

HAL
open science

A global foresight on food crop needs for livestock

Tristan Le Cotty, Bruno Dorin

► **To cite this version:**

Tristan Le Cotty, Bruno Dorin. A global foresight on food crop needs for livestock. *Animal*, 2012, 6 (9), pp.1528-1536. 10.1017/S1751731112000377. hal-00800715

HAL Id: hal-00800715

<https://enpc.hal.science/hal-00800715>

Submitted on 14 Mar 2013

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

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

A global foresight on food crop needs for livestock

T. Le Cotty[†] and B. Dorin

CIRAD, UMR Cired, 73 rue Jean François Breton, 34398 Montpellier, France

(Received 21 July 2010; Accepted 27 December 2011; First published online 23 February 2012)

Increasingly more studies are raising concerns about the increasing consumption of meat and the increasing amount of crops (cereals and oilseeds in particular) used to feed animals and that could be used to feed people. The evolution of this amount is very sensitive to human diets and to the productivity of feed. This article provides a 2050 foresight on the necessary increase in crop production for food and feed in three contrasting scenarios: diets with no animal products; current diets in each main region of the world; and the average diet of developed countries extended to the whole world. We develop empirical aggregate production models for seven world regions, using 43 years and 150 countries. These models realistically account for the contribution of feed from food plants (i.e. plants that would be edible for humans) and of grassland to animal products. We find that the amount of edible crops necessary to feed livestock in 2050 is between 8% and 117% of today's need. The latter figure is lower than that in comparable foresight studies because our models take into account empirical features occurring at an aggregate level, such as the increasing share of animal production from regions using less crop product per unit of animal product. In particular, the expected increase in animal production is estimated to occur mostly in Sub-Saharan Africa and Asia, where the amount of feed from food crops required per unit of animal product proves to be lower than that in other areas. This 117% increase indicates that crop production would have to double if the whole world adopted the present diet of developed countries.

Keywords: feed, production function, diets, calories, livestock

Implications

An implication of this work is a better understanding of the impact of diet on food crop needs at a global level. This impact is critically dependent on the *feed from food plants/animal food product* ratio, which is highly variable in the world and poorly documented. Taking into account its level and evolution leads to a more accurate foresight on competition between plant food for human consumption and animal feed from food plants.

Introduction

Several observers surmise that livestock consumption will continue to increase steeply in the coming decades, and many are concerned about its potential impact on the environment and global food security. Whereas the potential impact of meat production on global natural resources is increasingly being debated (e.g. de Haan *et al.*, 1999; Delgado *et al.*, 1999; Steinfeld *et al.*, 2006), its potential impact on food availability is not so well documented. Some authors support the idea that crop production could be too

low to satisfy the demand for meat. Keyzer *et al.* (2005) wrote '*the central challenge for world food markets in the medium-term future is not whether it will be physically possible to feed the growing population, but whether we can feed the animals*'. Godfray *et al.* (2010) further hint that a diet shift toward a larger share of plant food would help sustain future populations: '*the efficiency of conversion of plant into animal matter is ~10%; thus there is a prima facie case that more people could be supported by the same amount of land if they were vegetarian*'. Has livestock production really become such a plague? A key unknown for the understanding of the potential competition between crop production used to feed animals and crop production used to feed humans is the amount of feed (for animals) made of grains and other crop products that could be used as food (for humans).¹ The growing world demand for grains for feed is expected to be the major source of production increase in

¹ In this article, 'feed' is used exclusively for animals and 'food' is used exclusively for humans. The adjective 'edible' is used exclusively for humans. A key concept used in this article is feed from food plants, which means the plant products that are used to feed animals but that come from edible plants. This includes grains from cereals or oil crops, roots and tuber, vegetables, etc. It also includes by-products from processed food such as cakes and brans. It does not include fodder crops and grass.

[†] E-mail: lecotty@cirad.fr

the coming decades, and will impact on global farm production and prices. But the evolution of this amount of feed based on grains and edible crop products is by no means easy to anticipate, and the objective of this article is to quantify the range of such an evolution.

Delgado *et al.* (1999) provide a projection of the amount of cereals used as feed in 2020 using technical coefficients from empirical studies at the breeding system level (Seré and Steinfeld, 1996; Bouwman *et al.*, 2005). They forecast an increase in the growth rate of cereals used as feed (from 0.7%/year from 1980 to 1990 to 1.4%/year from 1993 to 2020). This rate decreases in a more optimistic scenario defined by an improving conversion efficiency ratio (+1%/year) and increases in a more pessimistic scenario defined by a conversion efficiency ratio that increases more slowly (+0.5%/year). According to us, the fact that scenarios are defined by exogenous conversion efficiency ratios is a limitation to the projection of livestock production in 2020. By contrast, Keyzer *et al.* (2005) include more explicit technological assumptions in their foresight, based on the relative share of three types of feed: cereal feed, residuals and grazing areas. They find that the relative share of these three types of feed has a considerable impact on cereal feed used in 2030. For the same level of meat demand, the growth rate of cereal feed increases from 1.4%/year in the most favourable technology (residuals increase as fast as cereal feed) to 4.0%/year in the less favourable technology (residuals and grazing areas growth on trend). The total amount of feed needed is about four times higher in the least favourable technology as in the most favourable one. Although the analysis of future technology through the analysis of the cereal feed/meat ratio is a clear improvement, it is based on theoretical arguments, not on an empirical analysis of past trajectories. In particular, the evolution of the cereal feed/meat ratio in 2030 is postulated and, according to our findings, underestimates the potential improvement of this ratio at the world level. Additionally, these studies do not integrate dairy products, whose inclusion in the analysis is important for simulation of future demands for feed.

