

6J SCIENCE COUNCIL

~~CGIAR

O c t O b e r 2 0 0 7

r e p o r t

Science, technOlOgy
and SkillS

Philip Pardey, Jennifer James, Julian alston,
Stanley Wood, bonwoo koo, eran binenbaum,

terrance hurley, and Paul glewwe

with

JOrge Mayer, richard JOneS, hugO de grOOte, Fred kanaMPiu,
JOhn McderMOtt, chriStine JOSt, and JeFFrey Mariner

OCTOBER 2007

SCIENCE, TECHNOLOGY AND SKILLS

Philip Pardey, Jennifer James, Julian Alston,

Stanley Wood, Bonwoo Koo, Eran Binenbaum,

Terrance Hurley, and Paul Glewwe

with

JORGE MAYER, RICHARD JONES, HUGO DE GROOTE, FRED KANAMPIU,

JOHN MCDERMOTT, CHRISTINE JOST, AND JEFFREY MARINER

This report was commissioned by the CGIAR Science Council and prepared as a Background Paper for the
2008 World Development Report of the World Bank. The contents are the sole responsibility of the authors,
and the views expressed do not necessarily represent those of the Science Council or the World Bank. We
gratefully acknowledge Nienke Beintema, Connie Chan-Kang, Ulrike Wood-Sichra, Kate Sebastian, Sue
Pohlod, Steven Dehmer, Peter Button, and Jason Beddow for their assistance in preparing this report. We
also thank Clive James and Su Ching for providing data and Beatriz Avalos Sartorio, Derek Byerlee and two
anonymous reviewers for helpful comments on prior versions of this report. The CGIAR Science Council
was the principal source of funding for this work, with additional support from the HarvestChoice Project
(www.HarvestChoice.org) funded by the Bill and Melinda Gates Foundation and the International Science
and Technology Practice and Policy (InSTePP) center at the University of Minnesota.

© 2007 International Science and Technology Practice and Policy (InSTePP) center

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

3

ABOUT THE AUTHORS

Julian Alston is a professor in the Department of Agricultural and Resource Economics, University of
California, Davis.

Eran Binenbaum is a lecturer in the Department of Economics, University of Adelaide, Australia.

Hugo De Groote is a senior scientist at the International Maize and Wheat Improvement Center (CIMMYT)

based in Nairobi, Kenya.

Paul Glewwe is a professor in the Department of Applied Economics, University of Minnesota.

Terrance Hurley is an associate professor in the Department of Applied Economics, University of

Minnesota.

Jennifer James is is an associate professor in the Department of Agribusiness at California Polytechnic

State University, San Luis Obispo.

Richard Jones is assistant director of the International Center for Research in the Semi-Arid Tropics (ICRISAT)

based in Nairobi, Kenya.

Christine Jost is an epidemiologist at the International Livestock Research Institute (ILRI), Nairobi, Kenya

and Addis Ababa, Ethiopia.

Fred Kanampiu is a senior scientist at the International Maize and Wheat Improvement Center (CIMMYT)

based in Nairobi, Kenya.

Bonwoo Koo is an assistant professor, University of Waterloo, Canada.

Jeff rey Mariner is team leader of Animal Health & Food Safety for Trade at the International Livestock

Research Institute (ILRI), Nairobi, Kenya and Addis Ababa, Ethiopia.

Jorge Mayer is Golden Rice Project Manager, Campus Technologies Freiburg, Germany.

John McDermott is deputy director of the International Livestock Research Institute (ILRI), Nairobi, Kenya

and Addis Ababa, Ethiopia.

Philip Pardey is a professor in the Department of Applied Economics and director of the Center for

International Science and Technology Practice and Policy (InSTePP), University of Minnesota.

Stanley Wood is a senior research fellow at the International Food Policy Research Institute,

Washington, D.C.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

4

CONTENTS

1. Introduction
 9

1.1 Global Agricultural Productivity
 10

1.2 Crop Yield Variability
 14

2. The Changing Context for Agricultural R&D
 16

2.1 Economic Realities of Agricultural R&D 16

2.2 Changing Incentives to Innovate 18

2.3 Collective Action in R&D 26

2.4 Financing Agricultural Research 35

3. State of Sciences for Agriculture 46

4. Technological Distance, Spillovers, and Knowledge Stocks 60

5. Risk and Regulation of Science and Technology 67

5.1 Agricultural and Technological Risk 67

5.2 Regulating Technologies 72

6. The Role of Skills and Education in Agriculture 77

7. Implications 81

References 85

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

5

ACRONYMS AND ABBREVIATIONS

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

AATF African Agricultural Technology Foundation

ABSP Agricultural Biotechnology Support Project

AGERI Agricultural Genetic Engineering Research Institute (an Egyptian public research institute)

ASARECA Association for Strengthening Agricultural Research in Eastern and Central Africa

BIOS Biological Innovation for Open Society

CGIAR Consultative Group on International Agricultural Research

CI Seeds (now AstraZeneca, a U.S. fi rm)

CIAT Centro Internacional de Agricultura Tropical (International Center for Tropical Agriculture)

CIMMYT Centro Internacional de Mejoramiento de Maíz y Trigo (International Maize and Wheat
Improvement Center)

CLADES Latin American Consortium on Ecology and Sustainable Development

CLAYUCA Latin American Consortium for Cassava Research and Development

CPVO Community Plant Variety Offi ce

CRIFC Central Research Institute for Field Crops (an Indonesian public research institute)

EPA U.S. Environmental Protection Agency

FAO Food and Agriculture Organization of the United Nations

FDA U.S. Food and Drug Administration

FLAR Fondo Latinoamericano para Arroz de Riego (Latin American Fund for Irrigated Rice
Research)

FONTAGRO Fondo Regional De Tecnología Agropecuaria (Regional Fund for Agricultural Technology for
Latin America and the Caribbean)

FSU Former Soviet Union

GEM Germplasm Enhancement of Maize Project

GMGC Global Musa Genomics Consortium

IABSP Instituto de Análise Bioenergética de São Paulo

ICRISAT International Crops Research Institute for the Semi-Arid Tropics

IITA International Institute of Tropical Agriculture

INGER International Network for the Genetic Evaluation of Rice

INIBAP International Network for the Improvement of Banana and Plantain

INIBAP International Network for the Improvement of Banana and Plantain

IPGRI Bioversity (formerly International Plant Genetic Resources Institute)

IRFGC International Rice Functional Genomics Consortium

IRGSP International Rice Genome Sequencing Project

IRRI International Rice Research Institute

ISGC International Sheep Genomics Consortium

IWGSC International Wheat Genome Sequencing Consortium

LAMP Latin American Maize Project

MGC Consortium for Maize Genomics

6

NARS National Agricultural Research System

NBFGC National Bovine Functional Genomics Consortium

NSF U.S. National Science Foundation

ONSA Organization for Nucleotide Sequencing and Analysis

PGSC Potato Genome Sequencing Consortium

PIPRA Public-Sector Intellectual Property Resource for Agriculture

PPIC Potash and Phosphorous Institute of Canada

RBGC Rice Blast Genome Consortium

SGSC Swine Genome Sequencing Consortium

UPOV International Convention for the Protection of New Varieties of Plants

USAID United States Agency for International Development

USDA United States Department of Agriculture

UW University of Wageningen

WANA West Asia and North Africa

WARDA Africa Rice Center (formerly West Africa Rice Development Association)

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

7

S

C
IE

N
C

E
,

T
E

C
H

N
O

LO
G

Y
 A

N
D

 S
K

IL
L

S

8

1700

1900

1800

'- .

1992

--------1------------.. 1530 '5 05 15 \lO 100

1. INTRODUCTION

The invention of agriculture that occurred around
10,000 years ago heralded a shift from nomadic
hunting and gathering to more managed forms of
food, feed and fibre production. The domestication
of crops initially involved the saving of seed from
one season for planting in subsequent years. Later,
farmers purposefully selected crop varieties and
so in practice began matching and, by repeated
selection over many years, adapting crop genetics
to the environment in which the crop was grown.
From its inception, enhancing G x E (i.e., gene by
environment) interactions was an intrinsic, if not
defining, feature of agriculture.

However, just as the G-part of agriculture changed
over time because of human activity, so too did
the E-element. Farmers first began altering their
local environments by clearing and levelling
fields, weeding, and engaging in various forms of
irrigation. Then, as people began to migrate they
carried their crops with them, found new ones
along the way, and, eventually, sent expeditions
abroad scouring the world for new cropping
material. Viewed from this historical perspective,
the geographical footprint of agriculture has been
ever changing; even more so when looking at the

spatial extent of particular crops that get moved
around both between countries as well as among
regions and agroecologies within countries. Figure
1 shows the changing spatial extent of land in
agriculture, beginning in 1700 when agriculture
occupied just 9 percent of the world’s land area.
We see the spread of agriculture to the New
Worlds and an expansion of land in Africa, Latin
America and parts of South-East Asia. By 1992,
agriculture was being practiced on 40 percent of
the world’s land area. Sizable additional land areas
have agroecological attributes that make them
amenable to agriculture, but urban, infrastructural,
economic and environmental factors circumscribe
this potential.1

Despite this long sweep of agriculture, scientifi cally
bred crop varieties (and livestock breeds) and their
associated agricultural management practices
have a history of barely one hundred years. At

1 Contrary to popular belief there remains significant room to
expand agricultural areas, at least from a biological perspective.
Using only agroecological attributes to determine the suitability
of land for agriculture, Bruinsma (2003) estimated that at the turn
of the 21st century only 34 percent of the potential agricultural
area in the developing world was being farmed (with much of the
additional areas located in sub-Saharan Africa, Latin America and,
to a lesser extent, South Asia). About 44 percent of the potential
agricultural land in the developed countries was being farmed in
1997-99.

Figure 1: Land in Agriculture, 1700-1992

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

Source: Ramankutty, Foley and Olejnickzak (2002).

Notes: Agricultural area estimates developed using the methodology described in Ramankutty and Foley (1999).

9

the beginning of the 20th century a number of
important things changed. For example, the laws
of heredity were rediscovered and there were
substantive improvements in our understanding
of the role soil fertility plays in plant growth.
There also emerged an appreciation of how to
better manage agricultural production systems
and deal with crop and livestock diseases as the
bacteriology, virology and related microbiological
sciences began to develop. Introducing the
results of scientifi c research into agriculture
accelerated the growth in agricultural productivity
and production in significant parts of the world,
particularly beginning in the mid-1900s.

These improvements in agricultural productivity
have alleviated much poverty and starvation and
fuelled economic progress. However, as this report
will show, comparatively little agricultural R&D
and “technology tailoring” has been done for the
conditions confronting African agriculture.2 Thus
it should not be surprising that comparatively
little progress has been made on the agricultural
productivity front in this part of the world.
Innovation in African agriculture and other
regions of the developing world will be critical to
solving the scourge of hunger and lifting the lot
of the billions of the world’s people who rely on
agriculture for a living, and all the world’s poor
who rely on agriculture for their sustenance.3 How
does this all square with the recent and pervasive
declines in the growth of spending for agricultural
R&D that this report will reveal?

Relying on home-grown technologies is one source
of growth in agriculture. Tapping technologies
developed in other places—especially in the
rich countries where the preponderance of the

2 See DeVries and Toenniessen (2001) for much more
elaboration on this point.

3 Cassman and Wood (2006, p. 781) observed that “Cultivated
systems play a vital role in global economic wellbeing, especially
in poorer countries. In 2000, agriculture (including forestry and
fishing) represented 24 percent of total GDP [Gross Domestic
Product] on average in countries with per capita incomes less the
$765 (the World Bank 2003 threshold designating low-income
countries). About 2.6 billion people depend on agriculture for their
livelihoods, either as actively engaged workers or as dependents
(FAOSTAT 2004). In 2000, just over half (52 percent) of the world’s
population were living in rural areas and, of these, about 2.5
billion people were estimated to be living in agriculturally based
households (World Bank 2003). The global agricultural labor force
includes approximately 1.3 billion people, about a fourth (22
percent) of the world’s population and half (46 percent) of the
total labor force (Deen 2000).”

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

agricultural R&D has been done—has also been a
feature of agricultural progress the world over. Big
changes are afoot, especially in the past 25 years,
in the ways in which many (rich) countries fund
and organise their public agricultural R&D, the
incentives affecting private R&D, the orientation of
rich-country research, and the intellectual property
and regulatory restrictions that affect the sharing
and use of the results of research. Taken together,
these changes raise serious, and yet unresolved,
questions about the prospects for sustaining
productivity growth over the next 25 years and
beyond.

1.1 GLOBAL AGRICULTURAL
PRODUCTIVITY

Crop Yields

For thousands of years, farmers eked out yield
gains by collecting and selecting the best
and most productive seeds and by improving
cultivation and organic fertilization techniques.
The rate of increase in yields was small, and so
expansion of cultivated areas accounted for most
of the increases in total production. A century ago,
Gregor Mendel’s research describing the pattern of
genetic inheritance, first published by the Austrian
botanist and monk in 1865, was rediscovered and
reconfirmed. Thus the modern era of scientifi c
breeding began.

Starting in the late 19th century, average yields of
major crops in North America, Europe, and Japan
began to increase at rates well beyond historical
precedent. For example, beginning with an average
wheat yield of 15 bushels per acre in 1866 (the
earliest year for which reliable data are available), it
took 103 years, until 1969, for U.S. yields to double
(Figure 2). Yield growth accelerated in the second
half of the 20th century; it took only 48 years from
1957 for U.S. wheat yields to double and reach the
42 bushels per acre reaped in 2005. Similar yield
accelerations occurred in many other crops in the
United States.

It would be a mistake to interpret the
comparatively slow growth in average U.S. wheat
yields during the 19th century as an indication
that productivity growth was largely absent and

10

18
00

18
70

18
76

18
82

18
88

18
94

19
00

19
06

19
12

19
18

19
24

19
30

19
36

19
42

19
48

19
54

19
60

19
66

19
72

19
78

19
84

19
90

19
96

20
02

Figure 2: Wheat Yields, 1800-2004
Yi

el
d

(T
on

s
pe

r H
ec

ta
re

)

9

8

7

6

5

4

3

2

1

0

UK France US

Source: Developed by Pardey using data from numerous sources.

that few mechanical, biological (e.g., new crop
varieties) and crop management innovations
were forthcoming. In the early 1800s, U.S. wheat
production was confined almost exclusively to
the eastern part of the country; mainly Ohio and
upstate New York. By 1909, areas west of the
Appalachian Mountains accounted for 92 percent
of U.S. wheat production compared with less
than one half of output in 1839 (Olmstead and
Rhode 2002). Similar spatial and temporal eff ects
have been evident elsewhere in the world, and so
reported changes in average crop yields may be a
misleading indicator of the rate and extent of the
technical changes in agriculture; be these changes
attributable to the innovative efforts of farmers
or more formal forms of R&D. Massive changes in
varietal use facilitated this spatial relocation of U.S.
wheat production into new locations—specifi cally
the Northern Prairies and the Great Plains—and
new agroecologies, where the varieties suitable for
locations on the eastern seaboard faltered or failed.
Moreover, staving off the effects of ever-evolving
pests and diseases through the use of resistant
varieties and management practices means that
reported average yields would have been much

India Argentina China Canada

lower absent changes in the biological basis of U.S.
wheat production.

Many crops in many developed countries saw a
sharp up-turn in their average yield performance
in the middle of the 20th century as an increasing
number of genetically improved varieties, targeted
to particular agroecological zones, became
available. Beginning in the 1950s and continuing
at an accelerated pace in the 1960s and 1970s,
improved varieties also became available to
many more farmers in developing countries from
international and national agricultural research
centers, and average yields took off in many, but by
no means all, of those countries as well.

A key to these widespread yield gains was the
rapid spread of modern (often short-statured,
so-called semi-dwarf) rice and wheat varieties
throughout the developing world; initially
through the adoption of cultivars developed in
international research centers over wide areas with
favorable environments, and then via adaptation
of this germplasm to local ecologies and consumer
preferences. Asia was quickest to embrace these

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

11

new varieties, while varietal change lagged in sub-
Saharan Africa, partly because of the great diversity
in agroecologies (Figure 3).

Globally, average yields have climbed steadily for all
major cereals, at least since the 1960s. Since 1961,
around 78 percent of the increase in production
has come from increases in yields, except in Africa
where about 60 percent of the gains have come
from expanding the area of cultivation.4 Achieving
future yield increases is one thing, maintaining
past yields is another. Indeed “maintenance
research,” research directed at maintaining yields
and profitability in the face of pressures that
would lead them to fall otherwise, is a major
component of agricultural R&D (perhaps especially
in relation to crop and livestock disease prevention
and eradication programs). Such maintenance
research has become more important in recent
years as a result of environmental and health-
related laws and regulations. Some pesticides have

4 Pardey and Wood’s calculations based on growth
decomposition of the production identity (yield x harvested area
= output) and using FAO data.

been deregistered or have become progressively
ineffective, but the cost of registering new
agricultural chemicals has grown so much that
many companies are abandoning the development
of pesticides for crops that are relatively minor in a
global setting but, perhaps, are still important for
some farmers in some countries (Kalaitzandoakes,
Alston and Bradford 2007; Service 2007). A part
of the response has been increased eff orts in
integrated pest management, breeding, and
biotechnology, to develop genetic resistance or
environmentally friendly pest-control systems.

Partial Productivity Trends

In Figure 4, the graphical technique of Hayami
and Ruttan (1985) is used to plot logged ratios
of agricultural output per hectare and output
per worker for nine regions of the world as well
as the Former Soviet Union and Japan (together
representing 231 countries) for each of the years
1961 to 2003.

Figure 3: Uptake of Modern Crop Varieties by Decade and by Region

100 100

Pe
rc

en
t A

re
a

Pl
an

te
d

to
 M

od
er

n
Va

ri
et

ie
s

80

60

40

20

0

Pe
rc

en
t A

re
a

Pl
an

te
d

Pe
rc

en
t A

re
a

Pl
an

te
d

to
 M

od
er

n
Va

ri
et

ie
s

to
 M

od
er

n
Va

ri
et

ie
s

80

60

40

20

0
1960s 1970s 1980s 1990s 1960s 1970s 1980s 1990s

Latin America Asia

100 100

Pe
rc

en
t A

re
a

Pl
an

te
d

to
 M

od
er

n
Va

ri
et

ie
s

80

60

40

80

60

40

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

20 20

0 0
1960s 1970s 1980s 1990s 1960s 1970s 1980s 1990s

Middle East – North Africa Sub-Saharan Africa

Protein Root Other Maize Rice Wheat
Crops Crops Cereals

Source: Evenson and Gollin (2003).

12

 Figure 4: Agricultural land and labor productivity, 1961-2003
A

gr
ic

ul
tu

ra
l O

ut
pu

t p
er

 H
ec

ta
re

 (1
99

9-
20

01
 In

te
rn

at
io

na
l D

ol
la

rs
 -

lo
gs

ca
le

)

All trajectories start in 1961 on left/bottom and end in 2003 on right/top, unless indicated.

0.37 ha/worker 1 ha/worker 2.7 ha/worker 7.3 ha/worker
20 ha/worker

3,000

China

Eastern
Europe

Japan
Western
Europe

Asia
& Pacific

Latin America
& Caribbean

Middle East
& North Africa

Former
Soviet Union

Australia
& New Zealand

Sub-Saharan
Africa (incl. SA)

North
America

1987

1995

1984

EE:1994

EE:1990

FSU:1990

FSU:1998

2003

1961

1961

2003

150 400 1,100 3,000 8,100 22,000 60,000

Agricultural Output per Worker (1999-2001 International Dollars - logscale)

1,100

400

150

55

20

55 ha/worker

150 ha/worker

400 ha/worker

1091 ha/worker

China Latin America & Caribbean Middle East & North Africa

Asia & Pacific Former Soviet Union Eastern Europe

Australia & NewZealand Japan Sub-Saharan Africa (incl. SA)

Western Europe North America

Source: Developed by Pardey and Wood using data from FAO (2006).

Notes: Workers are economically active in agriculture. Land is the sum of area harvested and permanently pastured. Output is
value of agricultural production formed by weighting a time series of commodity quantities for each country by a 1999-2001
average of commodity-specific international prices. All productivity trajectories start in 1961 on left/bottom and end in 2003 on
right/top, unless indicated. Diagonal lines indicate constant factor (land to labor) ratios.

All of the productivity paths move in a
northeasterly direction starting in 1961 and
ending in 2003, indicating increasing productivity.
A longer productivity locus means a greater
percentage change in productivity. China, and the
Asia & Pacific region experienced the fastest rate of
growth of land productivity (respectively, 3.4 and
2.8 percent per year), the Former Soviet Union the
slowest (0.08 percent). With a rapid exodus of labor
from agriculture, Japan’s labor productivity grew
the fastest (5.15 percent per year) and sub-Saharan
Africa (including South Africa) the slowest (0.35
percent).

The diagonal lines in Figure 4 indicate constant
factor (specifically, land to labor) ratios. When
a region’s productivity locus is fl atter than

these diagonal lines (e.g., Japan in more recent
decades), it indicates an increase in the number
of agricultural hectares per agricultural worker
in that country as we move from left to right: in
Japan’s case from 0.59 hectares per worker in 1961
to 1.57 in 2003. Land-labor ratios in Australia and
New Zealand have changed little, whereas they
have risen by some 73 percent in North America.
They also rose, albeit very slowly, for the Latin
America and Caribbean region, consistent with the
region’s labor productivity growing slightly faster
than its land productivity. Sub-Saharan Africa has
become much more labor intensive so land-labor
ratios have declined. In 1961 the region had 10.5
hectares per agricultural worker, but by 2003 the

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

13

land-labor ratio had nearly halved to 5.4 hectares
per worker.5

1.2 CROP YIELD VARIABILITY

While raising average crop yields is an essential
element in improving land and labor productivity,
reducing year-to-year yield variability is also
critically important, especially for smallholder
agriculture. The more uncertain is the likely
harvest outcome the more cautious subsistence
farmers may be in the selection of crops, seeds
and management practices to be sure they can
meet minimum food subsistence. This means,
for example, persevering with tried and tested
landraces (i.e., farmer-bred crop varieties) and
traditional varieties whose average yields are low
but more assured, even when rains are erratic. The
greater the chance that crops will fail because of
uncontrolled weather or other effects, the less likely
it is that farmers will purchase and use improved
seeds or other inputs such as fertilizers. The poorer
the household, the more extreme this type of
risk-averse behavior may be. Such conditions
limit incentives for smallholder adoption of new
technologies—whose higher attainable yields
often depend on more stable (and typically more
favorable) production environments.

Crop yields are highly susceptible to a number
of factors farmers cannot control, including 1)
weather patterns and unexpected or extreme
weather events, 2) the incidence and severity of
pest and disease outbreaks and weed infestations,
3) costly and erratic access to labor and purchased
inputs because of inadequate transport,
communication and physical infrastructure, for
instance, and 4) variability in seed quality. Weather-
related production risks include those of unreliable
rainfall, unexpected frosts, high winds, hail, and
flooding. Among these, drought is perhaps the
most ubiquitous source of yield variability in
developing-country agriculture. Figure 5 depicts
the spatial pattern of variability over time in the
length of the annual growing period as a measure
of the susceptibility of each location to drought.

5 These substantive differences in productivity paths and
factor use ratios highlight the need to tailor and adapt agricultural
technologies to local production realities, a theme to which we
return below in the context of R&D spillovers.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

One of the most common risk-management
strategies in drought-prone areas is varying
planting dates with variation in the timing of the
opening rains. Another is investment in irrigation
capacity (Figure 6). Irrigation provides the double
benefits of both increasing and stabilizing yields,
thereby providing greater incentives for farmers
to invest in complementary inputs. However, not
all governments nor all farmers have the means
to invest, and not all locations are amenable
to irrigation. Areas of high moisture variability
(depicted in Figure 5) that are not matched by
mitigating investments in irrigation capacity
(depicted in Figure 6, for example the Sahel) might
be considered prime target areas for other forms of
mitigating technologies, such as the introduction
of crops and crop varieties with greater drought
tolerance.

The countries of the Former Soviet Union (FSU)
and West Asia and North Africa (WANA) contain the
greatest share—more than 40 percent—of their
cultivated land in drier areas (length of growing
periods less than 120 days per year). High-income
regions such as Australia and North America also
have a high share of low rainfall croplands (36
percent and 27 percent respectively). These data
indicate that about a quarter of the cropland in
South Asia (and a fifth of sub-Saharan Africa’s
cropland) is located in low rainfall areas.6 The year­
to-year variability of moisture availability follows
broadly similar patterns. Australia, the FSU and
North America have around 60 percent, 45 percent
and 37 percent respectively of their cropland in
higher variability areas (i.e., where the coefficient
of variability of moisture availability exceeds 20
percent). Only some 24 percent and 15 percent

6 Substantial and systemic weaknesses in the satellite-based
estimates of cropland in sub-Saharan Africa, however, indicate
large degrees of uncertainty in these area estimates (Wood et
al. 2000). A simple pixel-to-pixel comparison of “cropland” and
“cropland mosaic” classes for two independent satellite-based,
global estimates of land cover for 2000 illustrate the problem.
Only 60 percent of the pixels considered to be cropland in one
dataset (MODIS) were recognized as cropland in the other (GLC­
2000). In the case of cropland mosaics—the predominant type of
land cover in smallholder subsistence farming in the tropics and
sub-tropics—the degree of spatial coincidence between the two
datasets falls to only 13 percent (Giri, Zhu and Reed 2005). The
degree of spatial disparity between these datasets is even more
pronounced in sub-Saharan Africa where, in total, GLC-2000
detects some 9.8 percent and 7.1 percent respectively of cropland
and cropland mosaic as a share of total land area. The MODIS
data, however, based on similar resolution observations for the
same year only detects 1.9 percent and 0.8 percent respectively of
cropland and cropland mosaic in the region (IFPRI 2006). 14

Bo--

Figure 5: Variability in Moisture Availability for Rainfed Cultivated Land, 1960-1990

Length of Growing
Period Variability

(coeffi cient of variation)

0 .05 .1 .2 .3 .4 .6 .8 1
no variability high variability

outside the extent of agricultural areas

Source: Adapted from Wood, Sebastian and Scherr (2000).

Note: The length of growing period (LGP) is the number of days per year in which moisture and temperature conditions will
support plant growth. It is used here as an indicator of moisture availability for rainfed production. The map shows year-to­
year variability in LGP calculated over a 30 year period (1960-90). This index serves as a measure of farmers’ likely exposure to
climatological risk. Areas with higher variability are expected to experience greater impacts from changes in climate.

Figure 6: Area Equipped for Irrigation, circa 2000

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

Area Equipped
for Irrigation

(percent)

 1 – 20
 20 – 40
 40 – 60
 60 – 80
 80 – 100

Source: Adapted from Siebert, Döll, Feick and Hoogeveen. (2006).

Note: This map identifies ‘the percent area equipped for irrigation around the turn of the 21th century based on statistical and
spatial data at a resolution of 5 minutes (10x10 km).’ These data have been calibrated at the country level to FAO irrigated area
statistics and help improve our knowledge of the location and extent of irrigated areas (for further information see http://www.
fao.org/ag/agl/aglw/aquastat/irrigationmap/index10.stm).

15

respectively of cropland in WANA and Sub-Saharan
Africa exhibit these more variable growing seasons.
The major difference between regions, however, is
the extent to which irrigation investments have
been made. In WANA, irrigated area represents
around 37 percent of total harvested area
(although a much higher percentage of physical
cropland must be irrigated since multiple harvests
are made annually from some cropland areas). In
North America, irrigated area represents around 17
percent of the total harvested area, while in Sub-
Saharan Africa it is just 4 percent (Wood et al. 2000).
Sub-Saharan African farmers, therefore, are more
vulnerable to drought than their counterparts in
other parts of the world, even though the areas
of agriculture that are susceptible to drought are
smaller than other regions of the world.

The discussion leads to two key implications for
research strategy. First, crop technology packages
targeted to the poor in areas prone to yield
variability must be designed to help mitigate
rather than exacerbate such variability if they are
to find acceptance. Second, it is important to take
account of post and prospective infrastructural
investments such as irrigation and roads, as well
as agro-ecological factors, when considering the
suitability of technologies targeted to specifi c agro­
ecological and production system complexes.

2. THE CHANGING CONTEXT
FOR AGRICULTURAL R&D

2.1 ECONOMIC REALITIES OF

AGRICULTURAL R&D

Market failure in agricultural R&D arises primarily
from incomplete or ineff ective property rights
over inventions, which mean that inventors are
unable to fully appropriate the returns to their
research investments. Market failures in research
can happen at the level of farms or firms within a
state or country, among states within a country,
or among countries—in any context where the
distribution of benefits from adopting the results
does not closely match the distribution of the costs
incurred in doing the research.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

Evidence on Returns to Agricultural R&D

Market failure leads to private-sector under-
investment in agricultural R&D, a phenomenon
that can account for the major result from the
empirical literature across diff erent commodities
and different countries, that agricultural R&D has
been, on average, a highly profi table investment
from society’s point of view.

Alston et al. (2000) reviewed the published
evidence on rates of return to agricultural R&D. A
total of 287 benefit-cost studies of agricultural R&D
(including extension) were compiled and these
studies provide 1,789 separate estimates of rates
of return. This includes some extreme values which
are implausible. When the lowest and highest 5
percent were set aside, the estimated annual rates
of return averaged 58 percent for research only, and
44 percent for research and extension combined.
But these averages conceal a lot, and reveal little
meaningful information from a large and diverse
body of literature that provides rate-of-return
estimates that are often not directly comparable.

Policies to Address Underinvestment
in Agricultural R&D

Evidence of high rates of return to agricultural
R&D suggests that research has been under­
funded, and that current government intervention
has been inadequate. However, this does not
necessarily imply that the amount of government
spending should increase. Changes in government
intervention to address the market failure can
take many forms. Some commentators focus
on increased funding of R&D from general
government revenues, but this is only a part of the
picture. Government can also act to change the
incentives for others to increase their investments
in private or public R&D (as well as what research is
done, by whom, and how eff ectively).

A premise that government intervention is
inadequate implies simply that the nature of the
intervention ought to change so as to stimulate
either more private investment or more public
investment. Policy options available to the
government for stimulating private funding
or performance of agricultural R&D include:
improving intellectual property protection; 16

changing institutional arrangements to facilitate
collective action by producers, such as establishing
levy arrangements; and encouraging individual or
collective action through the provision of subsidies
(or tax concessions) or grants in conjunction
with levies. In addition to effi ciency gains from
increasing the total R&D investment, governments
can also intervene with a view to improving the
efficiency with which resources are used within the
R&D system.

Changes over time in economic circumstances
imply changes in R&D institutions. Some research
activities that were once clearly perceived as the
province of the government have become part
of the private domain. Examples include much
applied work into the production and evaluation
of agricultural chemicals and new plant varieties.

Distinctive Features of Less-
Developed Countries

These general notions about market failure and
options for government action apply generally,
but with diff erent specific implications as cases
change. In particular, for a number of reasons,
we can predict that the phenomenon of private-
sector neglect and national under-investment in
agricultural R&D is likely to be more pronounced in
less-developed countries than in developed ones,
and this prediction is borne out by the facts. Why is
this so, and what does it imply?

First, less-developed countries are commonly
characterized as having a comparatively high
incidence of incomplete markets, resulting from
high transaction costs and inadequate property
rights, which in turn may be attributable to
inadequate infrastructure and defective institutions,
among other things. To the extent that they exist,
information problems, high costs of transport and
communication, ill-functioning credit markets, and
the like, combined with less-educated farmers,
are likely to make it harder to capitalize on new
inventions. In rich countries, we might discount
the issues of risk and capital costs as factors that
discourage investment in invention, but in less-
developed countries these factors might take on a
diff erent meaning, especially if capital markets do
not function well—for whatever reason.

Second, the types of technologies suited to much
of less-developed country agriculture have hitherto
been of the sort for which appropriability problems
are more pronounced—types of technology that
have been comparatively neglected by the private
sector even in the richest countries. In particular,
until recently, private research has tended to
emphasize mechanical and chemical technologies,
which are comparatively well protected by patents,
trade secrecy and other intellectual property rights;
and the private sector has generally neglected
varietal technologies except where the returns are
appropriable, such as for hybrid seed (see Knudson
and Ruttan 1988). In less-developed countries
the emphasis in innovation has often been on
self-pollinating crop varieties and disembodied
farm management practices, which are the least
appropriable of all. The recent innovations in rich-
country institutions mean that private fi rms are
now finding it more profitable to invest in plant
varieties, and the same may be true in some less-
developed countries, but not all countries have
made comparable institutional changes. Only
when we achieve a reasonable rate of inventor
appropriability of the returns to the technologies
that are applicable in less-developed countries,
combined with an economic infrastructure that
facilitates adoption of those technologies, can we
expect a significant private-sector role to emerge.

A third factor is that in many less-developed
countries, prices have been distorted by policies
in ways that meant incentives and opportunities
for farmers to adopt new technologies were
diminished (see Schultz 1978, Alston and Pardey
1993, and Sunding and Zilberman 2002).

Fourth, government revenues may be
comparatively expensive, or have a comparatively
high opportunity cost in less-developed countries.
This can be so because it is comparatively expensive
to raise government revenues through general
taxation measures. And it can be seen to be so when
we consider that many less-developed countries
are characterized by under-investment in a host
of other public goods, such as transportation and
communications infrastructure, schools, hospitals,
and the like, as well as agricultural science (Runge
et al. 2003). These other activities, like agricultural
science, might also have high social rates of return. S

C
IE

N
C

E
,

T
E

C
H

N
O

LO
G

Y
 A

N
D

 S
K

IL
L

S

17

Fifth, there are political factors to consider. In
rich countries, agriculture is a small share of
the economy, and any individual citizen bears a
negligible burden from financing a comparatively
high rate of public investment in agricultural R&D.
The factors that account for high rates of general
support for agriculture in the industrialized
countries can also help account for their
comparatively high public agricultural research
intensities. In many less-developed countries,
where agriculture represents a much greater share
of the total economic activity, and where per capita
incomes are much lower, a meaningful investment
in public agricultural research might have a much
more appreciable impact on individual citizens—
and the problem is that this burden is felt now,
while the payoff it promises may take a long time
to come, and will be much less visible when it
does.

Finally, even among the rich countries of the
world, most have not had very substantial private
or public agricultural science industries; so why
should we expect the poorest countries of the
world to be more like the richest of the rich in
this regard? The lion’s share of the investment in
agricultural science has been undertaken by a small
number of countries, and these have also been the
countries that have undertaken the lion’s share
of scientific research, more generally (see Pardey
et al. 2006). Typically, these have been the larger,
economic power-houses, especially the United
States. Differences in per capita income, the total
size of the economy, and comparative advantage
in science (reflecting not just wealth but also the
nature of the society), may all be factors that have
determined the international distribution of the
burden of agricultural R&D investments.

Economies of Size, Scale, and

Scope in Agricultural R&D

It might not make much economic sense for small,
poor, agrarian nations to spend their comparatively
scarce intellectual and other capital resources in
agricultural science, on their own behalf, in a world
in which other countries can do it so much more
effectively, and are doing so. And, in the past it has
been an effective strategy for many nations to free-
ride on the efforts of a few others in agricultural

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

R&D. Both inadvertent technology spillovers and
international initiatives such as the Consultative
Group on Agricultural Research (CGIAR) and
bilateral agricultural R&D development aid might
have crowded out some national investments in
agricultural R&D in less-developed countries.

An important consideration is economies of size,
scale, and scope in research, which infl uence the
optimal size and portfolio of a given research
institution. In some cases the “optimal” institution
may efficiently provide research for a state or
region within a nation, but for some kinds of
research the efficient scale of institutions may be
too great for an individual nation (see, for example,
Byerlee and Traxler 2001). Many nations may be
too small to achieve an efficient scale in much if
any of the relevant elements of their agricultural
R&D interests, except perhaps in certain types of
adaptive research. Table 1, for example, shows that
40 percent of the agricultural research agencies in
sub-Saharan Africa employed fewer than fi ve full-
time-equivalent researchers in 2000; 93 percent of
the region’s agricultural R&D agencies employed
fewer than 50 researchers.

