

Pepijn Schreinemachers (Autor)

The (Ir)relevance of the Crop Yield Gap Concept to Food Security in Developing Countries

Pepijn Schreinemachers

The (Ir)relevance of the Crop Yield Gap Concept to Food Security in Developing Countries

With an Application of Multi Agent Modeling to Farming Systems in Uganda

Cuvillier Verlag Göttingen

<https://cuvillier.de/de/shop/publications/2165>

Copyright:

Cuvillier Verlag, Inhaberin Annette Jentzsch-Cuvillier, Nonnenstieg 8, 37075 Göttingen, Germany

Telefon: +49 (0)551 54724-0, E-Mail: info@cuvillier.de, Website: <https://cuvillier.de>

Table of contents (brief)

Summary	ix
Acknowledgements	xiii
Abbreviations	xv
1 Introduction	1
2 The (ir)relevance of crop yield gaps in developing countries	10
3 Conceptual frame and analytical approach.....	30
4 General methodology	40
5 Generation of landscapes and agent populations	53
6 Crop yield and soil property dynamics.....	72
7 Production behavior	90
8 Consumption behavior	118
9 Simulation results	138
10 Discussion.....	158
References	164
Appendix	184
Table of authorities	204

Table of contents (detailed)

Summary	ix	
Acknowledgements	xiii	
Abbreviations	xv	
1	Introduction	1
1.1	Introduction	1
1.2	Problem background	1
1.2.1	<i>The crop yield gap and food security</i>	1
1.2.2	<i>The crop yield potential</i>	2
1.2.3	<i>Need for integrated approaches</i>	4
1.3	Objectives	7
1.4	Approach	7
1.4.1	<i>Main methodological contributions</i>	7
1.4.2	<i>Main collaborations</i>	8
1.5	Outline of the thesis	9
2	The (ir)relevance of crop yield gaps in developing countries	10
2.1	Introduction	10
2.2	The crop yield gap	10
2.2.1	<i>The yield gap concept</i>	10
2.2.2	<i>Background</i>	12
2.2.3	<i>The yield gap debate</i>	12
2.3	Misconceptions about crop yield gaps	14
2.3.1	<i>'Farmers want a higher yield potential'</i>	14
2.3.2	<i>'A higher yield potential is needed to meet future demands'</i>	16
2.3.3	<i>'A higher yield potential increases food security'</i>	18
2.3.4	<i>'A higher yield potential is needed to keep prices low'</i>	21
2.4	More than genes	22
2.4.1	<i>The importance of creating an enabling environment</i>	22
2.4.2	<i>The limited relevance of national average yields</i>	24
2.5	Summary	29

3	Conceptual frame and analytical approach.....	30
3.1	Introduction.....	30
3.2	Decomposing crop yield gaps.....	31
3.2.1	<i>Proximate factors</i>	31
3.2.2	<i>Underlying factors.....</i>	32
3.3	Socioeconomic dimensions of the yield gap	34
3.3.1	<i>Private objectives</i>	34
3.3.2	<i>Social objectives.....</i>	36
3.4	Application to Uganda	37
3.4.1	<i>Southeast Uganda</i>	37
3.4.2	<i>Maize in Uganda</i>	38
3.5	Summary.....	39
4	General methodology	40
4.1	Introduction.....	40
4.2	Methodological approach	40
4.2.1	<i>Heterogeneity</i>	40
4.2.2	<i>Mathematical programming-based multi-agent systems (MP-MAS)...</i>	41
4.3	Introduction of system components.....	42
4.3.1	<i>Farm agents</i>	42
4.3.2	<i>Landscape</i>	43
4.3.3	<i>Biophysics</i>	43
4.4	Heterogeneity, interaction, and dynamics	43
4.4.1	<i>Heterogeneity</i>	44
4.4.2	<i>Interaction.....</i>	44
4.4.3	<i>Dynamics</i>	45
4.5	Mixed integer linear programming (MILP)	46
4.5.1	<i>Non-separable farm decision-making</i>	46
4.5.2	<i>Concise theoretical model</i>	47
4.6	A three-stage non-separable decision process	48
4.6.1	<i>Investments</i>	49
4.6.2	<i>Production</i>	50
4.6.3	<i>Consumption.....</i>	50
4.7	Software implementation.....	51
4.8	Summary.....	51

