

Contents

Acronyms	 	 	 	 	 	 	 	 	 	 	 3

Use of terminology	 	 	 	 	 	 	 	 	 	 4

Key findings	 	 	 	 	 	 	 	 	 	 	 4

Introduction	 	 	 	 	 	 	 	 	 	 	 7

Research methodology and background to the study sites	 	 	 	 	 8

Research sites										 8

Crops and seed varieties in use in the mvomero and morogoro areas		 	 	 8

Medicinal plants and fruit crops								 10

Biodiversity loss										 12

Major features and characteristics of local varieties	 	 	 	 	 	 13

Extension services and knowledge of farmer varieties	 	 	 	 	 15

Farmer Field Schools (FFS) and demonstration plots					 16

Case study: Farmer Field Schools and a demonstration plot for Mr Bakari			 17

Plant improvement	 	 	 	 	 	 	 	 	 	 17

Accessing seed		 	 	 	 	 	 	 	 	 	 18

Seed storage and community seed banks							 19

Local markets and access to seed								 19

Seed selection and production		 	 	 	 	 	 	 	 20

Consumption and processing	 	 	 	 	 	 	 	 	 22

Conclusion and next steps	 	 	 	 	 	 	 	 	 23

Appendix 1. Medicinal/wild relative crops recorded	 	 	 	 	 	 25

References	 	 	 	 	 	 	 	 	 	 	 27

2 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

On 7 April 2015 the African Centre for Biosafety officially changed its name
to the African Centre for Biodiversity (ACB). This name change was agreed by
consultation within the ACB to reflect the expanded scope of our work over the
past few years. All ACB publications prior to this date will remain under our old
name of African Centre for Biosafety and should continue to be referenced as
such.

We remain committed to dismantling inequalities in the food and agriculture
systems in Africa and our belief in peoples’ right to healthy and culturally
appropriate food, produced through ecologically sound and sustainable
methods, and their right to define their own food and agriculture systems.

©The African Centre for Biodiversity
www.acbio.org.za
PO Box 29170, Melville 2109, Johannesburg, South Africa. Tel: +27 (0)11 486 1156

Design and layout: Adam Rumball, Sharkbouys Designs, Johannesburg
Cover illustration: Vanessa Black

Acknowledgements

The African Centre for Biodiversity (ACB) acknowledges the generous support
of the Swiss Agency for Development and Cooperation (SDC). The views
and opinions expressed in this report are those of the authors and do not
necessarily reflect the official policy or position of the SDC.

We are grateful also for the many contributions made by the research team,
which comprised the following people:

Julie Bwire			 Lead farmer (Mvomero)
Mathias Daud			 Sustainable Agriculture Tanzania
Abdallah Ibrahim		 Lead farmer (Mvomero)
Gareth Jones			 African Centre for Biodiversity
Stanslaus Kissatu		 Sustainable Agriculture Tanzania
Janet Maro			 Sustainable Agriculture Tanzania
Japhet Masigo 			 Mtandao wa Vikundi vya Wakulima Tanzania
Sabrina Masinjila		 African Centre for Biodiversity
Amina Mwaibula		 Mtandao wa Vikundi vya Wakulima Tanzania
Meddy Njusi			 Sustainable Agriculture Tanzania
Pius Paulini			 Supporting farmer (Morogoro)

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 3

FI ELD WOR K R EPORT

Acronyms

ACB			 African Centre for Biodiversity
AGRA 			 Alliance for a Green Revolution in Africa
ASA			 Agricultural Seed Agency
CSO			 Civil society organisation
FAO			 Food and Agriculture Organisation of the United Nations
FFS			 Farmer Field School
FGD			 Focus group discussion
FIPS-Africa		 Farm Input Promotions Africa
FMSS			 Farmer-managed seed systems
GR			 Green Revolution
IP			 Intellectual property
ISS			 Institute for Social Studies
MVIWATA		 Mtandao wa Vikundi vya Wakulima Tanzania
NAIVS			 National Input Voucher System
NGO			 Non-governmental organisation
OPV			 Open pollinated variety
QDS			 Quality declared seed
PICS			 Purdu Improved Crop Storage
PPP			 Public-private partnership
PVS			 Participatory variety selection
R&D			 Research and development
SAT			 Sustainable Agriculture Tanzania
SAGCOT		 Southern Agricultural Growth Corridor of Tanzania
SSA			 Sub-Saharan Africa
SUA			 Sokoine University of Agriculture
TOAM			 Tanzanian Organic Agriculture Movement
TSh			 Tanzanian shilling
VBAA			 Village Based Agricultural Advisor

4 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

Use of terminology
In sub-Saharan Africa (SSA) the majority of
seed planted by small-scale farmers has been
selected and saved from the previous harvest,
or sourced from neighbouring farmers in the
local vicinity, as well as from local rural trade
(McGuire and Sperling, 2016). In Tanzania, in
2015, a nationwide study commissioned by
the Tanzanian Organic Agriculture Movement
(TOAM) found that farmer-managed seed
systems (FMSS) were the major source of seed
in all Tanzania’s agro-ecological zones—almost
99% of paddy acres, over 93% of groundnut
acres and around 93% of bean acres were
planted with varieties from the FMSS (TOAM,
2015).

The importance of the FMSS for biodiversity
and livelihoods has been highlighted in a huge
body of published work produced by Bioversity
International and others (e.g. Jarvis et al., 2011;
Vernooy et al., 2015). Despite this, the literature
refers to FMSS systems as being ‘informal’, as
opposed to ‘formal’ seed systems, in which seed
breeding, production and marketing is highly
regulated. Informality is used by proponents
of the Green Revolution to imply something
that is sub-standard and that must be ignored,
radically overhauled, or eradicated altogether.
It also suggests an absence of, or a diminished
role for the social rules and norms that govern
such systems (Coomes et al., 2015). We feel it is
more appropriate to replace this terminology
with the term ‘farmer-managed seed systems’.
This concept recognises that farmers are the
primary agents in these systems; that farmer
control over material resources and processes
should be recognised, protected and extended;
and that farmers should be treated as equal
and active partners in attempts to support
their farming practices (ACB, 2015). The concept
of FMSS recognises also the ongoing centrality
of these systems to food security, nutritional
diversity and agricultural biodiversity, rather
than some marginal system that is destined to
disappear.

Key findings
The farmer-managed seed system (FMSS) is
the bedrock of rural livelihoods and agricultural
production in Tanzania. While this is recognised
by many stakeholders in the agricultural sector,
including small-scale farmers themselves,
support for FMSS is not forthcoming from a
policy environment dominated by a focus on
certified/improved seeds and productivity.
For example, in many official rice irrigation
schemes quantitative production targets
are being set, the use of local rice varieties is
prohibited, and local training centres actively
discourage farmers from using their own
varieties.

Research conducted in Morogoro and Mvomero
found that a variety of crops and seed are
being grown and used, and recorded 91
different varieties of crop, wild plants and trees.
Smallholder farmers listed 20 varieties of rice,
a major staple in the area, of which 17 were
farmer varieties. Maize was the only crop for
which certified seed varieties outnumbered
farmer varieties. In addition it was found that
numerous wild trees and plants are being
used for medicinal purposes, including the
treatment of malaria, high blood pressure and
worm infections, and also as bio-pesticides.
Although these wild trees and plants are
readily available access to them is controlled
and there are both explicit and implicit
understandings among farmers regarding the
responsible harvesting of these resources.

A finding that has caused concern is the
distinct trend toward the disappearance of
local varieties. This is due to plant disease,
or the pressure that is put on farmers to
stop using them, or their displacement by
subsidised certified varieties. A number of local
varieties of maize, pigeon pea, millet, rice and
beans are said to be no longer available in the
area. In upland areas, local varieties of cassava
and sweet potato are also disappearing, as
a result of disease pressure. With regard to
non-commercial crops—millet, pigeon pea,
cassava and sweet potato—this is particularly
alarming, as there is little research investment
in these crops. This loss of agricultural
biodiversity has the direct effect of reducing
nutritional diversity in these localities.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 5

FI ELD WOR K R EPORT

Although knowledge of these varieties has
been passed down for generations there is
little in the way of systematic documentation
that records this information. This deficiency
in historical agricultural documentation risks
the loss of much of this knowledge in the
rush for Tanzania to modernise its agriculture.
Our discussions with farmers revealed a
clear division between older and younger
generations in the current knowledge about
local varieties and wild medicinal plants and
trees.

Despite constant criticism from donors,
policy makers and plant breeders that farmer
varieties are sub-standard and anachronistic,
smallholder farmers who participated in the
study preferred local varieties, for both cultural
and agronomic reasons. They cited aspects
such as cost, ease of access, aromatic qualities
and better resistance to insect pests, as some
of the advantages inherent in local varieties
over certified seed.

The areas in which our study was conducted
appear to have well-established and
functioning extension services which,
amongst an array of other tasks, act as key
pathways for learning and information sharing
between farmers and the public sector.
Also, the research and development (R&D)
division of the Dakawa Agricultural Research
Institute offers technical support to farmers
and there is a good, functioning network of
village-based agricultural advisors (VBAAs)
and demonstration plots. Despite these
positive elements, the policy environment is
systematising support for improved/certified
varieties at the expense of farmer varieties, and
the entire R&D and extension system serves as
a conduit for certified varieties. However, the
same institutional architecture easily could
be adapted for participatory experimentation
on farmer varieties—and there is widespread
interest in exploring such a path. Farmers are
calling for a more systematic focus on the FMSS
by the agricultural extension service, and the
public research system offers opportunities to
establish working relationships with farmers
on participatory variety selection and the
optimisation of local varieties. Regrettably, such
activities are not funded.

