

HAL
open science

Estimating crop rotation effects with farm accountancy panel data

Fabienne Femenia, Alain Carpentier, Alexandre Gohin, Ibirénoyé Sodjahin

► **To cite this version:**

Fabienne Femenia, Alain Carpentier, Alexandre Gohin, Ibirénoyé Sodjahin. Estimating crop rotation effects with farm accountancy panel data. 30. International conférence of agricultural economists (ICAE), International Conference of Agricultural Economics (ICAE). BRA., Jul 2018, vancouver, Canada. 32 p. hal-01879045

HAL Id: hal-01879045

<https://hal.science/hal-01879045>

Submitted on 5 Jun 2020

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.

Estimating crop rotation effects with farm accountancy panel data

Fabienne Femenia ^a, Alain Carpentier ^{a,b}
Alexandre Gohin ^a and Romaric Sodjahn ^a

^aINRA, UMR SMART-LERECO, Rennes, France

^bDepartment of Economics, Agrocampus Ouest, Rennes, France

30th International Conference of Agricultural Economists
Vancouver, July 28-August 2, 2018

Motivations

- Crop rotations : sequences of crops grown on a plot

Motivations

- Crop rotations : sequences of crops grown on a plot
 - Impacts on pest and weed populations and on the structure and nutrient content of soils
 - Impacts on chemical input uses (pesticides and fertilizers)
 - Impacts on yield levels

Motivations

- Crop rotations : sequences of crops grown on a plot
 - Impacts on pest and weed populations and on the structure and nutrient content of soils
 - Impacts on chemical input uses (pesticides and fertilizers)
 - Impacts on yield levels
- Measurements of the effects of crop rotations on yields and input uses
 - Design of chemical input saving agricultural production systems
 - Essential information for agri-environmental policies

Motivations

- Crop rotations : sequences of crops grown on a plot
 - Impacts on pest and weed populations and on the structure and nutrient content of soils
 - Impacts on chemical input uses (pesticides and fertilizers)
 - Impacts on yield levels
- Measurements of the effects of crop rotations on yields and input uses
 - Design of chemical input saving agricultural production systems
 - Essential information for agri-environmental policies
- Crop rotation effects rarely quantified
 - Only available for a few pairs of major crops in specific area (Meynard et al, 2013)
 - Cost of suitable experiments

Our contribution

- Estimation of crop rotation effects based on existing economic data sets

Our contribution

- Estimation of crop rotation effects based on existing economic data sets
- Use of large farm accountancy panel data
 - Yields, acreages and input uses per crop at the farm level

Our contribution

- Estimation of crop rotation effects based on existing economic data sets
- Use of large farm accountancy panel data
 - Yields, acreages and input uses per crop at the farm level
 - But no information on farmers' **crop sequence acreages**

Our contribution

- Estimation of crop rotation effects based on existing economic data sets
- Use of large farm accountancy panel data
 - Yields, acreages and input uses per crop at the farm level
 - But no information on farmers' **crop sequence acreages**
- Objective : Simultaneous estimation of unobserved crop sequence acreages and crop rotation effects

Our contribution

- Estimation of crop rotation effects based on existing economic data sets
- Use of large farm accountancy panel data
 - Yields, acreages and input uses per crop at the farm level
 - But no information on farmers' **crop sequence acreages**
- Objective : Simultaneous estimation of unobserved crop sequence acreages and crop rotation effects
- Original approach based on :
 - Statistical models of yield and input uses at the crop sequence level
 - Mathematical programming equilibrium constraints (MPEC) problem
 - Use of expert knowledge information to guide the estimation

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} =$$

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y$$

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{mk}^y$$

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{mk}^y$$

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{mk}^y$$

$z_{mk,it}$: share of crop k grown after crop m

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{mk}^y + \epsilon_{k,it}^y$$

$z_{mk,it}$: share of crop k grown after crop m

δ_{mk}^y : impact of preceding crop m on yield of crop k

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{mk}^y + \epsilon_{k,it}^y$$