A particular problem for global effi ciency in
agricultural science, and for many smaller
countries, is that we do not have eff ective
institutions for financing and organizing research
on a multinational basis for those instances where
the research is applicable across multiple countries
and where individual countries are too small to
achieve effi cient scale.7 R&D clusters or other forms
of collective action in R&D could be developed as
a means of achieving an effi cient scale of research
operation and the application of the results of
research, but against that must be offset the added
costs of collaboration across research agencies,
perhaps operating in diff erent countries (see
section 2.3 below and Pardey, Wood and Hertford
2007).

2.2 CHANGING INCENTIVES
TO INNOVATE

The output of innovation activities can often be
easily copied and then used by others who had no

7 Jin, Rozelle, Alston and Huang (2005) provide evidence on
scale and scope effects of R&D in China. 18

Table 1: Size Distribution of Agricultural Research Agencies in Sub-Saharan Africa, 2000

Source: Beintema and Stads (2004).

Number of fte researchers Government Higher education Nonprofi t Private Total

Principal Other

(number of agencies)
Less than 5 7 34 103 7 24 175
5 – 9 7 27 42 4 5 85
10 – 19 15 14 32 5 – 66
20 – 49 29 16 23 3 – 71
50 – 99 11 3 – 1 – 15
100 – 200 10 – – – – 10
Greater than 200 5 – – – – 5

Total 84 94 200 20 29 427

role in its production in ways that do not diminish
the availability of the innovation to other users.
These characteristics of non-excludability and
non-rivalry help enhance the social value of an
innovation by increasing the speed and reducing
the cost of diffusion to potential users and
reducing the price of the products of innovation
to consumers, if the innovation has already been
made. However, lack of excludability often means
there is insufficient incentive for the private sector
to produce the innovation in the fi rst place. Absent
some form of public intervention, it is often argued,
the extent of innovation is limited because the
appropriable returns to innovators are far less than
the social benefi ts.

Intellectual property rights (IPR) such as patents,
trademarks, plant breeders’ rights and copyrights
are among the more prominent public policy
responses intended to stimulate the creation and
dissemination of inventions. The scope, economic
costs and administrative processes of these types of
IPR vary, such that policy choices concerning which
IPR to offer and practical decisions about which IPR
to seek are governed by the nature of innovations.
The patent system, which provides the innovator
a monopoly right for a limited period in return
for the disclosure of the innovation, has attracted
much attention, partly because of its economic
and political implications. In recent years, many
countries have strengthened their patent systems
as part of domestic initiatives to upgrade their
national innovation systems (Mowery 1998), or
to comply with post-TRIPS bilateral or multilateral
agreements. Plant breeders’ rights are a form of a

sui generis system specifically geared to protect
plant varieties, though the scope of protection is
much weaker than that of patents (Table 2).8

The incentive effects of patents have long been
recognized, as have the costs of restricting the use
of the patented product or process for the duration
of the patent monopoly. In spite of generally
wide support—at least among private innovators
and policy makers—for government-sanctioned
systems of intellectual property rights as part of
a modern system of innovation and economic
development, a substantial minority holds a
different view (see, for example, Boldrin and Levine
2002).

Mechanisms such as research contracts and prizes
may also be effective in generating new innovations
in certain circumstances (Wright et al. 2007). One
way to avoid monopoly pricing, which distorts the
innovative incentive, is for governments to collect
research funds using an effi cient tax system then
distribute them to researchers through an efficient
system of research contracts and make the fi nal
research output freely available. Alternatively,
a government may award a prize to the fi rst to
invent and pass the innovation immediately into
the public domain. While these types of innovation

8 Sui generis in Latin means “of its own kind,” and in TRIPS—
the multilateral Trade-Related Aspects of Intellectual Property
Rights agreement among the members of the World Trade
Organization (WTO) developed during the 1986-1994 Uruguay
Round negotiations of the General Agreement on Tariff s and
Trade (GATT)—the phrase is used to indicate a fl exibility whereby
WTO member countries can individually design a system of plant
variety protection tailored to their country circumstances.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

19

Table 2: Illustrative Sui Generis Legislation

Source: Compiled by Koo and Pardey based on the respective legislation obtained from various on-line sources.
a Plants that require the protected variety for their production
b Community Plant Variety Right
c Protection of Plant Varieties and Farmers’ Rights Act

Name of System Key Features

UPOV Convention Plant Breeders’ Rights confers right to exclude others from
producing, reproducing, or propagating
selling, offering for sale or other marketing
exporting or importing; and
stocking the variety for any of the above

rights extend to ‘essentially derived varieties’a

breeder’s exemption from infringement (optional in 1991 Act)
farmer’s privilege to save seed (optional in 1991 Act)

•
•
•
•
•

•
•
•

United States Plant Variety Protection covers sexually reproduced plants, including first generation hybrids and
tuber propagated plant varieties
rights same as 1991 UPOV Convention
limited farmer’s exemption: seed may be saved for replanting only on farmer’s
own land, but if not used, saved seed may be sold
breeder’s exemption available

•

•
•

•

Plant Patents only covers asexually reproduced plant varieties
plants may be newly found or cultivated
protection is for a single plant or genome
no experimental use or breeders’ exceptions to infringement

•
•
•
•

Utility Patents patentable subject matter includes plant varieties, parts of plants, genetically
engineered organisms, processes of transforming cells and expressing
proteins, gene or methodology
can have multiple claims for different aspects of inventions
no breeder’s or farmer’s exemptions, but has a very narrow experimental
exemption
more expensive to seek and sustain, but has stronger and broader protection

•

•
•

•

European Union CPVRb rights same as 1991 UPOV Convention
farmer’s privilege only for a limited number of fodder plants, cereals, potatoes,
and oil and fiber plants and only available to farmers with small holdings
breeder’s exemption available
protection is alternative to that given individually by member countries

•
•

•
•

India PPVFRc protectable plant varieties include
new varieties
extant varieties
essentially derived varieties
farmers’ varieties

farmers may save, use, sow, re-sow, exchange, share or sell her farm produce
exemptions for research
compulsory licensing provided for

•
•
•
•
•

•
•
•

processes avoid monopoly pricing behavior and
thereby increase consumer benefits, the problem
remains of setting the right prize or contract
support according to the value of the innovation.

More recently, “open source” approaches to
developing software products using, for example,
Apache and Linux have attracted much attention
as a collaborative approach to innovation
development (Benkler 2004). Explanations for the
incentive to reveal one’s innovations in an open
source context include the “career concerns” of
participants who expect to gain indirectly from

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

the reputational effects of involvement in open
source (Lerner and Tirole 2002), the effi ciency of
a decentralized approach to debugging a system
with millions of potential confi gurations (Bessen
2004), the intrinsic motivation of delight in
solving an intellectual challenge, and the reward
of recognition by one’s peers. Some people argue
that this approach offers a way of reconciling the
public interest in minimizing restrictions on access
to new technologies (Lerner and Tirole 2005),
and thus similar innovation systems have been
suggested in other areas of industry. The recent
Biological Innovation for Open Society (BIOS) 20

initiative arising out of CAMBIA is an attempt to
initiate open-source development of key enabling
technologies for agricultural biotechnology using
licensing strategies inspired by the open source
movement in software (Nature 2004). In addition,
the Public-Sector Intellectual Property Resource
for Agriculture (PIPRA) initiative is an attempt
by public and nonprofit researchers to provide
mutually consenting parties with reciprocal access
to their proprietary technologies, while also
making such technologies available to developing-
country researchers in ways that do not relinquish
licensing options and potential royalty revenues
from private-sector entities in developed countries
(Graff et al. 2003; Atkinson et al. 2003; and Delmer
et al. 2003).

Patents—Their Pros and Cons

The specific characteristics of information goods
are such that a first-best solution is unattainable.
Patents are a second-best solution in that their
positive effects on incentives to innovate are
balanced against the negative monopoly eff ects
that come with the market provision of patented
innovations. Alternative incentive mechanisms,
such as research contracts and prizes, avoid the
costs of patent monopolies. However, as Wright
(1983) showed, the superiority of one mechanism
over another depends on the relevant information
held by each party. If innovators hold superior
information about the cost of research or the value
of the (pending) innovation, then patents can be
a superior incentive mechanism to contracts or
prizes.9

These insights explain the success of an innovation
system that has given rise to a high rate of technical
change in agriculture over the past century, long
before intellectual property rights became a
significant force in the agricultural biosciences.
When the overall objective (more food at lower
prices or improved nutrition and public health,

9 Kremer (1998) proposed buying out patents as a means of
retaining the incentive to innovate advantages of a patent system
while avoiding the monopoly price distortions that go with such a
system. Masters (2003 and 2005) has advocated a system of prizes
calculated as a percentage of the surplus generated in African
agriculture to partially compensate innovations targeted to this
sector. Shavell and Ypersele (2001) showed that a reward system
(such as a prize) when combined with a patent system can be
superior to the patent system alone.

for example) was clear and the information gaps
between those funding and those doing the
research were limited, block funding or contract
research (supplemented by “prizes,” including
professional recognition, academic tenure
and salary enhancements) called forth much
innovative effort that yielded high rates of return
overall compared with many other forms of public
investments.

Another aspect of the patent system that is
especially pertinent to agriculture involves the
dynamic distortion of incentives arising from
the cumulative nature of many innovation
processes in agriculture (for example, most
crop breeding research, wherein each round of
varietal improvement draws directly on the many
rounds of R&D that preceded it). A special case of
cumulative innovation involves the development
of research tools—that is, products or processes
whose value stems solely from their input to
follow-on innovations (Koo and Wright 2005). One
prominent example in agriculture is the suite of
inventions that make possible agrobacterium­
mediated transformations of plants (Roa-Rodriquez
et al. 2003). When innovation is cumulative, a
strong patent on an initial innovation might
stimulate the earlier-than-otherwise development
of the innovation but reduce the incentive for
subsequent innovations, while a weak patent may
not even induce the initial innovation thereby
undercutting subsequent innovations. This
intertemporal, dynamic distortion of incentives
can be more serious than the static ineffi ciency
of the monopoly loss because the entire research
sequence can easily be blocked if incentives at any
stage are inappropriate.

In agricultural biotechnology, concerns have also
been expressed about research hold-ups arising
from independent claims on multiple, mutually
blocking inputs. A frequently cited example is
the intellectual property landscape surrounding
the development of Golden Rice technology,
as described in Kryder et al. (2000).10 Relatedly,

10 Binenbaum et al. (2003) questioned the veracity of these
claims in most developing-country contexts. For the specifi c
case of Golden Rice, the technology timeline described in
Box 1 of this report makes readily apparent that factors other
than constraints on access to intellectual property have been
important determinants of the length of time required to develop
and commercialize this new technology.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

21

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

by Jorge Mayer, Golden Rice Project Manager, Campus Technologies Freiburg

Worldwide, more than 10 million children die every year from malnutrition. Simple measures, like
breastfeeding, vitamin A and zinc supplementation could reduce the death toll by 25 percent (Black
et al. 2003). The main energy nutrition sources in developing countries are starchy crops low in
provitamin A and other micronutrients. Some 127 million preschool children or about one-quarter
of all preschool children in high-risk regions of the developing world are vitamin A defi cient. Vitamin
A deficiency, alone or combined with other nutrient deficiencies, can lead to night blindness and
ultimately irreversible eye damage, growth retardation, damage of mucous membrane tracts,
and reproductive disorders, and increased risk of severe morbidity and mortality from common
childhood infections such as diarrheal diseases and measles (Sommer et al. 1983).

Conventional intervention strategies, like industrial fortification of foodstuff s and supplementation
with vitamin capsules, have achieved notable improvement in a number of countries, yet overall
coverage generally reaches only 55 percent of children under the age of five, while older children and
lactating women are not targeted at all (UNICEF 2003). While urban dwellers have access to fortifi ed
foodstuffs, e.g., provitamin A-enriched oil or butter, the rural poor depend on supplementation
programs. These interventions are limited by cumbersome logistics and costs that for a country as
small as Nepal or Ghana amount to about $2 million annually (MOST, USAID 2004). Children receive
two annual megadoses of vitamin A at best, and their vitamin blood levels will be depleted before
receiving the next dose.

Biofortified crop plants that produce or accumulate the desired nutrients can deliver micronutrients
in a sustainable way. Biofortification can be achieved by conventional breeding, unless the desired
trait is not available in existing, sexually compatible germplasm, as is the case in rice. This is where
genetic engineering comes into play. Once a desirable trait has been introduced into a variety,
it can be easily transferred to any locally adapted variety by conventional breeding, as is being
done at present with Golden Rice. Even though the feasibility of provitamin-A-biofortified rice was
demonstrated in 1999 (Ye et al. 2000), delivery of this technology to the target population will
not be achieved before 2012, to a great extent because of regulatory hurdles (Al-Babili and Beyer
2005).1 The Golden Rice Humanitarian Board is working with national and international institutions
towards deployment of this technology to smallholders in aff ected regions.

Technology Timeline

1992 Golden Rice project initiated by Ingo Potrykus (Swiss Federal Institute of Technology Zurich)
and Peter Beyer (Univ of Freiburg) with support from the Rockefeller Foundation [(Gura
1999)] (Potrykus 2001).

1999 Breakthrough proof-of-concept Golden Rice at 1.6 μg/g beta-carotene. Two genes, one
from daffodil and one from the soil bacterium Erwinia uredovora, were introduced into the
japonica variety TP309.

2000 Publication in Science by Ye et al. and extensive publicity (for example, July 31 cover story of
Time magazine). Also, beginning of campaigns by opponents of the technology.

2001 Humanitarian License Agreement with Syngenta.2

Establishment of Golden Rice Network; most partners in SE Asia.

1 See, for example, Kalaitzandonakes et al. (2007) and Manlo and Ramon (2007).

2 For details see www.goldenrice.org.

Box 1: Golden Rice

continued u

22

2002 Introduction of the trait into indica and javanica (American long-grain varieties) rice varieties
and improved beta-carotene accumulation levels; work by the University of Freiburg and
Syngenta, respectively (Hoa et al. 2003).

2004 First GR field trial in Louisiana.

2005 GR2 developed, with 23X higher beta-carotene level over prototype; work by Syngenta
and donated to the Golden Rice project (Paine et al. 2005). Daffodil gene replaced with corn
homologue.

Initiated backcrossing of the trait into locally adapted indica varieties in the Philippines,
India and Vietnam.

Start of Bill and Melinda Gates Foundation funded 5-year biofortification project (GR + iron,
zinc, high-quality protein, vitamin E)

2006 Bioinformatic study and clearance on allergenic potential (Goodman 2006).

Establishment of Indian Golden Rice Product Development Group.

Ex-ante socio-economic impact studies for GR in India and Bangladesh (Stein et al. 2006 and
2007; Zimmermann and Ahmed 2006).3

2007 Bioavailability studies in the United States.

2008 Bioavailability studies in China.

Regulatory approval process in India and the Philippines.

2009 Multi-location trials planned for India and the Philippines.

2010 Large-scale open-field trials in both countries.

2011 Varietal registration process and seed multiplication.

2012 Anticipated first delivery to farmers in India and the Philippines.

References

Al-Babili, S and P. Beyer.“Golden Rice—Five Years on the Road—Five Years to Go?” Trends in Plant Science 10(2005):
565-573.

Black, R.E., S.S. Morris and J Bryce. “Where and Why are 10 Million Children Dying Every Year?” Lancet 361 (2003):
2226-2234.

Dawe, D., R. Robertson, L. Unnevehr. “Golden Rice: What Role Could it Play in Alleviation of Vitamin A Defi ciency.”
Food Policy 27 (2002): 541-560.

Goodman, R. 2006. www.AllergenOnline.org.

Gura, T. “New Genes Boost Rice Nutrients.” Science 285 (1999): 994-995.

Hoa, T.T.C., S. Al-Babili, P. Schaub, I. Potrykus, and P. Beyer. “Golden Indica and Japonica Rice Lines Amenable to
Deregulation.” Plant Physiology 133(2003): 161-169.

Kalaitzandonakes, N., J.M., Alston and K.J. Bradford. “Compliance costs for regulatory approval of new biotech
crops. Nature Biotechnology 25 (2007): 509-511.

Manalo, A.J. and G.P. Ramon. “The Cost of Product Development of Bt Corn Event MON810 in the Philippines.”
AgBioForum 10 (2007): 19-32.

3 See also Dawe, Robertson and Unnevehr (2002).

Box 1 (continued)

continued u

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

23

MOST, USAID Micronutrient Program. 2004. “Cost Analysis of the National Vitamin A Supplementation Programs
in Ghana, Nepal, and Zambia: A Synthesis of Three Studies.” Arlington, Virginia: USAID.

Paine, J.A., C.A. Shipton, S. Chaggar, R.M. Howells, M.J. Kennedy and G. Vernon, S.Y. Wright, E. Hinchliff e, J.L.
Adams, A.L. Silverstone and R. Drake. “Improving the Nutritional Value of Golden Rice through Increased
Provitamin A Content.” Nature Biotechnology 23 (2005): 482-487.

Potrykus I. Golden Rice and Beyond. Plant Physiology 125 (2001):1157-1161.

Sommer A, I. Tarwotjo, G. Hussaini and D. Susanto. “Increased Mortality in Children with Mild Vitamin A Defi ciency.”
Lancet 2 (1983): 585-588.

Stein, A.J., H.P. Sachdev and M. Qaim. „Potential Impact and Cost-Effectiveness of Golden Rice.” Nature
Biotechnology 24 (2006): 1200-1201.

Stein, A.J., H. Sachdev, and M. Qaim. “Genetic Engineering for the Poor: Golden Rice and Public Health in India.”
World Development (2007, in press).

UNICEF. The State of the World’s Children: 2004. New York, NY: United Nations Children’s Fund, 2003.

Ye X, S. Al-Babili, A. Klöti, J. Zhang, P. Lucca, P. Beyer, I. Potrykus. “Engineering the Provitamin A (beta-carotene)
Biosynthetic Pathway into (Carotenoid-free) Rice Endosperm.” Science 287 (2000): 303-305.

Zimmermann, R. and F. Ahmed. Rice Biotechnology and its Potential to Combat Vitamin A Deficiency: A Case Study of
Golden Rice in Bangladesh. Center for Development Research (ZEF) Discussion Papers on Development Policies
No. 104. Bonn, Germany: Center for Development Research (ZEF), 2006.

Box 1 (continued)

decentralized ownership of blocking claims in
the presence of signifi cant transaction costs,
introduces the possibility of an “anti-commons”
phenomenon—the underutilization of innovations
subject to multiple, fragmented (perhaps uncertain,
or at least legally untested) property rights (Heller
and Eisenberg 1998).

Changing Intellectual Property

Rights Regimes

Putting policies and legal frameworks into place
to protect plant varieties is one thing, seeking
and maintaining varietal rights is a related but
separate thing. Not least, exclusionary IP rights
such as patents or plant breeders’ rights are costly
to obtain and to exercise, meaning economic
choices based on the benefits versus costs of
the rights are paramount.11 Notably, signifi cant
shares of agriculture in many developing countries
involve subsistence or semi-subsistence cropping
systems, with limited commercial opportunities

11 It is worth noting that intellectual property rights only
pertain to the jurisdiction in which they are awarded, meaning
obtaining patents or plant breeders' rights in multiple jurisdictions
(countries) requires incurring the costs of applying for such rights
in each and every jurisdiction. See footnote 14 for an exception
to this situation in the case of European member countries of the
Community Plant Variety Offi ce (CPVO).

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

to market seed and consequently less incentive to
seek varietal rights, even if a legal option to do so
existed.12

Bearing these aspects in mind what is the evolving
status of IPRs worldwide, particularly regarding
those rights that pertain to plant varieties? Briefl y,
we observe that

•	 Among the 150 member countries of the
World Trade Organization (as of January 2007),
a total of 63 countries were also members of
the International Convention for the Protection
of New Varieties of Plants, commonly known
by its French acronym UPOV (as of November
2006).13

•	 A total of 172,629 plant breeders’ rights
applications have been lodged worldwide
since the early 1970s. Rich countries accounted

12 Box 2 describes current efforts to (re-)develop commercial
seed sectors in sub-Saharan Africa.

13 Many countries base their plant breeders' rights (PBR)
legislation on the model PBR system called UPOV. UPOV was
established by a group of Western European countries in Paris in
1961, and revised in 1972, 1978 and 1991. The only international
intellectual property convention focused directly on agriculture, it
is directed primarily to the interests of commercial plant breeders’
and originally aimed to offer them an alternative to utility patents
for protection of plant varieties, including both sexually and
asexually propagated varieties. 24

’

for a high of 96 percent of the
total applications lodged in 1981­
85, declining to 77 percent of the

Figure 7: Plant Breeders Rights Applications for
Countries Grouped by Income, 1971-2003

applications lodged in 2001-05. 12000

In contrast, applications for plant
breeders’ rights filed in upper- 10000

middle-income countries have
grown steadily since the early
1980s, but the number from lower-
middle-income countries began
to rise only in the late 1990s and is
still negligible (Figure 7).

N
um

be
r o

f a
pp

lic
at

io
ns

8000

6000

4000

High income

Lower-middle

Upper-middle

•	 A total of 50,155 plant breeders’ 2000

rights (PBR) applications were

lodged worldwide in the period 0

1971 1975 1979 1983 1987 1991 1995 1999 20032001-2005, of which 5,355 (11

percent) were filed in the United Year

States and 12,286 (24 percent) in
 Source: UPOV (2006).

European member states of the
 Note: The spike in 1995 reflects 3,161 applications reported by CPVO, the
Community Plant Variety Offi ce first year that data from this source were included in the UPOV series.

(CPVO). Nearly one-third of CPVO

applications were lodged in the

Netherlands, and more than one-
 improvement research done in one locale on
fifth in France.14

seed market and production developments
elsewhere in the world. Notably the share

•	 One-third of the PBR applications lodged in the of resident applications has risen steadily
57 UPOV member countries during the period in upper-middle income countries, perhaps
2001–2005 were made by foreigners (Table an indication of an increase in the domestic
3). There is some variation among regions in incentives to innovate as well as protect locally
the foreign share of local PBRs. The variation developed plant varieties (Figure 8).

is even more apparent in individual countries;

for example, the share of applications fi led •	 Ornamental crops account for more than half
by foreigners is 87 percent in Switzerland, 50 the total applications in both the United States
percent in the United States, 27 percent in and Europe (Figure 9), while cereal crops (such
Japan, and 10 percent in France.This substantial as wheat and corn) is the next biggest group
fraction of foreign applications indicates (11 percent in the United States and 15 percent
extensive potential spillovers of varietal in Europe). Other major groups of plants that

are protected include oil and fi ber plants, fruit
14 Prior to April 27, 1995 when the Community Plant Variety crops, and vegetables.

Office (CPVO) was established, a breeder seeking protection
for a variety throughout the European Union was required to

Summing up, it is evident that plant variety submit an application to each of the member states. Now, with a
single application to the CPVO, a breeder can be granted varietal rights are still heavily biased to rich-country
protection rights throughout the European Union. This European-

jurisdictions and heavily biased to higher-valued wide system—CPVO members currently include Austria, Belgium,
Denmark, Finland, France, Germany, Greece, Ireland, Italy, fruits, vegetables and ornamentals. The extent of
Luxembourg, Netherlands, Portugal, Spain, Sweden, and the

formal intellectual property rights pertaining to United Kingdom—operates in parallel with respective national
systems, although the owner of a variety cannot simultaneously plants is on the rise in selected developing-country
exploit both a community plant variety right (CPVR) and a national

jurisdictions—notably Brazil, China and India—, plant breeders’ right in relation to that variety. Individuals or
companies from member states of UPOV that not members but the vast majority of crops in the vast majority of
of the European Union, can also apply, provided that an agent

developing counties are still subject to little if any domiciled in the Community has been nominated. The duration
of CPVR protection is 25 years for most crops, and 30 years for

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

potato, vine and tree varieties. 25

Table 3: Number and Share of Plant Breeder Rights Applications Lodged by Residents and
Foreigners

Source: UPOV (Plant Variety Protection Statistics for the period of 1998- 2002, UPOV C/37/7, 2003) and UPOV (Plant Variety
Protection Statistics for the period of 2001- 2005, UPOV C/40/7, 2006).

Note: The bracketed figures indicate the number of countries included.

1998-2005 2001-2005

Economies Total Residents Non-residents

Number of applications (count)
High income economies (23) 87,638 59,268 28,370 14,849
Upper middle income economies (17) 17,833 9,485 8,348 3,839
Lower middle income economies (14) 9,144 6,129 3,015 1,886
Low income economies (3) 662 364 298 175

Total (57) 115,277 75,246 40,031 20,749

Share of the total (percentage)
High income economies (23) 100 68 32 35
Upper middle income economies (17) 100 53 47 41
Lower middle income economies (14) 100 67 33 26
Low income economies (3) 100 55 45 39

Total (57) 100 65 35 35

effective, legally sanctioned forms of
intellectual property protection.15

Figure 8: The Share of Domestic Applications of Plant
Breeders Rights, 1998-2005

100
2.3 COLLECTIVE
ACTION IN R&D

80

Upper middle income

High income

Lower middle income
Much modern (agricultural) research
entails collective action—be it
informal, collegial review and advice
or more purposeful collaboration
among colleagues working within
a department; jointly conceived or
conducted disciplinary or multi­
disciplinary research; more formal Sh

ar
e

of
 re

si
de

nt
's

 a
pp

lic
at

io
n

60

40

public, private-non-profit, and private-
for-profit partnerships involving the
pooling or sharing of tacit knowledge

20

0

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

or more tangible forms of intellectual 1998 1999 2000 2001 2002 2003 2004 2005

property; or large international Year

research consortia. Collective action
spans the gamut of innovation Source: See Figure 6.

processes, from jointly conceiving
the research through to its funding,
conduct and the dissemination- development (R&D). Indeed, the interplay among
cum-marketing of the results of research and 	 these different elements often lies at the core of

the conceptual and practical problems concerning
collective action in R&D, be it efforts to develop

15 For additional information on the developments concerning “regional approaches” to R&D—such as the Latin
crop varietal rights in developing countries, see Koo et al. (2006),
Louwaars et al. (2005) and Srinivasen (2005).	 	 American Fund for Irrigated Rice Research (FLAR), 26

’

agricultural R&D agencies can be

Figure 9: Plant Breeders Rights Stratified by Crop
Categories

R&D Participants

In defining the range of agencies
engaged in R&D, all potential
categories of partner organizations
are represented: national government

100%

80% agencies, public and private
universities in developing and
industrialized countries, NGOs
in developing and industrialized
countries, regional organizations,

60%

40% development organizations, advanced
research institutes, international
agricultural research centers, and the 20%
private sector; including those who
conduct as well as fund agricultural

0% research. Government agencies diff er
US Europe widely in their resource base and

(total applications = 25,303) (total applications = 89,545)
capabilities.

Others Cereals Oil/fiber Vegetable Fruit Ornamentals

Following Byerlee and Fischer (2002),
Source: UPOV (2006, CD rom) for European data and USPTO and USDA
website for the U.S. data.

the Regional Fund for Agricultural Technology for
Latin America and the Caribbean (FONTAGRO),
and the Association for Strengthening Agricultural
Research in Eastern and Central Africa (ASARECA)—
public-private joint research ventures, less formal
partnerships, and so forth.

Several disparate strands of economic, business
and legal literatures, including industrial
organization, contract theory, transaction cost
economics, strategic management, knowledge
management, and evolutionary economics,
contribute to the analysis, evaluation and design
of such partnerships. While these approaches have
not yet been integrated into a single coherent
framework (Hagedoorn et al. 2000), several
partial attempts at such integration are currently
underway (Spielman et al. 2006; Binenbaum 2006).
In the section to follow we collate elements from
this extremely diverse literature and describe some
practical examples that are particularly salient for
understanding the potentials and the pitfalls of
partnerships in agricultural R&D for developing
countries.

categorized into three groups. Type
1 agencies found in developing
countries such as India, China,
Brazil, Mexico and South Africa are

deemed to have comparatively strong capacity
in molecular biology and an elaborate plant
breeding infrastructure. Type 2 agencies have
the capacity to apply molecular tools and have
significant breeding infrastructure, while Type 3
agencies have “no capacity in molecular biology
and very fragile capacities in plant breeding”
(Byerlee and Fischer 2002, p.932-3). These wide
differences obviously have major implications for
the objectives, suitability and design of various
kinds of partnerships involving public agencies
throughout the developing world.

The “new philanthropists,” including initiatives
funded by large agri-biotech corporations such
as Monsanto and Syngenta as well as fi nance and
expertise originating from other sectors (e.g., the
Bill and Melinda Gates Foundation or initiatives
from companies such as IBM or Google) may well
signifi cantly affect the scope and modus operandi
of many agri-food R&D partnerships going forward.
Micro-financing institutions—many of which are
based locally in developing countries—may also
play an increasing role in collectively funded agri­
food R&D. These newcomers may well generate
and help fund innovatively designed public-private
partnerships.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

27

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

by Richard Jones, ICRISAT Assistant Director—Eastern and Southern Africa

Improved seed of well-adapted crop varieties, along with other modern inputs, increases the value
and productivity of assets—land, labor or capital. The resulting productivity and quality gains
should drive the development of viable seed systems and yet most small-scale farmers in sub-
Saharan Africa continue to rely on indigenous seed systems.1

The ability of small-scale farmers to experiment with improved seed is limited both by poverty
and their aversion to risk. There are documented examples of the inappropriateness of improved
varieties—particularly under traditional management (see Jones et al. 2002)—that has led some
observers to dismiss the benefits of crop improvement programs. However, advances in science
and technology and the widespread adoption of participatory research methods in response to
these criticisms has resulted in the development of better-adapted material that has been widely
adopted by some of the poorest farmers when they have been able to access improved seed of
these varieties (Jones et al. 2001).

The liberalization of seed markets during the past decade or so has encouraged international
seed companies to increase their stake in the market. For example in pre-liberalized Malawi the
parastatal National Seed Company of Malawi (NSCM) was the only company, but just over a decade
later four multi-nationals were marketing seed and NSCM was sold to Cargill and subsequently to
Monsanto. These same companies market seed regionally in most countries of Eastern and Southern
Africa. A handful of smaller seed companies have also been established. In Kenya there are now
58 registered seed companies. However, most small-scale farmers still have little or no access to
new varieties—particularly for open, self-pollinated, and vegetatively propagated crops other than
maize, vegetables and some cash crops like cotton. Many varieties released by national authorities
are rarely multiplied for commercial distribution.

Several factors help explain the limited development of regional seed markets. One explanation
is that high market transaction costs raise the price of seed to unacceptable levels in rural markets
and leads companies to concentrate on a few well established seed crops that they know farmers
will buy (e.g., maize, vegetables, and cash crops). These costs are reinforced by the high overheads
of larger seed companies—including the costs of maintaining crop breeding programs. By this
argument smaller seed companies without research overheads may be capable of supplying seed
of secondary crops at competitive prices. Policy and regulatory improvements are expected to
facilitate the growth of existing seed companies, but there is still a need to support the further
development of local seed companies. Smaller seed companies without research overheads
and operating at a state or district level can reduce some transport and delivery costs. They also
can deliver seeds with local demand that do not have enough broad appeal to be produced by
multinationals. These companies are well placed to have a better knowledge of local performance
and farmer preference, and are able to facilitate local distribution.

How to support the development of smaller seed companies? Regular demand for seed needed
to sustain commercial seed businesses is largely derived from the price and quality demands
of functioning output markets as opposed to the inconsistent demand for relief seed. Seed
entrepreneurs wanting to market seed need access to novel varieties, input distribution networks,
seed storage and processing facilities, technical support, business development services and
finance, all of which has to be tailored to the special needs of seed businesses. As seed quality
cannot be observed by the buyer, an effective regulatory environment is required that includes
the establishment and enforcement of appropriate and relevant seed certification standards to
differentiate seed from grain and to stop opportunists from marketing grain as seed.

1 Seed is used for convenience and denotes planting material whether botanical seed or the portions of the plant such as
roots, tubers, corms, vines or planting sticks.

Box 2: (Re-)Developing African Seed Systems

continued u

28

An initiative has been started to establish Seed Enterprise Enhancement and Development Services
(SEEDS) across sub-Saharan Africa that will facilitate access to these services. SEEDS are intended
to be autonomous not-for-profit organizations with public/private oversight, for the sole purpose
of identifying, promoting and assisting the development of existing and potential private seed
businesses within a defined geographical area—in summary a one-stop service (fee-based) and
support (development-funded) center for seed company development. Where plant breeders’ rights
have been established, an additional role for SEEDS will potentially be to manage the collection of
royalties on behalf of the national agricultural research system and to use licensing as a way to
stimulate commercial investment in seed production and marketing.

The poor performance of public institutions in disseminating improved varieties to small-scale
farmers is broadly accepted, and there is an urgent need to design and test new institutional
arrangements that combine public investments in crop improvement with commercial seed delivery.
This is the focus of several initiatives including the USAID funded program for the Sustainable
Commercialization of Seeds in Africa (SCOSA) and the joint Bill and Melinda Gates and Rockefeller
Foundations Program for Africa’s Seed Systems (PASS).

References
Jones, R.B., P. Bramel, C. Longley, and T. Remington. “The Need to Look Beyond the Production and Provision of

Relief Seed: Experiences from Southern Sudan.” Disasters 26 (2002): 302-315.

Jones, R.B., P.A., Audi, and R. Tripp. “The Role of Informal Seed Systems in Disseminating Modern Varieties: The
Example of Pigeonpea from a Semi-arid Area of Kenya.” Experimental Agriculture. 37 (2001): 539-548.

Box 2 (continued)

R&D Themes—Roles of
Collective Institutions

A preponderance of collective R&D institutions
or undertakings have specific thematic profi les.
Themes may include commodities or crops (e.g.,
irrigated rice in the case of FLAR); location (e.g.,
a region like Sub-Saharan Africa); aspects of agri­
food systems (e.g., irrigation, soil, precision of input
usage, pest control, or agri-food supply chain);
ecosystem, climate, or habitat type; or a specifi c
type of problem (e.g., a specific pest species). Many
R&D partnerships involve a mix of such themes. For
example, FLAR is both a regional and crop-based
institution.

A wide range of roles, in various combinations,
may be assumed by collective R&D institutions.
Some partnerships focus on funding and carrying
out crop-improvement research, such as FLAR on
rice. R&D activities suitable for being carried out
through the partnership range from upstream
research such as genome sequencing all the way to
downstream product development and evaluation,
involving field trials and communication channels

for farmer feedback. Other collective institutions,
such as FONTAGRO and ASARECA, do not
undertake R&D but rather raise and allocate funds
to others who perform the research. Part of this
role is to conduct or coordinate research impact
assessments. Another important set of roles
involves coordinating and facilitating collective
research, distinct from funding or performing
R&D. Because R&D partnerships have many
possible organizational structures, membership
arrangements, incentive issues and solutions, and
innovation pathways, there is much scope for
institutional innovation. Moreover, prospective
partners may not know of each other’s existence,
or they may be unaware of what they can off er
each other. Hence a potentially useful role consists
of merely bringing potential partners together and
helping them catalyze partnerships. ASARECA and
the International Network for the Improvement
of Banana and Plantain (INIBAP, part of IPGRI) are
examples of collective institutions that have taken
on this role.16 Collective R&D action also entails

16 Plucknett, Smith and Ozgediz (1990) provide a
comprehensive listing of the myriad of networking activities in
the agricultural sciences through the late 1980s.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

29

the joint provision and utilization of research
infrastructure, including facilities for germplasm
conservation, genetic evaluation, and the storage,
integration and exchange of information. Examples
include the genebanks of mandate crops at the
CGIAR Centers such as IRRI, CIMMYT, CIAT, IPGRI
(INIBAP) and ICRISAT, and the International Network
for the Genetic Evaluation of Rice (INGER). Finally,
educational, training and extension activities are
often a component of collective R&D institutions.

Incentives for and Impediments to
Collective Action in (Agricultural) R&D

Research is an intrinsically competitive enterprise,
be it scientists racing to be credited with having
been the first to discover, or firms to be fi rst to
invent (and patent perhaps), or countries striving to
sustain or create comparative advantage through
the technological advances that R&D makes
possible. Why then do scientists, firms or countries
opt to engage in collective action regarding
R&D? Arguable the most fundamental reason for
collective (distinct from individual) action is the
mutually positive externalities that may arise from
collective undertakings, as described in some
detail by Mancur Olson in his 1965 volume The
Logic of Collective Action. Table 4 provides a range
of reasons for R&D cooperation, grouped into
seven categories (adapted from Hagedoorn et al.
2000).

