
FAO Rwanda Newsletter December 2020 — Issue #2

Sustaining food systems with rural women in agriculture


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i

Message from the FAO Representative

Dear Reader,

We are almost at the end of 2020! For the most part of the
year, the world has been battling with COVID-19 pandemic.
We got familiar with the words like, build back better,
lockdown, teleworking or ‘working from here’ and washing
hands every now and then, etc.

It has been equally a challenging period working in the
field, yet, colleagues at FAO-Rwanda have been resilient
and doubled efforts to improve the livelihoods of the
farmers in Rwanda. Immediately after the COVID-19
induced lockdown was lifted on the country, we distributed
vegetables to farmers in Muhanga and Karongi districts to
help them improve their diet, and to earn income from sale
of the vegetables to build back better. FAO supported the
government of Rwanda in its preparation to prevent and
respond to Rift Valley fever, following an alert of the

potential risk in the region. There are many more
interesting stories from the people we work in the field in
this newsletter. We congratulate our FAO-Rwanda
colleague, Jeanne d’Arc who was recognized by the FAO
Director General as a committed staff to the Organization,
and welcome to new staff who joined the office during the
difficult times.

I move my vote of thanks to the FAO-Rwanda team, FAO
regional and headquarters offices, our partners, service
providers and the farmers for your commtiment, together
we have made it! I look forward to working with you, and
more partners in the coming year.

I wish you a happy holiday season, and blessings in the New
Year 2021!

Enjoy reading.

Gualbert Gbehounou,
FAO Representative

HIGHLIGHTS
 Empowering rural women to become entrepreneurs.

 Vegetable farmers in rural Rwanda are building back
better.

 Increasing organic farmers in Rwanda.

 Clarifying gender equality in the gender-based
violence fight.

 FAO increases Rwanda’s vigilance on Rift Valley fever
potential occurrence.

 FAO, IFAD launch project to increase water
productivity for sustainable nutrition-sensitive
agriculture

 Joining FAO during COVID-19


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i

| 2 |

Building back better

Empowering rural women to become
entrepreneurs

Jackline Niyonsaba cannot contain her excitement. In two
months’ time she will be harvesting quality mangoes. In
2018, Jackline received two high quality yielding mango
seedlings from the project UN Joint Program “Rural
Women’s Economic Empowerment (JPRWEE)” which is a
joint collaboration of UN Food and Agriculture
Organization (FAO), UN World Food Program (WFP),
International Fund for Agricultural Development (IFAD)
and UN Women, to promote the economic empowerment
of rural women.

She had never grown the ‘Zirette’ mango variety, and her
hopes are high. “The mangoes will bring an added income
to our family. We work for a daily wage on people’s fields.
I’ll get about RWF30 000 from the two trees each year. It
takes us a year to raise that kind of money,” she said.

The project has, thus far, established 19 nurseries for
avocado and mango seeds in three districts of the project
intervention – Nyaruguru, Kirehe and Ngoma. Each
nursery has around 1 200 tree grafted seedlings. They will
be ready for planting next year - February 2021 - to be
precise.

The two plants were chosen with the aim of improving
food security and nutrition of the farmers, and increase
their incomes from the sale of the fruits once
harvested. Cultivation of avocadoes and mangoes is
also aimed to initiate the farmers into
entrepreneurship. “I have seven children. Once the mango
and avocado trees have grown and I harvest, I will sell and
pay for my children school fees, and also buy scholastic
materials for them,” said Redempta Kanyange.

“Avocadoes here are expensive, with the trees now in my
farm, I’ll be able to sell for income, and eat the fruits to
improve nutrition,” said Petronille Mukamugisha.
Through the activities to construct the nurseries and graft
the fruit trees, the farmers gained skills that potentially
give them an edge in future work opportunities.

COVID-19: Building the resilience of
vegetable farmers in rural Rwanda

Farmers in Rwanda were, in one way or the other, affected
by the outbreak of COVID-19 which forced the country to
lockdown in March this year.

In line with Rwanda’s recovery plan aimed to save farmers
from the effects of pandemic, FAO distributed vegetable
seeds to the districts of Muhanga and Karongi to improve
their agriculture productivity and food security, as well as
to spur entrepreneurship among the farmers.

Christine Mukangoga, is a mother of five children. She is a
farmer in Rongi sector, Muhanga district. She received
vegetable seedlings including; carrots, cabbage and
eggplants. In a month’s time she’ll be harvesting. She says
the vegetables will help her to diversify her family’s diet,
and for income generation. Christine believes the support
will help the farmers to build back better and to stay
healthy.

