
1

Drought Tolerant Maize for Africa (DTMA) Country report: Angola. December, 2014

Adoption of Drought Tolerant
Maize Varieties in Angola

This report is presented without a thorough peer review with the main
purpose of making data and information rapidly available to research teams
and partners in the Drought Tolerant Maize for Africa (DTMA) project
and for use in developing future, peer-reviewed publications. Readers are
invited to send comments directly to the corresponding author(s). The views
expressed in this report are those of the authors and do not necessarily reflect
opinions of CIMMYT, other partners, or donors.

3

The International Maize and Wheat Improvement Center (known by its Spanish acronym, CIMMYT), is an
international, not-for-profit research and training organization. With partners in over 100 countries, the center
works to sustainably increase the productivity of maize and wheat systems to ensure global food security
and reduce poverty. The center’s outputs and services include improved maize and wheat varieties and
cropping systems, the conservation of maize and wheat genetic resources, and capacity building. CIMMYT
belongs to and is funded by the Consultative Group on International Agricultural Research (CGIAR) and
also receives support from national governments, foundations, development banks, and other public and
private agencies. CIMMYT is particularly grateful for the generous, unrestricted funding that has kept the
center strong and effective over many years.

The Drought Tolerant Maize for Africa (DTMA) Project is jointly implemented by CIMMYT and the
International Institute of Tropical Agriculture (IITA). Initial funding for DTMA came from the Bill & Melinda
Gates Foundation, the Howard G. Buffett Foundation, the U.S. Agency for International Development, and
the U.K. Department for International Development. The 2012–2015 phase is funded by the Bill & Melinda
Gates Foundation.

The project is part of a broader partnership with national agricultural research and extension systems,
seed companies, non-governmental organizations (NGOs), community-based organizations (CBOs), and
advanced research institutes, together known as the DTMA Initiative. Its activities build on long-term
support by other donors, including the Swiss Agency for Development and Cooperation (SDC), the German
Federal Ministry for Economic Cooperation and Development (BMZ), the International Fund for Agricultural
Development (IFAD), and the Eiselen Foundation. The project aims to develop and disseminate drought
tolerant, high-yielding, locally-adapted maize varieties to reach 30–40 million people in sub-Saharan Africa
in 10 years.

© International Maize and Wheat Improvement Center (CIMMYT) 2013. All rights reserved. The
designations employed in the presentation of materials in this publication do not imply the expression of
any opinion whatsoever on the part of CIMMYT or its contributory organizations concerning the legal status
of any country, territory, city, or area, or of its authorities, or concerning the delimitation of its frontiers
or boundaries. The views expressed in this report are those of individual scientists and do not necessarily
reflect the views of the donor, the DTMA project, or the authors’ institutions. CIMMYT encourages fair use
of this material. Proper citation is requested.

Correct Citation: Manuvanga Kiakanua Kissungo Dongala, Inacio Chindongo Pedro, Oscar Morais, Vuvu
Kua Nzambi, Girma Kassie, R. W. Lunduka, and O. Erenstein. (2014). Country Report – DT Maize Adoption
Monitoring Survey- Angola. Socio-Economics Program Country report, Mexico DF CIMMYT

http://www.cimmyt.org
http://www.cgiar.org
http://www.iita.org

4

SOCIO-ECONOMICS

Country Report – DT Maize Adoption
Monitoring Survey- Angola

Drought Tolerant Maize for Africa (DTMA) Project

Manuvanga Kiakanua1, Kissungo Dongala1, Inacio Chindongo Pedro1, Oscar Morais1
Vuvu Kua Nzambi1, Girma Kassie2, Rodney Lunduka2*, and Olaf Erenstein3

December, 2014

1Agronomy Research Institute, Huambo, Angola.
2CIMMYT Harare, Zimbabwe, 3CIMMYT, El-Bataan, Mexico

*Corresponding Author:
P. O. Box 163. 12.5 Km Peg, Mazowe Road, Harare, Zimbabwe.

E-Mail: r.lunduka@cgiar.org.

i

Acknowledgement
The authors are grateful to the Bill & Melinda Gates Foundation for funding the Drought
Tolerant Maize for Africa project and specifically the support to this study. Special
thanks to Ms. Debrah Kudzai Melani (CIMMYT research associate, Zimbabwe) and
Dibanzilua Nginamau (Head of PNIC/IIA, Angola), who rendered assistance on various
aspects of the study. The authors also thank the enumerators who conducted the survey,
the extension agents (Kuito, Huambo/Ekunha, Lukala, Cela, Xa-Muteba and Malange
Agrarian Development Stations) who helped during the survey, and the farmers of the
study areas who patiently listened and responded to the questions.

ii

Acronym and abbreviation

PNIC	 Programa Nacional de Investigação de Cereais”

Ha 	 Hectare

TLU 	 Tropical Livestock Unit

PAN 	 “Projecto Aldeia Nova”

AEZ 	 Agroecological Zones

DT 	 Drought Tolerant

IMV	 Improved Maize Varieties

DTMA	 Drought Tolerant Maize for Africa

CIMMYT	 International Maize and Wheat Center

IITA 	 International Institute of Tropical Agriculture

MINADERP	 Ministério de Agricultura, Desenvolvimento Rural e Pescas

GDP 	 Gross Domestic Product

OPV	 Open Pollinated Variety

sd 	 Standard Deviation

n 	 Sample size

% 	 Percentage

hh 	 Household

N 	 “Norte”/North

S 	 “Sul”/South

pers 	 Person

#	 Number

iii

List of Tables
CHAPTER 1.0 INTRODUCTION.. 1

 CHAPTER 2.0 STUDY AREA AND METHODS.. 4
2.1	Study area ..4

CHAPTER 3.0 DESCRIPTIVE RESULTS... 5
3.1	Socio-economic characteristics of the sample population..5
3.1.1 Income level of households ...6
3.1.2 Livestock ownership ..7

3.1.3 Household access to information and rural credit..8
3.1.4 Drought risk..9

3.2 Maize production and consumption in the study areas ...10
3.2.1 Inputs..10
3.2.2 Outputs...11
3.2.3 Maize subsistence consumption..12
3.2.4 Maize marketing..12

4.0 ADOPTION OF IMPROVED MAIZE VARIETIES... 14
4.1 Maize varieties being grown ..14
4.2 Description of the different maize varieties under production ..14

4.2.6 Level of adoption of improved maize varieties ...17

5.0 REGRESSION AND RESULTS .. 18
5.1 Determinants of likelihood of maize adoption...18
5.2 Intensity of adoption improved maize varieties..19
5.3 Drought tolerant maize varieties - awareness and adoption...20

