

The Empirical Identification of Heterogenous Technologies and Technical Change

Johannes Sauer

▶ To cite this version:

Johannes Sauer. The Empirical Identification of Heterogenous Technologies and Technical Change. Applied Economics, 2011, 45 (11), pp.1461-1479. 10.1080/00036846.2011.617704. hal-00768585

HAL Id: hal-00768585

https://hal.science/hal-00768585

Submitted on 22 Dec 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Submitted Manuscript

The Empirical Identification of Heterogenous Technologies and Technical Change

Journal:	Applied Economics
Manuscript ID:	APE-2011-0098.R1
Journal Selection:	Applied Economics
Date Submitted by the Author:	09-Aug-2011
Complete List of Authors:	Sauer, Johannes
JEL Code:	Q12 - Micro Analysis of Farm Firms, Farm Households, and Farm Input Markets < Q1 - Agriculture < Q - Agricultural and Natural Resource Economics, O33 - Technological Change: Choices and Consequences Diffusion Processes < O3 - Technological Change Research and Development < O - Economic Development, Technological Change, and Growth
Keywords:	Heterogenous Technologies, Transformation Function, Localized Technical Change, Productivity

SCHOLARONE™ Manuscripts

The Empirical Identification of Heterogenous Technologies and Technical Change

Abstract

When different technologies are present in an industry, assuming a homogeneous technology will lead to misleading implications about technical change and inefficient policy recommendations. In this paper a latent class modelling approach and flexible estimation of the production structure is used to distinguish different technologies for a representative sample of E.U. dairy producers, as an industry exhibiting significant structural changes and differences in production systems in the past decades. The model uses a transformation function to recognize multiple outputs; separate technological classes based on multiple characteristics, a flexible generalized linear functional form, a variety of inputs, and random effects to capture firm heterogeneity; and measures of first- and second-order elasticities to represent technical change and biases. We find that if multiple production frontiers are embodied in the data, different firms exhibit different output or input intensities and changes associated with different production systems that are veiled by overall (average) measures. In particular, we find that farms that are larger and more capital intensive experience greater productivity, technical progress and labor savings, and enjoy scale economies that have increased over time.

Introduction

In most industries different firms operate with different technologies or production systems.

Recognizing these differences is key to understanding structural change, which is likely to involve varying technical change patterns for different systems or movements toward different systems. That is, as an industry evolves, technical change does not just increase the amount of output possible from a given amount of inputs (productivity growth) and induce substitution among inputs (technical change biases), as is traditionally recognized in productivity analysis. It also involves new production systems with different characteristics in terms of output and input mix, which may be in the form of a continuum with discrete changes or may involve entirely different production frontiers.

The presence of different technologies in an industry means that empirical analysis of technical change, and its drivers and effects, is more complex than is typically modeled by shifts and twists in a common production frontier or function. In fact, it will be misleading to assume that technology is the same for different firms, as estimated coefficients of a common technology will be econometrically biased (Griliches, 1957). This has been recognized in the literature on localized technical change, which posits differential "drivers" of economic performance depending on the kind of technology used by a firm (Atkinson and Stigliz, 1969). Modeling and measuring localized technical change in this context involves first distinguishing the different technologies, and then characterizing the production patterns associated with these technologies and how they change over time, as we do in this study.¹

In particular, the technological specification used for empirical analysis of production technologies and technical change should accommodate both different points on a production frontier and separate frontiers for different firms, which we do using a latent class model (LCM) with multiple

¹ It also involves productive response to specific factors such as learning by doing and knowledge spillovers that may be technology-specific, which are beyond the scope of this study but will be addressed in subsequent work.

characteristics acting as separating variables. We also accommodate firm heterogeneity through firm random effects and distinguishing two outputs and a variety of inputs.

Recognizing the presence of different output and input mixes and technologies may reduce apparent substitution elasticities, as substitution possibilities for a specific technology are likely more limited than implied by a single common production frontier that combines movements within and between production systems or frontiers. We thus distinguish different technical change patterns, including the rate of and input biases associated with technical change, using flexible transformation functions for the different classes that allow for multiple outputs, second-order substitution patterns and scale economies.

One industry that has exhibited significant structural changes and production system differences in the past few decades, in both the U.S. and E.U. countries, is the dairy industry. Dairy farms have experienced a considerable increase in size and reduction in numbers, and have moved toward new production systems that might be expected to embody different technological characteristics and trends that we wish to explore. To distinguish farms by their different technologies, researchers have sometimes categorized producers into, for example, organic versus conventional operations (e.g., Kumbhakar et al., 2009). However, such a grouping may be both arbitrary and incomplete. In this study we instead use our latent class model to group dairy producers into "classes" based on their probability of having a variety of characteristics (separating variables or q-variables) that proxy different technologies or production systems.

For example, for dairy operations, one might use characteristics such as cows/hectare or fodder/cow to proxy the use of pasture or purchased feed (extensive vs. intensive production) and labor/cow or capital/cow to proxy input intensity (associated with different milking practices). The latent class model allows us to represent a variety of classes (with the number of classes determined empirically), based on a combination of differences in such variables as well as multiple netput (output

and input) variables. We then use our transformation function model of the production structure to characterize the technology of the farms in terms of output elasticities for the normalizing output (milk) that represent input mix, returns to scale, and technical change for each class or group of producers.

The technological differences thus can be summarized by class in terms of summary statistics, estimated parameters of the underlying multinomial logit (MNL) model, and estimates of the technology.

In particular, class-specific elasticities of the transformation functions with respect to variables representing technical change indicate the extent to which such factors enhance milk production. As our focus is on distinguishing productivity growth and input biases for the different technologies, we represent disembodied technical change by including a time trend as an argument of the transformation function for each class, with cross-terms for all arguments of the function. We consider which production systems appear to be the most productive overall, and then evaluate productivity growth patterns by class through first- and second-order elasticities with respect to the trend term that measure increased output production given input use and associated input intensity changes.

We also evaluate technical change in terms of, for example, substitutability of chemicals and of fodder with other inputs. That is, we evaluate the input intensity implications of input biases to consider trends in chemicals use (and thus environmental issues from leaching and runoff), or use of purchased feed (and thus environmental issues from intensive production and resulting animal waste). Additional information about technical change is gained by evaluating returns to scale patterns by technology, and assessing the extent to which producers switch between classes or production systems.

Specifically, we apply our model to data on Danish dairy farms that are a representative sample of EU agricultural production and its substantial recent and evolving structural and technological change. We use our data for 304 farms for 1986-2005, with 3188 observations (an unbalanced panel), to distinguish the technologies used by these producers and estimate technical change, returns to scale and substitutability for each group. The separating- or q-variables representing technology differences

for these farms in our LCM model include proxies for intensive versus extensive and organic versus conventional production, input (labor) intensity, and production diversity. Our flexible primal production structure model with random effects recognizes multiple (milk and non-milk) outputs and inputs, including separately materials inputs such as chemicals and fodder.

We find that overall average measures do not well reflect individual firms' production patterns if the technology of an industry is heterogeneous. That is, we find more than one type of production frontier embodied in the data, so farms exhibit different technical changes associated with different production systems, which should be recognized for policy design and implementation. In particular, larger more capital intensive farms experience greater productivity, technical progress, labor savings, and scale economies than other farms in our data, and have become more specialized over time, consistent with trends in the industry toward this type of farm structure.

The Technological Model

For our purposes, a transformation function is desirable for modeling technological processes because multiple outputs are produced by Danish dairy farms (milk, livestock and crops), precluding estimation of the production technology by a production function (as in Alvarez and del Corral, 2009), yet we wish to avoid the disadvantages of normalizing by one input or output, as is required for a distance function (see e.g. Sauer 2010). That is, imposing linear homogeneity on an input (output) distance function requires normalizing the inputs (outputs) by the input (output) appearing on the left hand side of the estimating equation. This raises issues not only about what variable should be chosen as the numeraire, but also about econometric endogeneity because the right hand side variables are expressed as ratios with respect to the left hand side variable. Although a common approach in input distance function-based agricultural studies is to normalize by land (e.g., Paul and Nehring, 2005), to express the function

in input-per-acre terms, this is questionable when a key issue to be addressed is whether different kinds of farms with potentially different productivity use land more or less intensively.

We thus rely on a transformation function model representing the most output producible from a given input base and existing conditions, which also represents the feasible production set. This function in general form can be written as O=F(Y,X,T), where Y is a vector of outputs, X is a vector of inputs, and T is a vector of (external) shift variables, which reflects the maximum amount of outputs producible from a given input vector and external conditions. By the implicit function theorem, if F(Y,X,T) is continuously differentiable and has non-zero first derivatives with respect to one of its arguments, it may be specified (in explicit form) with that argument on the left hand side of the equation. Accordingly, we estimate the transformation function $Y_1 = G(Y_{-1},X,T)$, where, Y_1 is the primary output of dairy farms (milk) and Y_{-1} the vector of other outputs, to represent the technological relationships for the dairy farms in our data sample. Note that this specification does not reflect endogeneity of output and input choices, but simply represents the technologically most Y_1 that can be produced given the levels of the other arguments of the $F(\cdot)$ function.

We approximate the transformation function by a flexible functional form (second order approximation), to accommodate various interactions among the arguments of the function including non-constant returns to scale and technical change biases. A flexible functional form can be expressed in terms of logarithms (translog), levels (quadratic), or square roots (generalized linear). We use the generalized linear functional form suggested by Diewert (1973) to avoid any mathematical transformations of the original data (e.g. taking logs of variables which would lead to modelling problems based on zero netput values). This form can be written for our data as:

² This is sometimes erroneously called a generalized Leontief for a primal function. For example, See Nicholson and Snyder (2008), pp. 310-311.

1)
$$Y_{M,it} = F(Y_{NMQ,it}, \mathbf{X}_{it}, T)$$

$$= a_0 + 2a_{0NMQ}Y_{NMQ}^{0.5} + \sum 2a_{0k}X_k^{0.5} + a_{NMQNMQ}Y_{NMQ} + a_{kk}X_k + \sum a_{kl}X_k^{0.5}X_l^{0.5} + \sum a_{kNMQ}X_k^{0.5}Y_{NMQ}^{0.5} + b_TT + b_{TT}TT + \sum b_{kT}X_k^{0.5}T + b_{NMQT}Y_{NMQ}^{0.5}T,$$

for farm i in period t, where $Y_1=Y_M=$ total milk quantity, $Y_2=Y_{NMQ}=$ non-milk outputs is the only component of \mathbf{Y}_{-1} , \mathbf{X} is a vector of X_k inputs $X_{LD}=$ land, $X_{LAB}=$ labor, $X_{KAP}=$ capital, $X_{COW}=$ cows, $X_{FOD}=$ fodder, $X_{EN}=$ energy, $X_{CHM}=$ chemicals, and $X_{VET}=$ veterinarian services, and a time trend T is the only component of T.