In keeping with the trends described in the
literature, farm-saved or exchanged seed and
local markets were the primary sources of
seed for farmers involved in the study. Visits
to local markets revealed a thriving seed
trade in a wide range of rice, maize, beans,
sorghum, millet, okra and hibiscus, to name a
few varieties. Aside from cost and availability,
when local farmers access seed they place
more trust in neighbours, or known-market
traders (many of whom are also farmers),
rather than in specialised agro-dealers. Yet, by
doing so, farmers and traders are deemed to be
engaging in illegal activity—because Tanzania’s
seed laws prohibit the marketing of uncertified
seed. Contrary to the day-to-day realities
faced by smallholder farmers, the country’s
current legislation imposes externally-derived
and onerous standards on seed quality and
certification.

Historically, farmers in Tanzania contributed
seed to the local village chief or headman
at the end of each season, which was kept
in an emergency store. This practice is dying
out and, although isolated community seed
banks still operate, these practices have not
been replaced with any alternatives. Many
small-scale farmers consider that their seed
saving and exchange activities constitute a
living community seed bank, and there was
a consensus that greater official support for
such initiatives would be welcomed. Under
the prevailing agricultural modernisation
agenda, seed production (or multiplication)
is considered an endeavour best left to the
private sector. In spite of this, our research
found a number of skilled seed producers who
were producing a range of seed varieties. These
included beans, amaranth, African nightshade
and other local vegetables. These producers
are acknowledged for the quality of their seed,
despite having received no external support for
their efforts. There was general consensus that
Tanzania needs more, and not fewer, producers
of farmer varieties of seed.

Participating farmers expressed their clear
understanding of and concern for changes to
seed laws and policies that will damage the
FMSS. They called for greater support from
the government and donors for activities
that will strengthen FMSS. These included:
more documentation of local farmer varieties,

6 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

physical centres and demonstration plots; a
greater focus by the research and extension
system on the FMSS; and increased farmer-
to-farmer exchanges. A list of the pros and
cons regarding the FMSS, as stated by farmers,
appears below:

•	 Farmers listed 91 crops in current use, with a
large number of medicinal trees and plants;

•	 The main food crops are rice and maize;
Almost all crops are farmer varieties—except

for maize which has more certified than
farmer varieties;

•	 Over 70% of certified varieties are maize,
with a few certified rice varieties and one
certified variety each for cassava, sweet
potato, amaranth and tomato;

•	 A number of varieties are being lost in these
areas, including maize, sweet potato and
beans. Millet also is falling out of use. This
narrowing of agricultural biodiversity has
implications for local nutrition and exposes
farming households to greater risk because
they will have to rely on fewer varieties;

•	 For household consumption the local
varieties for most crops are preferred,
specifically because of the aroma and the
taste of local rice varieties;

•	 Traders also prefer local varieties, especially
for rice;

•	 There is a trade-off in improved rice varieties
between higher yields and the loss of aroma,
which is a significant issue for household
consumption and local markets;

•	 As stated by farmers, other reasons for their
preference for local varieties include ready
availability, drought tolerance and pest
resistance;

•	 Available improved varieties are generally
favoured for their short maturation and yield
potential, as well as (in certain cases) disease
resistance;

High costs and irregular availability are
obstacles to the greater adoption by farmers
of certified varieties;

•	 Extension services demonstrate a narrow
focus that encourages farmers to adopt

certified varieties, without any effort being
given to supporting the improvement of
farmer varieties, despite the widespread use
of and preference for these varieties;

•	 Farmer field schools and demonstration
plots are used also to encourage farmers to
adopt certified varieties. These methods of
knowledge exchange and experimentation
function well and could be adapted easily for
participatory work on farmer varieties;

•	 The systematic documentation and
recording of varieties, their characteristics
and priorities, for further improvement by
farmers, could be a valuable contribution;

•	 The Dakawa Agricultural Research Institute
has been involved in collecting and
characterising local maize and rice varieties;

•	 Dakawa engages in some activities
on participatory variety selection with
farmers, and also has land that it would be
willing to make available for participatory
experimentation on farmer varieties;

•	 Participating farmers are most interested in
experimentation on varieties to retain traits
such as aroma and pest resistance, and are
eager also to improve yields and reduce the
time to maturity;

•	 Farmers rely primarily on recycling and
exchanging seed as their main source of
seed;

There is a community seed bank in Hembeti
village which could serve as a site for a
farmer exchange, to demonstrate the model
and to learn from participants;

•	 Little work has been done on tracing the
movement of seed between locations.
This is an area with potential for further
investigation;

•	 Traders at local markets indicate that, at
times, grain is used for seed; and

•	 A few individual farmers were identified as
engaging in (some) seed production, and
some of them have received formal training.
These individuals and others could form a
core of ‘custodian farmers’ who could embed
this research in different localities.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 7

FI ELD WOR K R EPORT

Introduction
This field report shares the findings of field
work carried out in Morogoro and Mvomero
in 2016. It is a continuation of the partnership
between the African Centre for Biodiversity
(ACB), Mtandao wa Vikundi vya Wakulima
Tanzania (MVIWATA) and Sustainable
Agriculture Tanzania (SAT). The partnership
has focused on issues pertaining to seed,
particularly the farmer-managed seed
system. The first round of research focused
on Green Revolution (GR) initiatives and their
implications for small-scale farmers.

Objectives of the research included: mapping
the crops and varieties in use in the research
sites, identifying current or past projects or
programmes aimed at promoting FMSS in
these areas; and identifying local farmers,
organisations or institutions interested in
supporting further work on FMSS. The research
aims to prepare the ground for practical
activities together with farmers, partner
organisations and public sector institutions,
to facilitate their work on priority areas of
FMSS as identified by participating farmers.
The goal is to construct multi-year research
activities that can provide material support
to farmers, specifically to enhance their seed
varieties and to support other aspects of the
seed system, based on the identified priorities.
We anticipate that, over time, this practical
base will provide evidence for advocacy that
favours the redirection of government policies
and programmes towards support for agro-
ecological practices that incorporate FMSS.

The report begins with a brief discussion about
the research methodologies and then considers
the crops and seed varieties being grown in
the study areas, as well as their characteristics
and uses. Thereafter we provide an initial map
of other dimensions of FMSS, including access,
selection and production, and the influence

of end consumers and processors. In this
respect we build on the discourse of food and
seed sovereignty, which analyses the discrete
components of globalised and localised food
systems within a broad systemic critique.1

Farmer-managed seed systems are complex
because they are embedded in the context-
specific social, economic and political
relations that constitute rural life, and no
single discipline can adequately capture or
measure these relations (Coombes et al., 2015).
Comprehensive work therefore requires multi-
disciplinary approaches. We present here an
initial scoping of the topic which begins the
process of investigation of the importance of
FMSS to farmers in these sites and discusses
priority areas for further work. The research
is oriented towards practical activities which
could inform wider policy processes over time,
as well as facilitate knowledge exchange
and learning between farmers, partners, the
government and public sector institutions.
We acknowledge the extent to which the
policy space and national agricultural budgets
are dominated by the Green Revolution;
aim to stimulate debate about the future of
agricultural and seed research and policy in
Tanzania, specifically, and the African continent,
generally; and intend to bring the voices of
farmers to the forefront of these debates.

1.	 For example, two academic conferences, which covered a vast range of topics seen through a food sovereignty
prism, were held at Yale University in 2013 and at the Institute for Social Studies (ISS) in the Netherlands in 2014.
The important long-term work of international organisations such as Bioversity International on various aspects
of seed, including community seed banks and participatory variety selection, is increasingly recognised in the
wider food sovereignty movement. Alternative methodologies for innovation in plant-breeding, such as an ‘open-
source’ movement (e.g. Kloppenburg, 2014) are also entering the discourse and awareness of food sovereignty
activists.

Bean seeds in a market in Mvomero.

8 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

Research methodology
and background to the
study sites
The research is a continuation of the
partnership initiated in 2014 between the
ACB, MVIWATA and SAT. The SAT and MVIWATA
members of the research team are graduates
of the Sokoine University of Agriculture (SUA).
This round of the research expanded the
team by including farmer representatives
from the Morogoro and Mvomero districts,
and dividing the team into two groups of five
and six researchers respectively. The farmer
representatives were all VBAAs2 and were
included so that farmers were given an active
role in the process. Farmers selected their
representatives to the team, based on their
knowledge and standing in their villages.
Farmer representatives were fully committed
throughout the process and added significant
value to discussions during the key informant
interviews and field visits.