5.3.1 Sources of information on DT maize varieties..20

CONCLUSION... 24

REFERENCES.. 26

iv

List of Tables

Table 1: Sample municipalities and their characteristics..4
Table 3: Status of household current income (% of hh)...6
Table 4: Livestock ownership in the study areas (mean number of animals)...8
Table 5: Total land owned and land allocated to maize in the study areas................................... 11
Table 6: Use of chemical fertilizer and access to irrigation (% of hh)...11
Table 7: Maize yield distribution over 2011/12 and 2012/13 seasons (in 50 kg bag).......................11
Table 8: Self-sufficiency in maize from own production (% of hh)..12
Table 9: Maize marketing and self-sufficiency ...12
Table 10: Access to agricultural extension on new maize varieties (% of hh).....................................8
Table 11: Sources of information on new varieties in the study areas (% of hh)................................9
Table 12: Likelihood of access to credit in the study areas, (% of hh)..9
Table 13: Vulnerability to drought risk in the study areas..10
Table 14: Types of maize varieties being grown in the study areas..14
Table 15: Classification of maize varieties being grown in the study areas (% of hh)14
Table 16: Sources of maize varieties being grown in the study areas (% of hh)................................15
Table 17: Positive traits of maize varieties being grown (% of hh)..16
Table 18: Negative traits of maize varieties being grown in the study areas (% of hh)......................17
Table 19: Most important traits considered when selecting maize varieties to grow (% of hh).........17
Table 20: Descriptive statistics for variables used in adoption model...18
Table 21: Determinants of likelihood of maize adoption in the study areas.....................................18
Table 22: Descriptive statistics of variables used in the Tobit model..19
Table 23: Intensity of adoption of improved maize varieties...19
 Table 24: Characteristics of DT maize varieties being grown (% of hh)..7
Table 25: Factors influencing willingness to pay for 10 kg of OPV DT maize seed.........................25

List of Figures
Figure 1: Map of Angola..1
Figure 2: Main crops grown during 2010/2011 season..2
Figure 3: Maize production, area harvested and yield trends...3
Figure 4: DT maize varieties mentioned by farmers (% of hh)..7
Figure 5: Mode of transport used to maize seed market (% of hh)..13
Figure 6: Sources of information on DT varieties in the study areas (% of hh)...............................20
Figure 7: DT maize varieties grown in the past in the study areas (% of hh)....................................21
Figure 8: Reasons for not trying DT maize varieties in the study areas (% of hh)............................22
Figure 9: Reasons for the interest in DT maize varieties in the study areas (% of hh)........................23

v

Executive summary
Angola has an economy heavily dominated by crude oil export. On the other hand agriculture,
which is dominated by smallholder farming, directly contributes only 6-10% of Angola’s
gross domestic product (GDP). However, it is estimated that 70% of the country’s population
is involved in agricultural activities. This makes the agricultural sector very important as
it supports livelihood of the majority of the population. Among the many crops grown by
smallholder farmers in Angola, maize is the most important agricultural commodity although
production often falls below requirements due to various factors, of which erratic and below
normal rains recorded across much of the country stand out as the most important factors. The
adoption of drought tolerant (DT) maize variaties is one opportunity currently available for
the farmers to avoid the potential threats of the erratic rains and frequent dry spell during the
rain season.

Under severe drought stress, drought tolerant hybrids have a 40%yield advantage compared
to commercially available hybrids in farmers’ fields. These new DT varieties possess genes that
can reduce yield loss during the flowering and grain-filling periods under drought conditions.
They are also tolerant to low-Nitrogen helping farmers reduce the instability of maize yields.
This study provides information on maize production in six provinces of Angola, including
improved maize varieties grown, preferred traits by farmer households, and factors that can
enhance adoption of improved DT maize varieties.

The mean total farm size was about 2.4 hectares per household. Sample households in Kwanza
Norte, Lunda Norte and Malange provinces own farm sizes less than the sample average and
hence allocate less than 0.50 hectares of land to maize. About 32.3% of the sample households
applied fertilizer on their plots for crop production. Only 14.2% of the sample households
reported to have access to irrigation. Both management practices are less used in “Planalto
de Malange” provinces. The maize grain yield harvested in 2011/12 agricultural season was
comparable to that in 2012/13. The average grain yield harvested per household in 2011/12
and 2012/13 seasons was 405 kg and 420 kg, respectively. About 65% of households did not
have enough maize from the 2011/12 harvest season. On average, each household runs short
of maize for the household for two months.

Adoption and use of improved maize varieties was found to be very low (13.8%) in the study
areas. About 38% of the sample households reported to have been using recycled seed. The
inquiry about the exposure to drought revealed that 93% of the sample households reported
to have experienced drought twice or less over the last 10 years. Local maize varieties are the
most commonly planted in the study areas. Hybrids maize varieties are known only by farm
households of Bié, Huambo and Kwanza Sul provinces. Recycled seeds are the main source of
maize varieties followed by local market purchased varieties. Only 33% of households received
information on new maize varieties from various sources mainly in Bié, Huambo and Kwanza
Sul. Government extension services were reported as nearly the sole information source in
“Palnalto de Malange” provinces.

Key factors that positively influenced adoption of new improved hybrid maize varieties
included age of the head of household, literacy level of the head of household, members of
household engaged in agricultural activities, total maize area planted and frequence of drought
experienced . Whereas number of household members engaged in agricultural activities and

vi

drought experience have positive influence on intensity of adoption of improved maize
varieties. 35% of the sample households indicated that they were aware of DT maize
varieties. No farm household reported awareness of DT maize in Kwanza Norte, Lunda
Norte and Malange. Farmers consider some of the varieties they are growing as drought
tolerant. 5.3% of 72 farmers reported that they were first exposed to DT maize in 1963.
DT maize varieties currently being grown in the study areas are Catete, Branco Redondo,
Amarelo, Vermelho, ZM521 and SAM3.

DT maize varieties grown in Bié province were Vermelho (14.1%), ZM521 (7.1%), SAM3
(5.9%) and Amarelo (5.2%). DT maize varieties identified in Huambo were Vermelho (12.5%),
Branco Redondo (6.3%) and Amarelo (6.3%). Those identified in Kwanza Sul were Catete
(25.9%), Amarelo (8.6%) and Branco Redondo (3.4%). Early maturity (43% households) was
the most frequently mentioned characteristic of drought tolerant maize as perceived by
farmers followed by ability to tolerate dry spells. Farm households learned about DT maize
varieties mainly through self experience (57%), from fellow farmers (33%), and government
extension services (32%).

Lack of access to seed (92.5%, n=600) mainly in Planalto de Malange was mentioned as the
key reason for not trying to grow DT maize varieties. Other reasons mentioned were high
levels of fertilizer required to grow the maize and the expected low yield as perceived by
farmers.

Interestingly, despite this lack of awareness, all sample households were willing to try DT
maize varieties. The results from a linear regression showed that as the number of exposures
to drought over the last 10 years increases, households with more income were less willing
to pay for OPV DT maize varieties. Farmers in Bié and Huambo provinces are less willing
to pay for OPV DT maize seeds compared to Kwanza Sul. This is contrary to farmers in
Kwanza Norte, Lunda Norte and Malange who solely depend on government extension
services.

Key recommendations
•	 Access to agricultural extension services is quite limited in terms of alternative sources

as the government extension service is the main and in most cases the only source
of information for farmers. The government extension service should be context-
specific based on the challenges and opportunities that prevail in the respective
municipalities.

•	 Adoption of improved maize varieties is very low in the study areas. This is in fact
in line with the national scenario where very few farmers access and grow improved
maize varieties. Deliberate interventions are needed in the production, marketing
and dissemination of improved seed varieties in the rural parts of Angola.

•	 Rural commercialization policy must be implemented to increase farmers’ market
participation andallow farmers to fetch better prices and hence higher income from
agricultural activities.

•	 Access to credit is highly unlikely in the drought prone study areas. The formal credit
system needs to address the lack of credit faced by farmer households, especially the
bureaucratic procedures for obtaining it.

