

1 Working together to improve fertilizer supply in Nigeria

Propcom Mai-karfi organized a
technical roundtable discussion on
‘The Agricultural Inputs Markets in
Nigeria’ on 1st June, 2016 at Ibeto
Hotel, Abuja.

Propcom Mai-karfi is an innovative,
market-driven program funded by
the United Kingdom’s Department
for International Development
(DFID) that aims to reduce poverty
in Nigeria. The program works with
government, the private sector and
businesses to enable rural markets
to work better for the poor. The
program uses a ‘making markets
work for the poor (M4P)’ approach
in creating systemic changes in
agricultural and rural markets in
northern Nigeria. The goal of the
program is ‘Increased incomes for
the poor through enhanced
employment opportunities in
Northern Nigeria with an outcome

 Propcom Mai-Karfi - technical

round table discussion ….Page 1

 Nigeria needs right fertilizer

policy …. Page 2

 House of Representatives orders

investigation into hike in fertilizer

prices …. Page 2

 Soil testing as a basis for fertilizer

application …..Page 3

 Fertilizer Market Report

June2016 ….Page 4

Propcom Mai-karfi - technical round table discussion

of ‘Increased employment and improved
productivity in selected agricultural and
rural markets in Northern Nigeria.’

The technical roundtable discussion on
the Agricultural Inputs Markets in
Nigeria was aimed at identifying
successful strategies and policies which
can inform the future growth of the
sector. The event provided a platform
for stakeholders in the public and
private sectors to: Share experiences
about their involvement in the
agricultural inputs market; Learn from
market development processes in
Nigeria and other relevant countries;
Engage other stakeholders in
understanding emerging policy
directions in the agricultural input
sector; Learn about existing business
models in the agricultural inputs
markets and reflect on their potentials
to impact the future of agricultural
inputs supply in Nigeria; Suggest and
explore possible policy directions for

the future of the agricultural inputs
market in Nigeria.

A report will be produced which will
identifies and highlights successful
strategies and possible policy
changes which can enable the
agricultural inputs market to grow
and sustainably serve more people
in Nigeria. FEPSAN

 Comments …………….

“Currently subsidy program in
Nigeria is too attractive to be
ignored by corrupt Nigerians; little
wonder, why it always collapse after
a while”……Dr. Innocent Okuku, GHC
Notore.

“Subsidy programs are the problems
of the fertilizer open market trade
and hinders the open market from
development” Engr S. Falade ……….
Head Agro inputs, Golden fertilizer.

NEWSLETTER Volume 6 No 6

INSIDE THIS ISSUE

FEPSAN members and other stakeholders discussing during the technical round table meeting

2 Working together to improve fertilizer supply in Nigeria

 House of Representative members during a sitting

Nigeria needs right fertilizer policy

The Nigeria’s fertilizer policy over the

years has been informed by the belief

that the development of agriculture is

insignificant to the overall growth and

development of the economy.

Despite the laudable efforts of the

nation to improve crop production,

Nigeria’s agricultural sector is still

characterized by low yields attributed

mainly to low level of input and

limited area under cultivation among

others. Review of the Nigerian

fertil izer policy reveals an

inconsistency of government fertilizer

policy over the years.

Despite the various fertilizer policy

reforms and advocacy by the federal

government to encourage the use of

fertilizer, farmers are yet to adopt the

optimum fertilizer u se rate. Fertilizer

use in Nigeria averages 12-15 kg per

hectare. Crop yield has not met up

with food increase demand which

reflects yearly in food import bill by

the country. This implies that there

should be an advocacy for better

fertilizer use via policy that must meet

up with the food demand. Nigeria has to

adopt policies that will encourage an

agricultural sector that has a high

investment growth rate, hence the need

to invest in the right fertilizer policy and

regulatory reforms.

In order to encourage usage of sufficient

quantities of fertilizers in the country

the following should be considered in

fertilizer policy formulation by the

government: There is need to put in

place sustainable policies to address:

i) High interest rates and provision

of soft loans for farmers to access

fertilizer (ii) Fluctuations in the

foreign exchange rates. iii) High

landing and port charges and the

need for a national fertilizer policy

bill that would among other things,

address the issue of subsidy,

adulteration of fertilizer and

environmental damage to improve

crop productivity and yield. FEPSAN

 House of Representatives Orders Investigation into Hike in Fertilizer Prices

The House of Representatives, Tuesday, mandated its committee on

Agricultural Production and Services to carry out an investigative oversight on

the increase in the price of fertilizer in the country. This resolution by the

House was sequel to a motion on matters of urgent public importance

sponsored by Hon. Odebunmi Olusegun.

