

809

الس يد السر مصطفى حاج
 عبدالله النقرابي

 جامعة الجزيرة السودان
نتاج القمح بمشروع الجزيرة, السودان تقييم اقتصادي للاس تخدام الأمثل لموارد ا

(2014/2015)

Economic assessment of resource use in wheat production in Gezira

Scheme, Sudan (2014/15)

Elsayed, E.M. Elnagarabi¹, Dafalla M. D. Mohamed² and Alawia .O. Hassan³

1
Department of Agricultural Sciences, University of Gezira, Wad Medani, Sudan.

2
Agricultural Bank of Sudan, Gezira State, Sudan.

3
Agricultural Research Corporation, Wad Medani, Sudan.

ABSTRACT

 The Gezira Scheme used to be the main contributor to wheat production in Sudan, but

production was sharply declined during the last few years. The main objective of this

study was to appraise resource use in wheat production in the Gezira Scheme in season

(2014/15). The techniques of descriptive analysis, multiple linear regression and Cobb -

Douglas production function were employed in this paper as analytical tools. Results

showed that 78% of variation in wheat yield was due to variations in resource use.

Elasticity of labor and capital were 0.08 and 0.14, respectively. There are technical

inefficiency and technological change problems and underutilized resources. It was

concluded that farmers were not optimally utilizing resources and there is an ample scope

for improvements in resource utilization. The study recommended cultivation of

improved varieties and application of the different agricultural operations at the optimum

timing to increase productivity.

INTRODUCTION

 Gezira scheme is one of the biggest irrigated projects in the world. It contributes with

a share of 60% of Sudan's total wheat production during the period 1980-1990, which

played a considerable role on food security and self-sufficiency. However, drastic

reduction in wheat cultivated area in Gezira scheme has taken place in 1999 due to the

decline in wheat productivity coupled with escalated cost of production. In 1991 wheat

has become an optional crop and the total cultivated area in season 2001 reduced to 7%

of the total area in 1991 (Al mucashfe, 2006).

 A number of empirical studies has been undertaken to determine the optimal resource

use in wheat production, the most important of which were summarized below.

 Hashim and Faki (1986) concluded that the contribution of irrigation on yield

variability was quite significant in most of wheat producing areas and grain yield was

increased by 65% and 35% for 1N and 2N fertilizer levels respectively at Massallamia

division, increased by 17% and73% in the Southern division and by 93% and 69% at

Maatug division respectively.

 Ageeb and Mohamed (1986) found that nine irrigations at 10-14days interval instead

of eight irrigations at 21 days interval resulted in a substantial increase in wheat yield.

Farah. Saeed (1996) studied the response of condor cultivar to variations in irrigation

intervals at three growth stages. He found that in all treatments grain yield was better

810

when irrigation was applied every 14days than every 10days during the final growth

stage. He added that this finding should discourage farmers from applying excessive

water to their wheat fields during maturation stage.

 Ibrahim 1996 cited that Izzat (1987) conducted an on-farm trial at three sites in the

Gezira scheme representing the Central, Southern and Northern divisions, where different

combination of N and P were tested with three methods of application. The results

showed that the highest yield was obtained by 2N+1.5P. Results also indicated that wheat

yield was highest in Turabi and lowest in Wad Medani.

 Alfeel and Albushara (2011) concluded that the technical efficiency of wheat

production in Gezira scheme is 0.63 which means that wheat production could have been

increased by 37% at the same level of inputs.

RESEARCH METHODOLOGY

 To achieve the objectives of the study, this paper depended on both primary and

secondary data and information. Primary data was collected by mean of a pre-tested

semi-structured questionnaire from 250 farmers applying multi-stage sampling

techniques. The primary data was supplemented by secondary data and information

collected from the agricultural research corporation, head quarter of the Gezira scheme,

annual reports of the bank of Sudan, Central Bank of Sudan, and other relevant previous

studies .The techniques of descriptive analysis, multiple regression and Cobb –Douglas

production function were used in this paper as analytical tools.

 Based on the assumption that the production will vary in a systematic way with the

level of input usage and according to David (1996), the relationship between inputs and

output can be explained mathematically by the following equation.

Y = α + β1 Χ1 + β2Χ2 + β3Χ3 +.....βnΧn

Where:

Y: Wheat output per feddan in SGD.

Α: Coefficient of production.

β: Coefficients.

Χ1: Sowing date

Χ2: Varieties.

Χ3: Quantity of seeds per feddan in SDG.

