

EVALUATION OF CONSUMER'S PREFERENCE ON INDIGENOUS LEAFY VEGETABLES (ILVs) IN SELECTED DISTRICTS, MALAWI (AN OVERVIEW)

By

Sibongile Zimba Chimzinga

(Lecturer in Vegetable Crops)

Luanar-Bunda College

OUTLINE OF THE PRESENTATION

- ❖ Background
- ❖ Problem statement and justification
- ❖ Material and methods
- ❖ Results and discussion
- ❖ Conclusion
- ❖ Acknowledgement

Background

- What are Indigenous/African Leafy Vegetables?

Amaranth

Spider plant (*Cleome*)

Cowpea leaves (*Vigna spp*)

Jute Mallow (*Chorchorus spp*)

Black jack (*Bidens pilosa*)

Background cont'd...

Importance of ILVs

- Highly nutritious
- Have short production cycle
- Less inputs (fertilizers and pesticides) required
- They are adaptable to the local growing conditions
- Medicinal properties
- Support small holder farmers both in terms of subsistence and income generation

Challenges of production of ILVs

- ❖ Lack formal seed system
- ❖ Lack of improved seed
- ❖ Lack of improved varieties
- ❖ Little research
- ❖ Poor market structure
- ❖ Lack of Political will
- ❖ Post harvest handling

Problem statement and justification

Main Objectives

To evaluate consumer's preference on Indigenous Leafy Vegetables (ILVs) in selected districts in Malawi

Research questions

- What type of ILVs are found in the market?
- What are popular ILVs in the area?
- What are consumers preference on these ILVs?
- What is the availability of these vegetables?
- What determines the choice of the ILVs?

Material and methods

Research Design

- ❖ Study sites: Karonga and Lilongwe
- ❖ Survey
 - Semi-structured questionnaire
 - In-depth interview
- ❖ Period (May 2013)

Figure 1. map of Malawi

Data collection and analysis

Data collected

- Age of consumers
- Class of consumers
- Education
- Popular ILVs in selected markets
- Factors affecting preference of particular vegetable
- Availability of the vegetables
- Pricing

Data analysis

- SPSS ver 16

10 Excel

Results and discussion

Table 1. Gender of respondent

Gender	Percentage
Female	67
Male	33

Table 2. Age of respondent

Age	Percentage
18-25	3
26-40	20
41-55	32
56-70	40
>70	5

Indigenous
leafy
vegetables
30%

Exotic leafy
vegetables
70%

Figure 2. Proportion of vegetable market

Results and discussion cont'...

Figure 3. Popularity of the ILVs

Figure 4. Preference percentage

Social classes of ILVs consumers

Figure 3. Social classes of ILVs consumers

Conclusion

- ❖ Amaranth was most preferred having more than 60% of sampled population ranked it as first in both sampled markets.
- ❖ Followed by cowpea and pumpkin leaves respectively
- ❖ ILVs are gaining popularity among the youth (26-40 years) and this implies the growing demand
- ❖ Preference of most consumer implies popularity of the vegetable

Conclusion cont'd

Policy implications on ILVs

- There is a growing demand of these ILVs
- However need to promote growing of these vegetables as consumers concern was seasonality of this vegetables.
- There is need for institutional support in promoting ILVs seed multiplication programmes
- They is need for institutional collaboration to promote dissemination of market information.

Acknowledgement

- Horticulture Department-Bunda (LUANAR)
- Sam Katengeza (an economists)
- Prof Kwapata
- NUS organizers and funders

THANK YOU (zikomo kwambiri)