We conducted a total of nine focus group
discussions (FGDs) (4 in Mvomero and 5 in
Morogoro) with farmers and VBAAs, with
10–12 respondents in each group. A total of
82 farmers took part in the FGDs—42 from
Morogoro and 40 from Mvomero. Fifty-two
female farmers participated in the FGDs (63%)
(32 from Morogoro and 20 from Mvomero).
The FGDs were categorised into gender and
age groups: there were two youth groups (for
farmers under the age of 35), two women-only
groups, two elders-only groups (for farmers
over the age of 50) and one mixed group. The
categorisation aimed to acquire a diverse set
of views on the operation and importance of
FMSS from different groups. The age groups
also enabled researchers to capture the
historical trends of seed varieties among older,
middle-aged and young farmers. The youth
FGDs were key to bringing younger farmers
into the process, as previous research had

revealed that youth are not always interested
in attending meetings (ACB, 2015). These
farmers came from the Mkindo, Msufini,
Hembeti, Kigugu, Dihombo and Mbogo villages
in Mvomero, and also from the Kiroka, Soweto,
Kenge and Towelo villages in Morogoro and the
Morogoro Rural districts.

Key informant interviews were conducted with
the following: Dr Sophia Kashenga-Killenga,
Principal Agriculture Research Officer and
Rice Plant Breeder at the Dakawa Agricultural
Research Institute; Moses Temi, principal of
the Mkindo Training Centre; Professor Joseph
Hella at SUA,3 village extension officers in
Mvomero, a miller/farmer, a seed multiplier,
grain/seed traders in the local market and
SAT field officers. Visits to a farmer’s plot that
was being used as a farmer field school (FFS)
complemented the key informant interviews
and FGDs. In addition, because markets are
an important source of grain and seed, the
research team visited six local grain markets in
the Morogoro region.

Research sites

The sites covered two agro-ecological zones,
one in the mountains (grouped into the
Northern Highlands) and one in undulating
hills with relatively fertile soil (in the Southern
Highlands). For more detailed information on
the research sites see ACB, 2015.

Crops and seed varieties
in use in the Mvomero
and Morogoro areas
Seed diversity is crucial for farmers in areas
with varying agro-ecological conditions, as
local varieties have adapted to these conditions
over time and agree with the preferences

2.	 VBAAs are part of a famer-based extension network receiving support from the Alliance for a Green Revolution
in Africa (AGRA), USAID’s Nafaka, and others. They were established in an AGRA-sponsored micro-dosing project
managed by Farm Input Promotions Africa (FIPS-Africa) and continue to play an extension role today (ACB, 2015).

3.	 Professor Hella was the lead author on a paper produced by TOAM in 2015, titled ‘Farmer managed seed systems in
Tanzania’.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 9

FI ELD WOR K R EPORT

expressed by farmers (Jarvis et al., 2000). The
local varieties and landraces cultivated by
farmers around the world are able to adapt to
climate change whereas modern agriculture,
which relies on a limited number of crops and
varieties (Swisderka et al., 2011), is less able to
acclimatise. Nevertheless, there is a widely
held view that improved varieties contribute
to diversity and, consequently, these are in
demand by farmers because of their specific
traits, such as high yield potential, the demand
for which increases with the increasing
monetisation of local economies.

However, local varieties are still in high demand
from consumers who prefer the taste, aroma
and an assortment of other use-related
characteristics produced by these crops. A
local mill was willing to pay a premium for
local varieties because of this. These consumer
preferences ensure that farmers will continue
to plant local varieties on at least some of their
lands. That said, farmers to whom we spoke
claimed that various local varieties, including
those among maize, pigeon pea and beans, are
disappearing. It is hoped that the conservation
of local varieties can be encouraged through
incentives for farmers to grow diverse crop
populations.4

Social and cultural contexts shape the control
and management of seed diversity and affect
farmers’ knowledge and their actions and
access to resources regarding the maintenance
of crop diversity. These contexts are based
mainly on age, gender, social status and
wealth (Jarvis et al., 2000). In the Morogoro
and Mvomero areas, both age and gender play
a major role in the control by farmers of seed
diversity: older generations are more likely to
preserve local varieties, while women place
greater emphasis on the nutritional aspects
rather than the marketing properties of crops
(see below). An added gender difference is
apparent in situations where knowledge
varies between crops and between different
landraces within a species. These distinctions
may arise from varying uses, preferences or
labour regimes that are associated with gender
differences.

Farmers involved in the study identified a
wide range of local varieties and indicated
that local varieties were predominant even
in major cereals, such as rice, with only a few
improved varieties coming from the formal
and public sector. Participating farmers listed
91 crops in current use, including a large

4.	 Jarvis et al. (2011) hypothesise that “landraces will only be grown when they have unique qualities that urban
consumers or export markets value, and only if these same qualities cannot be easily transferred into modern
varieties”.

10 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

number of medicinal trees and plants (Table 1).
These crops are categorised into cereal, tuber
(root), leguminous and pulses, oil, vegetable,
fruit, and medicinal trees and plants. In both
research sites medicinal plants were abundant
in comparison with other crops, followed by
vegetable crops and fruit crops.

Table 1: List of crops grown in the Morogoro
and Mvomero sites

Type of crop Number
Cereals 4
Root crops and spices 5
Leguminous crops 3
Oil crops 3
Vegetable crops 15
Fruit crops 14
Medicinal trees and plants 47
Total 91

Under each of the main crops participating
farmers identified the local varieties, certified
open pollinated varieties (OPVs) and the
hybrids they were using on their farms. Nearly
all the varieties in use are farmer varieties, with
maize having the highest number of certified
varieties (Table 2). A total of 77 varieties of
the most common crops were mentioned,
comprising 57 local varieties and 20 improved
varieties. Maize and rice are the most common
crops grown in the two sites. These are also
the two most important commercial crops in
the Morogoro and Mvomero regions, and are
key targets under the Southern Agricultural
Growth Corridor of Tanzania (SAGCOT)
initiative (ACB, 2015).

Table 2: Number of varieties grown in the
Morogoro and Mvomero sites

Crop Farmer
varieties

Improved
varieties

Rice 17 3
Maize 10 13
Sorghum 2 -
Millet 1 -
Cassava 4 1
Sweet potato 1 1
Cowpea 2 -

Pigeon pea 3 -

Beans 5 -
Soya 3 -
Amaranth 4 1
Tomato 1 1
Totals 57 20

The most common variety of rice is Supa, which
has four farmer varieties and one improved
OPV (Table 3). Farmers have cultivated these
varieties over many years. In the 2014 national
varietal list there is only one record of Supa,
which was released before 1950 by Katrin ARI
in Ifakara—this may refer to the Supa Ifakara
variety. Within Tanzania variety names change
by geographic location which makes it difficult
to trace the movement of varieties between
regions, even though our research found this
a common occurrence. Some varieties are
known to be disappearing, an example being
the rice variety, Supa India. For maize, improved
OPVs and some hybrids are in widespread use.
Other crops have limited diversity, ranging
from just one variety (millet) to five (beans).
This reveals the fragility (within even the
major crops) of agricultural biodiversity and,
consequently, local nutritional diversity. Millet
is a disappearing crop among the research sites
and the reasons for this need require further
investigation.

Medicinal plants and fruit crops

In addition to local seed varieties for staples,
rural communities supplement their diets
with a variety of fruit and nuts from trees and
wild plants. Fruit crops recorded were mango,
pawpaw, orange, banana, jackfruit, breadfruit
(mshelisheli), watermelon, pineapple, avocado,
passion fruit, lemon, soursop, guava and
tangerine. There appears to be a mixture of
‘local’ and improved trees in the area. A farmer
explained that improved coconut and mango
trees from Tanzanian research stations produce
more fruit in the short term but they stop
producing after four or five years, whereas local
trees produce less fruit but over much greater
time periods. He said that a coconut tree
planted by his father in 1971 is still producing
coconuts.

In Mvomero and Morogoro the most common
wild trees and plants mentioned were

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 11

FI ELD WOR K R EPORT

mwarobaini (neem), aloe vera, mkwizingwi
and mlongelonge (see Appendix 1 for full
list). Medicinal crops are used to strengthen
immunity and to treat common ailments
such as diarrhoea, worm infections, malaria,
toothache, high blood pressure and skin
problems. Other plants, such as ukupa and
mwarobaini are used also as pesticides and to
preserve grains after harvest. In addition, wild
legumes are used to treat stomach ache while
the bark of the cashew plant is used to treat
toothache.

Access to medicinal plants and their wild
relatives was not a concern for the farmers
because these were easily available in the
village or forest areas. However, in order to
obtain access to some of the trees in the forest,

community members must apply for a permit
from the forestry officer at the village office.
There are some specific rules and regulations
related to the way some of the medicinal
plants and trees are harvested for their leaves
and roots, seeds and barks. Most of the fruit
crops mentioned are seasonal and are not
necessarily found in the farmers’ plots.