1

Chapter 1.0	Introduction

Angola has a population of 20.7 million inhabitants and a land surface area of 1.25 million
square kilometres. It is estimated that 70% of the population is involved in agricultural
activities (World Bank, 2010). The country has three agro-ecological zones: (a) the tropical
humid with extensive forest in the northeast; (b) the less warm and sub-humid central
highlands; and (c) the semi-arid and arid areas in the west coast, south and southeast.
Maize is predominantly grown in the central provinces: Huambo, Huila, Kwanza Sul,
Benguela and Bie, which represent about 69% of the total cultivated area. The remaining
areas being distributed equally between the northern provinces: Uige, Malange, Kwanza
Norte, Luanda, Zaire, Lunda Norte, Lunda Sul, Bengo, Moxico and Cabinda; and
southern provinces: Kuandu Kubangu, Namibe and Kunene (MINADERP, 2010).

Figure 1: Map of Angola

2

Agroecological zones (AEZ) in Angola define five typical production systems:(i) food
crop production dominated by cassava and small ruminants; (ii) coffee crop farms in
highlands; (iii) sub-urban maize and horticulture systems; (iv) cereal (sorghum and
millet) and cattle dominated systems and (v) irrigation based intensive vegetable and
fruit production systems in the lowlands.

In an economy heavily dominated by crude oil export, subsistence agriculture mainly
by smallholder, directly contributes 6-10% of Angola’s gross domestic product (GDP).
The range of agricultural commodities includes cereals, beans, roots and tuber crops,
horticulture and fruit crops. The staple commodities are maize, cassava, millet, beans,
groundnuts, sweet potatoes, fruits and vegetables (Figure 2).

Figure 2: Main crops grown during 2010/2011 season

Angolan agricultural policy focuses on food security, income generation, employment
creation and poverty alleviation. Maize is the most important agricultural commodity
(Figure 3) although production often falls below potential standards due to various
factors, of which erratic and below normal rains recorded across much of the country
stand out as the most important factors. Lack of an operational seed sector that necessitates
importation of maize seed and milled grain every year also contributes to production
failures.

3

Figure 3: Maize production, area harvested and yield trends

The importance of drought and the production risk from the uncertainity of erratic rainfall
cannot be overemphasised. There are a number of global efforts that are addressing
drought and other climate change challenges affecting agriculture in sub-saharan Africa.
CIMMYT and the International Institute of Tropical Agriculture (IITA), with support
from donors and partners have released 11 improved maize varieties in Angola under
the Drought Tolerant Maize for Africa (DTMA) initiative since 2006. The overall goal of
the initiative is to increase smallholder farmers’ access to drought tolerant (DT) maize
varieties that yieldmore, to improve household food security hence sustaining their
families and strengthening their livelihoods. DT maize varieties have been promoted in
the target districts by extension agents and one of the objectives of the initiatives is to
enhance impact by identifying and overcoming adoption constraints of new DT maize
varieties. Thus, this research, as part of a continental initiative, was designed to meet
the following objectives: (i) to measure DT maize penetration and (ii) to describe the key
factors associated with farmer uptake of DT maize varieties. The study was conducted
in six provinces of Angola involving 600 farmer households of seven municipalities in
60 villages.

4

 Chapter 2.0 Study area and methods

2.1	 Study area

The study focuses on the drought prone maize producing areas of Angola. In each
province, one municipality (except Huambo with two municipalities) was purposively
selected. In each municipality, 10 villages were identified in collaboration with local
extension staff. Finally, 10 households were randomly selected from each village. Two
teams conducted the survey. The first team had one supervisor and four enumerators. This
team visited Bié, Huambo and Kwanza Sul provinces and distributed 450 questionnaires
after interviewing 150 households per province. The second team had one supervisor and
two enumerators. This team visited Kwanza Norte, Lunda Norte and Malange provinces
where they interviewed 150 households (50 respondents per province). The survey was
done in a single visit across all study provinces between June and July, 2013.

The seven municipalities covered in the study are Kuito (Bié), Huambo and Ekunha
(Huambo) and Cela (Kwanza Sul) in “Planalto Central”; Lukala (Kwanza Norte),
Xa Muteba (Lunda Norte) and Malange (Malange) in “Planalto de Malange”. The
municipalities have a total population of 2.87 million inhabitants living in an area of
20,000 km² (Table 1) (Wikipedia, 2013). Farmer households in “Planalto Central” have
maize as predominant crop while those of “Planalto de Malange” have cassava as main
staple.

Table 1: Sample municipalities and their characteristics

Municipalities Kuito Huambo/
Ekunha Lukala Cela Xa-Muteba Malange

Sample size (# hh) 150 60/90 50 150 50 50
1Area (km²) 4,818 2,609 1,718 5,525 - 2,422
1Population (103inhab.) 447 1,204 42 148 157 288
1Pop. density(inh./km²) 99 461/55 54 27 - 119
1Latitude S12°23’ S12°46’ - S11°21’30” S9°16’ S9°32’29”
1Longitude E16°56’ E15°44’ - E15°07’10” E18°00’ E16°20’27”

Source: 1 http://pt.wikipedia.org/wiki (accessed August 2013).

http://pt.wikipedia.org/wiki

5

Chapter 3.0 Descriptive results

3.1	 Socio-economic characteristics of the sample population

80% of the respondents were household heads (except in Bié and Huambo where only
72% and 77%, respectively, were household heads). On average, 11% of the sample
households were female-headed although the proportion is much lower in Bié, Kwanza
Sul and Lunda Norte (Table 2). Sample households are typically male-headed. In 20%
of the cases where respondents were not household heads, it was emphasized that
mostly household heads were temporarily unavailable. The family size of the surveyed
households averages at 6.6 people, the maximum being 7.81 in Kwanza Sul and the
minimum being 5.5 in Malange. The average age was about 47.6 years with 4.26 years
of schooling. Malange standing out with only 2.72 years of completed school. In terms
of agricultural labor supply, 3.33 members were engaged in agriculture on average.
Kwanza Norte (2.06 members), Malange (2.12 persons), and Lunda Norte (2.26 persons)
were found to be having the least number of people engaged in agriculture (Table 2).

Table 2: characteristics of sample households

Bié Huambo Kwanza
N.

Kwanza
S.

Lunda
N. Malange Sample

mean (sd)

Relationship to
household head (%
of hh).

Head 72 77 84 82 86 92 80

Spouse 27 21 16 17 14 8 19

Other .7 2 0 1.3 0 0 1

Gender of the
household head (%
of hh)

Female 7 16 10 6 8 32 11

Male 93 84 90 94 92 68 89

Age of household
head (years) 47.32 47.5 42 49.78 45.78 49.52 47.6(14.91)
Literacy distribution
of household head
(# of schooling ye
ars)

4.32 4.05 4.13 5.4 3 2.72 4.26(2.95)
 Family size
distribution of
household (# of pe
rs.)

6.23 6.74 5.69 7.81 6.16 5.5 6.64(2.92)

Household level
agricultural labor
supply, (# of pers.) 3.63 3.54 2.06 4 2.26 2.12 3.33(2.01)
Source: Adoption Monitoring Survey/Angola, June 2013.

