
www.pwc.com/ng

X-raying the
Nigerian palm oil
sector

Palm oil is of strategic importance as it is used in the
production of more than half of the products sold in
supermarkets globally.

Nigeria is the largest consumer of palm oil in Africa with a
population of 197 million people (World Bank, 2018). The
nation consumed approximately 3 million MT of fats and
oils in 2018, with palm oil accounting for 44.7% or 1.34
million MT. In the same period, production stood at 1.02
million MT resulting to supply shortfall of 0.32 million MT
(excluding possible impact of palm oil exports).

In the early 1960s, Nigeria was the world's largest palm oil
producer with global market share of 43%. Today, it is the
5th largest producer with less than 2% of total global
market production of 74.08 million MT. In 1966, Malaysia
and Indonesia surpassed Nigeria as the world's largest
palm oil producers. Since then, both countries combined
produce approximately 80% of total global output, with
Indonesia alone responsible for over half i.e. 53.3% of
global output. According to the Central Bank of Nigeria
(CBN), if Nigeria had maintained its market dominance in
the palm oil industry, the country would have been earning
approximately $20 billion annually from cultivation and
processing of palm oil as at today.

To meet the supply gap of palm oil, the country had to
depend on importation over the years. However, in 2015,
the CBN published a list of 41 items, including palm oil, as
ineligible for forex through the Nigerian interbank market to
encourage local production and manage foreign reserves.
Also, duty charge of 35% was applied on crude palm oil
(CPO). While this seems good in government's effort at
promoting local production of Crude palm oil, it has impact
on local manufacturers of refined vegetable oil and this
include:
Ÿ Increase in cost of local production of refined vegetable

oil;
Ÿ Non-availability of enough palm oil for further refining

by local manufacturers thereby resulting to idle capacity
utilization; and

Ÿ Non-competitiveness in prices of locally produced
refined vegetable oil due to the activities of smugglers
of refined vegetable oil into the country.

There is scope for a thorough review of the entire value
chain of palm oil with a view to guaranteeing the survival of
local manufacturers of refined vegetable oil as well as
prepare the country to take advantage of access to larger
Africa market available through Africa Continental Free
Trade Agreement (AfCFTA) and ECOWAS Trade
Liberalisation Scheme (ETLS).

Executive summary

Overview

Palm oil is not strange to West Africa. In the region, Côte
d'Ivoire, Ghana, Nigeria and Sierra Leone are major
producers of both palm oil and palm kernel oil (PKO).

In 1965, the World Bank injected nearly US$2bn into over
45 projects in Southeast Asia, Africa, and parts of Latin
America to support the growth of the palm oil industry.
Indonesia received US$618.8 million, which was the
highest funding. Nigeria received the second highest
funding of US$451.5 million followed by Malaysia with
US$383.5 million in project funding.

From 1975 to 2009, Nigeria remained the second largest
recipient of funding from the apex bank for palm oil
investments with six projects. However, only one project
survived while the rest went bankrupt.

Today, Nigeria is the fifth largest palm oil producing
country, with 1.5% or 1.03 million metric tonnes of the
world's total output, according to the United States
Department of Agriculture (USDA).

39.5

19.7

2.7 1.6 1.03
0

10

20

30

40

50

Indonesia Malaysia Thailand Colombia Nigeria

Source: USDA, PwC analysis

Top palm-oil producing countries, millions (metric tonnes) 2018

From being one of the leading exporters of crude palm oil
in the 1960s, Nigeria is now a net importer. In a bid to
close the supply gap and encourage local investment, the
Federal Government included Refined Palm Oil (RPO) as
one of the items that importers are restricted from
accessing foreign exchange at the interbank market. Also,
an increased duty charge of 35% on CPO was introduced.

In addition to the above policy measures, the CBN
launched a series of intervention schemes which include
the Anchor Borrowers programme. The programme is

designed to provide single-digit interest rate on loans to
farmers through the Deposit Money Banks and other
participating Financial Institutions.

For the palm oil sector, the interest on the loan facility is at
9% per annum. In 2019, the Federal Government of
Nigeria also mandated CBN to support corporate bodies
and individuals that are engaged in production of ten (10)
specified agricultural commodities. Palm oil was listed
among the ten (10) commodities.