The availability of a host of wild plants and
trees, many of which are used medicinally,
provides a valuable service in these areas—the
nearest government clinic is often several
hours travel away. No doubt they provide
numerous other biodiversity and ecosystem
service-related benefits which have not been
captured in this study. That recent international
discourse around agriculture has started to

Table 3: Farmer and certified cereal, legume and vegetative crop varieties5

Crop Farmer varieties Improved OPVs Hybrids
Rice (paddy) Supa Shinyanga, Supa India, Supa

Mbeya, Supa Ifakara, Mbawa mbili, Rangi
mbili, Shingo ya Mwari, Domo la Fisi,
Moshi wa Taa, Kihogo, Tule na bwana,
Mwarabu, Nondo, Shingo ya kuku, Cheza,
Seselolunyukwi, Sindano, Meli nyeupe,
Kongo, Karafuu

Supa, TXD 306 (Saro 5),
Nerica

Maize Katu mbili, Plenda*, Ilonga Kito, Kitweeko,
Mhingo, Manjano, Kimekele, White Tango,
Colman, Kihingo*

Staha, Ilonga, Katumani,
TMV1, NATA, MMCLU,
Situka, TAN 254, TAN H
600, TAN 236

Pannar,
SeedCo,
Kifaru

Sorghum Kalashi, Kibangala
Millet Mdeha*
Cassava Manyanga, Kibanga meno, Moshi wa taa,

Kibanga meno
Cassava

Sweet potato Bwarabwara* Sweet potato
Cowpea Kisasamali, Luswaluswa
Pigeon pea Balongo, Pombwe, Kwazu
Beans Machale, Gololi, Kombati, Kisengo*,

Kasafaringo
Soya Mfawima, Gairo, Njano
Tomatoes Tonogwe Asilla
Amaranth
(Mchicha)

Bwasi, Mchicha Mweupe, Mchicha
chakaya

Mchicha lishe

*Lost/disappearing varieties

5.	 Improved varieties are those bred by research institutions, and multiplied, certified and distributed by private
companies through agro-dealers and other channels. These include hybrids and improved OPVs.

12 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

take health and nutrition seriously (World Bank,
2015) is a welcome development. However, this
new agenda may focus too narrowly on specific
interventions, such as nutritionally enhanced or
bio-fortified staple foods (Valente, 2016). Such
an emphasis could result in the marginalisation
of a wide variety of other plants in use, by
channelling resources exclusively to a handful
of crops, with a consequent decline in the use
of the wider range of crops and an ensuing loss
of biodiversity.

Biodiversity loss

Traditional knowledge is a key factor in FMSS
and will be even more so if this continues to
be passed from one generation to another.
The study sites provided evidence of a
marked inter-generational discrepancy in
the knowledge of local seed and wild plant
varieties, with younger farmers generally
having only a rudimentary knowledge,
compared with their elders. There is no doubt
that macro-level socio-economic changes,
coupled with a distinct focus on certified seed
and productivity in local agricultural training
centres and programmes, are the major factors
driving this. There is a genuine risk that much
of this knowledge will be lost if policies and
incentives at the local and national levels are
not put in place, in the near future, to protect
traditional knowledge. This will require both
political will and technical support.

The spread of crop varieties from one farmer to
another is informed by the careful observation
of varieties growing in farmers’ fields, or by
learning about them from other farmers and
relatives. This facilitates farmers’ exchanges
and the spread of local seed varieties from
previous generations, over time. Other factors
such as household and market demand also
shape the use of local varieties.

Agricultural policy, economic status, agronomic
and climatic changes have impacted the way in
which farmers conserve and use local varieties.
Regrettably this impact has led also to the
disappearance of some varieties. Despite the
large number of farmer varieties mentioned,
particularly by older farmers, most of these
were no longer being cultivated and thus are
deemed to have been lost. A few local varieties
are still being grown by a small number of

farmers, but this varies from crop to crop. In
regard to rice varieties, the very few farmer
varieties still being cultivated are the varieties
known as Mbawa mbili and Shingo ya Mwari.

In the Mvomero site most of the varieties
deemed to have disappeared over time were
among maize and pigeon pea. In Morogoro
farmers mentioned the loss of a millet variety
(Mdeha), beans (Kigoli and Kisengo—tall
red beans with holes like cashew nuts—
and Kasafarigo which resembles Kombati),
and maize (Kihingo and Plenda). According
to Professor Hella of SUA, two varieties of
rice—Kihongo and Moshi wa Taa—are also
disappearing.

In the Mvomero site most of the cassava
varieties being cultivated are local, but there
are also disappearing varieties, such as Kibanga
Meno, which is soft and thus easily attacked
by the cassava mosaic disease. This was the
same case for a sweet potato variety known as
Bwarabwara in the Morogoro site.

In the Morogoro site farmers mentioned that a
soya variety (name unknown, with grey spots)
introduced into the area in the 1980s, overtook
the Kisengo bean variety, because there was a
general preference for soya bean over common
beans. Soya is preferred to beans as it is easily
marketable, and consumers generally do not
suffer from bloatedness after consumption, as
is the case with beans. Kisengo was regarded as
having been lost in the area in 2000.

In Morogoro a group of farmers felt that the
proliferation of certified seed, arising from the
Kilimo Kwanza initiatives which include the
National Input Voucher System (NAIVS), had
caused the loss of most of their local varieties.
Farmers are encouraged by extension and
policy makers to adopt the new varieties of
improved seed and to abandon local varieties—
which policy makers and extension services
describe as being of poor quality, low yielding
and disease-ridden.

Farmers expressed the concern that unless
greater value is assigned to their local varieties,
by the public sector, many more varieties
will be replaced by costly certified varieties.
Farmers felt that the government was making
a deliberate effort to create farmer dependency

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 13

FI ELD WOR K R EPORT

on hybrid/improved seed. In Mvomero the lead
farmers were convinced they could revive their
local seeds in farmer field plots. However, this
initiative will also depend on the willingness of
other farmers, extension officers and local non-
governmental organisations (NGOs) that work
in the area, to support these farmer groups.
In the current policy environment attempts
to revive local varieties may be opposed by
Tanzania’s fledgling seed industry.

Major features and
characteristics of local
varieties
“We know how they will grow until they
reach maturity, they are ours, we are used to
them and know them very well.”
SAT focus group

Despite widespread assumptions throughout
the 1970s and 1980s that farmers’ varieties
would be replaced by certified, ‘modern’
varieties, in much of the global South this
has not been the case. Substantial evidence
exists in academic, policy-oriented and the
grey literature that “significant crop genetic
diversity continues to be maintained in farmers’
fields in the form of traditional varieties” (Jarvis
et al., 2011:126). These varieties are used for a
number of reasons to overcome environmental
and economic selection pressures, including
their adaptation to marginal or specific agro-
ecologies, post-harvest characteristics such
as processing or taste, dietary or cultural
requirements or their ability to grow without
the application of costly external inputs such
as fertilisers or pesticides (Jarvis et al., 2011).

A nationwide survey conducted with farmers
during 2015 by TOAM found that price and
availability were two of the most significant
factors influencing farmer uptake of local seed.
However, more than 25% of respondents also

reported ‘reliability’ as an important factor
in their decision to use local varieties, while
15% reported that local seed had good yield
potential under local conditions. Taste and
aroma were also important factors (TOAM,
2015).

In the present study it was clear that, despite
the focus on improved varieties from both the
public and private sectors in Tanzania, small-
scale farmers are still very attached to their
local varieties, for both practical agronomic
reasons and cultural considerations. This is
not to dismiss the challenges associated with
farmer varieties, many of which were raised by
farmers to whom we spoke, but there is clearly
a desire to continue using local seed.

The high cost and irregular availability are
frequently given as reasons for the low
adoption rates of improved seed; conversely,
these are cited as distinct benefits for the
continued use of local varieties. Local seed is
available from a farmer’s own saved stocks and
in many instances it is also readily available
from neighbouring farmers, while local
markets are also an affordable and accessible
source of seed. Also, farmers felt that local
varieties are more adapted to local conditions
and soil types, require fewer expensive
external inputs and less water—although the
long maturation periods of local varieties is
becoming problematic as rains become more
unpredictable (see below).

Virtually all participating farmers preferred
the taste and aroma of local varieties
over improved varieties6 and public sector
researchers acknowledged this, though their
opinions varied. Moses Temi, principal at the
Mkindo Training Centre, argued that this
focus on aroma was holding back agricultural
productivity; the Principal Research Officer
at Dakawa Research Institute accepted that
“we can’t run from the truth that most
Tanzanians eat rice by aroma” and called for
a more balanced approach to improved and
local varieties. The popularity of local varieties,

6.	 It should be stressed here that this comparison applies only to rice and maize in instances of both local and
improved varieties being grown. The cultivation of improved varieties of other crops was virtually non-existent
among the farmers to whom we spoke.

14 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

arising from their aroma, also ensures they
are always in high demand from traders and
processors.

The use of specific varieties is based on a
number of factors, including food consumption,
commercial purposes, climatic (environmental)
conditions and variety characteristics. Farmers
preferred mostly the local varieties and OPVs,
because they fetch high prices and are in
demand at the markets, especially rice, on
account of its taste and aroma. The semi-
aromatic improved rice variety known as
TXD 360 (Saro 5) is grown predominantly for
commercial sale, as local varieties are preferred
for household consumption. Farmers indicated
that local rice varieties are more drought
tolerant and require less water compared with
improved varieties. However, if short-maturing,
improved varieties are used in irrigation
schemes, farmers can grow at least two crops
per year, whereas local dryland varieties take
6–7 months to reach maturity.

In Tanzania maize is rain-fed and highly
dependent on adequate water and moisture
content. Improved maize varieties take no
more than three months until harvest, while
farmer varieties take at least six months to
mature. There is a high risk of encountering
maize losses when planting local varieties,
compared with improved varieties. Local OPVs
of maize such as Staha were preferred as they
are drought tolerant and not easily attacked by
pests when stored.