6

3.1.1 Income level of households

A qualitative approach of measuring income was employed in this study. The income
level was measured against its sufficiency to cover all expenses of the household. Making
savings in the drought prone study areas was still a challenge. The current income for
71.9% of household was not sufficient to meet their expenses. Households therefore
needed to use savings, borrow money, aid or assistance to meet their expenses. The three
municipalities in “Planalto Central” provinces; i.e., Bié, Huambo and Kwanza Sul, were
worse compared to others. Only 22% of the respondents have the minimum required to
just meet their expenses, where Huambo with 14% of households and Kwanza Sul with
14.7% of respondents have the smallest proportion (Table 3).

Table 3: Status of household current income (% of hh)

Income level Bié Huambo Kwanza
N.

Kwanza
S.

Lunda
N. Malange Sample

mean

Allows to build savings 0.7 0 2 0.7 0 0 .5

Allows to save a little 3.3 7.3 0 10.7 2 2 5.7

Allows just to meet
expenses 24 14 28 14.7 24 52 22

Not sufficient, so needs
to use savings 6 3.3 34 7.3 50 30 13.7

Not really sufficient, so
needs to borrow 17.3 24 16 16.7 20 8 18.2

Not really sufficient, so
needs assistance 48.7 50.7 20 50 4 8 40

Source: Adoption Monitoring Survey/Angola, June 2013.

i) Frequency of DT maize awareness by district

About 35% of the sample households indicated that they were aware of DT maize varieties.
The awareness was much higher particularly in three provinces of “Palnalto Central”,
namely Bié (56.7%), Huambo (44.7%) and Kwanza Sul (38.7%). No farm household
reported awareness of DT maize in Kwanza Norte, Lunda Norte and Malange.

ii) Frequency of DT maize varieties mentioned by farmers

Figure 5 shows that Five DT maize varieties are grown in Bié province, the dominant
varieties being Vermelho (14.1%), ZM521 (7.1%), SAM3 (5.9%) and Amarelo (5.2%).
Similarly, Seven DT maize varieties were identified in Huambo whereby Vermelho
(12.5%), Branco Redondo (6.3%) and Amarelo (6.3%) are the most dominant. In Kwanza
Sul, Six DT maize varieties were identified and again the list is dominated by Catete
(25.9%), Amarelo (8.6%) and Branco Redondo (3.4%).

7

0

5

10

15

20

25

30

BIE HUAMBO KWANZA S.

%
 o

f h
ou

se
ho

ld
s

Catete

Branco Redondo

Amarelo

Dente de Cavalo

Vermelho

ZM421

ZM521

ZM623

SAM3

Source: Adoption Monitoring Survey/Angola, June 2013.

Figure 4: DT maize varieties mentioned by farmers (% of hh)

iii) Characteristics of DT maize varieties as described by farmers

Early maturity (43%) was the most frequently mentioned characteristic of DT maize
prefered by farmers. In Bié (54.1%) and Huambo (40.9%) in particular, early maturity
dominated all other traits as major characteristic of DT maize. Ability to tolerate dry
spells was the second most frequently mentioned (34.9%) trait of DT maize in the study
areas where farmers were found to be aware of DT maize. Both characteristics (short
duration and ability to tolerate dry spells) were mentioned by 15.8% of the sample
households (Table 24).

 Table 24: Characteristics of DT maize varieties being grown (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange
Sample

mean

Short duration 54.1 40.9 0 29.3 0 0 43.1

Able to toleate
dry spells

30.6 37.9 0 37.9 0 0 34.9

Both 11.8 16.7 0 20.7 0 0 15.8

Other 3.5 4.5 0 12.1 0 0 6.2
Source: Adoption Monitoring Survey/Angola, June 2013.

8

3.1.2 Livestock ownership

Livestock is an important component of the livelihood portfolio of the interviewed
farm households as a source of food and income, asset accumulation, diversification/
insurance and services (e.g., transport of firewood and charcoal). Chicken are the
most commonly kept livestock in the study areas with an average holding of about 14
chicken per household. The average holding of goats/sheep per household was found
to be 1.3. The number of pigs is about 1 per household. Livestock ownership is always
higher than the sample average in Kwanza Sul province where “Projecto Aldeia Nova”
supplied poultry and pigs to enhance small ruminant rearing. Despite the efforts made
by “Projecto Aldeia Nova”, in Kwanza Sul province, pronouncements were made during
the survey about a plague that killed a considerable number of poultry and pigs (Table
4). On the contrary, average holdings of all kinds of livestock in Kwanza Norte were less
than the sample average. In terms of tropical livestock units (TLU), the average holding
was estimated to be 1.5 units per household.

Table 4: Livestock ownership in the study areas (mean number of animals).

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Mean (sd)

Cattle .15 .71 .36 .80 .04 .18 .46 (1.67)

Horses/donkey 0 .02 0 .06 0 0 .02 (.39)

Goats/sheep 1.29 1.15 .56 1.89 .72 .84 1.26 (3.86)

Poultry 5.36 3.73 1.6 44.4 3.68 4.04 14.2(96.26)

Pigs .79 .49 .54 1.4 .84 .56 .83 (2.11)
Source: Adoption Monitoring Survey/Angola, June 2013.

3.1.3 Household access to information and rural credit

3.1.3.1 Access to agricultural extension on new maize varieties
Social capital provides households with important additional entitlements. Inquiry was
made in the study on access to agricultural extension on improved maize varieties. The
inquiry revealed that about one third of the sample households have received extension
information on improved maize varieties. The least access to agricultural extension
information was reported by households in Lunda Norte where only 6% of the sample
households had access to such information (Table 10).

Table 10: Access to agricultural extension on new maize varieties (% of hh)

Accessed Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean

No 43.3 72 78 71.3 94 68 66.7
Yes 56.7 28 22 28.7 6 32 33.3

Source: Adoption Monitoring Survey/Angola, June 2013

9

3.1. 3.2 Sources of information on new maize varieties
About half of the surveyed farm households reported government extension service
as the main source of information on new maize varieties followed by farm group
association and other farmers. Government’s extension service was found to be the only
source of information for farm households in Kwanza Norte, Lunda Norte and Malange
(Table 11).

Table 11: Sources of information on new varieties in the study areas (% of hh)

Bié Huambo Kwanza
N.

Kwanza
S. Lunda N. Malange Sample

mean
Government agr.
extension 60 19 100 32.6 100 93.8 51

NGO 1.2 9.5 0 2.3 0 0 3

Farmers’ association 7.1 7.1 0 34.9 0 0 12

Other farmers 12.9 31 0 20.9 0 6.3 17

Electronic media 7.1 14.3 0 2.3 0 0 6.5

Other 10.6 9.5 0 7 0 0 8

Lead farmer 1.2 2.4 0 0 0 0 1

Farmer field days 0 2.4 0 0 0 0 0.5
Input shop/supplier 0 4.8 0 0 0 0 1

Source: Adoption Monitoring Survey/Angola, June 2013.

3.1.3.3 Subjective likelihood of access to credit
Lack of funds that is apparent in rural Angola is another manifestation of poverty among
rural households. Credit facilities can help alleviate cash shortage, but access to rural
financing seems to be very limited with only 11% of the sample households reported
to have accessed. The main sources of rural credit are friends, family or neighbors. The
effort to elicit the subjective likelihood of access to rural credit showed that about 70%
of the sample households claim it is difficult to borrow money for agricultural purposes.
3.7% of the households reported that they do not want to borrow money, due to the
difficulty in repaying due to crop failures and low maize grain prices (Table 12).

