wishes to the first graduating batch of Master Trainers trained by COMSATS, and I am positive that they will significantly contribute to achieving the project's overall goals."

The ceremony was extremely successful and highly appreciated by the attendees which included members of District Administration Sahiwal, CIIT faculty, representatives of Chamber of Commerce Sahiwal, Engro Corporation, Nestle Pakistan, DRDF and the Dairy Project staff. Senior Development Advisor USAID Punjab Sajjad Moghal, DCO Sahiwal Asif Iqbal, CEO DRDF Ahmed Sajjad, Chief of Party USAID – DRDF Dairy Project Jack Moser and General Manager Field Operations Dr. Umar Farooq were also present at the ceremony.

10 ستمبر 2015 کو کامیٹس انسٹیٹیوٹ آف انفارمیشن ٹیکنالوجی، ساہیوال اور ڈیری اینڈ رورل ڈیولپمنٹ فاؤنڈیشن کے درمیان ڈیری پراجیکٹ کے ماسٹر ٹرینرز اور عملہ کو رہنمائی، پیشہ وارانہ تربیت فراہم کرنے اور ڈیری سیکٹور کی ترقی اور بہتری کے لیے معاہدہ طے پایا۔

Dairy Project Hosts Farm Managers' Graduation Ceremony

اس تقریب کا مقصد ڈیری پراجیکٹ کے تحت تربیت حاصل کرنے والے فارم مینجرز میں نہ صرف اسناد تقسیم کرنا تھا بلکہ پاکستان کے ڈیری اور لائیو سٹاک کے شعبے کی ترقی میں ان کے کردار کو بھی جاگرو کرنا تھا۔

On December 04, 2015, the USAID-DRDF Dairy Project hosted a certificate distribution ceremony for the last batch of farm managers at Faletti's Hotel, Lahore.

The Dairy Project has been providing trainings for Farm Managers with the aim of establishing them as fully-trained, skilled farm managers who will be able to manage large commercial dairy farm setups, or their own farms. The purpose of the event was to congratulate the young graduates on the completion of the one-month course, as well as to motivate them to continue contributing to the development of Pakistan's dairy and livestock sector.

The ceremony was attended by various notable personalities that are playing an active role in transformation of the dairy sector: Chairman Dairy Project Steering Committee, Syed Yawar Ali; Senior Development Advisor, Mr. Sajjad Moghal; Director ICE&E University of Veterinary and Animal Sciences (UVAS), Dr. Muhammad Abdullah; Head of Milk Collection & Dairy Development Nestlé Pakistan, Mr. Adeel Ahmed Aali; CEO Dairy and Rural Development Foundation (DRDF), Mr. Ahmed Sajjad; Founder Member DRDF, Mr. Malik Abdul Sattar Dogar; and the Chief of Party USAID – DRDF Dairy Project, Mr. Jack Moser.

Providing International Training to Dairy Leaders

On September 26, 2015, USAID's Training for Pakistan (TFP) project, in coordination with the USAID – DRDF Dairy Project, sent 17 dairy leaders and decision makers to Madison, Wisconsin for advanced training on dairy practices.

The training in the U.S. gave the participants an opportunity to better understand farm modernization, breed improvement management, modern farming and the use of technology with respect to milk processing, pasteurization and packaging. Moreover, it brought together different public and private stakeholders on the same platform so that they could discuss the future of Pakistan's dairy sector and combine their efforts in accordance with Punjab Livestock and Dairy Development Department's (L&DD) regulations.

Participants for this two week visit included dairy leaders from the development sector, dairy processing industry, academia, and the Livestock & Dairy Development Department (L&DD).