Our contribution is an empirical analysis of recent animal feeding trajectories at a global level and some rationale to anticipate their evolution under a series of consumption-based scenarios. To do so, our approach has consisted of analysing the evolution of the *AFP/FFP* ratio (animal food products/feed from food plant), to infer its evolution. The animal food product is defined as the protein weight of all farm animal products used as food (meats, milk, eggs, fats, etc.) and the feed from food plants is the protein weight of all edible plant products that could be used for human consumption but that are used as feed for animals (cereals, oilseeds, tuber, cakes and brans, etc.). This ratio indicates the quantity of animal products that can be obtained from one unit of feed from edible plants. Higher ratios indicate a more efficient technology in terms of feed consumption. The past evolution of this ratio in several world regions yields important information for constructing foresight scenarios.

This ratio is not similar in each area, is not constant and its evolution is neither linear nor even monotonous. As a result, the long-term evolution is not a foregone conclusion. The understanding of these evolutions is critical to the calculation of feed requirements in 2050 and thus to agricultural production as a whole. These evolutions must also be related to the changing proportion of grazing and non-grazing animal products, the increasing protein content of feed and several other aspects of technical change. In this respect, our approach has been to estimate a model of animal production based on the historical relation between aggregate animal products and aggregate feed use, which separates feed from food crops and from non-food plants (grass, dry fodder, residues, etc.). The intuition in support of this approach is that a model accounting for a global scale is more robust when its parameters are estimated from aggregated data than when they are derived from micro-data that are specific to each breeding system and then extrapolated to national and global scales. The main reason for this is that the proportion of each breeding system has a major influence on the global conversion efficiency ratio, and this proportion cannot be extrapolated from micro-data on breeding systems. The model is estimated with information from all countries and all years from 1961 to 2003.

We compute three diet-based scenarios for 2050 to measure the influence of diets on feed needs in 2050 compared with today's needs with the same three diets. These three diets are as follows: (i) the present existing diet (in 2003) for each region; (ii) a diet scheme with no animal products; and (iii) the present average diet of developed countries applied to the whole world. These three diets are simulated with the present population and with the 2050 expected population. The simulations presented here are not meant to be plausible scenarios that could be used for prediction, but heuristic scenarios that should be used for foresight purposes. Their main interest is to provide a quantitative order of magnitude of the impact of extreme changes in diet on the feed from food plants. The diet scheme with no animal products, in particular, should be considered as a theoretical baseline with no feed, and not as a plausible or a desirable situation. Furthermore, we show simulation here for which only two variables change in 2050 in comparison with today's situation: populations and diets. No additional technical progress is assumed after 2003, no change in grassland areas is assumed and no change in the grazing/non-grazing animal products is assumed in those simulations. The scenarios are thus mostly conservative and provide the upper bound of feed from food plants for each diet hypothesis.

Material and methods

Aggregating data for feed, food, animal products and grassland

The data of 150 countries accounting for >98% of the global surface area have been extracted from *Agribiom*, a tool for biomass balance accounting that uses data from the FAOSTAT supply-utilization accounts 'Commodity Balance'

(FAO (Food and Agriculture Organization of the United Nations), 2006b) over the 1961 to 2003 period, and transforms these data in terms of their nutritional value. From this, energy values (kcal) and protein values (tons of proteins) of edible crops used as food, edible crops used as feed and edible animal products have been calculated.² For each country, each year and each type of biomass (>100 types of food products from plants and >10 types of food products from animals), the utilization–supply balance has been checked and inconsistencies in primary data have been detected and corrected. The detailed conversion of data from FAOSTAT into Agribiom data has been presented elsewhere (Paillard *et al.*, 2010).

For each country and each year, we calculate the aggregate quantity of *FFP*, the aggregate quantity of *AFP* for grazing and non-grazing animal products and the total area of grassland (*GRASS*). *FFP* is the sum of all types of feed from edible crop products expressed in tons of proteins (tons of proteins of cereals used as feed, plus tons of proteins of roots used as feed, plus tons of proteins of oilseeds used as feed, plus tons of proteins of oilcakes, etc.). *FFP* does not include fodder crops that are not edible for human beings such as alfalfa, clover or silage. *AFP* includes all types of edible animal food products from farm production, and is expressed in tons of proteins. At some point in the analysis, we distinguish the animal food product from grazing animals (*AFP^g*; tons of proteins of cow's milk and milk-derived products, plus tons of proteins of beef, plus tons of proteins of sheep and goat milk, etc.) and animal food products from non-grazing animals (*AFP^{ng}*; tons of proteins of eggs plus tons of proteins of poultry meat, etc.). Grassland includes all types of permanent pasture (>5 years) used for grazing, including bushes, savannahs, steppes, etc. and is expressed in hectares. This variable is quite heterogeneous.