When estimating the technology for a group of observations, if the firms (farms) in the sample are using different technologies estimating a "common" technological frontier is misleading. With a flexible functional form, differences are partly accommodated because different netput mixes are allowed for in the production structure estimates; for example, estimated output elasticities with respect to an input will depend on all other arguments of the function, and so will differ by observation. Unobserved technological heterogeneity is also partially accommodated by a standard error term for econometric estimation, but the factors underlying the heterogeneity are not directly represented and will bias parameter estimates if they are correlated with the explanatory variables (Griliches, 1957). To more fully recognize and evaluate heterogeneity among production systems, we wish to explicitly distinguish technologies by estimating the technology separately for different groups or "classes" of farms. This is particularly important to explore technical change specific to technology types.

To group firms or farms with different technologies, researchers sometimes group their observations by exogenous classifications, such as farms that define themselves as "organic," or by a particular input threshold such as hectares per animal. However, such divisions are at least somewhat arbitrary, and usually rely on only one distinguishing factor. It seems preferable to group observations by their probability of exhibiting certain characteristics that differ among technologies, especially if

multiple characteristics may distinguish production systems, as well as to estimate the groups and the technology together to allow for differences in netput levels and mix. To accomplish this, we combine the estimation of the production structure with a latent class structure (Greene, 2002, 2005).

The Latent Class Model

Various methods to explicitly allow for heterogeneity in a dairy production model have been used in the production literature. Some researchers have chosen their data sample based on some criterion of homogeneous production, such as Tauer and Belbase (1987) who delete farms in their sample with technologies too different from the norm.³ Some have chosen particular characteristic to divide the sample and estimate different frontiers, such as location, breed, production process or conventional versus organic (Hoch, 1962; Bravo-Ureta, 1986; Newman and Matthews, 2006; Tauer, 1998; Kumbhakar et al., 2009; Gillespie et al., 2009).

Researchers such as Maudos et al. (2002) and Alvarez et al. (2008) accommodate multiple criteria for separating farms using cluster analysis based on output and input ratios, which divides the sample according to similarities in specific characteristics by maximizing the variance between groups and minimizing the variance within groups. Further, Kalirajan and Obwona (1994), Huang (2004), and Greene (2005) rely on random coefficient models that essentially model each farm as a separate technology in the form of continuous parameter variation.

It has increasingly been recognized, however, particularly in the stochastic frontier (technical inefficiency) context that is the focus of most of these studies, that latent class models are desirable for representing heterogeneity (Balcombe et al. 2006; Greene, 2002, 2005; Orea and Kumbhakar, 2004 or

³ Tauer and Belbase (1987) deleted dairy farms from their data sample that participated in a particular (dairy diversion) program, that purchased most of their feed or replacement livestock, or that had a large proportion of non-milk sales.

Quiroga and Bravo-Ureta 1992). This approach separates the data into multiple technological "classes" according to estimated probabilities of class membership based on multiple specified characteristics.

Each firm/farm can then be assigned to a specific class based on these probabilities. This method distinguishes the classes based on homogeneity among firms/farms in terms of both the estimated technological and probability (multinominal logit, MNL) relationships, rather than looking for similarity in specific variables.

The LCM structure estimates a MNL model together with the estimation of the overall technological structure (although the number of parameters that may be estimated simultaneously by LIMDEP is limited by degrees of freedom for multiple output/input specifications). Statistical tests can be done to choose the number of classes or technologies that should be distinguished. A random effects model assuming firm-specific random terms along with the technological groupings can be incorporated to further capture firm heterogeneity, as developed by Greene (2005) and Cameron and Trivedi (2005) and applied by Abdulai and Tietje (2007) and Alvarez and del Corral (2009). As we focus on the technological structure and technical change rather than on unobserved "inefficiency," we do not include a one-sided error as in a stochastic frontier model. Our specification of multiple technologies based on multiple characteristics, outputs and inputs, along with random effects and a flexible functional form, instead accommodates heterogeneity in our sample of Danish dairy farms.

More specifically, we can write the latent class model in general form as equation (1) for class j:

2)
$$Y_{M,it} = F(Y_{NMQ,it}, X_{it}, T) |_{j}$$

where j denotes the class or group containing farm i and the vertical bar means a different function for each class j. As we are assuming that the error term for this function is normally distributed, the likelihood function for farm i at time t for group j, LF_{ijt}, has the standard OLS form. In addition, as in

Greene (2005), the unconditional likelihood function for farm i in group j, LF_{ij}, is the product of the likelihood functions in each period t, and the likelihood function for each farm, LFi, is the weighted sum of the likelihood functions for each group j (with the prior probabilities of class j membership as the weights): LF_i = Σ j P_{ij} LF_{ij}.

The prior probabilities P_{ij} are typically parameterized as a multinomial logit (MNL) model, based on the farm-specific characteristics used to distinguish the technologies or determine the probabilities of class membership (called separating- or q-variables), q_i , and the parameters of the MNL to be estimated for each class (relative to one group chosen as numeraire), δ_i . That is,

- 3) $P_{ij} = \exp(\delta_j q_i) / [\Sigma_j \exp(\delta_j q_i)]$, or,
- 4) $P_{ij} = \exp(\delta_{0j} + \Sigma_n \delta_{nj} q_{nit}) / [\Sigma_j \exp(\delta_{0j} + \Sigma_n \delta_{nj} q_{nit})],$

where the q_{nit} are the N q-variables for farm i in time period t.

For our application we include four types of features that are key to distinguishing technologies and may be represented by alternative ratios.⁴ One important feature of dairy farms is the intensive or extensive nature of production, which may be reflected by pasture versus purchased feed; two variables that could capture this are thus $q_{COW,HA}$ =cows/hectare and $q_{FOD,COW}$ =fodder/cow. The extent of organic production may be captured by $q_{CHM,HA}$ =chemicals/hectare or $q_{ORG,TOT}$ = organic milk revenue/total revenue.⁵ The input intensity of production may be represented by q_{LABCOW} =labor/cow or

⁴ Variables in levels such as the numbers of cows or hectares could also be included. However, as they are essentially "size" variables that are already included as production structure arguments, and thus are also taken into account in the LCM model, we only included the ratio measures. In preliminary investigation when we did try including such variables, however, their estimated coefficients tended to be quite significant.

⁵We initially used a organic subsidies/total subsidies variable but it had many missing values as there is only limited information for these categories of farms before 1990, and is also quite highly correlated with the chemicals ratios.

 $q_{KAP,COW}$ =capital/cow.⁶ Finally, production diversity or specialization is reflected in the ratio of outputs, $q_{M,TOT}$ =milk/total output.

We chose our preferred q-variables by trying different combinations of the four types of indicators and evaluating the latent class model (LCM) q-variable coefficient's estimates' significance and the resulting posterior probabilities for the individual classes. The number of classes is determined by AIC/SBIC tests suggested by Greene (2002, 2005) that "test down" to show whether fewer classes are statistically supported. Further, the base model incorporates a panel data specification where each farm is recognized as a separate entity that is assigned to a particular class:

5)
$$y_{M,it}|_{j} = a_{0} + 2a_{0NMQ,j}y_{NMQ,it}^{0.5} + \sum 2a_{0k,j}x_{k,it}^{0.5} + a_{NMQNMQ,j}y_{NMQ,it} + a_{kk,j}x_{k,it} + \sum a_{kl,j}x_{k,it}^{0.5}x_{l.it}^{0.5} + \sum a_{kNMQ,j}x_{k,it}^{0.5}$$

$$y_{NMQ,it}^{0.5} + b_{T,j}t_{it} + b_{TT,j}t_{it}t_{it} + \sum b_{kT,j}x_{k,it}^{0.5}t_{it} + b_{NMQT,j}y_{NMQ,it}^{0.5}t_{it} + \epsilon_{it}|_{i},$$

for farm i in time period t and class j, with ϵ denoting an iid standard error term. However, as an alternative specification we allow each observation to be a separate entity, allowing farms to switch between classes to identify changes in production systems over time (i.e. a cross-sectional specification):

$$\begin{aligned} &6) \ y_{\text{M,i}} \big|_{j} = a_{0} + 2 a_{0\text{NMQ,j}} y_{\text{NMQ,i}} \big|_{0.5}^{0.5} + \sum 2 a_{0k,j} x_{k,i} \big|_{0.5}^{0.5} + a_{\text{NMQNMQ,j}} y_{\text{NMQ,i}} + a_{kk,j} x_{k,i} + \sum a_{kl,j} x_{k,i} \big|_{0.5}^{0.5} + \sum a_{k\text{NMQ,j}} x_{k,i} \big|_{0.5}^{0.5} \\ & y_{\text{NMQ,i}} \big|_{0.5}^{0.5} + b_{\text{T,j}} t_{i} + b_{\text{TT,j}} t_{i} t_{i} + \sum b_{k\text{T,j}} x_{k,i} \big|_{0.5}^{0.5} t_{i} + b_{\text{NMQT,j}} y_{\text{NMQ,i}} \big|_{0.5}^{0.5} t_{i} + \epsilon_{i} \big|_{j}, \end{aligned}$$

for observation i and class j.

The probabilities P_{ij} are therefore functions of the parameters of the MNL model, and the likelihoods LF_{ij} are functions of the parameters of the technology for class j farms, so the likelihood function for firm i is a function of both these sets of parameters. The overall log-likelihood function for

⁶ A measure of labor per total output rather than labor per cow was also tried in preliminary estimations.

our model, defined as the sum of the individual log-likelihood functions LF_i, can be maximized using standard econometric methods.

For purposes of our analysis, due to degree of freedom problems in LIMDEP for the LCM model from the many outputs and inputs in our data, we initially characterize our classes based on an approximation to the GL transformation function that does not include second-order interaction terms. The resulting (first-order and own second-order) elasticities thus represent the average contributions of each output and input to production, as well as overall technical change and returns to scale, for each class. To accommodate and measure the second order effects involving output and input technical change biases and substitution, we then estimate the full GL form for the full sample and the separate classes. If the distinctions among classes capture key differences in technology, as we find, the elasticities for the constrained and fully flexible functional forms will be comparable but incorporating the interaction terms will allow assessment of cross effects.