“When I harvest the vegetables, there will be enough
production to eat and to supply to the market. The money
generated from the sale will help me to buy other food
varieties that I don’t grow, and also meet household
necessities. During COVID-19 we found it difficult to get
close to fellow farmers, and labor in the farm was not easily
available,” Christine said.

Christine in her farm.

About 3 530 farmers (1 446 women and 2 084 men) in the
two districts received the vegetables seeds to address
COVID-19-induced effects comprising, cabbage, carrot,
onion, tomato, beetroot, eggplant, amaranth, French
beans and cucumber.

Increasing organic farmers in Rwanda

Beatrice Kantarama, comes from a farming family in a rural
area in Musanze district, Northern Province of Rwanda.
She’s been farming all her life. When she dropped out of
school in secondary three and got married, she continued
the activity. While growing up she found her parents
growing crops in a ‘traditional way’. Now, the mother of


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i

Jackline standing beside one of her mango trees.

| 3 |

four children, is a ‘big sized’ farmer growing potatoes and
wheat on five hectares and three hectares respectively. “At
home we practiced ‘traditional’ and inefficient farming
practices. My eyes were opened when I trained as a farmer
facilitator. I desired to grow organic food, but didn’t know
how,” said Beatrice.

Beatrice showing farmers how she has reduced use of pesticides in her farm.

This year, FAO implemented a project aimed to promote a
healthy, sustainable and hazardous pesticides-free
agriculture.

Beatrice was among the twenty four (24) farmers from
Musanze and Rulindo districts trained in the correct use of
pesticides through Integrated Pest Management (IPM)
approach. Using the farmer field school (FFS) system,
experimental plots were established planting potatoes and
tomatoes. The farmers followed up the two crops
throughout the Agriculture Season 2021A - from August up
to mid December 2020 – when they harvested.

The first plot used the normal farmer practices (applying
the quantity of chemicals pesticides as farmers normally
use (over doses)]; the second followed IPM procedures
(applying recommended doses of recommended chemicals
pesticides); while the third applied botanical pesticides
extracted from locally available plants, and the four plot
applied botanical pesticides extracted from locally
available plants and in case pest and diseases resistance,
apply recommended doses of recommended chemicals
pesticides.

At harvest time, the findings showed that botanical
pesticides are efficient and can fight against pests and
diseases in Irish potato to achieve the desired production
without harming the environment, while getting safe and
healthy food.

“We realized organic agriculture is possible going by the
outcome of the season long experiment. I’m determined to
venture into organic farming. I had been applying
unnecessary chemical fertilizer and pesticides,” said
Beatrice.

Camille Hodari, Agriculture Officer for Musanze district,
said that they have already contacted potential markets
that would buy the organic production. “Many enterprises
are ready to buy the farmers’ organic produce. Actually,
people like organic foods and are willing to pay for any
price tag placed on them. Organic produces are not easy to
find in the district especially in Irish potatoes,” said Camille.

Clarifying gender equality in the fight
against gender-based violence

The Rwanda National Policy against Gender-Based
Violence 2011, shows that although the government has
made efforts in GBV prevention and response, there are
remaining challenges that need to be addressed, including,
persistence of some negative cultural beliefs.

Faustin, has been sensitizing families in his area about
gender equality and against GBV, thanks to gender equality
sessions he attended organized by the government of
Rwanda. However, this wasn’t the case a few years ago.

“I grew up knowing that home chores were for women and
girls. One day, I came home and found my shirt not
washed, I asked my wife why it was dirty, yet I had planned
to wear it for the meeting the next day. She told me she
had been busy. I beat her,” said Faustin of Nyabihu district,
in a remorseful voice.

Empowering men and women improves the household livelihood.

One of the main causes of gender-based violence in
Rwanda is the couple’s lack of understanding of how to
manage family property.

“Before, I couldn’t stand my wife asking for my hard earned
money while she stays at home. I’d ask her if she had
worked for it. When she said any other word back a conflict
would arise. I thought since she found me with my property
they remained mine, and she had no say on them,” said
Jean of Nyabihu district. After attending gender equality
sessions, he now has a different perspective of how


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i

| 4 |

couples should manage their finances and property
regardless who wins bread.

They call us names

Thanks to the cultural and societal stereotypes that are still
much alive, men who have embraced gender equality have
been often taunted as bewitched, and diverted from
culture.

