

Horticulture Innovation Lab

**2015 Annual Meeting Conference
June 8-10 in Lusaka, Zambia**

Welcome

On behalf of the management team of the Horticulture Innovation Lab, I would like to welcome you to our fifth annual meeting. We look forward to engaging with you to exchange information that promotes the use of horticulture to improve the livelihoods of smallholder farmers in Southern Africa and around the world.

This is our program's first meeting after receiving a positive evaluation and approval for five more years' worth of funding from the U.S. Agency for International Development. We believe this decision not only validates the work we have done through the Horticulture Innovation Lab thus far, but recognizes the pivotal role that fruits and vegetables play in people's lives—both in improving health and increasing rural incomes. We appreciate the important role that many of you have played in the success of the Horticulture Innovation Lab.

Over the past year, we have launched several new projects, with a focus on nutrition-sensitive horticulture, gender equity, postharvest losses, and scaling innovations. Additional projects will be developed in the coming years. As always, collaboration is key to programs like ours. Research collaborations between U.S. universities and institutions in developing countries increase opportunities for capacity building, while improving horticultural practices in the developing world. Thank you for joining us at this meeting. We look forward to continued collaboration with you.

– Elizabeth Mitcham, Director

Inside

- 3** Workday Agenda
(June 8 for PIs)
- 5** Conference Agenda
(June 9, all invited)
- 6** Tour Agenda
(June 10, all invited)
- 7** Participants List

USAID
FROM THE AMERICAN PEOPLE

**HORTICULTURE
INNOVATION LAB**

UC DAVIS
UNIVERSITY OF CALIFORNIA

Participating Projects

In Latin America

Gender equity: Honduras

Janelle Larson of the Pennsylvania State University, leads a project focused on empowering women through horticulture called, “Women in Agriculture Network: Honduras.”

Vegetable grafting: Honduras and Guatemala

James Nienhuis of the University of Wisconsin-Madison, leads a spin-off project that will expand tomato grafting for entrepreneurs called, “Plántulas de Esperanza.”

Regional Center at Zamorano: Honduras

Julio Lopez of the Panamerican Agricultural School, Zamorano, directs this regional center, which is also called “El Centro Regional de Innovación para las Hortalizas y Frutas en Zamorano.”

In Africa

Nutrition: Zambia and Kenya

James Simon of Rutgers, The State University of New Jersey, leads a nutrition-sensitive horticulture project called, “Improving Income and Nutrition of Smallholder Farmers in Eastern Africa using a Market Driven Approach to Enhance Value Chain Production of African Indigenous Vegetables.”

Irrigation: Uganda

Kate Scow of the University of California, Davis, leads a spin-off project focused on small-scale irrigation solutions, “Innovations in Dry Season Horticulture for Women and Smallholders in East Africa.”

In Asia

Conservation agriculture: Cambodia and Nepal

Manny Reyes of North Carolina Agricultural and Technical State University, leads a spin-off project that promotes conservation agriculture and drip irrigation, “Incentives and Markets for Vegetable Smallholders to Practice Water and Labor Saving Technologies.”

Potato storage: Bangladesh

Michael Reid, Horticulture Innovation Lab, UC Davis, leads an associate award called, “Innovative potato storage for smallholder farmers in Bangladesh.”

Regional Center at Kasetsart University: Thailand

Poonpipope Kasemsap of Kasetsart University directs this regional center, with responsibilities in Bangladesh, Nepal and Cambodia.

Please note: Additional projects are currently in various stages of discussion, development and funding. These are the projects primarily represented at this meeting. This list was updated May 2015, and will be updated in the future.

Feed the Future Innovation Lab for Collaborative Research on Horticulture • <http://horticulture.ucdavis.edu>

USAID
FROM THE AMERICAN PEOPLE

**HORTICULTURE
INNOVATION LAB**

UC DAVIS
UNIVERSITY OF CALIFORNIA

Workday - Monday, June 8

8:00 a.m. Registration begins

9:00 a.m. **Welcome**
Group introductions and overview of the day.

