

Cassava Postharvest System in Africa: yesterday, today, tomorrow


Lateef Sanni (Postharvest Specialist)
International Institute of Tropical Agriculture, Nigeria
University of Agriculture, Abeokuta, Nigeria
Email: lsanni@cgiar.org or lateef_2@yahoo.com

14th ISTRC, CRTRI, Thiruvananthapuram, Kerala, India,
20-26 November 2006


Yesterday

- Cassava products were purely traditional
- low value
- poor quality
- poor storage methods
- restricted consumers
- No incentives


Today


Importance of value addition recognised in:

- Global Cassava Strategy (Rome 2000)
- FAO/GFAR Global Initiative on Postharvest Technology 2001
- Country Initiatives (2004...)
- NEPAD: Cassava-a powerful poverty fighter in Africa (2004..)
- The African Agricultural Technology Foundation (AATF)/ITA Ibadan 2005 strategic plan
- The UNIDO Abuja 2006 Master Plan: domestic, regional, and international market strategies for the cassava subsector
- IFAD's cassava processing and marketing regional initiative workshop, Accra declaration, March, 2006
- The Gates Foundation Cassava Initiative for SSA started in 2006


Research activities

- User friendly cassava varieties
- testing and adapting the use of the technologies in processing centers
- new cassava products
- Equipment development
- Good manufacturing, agricultural practices, and hygienic practices


The Cassava Plant: all is beautiful

Foliage:
"Tropical spinach and alfalfa"

Stems:
Planting material

Roots:
Unique starch properties
Low protein
Yellow roots: carotenes


Postharvest consideration

	Industrial	Food	Livestock	National selection	
Breeding	M98/0028	95/0288	97/2205	92B/00061	92/0326
For Industrial	TME419	92/0057	M98/0040	96/1632	92B/00068
Food	97/4763	96/1632	99/6012	97/2205	95/0289
Livestock	98/0505	TME419	98/0510	98/0505	97/3200
	M98/0040	98/0505	96/1565	TME 419	97/4763
	99/6012	97/2205	98/0505	91/02324	98/0510
	96/0523	98/0581	M98/0028	92/0057	98/0581
	8 92/0325	92/0326	TME419	M98/0068	
	97/2205	92B/00061	97/4763		
	98/0505	98/0510	98/0581		


Top 5 varieties released in 2005:
98/0505, TME 419, 97/2205, 98/0581, 98/0510

•Yield > 25 t/ha, DM >30%, CMD resistant


NRCRI, RTEP, FMARD, ADP,
Univ, Farmers, Industry


Gari

Gari is a favourite staple cassava products due to local preference


ITA

Micro processing centers

- Shed and equipment (grater, 2 pressers, 1 sifter, and 3 tray fryers)


Fairly large number
> 150 in Nigeria, Ghana,


ITA

Small-medium processing centers


About 40:
Nigeria
Ghana
Tanzania
Malawi
Madagascar


HQCF Business in Benin City
Employs 130 staff
Producing 20 tons HQCF daily

ITA

Instant fufu flour


Fufu flour in cartons
Displayed in Supermarkets


NAFDAC Number Obtained

About 5 in Nigeria


Widows mite Akwa-Ibom

ITA

Summary of number and type of enterprises supported by CEDP in the 11 States of South East/South-south, Nigeria, 2004 to date

Quarter	June 2004 - Sept 2005				Oct - Dec 2005				Jan - Mar 2006				Apr - Jun 2006				Jul - Sept 2006			
State	MPC	SME	MPCs	SMEs	MPC	SME	MPCs	SMEs	MPC	SME	MPCs	SMEs	MPC	SME	MPCs	SMEs	MPC	SME	MPCs	SMEs
Abia	7	1	5	1	12	1	10	18	2	20	24	8								
A Ibom	7	1	5	1	12	1	10	14	1	20	20	4								
Anambra	0	0	5	0	0	0	10	3	0	20	6	2								
Bayelsa	7	0	7	0	7	1	10	18	0	20	24	0								
C River	7	0	1	1	8	0	10	14	1	20	30	9								
Delta	6	1	5	0	6	1	10	11	1	20	26	2								
Ebonyi	0	0	5	0	0	0	10	3		20	6	0								
Edo	10	0	3	1	13	4	10	18	1	20	37	6								
Enugu	0	0	4	0	0	0	10	8	0	20	12	0								
Imo	5	0	0	0	5	0	10	8	0	20	15	0								
Rivers	13	0	0	2	13	3	10	9	3	20	9	3								
Total	62	3	40	5	82	5	110	124	9	220	209	34								

Source: IITA CEDP Annual Report submitted to USAID/SPDC

IITA

Large scale agroprocessing


Captain of Cassava Industry in Nigeria


Courage, Innovation, Honesty, Transparent, Accountable, Skilful, gifted, thinkers, Investors


