[image: image4.jpg]

IMPROVING PRIMARY PRODUCER INCOMES THROUGH ORGANIC CERTIFICATION
[image: image2.jpg]

THE MARULA CASE STUDY FROM SWAZILAND

PhytoTrade Africa

August 2007
Improving Primary Producer Incomes through Organic Certification: The Marula Case Study from Swaziland
SUMMARY
Introduction

The Natural Products sector has been growing in recent years in the Southern African region. Incomes realised by different players in this sector that include processing companies and primary producers along the supply-chain of NPs have also been on the increase. Different forms of certification such as Organic certification and Fair Trade certification has also enhanced the revenues realised by the various players in the NP sector. This report details case studies undertaken in Swaziland under the Swazi Indigenous Products Natural Products project to highlight some of the impacts of the commercialisation of NPs in southern Africa using Marula as a case study. The case study was undertaken between the 17th and 19th of April 2007.
This case study was undertaken within the context of the Natural Futures Programme of IUCN in partnership with PhytoTrade Africa. The Natural Futures Programme aims to strengthen existing initiatives in the development of the natural products industry in southern Africa and address barriers in the market by making systemic interventions that assist the development of a pro-poor Southern African natural product sector. In addition, the Natural Futures Programme recognises the potential for the growth on the natural products sector and seeks to enhance environmental sustainability and the livelihoods of the poor through the development of a vibrant pro-poor natural products sector in the region. In the case of Swazi Indigenous Products, support received from the Natural Futures Programme was in the form of a grant for organic certification.
The Swazi context
The Kingdom of Swaziland has a land area of 17,200 sq km and is surrounded by South Africa and Mozambique. The national population is estimated to be 1,136,334 (as of 2006) with a growth rate of 0.2% per annum. Traditionally Swazis have been subsistence farmers and herders, but some now work in the growing urban formal economy and in government. Some Swazis work in the mines in South Africa. The country is largely mountainous, making agricultural production fairly constrained. The major crops grown include sugarcane, cotton, maize, tobacco, rice, citrus, pineapples, sorghum, and peanuts. There is also livestock production that emphasises cattle, goat and sheep rearing. Natural resources found in the country include minerals and forests. Because of unreliability of agricultural production, Natural Products such as Marula offer an opportunity for supplementing household incomes and improving rural livelihoods, especially for the poor households. Marula is one of the forest resources that are being currently developed and commercialised by the Swazi Indigenous Products.
The Swazi Indigenous Products (SIP)

Swazi Indigenous Products was established in 2004 as a community owned, not for profit Company set up to empower rural Swazi women through the development and commercialisation of Marula kernels. The company produces a range of products based on oil produced from the Marula kernels. The objectives of establishing the Swazi Indigenous Products (SIP) include:
· to fully commercialise products and by-products of the Marula fruit

· to add value to indigenous and natural resources

· to identify prospects of transforming Marula into a life-enhancing food and provide an alternative source of nutrition

· to offer an alternative source of income to the rural folk where poverty and unemployment are the most serious

· to ensure the hygienic production and preservation of Marula fruits and

· to create employment opportunities in the natural products industry, particularly for women.

The aim of the company is to have community members owning shares in the company. Community ownership of shares in the company is being done through having suppliers of Marula kernels voluntarily becoming members of the company by paying a membership fees. Members receive a membership card which entitles them to a higher price for their kernels.
The Natural Futures Programme Intervention
In 2006, the Natural Futures Programme awarded SIP a US$20,000 grant to support preparation for inspection and organic certification activities. The primary objective with the certification grant was to achieve organic certification in time for supplying the 2007 organic oils to Aldivia. SIP was able to achieve this objective. Through support from the Natural Futures Programme grant, SIP has gained organic certification for its Marula oil, becoming the first Swazi organisation to achieve this status. The organic certification was awarded by Ecocert and allows the Company to secure a 50% price premium on bulk oil sales to Europe and is likely to boost the Company’s sales by E250, 000 (US$34,388) in 2008 as 2007 was the first year of processing organic Marula oils. Much of this increase in sales will go back to the rural harvesters through paying a premium for each Kg of kernels above the price for conventional kernels. To qualify as organic suppliers, individual harvesters must attend the company’s organic training programme and then comply with the rules for organic supply.
At the primary producer level the certification grant covered the following activities:

· Training of the primary producers in organic principles

· Raising awareness among the primary producers on the requirements for organic certification

· Training the community level monitors on their roles and responsibility in monitoring the collection, cracking and storage of organic Marula kernels.

Impact of the Natural Futures Programme support
Impact of the organic certification process supported by the Natural Futures Programme has been seen both at the factory and community levels.

Impact at the factory level
At the factory levels, staff are more aware of the principles of organic certification, the importance of adherence and resultant improved incomes from the organic oils. To support factory level production:

· 159 organic suppliers were registered by end of January 2007 but after all inspections were done, the active organic suppliers were down to 122. A few opted out of being organic suppliers, but most of the loss was due to wrong handling by the primary producers, disqualifying their nuts from being organic.

· 1,400 kg of organic kernels purchased during the first year of organic certification (although the target was 3 metric tonnes of organic kernels for 2007). This means the primary producers have received higher incomes as organic kernels have a higher price than the conventional kernels.

