

—
5TH Conference
of the Italian Association of Agricultural and Applied Economics

The changing role of regulation in the bio-based economy

16 - 17 June 2016
Agricultural Campus, University of Bologna
Viale Fanin, 44 - 40127 Bologna

—

Regulation has been a main concern of policy makers in a range of fields from financial to industrial and agricultural activities. Examples of regulatory areas in the bio-based economy are risk, health, environment, competition, intellectual property rights. Regulations in all these areas have deep implications for trade issues, global value chains and for the provision of public goods. In the EU, regulations concerning food retailing, food processing, farming activities, tariff and non-tariff barriers to trade as well as financial markets have deeply affected the bio-based sectors.

Agricultural and applied economists have devoted significant effort to investigate the incentives, the mechanism design and evaluate the effects of regulation. In this regard, EU environmental regulation and food safety policies have provided fascinating case studies. However, there is scope for a multidisciplinary approach that more comprehensively accounts for legal and sociological issues, behavioral aspects of compliance, organization and coordination mechanisms, as in the now popular nudge approach to regulation. Efforts should also be devoted to explore the broader implications of regulation for trade and social welfare, taking into account the private interests underpinning many regulatory choices.

The 5th AIEAA Conference aims at providing a scientific contribution to these issues by expanding the knowledge base on the fundamentals of better regulation, and by promoting a critical debate on the underlying theoretical and methodological issues and policy implications.

Pre-Conference

The pre-conference "The role of research in agriculture and the implementation of the European Innovation Partnership Agricultural productivity and sustainability" will be held on Thursday, June 16, 2016 from 9.30 am to 12.30 pm (see separate program).

PROGRAM AT A GLANCE: THURSDAY, JUNE 16th 2016

9:00 am *Welcome coffee and registration*

9:30 am **Pre-Conference**
The role of research in agriculture and the implementation of the European Innovation Partnership
"Agricultural productivity and sustainability"
Aula Magna

12:30 pm *Lunch*

1:30 pm **AIEAA Assembly**
Aula Magna

3:00 pm *Welcome and conference opening*

3:15 pm **First plenary session**
Aula Magna

5:00 pm *Coffee Break*

5:15 pm	Organized session Ecosystem services & public goods <i>Aula Magna</i>	First contributed paper session			
		1.1 Food economics 1 <i>Aula 2</i>	1.2 Agricultural policy & rural development <i>Aula 5</i>	1.3 Bioeconomics 1 <i>Aula 7</i>	1.4 Natural resources 1 <i>Aula 8</i>

6:45 pm *End of day 1*

7:45 pm *Departure from Agricultural Campus*

8:00 pm *Dinner*
Accademia dei Notturmi
via Armiggia 42, Bagnarola di Budrio - Bologna
www.accademiadeinotturmi.com

PROGRAM AT A GLANCE: FRIDAY, JUNE 17th 2016

8.30 am	Organized session Impacts of R&D investments <i>Aula Magna</i>	Second contributed paper session			
		2.1 Food economics 2 <i>Aula 2</i>	2.2 Food & agricultural markets <i>Aula 5</i>	2.3 Land market <i>Aula 7</i>	2.4 Natural resources 2 <i>Aula 8</i>
10:30 am	Coffee Break				
10:45 am	Second plenary session <i>Aula Magna</i>				
12:30 pm	Lunch				
1:45 pm	Parallel poster session				
	Agriculture Food Environment				
2:45 pm	Organized session Spatial econometrics <i>Aula Magna</i>	Third contributed paper session			
		3.1 Food economics 3 <i>Aula 2</i>	3.2 Agricultural prices <i>Aula 5</i>	3.3 Bioeconomics 2 <i>Aula 7</i>	3.4 Policy tools <i>Aula 8</i>
4:45 pm	Conclusions <i>Aula Magna</i>				
5:00 pm	End of the conference				

FIRST PLENARY SESSION: JUNE 16th 2016 (3.15-5.00 pm)

Chair **Giovanni Cannata**

Fabrizio Cafaggi (European University Institute, Florence)

Contractual governance of agri-food supply chains

Discussant: **Gianluca Brunori**

Stephan Marette (AgroParisTech, Grignon)

