
CONSULTATIVE GROUP ON INTERNATIONAL AGRICULTURAL RESEARCH

TECHNICAL ADVISORY COMMITTEE

Environmental impacts of productivity-enhancing crop research:

A critical review

TAC SECRETARIAT

FOOD AND AGRICULTURE ORGANIZATION OF THE UNlTED NATIONS

CONSULTATIVE GROUP ON INTERNATIONAL AGRICULTURAL RESEARCH

TECHNICAL ADVISORY COMMITTEE AND CGIAR SECRETARIAT

Environmental impacts of productivity-enhancing crop research:

A critical review

A report from

TAC’s Standing Panel on Impact Assessment (SPIA)

TAC SECRETARIAT

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
December, 2001

SPIA Foreword

At the TAC/SPIA impact assessment workshop held in May 2000 (TAC/SPIA, forthcoming;), there was
considerable debate about the evidence concerning negative impacts of Green Revolution (GR)
technologies. The general conclusion reached was that there is a lot of literature on the subject, but
what was lacking was one document that summarizes past documentation on impacts and provides an
objective synthesis of ideas and conclusions coming out of the literature. The workshop participants
strongly recommended that SPIA undertake such a study, focusing on the negative externalities
associated with crop technologies. The report that follows is the result of a subsequent effort of SPIA.

This study was carried out by Drs. Mywish Maredia and Prabhu Pingali. Dr. Maredia was a member
of TAC/SPIAs independent panel for the study on environmental impacts of CGIAR research and
related activities (see Nelson and Maredia forthcoming). Dr. Pingali is Director of the Economics
Program at CIMMYT and has for many years been studying the impacts of the CGIAR and its
research.

There is a large body of literature that focuses on the negative externalities and environmental
impacts associated with agriculture and modern technologies. This study brings together the evidence
from the literature related to the nature and magnitude of environmental impacts of productivity-
enhancing technologies, presents some estimates of negative impact (i.e., reduction in land saving)
due to its introduction and adoption, and notes the CGIAR 's successes and failures in mitigating some
identifiable external effects. A central purpose of the paper is to link environmental impacts to
research. However, tracing the link from impact to research is difficult, if not impossible, because
there are so many other factors that enter the picture, and because many environmental problems
observed today have nothing to do with the technologies developed through research in the sixties and
seventies. The paper discusses the dificulty inherent in establishing counte$actual scenarios in the
context of assessing the environmental impacts of research.

SPIA is pleased with the output of this study, which we hope will make a signijicant contribution to
the literature related to impacts of agricultural technology and research. As new approaches are
developed and technology evolves, along with a better understanding of the negative impacts
associated with present and past technologies, we are likely to see more research on ways of
mitigating negative environmental impacts. A first step in setting the course for development of the
more environment-jiriendly agriculture is to dig below the surface of the myths, exaggerations, and
unsupported contentions surrounding the environmental impacts of agriculture. SPIA believes that
this study helps us to take thisfirst, important step.

Hans M. Gregersen
Chair

TAC's Standing Panel on Impact Assessment

- SDRTTAC: IAWOI /I 4

CONSULTATIVE GROUP ON INTERNATIONAL AGRICULTURAL RESEARCH

TECHNICAL ADVISORY COMMITTEE

Environmental Impacts of Productivity-Enhancing Crop Research:
A Critical Review

Study Panel: Dr. Mywish Maredia
Dr. Prabhu Pingali

TAC SECRETARIAT

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
April 2001

Executive Summary

The purpose of this paper is to critically review the available evidence and empirical findings
of negative environmental impacts resulting from intensification and productivity-enhancing
technologies. The objectives of the paper are to present and discuss: 1) the environmental
problems associated with modem crop technologies, and the evidence of “research-to-
impacts” linkages found in the literature; 2)the empirical evidence of estimates of
environmental impacts of specific externalities associated with productivity-enhancing
technologies; 3) the corrective steps taken (or not taken) by the CGIAR to mitigate some of
the high externality risks of improved crop technologies; and 4) the problems and
possibilities of attributing environmental impacts to research by examining the factors that
contribute to negative externalities and the conceptual and methodological issues related to
impact assessment.

Major externalities associated with the yield-enhancing technologies and the use of chemical
inputs include:

Concerns about the loss of gene pools (or “genetic erosion”) in centers of crop diversity
and the narrowing of the genetic base as a result of monoculture.
Soil fertility problems (such as declining soil nitrogen supply, micro-nutrient deficiencies
and soil toxicities, long-term changes in soil physical characteristics) as a result of
widespread adoption of high-yielding varieties of food crops and intensification.
Increased vulnerability of crops to insect pests and diseases, which has led to increased
pesticide use and contributed to increases in production costs, human health hazards,
contamination of soils, food, surface and ground water, pest resistance, pest resurgence,
and development of secondary pests.
The problem of waterlogged soils and a rise in water tables, which in arid and semi-arid
areas has caused soil salinity problems, reduced yields and abandonment of land.
The problem of lowering water table levels and/or dry wells in many parts of the
developing world as a result of excessive irrigation.
Concerns of ground and surface water pollution, air pollution, crop damage, and damage
to soils by destruction of the natural N-cycle resulting from excessive fertilizer
application.
Concerns for changes in weed ecology and possible emergence of herbicide resistance as
a result of increasing use of herbicides and the shift from transplanting to direct seeding.
Concerns of expanding crop cultivation to new areas, many of which are environmentally
fragile and easily degraded.

The evidence related to the nature and magnitude of negative environmental impacts of
productivity-enhancing technologies includes: soil degradation impacts, human health
impacts, and impacts associated with loss of genetic diversity. Aggregate cost estimates of
these externalities in developing and industrialized countries are presented, where
appropriate, to give an idea of the scale and magnitude of environmental costs of modem
agricultural technologies. The review of such evidence indicates that: (1) with the exception
of salinity problems associated with irrigation, the loss of soil fertility associated with
monoculture, and the health impacts of pesticides, the the negative externality problems and
their environmental impacts are not well documented; (2) it is difficult in most cases to move

V l l l

from examples to aggregate global estimates of negative impacts; (3) the conceptual and
measurement issues in estimating the monetary values (associated with impacts) are too
complicated to derive any meaningful estimates of aggregate environmental costs; and (4) an
appropriate measure of such impacts is reduced “land savings” or the counterpart to the
positive environmental impact associated with productivity-enhancing technologies, namely
“land savings” achieved. Due to irrigation-induced soil salinity problems in developing
countries, total reduction in “land savings” (or augmentation in land-use) is estimated to be in
the range of 20 million hectares in the late 1990s. In other words, the cropping area required
to produce the same output as on the existing irrigated land, with either ‘light’ or ‘moderate’
salinity problems and abandoned due to or ‘extreme’ salinity degradation, would be 20
million hectares less than the cropping area in the late 1990s.

The concept of “land savings” foregone is applied to estimate the impacts for other soil
fertility problems resulting from monoculture and intensification. Based on other’s ball-park
estimates of degradation problems, land lost to degradation (other than for salinity) is
estimated to be on the order of 70-80 million ha globally. This is several hundreds of millions
of ha. less than the Nelson-Maredia estimates of land savings associated with CGIAR
research on eight of its main mandated crops.

Recognition of the actual or potential natural resource degradation and its consequences for
human well-being have triggered a number of remedial responses from the CGIAR-NARS
research partnerships. These include research on the development of pest-resistant varieties
(host plant resistance) and integrated pest management (IPM). However, while progress has
been significant in terms of IPM and breeding of host resistant plants, the corresponding
reduction in need for pesticides has not been adequately publicized. The continued high and
injudicious insecticide applications by farmers has led to the frequent breakdown in varietal
resistance, and consequently repeated application of pesticides. Other environmental
concerns, to which the CGIAR did not respond rapidly, include the soil salinity problem and
the reduction of herbicides. The research system response to the salinity problem was to
develop salt-tolerant varieties. Such an approach did not solve the salinity problem, however,
it only changed the slope of the crop-yield response curve to salt-affected soils through
making the crop cultivable to saline soils. Finding cost-effective mechanisms for reducing
herbicide use in cereal crops remains a challenge for the research and policy community.

The challenge for the environmental impact assessment of productivity-enhancing research is
to analyse and measure the effects beyond those relating to productivity. This means
quantifying the positive and negative externalities and assessing the environmental impacts of
these externality effects. The conclusions emerging from this review indicate the difficulty
and complexity involved in determining the counterfactual and attributing the impacts to
agricultural research. There are two main reasons for this. Firstly, factors other than
technology (ie., technological and economic change, social and political policies) have
played an important role in creating the environmental problems. Secondly, many of the
problems of negative externalities observed today and discussed in the literature have nothing
to do with new technologies resulting from agricultural research (such as the Green
Revolution technologies in the 1960s and 1970s). The underlying causes of agricultural
intensification are usually multifactorial. For example, the problems associated with intensive
use of irrigation would have occurred without the use of modem varieties or other inputs. The
paper presents evidence that supports both these arguments.

1x

One option for attributing environmental costs to past research efforts is to consider the
contribution of mainstream research in the context of augmenting the rate of increase in the
intensive use of inputs such as fertilizers, pesticides and irrigation. For ex post assessment of
environmental costs this will involve constructing a “withoutyy technology scenario based on
input observations lagged by “nYy number of years, where “nYy is to be determined after a
careful examination of technical and policy factors for a given input on a case-by-case basis.
Alternatively, estimates of counterfactuals can be derived using a general equilibrium
framework and modeling input use (HYVs, irrigation, fertilizers, pesticides) as functions of
different technical, economic and policy variables, and relating them with an associated
measure of externalities at ‘different levels of input use.
Several conclusions emerge from the review of literature related to the negative externalities
associated with monoculture and the increased intensity of “externalyy input use - irrigated
water, fertilizers, and pesticides. These are:

1.

2.

3.

4.

The literature shows very little scientific evidence to back up ‘claims’ about the
negativeenvironmental impacts of crop improvement technologies.
In cases where there is evidence linking technology components with negative
environmental impacts (e.g. for soil salinity), it is difficult, if not impossible, to trace the
link from impact to research, mainly because there are many other factors entering the
picture that confound attempts to make direct links. Also, many environmental problems
observed today have nothing to do with the technologies developed through research in
the sixties and seventies.
Evidence of negative environmental impacts has only been presented in the literature for
a few Green Revolution crops, mainly wheat and rice, yet the CGIAR works on many
other crops. ore There is hardly any evidence of negative environmental impacts from
improved technologies from thes other crops.
Because of the bias towards wheat and rice in the documentation of externality problems,
it is difficult to separate the negative impacts associated with the Green Revolution - a
product of the mainstream agricultural research (spearheaded by the CGIAR) - from the
impacts of agricultural intensification, which is caused by factors other than research. The
confusion between these two phenomena (Green Revolution and intensification) has led
to misconceptions linking environmental degradation with agricultural research.

Executive Summary

1.

2.

3.

4.

5.

6.

Introduction

Crop Technologies and Associated Environmental Problems

Estimates of Environmental Impacts of Productivity-
Enhancing Technologies

3.1
3.2

3.3

Environmental Impacts Associated with Soil Degradation
Food and Water Contamination and Exposure to Toxic
Chemicals: Human Health Impacts of Chemical Inputs
Environmental Impacts Associated with the Loss of
Genetic Diversity

Responses by CGIAR to Mitigate Externalities

Attributing Environmental Impacts to Research: Problems
and Possibilities

5.1

5.2

What Factors Contributed Towards Negative
Environmental Consequences?
What Would Have Been the Externality Impacts of
Productivity-Enhancing Technology Without CGIAR
Research?

Conclusions

Ref ere n ces

TABLE OF CONTENTS

Paae

vi i

1

2

5

7
17

20

23

26

26

27

28

31

Annex 1 : Environmental Impact Assessment of CGIAR Crop
Technologies. A Preliminary Framework for Case
Studies

Environmental Impacts of Productivity-Enhancing
Crop Research: A Critical Review

I. Introduction

Global research efforts, spearheaded by the CGIAR, have resulted in biological technologies
and other methods of increasing crop production for a given area of land. This has led to a
substantial increase in crop production in developing countries during the past few decades
and has facilitated the commercialization process of the agricultural sector. This principle of
intensification enabled land to be used economically, and resulted in positive externalities in
the form of the natural and semi-natural areas being safeguarded. However, the intensive use
of land, fertilizers, pesticides and irrigation has had negative impacts on the environment and
human health has become a highly publicized issue in agricultural development (Pingali et al,
1997; Pingali and Rosegrant, 1994,1998; Postel, 1989).

There is a large body of literature that focuses on the negative externalities and environmental
impacts associated with agriculture in general and modem technologies (such as high
yielding varieties (HYVs), irrigation, chemical fertilizers and pesticides) in particular, both in
the industrialized and developing countries (e.g. Conway and Pretty, 1991; Fernando and
Thomas, 1978). The literature is replete with anecdotes, case examples and discussions of
how the HYVs negatively impacted the environment and the social structure of a society.
However, the literature also contains counter-arguments that the concerns about the negative
externalities of intensification and agricultural research are valid but somewhat misplaced.
Agricultural intensification, per se, need not degrade the environment’, but mismanaged
agricultural intensification and inappropriate policies are to be blamed (Pinstrup-Andersen
and Pandya-Lorch, 1994; Rola and Pingali; 1993). Several studies cite examples that show
that the role of HYVs in generating the negative environmental impacts is greatly overstated
and point out some of the breakthroughs and outputs of modem scientific research that not
only mitigate the problems but also ameliorate the environment (Byerlee, 1996; Smale, 1997;
Hawkes, 1983).