Impact at primary producer level
At the primary producer level both economic and non-economic benefits are reported. Prior to active involvement in Marula Kernel harvesting, most key informant interacted with indicated that they used to make reed mats, engage in agricultural production and sale of small livestock. These sources of income had some constraints that the women faced. For instance, with reed mats, they had to go across the Mozambique border to collect the reeds and this meant spending several days camping at the reed site, leaving their children alone at home or being taken care of by some relatives. Regarding agricultural production, this is often constrained unreliable rainfall that often impact negatively on the production levels. Although traditionally, Marula was used for brewing wine and fresh juice, with the kernels used in relish or eaten as a snack, and some of the kernels being processed into oils used in vegetables, the commercialisation of Marula kernels, especially targeting the cosmetics industry has opened up new economic opportunities for the Swazi women.
Income realised by the primary producers from Marula kernels is used to:

· Buy basic food stuffs such as mealie-meal (particularly in a drought years such as the 2006/2007 agricultural season), cooking oil, sugar, salt and flour for baking fatty cakes for sale.

· Pay school fees

· Buy soap for the family

· Buy clothes, especially for children.
Non-income benefits realised by the participating women include:

1. Enhancing the women’s capacity for organic Marula kernels production through training in:
· organic kernel production
· identifying appropriate geographical areas where to collect Marula fruits such as in the bush where no chemicals have been used. If collecting from the field, these fields should have been lying fallow or having use of organic manure only during the last five years
· after cracking the kernels, these should be dried on clean grass where there is no possibility for contamination;
· storage of kernels - the kernels should be stored in properly covered containers that are labelled ‘organic kernels’ and not stored in a room that has been sprayed for malaria control in recent years.
· sustainable harvesting of the Marula fruits
· grading of the kernels, i.e. separating grade A from grade B kernels.
2. Confidence building among the primary producers

3. Exposure to the existing and potential opportunities for marketing Marula kernels and related products.

4. Interaction with outsiders who visit their community to learn from their activities related to Marula, which also exposes them to new ideas and also gives them the opportunity to share their story with outsiders.

5. Economic independence of women, especially the married ones who previously depended on their husbands to access money for even basic stuff such as salt, sugar and cooking oil.

Conclusion
It is apparent that the commercialisation of Marula kernels in Swaziland is having some positive impacts at both the primary producer and PhytoTrade Africa member levels. Organic certification realised through the grant received from the Natural Futures Programme used for preparing for inspection and certification has been very important as the prices for organic Marula products are more lucrative than for the conventional kernels. It will therefore be important that in the future SIP ensures that standards for the production and processing of organic Marula kernels are maintained. This can be done through refresher courses for the current organic producers and other relevant courses primary producers who may want to start producing organic kernels but have not received any training.

Improving Primary Producer Incomes through Organic Certification:
The Marula Case Study from Swaziland
Introduction

This report details case studies undertaken in Swaziland under the Swazi Indigenous Products Natural Products project. The case studies were undertaken within the context of the Natural Futures Programme of IUCN in partnership with PhytoTrade Africa. The Natural Futures Programme aims to strengthen existing initiatives in the development of the natural products industry in southern Africa and address barriers in the market by making systemic interventions that assist the development of a pro-poor Southern African natural product sector. In addition, the Natural Futures Programme recognises the potential for the growth on the natural products sector and seeks to enhance environmental sustainability and the livelihoods of the poor through the development of a vibrant pro-poor natural products sector in the region. The main objectives of the case studies are to:

1) highlight the specific experiences of individual primary producers and enterprises in the supply chain of natural products;

2) gather information regarding the realities of working in the natural products sector, opportunities that exist within the sector, changes in primary producers’ life as a result of the development of the sector, challenges faced and overall impact of the Natural Futures Programme and associated partner interventions and use of these case studies to inform the future of the programme;

3) use the information generated from the case studies as a basis to communicate both the successes of the programme and challenges of the sector at multiple levels including the movement of natural products from those people involved in the collection, processing, pressing and production or related products; and

4) to supplement on-going information being used in programme monitoring and evaluation and build the Natural Futures image library.

The case study in Swaziland was undertaken between the 17th and 19th of April 2007. Three more detailed key informant discussions were done and an additional one was done with less depth. Thus a total of four key informants were interviewed in the Hlane area. Detailed outputs from each of the key informants are presented in Annex 1. Three other participants were interacted with and a few notes from the interactions are presented in the Annex 2. These are, the organic producer whose homestead was visited to make observations on how the organic processing is done, the key informant who had traditional dress and who was jubilant when she received payment for her kernels (David Brazier took many photos of this lady) and the shop keeper who manes the shop where the women after being paid, went to purchase various items.

Background
Swazi Indigenous Products (SIP) is located in Mpaka district of Swaziland. The Kingdom of Swaziland has a land area of 17,200 sq km and is surrounded by South Africa and Mozambique. The national population is estimated to be 1,136,334 (as of 2006) with a growth rate of 0.2% per annum. Traditionally Swazis have been subsistence farmers and herders, but some now work in the growing urban formal economy and in government. Some Swazis work in the mines in South Africa. The country is largely mountainous, making agricultural production fairly constrained. The major crops grown include sugarcane, cotton, maize, tobacco, rice, citrus, pineapples, sorghum, and peanuts. There is also livestock production that emphasises cattle, goat and sheep rearing. Natural resources found in the country include minerals and forests. Marula is one of the forest resources that are being currently developed and commercialised by the Swazi Indigenous Products.
The Swazi Indigenous Products (SIP)
Swazi Indigenous Products was established in 2004 as a community owned, not for profit Company set up to empower rural Swazi women through the development and commercialisation of Marula kernels. The factory is located in Mpaka, in Swaziland. The company produces a range of products based on oil produced from the kernels from the Marula trees. The objectives of establishing the Swazi Indigenous Products (SIP) include:

· to fully commercialise products and by-products of the Marula fruit

· to add value to indigenous and natural resources

· to identify prospects of transforming Marula into a life-enhancing food and provide an alternative source of nutrition

· to offer an alternative source of income to the rural folk where poverty and unemployment are the most serious

· to ensure the hygienic production and preservation of Marula fruits and

· to create employment opportunities in the natural products industry, particularly for women.

