UNCTAD

GLOBAL COMMODITIES FORUM 2013

Recommitting to commodity sector development as an engine of economic growth and poverty reduction

Room XVIII Palais des Nations Geneva, Switzerland

18 March 2013

Playing catch-up in the agricultural sector: Some practical problems from West Africa

Ву

Mr. Frank Deveer, Managing Director Villa Development Company Limited Farms of Old Domeabra

This material has been reproduced in the language and form as it was provided. The views expressed are those of the author and do not necessarily reflect the views of UNCTAD.

PLAYING CATCH- UP IN THE AGRICULTURAL SECTOR: SOME PRACTICAL PROBLEMS FROM WEST AFRICA

By

Frank De Veer

INTRODUCTION

Based on my experience and observations as a farmer over the past 17 years in Ghana, I will:

- Highlight some of the problems which contribute to low productivity levels leading to low returns on investment and income levels.
- Put forward some suggestions aimed at increasing productivity and income levels.

What Are Some Of These Problems?

- Land, Labour and Water
- Land Preparation, soil management, fertilizer and other Agro-Chemicals
- Seeds, Planting, Pest Control etc.
- Harvesting and Post harvest
- Extension Services, Information and Science & Technology
- Credit and Investment
- Productivity Levels
- Marketing and Farmer-based Organizations

Land

- Land acquisition
- Difficult to acquire large tracts of land (even 20ha).
- Competition: mining, quarrying, real estate development etc.
- Land for peri-urban agric fast vanishing

Labour

- Scarcity of labour most farming activities still labour intensive.
- Competition with estate developers, mines, quarrieswho pay higher wages .
- Urban attraction for rural youth.

Water

- Most farming is rain fed, irrigation is minimal.
- Erratic rainfall pattern rains less predictable.
- Irrigation required, especially for growing of vegetables, to supplement rainfall.
- Paucity of data on crop specific water requirements.

Soil Management

- Information on soil suitability for specific crops
- Tests and Mapping too expensive for most framers
- Poor quality of soil in peri-urban areas e.g. over cropping, overgrazing by cattle etc
- Soil improvement techniques
- Mechanization minimal and expensive for most farmers.

Fertilizers and Other Agro-Chemicals

- One general fertilizer NPK 15-15-15
- Crop specific fertilizers lack of knowledge and application
- Inadequate information and education
- Fake, dangerous and banned agro-chemicals
- High cost of fertilizer and other agro-chemicals.

Planting

Plant Pop, Seeds, other Planting Materials

- Small populations per hectare leading to lower yields
- Fake high yield varieties (HYVs) result of trade liberalization
- Disease infected seeds, seedlings, cuttings, vines, suckers

Harvesting/Post-harvest loses

- Crude harvesting methods.
- Lack of availability of harvesting equipment e.g. threshers for grain etc.
- Lack of storage and processing facilities.
- High post-harvest losses above 50% in some cases.

Extension Services, Information, Science and Technology

- Weak extension institutions
- Lack knowledge in current scientific and technological advances
- Low motivation, poor remuneration and logistical issues

Leading to:

- Prevalence unproductive traditional farming practices
- Inadequate information on ecology, soils, agronomy etc.
- Lack of credible data on variety, breeds and their performance

Extension Services, Information, Science and Technology - Contd

- Trial and error approach to farming.
- Lack of co-ordination among sector ministry (MoFA),
 Research institutions, NGO'S and the private sector

Credit and Investment

- Farming viewed as very high risk and unprofitable.
- High interest rates effective rate mostly above 60% per annum
- Virtually no insurance for agriculture sector.

OUTCOME

Low productivity levels

- Very, very low productivity levels for most farming activities.
- Low productivity → low returns → low incomes → low standards of living.

Examples...

Crops	Current Yield/Ha	Potential Yield/Ha
Cowpea	100-250kg	1500-2500kg
Cassava	3-5 tons	30 tons
Maize	2 tons	5-8 tons
Tomatoes	5 tons	5-30 tons*
Sweet Potatoes	5 tons	30 – 40 tons
* 230 tons/Ha when grown in greenhouse		

Marketing and Farmer-based Organizations

- Low unstable prices
- High transportation costs
- Markets dominated by middlemen.
- Famers have little influence over agricultural policy
- Farmers-based organizations poorly organized and ineffective

The Way Forward

- Accessible, acceptable and usable information for farmers – i.e. dissemination.
- Links and collaborations with institutions (both private and public)

Land

- Formalization of acquisition: signed and registered documentation.
- Implementation of clear land use policies by local and national institutions.
- Increased productivity through Intensive Farming
 Techniques e.g. high plant populations, green
 houses, permanent raised beds, ridges etc.

Labour

- Better incentives e.g. accommodation, healthcare, profit sharing?
- More intensive farming systems
- Increased mechanization
- Introduction of mini manual and motorised tractors, planters, cultivators

Water

- Drought resistant varieties—Research Institutions, seed companies (eg Wienco, Dizengoff), MoFA
- High optimum plant population
- Simple irrigation systems

Soil Management

- Dissemination of information soil types and suitable crops to the farmer.
- Educate and inform on soil improvement techniques.
- Simple less expensive soil test equipment.

^{*}To be provided by the Soil Research Institute and Agric Extension working with Farmer-based organizations.

Seeds, Fertilizer and Other Agro-chemicals

MoFA, Agric Extension, Research Institution, FBO and Regulatory agencies:

- Potential and availability of more crop specific fertilizers
- Fertilizers and agro- chemicals on the market are of the highest quality.
- Correct application of agro-chemicals and the dangers of misapplication
- High yielding certified seeds and disease-free planting materials.

Harvesting/Post-harvest loses – Storage & Preservation

- Simple and more efficient harvesting techniques
- Private local plant pools
- Simple storage systems e.g. narrow cribs, zipped plastic cocoon bags for grains or modernize traditional storage systems

Extension Services, Information, Science & Technology

- Extension Institutions better training, more resources
- Extensions Officers better remuneration; improved logistics, etc
- Current scientific and technological trends in the sector workshops and conferences
- Private sector
- Awareness and access to information e.g. relevant web sites, research findings, Farmer-based organizations, radio and TV, mobile phones etc

Credit and Investment

- Financial institutions employ group dynamics in borrowing and loan recovery
- Success stories must be amplified
- Potential high returns on investment highlighted and made known to investors
- Potential of modern farming techniques e.g. green houses, aqua – culture cages, drip and micro irrigation

Marketing and Farmer-based Organizations

- Regulation of farmer based organizations
- Farmers and farmer based organization change attitudes, be proactive in searching for information and solutions.
- Improved market transparency

Thank You