Gender preferences also inform the selection
of crop varieties. According to Professor Hella
from SUA, most women will choose ‘spreading’
cow-pea varieties which are long maturing,
because these will provide leaves during the
season which women can use as a source of
vegetables for their households. On the other
hand, men will prefer the ‘non-spreading’ cow-
pea varieties which are early maturing, as these
will be grown for grain. Women prefer small-
grain groundnuts because these have high oil
content and can be used for culinary purposes,
while men prefer large-grain groundnuts
because they fetch higher prices at the market.

Men prefer the climbing bean varieties as
they are high yielding and can be harvested
continually for 3–4 months.

Participating farmers spoke about the
perceived shortcomings of their local varieties,
which focused mostly on lower yields and
long maturation periods (these are becoming
critical now, as rainfall patterns become
more unpredictable). These were generalised
observations with some deviations. For
example, SAT field officers said they have seen
some local maize varieties outperforming
improved varieties.

It is widely understood that the continual
recycling of seeds will impact on harvest
size, though the significance of this varies
by crop. For example, the yield drop from
the continuous recycling of cuttings from
vegetatively-propagated crops (such as
sweet potato or cassava) is considered not
as important as the yield drop that occurs in
maize and rice. This could be because maize
and rice and more likely to be marketed, but
also because it is more difficult to acquire
accurate measures of the yields from
vegetatively-propagated crops.

Farmers generally agreed that the majority
of local crop varieties are long-maturing
and that this is becoming problematic due
to the increasing inconsistency of rainfall
patterns. Though some early maturing rice7
and maize varieties were mentioned in FGDs,
the impression given was that farmers require
early maturing varieties, the majority of which
are improved varieties. A farmer mentioned
that ‘in very hot and dry periods we are unable
to harvest local maize’. Some of the strongest
demands from farmers were for their local
varieties to be optimised for yield potential and
early maturity.

Pests and diseases presented a mixed bag for
both improved and local varieties. Disease is
considered a major problem for local varieties,
while insect pests are a major problem for
improved varieties. Silenge disease (ugonjwa
wa njano), for which officially there is no

7.	 Shingo la Mwari and Mbawa Mbili were said to be early maturing local rice varieties.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 15

FI ELD WOR K R EPORT

treatment, is an issue in the area. If a field is
infected with Silenge (the yellowing of plants
is one of the more obvious symptoms) farmers
have been instructed to remove the infected
plants and burn them. Farmers have been
told by local extension officers that there is
no cure for the disease, though some still use
ash to treat infected areas and this is said to
have some positive impact. Another technique
involves planting tete (a plant similar to
sugar cane) close to the infected area. Again,
there is no hard evidence that this works
but farmers said they found it ‘comforting’.
Farmers said improved varieties generally are
more susceptible to pest infestation, both
in the field and during post-harvest storage.
Further research could be done to identify
the causes for this, e.g. whether this is due
to inherent genetic characteristics of local
varieties, or because of agronomic practices, or
a combination of both).

Extension services and
knowledge of farmer
varieties
In Tanzania the public agricultural extension
service plays a vital role in providing
information and training to farmers, and
for transmitting information between
various levels of local, regional and national
government. Extension officers focus on all
aspects of agricultural practices, from land
preparation to post harvest, and are conversant
with all types of crops, with a particular focus
on rice, maize, sunflower of different varieties,
and crops such as sesame and vegetables.
Specialisation by extension officers on specific
crops depends on the focus crops in a given
area.

Conventional extension approaches have
attracted criticism for their limited focus
on the demonstration of technologies, their
constrained use of farmers’ knowledge, and
for using the packaged information generated
by the Ministry of Agriculture (Mvena et al.,
2013). This is especially evident when it comes
to seed, as extension support is usually limited
to improved seed. Extension officers frequently
advise farmers to buy new improved seed as

Farmers preparing demo plots at a Farmer Field School in Msufini -Mvomero.

16 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

opposed to supporting the selection of seed
from the previous harvest.

In the irrigation schemes, for example,
extension officers emphasise the use of
improved varieties and not local varieties,
despite the widespread use of local varieties.
Both researchers and extension officers
demonstrate a primary interest in enhancing
the uptake of new technologies by farmers
(Mvena et al., 2013). The older extension officers
display a certain level of knowledge and
experience regarding indigenous knowledge,
but policy dictates what they teach in the
farmer field schools and they are actively
discouraged from advising farmers about these
so-called ‘outdated technologies’. However,
this study found that in some cases, at a
personal level, they have reasonable knowledge
about local varieties. When this generation of
extension officers retires, it will be replaced by
younger extension officers who lack sufficient
knowledge or recognition of the ongoing value
of local varieties.

Farmer Field Schools (FFS) and
demonstration plots

Farmer Field Schools (FFS) are an important
avenue for the transfer and sharing of
knowledge on seed selection between farmers.
The main component of Farmer Field Schools
(FFS) is the use of demonstration plots—these
are considered a key element for farmer-to-
farmer knowledge exchange and the transfer
of agricultural technologies. Demonstration
plots usually belong to the VBAAs and are
supported by extension officers in the area.
Generally a FFS will comprise no more than 20
farmers, so they are easily manageable, with
the VBAAs acting as lead farmers.

Extension officers work with farmers through
the FFS, and sometimes with individual
farmers when the need arises, but mostly
priority is given to the VBAAs. In cases where
the extension officers are not easily available
the VBAAs act as farmer trainers and dispense
advice to fellow farmers. Consequently, VBAAs
must ensure that their plots are strategically
placed so as to be accessible to farmers outside
the FFS. Demonstration plots are used also on
farmer field days, when farmers from different
villages meet with government officials and

other stakeholders. Farmer field days offer
learning opportunities for farmers regarding
different agricultural practices, including
farm preparation, planting, the application of
fertilisers and pesticides, weeding, harvesting
and seed selection.

Farmer Field Schools are used also as seed
production plots for the multiplication of
quality declared seed (QDS) and other local
varieties. In the QDS system small-scale
farmers can produce and sell seed in a smaller
administrative area with less onerous quality
standards than full certification. The main
crops produced through QDS in the study
sites were maize and rice. In the past training
on QDS production was provided by Dakawa,
through the local village government via its
extension officers and the FFS. Mkindo Training
Centre based in Mvomero also offers training
on improved seed production. In 2013 and 2014
Mkindo, via MVIWATA and the Nafaka project,
trained farmers in the FFS. At present there
is no specific support for FMSS from public
research and extension programmes.

The primary centre of learning for farmers
in Mvomero is the Mkindo Training Centre.
According to its principal, attendance at
the Centre by local youth has increased
dramatically in recent years, as livelihood
opportunities elsewhere have become more
limited. Once at Mkindo, young farmers are
exposed to knowledge of certified varieties
only; the use of local varieties is positively
discouraged—and prohibited in formal rice
irrigation schemes that operate close to the
centre.

Mr Bakari, one of the VBAAs, and his farm.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 17

FI ELD WOR K R EPORT

Case Study: Farmer Field Schools and a
Demonstration Plot for Mr Bakari

The research team visited one of the farmer
field schools in Mvomero belonging to
Mr Bakari, a VBAA. The demonstration
plot exhibited three different varieties of
rice—Supa India, Shingo ya Mwari and
Supa Shinyanga. Mr Bakari is planning to
add a fourth variety, Saro TXD 306, for QDS
multiplication. He is permitted to sell the
QDS seed but not the farmer varieties—it is
illegal to sell any seed that is not certified.
Despite this, the Supa Shinyanga and Shingo
ya Mwari varieties are those most preferred
by consumers and traders ,due to their
superior aroma and taste, respectively.

Plant improvement
There has been a concerted effort in recent
years from the donor community, underwritten
with substantial financial investment, to
strengthen public sector plant breeding in sub-
Saharan Africa. Maize, a staple crop throughout
much of the continent, has attracted the
lion’s share of investment, particularly
concerning public-private partnerships
(PPPs), while research into other grain crops,
legumes and some vegetatively-propagated
crops has also been supported (Food and
Agriculture Organisation (FAO), 2010; ACB,
2015). Significantly fewer resources have been
channelled into improving varieties deriving
from and intended for use in the FMSS, that is,
varieties that will remain under the control of
local communities, rather than be subject to
the intellectual property (IP) and certification
regime of the commercial seed sector. This
produces an orientation towards standardised
varieties for use across wide areas, in order
to realise economies of scale and justify
investment. However, many of the varieties
favoured by farmers are adapted for localised
contexts. It is suggested that less resource
intensive means could be used to connect
farmers in these localities to technical support,
to experiment on these seeds and exchange
both materials and knowledge with farmers in

neighbouring areas, where local varieties may
have dwindled but nevertheless could play an
important role.

Jarvis et al., (2011) have previously argued that
the use of varieties within the FMSS could be
increased if these local varieties were better
characterised, the varieties themselves could
be optimised, and if agronomic management
practices for farmer’s varieties were improved.
Our research has recorded a great deal of
information about the characteristics of
farmers’ local varieties, which was freely
shared by research participants, particularly
by the older farmers. However, we could find
no evidence of any written records of these
characteristics.