SIP received a start-up grant from the Kellogg Foundation. The aim of the company is to have community members owning shares in the company. Community ownership of shares in the company is being done through having suppliers of Marula kernels voluntarily becoming members of the company by paying a membership fee of Emalangeni
 10 (E10 = US$1.37) and annual subscription fee of the equivalent amount thereafter. Members receive a membership card which entitles them to a higher price for their kernels. As of April 2007, the prices for kernels were as shown in Table 1.
	Type of kernels
	Member of SIP
	Non-member of SIP

	Conventional
	E25/kg
	E24/kg

	Organically certified
	E27/kg
	None bought from non-members

 (Source: Field notes – April, 2007)
After becoming a SIP member, the women are asked to form groups and later given training in organisational management and leadership skills. This is to prepare the primary producers for active involvement in company business when the shareholding by the community is implemented.
The Natural Futures Programme Certification Grant to SIP
The Swazi Indigenous Products received a grant of US$20,000 in 2006. The primary objective with the certification grant was to achieve organic certification in time for supplying the 2007 organic production to Aldivia. SIP was able to achieve this objective. Through support from the Natural Futures Programme grant, SIP has gained organic certification for its Marula oil, becoming the first Swazi organisation to achieve this (Ref). The organic certification was awarded by Ecocert and was the result of a year of hard work by both the primary producers of kernels and SIP staff at the production factory. The organic certification allows the Company to secure a 50% price premium on bulk oil sales to Europe and is likely to boost the Company’s sales by E250, 000 (US$34,388) in 2008 as 2007 was the first year of processing organic Marula oils. Much of this increase in sales will go back to the rural harvesters through a E3.00 (US$0.41) per Kg premium, bringing the price they will receive next year to E28.50 (US$3.92) per Kg. To qualify as organic suppliers, individual harvesters must attend the company’s organic training programme and then comply with the rules for organic supply. The organically certified oil will initially be exported but as organic volumes grow, the company hopes to make the premium oil available as part of the Swazi Secrets range also.

At the primary producer level the certification grant covered the following activities:
· Training of the primary producers in principles

· Raising awareness among the primary producers on the requirements for organic certification

· Training the community level monitors on their roles and responsibility in monitoring the collection, cracking and storage of organic Marula kernels.
Processing organic kernels at the factory
Care is taken to ensure that there is no mix between the conventional and organic kernels during processing. Conventional and organic processing are separated in space, with a dedicated area for all organic activities and markings on all equipment. This separation is mirrored in the documentation, with batch tracking through all processing steps from purchase of kernels to sale of oil.

[image: image1.jpg]Phytolrade

HFRICQW—

Picture – Storage of organic kernels at the factory

Contamination with other non-organic substances is avoided by spatial separation and avoidance of dual-use equipment. Other steps taken to ensure that there is no contamination of organic kernels and oil is the development of the process maps at the factory, floor plan, and having formalised cleaning procedures.

Relationship with communities

To ensure adherence to organic principles by the primary producers who are the suppliers of Marula kernels, the following measures were put in place:

· Provision of a clear, detailed collection and handling rules to the primary producers both verbally and in writing
· Selection of an organic spokesperson in each area to remind and monitor harvesting and cracking of kernels

· Mobilisation of peer control, paired with emphasising the suppliers’ stake in the success of the organic project and the prevailing honesty of rural women

· Internal inspections done through home visits, partly by SIP staff and partly by organic spokespersons

· Having separate queues for organic and conventional kernels at procurement and using different packaging materials for the different types of kernels.

Impact of the Natural Futures Programme support
Impact of the organic certification process supported by the Natural Futures Programme has been seen both at the factory and community levels.
Impact at the factory level
At the factory levels, staff are more aware of the principles of organic certification, the importance of adherence and resultant improved incomes from the organic oils. To support factory level production:
· 159 organic suppliers were registered by end of January 2007 but after all inspections were done, the active organic suppliers were down to 122. A few opted out of being organic suppliers, but most of the loss was due to wrong handling by the primary producers, disqualifying their nuts from being organic.
· 1,400 kg of organic kernels purchased during the first year of organic certification (although the target was 3 metric tonnes of organic kernels for 2007). This means the primary producers have received higher incomes as organic kernels have a higher price than the conventional kernels.

Impact at primary producer level
At the primary producer level both economic and non-economic benefits are reported. Prior to active involvement in Marula Kernel harvesting, most key informant interacted with indicated that they used to make reed mats, engage in agricultural production and sale of small livestock. These sources of income had some constraints that the women faced. For instance, with reed mats, they had to go across the Mozambique border to collect the reeds and this meant spending several days camping at the reed site, leaving their children alone at home or being taken care of by some relatives. Regarding agricultural production, this is often constrained unreliable rainfall that often impact negatively on the production levels. Although traditionally, Marula was used for brewing wine and fresh juice, with the kernels used in relish or eaten as a snack, and some of the kernels being processed into oils used in vegetables, the commercialisation of Marula kernels has opened up new opportunities for the Swazi women. Box 1 illustrates the impact of the support received from the Natural Futures Programme at the primary producer level.