“After attending sessions on gender equality, my husband
started helping me to cook, fetching water, and we would
do nearly all things together. One day he came home and
said people and his fellow men were saying I had
bewitched him, and had called him “Inganzwa (husband
subjected to the authority of the woman)”. From that time
he stopped helping me and has since become violent
toward me,” said Utaria, who lives in Ngororero district.

Women work in agriculture maintain the food systems.

“I am okay now with helping my wife with some work at
home, because I realized women work for long hours, and
juggle many responsibilities than men. I cook, wash clothes
for the family and any other task. I have been many times
teased by people that my wife controls me, but I don’t care
anymore. The most important thing is that it has brought
more peace at home,” said Faustin.

The Food and Agriculture Organization of the United
Nations (FAO), through the project aimed to provide
emergency agriculture support to communities affected by
floods and landslides in Rwanda implemented with the
financial support from UN Central Emergency Response
Fund, is creating awareness on gender-based violence
(GBV) and Protection Against Sexual Exploitation and
Abuse (PSEA) among communities affected by floods and
landslides, specifically in the districts of Nyabihu, Gakenke
and Ngororero.

Joseph Rwandege, a farmer facilitator since attending the
sessions has sensitized farmers' groups in his sector,
Ngororero, against GBV. He says gender-based violence
wastes efforts of the family, production and income, thus
depriving it of social and economic development.

Giving children a voice

“I never ate on the same table with my two children. During
meals I would send them in the next room. After the
sessions, I went back home and told my children how I
loved them and started eating with them. I was surprised
when our 20-year-old daughter told me that they thought
I hated them, and that they were happy to share a meal
with me and my husband,” said Samila of Nyabihu district.

FAO believes eliminating gender-based violence (GBV) is
crucial, not only because it violates human rights but also
because it reinforces many contributing factors such as the
household vicious cycle of poverty and jeopardizing
agricultural productivity, food security and nutrition.

FAO increases Rwanda’s vigilance on Rift
Valley fever potential occurrence

The Food and Agriculture Organization of the United
Nations (FAO), on 30 September 2020, issued an alert to
countries in the Eastern Africa region of increased risks of
Rift Valley fever (RVF) both in animals and humans, either
due to favorable environmental conditions or through
animal movement.

In Rwanda, the last RVF outbreak happened in 2018 in
cattle in three districts of Eastern Province (Ngoma, Kirehe,
and Kayonza), during which cows died and others aborted.
No human cases were reported.

In a move aimed to assess and harmonize capacities and
readiness of the country to pre-empt the disease, the
Rwanda One Health Multi-Sectoral Coordination
Mechanism (OH-MCM) led a two-day table-top simulation
exercise aimed to assess and further enhance the level of
multi-sectoral outbreak preparedness and response in
Rwanda as well as identifying strengths, weaknesses, and
the necessary corrective actions.

Professionals conduct the table top simulation exercise.

The exercise was co-facilitated by FAO and the World
Health Organization, with funds from the USAID. It was
attended by representatives from the Ministry of Health,


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i

| 5 |

RAB, Rwanda Food and Drugs Authority (Rwanda FDA),
Rwanda Biomedical Center, Rwanda Council of Veterinary
Doctors (RCVD), Rwanda Development Board, University of
Rwanda, and students in Field Epidemiology and
Laboratory Training Program.

The team assessed functionality capabilities of existing
emergency systems to be able to prevent and respond to
RVF health emergencies. The gaps in information sharing
among sectors were identified, while the need to enhance
collaboration and Coordination among sectors for better
preparedness and response was accentuated.

Meanwhile, RAB has started vaccination and vector control
in risk areas.

The FAO Representative, Gualbert Gbehounou, referring to
FAO’s Global Mandate and its One Health Strategic Action
Plan, pointed out that the Organization is a hub of technical
knowledge that embraces One Health across its various
areas of expertise by managing animal health, natural
resources, fisheries and forestry; promoting access to safe,
nourishing food; adapting to climate change and mitigating
its effects; formulating policies for sustainable agricultural
production, and advocating for gender equality.

“About 70 percent of the diseases in humans have origins
in animals. The One Health approach is effective in
addressing zoonotic disease outbreak like the Rift valley
fever and other public health threats. Therefore, we need
each other to mitigate emerging and remerging zoonosis.
Joint training as this exercise enables us to have a common
understanding of the challenge before us and to
communicate a similar message across the sectors,” said
Charles Karangwa, Coordinator of the Rwanda OH-MCM.