This is a useful checklist. For instance, to our
knowledge, there are currently no agricultural
R&D consortia for developing countries based on
reason (5). In contrast, almost all formal collective
action involves projects that are relatively low-risk.
A well-designed program for collective breeding
or agronomy such as FLAR is highly likely to
yield a reasonably high rate of return—it is not
very risky. A genomics consortium is harder to
assess. Venture capital initiatives such as those
undertaken by the Kilimo Trust based in Uganda
(and underwritten by the Gatsby Foundation)
or those envisaged by the Program for Africa’s
Seed Systems (a joint undertaking of the Gates
and Rockefeller Foundations) to support the
development of small- to medium-sized seed fi rms
in Africa are efforts to diversify risks over a large
number of small, high-risk projects. These are but
several examples of the unrealized potential for

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

new types of collective action in agricultural R&D
for developing countries.

Those engaged in collective R&D partnerships face
a number of obstacles—including but not confi ned
to incentive problems—that may prevent them
from realizing the full benefits of R&D cooperation.
These impediments are also listed and elaborated
some in Table 4.

Partnership Patterns

Building on the elements discussed so far that
encompass considerations about the relevant types
of participants, R&D partnership themes, reasons
for partnering, and obstacles to partnering, we
identify several key patterns in R&D partnerships.

Number of Partners—Exclusivity. Partnerships
of just two or three members have the advantage
of greater flexibility. Contributions and partnership
benefits can be fine-tuned to the partner’s
objectives, needs and ability and willingness to
contribute.

A partnership with a larger number of members
(“consortium”) is fundamentally diff erent in
nature. As transaction costs tend to increase
more than proportionately with the number of
participants, consortia are typically characterized
by standardized arrangements. Members will vary
in their willingness to contribute, and standardized
rules for funding and other contributions must
satisfy the least enthusiastic members—a lowest­
common-denominator effect. For example,
WARDA has a mandate similar to FLAR. FLAR,
clearly a consortium, with about 14 members,
serves larger numbers of producers and consumers
while WARDA, an association funded by way of its
membership of the CGIAR system, receives about
10 times as much funding as FLAR. This is not to
say that an alternative arrangement with a smaller
number of members would have made sense for
FLAR; probably not, but the point is that there are
compelling grounds to expect to observe under-
funding and a high marginal rate of return in well-
designed and well-managed R&D consortia. This
is an argument to support developing-country
agricultural R&D consortia with matching funding
arrangements from development assistance
funds.

30

The issue of (non-)exclusivity is a general problem
for collective action, especially when it involves
public-private partnerships. When a public
institution forms an exclusive partnership with
a private firm, it may expose itself to charges of
favoritism. However, for-profit competitors may
be unwilling to join a consortium if that entails
the mutual sharing of sensitive technological
and market information. Furthermore, the
public partner(s) may prefer to establish a trust
relationship with one or a small number of partners,
rather than opening up the joint arrangement to
any interested parties. The trust factor certainly

played a role in the exclusivity of CIAT’s partnership
with Papalotla (van Schoonhoven, pers. com.).17

17 Semillas Papalotla S.A. de C.V., launched as a family business
in 1992, is a seed production, cleaning, marketing and distribution
firm. The Papalotla Group consists of Semillas Papalotla, based
in Mexico City; Tropical Seeds LLC, based in Florida, United
States; and Tropical Seeds do Brasil Ltda, based in Mato Grosso
do Sul, Brazil. Beginning in June 2000, CIAT entered into a series
of agreements with Papalotla concerning the development,
evaluation (in various production environments), and distribution
of hybrid varieties of Brachiaria (a pasture species) developed
by CIAT that have various desirable traits, including adaptation
to drought, resistance to two important pests, spittlebug and
Rhizoctonia, tolerance to high soil levels of aluminum, and high
nutritional quality (Binenbaum, Pardey and Wright 2004).

Table 4: Incentives for and Impediments to Collective Action in Agricultural R&D

Reasons Obstacles

1. Imperfect public goods. R&D outputs are typically
(imperfect) public goods: they are characterized
by imperfect rivalry and/or imperfect (or costly)
appropriability, leading to market failure (e.g., Lindner
2004). A common information base for R&D (such as
a genome) or an industry standard (relevant to many
agri-food products and R&D outputs) are important
examples of consortium themes built on this reason.

Externalities (to group) / leakage to third
parties. Underinvestment and free riding tend
to be exacerbated if participants are concerned
that some of the benefits will leak away to non­
participants or to causes that they do not support.

2. Complementarities. Assets and resources—such
as intellectual property, genetic and other materials,
information, and expertise—that serve as inputs into the
R&D process tend to be synergistic or complementary.

 Asymmetric information. Complementary bits of
information are dispersed among consortium members.
These may not be shared completely but instead retained
as bargaining chips are for competitive advantage.
Even when the players are committed to transparency
and truthfulness, information sharing will typically be
problematic. Even within firms, valuable knowledge is
not shared between individuals or units in the absence
of an effective knowledge management system (Zack
1999). This is all the more problematic when it comes
to interorganizational cooperation (Holland 1995).

3. Scale and scope eff ects. Due to economies of scale
and scope in R&D, it may be in a group of players’ interest
to pool resources. For example, science parks—as
developed by, and in the vicinity of, CIAT and ICRISAT
(Spielman et al. 2006)—provide joint infrastructure to a
group of R&D players (as well as facilitating networking,
information exchange and inspiration.) R&D funds
may also be combined so as to create a single pool
from which grants can be allocated more effi ciently.

 Holdup problems. Partners postpone critical investments/
contributions with an eye to strengthening their bargaining
positions in later deals. For example, when negotiating
the International Treaty on Plant Genetic Resources for
Agriculture, blocks of negotiating countries refused to
include important categories of crops in the Treaty’s sharing
mechanism, probably in order to keep these as national
bargaining chips in later deals, e.g., with multinationals.

4. Technology transfer costs. R&D does not only yield
new knowledge but also enhances an organization’s
“absorptive capacity” and hence its learning
processes—i.e., its acquisition of existing knowledge
(Cohen and Levinthal 1989). R&D cooperation can
thus be a superior vehicle for technology transfer.

Lack of goal convergence. This is the fundamental
problem underlying the three problems listed above.
Even non-profits with supposedly similar missions (say,
benefiting the poor in Africa) will often have divergent
interests because each prefers to receive budget increases
and credit for any successes. This may be termed “own­
institution bias” or, in extreme cases, “turf wars”.

5. Risk pooling. R&D cooperation may help players
share and reduce risk (Dodgson 1993; Mathews 2002).

Lack of capacity. It will generally be difficult
to form partnerships with players who lack
basic capacities. National Agricultural Research
Systems (NARS) differ widely in this regard.

continued u

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

31

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 Table 4 (continued)

6. Minimizing unnecessary duplication. R&D
cooperation may help players avoid wasteful duplication
(Irwin and Klenow 1996; Klette et al. 2000).

Lack of appropriate definition of rights, responsibilities,
procedures, objectives and focus. For example: “In the case
of CIMMYT’s Striga-Resistant Maize project, coordination costs
were incurred from poorly defined roles and responsibilities
for African Agricultural Technology Foundation (AATF), a
not-for-profit foundation designed to facilitate PPPs for
the access and delivery of appropriate technologies to
smallholders in Sub-Saharan Africa” (Spielman et al. 2006).
Similarly, collaboration for Bt maize development involving
an early Agricultural Biotechnology Support Project (ABSP,
an initiative of USAID), CRIFC (an Indonesian public research
institute), and ICI Seeds (now AstraZeneca, a U.S. fi rm),
failed due to lack of patent protection. In contrast, a similar
but later ABSP project aimed at Bt maize development
that involved a joint venture between Pioneer Hi-Bred and
AGERI (an Egyptian public research institute) was successful,
in part because IPR had been carefully delineated (Lewis
2000; Byerlee and Fischer 2002; Binenbaum and Pardey
2004). Mission drift is a related problem. With multiple
sponsors, a lack of direction or focus may emerge over time.

7. Collusive marketing behavior. Players may engage in
R&D cooperation to establish or enhance other kinds of
relationships. For instance, they may use an R&D consortium
for collusive purposes in output markets (Hagedoorn et al.
2000).

Market power. Where competing countries or fi rms
collaborate in R&D, the danger of collusion in output
markets or a coordinated reduction in innovation may
loom. However, increased market power is in some cases
considered to be a good thing, especially as a counterbalance
to existing market power. For example, farmers or
developing countries may combine forces in order not
to be played off against each other by multinationals.

 Cultural differences, trust, and such. As pointed out
by Hartwich et al. (2006) and Spielman et al. (2006) and
illustrated by them with CGIAR examples, culture clashes and
lack of trust can be a major impediment to R&D partnerships.

 Upstream/downstream balance. The balance between
(upstream) research and (downstream) development,
distribution, and commercialization may be lacking? Thus
there is the danger that potentially valuable research
outputs never realize their potential impact. The most
effective way to avoid this is often to bypass other public
agencies and partner directly with private firms. A
successful example is CIAT’s partnership with the Mexican
seed company Papalotla, whereby the latter helps fund
the former’s breeding of hybrid grasses for cattle foraging.
CIAT holds plant variety rights to the grasses; these are
licensed out exclusively to Papalotla, which takes care
of multiplication, distribution, and follow-up extension
activities. As a result, Papalotla has become actively involved
in innovation; farmers and consumers benefit from increased
dairy/meat productivity; and slash-and-burn practices are
likely to have been reduced (Binenbaum et al. 2004).

Lack of leadership. To overcome the many obstacles to
successful collective action, leadership is essential. Factors
conducive to leadership of one or a few players (and hence
success factors for collective action) include formal power,
superior resources, connectivity, professional standing,
moral standing and impartiality, and an understanding of
the players and the relevant parts of the innovation system.
In the case of FLAR, most of these factors were in place,
which helps explain FLAR’s success (Binenbaum 2006).

Source: Developed by Binenbaum.

32

Issues of coordination and complications
associated with domestic political interests may
arise in international open-membership consortia
(see, for example, Alston, Dehmer and Pardey 2006
with reference to the CGIAR). To avoid these issues,
membership in the consortium may be restricted
to one representative organization per country, as
is the case in FLAR.

The key downside of exclusivity is that it inhibits
potentially valuable partnerships with competitors
of the private-sector partner. Spielman et al. (2006,
p. 40) identify this problem as particularly serious
in ILRI’s East Coast Vaccine partnership with the
firm Merial (discussed below).

Complementary Resources. Many partnerships
can be analyzed primarily in terms of their
implications for access to complementary
resources. Examples include

•	 Genomics-related consortia. Data, knowledge,
information and genetic resources are often
synergistic. A clear partnership theme is
critical to exploiting such synergies. Areas of
bioinformatics such as genome sequencing,
functional genomics, proteomics and
metabolomics often lend themselves to
being organized around a species—often a
crop. Consortia have played and are playing
an important role in these areas, especially
by assembling common databases and
information banks that greatly enable and
enhance more-applied R&D such as plant
breeding. Prominent examples include the
Consortium for Maize Genomics (MGC), the
International Wheat Genome Sequencing
Consortium (IWGSC), the International Rice
Genome Sequencing Project (IRGSP), the
International Rice Functional Genomics
Consortium (IRFGC), the Rice Blast Genome
Consortium (RBGC), the Global Musa Genomics
Consortium (GMGC), the Potato Genome
Sequencing Consortium (PGSC), the Swine
Genome Sequencing Consortium (SGSC), the
International Sheep Genomics Consortium
(ISGC), and the National Bovine Functional
Genomics Consortium (NBFGC), which in
contrast to the others is not an international
eff ort. Among these, RBGC is notable because
it involves a pest species, and IRGSP and

NBFGC stand out because they focus on

post-sequencing informatics. Still, the global

medical research community appears to be

ahead of the agricultural community in the

formation and funding of consortia in both

these dimensions (pathogens, and higher-

order, more functionally-oriented informatics).

Another notable imbalance is the fact that

major CGIAR mandate crops such as maize,

wheat, rice, bananas and potatoes, all have their

international genomics consortia, whereas, and

perhaps not surprisingly, other major crops

such as cotton, coffee, tea, and cocoa appear to

lag behind in the formation of such consortia.

Some of the aforementioned examples of

genomics-related consortia feature signifi cant

involvement of private-sector partners,

especially multinationals active in agricultural

biotechnology.

•	 Breeding consortia. Breeding activities lend
themselves well to consortium arrangements.
Breeding consortia, like genomics-related
consortia, are usually crop-focused—e.g.,
FLAR in irrigated rice, or the Latin American
Consortium for Cassava Research and
Development (CLAYUCA) in cassava. There
is a clear advantage in pooling genetic
resources to have a larger selection base for
breeding. There is an upstream-downstream
complementarity as well: consortium-bred
varieties can then be fi eld-tested and/or
used as progenitors for further breeding by
locally based partners. The FLAR consortium
funding arrangement is an alternative for
(or complement to) the traditional CGIAR
donor-based funding (Binenbaum 2006).

A leading breeding consortium in the 1980s

and 1990s was the Latin American Maize

Project (LAMP), a cooperative eff ort between

various United States research agencies and

11 Latin American countries. LAMP aimed to

(1) improve characterization of approximately

50,000 accessions of corn found in gene

banks around the world, (2) regenerate these

accessions, and thus (3) support and enhance

maize breeding efforts in the CGIAR and the

participating NARS (Knudsen 2000). It was

supported by Pioneer Hi-Bred, the largest

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

33

commercial producer of hybrid corn at the
time, and received donations of several
commercial varieties from another private
firm, DeKalb. LAMP provided the basis for two
ongoing follow-up efforts, the Latin American
Maize Landrace Conservation Network (Taba
2003) and the Germplasm Enhancement of
Maize Project (GEM), a successful U.S. public-
private consortium supported by both the
federal government and major seed companies
(Knudson 2000).

•	 Agronomic and ecological systems. Agricultural
production and technology are embedded
in ecological, agronomic, and supply-chain
systems. As these systems consist of intricately
interacting components, and as diff erent
individuals and entities possess complementary
knowledge and other resources relevant to R&D
involving these components and interactions,
consortia may provide suitable R&D structures.
These are often regionally based. For example,
the Latin American Consortium on Ecology
and Sustainable Development (CLADES) “is a
collaborative effort of Latin American NGOs
to prevent the collapse of peasant agriculture
by transforming it into a more sustainable and
productive enterprise” (Altieri 2000). Another
example in this category is the Inland Valley
Consortium, which “was established in 1993 to
respond to social and environmental challenges
in West Africa, related to poverty and food
security on the one hand and degradation of
the natural resource base on the other” (Kiepe
2006). This is a consortium of 10 West African
countries, several CGIAR Centers (WARDA being
the leading partner), and several international
public-sector partners. The consortium’s
research themes are clearly systemic in nature:
“Research objectives in Phase II (2000–2004)
focus on four main themes: characterization of
inland valley land use dynamics; development
and evaluation of technologies for improved
production systems and natural resources
management; socio-economic and policy
aspects of improvements in inland valley land
use systems; and technology dissemination
processes and impact pathways for inland
valley development” (Kiepe 2006). Membership
of practically all consortia with an ecosystem/
sustainability theme currently appears to be

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

confined to the public and nonprofi t sectors.

A related kind of consortium focuses on
specific types of agricultural inputs. R&D on
inputs often requires an understanding of
interactions with other inputs and agricultural
production systems generally. Here we do
observe signifi cant private-sector participation.
For example, the Potash and Phosphorous
Institute of Canada (PPIC), a consortium “which
receives funding from both private fi rms and
governments and has research programs at
universities in the US and Canada and also
in Latin America, China, India, Sri Lanka and
most of South-East Asia..., is interested in
promoting ‘precision’ agriculture that will
increase the demand for fertilizers” (Rausser
et al. 2000, p. 504, citing a 1999 working paper
by Carl Pray). As of December 2006, PPIC is
active in many countries, and its membership
includes fi ve private firms (Agrium, Intrepid
Potash, Mosaic, Potash Crop, and Simplot).18

Yet another type of partnership or consortium
is based on information complementarities in
supply chains (Holland 1995). For instance, a
large downstream agri-food company might
support or even drive a partnership aimed
at increasing, coordinating, improving the
reliability of, and/or reducing the cost of its
supplies. The multinational Nestlé, while
not a formal partner in the CIAT-Papalotla
partnership, is vital to its success as a distributor
of grass seeds, credit provider to dairy farmers,
and purchaser of milk (Binenbaum et al. 2004).
Another large corporation, Quaker Oats, “funds
an oats crossing program that focuses on
developing varieties suitable for developing
countries. Universities in the United States work
co-operatively with oats breeding programs in
Brazil, Argentina, Chile and other countries”
(Rausser et al. 2000, p. 504).

•	 Partnerships with key intellectual property assets.
In addition to intellectual property playing
a key role in a Bayh-Dole type mechanism, IP
assets owned by public-sector and nonprofi t
institutions are often vital in innovation

18 http://www.ppi-ppic.org/ppiweb/ppibase.nsf/$webindex/
article=A1B712C485256970005F6F2F23D096CC 34

partnerships where they are complementary
to and can leverage access to privately owned
IP. For example, a patent obtained by ILRI
may have played this role in the Institute’s
partnership with the private firm Merial for the
development of a vaccine for East Coast Fever
which “could reduce livestock productivity
losses in the order of US$300 million per
year, thereby curbing the disease’s negative
impact on the incomes and nutrition of African
smallholders” (Spielman et al. 2006, p. 40).19

Type I research agencies, especially those found
among the government agencies operating in
China, India, and Brazil, have greater resources
than the CGIAR Centers for generating R&D
capabilities and IP assets that can be used in
partnerships. For example, the Organization for
Nucleotide Sequencing and Analysis (ONSA),
a network of laboratories mostly funded by
the Brazilian state of Sao Paulo, managed
to sequence the strategically signifi cant
genome of Agrobacterium Tumefaciens (one
of the principal vehicles for gene transfer and
hence a key enabling technology for genetic
engineering) in collaboration with the University
of Washington (UW) and in competition
with Monsanto—a genome sequencing race
comparable to the earlier and more famous
public-private rivalry in decoding the human
genome. As in the latter case, the public and
private research groups were both successful
and ended up simultaneously publishing their
sequencing papers in Science—but the ONSA/
UW paper had the higher scientifi c value. “The
significance of ONSA’s achievement was that it
gained a position, indeed a successful one, on
[the biotechnology] playing field. Recently this
position has been further consolidated as ONSA
is providing key expertise on comparative
genomics for variants of A. Tumefaciens, with the
University of Washington again and Monsanto,
now changed from competitor to collaborator”
(Harvey and McMeekin 2005, p. 647).

19 The striga case described in Box 3 is another example of
the aggregation of intellectual property assets plus technical and
marketing expertise required to bring a crop-based technology
to African markets.

Beyond Collective Action in
Research—Transferring Technologies

Rausser et al. (2000), Qaim (2001), Byerlee and
Fischer (2002), and Tollens et al. (2004) all make
the point that in order to realize agricultural
biotechnology’s potential benefits for poor farmers
and consumers in developing countries, more
public-private partnerships are needed. Although
we provided a number of examples of such
partnerships, their total R&D activity is still dwarfed
by multinationals’ ag-biotech investments that
are concentrated in a small number of products
destined—at least in the fi rst instance—for
affluent markets. With recent increases in available
philanthropic funds (such as Warren Buff ett’s
multi-billion-dollar gift to the Gates Foundation)
and given the rapid economic growth in India
and China (enabling these countries to become
a significant source of technology transfer), the
opportunities for such partnerships have vastly
increased. Innovative organizational and funding
models such as FLAR have barely begun to be
emulated, and there is much scope for additional
institutional innovation. Adding to the complexity
is the innovative potential of technology users
such as farmers and farmer cooperatives, various
manufacturers and service providers, and even
consumers (Douthwaite 2002; von Hippel 2005).
While the dividing line between client-oriented
innovation and collaborative innovation is not clear
(e.g., in “participatory plant breeding” as described
by Witcombe et al. 2005), the importance of active
participation in agricultural innovation by early-
stage technology adopters is well documented
(Douthwaite 2002). Clearly, the various participants
(donors, multinationals, smaller fi rms, international
organizations, universities, government agencies,
farmers, the CGIAR Centers and so on) have largely
complementary resources and experiences, giving
rise to a near-infinite array of potential institutional
combinations and solutions to the technology
transfer problem.

2.4 FINANCING AGRICULTURAL
RESEARCH

Collective action features prominently in
arrangements for financing agricultural R&D, and
is increasingly being used in some settings as a

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

35

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

by Hugo De Groote and Fred Kanampiu, International Maize and Wheat Improvement Center
(CIMMYT)1

Striga, or witchweed, is a parasitic weed that severely affects cereals, primarily maize and sorghum.
In Sub-Saharan Africa it infests an estimated 3.64 million hectares of maize, about a quarter of the
total area, especially in the mid-altitude zones of East and Southern Africa and the savannahs of
West Africa (De Groote forthcoming). Striga seeds only germinate in close proximity to a suitable
host plant, such as maize. After germination, it attaches to the roots of the host plant, from
where it derives its water and nutrients. It also infl icts toxic damage. Much of its damage is done
before emerging, so weeding only helps to reduce the seed production, protecting future crops.
Unfortunately, Striga produces large quantities of seed that can stay dormant in the soil for up to
20 years. It does more damage to weak plants, particularly in areas of poor soil fertility. Therefore,
it is a particular problem in areas where increased population pressure has led to a loss of fallow,
resulting in continuous cropping, the reality many subsistence farmers face. In Kenya, for example,
the Striga-prone area forms a band around Lake Victoria, up to an altitude of 1600 meters, where
it affects about 210,000 hectares of maize, and the lives of 6 million people, with 61 percent living
below the poverty line (De Groote forthcoming).

To tackle this major problem, a consortium of private and public research institutes developed an
innovative technology, based on imidazolinone-resistant, or IR for short, maize. Imidazolinones
are herbicides that are effective against Striga. The gene was discovered in a small Minnesota
laboratory in the United States, Molecular Genetics Inc., who patented it. The company was sold to
American Cyanamid, which was subsequently acquired by BASF, who currently holds the patent. The
International Maize and Wheat Improvement Centre (CIMMYT) obtained IR germplasm from Pioneer
Hi-Bred International for experimental purposes and started a research effort in collaboration with
the Weizmann Institute of Science (Israel) and the Kenya Agricultural Research Institute (KARI),
supported by the Rockefeller Foundation.

Herbicide tolerant crop varieties are actually very popular world wide, but mostly they use genetically
engineered varieties, combined with spraying of a herbicide. Neither of these components is
currently acceptable to most countries in sub-Saharan Africa. IR maize, on the other hand, is a
natural mutant, and the technology uses seed coating with the herbicide (in this case, Imazapyr,
one of the imidazolinone herbicides and a product of BASF), using a minuscule amount of herbicide
(30 g/ha) compared with conventional spraying.

The collaborative research effort quickly established that the seed coating of IR maize was very
effective in controlling Striga (Kanampiu et al. 2001). The IR maize plant stimulates the germination
of nearby Striga seeds, but as the Striga radical approaches the maize it is killed by the herbicide
delivered through the seed coating. Transferring the gene to well adapted maize varieties was
fairly straight forward. The breeding effort has focused on crossing this material with other
CIMMYT germplasm to include traits such as streak virus resistance and tolerance to drought and
low nitrogen conditions. Several hybrids were developed and tested on-station as well as on-farm
(Kanampiu et al., 2003), and those that did well have been approved by the regulatory process in
Kenya. Generally, the technology proved to be very eff ective, although some problems occurred
when heavy rains washed off the herbicide (De Groote et al. 2007). Combined effects of Striga

1 The authors thank Joe De Vries (Rockefeller Foundation), John Lynam (the Kilimo Trust), Mpoko Bokanga (AATF),
Jonathan Gressel (Weismann Weizmann Institute. of Science), Karl Volker-Sthamer (BASF), Joel Ransom (North Dakota State
University), Dennis Friesen (CIMMYT), and Alpha Diallo (CIMMYT) for their input.

Box 3: Herbicide Resistant Maize Technology to Combat Striga in Africa

continued u

36

control and improved germplasm increased yield two or three times, at an increased cost of about
$4 per hectare.

After developing an eff ective, field-tested technology, it still needs to be approved by the
appropriated regulatory agencies, and disseminated. In Kenya, herbicides typically need to be
approved by a pesticides board, and new varieties need to go through several seasons of national
performance trials (NPT). The NPT commission compares the results of new varieties to control
varieties, and nominate which varieties get released. The minister of agriculture will release the
variety after sufficient seed is bulked up.

The first four IR maize varieties, all hybrids, were released in 2005. The same year, 13 more OPVs
and two hybrids were entered into the NPTs by 7 seed companies. They were all approved by the
committee and their release is expected in 2007. After the release of a variety, companies need to
produce and disseminate seed. The four approved hybrids were registered, and agreements were
signed with three seed companies who produced 100 tons of commercial seed in 2006, for planting
in 2007. In 2006, free demonstration packages were also distributed to more than 15,000 farmers.

In East and Southern Africa, unfortunately, rules and regulations for the seed sector are not
harmonized, and each country has its own varietal release system. Therefore, wide-scale testing
is on-going in several countries (Tanzania, Uganda, Malawi, and Ethiopia), and varieties have been
identified for registration by seed companies in other countries. Several seed companies have been
approached, and agreements have been signed with a seed company in Tanzania, and another
company in Malawi/Zimbabwe.

To optimize the promotion and dissemination of the technology, a partnership was formed
among CIMMYT, BASF, the African Agricultural Technology Foundation (AATF), seed companies
and NGOs. All IR varieties are registered under the common name STRIGAWAY®. CIMMYT’s role is
(a) to develop maize germplasm adapted to African maize growing environments which possess
the imidazolinone-resistance trait originally provided by BASF, (b) to provide NARS and seed
companies with protocols and testing kits of experimental STRIGAWAY® maize varieties, and (c)
to provide authorized breeder seed. The role of AATF is to facilitate and backstop registration
of STRIGAWAY® maize varieties by NARS and private seed sector and advise on issues related to
intellectual property rights and licensing. BASF registers the herbicide, licenses the STRIGAWAY®

technology to seed companies, and provides all seed treatment required for testing and releasing
STRIGAWAY® maize varieties. Seed companies produce and disseminate the seed, while NGOs help
with demonstration and promotion.

References
De Groote, H. “Striga Economics.” Chapter in G. Ejeta and J. Gressel, eds., Integrating New Technologies for Striga

Control: Towards Ending the Witch-Hunt. Singapore: World Scientific Publishing, 2007.

De Groote, H., L. Wangare, and F. Kanampiu. 2007. “Evaluating the use of herbicide-coated imidazolinone­
resistant (IR) maize seeds to control Striga in farmers’ fields in Kenya.” Crop Protection 26:1496-1506.

Kanampiu, F. K., V. Kabambe, C. Massawe, L. Jasi, D. Friesen, J.K. Ransom and J. Gressel. “Multi-site, Multi-season
Field Tests Demonstrate that Herbicide Seed-coating Herbicide-resistance Maize Controls Striga spp. and
Increases Yields in Several African countries.” Crop Protection 22(2003): 697-706.

Kanampiu, F. K., J.K. Ransom, and J. Gressel. “Imazapyr Seed Dressings for Striga Control on Acetolactate Synthase
Target-site Resistant Maize.” Crop Protection 20 (2001): 885-895.

Box 3 (continued)

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

37

complement to more-traditional public fi nancing
methods.20 Other institutional innovations may
also be used to supplement government funding
and thus enhance the total sources of funding
for agricultural science, to lower the social cost of
funds used for agricultural R&D, or to enhance the
economic efficiency with which the funds are used.

This section discusses the expanding range
of mechanisms for fi nancing agricultural R&D,
including (a) collective action programs fi nanced
by commodity taxes (sometimes called levy-
based or check-off schemes), with and without
arrangements for matching government support,
and (b) mechanisms for enhancing individual
incentives to invest, including intellectual property
rights, tax concessions, fees for service and contract
R&D, prize mechanisms, endowment funding (via
Foundations) and so forth. The discussion here
stresses the economic and institutional issues
involved in these arrangements and gives specifi c
examples of each. It also reports and assesses the
associated alternative mechanisms for allocating
R&D dollars. To some extent arrangements for
allocating R&D resources must be developed in
conjunction with arrangements for obtaining the
finance, but these are logically distinct elements of
the R&D process and should not be confused with
one another.

Public- versus Collective-

Goods Perspectives

Much of the economics discussion of agricultural
R&D and agricultural R&D policy refers to the
public goods nature of agricultural R&D, and the
market failures associated with the reliance on
private provision. It would seem to follow that
the natural solution is for the government to
intervene to correct the market failure by providing

20 The European Commission’s Directorate-General for
Research is an example of a multinational model for funding R&D.
The Directorate’s 2002-2006 budget totaled 17.5 billion euros;
less than 5 percent of Europe’s total spending on civilian research
(European Commission 2004). Less than 4 percent of the 2002­
2006 budget was directed to agriculturally related (specifi cally,
food safety and quality) research. The Directorate’s 2007-2013
budget is projected to be 53.2 billion euros. The Directorate can
be seen as a means to address the market failure problem that
bedevils R&D in a multilateral setting. But it is part of a much more
comprehensive process of political and economic integration
in Europe and thus may offer limited lessons for collectively
financing (agricultural) research among (developing) countries
absent that broader framework of integration.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

agricultural R&D, like other public goods, fi nanced
by general government revenues. Such analysis
and prescription is too simple, however, because
most forms of agricultural R&D are not pure public
goods; and, consequently, other interventions may
be fairer, more eff ective, or more effi cient ways to
correct problems of underinvestment.

Agricultural R&D may be a public good in the sense
of (at least partial) non-excludability and non­
rivalness, but this does not mean that everybody
in the nation benefits and it does not mean that
everybody in the nation should pay. Indeed, for
many types of research and common commodity
market conditions, the benefits are confi ned
to those producers who are able to adopt the
resulting technology because commodity prices
are not affected. In other cases, the adoption
of technology that leads to improvements in
productivity leads to lower commodity prices with
benefits distributed between consumers of the
commodity and producers who adopt the new
technology, perhaps partially at the expense of
producers who do not adopt the new technology,
and, sometimes, those who are slower to do so.
Sometimes the lower prices are transmitted to
producers and consumers in other countries, and
sometimes foreign producers can adopt the new
technology, adding further complications to the
picture of the distribution of the benefits from the
new technology. Citizens who do not consume
or produce the commodity in question are not
beneficiaries even though they may be taxpayers
and asked to support the R&D.21

Consequently, rather than public goods, many
types of agricultural R&D may be better thought
of as collective goods, for which the relevant
collection of beneficiaries may be a group
of producers (and consumers) of a particular
commodity coming from a particular region.
Economic efficiency (along with some concepts
of fairness) is likely to be promoted by funding
research so that the costs are borne in proportion

21 Alston, Norton, and Pardey (1995) elaborate at length on
the determinants of the distribution of benefits from research
among producers, consumers, middlemen, foreigners, and so on. 38

to the benefits to the greatest extent possible.22

This can be accomplished by choosing funding
arrangements that reflect the geographic focus and
the commodity orientation of the research. Thus,
different agricultural R&D programs and projects
may call for different funding arrangements—for
instance, at the state, national, or multinational
level or using diff erent mechanisms. However,
a more complete accounting of social costs and
benefits should allow for economies of size, scale,
and scope in research (e.g., see Jin, Rozelle, Alston,
and Huang 2005) and various types of political
costs, administrative costs, and transaction
costs associated with having diff erent research
organizations with overlapping jurisdictions. This
more complete accounting is likely to imply a
smaller economic number of diff erent funding
arrangements than would be implied otherwise.

General Government Revenue Funding

In most countries, the primary source of funding
for public-sector agricultural R&D continues to be
general tax revenues, which may be an expensive
source of revenues. As first pointed out by Fox
(1985), it costs society measurably more than a dollar
to provide a dollar of general taxpayer revenues
to finance public expenditures. The U.S. evidence
was reviewed, summarized and synthesized by
Fullerton (1991), whose results indicate that a
dollar of government spending on agricultural R&D
may cost society between $1.07 and $1.25 when
the market distortions induced by taxation are
taken into account (see also Ballard and Fullerton
1992).23 A recognition of the fact that government
funding has a high social opportunity cost helps
explain the persistence of the underfunding

22 Incentive problems in agricultural R&D arise from
inappropriability of benefits and free-riding, and may be serious
unless some way can be found to ensure that benefi ciaries share
appropriately in R&D costs. Hence, as argued by Alston and
Pardey (1996), a criterion for efficiency, as well as fairness, is to
whom the benefits accrue. These issues pertain to the mechanism
for allocating research resources among alternatives as well as
processes for raising the revenues.

23 Funding from check-offs (commodity taxes) also involves
potential excess burdens for similar reasons. Against this is the
view that the required low rates of commodity taxes (less than
1 percent) are likely to involve smaller marginal excess burdens
than the prevailing high rates of labor income taxes in most
countries, especially when it is considered that such commodity
taxes may in fact reduce distortions resulting from commodity
support programs in some cases, or from the absence of “optimal”
trade taxes in others.

problem; and at the same time adds to the reasons
for looking for alternative interventions that may
be comparatively economically effi cient as well as
more likely to find political support.

The available evidence generally supports the view
that even with the existing, extensive government
involvement, the world is investing too little in
agricultural R&D—especially the developing world
and especially in relation to staple food crops.
Economists often call for governments to address
this underfunding problem simply by increasing the
total amount of government revenues committed
to agricultural R&D, but that prescription seems
increasingly likely to fall on deaf ears. Against that
background, it seems appropriate to look for ways
of developing institutions that are complementary
with government funding, in particular institutions
that have a multiplier effect on government funding
by drawing in funding from industry, as well as
mechanisms that encourage private investment as
a substitute for government spending.

A number of options can be and in many places
are used instead of, or in combination with, the
use of general government funds to fi nance
agricultural R&D undertaken in the public sector
or the private sector. These include incentives
for private innovation such as the provision of
intellectual property protection or prizes to
enhance inventor benefits or the provision of
tax breaks or other mechanisms to off set private
costs of research—in some senses substitutes for
direct government spending on research. They
also include institutions to encourage collective
action by producers such as the use of commodity
levies with matching government grants—with
levy-based funding serving in some senses as a
complement for government spending.

Enhancing Individual Incentives

Protecting Intellectual Property. The private
and public roles in agricultural R&D hinge largely,
but not exclusively, on the degree to which the
benefits from R&D are appropriable, and, relatedly,
the distribution of the benefi ts. The nature and
degree of property rights surrounding agricultural
innovations determine these appropriability
aspects and, thereby, the incentives to invent
and the consequences of those inventions. Thus

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

39

the pace and focus of biological innovation in
agriculture (and related industries), who pays
for the R&D and how much, and, ultimately, the
incidence of the costs and benefits of the research,
are all affected by the form of the property
protection afforded the results of the R&D.

A longstanding policy response to the “access
versus appropriability” dilemma (which at its crux
involves balancing access for the use of innovations
in ways that reveal knowledge that can stimulate
further invention, while conferring some degree
of monopoly rights which generate revenue
streams that reward successful innovation) has
been to enact and enforce a system of property
protection in the form of patents for certain types
of inventions: the first patent act was passed in the
United States in 1790, and patent systems were
instituted even earlier elsewhere, especially in
Europe (Huffman and Evenson 1993). Government-
sanctioned property protection over living things
is a much more recent phenomenon.