Horticulture Innovation Lab directions: Broad goals of the program's new phase
Beth Mitcham, Director, Horticulture Innovation Lab, UC Davis

Recent changes at USAID: What's new and relevant?
John Bowman, AOR for the Horticulture Innovation Lab, Bureau for Food Security, USAID

10:00 a.m. Group photo
Followed by tea and coffee break

11:00 a.m. **Meet the projects, bus stop round #1**
At each stop, a host presents what they are doing and receives questions. Travelers take note of "what I'd like to know" and "what I could offer" on worksheet, for each stop. Each session lasts 10 minutes.
Output: Knowledge of projects and project members. Identify possible areas of interest and who might have information to help.

- Conservation agriculture in Cambodia and Nepal
- Vegetable grafting in Honduras and Guatemala
- Regional Center at Zamorano in Honduras
- Nutrition in Zambia and Kenya

12:00 p.m. Lunch

1:00 p.m. **Meet the projects, bus stop round #2**

- Irrigation in Uganda
- Gender equity in Honduras
- Regional Center at Kasetsart University in Thailand
- Potato storage in Bangladesh

2:00 p.m. **Gender workshop:** Simple tools and opportunities to incorporate gender issues into projects.
Janelle Larson and Leif Jensen, Penn State; Arie Sanders, Panamerican Agricultural School, Zamorano

3:00 p.m. **IPM Innovation Lab presentation:** What can we offer each other?
Rangaswamy (Muni) Muniappan, Director, IPM Innovation Lab, Virginia Tech

3:30 p.m. Coffee break

4:00 p.m. **Seeking synergies**
Break into groups. Use lessons learned from the bus stop sessions and your worksheet notes to guide you. Identify potential synergies in terms of content, activities and approaches. Think about: training, materials, partners, sharing networks, joint visits, major issues and how to improve efficiencies.
Output: Each group will share in plenary 1-2 specific areas of potential synergy.

4:45 p.m. Wrap-up and closing

7:00 p.m. Conference Dinner

Tuesday
7:00 a.m.

P.I.s - Meet tomorrow morning for mandatory, PI-only breakfast meeting with Amanda Crump.

Horticultural Innovation Lab in Southern Africa

With funds from the U.S. Agency for International Development, the Horticulture Innovation Lab has supported more than \$2 million in horticultural research projects that affect smallholder farmers in countries in Southern Africa. Projects in this region account for approximately 16 percent of the Horticulture Innovation Lab's total portfolio. Projects have included:

Improving horticultural production:

- Establishing GIS data for horticultural production in Malawi

Postharvest practices:

- Improving postharvest practices with local market support in Zambia

Agricultural marketing and market access:

- Strengthening the value chain for African indigenous vegetables in Zambia
- Improving vegetable quality through a collaboration with local tourist hotels in Zambia
- Evaluating support for smallholder production of paprika and tomatoes in Zimbabwe

Enabling environment and policy:

- Integrating Rooibos tea farmers with fair-trade markets in South Africa

Nutrition:

- Improving nutrition with African indigenous vegetables in Zambia

In Malawi, agents from the Bvumbwe Agricultural Research Station worked with Mark Lundy, then a UC Davis graduate student, on a Horticulture Innovation Lab Trellis Fund project that introduced modern cultivars and practices to smallholder tomato growers.

Using a markets-first approach, vegetable farmers in Zambia expanded their businesses into nursery production that generated nearly \$170,000 in its first year and impacted 135 farmers.

Partners in Southern Africa

- Agribusiness in Sustainable Natural African Plant Products, Ghana, South Africa and Zambia
- International Relief and Development, Zimbabwe
- Sandra Kruger and Associates, South Africa
- Stellenbosch University, South Africa
- University of the Western Cape, South Africa
- World Relief, Malawi

Feed the Future Innovation Lab for Collaborative Research on Horticulture • <http://horticulture.ucdavis.edu>

USAID
FROM THE AMERICAN PEOPLE

**HORTICULTURE
INNOVATION LAB**

UC DAVIS
UNIVERSITY OF CALIFORNIA

Conference - Tuesday, June 9

9:00 a.m. Registration

9:30 a.m. **Horticulture in Zambia**

Welcome and Introductions

Horticulture Innovation Lab Activities in Southern Africa:
Why horticultural research is important for international development
Elizabeth Mitcham, Director, Horticulture Innovation Lab, UC Davis