These country data are used to estimate seven regional production functions of animal products: Asia excluding China (Asia-Ch), China, Former Soviet Union (FSU), Latin America (LAM), Middle East and North Africa (MENA), Organisation for Economic Co-operation and Development (OECD)-1990 (the 1990 definition of OECD) and Sub-Saharan Africa (SSA).

An aggregate animal production model

Following Keyzer *et al.* (2005), who use a linear relationship between meat, cereals used as feed and residuals (grass, crop residues, etc.), we establish a linear relationship between *AFP*, *FFP* and *GRASS* and a constant term accounting for non-grass-roughage (not measured). The total *AFP* produced in a country

is expressed in tons of animal protein, *FFP* is expressed in tons of plant protein, *GRASS* is expressed in ha (coefficient *b* is expressed in tons of animal protein per 1000 ha) and *c* is expressed in tons of animal proteins (those produced through roughage). Coefficient *a* has no unit and expresses the marginal productivity of *FFP*.

$$AFP = a FFP + b GRASS + c \quad (1)$$

$$AFP / FFP = a + b \frac{GRASS}{FFP} + c \frac{1}{FFP} \quad (2)$$

Equation (1) shows the production function of animal products and, equivalently, equation (2) expresses the average productivity of *FFP*, that is, the amount of protein in animal food products that is produced with 1 t of proteins of feed from food plants. The evolution of this ratio over time is not self-evident. If all coefficients are constant, the *AFP/FFP* ratio is decreasing; in other words, the overall efficiency of feed would be decreasing, and increasingly more feed from food plant is needed as animal production increases. This is consistent with several analyses quoted above.³ But in the long run, these coefficients may not be constant. In particular, it seems that the marginal productivity of feed, *a*, may be increasing in several countries due to technical improvement of feed and especially because of a changing composition of *AFP* (see empirical support for this argument below). It is therefore conceivable that the *AFP/FFP* ratio is increasing. This occurs in particular in China, meaning that it takes increasingly less plant protein to produce one animal protein (Figure 1). The reason for this is straightforward: China is the only region (not the only country) where grazing animal products (milk in particular) are increasing faster than non-grazing animal products, and this improves the overall *AFP/FFP* ratio (see Figure 2). Indeed, because of roughage and grass, grazing animals appear to be more efficient users of feed from food plants than non-grazing animals. In all other areas, the share of grazing animal products decreases, and the average productivity of *FFP* decreases. But animal production in China is so huge and growing so fast that it influences the world total *AFP/FFP* enough for this world ratio to have increased globally in recent years (Figure 2). Note that the rate of non-grazing animal products in China remains much higher than elsewhere.⁴

Figure 3 confirms that the average productivity of feed from food plants (*AFP/FFP*) decreases when the share of non-grazing animals increases. Only two regions in the world are presented here, for readability, but this decreasing slope is observed in all regions. Once again, this does not mean that non-grazing animals use more resources than grazing animals, but simply that they use more resources from food plants than do grazing animals. The high productivity of feed in terms of dairy products is also important in this result.

² FAO coefficients (FAO, 2001) and USDA (United States Department of Agriculture) coefficients (USDA, 2006) for soya bean and sunflower seed have been used for this conversion. Oilcakes have been included in the amount of feed, and the nutritional values have been estimated using the bean nutrients and the world average extraction rate of the oil. The type of animals producing 'raw animal fat' is not specified in FAOSTAT, and the corresponding nutritional values have been arbitrarily considered as a product of grazing animals (beef, cow milk, sheep meat and milk, goat cheese and milk, etc.). Our further analysis may slightly overestimate productions from grazing animals and slightly underestimate productions from non-grazing animals.

³ It is clear that the two terms $b GRASS/FFP$ and $c 1/FFP$ are decreasing over time because the grassland area increases on average slowly and *FFP* increases faster.

⁴ Rae *et al.* (2006) found significant technical progress in all Chinese provinces in their study and for all types of production.

Figure 1 Animal food product (in tons of proteins) per unit of Feed from Food Plant (in tons of proteins): AFP/FFP , from 1961 to 2003. OECD = Organisation for Economic Co-operation and Development; MENA = Middle East and North Africa; LAM = Latin America; SSA = Sub-Saharan Africa.

Figure 2 Share of animal food product from grazing animals (AFP^g , in tons of proteins) in total animal food product (AFP in tons of proteins) and use of feed from food plant (logarithmic scale), from 1961 to 2003. OECD = Organisation for Economic Co-operation and Development; LAM = Latin America; ASIA-Ch = Asia excluding China; SSA = Sub-Saharan Africa.

Figure 3 Animal food product (in tons of proteins) per unit of feed from food plant (in tons of proteins) and share of animal food product from non-grazing animals (AFP^{ng} , in tons of proteins) in total animal food product (AFP in tons of proteins), from 1961 to 2003. SSA = Sub-Saharan Africa.

We therefore carry out a separate estimation for animal food products from grazing animals – AFP^g and animal food products from non-grazing animals – AFP^{ng} .

