Empowering of Smallholder Farmers in Markets
Teddie Nakhumwa, PhD

Heshan Peiris

Report submitted to the National Smallholder Farmers Association of Malawi (NASFAM)
January, 2009
Contents

11
Introduction

11.1
Contribution of the Agricultural Sector to the Economy

21.2 The Agriculture Development Program (ADP)

31.3
Relevance of Farmer Organizations (FOs)

31.4
Main Objective of the study

42
Methodology of the study

42.1
Data collection

42.2 Data analysis

53
Key Findings of the Study

53.1
Some characteristics of FOs in Malawi

63.2
FOs and Stakeholders’ Diagnostic Review of the Agribusiness and Market Development in Malawi

63.2.1
Low agricultural productivity

73.2.2
Microfinance institutions and smallholder farmer access to credit

93.2.3
Market Information System (MIS)

103.2.4
Marketing policy, regulation framework and trade promotions

113.2.6
Government policies and policy reversals

123.2.7
Limitations to agro-processing and manufactured exports

163.2.8
Quality and Standards

183.2.9
Trade and agriculture export diversification

204
Summary and Conclusion

215
References

ABREVIATIONS AND ACRONYMS

ACE

Agriculture Commodity Exchange

ADP

Agricultural Development Program

ASSMAG
Association of Smallholder Seed Multiplication Action Group
ESFIM
Empowerment of Smallholder Farmers in Markets

FEWS

Farming Early Warning Systems
FO

Farmers Organisation

FUM

Farmers Union of Malawi

GDP

Gross Domestic Product

GTPA
Grain Traders and Processors Association

IDEAA
Initiative for Development of Equity in African Agriculture
IFAP

International Federation of Agricultural Producers

KI

Key Informant Interviews

MCCCI
Malawi Confederation of Chambers of Commerce and Industry

MIS

Marketing Information System
MoAFS
Ministry of Agriculture and Food Security
MGDS
Malawi Growth and Development Strategy
NASFAM
National Smallholder Farmers Association of Malawi

NSO

National Statistics Office

SHIMPA
Shire Highlands Milk Producers Association
SWAp
Sector-Wide Approach

SMEs

Small and Medium Enterprises
TAMA
Tobacco Association of Malawi
Abstract

This study involved a diagnostic review of key factors affecting the agribusiness and market development in the country. The International Federation of Agricultural Producers (IFAP) through the Empowerment of Smallholder Farmers in Markets (ESFIM) program has main goal of strengthening the capacities of farmer organizations (FOs) in developing countries like Malawi to empower their smallholder farmer members in markets, creating an enabling policy and regulatory environment. This initiative augurs well with government agenda as it will contribute to the strengthening of the agribusiness and market development pillar in the ADP.
In order to solicit farmer organization (FOs) input, some FOs were purposefully selected with participation of the lead FO for this study, NASFAM. FOs were picked based on type of commodity they are involved in order to have good representation since most FOs are commodity based. Main data collection method was the key informant interviews (KI) with the selected FOs and stake holders. Secondary data from NSO and other sources was also used to compliment the KI.

Some of the factors that hinder agribusiness and market development in Malawi highlighted by FOs and stakeholders are summarized as follows: low smallholder agricultural productivity, inadequate agricultural finance and poor access, poor marketing policy and regulatory framework, inadequate trade promotions, inadequate storage facilities and assembling points, limited agro-processing and manufacturing (low value-adding), less consultative government policy formulation and policy reversals, poor quality and standards of agricultural commodities and slow pace of agricultural export diversification. Inadequate capacity was also frequently mentioned but this cut across most of these mentioned areas.
1
introduction
The International Federation of Agricultural Producers (IFAP) through the Empowerment of Smallholder Farmers in Markets (ESFIM) has embarked on a program of strengthening the capacities of farmer organizations (FOs) in developing countries in order to empower their smallholder farmer members in markets and creating an enabling policy and regulatory environment. This initiative is vital for agro-based economies like Malawi which rely heavily on smallholder production.
1.1
Contribution of the Agricultural Sector to the Economy

Agriculture accounts for over 80 per cent of Malawi’s export revenue predominantly from tobacco, tea, sugar, and coffee. Tobacco alone accounts for over 70% of the total agricultural exports in Malawi and therefore making the country’s economy heavily dependent on this single crop. On average the agricultural sector contributes about 34 per cent of the GDP. By 2001, the total labour force in Malawi was about 4.5 million and almost 84 per cent of this was engaged in agriculture (Nakhumwa, 2004). Over 90 per cent of the population engaged in agriculture lives in rural areas. The slow growth of the manufacturing sector in Malawi means that the agricultural sector will continue to shoulder the burden of providing a livelihood for a large proportion of the country’s growing population. It is not surprising therefore, that policy action for Malawi, both agricultural and economy-wide, has largely been based on influencing the dynamism of the agricultural sector.

