
           
 

Horticulture CRSP Project Report 
 

Improving Market Access for Emerging South African Rooibos Farmers 
Integrating emerging or marginalized Rooibos tea farmers into Fair Trade and other market systems in 
South Africa 
 

Lead Project Investigators: 

 Laura Raynolds, Colorado State University, Colorado, United States 

 Andries du Toit, University of the Western Cape, Bellville, South Africa 

 Douglas Murray, Colorado State University, Colorado, United States 

 Jennifer Keahey, Colorado State University, Colorado, United States 

 Sandra Kruger, Sandra Kruger & Associates, Pniel, South Africa 
 

Project Summary 
Fair Trade’s rapid growth offers the potential for 

empowering small farmers via access to high‐value markets 
and support for community development and sustainable 
production. In South Africa, Fair Trade can help combat 
acute racial and gender inequalities, building on post‐
Apartheid policies and NGO initiatives in agriculture. While 
some smallholder farmers have increased their wellbeing 
through Fair Trade, emerging black farmers historically 
excluded from land and market access have yet to gain entry 
into these beneficial networks.  
  This project identified the challenges and 
opportunities for integrating emerging farmers into Fair 
Trade and associated value‐added activities. We focused on 
rooibos which can be cultivated in arid soils with little 
capital investment. The project fostered racial equity and combated poverty in one of South Africa’s 
poorest regions and promoted gender equity, recognizing that women play a key role as farmers and 
household workers yet are often the most disadvantaged. We built the organizational capacity of the 
Rooibos Council, established an Emerging Farmer Working Group, including a women’s networking 
group, and provided training in certified and value‐added market access, biodiversity preservation, and 
fiscal management. The project directly benefited over 500 community members; we extended benefits 
via policy engagement at national and international levels. 
 

Project Objectives 
1. Identify emerging Rooibos farmer market capabilities, opportunities, and constraints. 
2. Develop institutional capacity of South African Rooibos Council to provide an enabling 

environment for emerging farmers through the implementation of training and support services 
3. Implement participatory training services to improved market access prospects for emerging 

farmers 
4. Evaluate project outcomes to analyze existing emerging farmer policies and inform ongoing 

policy development and reform at both the national and international levels 

Sandra Kruger delivers a workshop.


 
Project Report Narrative 
‐‐Submitted by Laura T. Raynolds 

This project delivered market access training in South Africa’s emerging Rooibos tea sector. To 
build local scientific and technical capacity, we developed an integrated methodological approach 
specifically designed to empower emerging farmers, improve producer support, and expand producer‐
industry networks. This integrated approach incorporated a strong research component in which we 
identified emerging Rooibos farmer market conditions, constraints, and opportunities. We integrated 
research with project monitoring and evaluation, and likewise engaged findings to facilitate industry‐
level policy discussions to improve emerging farmer horticultural trade and export capacity. The project 
built human and organizational capacity via in‐depth training delivery and industry networking 
development. Our efforts provided an enabling environment to emerging farmers within the Rooibos 
industry, benefitting approximately 500 emerging Rooibos community members. Industry benefits 
extended well beyond producer communities as we directly involved numerous industry and 
certification body representatives as well as additional researchers in project activities. By engaging in 
this manner, we were able to strengthen industry networking and interdisciplinary collaboration.   

Our methodological framework is both reflexive and pragmatic. Theoretically, we integrated 
commodity network analysis with socio‐political theories to examine democracy, bureaucracy, and 
power within the Rooibos commodity network. Methodologically, we incorporated Amartya Sen’s 
human capabilities approach, which engages capabilities as a 
more holistic measure of socio‐economic wellbeing. 
Participatory action research likewise informed all aspects of 
project engagement to ensure stakeholder empowerment. In 
terms of training delivery, we employed outcome‐based 
education to ensure active learning, assessment, and goal 
achievement. While these conceptual strategies are diverse, 
they are nevertheless complementary and synthesis evolved 
from a process of reflexive application and pragmatic 
adaptation. 