The Measures

More specifically, to represent and evaluate the technological or production structure, the primary measures we wish to compute are first- and second-order elasticities of the transformation function, which are largely equivalent to those for the production function. The first-order elasticities of the transformation function in terms of milk output Y_M represent the (proportional) shape of the production possibility frontier (given inputs) for output Y_{NMQ} , and the shape of the production function (given other inputs and Y_{NMQ}) for input X_k — or output trade-offs and input contributions to milk output respectively. That is, the estimated output elasticity with respect to the "other" (non-milk) output, $\varepsilon_{M,NMQ}$ = $\partial Y_M/\partial Y_{NMQ} \cdot (Y_{NMQ}/Y_M)$, would be expected to be negative as it reflects the slope of the production possibility frontier, with its magnitude capturing the (proportional) marginal trade-off. The estimated

output elasticity with respect to input k, $\varepsilon_{M,k} = \partial Y_M / \partial X_k \bullet (X_k / Y_M)$, would be expected to be positive, with its magnitude representing the (proportional) marginal productivity of X_k .

Second-order own-elasticities may be computed to confirm that the curvature of these functions satisfies regularity conditions; the marginal productivity would be expected to be increasing at a decreasing rate, and the output trade-off decreasing at an increasing rate, so second derivatives with respect to both Y_{NMQ} and X_k would be negative (concavity with respect to both outputs and inputs).

Returns to scale may be computed as a combination of the Y_M elasticities with respect to the non-milk output(s) and inputs. For example, for a production function returns to scale is defined as the sum of the input elasticities. Similarly for a transformation function such a measure must control for the other output(s). Formally, returns to scale are defined for the transformation function similarly to the treatment for the distance function in Caves, Christensen and Diewert (1982) – for our purposes as $\epsilon_{M,x} = \sum_k \epsilon_{M,k} / (1 - \epsilon_{M,NMQ})$.

Technical change is measured by shifts in the overall production frontier over time. As our only technical change variable is the trend term T, productivity/technical change is estimated as the output elasticity with respect to T, $\varepsilon_{M,T} = \partial \ln Y_M / \partial T = \partial Y_M / \partial T \cdot (1/Y_M)$. This represents how much more milk may be produced on an annual basis in proportional terms, given the levels of the inputs and other output(s).

These measures may be computed for each observation and presented as a averages over a subset of observations (such as for the full sample, a farm, a time period or a particular class), or may be

⁷ The adaptation of this treatment for the transformation function was outlined by W. Erwin Diewert in private correspondence. Essentially, given the transformation function defined in equation (1), if all inputs are increased by a scale factor S, and one looks for another scalar factor (US) such that U times the initial vector of outputs Y is still on the transformation function, U(S) is implicitly defined by: U(S)Y₁=F(U(S)Y₂,SX,T). The implicit function rule can then be used to calculate the derivative U'(S) evaluated at S=1: U'(1) = ($\Sigma_k dlnF(Y_2,X)/dlnX_k$)/(1-dlnF(Y₂,X)/dlnY₂). If this measure exceeds one, it implies increasing returns to scale.

computed for the average values of the data for the subset of observations. The latter approach – the delta method – evaluates the elasticities at one point that represents the average value of the elasticity for a particular set of observations, allowing standard errors to be computed for inference even though the elasticity computation involves a combination of econometric estimates and data⁸

In addition to computing technical change in terms of relative *shifts* in production frontiers, we can compute the relative *levels* of productivity among different groups or classes. This requires determining whether one frontier is above the other, in terms of predicted output levels for a given amount of inputs, as in Kumbhakar et al. (2009) and Alvarez and del Corral (2009).

Further, we can compute second order or cross elasticities to evaluate output and input substitution as well as output and input-using or -saving technical change (technical change biases) with our flexible functional form. These elasticities involve second-order derivatives such as, for input substitution, $\varepsilon_{k,l} = \partial^2 Y_M / \partial X_k \partial X_l \bullet [X_l / (\partial Y_M / \partial X_k)]$. As $MP_{M,k} = \partial Y_M / \partial X_k$ is the marginal product of Y_M with respect to X_k , this elasticity, $\varepsilon_{k,l} = \partial MP_{M,k} / \partial X_l \bullet (X_l / MP_{M,k})$, represents the extent to which the marginal product of X_k changes when X_l changes. Similarly, for technical change, $\varepsilon_{k,T} = \partial^2 Y_M / \partial X_k \partial T \bullet [1/(\partial Y_M / \partial X_k)] = \partial MP_{M,k} / \partial T \bullet (1/MP_{M,k})$ represents whether technical change is input k-using or -saving – or tends to increase or decrease the input-intensity of input k – as $\varepsilon_{K,T}$ is positive or negative. We can also measure

⁸ The "delta method" computes standard errors using a generalization of the Central Limit Theorem, derived using Taylor series approximations, which is useful when one is interested in some function of a random variable rather than the random variable itself (Gallant and Holly, 1980, Oehlert, 1992). For our application, this method uses the parameter estimates from our model and the corresponding variance covariance matrix to evaluate the elasticities at average values of the arguments of the function.

⁹ Such computations for a particular "Class" are based on using the highest posterior probability to assign farms to a particular group. If some farms have a reasonable probability of being in another class, it may be misleading to choose one reference technology. One way to deal with this is instead to compute a posterior-probability-weighted sum of the measures (Orea and Kumbhakar, 2004, Greene, 2002). However, if these probabilities are very high this is not likely to be a problem. As our average posterior probabilities range from 0.97 to 0.99 for the different classes, it does not make a substantive difference.

whether returns to scale are increasing or decreasing over time (with technical change) for each class by computing $\epsilon_{Y,X,T} = \partial \epsilon_{Y,X}/\partial T$.

The Data

The Danish dairy sector is undergoing a strong restructuring where the traditional farm model – herds of about 40 tied-up cows based on grazing – rapidly is disappearing. It is being replaced by another model which emphasizes larger herds (100 to 120 cows) in loose-housing systems with cubicles, based on mixed feed and fodder.

Danish dairy farms have on average a herd of 94 cows for an agricultural area of 95 hectares, and with a national milk quota of about 4.5 million tons provide approximately 3% of the milk production of the European Union (EU 27). In comparison to other European countries, Danish dairy farms are characterized by very high labor productivity (Perrot et al 2007); for example, in 2005 5,900 Danish dairy farms, mainly located in Jutland (the West border of the country), produced as much milk as the French region Brittany where there are three times as many producers. Along with Spain and Italy (where farms remain, however, much smaller), restructuring of the Danish dairy sector has been the most spectacular in the EU: the herd size has doubled during the last ten years (from 45 cows in 1995) and the number of farms correspondingly halved. The mean annual milk production per farm reached 850,000 kg in 2006, a record level in the EU (Perrot et al. 2007 and Karantininis et al. 2010).

Our data are for 304 Danish dairy farms for 1986-2005, with 3188 observations. The data used for our empirical investigation are for milk (total and organic) and non-milk outputs, and land, labor, capital, cow, fodder, energy, veterinary and chemicals inputs, as well as deflators (producer price indexes for milk and dairy products, agricultural materials, and machinery and buildings). The data are taken from Landscentret, Denmark ("Regnskabsdatabase": an economic farm account database

collected for various years) and Danmark Statistic (various agricultural price indexes). Summary statistics for the data overall, and by the final preferred (3) classes and for the first and last years of our data sample are presented in Appendix Table A1.

Overall, milk was about two-thirds of total production for these farms, which averaged about 77 hectares with about 68 cows, 4300 labor hours/year, 6.2 million Danish Kronor in capital, and about 5600 Kronor in feed/cow/year, with revenue of about 1,800,000 Kronor/year (in 1986 monetary units). When divided into classes (as discussed below), class 1 farms tend to be larger operations with about 2,500,000 Kroner/year in revenue, more cows and land (about 93 cows and 109 hectares), less labor and more capital input per cow, and more organic production and fodder/cow on average – although the range for all of the variables is very large. Class 3 is the reverse – seemingly more traditional farms that are smaller, somewhat more diversified, with more labor and less land, capital and fodder per cow. Class 2 is in the middle in terms of size, with the least milk/total revenue (more diversification) and organic/total production.

Differences over time for the data for the first and last years of the sample show a dramatic increase in milk production per farm (nearly three-fold) and proportion of organic milk while non-milk output was dropping, combined with much more capital and land, less chemicals use, more than twice as many cows per farm, and less labor and fodder per cow. These trends are consistent with those for dairy farms in other EU countries and especially the U.S. toward larger more specialized farms and more capital-intensive production systems (see e.g. Haghiri et al 2004).

The Results

We estimated our LCM model by Maximum Likelihood (ML) methods using LIMDEP 9.0. As noted, our base production structure model includes all first order and own second order terms, but it does not

include cross-terms between outputs and inputs as there were too many parameters to distinguish classes with the fully flexible model in the LIMDEP algorithm. The first-order elasticities representing output and input composition and technical change would be expected, however, to be well approximated by such estimates (as we will see below), so the fundamental characteristics of the different farms are taken into account for the separation of the farms into classes.

The parameter estimates for this production structure model are presented in the first panel of Appendix Table A2 for the full sample.¹⁰ As discussed above, however, the measures of interest for our analysis are computed as combinations of these parameters. The first measures to evaluate are thus the elasticity measures presented in the first panel of Table 1 for the full data sample. These first order output (milk, Y_M) elasticity estimates reflect output tradeoffs, input contributions, returns to scale and technical change, evaluated at the mean values of the variables for all farms in our data.

(table 1)

The (proportional) tradeoffs between the outputs are given by the $\varepsilon_{M,NMQ}$ elasticity, where M and NMQ denote Y_M and Y_{NMQ} . The estimate for this elasticity of approximately -0.17 shows that producing one percent more milk, given input use, on average involves about 17 percent less "other" outputs for the farms in our data. The (proportional) productive contributions of the inputs are given by the $\varepsilon_{M,k}$ elasticities (k= LD, LAB, KAP, COW, FOD, EN, VET, CHM). These output elasticities with respect to the inputs show that livestock (X_{COW}) comprises the largest marginal input "share" or contribution to output at about 50 percent, fodder is about 21 percent, capital is next at about 16 percent, and land and veterinary care follow at about 12-13 percent. Labor has a small productive contribution of about 6 percent, and chemicals and energy even less at about 2 percent. In combination, these estimates result

¹⁰ We did not provide all the estimates for all the classes as the elasticities rather than the parameter estimates are our primary results to analyze. However, the full set of estimates is available from the authors upon request.

in a slightly increasing returns to scale ($\epsilon_{Y,X}$) estimate of 1.04; a one percent increase in all netputs generates an increase in milk production of about 1.04 percent.