USAID programs in Zambia
Olive Kaluwa, USAID/Zambia

Importance of Innovation for Agricultural Transformation:
Implications for the horticultural sector in Zambia
Samuel Bwalya, United Nations Development Programme

10:35 a.m. Break

11:00 a.m. **Workshop: A New Model for Extension**

"Farm Business Advisors:
Comprehensive Extension Services to Enhance Productivity and Improve Resiliency"
Melanie Wilkinson and Kenneth Chelemu, International Development Enterprises (iDE)

12:30 p.m. Lunch

1:30 p.m. **Panel: Future Opportunities in Horticulture**

Guest speakers will discuss innovative business models and opportunities for smallholders to grow their businesses in Zambia.

3:00 p.m. **Horticulture Expo: Innovation and entrepreneurship in Zambia**

Reception with snacks. Room TBA

Representatives have been invited to share information about their work, from individual booths.

- local food companies
- NGOs
- ag suppliers

4:30 p.m. End

Tour - Wednesday, June 10

8:00 a.m.

Tour departure

Objective: Participants will visit a variety of entrepreneurial enterprises in Zambia's horticultural sector, including a farm, a small-scale processor, and a network of start-up businesses.

Groups will depart from hotel on separate buses for tours. Each group will rotate through all three stops, but in a different order.

Boxed lunches will be provided.

- *Stop A: Agri-business incubator*

The **Agribusiness Incubation Trust (AgBIT)** is a public-private partnership that aims to accelerate innovation and support the growth of start-up businesses in agriculture. Many of their current start-up businesses are related to the horticulture sector, from seed production to fruit and vegetable processing.

- *Stop B: Small-scale processing and packaging operation*

Sylva Foods is a food-processing business that works with local farmers to procure and dry a variety of African indigenous vegetables, which the company packages and sells to supermarkets.

- *Stop C: Farm growing horticultural crops*

Lilayi Cooperative is a farming cooperative with approximately 50 members. The farm grows African indigenous vegetables, sweet potatoes, and cabbage using greenhouses and rainwater harvesting. This farm works with USAID's Commercial Agribusiness for Sustainable Horticulture (CASH) project.

4:00 p.m.