“Successful public health interventions require the
cooperation of human, animal, and environmental health
partners as well as other relevant sectors. No one person,
organization, or sector can address issues at the animal-
human-environment interface alone. The one health multi-
sectoral coordination mechanism (OH-MCM) therefore
provides a platform for enhancing coordination,
communication and collaboration among the key players.
The WHO commits to supporting the One Health agenda in
Rwanda in collaboration with FAO and other partners,”
said Kasonde Mwinga, WHO Representative in Rwanda.

FAO delivers Rulindo district’s first
solar-powered irrigation system

FAO through the project “Knowing water better: towards a
fairer and more sustainable access to natural resources -
KnoWat”, delivered three ENOS/Sunlight solar pumps and
accessories to the farmers under the Yanze Horticulture
Production Cooperative (YAHOPROC) of vegetable growers
in the Yanze catchment, Rulindo district.

Apart from increasing productivity of the crops, the
technology will reduce the heavy work load related to
irrigation for farmers especially women.

“We’re excited to use the sunlight solar pumps. The natural
solar energy used is easy to generate from the sun.
Secondly, unlike other irrigation equipment like motorized
pumps, farmers don’t have to incur expenses to buy fuel to
run the solar irrigation system,” said Olive Uwizeyimana, a
vegetable farmer.

Farmers in Rulindo irrigating their vegetables using solar-powered system.

“Using treadle pumps that require at least three people to
peddle and irrigate. This has been a challenge for women
to peddle the treadles as it requires a lot of energy.
Sometimes you have to wait for a man to help you peddle
to be able to irrigate. The solar-powered irrigation is easy
to use, you just turn it on and start irrigating. I can even
irrigate my crops without the help of the man,” said Marie
Chantal Akingeneye.

Solar-powered irrigation is reliable, affordable and climate-
friendly as the energy is produced from the renewable
source. The system also caters for water productivity. The
farmers were given basic training on using this technology.

FAO, IFAD launch project to increase
water productivity for sustainable
nutrition-sensitive agriculture

The Food and Agriculture Organization of the United
Nations (FAO) in partnership with the International Fund
for Agriculture Development (IFAD) and the Government
of Rwanda unveiled a new project aimed to increase water
productivity, improve food and nutrition security and
sustaining water resources.

The 3-year project titled “Increasing Water Productivity for
Sustainable Nutrition-Sensitive Agriculture Production and
Improved Food Security”, will strengthen capacities of
smallholder farmers for the adoption of sustainable water
management and nutrition-sensitive agriculture practices
that will in-turn increase their yields, incomes and
nutritional outcomes.


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i

| 6 |

The project will promote a more integrated approach of
“more nutrients and better economic prospects per drop”,
through the development of a tool and guidelines to
estimate how the choice of crops, water management and
best farm practices can be modified to ensure the
production of high nutrient density crops and crop
diversification.

Global statistics show that agriculture is the biggest water
user, accounting for approximately 70 percent of total
fresh water withdrawals globally. With increasing water
scarcity amplified by the growing inter-sectoral
competition, climate change, rapid population growth and
changes in food habits that are associated with a high
prevalence of the triple malnutrition, there is a need for
concerted efforts to address the issue of efficiency and
productivity of agricultural production with a nutrition
lens.

Therefore, the project, will address the issue of efficiency
on the use of scarce resources in agriculture production by
linking water use efficiency in agriculture production and
nutrition. It will explore both rainfed and irrigated
agriculture as rainfed agriculture represents the bulk of
agriculture in the piloted countries.

Aside Rwanda, this pilot project will also be implemented
in five countries; Mozambique, Benin, Niger, Egypt, and
Jordan, financed to a tune of USD 2 million.

Productivity hinges on coordinated and timely management of water and
other inputs.

Joining FAO during COVID-19

Rwanda announced a complete country lockdown in late
March this year following the report of the first case of the
COVID-19 disease. No movements were allowed with
exception of farmers, medics and other personnel working
in those fields.

The global pandemic outbreak has changed the nature of
work, most organizations adopted teleworking as a ‘new
working normal’. FAO-Rwanda staff have been working
from home since then.

Joseph Higiro joined FAO-Rwanda when the office was
teleworking during COVID-19 period. He is the new office’s
“Farmer Field School Specialist”, working on the project
“Technical Assistance to Sustainable Agricultural
Intensification Food Security Project (TA-SAIP)”.

Joseph talks to us about the new career and how he’s
working to create impact on food security and zero hunger.