The Dakawa Research Institute, which has
a research mandate for maize, rice and
vegetables, has initiated efforts to record
and characterise the astonishing diversity of
farmer varieties. According to Dr Kashenge
of Dakawa, over 100 local varieties of rice
have been collected within Tanzania, thus far,
and similar efforts are underway at some of
the other (fifteen) research stations in the
country. However, Dr Kashenge informed our
researchers that the lack of financial resources
has so far prevented any country-level
consolidation of this information. This element
(consolidation) will be particularly important,
given that it is common for a variety’s name to
change from village to village, despite it having
very similar characteristics.

Participatory variety selection (PVS) has been
used extensively in recent years in numerous
countries, including Ethiopia (van de Gevel,
2013), Syria, Jordan, Egypt, Eritrea, Algeria, Iran
(Ceccarelli & Grando, 2006) and Nepal. Its use is
intended to improve the local farmers’ varieties
being used in low input systems. Also, there
is evidence that new varieties arising from
such programmes are more likely to spread
throughout existing seed systems (Jarvis et
al., 2011). Dakawa is currently engaging in
PVS: a small number of farmers are involved
in the early stages of selection, prior to the
inclusion of a slightly larger group (normally
around 20–30 farmers) who first observe the
few varieties shortlisted for release being
planted and grown, and then grade and
characterise the varieties in the field. The group

18 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

then participates in harvesting, preparing
and consuming the selected varieties, to
characterise and assess post-harvest traits.
Dakawa makes an effort to ensure these
participatory groups are gender balanced and
comprise a cross section of farmers, including
some farmers who also trade and mill rice
commercially, because desirable traits can vary
considerably across gender and other social
lines.

Throughout our research many participants
expressed a desire for improvements to be
made to their local varieties, for increased yield
or early maturity, for example, without losing
their desirable traits such as aroma or the
resistance to certain insect pests. These wishes
were also expressed to some of the public
sector officials during our interviews, who
responded with varying degrees of sympathy.
At Dakawa it was explained that, for example,
increasing a variety’s yield potential without
losing its aromatic quantities would be ‘very
challenging’, but not impossible—if there was
an adequate pool of stable genetic diversity
from which to draw. It is encouraging that
some officials, at least, were open to such ideas
and happy to hear these requests from farmers.

Ostensibly there is potential for connections to
be made and work to be done, but resources
will need to be mobilised. Most of Dakawa’s
funding comes from donor support or the
income generated from seed multiplication.
A recent (now concluded) round of funding
from the Alliance for a Green Revolution
in Africa (AGRA) was used to collect and
maintain rice varieties and resulted in the
release of a new salt-tolerant8 rice variety, Sato.
Dakawa anticipates additional donor funding
during 2016, which is expected to revive
more breeding programmes, including for
vegetables. However, this funding uncertainty
serves to highlight the precarious position
in which many of the public sector breeding
programmes find themselves, throughout SSA.

There is clearly a desire on the part of Dakawa
to work with farmers and their FMSS, but

the current policy and funding environment,
with its emphasis on improved varieties and
PPPs, is not conducive to this. Successful
and transparent participatory/collaborative
breeding programmes will require long-term,
stable funding if they are to make necessary,
meaningful and lasting improvements to
farmers’ varieties.

Accessing seed
In SSA the vast majority of seed planted each
season derives from seed that farmers have
selected and saved from the previous harvest.
Estimates from East Africa put the figure at
somewhere between 60% and 80%, rising to
almost 100% for indigenous vegetables, pulses,
vegetatively-propagated crops and certain
cereals, such as millet and sorghum (ACB,
2015b). In Tanzania the use of saved seed ranges
between 76% and 90%. Our earlier research in
Morogoro and Mvomero revealed that 80% of
farmers surveyed were practicing seed saving
(ACB, 2015a). McGuire and Sperling (2015),
drawing upon “the largest specialised seed
dataset in the world”, from five countries in
SSA and Haiti, noted that, despite a sustained
focus in policy circles to increase the adoption
of improved seed, over 90% of the seed in use
came from outside the commercial sector. Of
further significance, local markets proved to
be the source of over 50% of the seed in use at
the time of observation (McGuire and Sperling,
2015).

Many of these observations were made
following periods of acute environmental or
socio-economic stress (for example, in Haiti
and Zimbabwe) which could explain the very
high numbers for market access. Much of
the seed purchased from local markets came
from farmer saved seed and our field work
has reinforced this information, illustrating
the crucial role played by FMSS (including
interactions with local markets). It also
illustrates the importance of deepening our

8.	 Soil salinity is an increasing problem in irrigated rice production in Tanzania. According to Dr Kashenge of Dakawa,
this problem is exacerbated because it is extremely difficult for farmers to detect in the field, without access to
soil analysis.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 19

FI ELD WOR K R EPORT

understanding of how these markets function,
how farmers interact with them, and why they
choose to do so. What we have produced here
is just a start to a complete mapping of the
many and complex relationships within FMSS.

Seed storage and community seed banks

In recent years much attention has been given
to community seed banks, as an alternative to
the agro-dealer-driven model supported by the
Green Revolution. Community level seed-saving
initiatives have been around, in various guises,
for about 30 years. With their focus on local
varieties, these initiatives have been designed
and implemented to conserve, restore and
revitalise local seed systems, and to increase
the control of farmers and local communities
over these systems (Vernooy et al., 2015).

According to Professor Hella of SUA, farmers
in Tanzania historically have contributed seed
to the local village chief or headman at the
end of each season, to be stored in case of
emergencies. This practice is dying out and
was not mentioned by farmers involved in the
present study. This is indicative of the long-
term social change occurring in Tanzania, and
more widely on the continent as ‘mega-trends’,
which include urbanisation, population growth
and climate change, which alter previously
stable social structures. It is not exclusively an
agricultural issue.

At present, if community seed banks are
operating at all in Morogoro and Mvomero,
they are doing so discreetly and in isolation.
In Mvomero farmers said there was no history
of community seed banks in the area and
that this was ‘new terminology’ to some
of them. Farmers in Morogoro identified a
‘cereal crop bank’ in Hembeti village, which is
geographically closer to the Mvomero farmers.
Farmers own shares in the seed bank and pay
a storage cost of 500 Tanzanian Shillings (TSh)
per bag for the upkeep of the bank. Farmers
appeared to be satisfied with the service and
there had been a small increase in membership,
from 50 farmers in 2015 to 60 (so far) in 2016,
with new members being registered on a
continual basis. Time and resource constraints
prevented a more detailed investigation of
this aspect, although follow-up research could
investigate it further, if appropriate and/or

desired by farmers. While there was little in
the way of formal seed banks or structures,
discussions among study participants revealed
that farmers frequently access and trade seed
amongst themselves, and some participants
argued that this was, in fact, their community
seed bank.

Farmers mentioned different methods of
storage including silos, special polythene
bags known as Purdu Improved Crop Storage
(PICS), and metal barrels in the ceiling and/or
the kitchen, where smoke is used to preserve
the seed and prevent attacks from pests and
diseases. The PICS bags have been promoted
mainly by the government, can be used to
store both grains and seed, and give up to 10
months of storage. The bags are manufactured
in Arusha and Tanga but farmers found them
expensive, at around US$ 2 (TSh 4 000) each,
and they are not always available.

Local markets and access to seed

The ‘organic’ movement of seed between
regions is another important but sporadically
documented source of dietary and biological
diversity in FMSS. This transfer may bring
the risk of plant disease but it could be
managed with appropriate information and
tools. While nothing on this topic has been
officially documented, some farmers in both
the Mvomero and Morogoro study sites were
very knowledgeable about these geographical
seed flows. A local maize variety known as
Kimekele is said to have been introduced
into the area before the 1970s, though
nowadays it is becoming increasingly rare.
Other introductions have been more recent,
for example, a maize variety known as White
Tango, from the mountains in Kisoso, which
farmers in the Morogoro groups had started
cultivating in 2008. One of the local markets
we visited was trading Groundnuts varieties
said to be from Malawi.

Farmers said that local markets were an
important source of seed. In order to gain
better understanding of how farmers engage
with local markets to access seed, and in
addition to questions asked during the FGDs,
the research team visited four local markets
in the study area, and field officers from SAT
spoke to a market stall owner who sells seed.

20 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

Traders sell a wide variety of rice, maize and
beans for consumption, but at least some
of this is used as seed, even though this is
technically illegal in Tanzania. Some traders
(who are also farmers) selected grain that is
most appropriate for seed, told us how often
some of the seed/grain had been recycled, and
offered advice on the best ways to plant the
seed. Traders showed us a wide selection of
other seed they were selling, including local
and improved varieties of amaranth, wheat,
pumpkin, sorghum, pearl millet, millet, popcorn
seed, okra, hibiscus, butternut, tomatoes, castor
and hibiscus. Some of these seeds came from
the traders’ own farms.

Farmers gave several reasons for purchasing
seed from local farmers’ markets as opposed
to agro-dealers. These included the cost (agro-
dealers were said to be up to four times more
expensive than local markets), that seed from
the markets is not treated with chemicals, and
that they have achieved higher germination
rates from seed from local markets than the
seed from local agro-dealers. This is based
on interactions with a very small number of
farmers and cannot be said to apply across the
board, but it does challenge the generalised
assumption that all farmer seed is of poor
quality and needs to be replaced with improved
varieties. It must also be stressed that trust

plays a vital role in these transactions at local
markets.