Economic growth, structural transformation and wide-scale poverty reduction all require productivity gains in agriculture. In Malawi, acceleration of agricultural productivity growth offers a potentially powerful tool for spearheading broad-based income gains among the rural poor (Christiansen and Demery, 2006). Worthy noting, Michael Lipton (2005) reported that no country has ever achieved mass dollar poverty reduction without prior investment in agriculture. Typical examples include England’s agricultural revolution of the mid-1700 that set the stage for its subsequent industrial revolution (Timmer, 1974), India’s green revolution of the 1960s and 1970s (Hazell et al, 1999).

Despite the country’s heavy reliance on agriculture, this sector is characterized by low and stagnant yields, over-reliance of rain-fed farming which increases vulnerability to weather related shocks, low level of irrigation development, low up-take of improved farm inputs and poor access to markets, inter alia. It is against this background that the Malawi Growth and Development Strategy (MGDS) was launched. The main thrust of the MGDS is to create wealth through sustainable economic growth and infrastructure development as a means of achieving poverty reduction. This is expected to transform the country from being predominantly importing and consuming economy to a predominantly manufacturing and exporting economy. Thus MGDS’s goal is therefore to increase agriculture’s contribution to economic growth. Production will be increased to achieve not only food security, but also increased agro-processing and manufacturing for both domestic and export markets.

1.2 The Agriculture Development Program (ADP)
In order to enhance coordination and improve the efficiency of service provision and resource use in the agricultural sector in Malawi, Cabinet directed the Ministry of Agriculture and Food Security (MoAFS) to formulate a Sector-Wide Approach (SWAp) for the agriculture sector. This is now known as the Agricultural Development Program (ADP). The ADP framework aims at achieving better coordination of existing investments and planning complementary ones to increase agricultural productivity contributing to 6% sector growth, and to improve food security, as identified in the Malawi Growth and Development Strategy (MGDS). The ADP envisages gradual harmonization and alignment of funding arrangements between donors and Government of Malawi.

The overall ADP is divided into five pillars and these are: (i) Food Security and Risk Management, (ii) Institutional Development and Capacity Building, (iii) Research, Technology and Dissemination, (iv) Land and Water Management and, (v) Agribusiness and Market Development.
1.3
Relevance of Farmer Organizations (FOs)

The successful implementation of the MGDS, depends heavily on participation of transformed and well-organized agricultural producers, inter alia. It should be noted at the on set that several sectoral policies have been put in place to guide the MDGS in agriculture. Farmers’ Organisations (FOs) such as Farmers Union of Malawi (FUM) and National Smallholder Farmers Association of Malawi (NASFAM) brings together producers of different sizes and often of varying interest and thus enabling governments to speak to organized groups of farmers at no cost. FOs also works hand-in-hand with government to interpret government’s policies to its members (farmers). Farmer organisations are therefore key government partners in development.

1.4
Main Objective of the study
The International Federation of Agricultural Producers (IFAP) through the Empowerment of Smallholder Farmers in Markets (ESFIM) program has main goal of strengthening the capacities of farmer organizations (FOs) in developing countries like Malawi to empower their smallholder farmer members in markets, creating an enabling policy and regulatory environment. This initiative augurs well with government agenda as it will contribute to the strengthening of the agribusiness and market development pillar in the ADP.
Tasks involved:

· specific tasks include setting-up of an FO group and disseminating information regarding ESFIM to this group in preparation for the national workshop to be held on 13th and 14th January 2009;
· prepare content of the national workshop and revise draft agenda provided by NFO;

· elaborate the preliminary study results to the ECART researcher and IFAP regional coordinator;

· use the interviews with the FO to input into ESFIM country paper;
· actively participate in the national workshop from the preparatory stage to the actual workshop.
2
Methodology of the study

