

Innovative processing of cassava peels to livestock feeds – A collaborative project by ILRI, IITA and CIP

Anandan Samireddypalle, Peter Kulakow (IITA), Graham Thiele (CIP), Iheanacho Okike and Michael Blümmel

Global Forum for Innovations in Agriculture (Africa), Durban, South Africa, 1-2 December 2015

Cassava processing generates ~ 40 million tons of waste/annum in Africa

Background

Cassava- Food crop

Cassava processing

Present status

Innovation

GRATING

PRESSING

REGRATING

SIEVING

DRYING

TOASTING

Innovative processing -

Transformation of waste

- **Processed peels- High quality cassava peels(HQCP)**
- **Energy - 2/3 of maize, Shelf life- 4-6 months**
- **Can replace 10-20% of maize in poultry diets**
- **Up to 30-40% of diets – cattle, sheep, goats & pigs**

Implications

- **Jobs -150 million man-days (80%♀)**
- **Monetary value- 3900 Million USD**
- **Feed - 13 million tons/annum**
- **Environment - 40 million tons**

waste transformed

better lives through livestock

ilri.org

ilri.org
better lives through livestock
ILRI is a member of the CGIAR Consortium

Box 30709, Nairobi 00100 Kenya
Phone +254 20 422 3000
Fax +254 20 4223001
Email ilri-kenya@cgiar.org

ILRI has offices in:
Central America • East Africa
• South Asia • Southeast and East Asia
• Southern Africa • West Africa

The presentation has a Creative Commons licence. You are free to re-use or distribute this work, provided credit is given to ILRI.