

Sweetpotato Knowledge Portal Update

Robert Mwanga
CIP, Kampala

3rd Sweetpotato Support
Platform Meeting, East &
Central Africa , Kampala
25-26 May 2011

SWEETPOTATO ACTION FOR SECURITY AND HEALTH IN AFRICA

2nd Sweetpotato Support Platform Meeting for East and Central Africa , Metropole Hotel, Kampala , 15 Dec 2010

Log in
Register

Search Site

Membership

[Contact](#)

[All Members](#)

More information

Proposed information needs	Suggested actions	Who is responsible
1. Specific information on variety degeneration (Will be put together when study at Kakamega is concluded)	<ul style="list-style-type: none"> • Link to the variety attribute • On-going research with KARI 	R. Mwanga
2. How to run sweetpotato farm as a business (Link to FFS Manual)	<ul style="list-style-type: none"> • Can be found in the FFS manual • Develop more materials 	
3. Who to contact in case of a problem trying to get info	-	Dr. Jens Riis-Jacobsen

Proposed information needs	Suggested actions	Who is responsible
4. Who is doing what & where about sweetpotato and share that info (Contact with different groups is progressing)	<ul style="list-style-type: none"> • Present portal to Food security group in Uganda • Load other project information on the portal 	R. Mwanga
5. Inventory of dissemination efforts and lessons learned - HarvestPlus is putting together information before uploading	<ul style="list-style-type: none"> • REU reports • DONATA reports • BMZ reports • School project Makerere report 	R. Mwanga
6. Market information (prices) - Link Provided for Uganda	<ul style="list-style-type: none"> • Link to existing centers (Rwanda and Uganda) 	J. Ndirigue ISAR, Musoke , Ug

Proposed information needs	Suggested actions	Who is responsible
7. List of contact information on trained vine multipliers (List uploaded for Uganda)	<ul style="list-style-type: none"> • Make contacts, with REU, DONATA, FFS, 	R. Mwanga
8. Standards for planting materials (has been uploaded)	<ul style="list-style-type: none"> • Link with FAO on guidelines for vegetative propagated materials 	R. Mwanga to contact with Dr. Lutaladio
9. List of available varieties with attributes (consumer use, agronomic performance) - Malawi, Madagascar, Burkina Faso have provided information	<ul style="list-style-type: none"> • Already initiated for East and Central platform • Not possible to have blanket recommendation on varieties 	R. Mwanga

Proposed information needs	Suggested actions	Who is responsible
10. Simplified packets of information for extension workers – Guide on pests and diseases, Guide on processing and Recipes uploaded	<ul style="list-style-type: none"> Already existing with different organizations (HP extension materials, KARI materials, DONATA brochures) 	Namanda -TZ, Ben - Ke; Jean - RW; and Ameu
11. Standards for products – This is under development	<ul style="list-style-type: none"> Materials to be developed 	Naomi (ASARECA)
12. Database of traders by countries Link for Uganda has been uploaded		C. Musoke and R. Mwanga

Quality declared planting material

Protocols and standards for vegetatively propagated crops

Sweetpotato Processing and Recipes

Sweetpotato boiled roots

Sweetpotato composite flour

Sweetpotato porridge

Sweetpotato relish

Sweetpotato chapattis

Sweetpotato doughnuts

Sweetpotato juice

Sweetpotato buns

Sweetpotato crisps

Sweetpotato crackies

Sweetpotato cake

Sweetpotato soap

A farmer guide to sweetpotato processing and recipes

What is damaging my sweetpotato?

A field guide for farmers on pests and diseases of sweetpotato in sub-Saharan Africa

HARVESTPLUS

Is assembling
information
Will put on
Sweetpotato
Knowledge Portal
Will also provide
links to other
websites

END

Thank you

