

Annual Meeting
 March 6, 2017
 Antigua, Guatemala

HORTICULTURE INNOVATION LAB

Welcome to the seventh annual meeting of the Horticulture Innovation Lab. We are excited to bring our research project leaders, international advisory board and management team to Guatemala this year to learn about horticulture in Guatemala and to advance horticultural science for the world. We are proud to share your commitment to helping smallholder farmers better grow fruits and vegetables, to increase incomes and improve diets.

Promoting climate-smart agricultural practices, advancing gender equity, strengthening horticultural science and supporting horticultural entrepreneurship have been important themes for the Horticulture Innovation Lab's work in Guatemala and Central America.

These annual events are a chance to grow and strengthen our global network, with partners from universities, government agencies, international organizations, and private companies. Exchanging information and building productive partnerships is critical to our shared success. We look forward to new collaborations and fresh ideas.

Whether you lead one of our research projects or are just learning about our program for the first time today, your partnership is a valuable part of how the Horticulture Innovation Lab works to advance horticultural science for greater global impact. Thank you.

– Elizabeth Mitcham, Director

USAID
 FROM THE AMERICAN PEOPLE

**HORTICULTURE
 INNOVATION LAB**

UC DAVIS
 UNIVERSITY OF CALIFORNIA

Regional Horticulture Conference

Monday, March 6, 7:30 a.m. Registration

8:30 a.m. **Welcome and introductions** *Erin McGuire, Associate Director, Horticulture Innovation Lab*
Lic. Raúl Hernández Figueroa, Advisor, Ministry of Agriculture, Livestock and Nutrition of Guatemala
Harry Kriz, Deputy Director, USAID/Guatemala

9:00 a.m. **Importance of Horticulture in Development**
John Bowman, USAID Bureau for Food Security

9:30 a.m. **Horticulture Innovation Lab Overview**
Elizabeth Mitcham, Director, Horticulture Innovation Lab

10:00 a.m. **Break and networking**

10:30 a.m. **Opportunities and Challenges in Central America and Guatemala**
Héctor Tuy, Universidad Rafael Landívar

11:00 a.m. **Innovative work in Guatemala and Central America**
Ignacio Iviteri, Agropecuaria Popoyán LC
Ingeniero Osman Cifuentes, Instituto de Ciencia y Tecnología Agrícolas
Karen López, Semilla Nueva
Ivan Buitron, AGEXPORT

12:00 p.m. **Lunch and Horticulture Exhibition**
Buffet lunch. Beginning at 12:30, the Horticulture Exhibition will begin with booths and demonstrations from organizations working in horticulture. Please explore once you have finished lunch.

1:45 p.m. **5-Minute Lessons, Round 1**
Researchers working with the Horticulture Innovation Lab each have 5 minutes to share a useful lesson from their project, along with a very brief introduction to their project, its partners, and location. See list of speakers on p. 3 for details.

3:00 p.m. **Break and networking**

3:30 p.m. **5-Minute Lessons, Round 2**
See list of speakers on p. 3 for details.

4:30 p.m. **Poster session for follow-up with speakers**
Speakers from the 5-Minute Lessons will each host a poster, for questions and discussions related to their research. Each discussion session will last 10 minutes, so you may select up to 6 posters for follow-up discussions.

5:30 p.m. **Looking forward and working together**
Mark Bell, Horticulture Innovation Lab, UC Davis

6:00 p.m. **Evening reception**
Snacks with no-host bar. Networking after a productive day.

5-Minute Lessons from the Horticulture Innovation Lab

1:45 p.m.

Round 1 speakers

Janelle Larson, Penn State University

Empowering women through horticulture in Honduras

Jim Simon, Rutgers, The State University of New Jersey

Improving nutrition with African indigenous vegetables in Kenya and Zambia

James Nienhuis, University of Wisconsin-Madison

Expanding tomato grafting for entrepreneurship in Honduras and Guatemala

Gurbinder Gill, Agribusiness Associates

Reducing postharvest losses in Rwanda

Manuel Reyes, Kansas State University

Promoting conservation agriculture for vegetable growers in Cambodia and Nepal

Ivanna Vejarano Moreno, Panamerican Agricultural School, Zamorano

Horticulture Innovation Lab Regional Center at Zamorano in Honduras

Abraham Salomon, UC Davis (Uganda)

Developing farmer-led irrigation solutions in Uganda

Poonpipope Kasemsap, Kasetsart University

Horticulture Innovation Lab Regional Center at Kasetsart University in Thailand

Johan Van Asbrouck, Rhino Research

Scaling up drying technologies for seed in Bangladesh

3:30 p.m.