In turn, our technical change measure presented in the first panel of Table 1, reflecting changes in potential output (milk) production over time holding input use and non-milk production constant, is statistically as well as economically significant at about 0.013; on average milk output per unit of input has increased about 1.3 percent per year for the farms in our sample. Note also that second order own-elasticity estimates confirm the appropriate curvature on the relationships represented by the first order output elasticities; as non-milk production Y_{NMQ} increases the opportunity cost in terms of milk production increases on the margin, and the (proportional) marginal products of all inputs are (positive but) diminishing. The rate of technical change is also decreasing over time.

A fundamental premise of our study, however, is that such overall (average) measures over the whole sample do not well reflect individual firms'/farms' production patterns if the technology is heterogeneous. That is, if there is more than one type of production frontier embodied in the data, it should be recognized that different farms may exhibit different output or input intensities and changes associated with different production systems.

To distinguish and evaluate such technologies and associated technical change, we needed to specify the q- or separating-variables underlying the different technologies, and determine the number of different technologies or classes in which to group our data. For the first of these problems, we used different combinations of possible variables reflecting four distinctions among farm technologies we believe to be important for dairy farms — extensive/intensive, organic/conventional, input (labor and capital) intensity, and diversification/specialization. Although the models using different subsets of these potential q-variables are not nested and thus cannot be directly tested, we evaluated their

relevance based on the significance of the resulting MNL coefficient (δ_{nj}) estimates. These experiments suggested that the empirically most relevant variables for grouping were $q_{FOD,COW}$ =fodder/cow, $q_{ORG,TOT}$ = organic revenue/total revenue, $q_{LAB,COW}$ =labor/cow and $q_{M,TOT}$ =milk/total output.

(table 2)

To determine how many classes are statistically supported, it is now recognized in the literature that one should "test down" from the most classes to determine whether restricting classes is justified by statistical tests. Although likelihood ratio tests may be used, Greene (2005) showed that it is preferable to use AIC and SBIC tests – in this case to test down from four classes. Such tests showed for our specification that three classes were statistically supported but two classes were not.

The δ_o and δ_n estimates for this model are presented in Table 2. All of the constant terms are statistically significant at the 1 percent level, suggesting that even without the q-variables the different farm production structures show significantly distinct technologies. However, the q-variables identify additional separating characteristics. Also note that the prior probabilities for our preferred three class model are about 0.39. 0.08 and 0.54 for classes 1-3 but the average posterior probabilities for the farms within each of these classes are about 0.99, 0.97 and 0.98 (for the 110, 74 and 120 farms in those categories), respectively, indicating a very good "fit" for our classification scheme.

A primary distinguishing factor among these farms – in terms of statistical significance – appears to be the amount of milk relative to total output. For our three class model, Class 3 becomes the base class with the highest prior probability, and the estimated parameters show that farms in other classes have a lower milk share, holding all else constant, although summary statistics show a slightly lower milk share for Class 3 overall. Farms in both Class 1 and Class 2 also use less labor/cow than those in Class 3,

and those in Class 1 sell relatively more organic milk and in Class 2 (with a less than 10 percent prior probability of being in this class) purchase less fodder/cow, as evident from the summary statistics.

Given the division of classes into three groups based on the chosen q-variables and first order technological specification, the next step is representing the full production technology for the separate classes to identify substitution patterns. First, to evaluate the desirability of including additional crossterms, as well as the appropriateness of using the base constrained (first order) model for distinguishing the classes, we estimated a fully flexible version of equation (1) for comparison. The parameter estimates for this model are presented in the second panel of Appendix Table A1, and the first order and own second order elasticities in the second panel of Table 1. Tests of the joint significance of the crosseffects relative to constraining them to zero showed that a fully flexible form is statistically supported. ¹¹ For our full analysis of the production structure, therefore, we wish to use the fully flexible model.

Although degrees of freedom problems with the LIMDEP LCM algorithm precludes using such a model for the first step, the validity of using the base model for distinguishing classes but the flexible model for evaluating the full production structure may be inferred by comparing the elasticities for the constrained and unconstrained models from Table 1. Such a comparison shows that, although the cross-terms will provide us with additional insights about underlying substitution relationships, the overall netput composition patterns are effectively captured by the constrained model.

In particular, although the first order input elasticities for land and labor are somewhat smaller when interactions among the other arguments of the function are allowed for, they are roughly within two standard deviations of each other and the remaining elasticities are statistically equivalent. The most substantial differences are the technical change term that is nearly twice as large for the full GL

¹¹ The P-value for likelihood ratio tests for the different sets of constraints are all zero to at least six decimal places.

model (but similarly significant), and the non-milk output elasticity that is somewhat smaller but comparable in terms of both magnitude and significance. The estimated second order elasticities are also all the same sign and mainly similar in magnitude, with some insignificance evident. This supports using the unconstrained model to explore the class production structure further.

First consider the different productivity levels implied by the different production technologies. One way to consider whether different technologies are more or less productive is to evaluate the fitted output (milk quantity) levels for the data for the different classes based on the parameters of the other classes (Kumbhakar et al., 2009, Alvarez and del Corral, 2009). To pursue this, we used the average data for the variables for each class, as reported in Table 3.

Table 3: Fitted Productivity Levels, average data for different groups

Sample Technology	full sample	Class 1 sample	Class 2 sample	Class 3 sample
1st class	497.19	717.31	459.62	354.59
2nd class	403.03	540.29	381.60	301.86
3rd class	483.22	643.77	387.49	316.02

For example, for the average data for the full sample, the fitted value of Y_M is highest for farms in Class 1 and lowest for those in Class 2, suggesting that the Class 1 technology is generally the most productive. The fitted values for the different classes support this conclusion; for example, the fitted values for Class 1 farms using their own estimated technological parameters is 717.31, but using those for the other classes is lower and for Class 2 is the lowest. For the data for the other classes, in reverse, using the Class 1 parameters gives a higher fitted output level than using the parameters for their own

class. This supports the implication from our discussion of the descriptive statistics that Class 1 farms are more productive. 12,13

Next consider the first-order and own second-order elasticities for the separate classes and the fully flexible model, presented in Table 4, which represent the production characteristics of each technology. Note that, as the first order elasticities reflect each output's and input's marginal product weighted "share" (e.g., $\varepsilon_{M,k}=[(\ \partial Y_M/\partial X_k)\bullet X_k]/Y_M$), high values of these elasticities may arise either from a large marginal product or a large amount of input X_k . Note also that the primary interpretation of the second order elasticities is in terms of curvature; all the estimates are negative, consistent with the concavity requirements of the transformation function.

(table 4)

The first-order elasticities for non-milk outputs for all classes are negative, as they should be by regularity conditions, and the larger (in absolute value) estimate for Class 1 indicates for that technology that an increase in milk production on the margin involves a greater decrease in other outputs – consistent with the summary statistics that suggest somewhat more specialization for these farms. The marginal contributions of cows, and especially land and chemicals, are also larger for Class 1 than the other classes. This appears consistent with high marginal products for each of these inputs, as their

¹² Note that this might underestimate the efficiency of class 2 farms as they are more diversified and this only represents the milk production rather than total production.

¹³ If these fitted values are based on less aggregated data the results are roughly the same, although for class 3 the fitted values for either the class 1 or class 3 technology is virtually equivalent, potentially because the smaller farms' characteristics are not commensurate with taking advantage of the scale economies of the larger farms in class 1. This is true both when the fitted values are computed by observation and then averaged (this also results in a virtually identical fitted value for each own-class compared to the descriptive statistics) and when the results are fitted for the average values for each farm and then averaged.

¹⁴ These estimates are again comparable to those for the constrained model for each class; those estimates are available from the authors upon request.

levels are comparable (relative to milk production) or lower (for chemicals) for this class relative to the other classes, again confirming the relatively high productivity of these farms. In reverse, the marginal contribution of capital is higher for Classes 2 and 3, suggesting that more capital investment might enhance productivity.

In turn, returns to scale are essentially constant for Class 3 farms, even though they are somewhat smaller, suggesting that the production systems of these farms must be adapted to take advantage of returns to scale as they grow – for example to become more capital and less labor intensive. Increasing returns to scale are evident for the other two technologies – especially for Class 2. Further, technical progress is evident for all the technologies, but the most for the farms in Class 1; milk output given non-milk production and input use is growing at about three percent per year for farms in Class 1 and roughly half that for the other two kinds of farms. It is also increasing at a decreasing rate, as evident from the second order elasticity.

The fully flexible model also provides insights about the input- and output-specific patterns or "biases" of technical change, which underlie the overall technical change elasticity. This is evident from the cross elasticities reported in Table 5 in matrix form for the full sample. The bottom row of this table presents the elasticities of $\varepsilon_{M,NMQ}$ and each $\varepsilon_{M,k}$ elasticity with respect to T, which are primarily significant. These elasticities show that on average for the full sample milk production growth over time has been associated with: (i) a greater trade-off between milk and non-milk production (consistent with a trend toward more specialization); (ii) a slightly greater marginal contribution of land (while land has been increasing slightly faster on average than cows), (iii) a greater marginal contributions of both labor and capital (while labor and capital use per cow have been falling and rising, respectively); (iv) a smaller marginal contribution of cows (as cows per farm has expanded); (v) a greater marginal contribution of fodder (while fodder purchases have not increased on average as much as cows); and (vi) essentially the

same contributions of chemical and vet use (while chemical use per hectare has been decreasing substantially and vet services per cow have stayed approximately stable). Note also that returns to scale have been increasing over time even while farm size has been increasing.

(table 5)

When these elasticities are presented for the different classes, in Table 6, it is clear that different technical change bias patterns are occurring for the different technologies. In particular, for Class 1 the marginal contribution of labor is larger and of capital is smaller and less significant — apparently due to a larger marginal product of labor with its lower levels and a marginal product of capital that has fallen somewhat with higher capital levels. Returns to scale are also increasing even faster than on average, even though these farms tend to be the largest farms. By contrast, both the marginal contributions of labor and capital are smaller for both other classes.

(table 6)

Another question about technical change is the extent to which (and which) farms switch between classes (move to different production systems) or exit the industry. Our "preferred" estimates with random effects for each farm and based on a panel data specification, however, group the observations into class by farm rather than by observation, precluding consideration of such changes. To address this question we thus must categorize the observations rather than the farms into classes. This model is not nested and thus not directly comparable to the random effects farm-based specification, and in fact would be expected to yield biased estimates without the panel-related random effects. Estimating the model allows us, however, to consider whether the results are comparable and assess farm switching and exit patterns.