National efforts to protect the intellectual property
of biological innovations are increasingly being
shaped and circumscribed by internationally
agreed laws and conventions. Some of these
international initiatives (e.g., the 1993 Convention
on Biological Diversity) seem to be driven more by
concerns about the equitable distribution of the
benefits from biological inventions (both in space
and time—i.e., within the current population
and across generations) than by concerns about
concepts of economic effi ciency implicit in much
of the earlier policy responses to this problem:
there are widespread perceptions that “northern”
firms (i.e., farmers or agribusiness concerns in
richer countries) are benefiting at the expense
of “southern” farmers (i.e., poor farmers in less-
developed countries) from the unregulated use of
“southern” germplasm in breeding new varieties
that are sold commercially under the protection
of national systems of property rights. Other
changes in property-rights regimes are related
to broader efforts to strengthen property-rights
regulations, which form part of the package of
internationally agreed policies that underpin the
trading arrangements enforced by the World Trade
Organization. Indeed, the Marrakesh agreement
signed by 131 countries to date, which was part of
the Uruguay Round GATT/WTO trade negotiations

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

that came into force in January 1995, essentially
committed all developed countries to have a
functioning system of property protection for all
types of inventions, including biological inventions,
within one year (i.e., typically by 1996). Developing
countries had by 2000 to become compliant with
the agreement, and least-developed countries
had until 2006 to enact such legislation. For
product patents such as pharmaceutical patents,
developing countries were not required to provide
product patent protection until 2005. However,
on June 2002, the Council for TRIPS adopted a
decision that extended the deadline for least-
developed countries to apply provisions pertaining
to pharmaceutical patents until 2016.

Many of the details regarding the property-rights
policies and laws covering biological innovations
are far from settled, and if past history is any guide,
will continue to evolve as political, economic, and
scientific circumstances dictate. These details may
vary markedly in their economic eff ects. Specifi cally,
the form of the property protection may have
signifi cant efficiency as well as equity eff ects, with
important consequences for the structure of the
R&D market in terms of the research that gets done
and who does it.

Varietal Royalties. Royalty payments to plant
breeders for the right to use new crop varieties serve
as a specific institutional form to implement and
enforce property rights over varietal innovations.
Thus property rights provide an incentive to invest
in innovation. In certain settings they also serve as
a practical means for breeders to extract payment
for their innovative effort. It is a longstanding and
generally accepted practice in agriculture the
world over to charge for the technical changes
embodied in mechanical and chemical inputs. In
contrast it is much less common to charge seed
users (i.e., farmers) for new crop varieties. Partly this
is because of historical precedent, where much of
the crop-related R&D worldwide was funded from
the public purse. Partly it refl ects long-standing
seed-saving and sharing practices by farmers that
make it difficult for crop breeders to realize a return
on their inventive eff ort, absent eff ective legal
policies and practices.

Those crop royalty schemes already in place
vary markedly in their details. These details

40

may well have signifi cant long-run implications
concerning who conducts and who pays for crop-
improvement R&D, the types of crop technologies
that are emphasized, and the uptake and use of
crop varietal innovations. A brief look at some of
the existing schemes illustrates the diversity of
institutions.

The passing of the 1964 Plant Varieties and Seeds
Act in the United Kingdom means that only
distinct varieties approved for National Listing
can legally be sold in that country. At the point
of seed sale these new varieties incur a royalty
payment, collected by the British Society of Plant
Breeders acting on behalf of crop breeders. The
1964 legislation was amended under European
law in 1994 to bring the United Kingdom (and
other European counties) into line with the 1991
changes to the Plant Breeders Rights protocols
agreed by member countries of the International
Convention for the Protection of New Varieties of
Plants (UPOV). These changes mean that in the
United Kingdom, farmer-saved as well as certifi ed
seed is now subject to a royalty payment, although
farmer-saved seed incurs a smaller royalty rate than
certified seed and the royalty applies only to saved
seed of the most recent varieties (BSPB n.d.).

A variant of this scheme is the technology-
use fee charged by multinational agricultural
biotechnology companies for the use of seeds
that incorporate certain biotechnology traits (such
as resistance to corn borer or corn root worm or
herbicide tolerance). Typically the technology-
use agreement allows for the one time use of the
saved seed (thereby ruling out the legal use of
saved seed subject to these conditions of sale).
Compliance rates with these technology use
agreements appear to be high in some countries
such as the United States or Australia but have
proved problematic in countries, such as Argentina
and Brazil, particularly for non-hybrid crops such
as soybeans where seed saving and re-use is a
practical and economic option (GAO 2000).

With the two schemes just described, farmers
incur royalties at the point of seed sale. The 2002
passage of the Plant Breeders Rights Amendment
Bill paved the way for an end-point royalty scheme
in Australia. In this instance, based on a license
agreement signed when they purchase the seed,

farmers make a varietal declaration at the point
of grain delivery (not point of seed sale) and
pay a royalty rate based on the tonnage of grain
sold. In any given year, grain that is consumed
on farm for stockfeed (but not grain retained
for future planting) is also subject to end-point
royalties (AWB 2007). Farmers are precluded from
commercial or “over-the-fence” sales. They are also
held responsible for maintaining accurate accounts
of the disposition of their production, and these
records (and point-of grain-sale declarations) are
subject to independent, contracted audit. The end­
point royalties cover the costs of administering the
scheme incurred by grain handlers and a general
goods and services tax (GST), plus the innovator
rents—typically, 80 percent of the royalty passes
back to the crop breeders, with any third-party
equity in the R&D undertaking being paid out of
the crop breeders’ share. End-point royalty rates
are set by the crop breeders and vary markedly
by crop and by variety (Table 5). Kingwell (2005)
observed that rates set by public plant breeding
organizations are generally lower than those set by
private firms. Higher rates may be more in line with
the Australian Government’s Competitive Principles
Agreement, which dictates that no government
business should enjoy any competitive advantage
simply as a result of its public-sector ownership.24

Farmers’ compliance rates with the Australian end­
point royalty scheme are estimated at around 80
percent (Wright and Pardey 2006).25 For those crops
(or sub sectors) in those jurisdictions where the
bulk of the crop is consumed on the farm where
it is grown, or where the plant breeders’ rights
that underpin this payment system are lacking
or ineffective, it is doubtful that such a payment
system would be viable. However, farmers in
developing countries may be willing to support
such a scheme when it proves economic to do so,
just as they have been willing to pay for hybrid
corn and other productivity enhancing inputs.

24 Kingwell (2005) noted that an A$8/mt royalty rate for an
AgSeed Limited canola variety constituted less than 2 percent
of the corresponding grain sales (valued at farm gate prices).
Castillo, Parker and Zilberman (2000) observed that average
royalty rates as a percent of sales for analogous R&D intensive
output in engineering was around 6.3 percent and between 6.3
to 9.4 percent for a range of medical materials and services.

25 Enright (2007) reported that in 2005/6 nearly 50 percent of
the Australian wheat crop was sown to varieties subject to end­
point royalties.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

41

Table 5: End-Point Royalty (EPR) Rates for Australian Crop Varieties, 2007/08

Source: Developed by Pardey from information reported in AWB (2007).

Note: Includes royalty rates on AWB Limited seed varieties for the 2007/2008 harvest period. “Mt” designated metric tons.
a A goods and services tax that became operational in July 2000. It is a value added tax levied on most goods and services sold in
Australia.

Crop/Class Variety Names Breeder Royalty Management Fee GSTa Total EPR

(A$ per mt) (A$ per mt) (A$ per mt) (A$ per mt)
Wheat (Durum) Arrivato 2.50 0.50 0.30 3.30
Wheat (Durum) Jandaroi 2.00 0.50 0.25 2.75
Wheat (Winter) EGA Wedgetail 1.00 0.45 0.15 1.60
Wheat Sentinel 1.40 0.40 0.18 1.98
Wheat Rees 1.05 0.45 0.15 1.65
Wheat Bowerbird 0.70 0.30 0.10 1.10
Wheat Drysdale 0.70 0.30 0.10 1.10
Wheat EGA Hume 0.70 0.30 0.10 1.10
Wheat Kukri and Lorikeet 0.65 0.35 0.10 1.10
Wheat Goldmark,Chara,Lang,

Silverstar, Yitipi,
and Petrie

0.55 0.45 0.10 1.10

Wheat Anlace and Mira 0.50 0.50 0.10 1.10
Barley Buloke, Fitzroy

and Grout
1.50 0.50 0.20 2.20

Barley (Feed) Baudin 1.00 0.50 0.15 1.65
Oat Possum 1.20 0.50 0.17 1.87
Chickpea Nafi ce 6.00 0.50 0.65 7.15
Chickpea Rupali and Sonali 3.00 0.50 0.35 3.85
Chickpea Yorker and Flipper 2.40 0.60 0.30 3.30
Chickpea Moti 2.00 0.50 0.25 2.75
Lentil Tiara 5.00 3.00 0.80 8.80
Narrow Leaf Lupin Jindalee 0.95 0.30 0.13 1.38
Field Pea Kaspa 1.70 0.30 0.20 2.20
Faba Bean Nuru 2.40 0.60 0.30 3.30
Faba Bean Manafest 1.75 1.25 0.30 3.30

The advantage of an end-point royalty scheme is
that varietal developers and farmers share in the
yield risk associated with adopting the improved
varieties. If the crop fails because of drought or
hail or other factors, no royalty is paid. An upfront
payment scheme means that farmers bear all
the risk.

Prizes. Where property rights to invention cannot
be made effective, or where doing so would be
counterproductive (because the resulting price
distortions and disincentives for adoption would
be too expensive), inventors could be off ered
prizes for invention as an inducement to invest.
Such institutions have a long and interesting
history (e.g., see Wright 1983 and other papers
cited therein). In recent years variations on these
concepts have been proposed with particular
relevance for research related to staple food crops

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

in less-developed countries (e.g., Masters 2003 and
2005; Kremer and Zwane 2005).

Tax Breaks. A number of countries have tried tax
concessions for private research (for instance, in the
form of expensing current R&D costs at rates greater
than 100 percent, or accelerated depreciation of
R&D capital costs); a form of joint-venture, public
and private funding of research. It is generally a
blunt instrument. It is difficult to minimize the
transfer effect, wherein (foregone) taxpayer funds
merely substitute for private R&D investments
that otherwise would have taken place. More
specifically, it is difficult to design tax concessions
that discriminate closely among alternative forms
of research (i.e., additional investments in on­
going lines of research by existing fi rms versus
investments in new research by existing fi rms
versus new, start-up firms; or more strategic kinds

42

of R&D with more spillover potential versus applied
research) or among providers of research (e.g., local
versus foreign firms). A blunt tax concession aimed
at stimulating new research done locally could
simply cause research funds being used elsewhere
to be diverted to take advantage of the local tax
breaks (Industry Commission 1995). On the other
hand, while tax-breaks involve some transactions
costs (in terms of the paperwork involved, auditing
costs, and the like) it is a funding approach that is
comparatively inexpensive to administer, at least
in those places (e.g., many developed countries)
where the tax system is well-equipped for such
purposes.

Facilitating Collective Action

Commodity Levies. When research benefi ts are
contained entirely within an industry, a natural
option is to develop an institutional arrangement
to enable the industry raise its own research
funds. When such options are possible there is less
justification for the use of public funds to support
R&D. Nevertheless there may still be signifi cant
roles for the government to play—for a start,
dealing with what research gets done. Where
research costs and benefits are industry-specifi c,
there may seem to be no good reason not to leave
the question of research topics to the relevant
industry; but there may be still problems of intra-
industry distribution of benefits and costs and
spillovers that lead to distortions in the allocation
of industry-based research funds (e.g., see Alston
2002; Alston, Freebairn and James 2003). And,
once other (extra-industry) spillovers are present
or there are other sources of a mismatch between
industry and national optima, there are additional
reasons for government involvement—possibly
both in supplementing the funding and directing
the R&D effort (e.g., see Alston, Freebairn and
James 2004).

When the government gives producers the
statutory authority to set up an institution such as
a U.S. Marketing Order (e.g., see Carman and Alston
2005) or an Australian Research and Development
Corporation, with powers to collect a levy or tax
from producers to be used to fund research (e.g.,
see Alston and Pardey 1999b), the problems of
non-excludability and non-rivalry are ameliorated.
A greater use of levy funding could enhance

economic efficiency in three ways. First, industry
funding is a potential complement to other
sources of funds which, as a practical matter, are
likely to continue to leave total funding inadequate
from the viewpoint of both the industry and the
nation (in terms of the economically efficient
total investment). Second, from the point of view
of raising funds in the least-cost way, commodity
levies are likely to be a relatively effi cient (and fair)
tax base. Third, in relation to allocating the funds
efficiently, industry funding arrangements can be
organized to provide incentives for effi cient use of
levy funds and other research resources.

Incentives for industry to adopt a levy-based
funding arrangement may be enhanced by
an appropriate system of intellectual property
protection. Intellectual property rights are
applicable or enforceable only for certain types
of inventions, and come at the cost that privately
optimal prices may exceed socially optimal prices.
Commodity-specific levy arrangements are most
applicable for commodity-specific R&D of a
relatively applied nature. In those cases where the
fruits of invention are only partially appropriable, a
case can be made for partial support from general
government revenues through subsidies or
matching grants in conjunction with commodity
levies, as used in the Australian R&D corporations.

Matching Grants. Government could encourage
a greater use of such funds for agricultural R&D
by providing matching (or more than matching)
support for programs funded using industry
levies. When a combination of industry levy funds
and general revenues is used to fi nance public or
privately executed R&D, there is a clear case for
government involvement in the administration,
management, and allocation of those funds to
ensure that the public interest is adequately
considered. It is important to understand that
industry levy funding is not to be regarded solely
as a producer “self-help” arrangement in which
producers collectively fund research on their own
behalf and to serve their own ends. Consumers
and taxpayers are also affected, and they too have
a legitimate interest in such enterprises.

When spillovers from industry-funded research fl ow
beyond the industry to the general community, the
situation is likely to be more complicated. In the

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

43

case where research results exhibit classic “public
good” characteristics—that is, both non-rivalry and
non-excludability are severe—then the research
should be publicly funded, although it may still be
efficient for it to be provided under contract by the
private sector. In this situation it is not possible to
devise a way of extracting finance from a section
of the community, such as farmers, that is optimal
in the sense that problems of non-excludability
and non-rivalry are overcome. However, when a
signifi cant proportion of the benefi ts accrue to an
industry, that is when the research has both public
and (collective) private good characteristics, it is
appropriate to fund the research from both public
and private sources.

Questions arise about whose objectives will
determine the setting of the levy and the allocation
of the resources, and what is the appropriate rate
of matching government grant. Alston, Freebairn
and James (2003, 2004) analyzed the factors
that influence the rate of matching support
appropriate to give a producer board incentives
that would be compatible with the interests of the
nation. They showed that there are no simple rules,
even in a relatively stylized setting; but even so
in many cases a simple rule such as 1:1 matching
would be likely to result in enhanced economic
efficiency compared with zero matching support.
In practice, arrangements of this type are more
likely to be embraced by the industry if producers
have the major say in setting the research agenda
and if the rate of matching government support is
higher. At the same time, the greater is the rate of
matching government support, the more likely is
the government to want to set the agenda.

Other complications arise when we recognize
that within any group of producers interests
will vary because the applicability of research
findings will vary. The distribution of benefi ts and
costs among producers within a collective action
program may present obstacles to fairness and
efficiency that have implications for both the
amount of funding raised and the allocation of the
funds among alternatives (Alston 2002 discusses
some of these factors). Because some research
has both public and private good components,
the underinvestment may also be “relative” in the
sense that the mix of research may be skewed. The
difficulty is to devise a mechanism by which public

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

and private efficiency criteria are simultaneously
satisfied. In short, designing a completely fair
and efficient commodity levy arrangement for
financing research is not simple, and perhaps
this helps to understand the limited use of these
arrangements in most countries in the past.26

These drawbacks notwithstanding, a small but
increasing number of countries have adopted
such arrangements for financing and conducting
agricultural research, and in some places they are
used extensively—notably Australia and Uruguay.
Other places appear to be showing some interest
in increasing their use of this option—for instance
Canada and California—as a way of buttressing
an otherwise stagnant or shrinking supply of
public agricultural research funds. For the most
part, however, these policies are little used in less-
developed countries. Less-developed countries
might most stand to gain from adopting levy-
based research funding methods given (a) the
small amount and high opportunity cost of general
government funding, (b) the limited interest of
the private sector, and (c) the reduced prospects
of applicable agricultural technological spillovers
from developed countries, compared with the past.
But the question is more complicated, since many
of the relevant commodities are staples, consumed
to a great extent within the household that
produced them and thus not traded in markets.
Thus there may be signifi cant practical, political,
and economic reasons (including transaction
costs) that militate against the use of levy-based
funding for research for at least some commodities
produced in developing countries.

Resource Allocation Mechanisms

As noted above, resource allocation is to some
extent tied to funding mechanisms, though there
is always some choice about how to allocate the
resources raised by any particular mechanism.
The institutional arrangements used to apportion
research funds among diff erent research-
executing agencies often result in research

26 Such arrangements are used much more extensively
in most countries as a mechanism for fi nancing commodity
promotion programs than agricultural R&D. A likely explanation
for this fact is that effective generic promotion programs tend
to enhance demand faced by all producers and immediately,
whereas research takes longer and only adopters benefi t. 44

resource allocations that are not based on strong
economic foundations. High measured rates of
return notwithstanding, a sizable share of the
potential benefits from the agricultural research
enterprise may have been wasted in inefficient
resource allocation.

Roles for Economizing. Some would say that in
most countries the system has worked very well
(claiming that high reported rates of return testify
to that) and, by implication, that we should not
spoil a good thing. There is some truth to that view.
The public-sector agricultural R&D system has
achieved a great deal and it would be undesirable
to change it in ways that would diminish its
capacity to contribute to the economy in future.
By the same token, the fact that it has done well
in the past does not mean that it could not have
done better. Moreover, having succeeded in the
past does not guarantee continued future success.
The rapidly changing economic environments
in which national agricultural research systems
find themselves, including changed research
technology and research opportunities, are also
relevant in this regard. Things that worked in the
past may not work in the future.

Allocating scarce research resources is an economic
problem. In practice, too little use is made of
economic analysis, economic incentives, and the
economic way of thinking about problems. Rather,
systems typically emphasize politics and processes,
the inputs side, and pay scant attention to actual
performance, the outputs side. In most countries,
there is a notable lack of any systematic attempt
to undertake meaningful economic evaluations of
agricultural research investments as an integral part
of the resource-allocation process. Resources are
mostly allocated according to ad hoc approaches
that may simply serve to ratify prior prejudices.

Funding Forms. A related issue is how the funding
should be provided. The possibilities include gifts,
which are funds provided with no particular strings
attached, and include certain kinds of block grants;
more-specific grants, which entail some general
commitments by the researchers; and contracts,
which entail specific obligations. In recent years in
many NARSs and in the international agricultural
research system we have seen moves towards

proportionately greater use of contracts and grants,
and a reduction of gifts (i.e., formula funding).

Competitive grants have a great deal to recommend
them as a way of allocating public-sector research
resources. However, competing for grants is hard
work and expensive, and if competitive grants are to
deliver the promised benefits of greater allocative
efficiency, they have to be allocated according
to efficiency criteria. A poorly administered and
corrupt system of competitive grants could easily
be worse than an inflexible system of block grants
or funding according to some formula, unrelated
to past or prospective performance. Managed
competition has been proposed as a way of
making science and scientists more responsive
to changing public research priorities which may,
in turn, enable an expansion of (or stave off a
contraction of) available funds. Some (e.g., Just
and Huffman 1992; Huffman and Just 1994) have
argued that the transactions costs involved in
competitive grants programs—in terms of the
costs to individual scientists of preparing proposals,
and reporting to granting bodies, and the costs of
evaluating the proposals and deciding which ones
to support—are so high that the programs cannot
be economic. That charge could be correct; but
relevant alternatives must be compared, and on a
comparable footing.

Costs to Consider. Every method of allocating
research resources involves four types of costs: (a)
information costs (the costs of obtaining relevant
information on the benefits from different types of
R&D projects, on which to base decisions); (b) other
transactions costs (the costs of applying for grants,
managing them, and administering them); (c)
opportunity costs of ineffi cient resource allocation,
because research resources are not being used
in the projects and programs with the highest
social payoff; and (d) rent-seeking costs (costs of
resources being spent wastefully attempting to
cause a redistribution of grant resources). Diff erent
research resource allocation processes will involve
different amounts of particular types of costs. For
instance, through the proposal process, competitive
grants generate information about research
alternatives for decision makers. Although they
may lower the cost of certain types of information,
they also involve relatively high transactions costs.
They might also involve relatively high rent-seeking

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

45

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

costs (for instance, scientists do lobby for support).
However, these additional costs may be justifi ed
if competitive grants lead to a lower overall social
cost because they reduce the (opportunity) cost
of resource misallocation. On the other hand,
formula funds involve relatively high resource
misallocation costs, which tend to get higher the
longer a formula stays fixed (since circumstances
change), and relatively low transactions costs. This
is not to say the transactions costs are zero, or that
rent-seeking costs are zero with formula funds
(there is a fair bit of bureaucracy associated with
the administration of the funds; the formulas do
or, at least, may change from time to time; some
resources are spent simply to preserve the status
quo). Earmarked funds may involve the greatest
rent-seeking and resource distortion costs, but
they may also involve relatively small transactions
costs. In short, the full costs should be considered
when comparing research resource allocation
procedures.

A middle ground is likely to be best for many
situations: enough competition to ensure a vigorous
and adaptable research program, that exploits
optimally the available information on scientifi c
opportunity and economic implications; enough
security and confidence in future funding so the
scientists will take appropriate risks, pursuing long-
term opportunities; not too much cost in terms of
the time scientists spend in drafting proposals,
justifying expenditures, and reporting results; not
too narrow minded so that curiosity and fl air are
stifled. Such a Goldilockian optimum, with every
element just right, may be hard to achieve. Part of
the solution is likely to involve relatively long-term
funding of particular people, or research teams,
rather than particular projects, based on their past
performance more than their promises about the
future, perhaps especially for the more basic types
of scientific work. Competition can be eff ective as
a resource allocation and incentive mechanism
without requiring a morass of planning processes
and committees, which to some represent the
antithesis of competition.

3. STATE OF SCIENCES
FOR AGRICULTURE

In 2000, about $732 billion (international) dollars
was spent on all the sciences worldwide (Pardey,
Dehmer and el Fekki 2007).27 This represented
about 1.7 percent of global GDP in that year,
and double the inflation adjusted total of $362
billion two decades ago. High-income countries
did the preponderance (i.e., 78.5 percent) of
this research, although R&D directed toward
agriculture—recognizing that much other research
in basic biology, health, (bio-)informatics and
other disciplines, for example, also has relevance
for agriculture—constituted a small share (1.8
percent) of their total research expenditure.28

Among developing countries, most of the total
R&D (63.3 percent in 2000) was concentrated in
just three countries—China, India, and Brazil. In
contrast, these countries accounted for only 20.9
percent of the developing country total in 1980.
Contrary to rich-country trends where agricultural
R&D is a declining share of total R&D, the average
share of agricultural R&D relative to all science
spending in developing countries increased
from 6.9 percent in 1980 to 9.6 percent in 2000.29

However, the intensity of investment in agricultural
R&D of the biggest developing-countries—China,
India, and Brazil—actually dropped over this
period, from 12.4 to 7.4 percent, pointing to a
sustained trend among the more technologically
advanced developing economies in the world to
invest a greater share of R&D resources in areas
other than agriculture.

27 This figure includes the total spending by public and private
entities across all areas of science (i.e., including agricultural,
medical, and engineering R&D, information technology sciences,
social sciences, and so on).

28 Food and health outcomes are inextricably intertwined
through nutrition, but in some important cases the agriculture-
human health linkages are even more immediate. See Box 4 for a
contemporary example.

29 According to Pardey, Beintema, Dehmer, and Wood (2006)
in 2000 high-income countries spent $574.0 billion (international
dollars) on R&D in total, of which $22.3 billion was spent on public
and private agricultural research. In the same year developing
countries spent $157.0 billion on R&D in total of which $13.7
billion was spent on agricultural R&D.

46

Public Agricultural Research Investments

Worldwide, public investment in agricultural R&D
increased by 51 percent in infl ation-adjusted
terms between 1981 and 2000 from an estimated
$15.2 billion to $23 billion in 2000 international
dollars (Table 6). It grew faster in less-developed
countries, and the developing world
now accounts for more than half of
global public-sector spending, though
still substantially less than half the
world’s total (i.e., public and private)
agricultural R&D spending (Figure 10).

The Asia and Pacifi c region has
continued to gain ground, accounting
for an ever-larger share of the
developing country total since 1981.
In 2000, two countries from this
region, China and India, accounted for
39.1 percent of all developing country
expenditure on public agricultural
R&D, a substantial increase from
their 22.9 percent combined share in
1981. In stark contrast, sub-Saharan
Africa continued to lose market share,
falling from 17.3 to 11.4 percent of the

developing country R&D investment total between
1981 and 2000 (Pardey et al. 2006).

Paralleling spending patterns for all the sciences,
agricultural R&D has become increasingly
concentrated in a handful of countries. Just four
countries (the United States, Japan, France, and

Figure 10: Global Public Agricultural R&D Investment,
2000

West Asia Sub-Saharan
& North Africa Africa

6.0% 6.3% China
13.7%

India
8.1%

Other Asia

& Pacific

10.9%
BrazilOther Latin America

4.4%& Caribbean

6.2%

Developed
Countries

44.3%

Source: Pardey, Beintema, Dehmer, and Wood (2006).

Notes: Data are reported in international dollars based on purchasing
power parity conversions of local currency units in 2000 prices.

Table 6: Total Public Agricultural Research Expenditures by Region, 1981, 1991 and 2000

Source: Pardey, Beintema, Dehmer, and Wood (2006).

Notes: These estimates exclude East Europe and former Soviet Union countries. To form these regional totals we scaled up
national spending estimates for countries that represented 79 percent of the reported sub-Saharan African total, 89 percent of the
Asia and Pacific total, 86 percent of the Latin America and Caribbean total, 57 percent of the West Asia and North Africa total, and
84 percent of the high-income total. Data construction standards conform to guidelines presented in OECD (1993).

Agricultural R&D spending Shares in global total

1981 1991 2000 1981 1991 2000

(million 2000 international dollars) (percentage)
Asia & Pacifi c (28) 3,047 4,847 7,523 20.0 24.2 32.7
China 1,049 1,733 3,150 6.9 8.7 13.7
India 533 1,004 1,858 3.5 5.0 8.1
Latin America & Caribbean (27) 1,897 2,107 2,454 12.5 10.5 10.7
Brazil 690 1,000 1,020 4.5 5.0 4.4
Sub-Saharan Africa (44) 1,196 1,365 1,461 7.9 6.8 6.3
West Asia & North Africa (18) 764 1,139 1,382 5.0 5.7 6.0
Subtotal, Developing countries (117) 6,904 9,459 12,819 45.4 47.3 55.7

Japan 1,832 2,182 1,658 12.1 10.9 7.2
USA 2,533 3,216 3,828 16.7 16.1 16.6
Subtotal, high income countries (22) 8,293 10,534 10,191 54.6 52.7 44.3

Total (139) 15,197 19,992 23,010 100.0 100.0 100.0

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

47

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

by John McDermott, Christine Jost and Jeffrey Mariner, International Livestock Research
Institute (ILRI)

The emerging threat of highly pathogenic avian influenza (HPAI) has captured the world’s attention,
not least because of concerns that this animal disease could spark a global influenza pandemic in
humans on the scale of the 1918 “Spanish Flu” pandemic—an influenza A strain (H1N1) that was
believed to infect one third of the world’s population (about 500 million people) and resulted in an
estimated 50-100 million deaths.1

The natural hosts of avian influenza viruses are water fowl. These viruses can evolve rapidly and
become adapted to other hosts such as pigs and human beings. Influenza viruses vary widely in their
ability to cause disease (pathogenicity). The H5N1 strain currently circulating in poultry in Africa
and Asia is able to kill poultry in a matter of hours and more than 50 percent of confi rmed human
infections result in death.2 Fortunately, the disease is largely confined to birds and transmission to
humans is rare. As yet, no sustained chains of human transmission have been detected. However,
each human infection raises the chance of the virus becoming adapted for human-to-human
transmission—the key event that could spark a global pandemic with potentially high fatality rates.
Major funding has been mobilized to control the disease in poultry and reduce the risk of the virus
becoming adapted for human transmission. This is a major paradigm shift from previous pandemic
influenza preparedness planning (Martinot et al. 2007). The immediate and real impact of H5N1
avian influenza has been on the livelihoods and incomes of poultry keepers, market agents and
consumers in a number of developing countries. Critical control points along poultry production and
marketing chains will have highest risks for transmission of H5N1 virus to new hosts, whether birds
or people, and are key points for integrated veterinary and public health surveillance systems.

H5N1 avian influenza was first detected in Hong Kong in 1997, although it likely emerged some time
before in southern China (Morris and Jackson 2006). The disease was reported sporadically in China
and Vietnam until 2003 then spread first across Southeast Asia—during which time Indonesia, Viet
Nam and Thailand became endemic—and then further to Southern Asia, Europe and eventually
into Africa. H5N1 was fi rst confirmed in Nigeria in January 2006, eventually spreading to a total of
nine countries in West and East Africa and leading to persistent foci in Egypt and West Africa (FAO
2007).

Addressing the risks of HPAI requires a range of new science and technology skills from molecular
biology through to modeling and risk assessment. Genetic characterization of virus isolates is
providing knowledge about changes in circulating viruses. This kind of research has been well funded
as HPAI early warning systems depend on knowing what genes or genetic markers may be used in
predicting a virus’s pathogenicity in poultry, ability to infect humans, and potential for human-to­
human transmission. These tools also contribute to the race to formulate new vaccines that can
protect human and bird populations against evolving viral strains. Such efforts bring together the
combined skills and experience of the international public and private sector biomedical research
establishments and their associated health science funding sources. The harvesting of virus strains

1 This influenza strain was believed to spread initially from rural Kansas to France and then to the rest of Europe, followed
by two much more virulent waves that spread globally in the fall and winter of 1918-19. For more comprehensive information
on the biology, epidemiology, and policy aspect of this and other infectious diseases (including detailed information on avian
influenza) see the Center for Infectious Disease Research & Policy at the University of Minnesota (www.cidrap.umn.edu).

2 As of June 2007, the World Health Organization (www.who.int/csr/disease/avian_influenza/country/) reported 313
confirmed cases of which 191 resulted in death. One hundred of the cases were in Indonesia, 93 in Viet Nam, and 36 in
Egypt.

Box 4: Avian Influenza—Linking Agriculture, Human Health and R&D

48

for genetic analysis and vaccine development has raised critical issues of intellectual property rights
related to the origins of different viral strains, and how such rights might be controlled.

Given variations in the transmission and impact of avian influenza in diff erent developing-country
settings, applications of technology to assess and manage risks are critical. To be useful, there
needs to be improved integration of disease control and eradication strategies that highlight the
synergies between epidemiological and diagnostic technologies and their application in a broader
socio-economic, market and production system context. Moreover, for many developing countries,
greater understanding of the interactions between different production and marketing systems
in the transmission and distribution of disease is required both to control disease and to develop
sustainable incentive mechanisms to promote compliance with control eff orts.

For example, China has managed its daunting avian influenza control challenge by up-scaling
vaccine production and delivery in its massive domestic chicken and duck populations to an
unprecedented level. Alternatively, Thailand has focused its efforts on strategies to eradicate
the disease, particularly adjacent to its commercial export sector, and to restructure its export
industry from exporting chilled to cooked poultry products. In Indonesia, eff orts are focused on
building participatory capacity to identify and contain disease outbreaks using the approach of
participatory disease surveillance (Mariner et al. 2003). Control challenges in diff erent settings
require local solutions based on analyses of market chains and production systems, disease
transmission dynamics, control capacities, and culturally-defined values. A greater understanding
of incentives—both market and livelihood-based—for compliance with disease control measures
is critical.

Avian influenza has constantly challenged the international community with unexpected twists and
turns. Initially, the challenge of H5N1 avian influenza was approached through calls for rapid mass
action to contain the disease. Countries were asked to absorb significant amounts of funding and
carry out short-term interventions. In some locations, this approach was partially successful, or at
least reduced risk while critical capacity and improved control programs were developed. However,
as the global epidemic in poultry has evolved, the emphasis is shifting to building local capacity
that is able to deal with emerging disease threats in a more sustainable manner, such as approaches
that are better at ensuring food security, enhancing food safety and protecting public health. The
case of H5N1 avian influenza illustrates that human and animal health, as well as the health of the
developed and developing worlds, are deeply intertwined. There are no quick fi xes. Agricultural
research and development as well as research on agricultural institutions and processes have direct
consequences for human health and well-being across the globe.

References
Center for Disease Control and Prevention. “Isolation of Avian Influenza A (H5N1) from Humans—Hong Kong,

May-December, 1997.” Morbidity and Mortality Weekly Report 46(1998):1204-1207.

FAO. ECTAD HPAI Situation Update, Issue 134. Rome: FAO, 14 March 2007.

Mariner J.C. and P.L. Roeder. “The Use of Participatory Epidemiology to Study the Persistence of Lineage 2
Rinderpest Virus in East Africa. Veterinary Record 152 (2003):641-647.

Martinot, A., J. Thomas, A. Thiermann and N. Dasgupta. “Prevention and Control of Avian Infl uenza: The Need for
a Paradigm Shift in Pandemic Infl uenza Preparedness.” Veterinary Record, 160 (2007): 343-345.

Morris, R. and R. Jackson. “Emergence and Evolution of the H5N1 Avian Infl uenza Epidemic—Retrospect and
Prospect.” A presentation at the International Symposium for Veterinary Economics and Epidemiology, Cairns,
Australia, 2006.

Box 4 (continued)

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

49

continued u

Germany) accounted for 66 percent
of the public R&D conducted by
developed countries in 2000; about the
same as two decades before. Similarly,
just five developing countries (China,
India, Brazil, Thailand and South
Africa) undertook just over 53 percent
of the developing countries’ public
agricultural R&D in 2000, up from 40
percent in 1981. Meanwhile, in 2000, a
total of 80 countries with a combined
population of approximately 625
million people conducted only 6.3

Table 7: Concentration of Public Expenditures in
Agricultural Research and Development, 1995 and 2000

Source: Authors’ estimates based on ASTI data.

2000

1995 2000 GDP Population

(percentages)
Top 5 49.5 51.3 48.9 47.6
Top 10 64.6 66.3 57.5 51.9
Bottom 80 8.9 9.50 6.6 12.6

regions of the world failed to match the rapid percent of total agricultural R&D
ramping up of public agricultural R&D spending (Table 7).
that Pardey and Beintema (2001) reported for the
1970s. The growth in spending for the Asia and The patterns of spending growth are uneven (Figure
Pacific region as a whole rebounded in the late 11). Notably, the more recent rates of increase in
1990s from the slower growth rates observed for inflation-adjusted spending for all developing

Figure 11: Public Agricultural R&D Spending Trends

A
ve

ra
ge

 A
nn

ua
l G

ro
w

th
 (P

er
ce

nt
ag

e)

10.0

8.0

6.0

4.0

2.0

0.0

-2.0

Asia & Pacific Latin America
& Caribbean

Sub-Saharan
Africa

Developing
Countries

High Income
Countries

1976–1981 1981–1991 1991–2000

Source: Pardey, Beintema, Dehmer, and Wood (2006).

Notes: Inflation-adjusted growth rates calculated as weighted regional averages, using the least-squares method, as described by
the World Bank (2006, 305).S

C
IE

N
C

E
,

T
E

C
H

N
O

LO
G

Y
 A

N
D

 S
K

IL
L

S

50

the 1980s. This was especially so in China and India
during the 1996 to 2000 period, in both instances
reflecting government policies to revitalise public
R&D and improve its commercialisation prospects,
including linkages with the private sector (Fan et
al. 2006; Pal and Byerlee 2006). Spending growth
throughout the Latin American region as a whole
was more robust during the 1990s than the 1980s,
although the recovery was more fragile and less
certain for some countries in the region (such as
Brazil, where spending contracted at the close of
the 1990s).

Overall investments in agricultural R&D in sub-
Saharan Africa grew by less than 1 percent per
annum during the 1990s, the continuation of a
longer-term slowdown (Figure 11) (Beintema and
Stads 2004). Even more concerning is the fact that
of the 27 African countries for which national total
estimates are available, approximately 50 percent
spent less on agricultural R&D in 2000 than in
1991 (Beintema and Stads 2004).