Estimation method of the model

Since FAOSTAT data do not distinguish the share of feed devoted to grazing and non-grazing animals, we use a simultaneous estimation of both production functions, following Just *et al.* (1983):

$$AFP^g_{i,t} = \alpha_0 + \alpha_1 FFP_{i,t} + \alpha_2 GRASS_{i,t} + \beta \cdot AFP^{ng}_{i,t} \tag{3}$$

$$AFP^{ng}_{i,t} = \gamma_0 + \gamma_1 FFP_{i,t} + \gamma_2 GRASS_{i,t} + \delta AFP^g_{i,t} \tag{4}$$

Homogeneity constraints are imposed in the estimation:

$$\gamma_0 = -\alpha_0 / \beta \tag{5}$$

$$\gamma_1 = -\alpha_1 / \beta \tag{6}$$

$$\gamma_2 = -\alpha_2 / \beta \tag{7}$$

$$\delta = 1 / \beta \tag{8}$$

The subscripts i and t stand for country and year, respectively. The coefficient α_1 stands for the marginal productivity of feed from food plants in terms of grazing animal products, that is, the amount of grazing animal products that is produced with an extra quantity of feed from food plants used for the production of AFP^g , when the area of grassland and the quantity of non-grazing animal products are maintained constant. In the same way, α_2 is the grassland marginal productivity in terms of grazing animal products (in tons of protein per 1000 ha), that is, the quantity of protein of AFP^g obtained using an additional hectare of grassland of the average quality of grassland in the country, and β is the substitution coefficient, expressing the quantity of grazing animal products that is produced if a country reduces its non-grazing animal production by one unit, maintaining its feed and grassland area constant. The constant term α_0 is the quantity of AFP^g that can be produced with no feed from food plants. It can be interpreted as the share of grazing animals fed with non-food plants from roughage, fodder crops and residues (alfalfa, clover, silage, waste, etc.). Equation (3) aims to forecast the quantity of grazing animal products when we know the quantity of feed from food plants used, the grassland area and the level of non-grazing animal products. Equation (4) interprets these in the same way for non-grazing animals. The existence of grassland area as an explanatory variable of non-grazing animal production is necessary for theoretical reasons. The intuition is that for a given quantity of FFP available and for a given quantity of grazing animals to produce, the quantity of FFP available for non-grazing animals increases when the grassland increases. Theoretically, if they were estimated using perfect information, equations (3) and (4) would be redundant and

equation (3) would be enough to predict both types of production, given the share of AFP^g and AFP^{ng} . But empirically, because of inaccurate or incomplete information, separate estimations of equations (3) and (4) yield some differences. We therefore estimate both equations simultaneously, and use homogeneity constraints (5) to (8) to ensure consistency between the two equations.

For each region, we have a system of two-output two-input cross-country production functions reflecting the average technology used for livestock production (in line with Hayami and Ruttan, 1970; Mundlak and Hellinghausen, 1982). The final data set used consists of panel data of 150 countries and 43 years. Parameters are estimated using a two-stage least squares estimation to correct for the endogeneity of the variable FFP and the substitute production (AFP^{ng} in (3) and AFP^g in(4)). A total of five instrument variables are used for the first stage estimation: $GRASS$, $TRAC$ (number of tractors in use in the country) extracted from the machinery database from FAOSTAT to account for the capital used in farm production, POP (total population, expressed in number of people) extracted from the FAO population database, AF (animal food), which is the daily availability of animal food per capita, expressed in kilocalories, and a trend term. These variables are chosen essentially because they are theoretically reasonably exogenous to the instrumented variables. The structural form of this first stage is as follows:

$$AFP^{ng}_{i,t} = a_0 + a_1 POP_{i,t} + a_2 TRAC_{i,t} + a_3 GRASS_{i,t} + a_4 TREND + a_5 AF_{i,t} \tag{9}$$

$$AFP^g_{i,t} = b_0 + b_1 POP_{i,t} + b_2 TRAC_{i,t} + b_3 GRASS_{i,t} + b_4 TREND + b_5 AF_{i,t} \tag{10}$$

$$FFP_{i,t} = c_0 + c_1 POP_{i,t} + c_2 TRAC_{i,t} + c_3 GRASS_{i,t} + c_4 TREND + c_5 AF_{i,t} \tag{11}$$

A simplified estimation has been carried out for China, where cross-country estimation was not possible, and the complete estimation of (3) to (8) did not yield robust coefficients. Grassland and the substitute term have been excluded from the estimation. Finally, a non-negativity constraint for the grassland term has been introduced for MENA.

Estimates analysis

Estimates of the production models (3) and (4) are available online at <http://www.journals.cambridge.org/anm> (Supplementary Tables S1 and S2, respectively).⁵ The equations show highly significant parameters (apart from the constant term, which is the roughage contribution to animal production). The marginal productivity of FFP is higher for grazing animal products than for non-grazing animal products,

which confirms the graphical analysis (Figure 3). Given the existing level of grassland and roughage, and given the existing share of milk in grazing animal products, one additional protein of feed from food crops fed to grazing animal is more productive (from 0.36 in OECD to 0.66 in ASIA-Ch) than an additional protein fed to non-grazing animals (from 0.16 in MENA to 0.28 in ASIA-Ch). Coefficients for China are obtained with a different set of variables and should not be compared with other regions. The marginal productivity of grassland shows a wider variation between regions (ranging from 135 g of protein per ha in ASIA-Ch to 2715 in LAM). The positive marginal productivity of grassland in the non-grazing equation represents the additional quantity of non-grazing AFP produced if we maintain the feed from food crops and the grazing animal production constant and increase grassland by 1 ha. If we increase grassland and maintain the production of grazing animals constant, it means that more FFP is provided to non-grazing animals. The fact that the substitution term is greater for grazing animals in absolute value is consistent with the analysis of the marginal productivity. In OECD, if the production of non-grazing animal decreases by 1 protein, the production of grazing animal increases by 1.62 proteins, everything else being equal.

