

WPI

Orange Fleshed Sweet Potatoes: Managing Hunger and Vitamin A Deficiency in Burundi

Julia Holtzman (BBT), Evelyn Platko (BBT), Jaden Yabut (BBT), Arba Karcini (BBT), and Samantha Chernin (ME)
Advisors: Professors Jill Rulfs (Biology) and Helen Vassallo (Management)

Abstract

80% of Burundians live in poverty¹, and 56.8% of children suffer chronic malnutrition². These problems were alleviated using methods adapted from Project Orange (from Uganda) in Burundi, by advertising Orange Flesh Sweet Potatoes to both farmers and consumers. These methods resulted in a decrease in Vitamin A deficiency, an increase in demand for sweet potatoes, and an increase in profit for farmers.

Project Goals/Objectives

- Adapt Project Orange to Burundi
- Introduce sweet potatoes as a staple crop
- Reduced percentage of public suffering from vitamin A deficiency and hunger/malnutrition.

Methods/Process

Results/Outcomes

Tangible

- Brochure for the Burundian public
- Brochure for farmers
- Grant pre-proposal
- 2 Orange Trucks

Potential

- Lowered vitamin A deficiency and malnutrition/hunger rates
- Integration of the OFSP

Background

The Orange Fleshed Sweet Potato (OFSP)

- Potato is rich with beta carotene
- Grows well in sub Saharan Africa³
- Doesn't need a lot of space (13 kilos for 10sq meters)⁴

Burundi

- Burundi is a very needy country, with widespread poverty, hunger, and malnutrition.
- Agriculture is the largest industry in Burundi

Project Successfully Completed in Uganda⁵

Conclusions/Recommendations

- Blood tests culminating in a graph showing the downward trend of malnutrition and vitamin A deficiency.
- Cost of OFSP production is around 345,739.13 Burundian Francs per acre (\$224.51 USD).
- Profit should be around 98,559.21 Burundian Franc per acre (\$64 USD)⁶.

References

1. The World Factbook 2013-14. Washington, DC: Central Intelligence Agency, 2013.
 2. Rossi, Laura, Daniel Verna, and Susie L. Villeneuve. "The Humanitarian Emergency in Burundi: Evaluation of the Operational Strategy for Management of Nutritional Crisis." (2013). Print.
 3. Carroll, Danielle. (2013). Growing Sweet Potatoes - Bonnie Plants. from <http://bonnieplants.com/growing/growing-sweet-potatoes>
 4. Uganda Bureau of Statistics. "Uganda Demographic and Health Survey 2011." Measure DHS. N.p., Aug. 2012. Web. 12 Nov. 2013. <<http://www.measuredhs.com/pubs/pdf/FR264/FR264.pdf>>.
 5. The Orange Revolution. Orange Fleshed Sweetpotato in Mozambique. Dir. International Potato Center (CIP). International Potato Center (CIP), 2008. Youtube.
 6. HarvestPlus Training Manual on Marketing and Product Development for Extension Workers. Rep. HarvestPlus, Nov. 2007. Web. 3 Dec. 2013. <<http://sweetpotatoknowledge.org/use-consumption/nutritional-information/training-material-from-harvestplus/HarvestPlus%20MPD%20Training%20Manual%20for%20Extensionists.pdf>>.