The purpose of this paper is to critically review the available evidence and empirical findings
of the environmental impacts, which have resulted from intensification and productivity-
enhancing technologies. The focus of the paper is specifically on externalities associated with
crop technologies. Rice, wheat and maize are most responsive to intensification and yield-
enhancing technologies. Hence much of the evidence of negative externalities found in the
literature in developing countries relate to these crops. Evidence of linkages between modem
varieties, increased input use and externalities in other crops is not that strong in the
literature. But we make an effort to present evidence of externalities in other CGIAR-
mandated crops where possible. The focus of this paper is on negative externalities of
agricultural technologies.2 The paper primarily focuses on developing countries, but evidence

~ ~~

A review of eight intensified farming systems in developing countries by Nicholas Wallis (1997) indicates
that most of these intensive systems have proven effective in exploiting the natural resources upon which they
are based, not degrading them, and sometimes even restoring them. ’ Assessment of positive impacts, namely land saving impacts of productivity-enhancing research was the
major focus of the 1999 and 2000 SPIA Reports on Environmental Impact Assessment (see e.g., Nelson and
Maredia 1999).

I

2

of externality effects in industrialized countries is also cited to establish a linkage that may
not have been documented as existing in developing countries.

We begin in Section 2 with a general overview of the environmental problems associated
with modem crop technologies, and a general overview of the evidence of “research-to-
impacts” linkages in the literature. Section 3 presents empirical evidence of estimates of
environmental impacts of specific externalities associated with productivity-enhancing
technologies, followed by a discussion of the corrective steps taken (or not taken) by the
CGIAR to mitigate some of the high externality risks of improved crop technologies.
Section 5 discusses the problems and possibilities of attributing environmental impacts to
research by examining the factors that contribute to negative externalities and the conceptual
and methodological issues related to impact assessment. The paper concludes with a
discussion of further research needs in this area.

2.

The technologies examined in this paper are mainly crop technologies that have resulted from
the CGIAR and NARS collaborative research efforts. More generally the crop technologies
can be grouped into the following three types:

Crop Technologies and Associated Environmental Problems

Yield-enhancing technologies. These include the HYVs, which are associated with the
practice of monoculture’ and increased reliance on imgation and inorganic fertilizers.
Variability reducing technologies. These include pesticides and alternatives such as
improved crop varieties with resistance to biotic and abiotic stresses and IPM.
Labor saving technologies. These include improved crop management practices and the
use of inputs such as herbicides and machinery that demand less labor input.

Many of the technologies in category 2 (e.g. IPM and host plant resistant varieties) were
developed by the CGIAR and NARS in direct response to the high externality risks posed by
technologies in Group 1 and some earlier technologies for variability reduction, such as
pesticides. This is further elaborated and discussed in Section 4. Here, we first examine the
major environmental problems related to these technologies and the policy environment that
encouraged input intensification.

Major externalities associated with modem crop technologies, especially with the yield-
enhancing technologies and the use of chemical inputs for variability reduction and labor
saving include:

> Concerns about the loss of gene pools (or “genetic erosion”) in centers of crop diversity
and the narrowing of genetic base as a result of monoculture (Kloppenburg, 1988;
Wilkes, 1992).

P Soil fertility problems (such as declining soil nitrogen supply, micro-nutrient deficiencies
and soil toxicities, long-term changes in soil physical characteristics) as- a result of

Crop monoculture (or monocropping) refers to the practice of growing a single plant species in one area,
usually the same type of crop grown year after year. Monocropping is generally accompanied by a trend away
from inter-cropping and crop rotation. Both intensification and monoculture are frequently associated with the
Green Revolution.

1

3

widespread adoption of high yielding varieties of food crops and intensification (Pingali
and Rosegrant, 1998).
Increased vulnerability of crops to insect pests and diseases,’ which has led to increased
pesticide use and contributed to increases in production costs, human health hazards,
contamination of soils, food, surface and ground water, pest resistance, pest resurgence,
and development of secondary pests (Pingali et al, 1994).
The problem of waterlogged soils and a rise in the water tables, which in arid and
semiarid areas has caused soil salinity problem, reduced yields and abandonment of land
(Postel, 1989; Yudelman, 1989).
The problem of lowering water tables and/or dry wells in many parts of the developing
world as a result of excess irrigation (Postel, 1993).
Concerns of ground and surface water pollution, air pollution, crop damage, and damage
to soils by destruction of the natural N-cycle resulting from excessive fertilizer
application (Conway and Pretty, 1991).
Concerns for changes in weed ecology and possible emergence of herbicide resistance as
a result of increasing use of herbicides and the shift from transplanting to direct seeding
(Moody, 1994).
Concerns of expanding crop cultivation to new areas, many of which are environmentally
fragile and easily degraded. Variability-reducing technologies such as drought-tolerant
varieties and varieties tolerant to acid soils are often blamed for replacing traditional
crops in a fanning system. For example, the new drought tolerant maize varieties in the
sub-humid zones of West Afnca have rapidly replaced traditional food staples of millet
and sorghum (Sanders, Shapiro and Ramaswamy, 1996). It thus affects the food diversity
and nutritional status of local communities.

Figure 1 summarizes the linkages between different components of the productivity-
enhancing technology and the natural resource consequences and externality effects as
evidenced from the literature. As the illustration shows, tracing the link between research
and environmental impacts is a complex process involving many different variables and
factors. Some of the links in the “research-to-impacts” chain are well established in the
literature (as denoted by the dark arrow lines). For example, the negative externalities on
human health of increased use of pesticides are well documented, albeit for selected crops
and regions. Other linkages (denoted by softer lines and arrows) in the “research-to-impacts”
chain are discussed and debated in the literature, but not well established empirically. Thus
the link between research that led to the development of HYVs and the loss of genetic
diversity is a weak one. Overall, there is little scientific inquiry (evidence) in support of some
of the claims of negative externalities.

According to “conservationists” and critiques of mainstream agricultural research, the
negative effects of agriculture on natural resources is the direct consequence of “agricultural
research focused on increasing productivity and ignoring externalities (which) is largely built
on technologies that maximize biological uniformity and sidestep, minimize, control or
destroy the natural biological diversity which is essential to the stability and resilience of
natural ecosystems” (Ashby, 2000, p. 5). According to this viewpoint, the observed negative

An example often cited in the literature is the virulent fungus plague of 1970 that swept through the United
States Corn Belt, spreading at up to 150 kilometers a day. United States maize production was reduced by 15
percent as a result of the fungus. However, increased research and development efforts on maize has lessened
the impact of such outbreaks-the alternative varieties planted in subsequent years allowed corn yields to rise
above pre-1970 levels (Crosson and Rosenberg, 1989).

1

Researc h-to-impacts chain
Research a

... r+ Evidence of strong link

Research Output a
Changes in Farming

practices

Productivity Effects

Externalities a
Environmental Impacts

Need more research and analysis to I
estahlish the link

Research
...

I 1 I Other Factors (e.g., policies) I

I

1
Increase in yields ii

Less demand for
new land

externality
of ha. saved

0 Increased
salinity

0 Water
logging

0 Lowering of
water table

I

Increase in disease
carrying insects and pests

.
Decline in yields

and abandoned (more
:mand for land)

r

Negative externality
of ha. brought under

cultivation

population

Decrease in genetic
diversity

.
Negative

externality
of plant and

animal species lost

I
I

Increased traces of toxic
chemicals in air, soil, water

and harvested products

Increase in

production
in yields

Negative externality
of people affected by

diseases
of people poisoned by

chemicals
Global warming

Negative
Externality

Emergence of
new (harmful)

pests

P

Figure 1. From research to environmental impacts: Tracing the link between different components of productivity enhancing technology and externalities
generated from the literature review

5

impacts of intensification are ultimately to be
conventional or mainstream agricultural research,
endeavor from the natural resource management.

blamed on the reductionist focus of
which treated agriculture as a separate

However, as illustrated in Figure 1 and later elaborated in this paper the policy environment
and non-technology related factors played an important role in promoting intensive use of
some inputs. Several studies establish a strong link between policies and increased or overuse
of some of these inputs and the subsequent consequences on renewable natural resources and
externality impacts (e.g. Pingali and Rosegrant, 1994; Pinstrup-Andersen and Pandya-Lorch,
1994). One of the implications of this observation is that many of the problems of negative
externalities observed today and discussed in the literature have nothing to do with new
technologies that resulted from agricultural research (such as the HYVs). For example, the
problems associated with intensive use of irrigation would have occurred without the use of
modern varieties or other inputs. Regions in India and Pakistan where basmati rice (which is
a traditional variety) is grown have one of the highest salinity problems today in the world.
Similarly, the practice of monoculture would have gained popularity even in the absence of
the Green Revolution as forces other than technology (e.g. urbanization, improved
infrastructure) would have led to the commercialization of agriculture.

To evaluate the environmental impacts of agncultural research we first examine the empirical
evidence found in the literature linking crop technologies with externalities and any available
estimates of the environmental impacts of these technologies. The baseline against which we
try to assess the negative impacts of CGIAR research is the global pattern of natural
resources degradation as a result of expansion and/or intensification of irrigated and dryland
agriculture. However, as suggested above (and further elaborated below) the cause of this
pattern is multi-faceted. Later in the paper, we discuss the difficulty of assessing what might
have occurred in the absence of CGIAR research, and note CGIAR’s successes and failures
in mitigating some identifiable external effects.

3. Estimates of Environmental Impacts of Productivity-
En ha n c i n g Tech no I og i es

Table 1 summarizes the overall status of evidence available in the literature on the various
negative externalities linked with modem crop technologies and their environmental, health
and economic impacts. With the exception of salinity problems associated with irrigation, the
loss of soil fertility associated with monoculture, and the health impacts of pesticides, the
evidence on the extent of the negative externality problems and their environmental impacts
are not well documented. For example, evidence of water and air quality degradation, and
changing levels of water tables linked with increased imgation and chemical input use in
agriculture is documented but too scattered and site-specific to enable generalizations about
the global extent and impacts of these problems.

Examples of studies estimating the overall environmental/economic costs associated with
negative externalities of productivity-enhancing research (listed in the last column in Table 1)
at an aggregate country- or regional- level are rare in the literature. Although several attempts
have been made to put approximate cost values to pollution arising from agriculture in the
industrialized countries, it has generally proven difficult to do. First, it is necessary to know
the value of nature’s goods and services, and what happens when these are lost. Second, it is
difficult to put a value on non-market goods. Environmental economists have developed

Table 1 : Estimates of negative externalities of productivity-enhancing technology in developing countries: Evidence from the literature

Estimates of aredextent of a given
problem Evidence from the literature I Negative Externality EnvironmentaVeconomic

implications
I

substantiated
Evidence of this problem in irrigated areas
available and well documented.

I Loss of genetic
Declining crop productivity
Land abandoned
Declining land productivity

45 M ha globally suffer from salinity
and water logging problems

Changes in the level of
water table

I Declining land productivity

Loss of soil
fertility/erosion

countries; scattered evidence in LDCs
Discussed but not substantiated in LDCs

Scattered evidence in LDCs

I Water pollution -
aquatic flora and fauna
Increased health costs; lower

Increased health costs

No global quantitative estimates
available factor productivity
No global estimates available

Air pollution

Food contamination

Impacts on human and
animal health

Effects on pest
population

Globally 3 million cases of pesticide
poisoning each year resulting in
220,000 deaths.

Increased health costs and
social/economic costs
associated with lower labor

Discussed in the literature but evidence not I No quantitative estimates available I Loss of biodiversity I

Case-specific examples and scattered
productivity
Increased costs of production No global estimates available

Evidence of both increase and decrease in
water table level is found in the literature;
evidence scattered and location specific

Evidence documented for rice in Asia;
evidence of linkage in other crops not
substantiated
Most evidence found in developed

Water table increase reported in the
range of 0.1 to 3.0 meters per year in
some irrigated project areas.
Reported water table decline range
from 0.4 to 1 .O meters per year in
some regions.
No global estimates available

No global estimates available

Declining land productivity

Increased health costs; loss of I

Case-specific evidence on this linkage
available. Most evidence relates to
pesticides and its health effects

evidence I (pesticides) and declining I croD Droductivitv

7

methods for assessing people's stated preferences for environmental goods through
hypothetical markets (see Winpenny (1991) for detailed discussion on these various
methods). However, any attempt to put an overall economic or environmental cost value on
the consequences of the externalities identified in the literature will necessarily be crude.'

In this section we present evidence and empirical estimates of environmental and health
impacts of three types of externalities for which there is a fair amount of evidence/discussion
in the literature in the context of developing countries. These are the environmental and
human health impacts associated with soil degradation (due to irrigation and monocropping),
the loss of genetic diversity and the use of chemical inputs. Aggregate cost estimates of these
externalities in developing and industrialized countries are presented where appropriate to
give an idea of the scale and magnitude of environmental costs of modem agricultural
technologies.

3.7

There are basically two categories of soil degradation. The first deals with soil degradation by
displacement such as water and wind erosion and the second with the physical and chemical
soil deterioration. Here we are concerned with the second type of soil degradation often
associated with agriculture. It includes waterlogging, salinisation, loss of nutrient and/or
organic matter, acidification and pollutiodtoxicity. These soil degradation problems are
discussed below under two groups - soil salinity and waterlogging problems often associated
with irrigation and loss of nutrient and soil fertility problems associated with the practice of
monoculture and intensification.

