TERMINATION REPORT OF COOPERATIVE REGIONAL PROJECTS
Supported by Allotments of the Regional Research Fund,

Hatch Act, as Amended August 11, 1955

October 1, 1996 to September 30, 2002

I.
Project: NE-165 Private Strategies, Public Policies, and Food System Performance

II.
Cooperating Agencies and Principal Leaders:

*Denotes Station Leader.

Station

Scientist

Arkansas
*William Bailey

California-Berkeley
*Jeffrey Perloff

California-Davis

Rachael Goodhue

Catherine Morrison-Paul

*Richard Sexton

Connecticut (Storrs)
*Ronald Cotterill

Kathleen Segerson

Florida
*Richard Kilmer

Georgia
*Stanley Fletcher

Illinois

Michael Mazzocco

Steven Sonka

Sarahelen Thompson

*Laurian Unnevehr

Michael Ward

Randall Westgren

Indiana
*John Connor

Iowa

Frances Antonovitz

David Hennessy

*Helen Jensen

Kansas
*John Fox

Kentucky
*Steven Vickner

Louisiana
*Wesley Harrison

Maryland

Rimjhim Aggarwal

*Erik Lichtenberg

Massachusetts
*Julie Caswell

Nathalie Lavoie

Richard Rogers

Michigan

Kellie Raper

*Eileen van Ravenswaay

Minnesota

Terry Roe

*Rodney Smith

Montana
*John Antle

Nebraska
*Azzeddine Azzam

Jeffrey Royer

New Hampshire
*Alberto Manalo

New Jersey

Adesoji Adelaja

*Sanjib Bhuyan

Daniel Rossi

New York (Cornell)

Ralph Christy

*William Lesser

Edward McLaughlin

William Tomek

North Dakota
*Cheryl Sinn DeVuyst

William Nganje

Ohio

Wen Chern

*Ian Sheldon

Oregon

Deana Grobe

Rhode Island

James Anderson

*Cathy Wessells

Texas
*H. Alan Love

Rodolfo Nayga

Virginia
*Everett Peterson

Washington
*Jill McCluskey

Wisconsin
*Robin Douthitt

Brian Gould

Lydia Zepeda

USDA, Cooperative State Research,

Melvin Mathias

Education, and Extension Service

Edith Thomas

(CSREES)

Donald West

USDA, Economic Research Service (ERS)

Jean Buzby

Stephen Crutchfield

Mark Denbaly

Paul Frenzen

Phillip Kaufman

Fred Kuchler

James MacDonald

Michael Ollinger

*Tanya Roberts

USDA, Rural Business-Cooperative

Donald Frederick

Service (RBS)

Thomas Gray

Carolyn Betts Liebrand

K. Charles Ling

Thomas Stafford

*Randall Torgerson

James Wadsworth

Roger Wissman

Other Cooperators

USDA, Agricultural Marketing Service

Kevin Kesecker

Warren Preston

Larry Summers

USDA, Packers and Stockyards Admin-

Gerald Grinnell

istration

Larry Haller

USDA, Office of Risk Assessment and

Ronald Meekhof

Cost Benefit Analysis

U.S. Centers for Disease Control and

Mark L. Messonnier

Prevention

U.S. Food and Drug Administration

Richard A. Williams, Jr.

Chung-Tung Jordan Lin

U.S. General Accounting Office

Mary Kenney

Resources for the Future

Sandra Hoffman

Agriculture and Agri-Food Canada

John Bamford

Brian Cozzarin

James Wheelhouse

Federal University of Vicosa, Brazil

Danilo Aguiar

State University of Campinas, Brazil

Elisabete Salay

Farm Foundation

Walter Armbruster

Institute Supérieur Agricole de Beauvais, France

Loic Sauvée

Catholic University of the Sacred Heart, Italy

Giovanni Galizzi

Luciano Venturini

Chiba University, Japan

Tomoyoshi Matsuda

Gifu University, Japan

Katsumi Arahata

Iwate University, Japan

Tamotsu Kawamura

Kyota University, Japan

Masaru Kagatsume

Shiga Prefecture, Japan

Takuji Sakurai

Research Triangle Institute

Donald Anderson

Roberta Morales

Mary Muth

Gary Zarkin

Uludag University, Turkey

Erkan Rehber

London Business School, United Kingdom

William Putsis

University of London, United Kingdom

Nigel Poole

University of Reading, United Kingdom

James Burns

Spencer Henson

Alan Swinbank

Bruce Traill

University of Saskatchewan, Canada

Gary Storey

University of Waikato, New Zealand

Oswin Maurer

III.