ستمبر 2015 کو یو ایس ایڈ کے ٹریگ فار پاکستان پراجیکٹ اور ڈیری پراجیکٹ کے تعاون سے 17 رکنی وفد نے میڈیسن وکونسن، امریکہ کا دورہ کیا۔ اس دورے کا مقصد نہ صرف جدید ڈیری فارمنگ سے متعلق آگاہی فراہم کرنا تھا بلکہ ایک ایسا پلٹ فارم مہیا کرنا تھا جس میں سرکاری اور نجی ادارے اور ڈیری لیڈرز مل کر ڈیری اور لائیو سٹاک کی ترقی اور بہتر مستقبل کے بارے میں ایک مشترکہ لائحہ عمل طے کر سکیں۔

Dairy Project Staff Visits Nestlé's DFI, China

اکتوبر 2015 کو ڈیری پراجیکٹ کی ٹیم نے نیسلے ڈیری فارمنگ انسٹیٹیوٹ چائینہ کا دورہ کیا جس کا مقصد چائینہ کے چھوٹے ڈیری فارمز کو جدید ڈیری فارمز میں تبدیل کرنے کے عمل اور مقامی کسانوں کو جدید ڈیری فارمنگ سے متعلق دی جانے والی معلومات کے بارے میں آگاہی حاصل کرنا تھا۔

On October 17, the Dairy Project Management team visited Nestlé's Dairy Farming Institute (DFI) located in Shuangcheng, Harbin City, China to assess China's transformation process from small dairy setups to large, mega-sized farms. The visit also allowed the project management to observe the training institute designed to educate local farmers on modern dairy farming skills.

DFI is a dairy training facility spread across 148 acres, encompassing three training farms and a training center. The purpose of the facility is to educate local farmers on modern dairy farming techniques, practical skills and farm management.

China's agriculture sector has traditionally comprised of small-scale farms. However, the Chinese government is taking steps to consolidate the sector and accelerate 'agricultural modernization' by decreasing the number of small farms and creating an environment conducive for large to mega-sized setups. Nestlé DFI's trainings help create a group of farmers that can adopt the modern dairy techniques and manage large-sized farms.

Jack Moser, Chief of Party; Dr. Umar Farooq, GM Field Operations; Malik G. Abbas, Head of Finance and Administration; and Muhammad Tahir Ali, Manager Monitoring & Evaluation, represented the Dairy Project during the visit.

Making the Mark

Dr. Humera Iqbal

Field Operations Manager

We ensure that the training targets for the dairy farmers and Women Livestock Extension Workers (WLEW) are met while upholding the quality and reliability associated with the project.

Mahrukh Rasheed

Field Operations Manager

Through dedicated teamwork, we have exceeded expectations and made a tangible difference in the lives of the surrounding dairy community.

Dr. Umar Farooq

GM Field Operations

Considering the multiple challenges faced by Pakistan's dairy sector, we, at the Dairy Project, are playing a key role in generating economic development as well as social and economic equity for the dairy farming community.

Tahir Abbas Jaffrey

Field Operations Manager

We are upgrading local dairy farms and providing technical support to farmers for improved farm profitability and sustainability.

Dr. Maria

Field Operations Manager

We are committed to the development of the dairy sector by engaging in breed improvement initiatives at the village-level, thereby improving milk productivity of the dairy herd.

Dr. Shoaib Sarwar

Manager Planning and Market Linkages

Our role is to develop strategic partnerships within the dairy sector to help the project advance its development objectives.

Muhammad Aleem

Manager Field Coordination

Dairy Project created a platform which gave me an opportunity to learn new things every day. Every day is a new challenge!

Dairy Project Voices Gender Mainstreaming on FM 101

ڈیری پراجیکٹ کے تحت تربیت یافتہ لائسنس ہولڈر اور مرکز نے تعلیم اور بااختیار صنفی کردار کے باہمی تعلق اور اپنے بچوں کے روشن مستقبل کے لئے ڈیری پراجیکٹ کے کردار پر روشنی ڈالی۔

The Dairy Project participated in USAID Pakistan's "Aap, Hum Aur Behtar Zindagi" radio show broadcasted on FM 101 on October 08, 2015. The radio program focused on the empowerment of girls through education on the International Day of the Girl, held on October 11, 2015.

