

Andrade de Sa, Saraly; Palmer, Charles; Engel, Stefanie

Conference Paper

Ethanol Production, Food and Forests

Proceedings of the German Development Economics Conference, Hannover 2010, No. 21

Provided in Cooperation with:

Research Committee on Development Economics (AEL), German Economic Association

Suggested Citation: Andrade de Sa, Saraly; Palmer, Charles; Engel, Stefanie (2010) : Ethanol Production, Food and Forests, Proceedings of the German Development Economics Conference, Hannover 2010, No. 21, Verein für Socialpolitik, Ausschuss für Entwicklungsländer, Göttingen

This Version is available at:

<https://hdl.handle.net/10419/39978>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Ethanol Production, Food and Forests

Saraly Andrade de Sa^{1 2} Charles Palmer³ Stefanie Engel¹

¹Professorship of Environmental Policy and Economics, Institute for Environmental Decisions at ETH Zürich, Switzerland

²Corresponding author: saraly.andrade@env.ethz.ch; Universitätstr 16, 8092 Zürich – Switzerland

³Department of Geography and Environment, London School of Economics, United Kingdom

Abstract

This paper investigates the direct and indirect impacts of ethanol production on land use, deforestation and food production. A partial equilibrium model of a national economy with two sectors and two regions, one of which includes a residual forest, is developed. It analyses how an exogenous increase in the ethanol price affects input allocation (land and labor) between sectors (energy crop and food). Three potential effects are identified. First, the standard and well-documented effect of direct land competition between rival uses increases deforestation and decreases food production. Second, an indirect displacement of food production across regions, provoked by a shift in the price of food, increases deforestation and reduces the total output of the food sector. Finally, labor mobility between sectors and regions tends to decrease food production but also deforestation. The overall impact of ethanol production on forest conversion is ambiguous, providing a number of interesting pointers to further, empirical research.

JEL Classification: Q11, Q24, Q42

Keywords: Deforestation, Ethanol, Food, Indirect impacts, Land use, Migration

1 Introduction

After initially being hailed as a promising climate change mitigation strategy (Schneider and McCarl, 2003; Pacala and Socolow, 2004; Farrell et al., 2006), biofuels have since been implicated in driving up food prices and causing deforestation (e.g. Righelato and Spracklen, 2007; Fargione et al., 2008; Laurance, 2008; Scharlemann and Laurance, 2008; Tilman et al., 2009). Despite fears about these possible negative effects, expansion of biofuels production continues apace (Rajagopal and Zilberman, 2007).

Biofuels production is currently dominated by ethanol, most of which is produced by the US (maize ethanol) and Brazil (sugarcane ethanol) (IEA, 2007).¹ Global ethanol production is predicted to rise from around 60 billion liters in 2008, to 150 billion liters by 2018 (OECD-FAO, 2009). Producers' efforts to increase their supply capacity are based on expectations of future increased demand, provoked by higher fossil fuel prices, growing mandates for blending biofuels in fossil fuels used for transportation,² and the recent commercialization of Flex-Fuel Vehicles.³ Yet, with carbon dioxide emissions from deforestation and forest degradation accounting for up to one fifth of global emissions of carbon dioxide (van der

¹First generation biofuels are divided into ethanol and biodiesel. Other producers of ethanol include Argentina, South Africa and India.

²Countries with such mandates include Brazil, Canada, India, China and the United States, among others.

³Flex-Fuel Vehicles are able to run with any blending of gasoline and ethanol.

Werf et al., 2009), it is clear that evidence for ethanol production in causing forest conversion would considerably decrease its attractiveness as a climate change mitigation strategy. The available evidence, e.g. using life-cycle analysis, is not clear-cut and subject to ongoing research and analysis.

The objective of this paper is to contribute to the current debate on the possible social and environmental effects of ethanol production by investigating the impacts of production on land use, deforestation and food production. A partial equilibrium model is developed to map out and hence, better understand the channels through which ethanol production influences the allocation of land and a mobile input, labor, for agricultural production.

One well-understood channel is the land market. Land is a limited resource allocated among different rival uses including forests. In competitive equilibrium, this allocation is such that the marginal net benefits of each use equate. If, for any reason, one of these uses becomes relatively more profitable, it will be allocated more land, at the expense of the other uses in the same region. At the forest frontier, this direct land competition may entail deforestation (e.g. Angelsen, 1999, 2007; Barbier, 2001).

Energy crops for ethanol production can directly compete with forests for land (Chakravorty et al., 2008). If their production becomes more profitable, this would increase incentives to clear land for energy crops. Although this argument applies

when energy crops used for ethanol production are grown in forest frontier regions, it is far from obvious that it would still apply if energy crops are grown in regions where forest is not present. This argument is being used in Brazil, for instance, where ethanol producers claim that sugarcane expansion has no effect on deforestation in Amazonia since production occurs at large distance from the forest, e.g. in regions such as the state of São Paulo in the south (see Goldemberg and Guardabassi, 2009).

Nevertheless, so-called “indirect” impacts of ethanol production have recently been discussed in the literature. The indirectness of these effects is based on the idea that they are manifested even when energy crops and forests grow in different regions.⁴ Searchinger et al. (2008) utilize a partial equilibrium computable model of agricultural markets to quantify the increased demand for land arising from US corn ethanol targets. This study shows the possibility of forests being converted to replace cropland diverted to corn production. It concludes that US corn ethanol has a negative net effect in terms of greenhouse gas savings compared to fossil fuels when emissions from indirect land-use changes are taken into account. Although some drawbacks to the methodology used have been identified (see Gallagher, 2008), this study is nevertheless the first to take into account the possible indirect effects of ethanol production. The market mechanisms underlying this effect remain unclear, although Feng and Babcock (forthcoming) go some

⁴This different regions can be in the same country, but also in different countries.

way towards clarifying these. Using a partial equilibrium framework, they investigate how US policies to promote corn ethanol production affects total cropland area and its allocation among different land uses. They show how an increase in the ethanol price increases the total cropland area by increasing the returns on marginal land previously fallow. This gives incentives to producers to convert this land to agricultural production, including both corn and other crops. Feng and Babcock do not, however, include a residual forest in their model and hence, do not explicitly model how ethanol demand might impact on forest conversion.