Over the course of the project, we facilitated multiple 
activities. To begin, the project team identified emerging Rooibos communities and invited project 
participation. We then held preliminary capabilities workshops within seven participating community 
groupings, which culminated in gender equitable farmer leader elections for subsequent project 
engagement. We engaged findings from capabilities workshops to design a series of three multi‐day 
training‐of‐trainer (ToT) programs which we held with farmer leaders during the first three project 
quarters. As part of this process, leaders assisted in developing a modular toolbox of training material 
and related farmer guide to standards and certification for their use as future trainers. Concurrently, we 
began leadership industry networking activities, which we continued to expand upon throughout the 
project. At project mid‐term, we conducted in‐field research training to enable leaders to actively 
participate in developing and conducting emerging farmer interviews in their community groupings. At 
this time, we additionally began theoretical training to secure leader involvement in subsequent data 
analysis and to help leaders develop the democratic and bureaucratic skills necessary for actively 
industry engagement.  
  In final project phases, we culminated industry networking activities by hosting a policy seminar 
at the University of the Western Cape, in which leaders presented research findings to core industry and 
certification body representatives. These groups then engaged in break‐out sessions to discuss 
producer‐industry networking prospects. At project end, farmer leaders designed and facilitated 
workshops in their community groupings to deliver training in areas identified by their communities as 

In final project phases, we 
culminated industry networking 
activities by hosting a policy 
seminar at the University of the 
Western Cape, in which leaders 
presented research findings to 
core industry and certification 
body representatives. 


most critical, and they additionally began the process of formally instituting an Emerging Farmer 
Working Group within the South African Rooibos Council to further enhance producer‐industry 
networking capacity. Consolidating project benefits, the Emerging Farmer Working Group will be fully 
institutionalized by the end of July 2011.  Female farmer leaders have decided to continue to 
incorporate gender concerns within the main working group where they are equally represented and 
have become highly effective members, rather than developing a separate Women’s Networking Group.  
This institutional structure will ensure that female farm leaders are able to continue to productively 
engage with their counterparts and with the industry as a whole. 
  By integrating assessment with engagement, we incorporated Horticulture CRSP’s monitoring 
and evaluation plan into our overall methodological design. Monitoring and evaluation consisted of 
initial capabilities assessment, ongoing learner assessment and training evaluations, mid‐term 
community fieldwork, ongoing leader reports, and final project evaluation surveys. Farmer leaders were 
thus actively involved in project monitoring and evaluation throughout the entirety of the project and 
findings demonstrate that we created impact beyond research in multiple ways.  
  Most importantly, male and female farmer leaders were able to develop and transfer capacities. 
Leaders received training in the following areas: 1) market access, 2) standards and certification, 
including fair trade, organics, and Utz, 3) biodiversity, 4) food safety, 5) financial management, 6) 
effective communication, 7) industry networking, 8) leadership, 9) public speaking, 10) socio‐political 

theories, 11) research methods including interviewing and 
data analysis, and 12) Afrikaans‐English translation. While the 
diversity of training required us to repeat information in 
multiple training sessions, pragmatic application enabled 
leaders to retain much of what they learned. Indeed, final 
survey findings demonstrate that leaders were able to 
effectively share what they learned within their communities. 
For example, 100% of community members felt that the 
farmer leaders had good knowledge of the topics they 
presented in their community workshops, 82% said that their 
leaders had provided feedback on the training they had 
received, 78% had received feedback on leader industry 

networking activities, and 65% said they would go to leaders for advice before approaching external 
experts. The successful training of this group of farmer leaders and their demonstrated ability to share 
their knowledge with men and women throughout the community will strengthen the participation of 
emerging farmers in high value markets now and into the future.    
  At project end, we are pleased to announce that farmer leaders have continued to surpass initial 
expectations. Not only have they actively engaged in all project components, they have continued to 
develop as a strong group of committed stakeholders. As the Emerging Farmer Working Group, this 
leadership group plans to develop strategies for securing ongoing training and funding opportunities. 
The South African Rooibos Council has likewise expressed an ongoing commitment to providing leaders 
with an enabling environment from which to operate. Leaders have established a positive industry 
presence and numerous actors have expressed interest in further collaborating with this group to 
capitalize on producer‐industry information exchange opportunities. 
  When we arrived in the Wupperthal communities in early 2010, we found them in disarray due 
to a number of serious problems and disagreements within the area’s Rooibos cooperatives. Many 
farmers were angry because they had not received payment for their crop in years and did not want to 
become engaged in any Rooibos‐related project as they felt further involvement would be a waste of 
their time. These challenges appear to at least partially stem from previously implemented top‐down 
projects which failed to invest in appropriate levels of capacity building. Given this backdrop, project 

At project end, we are pleased 
to announce that farmer leaders 
have continued to surpass initial 
expectations. Not only have they 
actively engaged in all project 
components, they have 
continued to develop as a strong 
group of committed 
stakeholders. 