A notable feature of the trends was the contraction
in support for public agricultural R&D among
developed countries. Although spending in the
United States increased in the latter half of the
1990s, albeit slower than in preceding decades,30

public R&D was massively reduced in Japan
(and also, to a lesser degree, in several European
countries) towards the end of the 1990s, leading to
a decline in developed country spending as a whole
for the decade. The more recent data reinforce
the longer-term trends observed earlier. Namely,
support for publicly performed agricultural R&D
among developed countries is being scaled back,
or at best is slowing down. In part, this points
to a shifting emphasis from public to privately
performed agricultural R&D, but also to a shift in
government spending priorities.

Inevitably, this will affect productivity prospects in
agriculture for the countries in question. Pardey,
Alston and Piggott (2006) suggest a more subtle
and arguably more important consequence is
that a slowdown or cutback in developed-country
spending will curtail the future spillover of ideas and

30 According to Alston et al. (2007) the rate of growth in U.S.
public agricultural R&D spending rebounded some in the 2000­
2004 period, but at rates well below the long-run, post-World War
II average.

new technologies from developed to developing
countries. Developed-developing country linkages
will be even more attenuated as the funding trends
proceed in parallel with other policy and market
developments. These include strengthening IPRs
and biosafety regulations, and, most signifi cantly,
a reorientation of developed country R&D agendas
away from productivity gains in food staples
towards concerns for the environmental eff ects
of agriculture and food quality, as well as the
medical, energy, and industrial uses of agricultural
commodities.31 With developed countries as a
group still accounting for 44 percent of public
agricultural R&D worldwide (and nearly 80 percent
of all science spending) the consequences of a
continuation of these funding, policy, and market
trends is likely to be particularly pronounced in
terms of the productivity-enhancing eff ects on
food staples.

In addition to these broad trends, other aspects
of agricultural R&D funding that have important
practical consequences are also of concern. For
example, variability in R&D funding continues to be
problematic for many developing country research
agencies. This is especially troubling for agricultural
R&D given the long gestation period for new crop
varieties and livestock breeds, and the desirability
of long-term employment assurances for scientists
and other staff (Pardey, Alston and Piggott 2006).
Variability encourages an over-emphasis on
short-term projects or on projects with short lags
between investment and outcomes, and adoption.
It also discourages specialisation of scientists and
other resources in areas of work where sustained
funding may be uncertain, even when these areas
have high pay-off potentials.

Public Agricultural R&D Intensities

Turning now from absolute to relative measures
of R&D investments, developed countries as a
group spent $2.36 on public agricultural R&D for

31 For example, Alston et al. (2007) report that only 58.7
percent of the $3,207 million of R&D conducted by the U.S. State
Agricultural Experiment Stations (SAES) in 2004 was directly
related to enhancing farm productivity, compared with 68.9
percent in 1975. Environmental (including forest- and fi sh-related)
R&D has now grown to 14.1 percent of total SAES spending, basic
crop and livestock genomic research accounted for an additional
4.5 percent and post-farm (including food processing) research
was 10.8 percent of the 2004 total.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

51

every $100 of agricultural output in 2000: a sizable
increase over the $1.41 spent per $100 of output
two decades earlier, but slightly down from the
1991 estimate of $2.38 (Figure 12). This longer-
term rise in R&D intensity in developed countries
starkly contrasts with the group of developing
countries where there was no measurable
growth in the intensity of agricultural R&D (in this
case, agricultural R&D spending expressed as a
percentage of agricultural gross domestic product,
AgGDP). In 2000, developing countries spent
just $0.53 on agricultural R&D for every $100 of
agricultural output.

At first glance the rise in developed country
intensity ratios and the stagnating R&D intensities
for developing countries appears to misrepresent
the trends in spending, which showed that the

growth in investments in agricultural R&D in
developing countries signifi cantly outpaced
the corresponding growth in investments in
agricultural R&D in developed countries (i.e., 3.13
percent per year vs. 2.11 percent per year from
1981-2000). Delving deeper, agricultural output
grew much faster in aggregate for developing
versus developed countries over the previous
several decades, so that the faster growth in
aggregate agricultural R&D spending among
developing countries had, nonetheless, barely kept
pace with the corresponding growth in output.
In addition, more than half of the developed
countries, for which data were available, had
higher R&D intensity ratios in 2000 than 1981.
The majority of rich countries spent in excess of
$2.50 on public agricultural R&D for every $100 of
AgGDP. Only 10 of the 26 countries in sub-Saharan

Figure 12: Intensity of Public Agricultural R&D

Asia & Pacific

Latin America
& Caribbean

West Asia &
North America

Sub-Saharan
Africa

Developing
Countries

Developed
Countries

Global Total

0.0 0.5 1.0 1.5 2.0 2.5 3.0

Percentage

1981 1991 2000

Source: Calculated by Pardey and Beintema based on Agricultural Science and Technology Indicators (ASTI) initiative data.
Agricultural GDP data are from World Bank (2005b).

Note: The intensity ratios measure total public agricultural R&D spending as a percentage of agricultural output agricultural GDP.
The developing-country category includes countries that also constitute regional totals.

52

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

Africa in the sample for which longer-run data were
available had higher intensity ratios in 2000 than in
1981, while most countries in the Asian and Latin
American sample increased their intensity ratios
from 1981 to 2000 (9 out 11 Asian countries and 8
out of 11 Latin American countries).

Other research intensity ratios are also
revealing. Developed countries spent $692 per
agricultural worker in 2000, more than double
the corresponding 1981 ratio, while developing
countries spent just $10 per agricultural worker in
2000, an increase of less than 50 percent over the
1981 figure (Table 8). These developed-developing
country differences are, perhaps, not too surprising.
A much smaller share of the developed country
workforce was employed in agriculture, and the
absolute number of agricultural workers declined
more rapidly in developed countries than it did in
the developing ones.

While only some segments of society are directly
involved in agriculture as producers, everyone
consumes agricultural outputs, therefore
agricultural R&D spending per capita is instructive.
For developed countries, spending per capita rose
substantially from 1981 to 1991 (a continuation of
earlier trends documented by Pardey and Beintema
2001), but declined thereafter so that spending
per capita in 2000 had slipped well below 1991
levels. This developed country reversal was driven
mainly by developments in Japan, although only
half the developed countries continued to increase

their per capita spending on agricultural R&D
throughout the 1990s.

Per capita spending rates were much lower among
developing compared with developed countries:
typically less than $3 per capita for developing
countries (especially those in Africa) whereas 59
percent of the developed countries invested more
than $10 per capita in 2000. Nonetheless, and
in contrast to the group of developed countries,
spending per capita for the group of developing
countries continued to rise; from $2.09 per capita
in 1981 to $2.72 in 2000. The outliers to this general
trend are sub-Saharan Africa, where agricultural
R&D spending per capita has continued to decline
since 1981, and Latin America, where spending
per capita declined from $5.43 in 1981 to $4.94 in
1991, and $4.96 in 2000.

Private Agricultural R&D Investments

In agriculture, in particular, it is difficult for
individuals to fully appropriate the returns from
their R&D investments, and it is widely held that
some government action is warranted to ensure an
adequate investment in R&D (Pardey, Alston and
Piggott 2006). The private sector has continued
to emphasise inventions that are amenable
to various intellectual property (IP) protection
options such as patents, and more recently, plant
breeders’ rights and other forms of IP protection.
Private investments in agricultural R&D, similar

Table 8: Alternative Public Agricultural Research Intensities, 1981, 1991, and 2000

Source: Pardey and Beintema's estimates based on ASTI data.

Note: See Table 6.

Agricultural R&D spending (2000 international dollars)

Per capita
Per capita of economically active

agricultural population

Region/grouping 1981 1991 2000 1981 1991 2000

Asia—Pacifi c 1.31 1.73 2.35 3.84 5.23 7.57

Latin America and the Caribbean 5.43 4.94 4.96 45.10 50.54 60.11
Sub-Saharan Africa 3.14 2.69 2.28 9.79 9.04 8.22
Middle East and North Africa 3.24 3.63 3.66 19.15 27.30 30.24
Developing-country subtotal 2.09 2.34 2.72 6.91 8.14 10.19
High-income country subtotal 10.91 13.04 11.92 316.52 528.30 691.63

Total 3.75 4.12 4.13 14.83 16.92 18.08

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

53

to investments in all forms of R&D, are motivated
and sustained by the returns to innovation reaped
from the investment. IP policies and practices are
but one dimension of the incentive to innovate.
Important other dimensions include potential
market size and the cost of servicing the market,
which in turn are dependent on the state of
communication and transportation infrastructure,
farm structure and size, and farm income. So too
is the pattern of food consumption. As incomes
rise, a larger share of food expenditure goes to
food processing, convenience and other attributes
of food, areas where significant shares of private
agricultural R&D effort are directed.

The private sector has a large presence in
agricultural R&D, but with dramatic diff erences
between developed and developing countries
and among countries. In 2000, the global total
spending on agricultural R&D (including pre-, on-,
and post-farm oriented R&D) was $36.3 billion.
Approximately 37 percent was conducted by
private firms, and the remaining 63 percent by
public agencies. Notably, 93 percent of that private
R&D was performed in developed counties, where
some 54 percent of the agricultural R&D was
private, well up on the 44 percent private share
of 1981 (Table 9). This rich-country trend may well
continue if the science of agriculture increasingly
looks like the sciences more generally. In the United
States, for example, the private sector conducted
nearly 52 percent of agricultural R&D in 2000,
compared with 72 percent of all R&D expenditures
in that same year (NSF 2005). These increasing
private shares refl ected increasing industry R&D

by the farm-input supply and, especially, the food
processing sectors. Around the general trend was
much country-specific variation. According to data
underlying Pardey et al. (2006), Japan conducted
slightly more of its agricultural R&D in the private
sector than the United States whereas Australia
and Canada—both reliant on privately developed,
technology-intensive imports of farm machinery,
chemicals and other agricultural inputs—had
private-sector shares of agricultural R&D spending
less than 25 percent in 2000.

In developing countries, only 6.2 percent of the
agricultural R&D was private, and there were large
disparities in the private share among regions
of the developing world. In the Asia and Pacifi c
region, around 8 percent of the agricultural R&D
was private, compared with only 2 percent of the
R&D throughout sub-Saharan Africa. The majority
of private agricultural R&D in sub-Saharan Africa
was oriented to crop-improvement research, often
(but not always) dealing with export crops such as
cotton in Zambia and Madagascar and sugarcane
in Sudan and Uganda. Almost two thirds of the
private agricultural R&D performed throughout
the whole region was carried out in South Africa.

The rich/poor country disparity in the intensity
of agricultural research noted in Figure 12 is
magnified dramatically if private research is also
factored in (Figure 13). In 2000, in developing
countries as a group the ratio of total agricultural
R&D spending to agricultural output (specifi cally
AgGDP) was 0.57 percent (i.e., for every $100 of
agricultural GDP, 57 cents was spent on agricultural

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

Table 9: Estimated Global and Private Agricultural R&D Investments, Circa 2000

Source: Pardey, Beintema, Dehmer, and Wood (2006).

Expenditures
(million 2000 international dollars)

Shares
(percent)

Public Private Total Public Private

Asia-Pacifi c 7,523 663 8,186 91.9 8.1
Latin America and the Caribbean 2,454 124 2,578 95.2 4.8
Sub-Saharan Africa 1,461 26 1,486 98.3 1.7
Middle East and North Africa 1,382 50 1,432 96.5 3.5
Developing-country subtotal 12,819 862 13,682 93.7 6.3
High-income country subtotal 10,191 12,086 22,277 45.7 54.3

Total 23,010 12,948 35,958 64.0 36.0

54

Figure 13: Public, Private, and Total Agricultural R&D Intensities, circa 2000

Developing

Countries

Developed

Countries

Global Total

Public Private Total

Source: Pardey, Beintema, Dehmer, and Wood (2006).

Notes: The intensity ratios measure total public and private agricultural R&D spending as a percent of agricultural output

0.0 1.0 2.0 3.0 4.0 5.0 6.0

Percentage

(agricultural GDP).

R&D) compared with an intensity ratio of 5.16
percent for developed countries—a rich-to-poor
country ratio in intensities of 8.7:1, compared with
a 4.8:1 ratio if just public research spending were
considered.

Rich vs Poor Countries—A Growing
Scientific and Knowledge Divide

Collectively these data point to a disturbing
development—a growing divide regarding the
conduct of (agricultural) R&D—and, most likely,
a consequent growing technological divide in
agriculture. Only a select few developing countries
show signs of closing in on the higher amounts and
higher intensity of investment in agricultural R&D
typically found in the rich countries. Meanwhile,
large numbers of developing countries are either
stalling or slipping in terms of the amount spent
on agricultural R&D, the intensity of investment,
or both.

Table 10 makes more concrete the nature of that
divide through a comparison of Africa (a region
consisting of 42 contiguous countries plus 6
island nations) and America (a nation of 50 states,
48 of them contiguous). The agricultural areas
in both parts of the world are similar, but African
agriculture uses far fewer hectares per worker
than in the United States. Moreover, land and
labor are still dominant components of the cost
of production in sub-Saharan Africa, whereas in
America the combined cost share of these two
inputs fell considerably during the past 50 years at
least. Purchased inputs now constitute 38 percent
of the total cost of production in U.S. agriculture,
compared with 23 percent in 1949.

Not only is the structure of agriculture dramatically
different, so too is the structure of agricultural
R&D. Africa has almost 30 percent more public
agricultural researchers than America, but the
training of these researchers continues to lag well
behind that of those in the United States (and well

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

55

behind those researchers working
elsewhere in the developing world).
African public agricultural research
agencies are heavily skewed to the
small end of the size distribution,
with three quarters of these agencies
employing fewer than 20 researchers,
whereas almost all the public agencies
in the United States employ more
than 100 researchers. Moreover,
the lion’s share of public research in
the United States is now performed
by universities, while the average
university share in Africa is less than 20
percent.32 Crucially, real spending per
researcher in the United States is more
than four times the spending of their
African counterparts. And the gap is
growing. The long-run trend continues
to show an increase in spending per
scientist in the United States while
inflation-adjusted spending in Africa
has shrunk to less than half what is was
in 1981.

These measures suggest the immensity,
if not the outright impossibility, of
playing catch-up, and the consequent
need to transmit knowledge across
borders and continents. The measures
also underscore the need to raise current levels
of funding for agricultural R&D throughout the
region while also developing the policy and
infrastructure needed to accelerate the rate of
knowledge creation and accumulation in Africa
over the long haul. Developing local capacity to
carry forward findings will yield a double dividend:
increasing local innovative capacities while also
enhancing the ability of African science to tap
discoveries made elsewhere.33 Not least, this calls
for increasing investments in primary, secondary,
and higher education, which is essential if the
generation and accumulation of knowledge is to
gain the momentum required, putting economies
on a path to lift people out of poverty.

32 Notably, government agencies accounted for over half the
publicly performed agricultural R&D in the United States through
to the mid-1900s, but the university share has grown steadily in
the decades since then.

33 Section 4 deals with these aspects in more detail.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

Table 10: America vs Africa, 2000

Source: Compiled by Pardey from data underlying Beintema and Stads
(2004) Pardey et al. (2006), and Alston et al. (2007).
a Data refers to agricultural research spending and agencies.

America Africa

Agricultural (arable) area (mill ha) 175.5 181.5

Ag land/labor ratio
(ha per worker)

141 5.6

Land and labor cost shares 45% 80%

Number of public agenciesa 51 390

Total pblic FTEs 9,368 12,224

Share of FTEs with PhDs 100% 25%

Share of agencies < 200 fte 4% 76%

Share of agencies > 100 fte 96% 3.5%

Total public expendituresa $3,465 mil $1,085 mil

University share of public 78.2% 19.3%

Total private expendituresa $4,167 mil $30 mil

Private share 54.6% 2.6%

Spending per FTEa $369,910 $88,590

Agricultural research intensity

Public only 2.65% 0.72%

Public and Private 5.84% 0.73%

International Agricultural R&D

In the mid-1940s, programs of internationally
conceived and funded agricultural research
were launched in an effort to overcome the
biases against the development and diff usion
of agricultural technologies among developing
countries. Through the 1950s, these programs
expanded as the Ford and Rockefeller Foundations
placed agricultural staff in less-developed
countries to work alongside scientists in national
research organizations on joint-venture research.
These efforts became the model for subsequent
programs in international agricultural research, as
they evolved into the International Rice Research
Institute (IRRI) in the Philippines in 1960 and the
International Maize and Wheat Improvement Center
(CIMMYT) in Mexico in 1967. Hoping to show that
the model of international agricultural research
could achieve success in broad agroecological
regions as well as specific commodities, other
international centers were established in Nigeria 56

(the International Institute of Tropical Agriculture,
IITA) in 1967 and Colombia (the International Center
for Tropical Agriculture, CIAT) in 1968. The further
development of international agricultural research
centers took place largely under the auspices of
a collective funding instrument known as the
Consultative Group on International Agricultural
Research (CGIAR, or CG for short), established in
1971 as bilateral and multilateral donors bought
into the model.34

While the CG system has captured the attention
of the international agricultural R&D and aid
communities, through the impact of its scientifi c
achievements and through its pivotal role in the
Green Revolution, it has spent only a small fraction
of the global agricultural R&D investment.35 In
2000, the CG system represented 1.5 percent
of the $23 billion (2000 prices) global public-
sector investment in agricultural R&D and just
0.9 percent of all public and private spending on
agricultural R&D.

Figure 14 plots the nominal and real (that is,
adjusted for infl ation) values of total expenditures

34 Here the “CGIAR system” is used to denote the CGIAR itself
and the international centers it funds. In his definitive history of the
first 15 years of the CGIAR, and its antecedent operations, Baum
(1986) left little doubt that the main impetus for the CGIAR was
a collective funding instrument. In chapter 2, titled “Mobilizing
the Aid Community, 1969-71,” of his book, Baum describes the
landmark Bellagio Conference of April 1969—the oft described
institutional genesis of the CGIAR—as “… a golden opportunity
to bring the work of the international institutes before the heads
of aid agencies that were potential financing partners (p. 28).”
He continued “… Later in the discussion, Robert S. McNamara,
president of the World Bank, mentioned the possibility of forming
a consultative group or consortium for fund raising, and John
Hannah of USAID promptly seconded the idea… (p.30).

35 The CGIAR funded centers are not the only organizations
doing agricultural R&D for developing countries. Two large French
agencies engaged in tropical agricultural research are the Centre
de Coopération Internationale en Recherche Agronomique pour
le Développement (CIRAD), established in 1984 from a merger of
various French institutes operating mainly in Africa, many since
the 1940s, and the Institut de Recherche pour le Développement
(IRD), formerly Office de la Recherche Scientifique et Technique
Outre-mer, (ORSTOM). In 2005 CIRAD was structured around
seven research departments: annual crops; tree crops; fruit and
horticultural crops; animal production and veterinary medicine;
forestry; territories, environment and people; and advanced
methods for innovation in science. It employed 1,820 people,
including 1,050 senior staff members, and had an operating
budget of 200 million euros (CIRAD 2006). In 2005, IRD’s activities
were clustered into six programs: natural hazards, climate and
non-renewable resources; sustainable management of Southern
ecosystems; continental and coastal waters; food security in the
South; public health and health policy; and globalization and
development. It had a total budget of 195.2 million euros and
employed 2,256 staff , of which 43 percent were located outside
mainland France (IRD 2006).

by the CGIAR system. After an initial expenditure
of $7.4 million in 1960, total spending rose to
$1.3 million per year in 1965. By 1970, the four
founding centers—IRRI, CIMMYT, IITA, and CIAT—
were allocated a total of $14.8 million annually.
The progressive expansion of the total number of
centers, and the funding per center, during the
next decade involved a tenfold increase in nominal
spending, to $141 million in 1980. During the
1980s, spending continued to grow, more than
doubling in nominal terms to reach $305 million
in 1990. The rate of growth had slowed but was
still impressive. In the 1990s, however, although
the number of centers grew—from 13 to 18 at one
point, but now 15—funding did not grow enough
to maintain the level of spending per center, let
alone the growth rates.

Since 2000, funding has grown in total to $450
million in 2006, but with a continuing trend
toward earmarked support for specifi c projects
and programs of research involving multiple
centers and other research providers outside the
CG system. In fact the period after 1983 was one
of a continuing decline in the share of unrestricted
funds—down to 43 percent of the total in 2005
compared with a 1980s average of 80 percent (and
a 1970s average of 88.3 percent for the precursor
centers of the CG system).

The rationale for government intervention in the
private provision of agricultural R&D is market
failure: individuals will under-invest, hoping that
they may free-ride on the efforts of others. In an
international context, countries play the roles
of individuals to some extent. Any one country
may under-invest in R&D if the results could
be adopted and applied elsewhere so that the
investing country could capture only a fraction of
the benefits from investing in invention. In relation
to R&D applicable to less-developed countries,
both domestic and international market failures
of these types have led to a major persistent gap
between the socially desirable rates of investment
in agricultural R&D and actual investments.

The efficiency rationale for the CG system is to
overcome, to some extent at least, the under-
investment problem. The humanitarian rationale
is to help the food-poor. The real reason why the
CGIAR exists as it does combines elements of

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

57

Figure 14: Nominal and Real Expenditure of CGIAR-Supported Centers
Ex

pe
nd

it
ur

es
 (m

ill
io

ns
 2

00
0

U
S

do
lla

rs
)

500.00

450.00

400.00

350.00

300.00

250.00

200.00

150.00

100.00

50.00

0.00

Real Expenditures

Nominal Expenditures

19
60

19
62

19
64

19
66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

Founding Centers Other Centers Post-1990 Centers

Source: Compiled by Pardey from CGIAR Annual Financial Reports and unpublished financial data provided by CGIAR System

office.

Notes: Nominal expenditures deflated by implicit GDP price defl ator.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

these two rationales, with the effects of some self-
serving motives of certain donors adding further
complications. In order to be effective in achieving
any of these objectives the CG, given its relatively
small resource base, should focus on the areas in
which the market failures are greatest and where it
has a comparative advantage relative to public and
private research in the NARSs.

In its first three decades, the CG system made its
mark. The primary focus was on cereal crops, in
an adaptation of the pre-existing centers founded
privately. Many of the more tangible effects of the
CG system are still those that can be identifi ed most
clearly with the first four centers. The progressive,
dramatic expansion of the CG system over the years
involved the addition of a further nine centers in the
1970s and more in the 1990s. Funding per center
grew initially, but more recently competition for
funds among centers became more pronounced.
The total funding has become more uncertain in a
number of ways. And, of the total funding, a much

less secure, and less flexible, form of restricted
or project funding. Like the U.S. agricultural R&D
system, the CG system is becoming more subject
to earmarking by those who fund it. In addition,
with expansion of the number of centers and the
broadening mandate, the management of the CG
system has progressively become more complex,
top-heavy, administratively burdensome, and
expensive, notwithstanding some recent attempts
to streamline operations.

With the rise in the number of centers, the
mandates of the system have changed, and the
emphasis has shifted away from crop productivity
toward the newer areas that have also risen in
prominence in the national agricultural research
systems of richer countries—emphasizing things
such as sustainability, nutrition, and income
distribution, at the expense of productivity.
The comparative advantage of the CG system
does not appear to have been a major criterion

greater proportion is now provided in the much 58

in more recent decision-making.36 An apparent
abundance of research resources may have led
to a perception that there was no opportunity
cost to accommodating the newer political
agendas in the system. This perception was clearly
wrong. As noted above, similar patterns have
been apparent in the agricultural R&D systems
of the world more generally, perhaps for similar
reasons. The consequence has been a reduction
in the resources available for the more-traditional,
productivity-enhancing investments. Thus, over
time, the priorities of the CGIAR have shifted in
the same direction as the rich country agendas
for agricultural R&D—that is, towards “luxury”
goods such as safer, higher-quality food and
enhanced environmental amenities—which the
poorest people of the world might not choose
to emphasize at the expense of the availability of
food and the ability to pay for it.

Alston, Dehmer and Pardey (2006) suggest it is time
to rethink international approaches to agricultural
R&D, both because of the changes that have taken
place within the CG system and the changing
context in which it will have to operate. Rich-
country NARSs are changing how they do business
in ways that will have important implications for
the types of technologies that will be available for
the poor countries. Poor country NARSs will have
to change what they do, accordingly, and clearly
so will the international agricultural research
centers (IARCs). The potential role of international
cooperative ventures such as the CG system is
likely to be even greater than in the past, but this is
happening at a time when the CG system is losing
ground.

To re-energize the CG system it may have to
be re-engineered. Such re-engineering could
contemplate a narrower constitution of the system,
a different set of mandates for the IARCs that the
CG supports, and different modes of operation,
but would retain the concept of multinational
collective action—including charitable support
from the richer countries—to provide agricultural

36 See Alston, Dehmer and Pardey (2006), for a more complete
elaboration of this point and others raised in this and the
subsequent paragraph.

R&D for poor countries.37 It is important to defi ne
clearly the limits of the role of the CGIAR and to
understand the links between the CG system and
other institutions. Universities and other public
elements of national agricultural research systems,
and, perhaps, increasingly, private for-profi t and
private nonprofit enterprises are engaging in
myriad collective R&D eff orts.

More concretely, one option is to refocus the CGIAR
on its original core concept—that is, a collective
funding instrument for internationally conceived
and conducted agricultural R&D. Arguably, the
transactions costs of collectively financing an entire
system of centers in which more than half the funds
are now earmarked by donors may exceed the
benefits (at least to some if not many of the centers,
their scientists, and the developing-country clients
they serve). A reassertion of the independence of
the IARCs, but, perhaps, with a subset of funding
for IARC research being pooled and subject to
CGIAR oversight funding, could free up the IARCs
to pursue different forms of engagement with
different agencies—be they research funders,
research partners, or technology delivery agents—
that best suit the circumstances.38 In particular, the
notion of a “CG-wide” budget is now, in essence,
a fiction. In fact, the critical details of much of
that budget are already set bilaterally between
donors (or groups of donors) and the IARCs
(either individually or in groups, and increasingly
with other research providers). Throwing off the
remaining vestiges of the “CG member approved”
agenda or budget formulation processes is likely
to foster innumerable institutional innovations
that are presently stymied by the consensual and,
in certain key aspects, infl exible decision-making
structures that still persist in the CGIAR system.39

37 In 2006, the developing countries collectively contributed
$15 million (3.3 percent) to the overall funding of the CGIAR
system (CGIAR Secretariat 2007).

38 In his history of the CGIAR, Baum (1986, p.310) observed
that “... it is useful to distinguish between the activities of the
IARCs and those of the CGIAR itself.” Over time, this distinction
has become blurred, if not lost to many.

39 A sampling of some of the newer forms of collective action
regarding R&D is described in Section 2.3. Some CGIAR-supported
centers are engaged in some of these undertakings, but much
more institutional innovation seems possible, and present CG
governance structures and administrative requirements appear
to impede rather than facilitate the necessary institutional
experimentation.

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

59

A looser federation of IARCs could also be the means
to substantially reduce the signifi cant transactions
costs currently being incurred by the various
centralized CG priority setting, accountability and
administrative functions. Retaining sufficient,
perhaps collectively-administered, core funding
is likely to be critical, for a number of reasons, not
least as a means for ensuring the right share of
longer-term, more risky, scale sensitive, and less
site-specific R&D is retained in the international
agricultural research portfolio. Centralized
provision of some multi-center services may persist,
but with the latter ideally provided on a fee-bid
basis. These multi-center services might include
such things as collective financial reporting, shared
communication and information services, joint
representation at international funding agencies
and fora, and occasional, perhaps biennial or
triennial, joint scientifi c meetings.

4. TECHNOLOGICAL
DISTANCE, SPILLOVERS, AND
KNOWLEDGE STOCKS

R&D spillovers across disciplines (or fields of inquiry
more generally construed), institutions (e.g., public
vs private), economic sectors, agroecologies and
countries are pervasive but poorly understood. In
a geographic (or geo-political) sense, R&D spillins
entail the local adoption of new knowledge and
technologies developed in other countries or
other regions. Analyses of agricultural productivity
gains have shown that spillins are a major source
of productivity gains, accounting for up to half
of local productivity increases. The potential for
technological “spillovers” is diffi cult to quantify, but
may be approximated by measures of similarity
among countries or regions.

Because agricultural production is especially
dependent on natural resources and climatic
conditions (i.e., suitability of particular crops or
production practices), the degree of agro-ecological
similarity can facilitate or limit the degree to which
spillins can be exploited. Countries that share agro­
ecological characteristics are likely to have high
potential for spillovers—i.e., technologies or crop
varieties developed in one country may be readily
adopted in the other. Similarly, spillins would tend
to flow more readily among countries that produce

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

similar crop mixes. In contrast, technological
spillovers will be limited among countries that are
technologically distant, or dissimilar in their agro­
ecological characteristics or production patterns. In
the section to follow we present new metrics of the
agricultural technology distance among countries
and regions of the world as a means of refi ning our
understanding of research spillover potentials.

Measuring International Spillover Potential

Since there are numerous agro-ecological zones
and numerous agricultural commodities, either
type of similarity is multi-dimensional and requires
a measure more complex than a simple correlation
coefficient that compares just one dimension
against another. Jaffe (1986, 1989) developed a
measure he called the “angular separation of the
vectors,” which is adapted for this study. Following
Jaff e’s approach, we define for each country or
region i a vector fi = (fi1, fi2, … fiM), where fik is the share
of attribute k in country or region i. In measuring
the similarity of agro-ecological resources, fik is the
share of cultivated land in agro-ecological zone k in
country i. In measuring the similarity of agricultural
production, fik is the value share of agricultural
output k for country i. By definition, the shares
sum to one over all attributes. The vector fi locates
each country i in M-dimensional space, and Jaff e’s
measure of the technological distance between
countries i and j is equal to the cosine of the angle
between the two vectors. More formally, Jaff e’s
measure is calculated as:

∑ ƒ ƒim jm
mωij =

½ ½
2 2∑ ƒ ∑ ƒim() jm()m m

Like a correlation coefficient, ωij varies between 0
(indicating no similarity) and 1 (indicating perfect
similarity), and is symmetric (i.e., ωij = ωij).

To make the idea behind this distance metric
concrete, consider three countries whose only
agricultural outputs are wheat and milk. The value
shares of wheat and milk for the three countries
are plotted in panel a of Figure 15. Clearly, country
a specializes in milk production, while country
b produces a more balanced mix and country
c specializes in the production of wheat. Jaff e’s

60

 ’

Figure 15: Illustrative Example of Jaffe s Angular Separation of Vectors
Va

lu
e

Sh
ar

e
fo

r W
he

at

Panel a. Value Shares for Three Hypothetical Countries Panel b. Cosine as a Function of the Angle of Separation

1.0 1.00
ωab = 0.94

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0.0

Co
si

ne
 o

f A
ng

le

c

b

a

70°

50°

20°

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0

Value Share for Milk

0.75

ωbc = 0.64

0.50

ωac = 0.35

0.25

0.00
0 20 30 50 60 70 90

Angle in Degrees

Source: Developed by James, Pardey and Wood.

measure is the cosine of the angles between the
vectors representing the input mixes. Panel b of
Figure 15 shows the cosine function as the degrees
in an angle increases. Over the relevant range
of angles (0 to 90, since all value shares must be
positive), cosine varies between 1 and 0, where the
wider the angle, the more dissimilar are the input
mixes and the closer the cosine is to zero. Jaff e’s
formula applies the same idea to M dimensions.

Technological Distance by Income

We present measures of similarity for the
distribution of land among 26 agro-ecological
zones (AEZs) and for the distribution of agricultural
production value among 185 outputs (averaged
over the 2002-2004 period).40 Calculations are
based on a data set including 156 countries—31
high-income countries, 47 African countries, and
78 low- or middle-income countries in other parts
of the world. In addition to country-to-country
comparisons, countries are also aggregated using
diff erent rules so that region-to-region similarities
could be assessed. Patterns in the measures
of technological distance reveal potential for
spillovers as well as some particular challenges

40 The commodity value shares were developed by the authors
using quantity data taken from FAO (2006) and unpublished
average world prices denominated in 2000 international prices

that Africa and other low-income regions face in
exploiting spillover potential.

Table 11 shows the ωij values for regions aggregated
on the basis of income. Two important patterns are
revealed. First, in every case, there is more similarity
among regions in their agricultural production
than in their agro-ecological resources. This is true
in most cases, whether pairs of countries or regions
were considered, and regardless of how countries
are aggregated. The second notable pattern is the
dissimilarity in both dimensions between low-
income countries and those with higher incomes.
Low- to high-income regions share very little in
terms of agro-ecological characteristics, with an
ω AEZ

LowInc,HighInc of just 0.06. Agricultural production
is more similar (ω AgProd

LowInc,HighInc = 0.38), but is still the
least similar pair in Table 11. The low-income region
is more similar in both dimensions to the upper-
middle income region, and even more so to the
lower-middle income region. This lack of similarity
with the high-income countries highlights the
difficulty one would expect low-income regions to
encounter in exploiting spillins.

Since around two-thirds of the world’s agricultural
R&D is conducted in high-income countries, it
is instructive to look at the similarities between
individual countries and that aggregate. For
each country i there are 31 country-to-country
ωij measures (where j indexes the 31 countries
classified as high income). Taking an average of

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

obtained from FAO. 61

country i’s 31 country-to-country ωijs
would give equal weight to each,
regardless of the size or agricultural
importance of country j. On the other
hand, forming an aggregate of the 31
high-income countries and calculating
the ωij between that aggregate and
individual countries yields a ωi,HighInc

value that is larger than an average of
the 31 country-to-country ωijs (since
by construction, the high-income
aggregate will be more diverse than
each of the 31 countries). In order to
avoid systematically overstating the
similarity between individual countries
and the high-income aggregate while
giving each country-to-country ωij

appropriate weight, we constructed

Table 11: Measures of Similarity in Agro-Ecological
Zones and Agricultural Output Between Regions
Defined by Income

Source: James, Pardey and Wood's calculations.

High Upper-
Middle

Lower-
Middle Low

High Zone 1.00

Output 1.00

Upper-Middle Zone 0.81 1.00

Output 0.95 1.00

Lower-Middle Zone 0.56 0.69 1.00

Output 0.74 0.71 1.00

Low Zone 0.06 0.13 0.44 1.00

Output 0.38 0.38 0.64 1.00

a weighted average of ωij. For each
country j in the high-income category,
ωij is assigned a weight equal to country j’s share
of agricultural R&D spending in rich countries. The
weighted ωijs are then summed over j. The result
is a composite index of country i’s similarity with
technology-producing rich countries.

Figure 16 shows ag-producing areas overlaid with
a color code to show each country’s composite
index of similarity with high-income countries.
Panel a maps the ω AEZ index. The closer the i,HighInc

color is to pink, the more technologically distant
is the country from the high-income aggregate in
terms of agro-ecology. African countries are among
the most agro-ecologically distant from the high-
income region. Panel b is constructed similarly
using an output based measure of similarity in
agricultural production. Here, we see that many
more countries are similar in their production to
the high-income aggregate (dark red shading), but
that Africa and parts of Southeast Asia are the least
similar.

Another way of looking at the technological
distance from high-income regions is shown in
Figure 17. Panel a includes the average value of
ω AEZ

i,HighInc across all countries in the data set (0.19),
African countries (0.02), and non-African countries
(0.27). It also shows the cumulative distribution
of land with respect to the agro-ecological
similarity with high-income countries. The solid
blue line shows the distribution for all countries

S
C

IE
N

C
E

,
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

combined. For example, approximately 60 percent
of cultivated land area has an ω AEZ

i,HighInc less than or
equal to 0.10, and less than 20 percent has ω AEZ

i,HighInc

greater than 0.40. The green and orange lines
show separate distributions for African and non-
African countries. Not only do the average ω AEZ

i,HighInc

values differ between Africa and the rest of the
world, but the distributions diff er substantially
as well. Specifically, all agricultural land in Africa
has an ω AEZ

i,HighInc less than 0.20, while less than half
of the agricultural land in the rest of the world
is so technologically distant from high-income
countries.