Another possible indirect effect of increasing ethanol production yet to be considered in the literature is that of changes in the demand for labor. Expanding biofuel production has been promoted as a means of increasing rural employment possibilities and improving livelihoods (e.g. Dufrey, 2007). But with biofuel production displacing other agricultural production elsewhere, there is also the potential for labor to be reallocated to new agricultural areas carved out of forest. Moreover, reduced demand for labor in ethanol production due to, e.g. increased mechanisation, could lead to labor moving elsewhere. Migration to forest frontier regions has long been observed in a number of countries. For example, landless migrants and small farmers in great numbers from all over Brazil regularly move to the Amazon in search of new land and agricultural possibilities (see Fearnside, 2008).

Additional to deforestation, biofuels production has also been implicated in having a negative impact on food production, again through land competition (e.g. Hubert and Moreaux, 2007). The allocation of land away from food to the production of biofuels will, however, depend on various factors, some of which exhibit a substantial degree of uncertainty, e.g. newer generation biofuels may use land more efficiently than current biofuels technologies.⁵ Although we focus primarily on how ethanol production might impact forest conversion, our framework also allows us to consider how it may affect output of the food sector. We demonstrate that this effect on the food sector materializes through both the land and the labor markets and that the presence of a residual forest can play an important role with respect to its magnitude.

In this paper, we develop a two-sector-two-input partial equilibrium model of a national economy, where two final goods – an energy crop⁶ and a composite good representing all other agricultural commodities (termed “food”) – are produced in two different regions. The two primary inputs considered are land and a mobile input (labor). Land type, i.e. land productivity, varies across the two regions, one of which includes a residual forest. Property rights over the forest are considered

⁵See Chakravorty *et al.* (2009) for a complete review of the fuel-food debate, and Feng and Babcock (forthcoming) for a discussion on how pro-ethanol policies affect food sector output.

⁶Some energy crops can also be used to produce food or other by-products than ethanol (e.g. sugarcane, which is also used to produce sugar, maize). For simplicity, we assume here that all energy crop produced is devoted to ethanol production. Also, by considering no processing costs, we assume the output price of the energy crop to be just equal to the ethanol price.

ill-defined, a common feature of developing and emerging economies (see Feder and Feeney, 1991) which are, with the exception of the US, the main current and likely future ethanol producers. Examples of such countries include Brazil, Colombia and India, among others.

Our results show that ethanol production can impact deforestation and food production in three distinct ways. First, there is the standard, direct-land-competition effect by which forest conversion is increased while food production declines. Second, we characterize an indirect-displacement effect whereby an increase in ethanol prices reduces inputs available for food production thus entailing a lower output. This lower output may affect food prices and trigger a displacement of food production towards the forest frontier. Consequently, deforestation increases while total food production decreases. While the approaches are broadly similar, the potential for forest conversion is what differentiates our indirect effect from the one formalised by Feng and Babcock (forthcoming). Finally, a third indirect effect emerges which has neither been explicitly considered nor modelled in previous studies, and relates to the sectors' competition for labor and to this factor's mobility. This labor mobility effect decreases food production but also deforestation by drawing potential migrants into the employ of the energy crop sector located in the non-forest region. Taken together and in contrast to previous research in this area, our framework offers a relatively complete, integrated picture of how biofuels

production might influence land use, deforestation and food production.

The remainder of the paper is organized as follows. Section 2 presents the model. The three effects are characterized in section 3. Finally, section 4 discusses the results and concludes.

2 The model

We consider a partial equilibrium setting with two inputs, land and labor, being used to produce two different agricultural goods – food and an energy crop. There are two regions in this model differentiated by their land quality. Region 1 has land of better quality, e.g. for agricultural production, than region 2. Forest is present in region 2 but not 1.⁷ The objective is to investigate how private agents allocate inputs to the two sectors – depending on output prices – and how these decisions impact on land use, forest conversion and food production.

In the following sub-sections, we describe the assumptions regarding the technology and the institutions embodied in the model.

2.1 Technology

Let X_A and X_B be the quantities of food and energy crop produced, respectively.

⁷Forest land is generally not very productive for agriculture (Chomitz and Thomas, 2003).

2.1.1 The land factor

The amount of land available in region 1 (\overline{R}_1) is fixed and is used by both sectors, such that

$$(A.1.1) \quad \overline{R}_1 = R_{1A} + R_{1B}, \text{ where } R_{1i}, i \in \{A, B\} \text{ corresponds to the amount of land in region 1 used to produce } X_i.$$

In region 2, besides the initial stock of land (\overline{R}_2), agents can obtain additional land through forest conversion. Let R_2^D denote the total land cleared by the two sectors, and $R_{2i}, i \in \{A, B\}$ the amount of initial land in region 2 used to produce X_i . We denote by $R_{2i}^D, i \in \{A, B\}$, the quantity of deforested land used by each sector. Then the total amount of land used for agriculture in region 2 is⁸

$$(A.1.2) \quad R_2 = \overline{R}_2 + R_2^D \text{ with } \overline{R}_2 = R_{2A} + R_{2B} \text{ and } R_2^D = R_{2A}^D + R_{2B}^D.$$

Producers face a cost depending on the amount of forest land they decide to clear. This deforestation cost is given by $cR_{2i}^D, i \in \{A, B\}$, $c > 0$, where c denotes the unit “cost” of forest conversion, i.e., the cost of allocating time and resources to deforest one unit of land and prepare it for agriculture.

⁸Note that the maximum possible quantity of R_2 will be attained when all forest is converted into agricultural land. At that point, no more deforestation is possible and the stock of land of quality 2 becomes fixed. For simplicity, we abstract from such a corner solution.

2.1.2 The labor factor

For simplification, we assume the total supply of labor to be inelastic. The economy's total labor endowment is denoted \bar{L} . We consider that labor can be either immobile (*A.2*) or mobile ($\overline{A.2}$), such that if $L_{1i}, i \in \{A, B\}$ are the quantities of labor used by each sector in region 1 and $L_{2i}, i \in \{A, B\}$, the equivalent for region 2, then the constraint over this input can be written as

(*A.2*): $\bar{L} = \bar{L}_1 + \bar{L}_2$ with $\bar{L}_1 = L_{1A} + L_{1B}$ and $\bar{L}_2 = L_{2A} + L_{2B}$, where the upper bar designs fixed quantities;

or

($\overline{A.2}$): $\bar{L} = L_1 + L_2 = L_{1A} + L_{1B} + L_{2A} + L_{2B}$, where only the total amount of labor available for the two sectors is fixed.

2.1.3 The final good production

$X_i, i \in \{A, B\}$, can be produced in both regions or just in one of them. The latter case represents the possibility that some crops can only be produced using particular types or qualities of land. This can be seen, for example, in the case of Brazil where sugarcane is mostly produced in the centre-south part of the country where the soil and climate suit sugarcane better than that found in the north (Goldember, 2008). Similarly, sugarcane production is concentrated in certain regions of India such as the state of Kerala where conditions tend to be subtropical.