- Input use equation

$$x_{j,k,it} = \alpha_{j,k,i}^x + \beta_{j,k,t}^x + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{j,mk}^x + \epsilon_{j,k,it}^x$$

$z_{mk,it}$: share of crop k grown after crop m

δ_{mk}^y : impact of preceding crop m on yield of crop k

Modeling the effects of crop rotations on yield and input use levels

- Assumptions
 - Farmers mostly account for crop rotation effects of order 1
 - Crop rotation effects common to all farms
- Yield equation

$$y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{mk}^y + \epsilon_{k,it}^y$$

- Input use equation

$$x_{j,k,it} = \alpha_{j,k,i}^x + \beta_{j,k,t}^x + \sum_{m \in K_{i,t-1}} z_{mk,it} \delta_{j,mk}^x + \epsilon_{j,k,it}^x$$

$z_{mk,it}$: share of crop k grown after crop m

δ_{mk}^y : impact of preceding crop m on yield of crop k

$\delta_{j,mk}^x$: impact of preceding crop m on input use for crop k

Recovering crop sequence acreage choices $Z_{mk,it}$

- Optimal allocation of crops to preceding crops

Recovering crop sequence acreage choices $Z_{mk,it}$

- Optimal allocation of crops to preceding crops
- Maximization of farmer's expected profit

$$\Pi_{it} = \sum_{k \in K_{i,t}} \sum_{m \in K_{it-1}} a_{k,it} Z_{mk,it} \pi_{mk,it}$$

Recovering crop sequence acreage choices $Z_{mk,it}$

- Optimal allocation of crops to preceding crops
- Maximization of farmer's expected profit

$$\Pi_{it} = \sum_{k \in K_{i,t}} \sum_{m \in K_{it-1}} a_{k,it} Z_{mk,it} \pi_{mk,it}$$

Recovering crop sequence acreage choices $Z_{mk,it}$

- Optimal allocation of crops to preceding crops
- Maximization of farmer's expected profit

$$\Pi_{it} = \sum_{k \in K_{i,t}} \sum_{m \in K_{it-1}} a_{k,it} Z_{mk,it} \pi_{mk,it}$$

- Gross margin of crop k grown after crop m

$$\pi_{mk,it} = p_{k,it} (\alpha_{k,i}^y + \delta_{mk}^y) - \sum_j w_{j,k,it} (\alpha_{j,k,i}^x + \delta_{j,mk}^x)$$

Recovering crop sequence acreage choices $z_{mk,it}$

- Optimal allocation of crops to preceding crops
- Maximization of farmer's expected profit

$$\Pi_{it} = \sum_{k \in K_{i,t}} \sum_{m \in K_{it-1}} a_{k,it} z_{mk,it} \pi_{mk,it}$$

- Gross margin of crop k grown after crop m

$$\pi_{mk,it} = p_{k,it} (\alpha_{k,i}^y + \delta_{mk}^y) - \sum_j w_{j,k,it} (\alpha_{j,k,i}^x + \delta_{j,mk}^x)$$

- Constraint 1 : Acreage share constraints

$$\sum_{m \in K_{it-1}} z_{mk,it} = 1, \forall k \in K_{it}$$

Recovering crop sequence acreage choices $z_{mk,it}$

- Optimal allocation of crops to preceding crops
- Maximization of farmer's expected profit

$$\Pi_{it} = \sum_{k \in K_{i,t}} \sum_{m \in K_{i,t-1}} a_{k,it} z_{mk,it} \pi_{mk,it}$$

- Gross margin of crop k grown after crop m

$$\pi_{mk,it} = p_{k,it} (\alpha_{k,i}^y + \delta_{mk}^y) - \sum_j w_{j,k,it} (\alpha_{j,k,i}^x + \delta_{j,mk}^x)$$