Nearly 600 million girls are growing up in the developing world. They bring tremendous potential that every country needs for a prosperous future. Keeping this in mind, the Dairy Project trained Woman Livestock Extension Worker (WLEW), Azra Parveen, reiterated the role education is playing in empowering women/girls in Pakistan. A mother of four—three girls and a boy—Azra stated that the reason she worked hard was so that she could provide for her family without compromising on the education of her children. The Dairy Projects' trainings provided her with an opportunity to become a self-employed WLEW, and a role model for her children. Azra spoke very well on the relationship between education and gender empowerment, the Dairy Project's contribution, and the bright future she envisions for her children.

IDDS & ITU Collaborate with the Dairy Project

The Dairy Project has been profoundly working on the sustainability of its beneficiaries beyond the project life. One such example is its collaboration with the Information Technology University, Lahore (ITU) and International Development Design Summit (IDDS) to bridge the demand and supply gaps of Women Livestock Extension Workers (WLEWs) through I.T. intervention.

Based on the field visits, interactive sessions with WLEW supply chain stakeholders, market suppliers such as ICI Pakistan, and in consultation with dairy farmers, a prototype solution, "Milk-e-Way", has been devised to form an efficient and sustainable supply chain network. This solution will be implemented in a dairy cluster, where the demands, payments, receipts and acknowledgements will be received and handled through a database. This will not only ensure timely delivery and payment, but also help maintain a record of all transactions. Telenor is expected to become a partner in this value chain by ensuring telecommunication and e-paisa services.

A pilot project is expected to roll-out at a WLEW cluster in Vehari, which will help build the capacities of the project trained-WLEWs and ensure sustainability of their livelihoods. If successful, this e-solution will be disseminated among all WLEWs in the field.

ڈیری پراجیکٹ، انفارمیشن ٹیکنالوجی یونیورسٹی لاہور اور انٹرنیشنل ڈویلپمنٹ ڈیزائن سمرٹ کے تعاون سے دو مین لائسنس ہولڈر اور مرکز کے سپلائی چین نیٹ ورک کو بہتر بنانے کے لیے کام کر رہا ہے۔ ایک جامع حکمت عملی کے تحت جدید انفارمیشن ٹیکنالوجی کی مدد سے ایکسٹینشن ورکرز کو اشیاء کی طلب، ادائیگیاں اور دیگر کاروباری معاملات کا حساب کمپیوٹر ڈیٹا بیس کے ذریعے محفوظ رکھنے کے لیے ضروری تربیت اور سامان فراہم کیا جائیگا۔

The 3:1:7 Strategy Launching

Keeping in mind the sustainability of dairy businesses and livelihoods of poor farmers in South Punjab, the Dairy Project launched its 3:1:7 strategy on 18 January, 2016 in Lahore. This strategy advocates 300 continuous milking days, one new calf per year, and 70% lactating animals per dairy herd.

Based on the new strategy, the project has restructured its Farm Upgradation team. Seven teams (each with a Veterinarian and Assistant Trainer/Social Mobilizer) have been formed, and each team has been allocated a certain number of upgraded farms & resources.

Headed by Dr. Umar Farooq, GM Field Operations, the teams have started working in the field by meeting individual farm owners to analyse the current scenario of their farms and promoting the adoption of 3:1:7 strategy. A strategic group has also been formed at PMU which will provide consistent support to the field team in addressing different case scenarios.

18 جنوری 2016 کو ڈیری پراجیکٹ کی جانب سے 3-1-7 حکمت عملی، پریسشن کا انعقاد کیا گیا، اس حکمت عملی کے مقاصد میں ایک سال میں 300 دن مسلسل دودھ کی پیداوار، سالانہ ایک بچھڑے کی پیدائش جبکہ ایک ریوڈ میں 70 فیصد سے زائد دودھ دینے والے جانوروں کی تعداد شامل ہے، اس حکمت عملی کے پر عمل کیلئے پراجیکٹ کی جانب سے مستند ڈاکٹرز کی زیر نگرانی سات ٹیمیں تشکیل دی جا چکی ہیں جو محدود وسائل کی مدد سے ماڈل ڈیری فارمز پر اس حکمت عملی کا نفاذ کو یقینی بنائیں گیں۔