Concerns over quality standards in seeds
are valid, particularly for small-scale farmers
who will suffer the most if the seed they
purchase does not perform as expected.
But, rather than imposing imported quality
standards and distribution models, would it
not be more prudent to recognise and work
with existing structures? Current efforts to
impose seed trade and IP laws that have been
constructed outside the country, which are
more appropriate to conditions in the global
north (where they also generate considerable
controversy) highlight the extent to which
the current ‘modernisation’ agenda in African
agriculture is out of touch with conditions on
the ground.

Seed selection and
production
As previously discussed, policy is oriented
towards the production of certified seed
which, in Tanzania, is restricted mainly to
commercially lucrative grain and horticultural

Grains on display in a market in Morogoro.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 21

FI ELD WOR K R EPORT

crops. Government interventions to increase
the quantity and variety of certified seed
production, such as the establishment in
2006 of the Agricultural Seed Agency (ASA),
have had limited impact so far. A government
programme to license basic and foundation
seed production to the private sector has also
failed to make much headway thus far (ACB,
2015).

The QDS system operates and is recognised
in legislation in Tanzania. Discussions have
taken place between government officials,
farmers and civil society organisations (CSOs),
to expand the geographical scope of the QDS
system, but this has drawn criticism from
the private sector and parts of the public
sector. According to Professor Hella, many
QDS producers struggle to sell QDS seed in
their own villages as their seed is not trusted.
However, farmers participating in the study
held positive opinions of the QDS system.

The focus of the field work was on farmer
activities outside these formal systems. In
Morogoro the SAT field workers spoke to a
number of farmers who were producing seed
for distribution, including beans, amaranth,
African Nightshade and other indigenous
seeds. By and large these seed producers were
doing so without any formal assistance or
training, yet their seeds were very popular
locally. In Mvomero we spoke to a farmer,
Mr Sadick Mohammed, who had earlier
multiplied local maize seed, over a period of
some 20 years, up until the mid-1990s. While
working at a research station in Bagamoyo,
Mr Mohammed had received extra training in
seed multiplication and had put this to use in
his village, multiplying local maize varieties
Kile and Kitkweko (the latter is distinguished by
its purple and white kernels). At that time his
seeds were very popular in the local vicinity due
to their high germination rates.

Farmers have a range of different approaches
to variety selection, determined largely by
their own knowledge and the type of crop.
While some farmers prefer selecting seeds
on their farms before harvest, others prefer
selecting after. According to Professor Hella
seed selection is key, and the best approach is
to select seed before rather than after harvest
(especially for maize and rice).

In a highly animated conversation with
the two farmer members of the research
team, Mr Mohammed explained, to nods of
approval from the accompanying VBAAs, how
he selected seeds only from cobs of uniform
colour, taking them from the middle of the cob
where the kernels are largest. To ensure varietal
purity by avoiding cross-pollination with other
varieties, seed was taken only from the centre
of the field. Mr Mohammed explained that
an isolation distance of 200 metres is crucial
to ensure varietal purity, and that previously,
when he had owned 8 acres (approximately
3.2 ha) of land, he had been able to farm maize
according to this recommended isolation
distance. However, at present he owns only
2 or 3 acres (0.8–1.2 ha), which is not enough
to engage in seed production. This, together
with irregular weather patterns, is one of the
main reasons why Mr Mohammed no longer
multiplies seed.

The average land holding in Mvomero is around
2–3 ha which presents a challenge (a not
insurmountable challenge) to the production
of farmer varieties in the area. There was
general consensus among local members of
the support team that the establishment of
local seed producers would be highly beneficial,
as ‘the quality of maize seed has declined’. But
the success of this approach would require
a good supply of pure local varieties and
currently most of the local varieties in use are
deemed not to be pure (or true to type).

Rice is a good example of a crop whose seed is
selected before harvest. Again, farmers select
the seed from plants located at the centre
of the plot, as these are less likely to have
cross-pollinated with other varieties from
neighbouring farms, although some farmers
preferred selecting from a different section
on the plot. Once the area for seed selection
has been established, the farmer removes the
off-types and proceeds to harvest the selected
section. (An ‘off-type’ is a plant that differs in
one or more traits (the colour of the flower,
height, etc.) from the cultivar from which it
was derived.) Harvesting includes the process
of threshing (separating the grain from the
straw) and winnowing (removing the chaff).
The harvested rice is then dried, bagged (in
specific labelled bags) and stored. Younger
farmers mentioned a different process for rice

22 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

seed selection, which takes place during the
planting season, and indicated that they had
learned this method at the Mkindo Training
Centre. Rice seeds are floated in a container of
salty water; the seeds that float are discarded;
the seeds that sink to the bottom of the
container are rinsed thoroughly in clean water
and then dried or planted immediately. A
similar technique has been fully described in a
report on FMSS by TOAM (2015).

Other crops, such as amaranth and hot
pepper, do not require seed harvesting and are
pollinated through natural methods. Women
appear to be more involved in seed harvesting
and storage, but this varies depending on the
variety of the crop and its use. Once seeds
have been selected they are properly dried and
stored, or they may be planted immediately,
depending on the type of crop. Farmers
understood the importance of completely
drying the seeds of most cereal crops before
they are planted.

The issue of varietal purity was raised also
by Dr Kashenga at the Dakawa Agricultural
Research Station Institute, who argued that
after three seasons of recycling a local variety
cannot be considered true to that variety any
longer. This is one of the reasons why Dakawa
is collecting and characterising local maize
and rice varieties, in order to maintain pure
local lines for use in research programmes.
Dr. Kishenga indicated that a portion of the
Dakawa Institute’s 100 ha of land could be used
to multiply local seed varieties, a suggestion
which was well received by farmer members of
the research team.

The number of farmers involved or interested
in QDS production indicates the potential for
the development of seed producers in the area
who, with the right support and training, could
also multiply local varieties. This would be a
long-term process as it would require access
to sufficient land and possibly irrigation. The
demonstration plots and the VBAA structure
are well suited for adaptation to experimenting
with farmer varieties so it is primarily a
question of whether or not farmers are keen
to work with local varieties. This would involve
some discussion about quality controls, but
these could be achieved through interactions
between farmers and other stakeholders.

Such interactions would be preferable to the
external imposition of controls, as has been the
case with current efforts regarding the regional
harmonisation of seed trade and certification
laws—which are inappropriate for farmer
activities.

Consumption and
processing
Farmers’ preferences regarding the taste
and aroma of local varieties cannot be
underestimated. As mentioned above, local
varieties more often than not are preferred by
farmers, traders and consumers—they contain
all the important factors (aroma and taste) and
are also good for processing.

Rice is a preferred food in Tanzania and ranks as
the third most important source of food, after
maize and cassava. It is estimated that in 2010
at least 16 kg of rice was consumed per person
(Wilson and Lewis, 2015). In order to meet the
demand from rice consumers, whenever there
is a shortage traders will mix a small portion
of the local grain varieties with improved grain,
so as to satisfy the partiality for the aroma.
Occasionally farmers are forced to pool their
rice quantity to meet the demand for local
varieties.

With regard to the processing of rice varieties
at the mill, traders prefer Mbawa mbili—it is
in high demand, has good aroma and does
not break during processing. However, millers
can source only a few kilograms of the local
varieties of rice from farmers, due to their low
yields. Millers process at least 10–12 tons of
rice and 4–5 tons of maize per day, during the
harvesting season. Due to the lack of supply of
local varieties such as Mbawa mbili, traders will
accept Saro 5 as a next best choice. However,
the millers will still pay TSh 275 more for local
varieties, over improved varieties. Saro 5 is the
most commonly milled grain by commercial
millers in the area.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 23

FI ELD WOR K R EPORT

Conclusion and next
steps
This research was the first step in a process
to identify the variety of seeds farmers are
using, whether these seeds are suitable for
their needs, what sorts of improvements
farmers desire, and to determine if farmers
are interested to take this issue further, in
partnership with ACB, MVIWATA and SAT. In
the research sites, although there is a wide
range of crops being grown, rice and maize are
the dominant food crops and farmer varieties
are by far the most widely used seed. This is
partly because of the positive traits inherent in
these varieties, especially aroma, taste and pest
resistance/storability. However, apart from the
two main crops, variety diversity is very low and
this is of real concern. For example, millet is not
being grown and is disappearing from the sites.

Although only an initial scan, our research
suggests that FMSS provides a vital service
to the majority of farmers in both areas, and
also houses a wealth of genetic diversity and
traditional knowledge. It is also clear that
this diversity is diminishing, as a result of the
adoption of modern varieties which, while
having some advantages over local varieties,
are highly dependent on the provision of public
infrastructure and finance for external inputs.
They also reveal some shortcomings in terms
of their susceptibility to certain pests, both
in the field and during post-harvest storage.
These deficiencies must be viewed in tandem
with the desire of farmers and processors to
continue using local varieties, even if this is in
conjunction with improved varieties, to cater
to local preferences regarding taste, aroma and
processing.