Χ4: Quantity of fertilizer per feddan in SDG.

Χ5: Quantity of herbicides per feddan in SDG.

Χ6: Expenses of irritations per feddan In SDG.

X7: irrigation intervals.

Cobb -Douglas production function

 The Cobb-Douglas production function is a particular functional form of the

production function. It is widely used to represent the technological relationship between

the amount of two or more inputs, particularly physical capital and labor, and the amount

of output that can be produced by those inputs

 Gujarati 1988 stated that the Cobb Douglas production log.log form to be used in the

estimation of the regression model. Accordingly, this function represents the basic

analytical procedure which is used in this study. The equation of logarithmic Cobb-

811

Douglass function has the following form:

 y = 0 + K
1

 + l
2

Where:

Y: wheat output in SDG.

B0: Coefficient of Elasticity.

K: Capital used.

L: Labor employed.

β1: Elasticity of capital

β2: Elasticity of Labor.

RESULTS AND DISCUSSION
Descriptive analysis

 1- Sowing date: Early sowing date starts at first of October while late date at the end of

December. As shown in figure 1, 97.6% of the sampled farmers practice sowing during

the period 7 to28November. However, they adopt recommendations of the Agricultural

Research Corporation (ARC).

Figure 1. Sowing date adopted by the sampled farmers in Gezira scheme, season (2014-

15).

2- Cultivated area: According to Gezira tenancy system, tenants own on average 5 to10

feddan. As figure 2 shows, 97.6% of the surveyed farmers cultivated an area between 1-

10 feddan while 0.4% cultivated more than 10 feddan with maximum up to50 feddan.

812

Figure 2. Wheat cultivated area in Gezira scheme, season (2014/15).

3- Wheat varieties: Imam, Nielain, Turkey and Buhain are the main common varieties

used in the scheme. As in Figure 3, 86.8% of farmers cultivated Imam in season 2014-

2015. The high rate of adoption of Imam Cultivars is attributed to its tolerance to high

temperature.

Varieties

Figure 3. Wheat varieties grown in the Gezira scheme season (2014/15).

813

4- Labor hours/irrigation:

 The time spent on irrigation range between 5-8 hours per day. From the figure 4, 80%

of farmers in the sample spent about seven hours/day on the irrigation times. While only

2%spend eight hours per day. The time spend on irrigation differs.

Figure 4. Man day hours/irrigation for wheat production Gezira scheme season

(2014/15).

Seed rate

 The recommended seed rate by the (ARC) is 50kg/fed (0.12 ton/ha). As figure 5

illustrates 97.6% of sampled farmers have applied the recommended seed rate, which

reflects that most of the farmers are aware of the recommended technical package and

have received good extension services.

Figure 5. Seed rate for wheat production, Gezira scheme, season (2014/15).

814

6. Fertilizer rate:

 95.6%of the farmers in Gezira scheme have applied fertilizer according to the

recommendations from the ARC (2:1 urea: super).

Figure 6. Fertilizer applications to wheat crop in Gezira scheme, season (2014/15).

7- Herbicide: 96.4% of farmers used less amount of herbicide in Gezira scheme because

all the varieties used are resistant to insects and many farmers are dependent on

department of Gezira scheme to apply herbicides.

Figure 7. Herbicides application to wheat crop in Gezira scheme, season (2014/2015).

815

8- Number of irrigations: Wheat needs to have 8 irrigations during the season. 47.6% of

farmers gave 7 irrigations. Those farmers applied less number of recommended irrigation

because sometimes the water is not available at the right time and sometimes.

Figure 8. Number of irrigations applied by farmers to wheat crop in the Gezira scheme,

season (2014/15).

9- Irrigations intervals: 52% of farmers applied 15 days intervals between irrigations.

Most farmers applied the recommendation of the (ARC) because this recommendation

will lead farmers to achieve high productivity.

Figure 9. Irrigation intervals in Gezira scheme season (2014/15).

816

2. Results of multiple linear regression:

 The dependent variable is yield in sac/feddan and the independent variables are sowing

date, cultivars, seed rate, fertilizer rate, herbicides, number of irrigations, and irrigation

intervals.

 Table 1 explained the regression results of wheat production which showed the

coefficient of the dependent variables, T values at level of significant of 95% the R²

adjusted and F value.

Table 1. Multiple linear regression results of wheat yield in Gezira scheme (2014/15).