	Box 1: Khelina Hluphekile Magagula – an Organic kernels producer
Khelina is 49 years old and lives in Hlane area. She divorced nine years ago and has seven children. Her two sons work in South Africa, two girls are married and she lives with three of her children. She also stays with two grandchildren that she looks after. These are her daughters’ children but their father passed away. Khelina started working with SIP in 2005 as a supplier of conventional kernels. Following the training that she received from SIP, she is now a supplier of organic kernels and she is very happy about this as organic kernels give her more income. She says the income from Marula kernels “takes care of us and helps us in many ways”. The money generated from Marula kernels is used to buy mealie-meal, laundry soap, sugar, salt and pay school fees for her grandchildren. Khelina also uses the money generated from sale of kernels to buy flour for use in baking fatty cakes for sale especially during the off Marula season.

Khelina says she was the first woman in her village to sell Marula kernels. The first time she sold the kernels in 2005 she sold 20kg. She showed her money from the kernels to other village women and they were surprised and at the same time excited at the idea that they could generate income from Marula kernels. Her friends in the village also developed an interest in cracking Marula kernels for sale. Since she started, she says she has been happy with the price she gets for her kernels. In 2005, she sold her kernels for E23/kg; in 2006 she sold them for E24/kg and this year, because her kernels are organically certified, she is selling them for E27/kg. For those members of SIP who are selling conventional kernels they are paid E25/kg while non-members get E24/kg for their conventional kernels. To be a SIP member, Khelina paid E10.00 in 2006. She normally sells 20kg of kernels per month but on the day of the interview she sold 25kg of organic kernels. In 2006 she got approximately E900.00 from selling her kernels and she used it to buy food, clothes, soap, shoes for the children, a wall hanging clock for her living room and paid school fees. She also uses the money to buy airtime for her mobile phone that she got from her son who works in South Africa.

She has benefited from being a member of SIP through training courses and workshops that she attended. She attended a training course of organic kernel production and she is now realising the benefits of this course as she is now an organic kernel producer and earns E27/kg instead of E25/kg for the conventional kernels.

Before selling Marula kernels, she used to make and sell mats for between E50-80 per mat and she made a maximum of six mats per month. She stopped making mats because of time constraints after she started cracking kernels. The mats were also time consuming as she had to go and collect reeds far from her village at an area called Marikhenzi near the Mozambican border and would have to spend a week in that area, leaving the children alone. Now she spends most of her time at home with her family as she cracks the kernels from home. She also used to grow cotton but she has stopped because of poor rains. She realised that she was wasting her energy and inputs and later get poor yields. She also grew maize for subsistence but when rains are not good, she gets poor yields. For instance, this growing season (2006/2007) there has been drought and she is not going to get any maize from her field. This year she plans to use most of her income from Marula kernels to buy food because of the drought.
Another source of income for her from Marula trees is through brewing beer from the Marula fruits. However, this does not give her significant income as many other women also brew Marula beer at the same time resulting in poor sales. Sometimes she ends up giving people the Marula beer for free as the market will be over-subscribed. For the 2007 Marula season, she got E450 from the 2 drums that she brewed. She used all the money from Marula beer to buy food because of the drought. She also brews Marula beer for her own household consumption. Sometimes she uses the Marula bark for stomach ache for herself and her family members. Brewing beer is also costly as she has to buy sugar to use for the beer, yet for cracking, no inputs are needed except her labour and time.

While she is divorced, she has noticed that the income from kernels has also empowered married women who are now able to make their own decisions as to how to use the money from Marula kernels. Prior to accessing income from kernels, these married women depended entirely on their husbands and the men would make decisions on how to use money from livestock and crop sales during good agricultural years. There is also more ‘visible’ happiness in the homes of women involved in kernel production as the women do not ask for money for salt, soap, and sugar from their husbands but are instead contributing to household income. Women also decide what to do with that money as men like drinking a lot. When its money from other economic activities like cropping it’s the men who decide what use for the money. Most harvesters are women except for one old man. Khelina’s perception is that married women who are not involved in kernel production are less empowered as compared to the women participating in kernel production and sale.

Although she is benefiting significantly from the Marula kernels, sometimes she hurts her fingers with the stones that she uses to crack the kernels. Because cracking kernels involves sitting for long hours, sometimes she also feels the back ache
. While there has been an increase in the number of women involved in the kernel production, this has not affected the number of trees available as they collect only the fruit that have fallen on the ground. They do not cut trees and also do not use sticks (hitting the fruits) to harvest the fruits. The men who use Marula trees to carve mortars and pestles are encouraged to cut the trees that do not bear fruit
. Traditional leaders have also put in place rules and regulations that govern the use of the Marula trees. For instance, to ensure that the trees continue to bear fruits, women in the village at a given time brew Marula beer which is then taken to the relevant traditional leader in the area as some form of thanksgiving to the ancestral spirits. The Marula tree population seems to be increasing as there are new and younger trees growing plus the existing old ones.

Source: Key Informant interviews in Hlane area, April 2007.