Panel b shows the averages and cumulative
distribution of technological distance as measured
by similarity in agricultural output mixes. Once
again, African countries are, on average, less similar

ω AgProd to high-income countries (average i,HighInc of
0.30 in Africa, compared with 0.50 in non-African
countries, and 0.44 for all countries combined).
In addition, the cumulative distribution of the
value of agricultural production by technological
distance is very different for Africa than for the rest
of the world. For instance, half of the agricultural
production value in Africa is produced in countries
with ω AgProd

i,HighInc less than or equal to 0.40, compared
with only 23 percent of agricultural value in the
rest of the world.

62

q -

~~~,
..~~~

Figure 16: Technological Distance from High-Income Countries 

Panel a: Technological Distance Measured by Agro-Ecological Zones 

Panel b: Technological Distance Measured by Agricultural Output Mix 

Agricultural Distance Metric 

0 0.2 0.4 0.6 0.8 1.0 
technologically distant technologically close 

outside the extent of agricultural areas 
no data 

Source: Developed by James, Pardey and Wood with assistance of Sebastian. 

Technological Distance within Africa 

The substantial differences between African 
countries and high-income countries make 
it difficult to exploit technological spillovers. 
Heterogeneity among countries within Africa 
compounds the problem. Table 12 shows region-
to-region ωijs for regions of Africa. As in Table 
11, there is more similarity in production than 

Agricultural Distance Metric 

0 0.2 0.4 0.6 0.8 1.0 
technologically distant technologically close 

outside the extent of agricultural areas 
no data 

agro-ecology. The differences in agro-ecological 
resources are startling. For instance, countries in 
the Northern region of Africa are more similar to 
the non-African world than to other regions in 
Africa. Even within the Southern region, there is 
a great deal of variation. When comparing South 
Africa to other countries in Africa, the ω AEZ

ij  for 
agro-ecological zones is only 0.17, just slightly 
higher than the ω AEZ

ij  between South Africa and 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

63 


 

 

      

     

    

   

  

 

Figure 17: Cumulative Distribution Functions for Technological Distance from High-Income 
Aggregate 

Panel b: Share of Agricultural Production Value with Panel a: Share of Land with ω AEZ 
i,HighInc  in Specifi ed Range ω AgProd

i,HighInc  in Specifi ed Range 

1.0 

0.8 

0.6 

0.4 

0.2 

0.0 
0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0 

Sh
ar

e 
of

 L
an

d 
w

it
h 

ω 
< 

Va
lu

e 
Sp

ec
ifi

ed
 

Sh
ar

e 
of

 A
g 

Va
lu

e 
w

it
h 

ω 
< 

Va
lu

e 
Sp

ec
ifi

ed 1.0 

0.8 

0.6 

0.4 

0.2 

0.0 
0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0 

ω Value ω Value 

Overall CDF Average – Overall Average – African Countries 

CDF for African Countries CDF for Non-African Countries Average – Non-African Countries 

Source: James, Pardey and Wood's calculations. 

Note: CDF stands for cumulative density function. 

Table 12: Measures of Similarity in Agro-Ecological Zones and Agricultural Output Between 
Regions of Africa and the Rest of the World 

Source: James, Pardey and Wood's calculations. 

North West East South w/o 
S. Africa South Africa South Rest of World 

North Zone 1.00 

Output 1.00 

West Zone 0.00 1.00 

Output 0.21 1.00 

East Zone 0.00 0.85 1.00 

Output 0.41 0.52 1.00 

South w/o 
S. Africa 

Zone 0.01 0.91 0.84 1.00 

Output 0.33 0.53 0.73 1.00 

South Africa Zone 0.27 0.13 0.12 0.17 1.00 

Output 0.58 0.24 0.56 0.59 1.00 

South Zone 0.13 0.81 0.75 0.90 0.58 1.00 

Output 0.53 0.40 0.70 0.85 0.93 1.00 

Rest of World Zone 0.27 0.36 0.32 0.27 0.14 0.29 1.00 

Output 0.73 0.31 0.60 0.52 0.72 0.71 1.00

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

64 


 

  

   

 

 

 

  

 

 

 

 

 

 

 

 

 

  

  

the non-African world ( ω AEZ 
SouthAfrica,ROW 

= 0.14). Although the ωijs are larger for 
agricultural production, they are still 

Figure 18: Technological Distance Within Africa and 
Across the Atlantic 

1.0fairly small, with five of the six ω AgProd
ij 

values less than 0.60. 
0.8 

of the world. The particularly small and 0.2 

fragmented national entities engaged 
in agricultural R&D in Africa (see 0.0 

Ethiopia, 
Mexico 

South Africa, 
Mexico 

South Africa, 
Kenya 

South Africa, 
Ethiopia 

Ethiopia, 
Kenya 

Kenya, 
Mexico 

0.0 0.2 0.4 0.6 0.8 1.0 
Section 2.1 of this report) have further Zone Omegas 
spurred regionalized approaches to 

Source: James, Pardey and Wood's calculations.R&D in sub-Saharan Africa. However 

Geographic proximity as well as cross-

O
ut

pu
t O

m
eg

as

0.6border geo-political initiatives and 
infrastructural linkages have led to a 
plethora of R&D networks and more 
formal joint action throughout regions 

0.4 

the technological distances among 
countries within the continent 
suggests that geographic proximity 
may not necessarily translate into spillover 
potential, and so regional cooperative agreements 
may not be the most effi  cient way to capitalize 
on spillovers. A closer look at South Africa, often 
considered a potential engine of innovation within 
(Southern) Africa, is instructive. Table 12 shows 
that South Africa shares little in common with 
other African countries. Figure 18 shows the ωijs 
for agro-ecological zone (on horizontal axis) and 
agricultural output (on vertical axis) for all possible 
combinations of South Africa, Kenya, Ethiopia, and 
Mexico. Looking at the three points that include 
South Africa, it is clear that South Africa is more 
similar in both dimensions to Mexico than it is to 
either Ethiopia or Kenya. In fact, of all countries 
in the data set, South Africa is the most similar to 
Mexico in terms of its agricultural production (and 
to Iran in its agro-ecology). Ethiopia and Kenya 
are also similar to Mexico, but are more similar to 
each other in their agro-ecology. These types of 
relationships may suggest where to focus eff orts to 
identify and capitalize on technological spillovers. 

Local and Spill-in Stocks of 
Agricultural Knowledge 

The benefits from agricultural R&D accrue as 
research investments, and the new know-how 
and innovations they make possible, accumulate 
over time. This is especially so for crop and animal 

improvement research, which is intrinsically 
cumulative by nature—for example, today’s crop 
breeders stand firmly on the shoulders of the 
scientists and farmers who bred the improved 
crop varieties of yesteryear. Here, we examine the 
knowledge stock of Africa while incorporating 
spillins into the stock calculations. The intensity 
of the knowledge stock, calculated as the stock 
of knowledge divided by agricultural GDP, is 
compared to that of the United States under several 
assumptions. Knowledge stocks are formed fi rst by 
compiling public spending on agricultural R&D 
each year from 1956 to 2000 for all countries in the 
data set.41 Spending over time is accumulated into 
stocks of productive knowledge stemming from 
science by assuming a lag structure where the 
value of a dollar spent increases over twelve years, 
when it reaches its full value (i.e., until innovations 
are adopted), and then decreases over time (i.e., 
as past innovations are gradually replaced), until it 
reaches zero (i.e., innovations are obsolete).42 Each 
country’s stock was calculated, and spillins to Africa 

41 Actual spending data are not available prior to 1981 (and 
less data are available for some countries), so in order to backcast, 
the ratio of R&D spending to agricultural GDP is calculated for each 
year. R&D spending is approximated by holding the spending 
intensity equal to the average value over the fi ve earliest years 
of spending data, and multiplying by agricultural GDP for the 
relevant year. Since agricultural GDP was only available as early 
as 1961, spending levels for 1956 through 1960 were assumed to 
equal those for 1961. 

42 Drawing on the work by Alston et al. (2007) for their study 
of returns to U.S. investments in agricultural R&D we modeled this 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

lag structure using a gamma distribution. 65 


 

   

 

 

 

 

  
 

 

 
  

 

  

 

 

 

and the United States were found by multiplying 
ω AEZ ω AEZeach country j’s stock by Africa, j  or U.S., j  so 

that spillins are determined by the technological 
distance between the country where spending 
occurs and the country where spillins are realized. 

The first row of Table 13 shows the knowledge stock 
intensities in this base scenario. Ignoring spillins, 
the U.S. stock of agricultural knowledge for 2000 
from public R&D spending was approximately 89 
percent of its agricultural GDP. In contrast, Africa’s 
own-knowledge stock was only 24 percent of its 
agricultural GDP. Even with knowledge stocks 
normalized to adjust for the size of their respective 
agricultural sectors (measured by output value), the 
United States has a knowledge stock that is nearly 
four times that of Africa. Accounting for spillins 
exacerbates the difference. Spillins increase both 
intensities, but the U.S. intensity increases more 
when spillins are included, causing its intensity to 
increase to over four times that of Africa. 

The accumulation of knowledge depends not only 
on the total amount of research spending, but 
also on a host of institutional factors, such as the 
stability of research budgets and communication 
infrastructure (Pardey et al. 2006). In areas rife with 

political tension and war or where researchers 
have comparatively less training and less spending 
per scientist (such as Africa), we would expect the 
generation and accumulation of knowledge to be 
less efficient.43 Assuming these effi  ciencies in Sub-
Saharan Africa are half those of the United States, 
the resulting intensities of productive knowledge 
stocks are shown in the second line of Table 13. 
Africa’s own-knowledge stock intensity decreases 
by roughly half, doubling the U.S. intensity relative 
to Africa. Applying the same scaling to all regions 
and recalculating spillins, both knowledge stock 
intensities decrease. However, because the majority 
of the U.S. spillins originate from the relatively 

43 A meta-analysis conducted by Alston et al. (2000) identifi ed 
over 1,700 estimates of the rate of return to different types of 
agricultural research conducted in different parts of the world. 
The average estimate of the rate of return for research conducted 
in developed countries was 98.2 percent, while the average 
measured rate of return for research conducted in Africa was 
49.6 percent (i.e., just 50.5 percent of the average for developed 
countries). One option (as done here) is to use these average rate-
of-return-relativities as indicators of regional differences in the 
efficiency of knowledge generation and accumulation. However, 
when doing so one should bear in mind that Alston et al. (2000) 
found low signal to noise ratios in these rate of return estimates 
(and so comparatively little confidence can be placed in any one 
estimate or the idea that these statistical averages are indicative 
of the overall rate of return in a given region). Moreover, the 
efficiency with which R&D is transformed into knowledge stocks 
is unlikely to be simply related to the rate of return to R&D. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Table 13:  Knowledge-Stock Intensities for U.S. and Africa 

Source: James, Pardey and Wood's calculations. 
a U.S. / Africa ratios are calculated as the U.S. knowledge stock intensity divided by Africa’s knowledge stock intensity. 
b Rates of return for regions are averages taken from the meta-analysis conducted by Alston, et al. (2000). 
c To approximate private spending, knowledge stocks for 2000 were increased using the shares of public/private spending for 
2000 (included elsewhere in this report). 

Own Knowledge Stock Total Knowledge Stock 

Intensity 
U.S. / 

Africaa 

Intensity 
U.S. / 

AfricaaU.S. Africa U.S. Africa 

(percentage) (ratio) (percentage) (ratio) 

Public R&D Spending only 

Assuming all countries accumulate 
knowledge with same effi  ciency 

89 24 3.76 273 60 4.55 

Assuming countries accumulate knowledge 
in proportion to rates of returnb 

89 12 7.44 266 38 7.08 

Public and Private R&D Spendingc 

Assuming all countries accumulate 
knowledge with same effi  ciency 

200 24 8.22 578 69 8.41 

Assuming countries accumulate knowledge 
in proportion to rates of return 

200 12 16.28 570 45 12.57 

66 


 

  
 

 

 

  

 

 
 

 

 

 

 

 

 
 

 
 

 

efficient developed countries, the U.S. knowledge 
stock intensity decreases only slightly (from 273 to 
266 percent), while Africa’s decreases by nearly 40 
percent (from 60 to 38 percent). 

Accounting for R&D spending from private sources 
adds another dimension to the knowledge stock 
intensities. As shown in Table 7 of this report, 
public R&D spending accounted for only 44.8 
percent of agricultural R&D spending in developed 
countries in 2000, while it accounted for nearly 
all (98 percent) of African R&D spending. In the 
last two lines of Table 13, the knowledge stocks 
are scaled up to reflect total (public and private) 
R&D spending, assuming the shares of public and 
private spending for 2000 were constant over the 
time when the knowledge stock was accumulated. 
Not surprisingly, incorporating private spending 
amplifies the difference between United States 
and African knowledge stocks, roughly doubling 
the relative U.S./Africa knowledge stock intensity 
to 8.41 (accounting for spillins). Adjusting the 
knowledge stocks for diff erences in effi  ciency, the 
relative intensity increases even more, with the U.S. 
knowledge stock intensity more than twelve times 
that of Africa. 

These disparities in the intensity of knowledge 
stocks are much larger than the diff erences in 
the intensity of research spending presented 
in Figure 13. A multitude of science policy 
and institutional implications flow from these 
knowledge stock differentials. For one, persistence 
pays. It is a steady stream of R&D investment 
over the long haul that produces the stocks of 
knowledge necessary for productivity growth in 
agriculture. Moreover, purposefully tapping into 
other people’s technologies and know-how is an 
effective way to expand the pool of potentially 
productive knowledge. Africa has institutional and 
agro-ecological impediments to harnessing R&D 
spillovers. Figures 4 and 16a reveal that Australia 
suffers from the same agro-ecological impediments. 
However, while contemporary rates of land 
productivity in Africa and Australia are similar, 
Australia has adapted other people’s technologies 
and invested intensively in developing home­
grown technologies suited to local conditions that 
have given rise to labor productivity rates that are 
40-50 times higher than those in Africa. 

These new findings have important, and perhaps 
poorly understood, policy implications. Investing 
in research elsewhere in the world and spurring 
the necessary institutional innovation to enhance 
technological spillins into Sub-Saharan Africa may 
be just as critical to technical progress in Africa as 
enhancing the capacity to develop home-grown 
technologies throughout the region. However, 
these technological distance metrics indicate that 
for any particular country in Sub-Saharan Africa 
the spill-in potentials for relevant agricultural 
technologies may be higher from elsewhere in the 
world than from elsewhere in Africa. This suggests 
a radical rethinking of research networks and other 
similar institutional initiatives that simply rely on 
regional clusterings within Sub-Saharan Africa. 

5. RISK AND REGULATION OF 
SCIENCE AND TECHNOLOGY 

5.1 AGRICULTURAL AND 
TECHNOLOGICAL RISK 

Sources of Agricultural Risk 

A multitude of production, market, and health 
factors expose farmers to signifi cant risk. Crop 
production is subject to the vagaries of weather, 
which interact in complex ways with soils and 
landscape. Livestock production’s reliance on 
adequate feed, water, and land means it is also 
subject to the vagaries of the complex interactions 
between weather, soils, and landscapes. These 
complex abiotic interactions make it diffi  cult for 
farmers to know precisely how their eff orts will 
ultimately affect the quantity and quality of their 
output. Agricultural production is also subject to 
numerous biotic sources of risk. Insect and animal 
pests feed on crops, which can reduce biomass or 
degrade quality. Weed pests compete with crops 
for precious water, nutrient, and solar resources. 
Pathogens disrupt the normal physiology of crops 
and livestock resulting in limited growth or death. 
Furthermore, these biotic factors can interact 
with abiotic factors to further disrupt production. 
For example, a mild winter can foster the survival 
of overwintering insects, resulting in increased 
pest pressure during the growing season. Even 
when a farmer achieves some reasonable level of 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

67 


 

 

 

 

 
 

 

 
 

  

 

 

 

 
 

 

control in production, he must still contend with 
the volatility of agricultural markets arising, for 
example, from boom and bust production cycles, 
finicky consumers, and transitory government 
policies. Farming is also a physically demanding 
occupation that can be taxing on individual health. 
The handling of livestock and farm equipment 
can result in acute or debilitating physical injury 
or death. Exposure to farm chemicals can lead to 
acute and chronic health problems or death. 

Agricultural Technology 
 
and Production Risk
 


Technological change has been responsible for 
impressive gains in agricultural productivity 
throughout most of the world. Through increased 
productivity, technology is generally believed 
to have decreased production risk from the 
common perspective. From an economic 
perspective, some technological advances have 
been found to decrease risk, while others have 
been found to increase it.44 Understanding the 
effect of technological advance on risk is further 
complicated by the fact that it can depend on, for 
example, the crop (e,g., Ramaswami 1992), crop 
attribute (e.g., Kim and Chavas 2003), time (e.g., 
Traxler et al. 1995), and space (e.g., Kim and Chavas 
2003 and Dalton et al. 2004). 

Technical change in agriculture has taken a variety 
of forms: mechanical, biological, chemical, and 
informational. Of these different forms of change, 
the most studied in terms of production risk have 
been genetic crop improvement, fertilization, 
irrigation, and pest control. Production risk in cereal 
crops has drawn special attention because of the 
importance of stable production to food security 
and emerging evidence that the production 
gains of the 1960s and 1970s were accompanied 
by increased production variability or increased 
risk. To identify policies to reduce this increased 
production risk, a better understanding of the 
sources of risk and their relationship to technical 
change was sought. The results of this research 
have been mixed. 

44 Risk from an economic perspective is based on what is 
referred to as the risk premium, which depends on the variance 
of the loss as well as the expected loss. Box 5 discusses alternative 
perspectives on risk. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

For technical change that resulted in the genetic 
improvement of crops, Anderson and Hazell (1989) 
reported that under controlled experimental 
conditions most improved crop varieties of maize, 
pearl millet, rice, and wheat tended to exhibit 
higher yield variability when measured in terms of 
the variance, but the same or lower yield variability 
when measured in terms of the coeffi  cient of 
variation. Using controlled experimental data 
collected by the International Maize and Wheat 
Center (CIMMYT), Traxler et al. (1995) found that 
varietal development in wheat tended to increase 
the variability of yields in Mexico between 1950 
and 1970, but tended to decrease variability 
between 1970 and 1986. Pingali et al. (1990) 
found a similar trend for rice using data collected 
by the International Rice Research Institute (IRRI). 
Using more recent crop insurance data, Carew and 
Smith (2006) found that between 1995 and 2003 
canola yield variance in Manitoba, Canada was not 
affected by improved varieties. 

Roumasset et al. (1989) reviewed seven fertilizer 
studies published between 1969 and 1986 
covering potatoes in Peru, rice in the Philippines, 
and wheat in Australia, and concluded that the 
application of fertilizer generally increased the 
variance of crop yields. Traxler et al. (1995) found 
no independent effect of nitrogen on wheat yield 
variance in Mexico between 1950 and 1986, but 
did find an interaction between nitrogen and 
varietal development that reduced yield variability. 
Ramaswami (1992) reports that relatively low 
rates of application of nitrogen are risk increasing 
for cotton, but relatively high rates may be risk 
increasing or decreasing depending on how an 
individual dislikes variability. Alternatively, for corn, 
relatively low rates of application of nitrogen may 
be risk increasing or decreasing, while relatively 
high rates are risk increasing. Hurley et al. (2004) 
found that the variance of corn yields from an 
on-farm experiment in the United States was 
influenced by the amount of applied nitrogen. 
The yield variance was lower for relatively low and 
relatively high nitrogen applications and higher 
for more moderate applications. Villano and 
Fleming (2006) found fertilizer was risk increasing 
using data from 46 rice farmers in the Philippines 
between 1990 and 1997, while Carew and Smith 
(2006) found that potassium fertilizer reduced 

68 


 

 

 

 

 
   

  

 

 
 

 
   

    
  

 

 

   

by Terrance Hurley, University of Minnesota 

Risk is commonly defined as the exposure to the chance of loss (or injury). There are two important 
and distinct elements to this definition that deserve greater specifi city. The first is the idea that the 
outcome is unknown, but the range of possible outcomes is known—either there is a loss, or there 
is not. The second is the idea that the unknown outcome is a matter chance, which in statistical 
terms means probabilities can be assigned to the range of possible outcomes. In the context of this 
definition, risk is interpreted as undesirable and beneficial reductions in risk can be thought of in 
terms of either decreasing the chance or severity of loss. 

This notion of risk is not always particularly useful when trying to understand risky behavior 
because if individuals only care about the chance and severity of loss, they will always choose 
activities to reduce them. But, individuals often engage in activities that increase rather than 
decrease the chance or severity of loss: many people use cigarettes even though it increases the 
chance of developing lung cancer or dieing prematurely. What this notion of risk fails to account 
for is the opportunity cost of reducing the chance or severity of loss: the physical and psychological 
discomfort of nicotine withdrawal from discontinuing the use of cigarettes. 

Two important assumptions play a key role in interpreting risk from an economic perspective: (i) 
individuals prefer more to less, and (ii) individuals do not like variability. In the simplest terms, this 
interpretation implies individuals will make decisions based on the tradeoff between the expected 
outcome (what will happen on average) and what is referred to as the risk premium. Chambers 
and Quiggin (2000) provide a rigorous definition of the risk premium, but for present purposes, it 
is enough to say that the risk premium reflects the variability of possible outcomes and the degree 
to which an individual does not like this variability. The risk premium is the fundamental measure 
of risk from an economic perspective. The difficulty with using the risk premium is that individuals 
have different tolerances for risk, so it can be difficult and costly to measure. To circumvent this 
difficulty, the variance of possible outcomes (or some other notion of variability like the coefficient 
of variation) is often substituted for the risk premium because variability is an important component 
of the risk premium and in some circumstances, the two are directly related. 

It is important to note that these two perspectives of risk can lead to different conclusions regarding 
the risk consequences of engaging in a particular activity. From the common perspective, activities 
that decrease the expected loss are interpreted as reducing risk regardless of whether the variability 
of the expected loss (or risk premium) has increased or decreased. From the economic perspective, 
activities that decrease the variability of the expected outcome (or risk premium) are interpreted as 

Box 5: What is Agricultural Risk? 

continued u 

the variance of canola yields in Manitoba, Canada 
between 1995 and 2003. 

Pandey (1989) reviewed the literature on the eff ect 
of irrigation on yield variability but did not fi nd any 
consistent trends due to wide variation in irrigation 
practices and policies. More recently, Dalton et al. 
(2004) found the risk reduction benefits of irrigation 
for potato production in the Northeastern United 
States are dependent on scale, location, and the 
cost of developing adequate water sources. 

Carlson (1989) suggested pesticides typically 
decrease yield variability, however, he noted that 

there are reasons and cases to suggest pesticides 
could actually increase yield variability. Hurd (1994) 
found that pesticide use in cotton production 
in the Western United States was risk increasing. 
Alternatively, Villano and Fleming (2006) obtained 
results for herbicide use in rice production in the 
Philippines that support Carlson’s conclusion that 
pesticides typically reduce yield variability. Hurley 
et al. (2004) showed that transgenic Bt corn with 
built in pesticides likely increased risk in terms of 
the profitability of corn production for Midwestern 
U.S. farmers, even though it has likely decreased 
the risk associated with yield variability. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

69 


 

 

  

 
 

 
  

 

 
  

   
 

 
 

 

reducing risk regardless of whether the expected outcome increases or decreases. These diff ering 
perspectives are a common source of confusion and miscommunication. 

Another source of confusion and miscommunication with economic risk is the distinction often 
drawn between the risk premium and the marginal risk premium. The marginal risk premium refers 
to how the risk premium changes as an individual engages in more of a risky activity. The risk 
premium is important for assessing the welfare effects of risk. When the risk premium is positive, 
individual welfare is diminished, while when the risk premium is negative, individual welfare is 
enhanced. Alternatively, the marginal risk premium determines how much of a risky activity an 
individual will engage in. If the marginal risk premium is positive, engaging in an activity is said 
to be risk increasing because an individual who does not like variability will engage in less of the 
activity than an individual who does not care about variability. Alternatively, if the marginal risk 
premium is negative, engaging in an activity is said to be risk decreasing because an individual 
who does not like variability will engage in more of the activity than an individual who does not 
care about variability. There is not always a direct correspondence between the risk premium 
and marginal risk premium. That is, engaging in an activity can be risk increasing even if the risk 
premium is negative. For example, a farmer may use less fertilizer when fertilizer increases yield 
variability because he does not like variability (i.e., the marginal risk premium increases as fertilizer 
applications increase), yet the risk implications of his fertilizer use can still be welfare enhancing (i.e., 
the risk premium decreases). Many studies of economic risk focus on estimating the risk premium or 
some approximation, while others focus on estimating the marginal risk premium. 

A final caveat worth mentioning when talking about risk is the risk of what: crop yields, crop prices, 
farmer profits, farmer health, public health, or environmental health. The effects of pesticides on a 
farmer’s yield risk can differ from the effect of pesticides on profit risk, even though yields are an 
important determinant of profi t. The reason for this is that yield risk does not include the cost of 
pesticides, the price received for the crop, and other important determinants of profit. If crop yields 
are all a farmer cares about, then measuring yield risk is suffi  cient to understand the implications 
of risk on the farmer, but if the farmer cares about crop yields only to the extent that these yields 
infl uence profit, then measuring yield risk may not provide an adequate understanding of the 
implications of risk on the farmer. 

References 
Chambers, R. G. and J. Quiggin. Uncertainty, Production, Choice and Agency: The State Contingent Approach. 

Cambridge: Cambridge University Press, 2000. 

Box 5 (continued) 

Agricultural Technology and Other Risks 

Technical change in agricultural has increased 
production. In terms of production risk, the 
results are mixed. Some technical improvements 
have reduced production risk, while others 
have increased it. Furthermore, the eff ects of 
technological change on production risk have 
varied over time, space, and production activities. 
What is important to realize is that the eff ects of 
technical change in agriculture extend beyond 
quantity and quality of agricultural output. It has 
also had important health and environmental 
effects. Some of these side effects of technological 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

change have been detrimental to individual and 
public welfare, while others have been welfare 
enhancing. 

Pesticides have improved crop yields and tended 
to reduce yield risk. But many pesticides have 
been shown to pose significant risk to human and 
environmental health. The health risks of pesticides 
have been shown to be particularly pervasive in 
developing countries where pesticide use is less 
regulated and farmers have less information on 
the potential hazards and tend to be less cautious 
in their use. Based on data collected from 152 
rice farming families in the Philippines between 

70 


 

 

 

 

 

 

  
  

 

 

 

 

 

 
 

1989 and 1991, Pingali et al. (1994) concluded 
that reductions in pesticide use could enhance 
farmer welfare because any cost in terms of lost 
productivity could be more than compensated 
by improved health. Antle and Pingali (1994) 
found similar results using data collected between 
1989 to 1991 from 73 farmers and 40 pesticide 
applicators in two major rice producing regions in 
the Philippines. Using data collect from 40 potato 
farmers in Ecuador, Crissman et al. (1994) also 
found important tradeoffs between pesticide use 
and farmer health. Increased pesticide use has 
also increased public and environmental exposure 
to pesticides. For example, Barbash et al. (1999) 
reported that six common herbicides were found in 
ground water and aquifers used for drinking water 
in a number of agricultural and non-agricultural 
regions of the United States. 

Similarly, while increases in the use of fertilizers like 
nitrogen have had a positive impact on agricultural 
production, they have also had notable negative 
effects on human and environmental health. 
Nitrogen is a particularly mobile nutrient that is 
carried into surface water supplies with rainfall 
runoff and is also leached into groundwater 
supplies. Nitrogen reaching drinking water supplies 
is a public health risk because at high concentrations 
it can cause conditions like methemoglobinemia, 
where hemoglobin cannot carry suffi  cient oxygen 
through the blood. Furthermore, available evidence 
indicates that too much nitrogen is reaching some 
drinking water supplies. For example, the U.S. 
Geological Survey (1996) found that 12 percent of 
domestic wells in agricultural regions of the United 
States exceeded the U.S. Environmental Protection 
Agency’s drinking water standards. Important 
environmental problems are also associated with 
too much nitrogen reaching waterways. When 
there is too much nitrogen in water dissolved 
oxygen can be depleted, resulting in what is 
called hypoxia, which can be harmful to aquatic 
animals. A prominent example of hypoxia is the 
“Dead Zone” that appears in the Gulf of Mexico 
every summer (Beardsley 1997). Nitrogen fertilizer 
runoff from agricultural production is believed to 
be a significant factor contributing to this annual 
“Dead Zone.” 

Recent transgenic crop varieties off er good 
examples of technical changes that have resulted 
in increased production and reduced human and 
environmental risk. For example, new varieties 
of herbicide tolerant crops such as Roundup 
Ready soybean have promoted reduced tillage 
production practices. Reduced tillage reduces the 
amount of sediment and agricultural chemicals 
that are carried to surface water supplies in 
the form of runoff. The use of Roundup Ready 
soybeans has also resulted in the substitution of 
glyphosate for other herbicides that are believed 
to pose greater health and environmental risks. 
Plant-incorporated-protectants like Bt corn have 
been found to reduce the level of mycotoxins such 
as fumonisin in corn (Munkvold et al. 2001; Wu 
2006). The incidence of human esophageal cancer 
has been related to fumonisin consumption in 
Africa, Asia, Central America, and the United States. 
Additionally, mycotoxin poisoning of livestock can 
result in increased incidence of disease, reduced 
reproductive capacity, and other deleterious 
health issues. 

While transgenic crop varieties provide some 
good examples of reductions in risks to health and 
the environment associated with technological 
change in agriculture, they also provide a good 
example of when technical changes have resulted 
in increased marketing risk for farmers. Transgenic 
crops have been controversial because of concerns 
regarding unknown and unpredictable side 
effects. This has led some consumers to reject 
transgenic crop products and lobby for regulations 
to limit their market access. Regardless of the 
validity of consumer concerns, farmers who plant 
transgenic crops can risk losing market access 
or face selling their output at a discounted price. 
These risks were particularly salient in 2000 after 
the European Union adopted a moratorium on 
approving new transgenic crop varieties, which 
led to a substantial slowdown in the adoption 
of Bt corn by U.S. farmers and the adoption of Bt 
corn and other transgenic crops in developing 
countries. As consumer acceptance has improved, 
the marketing risk faced by farmers has subsided 
and the adoption of Bt corn and other transgenic 
crops is again increasing rapidly. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

71 


 

 
 

 

 

 

 

 

 
 

 

 

 

  

 
  

 

Risk Implications of Technical 
 
Change in Agriculture
 


Two broad conclusions can be drawn regarding 
technical change in agriculture and its eff ect on 
production, health, and environmental risk. First, 
technical change has increased the quantity and 
improved the quality of agricultural products, but it 
has also had varied effects on production risk. These 
varied effects on production risk may be as much 
of a blessing as a concern. Farmers have diff erent 
tolerances for risk. When farmers can choose from 
a variety of technologies that have varied eff ects 
on risk, they can choose combinations of technical 
practices to manage production risk (Just and 
Zilberman, 1983; Chambers and Quiggin, 2000). 
Fostering access to improved technologies is thus 
a key objective for policies targeted to helping 
farmers manage production risk. 

Second, the effect of technical change in 
agriculture extends beyond improvements in the 
quantity and quality of output. Some technologies 
have had unintended negative impacts within 
and beyond the farm gate, while others have had 
unintended positive impacts. These external eff ects 
have fueled increased regulatory activity, which is 
having important implications in terms of further 
technical development in agriculture. 

5.2 REGULATING TECHNOLOGIES 

Changes in agricultural technology drive 
economic growth in developing countries and 
contribute significantly to economic well-being 
in rich countries. While they generally provide net 
economic benefits new technologies almost always 
involve some losers, and some of the negative 
consequences may involve external eff ects on 
human health or the environment. 

The actual or perceived existence of externalities— 
associated with food safety, environmental 
pollution, animal welfare, farm-worker safety, 
costs of product segregation, or loss of market 
access—provides a justification for regulation 
(or other government intervention) aimed at 
increasing national net benefits from production 
and consumption. It also provides a rationale 
that can be used to defend regulation when the 
main purpose is redistribution, benefi ting some 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

at the expense of others and possibly involving 
deadweight losses to the national welfare. 

Whether it is primarily for efficiency or 
distributional reasons, the development, 
release, adoption, and application of agricultural 
technologies is increasingly subject to public 
scrutiny and regulatory approval or other controls. 
Technological regulations and the attendant 
regulatory processes differ among countries and 
within countries, across industries, and across 
types of technologies. The regulatory requirements 
and the associated costs of compliance diff er 
significantly, for instance, between biotech crop 
varieties and the technologies that they might 
replace, including products of conventional crop 
breeding or chemical pest-control technologies. 
The regulations therefore modify the rate and form 
of technological change and the distribution of 
benefits and costs. There can be no doubt that the 
economic consequences are very signifi cant, but 
the full consequences of technological regulation 
in agriculture are not well understood. 

Rationalizing Regulation 

The conventional economic argument for 
government intervention in the economy is based 
on the idea of market failure—that the unfettered 
working of the free market mechanism has given 
rise to an inefficient allocation of resources or an 
unsatisfactory distribution of income—and that 
government intervention can make things better. 
The argument for regulation, as opposed to other 
policies, is that it will work better than the next-
best intervention that might be applied to correct 
the perceived market failure. 

Various types of market failures can and do arise 
in agriculture, often associated with the use of 
particular technologies, giving rise to arguments 
for government intervention. Examples include 
various kinds of pollution externalities (such as 
pollution of air or groundwater associated with 
the use of agricultural chemicals); incomplete, 
ill-defined, or ill-enforced property rights to 
assets such as irrigation water or other natural 
resource stocks, or to intellectual property 
including plant varieties or other inventions; 
incomplete or asymmetric information about 
product characteristics including how a product 72 


 

 

 

 

 
 

  

 
 

 
 

 

 
  

   
 

 

 

 

 
 

 

 

   

was produced and whether it is safe to consume; 
market distortions arising from the exercise of 
market power by agribusiness firms in the supply 
of inputs or technology, or in the marketing of 
agricultural products. 

Government regulations to address concerns 
such as these are pervasive, and largely taken for 
granted, but evolving as knowledge and other 
factors change. Various agricultural chemicals, for 
instance, have been banned (e.g., DDT is only one 
of many pesticides that are no longer allowed to 