Palm oil in Africa: Insights

Palm oil exports were somewhat depressed in 2018 due to
glut in oil production and supply. The glut stemmed from
improved weather conditions, significant oil extraction from
high-yield seedlings in Indonesia and Malaysia, and the

decision by India, the second largest consumer, to raise
import tariffs on palm oil to the highest level in over a
decade.

Source: USDA, PwC analysis

Despite Nigeria being the largest producer of palm oil in
Africa, Benin was the largest exporter of the commodity

from Africa in 2018, with Nigeria confined to the sixth
position on the list of palm oil exporting countries in Africa.

460

200

100

60

20

18

15

5

1

0 50 100 150 200 250 300 350 400 450 500

Benin

Cote d'Ivoire

Ghana

Kenya

Togo

Nigeria

South Africa

Egypt

Congo DRC

Largest exporters of palm oil in Africa ('000 MT), 2018

0 5,000 10,000 15,000 20,000 25,000 30,000

Indonesia

Malaysia

Guatemala

Colombia

Papua New Guinea

Other

2017/18 2016/17 2015/16 2014/15

Palm oil exports ('000 MT), Global 2018

Source: USDA, PwC analysis

Outlook for palm oil prices remains dampened in 2019 with
World Bank forecasting downward trend in the commodity
price from US$639/MT in 2018 to US$623/MT. Prices are
expected to pick up subsequently in 2020 and it is
anticipated to continue to grow and reach US$900 by
2026.

In Nigeria, illegal cross-border inflows of CPO and other
by-products have resulted in drop in prices with adverse
impact on local producers and refiners.

Source: World Bank, PwC analysis

Palm oil commodity prices, annual (US$/MT)

 -

 200

 400

 600

 800

 1,000

 1,200

 1,400

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019f

Demand for palm oil outweighs supply in Africa's most populous country

In the last five years (2014 – 2018), Nigeria consumed 6.6
million MT of CPO. Out of the total consumption, local
production represented 75% or 4.93 million MT thereby
causing reliance on importation for the shortfall of 25% or
1.67 million MT. We estimated average official imports of

CPO into the country in 2018 at 350,000 MT or US$223.65
million. Over a five-year period (2014 – 2018), we
estimated the official imports of CPO at 1.7 million MT or
US$1.28 billion.

In 2017, it was reported that over 400,000 metric tonnes
valued at over US$300.4 million was smuggled into the
country via neighbouring borders, thereby leading to loss
in revenues to the government in the form of import duties.
In addition, producers of refined palm oil are not allowed to
access foreign exchange through Central Bank of Nigeria

(CBN) official window for importation of CPO. All these
factors have negatively impacted production activities
through increased cost of production as well as idle
capacity arising from stock out of CPO for production in
some instances.

518 506

263
298 320

350

0

100

200

300

400

500

600

2013 2014 2015 2016 2017 2018

Palm Oil Imports into Nigeria ('000 MT) 2018

Source: USDA, PwC analysis

The ECOWAS Trade Liberalisation Scheme (ETLS),
introduced in 1979, is a mechanism through which the
Economic Community for West African States (ECOWAS)
aims to establish Free Trade Area within the West Africa sub-
region.

The ETLS seeks to deepen the status of the region as a free
trade area and fast-track the establishment of a customs

union by ensuring the free movement of originating goods
across the territories of member states, without being
subjected to any form of barriers.

However, not all originating goods from member countries
are covered under ETLS. To qualify, originating goods must
fall into one of the three categories of goods as follows:

Impact of ETLS and AfCFTA on palm oil sector in Nigeria

ECOWAS Trade Liberalisation Scheme (ETLS)

Unprocessed goods Traditional handicraft products Industrial products

These are livestock, fish, plant or
mineral products and raw materials
that have not under gone any
industrial transformation

Goods in this category include:
wooden cooking utensils, basket
works, fancy goods, small cabinet
work, mats, carpets, lace embroidery,
bed linen, footwear, headgear,
prepared feathers, etc.

These include both the processed
and semi-processed products
originating from ECOWAS member
countries.

To qualify for the ETLS, goods must originate in member
states of ECOWAS. This means that such goods must be
produced or sourced from any of the sixteen-member
countries of the ECOWAS region.

Palm oil is listed as one of the approved products for trade
under the ETLS.

Despite the existence of the ETLS, effective implementation
and adherence to, as well as full compliance of the Scheme,
including the Free Trade Area (FTA) and Common External
Tariff (CET) components, has not been fully achieved. Hence,
the continued illegal cross-border inflows of imported palm
oil into Nigeria and the ECOWAS region.

