
©
Louis Agbokou

INTRODUCTION

An online advisory and problem-solving service is helping livestock farmers
to overcome challenges and increase producti on in Benin and other parts of
West Africa.

The private service grew out of a blog writt en by Louis Agbokou, who works
as livestock advisor at a government agricultural agency in Benin. During on-
site visits to farms in the districts that he covered, the livestock engineer
became increasingly convinced of the need for wider-ranging technical
assistance, to be delivered remotely. The online service that he developed
has proved eff ecti ve in troubleshooti ng a range of livestock farmers’
problems. Advice is delivered via social media channels, as well as through
email communicati on. The service has proved parti cularly popular with
younger farmers, and is provided on a fee-paying basis, while the blog can be
accessed free of charge.

The initi ati ve shows that even small-scale ICT-based agricultural soluti ons
can be eff ecti ve, using basic digital tools and resources. The practi ce is
parti cularly relevant during the COVID-19 pandemic, when people are being
urged to limit travel and face-to-face encounters.

METHODOLOGICAL APPROACH

The online livestock farm advice platf orm created by Agbokou targets
livestock farmers – both women and men – who are experiencing challenges
related to disease preventi on and control, as well as feeding and reproducti on.

The website contains a blog, with arti cles regularly posted on a range of
issues related to livestock management and common challenges in Benin,
and West Africa in general. Oft en, readers make contact with Agbokou to
ask for advice about their specifi c livestock problems.

As a result, he has developed a coaching/problem-solving service, available
online. This is fee-based, at a cost of USD 50 per month, and is delivered,

AN ONLINE MENTORING SERVICE
FOR SMALL-SCALE LIVESTOCK
FARMERS IN BENIN

GOOD PRACTICE
S E R I E S

DIGITAL AGRICULTURE

Objective

This good practice fact sheet describes the experience
of an online coaching and troubleshooting service for
small-scale livestock farmers that developed out of
a blog written by a government livestock advisor in
Benin. It explores the potential for using simple digital
platforms as a delivery channel for smallholder
farmer advice, and the scope for developing fee-
based private sector online mentoring services as a
source of income for advisors.

Sustainable Development Goals

©
K. Pratt

o

o

!̂

!̂

!\
Abomey-Calavi

Agoué
Grand
Popo

Athiémé

Pobé

Savé

Banikoara

Péhonko Bembèrèkè

Bori

Tanguiéta

Ségbana

Dassa-Zoumé

Tchatchou

Kétou

Bohicon

Bassila

Ndali

Boukoumbé

Kérou

Kouandé

Malanville

Nikki

Banté

Zagnanado

Bopa
Lagos

Dogbo

Abomey

Sakété

Kandi

Lokossa

Parakou

Djougou

Natitingou

Savalou

Koforidua

Ilorin

Osogbo

Tenkodogo

Sokodé

Abeokuta

Dapaong

Ibadan

Ho

Atakpamé

Ikeja

Kara

Cotonou

Porto-Novo

ALIBORI

ATACORA

BORGOU

COLLINES

DONGA

ZOU

Lomé

12
°N

10
°N

8°
N

6°
N

12
°N

10
°N

8°
N

6°
N

4°E2°E0°

4°E2°E0°

The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.

B E N I N

N I G E R I A
B i g h t o f B e n i n

Map No. 3148 Rev. 3
Apr 2020

UNITED NATIONS
Geospatial

!̂
!\

!̂

o

0 50 100km

0 25 50mi

L a k e
V o l t a

B U R K I N A
F A S O

G H A N A

T O G O

COUFFO

MONO LITTORAL

OUEME
ATLANTIQUE

PLATEAU

B i g h t o f B e n i n

Niger

Sokoto

O
ué
m
é

Ot
i

Ouidah

Kainji
Res.

NIGER

!̂ National capital

Administrative capital
Town, village

International boundary
Administrative boundary
Main road
Railway

o

Major airport

Legislative capital!\

mainly in French, through regular chats with the farmer on WhatsApp, Skype
or email, including the exchange of photographs and videos to aid diagnosis.
A contract is signed before the mentoring service starts, defi ning terms and
conditi ons on both sides.

A range of 15 digital products designed by Agbokou to address common
livestock problems can also be ordered and paid for online from the website.
Based on a standard model, each digital tool is adapted to the parti cular
conditi ons of the farm, aft er exchanges with the owner. The tools include
animal food formula spreadsheets, animal food formulas and health
monitoring planning modules, and are delivered by email, aft er discussions to
assess farmers’ parti cular requirements.

RESULTS

To date, the online advisory service has been delivered to more than 5 000
farmers in Benin, Côte d’Ivoire, Ghana and Togo, solving range of problems
that were aff ecti ng farmer revenue.

Customized digital tools designed by Agbokou to address common livestock
challenges include:

• A health monitoring planning PDF tool to help farmers plan preventi ve
treatments for their animals according to the epidemiological data of a
given area.