Environmental Impacts Associated with Soil Degradation

Soil salinity and waterlogging

Waterlogging refers to the saturation of soil with water, resulting from over-irrigation,
seepage or inadequate drainage. Salinisation is the increase in concentration of total dissolved
solids in soil and water. Both these phenomena are linked with irrigation and have adverse
effects on crop productivity. Although salinisation of land and water resources is as old as the
history of human settlement and irrigation, it has increased with the intensive use of irrigation
water in the past 50 years.

Estimates of the area affected by salinity vary widely. Oldeman et a1 (1991) estimated that
worldwide 10.5 M ha are affected by waterlogging and 76.6 M ha are affected by human-
induced salinisation, but they did not differentiate salinity in the irrigated and non-irrigated
rainfed areas. Postel (1990) estimates the share of salt-affected soils for the five leading
countries in area irrigated to be about 24 percent. Dregne et a1 (1991) estimated that about

There have been several studies on the external costs of modem agriculture in USA and several European
countries (Pimentel and Greiner 1997; Davison'et al. 1996; Fleischer and Waibel, 1998; Bailey et al, 1999 all
cited in Pretty et al, 2000). These studies suggest that total external costs are some $81 to $1 17ha of arable
and permanent pasture in Germany (only pesticides and gaseous emissions costed) and the USA, rising to
$1 124274 for arable land only (Pretty et al, 2000). In UK the total external costs of agriculture are estimated
to be E2,343 million or 89% of average net farm income for 1996. This aggregate is equivalent to
€208/ha/year averaged across all 11.28 m ha of arable land and permanent grassland in UK (Pretty et al,
2000). For several reasons, however, the data and results of these studies are not wholly comparable in their
original form, and methodological concerns have been raised about some studies (Bowles and Webster, 1995).

I

8

43 M ha of irrigated land in the world’s dry area are affected by various processes of
degradation, mainly waterlogging, salinization and alkalisation.

Table 2 shows the estimated salt-affected land in selected countries that represent about 70
percent of global irrigated land. These estimates are based on the survey done by Ghassemi et
a1 (1 995). Using the average value of the share of salt-affected land in the surveyed countries
(20 percent), the authors estimate the total world-wide salt-affected lands in the irrigated area
to be 45.4 M ha (Table 2). India, China, Pakistan and the Central Asian countries are the most
affected by salinity in the irrigated areas. The major causes of salt-induced soil degradation in
the countries surveyed were excessive irrigation and lack of drainage facilities. Taking the
estimates of Oldeman et a1 (1991) of total salt affected area of 76 M ha worldwide and their
own estimate of 45.4 M ha in irrigated areas, Ghassemi et a1 (1995) attribute a total of 3 1.2 M
ha of non-imgated lands to human-induced salinisation.

So what are the environmental and human health impacts of soils affected by salts and
waterlogging? Waterlogging, which is the forerunner of land salinisation in many cases,
damages plant growth by creating an imbalance in the amount of air (oxygen) and water in
the soil. Salinisation and alkalisation in their early stages of development reduce soil
productivity, but in advanced stages kill all vegetation and consequently transform fertile and
productive land to barren land. Thus the two major environmental impacts of waterlogging
and salt-affected soils are the decline in crop productivity and loss of arable land, which leads
to loss of habitat and reduction of biodiversity. Empirical evidence and economic estimates of
these impacts are available for some study areas and are discussed below. Salt-affected soils
can also have (indirect) human health impacts as they severely limit the choice of crops2,
reducing crop diversity and adversely affecting diets and nutritional status of rural people.
However, there is no empirical evidence or estimates of impacts of the changes in cropping
systems on human health and nutrition, except for documenting the changes that have taken
place over the long-term on the crop diversity of a region (e.g. in Punjab, India)3 (Brar,
1999).

The impact of salt-affected soils on crop yields is well documented based on experimental
trials. Figure 2, for example, indicates the sensitivity of a range of important crops to soil
salinity. Thus, crops like beans and maize are relatively more sensitive to salt-affected soils
as they experience yield losses at a lower measures of soil salinity than more tolerant crops
like wheat and barley. Table 3 shows the effect of irrigation water on crop yields under
different cropping system observed at the Chadra Sekhar h a d University of Agriculture and
Technology Seed Farms in Kanpur, India. The data show the sensitivity of different crops’
yielding ability to the intensity of irrigation and crop rotations. Pulses such as mung beans
and pigeon peas were relatively more sensitive to salinity than cereal crops. In general, higher
cropping intensity and irrigation frequency was associated with greater yield losses over the
period 1974-75 to 1989-90.

Alkalisation refers to the accumulation of sodium in soil or water to a level that causes degradation. In the
literature, alkaline soils are classified as “salt-affected’’ soils along with saline soils.
Food crops tolerant or moderately tolerant to salinity include grains such as barley and wheat. Food crops
such as beans, maize, and many vegetable crops are sensitive or moderately sensitive to salinity. Thus when
soils are affected by salinity, these crops are first to be eliminated from local cropping systems and replaced
with more tolerant grain crops like barley and wheat.
It should be noted, however, that the main cause of declining crop diversity in the Indian Punjab was not soil
salinity but the economic policy support given to growing rice and wheat relative to other alternative crops.

Cultivated land Irrigation-
Country (M ha.) induced salinity Main affected areas

Total I Irrigated (M ha.)
Major causes

San Juan, Mendoza, Salta and Rio
Negro Provinces
Huang-Huai-Hai Plain

Extensive irrigation without drainage
facilities
Extensive irrigation without drainage
facilities

Central Asia, Ukraine, Caucasus
region and Volga Basin

Extensive irrigation without drainage
facilities

Nile Valley and Delta
Punjab, Haryana, Uttar Pradesh,
Bihar, Rajasthan and Madhya
Pradesh

Extensive perennial irrigation
Extensive irrigation without drainage
facilities

Many irrigation projects
including: Zarrineh-Rud,
Moghan, Khalafabad, Doroudzan
and Zayandeh-Rud
Northern states
Indus River Basin

Inadequate irrigation and drainage
facilities, irrigation with low quality
water

Extensive use of surface water for
irrigation and inadequate drainage

1.1

4.0

0.1

0.4

~~

Breede, Berg, Great Fish and
Sundays River Basins

Irrigaiton on soils with subsurface salt
contents

Khorat and Sakon Nakhon Basins
in Khorat Plateau. Lam Pao and
Nong Wal irrigated areas

Land clearing, reservoir construction,
salt making and irrigation

Table 2: Extent of salinity problem and its major causes: Summary data for selected countries, 1980s

Argentina 35.8 1.5 I 0.58

China 100.0
48.0 I 6.7

Central Asian
countries
(CIS)

232.6

Egypt
India

2.7

169.0 42.1 1 7.0

14.8 Iran

Mexico 24.7 5.0 I 0.5

Pakistan 20.8
16.1 I 4.2

South Africa 13.2

20.0 Thailand

Table 2 Cont’d.

Cultivated land Irrigation-
Country (M ha.) induced salinity Main affected areas

Total I Irrigated (M ha.)
Major causes

Marray Basin, south-west of
Western Australia, and South
Australia

WORLD I

Land clearing, extensive irrigation,
construction of hydraulic structures

Australia

USA

47.1 1.8 0.16

189.9 18.7 4.16 Colorado River Basin, San
Joaquin Valley, Lower Rio
Grande and Northern Great Plains

Source: For all countries except Mexico: Ghassemi, Jakeman and Nix (1995) - Appendix 1. For Mexico: Umali (1993) Table 3.1
a Based on the assumption of 20% irrigated area affected by salinity, which is the average share of irrigation-induced salinity area in the countries listed in this table (these
countries represent about 70% of world’s irrigated land).

Excessive irrigation without adequate
drainage facilities

’

c

1473.7 227.1 1 45.4 a Arid and semiarid regions of the
world

Excessive irrigation without adequate
drainage facilities and land clearing
for agricultural development and
grazing

Table 3: Effect of irrigation

No. of irrigations
Der vear

water on crop yields in the period 1974-75 to 1989-90 at the Chadra Sekhar h a d
and Technology Seed Farms, Kanpur, India

Crop yield (tlha)
1974-75 1989-90 Yield reduction (%)

University of Agriculture

Pigeonpea
Mung bean

CroD rotationa
1 0.15 0.12 20
1 0.05 0.02 I 60

Pigeonpea- fallow

Wheat
Rice

Mung: bean-wheat
5 4.00 3.00 25
6 4.00 3.00 25 Rice-Wheat/Potato

Wheat
Potato

Crom

5 4.00 2.50 38
7 30.00 15.00 50

Irrigation water quality: Ecw 1.2 dS/m; pH 8.2; SARw 9 (mmolll)’”; RSC 9.4 meq/l

c
c I

Source: Gupta and Arbol(2000), Table 6.
a Annual rainfall 765 mm.

12

- 100
E 80
3 60

40
*s 20
s o

m

0,

Q

0

.- beans

..pepper
maize

tomato
sugarcane
wheat

I
0 10 20

ECe (dSlm)

Note: ECe means average root
zone salinity as measured by
electrical conductivity of the
saturation extract of the soil,
reported in decisiemens per
meter (dS/m) at 25%.

1

Figure 2: Yield sensitivity of selected crops to soil salanity (measured by Ece)

Source: Ayers and Westcot (1985)

There are few comprehensive studies of farm-level effects of irrigation-induced salinity. In
one study conducted by Joshi and Jha (1991) in the Sharda Sahayak irrigation project in
India, the authors found that the yields of paddy and wheat were 41-56 percent lower on the
degraded soils and net incomes in salt-affected lands were 82-97 percent lower than the .
unaffected land. Productivity losses were a result of increased costs of production: the per
unit costs for paddy rose by about 60 percent, while for wheat per unit costs increased by
about 85 percent in saline lands. Using decomposition analysis, the study found that salinity
accounted for as much as 72 percent of the difference in gross income between normal and
salt-affected plots. The study also found that farmers reverted to low-input traditional
varieties and practices as soil conditions deteriorated.

Similarly, a study conducted in the Menemem irrigation and drainage project in Izmir,
Turkey, found the average net returns per ha for cotton and paddy production to be 42 and 35
percent of the net returns in the unaffected areas (Republic of Turkey 1990 cited in Umali
1993). Umali (1993) also cites some indirect evidence collected by the Secretararia de
Agricultura y Recursos Hidraulicos of Mexico that shows that 357,000 ha in the Northwest
districts and 96,000 ha in the Lema Balsas region in Mexico that were affected in varying
degree by salinity resulted in an estimated loss in agricultural productivity in these areas of
about 30-50 percent in ten years. Similarly, the impacts of salinity in reducing Pakistan’s
agricultural output is estimated to be on the order of nearly 25 percent (Chakravorty, 1998).
Unfortunately, the farm income effects of such declines in productivity are not estimated but
its magnitude can be hypothesized from the above figures.

An extreme environmental consequence of soil salinity and alkalinity is that the land
becomes uncultivable at high levels of salt build-ups in the soil. When this occurs, the land is
abandoned, unless huge investments are made in engineering work to restore these soils.
According to UNEP estimates, salinity in imgated areas is the primary cause and overall it is
the second major cause of the loss of agncultural land (Umali, 1993). However, the estimates
of global loss of arable land due to salinity are difficult to find. There are some estimates
available at country levels. In India, for example, an estimate suggests that 7 million hectares

13

have been abandoned because of excess salts (Umali, 1993). In Mexico, according to
estimates by Yudelman (1989) more than 50,000 ha have been abandoned due to salinity in
the late 1980s. The direct environmental consequences of abandoned land due to soil salinity
problems is that it creates demand for more new land to be brought under cultivation. Thus, it
negates the environmental benefits in the form of potential land-savings, which result from
productivity-enhancing technologies.

There are no accurate global estimates of the damage caused by salinisation to the economy
of salt-affected countries. Ghassemi et al (1995) provide a few examples of aggregated
estimates of monetary losses suffered by an economy from irrigation-induced soil salinity.
The values summarized in Table 3 for a number of countries give an indication of the severity
of the negative economic impacts of salinisation. In Pakistan, for example, the economy of
Punjab and the North West Frontier Provinces suffer an estimated Rs. 4.3 billion or US $300
million annually from the decrease in farm production on soils slightly to moderately affected
by salinity. Similarly, in the Republic of South Africa the annual economic damage for the
communities of Pretoria, Witwatersrand, Vereeniging and Sasolburg complex due to an
increase of salt content in the Vaal Barrage was estimated to be US $29 million per year. In
the United States and Australia, the costs of agricultural losses and damages to natural
resources are estimated in millions of dollars in specific parts of the country (Table 3). The
loss at a national scale in all these countries would be much higher than reported in Table 3.

On the global scale, Dregne et al (1991) estimated that the loss in production capacity, or
what they call “income foregone”, due to all processes of land degradation is about
US$42.2 billion in 1990 prices (Table 4). The estimate of 45.4 M ha of salt-affected lands in
irrigated areas and the income loss values per unit area for irrigated lands given in Table 4
can be used to infer the global income loss due to salt affected lands. Based on these figures
and assumptions, Ghassemi et al (1995) estimate the global income loss due to irrigation
induced salinity to be US $1 1.4 billion. Taking into account damages caused to industrial
users of saline water and to water distribution systems, Ghassemi et al (1995) contend that
the total damage may exceed US$ 15 billion per year.

In conclusion, there has been a fair amount of empirical evidence and global estimates of the
extent of soil salinity problems induced by irrigation. The question that obviously arises is: Is
it possible to derive aggregate estimates (even a ball-park estimate) of the environmental
impacts of soil salinity and waterlogging problems based on the examples and evidence
found in the literature? Some studies (given in Table 4) have attempted to measure the
environmental costs of productivity loss resulting from soil salinity problems at a country- or
project area-level in terms of monetary costs (loss of income opportunity). However, the
conceptual and measurement issues in estimating the monetary values are too complicated to
derive any meaningful estimates of aggregate environmental costs at a global level.

