

ESSENTIALS OF
AGRICULTURAL
MARKETING
AND TRADE
IN NIGERIA

O. A. Adegbuyi & G. O. Odularu

© O. A. Adegbuyi & G. O. Odularu, 2013

All rights reserved. This book is copyright and so no part of it may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, electrostatic, magnetic tape, photocopying, recording, or otherwise without the express written permission of the copyright owners.

First Edition , 2013

ISBN: 978 - 978 - 51953 - 1 - 6

Published by:

Pumark Nigeria Limited

[Educational Publishers]

173 Ipaja Road,

Iyana-Orile Bus-Stop, Agege,

P.O.Box 1727, Agege, Lagos.

Tel: 08022235233, 08033449404

E-mail: pumarkbooks@yahoo.com

Author's Correspondence:

E-mail: omotayoadegbuyi@gmail.com

Tel: 08033797277

Preface

This book is an attempt to provide students of Marketing and the Social Sciences in general with an accessible introductory text on the basic concepts and issues in Marketing and Economics in relation to a major segment of the Nigerian economy –the agricultural sector. It aims to make the student have a firm grasp of the economic and marketing forces influencing the decisions of producers and consumers of food and fiber products.

The book is divided into 17 Chapters and 7 parts. Each part contains a number of closely related topics and concise enough to retain the student's attention. It starts with the nature and scope of marketing in general and agricultural marketing cum agricultural trade in particular. Part II provides a background to the book. It introduces the students to the Nigerian agricultural sector and the various agricultural trade policy reforms in the country. While Part III explains the microeconomic concerns in a market economy, Part IV discusses the assessment of business behaviour by looking at how agricultural business performance is analysed and the various issues involved in marketing costs and margins.

Part V addresses the role of institutions in the agribusiness industry. It outlines the general nature of cooperative societies and government involvement in farm economic issues, consumer, resources, and international trade issues. Part VI focuses on selected macroeconomics topics such as the role of money and banking in the agribusiness. Furthermore, it discusses the importance of monetary policy to the performance of the economy and fiscal policy. It also establishes the relationship between events in the general

economy and their impacts on agriculture and other sectors of the Nigerian food and fiber industry.

Part VII explores issues in agricultural trade and economic growth. It focuses on international agricultural trade issues such as the rationale for placing barriers on free trade, and the formation of preferential trading arrangements and their potential impact.

A special feature of this book is that each chapter starts with study objectives and the key terms used in it summarised in the glossary. The chapters also include a number of exercises that the students can use to test their understanding of key issues covered in them. This is intended to provide easy reference for the student and assist in retaining what has been learnt in each chapter. There is also a list of references for further readings.

In all, the text is written in such a way as to provide a thorough understanding of the principles of agricultural marketing and trade and to build a solid foundation for coping with advanced courses in marketing, trade and economics.

O.A. ADEGBUYI & G. O. ODULARU
February, 2013

Table Of Contents

<i>Acknowledgements</i>	v
<i>Preface</i>	vi
<i>Dedication</i>	viii

PART I: INTRODUCTION TO MARKETING AND AGRICULTURAL SYSTEM

Chapter One: The Marketing Concept And Marketing System	2-8
1.1 Introduction And Definitions Of Marketing	2
1.2 Interdisciplinary Nature Of Marketing	4
1.3 Importance Of Marketing	5
Review Questions	8
Chapter Two: The Agricultural Industry	9-23
2.1 What Is Agriculture?	9
2.2 An Overview Of Agricultural Policy Objectives In Nigeria	13
2.3 Agricultural Production And Development	14
2.4. Overcoming Obstacles To Agricultural Development	15
2.5 Some Sub-sectors In The Food And Fibre Industry	16
2.6 Value-added Processes In The Food And Fibre Industry	19
2.7 Importance Of Export Markets	21
Review Questions	23
Chapter Three: Nature And Scope Of Food And Agricultural Marketing	24-32
3.1 Marketing Of Agricultural Produce	24
3.2 The Meaning Of Food Marketing	26
3.3 Consumers And Food Marketing	28
3.4 Food Marketing Strategies	30
Review Questions	32

Chapter Four: The Links Between Agriculture And Food Industry	33-40
4.1 Why It Is Necessary To Link The Agricultural And Food Industry	33
4.2 Conflict Of Interest In Agricultural/Food Marketing Systems	37
4.3 Agricultural And Food Marketing Enterprises Review Questions	38 40

Chapter Five: Marketing Functions In Food And Agricultural Processes	41-48
5.1 Exchange Functions Of Marketing	41
5.2 Physical Functions Of Marketing	43
5.3 Facilitating Functions Of Marketing Review Questions	45 48

