Building a Partnership to promote legume research: A case of Pulse Innovation in southern Ethiopia

Sheleme Beyene
Hawassa University

Sustainable Grain Legume Systems for Food, Income and Nutritional Security in a Rapidly Changing Climate
04 March 2016, Livingstone, Zambia
Introduction

The activities on Pulse Production and Nutrition started in 2010.

It is part of the long time (1997 to date) collaboration between HU and UoS.

• Six successful projects
 • Curriculum Development
 • Graduate training (109 MSc and 12 PhD)
 • Research
 • Pre-scaling up of best research results

The “Scaling –up Pulse Innovation for Food and Nutrition Security in southern Ethiopia” project was initiated:

• to catalyze large-scale positive change in food and nutrition security in southern Ethiopia by scaling up pulse-crop innovations to reach 70,000 farm households.
Intervention Components

- Soil Productivity
- Varieties -seeds
- Improved practices
- Biofortification

- Market
- Value chain
- Seed system

- Division of labor
- Decision making
- Resource access and control

- Bioavailability
- Preparation
- Processing
- Diet diversity

- Pulse productivity
- Pulse for income

- Pulse nutrition for health
- Gender and social dimension

- Diet diversity
IMPACT PATHWAY

Identify Target Areas/Population
Setting Targets
Assessments

Discovery

Varietal testing/Soils/Agronomy
Socio-economic/Gender
Nutrient/Processing/Acceptability
Bioavailability and Efficacy Studies

Development

Seed Production and Distribution System
Education, Promotion and Consumer Acceptance

Dissemination

Improved income and diet for target population
Research components:

- Soil management
- Pulse Agronomy & PVS
- Post-harvest & Household Processing and Nutrition Education
- Socio-economics & Gender
- Food and nutrition security

Chickpea, Common bean, snap bean, faba bean, lentil,
Research Sites
Outputs

Production → Processing → Nutrition

- Supply of P, Zn and Fe
- Best performing varieties (seed)
- Rhizobium – best compatible strain

Packages of Practices and Seed
- Agronomic practices
- Cropping sequences

Nutritious Pulse-based Food Products
- Processing methods and Recipes
- Pulse based complementary food
- Nutrition education package

Socioeconomic and gender (Approaches, Training models)
Evidence from the field

“chickpea pea enables me to use my limited land efficiently- double crop harvest”

Rukiya Esssa-women farmer from wachoebiso kebele- Hulbareg District 4/01/14

A female farmer harvesting chickpea for the first time at Halaba
• Processed products showed significant reduction of phytate \((p=0.001) \)
• Reduced cooking time

- Significant change in:
 - **KAP** of mothers related to pulse-incorporated complementary feeding practices and
 - Mean **weight gain** of young children.
Strategies for Scaling-up

Packages of Practices and Seed

Policy
Model
Service
Product

Ideas
Prototype
Market ready
Scaling up
Strategies for Scaling-up (Cont’d)

Nutritious Pulse-based Complementary Foods

- Policy
- Model
- Service
- Product
- Ideas
- Prototype
- Market ready
- Scaling up
Strategies for.. *(Cont’d)*

Project Partners

- Bureau of Agriculture & Natural Resource
 Public
- Bureau of Health
 Public
- Farm Radio International
 NGO
- Guts Agro Industry
 Private
- South Agricultural Research Institute
 Public
- Ethiopia Public Health Institute
 Public
- South Farmers Cooperatives Federation
 Private
- Menagesha Biotech
 Private
- ICRISAT
 CG Center
- South Seed Enterprise
 Public
- Bureau of Women and Children
 Public
- Bureau of Marketing and Cooperatives
 Public
Improved production, Nutrition and Income for >70,000 HH

Agronomic packages and seeds

Input supply, seed purchase, union formation
- SSE
- Menagesha Biotech
- SFCoF
- BoANR

Dissemination, Research, Training, Feeding programs
- BoANR
- BoH
- Faculty
- Researchers
- Grad students

Nutritious Pulse-based Complementary Foods

Product development, Communication, Policy
- Guts Agro
- ICRISAT
- EPHI
- Postdocs
- FRI
Scaling-up Pulse Innovations

• A total 330 farmers in 66 clusters for common bean and 345 farmers in 69 clusters for chickpea seed productions in 9 districts in 2015;

• Additionally, 1500 farmers (1266 male 234 female) produced improved varieties of bean using 2 kg on 200 m\(^2\) plot each; and

• 8980 farmers (4951 male 4029 female) produced improved varieties of chickpea using 2 kg on 200 m\(^2\) plot each;

• Farm Radio International targeted 135,000 households.
Key messages

- Multi-stakeholder platform is essential for scaling-up innovations;
- Selection of the right partners and sharing responsibilities for the common goal;
- Application of the appropriate business model;
- Research to validate performances at new sites, acceptance of the products, gender and other socioeconomic issues;
- Training for Development Agents and Health Extensions workers as well as farmers.
Acknowledgements

The grant was obtained from the International Development Research Centre (IDRC), Ottawa, Canada, www.idrc.ca and Global Affairs Canada through Canadian International Food Security Research Fund. http://www.usask.ca/food_security_ethiopia/Food_Security_in_Ethiopia/CIIFSRDCall3/CIIFSRF_Call_3/Home.html

Partners,

Debre Zeit and Melkassa ARC