
Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the 
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only. 
No other use, including posting to another Internet site, is permitted without permission from the copyright 
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their 
employer(s) is intended or implied.

https://shorturl.at/nIvhR
mailto:aesearch@umn.edu
http://ageconsearch.umn.edu/


INTERNATIONAL 
JOURNAL-OF 

· Reports of Dis,_cussiOn 
Groups at the 
International Conference 
9f Agricultural Economists 
Sydney, August 1967 

Produced by the 

University of Oxford lmtitute of Agrarian Affairs 

in conjunction with the International Association 

of Agricultural Economists 

Price 1 Os. 6d. net 

OXFORD UNIVERSITY PRESS 
LONDON 


GROUP 3b. FARM POLICY IN INDUSTRIAL 
ECONOMIES 

Chairman: D.R. Bergmann, France Secretary: H. C. Trelogan, U.S.A. 

Consultants: 

J. Klatzmann, France S. Kulthongkham, Thailand 

Policy in the context of the group's discussions pertains to govern­
ment policy with the initial focus on individual nations. It is con­
cerned with agriculture rather than farming. Distinguishing it from 
general governmental policy is difficult in the light of the numerous 
and sometimes conflicting goals with which it is inextricably asso­
ciated. A list of such goals includes: (i) efficient resource allocation, 
(ii) price stability, (iii) balance of payments equilibrium, (iv) facili­
tating adjustment needs, (v) provisions for national defence, (vi) 
preservation of strongly held social values, (vii) full employment, 
(viii) equitable income distribution, (ix) equality of opportunity, and 
(x) rising standards of living. 

To restrict discussion to topics of particular interest to agricultural 
economists the main goal was arbitrarily determined to be to assure 
an adequate food supply for the nation's population at reasonable 
cost. Self-sufficiency as an end in itself was rejected as an objective; 
efficiency and justice or welfare goals were emphasized. Balance 
between short and long term objectives was recognized in practice 
as being dependent on the effectiveness of interest groups. 

In reviewing the actors, forces, and instruments for deciding and 
implementing agricultural policies, attention was first directed to 
statistics. Different countries use extremely varied types of censuses, 
non-probability and probability samples, and farm accounts for 
obtaining inventory, production, cost, price and income data. The 
data obtained are often closely related to price or income support or 
production subsidization programmes. They are typically multi­
purpose data, collected and issued by public agencies and accepted 
by all parties to policy decision making. With greater commercializa­
tion of farming accompanied by greater industrialization, both 
within agriculture and in other sectors of the economy, demands arise 
for more complete, detailed and accurate statistics. 

In addition to direct use by decision makers in government and 
business, the data are used for economic analysis and increasingly for 
cost-benefit analyses which often require supplementary survey data. 

.. 

1 

., 

j 

) 


I 

GROUP 3b. FARM POLICY IN INDUSTRIAL ECONOMIES 

Front row, left to right: 

G. Vorobiev, U.S.S.R. 
J. Klatzmann, France 
H. C. Trelogan, U.S.A. 
D.R. Bergmann, France 
S. Kulthongkham, Thailand 
J. H. Niehaus, Germany 

Third row, left to right: 

C. Beer, U.S.A. 
F. Popping, OECD 
M. E. Andal, Canada 
B. J. Standen, Australia 
J. G. Ryan, Australia 
R. J. Colley, OECD 

Second row, left to right: 

V. J. Nazarenko, U.S.S.R. 
F. Fekete, Hungary 
H. T. Williams, U.K. 
D. Dumitpiu, Rumania 
A. E. Saxon, Australia 
L. C. Allen, Canada 
K. E. Ogren, U.S.A. 
T. V. Edwards, Australia 
J. G. Falconer, Australia 

Other members of group: 

H. C. Haszler, Australia 
W. A. Ryan, Australia 


198 FARM POLICY IN INDUSTRIAL ECONOMIES 

Examination of circumstances in the different nations revealed that 
both the statistical and the analytical bases for decision making pertain­
ing to factors and structures operative in the agricultural economy are 
scarce, compared with commodity supply and distribution data. The 
institutional and legislative frameworks for facilitating adjustments to 
meet the needs of farm people are likewise deficient. These problems 
involving conflicting interests that demand attention are evident in all 
types of political and social systems. · 

In industrial economies, structure and factor problems assume 
greater importance. Community responsibilities give place towards 
national responsibilities. A greater share of national income goes into 
collective consumption instead of individual consumption. The 
problems in agricultural policy become more difficult to deal with. 
Rural welfare aspects of policy need to be treated more directly. 

Agricultural economists must deal with exogenous constraints 
introduced by political and administrative necessities. They have to 
seek the optimum use of resources within the constraints. Their role 
is none the less important in pointing out defects in the economy, in 
suggesting possible solutions, in assessing opportunity costs, and 
analysing the consequences of actions bound by the restraints. They 
must recognize that business management applied to the farm firm is 
assuming more of the characteristics found in other businesses. Also 
that welfare programmes for rural people are likely to emulate those 
adopted for urban labour and non-farm professional management. 

In the quest for structural reform, structural goals need to be 
reconciled with production goals. Coincident policies for coping 
with surpluses and for supporting production expansion activities, 
such as irrigation schemes and research, require rationalization. Cost­
benefit analyses applied to welfare proposals such as pension systems, 
health programmes and education for farm families would be advan­
tageous and timely. 

Size-of-farm questions are prevalent in industrial economies. 
Socialist countries have dealt with the problems more definitively but 
they are working on solving difficulties such as shortages of capital 
for large farms, conflicts between large farms and household plots 
about what to produce, the age distribution of farmers, and inade­
quate incentives for large farm production. Integration in capitalist 
countries has created problems of identification of farms, firms, and 
farmers. Irrelevant measurements may make a mockery of policies. 
Surprisingly the question of who owns the land seems to be less critical 


FARM POLICY IN INDUSTRIAL ECONOMIES 199 

in highly developed countries. In fact land ownership by individual 
farm operators may be inconsistent with resource mobility goals. 

For state-owned land it was recognized that land taxation or 
differential prices are introduced to compensate for the equalizing 
effect of land rent to achieve the objectives of equalizing income and 
obtaining efficient allocation of resources. 

Increasingly, government policies include intervention in markets 
and prices to insulate the domestic economy to such a degree that the 
concepts of world markets and prices previously held are now far less 
meaningful. At this juncture, policies of numerous countries and 
groups of countries are so inward looking that they will become very 
costly to maintain, leading to extensive revision and greater concern 
with international trade. 

c 5525 p 


	000212
	000213
	000214
	000215