Regarding the 2050 simulations, each scenario fixes the expected population in each region (following UN intermediate scenarios), the animal food products in the human diet for each region (expressed in calories per day per person and then converted into proteins using the 2003 protein rate for each type of animal product), trade rules (zero import and zero export of animal products in order to simulate the case where each region produces its own animal food product) and grassland areas in each region (unchanged in comparison with 2003). The reason why grassland and trade are kept as simple as possible is that we do not want to predict the future but rather to understand specifically the impact of diets on feed from food crops. We suppose no form of technical progress between now and 2050, other than the increasing share of feed from food plant in total feed, due to the constant amount of roughage and grass. The share of grazing animals depends on the scenario (unchanged for 2003 and fixed at 60% of total animal products for the diet of developed countries).

The amount of feed from food plants is the only unknown variable for each region, given by equation (12), which is derived from equation (3), when estimated using constraints (5) to (8). The ‘tilde’ marks correspond to these estimates:

$$FFP_J = \tilde{\alpha}_{1,J}^{-1} (AFP^g_J - \tilde{\beta}_J AFP^{ng}_J) - \tilde{\alpha}_{2,J} / \tilde{\alpha}_{1,J} GRASS_J - n_J \tilde{\alpha}_{0,J} / \tilde{\alpha}_{1,J} \tag{12}$$

The subscript J stands for region J and n_J is the number of countries in region J , required to shift from the cross country to the regional production function. FFP_J is given in tons of proteins and then converted into calories using the nutritional value of each type of feedstuff.

⁵ Estimates of the instrumental variables can also be provided on request

Table 1 Feed requirements to meet present regional diets (2003)

Region	Food availability per person			Share of grazing animal in animal products (%)	Feed from food plant requirements for the regional production of animal products
	Total	Plant products	Animal products		
OECD	3908	2721	1187	57	3765
MENA	3340	2995	345	72	1624
FSU	3250	2586	664	68	2493
LAM	3125	2528	597	60	1791
China	3017	2437	580	24	1319
ASIA-Ch	2596	2382	214	72	408
SSA	2353	2218	135	76	375
World	2985	2487	498	53	1417

OECD = Organisation for Economic Co-operation and Development; MENA = Middle East and North Africa; FSU = Former Soviet Union; LAM = Latin America; ASIA-Ch = Asia excluding China; SSA = Sub-Saharan Africa.

Notes: Values in kcal/day per person. Feed from food plant requirements are given by equation (12) and then divided by the regional human populations in 2003. Feed can be locally produced and/or imported.

Results

Three contrasted diets and feed requirements in 2003

The first diet we consider is the existing diet in each region in 2003. Table 1 presents the figures summarizing these diets and their counterparts in terms of feed requirements. In 2003, the average daily use of food plants for feed and food per capita is around 3900 kcal/day, out of which 2500 are used for food and 1400 are used for feed (which produces in average 500 kcal of animal food products). An additional 600 kcal are used for other purposes (seeds, waste and non-food uses), which are not analysed here. The world average 3900 kcal of food plant used per day per capita ranges from 2590 in SSA (of which 375 are for feed) to 6490 in OECD (of which 3765 are for feed).

The second diet we consider is the developed countries' average diet extended to the whole world. Table 2 presents the feed requirements in each region to reach this diet. This diet is comprised of 2700 kcal of food plants and 1000 kcal of animal products. With the 2003 population, the necessary amount of total food plants to reach this diet would increase by 160% in Africa, 76% in Asia (excluding China) and 50% on a global scale (Table 3).

The third diet we consider is a virtual situation where no region would use any feed from food plants and where the total energetic value of each regional diet would be maintained constant (as it is in 2003 in each region). In other words, each calorie of animal products is replaced by one calorie of food plants. This situation is provided only as a quantitative benchmark. In this benchmark, the regional average food consumption ranges from 2350 kcal in SSA to 3900 kcal in OECD. In comparison with today's situation, this benchmark without animal products would require 920 fewer kcal per day per capita of food plants in the world average (920 being the difference between the total need in 2003, 2487 kcal of food + 1417 kcal of feed per person per day and the total need in the benchmark, 2985 kcal of food per person per day). This average decrease ranges from 240 kcal/day in SSA to 2578 kcal/day in OECD, where human consumption of animal

Table 2 Regional requirements in feed from food plants to meet the present diet of developed countries (2003)

Region	Feed from food plant requirements for the regional production of animal products
OECD	2974
MENA	5945
FSU	4350
LAM	3194
China	3192
ASIA-Ch	2212
SSA	4153
World	3166

OECD = Organisation for Economic Co-operation and Development; MENA = Middle East and North Africa; FSU = Former Soviet Union; LAM = Latin America; ASIA-Ch = Asia excluding China; SSA = Sub-Saharan Africa.