 B Std. Error T Sig

(Constant) 10.27 2.30 4.46 0.00

Sowing date -0.18 0.42 -.44 0.65

cultivars -0.90 0.36 -2.47 0.01

Seed rate -1.59 0.84 -1.88 0.06

Fertilizer rate 1.44 0.74 1.94 0.05

Herbicides 1.59 0.86 1.83 0.06

Number of Irrigations 0.08 0.03 2.48 0.01

Irrigation intervals -0.18 0.13 -1.40 0.16

 Source: Author own calculation.

 R² adjusted = 0. 78

 F value = 4.015.

 Y = 10.27 + (-0.18) X1 + (-0.90) X2 + (-1.59) X3 + (1.44) X4+ (1.59) X5+ (0.08) X

 6+ (-0.18) X7

 As figures of Table 1 read, the significant independent variables are sowing date,

variety type, seed rate, fertilizer rate, herbicide, number of irrigations and intervals

between irrigation. The coefficient of determination R² (adjusted) equals 0.78. This

means that 78% of the variation in wheat production is caused by the variations in the

above variables. F value is 4.015 which are highly significant. The intercept term has got

a coefficient of10.27 and it is significant.

Sowing date variable has a negative coefficient sign mounting to -0.18 and it is

significant. This indicates that the delay in sowing dates leads to decreased yield. Late

sowing dates are common practices in Gezira Scheme in particular and in irrigated

schemes in general. The reason is the late arrival of machinery, spare parts and fuel

which delayed land preparation and sowing date.

 The Varieties variables have a negative coefficient amounting -0.90 and it is

significant, indicating that Imam variety is of low yield compared with the other

improved varieties, which means that farmers using improved varieties are more

efficient. This result calls for usage of wheat improved varieties.

 The seed rate variable has a negative coefficient amounting -1.59 and is significant.

The seed rate is so important in the planting process. If the seed rate increase by1% the

average yield decrease by1.59 %. So farmers should reduce the seed rate.

 The fertilizer rate variable has a positive coefficient amounting to 1.44 and is

significant. The fertilizer rate is the important factors in the agriculture because the

817

fertilizer is of motivational elements to increase production. If fertilizer rate increase by

1% the average yield will increase by1.44%.

 Herbicides variable has positive coefficient amounting 1.59 and it is significant. The

herbicide is an important factor in agriculture because it reduces weeds. If herbicide rate

increases by 1% the average yield will increase by 1.59. So I'd recommend applying

more herbicides.

 The number of irrigations has positive coefficient amounting 0.08 and it is significant.

It is known that the wheat crop needs 7-8 irrigations according to the recommendations.

Increasing the number of irrigations or decrease has a direct impact on productivity. The

increase in numbers of irrigations by 1% will lead to increase in average yield by 0.08%.

The irrigation intervals in the wheat equation have negative regression coefficient

amounting-0.18 and it is not significant. By referring to the recommendations of the

Agricultural Research Corporation, the period recommended between Rip and the other is

12-14 days, but in some cases and due to the lack of water or dryness there is increasing

in the number of days resulting in low productivity. If the intervals between irrigation

increased by 1% that will decrease average yield by0.18%.

 As the figures of Table 1 read, the coefficients of cultivars, sowing date, seed rate and

irrigation intervals all have negative signs which mean that farmers used Imam Variety,

delayed sowing date, using less seed rates and using long intervals between irritations.

This result implies that the use of those variables is inefficient.

 The positive coefficients of fertilizers, herbicides and numbers of irrigations variables

indicate that they achieve more wheat output explaining that the use of them is more

efficient.

Result of cobb -douglas production function of wheat

 The Cobb -Douglas production function presented in Table 2 explained the Cobb-

Douglas production function result which showed the coefficient of the dependent

variables, T values at level of significant of 95%, the R² adjusted and F value.

Table 2. The result of Cobb -Douglas production function for wheat in Gezira scheme

(2014-15).

 B Std. Error T Sig

 (Constant) -1.34 0.17 -7.64 0.00

Capital 0.14 0.01 9.22 0.00

Labour 0.08 0.05 1.63 0.10

 Source: Aauthor Owin Calculations.

R² adjusted = 0.25

F value = 42.55

 Lny= -1.34 + (0.14) LnK+ (0.08) LnL

 According to the T test, capital and labor variables are significant at 5% level of

significance.

 As the coefficient of determination is equal to 0.25 this means that 25% of variation in

wheat production is due to the variations in Labor and capital variables and 75% is due to

other factors which are not included in this study, mainly the technological change

818

(Bushara and Dongos, 2010). The coefficient of efficiency t has got a negative sign-1.34

and it is significant which reflects the inefficiency and the problem of the technological

change.