Income from Marula kernels is used to:

· Buy basic food stuffs such as mealie-meal (particularly in a drought years such as the 2006/2007 agricultural season), cooking oil, sugar, salt and flour for baking fatty cakes for sale.

· Pay school fees

· Buy soap for the family
· Buy clothes, especially for children.
Non-income benefits realised by the participating women include:

6. Enhancing the women’s capacity for organic Marula kernels production through training in:
· organic kernel production
· identifying appropriate geographical areas where to collect Marula fruits such as in the bush where no chemicals have been used. If collecting from the field, these fields should have been lying fallow or having use of organic manure only during the last five years
· after cracking the kernels, these should be dried on clean grass where there is no possibility for contamination;
· storage of kernels - the kernels should be stored in properly covered containers that are labelled ‘organic kernels’ and not stored in a room that has been sprayed for malaria control in recent years.
· sustainable harvesting of the Marula fruits
· grading of the kernels, i.e. separating grade A from grade B kernels.
7. Confidence building among the primary producers
8. Exposure to the existing and potential opportunities for marketing Marula kernels and related products.

9. Interaction with outsiders who visit their community to learn from their activities related to Marula, which also exposes them to new ideas and also gives them the opportunity to share their story with outsiders.

10. Economic independence of women, especially the married ones who previously depended on their husbands to access money for even basic stuff such as salt, sugar and cooking oil.

Conclusion
It is apparent from this case study that the commercialisation of Marula kernels in Swaziland is having some positive impacts at both the primary producer and PhytoTrade Africa member levels. Organic certification realised through the grant received from the Natural Futures Programme used for preparing for inspection and certification has been very important as the prices for organic Marula products are more lucrative than for the conventional kernels. It will therefore be important that in the future SIP ensure that standards for the production and processing of organic Marula kernels are maintained. In light of this, there may be need for refresher courses to be undertaken for the current organic producers as well for other primary producers who may want to start producing organic kernels but have not received any training.
ANNEX 1: Detailed Results of the Key Informant Interviews
Key Informant One: Ms. Lomcwasho Samariya Nkambule
 (conventional kernels producer) – interviewed at the Mpaka Factory.
Lomcwasho comes from Mpolonjeni inkundla (area) and lives in Kalanga village. She is 58 years old and a single woman. She says she had a masihlalisane (live in partner) who died four years ago. She had eight children but two of them passed away. All her surviving six children live outside her village. She stays with her 2 year old grandchild whose mother sends E100
 every alternate month. Thus she has to take care of the grandchild herself.

Getting involved in Marula kernel production is her current major source of income. Lomcwasho started selling Marula kernels in 2005. Prior to selling kernels, she used to make reed mats for sale in the village. She would travel to Mozambique where she collected the reeds to make the mats. She would spend several days in Mozambique to be able to collect enough raw materials for the mats. Since she started selling kernels, she has stopped making mats because of the long distance travel to get the reeds. In addition, since she was diagnosed to be HIV positive after her live-in partner died, she says she is not strong enough to travel to Mozambique for the reeds. With Marula kernels, she gets the fruits locally in the surrounding area and cracks the kernels from her homestead without having to travel for long distances. When she did the mats, she would sell each mat for E50 and was able to make 2-3 mats a month. Thus she would make approximately E150 per month.

She uses public transport to come to the SIP factory to sell her kernels. Thus she can come to the factory anytime and does not have to wait for SIP to come to her village to collect kernels, which would mean selling her kernels only once a month. She pays E10 for a return trip from her village to the factory. She normally comes to the factory 2-3 times a month. During the first week of April she brought kernels that sold for E113.00 and during the second week of April, she brought kernels worth E47.00. Given that 2007 has been a drought year and there is no food she will get from her fields, she says she will depend mainly on income from the Marula kernels. She uses the money she gets from selling Marula kernels to pay for transport to the hospital in Manzini to collect her anti-retroviral tablets (ARVs). She says she is HIV positive and has been put on an ARV programme by the hospital staff. She also used additional income to buy food for herself and her grand child, which includes mealie-meal, salt, sugar, soap and bread. Prior to being a member of SIP, she used to crack a few kernels for use in flavouring relish. Now, life for her has changed for the better since she gets money from kernels that enable her to pay for expenses she would not have managed to cover if she was only relying on income from mats.

Besides getting income from the kernels, she also brews Marula beer that she sells to other villagers. She sells Marula beer for E60.00 for a 25litre container. The disadvantage with making Marula beer is that many women in the village also brew the beer, making the market saturated and thus she is not able to generate significant income. Also, to brew Marula beer, she needs sugar, which she has to buy. With Marula kernels she only needs to collect the fruits from the bush and does not pay any money in the process. She says she gets more money from Marula kernels because there is less competition as not all women have the skill and patience to crack the nuts and there is high demand for kernels to process Marula oil by Swazi Indigenous Products. Thus there is less competition compared to Marula beer brewing. At the moment she produces conventional kernels only because she has not yet received training on how to produce organic kernels. She believes she will make more money if she produced organic kernels as the purchase price for organic kernels is higher than for conventional kernels.