Quality, Market Mechanisms and Regulation in the food chain

Discussant: **Stefano Boccaletti**

SECOND PLENARY SESSION: JUNE 17th 2016 (10.45 am-12.30 pm)

Chair **Franco Sotte**

Karine Nyborg (University of Oslo)

Consumer Evaluation and Democratic Decision making: What Cost Benefit Analysis of Environmental Regulation is about

Discussant: **Riccardo Scarpa**

Alessandro Olper (University of Milan)

The political economy of trade and regulation policies: environment and global food chain

Discussant: **Susan Senior Nello**

FIRST ORGANIZED SESSION: JUNE 16th 2016 (5.15-6.45 pm)

Ecosystem services and public goods in agriculture. Policy evaluation in the context of Social-Ecological Systems

Povellato A. (1), Viaggi D. (2), Mantino F. (1), Schwarz G. (3), Paracchini M.L. (4)

(1) CREA, Italy; (2) Università di Bologna, Italy; (3) Thünen-Institute of Farm Economics, Germany; (4) JRC Institute for Environment and Sustainability, Italy

Mantino F., Vanni F.
CREA, Italy

How do institutions and collective action affect the provision of environmental and social benefit? A comparative analysis of case studies in Europe

Paracchini M. L.
JRC-ISPRA, Italy

EU wide assessment of public goods provided by agriculture: data and knowledge gaps

Schwarz G.
Thuenen Institute of Farm Economics, Germany

How to evaluate the environmental impacts of Rural Development Programmes? Methodological challenges and solutions in multiscale and multilevel contexts

Viaggi D.
Università di Bologna, Italy

Multi-methods approaches to support evidence based policies for the provision of public goods and ecosystem services

SECOND ORGANIZED SESSION: JUNE 17th 2016 (8.30-10.30 am)

The Impacts of R&D Investments on Agriculture in Europe

Midmore P. (1), Viaggi D. (2)

(1) Aberystwyth University, UK; (2) Università di Bologna, Italy

Vollaro M., Raggi M., Viaggi D. Università di Bologna, Italy	<i>Impacts of public R&D investments on European Agriculture</i>
Magrini A., Bartolini F., Brunori G., Coli A., Pacini B. Università di Pisa, Italy	<i>Multiple impact assessment of the European Agricultural research</i>
Midmore P. University of Aberystwyth, UK	<i>Analysis of agricultural technical change in Europe: an international structural decomposition</i>
Hockmann H., Ciaian P., Gomez y Paloma S., Voigt P., Garzon Delvaux P.A. JRC - IPTS, Spain	<i>The impact of private research and development on the productivity of agri-food firms</i>
Vollaro M., Raggi M., Viaggi D. Università di Bologna, Italy	<i>Does farmers' awareness of innovation availability improve farm-level profitability?</i>

THIRD ORGANIZED SESSION: JUNE 17th 2016 (2.45-4.45 pm)

Spatial econometric methods in agricultural economics

Benedetti R., Salvioni C.

Università di Chieti-Pescara, Italy

Marconi V., Raggi M., Viaggi D.

Università di Bologna, Italy

Spatial issues and determinants of uptake and impact of RDP measures: a review of empirical evidence

Gava O., Bartolini F., Brunori G.

Università di Pisa, Italy

Spatial impacts and sustainability of farm biogas diffusion in Italy

Vidoli F. (1), Cardillo C. (2), Fusco E. (3)

(1) Università di Roma Tre, Italy; (2) CREA, Italy; (3) Università di Roma, La Sapienza, Italy

Spatial heterogeneity in the stochastic frontier model: an application to agricultural firms in Italy

Billé A.G.(1), Salvioni C. (2), Benedetti R. (2)

(1) Università di Tor Vergata, Italy; (2) Università di Chieti-Pescara, Italy

Spatial Heterogeneity in Production Functions Models

FIRST CONTRIBUTED SESSION: JUNE 16th 2016 (5.15-6.45 pm)

1.1 Food economics 1

Chair: Moro D.