Hon. Olusegun had said the former administration made fertilizer accessible

through the Growth Enhancement Scheme (GES) which brought transparency

in accessing fertilizer by eliminating middle men.

“The success of the GES

metamorphosed into greater output

from the agricultural sector as fertilizers

were available and affordably sold for

between N3000 and N3500, “he said.

He stressed that agriculture is the driver

for the diversification of the economy

and to avert the looming famine.

The lawmaker said if this situation is

allowed to go unchecked, the

unavailability and un-affordability can

lead to problems in the agricultural

sector which will in turn cause “serious

macro – economic” problems for the

economy. The House adopted the

motion after it was put to a voice vote

by the Speaker, Honorable Yakubu

Dogara.

Culled from Union Newspaper

Some Agro dealers in Kano State

Soil testing as a Basis for Fertilizer Application

 3 Working together to improve fertilizer supply in Nigeria

Soil, being the natural medium for plant

growth has a direct impact on yield and

quality of crops growing on it.

Measurement of the fertility of an

agricultural soil tells much about the

productive potential. Fortunately,

farmers can control fertility by

managing the plant’s nutritional status.

Nutrient status is an unseen factor in

plant growth, except when imbalances

become so severe that visual symptoms

appear on the plant. Therefore, at

present, the greatest challenge before

Nigerian agriculture is to boost food

production and productivity as well as

sustainability of agriculture. However,

the need for improved crop productivity

is more now than ever because the

increasing rate of population growth in

Nigeria.

Low fertility of Nigerian soils is the

major constraint in achieving high

productivity goals. In both rain-fed and

irrigated systems, nutrient

replenishment through fertilizers and

manures remains far below the crop

removal, thus causing mining of native

reserves over the years. Soil nutrient

depletion has grave implications in

terms of wide spread deficiencies of

macro and micro nutrients; N, P, K, Cu,

Zn, B, Ca and S deficiencies and

declining nutrient use efficiency and

returns from money spent on fertilizer.

Soil test commonly refers to the analysis of a soil sample to

determine nutrient content, composition, and other characteristics

such as the acidity or pH level. A soil test can determine fertility, or

the expected growth potential of the soil which indicates nutrient

deficiencies, potential toxicities from excessive fertility and

inhibitions from the presence of non-essential trace minerals. Soil

tests measure the relative nutrient status of soils and are used as a

basis for profitable and environmentally responsible fertilizer

application.

Soil testing therefore is a tool for: Determining the fertilizer needs of

specific crops and soils; Achieving reliable and economic fertilizer

recommendations, that is, ensuring that right types and quantities of

fertilizers are applied; checking wastage of fertilizers; and

Minimizing soil and water pollution through the addition of

excessive amounts of chemical fertilizers. In order to make soil

testing accessible by farmers, the Federal Ministry of Agriculture and

Rural Development (FMARD) had introduced soil test kits called

Soil Doctor through the Department of Climate Change and

Agricultural Land Management Services to farmers across the

country.

Soil test should be considered seriously to provide a true agrarian

revolution, improvement in food security and environmental

conservation; farmers would not dare go to the field without

checking the oil in their tractor engines. Therefore farmers should

approach soil testing in a similar manner. FEPSAN

For Advert placement:

Please contact the

Business Development Officer

Phone: 07036043838

Email: Info@fepsannigeria.com

Soil testing kits called soil doctor

International Fertilizer Prices as at 15th June 2016

S/N Fertilizer Types Price (US$ /ton)

1 Urea Prilled 370

2 DAP 470

3 MAP 498

4 MOP 359

5 Ammonia 569

6 UAN 28 267

7 UAN 32 310

For more information contact:

FEPSAN Nigeria Office Address
2nd Floor, Bank of Industry Building

18 MuhammaduBuhari Way, Kaduna, Nigeria
Email: fepsannigeria@yahoo.comorinfo@fepsannigeria.com,

Telephone: +234(0) 803 3174409Website: www.fepsannigeria.com
© 2016

4 Working together to improve fertilizer supply in Nigeria

The average fertilizer prices across the states increased by 11.90% for Urea, 5.71% for NPK and 16.39% for SSP compared to average

fertilizer prices of May, 2016. Average fertilizer price of NPK is now 29.34% higher, Urea is now 37.84% higher, SSP is now 39.97% higher

compared to June, 2015. The available fertilizer brands in the market were Golden, Tak-Agro, Solar, Afcott, Ebonyi fertilizer, Notore,

Superphosphate fertilizer, Wacot, Elephant, Indorama, Bauchi Blend, Stallion, Kaffo Mines, Olam, Diamond, MBS Merchants, Sambooka,

Saminaka, Betta Takki, Barbedos and Springfield.

