

COTTON DEVELOPMENT TRUST ZAMBIA

2008 SEACF Meeting
7th to 8th April
Dar-es-salam, Tanzania
Presentation
By
Richard Ngoshe

Zambia's Potential

- Cotton loves a warm climate for good yields and good fibre quality, favourable temperatures for growth between 22-32 °C
- The best potential in Zambia is therefore in Agro Ecological Region I and II of Zambia.
- Region I usually has limitation of rainfall but makes up for a warmer temperature.
- Region II has limitations in earlier colder temperatures but makes up in higher rainfall and longer rainy season.

Contd

- Total land suitable for Cotton production is about one million hectares.
- Only about 200,000 ha is devoted to cotton.
- About 280,000 farmers produced 200,000 metric tons of seed cotton in (2004/2005) season.

Cotton Production Under Economic Liberalization and Privatization - 1996-2006

Characteristics

- Private Sector Driven – Production and Ginning
- Main original players - Dunavant and Clark Cotton -1996
- Now fifteen Ginning companies
- Increased Production(more farmers, hactorage)
- Increased investment – more ginneries
- Reduced government support to maize production through reduced fertilizer subsidies and marketing.
- Increased/improved farmer support extension/marketing
- Improved input credit/loan recoveries from farmers (Distributor System).
- Improved quality of seed cotton (particularly polypropylene free).
- Improved prices to farmers?

Marketing

- Production of seed cotton by small scale farmers is pre-financed by cotton promoting and marketing companies through provision of:-
 - Seed,
 - Pesticides,
 - Spraying equipment, and
 - Harvesting and packing materials.
- Farmers should always deliver their seed cotton only to companies that provided them the inputs loan and extension services.

Side buying

- When farmers sell their cotton to companies and individuals who did not advanced them the credit loan on inputs.
- Disadvantage to the genuine players in the industry who find it difficult to finance input credit to farmers the following season and should never be practiced.

COTTON DEVELOPMENT TRUST

- CDT created in 1999 as a public/private sector partnership institution
- Widespread consultations among stakeholders for increased and improved service delivery in research and development (1997-1999)
- New initiatives for organizing research and development through enhanced private sector participation

CDT's OBJECTIVES

- The Trust's aim is:-
 - To contribute to the increase of farm yields and seed cotton production in Zambia.
- CDT's main objectives are:-
 - Promote, develop, and improve cotton production through research, extension and training of farmers and extension staff and seed multiplication.
 - To contribute to the agricultural development of Zambia through innovative commercial production and enhanced partnership in technology development and information dissemination with local and international institutions

Major Concerns in Cotton Industry

- Low yields among the largely small scale producers (350 – 750kg/ha).
- Major factors contributing to low cotton yields.
 - Poor soil fertility
 - Prolonged dry spells (poor soil moisture infiltration and retention capacities)
 - Inadequate labour and inadequate animal draft power (HIV/AIDS)
 - Low production skills.
 - Pest control problems

Poor Soil fertility

- Inherent or as a result of inappropriate cultural practices.
- Cotton soils are usually acidic (ph below 4.8), low organic matter content, inadequate available Phosphorus and Boron but adequate Potassium.
- First correct the ph, replenish used up nutrients and correct the nutrient imbalance by external fertiliser.
- The use of all available organic fertilizer including residues should be encouraged.
- Crop rotations that include legumes improve soil fertility.

Prolonged Dry Spells

- The problem is not in the skies but in the soils
- Widespread soil erosion due to lack of soil cover and inappropriate tillage (mouldboard plough)
- Poor moisture infiltration and retention in most soils (low organic matter, poor physical and chemical condition)
- Improve soil cover and reduce soil erosion through cover crops and mulches.
- Encourage appropriate minimum tillage

Inadequate Labour and Animal Draft Power.

- Cotton more labour intensive than most crops (land preparation, weed control, thinning, pest control and harvesting)
- AIDS and livestock diseases pose a big risk to cotton production
- Need to develop gender sensitive and labour saving technologies (land preparation, weed control, thinning, pest control, picking)
- Up-scaling of Magoye Ripper can revolutionise cotton production (less labour and ADP requirements, early planting)
- Non availability of Ripper hindering wide spread adoption.
- Zam-wipe has big potential in weed control
- Ultra-low volume sprayers.

RESEARCH AND DEVELOPMENT CDT's Programmes and activities

- Research Objective
 - To improve productivity and quality of fibre for increased farmer incomes.
- CDT's Research Department has 4 units.
 - Agronomy
 - Breeding
 - Pest management
 - Extension and Training

Agronomy Unit

Specific Objective

- Generation of new production technologies & technical information for improved cultural practices.