In order to take this possibility into account,⁹ the production function of sector $i \in \{A, B\}$ is given by

$$(A.3): X_i = (R_{1i})^\alpha (L_{1i})^\beta + \theta_i [R_{2i} + R_{2i}^D]^\alpha (L_{2i})^\beta ,$$

where $0 \leq \theta_i < 1$ is a parameter representing the factors' productivity difference between regions 1 and 2.

The special case where the energy crop cannot be produced in region 2, due to agro-ecological constraints, can be represented here by $\theta_B = 0$. In both cases $\alpha + \beta < 1$.

2.2 Institutions

Sectors A and B are competitive and agents are price-takers regarding both output and input prices. We denote by P_A and P_B the world price of food and the energy crop, respectively.¹⁰ While P_B is always exogenously given in the model, we investigate, in case 2 below, the implications of relaxing our assumption concerning P_A , i.e. having P_A affected by the quantity X_A produced in the national economy. Specifically, in this case we assume $P_A = (X_A)^{-\frac{1}{\eta_A}} (\bar{A}.4)$, where η_A represents the price elasticity of demand for good A in the world market. In the other cases , 1

⁹We note that other crops such as corn and switchgrass may be more adaptable to different conditions than sugarcane.

¹⁰Since we assume that all the energy crop is devoted to ethanol production, P_B also represents the ethanol price. In the following, we will use the terms "ethanol" and "energy crop" interchangeably.

and 3, P_A is assumed exogenous (A.4).

Also, let P_1 and P_2 be the national land-rental prices. Wages are given by W_1 and W_2 . In the case where labor is perfectly mobile ($\overline{A.2}$), the wage will be the same in both regions such that $W_1 = W_2 = W$. Note that wages vary across regions but not across sectors. This is due to the assumption that mobility within a given region is always possible. Input prices are always determined endogenously in the model.

3 The decentralized equilibrium

In this section we derive factor demands, quantities produced and the amount of deforestation in equilibrium.

The profit of sector $i \in \{A, B\}$ is given by

$$\Pi_i = P_i X_i - W_1 L_{1i} - W_2 L_{2i} - P_1 R_{1i} - P_2 R_{2i} - c R_{2i}^D.$$

Applying (A.3), profits can be rewritten as

$$\begin{aligned} \Pi_i = P_i \{ & (R_{1i})^\alpha (L_{1i})^\beta + \theta_i [R_{2i} + R_{2i}^D]^\alpha (L_{2i})^\beta \} \\ & - W_1 L_{1i} - W_2 L_{2i} - P_1 R_{1i} - P_2 R_{2i} - c R_{2i}^D. \end{aligned}$$

After rearrangement, the first-order conditions for an interior solution write

$$R_{1i} = \left(\frac{P_1}{\alpha P_i} \right)^{\frac{1}{\alpha-1}} (L_{1i})^{\frac{\beta}{1-\alpha}}, \quad (1)$$

$$L_{1i} = \left(\frac{W_1}{\beta P_i} \right)^{\frac{1}{\beta-1}} (R_{1i})^{\frac{\alpha}{1-\beta}}, \quad (2)$$

$$R_{2i} + R_{2i}^D = \left[\frac{P_2}{\alpha P_i \theta_i} \right]^{\frac{1}{\alpha-1}} (L_{2i})^{\frac{\beta}{1-\alpha}}, \quad (3)$$

$$L_{2i} = \left(\frac{W_2}{\beta P_i \theta_i} \right)^{\frac{1}{\beta-1}} (R_{2i} + R_{2i}^D)^{\frac{\alpha}{1-\beta}}, \quad (4)$$

and

$$R_{2i} + R_{2i}^D = \left(\frac{c}{\alpha P_i \theta_i} \right)^{\frac{1}{\alpha-1}} (L_{2i})^{\frac{\beta}{1-\alpha}}. \quad (5)$$

Note that from (3) and (5) an interior solution requires $P_2 = c$ at equilibrium. This means that the cost of deforestation, given by c , must be equal to the market rental price of land in region 2. Otherwise, there are two possible corner solutions: either $P_2 < c$ and then no deforestation occurs or, on the contrary $P_2 > c$, and producers would not use the stock of land of type 2 already available (\overline{R}_2) and would prefer to clear forest. This paper will only consider interior solutions.¹¹

In the subsections below, we present three different cases of equilibrium, in

¹¹This condition does not rule out the case where all land of type 2 initially available (\overline{R}_2) has already been put under production with new land only obtainable through forest conversion.

order to explore both direct and indirect effects of ethanol production. First, we present the case where the energy crop is grown in the two regions. This implies that in region 2 there will be direct land competition between the three possible land uses. In the two following cases, we restrict the production of the energy crop to region 1, such that all effects of an exogenous increase in the ethanol price on activities in region 2 will be considered as being indirect. These indirect effects operate through the labor and land markets.

3.1 Case 1: The Direct Land Competition Effect

To illustrate the direct effect of ethanol production on deforestation, we assume a fixed stock of labor in each region (*A.2*). By excluding labor mobility we want to highlight the impact of using land to produce ethanol both on food production and deforestation. Moreover, we assume that both sectors *A* and *B* use land in the two regions (*A.3*). Finally, we consider the price of food P_A to be exogenously given (*A.4*).

3.1.1 The input demand functions

In this case, the input demand functions are obtained by using (1) and (2), substituting one into the other and rearranging to get

$$R_{1i} = \left(\frac{\alpha P_i}{P_1} \right)^{\frac{1-\beta}{\nu}} \left(\frac{\beta P_i}{W_1} \right)^{\frac{\beta}{\nu}} \quad (6)$$

and

$$L_{1i} = \left(\frac{\beta P_i}{W_1} \right)^{\frac{1-\alpha}{\nu}} \left(\frac{\alpha P_i}{P_1} \right)^{\frac{\alpha}{\nu}}. \quad (7)$$

where $\nu = 1 - \alpha - \beta > 0$.¹²

In the same way, using (3) and (4), we get

$$R_{2i} + R_{2i}^D = \left[\frac{\alpha P_i \theta_i}{P_2} \right]^{\frac{1-\beta}{\nu}} \left(\frac{\beta P_i \theta_i}{W_2} \right)^{\frac{\beta}{\nu}} \quad (8)$$

and

$$L_{2i} = \left(\frac{\beta P_i \theta_i}{W_2} \right)^{\frac{1-\alpha}{\nu}} \left[\frac{\alpha P_i \theta_i}{P_2} \right]^{\frac{\alpha}{\nu}}. \quad (9)$$

These equations express the quantity of inputs the two sectors demand in order to produce a certain quantity X_i , given output price P_i . Also, using (8),

¹² $\nu > 0$ follows from our assumption of decreasing returns to scale.