While she collects Marula fruits by herself, when her nuts are finished, she buys nuts from other villagers who are lazy to crack kernels for E20 for a 50kg bag which produces 5kg of kernels. SIP encourages her and other kernel producers to produce high quality kernels that are classified as Grade A. She collects only Marula fruits that have fallen to the ground and this ensures that the harvesting is sustainable and there is no danger of harming the Marula trees. Due to the realisation of the potential for income generation as a result of the SIP intervention, there is now competition for Marula fruits and she wakes up around 3am to go and pick the Marula fruits together with other women. She also has some Marula trees in her fields and she no longer allows other people to collect fruits from her trees. She says ‘if I catch someone collecting fruits from my trees, I take everything that they have collected and let them go empty handed’.

Key Informant Two: Khelina Hluphekile Magagula (Organic kernels producer)
Khelina is 49 years old and lives in Hlane area. She divorced nine years ago and has seven children. Her two sons work in South Africa, two girls are married and she lives with three of her children. She also stays with two grandchildren that she looks after. These are her daughters’ children but their father passed away. Khelina is also a dancer and joins other women to dance at the King’s palace when there are special ceremonies such as the celebration of the King’s birthday. She started working with SIP in 2005 as a supplier of conventional kernels. Following the training that she received from SIP, she is now a supplier of organic kernels and she is very happy about this as organic kernels give her more income. She says the income from Marula kernels ‘iyasiwondla lokusisiza kakhulu’ (literally translated as the income takes care of us and helps us in many ways). The money generated from Marula kernels is used to buy mealie-meal, laundry soap, sugar, salt and pay school fees for her grandchildren. Khelina also uses the money generated from sale of kernels to buy flour for use in baking fatty cakes for sale especially during the off Marula season.

Khelina says she was the first woman in her village to sell Marula kernels. The first time she sold the kernels in 2005 she sold 20kg. She showed her money from the kernels to other village women and they were surprised and at the same time excited at the idea that they could generate income from Marula kernels. Her friends in the village also developed an interest in cracking Marula kernels for sale. Since she started, she says she has been happy with the price she gets for her kernels. In 2005, she sold her kernels for E23/kg; in 2006 she sold them for E24/kg and this year, because her kernels are organically certified, she is selling them for E27/kg. For those members of SIP who are selling conventional kernels they are paid E25/kg while non-members get E24/kg for their conventional kernels. To be a SIP member, Khelina paid E10.00 in 2006. She normally sells 20kg of kernels per month but on the day of the interview she sold 25kg of organic kernels. In 2006 she got approximately E900.00 from selling her kernels and she used it to buy food, clothes, soap, shoes for the children, a wall hanging clock for her living room and paid school fees. She also uses the money to buy airtime for her mobile phone that she got from her son who works in South Africa.

She has benefited from being a member of SIP through training courses and workshops that she attended. She attended a training course of organic kernel production and she is now realising the benefits of this course as she is now an organic kernel producer and earns E27/kg instead of E25/kg for the conventional kernels. The training on organic kernel production she received included, identifying appropriate geographical areas where to collect Marula fruits such as in the bush where no chemicals have been use; if collecting from the field, these fields should have been lying fallow or having use of organic manure only during the last five years; after cracking the kernels, these should be dried on clean grass where there is no possibility for contamination; regarding storage, the kernels should be stored in properly covered containers that are labelled ‘organic kernels’ and not stored in a room that has been sprayed for malaria control in recent years. Khelina has also attended a course on sustainable harvesting of the Marula fruits. She also attended a course on the grading of the kernels, i.e. separating grade A from grade B kernels.

Before selling Marula kernels, she used to make and sell mats for between E50-80 per mat and she made a maximum of six mats per month. She stopped making mats because of time constraints after she started cracking kernels. The mats were also time consuming as she had to go and collect reeds far from her village at an area called Marikhenzi and would have to spend a week in that area, leaving the children alone. Now she spends most of her time at home with her family as she cracks the kernels from home. She also used to grow cotton but she has stopped because of poor rains. She realised that she was wasting her energy and inputs and later get poor yields. She also grew maize for subsistence but when rains are not good, she gets poor yields. For instance, this growing season (2006/2007) there has been drought and she is not going to get any maize from her field. This year she plans to use most of her income from Marula kernels to buy food because of the drought. Another source of income for her from Marula trees is through brewing beer from the Marula fruits. However, this does not give her significant income as many other women also brew Marula beer at the same time resulting in poor sales. Sometimes she ends up giving people the Marula beer for free as the market will be over-subscribed. For the 2007 Marula season, she got E450 from the 2 drums that she brewed. She used all the money from Marula beer to buy food because of the drought. She also brews Marula beer for her own household consumption. Sometimes she uses the Marula bark for stomach ache for herself and her family members. Brewing beer is also costly as she has to buy sugar to use for the beer, yet for cracking, no inputs are needed except her labour and time.

While she is divorced, she has noticed that the income from kernels has also empowered married women who are now able to make their own decisions as to how to use the money from Marula kernels. Prior to accessing income from kernels, these married women depended entirely on their husbands and the men would make decisions on how to use money from livestock and crop sales during good agricultural years. There is also more ‘visible’ happiness in the homes of women involved in kernel production as the women do not ask for money for salt, soap, and sugar from their husbands but are instead contributing to household income. Women also decide what to do with that money as men like drinking a lot. When its money from other economic activities like cropping it’s the men who decide what use for the money. Most harvesters are women except for one old man. Khelina’s perception is that married women who are not involved in kernel production are less empowered as compared to the women participating in kernel production and sale.