 The partial technical elasticity of capital and Labor are 0.14 and 0.08respectively,

implies that an increase of capital and Labor by 1% will increase wheat output by 0.14%a

nd0.08% respectively if other factors are constant, and the share of contribution of Labor

in wheat output is relatively less than that of capital.

 The overall productive elasticity is 0.22, which is less than1, implies that output of

wheat in Gezira scheme produced at decreasing returns to scale concluding that the

Cobb-Douglas Production function of wheat in Gezira scheme is non-linear .Non-

homogeneous function and has an increasing return to scale.

CONCLUSION

 The study concluded that there is under utilization of resource use in wheat production

in Gezira Scheme due to the problems of technical inefficiencies and technological

change, which is, attributed mainly to the. Macroeconomic policies adopted by the

Government (Bushara and Dongos, 2010).

REFERENCES

Ageeb, O.A. and M.S. Mohamed. 1986. Agronomy of wheat. Annual report. Gezira

Research Station.

Akash, M.H. 1982. Wheat and barley agronomy. Annual report of the Gezira research

station and substations. Season 1975/76

Al-Fee, A.M. and Elbushara. 2011. Economic efficiency of wheat production in

Gezira Scheme. Sudan.

Almucashfe, G.M. 2006. Economic appraisal of factors affecting wheat productivity in

the Gezira scheme, (2002-2003) Sudan.

BaoHong, T. 2008. Cobb_Douglas production function Cob, c. w; Douglas, p, h.(1928).A

theory of production.

Bushara, M.O. and R.E. Dongos. 2010. Decomposing total factor productivity change of

bread wheat production in the Gezira Scheme. Sudan J Agric Res 16: 141-168.

Farah, S.M. 1996. Water relations and Water Requirements of wheat. Wheat Production

and Improvement in the Sudan Proceedings of the National Research.

Fisher, S. and Dorubusch. 1983. introduction to microeconomics.

Gujarti, N.D. 1988. Basic econometrics.2nd edition ",Singapore.

Hashim, A. and H. Faki. 1986. Economic evaluation of on farm research on wheat during

the season. Annual report of the Gezira research station. Season 1985/86.

Ibrahim, H.S. 1996. Nutrition of wheat production and improvement in the Sudan.

Preceding the national research review workshop 27-30 August 1995. Wad Medani –

Sudan. (Sudan Gezira board, annual report1988/99)

819

 السودان, الجزيرة بمشروع القمح نتاجإ لموارد الأمثل تخدامللاس اقتصادي تقييم
(2014/2015)

 3حسن عثمان وعلويه 2الله دفع محمد الله دفع ,1النقرابي مصطفي السر السيد

 .السودان، وادمدني، الجزيرة جامعه، الزراعية العلوم كلية، الزراعي الاقتصاد قسم1
 .نالسودا، لجزيرةا ولاية، الزراعي البنك2
 . اندالسو ، وادمدني ، الزراعية البحوث هيئة3

 الخلاصة

 المواسم في ينخفض أصبح الإنتاج ولكن السودان في القمح إنتاج في الرئيسي المساهم الجزيرة مشروع يعتبر
 موسم في الجزيرة مشروع في القمح إنتاج في المستخدمة الموارد استخدام هوتقييم الدراسة هذه من الهدف .الأخيرة
 كأدوات دوقلاس كوب ودالة المتعدد الانحدار ،الوصفي التحليل استخدام تم الهدف هذا لتحقيق. (2014/15
 العوامل أهم هي المزروع الصنف ونوع الأعشاب ومبيدات والأسمدة البذور معدل أن الدراسة نتائج أظهرت. تحليلية
 مرونة قدرت. العوامل تلك استخدام في التباين عن ناتج الإنتاجية في التباين من% 78 وأن ألقمح إنتاجية في المؤثرة
 وان القمح إنتاجية في أهمية الأكثر العامل هو المال رأس أن علي يدل وهذا 0.14 المال رأس ومرونة 0.08 العمل

 البحوث هيئة من بها الموصى التقنية الحزم تطبيق عدم هو الجزيرة مشروع في القمح إنتاج في الأساسية المشكلة
 البذور باستخدام الدراسة أوصت ألأمثل استخدامها الموارد يستخدموا لم مزارعينلا أن إلي الدراسة خلصت. الزراعية
 .الإنتاجية لزيادة وذلك المحددة اوقاتها في الزراعيه بالعمليات والقيام المحسنة