Table 12: Likelihood of access to credit in the study areas, (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Mean

Extremely likely 3.3 3.3 0 2.7 0 4 2.7
Quite likely 5.3 12.0 0 11.3 12 2 8.3
Neither likely/
unlikely 14.7 17.3 10 23.3 2 12 15.8

Quite unlikely 12 30 26 27.3 34 32 25

Extremely unlikely 52.7 37.3 64 32.7 52 50 44.5
No need 12 0 0 2.7 0 0 3.7

Source: Adoption Monitoring Survey/Angola, June 2013.

10

3.1.4 Drought risk

3.1.4.1 Intensity of drought
Drought intensity can be described in terms of extent of agricultural water scarcity in a
given season and the number of times such scarcity happens in a given period of time.
We have inquired about the frequency of drought experienced by the sample households
over the last 10 years. On average, sample households have faced nearly two drought
episodes over the last 10 years. This exposure to drought ranged from 0 to 10 times.

3.1.4.2 Vulnerability to drought risk in the study areas
There were 589 households who reported exposure to drought over the last 10 years.
Four (0.68%) farmers said that they have faced drought in each of the last 10 seasons.
21 (3.6%) farmers indicated that they have not experienced any drought over the last 10
years. While 73% of farmers were affected at least once by drought during the last 10
years (Table 13).

Table 13: Vulnerability to drought risk in the study areas

Number of years drought affected household Sample size % of household
Not affected 21 3.6
One 221 37.5
Two 211 35.8
Three 97 16.5
Four 26 4.4
Five 7 1.2
Six 2 0.3
Ten 4 0.7

Source: Adoption Monitoring Survey/Angola, June 2013.

3.2 Maize production and consumption in the study areas

3.2.1 Inputs

3.2.1.1 Total farm owned and proportion of land allocated to maize
Land is the main natural asset of the farm households and the average holding was
found to be 2.4 hectares per household (Table 5). Sample households in Huambo, Kwanza
Norte, Lunda Norte and Malange provinces had less farmland holdings than the sample
average. The total farm land allocated to maize crop was about 865 hectares of which
32% were under improved maize varieties in the study areas (Bié: 129 hectares; Huambo:
63 hectares; and Kwanza Sul: 85 hectares). Sample households in Kwanza Norte, Lunda
Norte and Malange provinces own farm sizes less than the sample average and hence

11

allocate less than 0.50 hectares of land to maize. In these provinces maize is intercropped
with other crops mainly cassava, which is the principal staple food crop in the region.

Table 5: Total land owned and land allocated to maize in the study areas.

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean
(sd)

1.Total farm owned (ha) (n=600)
2.49 2.03 1.39 3.63 1.42 1.68 2.41(2.04)

2. Total maize area planted(ha) (n=599)
2.04 1.36 .37 1.97 .45 .55 1.46(1.32)

Source: Adoption Monitoring Survey/Angola, June 2013.

3.2.1.2 Fertilizer use frequency and access to irrigation
Only 32% of the sample households were found to be using chemical fertilizers in
crop production. In Malange as well, only 4% of households (out of 50) reported using
chemical fertilizer (Table 6). In Kwanza Norte and Lunda Norte, no chemical fertilizer
use was reported by the sample households.

Access to irrigation was limited. Only 14% of the sample households indicated having
access to irrigation. Some considerable proportion of farmers had access to irrigation
in Huambo, Bie, and Kwanza Sul. It is however nearly non-existent in the other
municipalities as irrigation is uncommon in the “Planalto de Malange” provinces.

Table 6: Use of chemical fertilizer and access to irrigation (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean

Use of chemical fertilizers
No 75.3 39.9 100 57.3 100 96 67.7

Yes 24.7 60.1 0 42.7 0 4 32.3

Use of irrigation

No 83.3 78 98 83.3 100 98 85.8
Yes 16.7 22 2 16.7 0 2 14.2

Source: Adoption Monitoring Survey/Angola, June 2013.

3.2.2 Outputs

Maize yield distribution over 2011/12 and 2012/13 seasons
Maize yield was very low in the study areas. Maize harvested in the 2011/12 agricultural
season (on average 405 kg/ha) is roughly equal to the harvest in 2012/13 (on average
420 kg/ha). There was a 6% reported increase in yield (Table 7). 4% of households in
2011/12 season and 17% in 2012/13 did not harvest any maize. The highest amount
of yield harvested in 2011/12 and 2012/13 was 6,750 kg and 7,000 kg per household,

12

respectively. Households in Kwanza Norte, Lunda Norte and Malange reported maize
yields well below the sample average

Table 7: Maize yield distribution over 2011/12 and 2012/13 seasons (in 50 kg bag)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean (sd)

Total maize harvested in 2012/13 season (n=599)
8.37 7.91 .31 16.59 .89 1.08 8.4 (13.54)

Total maize harvested in 2011/12 season (n=592)
6.81 7.62 1.92 15.86 2.39 1.77 8.07(12.42)

Source: Adoption Monitoring Survey/Angola, June 2013.

3.2.3 Maize subsistence consumption
As a consequence of low maize harvest in the study areas, 64.4% of the sample households
had insufficient maize for consumption from their own production in the 2011/12
season (Table 8). On average, each household runs short of maize for two months. Maize
self-sufficiency is much lower among households in Kwanza Norte, Lunda Norte and
Malange provinces. Note that in these provinces maize is consumed fresh as dessert or
breakfast.

Table 8: Self-sufficiency in maize from own production (% of hh)

Self-sufficient Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean

No 66.4 65.3 84 40 94 80 64.4
Yes 33.6 34.7 16 60 6 20 35.6

Source: Adoption Monitoring Survey/Angola, June 2013.

3.2.4 Maize marketing

3.2.4.1 Proportion of maize production marketed and distance walked to buy maize seeds
Maize markets in the study areas are not developed. Maize production has primarily a
dual purpose to meet household food needs and for income through marketable surplus.
An average of 63 kg (1.26 bags) of maize grain per farming household was reported
to have been sold. Households in Kwanza Norte, Lunda Norte and Malange reported
much less figures than the average. A total of 38,600 kg was sold of which 46% was sold
by farmers who planted improved maize varieties continuously over the last five years.
In terms of distance, households in the study areas walked an average of 61 minutes
from maize seeds market. Households in the drought prone areas face upto 18 months
without food from own production (Table 9).

13

Table 9: Maize marketing and self-sufficiency

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean (sd)

Maize sold (50 kg bag) (n=598)
1.05 1.41 .16 2.39 .22 .23 1.26(5.29)

Distance walked to buy maize seeds (minutes) (n-=171)

90.71 60.99 26.11 48.22 68.71 42.50 60.58(59.47)

Run out of maize from its own production (months) (n=600)
1.74 1.86 2.42 .91 2.3 3.32 1.8(2.69)

Source: Adoption Monitoring Survey/Angola, June 2013.