Although she is benefiting significantly from the Marula kernels, sometimes she hurts her fingers with the stones that she uses to crack the kernels. Because cracking kernels involves sitting for long hours, sometimes she also feels the back ache
. While there has been an increase in the number of women involved in the kernel production, this has not affected the number of trees available as they collect only the fruit that have fallen on the ground. They do not cut trees and also do not use sticks (hitting the fruits) to harvest the fruits. The men who use Marula trees to carve mortars and pestles are encouraged to cut the trees that do not bear fruit
. Traditional leaders have also put in place rules and regulations that govern the use of the Marula trees. For instance, to ensure that the trees continue to bear fruits, women in the village at a given time brew Marula beer which is then taken to the relevant traditional leader in the area as some form of thanksgiving to the ancestral spirits. The Marula tree population seems to be increasing as there are new and younger trees growing plus the existing old ones.

Key Informant 3: Sibongile Dlamini (Organic supplier from Hlane area- Kakhuphuka section)
Sibongile’s age is estimated to be in the mid-forties and she is married. Her husband is not working. She has eleven children (2 girls are now married; 3 are working in Simunye; 2 girls are at home and not married and 4 are still in school). Because of problems in raising school fees, 3 of the 4 kids at school herd cattle for her neighbours after school and during the school holidays.

Sibongile started producing Marula kernels for sale to SIP in 2006. She paid E10.00 SIP member ship fees. Being a member ensures that she gets a better price for her kernels and also gives her the opportunity to attend workshops and courses organised by SIP. She is an organic kernels supplier. She says, if you are an organic supplier, your have to maintain high standards of cleanliness and be more careful with the processing work. In return, you get a better price for your kernels than those people who supply conventional kernels.

She says she has realised significant benefits from selling Marula kernels. In December 2006, for the first time in many years, she was able to throw a Christmas party for her children. She also used her money to buy sugar, salt, cooking oil, bathing and laundry soap and mealie-meal. Since her husband is not working, the income from kernels has improved their welfare in the home. For instance, she says, now her family also eats rice because she can afford to buy it. In addition, she no longer asks for salt or sugar from her neighbours. She has also bought beautiful kitchen utensils such as pots and plates which she shows off to her friends. The income she generated in 2006 was as follows; first sale = E70.00; second sale = E126.50 and third sale = E126.50. She also used E30.00 from her kernels income to pay a joining fee for a savings and credit scheme that is run by some NGO and through this membership, she has access to loans. For instance, last year, she got her first loan of E100.00 and paid back E120.00 with interest. She got a second loan of E200.00 and paid back E240.00 including interest. She used these loans to meet household needs including the ones listed above. She also used part of the loan money to buy school uniforms for her school going children. She makes decisions on how money generated from kernels should be used but informs her husband prior to using the money. Her husband has always agreed with her decisions. In the case of sale of livestock, her husband makes the decisions but also consults her prior to deciding how the money from the livestock is used. She says she is now different from other women who are not involved in Marula kernel production and sale because she always has money in her pocket, which was never the case before. At the community level, she says the women involved in Marula kernel production no longer borrow salt and sugar from neighbours like they used to before. Now they can afford to buy for themselves. Some of the women not involved in Marula kernel production come and borrow money from her for sugar and salt.

Sibongile says her sales for 2006 were much less than what she anticipates to sell during the 2007 Marula season. On the day of the interview, which was also the procurement day of the season, Sibongile sold 22kgs of organic kernels which gave her E594.00. She is still to sell more as the season progresses. She says she borrowed E500.00 in January 2007 for school fees and she is going to use most of the money she got to pay back the debt.

Marula fruits are collected from the grazing areas (about 2km away) that are used by all villagers in her area. Since the women collect fruit that have fallen to the ground, she feels their activity has no negative impact on the trees themselves, although the number of people using the fruits has increased during the last three years due to the availability of a market to sell kernels. She also uses Marula bark to treat stomach ache but it is not often that a family member suffer from stomach problems. The men in the village use the Marula trees to carve scotchcarts, mortars and pestles, but they have been told by the chief to cut only those trees that do not bear fruit. As a result of increased realisation of income from Marula trees, people now guard jealously trees that are located in their fields and near their homesteads. Sibongile says there have been fights over ownership of some trees and the cases were resolved by induna (the headman).

Prior to selling Marula kernels, Sibongile used to brew Marula beer for local sale, but the proceeds were very small because of competition with other village women who also brew the beer. With Marula kernels, some women do not have the skill and patience to crack the kernels, thus there is less competition as in brewing beer. She also grew maize and sugar beans for subsistence and would sell surplus in a good agricultural season. This year her crops have been affected by drought and she is not going to harvest even for subsistence. She also used to make mats but this activity was constrained by the distance she had to travel to get the reeds for making the mats.

A few challenges she faces in the Marula industry include, hurting her fingers when cracking the kernels, back ache because of sitting for long hours. The storage of organic kernels is a challenge for her because malaria control people used to spray their houses. She therefore stores her organic kernels in a closed bucket which she hangs on a tree. In 2006, she tried trichilia but only produced enough to earn her E42.00. Trichilia sells for only E7/kg unlike organic kernels that sell for E27/kg for SIP members. Her wish is to see more women involved in the kernel business, especially those that are still borrowing salt and sugar from neighbours.