The potential environmental impacts of the loss of productivity are conceptually the opposite
of those resulting fkom productivity increments. If the potential positive impact of increased
productivity is “land-savings” and all the environmental benefits resulting from these savings,
then the potential negative impact of decreased productivity is the use of more land to
produce the same amount of output (we refer to this phenomenon as “land-use augmentation”
or reduced “land-savings”) and all the environmental costs resulting from more
extensification.

Table 4: Estimates of damage to the economy from secondary salinity problems, a few country examples

Country

Pakistan

Estimated damage
(million US $ per year)

Punjab and North-West 300 a Water and Power Development

Reference Region

Australia
Frontier Provinces Authority (1988)
Murray-Darling Basin 208 a Maurray-Darling Basin

Murray-Darling Basin 52 Simmons et a1 (1991)
South-west of Westem 50 a Western Australian Legislative
Australia Assemblv (1 99 1

Ministerial Council (1 989)

United States

South A h c a

South-west of Western 72 Western Australian Legislative
Australia Assembly (1 99 1)
Colorado River Basin 750 Colorado River Basin Salinity

Pretoria, Witwatersrand,
Vereeniging and Sasolburg
comnlex

San Joaquin Valley, California
29

Control Forum (1 993)
El-Ashry et al. (1985) 31 a

Heynike (1 98 1)

Souce: Ghassemi, Jakeman and Nix (1995), Table 19.
a agricultural loss; ,b damage from deteriorating quality of water supplies; damage from waterlogging; Total damage

15

The estimates and calculations discussed in Box 1 gives an idea of the global magnitude of
the externality problems associated with irrigation-induced soil salinity measured as the
potential impacts of reduced crop yields on the land-use variable. The Table in Box 1
presents some “back of the envelope” calculations of the total reduction in “land savings” (or
augmentation in land-use) due to the irrigation-induced soil salinity problems in developing
countries. The method used in calculating this negative environmental consequence is parallel
to the “land-savings” generated as a result of yield-increasing technologies (Nelson and
Maredia, 1999).

Impacts of monocroppingand intensification on soil fertility

There are no reliable estimates of the extent of the intensification-induced (other than
imgation-induced) soil fertility losses around the world. The GLASOD study provides global
estimates of different types of human-induced soil degradation. According to this study
globally a total of 239 M ha suffer from chemical soil degradation (Oldeman et al, 1991). Out
of these 135 M ha suffer from soil degradation due to loss of soil nutrients, 76 M ha due to
salinization, 22 M ha due to chemical pollution and 6 M ha due to acidification (Oldeman et
al, 1991). These estimates give a rough idea about the extent of chemical-related soil
degradation problem existing worldwide. However, it is not clear how much of the
degradation due to loss of soil nutrients, chemical pollution and acidification is a result of
monoculture and intensification.

The environmental impacts of the loss of fertility due to monoculture and intensification are
the reduction in yields and loss of arable land. Empirical evidence of these impacts are not
well documented in the literature. According to FA0 estimate, arable land is continuously
going out of production at approximately 5 to 7 million ha per year (approximately
0.5 percent of total arable land) due to soil degradation. However, how much of this loss in
arable land is due to intensification and monoculture is not clear.

There is increasing evidence of environmental impacts of crop monoculture and
intensification in the form of declining partial and total factor productivity. Many studies
report evidence of declining rates of growth in crop yields in intensively cultivated regions of
South and Southeast Asia based on panel data (Pingali and Rosegrant, 1998; Pingali et al,
1990; Pingali, 1992; Cassman and Pingali, 1993). Similar declining productivity trends for
the rice-wheat zone are also reported by Yadav (1 998), Sidhu and Byerlee (1 992), Kumar and
Mruthyunjaya (1 992) and Morris and Hobbs (1 996).

There is also evidence of declining yields and factor productivity --an indicator of reduced
soil quality-- based on the results from long-term experiments. Flinn and DeDatta (1984)
recorded a yield decline of 30-40 percent at several sites even when nutrient input levels used
to achieve maximum yields was held constant. Pingali (1992) reports evidence of declining
rates of growth in rice yields in four intensively cultivated “rice-bowl” regions of Southeast
Asia. The magnitude of yields foregone due to declining soil nitrogen supply as a result of
continuous (two to three crops per year) flooded rice cultivation systems are estimated by
Cassman and Pingali (1993). Using long-term experiment data from the IRRI farm, the
authors relate the long-term yield decline to changes in soil nutrient status. They estimate the
decline in yields to be around 30 percent over a 20-year period, at all nitrogen levels. Recent
estimates by Dawe et a1 (2000) showed statistically significant yield declines in three out of
four long-term field trials of IRRI farms. However, data on yield trends in 30 long-term
experiments conducted at 24 sites (both at IFUU and outside) with intensive rice monoculture

16

Box 1. Estimates of negative environmental consequences and land-use implications of
irrigation-induced soil salinity problems in developing countries

The Table below presents some “back of the envelope” calculations of the total reduction in “land
savings” (or augmentation in land-use) due to the imgation-induced soil salinity problems in
jeveloping countries. The method used in calculating this negative environmental consequence is
Jarallel to the “land-savings” generated as a result of yield-increasing technologies (Nelson and
Maredia 1999). According to this calculation, the salinity problem due to irrigation has resulted in a
-eduction in “land savings” of about 20 million hectares in developing counties in the late 1990s. In
Ither words, the cropping area required to produce the same amount of output as produced on the
:xisting imgated land with either ‘light’ or ‘moderate’ salinity problems and abandoned due to
’strong’ and ‘extreme’ salinity degradation would be 20 million hectares less than the cropping area
Ln the late 1990s. Of course, this estimate is sensitive to the assumptions about the yield loss impacts
Df salinity, which can be a source of criticism of these calculations. For example, the estimate of 20
M ha as reduced “land savings” is based on the assumption of 20% yield loss in ‘light’ salinity area,
50% yield loss in ‘moderate’ salinity area, and 100% yield losses in the ‘strong’ and ‘extreme’
salinity degraded areas. Lowering the values of these yield loss parameters by 10% points will lower
the estimate of “land savings” by 15%. Moreover no considerations are made for the cropping
intensity of the degraded lands and its implications on yield loss per unit of (gross) area cultivated.
Since, most irrigated lands grow 2 or more crops per year, and assuming that saline soils negatively
affect yields of all the crops grown on a given land (although at different rates), the estimate of 20 M
ha as reduced “land savings” may be an underestimation of the potential externality costs.

POTENTIAL AREA IMPACTED BY EXTERNALITY
A. Total inigated area -1998 (1000 ha) a

B. Estimated area with salinity problem (1000 ha)
1. Light
2. Moderate
3. Strong
4. Extreme

TOTAL

NEGATIVE ENVIRONMENTAL CONSEQUENCES
C. Land abandoned due to salinity (1000 ha) (strong + extreme degradation)
D. Decrease in yields due to salinity

LAND USE IMPLICATIONS e

E. Area needed to produce the same amount of
production if “light” and “moderate” salinity problem did not exist (1000 ha)

F. Area that could have been saved if “light” and “moderate” salinity problem did not
exist (1 000 ha) (difference between problem area and the area needed to produce
the same amount of output)

Total land savings avoided due to salinity (late 1990s) (1000 ha) ‘

205,000

20,000
10~000
11,500

200
4 1,700

1 1,700
20-5OY0

2 1,000

9,000

20.700
a. F A 0 online database
b. Oldeman et a1 (1991) estimate the global extent of human-induced salinization that has resulted in light,

moderate, strong and extreme degradation to be about 35, 21, 20, and 0.8 M ha respectively. Out of this
about 5 M Ha are in Europe, Australia and North America. Adjusting the remaining land area estimates in
each category for irrigation-induced soil salinity problems (which is 60% of the total salt-affected area
based on Ghassemi et a1 (1995, p. 42) calculations, we derive the figure of 20, 10, 11.5 and 0.2 M ha as an
educated guess for total area affected by different degrees of salinity degradation in irrigated areas of
developing world.

-
Box 1 (cont’d)

I

or rice-upland crop systems in tropical and subtropical regions of Asia suggest that while
yield declines exist in some long-term experiments, they are less common than previously
thought, particularly at moderate yield levels. Where yield declines did occur, they were
related to soil properties affected by prolonged soil wetness or soil nutrient depletion (Dawe
et al, 2000).

The long-term experiment station yield trials conducted in Pantnagar, India also show yields
declined 0.5 percent per year for wheat and 2.8 percent per year for rice (Nambiar, 1994).
The long-term fertilizer experiment yield trials conducted on the rice-wheat system at four
locations in India showed that the overall mean yields for all locations declined for rice over
the 16-year period in all treatments and for wheat declined only in the control treatment (no
fertilizer applied) (Yadav, 1998). Most of the evidence on the long-term yield impacts of crop
monoculture found in the literature are based on experiment station trials. With the exception
of a few studies, there is not much evidence and empirical estimates of farm-level yield
impacts of crop monoculture.

Conceptually, the reduced “land savings” as a measure of environmental impacts of
irrigation-induced land degradation discussed in Box 1 can be estimated for soil fertility
problems that result from monoculture and intensification. However, there are no global
estimates on the extent of soil fertility problems associated specifically with monoculture,
fertilizers and pesticides to derive an aggregated estimate of the externality effects on land-
use augmentation. The only guide to estimate a ball-park figure is the estimates by Oldeman
et al (1991) on the extent of global human-induced soil degradation discussed earlier in
Section 3.1. According to these estimates soil degradation due to loss of nutrients, pollution
and acidification is 163 M ha globally. Out of this, about 58 M ha are lightly degraded, 83 M
ha are moderately degraded, and 22 M ha are strongly degraded. Following the same
reasoning and assumptions about yield losses due to the loss of soil fertility under these
different categories of degradation as with salinity problem, the ball-park estimate on the
global reduction in land savings due to soil fertility losses (other than salinity) is roughly
76 M ha globally. Note that unlike the salinity land loss estimate, this estimate is global (i.e.,
includes both industrialized and developing worlds).

3.2 Food and Water Contamination and Exposure to Toxic Chemicals:

Chemical inputs used to increase agricultural productivity, such as inorganic fertilizers and
pesticides have been associated with many negative direct and indirect human health impacts.

Human Health Impacts of Chemical Inputs

18

Pesticides as such are toxic chemicals and represent risks to users. In developing countries,
where users are often illiterate, ill-trained, and do not possess appropriate protective
equipment, the risks are magnified. Furthermore, comprehensive bohes of legislation to
regulate the use and distribution of pesticides often do not yet exist. It is estimated that only
0.1 percent of applied pesticides reach the target pests, leaving the bulk of the pesticides
(99.9 percent) to impact the environment (Pimental, 1995). Human pesticide poisonings and
illnesses are clearly the largest “environmental costs” paid by a society for pesticide use.

There is a fair amount of empirical evidence that links pesticides on a case-by-case basis with
human deaths as a result oi?poisoning, deterioration in human health with long-term exposure
to toxic chemicals (e.g. studies reported in Forget et ai, 1993), and indirectly reducing the
diversity in nutritional sources of food by poisoning or contaminating complementary food
sources in the fields treated with pesticides (e.g. fish in a paddy field) (Pingali and Roger,
1995)’ However, there is very limited empirical evidence of the extent of these impacts on
human health at an aggregate level. A decade ago, the World Health Organization (WHO)
estimated worldwide pesticide poisoning cases of 3 million per year with approximately
220,000 being fatal (WHO 1990 cited in Pimental and Greiner, 1997). However, it is not
clear how many of these are occupation related and how many are self-inflicted incidents
(like suicides). Also, it is not clear how many of the cases can be linked with pesticide use in
agriculture as against industrial and household use.

Rola and Pingali (1993) and Antle and Pingali (1994) for rice, and Antle, Cole and Crissman
(1 998) for potato provide a comprehensive yet site-specific evidence of linkages between
pesticides used in agnculture and negative human health and other environmental
consequences, and estimates of these impacts on agricultural productivity. The study by Rola
and Pingali (1 993) found that:

0 Pesticide use has a significant positive association with the incidence of multiple health
impairments in Philippine rice farmers, even after accounting for other effects (e g age,
smoking, drinking habits and nutritional status).
The average health cost for farmers exposed to pesticides was approximately 40 percent
higher than that for the unexposed farmers. Even after accounting for other factors, health
costs increase by 0.5 percent for every 1 percent increase in insecticide dose above the
average level.
Health impairment lead to a loss in labor productivity.

The value of the crop loss to pests was invariably lower than the health cost associated with
pesticide exposure. When health costs were accounted for, the natural control (“do nothing”)
option was the most profitable and useful strategy for pest control. When farmers applied the
recommended two doses of insecticides, net profits increased by Philippine Pesos (PHP) 277
compared with a farmer who applied only one; however, health costs went up by PHP 330,
resulting in a net loss of PHP 53.

Thus the Philippine rice study indicated that farmers’ health had a significant impact on the
productivity of Philippine rice farms, and that pesticide use in rice production had a

Pimental and Kahn (1997) present an interesting argument that serves as a food for thought for impact
assessment. They argue that these negative externalities mainly associated with cosmetic pest control “sharply
contrasts to no known cases of human poisoning or death from ingesting insects or mites in or on food.”
(p. 417).