With regard to potential improvements to
farmer varieties, the top priorities are higher
yields and shorter maturation periods, while
retaining the important positive traits of
local varieties. Institutional arrangements
for improvements are mostly in place. These
include a functioning extension service, the
VBAA structure and demonstration plots, and
the Dakawa Agricultural Research Institute
and Mkindo Training Centre who are available
for technical support. The extension service,

MVIWATA and SAT function as civil society
organisations. Although policy is oriented
towards encouraging the development and
use of certified seed varieties, there is interest
amongst all these actors to work on farmer
varieties in a participatory way.

Farmers and key informants who participated
in the study were generally very positive about
the opportunity for direct engagement with
one another on a more regular basis. The
importance of having sustained, long-term
working relationships between farmers and
their support organisations cannot be over-
emphasised.

Farmers indicated a desire for more assistance
from extension officers, specifically for farmer
varieties, and also made explicit requests
for increased training on plant disease
management for vegetatively-propagated

Rice Nursery at Farmer Field School in Hembeti-Mvomero

24 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

crops, and for soil testing. Farmer exchanges
for sharing location-specific knowledge on
farmer varieties and wild plants was identified
as an area of interest. Several calls were made
for increased research into improving farmer
varieties and for support to farmers who want
to start multiplying local seed varieties.

The next steps will be to share the results
of this research with the participants, and
then discuss practical ways to take the work
forward. These could include identification
of specific individuals who are interested
in experimenting with farmer varieties;
identifying the specific varieties and
enhancements/improvements they would
like to make; facilitating discussions with
farmers about how to ensure they retain
control over any improved seed; discussions

on local level quality standards with farmers
and technicians; and engaging with technical
support and extension services to see how
such processes could be initiated. There will
also be opportunities to explore other aspects
of farmer seed systems in greater depth,
together with farmers.

Despite their distance from the policy arena,
in physical and metaphorical terms, many
farmers recognised that the current policy
environment is far from conducive to their
agricultural activities. They have suggested
that amendments be made to seed legislation
to make these regulations more amenable
to their everyday experience of farming, and
also called for the diversion of subsidies, from
hybrid maize and fertiliser, towards farmer
varieties.

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 25

FI ELD WOR K R EPORT

Appendix 1. Medicinal/wild relative crops recorded
MEDICINAL / WILD RELATIVE CROPS

Name Uses and characteristics
1 Aloe Vera The sap of the Aloe Vera is used to treat skin diseases. The plant

can be boiled and the drink produced is used to treat malaria. It is
also used to make cosmetics and as a component in toothpaste.

2. Cashew plant Bark is used for toothache
3. Cedrella Odorata
4 Chunga Seasonal, from November to May
5. Delega
6 Drumstick trees Seeds are used to reduce high blood pressure
7 Euphorbia+Mango

leaves+guave+pawpaw
These are used to treat diabetes

8 Gliricidia
9 Guava tree leaves
10 Hibiscus (Rosella) Used to increase blood (hb) levels
11 Kidere Resembles Delega
12 Kifulwe
13 Lantana camara
14 Lubi Tasty with a strong odour
15 Lufwu la Ng’ombe Yellow flowers and very tasty. It grows in high altitude areas.
16 Mambo leo Seasonal, from June to October
17 Mango leaves
18 Mbazi
19 Mexican marigold
20 Mjuwi
21 Mkingu
22 Mkungu
23 Mkwambekwambe
24 Mkwizingwi Used to treat specific ailments—stomach ache, malaria and skin

diseases.
25 Mlongelonge The leaves are used to treat diabetes. A tea made from the leaves

is given to livestock.
The seeds are used to treat malaria, stomach flu and typhoid. As a
treatment for malaria, the sufferer is advised to swallow at least 4
seeds (as tablets) three times a day.

26 Mnanaa
27 Moringa Moringa seeds are used for stomach pains. The sufferer chews the

seeds and then drinks water to wash them down. The bark of the
Moringa tree is used to treat haemorrhoids. It will be harvested,
ground and wrapped in newspaper. The sufferer will then squat
on it for a lengthy period of time. Moringa leaves are used to make
juice and also as spices for vegetables.

28 Mpilili
29 Msaji
30 Msembesembe

26 A F R I C A N C E N T R E F O R B I O D I V E R S I T Y

FI ELD WOR K R EPORT

MEDICINAL / WILD RELATIVE CROPS
Name Uses and characteristics
31 Mstafeli
32 Mwidu
33 Neem (Mwarobaini) The leaves and bark are used for the treatment of various ailments

and fever.
34 Nung’anung’a
35 Nyalugudi (Blackjack) This is used to counteract dizziness. It is harvested, ground with a

mortar, and the juice extracted is given to the sufferer to drink
36 Nyemba
37 Nyonyo &Mturatura Roots are used for toothache
38 Ocimum
39 Pigeon pea leavess
40 Teak tree
41 Tephrosia
42 Ukwaju
43 Vernonia Used to treat malaria
44 Vitunguja (small tomatoes)
45 Vuzivuzi
46 Wild Legumes Roots are used to treat stomach ache
47 Wild Sunflower

Farmer Managed Seed Systems in Morogoro and Mvomero, Tanzania: The disregarded wealth of smallholder farmers 27

FI ELD WOR K R EPORT

References

ACB. 2015. Nuanced rhetoric and the path to poverty: AGRA, small-scale farmers, and seed and soil fertility in Tanzania.
Johannesburg: African Centre for Biosafety (ACB).

ACB. 2015b. The expansion of the commercial seed sector in sub-Saharan Africa: Major players, key issues and trends.
Johannesburg: African Centre for Biodiversity (ACB).

ACB. 2016. Changing Seed and Plant Variety Protection Laws in Tanzania—Implications for Farmer-Managed Seed
Systems and Small-holder Farmers. Johannesburg: African Centre for Biodiversity.

Ceccarelli, S. and Grando, S. 2007. Decentralised-participatory plant breeding: an example of demand driven research.
Euphytica, 155: 349–360.

Coomes, O.T. et al. 2015. Farmer seed networks make a limited contribution to agriculture? Four common
misconceptions. Food Policy, 56. 41–-50.

Economic and Social Research Foundation. n.d. Survey 2: Agricultural Trade Policies Tanzania. Dar es Salaam, Tanzania.
Available at: http://www.fao.org/docrep/013/al668e/al668e03.pdf. [Accessed on 11th May 2015.]

FAO. 2010. Evolving a plant breeding and seed system in sub-Saharan Africa in an era of donor dependence. Rome:
Food and Agriculture Organisation (FAO).

Jarvis, D.I. et al. 2000. A Training Guide for In Situ Conservation On-farm. Version 1. Rome: International Plant Genetic
Resources Institute.

Jarvis, D.I. et al. 2011. An Heuristic Framework for Identifying Multiple Ways of Supporting the Conservation and Use
of Traditional Crop Varieties within the Agricultural Production System, Critical Reviews in Plant Sciences, 30:1–2,
125–176, DOI: 10.1080/07352689. 2011. 554358.

Kloppenburg, J. 2014. Re-purposing the master’s tools: the open source seed initiative and the struggle for seed
sovereignty. The Journal of Peasant Studies. DOI: 10.1080/03066150.2013.875897.

Krystyna Swiderska K, et al. 2011. Paper prepared for the UNU-IAS workshop on Indigenous Peoples, Marginalised
Populations and Climate Change: Vulnerability, Adaptation and Traditional Knowledge. Mexico.

Mvena, X. et al. 2013. Farmer Field Schools as a Springboard for Enhanced Uptake of New Agricultural Technologies:
Lessons for Tanzania’ Tanzania Journal of Agricultural Sciences Vol. No. 1, 43–51. Morogoro, Tanzania. Available at:
http://www.ajol.info/index.php/tjags/article/viewFile/102020/92064. [Accessed on 10th May 2015.]

MacRobert, J.F. 2009. Seed business management in Africa. Harare, Zimbabwe: CIMMYT.
McGuire, S. and Sperling, L. 2015. Seed systems smallholder farmers use.
TOAM. 2015. Farmer managed seed systems in Tanzania.
Valente, F.L.S. 2016. The corporate capture of food and nutrition governance revisited: A threat to human rights and

people’s sovereignty. International colloquium on global governance/politics, climate justice & agrarian social
justice: linkages and challenges, 4–5 February. The Hague, International Institute of Social Studies.

Vernooy, R., Shrestha, P. and Sthapit, B. 2015. Community Seed Banks: Origins, evolution and prospects. Abingdon,
Oxon: Routledge.

USAID & Feed the Future. 2012. Time to Re-think the Food Crops Export Ban. SERA Policy Brief No. 1. Available at:
http://goo.gl/udKImI. [Accessed on 13th May 2016.]

Van de Gevel, J.; Gellaw, A. and Fadda, C. 2013. Seeds for Needs: participatory variety selection. Nairobi, Bioversity
International.

Wilson, X and Lewis, X. 2015. The Rice Value Chain in Tanzania; A report from the Southern Highlands Food Systems
Programme. Rome, FAO. Available at: http://www.fao.org/fileadmin/user_upload/ivc/PDF/SFVC/Tanzania_rice.pdf
[Accessed on 13th May 2016]

PO Box 29170, Melville 2109, South Africa
www.acbio.org.za

FI ELD WOR K R EPORT

Farmer Managed Seed Systems
in Morogoro and Mvomero,
Tanzania: The disregarded
wealth of Smallholder farmers