be used in U.S. agriculture) or are only allowed 
to be used in particular applications; and there 
are environmental and occupational health and 
safety regulations over how they may be applied 
and so on. Similarly, the laws and rules governing 
rights to natural resources and to intellectual 
property are constantly evolving as circumstances 
and institutions change. In particular, expanded 
intellectual property rights applied to plant 
varieties have contributed importantly to the 
development of the agricultural biotechnology 
industry as a predominantly private enterprise in 
the United States. And with rising affl  uence, and in 
the wake of various food scares, we have witnessed 
increasing attention to the public provision of 
information and food-safety assurance, and an 
attendant rise in food-safety regulation. 

In contemplating the economics of regulation of 
agricultural technologies, one set of questions 
concerns understanding the nature of the costs 
and benefits, and obtaining measures of the 
costs and benefits and their distribution. To get 
this right it is important to get the counterfactual 
right, in terms of the nature of the pre-existing 
distortions that the regulation may be designed 
to address, but also to deal with the complications 
of further distortions created by the intervention. 
Government intervention that purports to correct 
one distortion may create another, and all such 
interventions have redistributive consequences. 
Consequently the full effects may be diffi  cult to 
discern. For instance, the provision of patents or 
comparable intellectual property rights to the 
firms that invent new agricultural chemicals or 
new genetically modified crop varieties has two 
somewhat off setting effects: it enhances the 
incentives for firms to invest in R&D, reducing the 
market distortion associated with too slow a rate 

of invention; at the same time it allows the fi rms 
to charge monopoly prices for their inventions, 
resulting in too low a rate of adoption of given 
inventions. Moreover, as well as having mixed 
effects on the rate of technological change and 
total benefits, intellectual property rights have 
consequences for the distribution of the benefi ts 
and costs of consumption and production of the 
aff ected commodities. 

A second set of questions relates to explaining 
the policy choices, which to some extent turns 
on understanding their consequences. The 
question of who bears the costs and who reaps the 
benefits may be difficult to answer precisely but is 
nevertheless likely to be worth asking if we want to 
understand why particular regulations are applied. 
It seems likely in many cases that the redistributive 
consequences have more to offer as an explanation 
of particular regulatory choices than any theory 
based on a simple notion of correcting market 
failures. The distribution of benefits and costs within 
a country may help explain choices of particular 
regulatory instruments, and the choice to regulate 
versus alternative policies including laissez faire; 
and differences in these aspects among countries 
may help account for differences among their 
policies. Similarly, the distribution of benefi ts and 
costs among countries may help account for some 
international differences in policies, especially 
as they pertain to commodity trade policy as an 
element of technological regulation. 

Causes and Consequences of 
Biotechnology Regulation 

The regulation of agricultural biotechnology 
is an important contemporary example that 
serves also to illustrate the main issues in the 
regulation of agricultural technologies more 
generally.45 Biotechnologies are regulated from 
the point of initial experimentation, through the 
stages of field trials, and ultimate release, and the 
processes of compliance with these regulations 
add considerably to the costs borne by biotech 
companies and to the number of years consumed 
in the process (Kalaitzandonakes, Alston, and 

45 This discussion draws significantly on the recent book by 
Just, Alston, and Zilberman (2006). See also Josling, Roberts and 
Orden (2003). 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

73 


 

 

 
 

 

 

 

  

 

 

 

  

  

Bradford (2006) estimated that compliance with 
regulatory requirements added between 6 and 16 
million dollars to the cost of developing a single new 
biotech crop product). Even after the technologies 
are “deregulated,” such that farmers are allowed 
to grow biotech crops, further regulations govern 
where and how the crops may be grown, and how 
and where the products may be sold. 

It is notable, that the substantial adoption of 
agricultural biotechnology to date has been 
concentrated in a small number of countries and 
confined to a small number of traits in a small 
number of crops: specifi cally, pest-resistance and 
herbicide tolerance in feed grains, oil seeds, and 
cotton.46 Biotech food products emphasizing 
output traits (e.g., long shelf-life tomatoes) or input 
traits (e.g., Bt potatoes or sweet corn) have been 
ignored or dis-adopted by food manufacturers or 
retailers in the face of perceived market resistance 
or political opposition. The fact that adoption of 
the available biotech products has been limited to 
a small number of countries reflects a combination 
of market resistance, legal barriers to adoption and 
trade barriers against importation of biotech crop 
products. The same barriers also have reduced 
incentives for biotech companies to invest in the 
development of new biotech products, and the 
same factors may have contributed to the erection 
of regulatory barriers to the development and 
adoption of biotech crops, which themselves 
provide a further disincentive for biotech 
companies. 

One set of regulations governs the R&D process 
and whether a new biotech crop variety is 
allowed to be grown commercially. Prior to the 
development and release of a new genetically 
modified crop variety, a biotech company must 
satisfy a host of regulations that govern what is 
allowed to be done in the lab and in the fi eld. In 
the United States “deregulation” to allow a crop 
to be grown commercially requires separate 
authorization from the Department of Agriculture 
(USDA), the Food and Drug Administration (FDA), 
and the Environmental Protection Agency (EPA), 
reflecting the separate roles played by these 
agencies in relation to the environment, food 

46 Box 6 provides an overview of the uptake of crop 
biotechnologies worldwide. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

safety, and agricultural production. To obtain these 
approvals requires a very signifi cant investment in 
testing, evaluation, and reporting, in a process that 
adds a number of years and millions of dollars of 
costs to the commercial process of research and 
development, all borne by the biotech company 
(Kalatizandonakes, Alston, and Bradford 2006). 

Even though the U.S. policy explicitly is to evaluate 
the product not the process of invention, it seems 
to discriminate against biotechnology (Miller 
and Conko 2005). Presently the requirements on 
biotech crops are much more onerous than the 
corresponding requirements as they apply to 
competing technologies, such as crop varieties 
developed by conventional techniques (including 
mutagenesis and selection) or chemical pest 
control technologies. Concern about the potential 
implications for market acceptance mean that 
U.S. biotech firms in many cases also go through 
regulatory approval processes in other countries, 
such as Japan, before they will release a new 
biotech crop variety for production in the United 
States. The cost of compliance with international 
regulations is additional to the domestic cost. 

Concern about international market acceptance 
and the loss of access to some markets owing 
to inability to segregate GM and non-GM crop 
products has also led some countries that depend 
on exports to regulate against the adoption of 
biotech crops, even though they might otherwise 
find them profitable to grow. The fact that some 
consumers want to avoid biotech crops has led 
some countries to ban them altogether, and other 
countries to require segregation and labeling, 
which in some instances is a de facto ban. 

The development of resistant pests or herbicide 
tolerant weeds is an important potential 
consequence of the adoption of biotech crops. 
The U.S. government has opted to treat this 
as an externality—apparently presuming that 
the biotech firms would not have appropriate 
incentives to manage the problem, even with 
proprietary technologies—and therefore it 
has imposed refuge requirements as part of its 
regulatory approval process for biotechnologies, 
although it has not done likewise with chemical 
pesticides. 

74 


 

 
  

 

   

  
 

  
  

    

   

by Philip Pardey, University of Minnesota 

Where the crop varieties and bioengineered traits embodied in them perform well and are given 
approval for commercial use, the rate of uptake has been rapid, although contrary to some claims, 
not entirely unprecedented, even for biological innovations used in agriculture.1  In 2006, twelve 
years after bioengineered crops were first grown, an estimated 102 million hectares were planted to 
them worldwide (about 10 percent of the world’s harvested crop area), an increase from 90 million 
hectares in the previous year and well up on the 2.8 million hectares planted in 1996.2 

Despite this growth, the agricultural, geographical and technological scope of commercially grown 
bioengineered crops is still small.  In 2006, the preponderance of the area under these types of crops 
consisted of bioengineered soybeans, which accounted for 57 percent of the total bioengineered 
cropping area.  Around 25 percent of the total bioengineered area was sown to bioengineered 
maize, 13 percent to cotton, and 5 percent to canola.  Just 4 countries accounted for 88 percent of 
the global total in 2006—55 percent of this global total was planted in the United States, 18 percent 
in Argentina, 11 percent each in Brazil, and 6 percent in Canada (Panel a).  Two traits dominate the 
picture, namely, herbicide tolerance mainly in soybeans and canola, and insect tolerance mainly in 
corn and cotton, though there are some limited use of bioengineered viral resistance in papaya and 
squash. 

The developing country’s share of global bioengineered crop area has grown from 14 percent of 
the world total in 1997 to 40.9 percent in 2006.  Notably, plantings in just 5 countries, soybeans in 
Argentina and Brazil, and cotton in China, South Africa, and India, account for the lion’s share (95 
percent) of the developing-country bioengineered acreage.  Finding bioengineered traits that deal 
successfully with local production constraints is one thing, expressing them in specifi c crop varieties 
that compete well against locally grown landraces and conventionally bred varieties of the same 
crop, absent the bioengineered trait, is another thing.  Not surprisingly, the bioengineered traits 
are being grown in developing-country areas that are agroecologically similar to the rich countries 
for which the traits were first developed, and in many cases involve the identical crop varieties.3 

This is precisely where the spillover costs are smallest and consist mainly of local screening and 
regulatory approval costs along with the costs of marketing the technology.  That is, disseminating 
these particular bioengineered crop varieties involves only adaptive or imitative technology 
development costs beyond the initial discovery costs, a much smaller cost than inventing entirely 
new bioengineered traits and successfully expressing those traits in locally superior varieties of 
locally important crops. 

1 For example, hybrid corn technologies—another crop genetic change that was controversial at the time of its 
invention—went from 0 to 50 percent of Iowa’s corn acreage in just six years following its release in 1932; by 1940, 90 percent 
of the corn area in Iowa was sown to hybrid varieties (Griliches 1957). 

2 In 1994 the Flavr-SavrTM tomato, genetically engineered to delay softening so the tomato could ripen on the vine and 
retain its “fresh picked” flavor, became the first bioengineered crop to be grown commercially. As Marra, Pardey and Alston 
(2003) described, the technology was a scientifi c success, but a colossal business failure.  Although the tomatoes achieved 
the delayed-softening and taste-retention objectives of their developers, yields were poor, mechanical handling equipment 
turned most of them into mush before they got to market, and consumers weren’t willing to pay enough of a premium over 
conventional fresh tomatoes to cover costs. 

3 For example, all the officially approved Monsanto/DeltaPine bioengineered cotton varieties grown in China are the same 
varieties grown in the United States, while most of the bioengineered Chinese varieties are based on older DeltaPine varieties 
introduced into China in the 1940s and 1950s. Likewise the transgenic cotton varieties grown in Mexico are from the United 
States; and in South Africa, NuCotn 37-B, an American variety, is widely used. 

Box 6: Uptake of Bioengineered Crops 

continued u 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

75 


 

 

  
 

 

 

 

 

   

Box 6 (continued) 

Given that the United States dominates the world totals, its trends are worth scrutinizing.  Ranked 
in terms of total acreage, the world and U.S. crop relativities for 2006 are the same—soybeans 
dominate, followed by corn and cotton.  However, the intensity of use of bioengineered versus 
classically bred crops differs markedly between the United States and the rest of the world.  The 
United States uniformly makes more intensive use of bioengineered crops than the rest of the world 
(Panel b).  While almost all the U.S. canola crop was sown to bioengineered varieties in 2006, the 
corresponding rest-of-world share was just 3.4 percent.  Likewise, bioengineered soybeans covered 
89 percent of the U.S. soybean acreage compared with nearly 44 percent of the rest-of-world soybean 
area.  For cotton the corresponding shares were 83 percent for the United States and 13.3 percent 
for the rest of the world; for corn it was 61 percent for the United States and 16.5 percent elsewhere. 
This reflects both technology and market realities.  While the dominant bioengineered traits such 
as those that target mainly budworm/boll weevil complexes in cotton and European stem borers 
and rootworm in corn, as well as Roundup® and Liberty Link® resistance in soybeans and canola 
have yield-enhancing or cost-reducing consequences for rest-of-world farmers, they are especially 
consequential for United States producers.  In addition, given their earlier regulatory approval in 
the United States, these traits are now incorporated into an increasing number of crop varieties that 
are optimized for ever more refined agroecological growing conditions, thus contributing to their 
widespread use. 

H
ec

ta
re

s 

120 

100 

80 

60 

40 

20 

0 

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

 

Year 

Pe
rc

en
ta

ge
 

120 

100 

80 

60 

40 

20 

0 
Canolaa Soybean Cotton Corn 

Panel a: Area Planted to Biotech Crops, 
1995-2006 

Source: James (various issues). 

Panel b:  Biotech Cropping Intensities— 
United States vs. Rest-of-World, 2006 

Source: Pardey’s calculations based on James 
(various issues), USDA (various issues), Fernandez-
Cornejo and McBride (2002), and FAO (2006). 
a Canola includes rapeseed.

References 
FAO. FAOSTAT Classic 2006. Rome: FAO (downloaded June 2006). 

Fernandez-Cornejo, J and W.D. McBride. Adoption of Bioengineered Crops. USDA, ERS Agricultural Economic 
Report No. AER810. Washington D.C.: USDA, ERS, May 2002. 

Griliches, Z. “Hybrid Corn: An Exploration in the Economics of Technological Change.” Econometrica 25(4)(1957): 
501-522. 

James, C. Global Status of Commercialized Biotech/GM Crops (various annual issues). Ithaca, N.Y.: International 
Service for the Acquisition of Agri-Biotech Applications. 

Marra, M.C., P.G. Pardey, and J.M. Alston. “The Payoffs to Transgenic Field Crops: An Assessment of the Evidence.” 
AgBioForum online 5(2)(2003), available at <http://www.agbioforum.org./v5n2/v5n2a02-marra.htm>. 

USDA, NASS. Acreage reports, June issue downloaded from (http://usda.mannlib.cornell.edu/reports/nassr/fi eld/ 
pcp-bba/) (various issues). 

99.5 
89 

83 
U.S. 
Rest of World 

61 

43.8 

16.5 

3.4 
13.3 

Other Developing Countries 
China 
Brazil 
Argentina 
Other Developed Countries 
Canada 
U.S. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

76 


 

 

 

 

 
 

 
 

 

 

 

 
 

 

 

 
 

 

 

 

  
 

 

 

 

These various regulatory interventions have 
impeded development and adoption of biotech 
crops, especially for food crops and particularly 
for minor crops since biotech firms will require a 
large potential market and a high rate of adoption 
to justify the large overhead cost of R&D and 
regulatory compliance (Alston 2004; Bradford, 
Alston, and Kalaitzandonakes 2006). One can 
speculate about the roles of diff erent interest 
groups in promoting this outcome, and why. 

Consumers in some countries may believe— 
for whatever reason and possibly without any 
scientific basis—that genetically modifi ed foods 
are unsafe to eat, or that the processes used to 
produce them are environmentally unsafe. Such 
consumers may favor a ban on biotechnology or 
a labeling requirement (see Huffman and Rousu 
2006; McCluskey, Grimsrud and Wahl 2006). In 
general the consumer lobby as such has not been 
a very potent force in the political economy of 
regulation of agricultural technologies in the past, 
and the same observation may apply in the case 
of biotech food crops. It seems more likely that the 
real pressure giving rise to regulation and market 
resistance (by retailers and food manufacturers) 
has been exerted by other groups, such as 
environmentalists, some of which purport to 
represent the interest of consumers even though 
they are not a consumer lobby per se. 

Environmental groups such as Greenpeace have 
opposed the introduction of biotech crops, in 
spite of compelling evidence that they will allow 
a substantial reduction in the environmental 
burden of chemical pesticides, and in the absence 
of any evidence of a serious environmental risk 
(at least with regard to the currently available 
crops). It seems likely that their opposition refl ects 
a coalition of interest of environmentalists and 
others (such as those who oppose capitalism or big 
business generally) rather than a simple objective 
of environmental conservation. 

Farmers in some countries, or in some parts of 
a country, may be aided by regulation, since 
agricultural biotechnology may infl uence the 
strength (or even the direction) of comparative 
advantage, favoring one group of farmers over 
another. Anderson (2006) suggests that while 
farmers in Europe as a whole would find it profi table 

to adopt currently available biotechnology, they 
would be worse off if they had to compete in a 
world in which farmers worldwide were free to 
adopt compared with a world without biotech 
crops. Hence, European farmers might naturally 
oppose the development of biotech crops 
generally. But Anderson also shows that European 
farmers can be even better off, even if they do not 
adopt biotechnology themselves, if the adoption 
of biotech crops in other countries leads to the 
erection of new regulatory barriers on imports by 
the EU that amount to trade protection against 
competition from both conventional and biotech 
crop producers. 

Agricultural technology firms clearly have an 
interest. Graff and Zilberman (2004) speculated 
that agricultural technology firms in Europe had a 
comparative advantage in chemical technologies 
whereas agricultural technology firms in the 
United States had a comparative advantage in 
biotechnology. Hence, firms in Europe (perhaps 
in coalition with European farmers) would oppose 
biotech and influence their governments to 
regulate accordingly, whereas firms (and farmers) in 
the United States would do the opposite. A possibly 
contradictory view is that regulatory compliance is 
a barrier to entry, that the successful biotech fi rms 
in the United States have a comparative advantage 
in meeting the requirements (see Heisey and 
Schimmelpfennig 2006). The implication is that 
incumbent U.S. biotech firms may have encouraged 
the introduction of more stringent and costly 
regulations so as to preserve their market power. 
These questions are made more complex when 
we observe that the major firms are involved in 
both chemical technologies and biotechnologies, 
that they are integrated with non-agricultural 
applications of biotechnology, and that they are 
multinational. 

6. THE ROLE OF SKILLS AND 
EDUCATION IN AGRICULTURE 

The impact of scientifi c and technological 
progress in improving agricultural production in 
developing countries is intimately related to the 
skills and education of the populations in those 
countries. There are three key groups whose 
skills and education levels are of fundamental 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

77 


 

 

 
 

 
 

 

 

 
 

 

 

 

 

 

 

 

 

 

 
 

importance: farmers, information providers and 
researchers. This section examines the role of skills 
and education for all three groups, focusing on the 
skills and education of farmers. 

Skills and Education of Farmers 

T. W. Schulz (1975) persuasively argued that farmers 
obtain little benefit from education, at least in 
terms of their agricultural productivity, in settings 
that are stable; that is, where there is little or no 
technological progress. In such settings trial and 
error over many years (and even many generations) 
will eventually lead farmers to the best methods 
to maximize productivity, or more specifi cally to 
maximize farm profits. Yet if there are changes, 
especially rapid changes, in scientifi c knowledge 
and agricultural technology, then education helps 
farmers to adopt, and to adapt, new agricultural 
technologies that will make them better off . Several 
empirical studies have provided support for this 
claim; farmers’ education has been shown to have 
a positive impact on technology adoption in China 
(Lin 1991) and India (Foster and Rosenzweig 1996), 
although a study of Indonesia yielded inconclusive 
results (Pitt and Sumodiningrat 1991). 

As discussed in other chapters in this report, the 
days of slow technological progress are long gone. 
Instead, technological progress in agriculture and 
related fields is proceeding at a rapid rate. This 
implies that the skills and education of farmers 
will become more important determinants of farm 
income and, more generally, social welfare in rural 
areas of developing countries (for recent evidence, 
see the review by Huffman 2001). In this process, 
farmers (and even entire countries) with low levels 
of education will be left behind. Indeed, prices for 
their products may drop, so that farmers who do 
not adopt new technologies may see their incomes 
decline. Fortunately, schooling levels in developing 
countries have increased dramatically in the past 
40 years, as shown in Table 14. 

This raises two fundamental questions: 

1.	 What policies will increase school enrollment, 
and learning while in school, for children in 
rural areas, both those who will eventually 
become farmers and those who are likely to 
work in other occupations? 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

2.	 What kinds of skills should be taught in primary 
and secondary schools to children who are 
likely to become farmers? 

Of course, these two questions are interrelated. If 
the “wrong” skills are taught, rural households will 
be less likely to enroll their children in school. 

Turning to the first question, research in the past 
10-15 years has reached some conclusions about 
what policies are most effective in increasing 
school enrollment in rural areas. Glewwe and 
Kremer (2006) provide a recent assessment of the 
literature. Some evidence shows that increased 
school quality, measured in a variety of ways, 
increases school enrollment and eventual years 
of completed schooling. In addition, there is very 
strong evidence that reduction in tuition and other 
costs of attending school, as well as subsidies to 
parents to keep their children enrolled in school 
(and regularly attending), lead to increases in school 
enrollment and years of schooling completed. 

The second question has received less attention. 
One may think that primary and secondary schools 
in rural areas should teach students detailed 
information about the most recent technological 
advances in agriculture, but this may not be very 
useful because new technologies will arise soon 
after the students have left school, rendering 
obsolete much of what the students would have 
learned from this type of curriculum. Instead, it is 
better for schools to teach general basic skills, such 
as literacy, numeracy, and basic science knowledge. 
This will provide students with a foundation 
that they can use to learn on their own the latest 
technologies as they become available. Empirical 
support for this recommendation is seen in the 
strong evidence that general education raises farm 
productivity, while in contrast there is only mixed 
evidence that extension education raises farm 
productivity (see, inter alia, Hussain and Byerlee 
1995). This finding is consistent with studies of job 
training programs in the United States; programs 
that focus on teaching specific skills for specifi c 
types of jobs have little effect on the employment 
and wages of program participants (see Heckman, 
Lalonde and Smith, 1999, for a recent review). 

A second reason for schools in rural areas to focus 
on basic skills is that those skills can reduce the cost 

78 


 

 

  

  

 

 

  

 

 

     

Table 14: Average Years of School of Adults, Age 15+ 

Source: Barro and Lee (2001). 

Note: Countries with populations of less than 1 million are excluded. 
a Data are based on between 25 percent and 50 percent of the total 
population of the country group or region. 
b Data are based on between 10 percent and 25 percent of the total 
population of the country group or region. 

1960 1970 1980 1990 2000 

Country group 
Low-income 1.6a 2.2a 3.7 4.6 5.2 
Middle-income 2.8 3.5 4.2 5.1 5.9 
High-income 7.4 7.9 9.2 9.5 10.1 

Region 
Sub-Saharan Africa 1.7 2.0 2.3 3.0 3.4 
Middle East/North Africa 1.4 2.2 2.9 4.1 5.4 
Latin America 3.2 3.7 4.4 5.3 6.0 
South Asia 1.5 2.0 3.0 3.8 4.6 
East Asia 2.5b 3.4b 4.6 5.6 6.2 
East Europe/FSU 6.5b 7.6b 8.5b 9.0b 9.7b 

OECD 7.3 7.8 9.1 9.5 10.1 

Returning to the issue of the impact 
of skills and education on agricultural 
productivity, the returns to human 
capital in agriculture are unlikely 
to decrease, and most likely will 
increase, as more sophisticated 
methods are developed to increase 
farm efficiency. In particular, the 
advent of “knowledge-intensive crop 
management technologies” requires 
more skills, and greater ability to learn 
new skills, on the part of farmers. 
These technologies emphasize 
the timing of applying agricultural 
inputs, and the measurement of soil 
conditions and other site-specifi c 
factors for determining which inputs 
to apply, when, and in what quantities 
(see Byerlee 1998). Indeed, the more 
sophisticated methods may require 

of providing extension services. Extension agents 
can provide written materials to literate farmers 
who have a good grasp of basic science, which will 
greatly reduce the amount of time that extension 
agents need to spend with those farmers. Indeed, 
general farmer education may serve as a substitute 
for extension services, since more-educated 
farmers can acquire information directly from a 
variety of sources, including sources that extension 
agents rely on. 

A third important reason for focusing on basic 
skills, instead of teaching the details of the 
latest agricultural methods, is that it provides 
an alternative to farming for rural residents. In 
developing countries, as farmers become more 
productive, less farm labor will be demanded, 
and thus many children of farmers will either 
work in rural areas in nonagricultural occupations 
or migrate to urban areas to work in activities 
unrelated to farming. Returns to education in 
nonagricultural activities are certainly sizable, but 
the precise size is still a matter of debate (Behrman 
1999). This movement of labor out of agriculture is 
economically efficient and will help avoid low rural 
incomes resulting from an “oversupply” of farmers 
and farm output. 

different production strategies for 
each plot of land operated by a given 
farmer, and even variation in inputs 

on different sections of a single plot of land (this is 
known as “precision agriculture,” as recently survey 
by Norton and Swinton 2001). This increasing 
importance of education in determining farm 
productivity could lead to increased inequality in 
rural areas, at least in countries where education is 
unequally distributed in rural areas, and to income 
gaps between countries with high (e.g., East Asia) 
and low (e.g., South Asia and Sub-Saharan Africa) 
levels of education in rural areas. 

Another difficult issue regarding schooling in 
rural areas of developing countries is that many 
schools in those countries are not very eff ective 
at teaching basic literacy, numeracy and science 
skills, as explained in Glewwe and Kremer (2006). 
This is especially true in sub-Saharan Africa, where 
years of school attendance often lead to little 
learning. Research to date has provided some clues 
as to how to increase school quality, but much 
remains to be learned. Progress on providing skills 
to farmers will be slow until more is learned about 
how to make schools more effective in rural areas 
of developing countries. 

A final issue regarding the skills and schooling 
of farm households is that there are potentially 
important information problems that retard the 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

79 


 

 

 
 

 

 

 

 

 

 

 

 

adoption of new agricultural technologies. Even 
when farmers have adequate skills to adopt 
a new technology there is an externality that 
keeps initial adoption rates below their optimal 
levels. This occurs because new technologies are 
somewhat risky, and the first farmer to try a new 
crop technology in a given community provides 
information to neighboring farmers on how well 
the new technology is suited for that locality. 
The first farmer to try the new technology is 
not compensated for the social benefit of the 
information he or she provides to other farmers, 
since the result of trying the new crop is public 
knowledge (Foster and Rosenzweig 1995). This 
implies that the government should provide 
subsidies to farmers who are among the fi rst 
to adopt new technologies, even if the new 
technology proves to be unprofi table. 

Skills and Education of Providers 
 
of Agricultural Information
 


Farmers rarely obtain information about new 
developments in agricultural technology from 
the researchers who develop the new technology. 
Instead, they obtain it from intermediaries, of 
whom there are two main types: government 
employees, such as agricultural extension agents, 
and private sector marketing agents, such as 
sellers of new technology items and purchasers of 
farmers’ crops. The services provided by both types 
of intermediaries are likely to depend on their 
levels of education. This subsection briefl y reviews 
the role of education and skills for both types of 
intermediaries. 

The Ministries of Agriculture in almost all 
developing countries train and deploy large 
numbers of agricultural extension agents, who 
are responsible for providing useful information to 
farmers on a wide variety of topics, including new 
technologies relevant for agricultural production. 
These agents typically have at least a secondary 
school education, and often several months, or 
even 1-2 years, of training in agricultural science. 
The training varies widely across countries, and 
more generally the impact of agricultural extension 
agents, and other government employees charged 
with providing information to farmers on new 
technologies, also varies widely. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Some economists have argued that government 
extension agents often perform poorly in providing 
useful services to farmers because they have little 
incentive to do so. In contrast, vendors of new 
methods have a direct fi nancial motive to provide 
farmers with new, more productive, technologies. 
Indeed, in many developing countries most farmers 
obtain hybrid seeds and other inputs related to 
new technologies from private sector vendors, 
and the role of private providers (relative to the 
role of agricultural extension agents) is steadily 
increasing in many developing countries. On the 
other hand, relying solely on private sector sources 
for information could lead to serious inefficiencies 
and possible negative consequences for the 
environment because private vendors have strong 
incentives to provide only the information that 
is favorable to the success of their businesses. As 
farmers’ levels of education increase, governments 
should develop systems that allow them more 
direct access to recent research results. This could 
take the form of brochures, magazines, books and 
(eventually) websites operated by the government. 
This is another example of how farmer education 
can be a substitute for extension services. 

Skills and Education of Researchers 

The smallest, but arguably the most important, 
group in the process of providing new technology 
to farmers are the researchers who develop those 
technologies, who are found in both developed 
and developing countries. This subsection focuses 
on research capacity in developing countries. 

Appropriately trained scientists and engineers are 
critical for effective national (and international) 
agricultural research programs. The most rigorous 
training is often obtained in developed countries, 
although large developing countries may have one 
or more universities with strong departments in 
fields of science relevant to agriculture (examples 
include China, India and Brazil). There are at least 
two problems with obtaining skilled scientists with 
graduate degrees by sending them to developed 
countries for training. First, they need to have strong 
math and science skills to succeed in graduate 
programs in developed countries, requiring the 
requisite undergraduate training to be off ered in 
developing countries. Second, individuals who 
obtain graduate training in developed countries 80 


 

 

 

 
 

 

 
 

  

 

 

 

 

 

 

 

 

may be reluctant to return to their own countries 
because their training enables them to earn much 
higher incomes in developed countries than they 
are likely to obtain in their home countries (Eicher, 
2006). Three possible remedies to the second 
problem are: 1) increases in salaries for researchers 
who return to work in their home countries; 2) 
development of programs (coordinated with 
immigration authorities in both countries) that 
require students in developing countries who 
obtain graduate degrees in developed countries 
to return to their home countries for several years 
after obtaining their degrees; and 3) enabling 
developing country students to obtain advanced 
degrees in those developing countries that have 
strong programs, such as Brazil, Chile, India and 
Thailand. 

In the medium to long term, more developing 
countries need to develop strong programs to 
train scientists and engineers to conduct research 
that is relevant for their home countries. Countries 
with large populations can each develop their 
own program, but it may be more eff ective for 
small countries to pool their resources to develop, 
or at least be able to access, the training capacity 
they require. A very recent example of the latter 
is found in Sub-Saharan Africa (which includes 
many countries with small populations), namely 
the Education Initiative of the Alliance for a Green 
Revolution in Africa.47 These programs are just 
in their beginning stages, but nonetheless have 
important potential for increasing the quantity and 
quality of agricultural researchers in developing 
countries. 

7. IMPLICATIONS 

During the 1900s, the world’s agricultural economy 
was transformed remarkably, fuelled by agricultural 
productivity growth, primarily generated by 
agricultural R&D that was fi nanced and conducted 
by a small group of developed countries, especially 
the United States, but also France, Germany, and 
Japan. In an increasingly interdependent world, 
both developed and developing countries have 
been dependent on agricultural R&D conducted 
in the private and public laboratories of these few 

47 More information on this program can be found at http:// 
www.agra-alliance.org/revitalising/experts.html. 

countries, even though they have not contributed 
to financing the activity. 

Diverging Research Agendas 

However, dietary patterns and other priorities 
change as incomes increase. As a result, developed 
country research agendas are shifting; in particular, 
the past emphasis on simple productivity 
enhancement and enhancing the production 
of staple foods is declining in favour of interest 
in enhancing certain attributes of food (such as 
increasing demand for processed and so-called 
functional foods) and food production systems 
(such as organic farming, humane livestock 
production systems, localised food sources and ‘fair 
trade’ coffee). In contrast, food security concerns 
are still pervasive among less affl  uent communities, 
predominantly in developing countries. 

In addition, to growing differences in consumer 
demand for innovation between developed and 
developing countries, R&D agendas may diverge 
because of differences in producer and processor 
demands. Farmers in developed countries are 
demanding high technology inputs that often are 
not as relevant for subsistence agriculture (such 
as precision farming technology or other capital-
intensive methods). Agribusiness in developed 
countries is demanding value-adding processes 
designed to meet consumer demands, and farm 
production technologies designed to satisfy 
evolving demands for farm products with specifi c 
attributes such as particular food, feed, energy, 
medical, or industrial applications. 

As developed countries’ agricultural R&D programs 
respond to these changing patterns of demand 
for innovations, the emphasis of the science is 
being skewed in ways that could undermine the 
international spillovers that have traditionally 
contributed significantly to gains in food 
production throughout developing countries 
of the world. These spillovers are not generally 
well understood and their importance is under-
appreciated. 

Other aspects of agricultural science policy, 
and the context in which it is conducted, are 
changing as well. In particular, the rise of modern 
biotechnology and enhanced intellectual property 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

81 


 

  

 

 
 

 

 

 

 

 

 

 

 

 

rights (IPRs) regimes mean that the types of 
technologies that were once freely available will 
be more difficult to access in the future. Moreover, 
the new technologies may not be as portable as 
in the past. Biotech companies are mostly located 
in developed countries, particularly in the United 
States, and tend to emphasise technologies that 
are locally applicable. These and other factors limit 
incentives for companies to develop technologies 
for less-developed countries. Hence some fear less-
developed countries may become technological 
orphans, abandoned by their former private- and 
public-sector benefactors in developed countries. 

New Pressures for Self-Reliance 

International spillovers of public agricultural R&D 
results are extremely important as they have 
profound implications for the distribution of R&D 
benefits between consumers and producers, and 
thus among countries (Alston 2002). They have 
also contributed to a global underinvestment in 
agricultural R&D, which the existing public policies 
have only partly succeeded in correcting. The stakes 