NSM-34 years of experience
Chris Okeke inherited his father's starch factory

IITA

Mobile Processing Unit from Dadtco


- Input : max. 3000 mt of cassava cake per month
- Produce: 1000 - 2000 mt of cassava flour

IITA

Brazilian automated Gari Plant

Cross River Rivers Delta


*Initiated (1986-89).
Abandoned (for about 15 years).
Reactivated*

*Transfer of Technology should be with caution
Public driven
Raw Material Supply
Human Resources
Running cost*

New Approach by Integrated Cassava Project


Product diversification


Captain of Cassava Initiative in Africa


→ President Olusegun Obasanjo
10% HQCF, E10 ethanol
IITA-CMD project


Launching of Cassava Standard Book


Functionality of Cassava Flour

Nationwide sensitization and training on utilization of 10% HQCF in bread


Ogun State


Cross river State


In collaboration with office of the Special Assistant to the President on Food Security, SON, NAFDAC, FIIRO, ADPs

28 States covered

Average participants=300 persons

IITA

Products from HQCF


IITA

Food-Based Approaches


Cassava-Plantain Bread

10% cassava-10% plantain flour-80% wheat flour

IITA

Pictures in the Demonstration


IITA/SEARNET, Malawi

IITA

Bread from 10% HQCF

Widow's Mite-Akwa Ibom


Job creation for
widows and youths:
35 Employees

IITA/CEDP, Nigeria


HQCF Chain


Use of HQCF

- Nigeria
- Ghana
- Malawi
- Cote d'Ivoire.
- Tanzania
- Uganda
- Côte d'Ivoire (Nestle Maggi factory)
- Senegal
- Democratic Republic of Congo
-stimulating demand in cassava production, creating jobs, and enhancing income to households.


Cassava foliage


Use of cassava in animal feeding

Ingredient	Commercial	20 % cassava flour
Maize	41.10	23.0
Cassava flour	-----	20.0
Full fat soybean	20.0	20.0
Soybean cake	8.1	11.8
Rice flour	10.0	10.0
Wheat brand	9.1	3.6


Poultry trial

0% maize replacement
25% maize replacement
50% maize replacement
100% cassava


Growth performance
Egg production
Size of egg production
Are encouraging


Maize diet layed egg 17 week
Cassava diet layed egg 19 week
100 cassava layed egg 25th week

20/2/06: 102 laying eggs
24/2/06: 163 laying eggs

Poultry trial at IITA Onne

Functional


SPDC checked quality of eggs, yolk size and color, 12 June 2006

Fish (*C. gariepinus*) Trial

0% maize replacement
25% maize replacement
50% maize replacement
75% maize replacement
100% cassava


Others include:
Snail farming
Mushroom production from cassava peels
Grass cutter farming

IITA

R&D in Glucose syrup production

- CEDP/UNAAB /SEDI produce glucose syrup from locally fabricated bioreactor (5L)
- Syrup used in soft drinks and confectionery industry-market potential in Nigeria
- Ready for scaling up


Ghana utilization of cassava for glucose syrup is gaining ground
Nigeria is already developing short time hydrolysing enzymes

IITA

Waste for Glue


Some companies in the SADC (Malawi etc) region
and in Nigeria, Ghana are using cassava for plywood glues

IITA

Quality Assurance System


IITA-NRI-UNAAB EU SME

IITA

Equipment Development

IITA

Processing equipment fabrication


- Best bet machine fabricators
- produce appropriate of equipments for industry
- Flash Dryer, Peeler, Rotary Dryer???
- Solar panel dryer!!!
- Pelletizer!!!
- Team up to produce equipment of international standards
- R&D with IITA to strengthen local capacity

IITA

Peeler

A Major challenge


IITA-ARCEDEM


A & H Iwo


FUTA Akure


Faturoy Ibadan


PRODA Enugu


FUTO, Owerri


IITA


Mobile Grater


Add mobile Press after grating

IITA


Breeding for cassava end-user quality traits


Waxy Cassava

ITA

Cassava Ethanol & Biogas


Effluent

Ferment


Distil


Bagasse for Biogas @Mundo Verde

ITA

Gel fuel

Ethanol Gelfuel


super blue
Ethanol Fuel


Starch Modification

Crosslinked starch


Native cassava starch


Crosslinked cassava starch

- Mostly in the form of distarch phosphate, Very important especially in food industry
- Starch becomes more resistant to processing conditions.

ITA

Other Starch Opportunities - Value Addition


Future Challenges


- Product Diversification
- Vertical Integration
- Public-private partnerships
- Viable environment (energy, road..)
- Producer associations
- Capacity building
- Need More Champions


The Global Cassava Development Strategy Vision

- *Cassava will spur rural industrial development and raise incomes for producers, processors and traders.*
- *Cassava will contribute to the food security status of its producing and consuming households*