• A food formula Excel spreadsheet, useful for generati ng customized
food formulas for poultry, rabbit and pig breeders and calculati ng
pricing to improve animal feeding effi ciency.

IMPACT

Since its launch, the online service has reached a much wider audience than
on-site fi eld visits by the same advisor.

Over a period of fi ve years, the blog has published 219 arti cles and att racted
87 013 readers and 577 comments. Overall, the website has received 154
089 visits. Over a period of ten years, Agbokou conducted a total of 3 000
on-site visits, reaching a fracti on of the number of farmers compared with
the online experience.

SUCCESS FACTORS

The blog can be accessed free of charge. As well as imparti ng knowledge on
a range of livestock-keeping issues, it draws in farmers seeking more
customized consultati ons. This online service is fee-based.
Farmers who purchase any of the digital products available on the platf orm
receive two weeks of online advisory services free of charge. This acts as a
selling point, while ensuring that farmers receive a complete service, with
practi cal advice on how to apply the online tools and monitoring to assess
the benefi ts.
Other key features that diff erenti ate this service from other ones include the
following:

In February 2019, a poultry farmer from Abidjan
(Côte d’Ivoire) complained that his hens had
stopped laying. After several online exchanges,
Agbokou diagnosed the problem as lack of quality
food. After using the livestock advisor’s food
formula spreadsheet to generate a better quality
diet, the hens started laying again and the farm is
now making a profi t.

Geographical coverage

This practi ce was initi ally launched in Benin, but
it has since been extended to other parts of
West Africa that have similar livestock-keeping
conditi ons and challenges.

Challenges for livestock farmers in West Africa

Livestock farmers face a range of challenges in
West Africa, mainly related to disease, feeding
practices and reproduction. Obtaining tailored
advice to solve specifi c problems is often diffi cult,
given remote locations and constraints in public
extension services.

Some common challenges are:

• Lack of good and reliable breeding stock from
animal research centres specialized in
reproduction. Farms launched with poor
breeding stock cause serious problems for many
livestock farmers.

• Poor performance by some livestock farm
managers, who take advantage of the inability
of absentee owners to monitor their property
and animals.

Source: Map No. 3148 Rev. 3 UNITED NATIONS Apr 2020*

A number of farmers who signed up for the online mentoring service from
Benin, Côte d’Ivoire and Togo have had their livestock problems solved. To
date, the approval rate is 90 percent, according to feedback from farmers.

The blog contnues to be widely followed, and ofers an important (free)
source of support and informaton to the paid-for advisory service. Each day,
the blog is read by at least 100 people from West Africa and beyond, nearly
15 percent of them women.

• Rabbit haemorrhagic disease, which has
caused widespread animal deaths since it frst
appeared on farms in Benin in 2016. The disease
has now spread to neighbouring Togo.

• Viral diseases, especially African swine fever,
which has caused the death of pigs on farms
throughout the West Africa region since it frst
appeared in 1997.

• The system is operated by an experienced professional, who is
passionate about livestock management.

• The use of simple social media channels allows rapid and clear
communication between advisor and farmer, including exchanges of
photos and videos to aid diagnosis.

• The advice offered targets both technical and economic issues, bearing
in mind that the ultimate objective of a farm is generally to make money.

• Every farm is unique, so the advice is tailored according to the specific
conditions of each one. The same is true of the digital tools, each of
which is based on a template and then adapted to the conditions of that
particular farm.

• The pricing levels are affordable for smallholder farmers (USD 50 per
month), who generally recover their investment through increased
revenue.

• An online contract is drawn up between Agbokou and the farmer,
ensuring transparency for both parties.

CONSTRAINTS

Implementation of this practice requires an internet connection. Particularly
in rural areas, challenges for platform users may include:

• the high cost of an internet connection;

• unreliability of internet connections;

• the fact that digital literacy is a perquisite for using the online platform,
and basic literacy is a requirement for accessing the blog articles.

LESSONS LEARNED

Smallholder farmers can be advised online effectively, using relatively simple
digital tools and channels.

An online platform can reach a great many more farmers than on-site visits,
providing tangible benefits in terms of risk reduction strategies established
and poor management practices rectified, leading to fewer financial losses.

Small-scale farmers facing serious difficulties are willing to pay a reasonable
fee if there are good prospects that this will lead to a solution.

Agriculture digitalization breaks down many barriers – of distance, gender
and social status.

SUSTAINABILITY

The sustainability of such practices can be greatly improved through
institutional support – such as the promotion of online platforms, awareness
creation, setting up of partnerships with agricultural digitalization
professionals and the provision of technical support through training and
supply of materials.

For good results, online farm advisory services must involve a two-way
participatory process, with full collaboration on the part of the farm owner.

This practice can promote gender inclusion, since no physical interaction is
required. However, for the greatest impact, it is important that internet
access is available to both women and men, and that girls are encouraged to
be digitally aware from a young age.