D'Errico M.(1), Pietrelli R.(1), Romano D. (2)
(1) FAO; (2) Università di Firenze, Italy

Household resilience to food insecurity: Evidence from Tanzania and Uganda

Galli F. (1), Arcuri S. (1), Vervoort J. (2), Bartolini F. (1), Brunori G. (1)
(1) Università di Pisa, Italy; (2) University of Oxford, UK

Food assistance system in Tuscany: exploring vulnerability and resilience through scenario analysis

Qineti A., Braha K, Cupak A., Pokrivcak J., Rajcaniova M.
Slovak University of Agriculture in Nitra, Slovak Republic

Demand for food diversity in the case of Kosovo

Castellari E., Moro D., Sckokai P.
Università Cattolica del Sacro Cuore, Italy

How healthy is the food basket of Italians? Evidence from the Italian household budget survey

1.2 Agricultural policy and rural development

Chair: Santeramo F.G.

Pagliacci F., Bertolini P.
Università di Modena e Reggio Emilia, Italy

Measuring Quality of Life and its Territorial Drivers across Italy. Which Role for Inner and Rural Areas?

Sasaki H.
FAO, Italy

Do Japanese turn to rural areas seeking a slower life? Measuring the rural-urban disparity with subjective well-being

Varacca A., Sckokai P.
Università Cattolica del Sacro Cuore, Italy

Assessing the impact of GMO policy on soybean prices

Santeramo F.G.
Università di Foggia, Italy

Experience in crop insurance markets

1.3 Bioeconomics 1

Chair: Prosperi M.

Vollaro M., Galioto F., Viaggi D.
Università di Bologna, Italy

Circular economy and agriculture: new opportunities for re-using Phosphorus as fertilizer

Prosperi M., Lopolito A.
Università di Foggia, Italy

Assessing key stakeholder perceptions to building a strategy for the deployment of biorefineries in rural areas

Pannicke N. (1), Gawel E. (1,2), Hagemann N. (1), Purkus A. (1), Strunz S. (1)
(1) Helmholtz-Centre for Environmental Research, Germany; (2) Leipzig University, Germany

The political economy of fostering a wood-based bioeconomy in Germany

Strazzeria E., Statzu V., Bonu L., Vinci M.
University of Cagliari, Italy

A Choice Experiment Study on the Farmers' Attitudes toward Biogas and Waste Reuse in a Nitrates Vulnerable Zone

1.4 Natural resources 1

Chair: Esposti R.

Guerra E., Cavazza F., Galioto F., Raggi M., Viaggi D.
Università di Bologna, Italy

Environmental water services: a combined economic evaluation, through the hedonic price and the contingent valuation method, applied in the Renana Drainage and Irrigation Board basin

Chatzinikolaou P., Raggi M., Viaggi D.
Università di Bologna, Italy

The Impact of the CAP Reform 2014-2020 on Ecosystem Services production: An Application in the Province of Ferrara

Coderoni S., Esposti R., Baldoni E.
Università Politecnica delle Marche, Italy

Carbon-adjusted agricultural productivity measures. An application to micro data

SECOND CONTRIBUTED SESSION: JUNE 17th 2016 (8.30-10.30 am)

2.1 Food economics 2

Chair: Nocella G.

Raimondi V. , Falco C., Curzi D., Olper A.
Università di Milano, Italy

Estimating the trade effects of the EU food quality policy

Magnani G., Zighetti C., Zinetti A., Rosi A., Scazzina F., Menozzi D., Donati M.
Università di Parma, Italy

Using a multi-objective optimization tool to identify a sustainable diet

Drogué S., Vignes R., Amiot M. J.
INRA, France

The impact of optimized diet patterns at a macro-level: the case of Tunisia

Srinivasan C., Nocella G.
University of Reading, UK

Industry-led reformulation of food products in Europe – can they nudge consumers towards healthier dietary choices?

2.2 Food and agricultural markets

Chair: Drogué S.

DeMaria F. (1), Drogué S. (2)
(1) Università del Molise, Italy; (2) INRA, France

Effects of sanitary and phytosanitary barriers on international trade apple

Carbone A. (1), Henke R. (2)
(1) Università della Toscana, Italy; (2) CREA, Italy

The "sophistication" of agro-food international trade: Extending the concept to the demand of imports

Inama S.
UNCTAD, Switzerland

GIs in TTIP: Death or Victory for the "Living cultural and gastronomic heritage"?