$\overline{R}_2 = R_{2A} + R_{2B}$ and $R_2^D = R_{2A}^D + R_{2B}^D$ total forest conversion can be written as

$$R_2^D = \left(\frac{\alpha}{P_2}\right)^{\frac{1-\beta}{\nu}} \left(\frac{\beta}{\overline{W}_2}\right)^{\frac{\beta}{\nu}} \left[(P_A \theta_A)^{\frac{1}{\nu}} + (P_B \theta_B)^{\frac{1}{\nu}} \right] - \overline{R}_2. \quad (10)$$

3.1.2 The equilibrium land and labor allocations

Replacing the demand functions derived above in the constraints $R_{1A} + R_{1B} = \overline{R}_1$,

$L_{1A} + L_{1B} = \overline{L}_1$, and $L_{2A} + L_{2B} = \overline{L}_2$ one can compute the equilibrium factor prices

$$P_1^e = \alpha \left[(P_A)^{\frac{1}{\nu}} + (P_B)^{\frac{1}{\nu}} \right]^{\nu} \left(\frac{1}{\overline{R}_1} \right)^{1-\alpha} (\overline{L}_1)^{\beta}, \quad W_1^e = \beta \left[(P_A)^{\frac{1}{\nu}} + (P_B)^{\frac{1}{\nu}} \right]^{\nu} \left(\frac{1}{\overline{L}_1} \right)^{1-\beta} (\overline{R}_1)^{\alpha}$$

and $W_2^e = \beta \left(\frac{\alpha}{c} \right)^{\frac{\alpha}{1-\alpha}} \left[\frac{(P_A)^{\frac{1}{\nu}} + (P_B)^{\frac{1}{\nu}}}{\overline{L}_2} \right]^{\frac{\nu}{1-\alpha}}$, where e refers to equilibrium.

¹³ Using these prices and replacing them into the factors' demand functions we obtain the equilibrium input allocations

$$(R_{1i})^e = \frac{\overline{R}_1}{1 + \left(\frac{P_j}{P_i}\right)^{\frac{1}{\nu}}}, \quad (11)$$

$$(L_{1i})^e = \frac{\overline{L}_1}{1 + \left(\frac{P_j}{P_i}\right)^{\frac{1}{\nu}}}, \quad (12)$$

¹³Since we've assumed $P_2 = c$, we do not have to compute the equilibrium price for land of type 2.

$$(R_{2i} + R_{2i}^D)^e = \left(\frac{\alpha}{c}\right) \frac{1}{1-\alpha} \left[\frac{\overline{L}_2}{\frac{1}{(P_i\theta_i)^{\frac{1}{\nu}}} + \frac{1}{(P_j\theta_j)^{\frac{1}{\nu}}}} \right]^{\frac{\beta}{1-\alpha}} (P_i\theta_i)^{\frac{1}{\nu}}, \quad (13)$$

and

$$(L_{2i})^e = \frac{\overline{L}_2}{1 + \left(\frac{P_j\theta_j}{P_i\theta_i}\right)^{\frac{1}{\nu}}}, \quad (14)$$

where $i, j \in \{A, B\}$, $i \neq j$.

These equations represent the equilibrium quantities exchanged in the input markets. From equations (11) and (13) we note that the equilibrium amounts of land used by one sector decrease in the output price of the other sector's final good. For instance, if the price P_B of ethanol increases, *ceteris paribus*, the amount of land used by sector A in both regions decreases. This is because the energy crop becomes more profitable to produce and sector B consequently demands more land. There will then be a shift of land in favor of the energy crop sector, up to the point where the marginal rents of the two sectors equalize again. This mechanism also holds for the labor factor.

The equilibrium amount of forest conversion is given by

$$(R_2^D)^e = \left(\frac{\alpha}{c}\right) \frac{1}{1-\alpha} (\overline{L}_2)^{\frac{\beta}{1-\alpha}} \left[(P_A\theta_A)^{\frac{1}{\nu}} + (P_B\theta_B)^{\frac{1}{\nu}} \right]^{\frac{\nu}{1-\alpha}} - \overline{R}_2. \quad (15)$$

3.1.3 The Direct Land Competition Effect

Proposition 1 *Without labor mobility, and when the food price P_A is given, deforestation is increasing in world ethanol price P_B , as long as $\theta_B > 0$.*

Proof. *Taking the derivative of (15) with respect to P_B yields*

$$\frac{\partial(R_2^D)^e}{\partial P_B} = \left(\frac{1}{1-\alpha}\right) \left(\frac{\alpha}{c}\right) \frac{1}{1-\alpha} (\theta_B)^{\frac{1}{\nu}} (P_B)^{\frac{\alpha+\beta}{\nu}} \left[\frac{\overline{L}_2}{(P_A)^{\frac{1}{\nu}} + (P_B)^{\frac{1}{\nu}}} \right]^{\frac{\beta}{1-\alpha}}$$

which is positive, as long as $\theta_B > 0$. ■

We term this the Direct Land Competition effect. Ethanol production implies setting land aside to grow energy crops. This additional land use increases land competition and pressure on forests. We consider this effect to be direct because the impact on forest conversion is only observable if the energy crop is grown at the forest frontier ($\theta_B > 0$). In the case where $\theta_B = 0$, the equilibrium amount of deforestation given by equation (15) would be independent of the ethanol price P_B .

This result is standard and in line with theory explaining land-use changes by variations in marginal rents of competing land uses (e.g. Angelsen, 1999). This effect has been observed in Brazil, for example, where ethanol producers have been found responsible for illegally clearing the country's rapidly-shrinking Atlantic forest.¹⁴

¹⁴http://www.illegal-logging.info/item_single.php?it_id=2766&it=news

Proposition 2 *Without labor mobility, and when the food price P_A is given, food production is decreasing in ethanol price P_B .*

Proof. *Proof of this proposition is obtained by analyzing equations (11) and (13), where the amount of land allocated to one use is, ceteris paribus, decreasing in the other good's price. ■*

This second result establishes the rationale for fuel-food competition and is also in line with the previous literature on land competition among rival uses (ibid).