Engaging the Youth

On January 18, 2016, the Dairy Project's HR Team organized an internship orientation session in Lahore to welcome 25 new interns from University of Veterinary and Animal Sciences, Lahore and University of Agriculture, Faisalabad. The internships were designed to provide the young DVMs with hands-on learning experiences that will help them

develop valuable skills for their professional growth. All department Heads provided a brief overview of their functions and responsibilities, which was followed by a question-and-answer session. The internship session gave the young DVMs a fair chance to get an insight about the 'Common Mistakes at Work Stations', as well as underlying management concepts and various opportunities available at the Dairy Project to learn and grow.

18 جنوری 2016 کو ڈیری پراجیکٹ کی ہیومن ریسورس ٹیم کی جانب سے یونیورسٹی آف ویٹریزری اینڈ اینیمل سائنسز لاہور اور یونیورسٹی آف ایگریکلچر فیصل آباد کے 25 ڈی وی ایم انٹرنز کے لئے تعارفی تقریب کا انعقاد کیا گیا۔ اس انٹرن شپ پروگرام کا مقصد پراجیکٹ کی جانب سے طلباء کو اپنی صلاحیتوں کو استعمال میں لاتے ہوئے پیشہ ورانہ ترقی کے مواقع فراہم کرنا ہے۔

Raising Awareness through Street Shows

Based on the successful implementation and positive response received from the first round of street shows with mobile float announcements, the Dairy Project rolled out its second round during the first week of December.

The Monitoring and Evaluation (M&E) team evaluated the success of the first round of street shows. The increase in adoption of best farming practices demonstrates the success of the campaign. The campaign not only helped raise awareness about the Dairy Project's interventions, training programs and selection process, but also reinforced community mobilization.

In the second round, the project organized 31 shows with more than 14,000 people in attendance.

Adoption of best farm practices

* Adopted trained later: Farmers who had received training after attending the street show and have adopted best dairy farming practice.

** Adopted not trained: Farmers who have adopted best farming practices but have not received any training at the time of the survey.

میرے علاقے میں ڈیری پراجیکٹ کی جانب سے مزاح سے بھرپور معلوماتی موبائل فلوٹ شو کا انعقاد ہوا، جس میں جدید ڈیری فارمنگ اور 1-7-3 حکمت عملی سے روشناس کروایا گیا، یہ حکمت عملی اپنا کر اور جدید ڈیری فارمنگ کے طریقوں پر عمل کر کے میرے جانوروں کی صحت اور پیداوار میں خاطر خواہ اضافہ ہوا ہے۔ سجاد حسین، 87/10R ضلع، خانیوال

Dairy Project Exhibits at 'Valuing Lives through Dairy Development'

The USAID-DRDF Dairy Project successfully exhibited its four-year achievements and impact through a recent event 'Valuing Lives through Dairy Development' on January 28, 2016.

The project organized this event at the University of Veterinary and Animal Sciences Lahore to showcase its commitment in terms of sustainable dairy development, economic profitability, and social and economic equity for the dairy farming community.

Furthermore, the event provided public – private stakeholders and guests with an opportunity to interact with the project beneficiaries, visit their stalls and model sheds, attend the cattle breed exhibit, and examine the mobile float used for mass awareness activities.

Speaking on the occasion, United States Agency for International Development (USAID) Mission Director, John Groarke said **“The U.S. Government is committed to the creation of employment opportunities for the people of Pakistan through dairy and livestock development. The United States will continue to support the livelihoods of farmers and rural youth through initiatives like the Dairy Project.”**

U.S. Consul General Zachary Harkenrider, USAID Punjab Director, Dr. Miles Toder and Chairman DRDF, Dr. Salman Shah also attended the event at the University of Veterinary and Animal Sciences (UVAS). Other attendees included Chairman Dairy Project Steering Committee Syed Yawar Ali; UVAS Dean of Life Sciences Prof. Dr. Nasim Ahmad; Engro Foods representative Daood Memon; and Dairy Project Chief of Party Jack Moser.