1. In the open market NPK sold between N4, 900 – N8, 000, Urea N5, 800 – N8, 500, SSP N4,500 – N7,500 Agrolyser N775 –

N1,500

Fertilizer Market Report June 2016

Summary of Local Fertilizer Market Prices

&ÁÒÍÅÒÓ ÁÎÄ !ÇÒÏ ÄÅÁÌÅÒÓȭ ÖÉÅ×Ó ÏÎ ÔÈÅ &ÅÒÔÉÌÉÚÅÒ -ÁÒËÅÔ Situation

Brief on GESS and other agricultural activities

Benue state farmers want government to come up with measures to cushion the effects of hike in fertilizer prices caused by increased in
fuel prices leading to high cost of inputs and provide loan at single interest rate for production of crops on large scale. Ebonyi state agro
dealers experienced increased patronage by farmers but the farmers complained of high cost of fertilizer. In Edo state some farmers
bought fertilizer before the commencement of the rainy season. Ekiti state agro dealers complained of low sale of fertilizer. Kaduna
state agro dealers said they stock less fertilizer due to high prices. Kano state agro dealers complained of high cost of fertilizer due to
high dollar to naira exchange rate. Niger state agro dealers said fertilizer sales is gradually increasing as the season progresses. Oyo state
farmers complained of high cost of fertilizers. Rivers state agro dealers complained of lack of finance to purchase fertilizers in large
quantity despite increase in demand by farmers. Taraba state agro dealers complained of high fertilizer prices due to high transportation
cost. Zamfara state agro dealers said fertilizer sales had dropped because of the drought being experienced presently, so famers are not
patronizing much, may be after the drought things will normalize.

In Bauchi state, the federal government organized a workshop for northeast region on silos concession and the regional director
reaffirmed that the federal government will continue with GES in all states by contributing 25%. The state government launched Anchor
Borrowers Program (ABP) for farmers in collaboration with CBN on two crops: maize and rice. In Ebonyi state rice farming is ongoing.
Edo state government gave certificate of occupancy (C of O) to nine agro investors to encourage investment in agriculture in the state.
Ekiti state farmers complained of stem borer infestation of their maize farms. Imo state government in collaboration with the federal
government launched the state youth empowerment in agriculture and the governor promised to inject more funds into the Avutu
poultry production project. Kaduna state government launched the first batch of 35,000MT of fertilizer at the selling price of
N4000/50kg bag. Kano state government assisted the agro dealers in registering with RIFAN to access CBN loan. Niger state Fadama III
additional funding project commenced the rehabilitation of access roads in four communities under the program. In Oyo state
sensitization awareness is ongoing on how to combat stem borer infestation on maize farms and a meeting was held with agro dealers
on distribution modality of GESS inputs. Rivers state government set to give agric loan to farmers. Taraba state government set to get
farmers tractors. Zamfara state plans to purchase 37,000MT of fertilizers for distribution to farmers.

It has been a bit of an unusual spring in that retail fertilizer prices have been

extremely steady for most of the application season. With the exception of a

few weeks earlier this spring, prices have not moved much. Bob Spratt,

manager of LeRoy Fertilizer Services located in LeRoy, Illinois, said farmers

in his region of central Illinois have pretty much wrapped up side-dressing

nitrogen and are now working on post herbicide spraying on corn and

soybeans. He estimated they are about half done with this chore. Retail

fertilizer prices could be heading lower this summer, Spratt said.

"Historically, the midsummer period is the low point of the fertilizer market,

and all indications are this year will be no different," Spratt told DTN.

Longer term, he said he believes the retail market could be flat to slightly

higher. Farmers still have the flexibility to cut out P and K applications pretty

quickly if they feel like they need to, he said."It will be interesting to see if the

recent rally in corn and beans has any effect on fertilizer," he said. DTN

One of FEPSAN’s meetings
A Fertilizer Factory

mailto:fepsannigeria@yahoo.com
mailto:info@fepsannigeria.com
http://www.fepsannigeria.com/