3.2 Case 2: The Displacement Effect

Similar to the Direct Land Competition effect, the displacement effect materializes through the land market. To isolate this effect we maintain the assumption regarding labor immobility (A.2). Also, we set $\theta_B = 0$ such that energy crop production is restricted to region 1, to abstract from the Direct Land Competition effect. Finally, although agents remain price takers, we now consider that the quantity X_A produced in the country affects the world price P_A ($\overline{A.4}$). This hypothesis corresponds to cases where the country's production represents a significant part of the world total production or where the goods investigated are only traded within the national economy, so that P_A is a national price. The equilibrium amount of inputs used by the two sectors in region 1 are the same as presented in the section above, i.e. they are given by equations (11) and (12). Since sector B is restricted

to region 1, it does not employ any labor in region 2. The equilibrium amount of labor for sector A in region 2 is given by $L_{2A} = \bar{L}_2$. Similar reasoning applies for land of type 2, such that $R_{2A} = \bar{R}_2$.

The equilibrium amount of good A produced is given by

$$(X_A)^e = \frac{(\bar{R}_1)^\alpha (\bar{L}_1)^\beta}{\left[1 + \left(\frac{P_B}{P_A}\right)^{\frac{1}{\nu}}\right]^{\alpha+\beta}} + (\theta_A)^{\frac{1}{1-\alpha}} \left(\frac{\alpha P_A}{c}\right)^{\frac{\alpha}{1-\alpha}} (\bar{L}_2)^{\frac{\beta}{1-\alpha}}. \quad (16)$$

Finally, the total amount of land conversion in this case is given by the following expression:

$$R_2^D = R_{2A}^D = \left(\frac{\alpha P_A \theta_A}{c}\right)^{\frac{1}{1-\alpha}} (\bar{L}_2)^{\frac{\beta}{1-\alpha}} - (\bar{R}_2). \quad (17)$$

3.2.1 The Displacement Effect

Proposition 3 *Without labor mobility and if the output price of the food sector P_A is endogenous, then an increase in the world ethanol price increases deforestation, even if the energy crop and the forest are grown in different regions.*

Proof. *When P_A is affected by quantity X_A produced in the country, then given (A.4):*

$$X_A = (P_A)^{-\eta_A} \Leftrightarrow X_A (P_A)^{\eta_A} = 1.$$

From (16), we see that X_A is decreasing in P_B . Now, consider an increase in P_B . Then, to restore the equality $X_A(P_A)^{\eta_A} = 1$, P_A has to increase.

Finally, from equation (17), one can see that deforestation increases in P_A . Thus, an increase in P_B induces an increase in P_A , which increases forest conversion. ■

More precisely, the effect of P_B on P_A works through the land market in region 1. In fact, a higher P_B implies that the amount of land in region 1 used by sector B increases at the expense of sector A . Consequently, the total quantity of food produced is lower, which increases its final price.¹⁵ This increases the profitability of deforestation in region 2. We term this the displacement effect, meaning that increased marginal profitability of ethanol may induce a displacement of other agricultural activities towards the forest frontier.

It is important to highlight that this result holds *if and only if* the quantity X_A produced in the national economy is sufficiently high to affect the world price P_A or if it is only traded within the national economy. The former case can be seen, for example, in Brazil, which was responsible for approximately 25 percent of global soya production, in 2008. Another example, India, the world's second-largest producer of sugarcane and with plans to rapidly expand ethanol production, produced 22 percent of global rice output, in 2008.¹⁶ The latter is generally the

¹⁵The correlation between ethanol and food prices has been highlighted in the literature (see Charkravorty *et al.*, 2009).

¹⁶www.faostat.fao.org

case for locally-produced staple food crops in many developing economies.

Proposition 4 *Without labor mobility and if the output price of the food sector P_A is endogenous, then an increase in world ethanol price P_B decreases the total quantity X_A produced in the country.*

Proof. *Taking the derivative of $(X_A)^e$ in equation (16) with respect to P_B gives*

us

$$\frac{\partial(X_A)^e}{\partial(P_B)} = - \frac{\left(\frac{\alpha + \beta}{\nu}\right) (\overline{R}_1)^\alpha (\overline{L}_1)^\beta (P_B)^{\frac{\alpha + \beta}{\nu}}}{(P_A)^{\frac{1}{\nu}} \left[1 + \left(\frac{P_B}{P_A}\right)^{\frac{1}{\nu}}\right]^{1+\alpha+\beta}}$$

which is negative. ■

Note that the decrease in the equilibrium quantity of food X_A depends on the variation of P_A subsequent to an increase in P_B , which depends on several parameters including the price elasticity of food, η_A .¹⁷

¹⁷This variation can be computed by solving for $\frac{dP_A}{dP_B}$, which can be done by totally differentiating $X_A = (P_A)^{-\eta_A}$ with respect to P_A and P_B and using equation (16) to replace for the equilibrium value of X_A . The expression is nevertheless ambiguous:

$$\frac{dP_A}{dP_B} = \left\{ \frac{\frac{\eta_A}{(P_A)^{1+\eta_A}} + \left(\frac{\alpha}{1-\alpha}\right) (\theta_A)^{\frac{1}{1-\alpha}} \left(\frac{\alpha}{c}\right)^{\frac{\alpha}{1-\alpha}} (\overline{L}_{2A})^{\frac{\beta}{1-\alpha}} (P_A)^{\frac{2\alpha-1}{1-\alpha}}}{\frac{(\overline{R}_1)^\alpha (\overline{L}_1)^\beta \left(\frac{\alpha + \beta}{\nu}\right) (P_B)^{\frac{\alpha + \beta}{\nu}}}{(P_A)^{\frac{1}{\nu}} \left[1 + \left(\frac{P_B}{P_A}\right)^{\frac{1}{\nu}}\right]^{1+\alpha+\beta}}} - \frac{P_A}{P_B} \right\} - 1.$$

In this setting, the decrease in the amount of food produced due to the induced increase in food price is dampened by the possibility of creating new agricultural land through deforestation. As compared to the case where P_A is exogenous, consumers of food are therefore less affected from the increase in ethanol demand, although new food production will occur at the cost of the environment. This particular point can have implications in terms of policy choice. Indeed, the result above suggests that there is a trade-off between poor households' food security and environmental protection.

More precisely, in our simple setting, if policy makers opt for higher forest protection¹⁸ then this will increase the cost of forest conversion. In turn, this diminishes the forest's ability to act as a buffer for the food price increase subsequent to an increase in the ethanol price. Higher food prices will consequently increase poor households' vulnerability. On the other hand, leaving the forests unprotected – so that they can be converted to cropland and thus mitigate the food price increase – implies potential environmental damages such as diminished carbon storage capacity and biodiversity losses.

