

AVRDC in Vegetable Crops Research and Development in sub-Saharan Africa (SSA)

Fekadu Fufa Dinssa, PhD

AVRDC – The World Vegetable Center, Regional Center for Africa

Collaborative Research Program (CRSP) Council Meeting

5-7 March 2013

Morogoro, Tanzania

Outline

- **AVRDC – The World Vegetable Center, and its focus areas**
- **Brief on AVRDC's achievement in SSA**
- **Importance of linkage among actors in vegetable sector**

AVRDC – The World Vegetable Center

- International Agricultural Research Center (IARC) fully focusing on vegetable **R&D**

AVRDC in various regions of the world

Indigenous Vegetables

Spiderplant

A. eggplant

Vegetable cowpea

Amaranth

Eth. mustard

- Okra
- Bitter Gourd

A. Nightshade

Exotic Vegetables

➤ **Peppers**

AVRDC's Research & Development Thematic Areas

Theme 1: GERMPLASM

Germplasm
conservation,
evaluation and
gene discovery

Theme 2: BREEDING

Genetic
Enhancement
and varietal
development

Theme 3: PRODUCTION

Safe and
Sustainable
Vegetable
production
systems
(IPM, ICSWM)

Theme 4: CONSUMPTION

Enhancement balanced diet
through
increased access to and
utilization of nutritious
Vegetables

AVRDC involves in the entire vegetable value chain through its various R&D thematic areas

AVRDC follows Participatory **R&D** Strategy

PVS in the field

Organoleptic taste

Achievements

Tomato varieties released from AVRDC lines from 1997 to 2010/11 and commercialized

Line code	Commercial name	Year released/ Commercialized	Country Released /Commercialized
ARP Det-2	Tanya	1997, 2006, 2007	Tanzania, Kenya Uganda
ARP367-2	Tengeru97 Mbambande	1997, 2003, 2007 2003	Tanzania, Kenya, Uganda Malawi
LBR19-2	Meru	2007	Tanzania
LBR44-2	Kiboko	2008	Tanzania
ARP367-1	Khama	2003	Malawi
ARP366-4-23	Phindu	2008	Malawi
LBR6	Duluti	2010	Tanzania
LBR11	Tengeru 2010	2010	Tanzania

Mbambande: Malawi 2003

Tengeru97, Indet,
fresh market
TZ 1997
KY 2006
UG 2007

Kiboko: TZ 2008

Meru: TZ 2007,
fresh market

Tanya, Det,
processing
-Tanzania 1997
- Kenya 2006
- Uganda 2007

Late & early Blight Resistant **fresh market** tomato varieties released by Horti-Tengeru/Tanzania in 2010

Duluti

Tengeru2010

Indigenous vegetables released by Horti-Tengeru, Tanzania in 2011

Vegetable type	Variety name
African nightshade (<i>Solanum scabrum</i>)	Nduruma
African nightshade (<i>Solanum scabrum</i>)	Olevolosi
African eggplant (<i>Solanum ethiopicum</i>)	DB3
Ethiopian mustard (<i>Brassica carinata</i>)	Rungwe
Ethiopian mustard (<i>Brassica carinata</i>)	Arumeru
Amaranth (<i>Amaranthus cruentus</i>)	Madiira 1
Amaranth (<i>Amaranthus cruentus</i>)	Madiira 2

AVRDC Vegetables Commercialized in Africa

TOMATO

Tanya (1997)

Tanzania, Kenya, Uganda, Zambia,
Sudan, DR Congo

Tengeru97 (1997)

Tanzania, Kenya, Uganda, Zambia,
Sudan, Zimbabwe, Mozambique, DR Congo

Mbambande (2003)

Malawi

Khama (2003)

Malawi

Meru (2007)

Tanzania

Kiboko (2008)

Tanzania

Phindu (2009)

Malawi

Manja (2010)

Madagascar

Zina (2010)

Madagascar

ICRIXINA (2010)

Mali, Senegal, Burkina Faso.

Ghana, Niger

AMARANTHS

AH-NL (2003)

Tanzania, Kenya

UG-40 (2007)

Uganda

COWPEA

Tumaini (2007)

Kenya, Uganda

AFRICAN NIGHTSHADE

Simlaw select (2003)

Medium Leaf (2009)

Kenya

ETHIOPIAN MUSTARD

Mbeya green (2003)

Tanzania

VEGETABLE SOYBEAN

Edamame1 (2006)

Zimbabwe, Malawi,

Sudan, Zambia

VSS 1 (1999)

VSS 2 (1991)

Mauritius

PEPPER

F1 Forever, Remington,

CRI-Shito Adope, CRI MakoNtoos

Senegal, Ghana, South Africa

OKRA

Victoria Spineless (2007)

Uganda, Tanzania

AFRICAN EGGPLANT

Tengeru White (1999)

Tanzania, Madagascar

DB3 (2006)

Tanzania, Kenya, Uganda,

Zambia, Madagascar

Other Areas of Contribution

- A large number of germplasm collection and conservation
- Post harvest handling and storage development
- Crop management packages
- Production guidelines development
- Recipe preparation for nutrient bioavailability
- Contribution to the science through publication

Building the Capacity of NARES, Farmers and PSCs

- Short term trainings 1week – 5 months
- Research interims 1-6 months
- Graduate research
- Farmers/community training; currently a regular program in post harvest handling

Over 30 African countries benefited
Other countries outside Africa
Total over 3000 people

Source: Modified from presentation by Dr. Abdou Tenkouano (2009)

Technical support to PSCs, NARES

Seed Production by East Africa Seeds Company, Tanzania, 2009

Variety:
Tanya, 2009

Tomato creates On- & off- farm
job; over 80% workforce in
the field is women

DARSH
Processing
company

Enhancing Homestead Vegetable Production

Linkage Among Actors

Importance of linkage among actors for the sector to play its role

- AVRDC values linkage among the various actors of the vegetable value chain for the vegetable sector to contribute to its potential
 - Alleviating poverty
 - Diversifying nutrition and income source

AVRDC looks for continuous linkage among actors in the area of

- **Production constraint identification**
- **Improved availability of seeds**
- **Technology dissemination**
- **Post harvest handling and storage development**
- **Capacity building**
- **Empowering rural, peri-and urban women in vegetable sector**

AVRDC also looks for collaboration among actors in more **upstream vegetable value chain**

- Germplasm collection, conservation, development and sustainable utilization
- Technology generation
- Fundamental studies especially in indigenous vegetables that did not get proper place by the science world
- In the area of national policy and strategy development for vegetable sector

Fund is very important to keep actors together for a tangible work

- Emphasis from the Donor Community to the vegetable sector
- More emphasis from NARES, government bodies for vegetable R&D programs
- Emphasis from public and private seed and development sectors

Asante

Thanks