Notes: Values in kcal/day per person. Feed requirements are estimated using equation (12) and then divided by the regional human populations in 2003. The developed countries' diet in 2003 is made of 2700 kcal of plant products and 1000 kcal of animal products available per person per day, 60% of the latter consisting of products from grazing animals.

products reaches 1187 kcal/day and food plant contribution to animal feed reaches 3765 kcal/day per capita (Table 1). This means that 40% of edible plants that are required in OECD would not be required in this benchmark, where calories of animal products are replaced by calories from food plants. At the world level, 24% of edible plants that are required today would not be required in this scenario (Table 3).

Simulation of total food plant requirement in 2050

If the average 2003 diets are projected to the 2050 expected population, that is, if each region of the world follows the same diet as in 2003 until 2050, we can observe the effect of the population increase on consumption, based on the United Nations medium assumption. The requirement in total food plant increases by 36% (Table 3). The largest increase occurs in SSA, +142%, which is more than the expected population growth, because animals will be fed with relatively more crop products and less roughage and grass than at present.

Table 3 Percentage changes in total food plant needs compared with the 2003 situation

Year	Region	Population	2003 diet (%)	Diet without animal product (%)	Average diet of developed countries (%)
2003	OECD	986 872	0	-40	-13
	MENA	371 745	0	-28	+87
	FSU	279 012	0	-36	+39
	LAM	537 949	0	-28	+36
	China	1 307 377	0	-20	+57
	ASIA-Ch	2 014 984	0	-7	+76
	SSA	705 887	0	-9	+164
	World	6 203 826	0	-24	+50
2050	OECD	1 066 211	+9	-35	-5
	MENA	631 964	+70	+23	+219
	FSU	239 212	-16	-45	+17
	LAM	773 659	+47	+4	+99
	China	1 392 307	+6	-14	+67
	ASIA-Ch	3 034 794	+51	+40	+165
	SSA	1 661 999	+142	+114	+529
	World	8 800 146	+36	+8	+117

OECD = Organisation for Economic Co-operation and Development; MENA = Middle East and North Africa; FSU = Former Soviet Union; LAM = Latin America; ASIA-Ch = Asia excluding China; SSA = Sub-Saharan Africa.

If the average diet of developed countries is extended to all regions in 2050, there would be a larger increase in feed from food plants at the world level, especially in regions where the present animal product consumption is low (remember that each region produces 100% of its needs in animal products in all scenarios). The necessary amount of food plants would increase by 529% in Africa, 165% in Asia (excluding China) and 117% on a global scale.

Finally, if we simulate the benchmark diet without animal products for the whole world in 2050, the total food plant need at the world level would be similar (8% higher) to the actual total food plant used in 2003. The diet shift almost compensates for the population increase on average. The increase is significant in Africa (+114%), where the expected population increase is the largest and the present use of food plant as feed is already low (Table 3).

Discussion

The plausibility of scenarios

Common prospects are meant to describe a most likely future, like in FAO (2006a). Some foresights are intended to describe a desirable future, such as Agrimonde 1 scenario in Paillard *et al.* (2010), other exercises provide both optimistic and pessimistic projections of the future, such as the International Food Policy Research Institute (IFPRI, 2010) or Keyzer *et al.* (2005). Our scenarios are defined as two extremes of feasible evolutions, that are not meant to be plausible. Among the infinite possible diets and the infinite possible ways to produce necessary animal products to allow for these diets, we choose three simple and stereotypical diets. This foresight exercise is not a prediction. In particular, our scenario with no feed from food plants is neither

plausible nor recommended, for nutritional, environmental and economic reasons. Farmers have been feeding animals with cereals and oilseeds for a long time, and they have good reasons to do so. This scenario simply provides a quantitative benchmark against which present and future situations can be compared.

Does feed from food plant demand really matter?

The surge in the demand for animal products has led to growing areas of croplands and pastures devoted to feeding animals with cereals, oilseeds, fodder crops and other biomass. Continuation of these trends could contribute to: (i) a greater depletion of global carbon and biodiversity pools through the expansion of agricultural land and deforestation; (ii) increased use of freshwater, fertilizers, pesticides, antibiotics and fossil fuels that are used to boost crop yields and breed animals; (iii) greater livestock emissions of methane and nitrous oxide, two powerful greenhouse gases; and (iv) increase in grain prices. Of course, these environmental and social impacts differ substantially depending on the composition of feed. Feed from crops uses fewer land resources than grass or fodder crops per unit of animal product, but uses more non-renewable resources (fertilizers) in particular. An environmental comparison of the impacts from grassland through greater deforestation and the impacts from crops through greater use of fossil resources are not beyond the scope of this article. However, a better understanding of the dynamics of food plant content and the roughage content of feed is crucial. The implication of our results on food security is more straightforward. If the production systems around the world can produce more with proportionally less feed from food plants (and as much grassland), it would mitigate potential increases in grain prices.