are high because the benefits from agricultural 
technology spillovers are worth many times more 
than the investments that give rise to them. 

The world’s least affl  uent countries have depended 
on spillovers of technologies from industrialized 
countries (especially from the United States, but 
also the United Kingdom, France, and others), both 
individually and through their collective action via 
the Consultative Group on International Agricultural 
Research (CGIAR). Until recently, much of the 
successful innovative effort in most developing 
countries was applied at the very last stage of 
the process, selecting and adapting varieties for 
local conditions using breeding lines and other 
materials developed elsewhere. Only a few larger 
countries, such as Brazil, China, and India, were 
able to achieve much by themselves at the more 
upstream stages of the research and innovation 
process, even for improved crop technologies for 
which conventional breeding methods are widely 
applied. Until recently, that strategy of conducting 
adaptive research and relying on spillovers for 
basic material was reasonable, given an abundant 
and freely accessible supply of suitable materials; 
at least for the main temperate-zone food crops. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Changes in the emphasis of developed country 
agricultural R&D, combined with new IP rules and 
practices in conjunction with an increased use of 
modern biotechnology methods, have already 
begun to spell a decline in the public pool of 
new varieties. In addition, the other main source 
of varietal materials, the CGIAR, has changed its 
emphasis and is scaling back its role of providing 
finished material or advanced breeding lines. 
The reduction in spillovers from these traditional 
sources will mean that less-developed countries 
will have to find new ways of meeting their 
demands for new varieties. 

Pervasive Underinvestment 

Although investment in agricultural R&D has high 
returns and has played a major role in helping to 
provide food for large and expanding populations, 
support for this form of R&D is declining. 
Underfunding of agricultural R&D is pervasive, 
especially in developing counties. This trend is 
alarming given: 

•	 the continuing and substantive growth of 
populations, especially in developing countries 

•	 an increasingly scarce and deteriorating natural 
resource base 

•	 the pervasive pockets of hunger and poverty 
that persist in developing countries, in many 
cases despite impressive national average 
productivity increases 

•	 the growing divergence between developed 
country research agendas and the priorities of 
developing countries. 

The problem of underfunding may worsen, 
especially for R&D that is related to the production 
of food staples in less-developed countries, as 
evidenced by the recent funding trends. 

Agricultural R&D is at a crossroads. The close 
of the 20th century marked changes in policy 
contexts, fundamental shifts in the scientifi c basis 
for agricultural R&D, and shifting funding patterns 
for agricultural R&D in developed countries. These 
changes imply a requirement for both rethinking of 
national policies and reconsidering multinational 

82 


 

 

  
  

 

 

  

  

 

approaches to determine the types of activities to 
conduct through the CGIAR and similar institutions 
and how these activities should be organised and 
financed. Even though there is no evidence to 
suggest that the world can afford to reduce its rate 
of investment in agricultural R&D and there is every 
indication that more should be invested, it cannot 
be assumed that developed countries will play the 
same roles as in the past. In particular, countries 
that in the past relied on technological spillovers 
may no longer have that luxury available to them in 
the same ways or to the same extent. This change 
can be seen as involving three elements: 

1.	 The types of technologies being developed in 
the developed countries may no longer be as 
readily applicable to less-developed countries 
as they were in the past. 

2.	 Those technologies that are applicable may 
not be as readily accessible because of IP 
protection of privately owned technologies. 

3.	 Those technologies that are applicable and 
available are likely to require more substantial 
local development and adaptation, calling for 
more sophisticated and more extensive forms 
of scientific R&D than in the past. 

In short, different approaches may have to be 
devised to make it possible for countries to achieve 
equivalent access and tap into technological 
potential generated by other countries, and in 
many instances countries may have to extend their 
own agricultural R&D efforts farther upstream, to 
more fundamental areas of the science. 

Epilogue 

The balance of global agricultural R&D investments 
is shifting in ways that will have important long-
term consequences, especially for the world’s least 
affluent countries. The primary reason is changes 
in supply and demand for agricultural technologies 
in developed countries, which have been the main 
producers of agricultural technologies. These 
countries seem unlikely to provide the quantities 
of productivity-enhancing technologies, suitable 
for adaptation and adoption in food defi cit 
countries, that they did in the past. This trend has 
been compounded by a scaling back of developed-
country support for the international agricultural 
R&D system, which has already diverted its 
own attention away from fi nished productivity-
enhancing technologies, especially for staple food 
crops. 

A shift in R&D agendas is forcing a rethinking of 
some national and multinational policies. National 
governments can take some initiatives in national 
agricultural R&D policy, such as enhancing IP and 
tailoring the institutional and policy details of IPRs 
to best fit local circumstances; increasing the total 
amount of government funding for their national 
agricultural R&D systems; introducing institutional 
arrangements and incentives for private and 
joint public-private funding; and improving the 
processes by which agricultural R&D resources are 
administered and allocated. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

83 


 
S

C
IE

N
C

E
, 

T
E

C
H

N
O

LO
G

Y
 A

N
D

 S
K

IL
L

S
 

84
 


 

 

 

 
 

 

   

 

  

 

 

 

 

 

REFERENCES 

Alston, J.M. and P.G. Pardey. “Market Distortions and Technological Progress in Agriculture.” Technological 
Forecasting and Social Change 43(3/4) May/June (1993): 301-319. 

Alston, J.M. and P.G. Pardey. Making Science Pay: Economics of Agricultural R&D Policy. Washington, D.C.: 
American Enterprise Institute for Public Policy, 1996. 

Alston, J.M., G.W. Norton, and P.G. Pardey. Science Under Scarcity: Principles and Practice for Agricultural 
Research Evaluation and Priority Setting. Ithaca: Cornell University Press, 1995 (reprinted in soft cover by 
CAB International 1998). 

Alston, J.M., M.C. Marra, P.G. Pardey, and T.J. Wyatt. A Meta Analysis of Rates of Return to Agricultural R&D: Ex 
Pede Herculem? Washington, D.C.: IFPRI Research Report No 113, 2000. 

Alston, J.M. “Spillovers.” Australian Journal of Agricultural and Resource Economics 48(3)(2002): 315–346. 

Alston, J.M., J.W. Freebairn, and J.S. James. “Distributional Issues in Check-off Funded Programs.”Agribusiness: 
An International Journal 19(3)(Summer 2003): 277-288. 

Alston, J.M., J.W. Freebairn, and J.S. James. “Levy-Funded Research Choices by Producers and Society.” 
Australian Journal of Agricultural and Resource Economics 48(1)(March 2004): 34-64. 

Alston, J.M. “Horticultural Biotechnology Faces Significant Economic and Market Barriers” California 
Agriculture 58(2)(April 2004): 80-88. 

Alston, J.M., S. Dehmer and P.G. Pardey. “International Initiatives in Agricultural R&D: The Changing Fortunes 
of the CGIAR.” Chapter 12 in P.G. Pardey, J.M. Alston, and R.R. Piggott, eds. Agricultural R&D in the Developing 
World: Too Little, Too Late? Washington, D.C.: International Food Policy Research Institute, 2006. 

Alston, J.M., K.J. Bradford, and N. Kalaitzandonakes. “The Economics of Horticultural Biotechnology.” Journal 
of Crop Improvement (special volume entitled Transgenic Approaches for Horticultural/Ornamental Crop 
Improvement) 18(1-2)(2006): 413-431. 

Alston, J.M., M.A. Andersen, J.S. James, and P.G. Pardey. U.S. Agricultural Productivity Growth and the Benefits 
from Public R&D Spending: A Reassessment. InSTePP and Giannini Foundation Monograph. St Paul and 
Davis: University of Minnesota and University if California, Davis, 2007 (in preparation). 

Altieri, M. “Agroecology in Action.” Online document, accessed 19th December 2006 at 
http://nature.berkeley.edu/%7Eagroeco3/clades.html, 2000. 

Anderson, K. “Interactions between Trade Polices and GM Food Regulations.” Chapter 7 in R.E. Just, J.M. 
Alston, and D. Zilberman (eds). Regulating Agricultural Biotechnology: Economics and Policy. Washington, 
D.C.: Kluwer-Verlag, 2006. 

Anderson, J.R. and P.B.R. Hazell. “Synthesis and Needs in Agricultural Research and Policy.” In J.R. Anderson 
and P.B.R. Hazell eds. Variability in Grain Yields: Implications for Agriculture Research and Policy in Developing 
Countries. Baltimore: The John Hopkins University Press, 1989. 

Antle, J.M. and P.L. Pingali. “Pesticides, Productivity, and Farmer Health: A Philippine Case Study.” American 
Journal of Agricultural Economics 76(3) (1994): 418-30. S

C
IE

N
C

E
, 

T
E

C
H

N
O

LO
G

Y
 A

N
D

 S
K

IL
L

S
 

85 


 

 

  

  

   

 

  

 

 
 

 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Atkinson, R.C., et al. “Public Sector Collaboration for Agricultural IP Management.” Science 301(July 11) 
(2003): 174-175. 

AWB (Australian Wheat Board). “End Point Royalties Overview.” Available online at 
http://www.awb.com.au/growers/awbseeds/endpointroyalties/. Downloaded June 2007. 

Ayele, S., J. Chataway, and D. Wield. “Partnerships in African Crop Biotech.” Nature Biotechnology 24(6) 
(2006): 619–21. 

Ballard, C.L. and D. Fullerton. “Distortionary Taxes and the Provision of Public Goods.” Journal of Economic 
Perspectives 6 (Summer 1992): 117-131. 

Barbash, J.E., G.P. Thelin, D.W. Kolpin, and R.J. Gilliom. Distribution of Major Herbicides in Ground Water of 
the United States. Water-Resources Investigations Report 98-4245, U.S. Geological Survey, Sacramento, 
California, 1999. 

Barro, R. and J-W Lee. “International Data on Educational Attainment: Updates and Implications.” Oxford 
Economic Papers, 53(3) (2001): 541-563. 

Baum, W.C. Partners Against Hunger: Consultative Group on International Agricultural Research. Washington, 
D.C.: World Bank, 1986. 

Beardsley, T.“Death in the Deep: ‘Dead Zone’ in the Gulf of Mexico Challenges Regulators.”Scientifi c American 
277(5) (1997): 17-20. 

Behrman, J. “Labor Markets in Developing Countries.” Chapter in A. Ashenfelter and D. Card, eds. Handbook 
of Labor Economics, Volume 3. North Holland: Amsterdam, 1999. 

Beintema, N.M. and G. Stads. Investing in Sub-Saharan African Agricultural Research: Recent Trends. 2020 
Africa Conference Brief No. 8. Washington, D.C.: International Food Policy Research Institute, 2004. 

Benkler, Y. “Commons-Based Strategies and the Problems of Patents.” Science, 305(August 20, 2004): 
1110-1111. 

Bessen, J. “Open Source Software: Free Provision of Complex Public Goods.” Cambridge, MA: Massachusetts 
Institute of Technology, 2004. 

Binenbaum, E., C. Nottenburg, P.G. Pardey, B.D. Wright and P. Zambrano. “South-North Trade, Intellectual 
Property Jurisdictions, and Freedom to Operate in Agricultural Research on Staple Crops.” Economic 
Development and Cultural Change 51(2)(2003): 309-336. 

Binenbaum, E. and P.G. Pardey. “Intellectual Property Strategy in the Context of Inter-Organizational 
Relations: The Case of International Agricultural Research.” Chapter 12 of R.E. Evenson & V. Santaniello 
(eds.), The Regulation of Agricultural Biotechnology. Oxon, UK: CABI Publishing, 2004. 

Binenbaum, E., P.G. Pardey, and B.D. Wright. “The CIAT-Paplotla Agreement: Intellectual Property in a 
Partnership that May Help Transform Tropical Cattle Farming.” Unpublished Working paper, Adelaide: 
University of Adelaide, 2004. 

Binenbaum, E. “Qualitative Analysis of R&D Consortia.” Unpublished Working Paper. Adelaide: University of 
Adelaide, 2006. 

86 


 

 

 

 

 

 

  

  

 

 

Boldrin, M. and D. Levine. “The Case Against Intellectual Property.” American Economic Review 92(2)(2002): 
209-212. 

Bradford, K.J., J.M. Alston, and N. Kalaitzandonakes. “Regulation of Biotechnology for Horticultural Crops.” 
Chapter 29 of R.E. Just, J.M. Alston, and D. Zilberman (eds). Regulating Agricultural Biotechnology: Economics 
and Policy. Springer-Verlag publishers, 2006. 

Bruinsma, J., ed. World Agriculture Towards 2015/2010: An FAO Perspective. London, U.K.: Earthscan Publications 
(for FAO), 2003. 

BSPB (British Society of Plant Breeders). Plant Breeding: The Business and Science of Crop Improvement. Ely, 
U.K.: BSPB, n.d. 

Byerlee, D. “Knowledge-Intensive Crop Management Technologies: Concepts, Impacts, and Prospects for 
Asian Agriculture.” Chapter in P. Pingali and M. Hossain (eds). Impact of Rice Research. Manila: International 
Rice Research Institute, 1998. 

Byerlee, D. and K. Fischer. “Accessing Modern Science: Policy and Institutional Options for Agricultural 
Biotechnology in Developing Countries.” World Development 30 (2002): 931-48. 

Byerlee, D., and G. Traxler. “The Role of Technology Spillovers and Economies of Size in the Effi  cient Design 
of Agricultural Research Systems.” Chapter 9 in J. M. Alston, P. G. Pardey, and M. J. Taylor, eds. Agricultural 
Science Policy: Changing Global Agendas, Baltimore: Johns Hopkins University Press, 2001. 

Carew, R., and E.G. Smith. “Assessing the Contribution of Genetic Enhancements and Fertilizer Application 
Regimes on Canola Yield and Production Risk in Manitoba.” Canadian Journal of Agricultural Economics 
54(2)(2006): 215-226. 

Carlson G. “Pest-Resistant Varieties, Pesticides, and Crop Yield Variability: A Review.” Chapter in J.R. Anderson 
and P.B.R. Hazell, eds. Variability in Grain Yields: Implications for Agriculture Research and Policy in Developing 
Countries. Baltimore: John Hopkins University Press, 1989. 

Carman, H.F. and J.M. Alston. “California’s Mandated Commodity Programs.” Chapter 2 in H. Kaiser, J.M. 
Alston, J. Crespi, and R.J. Sexton (eds). The Economics of Commodity Promotion Programs: Lessons from 
California. New York, NY: Peter Lang Publishing, 2005. 

Cassman, K. and S. Wood. “Cultivated Systems” Chapter 26 in Ecosytems and Human Well Being. Volume 1: 
Current State and Trends. Millennium Ecosystem Assessment. Island Press. Washington, D.C. January 2006. 

Castillo, R., D. Parker and D. Zilberman. “Offices of Technology Transfer and Privatization of University 
Discoveries.” Unpublished Working Paper, Department of Agricultural and Resource Economics, Berkeley: 
University of California, Berkeley, May 2000. 

CGIAR Secretariat. “Executive Summary of the 2006 CGIAR Financial Results (Draft).”Washington, D.C.: CGIAR 
Secretariat (joint with IRRI), 2007. 

Chambers, R.G., and J. Quiggin. Uncertainty, Production, Choice and Agency: The State Contingent Approach. 
Cambridge: Cambridge University Press, 2000. 

CIRAD (Coopération Internationale en Recherche Agronomique pour le Développement). Annual Report 
2005. Paris: CIRAD. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

87 


 

 

 
 

 
 

 
 

 

  

 

 

 

 

 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Cohen, W.M. and D.A. Levinthal. “Innovation and Learning: The Two Faces of R&D.” Economic Journal 99 
(1989): 569-96. 

Crissman C.C., D.C. Cole, and F. Carpio. “Pesticides Use and Farm Worker Health in Ecuadorian Potato 
Production.” American Journal of Agricultural Economics 76(3) (1994): 593-97. 

Dalton, T.J., G.A. Porter, and N.G. Winslow. “Risk Management Strategies in Humid Production Regions: A 
Comparison of Supplemental Irrigation and Crop Insurance.” Agricultural and Resource Economics Review, 
33(2)(2004): 220-232. 

Deen, T., Development: Agriculture Workers Too Poor to Buy Food. New York: UN IPS, 2000. 

Delmer, D.P., C. Nottenburg, G.D. Graff, and A.B. Bennett. “Intellectual Property Resources for International 
Development in Agriculture.” Plant Physiology, 133(2003): 1666-1670. 

DeVries, J. and G. Toenniessen. Securing the Harvest: Biotechnology, Breeding and Seed Systems for African 
Crops. Wallingford CAB International, 2001. 

Dodgson, M. Technological Collaboration in Industry; Strategy, Policy and Internationalization in Innovation. 
Routledge, 1993. 

Douthwaite, B. Enabling Innovation: A Practical Guide to Understanding and Fostering Technological Change. 
New York: Zed Books, 2002. 

Eicher, C. “The Evolution of Agricultural Education and Training: Global Insights of Relevance for Africa.” Staff 
Paper 2006-26. Department of Agricultural Economics. Michigan State University. 

Enright, T. Personal Communications as chairman of GRDC Board. Canberra: Grains Research and 
Development Corporation, 2007. 

European Commission. The Directorate-General for Research; General Information. Brussels: European 
Commission, 2004. 

European Commission. Research Directorate-General, online information available at 
http://ec.europa.eu/dgs/research/index_en.html, accessed July 2007. 

Evenson, R.E. and D. Gollin. “Assessing the Impact of the Green Revolution.” Science 300(2 May 2003): 
758-762. 

Fan, S. K. Qian, and X. Zhang. “China: An Unfinished Reform Agenda.” Chapter in P.G. Pardey, J.M. Alston, 
and R.R. Piggott, eds. Agricultural R&D in the Developing World: Too Little, Too Late? Washington, D.C.: 
International Food Policy Research Institute, 2006. 

FAO. “FAOSTAT Classic 2006 Rome: FAO,” downloaded in June, 2006. 

FAOSTAT. “Food and Agriculture Organization of the United Nations, On-line Statistical Databases.” Rome: 
FAO, downloaded from http://faostat.fao.org in 2004. 

Foster, A. and M. Rosenzweig. “Learning by Doing and Learning from Others: Human Capital and Technical 
Change in Agriculture.” Journal of Political Economy 103(5)(1995): 1176-1209. 

Foster, A. and M. Rosenzweig. “Technical Change and Human Capital Returns and Investments: Evidence 
from the Green Revolution.” American Economic Review 86(4)(1996): 931-953. 88 


 

 

  

 
  

 

 
 

  

 

 
 

  

 

  

 

 

 

Fox, G.C. “Is the United States Really Underinvesting in Agricultural Research?”American Journal of Agricultural 
Economics 67 November (1985): 806-812. 

Fullerton, D. “Reconciling Recent Estimates of the Marginal Welfare Cost of Taxation.” American Economic 
Review 81(1)(1991): 302-308. 

GAO (United States General Accounting Offi  ce). Biotechnology: Information on Prices of Genetically Modified 
Seeds in the United States and Argentina. Washington, D.C.: General Accounting office, January 2000. 

Giri, C, Z. Zhu, and B Reed. “A Comparative Analysis of the Global Land Cover 2000 and MODIS Land Cover 
Data Sets. Remote Sensing of Environment. 94 (2005) 123-132. 

Glewwe, P. and M. Kremer. “Schools, Teachers, and Education Outcomes in Developing Countries.” Chapter 
16 in E. Hanushek and F. Welch, eds., Handbook of the Economics of Education. Amsterdam: North 
Holland, 2006. 

Graff, G.D., S.E. Cullen, K.J. Bradford, D. Zilberman, and A.B. Bennett. “The Public-Private Structure of 
Intellectual Property Ownership in Agricultural Biotechnology.” Nature Biotechnology 21(9)(2003): 
989-995. 

Graff, G.D. and D. Zilberman “Explaining Europe’s Resistance to Agricultural Biotechnology.” University of 
California Giannini Foundation Update 7(5)(2004): 1-4. 

Hagedoorn, J., A.N. Link, and N.S. Vonortas. “Research Partnerships.” Research Policy 29 (2000): 467-86. 

Harvey, M., and A. McMeekin, “Brazilian Genomics and Bioinformatics: Instituting New Innovation Pathways 
in a Global Context.” Economy and Society 34 (2005): 634-58. 

Hayami, Y. and V.W. Ruttan. Agricultural Development: An International Perspective. Baltimore: Johns Hopkins 
University Press, 1985. 

Heckman, J., R. Lalonde, and J. Smith. “The Economics and Econometrics of Active Labor Market Programs.” 
Chapter in A. Ashenfelter and D. Card, eds., Handbook of Labor Economics, Volume 3. North Holland: 
Amsterdam, 1999. 

Heisey, P and D. Schimmelpfennig. “Regulation and the Structure of Biotechnology Industries.” Chapter 
19 in R.E. Just, J.M. Alston, and D. Zilberman (eds). Regulating Agricultural Biotechnology: Economics and 
Policy. Springer-Verlag publishers, 2006. 

Heller, M.A. and R.S. Eisenberg. “Can Patents Deter Innovation? The Anticommons in Biomedical Research.” 
Science 280(1998): 698–701. 

Holland, C.P. “Cooperative Supply Chain Management: The Impact of Interorganizational Information 
Systems.” Journal of Strategic Information Systems 4 (1995): 117-133. 

Huff man, W. “Human Capital, Education and Agriculture,” in B. Gardner and G. Rausser, eds., Handbook of 
Agricultural Economics, Volume I. North Holland: Amsterdam, 2001. 

Huffman, W.E. and M. Rousu. “Consumer Attitudes and Market Resistance to Biotech Products.” Chapter 10 in 
R.E. Just, J.M. Alston, and D. Zilberman (eds). Regulating Agricultural Biotechnology: Economics and Policy. 
Springer-Verlag publishers, 2006. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

89 


 

 

  
 

 

 
 

 

  

 

 

 
 

 
 

 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Huffman, W.E., and R.E. Evenson. Science for Agriculture: A Long-Term Perspective. Ames: Iowa State University 
Press, 1993. 

Huffman, W.E., and R.E. Just. “Funding, Structure, and Management of Public Agricultural Research in the 
United States.” American Journal of Agricultural Economics 76(1994): 744-759. 

Hurd, B.H. “Yield Response and Production Risk: An Analysis of Integrated Pest Management in cotton.” 
Journal of Agricultural and Resource Economics 19(2)(1994): 313-326. 

Hurley, T.M., G.L. Malzer, and B. Kilian “Estimating Site-Specific Crop Response Functions: A Conceptual 
Framework and Geostatistical Model.” Agronomy Journal 96 (2004): 1331-1343. 

Hurley, T.M., P.D. Mitchell, and M.E. Rice. “Risk and the Value of Bt Corn.” American Journal of Agricultural 
Economics 86(2)(2004): 345-358. 

Hussain, S.S. and D. Byerlee. “Education and Farm Productivity in Post-Green Revolution Asia.” Chapter in 
G. Peters and D. Headley (eds.) Agricultural Competitiveness, Market Forces, and Policy Choices: Proceedings 
of the 22nd Conference of the International Agricultural Economics Association. Dartmouth Publishers: 
Aldershot, U.K., 1995. 

IFPRI. “Proposal for Deriving an Integrated Cropland Surface.” Unpublished internal IFPRI memo. Washington, 
D.C.: International Food Policy Research Institute, 2006. 

Industry Commission. Research and Development: Volume 2. Canberra: Australian Government Publishing 
Service, 1995. 

IRD (Institut de Recherche pour le Développement) Annual Report 2005. Paris: IRD, 2006 

Irwin, D.A. and P.J. Klenow. “High-Tech R&D Subsidies: Estimating the Effects of SEMATECH.” Journal of 
International Economics 40 (1996): 323-344. 

Jin, S., S. Rozelle, J.M. Alston, and J. Huang. “Economies of Scale and Scope and the Economic Effi  ciency of 
China’s Agricultural Research System.” International Economic Review 46(3) August (2005): 1033-1057. 

Josling, T., D. Roberts, and D. Orden. Food Regulation and Trade: Toward a Safe and Open Global System. 
Washington, D.C.: Institute for International Economics, 2003. 

Just, R.E. and D. Zilberman. “Stochastic Structure, Farm Size and Technology Adoption in Developing 
Agriculture.” Oxford Economic Papers 35(2)(1983): 307-28. 

Just, R.E., J.M. Alston, and D. Zilberman (eds). Regulating Agricultural Biotechnology: Economics and Policy. 
Washington, D.C.: Kluwer-Verlag, 2006. 

Just, R.E. and W.E. Huffman. “Economic Principles and Incentives: Structure, Management and Funding 
of Agricultural Research in the United States.” American Journal of Agricultural Economics 74 (1992): 
1102-1108. 

Kalaitzandonakes, N., J.M., Alston and K.J. Bradford. “Compliance Costs for Regulatory Approval of New 
Biotech Crops. Nature Biotechnology 25 (2007): 509-511. 

Kiepe, P. “Integrating Aquaculture into Agroecosystems in West Africa: The Roles of WARDA—The Africa 
Rice Center and the Inland Valley Consortium”. Chapter in M. Halwart and A.A. van Dam (eds.) Integrated 
Irrigation and Aquaculture in West Africa: Concepts, Practices and Potential. Rome: FAO, 2006. 90 


 

 
 

  

  

 
 

 

  

 

 

  

  

  

  

  

 

 

Kim, K., and J. Chavas. “Technological Change and Risk Management: An Application to the Economics of 
Corn Production.” Agricultural Economics, 29(2) (2003): 125-142. 

Kingwell, R. “Institutional Change and Plant Variety Provision in Australia.” Australasian Agribusiness Review 
13(2005). Available on-line at http://www.agrifood.info/review/2005/. 

Kingwell, R. “Charging for the Use of Plant Varieties”, Australian Journal of Agricultural and Resource Economics 
45(2)(2001):291-305. 

Klette, T.J., J. Moen, and Z. Griliches. “Do Subsidies to Commercial R&D Reduce Market Failures? 
Microeconometric Evaluation Studies.” Research Policy 29 (2000): 471-95. 

Knudson, M.K. “The Research Consortium Model for Agricultural Research.” Chapter 9 in K.O. Fuglie and 
D.E. Schimmelpfennig (eds.), Public-Private Collaboration in Agricultural Research. Iowa State University 
 
Press, 2000.
 


Knudson, M.K. and V.W. Ruttan. “Research and Development of a Biological Innovation: Commercial Hybrid 
Wheat” Food Research Institute Studies 21 (1)(1988): 45-68. 

Koo, B. and B.D. Wright. “Dynamics of Patenting Research Tools and Tool-Using Innovations”, Washington, 
D.C.: International Food Policy Research Institute, mimeo, 2005. 

Koo, B., P.G. Pardey, K. Qian, and Y. Zhang. “An Option Perspective on Generating and Maintaining Plant 
Variety Rights in China.” Agricultural Economics 35(2006): 35-48. 

Kremer, M. “Patent Buyouts: A Mechanism for Encouraging Innovation.” Quarterly Journal of Economics 
113(1998): 1137-1167. 

Kremer, M. and A.P. Zwane. “Encouraging Private Sector Research for Tropical Agriculture.”World Development 
33(1)(2005): 87-105. 

Kryder, R. D., S. P. Kowalski, A.F. Krattiger. “The Intellectual and Technical Property Components of pro-Vitamin 
A Rice (GoldenRiceTM): A Preliminary Freedom-To-Operate Review.” ISAAA Briefs No. 20. The International 
Service for the Acquisition of Agri-biotech Applications (ISAAA), 2000. 

Lerner, J. and J. Tirole. “Some Simple Economics of Open Source.” Journal of Industrial Economics 50 (2002): 
197-234. 

Lerner, J. and J. Tirole. “The Economics of Technology Sharing: Open Source and Beyond.”Journal of Economic 
Perspective 19(2)(2005): 99-120. 

Lin, J. “Education and Innovation Adoption in Agriculture: Evidence from Hybrid Rice in China.” American 
Journal of Agricultural Economics 73 (1991): 713- 723. 

Lindner, B. “Privatised Provision of Essential Plant Breeding Infrastructure.” Australian Journal of Agricultural 
and Resource Economics 48 (2004): 301-21. 

Louwaars. N.P., R. Tripp, D. Eaton, V. Henson-Apollonio, R. Hu, M. Mendoza, F. Muhhuku, S. Pal and J. 
Wekundah. Impact of Strengthened Intellectual property Rights Regimes on the Plant Breeding Industry in 
Developing Countries. Wageningen: Wageningen UR, 2005. 

Masters, W.A. “Research Prizes: A New Kind of Incentive for Innovation in African Agriculture.” International 
Journal of Biotechnology 7(1/2/3)(2005): 195-211. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

91 


 

 

 

 

  

 
 

  

 

 
 

 

 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Masters, W.A. “Research Prizes: A Mechanism to Reward Agricultural Innovation in Low-Income Regions” 
AgBioForum 6(1&2)(2003): 71-74. 

Mathews, J.A. “The Origin and Dynamics of Taiwan’s R&D Consortia.” Research Policy 31 (2002): 633-51. 

McCluskey, J.J. K.M. Grimsrud and T.I. Wahl. “Comparison of Consumer Responses to Genetically Modifi ed 
Foods in Asia, North America and Europe.” Chapter 11 in R.E. Just, J.M. Alston, and D. Zilberman (eds). 
Regulating Agricultural Biotechnology: Economics and Policy. Springer-Verlag publishers, 2006. 

Miller, H.I. and G. Conko. “The Science of Biotechnology Meets the Politics of Global Regulation.” Issues in 
Science and Technology (Fall 2000): 47-54. 

Mowery, D.C. “The Changing Structure of the US National Innovation System: Implications for International 
Conflict and Cooperation in R&D Policy.” Research Policy 27(1998): 639-654. 

Munkvold, G.P., R.L. Hellmich, and L.G. Rice. “Effects of Bt Transformation Events on Fusarium: Ear Rot and 
Fumonisins, 1999.” Biological and Cultural Tests for Control of Plant Diseases (2001): C2. 

Nature. “Open-Source Biology.” Nature 431(September 30, 2004): 491. 

Norton, G.W. and S.M. Swinton. “Precision Agriculture: Global Prospects and Environmental Implications.” In 
G.H. Peters and P. Pingali, eds. Tomorrow’s Agriculture: Incentives, Institutions, Infrastructure and Innovations: 
Proceedings of 24th International Conference of Agricultural Economists, 2000. London: Ashgate, 2001. 

NSF (National Science Foundation). National Patterns of Research and Development Resources: 2003. NSF 05­
308. Arlington, Virginia: National Science Foundation, Division of Science Resources Statistics, 2005. 

OECD. Frascati Manual: Proposed Standard Practice for Surveys of Research and Experimental Development. 
Paris: OECD, 1993. 

Olmstead, A.L. and P. W. Rhode. “The Red Queen and the Hard Reds: Productivity Growth in American Wheat, 
1800–1940.” Journal of Economic History 62 (4)(2002): 929–966. 

Olson, M. The Logic of Collective Action. Cambridge, Massachusetts: Harvard University Press, 1965. 

Pal, S. and D. Byerlee. “India: The Funding and Organization of Agricultural R&D¬ Evolution and Emerging 
Policy Issues,” Chapter in P.G. Pardey, J.M. Alston, and R.R. Piggott, eds. Agricultural R&D in the Developing 
World: Too Little, Too Late? Washington, D.C.: International Food Policy Research Institute, 2006. 

Pandey S. “Irrigation and Crop Yield Variability: A Review.” In J.R. Anderson and P.B.R. Hazell. eds. Variability 
in Grain Yields: Implications for Agriculture Research and Policy in Developing Countries. Baltimore: John 
Hopkins University Press, 1989. 

Pardey, P.G. and N.M. Beintema. Slow Magic: Agricultural R&D a Century After Mendel, IFPRI Food Policy Report. 
Washington, D.C.: International Food Policy Research Institute, October 2001. 

Pardey, P.G., J.M. Alston, and R.R. Piggott, eds. Agricultural R&D in the Developing World: Too Little, Too Late? 
Washington, D.C.: International Food Policy Research Institute, 2006. 

Pardey, P.G., N.M. Beintema, S. Dehmer, and S. Wood. Agricultural Research: A Growing Global Divide? IFPRI 
Food Policy Report. Washington, D.C.: International Food Policy Research Institute, 2006. 

92 


 

 

 

 

  

 
 

  

 

  

   

 

  

Pardey, P.G., S. Dehmer, and S. El Feki. Global Spending on Science—A New Order in the Making? International 
Science and Technology Practice and Policy (InSTePP) Center. St Paul: University of Minnesota, 2007 (in 
preparation). 

Pardey, P.G., S. Wood and R. Hertford, eds. Research Futures: Projecting Agricultural R&D Potentials for Latin 
America and the Caribbean. Washington, D.C.: FONTAGRO and IFPRI, 2007 (in process). 

Pingali, P.L., C.B. Marquez, and F.G. Palis. “Pesticides and Philippine Rice Farmer Health: A Medical and 
Economic Analysis.” American Journal of Agricultural Economics 76(3)(1994): 587-92. 

Pingali, P.L., P.F. Moya, and L.E. Velasco. The Post-Green Revolution Blues in Asian Rice Production: The Diminished 
Gap Between Experiment Station and Farmer Yields. International Rice Research Institute, Social Science 
Division Paper No. 90-01, Manila, 1990. 

Pitt, M. and G. Sumodiningrat, “Risk, Schooling, and the Choice of Seed Technology in Developing Countries.” 
International Economic Review 32 (1991): 457-473. 

Plucknett, D.L., N.J.H. Smith and S. Ozgediz. Networking in International Agricultural Research, Ithaca: Cornell 
University Press, 1990. 

Qaim, M. “A Prospective Evaluation of Biotechnology in Semi-Subsistence Agriculture.”Agricultural Economics 
25 (2001): 165-75. 

Ramankutty, N. and J.A. Foley. “Estimating Historical Changes in Global Land Cover: Croplands from 1700 to 
1992.” Global Biogeochemical Cycles 13(4) December (1999): 997-1027. 

Ramaswami, B. “Production Risk and Optimal Input Decisions.” American Journal of Agricultural Economics, 
74(4) (1992): 860-869. 

Roa-Rodriquez, C.C. Nottenburg, J. Mayer, and D. Ashton. Agrobacterium-mediated Transformation of Plants. 
Canberra: CAMBIA Intellectual Property Resource, 2003. 

Roumasset, J.A., M.W. Rosegrant, U.N. Chakravorty, and J.R. Anderson. “Fertilizer and Crop Yield Variability: A 
Review.” Chapter in J.R. Anderson and P.B.R. Hazell, eds. Variability in Grain Yields: Implications for Agriculture 
Research and Policy in Developing Countries. Baltimore: John Hopkins University Press, 1989. 

Rausser G., L. Simon, and H. Ameden. “Public-Private Alliances in Biotechnology: Can They Narrow the 
Knowledge Gaps between Rich and Poor?” Food Policy 25 (2000): 499-513. 

Runge, F.C., B. Senauer, P.G. Pardey, and M.W. Rosegrant. Ending Hunger in our Lifetime: Food Security and 
Globalization. Baltimore: John Hopkins University Press, 2003. 

Schultz, T.W. “The Value of the Ability to deal with Disequilibria.” Journal of Economic Literature 13(3)(1975): 
827-846. 

Schultz, T.W. “On Economics and Politics of Agriculture.” In Distortions in Agricultural Incentives, T. W. Schultz, 
ed. Bloomington: Indiana University Press, 1978. 

Service, R. “A Growing Threat Down on the Farm.” Science 316 (25 May 2007): 1114-1117. 

Shavell, S. and T. van Ypersele. “Rewards versus Intellectual Property Rights.” Journal of Law and Economics 
44(2001): 525-547. S

C
IE

N
C

E
, 

T
E

C
H

N
O

LO
G

Y
 A

N
D

 S
K

IL
L

S
 

93 


 

 

 

 
 

  
 

 

 

 

 

 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

Siebert, S. and P. Döll. A Digital Global Map of Irrigated Areas—An Update for Latin America and Europe. Report 
A0102, Center for Environmental Systems Research, University of Kassel, 2001. 

Siebert, S., P. Döll, S. Feick, and J. Hoogeveen. Global map of irrigated areas version 4.0. Johann Wolfgang 
Goethe University, Frankfurt am Main, Germany and Food and Agriculture Organization of the United 
Nations, Rome, Italy, 2006. 

Spielman, D.J., F. Hartwich, and K. von Grebmer. “Building Bridges and Sharing Science: Public-Private 
Partnerships in the CGIAR.” ISNAR Discussion Paper, forthcoming December 2006. Washington, D.C.: 
International Food Policy Research Institute, 2006. 

Srinivasan, C.S. “The International Trends in Plant Variety Protection.” e-Journal of Development Economics 
2(2)(2005): 182-220. 

Sunding, D. and D. Zilberman. “The Agricultural Innovation Process: Research and Technology Adoption 
in a Changing Agricultural Sector.” Chapter 4 in Gardner and G. C. Rausser, eds. Handbook of Agricultural 
Economics. Vol. 1a, B. L. Amsterdam: Elsevier, 2001. 

Taba, S. (ed). Latin American Maize Germplasm Conservation: Regeneration, In Situ Conservation, Core Subsets, 
and Prebreeding: Proceedings of a Workshop held at CIMMYT, April 7-10, 2003. Mexico, D.F.: CIMMYT, 2003. 

Tollens, E., M. Demont, and R. Swennen. “Agrobiotechnology in Developing Countries: North-South 
Partnerships are the Key.” Outlook on Agriculture 33 (2004): 231-8. 

Traxler, G., J. Falck-Zepeda, J.I. Ortiz-Monasterio R., and K. Sayre. “Production Risk and the Evolution of 
Varietal Technology.” American Journal of Agricultural Economics, 77(1) (1995): 1-7. 

Villano, R. and E. Fleming. “Technical Inefficiency and Production Risk in Rice Farming: Evidence from Central 
Luzon Philippines.” Asian Economic Journal, 20(1)(2006): 29-46. 

Van Schoonhoven, A. Personal communication. Cali: CIAT, 2001. 

von Hippel, E. Democratizing Innovation. Cambridge, MA: MIT Press, 2005. 

U.S. Geological Survey. Nutrients in The Nation’s Waters: Too Much Of A Good Thing? Denver, Colorado: U.S. 
Geological Survey, 1996. 

Wielinga, H.E. “Intermediate Roles in Privatized Extension Systems: The Dutch Case.” Chapter in Langeveld, H. 
and N.G. Roling, eds. Changing European Farming Systems for a Better Future. Proceedings of the European 
IFSA Conference, Wageningen. Wageningen: Academic Publishers, 2006. 

Witcombe, J.R., K.D. Joshi, S. Gyawali, A.M. Musa, C. Johansen, D.S. Virk, and B.R. Sthapit. “Participatory 
Plant-Breeding is Better Described as Highly Client-Oriented Plant Breeding; I. Four Indicators of Client 
Orientation in Plant Breeding.” Experimental Agriculture 41 (2005): 299-319. 

Wood, S., K. Sebastian, and S.J. Scherr. Pilot Analysis of Global Ecosystems (PAGE): Agroecosystems. International 
Food Policy Research Institute and the World Resources Institute: Washington, D.C., 2000. 

World Bank. Institutional Innovation in Agricultural Research and Extension Systems in Latin America and the 
Caribbean. Washington, D.C.: World Bank, 2006. 

World Bank. World Development Indicators [CD-ROM] World Bank: Washington, D.C., 2006 
94 


 

  

 

 

  

 

Wright, B.D. “The Economics of Invention Incentives: Patents, Prizes, and Research Contracts.” American 
Economic Review 73(4)(1983):691–707. 

Wright, B.D. and P.G. Pardey. “The Evolving Rights to Intellectual Property Protection in the Agricultural 
Biosciences.” International Journal for Technology and Globalization 2 (1/2) (2006): 12-29. 

Wright, B.D. and P.G. Pardey. “Changing Intellectual Property Regimes: Implications for Developing Country 
Agriculture.” International Journal for Technology and Globalization 1(1/2) (2006): 93-114. 

Wright, B.D., P.G. Pardey, C. Nottenburg, and B. Koo. “Agricultural Innovation: Economic Incentives and 
Institutions.” Chapter in R.E. Evenson and P. Pingali, eds. Handbook of Agricultural Economics: Volume 3. 
Amsterdam: Elsevier, 2007. 

Wu, F. “Mycotoxin Reduction in Bt Corn: Potential Economic, Health and Regulatory Impacts.” Transgenic 
Research 15 (2006): 277-289. 

Zack, M.H. “Developing a Knowledge Strategy.” California Management Review 41(3) (1999): 125-45. 

S
C

IE
N

C
E

, 
T

E
C

H
N

O
LO

G
Y

 A
N

D
 S

K
IL

L
S

 

95 


b!J SCIENCE COUNCIL

~~CGIAR

www.instepp.umn.edu 
layout by portpholio.com 


	Cover
	Contents
	1. Introduction
	2. The Changing Context for Agricultural R&D
	3. State of Sciences for Agriculture
	4. Technological Distance, Spillovers, and Knowledge Stocks
	5. Risk and Regulation of Science and Technology
	6. The Role of Skills and Education in Agriculture
	7. Implications
	References


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /None
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Error
  /CompatibilityLevel 1.4
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /CMYK
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments true
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages true
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile ()
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /CreateJDFFile false
  /Description <<
    /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
    /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
    /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
    /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke.  Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
    /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
    /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
    /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
    /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
    /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
    /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
    /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /ConvertColors /ConvertToCMYK
      /DestinationProfileName ()
      /DestinationProfileSelector /DocumentCMYK
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /MediumResolution
      >>
      /FormElements false
      /GenerateStructure false
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles false
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /DocumentCMYK
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /UseDocumentProfile
      /UseDocumentBleed false
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