In order to solicit farmer organization (FOs) input, some FOs were purposefully selected with participation of the lead FO (NASFAM) in this study. FOs were picked based on type of commodity they are involved in order to have good representation since most FOs are commodity based. Almost all the selected FOs are also be members of IFAP. The following FOs were therefore purposefully selected: National Smallholder Farmer Association of Malawi (NASFAM), Farmers Union of Malawi (FUM), Tea and smallholder coffee associations, Kasinthula cane growers association, Association of Smallholder Seed Multiplication Action Group ASSMAG, Shire Highlands Milk Producers Association (SHIMPA), Tobacco Association of Malawi (TAMA), Grain Traders and Processors Association (GTPA), Ngolowindo Farmers Association. A good number of these FOs are members of FUM, which is a member of IFAP. Other stakeholders interviewed include Ministry of Agriculture and Food Security (MoAFS), Agriculture Commodity Exchange (ACE) and the Malawi Confederation of Chambers of Commerce and Industry (MCCCI).

2.1
Data collection

Key informant interviews were used to collect data guided by a checklist. These interviews were conducted by the two researchers for this study. Secondary data was also collected from other reports including MGDS report. Export data was collected from NSO office in Lilongwe.

2.2 Data analysis

Analysis mainly involved synthesis of key informant interviews and computation and interpretation of export figures from NSO data. Number of years covered in computations was mainly limited by data availability and time constraint of this study.
3
Key Findings of the Study
3.1
Some characteristics of FOs in Malawi
· Most of the FOs have a functioning constitution and good governance structures. FOs interviewed had either a board of trustees or board of directors that include smallholder farmers or both;
· Lack of stable and sustainable financial base is a common problem;
· Membership is mainly smallholder farmers with limited or no education at all. Therefore extension and other support services need to be tailor made in order to achieve maximum impact;
· Most of these smallholder farmer members lack collateral and therefore do not easily access credit;
· Production is on customary land and therefore do not have title deed and cannot use this land as collateral to access loans from banks;

· Production is on scattered small pockets of land therefore shoulder huge assembling costs if involved in marketing as an association.
The characteristic of the smallholder farmer is the first and major obstacle to market access. First and foremost interventions should target to overcome problems associated with smallness. Efforts that enable smallholders operate at economies of scale e.g., formation of strong associations/cooperatives that are market oriented. Empowering the smallholder farmer to access agricultural finance i.e., private property rights to land to enable the farmer use it as collateral. Understanding that smallholder farmers in Malawi have high illiteracy rate as such any intervention should be tailor made considering this limitation. Also, emphasizing on strong and good governance structures so that these farmers are not taken advantage of and exploited by the very associations that are meant to serve them.
3.2
FOs and Stakeholders’ Diagnostic Review of the Agribusiness and Market Development in Malawi
FOs and some key stakeholders were asked to give a diagnostic review of key issues that affect agribusiness and market development in Malawi. Key focus was market development and access, policy and regulatory environment that may or hinder market development for smallholders in the country. Diagnosis was also based on review of the rich literature available in the country. This was done to gauge performance of the smallholder sector focusing on the overall MGDS goal of increasing agriculture’s contribution to economic growth through increasing food production for food security and increased agro-processing and manufacturing for both domestic and export markets. Strategies to overcome these limitations and improve performance were also suggested. Key areas that were frequently mentioned were summarized and included the following: low smallholder productivity, inadequate agricultural finance and poor access, poor marketing policy, regulation framework and trade promotions, inadequate storage facilities and assembling points, limited agro-processing and manufacturing exports (low value-adding), less consultative government policy formulation and policy reversals, poor quality and standards of agricultural commodities and slow pace of agricultural export diversification.
3.2.1
Low agricultural productivity
Low productivity was singled out by FOs and other stakeholders as one of the major constrain in smallholder agriculture in Malawi. This is mainly linked to the steady decline of soil fertility coupled with low use of external inputs such as fertiliser among smallholder farmers. Low fertiliser use is a direct reflection of lack of purchasing power among smallholder producers. Smallholder farmers lack capital and they do not easily access credit. Low productivity is also due to use of low quality seed and planting materials.
3.2.1.1
Contract farming arrangement and its legal framework

To ease problem of low use of external inputs such as inorganic fertilisers among smallholders, contract farming is highly regarded by the government as a viable option. CF will not only enable access to scarce inputs by the smallholder farmers, but also transfer of technology and extension services. CF is also considered as a means to increase market access by the smallholder farmers. Currently, main limitation to CF in Malawi is the lack of legal framework. It is reported that the government is busy drafting this policy.