Estimated return to the hotel

Participants

Moses Banda
The University of Zambia, School of
Agriculture
moses.banda@unza.zm

David Byrnes
Rutgers University
rohanbyrnes@gmail.com

Emily Burrows
Catholic Relief Services
emily.burrows@crs.org

Samuel Bwalya
UNDP Ethiopia
samuel.bwalya@undp.org

Kenneth Chali
ASNAPP-Zambia
kenneth@asnapp.org

Kenneth Chelemu
Technical Director, iDE
kchekemu@ideorg.org

Mukwemba Habeenzu
Agribusiness Incubation Trust (AgBIT)
mukwemba@agbit.co.zm

Lyda Hok
Royal University of Agriculture,
Cambodia
hoklyda@rua.edu.kh

Leif Jensen
Penn State University
lij1@psu.edu

Carl Jensen
Zasaka
cjensen208@gmail.com

Guy Kahokola
USADF
guykahokola1@yahoo.com

Olive Kaluwa
USAID/Zambia
nkaluwa@usaid.gov

Poon Kasemsap
Kasetsart University, Thailand
agrppk@ku.ac.th

Tiuzeyani Khondiwa
Concern Worldwide
tiuzeyani.khondiwa@concern.net

Janelle Larson
Penn State University
Jbl6@psu.edu

From the International Advisory Board

Josette Lewis, chair
World Food Center, UC Davis
jolewis@ucdavis.edu

Walter Bowen
University of Florida
wbowen@ufl.edu

Dyno Keatinge
AVRDC - The World Vegetable
Center
dyno.keatinge@worldveg.org

Julio López
University of Zamorano
jlopez@zamorano.edu

Robert Nanes
Independent consultant
bobnanes@gmail.com

Robert Paull
University of Hawai'i at Mānoa
paull@hawaii.edu

Idah Sithole-Niang
University of Zimbabwe
isniangzw@yahoo.com

Sally Smith
The University of Adelaide, Australia
sally.smith@adelaide.edu.au

Detlef Virchow
Global Horticulture Initiative
dvirchow@globalhort.org

L. George Wilson
North Carolina State University
george_wilson@ncsu.edu

John Bowman (ex-officio)
USAID
jobowman@usaid.gov

Dale Lewis
COMACO
dlewis@itswild.org

Peter Manda
Nutri-Aid Trust
peterjmanda@nat.org

Muunga Mapenzi
ASNAPP
muunga@asnapp.org

Carol Mfunze
COMACO
carolwezi@gmail.com

Bernard Moonga
University of Zambia, Dept of Food
Science & Technology
himoongam@yahoo.com

Amrita Mukherjee
UC Davis, Bangladesh
amukherjee@ucdavis.edu

Joe Munalula
Syngenta
joe.munalula@syngenta.com

Muni Muniappan
IPM Innovation Lab
rmuni@vt.edu

Brian Mwanamambo
AgBIT
brian@agbit.co.zm

Precious Nanja
Agribusiness in Sustainable Natural
African Plant Products (ASNAPP)
precious@asnapp.org

Jim Nienhuis
University of Wisconsin
nienhuis@wisc.edu

Mandla Nkomo
TechnoServe Zambia
Mnkomo@tns.org

Evaristo Nyeleti
ASNAPP
evaristo@asnapp.org

(continued on next page)

Participants

(continued from previous page)

Nyabinda Naman
Academic Model Providing Access to
Healthcare (AMPATH)
nyabindex@gmail.com

Alex Pavlovic
ACDI/VOCA PROFIT +
apavlovic@acdivoca.org

Donald Phiri
Peace Corps
dphiri@peacecorps.gov

John Powers
COMACO
jpower@itswild.org

Manny Reyes
North Carolina A&T State University
reyes@ag.ncat.edu

Lupiya Sakala
ASNAPP
sakala@asnapp.org

John Shindano
University of Zambia, Dept of Food
Science & Nutrition
jshinda@yahoo.co.uk

Sunday Silungwe
Zasaka
sundaysilungwe@yahoo.com

Clara Sinyinda
ASNAPP
clara@asnapp.org

Arie Sanders
Zamorano University
asanders@zamorano.edu

Jate Sathornkich
Kasetsart University, Department of
Horticulture
jate.sat@gmail.com

Kate Scow
University of California, Davis
kmscow@ucdavis.edu

Jim Simon
Rutgers University
jesimon123@gmail.com

Lumba Siyanga
Women for Change
lusiyanaga@hotmail.com

Mark Stokes
MRi/Syngenta
mark.stokes@syngenta.com

Emil van Wyk
ASNAPP
emil@asnapp.org

Carl Wahl
Concern Worldwide
carl.wahl@concern.net

Catherine Wandera
Busitema University
cathywandera@yahoo.com

Steve Weller
Purdue University
weller@purdue.edu

Melanie Wilkinson
IDE Zambia
mwilkinson@ide.org

From the Horticulture Innovation Lab management team

Elizabeth Mitcham
Director
ejmitcham@ucdavis.edu

Amanda Crump
Associate director
acrump@ucdavis.edu

Jim Hill
Associate dean
jehill@ucdavis.edu

Mark Bell
ICT leader
mark.andrew.bell@gmail.com

Michael Reid
Technology leader
msreid@ucdavis.edu

Britta Lilley Hansen
Program officer
bhansen@ucdavis.edu

Diana Puccetti
Event planner
djpuccetti@ucdavis.edu

Brenda Dawson
Communications
bldawson@ucdavis.edu

Paul Marcotte
Evaluator
plmarcotte@ucdavis.edu

Thank you for attending!

For presentations, photos, and other information from this meeting, visit: <http://horticulture.ucdavis.edu/2015>

USAID
FROM THE AMERICAN PEOPLE

**HORTICULTURE
INNOVATION LAB**

UC DAVIS
UNIVERSITY OF CALIFORNIA