Although exploring such a model in detail is beyond the scope of this paper, ¹⁵ the classification into categories by observation is roughly consistent with the farm random effects model. 1099 of the observations fell into Class 1, 693 into Class 2, and 1396 into Class 3. Class 1 again contained the largest, most specialized and most organic-oriented farms – even larger in terms of land and cows than for the farm model (which might be expected as the industry was evolving toward such a farm structure over time). Class 2 observations were again for the least specialized farms, in between Class 1 and 3 in size, with the most labor and fodder per cow. In terms of switches, 344 farms moved from Class 3 into other classes – 226 of them to Class 1 – over the time period. 172 farms moved from Class 2, but most of these moved to Class 3 (165) rather than Class 1. There is therefore a general trend from Classes 2 to 3 and 3 to 1, as would be expected by their measured productivities.

Note also that 26 of the 30 farms that exited the industry were categorized as Class 2 farms in their last year by this model. However, the classifications for these farms were nearly evenly divided among the different classes in the random effects farm model, suggesting that farms that became less productive over time tended to transition into Class 2 farms before they left the industry. Thus, the categorization of farms into classes over 20 years could be misleading in terms of which will exit the industry, as they may initially have been relatively productive farms that fell behind over time.

Finally, we can consider general substitutability patterns from the estimated cross-elasticities in Tables 4 and 5. Overall, the cross-terms that reflect substitutability among inputs are largely significant. For the full sample, interesting patterns found in Table 4 are that more non-milk production is associated with a higher contribution of labor and lower contribution of fodder, as one would expect for more pasture-based farms. More land and more fodder imply a greater, but more labor and cows a

 $^{^{\}rm 15}$ Results for this model are available from the authors upon request.

lower, contribution of chemicals – perhaps as the marginal product of chemicals is larger for larger farms. Further, more capital is associated with greater contributions of both cows and fodder, consistent with trends toward larger farms with more intensive production.

When the sample is broken down into classes these patterns are quite different. For example, more non-milk production is not associated with labor contribution for any class, and only implies a lower fodder contribution for Class 1. It is, however, associated with a greater marginal contribution of cows for Class 3, and of chemicals for both Class 2 and Class 3. More cows are also associated with a greater contribution of chemicals for Class 2 but both more cows and more land imply a lower contribution of chemicals for Class 3, while there is very little association of any other netput with chemicals use for Class 1. Distinguishing the technologies thus appears important for representing substitutability, but seems to imply different substitutability rather than lower overall substitutability.

Conclusions

In this study we use a latent class modelling approach to distinguish different technologies for a representative sample of E.U. dairy producers, as an industry exhibiting significant structural changes and differences in production systems in the past decades. The production technologies and productivity patterns are then modelled and evaluated for the different kinds of farms using a flexible form of a transformation function and measures of first- and second-order elasticities.

We find that overall (average) measures of technical change and biases do not well reflect individual firms' experiences if the technology of an industry is heterogeneous, potentially leading to misleading policy implications. For our application, measures of various farm characteristics reflecting intensive vs. extensive production, input intensity, organic production and specialization were used to divide our sample of Danish farms into three classes with different technological characteristics. A fully

flexible form of the transformation function is supported for our data but the overall characteristics of production in terms of netput composition seem appropriately represented by the constrained model used to distinguish the technologies. Farms in class 1 tend to be the largest and most productive farms with more capital intensity relative to labor. They also enjoy economies of scale that are increasing over time, which is not evident for the smaller more traditional class 3 farms, and have the greatest rate of technical progress. Technical change biases show a trend toward increased specialization, and increasing marginal contributions of land, labor and fodder (which have been falling in input intensity relative to capital and cows). Switches over time in farm types also tended to be toward the more productive farm "model" of class 1, while substitution within technologies appears different across technologies but somewhat limited.

These results show that overall (average) measures do not well reflect individual firms' production patterns if the technology of an industry is heterogeneous. That is, if there is more than one type of production frontier embodied in the data, firms with different technologies can be expected to have different technical change patterns, both in terms of overall magnitudes and associated relative output and input mix changes. Assuming a uniform homogenous technology, as is typical for policy implementation and evaluation, would result in inefficient policy recommendations leading to suboptimal industry outcomes.

In particular, the reforms of the EU dairy sector, in line with the CAP (Common Agricultural Policy) reform in general and in anticipation of the final CAP Health Check decisions, has aimed at a greater market orientation of production. Direct revenue support is now fully decoupled and subject to public and animal health and environmental standards. The current quota system will be adapted over time by increasing quotas by 1% each year from 2009 until 2013. Support for "dairy restructuring" was acknowledged as a priority theme under the second pillar of the CAP, which targets funds to support

dairy farmers in preparing for the end of quotas. These measures are meant to support increased competitiveness and help milk producers prepare for future challenges on the international scene, while providing limited income support by way of direct payments (see Commission 2009).

However, implementation and evaluation of these policy measures treat farm's technology as a homogenous black box, which our results show will result in suboptimal industry guidance. That is, our results suggest that European dairy firms at different restructuring levels exhibit different output and input intensities, operate with different technologies and show different technical change patterns.

Policy measures aiming to foster, change or slow down such industry restructuring have to take these technological heterogenities into account when designing effective and efficient incentive mechanisms to trigger desired production decisions at the firm level. This seems to be especially relevant for environmentally motivated policy measures to support less intensive production systems.

References

- Abdulai, A. and H. Tietje. 2007. "Estimating Technical Efficiency under Unobserved Heterogeneity with Stochastic Frontier Models: Application to Northern German Dairy Farms." European Review of Agricultural Economics 34: 393-416.
- Alvarez, A., J. del Corral, D. Solis, and J.A. Perez, "Does Intensification Improve the Economic Efficiency of Dairy Farms?" *Journal of Dairy Science* 91:3693-3698.
- Alvarez, A. and J. del Corral. 2009. "Identifying Different Technologies Within a Sample Using a Latent Class Model: Extensive Versus Intensive Dairy Farms." Forthcoming, *European Review of Agricultural Economics*.
- Alvarez, A., J. del Corral, and L.W. Tauer. 2009. "Detecting Technological Heterogeneity in New York Dairy Farms." Cornell University Working Paper.
- Antonelli C. 1995. *The Economics of Localized Technological Change and Industrial Dynamics*. Dordrecht:Kluwer.
- Atkinson, B.A. and J. Stiglitz. 1969. "A New View of Technological Change." *The Economic Journal* 79:573-578.
- Balcombe, K., I.Fraser, and J.H.Kim 2006. "Estimating technical efficiency of Australian dairy farms using alternative frontier methodologies" *Applied Economics* 38: 2221-2236.
- Battese, G., P. Rao, and C. O'Donnell. 2004. "A Metafrontier Production Function for Estimation of Technical Efficiencies and Technology Gaps for Firms Operating under Different Technologies." *Journal of Productivity Analysis* 21: 91-103.
- Cameron, C. and P.K. Trivedi. 2005. *Microeconometrics: Methods and Applications*. Cambridge University Press, New York.
- Caves, D.W., L.R. Christensen and W.E. Diewert. 1982. "The Economic Theory of Index Numbers and the Measurement of Input, Output and Productivity." *Econometrica* 50:1393-1414.
- Commission of the European Communities. 2009. Communication from the Commission to the Council Dairy Market Situation 2009. Brussels 27/7/2009.
- Diewert, W.E., 1973. "Functional Forms for Profit and Transformation Functions." *Journal of Economic Theory* 6:284-316.
- Felthoven, R.G., M. Torres and C.J.M Paul. 2009. "Measuring Productivity Change and its Components for Fisheries: The Case of the Alaskan Pollock Fishery, 1994-2003" *Natural Resource Modeling* 22(1):105-136.

- Gallant, A.R. and A. Holly. 1980. "Statistical Inference in an Implicit, Nonlinear, Simultaneous Equation Model in the Context of Maximum Likelihood Estimation." *Econometrica* 48:697–720.
- Gillespie, J., R. Nehring, C. Hallahan, C. J. Morrison Paul and C. Sandretto, 2009. "Economics and Productivity of Organic versus Non-organic Dairy Farms in the United States." Manuscript, ERS/USDA.
- Greene, W. 2002. "Alternative Panel Data Estimators for Stochastic Frontier Models." Working Paper, Department of Economics, Stern School of Business, NYU.
- Greene, W. 2005. "Reconsidering Heterogeneity in Panel Data Estimators of the Stochastic Frontier Model." *Journal of Econometrics* 126(2):269-303.
- Griliches, Z. 1957. "Specification Bias in Estimates of Production Functions." *Journal of Farm Economics* 49:8-20.
- Haghiri, M., J.F. Nolten and K.C. Trien 2004. "Assessing the impact of economic liberalization across countries: a comparison of dairy industry efficiency in Canada and the USA" *Applied Economics* 36: 1233-1243.
- Hoch, I. 1962. "Estimation of Production Function Parameters Combining Time-Series and Cross-Section Data." *Econometrica* 30: 34-53.
- Huang, H. 2004. "Estimation of Technical Inefficiencies with Heterogeneous Technologies." *Journal of Productivity Analysis* 21: 277-296.
- Kalirajan, K.P. and M.B. Obwona. 1994. "Frontier Production Function: The Stochastic Coefficients Approach." *Oxford Bulletin of Economics and Statistics* 56: 87-96.
- Karantininis, K., J. Sauer and H. Furtan. 2010. "Innovation and Integration in the Agri-Food Industry". *Food Policy*. 35:112-120.
- Kumbhakar, S., E. Tsionas and T. Sipiläinen. 2009. "Joint Estimation of Technology Choice and Technical Efficiency: an Application to Organic and Conventional Dairy Farming." *Journal of Productivity Analysis*. 31:151-161.
- Maudos, J., J. Pastor, and F. Pérez. 2002. "Competition and Efficiency in the Spanish Banking Sector: the Importance of Specialization." *Applied Financial Economics* 12: 505-516.
- Newman, C. and A. Matthews. 2006. "The Productivity Performance of Irish Dairy Farms 1984-2000: a Multiple Output Distance Function Approach." *Journal of Productivity Analysis* 26: 191-205.
- Nicholson, W., and C. Snyder. 2008. "Microeconomic Theory." 10th ed., Thomson South-Western Publishers, Ohio.
- Oehlert, G.W. 1992. "A Note on the Delta Method." American Statistician 46:27-29.
- Orea, L. and S.C. Kumbhakar. 2004. "Efficiency Measurement Using a Latent Class Stochastic Frontier Model." *Empirical Economics*. 29:169-183

- Paul, C.J.M. and R. Nehring. 2005. "Product Diversification, Production Systems, and Economic Performance in U.S. Agricultural Production." *Journal of Econometrics* 126:525-548
- Perrot, C., C., Coulomb, G., You and V. Chatellier. 2007. *Labour Productivity and Income in North-European Dairy Farms Diverging Models*. INRA Nr. 364.
- Quiroga, R.E. and B.E. Bravo-Ureta. 1992. "Short- and long-run adjustments in dairy production: a profit function analysis" *Applied Economics* 24: 607-616.
- Sauer, J. 2010. "Deregulation and Dairy Production Systems A Bayesian Distance Function Approach." *Journal of Productivity Analysis*. 34:213-237.
- Tauer, L.W., and K. Belbase. 1987. "Technical Efficiency of New York Dairy Farms." *Northeastern Journal of Agricultural and Resource Economics* 16:10-16.
- Tauer, L.W., 1998. "Cost of Production for Stanchion versus Parlor Milking in New York." *Journal of Dairy Science* 81:567-569.