Falkowski J. (1), Curzi D. (2), Olper A. (2)
(1) University of Warsaw, Poland; (2) Università di Milano, Italy

Contract (in)completeness, product quality and trade – evidence from the food industry

Minarelli F., Galioto F., Raggi M., Viaggi D.
Università di Bologna, Italy

Modelling asymmetric information in the food supply chain: a case study in Emilia Romagna Region

2.3 Land market

Chair: Rocchi B.

Guastella G., Pareglio S., Sckokai P.
Università Cattolica del Sacro Cuore, Italy

Urban sprawl and agricultural land take in Italy

Sorana S., Scoppola M.
Università di Macerata, Italy

How solid is available evidence on Foreign Land Acquisitions? A preliminary investigation on the role of political and institutional variables

Falkowski J.
University of Warsaw, Poland

Political inequality and structural change: some evidence from Poland

Mela G. (1), Longhitano D. (2), Povellato A. (2)
(1) Università Cattolica del Sacro Cuore, Italy; (2) CREA, Italy

Agricultural and non-agricultural determinants of Italian farmland values

Iannucci G. (1), Antoci A. (2), Rocchi B. (1)
(1) Università di Firenze, Italy; (2) Università di Sassari, Italy

Land dynamics via agricultural externalities

2.4 Natural resources 2

Chair: Pettenella D.

Ragona M., Vitali G.
Università di Bologna, Italy

An impact assessment of pesticide taxation on Italian farms

Vergamini D. (1), Raggi M. (2), Viaggi D. (2)
(1) Università di Pisa, Italy; (2) Università di Bologna, Italy

Agri-environmental measures and farmers' rent: evaluating the potential contribution of auctions to increase the efficiency of Agri-environmental schemes in Emilia-Romagna (Italy)

Pettenella D. (1), Thiene M. (1), Scarpa R. (2), Masiero M. (1), Mattea S. (2), Franceschinis C. (1)
(1) Università di Padova, Italy; (2) University of Waikato, New Zealand

First economic assessment of ecosystem services from Natura 2000 network in Lombardy (Northern Italy)

Lika A., Galioto F., Viaggi D.
Università di Bologna, Italy

Designing incentive tariffs for irrigated agriculture under asymmetric information

THIRD CONTRIBUTED SESSION: JUNE 17th 2016 (2.45-4.45 pm)

3.1 Food economics 3

Chair: Corsi A.

Menozzi D., Sogari G., Simoni E., Veneziani M., Mora C.

Università di Parma, Italy

Application of the Theory of Planned Behaviour in the prediction of edible insects consumption

Moro D., Castellari E., Sckokai P.

Università Cattolica del Sacro Cuore, Italy

Empirical issues in the computation of Stone-Lewbel price indices in micro-level demand systems

Corsi A., Novelli S.

Università di Torino, Italy

The value of the participation in Solidarity Purchasing Groups (SPGs): an empirical analysis in Piedmont

Rocchi B. (1), Randelli F. (1), Corsini L. (2), Giampaolo S. (3)

(1) Università di Firenze; (2) Università di Pisa; (3) ISTAT, Italy

On-farm and regional factors affecting the participation of farmers to the short food supply chains: an empirical analysis on the Census data

3.2 Agricultural prices

Chair: Sassi M.

Santeramo F.G.

Università di Foggia, Italy

Trade, Storage and Transaction Costs in Price Transmission Analysis

Esposti R.

Università Politecnica delle Marche, Italy

Are the days of abundance over? Evidence from long-term agricultural commodity prices

Sassi M. (1), Abera Y. (2)

(1) Università di Pavia, Italy; (2) Dire Dawa University, Ethiopia

Vertical Price Transmission between Farmers and Traders in Grains Market of Ethiopia: The Case of White Teff

Pokrivcak J. (1), Bobokhonov A. (2), Rajcaniova M. (1)

(1) Slovak University of Agriculture, Slovak Republic; (2) Tajik State University of Commerce, Tajikistan

The Impact of Agricultural and Trade Policies on Price Transmission in Central Asia

3.3 Bioeconomics 2

Chair: Garcia-Alvarez-Coque J.M.