Activities

- **Tillage Systems Research**
 - Conventional Methods studies e.g. Ploughing
 - Conservation Methods studies - Minimum tillage using ox-drawn Magoye ripper and Planting Basins
- **Production Practices Research**
 - Planting dates studies
 - Early and late planting studies
 - Plant population studies
 - Foliar and Granular Fertilizers studies
 - Lime Trials and Demonstrations
 - Weed management studies
 - Crop rotation, intercropping and Cover crops on cotton studies

Contd.

• Contract Research

Evaluation of agro-products for their efficacy and cost effectiveness.

- Granular & Foliar fertilizers
- Inoculants
- Seed Dressers
- Pesticides
- Herbicides
- Growth promoters

• Recommendations

- Develop production recommendations and formulate farmer messages in close collaboration with extension institutions & promoters of cotton

Breeding unit activities

- **Maintenance Breeding**
 - Maintains genetic purity of commercial cotton varieties through production of embryo, nuclear, and breeders seed.
- **Germplasm Evaluation**
 - Screening of germplasm materials for disease and pest tolerance, seed cotton yield and fibre quality.
- **Hybridisation**
 - Making intra- and inter-specific crosses.
- **Progeny Evaluation**
 - Early generation selections and their evaluation in comparison with the parental material.
- **Preliminary Evaluation**
 - Evaluation of promising crosses, introductions and mutants.
- **National Cotton Variety Trials**
 - Evaluation of promising lines at a much wider environment.
- **Monitoring of Seed Multiplied by Cotton Companies**

Pest Management Unit

• BACKGROUND

- Only chemical control methods have been used for over 30 years.

• OBJECTIVE

- To develop Integrated Pest Management strategies for smallholder cotton farmers.

• ACTIVITIES

- Monitoring pest population levels in the country
- Study population dynamics
- Study and evaluate various control measures

• CURRENT

- Cotton has been planted this season to observe cotton pests and their natural enemies.

Extension and Training Unit

- This unit responsible for CDT's technology transfer programmes.
- **ACTIVITIES**

1. Training of Trainers

- The target group is extension staff from the ministry of agriculture and cooperatives and cotton promoting institutions.
- Broad areas that are covered during such trainings:-
 - Cotton farming as a business entity
 - Cultural practices as they impact on cotton productivity
 - Weed control using herbicides
 - Insect pest control
 - Cotton harvesting and quality management
 - Motivational talk in relation to productivity and social economic well being of cotton farmers.

2. Centralised Community Based Trainings

- The target group for this training are the smallholder cotton farmers.
- Trainings are done in cotton farmers communities in all provinces.
- Over 50 smallholder farmers attend these trainings in each community and topics covered include:-
 - Conservative tillage methods
 - Early planting
 - Correct plant population
 - Pest management at all critical growth stages
 - Weed control at all critical growth stages
 - Harvesting methods and timing

3. Cotton Productivity Model Groups

- **Aim** - To increase cotton productivity among selected smallholder farmers through:
 - adoption and dissemination of gender sensitive conservation farming technologies.
 - **HIV/AIDS** Training on Abstinence, No sex before marriage, Sticking to one faithful partner, Use of condoms, Voluntary Counselling and Testing
- The model group comprises of 50% females smallholder farmers.
- Model groups used as a tool for farmer to farmer extension of improved production technologies.
- Major emphasis is to increase cotton productivity through adoption of improved cotton production techniques such as:
 - Conservation farming,
 - Correct plant population,
 - Early and effective weed control
 - Effective pest management
 - Crop rotation
 - Fertilization of cotton crop using foliar feeds

Potential for Higher Yields

Strategies:

- Intensive and focused training and extension work
- Up-scaling the use of Magoye Ripper (land preparation)
- Promoting the use of herbicides
- Correcting soil Ph through the widespread liming.
- Use of fertilizers
- Effective pest control (threshold based spraying)

Opportunities for Zambia's cotton

- Favourable soil and climatic conditions
- Political stability and favourable economic and monetary policies
- Adequate land
- Increased private sector participation and investment

Threats for Zambia's Cotton

- HIV/AIDS & Livestock diseases
- Bad practices e.g. side buying
- Appreciating Kwacha
- Poor rural infrastructure (roads, storage sheds and Tele-communications)

Achievements of CDT

- Released one Cotton Variety CDT II and at least three more are at advanced stage.
- Tested and Evaluated 125 agro-products from the industry and from abroad
- Undertaken training courses-reached more than 120,000 farmers through various activities: field days, publications, training, radio etc
- Made more than 12 major publications (Hand book, two editions of production guides Cotton News 2003 and 2004)
- Satisfactorily Managed the Government cotton outgrowers scheme

CDT's Constraints

- Inadequate financial resources – now expanding farm area to address this.
- Lack of irrigation at Magoye – now being addressed
- Inadequate farm land and seed multiplication

Present Challenge

To make cotton production financially and materially more meaningful for the 280,000 cotton farmers in Zambia.

THANK YOU