(table A1)

(table A2)

Table 1: First-order and own second-order production structure elasticities *Full sample, constrained and full generalized linear model*(standard errors from the delta method)

FIRST ORDER

TINST OND	LIN							
	No cross to	erms		Full cross-terms				
elasticity	estimate	t-stat	elasticity	estimate	t-stat			
$\epsilon_{\text{M,NMQ}}$	-0.168	-15.34	$\epsilon_{M,NMQ}$	-0.128	-10.61			
$\epsilon_{\text{M,LD}}$	0.121	9.34	$\epsilon_{M,LD}$	0.104	7.20			
$\epsilon_{\text{M,LAB}}$	0.056	3.10	$\epsilon_{M,LAB}$	0.039	2.11			
$\epsilon_{\text{M,KAP}}$	0.156	10.58	$\epsilon_{M,KAP}$	0.159	10.61			
$\epsilon_{\text{M,COW}}$	0.504	28.79	$\epsilon_{M,cow}$	0.495	26.28			
$\epsilon_{\text{M,FOD}}$	0.212	18.51	$\epsilon_{M,FOD}$	0.233	18.75			
$\epsilon_{\text{M,EN}}$	0.023	3.70	$\epsilon_{M,EN}$	0.032	4.19			
$\epsilon_{\text{M,VET}}$	0.129	19.74	$\epsilon_{M,VET}$	0.110	16.19			
$\epsilon_{\text{M,CHM}}$	0.017	3.02	$\epsilon_{M,CHM}$	0.023	3.24			
$\epsilon_{\text{M,T}}$	0.013	4.70	$\epsilon_{M,T}$	0.025	4.30			
$\epsilon_{\text{Y,X}}$	1.043	106.80	$\epsilon_{Y,X}$	1.060	93.43			
OWN SEC	OND ORDER							
elasticity	estimate	t-stat	elasticity	estimate	t-stat			
$\epsilon_{\text{NMQ,NMQ}}$	-0.0002	-8.89	$\epsilon_{NMQ,NMQ}$	-0.0002	-4.60			
$\epsilon_{\text{LD,LD}}$	-0.003	-1.08	$\epsilon_{ extsf{LD,LD}}$	-0.013	-3.02			
$\epsilon_{\text{LAB,LAB}}$	-0.157	-0.08	$\epsilon_{LAB,LAB}$	-1.470	-0.43			
$\epsilon_{\text{KAP,KAP}}$	-1.025	-3.25	$\epsilon_{KAP,KAP}$	-3.046	-4.95			
$\epsilon_{\text{cow,cow}}$	-0.040	-8.05	$\epsilon_{\text{cow,cow}}$	-0.020	-3.07			
$\epsilon_{\text{FOD,FOD}}$	-0.0003	-3.26	$\epsilon_{FOD,FOD}$	-0.001	-4.56			
$\epsilon_{\text{en,en}}$	-0.007	-5.20	$\epsilon_{en,en}$	-0.003	-2.14			
$\epsilon_{\text{VET,VET}}$	-0.014	-3.16	$\epsilon_{\text{VET,VET}}$	-0.029	-3.08			
$\epsilon_{\text{CHM,CHM}}$	-0.011	-1.71	€снм,снм	-0.006	-0.80			
$\epsilon_{\text{T,T}}$	-0.045	-4.16	$\epsilon_{\text{T,T}}$	-0.068	-6.65			

Table 2: q-variable coefficients for technology classes

Three class	es	
Class 1	estimate	t-stat
δ_0	4.851	2.60
$\delta_{\text{FOD/COW}}$	0.049	0.66
$\delta_{\text{ORG/TOT}}$	2.434	3.16
$\delta_{\text{LAB/COW}}$	-32.173	-3.79
$\delta_{\text{MLK/TOT}}$	-13.445	-2.12
Class 2		
δ_0	15.369	5.38
$\delta_{\text{FOD/COW}}$	-0.176	-1.82
$\delta_{\text{ORG/TOT}}$	-0.027	-0.01
$\delta_{\text{LAB/COW}}$	-51.947	-3.94
$\delta_{\text{MLK/TOT}}$	-51.116	-5.52
Class 3		
δ_0	0	
$\delta_{\text{FOD/COW}}$	0	
$\delta_{\text{ORG/TOT}}$	0	
$\delta_{\text{LAB/COW}}$	0	
$\delta_{\text{MLK/TOT}}$	0	

prior class probabilities

Class 1	Class 2	Class 3
0.388	0.077	0.535

posterior probabilities

(average for each class grouping) 0.987 0.974 0.978

Table 4: 1st order and own 2nd order elasticities for different classes

Full generalized linear model

-0.0002

-0.004

-0.034

-0.002

-0.068

 $\epsilon_{\text{fod,fod}}$

 $\epsilon_{\text{en,en}}$

 $\epsilon_{\text{VET,VET}}$

 $\epsilon_{\text{CHM,CHM}}$

 $\epsilon_{\text{T,T}}$

-1.35

-2.64

-2.77

-0.24

-3.01

FIRST ORDER										
	Class 1			Class 2			Class 3			
elasticity	estimate	t-stat	elasticity	estimate	t-stat	elasticity	estimate	t-stat		
$\epsilon_{\text{M,NMQ}}$	-0.184	-10.19	$\epsilon_{\text{M,NMQ}}$	-0.080	-4.68	$\epsilon_{\text{M,NMQ}}$	-0.058	-5.33		
$\epsilon_{\text{M,LD}}$	0.138	6.32	$\epsilon_{\text{M,LD}}$	0.032	1.46	$\epsilon_{\text{M,LD}}$	0.029	2.47		
$\epsilon_{\text{M,LAB}}$	0.109	3.96	$\epsilon_{M,LAB}$	0.245	8.85	$\epsilon_{\text{M,LAB}}$	0.089	5.80		
$\epsilon_{M,KAP}$	0.124	5.40	$\epsilon_{M,KAP}$	0.196	9.16	$\epsilon_{\text{M,KAP}}$	0.208	15.64		
$\epsilon_{\text{M,COW}}$	0.523	18.57	$\epsilon_{\text{M,cow}}$	0.451	16.79	$\epsilon_{\text{M,COW}}$	0.463	25.81		
$\epsilon_{M,FOD}$	0.203	11.39	$\epsilon_{\text{M,FOD}}$	0.144	8.16	$\epsilon_{\text{M,FOD}}$	0.201	17.09		
$\epsilon_{\text{M,EN}}$	0.023	2.43	$\epsilon_{M,EN}$	0.055	4.06	$\epsilon_{\text{M,EN}}$	0.012	1.64		
$\epsilon_{\text{M,VET}}$	0.087	8.61	$\epsilon_{M,VET}$	0.041	4.15	$\epsilon_{\text{M,VET}}$	0.057	9.40		
$\epsilon_{M,CHM}$	0.029	3.23	$\epsilon_{M,CHM}$	0.001	0.06	$\epsilon_{\text{M,CHM}}$	0.006	1.16		
$\epsilon_{M,T}$	0.029	3.07	$\epsilon_{M,T}$	0.013	1.90	$\epsilon_{\text{M,T}}$	0.016	2.63		
$\epsilon_{Y,X}$	1.043	65.63	$\epsilon_{Y,X}$	1.079	63.04	$\epsilon_{\text{Y,X}}$	1.008	97.27		
OWN SEC	OND ORDER									
elasticity	estimate	t-stat	elasticity	estimate	t-stat	elasticity	estimate	t-stat		
$\epsilon_{\text{NMQ},\text{NMQ}}$	-0.0004	-0.98	$\epsilon_{\text{NMQ,NMQ}}$	-0.0002	-2.88	$\epsilon_{\text{NMQ,NMQ}}$	-0.0001	-0.91		
$\epsilon_{\text{LD,LD}}$	-0.002	-0.41	$\epsilon_{\text{LD,LD}}$	-0.011	-1.69	$\epsilon_{\text{LD,LD}}$	-0.004	-0.65		
$\epsilon_{\text{LAB,LAB}}$	-11.239	-2.01	$\epsilon_{LAB,LAB}$	-3.329	-0.75	$\epsilon_{LAB,LAB}$	-8.442	-2.62		
$\varepsilon_{\text{KAP,KAP}}$	-1.465	-1.83	$\epsilon_{\text{KAP,KAP}}$	-2.376	-3.18	$\epsilon_{\text{KAP,KAP}}$	-1.640	-1.61		
$\epsilon_{\text{cow,cow}}$	-0.017	-2.24	€cow,cow	-0.014	-0.99	$\epsilon_{\text{cow,cow}}$	-0.049	-3.31		
		4.0-		0.004			0.004			