**PART II: BACKGROUND TO TRADE POLICY
REFORMS IN NIGERIA**

Chapter Six: An Analysis Of Nigeria's Trade Policy, 1980 - 2004	50-78
6.0 Introduction	50
6.1 Economic Survey Of The Nigerian Economy	51
6.2 Trade Policy Measures In Nigeria	55
6.3 Nigeria's Export Incentive Schemes	58
6.4 Analysis Of The Structure Of Nigeria's Trade	60
6.5 Trade Liberalisation And Trends In Agricultural Performance	66
6.6 Agricultural And Food Prices Variation	76
6.7 Food Prices And Food Imports Review Questions	77 78

**PART III: SELECTED MICROECONOMIC
CONCERNS IN AGRIBUSINESS**

Chapter Seven: Understanding The Theory Of Consumer Behaviour	80-87
7.1 Introduction	88

7.2.	The Equilibrium Of The Consumer	83
7.3	Derivation Of The Demand Curve	86
	Review Questions	87
Chapter Eight: Commodity Marketing		88-96
8.1	Stages In A Commodity Marketing System	89
8.2	Essential Features Of Assembly To Consumption Of Selected Agricultural Commodities	90
	Review Questions	96
Chapter Nine: Packaging		97-100
9.1	Meaning And Functions Of Packaging	97
9.2	Functions Of Packaging	98
9.3	Effects Of Packaging On Costs	99
9.4	Factors Influencing Package Design	99
	Review Questions	100
Chapter Ten: Marketing Liberalisation		101-116
10.1	The Meaning And Objectives Of Marketing Board	101
10.2	Reasons For Liberalisation	102
10.3	Obstacles In The Way Of Commercialisation And Privatisation Of Agricultural Marketing Parastatals	104
10.4	Encouraging Private Sector Involvement In Agricultural Marketing	107
10.5	Impediments To Private Sector Participation In Agricultural Marketing	107
10.6	Impact Of Macro-economic Environment On Private Traders	112
10.7	Government Action To Improve Private Sector Performance	113
	Review Questions	116
PART IV: ANALYSIS OF BUSINESS BEHAVIOUR		
Chapter Eleven: Assessing Business Performance		118-134
11.1	Introduction	118
11.2	Annual Business Reports	119

11.3	Business Balance Sheets	120
11.4	Business Income Statements	124
11.5	Evaluation Of Business Performance	127
11.6	Analysing The Cost Of Doing Business	129
11.7	Measuring Business Revenue	131
11.8	Assessing Business Profit	132
	Review Questions	134

Chapter Twelve: Marketing Costs And Margins **135-151**

12.1	Meaning Of Marketing Efficiency	135
12.2	Forms Of Marketing Efficiency	136
	12.2.1 Operational Efficiency	136
	12.2.2 Pricing Efficiency	138
12.3	Calculation Of Marketing Costs And Margins	139
	Review Questions	151

PART V: INSTITUTIONS IN THE AGRIBUSINESS INDUSTRY

Chapter Thirteen: Co-operatives In The Agriculture And Food Sectors **153-159**

13.1	Meaning And Reasons For Agricultural Cooperatives	153
13.2	Rationale For The Roles Of Agricultural Cooperatives	154
13.3	Types Of Agricultural And Marketing Co-operatives	155
13.4	Types Of Marketing Co-operatives	156
13.5	Problems Of Co-operative Movement In Nigeria	157
13.6	Effects Of Co-operatives Societies	157
	Review Questions	159

PART VI: SELECTED MACROECONOMIC TOPICS IN AGRIBUSINESS

Chapter Fourteen: The Theory Of Money And Banking In Agribusiness **161-193**

14.1	Definition And Functions Of Money	161
14.2	Origin Of Money	161
14.3	Definition	163
14.4	Functions	163

14.5	Types Of Money	169
14.6	Characterisitics Of Money	172
14.7	Money And Banking	173
	14.7.1 The Supply of money	173
	14.7.2 The Supply of Money: The Nigerian Situation	175
	14.7.3 Creation of Money by Commercial Banks	177
	14.7.3.1 Factors Affecting Creation of Money by Commercial Banks	178
	14.7.3 The Effect of Cash Leakage on Money Creation	181
	14.7.4 Destruction of Deposits	182
14.8	The Demand For Money	182
	14.8.1 Determinants of the Demand for Money	183
14.9	Theories Of Money	188
	14.9.1 The Equation of Exchange	188
	14.9.2 The Quantity Theory of Money	189
	14.9.3 The Sophisticated Version of the Quantity Theory	191
	Review Questions	193