The Africa Continental Free Trade Agreement (AfCFTA)

Under the Africa Continental Free Trade Agreement (AfCFTA),
the broad objective is to create a single continental market
for goods and services. This is in addition to enhancing free
movement of business persons and investments thereby,
paving way for accelerating the establishment of the
Continental Customs Union. Additionally, the AfCFTA is

expected to enhance competitiveness at the industry and
enterprise level among member countries through
exploitation of opportunities of scale for production,
continental market accessibility and better reallocation of
resources.

Impact of ETLS and AfCFTA

With Nigeria's endorsement of the AfCFTA and membership
of the ETLS, Nigerian businesses will have direct access to
market their products to over one billion people on the
continent of Africa. Therefore, the country must be prepared
to take advantage of the humongous market opportunities.
Conversely, the country is now exposed to intra-African
competition from businesses in the countries with
comparative advantage.

Competitively, Nigeria is not well positioned in the export
market for palm oil. This is because the country's palm oil
industry is dominated by smallholder farmers, who mostly
rely on rudimentary facilities and methods in the cultivation
and harvesting processes, which leads to significant losses
or wastages. This accounts for the supply-demand gap of
palm oil in the country. For instance, it is reported that
processing of palm oil by smallholders takes 6 to 10 days, as

opposed to the processing time of 2 to 4 days for
mechanized farmers. Due to the longer processing time, the
palm oil yield or output is reduced by approximately 42%. In
some cases, this also impacts the quality of palm oil
produced in the country, thus limiting the versatility of its
usage especially in the industrial processes.

Nigeria accounts for 65% of the GDP of West Africa. Despite
this, non-oil exports from the country was 17.7% of total
exports in 2018, with agriculture exports accounting for just
1.6% of total exports. Though Nigeria is the largest producer
of palm oil in Africa, Benin Republic was the highest exporter
of palm oil in Africa in 2018. Benin Republic export was
almost twenty-five (25) times that of Nigeria thus, confining
the country to a distant sixth position with a paltry volume of
18,000 MT in the same year.

Structure of the Palm oil industry in Nigeria

Production

The Nigerian palm oil industry is very fragmented and
dominated by numerous small-scale farm holders, which
account for over 80% of local production, while established
plantations account for less than 20% of the total market.
However, the two largest producers – Okomu and Presco -
individually hold a sizeable market share, in terms of value -
due to their combined capacity - compared to small-scale
farmers.

Local farmers produce roughly 80% of the total production,
while using approximately 1.6 million hectares of land. The
dominance of small farm holders in the palm oil market has
resulted in low output compared to the country's production
potential. This is because local farmers' manual harvesting
techniques are outdated, which often results in significant
wastages during the harvesting process.

In Nigeria, lack of investment in palm oil extraction
technology and technical incompetence/inadequate training
have resulted in poor management of palm oil plantations
over the years, causing some of them to cease operations.
Despite this, there has been renewed interest in Nigeria's
palm oil market with the entrant of major food
manufacturers via backward integration strategies into the
upstream and midstream segments.

For instance, in 2018, PZ Wilmar, a joint venture between PZ
Cussons International UK and Wilmar International Ltd
Singapore invested over $650 million in palm oil plantations
and processing facilities. The company also planted almost
26,500 hectares of palm oil in Cross river state and installed
a 65-ton per hour palm oil mill, which translates to
estimated annual capacity of ~40,000 tons. Also, in 2019,
Dufil Prima, manufacturers of Indomie noodles and Power
oil, finalized acquisition of 17,954 hectares of land in Edo
State and a 1,040-hectare palm oil farm in Abia State.

Largest exporters of palm oil in Africa ('000 MT), 2018

460

200

100

60

20

18

15

5

1

0 50 100 150 200 250 300 350 400 450 500

Benin

Cote d'Ivoire

Ghana

Kenya

Togo

Nigeria

South Africa

Egypt

Congo DRC

Source: USDA, PwC analysis

Unofficial trade reports identify Benin and Cote D'Ivoire
as sources of palm oil exports into Nigeria.

Consumption

With a population of 197 million people, Nigeria consumes
roughly 3 million MT of fats and oils annually with palm oil
accounting for approximately 45% of total consumption in
2018. Nigeria is the largest consumer of palm oil in Africa
with 1.34 million metric tonnes in 2018.