-0.001

-0.004

-0.031

-0.010

-0.050

 $\epsilon_{\text{FOD,FOD}}$

 $\epsilon_{\text{en,en}}$

 $\epsilon_{\text{VET,VET}}$

 $\epsilon_{\text{CHM,CHM}}$

 $\epsilon_{\text{T,T}}$

-4.44

-2.65

-2.24

-1.41

-4.70

-0.001

-0.002

-0.059

-0.020

-0.062

 $\epsilon_{\text{FOD,FOD}}$

 $\epsilon_{\text{en,en}}$

 $\epsilon_{\text{VET,VET}}$

 $\epsilon_{\text{CHM,CHM}}$

 $\epsilon_{\text{T,T}}$

-3.28

-1.15

-4.87

-2.03

-8.68

Table 5: Cross-elasticities for full generalized linear model

	Full Sar	nple								
	NMQ	LD	LAB	KAP	COW	FOD	EN	VET	CHM	Т
LD	-0.00001									
	-0.04									
LAB	0.046	0.067								
	5.10	0.75								
KAP	0.003	-0.030	-0.530							
	0.86	-0.84	-0.51							
cow	-0.0005	0.008	-0.074	0.183						
	-1.08	1.64	-0.54	3.43						
FOD	-0.0002	0.0004	0.017	0.022	-0.001					
	-3.20	0.74	1.01	3.35	-0.68					
EN	-0.0003	-0.005	-0.003	-0.009	0.009	0.0002				
	-1.73	-2.69	-0.06	-0.41	3.64	0.72				
VET	0.002	-0.003	-0.486	-0.008	0.027	0.0001	0.0002			
	5.54	-0.78	-5.17	-0.20	5.58	0.23	0.12			
СНМ	-0.0003	0.019	-0.535	-0.029	-0.010	0.002	0.004	-0.00008		
	-0.64	4.73	-4.83	-0.56	-1.90	2.98	2.17	-0.02		
Т	-0.002	0.018	0.177	0.209	-0.030	0.002	-0.005	0.004	-0.003	
	-5.27	4.82	1.92	4.39	-5.92	2.93	-2.69	0.98	-0.61	
RTS	0.049	0.044	-3.161	-3.457	0.121	0.041	-0.005	-0.499	-0.555	0.371
	5.43	0.50	-3.03	-3.41	0.85	2.43	-0.11	-5.34	-4.85	4.19

Table 6: Cross-effects for different classes

	Class 1	1								
	NMQ	LD	LAB	KAP	COW	FOD	EN	VET	CHM	T
LD	0.0004									
	1.18									
LAB	0.023	-0.071								
	1.82	-0.60								
KAP	0.003	0.013	-2.229							
	0.83	0.31	-1.57							
COW	-0.0005	-0.011	-0.007	0.202						
	-0.81	-1.79	-0.04	2.79						
FOD	-0.0002	0.002	0.015	-0.002	-0.002					
	-2.66	3.29	0.64	-0.22	-2.38					
EN	-0.001	0.003	-0.122	0.004	0.002	0.0004				
	-2.48	1.34	-1.77	0.14	0.74	0.87				
VET	0.002	-0.016	-0.513	-0.057	0.037	-0.001	-0.006			
	5.62	-4.03	-4.20	-1.13	5.75	-0.80	-2.18			
СНМ	-0.001	0.004	-0.056	-0.019	-0.004	0.001	0.001	0.016		
	-1.69	0.70	-0.34	-0.25	-0.57	1.29	0.53	2.51		
Т	-0.003	0.017	0.611	0.109	-0.027	0.002	-0.005	0.011	0.010	
	-5.66	2.84	3.42	1.33	-3.29	1.91	-1.56	1.82	1.26	
RTS	0.026	-0.078	-14.549	-3.563	0.200	0.013	-0.120	-0.574	-0.059	0.726
	2.10	-0.66	-9.99	-2.55	1.00	0.59	-1.69	-4.83	-0.36	4.43

Table 6 (contd.): Cross-effects for different classes

	Class 2									
	NMQ	LD	LAB	KAP	COW	FOD	EN	VET	CHM	Т
LD	0.0003									
	0.62									
LAB	0.008	0.241								
	0.67	1.90								
KAP	-0.004	0.078	1.338							
	-0.87	1.40	0.94							
COW	0.0003	-0.004	-0.199	-0.048						
	0.42	-0.53	-1.10	<i>-0.75</i>						
FOD	-0.00005	-0.002	0.046	0.016	-0.0001					
	-0.06	-1.83	1.98	1.50	0.05					
EN	-0.0003	-0.002	-0.068	0.057	0.001	0.0001				
	-1.53	-1.16	-1.10	1.78	0.24	0.16				
VET	0.001	0.002	-0.106	-0.067	0.016	-0.001	0.006			
	2.69	0.46	-0.83	-1.32	2.42	-1.15	2.36			
CHM	0.001	-0.006	-0.176	-0.047	0.027	-0.001	0.006	-0.023		
	2.96	-1.36	-1.23	-0.75	4.00	-1.32	2.50	-4.30		
Т	-0.001	-0.003	0.064	0.148	-0.005	0.003	-0.005	0.006	0.009	
	-2.13	-0.71	0.59	2.63	-0.79	2.98	-2.01	1.51	1.96	
RTS	0.007	0.297	-2.271	-1.043	-0.221	0.057	-0.004	-0.203	-0.231	0.216
	0.55	2.26	-1.70	-0.76	-1.11	2.43	-0.06	-1.56	-1.61	2.09

Table 6 (contd.): Cross-effects for different classes

	Class 3 NMQ	LD	LAB	KAP	cow	FOD	EN	VET	СНМ	Т
LD	-0.0001									
	-0.19									
LAB	-0.008	-0.012								
	-0.78	-0.12								
KAP	0.006	-0.149	2.202							
	1.20	-2.33	1.72							
cow	0.002	0.016	0.149	0.225						
	2.87	1.86	0.90	2.86						
FOD	-0.0001	-0.004	0.003	0.004	0.0005					
	-0.78	-4.10	0.13	0.33	0.33					
EN	-0.0001	0.002	-0.072	-0.010	-0.006	0.001				
	-0.29	0.51	-1.13	-0.34	-1.34	2.48				
VET	-0.001	0.025	-0.082	-0.323	0.011	0.001	-0.002			
	-2.11	4.78	-0.79	-5.56	1.60	0.72	-0.67			
СНМ	0.001	-0.013	0.151	0.084	-0.017	0.001	0.004	-0.003		
	2.14	-2.02	1.17	1.20	-2.04	0.65	1.33	-0.58		
Т	-0.001	-0.003	0.019	0.084	-0.015	0.002	0.002	0.006	0.006	
	-2.73	-0.78	0.27	1.72	-2.73	3.70	0.88	1.76	1.43	
RTS	0.000	-0.139	-6.054	0.394	0.330	0.004	-0.085	-0.432	0.187	0.101
	0.03	-1.19	-5.03	0.31	1.81	0.19	-1.24	-3.72	1.31	1.30

Table A1: Summary Statistics of the data (whole sample, classes, and over time)

Full Sample

•	Mean	Std. Dev.	Minimum	Maximum	No. observations
Milk (1000 kg)	453.91	263.35	2.50	1624.37	3188
Milk	1204.06	647.73	7.01	3785.38	
Non-Milk Output	624.09	445.50	0.00	5298.58	
Total output	1828.15	925.92	51.51	6590.93	
Land (hectares)	76.80	44.33	14.30	270.00	
Labor (000 hours/year)	4.27	1.49	1.20	11.80	
Capital (million Kronor)	6.23	4.60	0.76	33.00	
Cows (number)	68.21	33.59	2.00	223.00	
Fodder (purchased)	357.51	228.38	8.00	2165.06	
Energy (Mwh)	62.60	49.29	0.21	369.40	
Veterinary	40.88	29.14	0.00	286.64	
Chemicals	26.27	22.73	0.00	154.73	
Milk/total (revenue)	0.661	0.126	0.004	1.000	
Organic/total (revenue)	0.069	0.218	0.000	1.000	
Fodder/Cow	5.311	2.525	0.364	36.084	
Labor/Cow	0.071	0.071	0.027	3.800	

Note: All variables for which units are not specified are in thousands of Danish Kroner deflated to the base year 1986 using a producer price index (for agricultural materials, milk and dairy products, or machinery and buildings, as appropriate)

Source: Landscentret Denmark and Danmark Statistic

Table A1 (contd): Summary Statistics of the data (classes)

Class 1

5.4.55 =	Mean	Std. Dev.	Minimum	Maximum	No. observations
Milk (kg)	676.69	285.31	6.91	1624.37	1054
Milk	1728.28	674.03	16.13	3785.38	
Non-Milk Output	855.56	520.84	0.00	5298.58	
Total output	2583.84	896.63	606.41	6590.93	
Land (hectares)	108.58	42.67	23.60	270.00	
Labor (hours/year)	5.19	1.45	2.11	11.80	
Capital	9.16	5.16	1.90	28.48	
Cows (number)	92.81	34.38	2.00	221.00	
Fodder (purchased)	495.08	263.94	51.02	2165.06	
Energy (Mwh)	78.78	63.69	0.21	369.40	
Veterinary	57.86	35.10	0.00	286.64	
Chemicals	33.01	28.23	0.00	153.34	
Milk/total (revenue)	0.669	0.134	0.004	1.000	
Organic/total (revenue)	0.153	0.306	0.000	1.000	
Fodder/Cow	5.500	3.119	0.724	36.084	
Labor/Cow	0.064	0.117	0.027	3.800	

Table A1 (contd): Summary Statistics of the data (classes)

Class 2

	Mean	Std. Dev.	Minimum	Maximum	No. observations
Milk (kg)	354.47	167.97	7.48	1144.15	810
Milk	1053.95	516.28	11.80	3213.86	010
Non-Milk Output	606.31	400.01	0.00	2759.72	
Total output	1660.26	750.72	213.34	5080.33	
Land (hectares)	71.36	42.33	14.50	238.50	
Labor (hours/year)	4.27	1.49	1.60	10.10	
Capital	5.75	4.17	1.06	33.00	
Cows (number)	64.87	28.14	20.00	177.00	
Fodder (purchased)	322.62	154.59	33.90	1309.90	
Energy (Mwh)	65.13	44.91	0.41	286.11	
Veterinary	35.04	21.65	0.41	172.12	
Chemicals					
Chemicais	28.35	23.52	0.00	154.73	
Milk/total (revenue)	0.639	0.138	0.036	1.000	
Organic/total (revenue)	0.039	0.138	0.036	0.868	
Fodder/Cow				24.470	
Labor/Cow	5.226	2.235	0.997		
Labor/Cow	0.070	0.019	0.029	0.143	

Table A1 (contd): Summary Statistics of the data (classes)

Class 3

	Mean	Std. Dev.	Minimum	Maximum	No. observations
Milk (kg)	337.40	160.75	2.50	1217.62	1324
Milk	878.58	383.87	7.01	3308.76	
Non-Milk Output	450.70	302.29	39.74	2413.22	
Total output	1329.28	599.53	51.51	5594.88	
Land (hectares)	54.82	29.71	14.30	215.00	
Labor (hours/year)	3.54	1.04	1.20	7.10	
Capital	4.19	2.83	0.76	21.83	
Cows (number)	50.66	22.28	3.00	223.00	
Fodder (purchased)	269.34	178.83	8.00	1923.43	
Energy (Mwh)	48.17	31.14	0.27	232.34	
Veterinary	30.94	20.71	0.00	178.55	
Chemicals	19.63	13.74	0.00	101.30	
Milk/total (revenue)	0.668	0.109	0.034	0.980	
Organic/total (revenue)	0.034	0.156	0.000	0.980	
Fodder/Cow	5.211	2.126	0.364	25.485	
Labor/Cow	0.077	0.029	0.030	0.500	