Chapter Fifteen: The Public Economy; Stabilisation And Growth **194-216**

15.1	An Overview	194
15.2	The Federal Budget And Its Impact On The Economy	195
	15.2.1 The Federal Budget	196
	15.2.2 How Federal Budget Affects Aggregate Demand: A Brief Review	196
15.3	Using Fiscal Policy To Influence Aggregate Demand	198
	15.3.1 How an Increase in Government Purchases can Help to Pull an Economy out of Recession	199
	15.3.2 Using Tax Cuts or Government Transfers to Stimulate a Sluggish Economy	200
	15.3.3 Equal Increases in Government Purchases and Net Taxes are Expansionary	202
15.4.	Contractionary Fiscal Policy	203
	15.4.2 Problems in Effectively Implementing Fiscal Policy	204
15.5	Government Intervention In Agriculture	207
	15.5.1 Rationale For Government Intervention	207

15.5.2	Forms of Government Intervention	209
15.5.3	Consumer Issues	210
15.6	An Assessment of Nigerian Agricultural and Rural Development Policies From 1975 to 2005	211
	Review Questions	216

PART VII: SELECTED MACROECONOMIC TOPICS IN AGRIBUSINESS

Chapter Sixteen: International Agricultural Trade	218-256	
16.1	Introduction To International Trade	218
16.2	Justification For International Trade	219
16.2.1	Differences between International and Domestic Trade	220
16.2.2	Law of Comparative Advantage	220
16.2.3	Advantages of International Trade	223
16.2.4	Imports and Exports	223
16.2.5	Balance of Trade	224
16.2.6	Terms of Trade	224
16.2.7	Factors Affecting Terms of Trade	225
16.2.8	Free Trade and Protection	225
16.2.9	Moves Toward Trade Liberalisation	227
16.3	Why Nations Trade	228
16.3.1	Why Trade	229
16.3.2	Absolute Advantage	231
16.3.3	Comparative Advantage	234
16.3.4	Factors Affecting Comparative Advantage	238
16.4	Gains From Trade	239
16.4.1	The Importance of Exchange and Specialisation	239
16.4.2	Distribution of the Gains from Trade	241
16.5	The Formation Of Preferential Trading Arrangements (PTAs)	243
16.5.1	Forms of Economic Integration	243
16.5.2	Benefits of Regionalism	247
16.5.3	Reasons for PTAs	248
16.6	Trade Cooperation Between The EU And ECOWAS	249
16.6.1	Introduction	249

16.6.2	Background to the Study	251
16.6.3	Recommendations and Conclusion	255
	Review Questions	256
Chapter 17:	Introduction To Development Economics	257-289
17.1	Preamble	257
17.2	Origin of Development Economics	258
17.3	Meaning of Economic Growth and Development	260
17.4	Measurements of Economic Development	263
17.5	Characteristics of Underdevelopment	264
17.6	Economic And Non-Economic Factors Affecting Development	271
	17.6.1 Economic Factors	271
	17.6.2 Non-Economic Factors Affecting Development	273
17.7	The Challenges of Economic Development	275
17.8	Theories of Economic Growth	276
17.9	Economic Development Planning	284
	17.9.1 Reasons for Failures in Development Planning	286
	Review Questions	289
	<i>Glossary of Terms</i>	290
	<i>Bibliography</i>	295
	<i>Appendixes</i>	304
	<i>Index</i>	348

PART I

**INTRODUCTION TO MARKETING AND
AGRICULTURAL SYSTEM**

CHAPTER ONE

The Marketing Concept and Marketing System

Learning Objectives

After studying this chapter, students should be able to explain:

1. Introduction and Definitions of Marketing
2. Interdisciplinary Nature of Marketing
3. Importance of Marketing

1.1 Introduction And Definitions Of Marketing

Marketing is a way or philosophy of life, an academic discipline, and an organisational function. As a way of life, Marketing is as old as man in the society. But as a full-fledged academic discipline and major function of organisations, it is of recent antecedence when compared with the other members of the ubiquitous managerial sciences – Accounting, Finance, Administration, Insurance and Banking, among others.

Marketing is universal. Its principles, concepts and techniques are applicable everywhere and in all organizations. It is also dynamic. As a philosophy, Marketing is ever-growing and is being continuously refined in order to meet the satisfactory needs of Man who is dynamic.

The situations described above have engendered several definitions of Marketing given by various scholars at different periods in time. A few of these definitions need to be