

*Evaluation and promotion of
existing Seed Supply systems
for Vegetatively Propagated
Crops In Central and Eastern
Kenya*

***Gathaara VN, Simiyu P, Kilambya DW,
Muriuki EK, Thunira EG and Maino DW***

**Presented at the 9th APA Conference, Great Rift
Valley Lodge, 30 June- 4th July, 2013**

Introduction

- Food insecurity and poverty are increasingly becoming the world's biggest challenges with an increasingly growing population, land degradation, climate change among others

Source: Internet

Importance of Vegetative Crops

- Vegetatively propagated crops (potato, sweetpotato, cassava and yams) play an important role in addressing food security and poverty in Africa
- 80% pro-poor smallholder farmers depend on agriculture in Kenya (contribution of veg in Kenya)

Challenges in the sweetpotato value chain

- **Farmers are faced with many challenges including:**
 - ❑ Lack of access quality seed of improved varieties
 - ❑ Timely availability (planting time)
 - ❑ Poor product value addition
 - ❑ Poor market and market linkages for products

Objective

- Identify existing seed supply systems for vegetatively propagated crops in Central and Eastern Kenya
- Promote the most efficient and sustainable seed supply system for improved crop productivity and marketing
- **The study focused on sweetpotato (*Ipomoea batatas*) as one of widely grown vegetatively propagated crop**

How was this done?

- **Sites:**

- ❑ Central (Nyeri, Mukurweini and Nkubu) areas
- ❑ Eastern (Kitui, Matuu and Yatta areas) regions of Kenya

Selection: based on previous participation on research and extension activities on sweetpotato

Data Collection

- **Secondary data-** Literature review
- **Primary data** – Individual and key informant interviews

Data Collection

- Individual household questionnaires

- Focus group discussions
 - Gender considerations were put in place

Data analysis: SPSS and Excel

Data analysis was disaggregated by gender and descriptives - frequency

Data Analysis

- ❑ Data was analysed using SPSS and Excel
- ❑ The results were disaggregated by gender and descriptives - frequency

Demographic information

Gender	% Responses	Average age (Years)	Level of Education (%)			
			Primary	Secondary	Tertiary	None
Male	36	49	13.6	20.3	1.7	0.0
Female	64	39	39	15.3	5.1	5.1
Mean (%)	50	44	26.3	17.8	3.4	2.6

Farmers perceptions of sweetpotato

- Out of 207 respondents, 97.1% appreciated the crop as a solution to food security and poverty alleviation
- Upwards trend in sweetpotato production in terms of acreage

Seed delivery model

Three key seed delivery systems were identified

1. Research to farmer
2. Research to Ministry to farmer
3. Farmer to farmer exchange

Farmers sources of seed

Figure 1: Main Sources of seed/planting materials at farm level

- Key:**
- FFSES-Farmer seed Exchange (Traditional)
 - FFCO- Farmer to farmer Commercial orientation
 - KARI- Kenya Agricultural Research Institute
 - GSSS- Government (MoA)

Conclusion

- The farmers have good levels of education which make communicating issues of seed manageable
- Vegetatively propagated crop (sweetpotato) production and use has been on increase from less than 5 to above 20 acres per household
- The fact that farmers are willing to pay for seed also indicates its importance

Conclusion cont.....

- Most (97.1%) of the farmers indicated the need to have a commercial oriented seed system based on identified challenges from other systems
- Research (KARI) so far remains the major source of seed for the farmers

Recommendations

- Seed impacts on every segment of the value chain
- Farmer to farmer seed supply system with commercial orientation has exhibited a successful story

Figure 3: Examples of farmer seed plots

Recommendations cont.....

- Capacity building for farmers on seed management, marketing and market linkages has to be enhanced
- Well organised check-off systems need to be put in place as farmers embrace seed production and distribution
- Seed policing to be put established for reduced pests and diseases incidences

Well fed Nation is a Happy Nation

Thank you for Listening