Round 2 speakers

Angelos Deltsidis, UC Davis

Examining nutrition impacts of horticultural innovations in Bangladesh

Meagan Terry, UC Davis (Guatemala)

Promoting drip irrigation and climate resilience in Guatemala

Karen LeGrand, UC Davis

Building safe vegetable value chains in Cambodia

Brent Sipes, University of Hawai'i at Mānoa

Managing nematodes and soil health in Guatemala

William Vance Baird, Michigan State University

Assessing feasibility of pest-exclusion nets in Kenya

Elyssa Lewis, UC Davis

Supporting local organizations with student agricultural expertise (Trellis Fund)

Emil van Wyk, Agrismart Zambia

Horticulture Innovation Lab Regional Center in Zambia

Peter Hirst, Purdue University

Improving practices for dried apricots in Tajikistan

USAID
FROM THE AMERICAN PEOPLE

**HORTICULTURE
INNOVATION LAB**

UC DAVIS
UNIVERSITY OF CALIFORNIA

How fruit and vegetable research can impact poverty in Central America

Collaborating across borders to strengthen horticultural value chains

The Horticulture Innovation Lab has collaborated with more than 200 organizations on research projects that improve the horticultural value chain for smallholder farmers around the world — including in Guatemala and Honduras.

Our project teams include partners from U.S. universities and from organizations in developing countries, as part of the U.S. government's global hunger and food security initiative called Feed the Future.

In the program's first 5 years, these global projects improved how more than 14,000 farmers grow, process or sell horticultural crops — through adoption of new practices or technologies.

Promoting drip irrigation and climate resilience in Guatemala

The Horticulture Innovation Lab team leads the "MásRiego" project as a buy-in from USAID/Guatemala, scaling out drip equipment and conservation agriculture practices in the Western Highlands.

Managing nematodes and soil health in Guatemala

Brent Sipes of the University of Hawai'i at Mānoa leads a project on integrated pest management and soil health for managing nematodes for the needs of smallholder potato farmers.

Empowering women through horticulture in Honduras

Janelle Larson of The Pennsylvania State University, leads this Women in Agriculture Network project that is improving ways horticultural value chains support equity for women and marginalized populations.

Expanding tomato grafting in Honduras and Guatemala

James Nienhuis of the University of Wisconsin-Madison, leads this "Plántulas de Esperanza" project focused on vegetable grafting for entrepreneurship, which spins off from previous work that evaluated varieties and produced disease resistant seed.

Horticulture Innovation Lab Regional Center at Zamorano

Hosted and led by a team at the Panamerican Agricultural School, Zamorano, this regional center serves as a hub for horticulture-related activities in Central America, particularly in Honduras and Guatemala. The center is also known as *El Centro Regional de Innovación para las Hortalizas y Frutas en Zamorano*.

The center brings together key regional players to improve livelihoods of smallholder farmers, with innovative technologies that offer solutions for local horticultural needs. The center also builds capacity for fruit and vegetable research and development with regional partners and Zamorano.

Funded by USAID

The program is funded by the U.S. Agency for International Development as a Feed the Future Innovation Lab, one of 24 such programs in the United States.

Managed by UC Davis

The Horticulture Innovation Lab is managed by a team at UC Davis and directed by Elizabeth Mitcham, UC Cooperative Extension specialist in the Department of Plant Sciences.

Network of scientists

The Horticulture Innovation Lab has collaborated with exceptional researchers from 18 U.S. universities with expertise not only in horticulture, but also in plant pathology, soil science, sociology, biotechnology, agricultural education, tropical plants, resource economics, engineering and more.

We continue to further strengthen the capacity of our research network with new collaborators.

Participants

Abraham Salomon
UC Davis
agsalomon@ucdavis.edu

Alfredo Reyes
Zamorano University
freyes@zamorano.edu

Amilcar Sanchez
Universidad de San Carlos de
Guatemala
gramisp@hotmail.com

Ana Silvia Colmenares de
Ruiz
Universidad del Valle de
Guatemala
asruiz@uvg.edu.gt

Arie Sanders
EAP Zamorano / PSU
axs6139@psu.edu

Arnoldo Melgar
ANACAFE / PCVR

Ben Claar
Piestar
ben@piestar.com

Brent Sipes
University of Hawaii
sipes@hawaii.edu

Catherine Chan
University of Hawaii at Manoa
chanhalb@hawaii.edu

Charles Murekeji
MINAGRI, Rwanda
charlesmurekezi@yahoo.
co.uk

Clark MacDonald
FRUTESA
clark@frutesa.com

Emil van Wyk
Agrismart Zambia
emil@agrismartafrica.com

Erin Larissa Raser
Inter-American Institute for
Cooperation in Agriculture
erin.raser@iica.int