- Constraint 1 : Acreage share constraints

$$\sum_{m \in K_{i,t-1}} z_{mk,it} = 1, \forall k \in K_{i,t}$$

- Constraint 2 : Total demand for m as preceding crop equals acreage of m at previous period

$$\sum_{k \in K_{i,t}} z_{mk,it} a_{k,it} = a_{m,it-1}, \forall m \in K_{i,t-1}$$

Recovering crop sequence acreage choices

- Linear programming problem allowing to determine crop sequence acreage z^* as functions of crop rotation effects δ

Recovering crop sequence acreage choices

- Linear programming problem allowing to determine crop sequence acreage z^* as functions of crop rotation effects δ
- Problem : potentially multiple solutions in z , severe discontinuities of z^* with respect to δ

Recovering crop sequence acreage choices

- Linear programming problem allowing to determine crop sequence acreage z^* as functions of crop rotation effects δ
- Problem : potentially multiple solutions in z , severe discontinuities of z^* with respect to δ
- Perturbation of the problem with entropic perturbation (Fang et al. 1997)

Recovering crop sequence acreage choices

- Linear programming problem allowing to determine crop sequence acreage z^* as functions of crop rotation effects δ
- Problem : potentially multiple solutions in z , severe discontinuities of z^* with respect to δ
- Perturbation of the problem with entropic perturbation (Fang et al. 1997)
- Unique optimal solution, smooth in its parameters

$$z_{mk,it}^*(\delta; \mu_{it}) = \frac{\exp(\pi_{mk,it}(\delta) - \mu_{m,it})^\rho}{\sum_{n \in K_{i,t-1}} \exp(\pi_{nk,it}(\delta) - \mu_{n,it})^\rho}$$

Recovering crop sequence acreage choices

- Linear programming problem allowing to determine crop sequence acreage z^* as functions of crop rotation effects δ
- Problem : potentially multiple solutions in z , severe discontinuities of z^* with respect to δ
- Perturbation of the problem with entropic perturbation (Fang et al. 1997)
- Unique optimal solution, smooth in its parameters

$$z_{mk,it}^*(\delta; \mu_{it}) = \frac{\exp(\pi_{mk,it}(\delta) - \mu_{m,it})^\rho}{\sum_{n \in K_{i,t-1}} \exp(\pi_{nk,it}(\delta) - \mu_{n,it})^\rho}$$

- μ_{it} : Lagrange multipliers associated to Constraint 2

$$\sum_{k \in K_{i,t}} z_{mk,it} a_{k,it} = a_{m,it-1}, \forall m \in K_{i,t-1}$$

Estimating crop rotation effects as solutions to a smooth MPEC problem

Estimating crop rotation effects as solutions to a smooth MPEC problem

$$\min_{\alpha\beta\delta\mu} \left\{ \begin{array}{l} \sum_t \sum_i \sum_{k \in K_{it}} (\epsilon_{k,it}^y)^2 + \sum_t \sum_i \sum_{k \in K_{it}} \sum_j (\epsilon_{jk,it}^x)^2 \\ \text{s.t.} \\ y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it}^* \delta_{mk}^y + \epsilon_{k,it}^y \\ x_{j,k,it} = \alpha_{j,k,i}^x + \beta_{j,k,t}^x + \sum_{m \in K_{i,t-1}} z_{mk,it}^* \delta_{j,mk}^x + \epsilon_{j,k,it}^x \end{array} \right.$$

Estimating crop rotation effects as solutions to a smooth MPEC problem

$$\min_{\alpha\beta\delta\mu} \left\{ \begin{array}{l}
 \sum_t \sum_i \sum_{k \in K_{it}} (\epsilon_{k,it}^y)^2 + \sum_t \sum_i \sum_{k \in K_{it}} \sum_j (\epsilon_{jk,it}^x)^2 \\
 \text{s.t.} \\
 y_{k,it} = \alpha_{k,i}^y + \beta_{k,t}^y + \sum_{m \in K_{i,t-1}} z_{mk,it}^* \delta_{mk}^y + \epsilon_{k,it}^y \\
 x_{j,k,it} = \alpha_{j,k,i}^x + \beta_{j,k,t}^x + \sum_{m \in K_{i,t-1}} z_{mk,it}^* \delta_{j,mk}^x + \epsilon_{j,k,it}^x \\
 z_{mk,it}^*(\delta; \mu_{it}) = \frac{\exp(\pi_{mk,it}(\delta) - \mu_{m,it})^\rho}{\sum_{n \in K_{i,t-1}} \exp(\pi_{nk,it}(\delta) - \mu_{n,it})^\rho} \\
 \sum_{k \in K_{i,t}} z_{mk,it}^* a_{k,it} = a_{m,it-1}, \forall m \in K_{i,t-1}^{-r}; \mu_{r,i,t} = 0
 \end{array} \right.$$