I

19

significant impact on farmers’ health. A simulation analysis showed that restricting the use of
pesticides that posed the greatest health risk was a “win-win” policy, as it would increase
both the health and productivity of Philippine rice farmers. Findings by Antle, Cole and
Crissman (1998) of a study done for Ecuador potato farmers were remarkably similar to those
of the Philippine study by Antle and Pingali (1994). However, because of the higher
productivity of pesticides in the case of potatoes in Ecuador, the simulation of policy changes
that reduces the use of all pesticides (both fungicides and insecticides) resulted in a tradeoff
between health and farm productivity.

In addition to pesticides, leaching of fertilizer from agricultural land is also linked to ground
water pollution, especially nitrate pollution with significant impacts on human health. It has
been reported that drinking water containing more than 10 ppm nitrate-nitrogen causes “blue
baby” syndrome in infants and stomach cancer in adults (McDonald and Kay 1988). A study
conducted by Gumtang et al (1999) in the intensive rice cropping systems in Ilocos Norte
region of Philippines found that the use of nitrogen fertilizer had resulted in well water
contamination such that the nitrate-nitrogen in 8 out of 19 wells in the study area were close
to or exceeded the WHO recommended limit for drinking water. High nitrogen fertilizer input
increased the mean nitrate-nitrogen in ground water. However, the nitrate levels in ground
water was associated with the farm management practices of dry season cropsweet peppers.
The mean nitrate level declined as the percentage of service area under rice increased. This
was related to de-nitrification process in the flooded fields and the lower levels of nitrogen
fertilizer for rice compared with other crops.

Empirical evidence and estimates of health and productivity impacts of pesticides and
fertilizers in other crops and developing regions are very limited. In the US, some studies
have tried to estimate the total costs of pesticide pollution on the environment and human
health. Pimental and Greiner (1 997) have estimated the total cost of damage due to pesticides
in the US to be more than US$8.3 billion annually. These costs include loss because of
human pesticide poisoning, livestock poisoning, reduced natural enemies and pesticide
resistance, honeybee poisoning, losses of crops and trees, fishery and wildlife losses, and
government pesticide pollution control. If the yearly cost of US$ 5 billion per year for
pesticide treatments are added to these estimated costs of US$ 8.3 billion, the total cost of
using pesticides in the US rises to about $13.3 billion per year. Thus, based on the estimated
savings in crops of $20 billion per year by pesticide use, the crop value per dollar invested in
pesticidal control in the US would be about $1.50 (Pimental et al, 1991). Thus, based on a
strictly cost-benefit analysis, the benefits of pesticide use are financially positive. However,
Pimental and Kahn (1997) argue that a much higher return could be realized through the
implementation of non-chemical alternatives for pest control. They estimate a return to US
farmers on average of about $30 per dollar invested in pest control using non-chemical
approaches such as crop rotations, biological control and breeding for host plant resistance.

Pimental (1997) contends that in contrast to the US, the negative impacts of pesticides on
public health and the environment in developing countries would be great, and conceivably
could reach about $100 billion per year, The main reason is the lax regulations in developing
countries on the use of pesticides both in the field and during storage.

The main conclusion of the review is that the literature is replete with empirical evidence of
negative impacts of pesticides on health. However, the aggregate impacts of chemical inputs
in terms of direct damage to human health and indirect effects on labor productivity are
difficult to assess. The available estimates and data on human health damage assessment are

20

limited and very case-specific to derive even some preliminary estimates of the
environmental impacts at an aggregate scale.

3.3 Environmental Impacts Associated with the Loss of Genetic Diversity

The major concerns raised against modern HYVs is that they have resulted in a loss of
diversity of food plants often leading to the extinction of local plant races with valuable
genetic resources, and the high yields have been obtained by the deliberate narrowing of the
genetic base of these species.

The evidence of the spread and adoption of modem varieties of wheat, rice and maize, the
three most important crops in developing countries affected by improved genetic
technologies, gives an indication of the extent of crop area in developing countries most
vulnerable to these concerns raised in the literature (Table 5). Roughly 80 percent of the
wheat area in the developing world are sown to semidwarf varieties. The remainder
20 percent is split almost equally between improved tall varieties and landraces, or varieties
with unknown ancestry. Similarly, about three-quarters of the rice area in Asia are planted to
improved semi-dwarf varieties. In sub-Saharan Ahca, landraces are still planted to a greater
proportion of rice area than modem varieties, while in Latin America they occupy a very
small niche. Data for maize indicate a much lower proportion of the maize area in the
developing world is planted to modem types (Table 5) . For sub-Saharan Ajiica and Latin
America as a whole, roughly half of the maize area is planted to landraces, but they dominate
in Mexico and Central America.

So what are the evidence of the “loss of diversity” and “narrowing of the genetic base”
resulting from the adoption of productivity enhancing technologies such as HYVs. Smale
(2000) provides several examples and arguments to show that these concerns are not
sustained based on empirical evidence.

First, Smale (2000) points out that evidence from a number of studies does not support
the pessimistic view that the genetic base of modem varieties is restricted and tends to
narrow with the introduction of HYVs. For example, nearly 90percent of the modem
wheat varieties grown in fanners’ fields in 1997 (excluding China) are CIMMYT-related.
However, CIMMYT-relatedness, argues Smale (2000), “. . .does not imply uniformity,
since these lines are a vast array of germplasm constituted by genetic recombination of
different sources of materials from throughout the wheat growing world. Genealogical
analysis shows: (1) a significant positive trend in the number of distinct landrace
ancestors in the pedigrees of over one thousand varieties of spring bread wheat released
by national agricultural research systems in the developing world since 1966; and (2) a
significantly higher number of different landrace ancestors among releases that are
CIMMYT-related vs. those with no known CIMMYT ancestry.”
Second, numbers of landraces grown in farmers’ fields in and of themselves do not
constitute diversity since their genetic contribution is likely to be small. In modem
breeding programs landraces are typically distant ancestors. The numbers of new lines
and improved materials developed by the CGIAR centers demonstrate that germplasm
with different genetic backgrounds (including land races) is continually brought into the
crossing blocks through an international research system. Though the numbers are smaller
for rice than for wheat, Gollin and Evenson’s findings (1998) demonstrate a similar
breadth of genetic backgrounds. The genetic diversity in improved lines developed by

Table 5: Adoption of Modern HYVs of Wheat, Rice and Maize as Percentage of
Total Cropped Area in Developing Countries, 1990s

Wheat Rice
Semidwarf and Semidwarf and
improved tall improved other

Regions HYVs Landraces HYVs Landraces
Sub Saharan Africa a 80 20 40 60
West AsiaNorth Africa 76 24 11 NA
Asia 94 6 86 14
Latin America 99 1 95 5

All developing countries 89 11 71 NA
Industrialized countries 100 (trace) 78 NA

Maize

Hybrids and
improved OPVs Landraces

46 54
29 71
77 23
48 52

60 40
100 (trace)

Source: Smale (2000), Table 1.
a Figures for rice in Sub-Saharan Africa are West Africa only.

22

CGIAR centers represents a lower bound on the diversity of the crop germplasm currently
available in national programs since national breeders cross them with their own material.

0 . Third, the cumulated scientific evidence (summarized in Smale et al, 2000) presents a
strong case that the molecular genetic diversity and genealogical diversity of CIMMYT
wheats has been maintained or has increased over the past 30 years.

What are the potential environmental impacts of the loss of genetic diversity and narrowing
of genetic base and what is the evidence? The major impacts discussed and hypothesized in
the literature relate to the concerns of increased vulnerability of H Y V s to major pests and
diseases. Since the United States corn leaf blight of 1970, public concern has focused on the
potential for plant disease epidemics caused by uniformity in the genetic base of resistance.
In fact a major environmental concem of modem varieties, which are believed to have a
narrow genetic base, is the increasing yield variability resulting from susceptibility of crops
to pest and disease epidemics.

Despite the concerns raised, there has been very little empirical work to estimate the extent of
this loss due to the development and spread of HYVs, and its impact on productivity.
Recently, there has been some progress towards filling this gap in the literature as some
studies have attempted to measure the impacts of genetic resources and diversity on crop
productivity (summarized in Smale, 1998). Preliminary results from Pakistan, China, and
Australia confirm the dampening effects of older variety age on productivity, demonstrating
beneficial effects of genealogical diversity on productivity and yield stability, and suggesting
that marginal costs may be associated with greater evenness in the spatial distribution among
modem wheat types (Smale et al, 1998).

The study by Hartell et a1 (1998) finds evidence of increasing genetic resource use and
diversity in the Punjab of Pakistan over the brief time period of the study, as illustrated by the
number of distinct landraces and parental combinations appearing in the pedigrees of wheat
varieties grown in farmers’ fields, as well as by indices of spatial diversity and genealogical
distance. Temporal diversity declined during the study period, however. The results of this
study suggest that greater genealogical distance and increased temporal diversity are
associated with reduced yield variability among the districts of Punjab from 1979 to 1986. In
the rainfed environment, genealogical distance and number of landraces in the genetic
background of varieties were positively associated with mean yield. In the irrigated areas,
only the concentration of area among fewer varieties and the age of varieties had a significant
impact on yield. When more area is concentrated among fewer varieties, spatial diversity
decreases and the risk of yield losses from disease increases.

On the issue of inverse relationship between genetic uniformity in crop populations and crop
yield stability, Smale (2000) provides following examples to show that the claims made by
critics that “the spread of modem varieties increases yield instability” has not borne statistical
scrutiny. For example, the comprehensive study by Hazel1 (1989) found that the
overwhelming sources of rising producJion variability in cereals over the 1960-1982 period
were increases in yield variance and simultaneous loss of offsetting variations, which were
more likely to have resulted from synchronization of water, fertilizer, and other purchased
inputs over large areas, than from greater sensitivity of new seed types and genetic changes.
In Hazell’s analysis, argues Smale (1999), production variability did not increase for all crops
- in particular, it declined for wheat during the years of the green revolution. Other analyses
conducted later on confirmed this result for subsequent decades and different geographical
scales (Pfeiffer and Braun, 1989; Sayre, Rajaram and Fischer, 1997; Singh and Byerlee,

23

1990; Smale, 1998). Smale (2000) also cites studies for rice and wheat (Brush, 1992) and for
rice in Bangladesh (Alauddin and Tisdell, 1988) that refute the postulation that ‘crop yield
instability increases with the diffusion of modem varieties in the cradle areas of crop
domestication and genetic diversity’.

In summary, given the limited and contradictory evidence in the literature, the impacts of loss
of diversity on crop productivity and yield stability are difficult to assess. There have been no
attempts made at speculating an aggregated cost of the loss of genetic diversity on the
environment and human health. With the current scientific knowledge, it is not possible to
state categorically whether the spread of HYVs has led to a decline in the genetic diversity
and what have been their impacts on crop productivity.

4. Responses by CGIAR to Mitigate Externalities

Without doubt, some of the GR technologies set in train some of the negative environmental
impacts which are manifest today - but a credible estimate of the percentage would be
extremely difficult to calculate. At the same time, recognition of the actual or potential RNR
degradation and its consequences for human well-being have triggered a number of remedial
responses from the CGIAR-NARS research partnerships.

Over-application of pesticides and fungicides led to a quick response fiom the CGIAR and
NARS research systems in the form of crop genetic improvement research to develop pest-
resistant varieties (host plant resistance) and integrated pest management. Significant ,

advances have been made by the CGIAR-NARS collaborative system in the last three
decades in the development and dissemination of crop varieties with resistance to the major
cereal pests (Table 6). Early work at IRRI reported that most of the important sources of
resistance to major diseases and pests had been incorporated into modem rice varieties. For
wheat and maize, CIMMYT has an active program that develops maize and wheat germplasm
with desirable levels of resistance to insect pests and diseases. CIMMYT combines “shuttle
breeding” and “hot spot” multi-location testing within Mexico and abroad to obtain multiple
disease resistance for the different agroecological zones in environments where wheat and
maize are grown. Because of these research efforts, rice, wheat and maize now has resistance
to major insects and diseases important to these crops in developing countries (Table 6) .
Similar approaches of incorporating resistance to major pests and diseases is also taken for
other food crops such as potatoes, cassava, sorghum and millet. For example, the
development of effective integrated late blight management practices in potato is the top
priority research problem in CIP. Durable varietal resistance is at the heart of the strategy. A
team of researchers is using conventional plant breeding and molecular genetics techniques to
produce populations of potato clones with the desirable characteristics (Antle et al, 1998).

One of the benefits of the introduction of varieties with host-plant resistance is the reduction
in the need for insecticides for rice and maize and fungicides for wheat. Evidence for the
three major cereals indicates that the extent of crop loss due to insects and diseases has
dropped over the last two decades and that the extent of yield loss due to the failure to apply
chemicals has declined significantly (Litsinger, 1991 ; Waibel, 1986; Pingali and Gerpacio,
1997; Sayre et al, 1997).

Survey evidence from Peru suggested that late blight resistance of one of the potato variety
had resulted in reduced use (about 40 percent less than applied on other non-resistant HYV)

24

Period

of fungicides per hectare. Farm survey evidence from Tunisian potato farmers shows the
impact of IPM. In 1986, chemical insecticides were the principal means of managing potato
tuber moth, with about 46 percent of farmers applying at least one treatment to their fields.
By 1990, the incidence of farmers using chemical pesticides in their fields had fallen to
14 percent.