Fabian Us Alvarez
Centro de Paz Barbara Ford
usalvarez@gmail.com

From the International Advisory Board

Detlef Virchow, chair
Plan International
Germany
detlef.virchow@plan.de

Eric Kueneman
Kueneman Consultancy
eakueneman@gmail.
com

Guillermo Alvarado
aldowcorp@gmail.com

Idah Sithole Niang
University of Zimbabwe
sitholeidah2015@gmail.
com

Jan W. Hopmans
UC Davis International
Programs
jwhopmans@ucdavis.
edu

John Bowman
USAID
jobowman@usaid.gov

Josette Lewis
UC Davis World Food
Center
jolewis@ucdavis.edu

Julio Lopez
ZAMORANO
jlopez@zamorano.edu

L. George Wilson
NC State University
george_wilson@ncsu.
edu

Marco Wopereis
World Vegetable Center
marco.wopereis@
worldveg.org

Poonpipope Kasemsap
Kasetsart University
agrppk@ku.ac.th

Robert Nanes
MIT D-Lab
bobnanes@mit.edu

Fernando Mendez
Servicios de Post-Cosecha

Gerson Morales
USAID/Guatemala
gemorales@usaid.gov

Gurbinder S. Gill
Agribusiness Associates Inc.

Hazel Velasco Palacios
Zamorano University
hvelasco@zamorano.edu

Héctor Tuy
Universidad Rafael Landívar
htuy@url.edu.gt

Heraldo Alfonso Escobar
López
Colectivo Orgánico Regional
de Occidente
heraldoe@yahoo.com

Hunter Ryan
Uatlán Language School

Ingrid Alburez
Colectivo Orgánico Regional
de Occidente
jardinesyflores@gmail.com

Ingrid Lisbeth Alburez
Pellecer
AGRISA Guatemala
jardinesyflores@gmail.com

Ioulia Fenton
Emory Universitu
ifenton@emory.edu

Isabel Arias
Agroexpertos
isarias@yahoo.com

Iván Buitrón
AGEXPORT
ivan.buitron@agexport.org.gt

Ivanna Vejarano Moreno
ZAMORANO
ivejarano@zamorano.edu

James Nienhuis
University of Wisconsin
nienhuis@wisc.edu

Janelle Larson
Penn State University
jbl6@psu.edu

Jate Sathornkich
Kasetsart University

Jessie L. Vipham
Kansas State University
jessiev@ksu.edu

Jim Simon
Rutgers, The State University
of New Jersey
jimsimon@rutgers.edu

Johan Van Asbrouck
Rhino Research Group
johan.rhino@gmail.com

John Mounier
UC Davis
jmounier@ucdavis.edu

Jorge Oliveros
ANACAFE
arnoldo.mc@anacafe.org

Jorge Roberto Escobar De
León
IICA-CRIA
jorge.escobar@iica.int

José Eduardo Cano Ozaets
Farmer to Farmer
farmer.gt.jose@gmail.com

José Salvador Aquino Manzo
Mercy Corps
jaquino@mercy corps.org

Participants

Juan Jose Gabriel
Syngenta Foundation
juan.gabriel@farmforce.com

Karen LeGrand
UC Davis
klegrand@ucdavis.edu

Karen López
Semilla Nueva
karenlopez@semillanueva.org

Karla Tay
USDA
Karla.Tay@fas.usda.gov

Leif Jensen
Penn State University
lij1@psu.edu

Luis Ramirez
CIMMYT / Buena Milpa

Manoj K. Jha
North Carolina A&T State
University
mkjha@ncat.edu

Manuel R. Reyes
Kansas State University
mannyreyes@ksu.edu

Marco Arevalo
Agroexpertos
marco.arevalo@agroexpertos.com

Marcos Julio Rodas G.
Unión de Agricultores
Minifundistas (UAM)
rodasmaco@gmail.com

Maria Ester Bucaro
Counterpart International
mbucaro@counterpart.org

Mario Felipe Lehnhoff
NCBA CLUSA
flehnhoff@ncbaclusa.org

Marta Leticia García Ajucum
Centro de Paz Barbara Ford
mlgarciaj@gmail.com

Martin Schwarz
Zamorano University
mschwarz@zamorano.edu

Miguel Angel Orozco
Escalante
Catholic Relief Services

Mohd Rezaul Islam
WorldFish
rzislam@ucdavis.edu

Nestor Barrientos
Farmforce

Nyabinda Naman Ondego
AMPATH- Kenya
namanhortnutrition2015@gmail.com

Orlando Reyes
AGEXPORT
orlando.reyes@agexport.org.gt

Osman Cifuentes
ICTA Guatemala

Paige Castellanos
The Pennsylvania State
University
pxd171@psu.edu

Patricia Azucena Arce
Valladares
Escuela Agrícola
Panamericana ZAMORANO
parce@zamorano.edu