Data

- Accounting data : 378 French farms specialized in grain production in the north of France, 2008-2014
- Unbalanced panel data set, at least 4 years of observations per farm (6 years on average)

Data

- Accounting data : 378 French farms specialized in grain production in the north of France, 2008-2014
- Unbalanced panel data set, at least 4 years of observations per farm (6 years on average)
- 8 crops representing at least 90% of farms' acreages :
 - Wheat, barley, rapeseed, corn, peas, alfalfa, sugarbeet and potato

Data

- Accounting data : 378 French farms specialized in grain production in the north of France, 2008-2014
- Unbalanced panel data set, at least 4 years of observations per farm (6 years on average)
- 8 crops representing at least 90% of farms' acreages :
 - Wheat, barley, rapeseed, corn, peas, alfalfa, sugarbeet and potato
- Additional data : information based on expert knowledge
 - Interviews with agricultural scientists
 - Introduced in the optimization program to reduce the number of parameters to be estimated and guide the optimization
 - Impose forbidden crop sequences and ranking of crop rotation effects

Ranking of the impacts of preceding crops on yields

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	5	2	2	1	1	1	1	1
	barley	6	3	2	1	1	2	1	1
	rapeseed	2	1		1	2		2	3
	corn	4	1		1	2		2	3
	peas	1	3	1	1				3
	alfalfa	1	3		1		1	3	3
	sugarbeet	3	2		2	2		3	3
	potato	3	2					2	2

- 1 : Highest yield, 2 : second highest yield, ...

Ranking of the impacts of preceding crops on input uses

● Fertilizers

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	1	1	1	1	1	1	1	3
	barley	1	1	1	1	1	1	1	3
	rapeseed	2	2		2	1		1	1
	corn	1	1		1	1		1	1
	peas	3	3	2	3				1
	alfalfa	3	3		3		2	2	1
	sugarbeet	2	2		2	1		1	1
	potato	2	2					1	2

- 1 : Highest fertilizer use, 2 : second highest fertilizer use, ...

Ranking of the impacts of preceding crops on input uses

● Pesticides

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	1	1	1	2	1	2	1	3
	barley	1	1	2	2	1	2	1	3
	rapeseed	2	2		2	1		1	1
	corn	2	1		1	1		1	1
	peas	2	2	2	2				1
	alfalfa	2	2		2		1	1	1
	sugarbeet	2	2		2	1		1	1
	potato	2	2					1	2

- 1 : Highest pesticide use, 2 : second highest pesticide use, ...

Estimated preceding crop acreage shares

- Averages crop sequence acreage shares ($z_{mk,it}$)

		Crops							
		wheat	barley	rape- seed	corn	peas	alfalfa	sugar- beet	potato
Preceding crops	wheat	0.23	0.59	0.52	0.49	0.64	0.18	0.61	0.24
	barley	0.02	0.09	0.45	0.06	0.35	0.23	0.24	0.50
	rapeseed	0.35	0.05		0.02	0.00		0.02	0.00
	corn	0.05	0.05		0.41	0.00		0.01	0.01
	peas	0.04	0.00	0.04	0.01				0.00
	alfalfa	0.08	0.01		0.01		0.60	0.00	0.00
	sugarbeet	0.18	0.18		0.01	0.01		0.12	0.07
	potato	0.04	0.04					0.00	0.18