اس تقریب کا مقصد ڈیری اور لائیو سٹاک سیکٹر سے تعلق رکھنے والے نجی اور سرکاری اداروں اور افراد کو پولیس ایڈ اور ڈی آر ڈی ایف کے ڈیری پراجیکٹ کی چار سالہ کامیابیوں اور خدمات سے روشناس کروانا اور پراجیکٹ کے تحت تربیت یافتہ کامیاب مویشی پال کسانوں، دیہی نوجوانوں اور خواتین سے ملاقات، موبائل فلوٹ اور کیٹل شو دیکھنے کے مواقع فراہم کرنا تھا۔

Dairy Project Disseminates Newspaper Supplement

Dairy Project published a newspaper supplement in Jang Lahore and Multan editions. The supplement gave the project an opportunity to publicize USAID – DRDF Dairy Project's interventions, achievements and impact on the dairy sector. The supplement was published on Thursday, January 28, 2016, and can be viewed online on the following links:

- Jang Lahore <http://e.jang.com.pk/01-28-2016/Lahore/page12.asp>
- Jang Multan <http://e.jang.com.pk/01-28-2016/Multan/page5.asp>

Dairy Project Showcases at UVAS and LUMS Job Fairs

ڈیری پراجیکٹ نے لاہور یونیورسٹی آف مینجمنٹ سائنسز اور یونیورسٹی آف ویٹرنری اینڈ اینیمل سائنسز لاہور میں منعقدہ جاب فیئر میں شرکت کی۔ طلباء و طالبات کی ایک بڑی تعداد نے پراجیکٹ میں شمولیت کے لیے دلچسپی ظاہر کی۔

The USAID-DRDF Dairy Project successfully participated in UVAS Job Fair on January 27, 2016 and LUMS Job Fair on January 30, 2016. The Dairy Project's stalls attracted over a total of around 250 students who displayed a keen interest in joining our growing team.

We look forward to welcoming these students and are confident that our organizational achievements will provide a very conducive environment for any team member's intellectual growth and development. Many thanks to our Human Resources team for their efforts to present a promising image of The Dairy Project.

ڈیری پراجیکٹ کی ٹیم نے حال ہی میں ڈیری اینڈ رورل ڈویلپمنٹ فاؤنڈیشن کے چیف ایگزیکٹو، احمد سجاد کے ساتھ ایک تفصیلی نشست کا اہتمام کیا، جس میں پاکستان میں ڈیری کے شعبہ کو درپیش مسائل

اور ڈیری سیکٹر کی ترقی میں ڈیری اینڈ رورل ڈویلپمنٹ فاؤنڈیشن کے مثبت کردار کو اجاگر کیا گیا۔

1. What is DRDF and how is it contributing to Pakistan's dairy and livestock sector?

The Dairy & Rural Development Foundation (DRDF) aims to alleviate rural poverty through dairy productivity & income enhancement interventions. A significant portion of rural Pakistan is involved in the livestock sector for their livelihoods; improvements in the sector would impact a considerable portion of the populace of our country.

2. What are some of the key challenges, faced by Pakistan's dairy sector, and is there a large potential for growth and improvement of economic livelihoods associated with this sector?

There are many challenges and opportunities for growth but the overarching challenge is the fragmented nature of the dairy landscape which hampers the availability and efficacy of the conventional efficiency mechanisms successful in other dairy industry segments. Furthermore, there is also an immediate need for an accurate census and base-lining of the current livestock landscape for the public and private institutions to center their policy and business decisions on.

There is huge potential for growth and improvement of economic livelihoods since a significant proportion of the population is involved in livestock.

3. What are some of the policies new government must adopt in order to make it a more conducive environment for Pakistan's dairy sector to blossom?

DRDF would like to improve the efficacy of the government-run programs, promote innovative micro entrepreneurs, and support comprehensive implementation of laws pertaining to the protection of the rural dairy community.

We would also like to facilitate in quick upgradation of rural infrastructure and grain centers to improve market access, and create a culture of accurate reporting to advance pragmatic and decisive policy and business interventions.