¹⁸For example, by providing incentives such as payments for environmental services to agents such that they keep land in forest rather than convert forest to agriculture.

3.3 Case 3: The Labor Mobility Effect

Here we aim to better understand how ethanol production may affect deforestation and the food sector, but this time through the labor market. By introducing labor mobility, we show that the quantity of labor used in activities in region 1 has an influence on the amount of labor available for activities in region 2 and hence, on the amount of forest clearing. From (15), deforestation is positively correlated with the amount of labor in region 2. In order to isolate this effect, we again set $\theta_B = 0$ – such that sector B is only present in region 1¹⁹ – and consider P_A to be exogenous (A.4). Contrary to cases 1 and 2, we assume perfect labor mobility ($\overline{A.2}$). The wage in both regions will then be the same and denoted W .

3.3.1 The ethanol sector maximization problem

Sector B now maximizes $\Pi_B = P_B X_B - W L_{1B} - P_1 R_{1B}$, subject to $X_B = (R_{1B})^\alpha (L_{1B})^\beta$. From the first-order conditions of the problem, one can derive the demand functions of land and labor for sector B , which are given by

$$R_{1B} = \left(\frac{\alpha P_B}{P_1} \right)^{\frac{1-\beta}{\nu}} \left(\frac{\beta P_B}{W} \right)^{\frac{\beta}{\nu}} \quad (18)$$

¹⁹This implies, as in case 2 above, that $R_{2A} = \overline{R}_2$, $R_{2A}^D = R_2^D$ and $L_{2A} = \overline{L}_2$.

and

$$L_{1B} = \left(\frac{\beta P_B}{W} \right)^{\frac{1-\alpha}{\nu}} \left(\frac{\alpha P_B}{P_1} \right)^{\frac{\alpha}{\nu}} \quad (19)$$

3.3.2 The agriculture sector maximization problem

Sector A uses land of both regions for its production. It then solves for

$$\begin{aligned} \max_{(R_{1A}, L_{1A}, R_{2A}, R_{2A}^D, L_{2A})} \Pi_A &= P_A X_A - W(L_{1A} + L_{2A}) - P_1 R_{1A} - P_2 R_{2A} - (c + \gamma) R_{2A}^D \\ \text{s.t. } X_A &= (R_{1A})^\alpha (L_{1A})^\beta + \theta_A [R_{2A} + R_{2A}^D]^\alpha (L_{2A})^\beta. \end{aligned}$$

Using the first-order conditions, the input demand functions of the sector are

given by

$$R_{1A} = \left(\frac{\alpha P_A}{P_1} \right)^{\frac{1-\beta}{\nu}} \left(\frac{\beta P_A}{W} \right)^{\frac{\beta}{\nu}}, \quad (20)$$

$$L_{1A} = \left(\frac{\beta P_A}{W} \right)^{\frac{1-\alpha}{\nu}} \left(\frac{\alpha P_A}{P_1} \right)^{\frac{\alpha}{\nu}}, \quad (21)$$

$$\overline{R}_2 + R_2^D = \left[\frac{\alpha P_A \theta_A}{P_2} \right]^{\frac{1-\beta}{\nu}} \left(\frac{\beta P_A \theta_A}{W} \right)^{\frac{\beta}{\nu}} \quad (22)$$

and

$$\overline{L}_2 = \left(\frac{\beta P_A \theta_A}{W} \right)^{\frac{1-\alpha}{\nu}} \left[\frac{\alpha P_A \theta_A}{P_2} \right]^{\frac{\alpha}{\nu}}. \quad (23)$$

3.3.3 The Labor Mobility Effect

In order to demonstrate the Labor Mobility effect, we proceed in two steps. First, we show that the wage level increases with the ethanol price. Then, we show how deforestation varies with the wage level. This represents an indirect effect of ethanol price on deforestation. This effect is expressed in the following proposition.

Proposition 5 *With labor mobility, when the food price P_A is given, and when ethanol is produced in a region different from the forest frontier, deforestation in the forest region is decreasing in the ethanol price.*

Proof. *Using equations (18), (20) and the constraint $\bar{R}_1 = R_{1A} + R_{1B}$, we obtain an equation giving the price of land in region 1, P_1 , as a function of the wage W*

$$P_1 = \alpha \left(\frac{\beta}{W} \right)^{\frac{\beta}{1-\beta}} \left[\frac{(P_A)^{\frac{1}{\nu}} + (P_B)^{\frac{1}{\nu}}}{\bar{R}_1} \right]^{\frac{\nu}{1-\beta}}. \quad (24)$$

Using the constraint $\bar{L} = L_{1A} + L_{1B} + L_{2A}$ and equations (19), (21), (23) and (24) we obtain the following expression:

$$\begin{aligned} \bar{L} &= \left(\frac{\beta}{W} \right)^{\frac{1}{1-\beta}} \left[(P_A)^{\frac{1}{\nu}} + (P_B)^{\frac{1}{\nu}} \right]^{\frac{\nu}{1-\beta}} (\bar{R}_1)^{\frac{\alpha}{1-\beta}} \\ &+ \left(\frac{\beta}{W} \right)^{\frac{1-\alpha}{\nu}} \left(\frac{\alpha}{P_2} \right)^{\frac{\alpha}{\nu}} (\theta_A P_A)^{\frac{1}{\nu}}. \end{aligned} \quad (25)$$

From equation (25) we can see that, ceteris paribus, if P_B increases, then W must increase as well, since P_1 and P_2 are given. Now, looking at equation (22) note that the amount of cleared land decreases with wage. Thus, an increase in ethanol price provokes an increase in wage because the sector demands more labor. This in turn decreases deforestation. ■

Our results show that a higher demand for labor in the ethanol sector attracts workers to region 1. This reduces labor supply in region 2 thus lowering the potential for deforestation in the region. We term this the Labor Mobility effect.

The idea that the reallocation of labor might indirectly drive forest conversion has not previously been considered in the literature. In principle, it could represent an argument for developing or expanding ethanol production in regions far from the forest frontier. Indeed, the energy crop sector has often been promoted as a potential source of employment for the rural poor (von Braun and Pachauri, 2006; Ewing and Msangi, 2009). Our framework indicates, furthermore, that increasing biofuels production may have the potential to lower the incentives for migration towards forest regions hence reducing pressure on forests.