Estimated preceding crop acreage shares

- Averages crop sequence acreage shares ($z_{mk,it}$)

		Crops							
		wheat	barley	rape- seed	corn	peas	alfalfa	sugar- beet	potato
Preceding crops	wheat	0.23	0.59	0.52	0.49	0.64	0.18	0.61	0.24
	barley	0.02	0.09	0.45	0.06	0.35	0.23	0.24	0.50
	rapeseed	0.35	0.05		0.02	0.00		0.02	0.00
	corn	0.05	0.05		0.41	0.00		0.01	0.01
	peas	0.04	0.00	0.04	0.01				0.00
	alfalfa	0.08	0.01		0.01		0.60	0.00	0.00
	sugarbeet	0.18	0.18		0.01	0.01		0.12	0.07
	potato	0.04	0.04					0.00	0.18

- Close to what can be observed at the plot level

Estimated preceding crop acreage shares

- Averages crop sequence acreage shares ($z_{mk,it}$)

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	0.23	0.59	0.52	0.49	0.64	0.18	0.61	0.24
	barley	0.02	0.09	0.45	0.06	0.35	0.23	0.24	0.50
	rapeseed	0.35	0.05		0.02	0.00		0.02	0.00
	corn	0.05	0.05		0.41	0.00		0.01	0.01
	peas	0.04	0.00	0.04	0.01				0.00
	alfalfa	0.08	0.01		0.01		0.60	0.00	0.00
	sugarbeet	0.18	0.18		0.01	0.01		0.12	0.07
	potato	0.04	0.04					0.00	0.18

- Close to what can be observed at the plot level

Estimated crop rotation effects

- Percentage change in yields compared to 'reference' preceding crops (δ_{mk}^y)

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	-0.03	ref	ref	ref	ref	ref	ref	ref
	barley	-0.03	0.00	0.00	-0.21	-0.02	-0.12	0.00	0.10
	rapeseed	ref	0.06		-0.21	-		-0.06	-
	corn	-0.03	0.06		-0.10	-		-0.06	0.00
	peas	0.00	-	0.00	-0.19				-
	alfalfa	0.14	0.00		-0.23		-0.12	-	-
	sugarbeet	-0.03	0.06		-0.24	-0.45		0.00	0.00
	potato	-0.03	0.06					-	0.00

Estimated crop rotation effects

- Percentage change in fertilizer uses compared to 'reference' preceding crops ($\delta_{j,mk}^x$)

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	0.00	ref	ref	ref	ref	ref	ref	ref
	barley	0.03	0.02	0.01	-0.03	0.41	-0.15	-0.06	-0.04
	rapeseed	ref	-0.07		-0.10	-		-0.09	-
	corn	0.00	-0.07		-0.10	-		-0.34	0.02
	peas	-0.08	-	-0.10	-0.10				-
	alfalfa	-0.08	-0.07		-0.87		-0.15	-	-
	sugarbeet	-0.08	-0.07		-0.10	12.16		-0.11	0.02
	potato	-0.08	-0.07					-	0.02

Estimated crop rotation effects

- Percentage change in fertilizer uses compared to 'reference' preceding crops ($\delta_{j,mk}^x$)

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	0.00	ref	ref	ref	ref	ref	ref	ref
	barley	0.03	0.02	0.01	-0.03	0.41	-0.15	-0.06	-0.04
	rapeseed	ref	-0.07		-0.10	-		-0.09	-
	corn	0.00	-0.07		-0.10	-		-0.34	0.02
	peas	-0.08	-	-0.10	-0.10				-
	alfalfa	-0.08	-0.07		-0.87		-0.15	-	-
	sugarbeet	-0.08	-0.07		-0.10	12.16		-0.11	0.02
	potato	-0.08	-0.07					-	0.02

- Legumes : Increase nitrogen content in soils

Estimated crop rotation effects

- Percentage change in fertilizer uses compared to 'reference' preceding crops ($\delta_{j,mk}^x$)