The importance of the product/feed ratio in the scenarios

The *AFP/FFP* ratio is very similar to the inverse of the cereals/meat ratio of Keyzer *et al.* (2005), except that *FFP* includes a broader range of products (cereals but also oilcakes, brans, roots, vegetables, etc.) and *AFP* includes a broader range of products (such as dairy products and eggs). Keyzer *et al.* (2005) consider that the cereal/meat ratio is likely to increase with time since the share of residuals in total feed is likely to decrease. They are aware that technical progress could decrease this feed/meat ratio, but it is highly unlikely that this could compensate for the relative decrease in residual contribution to meat production. For instance, in their 'pessimistic' scenario (actually corresponding to a high meat demand), the annual growth rate of feed demand (from cereals) between 2015 and 2030 is 2% in the most favourable technology assumption (low increase in the feed/meat ratio) and 4.7% in the least favourable technology assumption (high increase in the feed/meat ratio). In 15 years, the global increase in feed demand would vary from 35% to 99%. Most of their simulations forecast higher increases than expected in several studies (Delgado *et al.*, 1999; FAO, 2003). Drawing on their intuition, one could expect a decreasing *AFP/FFP* ratio. Looking at past values of this ratio, we find that their intuition is supported by recent data for all regions except China. At the global level, however, this ratio is currently increasing because of the impact of China, but also because of the re-allocation of feed use towards regions with relatively higher – even though decreasing – *AFP/FFP* ratio, such as Africa and Asia. Because our simulations do not imply that the *AFP/FFP* ratio will worsen, we project a lower annual growth rate of feed from food plants (between 2003 and 2050): from 0.5% in the scenario with the 2003 diet up to 2.6% in the scenario with developed countries' diet throughout the world.

The performance of grazing animals

It appears that the aggregate 'animal food products from grazing animals' exhibits a higher marginal productivity of feed from food plants than the aggregate 'animal food products from non-grazing animals' (see Supplementary Tables S1 and S2 at <http://www.journals.cambridge.org/anm>, and Figures 2 and 3). There are two main reasons for this: first, a large part of the *AFPg* is made of protein from milk, for which feed requirements are lower than the protein from pig meat or poultry meat, and second, the largest part of feed used for grazing animals consists of grass, hay, silage, crop residuals, etc., and not of cereals or oilseed. For this reason, the marginal effect of feeding one extra protein of *FFP* to a grazing animal is superior in terms of protein output to the marginal effect of an extra protein fed to a non-grazing animal (which is typically already fed with 'enough' proteins from food plants). This finding is not contradictory to the fact that grazing animals have a lower energy conversion efficiency for meat production than non-grazing animals (meat/total feed).

The aggregate analysis of technologies

The estimated relationship between feed and animal products is not built upon *ex ante* nutritional knowledge on animal needs

for each type of animal, but on statistical evidence at the global level. Thus, we do not need to know or assume the nutritional value of grass and residuals, which are potential sources of errors when aggregated into global forecast models. We do not need to know or assume the allocation of each type of feed to each type of breeding system or to each type of animal product to be able to forecast a reliable relationship between feed and grassland on the one hand and animal products on the other. We do not need to know the share of each breeding system now or in 2050, because it is implicitly included in our technical coefficient at aggregate level and this is a real advantage. The evolution of the *AFP/FFP* ratio partly arises from technological changes within breeding systems, which micro-level analyses can deal with, but they also partly arise from changes in the proportions of breeding systems, or changes in the proportion of production from each region, which micro-level analyses have to assume. As we have shown, these changes in the proportions between systems and regions should not be minimized. If the share of the most efficient system increases, the overall feed/product ratio can improve globally even if this ratio worsens in all breeding systems.

The corollary is that our highly aggregated approach leaves no room for the description of technical evolutions within breeding systems. The marginal productivity of feed from food plants stems from a large number of technical aspects, including the number of births per animal and per year, the age of slaughtering, carcass weight, composition of feed, etc. (Seré and Steinfeld, 1996; Bouwman *et al.*, 2005). The individual effect of all these aspects in the overall productivity of feed from food plants cannot be isolated, and it is not possible for us to compare our parameters with local or system-specific data, which would improve the farm-level validation of our model.

Technical improvements to be made to the model

The seven regions of the world that we consider here are homogeneous enough from the economic point of view, although not from the animal production point of view. Our production functions are therefore not as precise as they would have been with a finer partitioning of the world. We assume that the marginal productivities of a hectare of grassland in South Africa and in Mali are the same, which is a strong approximation. The marginal productivities of protein of feed in India and in Vietnam are assumed to be the same, which is also an approximation.

Another major problem is that econometric theory would require that we estimate a production function based on equation (2) instead of equation (1), which is more sensitive to the countries' size differences. The researches that we have undertaken in this direction have yielded interesting results in terms of statistical analysis, but not in terms of prediction power at the regional level, which is the reason for our final choice.