5	Generation of landscapes and agent populations	53
5.1	Introduction.....	53
5.2	The landscape	53
5.2.1	<i>Data Sources</i>	54
5.2.2	<i>The villages of Magada and Buyemba</i>	54
5.2.3	<i>Landscape representation</i>	56
5.2.4	<i>Location of agents and farm plots (layers 1-3)</i>	57
5.2.5	<i>The socioeconomic landscape (layers 4-5).....</i>	59
5.2.6	<i>Soil chemical properties (layers 6-10).....</i>	60
5.2.7	<i>Soil physical properties (layers 11-12).....</i>	61
5.3	The agents	62
5.3.1	<i>Data Sources</i>	62
5.3.2	<i>Generating an agent population</i>	62
5.3.3	<i>Random data generation.....</i>	63
5.3.4	<i>Consistency checks</i>	65
5.4	Validation of results	66
5.4.1	<i>Population level.....</i>	67
5.4.2	<i>Cluster level.....</i>	68
5.4.3	<i>Agent level</i>	69
5.5	Summary.....	71
6	Crop yield and soil property dynamics.....	72
6.1	Introduction.....	72
6.2	Background	72
6.2.1	<i>Problem background</i>	72
6.2.2	<i>Theoretical background</i>	73
6.2.3	<i>The Tropical Soil Productivity Calculator (TSPC)</i>	74
6.3	Four phases in soil property dynamics	75
6.3.1	<i>Phase 1: yield determinants</i>	75
6.3.2	<i>Phase 2: crop yield</i>	79
6.3.3	<i>Phase 3: soil property updating</i>	80
6.3.4	<i>Phase 4: soil property balances</i>	83
6.4	Model calibration.....	84
6.4.1	<i>Crops included</i>	84
6.4.2	<i>Crop physical characteristics</i>	84
6.4.3	<i>Crop chemical characteristics</i>	86
6.4.4	<i>Crop yield response functions</i>	86
6.5	Validation of results	88
6.6	Summary.....	89

7	Production behavior	90
7.1	Introduction.....	90
7.2	Crop yield response to labor use	90
7.2.1	<i>Frontier production function</i>	90
7.2.2	<i>Production data used.....</i>	92
7.2.3	<i>Model estimates</i>	92
7.2.4	<i>Labor response factor.....</i>	93
7.3	The diffusion of innovations	94
7.3.1	<i>Theoretical background</i>	94
7.3.2	<i>Empirical application</i>	95
7.4	Agent yield expectations	96
7.4.1	<i>Theoretical background</i>	96
7.4.2	<i>Empirical application</i>	97
7.5	Production of livestock, coffee, vegetables and fruits	99
7.5.1	<i>Livestock production</i>	99
7.5.2	<i>Coffee production</i>	101
7.5.3	<i>Fruit and vegetable production</i>	102
7.6	Further constraints and incentives to production	103
7.6.1	<i>Labor availability</i>	103
7.6.2	<i>Labor time allocation.....</i>	105
7.6.3	<i>Labor allocation by gender</i>	106
7.6.4	<i>Rotational constraints.....</i>	107
7.6.5	<i>Intercropping</i>	108
7.6.6	<i>Crop pests and diseases</i>	111
7.6.7	<i>Risk</i>	112
7.6.8	<i>Input prices</i>	112
7.7	Validation of results	113
7.8	Summary.....	117

8	Consumption behavior	118
8.1	Introduction.....	118
8.2	A three-step budgeting process	118
8.2.1	<i>Theoretical background</i>	118
8.2.2	<i>Theoretical model</i>	119
8.2.3	<i>Savings and expenditures (Step 1).....</i>	121
8.2.4	<i>Food and non-food expenditures (Step 2).....</i>	121
8.2.5	<i>Almost Ideal Demand System (Step 3)</i>	122
8.2.6	<i>Quantifying poverty from food energy needs and intake levels</i>	124
8.2.7	<i>Coping strategies to food insecurity.....</i>	125
8.2.8	<i>Fertility and mortality.....</i>	126
8.3	Data and estimation.....	127
8.3.1	<i>Budget data used</i>	127
8.3.2	<i>Savings and expenditures (Step 1).....</i>	127
8.3.3	<i>Food and non-food expenditures (Step 2).....</i>	128
8.3.4	<i>Almost Ideal Demand System (Step 3)</i>	128
8.3.5	<i>Market prices</i>	129
8.3.6	<i>Food energy needs and intake levels</i>	130
8.3.7	<i>Opportunity cost of farm labor and migration.....</i>	132
8.3.8	<i>Population growth and HIV/Aids.....</i>	133
8.4	Validation of results	134
8.5	Summary.....	137
9	Simulation results	138
9.1	Introduction.....	138
9.2	The baseline scenario.....	138
9.2.1	<i>Defining the baseline scenario</i>	138
9.2.2	<i>Sensitivity of the baseline to initial conditions</i>	138
9.2.3	<i>Baseline dynamics: soil fertility decline and population growth</i>	140
9.3	The maize yield gap	143
9.3.1	<i>Decomposition in proximate factors.....</i>	143
9.3.2	<i>The maize yield gap and farm performance</i>	144
9.3.3	<i>The maize yield gap vs. economic well-being and food security</i>	146
9.3.4	<i>Maize yield gap dynamics.....</i>	148
9.3.5	<i>Decomposition in underlying factors</i>	152
9.4	The impact of crop breeding.....	154
9.5	The effect of HIV/Aids	156
9.6	Summary.....	157

10	Discussion.....	158
10.1	Introduction.....	158
10.2	Limitations of the study	158
10.2.1	<i>Low data quality</i>	158
10.2.2	<i>Migration</i>	158
10.2.3	<i>Sources of heterogeneity</i>	159
10.2.4	<i>Unknown crop yield response functions</i>	159
10.2.5	<i>Absence of local factor and output markets.....</i>	159
10.3	An ex-post comparison of approaches	159
10.4	Recommendations for research	162
 References		164
 Appendix		184
 Table of authorities		204