However, while contract farming and contract marketing is gaining ground among the regulated crops especially tobacco, tea and coffee, it is not favoured among non-regulated crops like maize, groundnuts and pulses. Production of these crops which is mostly in scattered and small plots means it is not easy to track fields and yields resulting in huge losses due to side-selling. Infiltration of unregistered produce traders compound further the problem of side-selling. Contract marketing is favoured even among regulated crop farmers due to its loose arrangement which gives farmers flexibility to nullify the contract if prices being offered by the contractor are poor.

Apart from lack of legal framework to guide contract farming or contract marketing, side-selling is also encouraged due to low production which forces buyers to scramble for the little volume that is available. Smallholder farmers in Malawi usually want to maximise profits by through high price and not increased volume.

3.2.2
Microfinance institutions and smallholder farmer access to credit
It is acknowledged that in Malawi there is a significant unmet demand for credit in rural areas among small and medium enterprises (SMEs) and for seasonal agricultural activities. The problem is that most financial institutions have short-term lending policy (less than a year), high collateral requirements, high interest rates, and hard currency lending requirements that are unattractive to rural micro-enterprises and SMEs.

The lending institutions argue that smallholder agriculture in Malawi is a high risk business and it is worse if main production is rain-fed reliant. Crop insurance has been tried to mitigate the losses experienced by both the farmers and the lending institutions. The World Bank, NASFAM and the Opportunity International Bank of Malawi (OIBM) have experimented on crop insurance using NASFAM smallholder farmers. Due to lack of authentic identity cards for most smallholder farmers, lending institutions face difficulties in tracking down their clients. Under crop insurance initiatives OIBM has tried use of biometric features e.g., fingerprints. This initiative has raised a lot of expectations both to farmers and lending institutions.

Reluctance by lending institutions to do business with smallholder farmers is also due to the fact that most of them are small and less organised and worse still engaged in crops which do not have regulated markets to facilitate loan recovery. There is abundant evidence of high default rate among smallholder farmers. Default rate vary among the banks from below 10% to as high as 40%. High default rate is mainly due to crop failure as a result of bad weather or poor prices, lack of agribusiness and financial management skills of the farmers and poor organisation of the smallholder farmers. High risk of doing business with smallholder farmers is cited as one of the main reason influencing high lending rate by the banks.

Most of the commercial banks have agricultural loan facility just around MK90m and agricultural lending is below 10% of total banks’ portifolio (Nakhumwa 2007). The proportion of agricultural loan to total banks’ portifolio can easily be raised to at least 30% if demand for the loan increased and also, if loan security improved with increased recovery rate.
Loan recovery rate is likely to improve with increased agricultural productivity and profitability. Smallholder farmers also need to be better organised and develop their agribusiness and financial management skills. Currently, these skills are low among the smallholder farmers and even so in the extension frontline staff that is supposed to be training these farmers. Lending institutions, in absence of other reliable authentic identification like the national identification cards, can improve identification and tracking of small-scale clients and therefore reduce default rate if they use biometric features as short-term strategy. However, the lending institutions need to share the data base for easy tracking and avoiding lending to already blacklisted culprits by other institutions.
3.2.3
Market Information System (MIS)
Information asymmetry was also indicated as another hindrance to market access by smallholder farmers. Farmers do not have relevant information to guide their production and marketing decisions. Government efforts in gathering and distribution of market information through its own establishment under the marketing section and the Farming Early Warning Systems (FEWS-Net) have to be acknowledged. Other initiatives in the MIS include the establishment of such programs like the Initiative for Development of Equity in African Agriculture (IDEAA) whose aimed was to somehow contribute to improved trade and marketing of agricultural commodities through:

i
Facilitation of linkages between sellers, buyers, exporters and importers of agricultural commodities.

ii.
Empowering farmers, traders, processors and other market participants with relevant and timely marketing information and intelligence that enhances their bargaining power and competitiveness in the market place; and.

iii.
Provision of transparent and competitive price discovery mechanism.