Rice Wheat Maize

Table 6: The Evolution of Host-Plant Resistance for the Major Cereals, 1960s-90s

1960s
1970s

1980s

1990s

Striped stemborer Stem rust European corn borer
Brown planthopper, Septoria tritici Earworms, tropical
green leafhopper, blotch borers, southwestern
rice whorl maggot corn borer
Ellow stemborer, Leaf rust Fall armyworm
white-backed brown
planthopper, thrips
Bacillus Spot blotch, Bacillus
thuringiensis fusarium scab, stripe thuringiensis

rust

Source: Pingali and Gerpacio (1998), Table 19.6

The emphasis on releasing rice, wheat, maize, potato and other crop varieties with improved
host-plant resistance to major diseases and pests has continued in the CGIAR since 1970s.
Much of the advancement has occurred through the use of conventional breeding approaches,
although substantial future gains in resistance development could come through the use of
modem biotechnology tools. Another major response of the CGIAR-NARS system towards
negative human health impacts of pesticides was the promotion of integrated pest
management (IPM) strategy for pest control. The study by Waibel (1999) provides a good
historical perspective on the activities of the CGIAR centers in the area of IPM, and provides
a preliminary assessment of the benefits of this approach. Success stories of IPM by CGIAR
centers include the biological control of cassava mealybug in West Africa (Norgaard, 1988),
IPM practices of the Andean potato weevil in Peru, and the IPM message of “no spray for 40
days” developed by IRRI scientists and relayed to rice farmers in Asia.

To address the public concern on the potential for plant disease epidemics caused by
uniformity in the genetic base of resistance, one of the response of CIMMYT was to use non-
specific resistance as the dominant selection methodology in their wheat breeding program
for the past 25 years. This strategy emphasizes the accumulation in varieties of multiple
genes conferring partial, race-non-specific resistance. The implication of this strategy is that
the rate of disease progress is slowed making the plant more likely to endure for many
cropping seasons and reducing the probability of disease epidemics and mass-scale crop
losses in any one year.

This approach, reports Waibel (1 999), has been tested in Vietnam and is claimed to be successful (Heong et
al, 1998 cited in Waibel 1999) but no formal economic analysis has been conducted.

I

25

Several of the major wheat varieties grown in the developing world today, and most of
CIMMYT’s bread wheat germplasm, contain in their pedigrees the ancestral source of the
gene combinations for stem and leaf rust resistance that are believed to confer resistance of a
durable nature. Smale and Singh (1998) provide an estimate of the benefits of CIMMYT’s
strategic response of adopting the non-specific resistance (rather than specific resistance)
strategy in their wheat-breeding program in 1970. Expressed in 1994 real terms, the benefits
generated in the Yaqui valley of Mexico from this breeding strategy were estimated to be
US$ 17 million.

Despite the efforts by the CGIAR system to mitigate the environmental problems of some of
the early technologies and recommendations by taking the above-discussed steps, there were
cases where CGIAR did not respond rapidly. For example, there were no remedial measures
taken to address the soil salinity problem or the reduction of herbicides. The research system
responded partially to the salinity problem by developing salt-tolerant varieties. But this
approach does not solve the salinity problem, it only changes the slope of the crop-yield
response curve to salt-affected soils making the crop cultivable to saline soils. In the case of
herbicides, there are few genetic and management alternatives, and those that exist are
generally not very cost-effective. The use of more competitive cereal varieties can avert the
effect of weed competition and the consequent use of more herbicides, but there appears to be
a tradeoff between yield and the plant’s ability to compete with weeds (Moody, 1991).
Research on varietal improvement for weed management in cereals is still at a very early
stage (Khush, 1996). The development of genetic resistance to Striga, the most important
weed in Afnca, is an exception to the lack of success in using genetic means for controlling
weeds. Among the management options for weed control that minimize labor use are the case
of wheat and maize, the use of ridge tillage systems (Sayre, 1996) and the use of cover crops
and intercropping. However, none of these options has proven to be economically as
attractive as the use of herbicides, and the challenge for the research and policy community is
to find cost-effective mechanisms for reducing herbicide use in cereal crop production.

The release of resistant varieties was a successful pro-active step by CGIAR and NARS
towards addressing the environmental and health impacts of pesticides. However, these
varieties were not accompanied by supporting information campaigns on the reduced need for
insecticides. The recommended technologies from the initial period of the Green Revolution
were for the protection of crops from pests through prophylactic application of insecticides
and fungicides. So strong was that technology message that the association of modem
cultivars and pesticide application remains with farmers until today, not withstanding the
current integrated pest management programs. For example, while the rice varieties IR36 and
subsequent cultivars with host-plant resistance traits were grown over wide areas, they were
not associated with a reduction in pesticide use. Fischer and Cordova (1998) contend that
“...one of the failures of the period was the failure to communicate the ‘new knowledge’ in
HPR, which had been incorporated in the seed, to farmers as they switched to growing the
next generation of MVs. Farmers (and extension agents) maintained the old regime of
pesticide application with the MVs even though the properties of the varieties had changed
dramatically.” Consequently, continued high and injudicious insecticide applications by
farmers led to the fiequent breakdown in varietal resistance, and more application of
pesticides.

26

5. Attributing Environmental Impacts to Research: Problems and
Possibilities

The ex post impact assessment of agricultural research that measure rates of return to
research investments have traditionally measured impacts of research up to the productivity
effects in the “research-to-impacts” chain illustrated in Figure 1 (e.g. yield effects and
impacts on cost of production). The challenge for the environmental impact assessment of
productivity enhancing research is to analyze and measure the effects beyond productivity
effects. This means quantifying the positive and negative externalities and assessing the
environmental impacts of these externality effects. To assess the environmental impacts of
past research, the negative externality effects discussed above need to be deducted from the
positive externality effects of productivity-enhancing research, namely the “land savings” and
improved human health and nutritional status of populations (Figure 1). However, in both
cases the question arises: how much of the observed consequences can be attributed to
research? For example, what would have been the trend in the loss of soil fertility and genetic
erosion, and human health impacts of chemical inputs without agricultural research? The
answer hinges on the methodological and conceptual issues of impact assessment, namely the
problem of attribution and determining the counterfactual. It depends on analysing what
factors contributed to or encouraged the intensive use of productivity-enhancing technology
components and determining which externalities would have occurred even without the
CGIAR research and which occurred because of it.

The emerging conclusions from the review indicate the difficulty and complexity of solving
these problems. There are two main reasons for this. Firstly, factors other than technology
&e., technological and economic change, social and political policies) have played an
important role in creating these problems. Secondly, many of the problems of negative
externalities observed today and discussed in the literature have nothing to do with new
technologies that resulted from agricultural research (such as the Green Revolution
technologies in the 1960s and 1970s). The underlying causes of agricultural intensification
are usually multifactorial. For example, the problems associated with intensive use of
irrigation would have occurred without the use of modem varieties or other inputs. In this
section we present evidence that support both these arguments.

5.1

The underlying causes of externalities discussed in the literature are usually multifactorial.
Technological and economic change, social and political factors, all play a role. Each
particular environmental problem listed above has its own peculiar causative factors.
Pesticide problem, for example, is partly a consequence of input “misuse” or “overuse”. This
has occurred for several reasons. First, the benefits relative to costs have been substantial,
especially where there have been heavy subsidies either of input use or in the form of crop
support prices. Subsidized or almost free availability of water supply has been an important
factor in the overuse of ground and surface water for crop production (Piementel et al, 997).

What Factors Contributed Towards Negative Environmental
Consequences?

Rola and Pingali (1993) have argued that pesticide use has been promoted by policy makers’
misperceptions of pests and pest damage. Policy makers commonly perceive that modem
variety use necessarily lead to increased pest-related crop losses and that modem variety use
necessarily lead to increased pest-related crop losses and that modem cereal production is
therefore not possible without high levels of chemical pest control. In addition to the

27

incentive to use more pesticides, subsidies also discourage traditional methods of pest
control, which are usually more labor and time consuming, and they work against the uptake
of alternative, and perhaps, less polluting, approaches.

Second, in the case of pesticides, farmers tend to spray in anticipation of pest infestation and
loss. This is especially true of high value crops, such as fruits and vegetables, because of
public demand for unblemished products. Linked to the financial incentives for input use has
been the rapid spread of technologies and new practices, which come as packages of closely
interlinked components. Direct seeding, for example, requires support from intensive
herbicide use. In this way farmers can become locked into an intensive system of agriculture
where pesticides appear to be indispensable.

Improper technology design and mismanaged technologies are also important causes of
negative externalities. The soil salinity problems associated with irrigation technology, for
example, have been a result of poor or no drainage system. Drainage investments were
deliberately left out of irrigation projects to keep the cost down (NAS 1989). A review of
fertilizers and environmental concerns concluded that “in the developing countries, the
principle cause of environmental effects is unscientific fertilizer practices and not excessively
high rates of application” (Rustagi and Desai, cited in Pinstrup-Andersen and Pandya-Lorch,
1994, p. 15). There are also institutional causes of negative environmental consequences. For
example, the soil degradation problem as a result of decline in soil fertility is triggered by the
lack of property rights framework (Pingali, 1989).

5.2 What Would Have Been the Externality Impacts of Productivity-
Enhancing Technology Without CGlA R Research?

Which externalities would have occurred despite CGIAR research on yield-enhancing
technologies such as HYVs and which have occurred because of it is a matter for debate.
Many of the negative externalities observed today in developing counties are environmental
problems of agricultural intensification, which would have occurred despite high yielding
varieties developed by the CGIAR-NARS systems in the 1960s and 1970s.

The underlying causes of agricultural intensification are usually multifactorial and many of
the problems associated with intensive use .of inputs would have occurred without the use of
modem varieties. This is evident from the close scrutiny of the ecological consequences
observed today in the state of Punjab, India (Brar, 1999). This region is perhaps the most
affected by the Green Revolution technologies of the 1960s and 1970s. However, a close
examination of some indicators of externalities associated with Green Revolution reveals no
direct relationship between the intensity of Green Revolution and the severity of negative
externalities (see Box 2).

Estimating the environmental consequences in the counterfactual situation will thus depend
on determining the type of technology that would have prevailed in the absence of CGIAR
research and the accompanying policy environment. In terms of attributing environmental
costs to past research efforts a possible option is to consider the contribution of mainstream
research as speeding the rate of increase in the intensive use of inputs such as fertilizers,
pesticides and irrigation. A possible option for ex post assessment of environmental costs is
therefore to construct a “without” technology scenario based on input use observations lagged
by “n” number of years, where “n” is to be determined based on a careful examination of
technical and policy factors for a given input on a case by case basis. Alternatively, estimates

28

of counterfactuals can be derived using a general equilibrium framework and modeling input
use (HYVs, irrigation, fertilizers, pesticides) as functions of different technical, economic and
policy variables, and relating them with an associated measure of externalities at different
levels of input use.

Box 2. Assessing the environmental impacts of the Green Revolution in Punjab, India:
A case example

To analyse the ecological implications of the Green Revolution in the state of Punjab, Brar (1999)
constructed a Green Revolution intensity indicator for each of the 11 8 “development blocks” in the
State. The Green Revolution intensity was defined as the area under paddy-wheat rotation as a
proportion of the cropped area in a given “development block”. According to this intensity measure,
the blocks were classified into four “Green Revolution intensity” groups: blocks with intensity index
more than 0.75,0.50-0.75, 0.25-0.50, and less than 0.25. Higher numbers indicate a higher intensity of
Green Revolution in a given block. For example, an intensity of 0.75 means at least 75% of total
cropped area in the development block is under rice-wheat rotation.

A simple cross tabulation of some of the measures and indicators of externalities associated with
Green Revolution technology, namely decline in water tables, soil nitrogen deficiency, and soil
salinity, with the intensity index indicate no direct relationship between the Green Revolution intensity
and seventy of negative externalities (Brar 1999). For example, only one-third of the blocks in high
intensity (more than 0.75) region of Punjab recorded a fall in water table by more than 3 meters as
against a majority of blocks in the 0.25 to 0.50 intensity blocks showed a decline in water table by
more than 3 meters. This shows that local conditions of subsurface water have their own role to play
in the dynamics of changing water tables. Similarly, some of the badly affected soil salinity areas
were found to be in Bathinda and Faridkot districts which fall under the intensity index of less than
0.25 and 0.50, respectively.

I Source: Brar (1999)

6. Conclusions

Our main objective in this paper was to bring together empirical evidence and estimates of
the environmental impacts associated with productivity-enhancing CGIAR technologies so as
to derive summary statements about the environmental impacts of research that we feel
confident about. Several conclusions are drawn from the review of the literature related to the
negative externalities associated with monoculture and the increased intensity of “external”
input use - irrigated water, fertilizers, and pesticides. These are summarized below:

0 The literature is replete with anecdotes and case examples of how the H Y V s negatively
impacted the environment and social structure and, as a result, impaired long-run human
well-being. However, there is very little scientific evidence in support of some of the
claims of negative externalities. Some of the claims of negative externalities that lack
scientific rigor include statements such as: Green Revolution led to “genetically uniform
crops”, “produced crops that are inherently more susceptible to disease”, “require
increased mechanization” (Wakeford, 2000). The review of the literature suggests that

29

such claims made by the critics of modem agriculture are either not substantiated by data
or the evidence is too scattered to enable any generalizable conclusions about their
validity, at least in the context of developing country agriculture.
In cases where the scientific evidence strongly linking a technology component with
negative externality does exist (e.g. soil salinity) it is difficult to trace the link (and
blame) to mainstream research. There are two main reasons for this:

Firstly, factors other than agricultural technology (other technological changes and
perverse policies or institutional arrangements) have played an important role in creating
these problems. For example, poor irrigation system design and management are primary
factors leading to salinity problems. The pesticide problem is partly a consequence of
input “misuse” or “overuse”. This has occurred for several reasons, including the
subsidized or almost free availability of some inputs (e.g. water, electricity) and changes
in consumer demand for cosmetic quality which induces farmers to use more pesticides.
There are also institutional causes of negative environmental consequences. An example
is soil degradation as a result of decline in soil fertility, triggered by the lack of property
rights. In situations where these rights do not exist, management lags behind resulting in
the mining of nutrients, erosion and soil degradation.