3.2.4.2 Mode of transportation from maize seeds market
The common mode of transportation to maize seed sources used in Kwanza Norte, Kwanza
Sul, Lunda Norte and Malange was vehicle (Figure 4). In fact, sample households were
not interested to travel to points where they can purchase maize seeds because they had
seeds reserved from last season (e.g., about 38% of the sample households did not buy
maize seeds in the 2012/13 season because they used saved/recycled seed). Motorcycle
and walking on foot were found to be common modes of transportation as reported by
19.2% and 17.2% of the sample households, respectively. Animal drawn carts were used
for firewood and charcoal transportation in Huambo province only.

0

10

20

30

40

50

60

70

BIE HUAMBO KWANZA N. KWANZA S. LUNDA N. MALANGE

%
 o

f h
ou

se
ho

ld
s

Foot

Bicycle

Vehicle

Motorcycle

Source: Adoption Monitoring Survey/Angola, June 2013.

Figure 5: Mode of transport used to maize seed market (% of hh)

14

4.0 Adoption of improved maize varieties

4.1 Maize varieties being grown
Different varieties of maize are being grown in the study areas. A total of 36 maize
varieties were identified in the survey and the dominant varieties in terms of proportion
of households growing them are Branco Redondo (40.4%), Amarelo (14.86%), Catete
(9.35%), Nanhala (8.01%) and Vermelho (5.51%). Other open-pollinated varieties (OPVs)
and hybrid maize were also identified including ZM521 (1.34%), SAM3 (1%), ZM623
(0.17%), Sintetico (0.33%), Chianga (0.33%), 3 meses (0.33%) and hybrid (1.67%) (Table
14).

Table 14: Types of maize varieties being grown in the study areas.

Varieties % of hh Varieties % of hh Varieties % of hh

Catete 9.35 Cassenha .17 Epungu .33
Branco Redondo 40.4 Kalagi 1.50 Amarelo 14.86

Kapomo 2.5 Dente de Cavalo .83 Vermelho 5.51

Likusuka 3.67 Nanhala 8.01 Fernando .33

Granada .17 ZM521 1.34 Sintetico .33

Tchilavekela .67 ZM623 .17 Hungu .50

Itombo .17 SAM3 1.0 Kipeso .17

Limbundu .17 Mangena .17 Mbuelo .17

Nativoyo .33 Ndende 2.17 Olombirito .17

Wiya .17 Don’t kwon .17 3 meses .33

Napomo 1.34 Decele .17 Hule .17
Hybrids 1.67 Kapalandanda .50 Chianga .33

Source: Adoption Monitoring Survey/Angola, June 2013.

4.2 Description of the different maize varieties under production

4.2.1 Classification of varieties by farmer households
Local maize varieties are the most common grown maize types planted by 79.3% of the
sample households. In Kwanza Norte and Lunda Norte, 64% and 60% of the sample
households respectively, reported to have been growing open-pollinated maize varieties.
Sampled farmers do not seem to be quite familiar with hybrid maize as only few reported
to have ever grown one. (Table 15).

15

Table 15: Classification of maize varieties being grown in the study areas (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Mean

Landraces 91.3 87.9 36.0 92 40 62 79.3
OPV 6.7 6.7 64 5.3 60 34 17.9

Hybrid 2 2 0 1.3 0 0 1.3

Rec. Hybrid 0 .7 0 1.3 0 0 .7
Don’t know 0 .7 0 1.3 0 4 .8

Source: Adoption Monitoring Survey/Angola, June 2013.

4.2.2 Comparison of farmers and researchers’ classifications of DT maize
The researchers of “Programa Nacional de Investigação Agronomica-PNIC” propose
that hybrids, ZM521, ZM623, SAM3, and 3 meses are improved maize varieties while
Catete, Branco Redondo, Dente de Cavalo, Amarelo, Vermelho, Sintetico, Chianga,
Kapomo, Likusuka, Granada, Tchilavekela, Itombo, Limbundu, Nativoyo, Wiya,
Napomo, Cassenha, Kalagi, Nanhala, Mangena, Ndende, Decele, Kapalandanda,
Epungu, Fernando, Hungu, Kipeso, Mbuelo, Olombirito and Hule are landraces.

4.2.3. Sources of the maize varieties under production
Seeds retained from last season are the main source of maize seed planted in the study
areas as reported by 68% of the sample households. Local market is the second source
of seed particularly in Kwanza Norte (52% of respondents) and Lunda Norte (40%
of interviewed). The government extension local services also provide seed to farm
households mainly in Kwanza Norte (18%) and Malange (18%), (Table 16).

Table 16: Sources of maize varieties being grown in the study areas (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean

Recycled seeds 82.7 71.7 18 89.3 26 42 67.9

Agro-dealers 2 2.7 0 0 0 4 1.5

Private trader .7 0 4 0 2 6 1.2

Local market 7.3 15.4 52 8 40 24 17.4

Shop 0 0 0 .7 2 0 .3

Neighbor 0 3.4 8 1.3 16 4 4.2

Relatives 2.7 3.4 8 1.3 16 4 4.2

NGO 0 0 0 0 6 0 0.5

Government 4.7 3.4 18 .7 2 18 5.3

Seed companies 0 .7 0 0 0 0 .2
Other 0 0 0 0 0 2 .2

Source: Adoption Monitoring Survey/Angola, June 2013.

16

Almost all of the sample households (99.8%) have been growing the same maize variety
continuously. Nearly 50.17% of them planted one variety, 42.67% planted two varieties,
and 6% planted three varieties.

4.2.4 Maize seed recycling intensity
This study revealed that farm households in rural Angola have been recycling maize
seed on average for 17.5 years with the range of 1 to 60 years. The average of maize seed
used by the farm households in the study areas is about 28.1 kg with a maximum of 200
kg.

4.2.5 Maize traits and farmers’ preferences
The most preferred maize traits in the study areas were grain yield (29.4%), porridge
taste (12.4%), cob size (10.7%), early maturity (8.5%), porridge quality (7.8%) and drought
tolerance (4.2%). As shown in Table 17, most of the highly preferred traits are linked to
productivity (grain size, cob size, and early maturity) and food quality (porridge).

Table 17: Positive traits of maize varieties being grown (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean

Grain yield 26.7 22.7 40.0 30.0 44.9 30.0 29.4
Cob size 8.0 3.3 22.0 12.0 6.1 30.0 10.7

Cob per plant 1.3 0.7 6.0 2.0 24.5 2.0 3.7

Drought tolerance 4.7 9.3 0.0 2.7 0.0 0.0 4.2

Early maturity 8.0 13.3 2.0 4.0 8.2 16.0 8.5
Performance under
low soil fertility 6.0 3.3 0.0 2.0 0.0 2.0 3.0

Porridge taste 8.0 20.7 4.0 18.0 4.1 0.0 12.4

Green maize taste 3.3 3.3 16.0 0.0 8.2 6.0 4.2
Porridge quality 12.0 8.0 0.0 10.7 0.0 2.0 7.8

Source: Adoption Monitoring Survey/Angola, June 2013.

The traits that were disliked by sample households were susceptibility to drought
(15.5%), susceptibility to storage pest (5%) and susceptibility to field pest (9.5%), lack
of performance under low fertility (8%) and fertilizer requirements (5.3%). The types
and frequencies of the negative traits mentioned clearly show that the maize varieties
being grown by farm households of Kwanza Norte, Lunda Norte and Malange are more
susceptible to drought than those being grown in Bié, Huambo and Kwanza Sul (Table
18).