However, FOs own assessment is that there has been little progress especially for such type of information to get to the farmers in relevant form, and timely to aid their decision making. It was reported that farmers lack information that informs them of demanded agricultural commodities by volume, and where demanded, prices being offered and even quality and standards required. This type of information is not usually available to the farmers for use and to guide their production and marketing decisions.
3.2.4
Marketing policy, regulation framework and trade promotions
Poor enforcement of marketing regulations was also highlighted as limiting the smallholder marketing. For example, although it is a requirement for all private traders of produce to be licensed and registered, the practice in the past decade has been on the contrary. Non licensed and unregistered produce traders, including foreigners from neighbouring countries, have operated freely. As a result, issues of cheating by vendors due to use of unassized scale have been common. This also compromised on quality and standards of agricultural produce. Poor coordination between Ministries of Trade and Industry and Agriculture and Food Security (MoAFS) also result in duplication of effort and laxity in monitoring and the enforcement of necessary regulations. For example, duplication of effort and laxity of monitoring is experienced between these ministries in formation and registration of farmer associations. Poor coordination is also experienced among farmer organizations themselves and as such there has been less engagement with government on key marketing and trade issues.
3.2.4.1
Marketing and Trade Promotion
Malawi commenced structural adjustment reforms in the mid 1980s. The country’s trade policy has since undergone substantial change aimed at liberalising market access through tariff reductions and the elimination of some non-tariff barriers (import duties, licensing, and export controls). These measures are aimed at opening access to the domestic market and creating a more favourable regulatory environment for exports.

Import licensing has been reduced and within the agricultural sector it only applies to wildlife products, fish, animal feeds, eggs / poultry, and meat products. Export licensing, similarly for the agriculture sector, applies only to wild animal products, maize, and un-manufactured tobacco and tea. All imports are subject to excise and surtax (duty-inclusive C.I.F price), the same rate applying to domestically produced goods, thus allowing Government to broaden the tax base and lessen its reliance on tariffs. Certain intermediate and capital goods used in the agriculture sector, medicines and vaccines, and food security commodities have been exempted from surtax.

Poor regulation and burdensome or high rates of taxation can be a major impediment to private sector development, and can discourage businesses from entering the formal economy. The picture for Malawi is mixed. While the overall level of taxation does not seem to cause concern, businesses regularly complain about tax administration. On the other hand, as shown by the World Bank’s Doing Business Report (World Bank, 2004), Malawi seems not to be overly burdened with poorly designed regulations. Instead, the Government’s challenge is to implement the current policies in a consistent and effective manner.

3.2.6
Government policies and policy reversals
Stakeholders expressed concern that usually government does not consult enough when formulating policy. This is also encouraged by lack of coordination and aggressiveness of the FOs. FOs have frequently not been able to organize themselves and lobby government on key marketing issues. Most FOs also lack relevant capacities in research and policy formulation, lobbying and advocacy skills. To an extent, lack of serious engagement with government is a capacity issue.
Government frequent interventions have also been of concerned to private traders. Particularly of concern has been the recent directive that only ADMARC should be the sole buyer and seller of maize in the country at given government minimum price of MK42/kg and price ceiling of MK52/kg. This directive was made when the private sector had already spent money buying maize at higher than announced price ceiling. This means that private sector will not only make huge losses but also may not be keen to participate in the maize market this coming season as it is not easy to second guess the government’s policy direction, particularly in this crop. Such policy reversals act as disincentives and scare away private investments.
Also, of great concern is the current policy by government to peg the Malawi Kwacha (MK) to the United States Dollar (US$). The US$ has in the recent months appreciated against other major currencies such as the British Pound (£), Euro and the South African Rand. This has made the MK to be overvalued against currencies for most of our major trading partners. Such policy only encourages increased importation of unnecessary goods (especially luxuries) while impeding on exports (agricultural exports). Restricting this discussion to agriculture only, this policy may therefore lead to huge agric-food trade deficit.
3.2.7
Limitations to agro-processing and manufactured exports

3.2.7.1
High transport costs

Promotion of agro-processing and manufacturing for both export market and import substitution would bring about the desired positive agri-food trade balance. However, Malawi being a landlocked country is faced with high cost of transporting inputs and products to the world markets. This limits opportunities for Malawian businesses to compete successfully in world markets with regional producers of the same goods. Some examples of Malawi’s lack of competitiveness due to high cost of transport include (DFID, 2005):

Air freight for cut flowers from Malawi to Europe is 25% higher than in Zambia, and 50% higher than in Kenya (Terra International Group, 2004).

Regional and international freight charges add 50% to the ex-mill production cost of Malawian sugar (Integrated Framework).

Evidence suggests that high-shipping cost countries find it more difficult to promote export-led development. Any export-led development would benefit more from reduced transport costs through implementation of reduced tariff rates, removing long bureaucratic procedures in the borders, following prudent macroeconomic policies, inter alia. The country must therefore give high priority to reducing transport costs, ensuring the administrative barriers to exports and imports are at a bare minimum, and make the most of regional trading arrangements.