Proposition 6 *With labor mobility, when the food price P_A is given, the quantity X_A of good A produced in the country is decreasing in the ethanol price P_B .*

Proof. Using equations (18) to (24) and replacing these in the production function yields:

$$X_A = \frac{(\overline{R}_1)^{\frac{\alpha}{1-\beta}} (P_A)^{\frac{\beta}{\nu}} \left(\frac{\beta}{W}\right)^{\frac{\beta}{1-\beta}}}{\left[1 + \left(\frac{P_B}{P_A}\right)^{\frac{1}{\nu}}\right]^{\alpha} \left[(P_A)^{\frac{1}{\nu}} + (P_B)^{\frac{1}{\nu}}\right]^{\frac{\alpha+\beta}{1-\beta}}} + \left(\frac{\beta}{W}\right)^{\frac{\beta}{\nu}} \left(\frac{\alpha}{P_2}\right)^{\frac{\alpha}{\nu}} (P_A)^{\frac{\alpha+\beta}{\nu}}.$$

From the expression above, the quantity X_A of good A produced is, *ceteris paribus*, decreasing in the wage W . We have already seen that the wage is increasing in the ethanol price P_B (see Proof of Proposition 5 above). Thus, X_A is decreasing in P_B . ■

It is important to highlight that in this case, one can also observe the Direct Land Competition effect. In fact, additional to the increase in wage, a higher ethanol price P_B further decreases X_A by reducing the equilibrium amount of land allocated to sector A in region 1. Using equations (20) and (24) one can see that the equilibrium amount of land allocated to sector A in region 1 is given by $(R_{1A})^e = \frac{\overline{R}_1}{1 + \left(\frac{P_B}{P_A}\right)^{\frac{1}{\nu}}}$, which is decreasing in P_B . As a consequence, an increase in ethanol price has a combined effect through both the land and the labor markets, provoking a decrease in the production of food.

4 Discussion and Conclusions

This paper investigates the direct and indirect impacts of energy crop production on land use, deforestation, and food production, through a partial equilibrium model of input allocation between the energy crop and food sectors. The model incorporates two regions of which only one contains forest. New land can be allocated to crop production via forest conversion. Three distinct effects are highlighted and analyzed separately. In this section, we discuss the conditions under which each of the three effects materializes. Table 1 below summarizes these effects.

Effects	Assumptions	Deforestation	Food Production
Direct Land Competition	P_A Exogenous ($\overline{A.4}$) $\theta_B > 0$ (A.3) No labor mobility (A.2)	–	–
Displacement	P_A Endogenous (A.4) $\theta_B = 0$ ($\overline{A.3}$) No labor mobility (A.2)	–	–
Labor Mobility	P_A Exogenous ($\overline{A.4}$) $\theta_B = 0$ ($\overline{A.3}$) Labor mobility ($\overline{A.2}$)	+	–

Table 1 : Summary of conditions under which each effect occurs
note: "+" denotes potentially increasing; "-" denotes potentially reducing

The Direct Land Competition effect (Case 1) is the one that has been most investigated in the literature (e.g. Angelsen, 1999). Given a finite stock of land, the allocation of land to one particular use can only be undertaken at the expense of other uses. If the relative marginal profitability of the energy crop sector increases, e.g. due to an increase in the ethanol price, a reallocation of land previously under rival land uses (food production and forest) in favor of the energy crop sector occurs.

The possible existence of a Displacement effect (Case 2) has also been discussed in the literature, through the notion of indirect land use changes (e.g. Gallagher, 2008; Searchinger *et al.*, 2008). It expresses the fact that the increased profitability of one agricultural sector can displace other agricultural activities towards marginal lands such as those under forest. Our results are in line with those of Feng and Babcock (forthcoming) as they relate to the impacts of an increase in the ethanol price on the food sector. Regarding impacts on deforestation, we show that there are two necessary conditions for this effect to be observed. First, the energy crop has to be produced, at least partially, in the non-forested region, i.e. away from the forest frontier. Second, the displaced activity has to be such that national production affects the output price. If this condition is not satisfied, then the price of the potentially displaced good will not vary, leaving its profitability

unchanged. Instead of a displacement of production one instead observes a simple direct reallocation of land between the two activities. It then becomes a Direct Land Competition effect with no effect on deforestation.

Regarding the size of the displacement, it depends, among other factors, on how sensitive the food price is to a decrease in quantities produced, expressed by the elasticity η_A . Note, however, that the negative impact on the quantity of food produced is dampened by the possibility of new agricultural land emerging through deforestation. Indeed, the increase in the food price makes deforestation more profitable thus giving incentives to food producers to clear more land, a trend commonly observed in forest frontier regions (Angelsen and Kaimowitz, 1999; Barbier, 2001). Newly available land is converted to food production, which lowers the food shortage induced by land conversion to energy crop production in the non-forest region, subsequent to the increase in ethanol prices. This effect implies that governments and decision makers keen to promote ethanol production should focus on developing policy instruments to ensure that the displacement of food production is guided towards idle land. If such land can be converted to food production at relatively low cost, e.g. by providing technical assistance or building infrastructure such as roads to reduce costs to market, then this could potentially mitigate food price increases while preventing deforestation. Note, however, that if little idle land is available to mitigate the food price increase, our results suggest

a trade-off between increased food prices and forest protection, both having implications for social welfare. For countries with little idle land, ethanol production should not be considered a desirable GHG mitigation strategy.

The Labor Mobility effect (Case 3) is the other novelty of the paper. Of course, our model assumptions regarding labor – perfect mobility or total immobility – are extreme cases used to illustrate this effect. In reality, agents’ mobility is always imperfect and does not depend solely on wages. Other factors of mobility include the availability and quality of infrastructure, family ties and household composition, among others (Mincer, 1978). Nevertheless, our results imply that in a context where the forest frontier is a suitable destination for poor rural households, the energy crop sector, when located in a non-forest region, may represent an alternative migration choice. This will particularly be the case when the energy crop sector is labor intensive and offers higher wages compared to other agricultural sectors. Conversely, a decrease in demand for labor for the energy crop sector, for example due to mechanization, could become an additional factor incentivizing agents to migrate towards the forest frontier. Finally, an increase in labor demand in the energy crop sector diverts labor force from the food sector thus decreasing food production. Moreover, if the food price is endogenous, we would expect to see additional upward pressure on the food price.

Our results show that the overall impact of ethanol production on food production is unambiguously negative: whether considering direct or indirect effects, increasing ethanol demand drives down food output. The overall impact of ethanol production on forest conversion, on the other hand, is ambiguous. In particular, when considering the indirect effects, increasing ethanol demand can both increase deforestation through the land market and reduce deforestation via the labor market (where there is free movement of labor). Which effect dominates is essentially an empirical question. Further ambiguities result from remaining uncertainties regarding a number of parameters including the price elasticity of the food sector, the size of the displacement effect, and the total land available for food and energy crops. Thus, the relative importance of these parameters in determining overall impact implies a need for empirical research on the impacts of ethanol production undertaken in a specific context.