17

Table 18: Negative traits of maize varieties being grown in the study areas (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean

Drought tolerance 6.7 12.7 40.0 7.3 26.5 40.0 15.5
Performance under
low fertility 12.7 10.0 0.0 8.7 2.0 0.0 8.0

Fertilizer
requirements 8.7 8.0 0.0 4.7 0.0 0.0 5.3

Field pest resistence 15.3 6.0 0.0 15.3 0.0 4.0 9.5
Storage pest
resistence 3.3 6.0 2.0 9.3 2.0 0.0 5.0

Don’t know 24.0 28.0 44.0 28.7 49.0 46.0 31.7
Source: Adoption Monitoring Survey/Angola, June 2013.

When selecting maize varieties to grow (Table 19), sampled households indicated that
they consider cob size (25.5%), grain size (15%), grain yield (12.2%), grain color (8.2%),
resistance to storage pests (6.2%) and food quality (porridge). Farm households in
Kwanza Norte, Lunda Norte, and Malange provinces are interested in yield quantity
related traits (e.g., size of cob and grain).

Table 19: Most important traits considered when selecting maize varieties to grow (% of hh)

Bié Huambo Kwanza N. Kwanza S. Lunda N. Malange Sample mean

Grain yield 2.7 8.1 24.0 10.0 32.0 28.0 12.2
Grain size 15.3 24.8 10.0 13.3 2.0 8.0 15.0

Cob size 31.3 9.4 18.0 44.7 14.0 18.0 25.5

Porridge taste 6.7 5.4 4.0 11.3 0.0 0.0 6.2
Storage pest
resistence 10.0 11.4 4.0 2.7 0.0 0.0 6.3

Grain color 10.0 18.8 0.0 3.3 0.0 2.0 8.2
Source: Adoption Monitoring Survey/Angola, June 2013.

4.2.6 Level of adoption of improved maize varieties

4.2.6.1 Proportion of farmers growing improved maize varieties by district
About 65.2% of farm households indicated that they have the experience of growing
improved maize varieties, where Bié province stand with 67.1%of respondents, Huambo
59.7% and Kwanza Sul 69%. This proportion is in relation with farmers’ classification.
According to researchers, adoption level of improved maize varieties (the five varieties
listed above) is about 13.8%.

18

5.0 Regression and results

5.1 Determinants of likelihood of maize adoption
Factors influencing the adoption of new agricultural technologies can be divided into three
groups: farm and household characteristics, attributes associated with the technology
and farming objective. Factors in the first group include literacy level of household head,
age, size of household and farm size. The second group includes type of technology and
the third group includes the livelihood strategies of the farm household (Table 20).

Table 20: Descriptive statistics for variables used in adoption model

Variable Mean Std. Dev. Min Max Obs.

Ever grown DT maize .23 .42 0 1 600
Gender of household head .11 .32 0 1 599

Age of household head 47.6 14.9 15 95 593

Literacy of household head in schooling years 4.2 2.9 0 12 587

Hh members engaged in agricicultural activities 3.3 2.0 1 15 599

Total maize area planted 1.4 1.3 .01 10 599

Member received advices on new variety .33 .47 0 1 600
Drouhgt affected household over last 10 years 1.9 1.2 0 10 589

Source: Adoption Monitoring Survey/Angola, June 2013.

Result of the probit model for the adoption of maize varieties are presented in Table
21. The probit model was used because the response on adoption of maize varieties
was a binary variable (1= if the household has ever grown DT maize varieties and 0 =
otherwise). Age of households, literacy level of household head, members of household
engaged in agricultural activities, total maize area planted and frequence of drought in
the region were found to positively influence adoption.

Table 21: Determinants of likelihood of maize adoption in the study areas

Adoption of improved maize varieties Coef. Std. Err. P>|z|

Gender of household head .085 .213 .692
Age of household head .017* .005 .000

Literacy of household head .055* .024 .024

Member engaged in agricultural activities .095* .031 .002

Total maize area planted .120* .050 .002

Member received advices on new var. .235 .131 .007

Drought affected household .156* .156 .001
Constant -2.755 .337 .000
Number of obs.=572
Chi²(7)=70.69

Prob>chi²=.0000
Pseudo R²=.1144

Source: Adoption Monitoring Survey/Angola, June 2013.

19

5.2 Intensity of adoption improved maize varieties
Variables selected to determine the intensity of adoption of improved maize varieties are
gender of the household head, age of the household head, literacy of the household head,
number of household members engaged in agricultural activities in 2012/2013 season
and number of times the household was affected by drought over last 10 years (Table 22).

Table 22: Descriptive statistics of variables used in the Tobit model

Variable Mean Std. Dev. Min Max Obs.

Proportion of land allocated to maize 65.4 30.19 1 100 598
Gender of household head .89 .32 0 1 597

Age of household head 47.6 14.9 15 95 597

Literacy of household head in schooling years 4.2 2.9 0 12 585

Hh members engaged in agricultural activities 3.3 2.0 1 15 597
Drought affected household over last 10 years 1.9 1.2 0 10 587

Source: Adoption Monitoring Survey/Angola, June 2013.

The results from theTobit model on the intensity of adoption of improved maize varieties
are presented in Table 23. The Tobit model was used because the dependent variable is
a contunuous variable but truncated between 0 and 1. Significant variables were number
of household members engaged in agricultural activities and drought risk in the location
of residence. Both variables were positively influencing the intensity of adoption of
improved maize varieties in the study areas.

Table 23: Intensity of adoption of improved maize varieties

Intensity of improved maize varieties Coef. Robust Std. Err. P>|z|

Age of household head .020 .140 0.888
Literacy of household head .416 .666 0.533

Member engaged in agricultural activities 2.208* .991 0.026

Drought affected household 4.078* 1.570 0.010
Constant 55.346 8.768 0.000
Number of obs.=572
F (4, 568)=3.48

Prob>F=.0081
Pseudo R²=.0034

Source: Adoption Monitoring Survey/Angola, June 2013.

5.3 Drought tolerant maize varieties - awareness and adoption

5.3.1 Sources of information on DT maize varieties
All provinces in the survey areas are covered by government extension services. Farm
households learned about DT maize varieties mainly through self experience (57%),
other farmers (33%), and government extension services (32%). Lead farmer in the region
and NGO were also mentioned as sources of information in the study areas (Figure 6).

20

0

10

20

30

40

50

60

BIE HUAMBO KWANZA S.

%
 o

f h
ou

se
ho

ld
s

Govern. agr. extension
NGO
Lead farmer
Farmers' group
Other farmers
Electronic media
Input shop
Other(self experience)

Source: Adoption Monitoring Survey/Angola, June 2013.

Figure 6: Sources of information on DT varieties in the study areas (% of hh)

5.3.2 Experience in DT maize production
Farmers consider some of the varieties they are growing as drought tolerant. DT maize
varieties currently grown in the study areas are Catete in Huambo (2.7%) and Kwanza
Sul (15.6%), Branco Redondo in Huambo (8.1%) and Kwanza Sul (3.1%), Amarelo in Bié
(12.7%), Huambo (8.1%) and Kwanza Sul (15.6%), Vermelho in Bié (21.8%), Huambo
(24.3%) and Kwanza Sul (3.1%), ZM521 in Kwanza Sul (6.3%), and SAM3 in Bié (3.6%)
and Huambo (2.7%).