Table A1 (contd): Summary Statistics of the data (over time)

1986					
1300	Mean	Std. Dev.	Minimum	Maximum	No. observations
Milk (kg)	301.777	156.482	75.139	950.082	129
Milk	915.331	461.519	219.477	2761.700	
Non-Milk Output	504.774	300.388	92.386	1754.710	
Total output	1420.110	681.512	381.295	3849.400	
Land (hectares)	50.928	27.927	14.300	196.900	
Labor (hours/year)	3.954	1.420	1.983	9.280	
Capital	3.979	1.997	1.144	15.565	
Cows (number)	50.686	23.680	12.000	134.000	
Fodder (purchased)	309.318	173.805	41.934	862.802	
Energy (Mwh)	50.420	36.050	0.331	269.188	
Veterinary	26.139	18.784	2.366	141.088	
Chemicals	22.863	19.033	0.141	106.392	
Milk/total (revenue)	0.647	0.108	0.190	0.884	
Organic/total (revenue)	0.014	0.090	0.000	0.689	
Fodder/Cow	6.168	2.563	2.621	24.016	
Labor/Cow	0.085	0.028	0.039	0.250	
2005					
2005	Mean	Std. Dev.	Minimum	Maximum	No. observations
	<i>Mean</i> 825.933	Std. Dev. 329.882	<i>Minimum</i> 134.332	<i>Maximum</i> 1437.830	No. observations 84
2005 Milk (kg) Milk					
Milk (kg)	825.933	329.882	134.332	1437.830	
Milk (kg) Milk	825.933 1915.090	329.882 766.010	134.332 253.643	1437.830 3475.080	
Milk (kg) Milk Non-Milk Output	825.933 1915.090 275.649	329.882 766.010 223.870	134.332 253.643 0.000	1437.830 3475.080 1214.960	
Milk (kg) Milk Non-Milk Output Total output	825.933 1915.090 275.649 2190.740	329.882 766.010 223.870 863.214	134.332 253.643 0.000 319.824	1437.830 3475.080 1214.960 3800.040	
Milk (kg) Milk Non-Milk Output Total output Land (hectares)	825.933 1915.090 275.649 2190.740 113.169	329.882 766.010 223.870 863.214 51.582	134.332 253.643 0.000 319.824 14.500	1437.830 3475.080 1214.960 3800.040 243.700	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year)	825.933 1915.090 275.649 2190.740 113.169 4.806	329.882 766.010 223.870 863.214 51.582 1.356	134.332 253.643 0.000 319.824 14.500 2.404	1437.830 3475.080 1214.960 3800.040 243.700 9.100	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year) Capital	825.933 1915.090 275.649 2190.740 113.169 4.806 13.902	329.882 766.010 223.870 863.214 51.582 1.356 5.832	134.332 253.643 0.000 319.824 14.500 2.404 3.705	1437.830 3475.080 1214.960 3800.040 243.700 9.100 26.854	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year) Capital Cows (number)	825.933 1915.090 275.649 2190.740 113.169 4.806 13.902 105.607	329.882 766.010 223.870 863.214 51.582 1.356 5.832 34.755	134.332 253.643 0.000 319.824 14.500 2.404 3.705 31.000	1437.830 3475.080 1214.960 3800.040 243.700 9.100 26.854 189.000	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year) Capital Cows (number) Fodder (purchased)	825.933 1915.090 275.649 2190.740 113.169 4.806 13.902 105.607 498.717	329.882 766.010 223.870 863.214 51.582 1.356 5.832 34.755 242.046	134.332 253.643 0.000 319.824 14.500 2.404 3.705 31.000 93.021	1437.830 3475.080 1214.960 3800.040 243.700 9.100 26.854 189.000 1827.950	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year) Capital Cows (number) Fodder (purchased) Energy (Mwh)	825.933 1915.090 275.649 2190.740 113.169 4.806 13.902 105.607 498.717 63.886	329.882 766.010 223.870 863.214 51.582 1.356 5.832 34.755 242.046 84.033	134.332 253.643 0.000 319.824 14.500 2.404 3.705 31.000 93.021 0.415	1437.830 3475.080 1214.960 3800.040 243.700 9.100 26.854 189.000 1827.950 369.400	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year) Capital Cows (number) Fodder (purchased) Energy (Mwh) Veterinary	825.933 1915.090 275.649 2190.740 113.169 4.806 13.902 105.607 498.717 63.886 56.701	329.882 766.010 223.870 863.214 51.582 1.356 5.832 34.755 242.046 84.033 31.275	134.332 253.643 0.000 319.824 14.500 2.404 3.705 31.000 93.021 0.415 5.057	1437.830 3475.080 1214.960 3800.040 243.700 9.100 26.854 189.000 1827.950 369.400 148.190	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year) Capital Cows (number) Fodder (purchased) Energy (Mwh) Veterinary Chemicals	825.933 1915.090 275.649 2190.740 113.169 4.806 13.902 105.607 498.717 63.886 56.701 15.445	329.882 766.010 223.870 863.214 51.582 1.356 5.832 34.755 242.046 84.033 31.275 21.616	134.332 253.643 0.000 319.824 14.500 2.404 3.705 31.000 93.021 0.415 5.057 0.000	1437.830 3475.080 1214.960 3800.040 243.700 9.100 26.854 189.000 1827.950 369.400 148.190 74.143	
Milk (kg) Milk Non-Milk Output Total output Land (hectares) Labor (hours/year) Capital Cows (number) Fodder (purchased) Energy (Mwh) Veterinary Chemicals Milk/total (revenue)	825.933 1915.090 275.649 2190.740 113.169 4.806 13.902 105.607 498.717 63.886 56.701 15.445	329.882 766.010 223.870 863.214 51.582 1.356 5.832 34.755 242.046 84.033 31.275 21.616	134.332 253.643 0.000 319.824 14.500 2.404 3.705 31.000 93.021 0.415 5.057 0.000	1437.830 3475.080 1214.960 3800.040 243.700 9.100 26.854 189.000 1827.950 369.400 148.190 74.143	

Table A2: Transformation function estimates *Full sample, constrained and full generalized linear model*

	No cross-tern		Full cross-te	rms				
coefficient	estimate	t-stat	coefficient	estimate	t-stat			
a_0	-69.430	-1.89	a_0	-17.680	-0.41	a_{LDEN}	-1.276	-2.69
a _{0NMQ}	6.764	6.52	a _{onmo}	0.157	0.06	a _{LDVET}	-0.584	-0.78
a_{0LD}	9.891	1.81	a _{OLD}	-16.857	-1.91	a _{LDCHM}	3.416	4.73
a _{OLAB}	4.560	0.10	a _{OLAB}	25.762	0.41	a _{LABKAP}	-10.939	-0.51
a _{OKAP}	-23.565	-1.65	a _{OKAP}	-34.823	-1.20	a _{LABCOW}	-5.056	-0.54
a _{ocow}	-41.561	-5.40	a _{ocow}	-0.392	-0.03	a _{LABFOD}	2.667	1.01
a _{OFOD}	9.088	4.99	a _{OFOD}	0.289	0.08	a _{LABEN}	-0.168	-0.06
a _{0EN}	-8.799	-4.80	a _{0EN}	-6.232	-1.43	a _{LABVET}	-25.674	-5.17
a _{0VET}	15.674	5.01	a _{over}	13.261	2.25	a _{LABCHM}	-22.684	-4.83
a _{ochm}	-3.042	-1.29	a _{0CHM}	20.401	3.37	a _{KAPCOW}	15.074	3.43
b_T	5.031	4.31	b _T	3.291	1.13	a _{KAPFOD}	4.224	3.35
b_{TT}	-0.197	-3.06	b _{TT}	-0.507	-5.17	a _{KAPEN}	-0.746	-0.41
a _{NMQNMQ}	-0.257	-13.63	a _{NMQNMQ}	-0.307	-6.71	a _{KAPVET}	-0.492	-0.20
a_{LDLD}	0.154	0.54	a _{LDLD}	-1.327	-2.10	акарснм	-1.492	-0.56
a _{LABLAB}	4.884	0.44	a _{LABLAB}	-8.398	-0.29	a _{COWFOD}	-0.360	-0.68
акаркар	16.077	7.23	акаркар	-26.330	-3.54	a _{COWEN}	2.336	3.64
a _{cowcow}	5.870	13.58	a _{cowcow}	0.560	0.63	a _{COWVET}	5.615	5.58
a _{FODFOD}	0.029	0.68	a _{FODFOD}	-0.189	-1.80	а _{соwснм}	-1.758	-1.90
a _{ENEN}	0.722	5.72	a _{ENEN}	0.557	3.25	a _{FODen}	0.150	0.72
a _{VETVET}	0.204	0.89	a _{VETVET}	-1.332	-3.84	a_{FODVET}	0.063	0.23
а _{снмснм}	0.587	2.44	a _{CHMCHM} a _{NMQLD}	0.083 -0.009	0.22 -0.04	a _{FODCHM} a _{ENVET}	0.923 0.046	2.98 0.12
			a _{NMQLAB}	9.543	5.10	a _{ENCHM}	0.710	2.17
			a _{NMQKAP}	0.688	0.86	a _{VETCHM}	-0.010	-0.02
			a _{NMQCOW}	-0.411	-1.08	b _{NMQT}	-0.568	-5.27
			a _{NMQFOD}	-0.334	-3.20	b _{LDT}	1.933	4.82
			a _{NMQEN}	-0.254	-1.73	b _{LABT}	4.614	1.92
			a _{NMQCHM}	1.127	5.54	b _{KAPT}	6.565	4.39
			a _{NMQVET}	-0.138	-0.64	b _{COWT}	-3.104	-5.92
			a _{LDLAB}	4.838	0.75	b _{FODT}	0.461	2.93
			a_{LDKAP}	-2.638	-0.84	b _{ENT}	-0.523	-2.69
			a _{LDCOW}	2.373	1.64	b_VETT	0.284	0.98
			a_{LDFOD}	0.278	0.74	b_{CHMT}	-0.164	-0.61