To lower transport costs, improved road and rail maintenance and increased competition in the freight sector will be key. It is widely noted that the road transport industry is not competitive with regional neighbours (DFID, 2005). This is in part because of restrictions on the use of foreign-registered vehicles, and on the power of the well-connected domestic trucking lobby. Regionally, links such as the Nacala Corridor, the road from Beira, the terms of the concessioning of the rail line, the Government’s investments in capital equipment for the railroad, and cooperation between the Governments of Malawi and Mozambique must all be given careful scrutiny and high priority.

The high cost of exporting from Malawi is made worse by barriers related to customs procedures, such as import and export procedures, licensing and quarantine rules, transport formalities, and financial requirements such as the need for insurance. Delays are common, and are also very costly. Globally, it has been calculated that one day’s delay in transit is the equivalent of a 0.8% tariff for the importing country. Thus, a ten day delay at Nacala port would increase the price of the good by 8% (Humels, 2001). As Malawi is landlocked, goods traveling overland must clear two sets of formalities, each of which can be formidable.

It is estimated that the cost of shipping from the world market to Kenya is 15.8% of the value of the inputs and outputs, while it is 33.5% for Malawi (DFID,2005). This suggests that only industries that produce goods that use local inputs or inputs that are relatively cheap to ship to Malawi, or produce goods that are relatively cheap to ship out of Malawi (i.e. goods that are not time sensitive), or goods that are high in value relative to their bulk, will ever be successes in the world market.
3.2.7.2
Promotion of import substitution raw materials
Low value-adding has resulted in the country relying on exports of primary goods which fetch low value (Table 1). As a matter of fact, the country’s neglect of value-addition promotion (processing and manufacturing industry) means that this poor nation has been exporting a lot of jobs to developed trading partners and therefore contributing to the high levels of unemployment in the country. Average share of all processed/manufactured goods, for the three year period considered, 2002-2004, was about 22% of the total exports (Table 1). This means that close to 80% of the country’s export value comes from primary products, which normally fetch low prices at the world markets. Raising the share of processed/manufactured goods in the total exports would not only tremendously increase the export value but also increase market access for most of the smallholder producers.

One key MGDS goal on agriculture is to increase agro-processing and manufacturing output with growing value addition, export development and employment creation. Currently, capacity utilisation is hindered by high cost of doing business and poor management. Most firms in the country use simple technologies and rely on imports for their intermediate inputs. The industry faces difficulties in accessing markets due to low product quality and high costs of inputs and poor infrastructure, which make Malawian products uncompetitive.

A viable strategy to increase market access for small-scale producers is by promoting the use of locally produced raw materials as intermediate inputs. These raw materials should however be processed or manufactured cost effectively without compromising on quality. Substantial amount of the hard earned foreign exchange would be saved if the country was able to improve on the quality and supply of domestically made raw materials for local manufacturing industries. It is disheartening to note that a lot of raw materials imported for the local processing or manufacturing industry are also being produced locally but are either of poor quality or has erratic supply due to low and seasonal production (heavy reliance on smallholder rain-fed agriculture). Vibrant FOs would be handy to ensure smallholders operate at economies of scale by pooling the often times scattered small pocket production through collective assembling and thereby spreading the cost of transport among members. This also enables small-scale producers consolidate the required volumes and therefore open more business opportunities in lucrative markets. With large volumes, small-scale producers are in a good position to bargain for better price.
Of late, some feed manufacturing companies have emerged in the country. These include Central Poultry and Rab Processors. Local poultry producers are currently relying on locally processed feeds saving some forex. Quality of feed from these companies varies a lot, albeit improving. Central Poultry (CP) have taken lead in animal and poultry feed manufacturing utilising locally produced crops, soybeans and maize. This is also contributing to a guaranteed and competitive domestic market for grains.
Table 1: Share of processed exports

	Year
	Total Export Value

USD
	Value of processed/manufactured exports (USD)
	Share of Total Value

%

	2002
	376,902,314.7
	 93,800,425.00
	24.9

	2003
	501,427,143.0
	 99,943,556.00
	19.9

	2004
	463,799,670.6
	107,188,902.00
	23.1

	Average
	
	
	22.6

Soybean is best produced as an import substitution crop (Nakhumwa, 1997) and is emerging as an important crop due to its huge demand locally. However, it would be interesting to know the competitiveness of these feeds at regional level in terms of price and quality.