Targetti S. (1), Bondeau A. (2), Geijzendorffer I. (2), Napoleone C. (3)

(1) Aix-Marseille University, France; (2) CNRS, France; (3) INRA, France

Assessing farm adaptation to changes: a review of farm-level socio-economic indicators with a focus on South Mediterranean agriculture

Barra C. (1), Maietta O.W. (2), Zotti R. (1)

(1) Università di Salerno; (2) CSEF, Università di Napoli Federico II, Italy

Science, university-firm R&D collaboration and innovation across Europe

Gonzalez N.C.

Università di Bologna, Italia/Universidad Santo Tomas, Colombia

Regulation of bio-based economy: the challenges of the local innovation in governance

Garcia-Alvarez-Coque J.M.(1), Chieco C.(2), Di Virgilio N.(2), Coninx I.(3), Ortiz-Miranda D. (1), Zegg M. (4), Fülöp B. (5)

(1) Universitat Politècnica de Valencia, Spain; (2) C.N.R, Italy; (3) Alterra Wageningen UR, The Netherlands; (4) South Pole Group, Switzerland; (5) Trinity Enviro, Hungary

Assessing Rural Development Programs in 4 EU regions and their potential to address climate concerns

3.4 Policy tools

Chair: Pupo D'Andrea M.R.

Britz W. (1), Arata L. (2)

(1) University of Bonn, Germany; (2) Università Cattolica del Sacro Cuore, Italy

How important are crop shares in managing risk for specialized arable farms? A panel estimation of a programming model for three European regions

Pupo D'Andrea M.R., Romeo Lironcurti S.

CREA, Italy

Is the one of the "active farmer" a false problem?

Zavalloni M., Raggi M., Viaggi D.

Università di Bologna, Italy

Cost effectiveness of collective approach in rural policies aimed at natural resource management

D'Alberto R., Raggi M., Viaggi D.

Università di Bologna, Italy

Statistical Matching Imputation of FADN and survey data: how to create a complete dataset on farm population which could be used to run causal effects analysis. The Emilia-Romagna Region case study

POSTER SESSIONS: JUNE 17th 2016 (1.45-2.45 pm)

Agriculture

Chair: Arfini F.

Vergamini D., Bartolini F., Brunori G., Prosperi P., Grando S.

Università di Pisa, Italy

Understanding wine producers' marketing strategies: An empirical analysis in Tuscany

Minella M. (1), Pisani E. (2)

(1) AIAB, Italy; (2) Università di Padova, Italy

Who cares in social farming? An exploratory investigation of care farming in the territory of the 'Prealpi Dolomiti' Local Action Group in North East Italy

Prosperi P. (1), Bartolini F. (1), Brunori G. (1), Grando S. (1), Kirwan J. (2), Maye D. (2), Vergamini D. (1), Vigani M. (2)

(1) Università di Pisa, Italy; (2) University of Gloucester, UK

Analysing contexts and decisions for sustainable fisheries and aquaculture

Donati M. (1); Solazzo R. (2), Veneziani M. (1), Arfini F. (1)

(1) Università degli Studi di Parma; (2) CREA, Italy

The future of alfalfa (Medicago Sativa) after the CAP reform: an institutional interpretation matter

Food

Chair: Bartolini F.

Wirba E.L. (1), Baye F.M. (2)

(1) University of Bamenda; (2) University of Yaounde II, Cameroon

Accounting for the Urban-Rural Real Food Expenditure Differentials in Cameroon: A Quantile Regression-Based Decomposition

Antonioli F. (1), Ben-Kaabia M. (2), Gil J.M. (3), Arfini F. (1)

(1) Università di Parma, Italy; (2) Universidad de Zaragoza, Spain; (3) CREDA-UPC-IRTA, Spain

Price Transmission Analysis in the Italian Fluid Milk Supply Chain: a Comparison between the Conventional and Organic Sectors

Tagliabue G.