outcomes are particularly striking. Not only have leaders united to develop an information sharing 
network that is focused on opportunity rather than conflict, they have been active in sharing market 
information with their communities in an effort to clear up misunderstandings. Leaders are now focused 
on developing potential steps forward. Via their involvement in research and data analysis, they have 
highlighted the common problems facing farmers and have expressed interest in working with 
certification bodies to engage bureaucratic solutions to cooperative issues. While we worked hard to 
achieve project objectives, leaders encouraged us to surpass original goals. They have displayed 
outstanding levels of enthusiasm, professionalism, and support and as a result, information exchange 
has advanced in multiple directions. 
  In summary, this project strove to enhance racial equity and combat poverty to improve the 
quality of life of emerging farmer households in one of South Africa’s poorest regions. We actively 
promoted gender equity by bolstering the participation of female emerging farmers in all aspects of 
project engagement. Ongoing attention to these ambitious goals of promoting equity, empowerment, 
and poverty alleviation ultimately shaped project success. Too often development projects tend to 
maintain a state of dependency, in which people remain unable to take charge of their own livelihoods. 
At worst, they may destabilize and/or demoralize already struggling communities. Empowerment 
through active capacity building can reverse this process, but for this to succeed, historically 
disadvantaged communities must have access to the enabling environments necessary for ongoing 
capacity building. This project demonstrates the importance of bringing farmers into projects as 
participatory stakeholders rather than as beneficiaries who must passively receive pre‐determined 
assistance. Farmer leaders in this project have proven themselves capable of facilitating the transfer of 
critical local knowledge to diverse groups, including industry and organizational actors, social 
researchers and scientists, and fellow community members. Their ongoing participation will ultimately 
enable all interested parties to secure more accurate information and thus more sustainable outcomes. 
The methodological model that we have outlined above may be applied within diverse commodity 
sectors and regions as a means of providing efficient yet effective support for producers and industries 
adapting to 21st century markets, which increasingly require rapid and coordinated response to 
emerging trends in standards and certification. 
 
   


Project Performance Indicators 
 

4.5.1   Agriculture Enabling Environment  Project Achievements 

Number of policies/regulations/administrative procedures analyzed as a result 
of USG assistance. 

6

Number of policy reforms/regulations/administrative procedures passed for 
which implementation has begun with USG assistance. 

1

Number of individuals who have received USG supported short‐term 
agricultural enabling environment training ‐ Female 

98

Number of individuals who have received USG supported short‐term 
agricultural enabling environment training ‐ Male 

105

4.5.2   Agriculture Sector Productivity  Project Achievements 

Number of new technologies or management practices being field tested as a 
result of USG assistance. 

3

Number of farmers, processors, and others who have adopted new 
technologies or management practices as a result of USG assistance ‐ Female 

98

Number of farmers, processors, and others who have adopted new 
technologies or management practices as a result of USG assistance ‐ Male 

105

Number of rural households benefiting directly from USG interventions ‐ 
Female Headed Household 

98

Number of rural households benefiting directly from USG interventions ‐ Male 
Headed Household 

105

Number of producers organizations receiving USG assistance.  5

Number of producers organizations who have adopted new technologies or 
management practices as a result of USG assistance. 

5

Number of women’s organizations/associations assisted as a result of USG 
interventions. 

3

Number of individuals who have received USG supported short‐term 
agricultural sector productivity or food security training ‐ Female 

98

Number of individuals who have received USG supported short‐term 
agricultural sector productivity or food security training ‐ Male 

105

Capacity Building (Horticulture CRSP Indicators)  Project Achievements 

Number of host country institutions, agencies and organizations in direct 
cooperation or collaboration 

11

Number of workshops conducted for host country institution, agency, and 
organization personnel 

3

Number of host country professionals attending workshops, training 
conferences, or similar ‐ Female 

 10

Number of host country professionals attending workshops, training 
conferences, or similar ‐ Male 

13

Number of U.S. faculty providing training or instruction in host country ‐ 
Female 

1

Number of host country extension workers, university faculty or other host 
country professionals involved in providing training to other host country 
professionals ‐ Female 
 
 

5


Capacity Building (Horticulture CRSP Indicators) (continued)  Project Achievements 

Number of host country extension workers, university faculty or other host 
country professionals involved in providing training to other host country 
professionals ‐ Male 

7

Number of host country professionals directly involved in conduction Hort 
CRSP research activities ‐ Female 

20

Number of host country professionals directly involved in conduction Hort 
CRSP research activities ‐ Male 

20

 
 
 