Conclusion

Theoretical knowledge on the needs of animals for each breeding system is not enough to anticipate the evolution of

feed requirements on a global scale, especially since the roles of crop residues, fodder and roughage are uncertain and since the changing proportions of each breeding system are unknown. Instead of making a series of assumptions on the way in which requirements for each breeding system add up, we use a direct method to infer statistical relationships between aggregate animal products, grassland areas and aggregate feed from food plants, to build foresight. We show that the *AFP/FFP* varies from 0.67 (ton of protein of AFP per ton of protein of FFP) (in SSA) to 0.30 (in MENA) in 2003 and that the world average is around 0.40. In most countries, this ratio has been decreasing since the 1960s, but in China and a few other developing countries, it has been increasing. Overall, we find that *AFP/FFP* is increasing slowly, which indicates that in the world average, the benefits derived from technical progress, changes in animal product proportions and the increasing share of world proportion from Asia and Africa outweigh the negative effects of the decrease in the roughage contribution to feed. We formulate production models that account for these aspects. Using information on feed, grasslands and animal production at an aggregate scale for the 1961 to 2003 period, we estimate regional production functions that are compatible with either increasing or decreasing *AFP/FFP* ratios. These functions are used to simulate the necessary plant calories required to feed animals in quantities corresponding to different human diets. Our simulations do not support the idea that *AFP/FFP* will decrease drastically. In the extreme scenario, if the world adopts the average consumption of developed countries, the daily total use of food plant calories would increase by 50% at present and by 117% in 2050.

Acknowledgements

This work stems from the CIRAD/INRA Agrimonde Project and we are grateful to Agrimonde's members for the impetus given to our research. The article has also benefited from important suggestions by Philippe Chemineau, Philippe Lecomte, Yves Dronne and critical comments by four anonymous reviewers.

Supplementary materials

For supplementary material referred to in this article, please visit <http://dx.doi.org/doi:10.1017/S1751731112000377>

References

- Bouwman AF, van der Hoek KW, Eickhout B and Soenario I 2005. Exploring changes in world monogastric production systems. *Agricultural Systems* 84, 121–153.
- de Haan C, Steinfeld H and Blackburn H 1999. Livestock and the environment: finding a balance. Coordinated by the Food and Agriculture Organization of the United Nations, the United States Agency for International Development and the World Bank. WREN Media, Fressingfield, Suffolk, UK.
- Delgado C, Rosegrant M, Steinfeld H, Ehui S and Courbois C 1999. Livestock to 2020. The next food revolution. International Food Policy Research Institute, Washington, DC, USA, Food and Agricultural Organization of the United Nations, Roma, Italy, International Livestock Research Institute, Nairobi, Kenya.
- FAO (Food and Agriculture Organization of the United Nations) 2001. Food balance sheets: a handbook. Food and Agricultural Organization of the United Nations, Rome, Italy.
- FAO 2003. World agriculture: towards 2015/2030. An FAO perspective. FAO, Roma, Italy and Earthscan Publications Ltd, London, UK.
- FAO 2006a. World agriculture: towards 2030/2050. Prospects for food, nutrition, agriculture and major commodity groups. An FAO perspective. Interim Report. FAO, Roma, Italy and Earthscan Publications Ltd, London, UK.
- FAO 2006b. FAOSTAT, Internet web portal and database. Retrieved June 30, 2006, from <http://faostat.fao.org/site/291/default.aspx>
- Godfray HCJ, Beddington JR, Crute IR, Haddad L, Lawrence D, Muir JF, Pretty J, Robinson S, Thomas SM and Toulmin C 2010. Food security: the challenge of feeding 9 billion people. *Science* 327, 812–818.
- Hayami Y and Ruttan VW 1970. Agricultural productivity differences among countries. *The American Economic Review* 60, 895–911.
- International Food Policy Research Institute (IFPRI) 2010. Food security, farming, and climate change to 2050: scenarios, results, policy options. IFPRI, Washington, DC, USA.
- Just RE, Zilberman D and Hochman E 1983. Estimation of multicrop production functions. *American Journal of Agricultural Economics* 65, 770–780.
- Keyzer MA, Merbis MD, Pavel IFPW and van Wessenbeek CFA 2005. Diet shifts towards meat and the effects on cereal use: can we feed the animals in 2030? *Ecological Economics* 55, 187–202.
- Mundlak Y and Hellinghausen R 1982. The intercountry agricultural production function: another view. *American Journal of Agricultural Economics* 64, 664–672.
- Paillard S, Dorin B and Treyer S 2010. Agrimonde: scenarios and challenges for feeding the world in 2050. QUAE, Versailles, France.
- Rae AN, Ma HY, Huang JK and Rozelle S 2006. Livestock in China: commodity-specific total factor productivity decomposition using new panel data. *American Journal of Agricultural Economics* 88, 680–695.
- Seré C and Steinfeld H 1996. World livestock production systems: current status, issues and trends. FAO Animal Production and Health Paper 127. Food and Agricultural Organization of the United Nations, Rome, Italy.
- Steinfeld H, Gerber P, Wassenaar T, Castel V, Rosales M and de Haan C 2006. Livestock's long shadow environmental issues and options. Food and Agricultural Organization of the United Nations, Rome, Italy.
- USDA (United States Department of Agriculture) 2006. USDA National Nutrient Database for Standard Reference. Release 19, USDA. Retrieved August 20, 2007, from <http://www.nal.usda.gov/fnic/foodcomp/search>