Among the strategies to enhance value-addition through agro-processing and manufacturing industry is to encourage partnership between government and the private sector. Government policies should encourage investment in relevant capital equipment. For example, exemption of import duty on capital machinery used in agro-processing and manufacturing industry would encourage importation and use of up-to date technology equipment. Other incentive structures such as availability of credit facility to local investors need to be prioritized. Cost of doing business can be reduced if red tape bureaucracy in processing of licenses is reduced.
Government policies should also be deliberate to encourage and emphasise on partnership between local and foreign investors. Farmer organizations like NASFAM, frequently lacking necessary capital, can gain a lot if they engaged in partnerships with other private investors in agro-processing and marketing. However, it is generally accepted that necessary skills in value-adding activities among small-scale producers are seriously lacking in the country. Upgrading these skills, particularly in the agro-processing and manufacturing should be given priority by both government and the private sector. In an effort to upgrade agribusiness skills the University of Malawi has introduced a Bachelors degree in agribusiness. While well established FOs like NASFAM can tap from this pool of wealth of knowledge from the university, it is doubtful if all farmer organization share this advantage especially due to poor financial resources. Training of agribusiness skills should be emphasized even at lower level, front line extension staff. These have more contact with the farmers. Currently, most extension staff, both government and private, are biased towards agronomy.
3.2.7.3 Lack of storage facilities and assembling points
It was observed by FOs and key stakeholders that inadequate storage facilities and assembling points in the country is a major hindrance. Farmers are forced to sell their crops when prices are low. Warehouse receipting was proposed to limit this problem. Assembling points would cut out unnecessary middlemen in the marketing chain to the benefit of the producer. The country is prioritizing dairy and horticultural industries yet there is serious lack of cooling centres in the country.
3.2.8
Quality and Standards
All FO and stakeholders interviewed lamented poor quality and standards of our agricultural commodities as a hindrance to market access, especially the export markets. Cases of Malawian products, such as groundnuts, being rejected at international markets due to non-compliance to quality and standards are quite common. For a long time, Malawi groundnuts exports have suffered on the world market due to non-compliance to the minimum accepted aflatoxin levels. Issues of high fibre and seeds content in our exported fruits have also been commonly reported. However, quality issues especially in fruits can be sorted out by improving access of high quality seed and planting materials.

Strict adherence to quality and standards by local producers is essential if at all quality of local products including raw materials is to improve to internal standards. Malawi Bureau of Standards (MBS) capacity has to be improved in terms of human capacity and equipment. Interviews with MBS revealed that this body seriously lack capacity, both human and equipment, in order to operate effectively. For example, MBS laboratory lack the state of art equipment to do some tests required by regional and international markets or they do them but take long time because they rely on old techniques. The poor state of MBS laboratory is costly as the country is silently losing business when this body fails or delays in doing the demanded tests. Besides the need to source the modern laboratory equipment, MBS staff will need to undergo extensive upgrading training in order handle most of the modern equipment currently on the market. It is not surprising therefore that MBS has not yet been internationally accredited. This negatively affects agricultural exports from Malawi.
It was also reported by the bureau that most small-scale producers in the country have not yet appreciated the importance of adhering to quality and standards. Low agricultural production means that a good number of products fetch good prices locally as a result these producers rarely do they target regional or international markets. Coupled with poor enforcement or sometimes no relevant regulatory framework governing local markets on quality and standards, small-scale producers have less understanding of these issues. MBS indicated that inadequate finance by local small-scale producers is also another hindrance to accessing lucrative markets. Some of the required tests by the international markets are quite expensive and unaffordable by most of the poorly financed small-scale exporters.
Food safety is also another problem area. There is limited capacity to analyze biological, chemical, heavy metals and physical food hazards at national level including the Malawi Bureau of Standards laboratory, Community Health Sciences Laboratory of Ministry of Health, Central Veterinary Laboratory and Agricultural Research Laboratories of Ministry of Agriculture. Lack of an overarching food safety system in Malawi coupled with a significant shortage of skilled manpower, testing equipment and facilities are a major challenge.
There is no formal disease surveillance system in Malawi though the Ministry of Health Epidemiology Unit has an Integrated Disease Surveillance System (IDSR) to monitor incidence of 16 selected disease conditions two of which (cholera and dysentery) are to some extent related to food and water safety.