Secondly, many of the environmental problems observed today have nothing to do with
new technologies that resulted from agricultural research (such as the GR technologies
developed in the 1960s and 1970s). The underlying causes of agricultural intensification
are usually multi-faceted. Problems associated with intensive use of imgation would have
occurred without the use of modem varieties or other inputs. For example where the
traditional Basmati rice variety is grown in India and Pakistan has one of the world’s
worst salinity problems. Similarly, some contend that the practice of monoculture would
have gained popularity even in the absence of the GR. Thus, it is difficult to show that in
the counterfactual situation of “without research” the world would be free of many of the
negative externalities that exist today.

The evidence of negative externalities of intensive input use in developing countries is
limited to GR crops - wheat and rice, and to a limited extent to maize. There are many
other CGIAR mandated crops (e.g. potatoes, beans, roots and tubers) that are important in
developing countries (and for which improved technologies have been developed and
adopted by farmers) but for these crops little evidence has been presented on negative
externalities. This either reflects the fact that negative externalities associated with input
intensification are limited to wheat and rice or that there is a need for more studies
documenting the externality impacts in other crops in developing countries. Because of
the bias in the documentation of externality problems towards wheat and rice, it is
difficult to separate the negative impacts associated with the GR, which was a product of
the mainstream agricultural research (spearheaded by the CGIAR) from the impacts of
agricultural intensification, which is caused by factors other than research. The confusion
between these two phenomena (GR and intensification) has led to misconceptions linking
environmental degradation with agricultural research.
Whether the cause is technological change, government policy, or institutional
framework, the pressures for greater input use to increase productivity have certainly
increased the hazards to the environment. Even though it is difficult to establish a link
between the negative externalities and agricultural research, the evidence found in the
literature provide a powerful message that agricultural research needs to be sensitive to

30

the results of new technology, and that EIA should be incorporated in overall research
impact evaluation to provide a more balanced view of the environmental costs and
benefits .
In summary, without doubt some of the early Green Revolution technologies set in train
some of the negative environmental impacts which are manifested today - but a credible
estimate of the percentage would be extremely difficult to calculate. At the same time,
recognition of the actual or potential natural resource degradation and its consequences
for human well-being have triggered a number of remedial responses. Over-application
of pesticides and hngicides led to crop genetic improvement research to develop pest-
resistant varieties and integrated pest management. Although fertilizer use increased
because of the advent of HYVs, the varieties became more efficient in the uptake of
nutrients, thus reducing fertilizer input per unit of output. HYVs favored expansion of
irrigation, sometimes onto unsuitable areas, or onto areas requiring a standard of water
management that was not available. The attribution of environmental damage to HYVs in
such cases is clearly questionable. Nevertheless, these consequences generated a
response in the form of additional research on water management (creation of IIMI) and
development of varieties which were resistant to salinity and more efficient in use of
water. The charge that HYVs have reduced biodiversity is difficult to sustain. The
countless crosses that have been made by NARs and the private sector could be said to
have increased genetic diversity. In addition, the System (and others) have responded by
setting up genebanks and establishing the IPGRI.

In the end, we do not pretend that this paper is a complete and comprehensive review of the
technology-induced environmental problems in developing countries. A more comprehensive
description and analysis of the problem would require a series of case studies, each
describing all aspects of the problem within a country or eco-region withm a country. A
preliminary framework of what these case studies should be is given in Annex 1. Given the
pressure on the CGIAR to demonstrate impacts of research in an unbiased and objective
manner, we recommend that SPIA should take the initiative and leadership in implementing
these case studies. These case studies will hopefully fill in the gap in the literature on the
environmental impacts of modem technologies and help clarify the myths and realities of the
impact of research on the environment and human health.

31

References

Alauddin, M. and C. Tisdell. 1988. Impact of new agricultural technology on the instability
of foodgrain production and yield: Data analysis for Bangladesh and its districts.
Journal of Development Economics 29: 199-277.

Antle, J.M. and P. Pingali. 1994. “Pesticides, productivity and farmer health, a Philippine
case study” American Journal of Agricultural Economics, 76(3): 41 8-430.

Antle, J.M., D.C. Cole, and C.C. Crissman. 1998. The role ofpesticides in farm productivity
and farmer health. Boston: Kluwer Academic Publishers in cooperation with
International Potato Center.

Abrol, I.P., J.S.P. Yadav, and F.I. Massoud. 1988. Soil affected soils and their management.
FA0 Soils Bulletin No. 39. Rome: FAO.

Ashby, Jacqueline A. 2000. “Integrated Research on Food and the Environment: An Exit
Strategy from the Rational Food Syndrome in Agricultural Science” paper presented
at the workshop “Integrated Natural Resource Management in the CGIAR:
Approaches and Lessons”, 2 1-25 August, 2000, Penang, Malaysia.

Ayers, R.S. and D.W. Westcot. 1985. Water Quality for Agriculture. FA0 Irrigation and
Drainage Paper No. 29. FAO, Rome.

Bailey, A.P., Rehman, T., Park, J., Keatunge, J.D.H. and R.B. Trainter. 1999. Towards a
method for the economic evaluation of environmental indicators for UK integrated
arable farming systems. Agriculture, Ecosystems and Environment 72: 145-1 58.

Bowles, R. and Webster, J., 1995. Some problems associated with the analysis of the costs
and benefits of pesticides. Crop Protection 14(7):593-600.

Brar, K.K. 1999. Green Revolution: Ecological Implications. Dominant Publishers and
Distributors, Delhi, India.

Byerlee, D. 1996. Modem varieties, productivity, and sustainability: recent experience and
emerging challenges. World Development 24(40): 697-7 18.

Cassman, K.G. and P. Pingali. 1993. “Extrapolating trends from long-term experiments to
farmers fields: the case of irrigated rice systems in Asia” In: Proceedings of the
Working Conference on Measuring Sustainabiltiy Using Long-term Experimentrs ”
Rothamsted Experimental Station, April 28-30, 1993, hnded by the Agricultural
Science Division, The Rockefeller Foundation.

Chakravorty, U. 1998. “The economic and environmental impacts of irrigation and drainage
in developing countries” In Agriculture and the Environment: Perspectives on
Sustainable Rural Development, pp. 271-282, Ernst Lutz (ed.). A World Bank
Symposium. The World Bank, Washington, D.C.

Conway, G.R. and J.N. Pretty. 1991. Unwelcome Harvest: Agriculture and pollution.
Earthscan Publications, London.

Crosson, P.R. and N.J. Rosenberg. 1989. “Strategies for agriculture” Scient@ American.
September: 78-85.

Davison, M.D., van Soest, J.P., de Wit, G. and W. De Boo. 1996. Financiele waardering van
de milieuschade door de Nederlandse landbouw - een benadering op basis van de

32

preventiekosten. [Financial valuation of environmental hazard from Dutch agriculture
- an approximation based on prevention costs.]. Centre for Energy Conservation and
Clean Technology (CE), Delft, Netherlands.

Dawe, D., A. Dobennann, P. Moya, S. Abdulrachman, Bijay Singh, P. Lal, S.Y. Li, B. Lin,
G. Panaullah, 0. Sariam, Y. Singh, A. Swarup, P.S. Tan, Q.-X. Zhen, How
widespread are yield declines in long-term rice experiments in Asia?, Field Crops
Research (66) 2 (2000) pp. 175-193.

Dregne, H., M. Kassas, and B. Razanov. 1991. “A New Assessment of the World Status of
Desertification. ” Desertification Control Bulletin No. 20: 6-1 8. United Nations
Environment Program.

Fernando, V. and M. Pugh Thomas. 1978. “An assessment of the ecological implications of
new varieties of seeds” International Journal of Environmental Studies 12: 289-293.

Fischer and Cordova. 1998. In: Pingali, P. and Hossain, Mahabub, (eds.) Impact of rice
research. Bangkok, Thailand : Thailand Development Research Institute ; Manila,
Philippines : International Rice Research Institute.

Fleischer, G. and H. Waibel. 1998. “Externalities by pesticide use in Germany” Paper
presented to Expert Meeting “The Externalities of Agricutlure: What Do We
EEA, Copenhagen.

Flinn J.C. and S.K. DeDatta. 1984. “Trends in irrigated-rice yields under intensive cropping
at Phlippine Research Stations” Field Crops Research 9: 1-1 5.

Forget, G., T. Goodman, and A. de Villiers (eds). 1993. Impact of Pesticide Use on Health in
Developing Countries: Proceedings of a Symposium held in Ottawa, Canada,
September 1 7-20, 1990. International Development Research Centre, Ottawa.

Ghassemi, F., A.J. Jakeman and H.A. Nix. 1995. Salinization of Land and Water Resources:
Human Causes, Extent, Management and Case Studies. Centre for Resource and
Environmental Studies, The Australian National University, Canberra, Australia.

Gollin, D. and R.E. Evenson. 1998. Breeding values of rice genetic resources. In R.E.
Evenson, D. Gollin and V. Santaniello (eds.), Agricultural Values of Plant Genetic
Resources. Wallingford: CAI31 and FAO.

Gumtang, R.J., M.F. Pampolino, T.P. Tuong, and C. Bucao. 1999. “Groundwater dynamics
and quality under intensive cropping systems.” Experimental Agriculture, v. 35, pp.

Gupta, R.K. and I.P. Abrol, 2000. “Salinity build-up and changes in the rice-wheat system of
the Indo-Gangetic plains.” Experimental Agriculture Apr 2000. v. 36 (2) p. 273-284.

Hartell, J. M. Smale, P.W. Heisey, and B. Senauer. 1998. “The contribution of gentic
resources and diversity to wheat productivity in Punjab of Pakistan.” In Farmers,
Gene Banks and Crop Breeding: Economic Analyses of Diversity in m e a t , Maize
and Rice, pp 145-1 58. Melinda Smale (ed) CIMMYT-Kluwer Academic Publishers.
Kluwer Academic Publishers, Boston, MA, USA.

Changing patterns of variability in world cereal production. In:
Anderson, J.R. and P.B.R. Hazell, Variability in Grain Yields. Washington, D.C.:
Johns Hopkins University and the International Food Policy Research Institute.

153-166.

Hazell, P.B.R. 1989.

33

Heong, K.L.. M.M. Escalda, N.H. Huan, and V. Mai. 1998
changing rice farmers’ pest management in the
Protection 17(5):413-425.

“Use of communication medua in
Mekong Delta, Vietnam.” Crop

~~

Hobbs, P. and M. Morris. 1996. Meeting South Asia’s Future Food Requirements from Rice-
Wheat Cropping Systems: Priority Issues Facing Researchers in the Post-Green
Revolution Era. Natural Resources Group Paper No. 96-01. CIMMYT, Mexico, D.F.

Hawkes, J.G. 1983. The Diversity of Crop Plants. Harvard University Press: Cambridge.

Joshi, P.K. and D. Jha. 1991. Farm-level effects of soil degradation in Sharda Sahayak
Irrigation Project. Working Paper on Future Growth in Indian Agriculture No. 1
INFPRI, Washington, D.C.

Khush, G. 1996. “Rice varietal improvement for weed management” In Herbicide in Asian
Rice: Transition in Weed Management, R. Naylor (ed). Institute of International
Studies, Palo Alto, California and International Rice Research Institute, Los Baiios,
Laguna, Philippines.

Kloppenburg, J.R. 1988. First the seed: the political economy of plant biotechnology. New
York: Cambridge University Press.

Kumar, P. and Mruthyunjaya. 1992. “Measurement and analysis of total factor productivity
growth in wheat”. Indian Journal of Agricultural Economics 47(7): 45 1-458.

Litsinger, J.A. 1991. “Crop loss assessment in rice” In Heinrichs, E.A. and others (eds.), Rice
Insects: management Strategies. Nework: Springer-Verlag.

McDonald, A.T. and D. Kay. 1988. Water resources: Issues and strategies. Harlow, UK:.
Longman Scientific and Technical.

Moody, K. 1991. “Weed Management in Rice”. In: Handbook of Pest Management in
Agriculture, 2”d Edition, pp. 301-328, D. Pimentel (ed). CRC Press Inc., Boca Raton.

Moody, K. 1994. “Postplanting weed control in direct-seeded rice”. In: Proceedings of the
National Workshop on Direct Seeding Practices and Productivity, pp. 249-265.
Malaysian Agricultural Research and Development Institute (MARDI), Penang,
Malaysia.

Nambiar, K.K.M. 1994. “Yield sustainability of rice-rice and rice-wheat systems under long-
term fertilizer use.” In: Resource Management for Sustained Crop Productivity,
Indian Society of Agronomy, New Delhi, India.

NAS (National Academy of Sciences). 1989. Irrigation Induced Water Quality Problems -
What Can be Learned from the San Joaquin Valley Experience. National Academy
Press, Ithaca, New York.

Nelson, M. and M. Maredia. 1999. Environmental Impacts of the CGIAR: An initial
Assessment. TAC Secretariat Report presented at the International Centers Week
1999, Oct. 25-29, Washington, D. C.

Norgaard, R. 1988. “The biological control of the cassava mealy bug in Afnca”. American
Journal of Agricultural Economics 70:366-371.

Oldeman, L.R., V.W.P. van Engelen, and J.H.M. Pulles.1991. “The extent of human-induced
soil degradation”. In: World Map of the Status of Human-Induced Soil Degradation:
An Explanatory Note, pp. 27-33, L.R. Oldeman, R.T.A. Hakkeling, and W.G.
Sombroek, W.G. (eds). International Soil Reference and Information Centre (ISRIC),
W agening en.

