

Development of high value sweetpotato products value chain in Rwanda

(Rwanda Value Chain PoCP)

Kirimi Sindi, Impact Specialist (CIP)

Jean Ndirigue, Sweetpotato Specialist (ISAR)

Damien Shumbusha

Co-leaders

SSP meeting in Kampala

Overview & Goals

The Opportunity: processing of sweetpotato products offers the opportunity to increase demand for the crop, create value added, and thereby expand the incomes of smallholder producers

The Challenge: what is the best way to build a value chain for sweetpotato processed products that assures profitability for both farmers and processors *and* is gender equitable.

Just one year old: Progress to date

Methodology

- Test 2 organizational models for processed product value chains:
 - **the first** is based on firm contracted farmers and
 - **the second** based on farmer groups organized by an NGO delivering to bakeries in urban centers
- **Both** scenarios offer opportunities to establish SP seed systems on a commercial basis under contrasting agro-ecologies zones and value chain models

Objective 1: Multiply and deliver appropriate clean planting materials to farmers

In-vitro plantlets multiplication at Rubona lab

Hardening, transfer of plantlets to the field and field multiplication of clean vines

Objective 2

Develop a sweet potato value chain based on farmer groups formation, delivering semi-processed products to various processors as a substitute for wheat flour in their bakery line

Kotemu cooperative with Regina Kapinga (BMGF)
(Above photo)

Kindumurimo cooperative in their newly planted field
(Lower photo)

Objective 3

Develop a sweet potato (SP) value chain based on contracting farmers who supply semi-processed roots products for use at the SINA factory

SINA
Contracted
farmer sweet
potato field
(Above),
Processing of
sweet potato
bread at SINA
factory (Below)

Methodology 1: Technology development /dissemination (white and orange fleshed sweet potato products)

Making of sweet potato puree

Team having sensory test of products

Exposure from Chinese to Product Diversity

Sweet-potato biscuit

purple sweet potato noodle with wheat flour

sweet potato crisps

Purple sweet-potato complex rice
by re-structured method

Methodology 2: Evaluate consumer acceptance of products **(ISAR)** & Economic viability **(CIP)**

Sensory testing of sweet potato based products at Rubona post harvest unit

Collaborators and their main roles

1. ISAR (Institut des Sciences Agronomiques du Rwanda)

- ❖ Support seed multiplication, dissemination and production technology dissemination
- ❖ Processing technology development and dissemination

2. URWIBUTSO (SINA) Enterprise and other bakers in major urban centers

- ❖ Identify and contract farmers, develop a value chain from roots production to processing
- ❖ Participate in recipes refinements, sensory testing of biscuits, bread, doughnuts, queen cakes, juice and other products with selected WFSP and OFSP varieties
- ❖ Launching of several sweet potato products to the market by different processors

3. CRS (Catholic Relief Services) partnering with Imbaraga and YWCA

- ❖ Develop a sweet potato value chain based on farmer group formation, roots production, semi-processing by farmer groups, and selling to high value markets facilitate market linkages

4. Others Partners are:

- Ministry of Agriculture, Rwanda Bureau of Standards,
- Rwanda Environment Management Authority,
- Kigali Institute of Science and Technology,
- Crop Research Institute of Sichuan Academy of Agricultural Sciences

Thank you

Sweet-potato based snack food which we hope to produce