Patricia Palacios de Palomo
Universidad del Valle de
Guatemala
ppalomo@uvg.edu.gt

Peter Hirst
Purdue University
hirst@purdue.edu

Ramu Govindasamy
Rutgers University
Govind@sebs.rutgers.edu

Ricardo Salvador
Union of Concerned
Scientists
rsalvador@ucsusa.org

Roberto Walle
United Service Foundation
robertow@startmail.com

Rozzanna Pappa
Zamorano University
rozzanna@ufm.edu

Salvador Castellanos
MASFRIJOL Project (USAID)
castel66@anr.msu.edu

Sergio Romeo Alonzo Recinos
Asociación de
Organizaciones de los
Cuchumatanes (ASOCUCH)

Stephen Weller
Purdue University
weller@purdue.edu

Thibaud Martin
CIRAD

Tyrell Kahan
USAID/BFS
tkahan@usaid.gov

Vara Prasad
Sustainable Intensification
Innovation Lab

Vilma Elizabeth Porres
Gonzalez
Universidad del Valle de
Guatemala
veporres@uvg.edu.gt

Virginia Searing SC
Asociación Centro de Paz
Barbara Ford
vsearing@gmail.com

William Maldonado
FRUTESA
william.maldonado@frutesa.com

William Vance Baird
Michigan State University
bairdw@anr.msu.edu

From the Horticulture Innovation Lab management team

Elizabeth Mitcham
Director
ejmitcham@ucdavis.edu

Erin McGuire
Associate director
ejm McGuire@ucdavis.edu

Angelos Deltsidis
Postharvest specialist
adeltsidis@ucdavis.edu

Meagan Terry
MásRiego project manager
meterry@ucdavis.edu

Mark Bell
ICT leader
mark.andrew.bell@gmail.com

Archie Jarman
Program officer

Beatriz Rodriguez Abogado
Executive assistant
brabogado@ucdavis.edu

Brenda Dawson
Communications
bldawson@ucdavis.edu

Elyssa Lewis
Graduate assistant
elylewis@ucdavis.edu

Request for Proposals: Trellis Fund \$4,000 grants

The Horticulture Innovation Lab invites organizations in Central America, Africa, and Asia to compete for new Trellis Fund grants to extend horticultural information to local farmers and stakeholders along fruit or vegetable value chains.

These new Trellis Fund grants are for up to \$4,000 each for 6-month projects. Both new organizations and previously awarded organizations are encouraged to apply.

Project proposals may address horticultural crop production, irrigation, plant nutrition, pest management, postharvest practices or marketing issues in relation to fruits and vegetables. Once projects are selected, the Trellis Fund will connect organizations with U.S. graduate students who have related agricultural expertise for project support, providing benefits to both the student and the in-country institution.

A graduate student from North Carolina State University works with the Ecological Services Centre in Nepal on an integrated pest management field trial, during a previous Trellis Fund project.

Organizations in these countries are eligible:

- **In Latin America and the Caribbean:** Guatemala, Honduras, Haiti
- **In Africa:** Ethiopia, Ghana, Liberia, Malawi, Mozambique, Rwanda, Senegal, Tanzania, Uganda and Zambia
- **In Asia:** Bangladesh, Nepal, Cambodia, and Tajikistan

Since 2011, Trellis Fund projects have reached more than 7,396 farmers worldwide. The Trellis Fund is managed by the Horticulture Innovation Lab at UC Davis, in partnership with the University of Florida, University of Hawai'i at Mānoa, and North Carolina State University.

April 3, 2017, is the deadline to submit project proposals, for projects that will take place in 2018. For details, visit <http://horticulture.ucdavis.edu/main/trellis.html>.

USAID
FROM THE AMERICAN PEOPLE

**HORTICULTURE
INNOVATION LAB**

UC DAVIS
UNIVERSITY OF CALIFORNIA

**NC STATE
UNIVERSITY**

UF UNIVERSITY OF
FLORIDA

**UNIVERSITY
of HAWAII**
MĀNOA

Connect with us

Find presentations, photos, and other information from this meeting at :
<http://horticulture.ucdavis.edu/2017>

Throughout the year, please continue to exchange information with us:

- On Twitter [@HortInnovLab](https://twitter.com/HortInnovLab)
- On our blog at <http://blog.horticulture.ucdavis.edu/>
- On Facebook facebook.com/hortinnovlab

Subscribe to our email newsletter at http://horticulture.ucdavis.edu/main/contact_us.htm.