Nine DT maize varieties were indicated to have been grown in the past. The most
frequent being Catete in Kwanza Sul, Vermelho and Amarelo in Huambo, and Amarelo,
Vermelho, ZM521, SAM3 in Bié (Figure 7).

0

5

10

15

20

25

BIE HUAMBO KWANZA S.

%
 o

f h
ou

se
ho

ld
s

Catete

Branco Redondo

Amarelo

Vermelho

ZM521

ZM523Y

SAM3

Source: Adoption Monitoring Survey/Angola, June 2013.

Figure 7: DT maize varieties grown in the past in the study areas (% of hh)

21

5.3.3 Distribution of DT maize growing experience in years
There were 32, 21 and 19 farmers who reported that they have grown DT maize varieties
in Bié, Huambo, and Kwanza Sul provinces, respectively. In total 72 farmers reported
the time of their first exposure to DT maize in the study areas. Out of these 72 farmers,
56.9% indicated that they got exposed to DT maize between 2007 and 2012, with 68.7%
of the 32 in Bie, 28.5% of those in Huambo, and 68.5% of those in Kwanza Sul. Of the 19
DT growing farmers in Kwanza Sul, 5.3% indicated that they first experienced DT maize
varieties in 1963.

5.3.4 Reasons for not trying DT maize varieties
Sample households mentioned lack of access to seed (92.5%, n=600) mainly in “Planalto
de Malange” provinces as the key reason for not trying to grow DT maize varieties. The
other reasons mentioned were DT varieties’ fertilizer requirement, and the low yield
from DT maize as perceived by farmers (Figure 8). This simply shows the need for clear
and precise information on DT maize varieties.

0

10

20

30

40

50

60

70

80

90

100

BIE HUAMBO KWANZAN KWANZAS LUNDAN. MALANGE

%
 o

f h
ou

se
ho

ld
s No reason

No seeds

Demanding in fertilizers

No resources

No extension

Source: Adoption Monitoring Survey/Angola, June 2013.

Figure 8: Reasons for not trying DT maize varieties in the study areas (% of hh)

5.3.5 Willingness to grow DT maize varieties
About 97.2% of the sample households mentioned willingness to try DT maize varieties
mainly in Bié (99.3%), Huambo (94%), and Kwanza Sul (95.3%). Interestingly, despite
the lack of awarness about DT maize varieties, all sample households were found to be
willing to try DT maize varieties.

5.3.6 Interest in DT maize
As mentioned above, all sampled households showed interest in growing DT maize
varieties even if they are not certain what DT maize means. This is especially in Kwanza

22

Norte, Lunda Norte and Malange provinces. The reasons why they want to grow DT
maize varieties are mainly ’to see performance’, ’early maturity‘, ’high yielding‘, ’drought
tolerance‘ and ’good seeds‘ (Figure 9).

0

10

20

30

40

50

60

70

80

90

BIE HUAMBO KWANZAN KWANZAS LUNDAN MALANGE

%
 o

f h
ou

se
ho

ld
s

No reason To see performance DT are good Early maturing High yielding Drought tolerance

Source: Adoption Monitoring Survey/Angola, June 2013.

Figure 9: Reasons for the interest in DT maize varieties in the study areas (% of hh)

5.3.7 Willingness to pay for OPV DT maize and its determinants
Sampled households were willing to pay a mean value of 481.76 AKZ (equivalent to 4.8
USD)1 per 10 kg of OPV DT maize seed. The willingness to pay value ranged from 100.00
AKZ (1.0 USD) in Bié and Kwanza Sul provinces to 2,000.00 AKZ (20.0 USD) in Lunda
Norte and Malange provinces.Results of the linear regression of willingness to pay for
OPV DT maize varieties are presented in Table 25.

1	 AKZ is Angolan Kwanzas. The official exchange rate in September 2013 was: 1USD= 100 AKZs.

23

Conclusion
The results show that as farmers experienced more droughts over the last 10 years,
households were found to be less willing to pay for OPV DT maize varieties. This sounds
counter-intuitive and yet given the fact that the level of awareness of DT maize is very low
and that the varieties are yet to be widely available, it is expected that farmers might be
less interested in OPV DT maize varieties. The model result also showed that compared
to households that reported to be generating just sufficient income for the household,
those who have to borrow to supplement their income were found to be more willing to
pay for OPV DT. This could be due to the lower price charged for OPV maize varieties
and the recycling advantage.

On the other hand, as farm size increases, the willingness to pay for OPV DT maize
increases. This is expected as farmer households can afford to try new technologies
and pay for them compared to those who own less land - in a livelihood system where
land highly valued as household wealth. Farmers in Bié and Huambo provinces are less
willing to pay for OPV DT maize seeds because they have a lot of sources of information
about new maize varieties compared to Kwanza Sul contrary to farmers in Kwanza
Norte, Lunda Norte and Malange who are depending only on government extension
services. The access to different sources of information might have at least made them
aware that there are other options – such as hybrid maize and hence less interested in
OPV DT maize (Table 25).

Table 25: Factors influencing willingness to pay for 10 kg of OPV DT maize seed
Variable Coefficient (β/t)
Age of household head -0.001

-0.72
Literacy level of the household head -0.005

-0.86
Household size 0.001

0.16
Drought affected household -0.023

-1.71
Hoseholds with more income 0.012

0.34
Households savers -0.038

-0.96
Households borrowers 0.059

1.86
Households assisted -0.026

-1.00
Cattle owned 0.000

0.00
Goats/sheep owned 0.004

1.32
Pigs owned 0.011

24

1.49
Total farm area 0.020

2.47
Bie -0.325

-10.59
Huambo -0.320

-9.61
Kwaza N. 0.281

6.31
Lunda N. 0.473

9.13
Malange 0.284

4.39
Constant 1.858

23.73
N 565,000
Ll -185.58
Aic 407.16
Bic 485.22

25

References

ASARECA and IFPRI, 2005. Strategic Priorities for Agricultural Development and
Agricultural Research-for-Development in Eastern and Central Africa. Final
Report, January, 2011. Available at: http://www.asareca.org/docs/main-report-text.
pdf

http://pt.wikipedia.org/wiki. Accessed in August 2013.

IDA (Instituto de Desenvolvimento Agrário). 2011. Available at: www.ida.co.ao.

MINADERP, 2010, Relatório sobre o Estado e Preparação do Ano Agrícola 2010/2011.
Luanda, Angola.

Missão FIDA de Abril de 2005. Relatório Final sobre a Produção de Sementes.

Seed Production Handbook of Zambia. Compiled and edited by A. H. A. Wellving.
Lusaka, 1984.

Sito P. F., Agosto de 2003, Variedades de Milho Cultivadas em Angola: Selecção e
Conservação de Semente de Milho. Curso de Multiplicação de Sementes para
Capacitação de Técnicos das EDA’s-Cuacra-Sumbe-Kwanza Sul-Angola.

Zambezi, B., 1997. Characteristics of Maize Cultivars Released in Selected Countries of
the Southern African Development Community. CIMMYT-Zimbabwe.

http://www.asareca.org/docs/main-report-text.pdf
http://www.asareca.org/docs/main-report-text.pdf
http://pt.wikipedia.org/wiki. Accessed in August 2013
http://www.ida.co.ao

	_GoBack