34

Pfeiffer, W.H. and H.J. Braun. 1989. Yield stability in bread wheat. In: Anderson J.R. and
P.B.R. Hazell, Variability in Grain Yields. Washington, D.C: Johns Hopkins
University and the International Food Policy Research Institute.

Pieri, Christian J.M.G. 1992. Fertility of Soils: A Future for Farming in the West African
Savannah. Springer-Verlag, Berlin.

Pimentel, D. 1995. “Amounts of pesticides reaching target pests: Environmental impacts and
ethics”. Journal of Agricultural and Environmental Ethics 8: 17-29.

Pimentel, D. (ed). 1997. Techniques for Reducing Pesticide Use: Economic and
Environmental Benefits. John Wiley & Sons, Chichester.

Pimentel, D. and A. Greiner. 1997. “Environmental and socio-economic costs of pesticide
use”. In: Techniques for Reducing Pesticide Use: Economic and Environmental
Bene$ts, pp. 51-78, D. Pimentel (ed). John Wiley & Sons, Chichester.

Pimentel, D. and D. Kahn. 1997. “Environmental Aspects of ‘Cosmetic Standards’ of foods
and pesticides”. In: Techniques for Reducing Pesticide Use: Economic and
Environmental Benefits, pp. 51-78, D. Pimentel (ed). John Wiley & Sons, Chichester.

Pimentel, D., L. McLaughlin, A. Zepp, B. Latkitan, T. Kraus, P. Kleinman, F. Vancini,
W.J. Roach, E. Graap, W.S. Keeton, and G. Selig. 1991. “Environmental and
economic impacts of reducing US agricultural pesticide use”. In: Handbook of Pest
Management in Agriculture, 2”d Edition, pp. 679-718, D. Pimentel (ed). CRC Press
Inc., Boca Raton.

Pingali, P.L.. 1992. ‘‘Diversiqing Asian rice-farming systems: A deterministic paradigm”. In:
Trends in agricultural diversification: Regional perspectives, pp. 107-1 26, Shawki
Barghouti, Lisa Garbux, and Dina Umali (eds). World Bank Technical Paper No. 180.
The World Bank, Washington, D.C.

Pingali, P.L. and R.V. Gerpacio. 1997. Towards reduced pesticide use for cereal crops in
Asia. Economics Working Paper No. 97-04. CIMMYT, Mexico, D.F.

Pingali, P.L. and P.A. Roger (eds.). 1995. Impact of Pesticides on Farmer Health and the
Rice Environment. Kluwer Academic Publishers, Massachusetts and the International
Rice Research Institute, Los Baiios, Laguna, Philippines.

Pingali, P. and M.W. Rosegrant. 1994. Confronting the Environmental Consequences of the
Green Revolution in Asia. EPTD Discussion Paper No. 2. IFPRI, Washington, D.C.

Pingali, P. L. and M.W. Rosegrant. 1998. “Intensive food systems in Asia: Can the
degradation problems be reversed?” Paper presented at the Pre-Conference Workshop
“Agricultural Intensification, Economic Development and the Environment” of the
Annual Meeting of the American Agricultural Economics Association held in Salt
Lake City, Utah, July 31-August 1,1998.

Pingali, P.L., P.F. Moya, and L.E. Velasco. 1990. The Post-Green Revolution Blues in Asian
Rice Production-The Diminished Gap Between Experiment Station and Farmer
Yields. Social Science Division Paper No. 90-01. IRRI, Los Baiios, Laguna,
Philippines.

Pingali, P.L., C.B. Marquez, and F.G. Palis. 1994. “Pesticides and Philippine rice farmer
health: A medical and economic analysis”. American Journal of Agricultural
Economics 76587-592.

35

Pingali, P.L., M. Hossain, and R.V. Gerpacio. 1997: Asian Rice Bowls: The Returning Crisis?
CAE3 International, Wallingford, U.K.

Pinstrup-Andersen, P. and R. Pandya-Lorch. 1994. Alleviating poverty, intenszbing
agriculture, and effectively managing natural resources. Food, Agriculture and the
Environment Discussion Paper 1. IFPRI, Washington, D.C.

Postel, S. 1989. Water for agriculture: Facing the limits. Worldwatch Paper 93, December.

Postel, S. 1990. “Saving Water for agriculture” In State of the World 1989. A World Watch
Institute Report on Progress Toward a Sustainable Society, pp. 39-58. World Watch
Institute, World Watch Institute.

Postel, S. 1993. “Water and agriculture”. In: Water in Crisis: A Guide to the World’s Fresh
Water Resources, ed. P.H. Gleick (ed). Oxford University Press, New York.

Pretty, J.N., C. Brett, D. Gee, R. E. Hine, C. F. Mason, J. I. L. Morison, H. Raven,
M. D. Rayment and G. van der Bijl. 2000. “An assessment of the total external costs
of UK agriculture”. Agricultural Systems 65(2): 1 13-1 36.

Republic of Turkey, Ministry of Agriculture, Forestry and Rural Affairs. 1990. “Preparation
of Design and implementation of a core program of drainage and on-farm
development, Project Report, Izmir 11, Part I, Menemem Project.” Ankara, Turkey:
Ministry of Agriculture, Forestry and Rural Affairs.

Rola, A.C. and P. Pingali. 1993. Pesticides, Rice Productivity, and Farmers’ Health - An
Economic Assessment. IRRI-World Resources Institute (WRI). IRRI, Los Baiios,
Laguna, Philippines.

Rustagi, S. and G.M. Desai. 1993. Fertilizers and environmental concerns. IFPRT,
Washington, D.C., Mimeo.

Sanders, J.H., B. Shapiro and S. Ramaswamy. 1996. The economics of agricultural
technology in semiarid sub-Saharan Africa. Baltimore: Johns Hopkins University

Sayre,

Sayre,

Sidhu,

.? Singh,

1

Press.

K.D. 1996. “The role of crop management research at CIMMYT in addressing bread
wheat yield potential issues.” In: Increasing Yield Potential in Wheat: Breeding the
Barriers, CIMMYT, Mexico, D.F.

K.D., S. Rajaram and R.A. Fischer. 1997. “Yield potential progress in short bread
wheats in northwest Mexico.” Crop Science 37(1): 36-42.

D.S. and Byerlee, D. 1991. “Technical change and wheat productivity in post-green
revolution Punjab”. Economic and Political Weekly 26(52).

A.J. and D. Byerlee. 1990. Relative variability in wheat yields across countries and
over time. Journal of Agricultural Economics 41 (1): 2 1-32.

Smale, M. 1997. The green revolution and wheat genetic diversity: Some unfounded
assumptions. World Development 25,s: 1257- 1269.

Smale, Melinda. 1998. Farmers, Gene Banks and Crop Breeding: Economic Analyses of
Diversity in Wheat, Maize and Rice. CIMMYT-Kluwer Academic Publishers. Kluwer
Academic Publishers, Boston, MA, USA.

Smale, M. 2000 “Economic Incentives for Conserving Crop Genetic Diversity on Farms:
Issues and Evidence”. Paper presented at the meetings of the International
Agricultural Economics Association, Berlin, August, 2000.

36

Smale, Melinda and R.P. Singh. 1998. “The economic impact of diversifying the genetic
resistance to leaf rust disease in modem bread wheats”. In: Farmers, Gene Banks and
Crop Breeding: Economic Analyses of Diversity in Wheat, Maize and Rice, pp 173-
188. Melinda Smale (ed) CIMMYT-Kluwer Academic Publishers. Kluwer Academic
Publishers, Boston, MA, USA.

Smale, M. 1997. The green revolution and wheat genetic diversity: some unfounded
assumptions. World Development 25,8: 1257- 1269.

Smale, M., M. Bellon, and A. Aguirre. 2000 Maize Diversity, Variety Attributes, and
Farmers’ Choices in Southeastern Guanajuato, Mexico. Economic Development and
Cultural Change (forthcoming).

Smale, M., J. Hartell, P.W. Heisey, and B. Senauer. 1998. “The contribution of genetic
resources and diversity of wheat production in the Punjab of Pakistan.” American
Journal of Agric. Econ. v. 80 (3) pp.482-493.

Umali, D. 1993. Irrigation Induced Salinity: A Growing Problem for Development and the
Environment. World Bank Technical Paper No. 215. The World Bank, Washington,
D.C.

Waibel, H. 1986. The Economics of Integrated Pest Control in Irrigated Rice: A Studyfrom
the Philippines. Crop Protection Monographs. Springer-Verlag, Berlin.

Waibel , H. 1999. Evaluation of the Impact of Integrated Pest Management Research at
International Agricultural Research Centres. Report prepared for the CGIAR Impact
Assessment and Evaluation Group, September 1999.

Wakeford, T. 2000. “Seven Deadly Myths” Science and Public Affairs April 2000, p. 29

Nicholas Wallis, J.A. 1997. Intenszfied Systems of Farming in the Tropics and Subtropics.
World Bank Discussion Paper No. 364. The World Bank, Washington, D.C.

Weight, David and Valerie Kelly. 1999. Fertilizer Impacts on Soils and crops of sub-Saharan
Africa. MSU International Development Paper No. 2 1. Department of Agricultural
Economics, Michigan State University, East Lansing, Michigan.

WHO (World Health Organization). 1990. Tropical Diseuses News 31:3, World Health
Organization Press Release, 28 March.

Wilkes, G. 1992. Crop plants, in situ conservation and genetic vulnerability: Challenges of
the 1990s. Paper presented at the American Association for the Advancement of
Science Meeting. February 8, 1992, Chicago, USA.

Wilkes, H.G. and S. Wilkes. 1972. “The Green Revolution” Environment, v. 14(8): 32-39.

Winpenny, J. 1991. Values for the environment: A guide to economic appraisal. London, UK:

Yadav, R.L. 1998. “Factor productivity trends in a rice-wheat cropping system under long-
term use of chemical fertilizers” Experimental Agriculture 34: 1-1 8.

Yudelman, M. 1989. “Sustainable and equitable development in irrigated environments.” In:
Environment and the poor: Development strategies for a common agenda, pp. 61-85,
H.J. Leonard and contributors (ed). Transaction Books, New Brunswick and Oxford.

c

HMSO/ODL.

ANNEX 1

Environmental Impact Assessment of CGIAR Crop Technologies
A Preliminary Framework for Case Studies

1. Rationale and objectives

The review of the literature on the negative externalities of agricultural research points to the
lack of empirical evidence on the impacts of research and modem crop technologies on
environment and human health. There have been several studies that point to the linkages
between increased input use and negative externalities of the crop technologies on the
environment and human health. But there is not much empirical evidence on the
environmental impacts of these externalities in the form of productivity effects on agriculture
itself.

The purpose of proposed case studies is to review the linkages between environmental
degradation and crop technologies in specific regions of the developing world which are most
impacted from CGIAR research. The objective of these case studies is not to deal with the
question of what went wrong, but to provide a more balanced view of the environmental
impacts, which have resulted from the introduction of CGIAR-NARS technologies and which
need to be accounted for in assessing the environmental costs and benefits of past research
efforts. More specifically, the objectives of these case studies will be:

1. To identify and assess the extent/magnitude of externality problems associated with past
CGIARN4RS research in a specific geographic region;

2. To estimate environmental, human health and economic impacts of these externalities;
3. To analyse the conditioning factors (policies, institutions) that contribute towards the

negative environmental consequences; and
4. To provide a preliminary analysis of problems and possibilities of deriving aggregated

estimates of environmental costs and benefits of CGIAR/NARS research.

2. Possible candidates for case studies

One of the conclusions of the literature review is that there is very limited evidence of
negative environmental impacts in crops other than rice and wheat. To address this concern
for the lack of evidence on other CGIAR mandated crops, we propose the following
crops/regions as possible candidates of hrther case study research:

Crop Region CG-Center
Wheat-Rice Punjab, India CIMMYT
Wheat
Rice
Maize
Sorghum, Millet, Pulses
Potato
Cassava
Barley, Chickpeas
Beans

Yaqui valley, Mexico
Central Luzon, Philippines
Western Kenya
Andhra Pradesh, India
Ecuador
Nigeria
A country from WANA
A countrv from LA region

CIMMYT
IRRI
CIMMYT
ICRISAT
CIP
IITA
ICARDA
CIAT

Annex 1 - Page 2

3. Methodology

Each case study will address the following questionshsues for a given crop(s) and area of
study.

a. Identify major environmental issues:
0

b. For each of these environmental issues:

identify major environmental issues associated with improved crop technologies

identify positive and negative externalities based on empirical studies in the region
collect data, empirical evidence, examples that establish or refute the linkage between
a given technology and an externality
collect data, empirical evidence on the environmental and health impacts of these
externalities on farm productivity
examine the policy and institutional framework that may have contributed to
generating the externalities

c. Assess/estimate environmental impacts of crop technologies in a given geographic study
area:

estimate impacts on crop productivity, yield variability, loss of income opportunities,
etc.
derive relationships between technology components and environmental impacts (e.g.
X amount of input use increases health costs by Y or decreases crop productivity by
Z; Q amount of input results in environmental costs of $G/ha or $Wperson in
agriculture) that are at least generalizable for a given crop and region

0

'

d. Assess/estimate/explain the contribution of research in generating these impacts.

4. Expected outputs

The final output will be a compendium of environmental impacts of agricultural research that
will include: individual chapters on each case study and a summary chapter that draws upon
the results of all the case studies and attempts to make generalizable conclusions about the
positive and negative environmental impacts of research at least for the developing regions of
the world.