The government can introduce policies that play a significant role in tackling the issues of livestock genetics, health, nutrition, markets, agriculture, service and product delivery.

The government can help tackle these issues by introducing relevant policies, while the development sector, with access to substantial funds, can coordinate their interventions for better service and delivery mechanism.

4. How can small-scale farmers channelize their strength to fulfill the increasing milk demand in Pakistan?

By coordinating amongst themselves, every village has enough livestock and land to gain the efficiencies of a respectable sized dairy or agriculture enterprise. DRDF is about to pilot a "Super Cluster" program to attempt exactly that.

5. How can Pakistan's dairy sector maximize its potential as a milk exporter and place itself on the international map as a competent player?

For Pakistan to be a significant milk and livestock products exporter, it will have to be competitive in price and quality. Pakistan's farm gate price of milk is significantly higher than the farm gate price of milk at the international exporter's end.

It is true that internationally, the net milk exporters are given heavy subsidies by their respective government(s); and that is a reality hampering Pakistan's ability to export. We are a milk importer at the moment.

If the price competitiveness comes through, the international markets will have to recognize Pakistan as a country with a culture of good livestock health, milk quality and hygiene. It is still a long way off with the pace we are going.

6. So, how has DRDF positively impacted the lives of dairy farming community?

DRDF, through its self-help and donor-funded projects, has reached out to about 50,000 Dairy households by teaching them the best practices involved in dairy productivity. DRDF has also trained more than 8,000 village locals in skills, and has provided them working capital to initiate dairy household service-based business activities. A majority of them are now earning good money to supplement their household incomes.

DRDF through its – USAID-funded Dairy Project has introduced fodder preservation techniques to the farmers to enable them provide nutrition in seasons where fodder is scarce.

We, at DRDF, are open to ideas and information sharing, and will be more than happy to provide the readers of this publication details about the interventions we are involved in.

Over the next few years, you will see DRDF introduce perpetual genetic improvement programs for cows and buffaloes; and refine and scale up the cluster approach to dairy development.

7. How does DRDF envision itself as a sustainable market player?

We are aligning ourselves to drive national dairy development agendas. An idea or intervention that works can only be scaled up nationally if all the sector stakeholders are involved (government, development agencies, private companies etc). Over the next couple of years, as we will be actively pursuing the relevant stakeholders to implement the cluster approach to dairy development on their own end as well.

Through this publication, I would also like to invite the heads of all major stakeholder organizations/institutions to be part of the observation committee of this pilot project DRDF aims to utilize its financial (grants, partnerships, income) and technical resources to achieve just that.

Stand Up for the Champions!

Each quarter, the USAID –DRDF Dairy Project recognizes its employees who consistently perform and produce excellent work, exhibit a strong work ethic and fervent team spirit. Thank you for all you do to make the Dairy Project a success!

Basit Imran
Manager Administration

The administration department is an important cog that allows the Dairy Project to function smoothly. It is rewarding to be a part of the project which is making a difference in the dairy sector.

Roha Tariq
Communications Associate

The project has helped me polish and utilize my skill set. I hope to be more creative and learn more from upcoming activities.

Muhammad Ehtesham Hameed
Farm Supervisor

I strongly believe in the good work the project is carrying out with respect to farm upgradation, and I'm delighted to be a part of the change.

Dr. Uzair Ahsan
Master Trainer

We are creating well-being and prosperity within the rural communities. Achieving such goals has been a great source of pride for me.

Dr. Hassan Masood
Master Trainer

I realize the importance of my work when I see the difference it makes in the lives of others associated with the dairy sector.

Shamshad Bibi
Social Mobilizer

Dairy Project has enabled me to transform marginalized rural women's lives through my power of persuasion.

Dr. Muhammad Sarfraz
Master Trainer

I find my job very rewarding since I get the chance to make a difference in the lives of countless rural youth.

Kulsoom Riaz
Social Mobilizer

I am proud to be influencing the dairy farming landscape in rural Pakistan!