Digital troubleshooter solves problems for
livestock smallholders

Livestock advisor Louis Agbokou had been
working for the public sector for almost ten years,
conducting field visits to farms in several districts,
when he realized that delivering online counselling
could reach a much wider audience.

His first move was to launch a blog, posting
technical articles that addressed livestock-keeping
challenges which he witnessed on a daily basis.
This personal initiative, which he provided free of
charge, soon developed into a more bespoke
service offered to individual farmers who
contacted him, asking for solutions to the specific
challenges they faced.

“Working in a set district, my efforts were limited to
that specific area. But I knew that in some other
parts of the country, and even outside it, farmers
were facing various technical problems,” said
Agbokou, who still works as a public sector
livestock advisor, and has his employers’ approval
for the private sector service . “I created the online
advisory service as a solution to reach these
farmers.”

For a monthly fee, farmers can engage with
Agbokou via social media channels and/or email,
and receive tailored advice to address their specific
problems.

“My objective is to break barriers of space, distance
or social rank and give the opportunity to
agricultural entrepreneurs, especially young
people, operating in animal production farming in
Benin and West Africa and help them to solve their
technical challenges,” he said. “Most of these
farmers are not livestock production specialists, so
they don’t have the knowledge to solve the
difficulties that they face. Online, men and women
have equal access to my articles.”

Distance counselling halts rabbit deaths

 In 2018, rabbit breeder Mawuko Amegnran from
Ghana contacted Agbokou after reading his blog.
The farmer was seeking advice about the
unexplained deaths of large numbers of rabbits on
his smallholding. Amegnran decided to sign up for
the monthly online mentoring service, and after
the contract was signed, the livestock advisor set
about diagnosing the problem and devising a
solution. The rabbits were suffering from diarrhoea
before dying, and Agbokou pinpointed the cause
as inappropriate food. He first prescribed using his
online health monitoring planner to control the
diarrhoea, before suggesting that the farmer try
his food formula spreadsheet to design a suitable
feed mix for his rabbits. The diarrhoea soon
stopped and so did the rabbit deaths.

“I had multiple mortalities among my rabbits and
widespread diarrhoea on the farm, due to
unsuitable feed,” said the farmer. “Thanks to the
online advisory service, including the formula
food spreadsheet, my farm is now doing very well.”

CONTACT

REPLICABILITY AND/OR UPSCALING

There are good prospects for upscaling and replicating this online advisory
model to other locations, and/or other sectors, including non-livestock
farming, such as crop cultivation. Important prerequisites include reliable
and affordable internet connections, and some degree of digital literacy on
the part of farmers.

ACTORS AND STAKEHOLDERS

• Louis Agbokou, livestock engineer and advisor
• Small-scale livestock farmers (men and women) facing challenges

CONCLUSION

The experience of this Benin-based small-scale operation shows that online
advisory services can produce real impact for smallholder farmers, reaching
a wider target audience than on-site services. It also demonstrates that
digital solutions do not need to be complex or sophisticated to be effective.
Young people are likely to be particularly suited to this type of online
platform, both as providers and clients, which may in turn be a way of
attracting more youth to the agriculture sector.

Some rights reserved. This work is available
under a CC BY-NC-SA 3.0 IGO licence ©

 F
AO

, 2
02

1
C

B3
30

9E
N

/1
/1

0.
21

Experience capitalization is a systematic, iterative
and participatory process through which an
experience is analysed and documented.
This creates knowledge, which can be shared
and used to generate change.

Food and Agriculture Organization of the
United Nations (FAO) and the Global Forum
for Rural Advisory Services (GFRAS) organized
an online course on experience capitalization
in 2020. The hands-on series of mentoring
webinars helped learners to work on their case
studies.

What are you going to capitalize upon? Who for?
What for? What happened? How and why? What
have you learned?

This case was capitalized by Louis Agbokou based
on his experience of an online advisory and
problem-solving service for livestock.

Sophie Treinen
Regional Office for Europe and Central Asia
FAO-RO-Europe@fao.org
www.fao.org/europe

Food and Agriculture Organization of the United Nations
Budapest, Hungary

e-learning course on experience capitalization
https://elearning.fao.org/course/view.php?id=325

Massive Open Online Course on experience capitalization
https://elearning.fao.org/course/view.php?id=659

FAO Good practice template
http://www.fao.org/3/as547e/as547e.pdf

* The boundaries and names shown and the designations used on this/these map(s) do not imply
the expression of any opinion whatsoever on the part of FAO concerning the legal status of any
country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers and
boundaries. Dashed lines on maps represent approximate border lines for which there may not yet
be full agreement.

EXPERIENCE CAPITALIZATION

For a small-scale operaton such as the one described here to be efectve, it
is crucial that the advisor be a professional, with at least five years’
experience of working in the fe ld. Familiarity with social media is also
important, as is a readiness to learn how to write blogposts, create some
basic digital tools and invest part of his/her money in the practce.