The large and rapidly growing population continues to be a
major driver of demand. In 2018, approximately 240,000
metric tons of palm oil consumed in Nigeria is used for

non-food industrial purposes, while 1.1 million metric
tonnes is used for food consumption related purposes.

1,120 1,080 1,000 1,050 1,100

290 240 240 240 240

0%

20%

40%

60%

80%

100%

2014 2015 2016 2017 2018

Household Use Industrial Use

Source: World Bank, PwC analysis

Domestic consumption in Nigeria ('000 MT) 2018

Source: World Bank, PwC analysis

Palm oil production vs consumption in Nigeria ('000MT) 2018

2014 2015 2016 2017 2018

Sustainability issues and the Nigerian palm oil industry

Ÿ Low quality seedlings.
Ÿ High cost of rental charges on land for plantation.
Ÿ High interest rate on borrowed funds due to the

long-term capital outlay for investment in
plantations notwithstanding the 9% interest rate
offered by the CBN.

Ÿ Farm management: lack of expertise.
Ÿ Farming techniques: crude and outdated farming

techniques.
Ÿ Poor/inadequate storage facilities and post-

harvest losses
Ÿ Road transportation issues due to poor road

networks/infrastructure

Upstream

Ÿ Raw materials i.e. low quality input from the
upstream segment.

Ÿ Epileptic power supply from the national grid.
Ÿ Dilapidated infrastructure e.g. poor road

networks
Ÿ Inadequate funding
Ÿ Improper processing facilities/substandard mills.

Mid-stream

Ÿ Smuggling
Ÿ Counterfeit products

Downstream

Conclusion

There is need for the development and execution of a
comprehensive palm oil policy that will drive the growth
and development of the sector going forward. In addition,
there is need for significant investment in research &
development (R&D) activities. According to industry

stakeholders, there is underfunding of research by the
government in the agricultural sector, which is the largest
contributor to the country's GDP and a strategic
component of the ERGP.

© 2019 PricewaterhouseCoopers Limited. All rights reserved. In this document, PwC refers to PricewaterhouseCoopers Limited (a Nigerian limited liability company),
which is a member firm of PricewaterhouseCoopers International Limited, each member firm of which is a separate legal entity.

Contacts

Mary Iwelumo
Partner
mary.iwelumo@pwc.com

Esiri Agbeyi
Partner
emuesiri.agbeyi@pwc.com

Taiwo Oyaniran
Associate Director
taiwo.oyaniran@pwc.com

Omomia Omosomi
Manager
omomia.omosomi@pwc.com

Acknowledgement
We want to appreciate Chief Toni Ogunbor (Chairman) and Mr. Deji Rahman of Nosak Group and Mr. Henry Olatujoye, President of the
National Palm Produce Association of Nigeria (NPPAN) for their contributions to the development of this report. We also wish to acknowledge
the support of Yemi Akoyi, Simisola Olaiya, Afomachukwu Ukah and Oyinkansola Illupeju in the research and production of this report.

Challenges impacting the Palm oil industry in Nigeria

Nigeria being the fifth largest producer of palm oil in the
world, needs to take the issue of sustainability in the palm
oil industry very seriously. There is need to make progress
in the production of sustainable palm oil in the country.

The country's large and rapidly growing population will
continue to be a major driver of demand and so the
implementation of sustainable practices in the industry is
important. In recent years, there has been increase in
demand for palm oil in the country, with 90% of the
demand coming from food related sources like household
consumption and industrial use for food processing (e.g.
noodles, margarines and biscuits).

During the processing of palm oil, three major waste
streams are generated: solid, liquid and gaseous waste.

The solid wastes are generated from threshing, pressing
and kernel cracking which are usually burnt thus, causing
atmospheric pollution in the affected areas.

Apart from the air pollution generated because of the
burning of waste, the soil and water quality are also
negatively impacted because of the discharge of Palm Oil
Mill Effluents (POME) into the soil. This affects the pH level
of the soil thus making the soil more acidic and unsuitable
for cultivation of crops. In addition, during the rainy
season, the POME becomes a breeding ground for insects
and mosquitoes and when discharged into the waterways,
it makes the waterways slimy thereby reducing water
quality for everyday use and affecting the lives of aquatic
organisms.

Edafe Erhie
Partner
edafe.erhie@pwc.com

Oladele Oladipo
Partner
oladele.n.oladipo@pwc.com