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	0.00	ref	ref	ref	ref	ref	ref	ref
	barley	0.03	0.02	0.01	-0.03	0.41	-0.15	-0.06	-0.04
	rapeseed	ref	-0.07		-0.10	-		-0.09	-
	corn	0.00	-0.07		-0.10	-		-0.34	0.02
	peas	-0.08	-	-0.10	-0.10				-
	alfalfa	-0.08	-0.07		-0.87		-0.15	-	-
	sugarbeet	-0.08	-0.07		-0.10	12.16		-0.11	0.02
	potato	-0.08	-0.07					-	0.02

- Legumes : Increase nitrogen content in soils
- Root crops : positive impact on soil structure

Estimated crop rotation effects

- Percentage change in fertilizer uses compared to 'reference' preceding crops ($\delta_{j,mk}^x$)

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	0.00	ref	ref	ref	ref	ref	ref	ref
	barley	0.03	0.02	0.01	-0.03	0.41	-0.15	-0.06	-0.04
	rapeseed	ref	-0.07		-0.10	-		-0.09	-
	corn	0.00	-0.07		-0.10	-		-0.34	0.02
	peas	-0.08	-	-0.10	-0.10				-
	alfalfa	-0.08	-0.07		-0.87		-0.15	-	-
	sugarbeet	-0.08	-0.07		-0.10	12.16		-0.11	0.02
	potato	-0.08	-0.07					-	0.02

- Legumes : Increase nitrogen content in soils
- Root crops : positive impact on soil structure
- Cereals : high nitrogen absorption

Estimated crop rotation effects

- Percentage change in pesticide uses compared to 'reference' preceding crop ($\delta_{j,mk}^x$)

		Crops							
		wheat	barley	rape-seed	corn	peas	alfalfa	sugar-beet	potato
Preceding crops	wheat	0.00	ref	ref	ref	ref	ref	ref	ref
	barley	0.00	-	-0.04	0.06	0.07	-0.11	-0.15	3.34
	rapeseed	ref	-0.12		-0.46	-		-0.05	-
	corn	-0.11	-0.01		0.06	-		-0.48	9.82
	peas	-0.02	-0.01	-0.06	-0.66				-
	alfalfa	0.00	-0.01		0.06		0.00	-	-
	sugarbeet	0.00	-0.11		0.06	1.26		-0.19	3.34
	potato	0.00	-0.01					-	3.34

Conclusion

- Original approach proposed to simultaneously estimate unobserved crop sequence acreage shares and crop rotation effects
 - Simple statistical models of yield and input uses
 - Smooth MPEC problem
 - Use of expert knowledge information

Conclusion

- Original approach proposed to simultaneously estimate unobserved crop sequence acreage shares and crop rotation effects
 - Simple statistical models of yield and input uses
 - Smooth MPEC problem
 - Use of expert knowledge information
- First results promising although still some identification issues

Conclusion

- Original approach proposed to simultaneously estimate unobserved crop sequence acreage shares and crop rotation effects
 - Simple statistical models of yield and input uses
 - Smooth MPEC problem
 - Use of expert knowledge information
- First results promising although still some identification issues
- Next step : Use of Integrated Administration and Control System (IACS) data
 - Allow to recover approximate crop sequence acreages at the farm level (Levavasseur and Martin, 2015)
 - Cannot be matched directly with our farm accountancy data

Conclusion

- Original approach proposed to simultaneously estimate unobserved crop sequence acreage shares and crop rotation effects
 - Simple statistical models of yield and input uses
 - Smooth MPEC problem
 - Use of expert knowledge information
- First results promising although still some identification issues
- Next step : Use of Integrated Administration and Control System (IACS) data
 - Allow to recover approximate crop sequence acreages at the farm level (Levavasseur and Martin, 2015)
 - Cannot be matched directly with our farm accountancy data
 - Indirect matching approach based on crop acreage variables common to both datasets
 - Compare results obtained with and without observed crop sequence acreages
 - Use of better crop sequences references

Thank you