Key Informant 4: Thembi Hlatshwayo (organic producer and community spokesperson for organic producers)
Thembi is 38 years old and has 8 children. She also looks after two HIV/AIDS orphans. She is married and her husband works at the King’s palace where he earns E1900.00 per month. Prior to working at the King’s palace, he used to work in South Africa. Thembi started cracking and selling Marula kernels in 2005. She is the spokesperson for organic Marula kernels, her role being to mobilise women to produce organic kernels and also make assessment as to whether they are following the rules for organic kernel production. She attended a course on organic kernel production organised by SIP.

Thembi owns a tuckshop where she sells fruits such as oranges, apples and grapefruit, potato chips, groundnuts and fat cooks. She says, prior to participating in the Marula kernel production, the tuckshop was poorly stocked. She built the tuckshop 10 years ago but had always had problems stocking it. Now she uses income from the kernels to buy stock for her tuckshop. Besides using money from Marula kernels for buying stock for her tuckshop, Thembi has used money from 2006 to buy solar panels that cost her E250.00. She also bought a tank for storing water for E450.00 about three months ago. Some of the money was used to buy 5 bags of cement for her living room floor and Oxide for decorating the floor. She bought the materials and her husband did the floor, thus she did not have to pay for labour. Although she has no records for her enterprises, Thembi says after stocking her tuckshop using income from Marula kernels, she gets an average of E300.00 per month from the tuckshop. On the day of the interview, Thembi had sold kernels worth E102.00. She hopes to sell more in the next round of procurement. She has trained her children to participate in the kernel cracking – both girls and boys. Her four children aged 15, 11, 10 and seven help her to crack the nuts. The 15-year said she enjoyed cracking than being idle or playing with friends. She said cracking is easy and exciting. She says boys have no problem cracking the kernels when they are young but when they grow up they stop as they say this is a woman’s job. The children also eat kernels during the process of cracking, which provides some nutritional supplement for the kids.

Thembi’s biggest challenge is record keeping. She says she received training in record keeping in July 2006, but she does not have confidence to start the process. This makes it difficult for her to separate incomes and profits from her tuckshop and other enterprises such as Marula kernel production. Thembi also has problems of sometimes hurting her fingers when cracking kernels as well as back ache from sitting for long hours cracking the kernels. She joined the women’s savings and credit scheme which gives her access to additional income through getting loans.

ANNEX 2: Brief Notes from other participants interacted with

Informant 5: Josiphina Mbimbili (Organic kernel supplier)

Very little detail was collected on Josiphina. Her homestead was visited by the team. The purpose of the team’s visit to her homestead was to have observation of the organic production of Marula kernels. She is very poor as observed from the outlook of her dwellings. She is married but her husband is unemployed. The husband is suffering from TB. She has 12 children and they are not going to school since they cannot raise school fees. The money from Marula kernel sales is used to buy food. Pictures were taken for Marula kernels in store and where it is dried.

Informant 6: dancing woman dressed in traditional attire
This woman was not interviewed by the team.

· A lot of pictures were taken as she made the event live and exciting. When she received her money, she jumped, ululated went to the shop and bought some groceries.

· She received about 400R for her sales on the day of the team’s visit.

· She demonstrated how she picks Marula fruits and how she enjoys doing the work.

Informant 7: Menzi Kametsi, storekeeper

· Women buy the following products from the shop, when they get paid: sugar, flour, salt, bread, rice, mealie meal, soft drinks, candles, matches, laundry bar soap and tinned foods. The four and half dozen of bread was already finished.

· On a normal day he sells between 36 and 42 loaves.

· The maximum sales for the shop ranges between 600 – 700R when its Marula kernels procurement day and on other days when there is no Marula kernels sale the average is 350R per day. On this particular day the sales doubled. When women get paid they always come to buy groceries from this shop before they go back to their homes.

Flow chart for Marula Kernels in the factory

Once Marula kernels are brought to the factory the following processes presented in Figure 1 are done: weighing or scaling, heating, pressing, sieving, laboratory testing, storing, refrigerating, exporting bulk oil or soap, gel, lotion, balm making, oil refining and packaging.

[image: image3]
Exporting bulk oil

Sieving

Laboratory testing

Packaging

Storage

Refrigeration

Soap, gel, lotion, balm making

Oil refining

Heating

Weighing

Pressing

Figure 1: Flow chart for Marula in the factory

� Emalangeni is the currency used in Swaziland which trade at 1:1 with the South African Rand and at 1:7 with the US Dollar.

� The sitting position taken by the women crackers may be the one affecting their backs – sitting straight with the cracking stones on the side, rather than between the legs, which would give a more balanced sitting position. This is an observation by Stephan Pearce, the N.B. cross check her position at SIP.

� In reality, the men may be cutting the male fruit trees, which may in the long run have negative implications for the fruit production the female trees.

� Real names of the Key Informants are used here. For public use, we need to decide whether we should maintain the key informant’s real name or use pseudo name.

� The currency used in Swaziland is Emalangeni and it trade 1:1 with the South African Rand.

� The sitting position taken by the women crackers may be the one affecting their backs – sitting straight with the cracking stones on the side, rather than between the legs, which would give a more balanced sitting position. This is an observation by Stephan Pearce, the N.B. cross check her position at SIP.

� In reality, the men may be cutting the male fruit trees, which may in the long run have negative implications for the fruit production the female trees.

1
The Southern African Natural Products Trade Association

PO Box BE 385, Belvedere, Harare, Zimbabwe

Tel: +263 (4) 740730/740806 Fax: +263 (0) 4 740476

nonto@phytotradeafrica.com lucy@phytotradeafrica.com

www.phytotradeafrica.com