What do you do in your current position?

Providing awareness and capacities of farmers’
cooperatives in the application of innovative approaches
and best practices through a ‘learning by doing’ approach
called Farmer Field School (FFS).

How do you decide to change careers in the context of the
pandemic?

You need to be convinced why you really have to change
your current job. I was persuaded it was the right decision.
When the opportunity from FAO came through I didn’t
have a second thought…I moved.

What’s been the hardest part of starting a new job during
a pandemic?

The first challenge you face is to know what procedures to
follow. People are working from their homes, and initially,
you don’t know who to contact, thankfully, the FAO
system is built in a way that it allows people to stay
connected and adapted progressively and easily.

What can organizations do to support new employees
during this time?

Orientation is important for people joining the
organization for the first time.

What are you doing to stay connected with the
organization’s goals and mission while you’re away from
the physical workplace?


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i


 F

A
O

/J
o
s
e
p
h
 H

ig
ir
o

Joseph says orientation is crucial to know the ‘whats’ and ‘hows’ of an
Organization.

Whenever I need help, I don’t hesitate to contact
colleagues directly via phone or emails and I get feedback
in short time.

FAO-Rwanda has facilitated its staff to have a conducive
working environment from home, with the installation of
stable internet, will soon provide office furniture at their
homes, and the management has been close to the staff;
checking on them often to know how they are doing
through digital group channels.

Congrats to our very own Jeanne d’Arc!

Jeanne d’Arc speaking to farmers in Gakenke district during the

implementation one of FAO projects.

Jeanne d’Arc Matuje Mukamwiza, was one of the 200
individuals and 10 teams given special recognition for their
contribution to the Organization’s mandate to achieve zero
hunger in our lifetime. The awards were given this year in
December.

Jeanne d’Arc has been with FAO-Rwanda for now 20 years
serving as the Programmes Assistant, supporting on
operations matters, drafting project proposals and also as
a gender focal point, among other tasks.

Sending her congratulatory messages, colleagues at the
office highlighted her dedication and hard work. It was
almost impossible to include all the messages here, but we
have a few.

Anqelique Uwimana, a Project Manager, has been working
with Jeanne d’Arc for about four years. “What I know and
have seen about Jeanne d’Arc is her dedication to work. Be
sure she won’t tire until she achieves the targeted results
of the projects. She has a rich experience in FAO work, you
always learn something whenever you listen to her.”

Gilbert Kayitare: “She is an active, dedicated, and
results-oriented staff, with immense experience in FAO
operations both in field and systems. Her ability to support
colleagues (teamwork) and effective coordination (and
leadership) of numerous tasks was felt within FAO-Rwanda
office.”

Teopista Mutesi: “Jeanne d’Arc is one self-driven
personality at work. Outside the office matters, she’s warm
hearted and loving. Great to have worked with such a soul
at FAO. I thank FAO leadership for recognizing her efforts.”

At this year’s ‘Employee Recognition Awards’ celebration
held virtually, FAO Director-General, Qu Dongyu,
recognized 200 colleagues - 100 young and 100 young at
heart - from all streams and offices.

In his message, the Director-General thanked FAO staff for
the “remarkable performance under extraordinary
circumstances in an exceptional year”. He proclaimed that,
“A new FAO is emerging with contribution and cooperation
of all employees...a place for hard working, healthy mood
and happy life” and added “your integrity, agility and
diligence are reshaping this Organization, making it deliver
better and with more impact.”

This year marks the second edition of the ‘Employee
Recognition Awards’. The annual initiative was launched by
the Director-General. Going a step further, this year, for
the first time, the Director-General also celebrated the
collective efforts of 10 cross-cutting organizational teams,
who have demonstrated exceptional performance,
commitment and collaboration in extraordinary
circumstances in 2020.

FAO-Rwanda Team (January 2020)

Contact information:
FAO Representation in Rwanda
Umuganda Blvd, Glory House, 2nd Floor, KG 7Ave
P.O Box: 1502 Kigali, Rwanda
FAO-Rwanda@fao.org
fao.org/rwanda/en
Twitter: @FAORwanda ©

F
A
O

,
2
0
2
1

C
B
26
51
EN
/1
/0
1.
21

Some rights reserved. This work is available
under a CC BY-NC-SA 3.0 IGO licence


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i


 F

A
O

/T
e
o
p
is

ta
 M

u
te

s
i

FAO-Rwanda staff members pose for a family photo.