Finally, we acknowledge that our model is only relevant for contexts where forest might be vulnerable to deforestation, with weak property rights to forest land, and where crops can only be grown under certain conditions. Thus, of the two current major producers of ethanol, Brazil and the United States, our model is only directly applicable to the former and not the latter.²⁰ Nevertheless, our model also captures the cross-border indirect effect of increasing demand for US

²⁰Additional to having well-defined and secure property rights to land, corn used to produce ethanol in the US is more adaptable to different soil and climatic conditions compared to sugarcane.

corn ethanol as demonstrated by Searchinger et al. (2008). More pertinently, there are a number of countries and regions of the world where the ethanol sector is in the process of being developed on a large scale. These include India and Colombia (see Lapola et al., 2009; Quintero et al., 2008), which have stocks of natural forest vulnerable to deforestation and, along with Brazil, would form interesting case studies for further research. Such studies could then be used to derive more concrete policy implications to show under what conditions ethanol production could be expanded while minimizing negative impacts on deforestation and food production.

5 References

- Angelsen, A. "Agricultural expansion and deforestation: modelling the impact of population, market forces and property rights" *Journal of Development Economics* 58 (1999):185–218
- Angelsen, A. "Forest Cover Change in Space and Time: Combining the von Thünen and Forest Transition Theories" World Bank Working paper, Washington, (2007)
- Angelsen, A., and D. Kaimowitz. "Rethinking the causes of deforestation: lessons from economic models" *World Bank Research Observer* 14 (1999):

- Barbier, E.B., "The economics of tropical deforestation and land use: an Introduction to the special issue" *Land Economics* 77 (2001):155-171
- von Braun, J., and R. K. Pachauri. "The promises and challenges of biofuels for the poor in developing countries", IFPRI 2005-2006 Annual Report Essay, International Food Policy Research Centre, Washington DC (2006)
- Chakravorty, U., B. Magné and M. Moreaux. "A dynamic model of food and clean energy" *Journal of Economic Dynamics and Control* 32 (2008):1181-1203
- Chakravorty, U., M-H. Hubert, and L. Nostbakken. "Fuel versus food" *Annu. Rev. Resour. Econ.* (2009) 1:23.1–23.19
- Chomitz, K.M. and Thomas, T.S. "Determinants of land use in Amazonia: A Fine-Scale Spatial Analysis" *Amer. J. Agr. Econ* 85 (2003):1016-1028
- Dufey, A. *International Trade in Biofuels: Good for Development? And Good for Environment?* International Institute for Environment and Development (IIED), London (2007).
- Ewing, M., and S. Msangi. "Biofuels production in developing countries: assessing tradeoffs in welfare and food security" *Environmental Science and Policy* 12 (2009): 520-528

- Fargione, J., J. Tilman, S. Polasky and P. Hawthorne. "Land clearing and the biofuels carbon debt" *Science* 319 (2008):1235
- Farrell, A.E., R. J. Plevin, B. T. Turner, A. D. Jones, M. O'Hare et al., "Ethanol can contribute to energy and environmental goals" *Science* 311 (2006):506
- Fearnside, P., "The roles and movements of actors in the deforestation of Brazilian Amazonia" *Ecology and Society* 13 (2008): 23
- Feder, G., and D. Feeney. "Land tenure and property rights: theory and implications for development policy" *The World Bank Economic Review* 5 (1991): 135-153
- Gallagher, E., "The Gallagher Review of the indirect effects of biofuels production" Renewable Fuels Agency (2008)
- Goldemberg, J. "The Brazilian biofuel industry" *Biotechnology for Biofuels* (2008):6
- Goldemberg, J., and P. Guardabassi. "Are biofuels a feasible option?" *Energy Policy* 37(2009): 10-14
- Hongli Feng, Bruce A. Babcock "Impacts of Ethanol on Planted Acreage in Market Equilibrium" *American Journal of Agricultural Economics*, Forthcoming

- Hubert, M-H. and M. Moreaux. “The challenge of meeting the future food needs” LERNA working paper series, Toulouse, (2007)
- IEA (International Energy Agency) “Energy Technology Essentials”, 2007
- Lapola, D. M., J. A. Priess, and A. Bondeau, ”Modeling the land requirements and potential productivity of sugarcane and jatropha in Brazil and India using the LPJmL dynamic global vegetation model” *Biomass and Bioenergy* 33 (2009): 1087-1095
- Laurance, W. F. ”Switch to corn promotes Amazon deforestation” *Science* 318 (2007): 1721
- Mincer, J., ”Family migration decisions” *The Journal of Political Economy* 86 (1978):749-773
- OECD (Organization for Economic Cooperation and Development) and FAO (Food and Agriculture Organization) “Agricultural Outlook 2009-2018” (2009)
- Pacala, S. and R. Socolow. ”Stabilization wedges: solving the climate problem for the next 50 Years with current technologies” *Science* 305 (2004)
- Rajagopal, D. and D. Zilberman. ”Review of Environmental, Economic and Policy Aspects of Biofuels” World Bank working paper series, Washington, (2007)

- Quintero, J.A., M. I. Montoya, O.J. Sanchez, O.H. Giraldo, and C.A. Cardona, "Fuel ethanol production from sugarcane and corn: Comparative analysis for a Colombian case" *Energy* 33 (2008) 385–399
- REN21 (Renewable Energy Policy Network), "Renewables: Global Status Report: 2009 Update" (2009)
- Righelato, R. and D.V. Spracklen. "Environment: carbon mitigation by biofuels or by saving and restoring forests" *Science* 317 (2007):912
- Searchinger, T., R. Heimlich, R. A. Houghton, F. Dong, A. Elobeid, et al., "Use of U.S. croplands for biofuels increases greenhouse gases through emissions from land-use change" *Science* 319 (2008):1238
- Scharlemann, J.P.W. and W.F. Laurance, "How green are biofuels" *Science* 319 (2008): 43
- Schneider, U. A. and B. McCarl, "Economic potential of biomass based fuels for greenhouse gas emission mitigation" *Environmental and Resource Economics* 24 (2003): 291–312
- Tilman, D., R. Socolow, J. A. Foley, J. Hill, E. Larson, et al., "Beneficial biofuels-the food, energy and environment trilemma" *Science* 325 (2009): 270-271

- van der Werf, G. R. et al., "CO2 emissions from forest loss" *Nature Geoscience* 2 (2009): 737-738