3.2.9
Trade and agriculture export diversification
The Malawi Growth Development Strategy (MGDS) points out the need to diversify the agricultural export base, promote market growth (both domestic and export markets), and foster vertical integration across the value chain. Malawi’s current trade policy (allied to the regulatory environment) has struggled to achieve these objectives. In particular, export commodity diversification has been very limited and the country has so far failed to take advantage of the emerging market opportunities in either the region or globally. Tobacco still dominates the export earnings, 57% average of 7 years but can go as high as 67%, while combined non-tobacco earnings are only 24% of total export value (Table 2). The cause of this failure lies partially in policy challenges and partially in supply side barriers (DFID, 2005). The latter include high commercial lending rates, high internal and external transport costs, and other high transaction costs as a result of infrastructure inadequacies and poor services.

Table 2: Share of Tobacco and Non-Tobacco Exports

	Year
	Total Export
	Tobacco Exports
	% of Total Exports
	Combined Non-Tobacco Exports
	% of Total Export

	
	USD
	USD
	
	USD
	

	2000
	379108868
	233382134
	61.56
	92433688
	24.38

	2001
	431284326
	256040065
	59.37
	104617625
	24.26

	2002
	376902315
	231668037
	61.47
	80928805
	21.47

	2003
	501427143
	245724844
	49.01
	155339050
	30.98

	2004
	463799671
	204806741
	44.16
	147827219
	31.87

	2005
	492582849
	265731930
	53.95
	116318192
	23.61

	2006
	517245094
	350215483
	67.71
	75784359
	14.65

	
	
	
	56.74
	
	24.46

Policy biases towards maize and tobacco pursued over the years have pushed other potential high valued crops and staple food crops to the peripheral and thereby limiting the export and food basket of the country. For example, maize and tobacco have enjoyed an artificially cheap production structure due to input subsidies directed at these crops over the years (since the 70s with some brief break in the mid 90s). This has been at the expense of other potential high valued cash and food crops that would have competed fairly given same conditions.

Biased policies towards tobacco as a cash crop, for example, have enabled the establishment of good market infrastructure for this crop not enjoyed by any other potential high valued crops. For example, despite having huge domestic and export potential, horticulture industry lacks proper infrastructure such as cooling, grading and packaging facilities. Current government policies on agriculture should therefore consider the long term impact of such policies on the overall agricultural export diversification if at all over reliance on tobacco as the only major export crop is to be reversed.
4
Summary and Conclusion

The diagnostic review has unearthed a number of issues that have acted as catalysts or impediments for agribusiness and market development in the country, particularly focusing on the small-scale producers. The analysis of issues was linked to the ADP agribusiness and market development pillar bearing in mind that all interventions in agriculture should be aligned to the ADP prioritized areas which are not only in line with the MGDS but also the Comprehensive African Agriculture Development Program (CAADP).
This study has emphasized that understanding the characteristic of the smallholder farmers in Malawi should be the starting point of any intervention that aim to help these farmers. Interventions should first strategise on how to tailor make accompanying outreach programs for this category of mostly high illiterate farmers; strategise on how best to organize these farmers in order to overcome the limitations associated with smallness in marketing; and how to strengthen governance structures of the FOs in order for these to better serve the interests of smallholder farmers without exploiting them.

Key issues affecting marketing access by smallholder farmers have been discussed and include the following; low productivity, inadequate agricultural finance and high lending rates, slow progress in agricultural export diversification, poor quality and standards for both domestic and export commodities, limited agro-processing and manufacturing (low value-adding), poor marketing regulation and trade promotion, poor market infrastructure (includes market information system, cooling facilities and storage/assembling points), low capacity and poor coordination by FOs to effectively engage government in policy formulation.
5
References
DFID (2005). Stimulating growth in Malawi and the Role of Agricultural and the Private Sector. A paper in support of MEGS

Malawi Growth and Development Strategy (2005/6). From Poverty to Prosperity 2006-2011.

 Nakhumwa (2005). Agricultural Comparative Advantage in Malawi. MoAFS/World Bank.

Nakhumwa, T. O., Ng’ong’ola, D.H., Minde, I. J., Lungu V., & Mapemba H.E (1997) Comparative Economic Advantage in Agricultural Trade and Production in Malawi. Technical Paper No. 23, SD Publication Series, Office of Sustainable Development, Bureau for Africa, USAID.

Rubey, L. (2004). Do no harm? How well intentioned (but misguided) Government interventions can exacerbate food insecurity: two case studies from Malawi. USAID: Liongwe.

World Bank (a). (2004) Doing Business in 2005: Removing Obstacles to Growth. World Bank: Washington D.C.

PAGE
21