Independent researcher, Italy

GMO maize and public health

Bartolini F. (1), Brunori G. (1), Colombo L. (2) , Vanni F. (3) (1)Università di Pisa, Italy; (2)Firab, Italy; (3)CREA, Italy	<i>Understanding the vulnerability of EU Food Nutrition Security under competition between food and energy land uses</i>
Veneziani M., Menozzi D., Sogari G., Arfini F., Mancini M.C. Università degli Studi di Parma, Italy	<i>Consumer Willingness to Pay for Improved Animal Welfare: the Case of Fresh Pork Meat in Italy</i>
Environment Chair: Wieliczko B.M.	
Da Re R., Corradini G., Vidale E., Pettenella D. Università di Padova, Italy	<i>From global to local: how wild products economy is affected by harvesting regulations? The case of mushrooms in Italy</i>
Chang T.F.M., Iseppi L., Gori E., Taverna M. Università di Udine, Italy	<i>EU consultation for AFOLU policy options in GHGs mitigation framework: an evaluation</i>
Wieliczko B.M. Institute of Agricultural and Food Economics - National Research Institute, Poland	<i>Sustainable circular economy vs. EU agriculture</i>
Chistyakova M. Montpellier University, France	<i>Eco-certification and price signal as complements of quality disclosure</i>
Cayambe J. (1), Iglesias A. (1), Barrera V. (2) (1) Polytechnic University of Madrid, Spain; (2) INIAP, Ecuador	<i>Calculating the cost-effectiveness of mitigating greenhouse gas emissions in farm mixed Systems (potato - pasture) in Andean region</i>

Agricultural Campus: MAP

PROGRAMME COMMITTEE

Gianluca Stefani
(Università di Firenze, Italy, Chair)
Fabio Bartolini
(Università di Pisa, Italy)
Daniele Curzi
(Università Statale di Milano, Italy)
Luisa Menapace
(Technische Universität München, Germany)
Andrea Povellato
(Consiglio per la ricerca in agricoltura e l'analisi
dell'economia agraria
(CREA-INEA), Italy)
Cristina Salvioni
(Università "G. d'Annunzio" di Chieti-Pescara, Italy)
Paolo Sckokai
(Università Cattolica del Sacro Cuore di Piacenza,
Italy)
Davide Viaggi
(Università di Bologna, Italy)

LOCAL COMMITTEE

Davide Viaggi
(Università di Bologna, Italy)
Meri Raggi
(Università di Bologna, Italy)
Giacomo Zanni
(Università di Ferrara, Italy)
Aldo Bertazzoli
(Università di Bologna, Italy)
Rino Ghelfi
(Università di Bologna, Italy)
Antonella Samoggia
(Università di Bologna, Italy)
Mario Mazzocchi
(Università di Bologna, Italy)
Francesco Galioto
(Università di Bologna, Italy)
Valentina Marconi
(Università di Bologna, Italy)
Francesca Minarelli
(Università di Bologna, Italy)
Michele Vollarò
(Università di Bologna, Italy)

ORGANIZING SECRETARIAT

Eikon s.r.l.

e1kon
communication

Tel +39 051 6238522
Fax +39 051 6231727

segreteriaorganizzativa@eikoncommunication.com
www.eikoncommunication.com

Vol. 4, No. 3, 2015

BAE

Bio-based and Applied Economics

Editorial

199-200 Margherita Scoppola, *Innovation, productivity and growth: towards sustainable agri-food production*

Full Research Articles

201-234 Keith Fuglie, *Accounting for growth in global agriculture*

235-254 Parthena Chatzinikolaou, Davide Viaggi, Meri Raggi, *The evaluation of Ecosystem Services production: an application in the Province of Ferrara*

255-271 Stefano Ciliberti, Angelo Frascarelli, *A critical assessment of the implementation of CAP 2014-2020 direct payments in Italy*

Review Article

273-294 Davide Viaggi, *Research and innovation in agriculture: beyond productivity?*

Short Communication

295-314 *A tribute to Giovanni Anania: Scholar, Mentor, Friend*

Poste Italiane spa - Tassa pagata - Piegio di libro
Aut. n. 072/DCB/INF del 31.03.2005

ISSN 2280-6180
www.fupress.net

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA
DEPARTMENT OF AGRICULTURAL SCIENCES

The Impact of Research
on EU Agriculture
Impresa

 Regione Emilia-Romagna

AGRICOLTORI ITALIANI
DIAMO VALORE ALLA TERRA
EMILIA ROMAGNA

**Federazione Regionale
dei Dottori Agronomi e dei Dottori Forestali
dell'Emilia Romagna**

 Confagricoltura
Bologna

INFORMATION AND CONTACTS

For more updated information and contacts, please refer to www.aieaa.org or email aieaa2016@unibo.it