Progress of the Work and Principal Accomplishments
Regional Research Project NE-165: Private Strategies, Public Policies, and Food System Performance (http://www.umass.edu/ne165/) ended in September 2002 after 16 years of operation. During its life, NE-165 became nationally and internationally recognized as the leading source of policy relevant economic research on the industrial organization of the food system; on the impacts of changes in strategies, technologies, consumer behavior, and policies on the economic performance of the food system; and on how private and public strategies influence improvement in food safety and other quality attributes. At its end, NE-165 had 114 members from the United States, Canada, the European Union, Turkey, Brazil, Japan, and New Zealand. The hallmark of NE-165 was to provide an organizational and human infrastructure that allowed economists to make their work more policy relevant through interaction with policy makers and regulators, while the policy makers and regulators gained better direct access to economic research relevant to their work.

This termination report covers the last 6 years of the Project (October 1996 to September 2002). During this period, Project members were very productive, reporting 7 regional publications, 314 journal articles, 3 books, 4 edited proceedings, 105 book chapters, 178 station and agency publications, and 45 theses and dissertations related to their work on the Project. The Project was sole organizer or co-organizer of 7 research conferences between 1997 and 2002, while 9 books or special journal editions were published during this period as a result of these and earlier NE-165 conferences. Table 1 details these conferences and publications, as well as their policy relevance and impact. These conferences and publications highlight NE-165’s contribution to the understanding of developing trends in the food system, including industrialization and consolidation in the agricultural, processing, and retailing sectors; introduction of new quality assurance systems such as Hazard Analysis Critical Control Points (HACCP); the rapid growth of agricultural biotechnology; changes in domestic and international food demand; and the use of economic analysis in the risk management decisions of governments. A Japanese translation of many of the chapters from the NE-165 food safety books was published in 2002. NE-165 was a pioneer is making its output easily accessible to researchers around the world through its internet site and by posting papers on AgEcon Search.

NE-165 operated throughout with a core research group at the Food Marketing Policy Center at the University of Connecticut, and by subcontract at the University of Massachusetts. The Center played a major role in supporting collaboration and communication within the Project. It helped organize the Project conferences, developed the NE-165 web site, and maintained a listserv for the group. The Center purchased and maintained 12 major data sets that were used on a regular basis by NE-165 members. The core group also provided support for the NE-165 Working Paper and Reprint Series, which were distributed to over 200 economists, research libraries, and others worldwide. A CSREES Special Research Grant funds the Food Marketing Policy Center.

Table 1. NE-165 Major Conferences and Publications, 1996-2002

	Event and Year
	Policy Relevance and Impacts
	Publications and Year

	The Industrialization of Agriculture, 1995
	Over 20 international scholars presented papers providing extensive and intensive coverage of the policy issues involved in industrialization and vertical coordination, covering both the economic theory and applied business literatures.
	The Industrialization of Agriculture: Vertical Coordination in the U.S. Food System. 1998. Jeffrey S. Royer and Richard T. Rogers, editors. Aldershot, Hampshire, United Kingdom: Ashgate Publishing, Ltd.

	Food Retailer-Manufacturer Competitive Relationships in the EU and USA, 1995
	Brought together economists and geographers from the US, Canada, United Kingdom, France, Denmark, and Italy to focus on the impacts of globalization and whether food systems on both sides of the Atlantic are converging to a common organization and common conduct.
	Special Issue of Agribusiness: An International Journal. 1997. Ronald W. Cotterill, editor. 13 (2).

	Strategy and Policy in the Food System: Emerging Issues, 1996
	Discussed leading edge research issues in the food system related to the policy issues of measuring market power, understanding vertical linkages, analyzing international markets for food and food safety, and better measuring the private and public benefits and costs of regulatory policy.
	Strategy and Policy in the Food System: Emerging Issues. 1997. Julie A. Caswell and Ronald W. Cotterill, editors. Storrs, CT: Food Marketing Policy Center. Available on the web at AgEcon Search:

http://agecon.lib.umn.edu/

	Economics of HACCP: New Studies of Costs and Benefits, 1998
	Engaged 125 researchers from the United States, Canada, Europe, Japan, Latin America, and Australia who were conducting economic analyses of HACCP implementation in the food industries.
	The Economics of HACCP: Costs and Benefits. 2000. Laurian Unnevehr, editor. St. Paul: Eagan Press.

Executive summaries of papers and presentations posted on NE-165 website: http://www.umass.edu/ne165/impacts.html
And on AgEcon Search:

http://agecon.lib.umn.edu/

	Consolidation in the Meat Sector, 1999
	Addressed the sharp structural changes in the sector that have raised policy concerns about market power, pollution control, and the reliability of traditional price reporting sources. The research conference was designed to encourage evaluation and discussion of research methods, data sources, and results.
	Consolidation in the Meat Sector. 1999. James MacDonald, editor. Storrs, CT: Food Marketing Policy Center.

Executive summary and details of conference posted on the NE-165 web site:

http://www.umass.edu/ne165/conferences99/cms_program.html

	Transitions in Agbiotech: Economics of Strategy and Policy, 1999
	Provided current information on the economics of agricultural biotechnology and fostered communication among universities, public agencies and industry. The conference papers were organized around six broad policy issues: farm‑level effects of agbiotech, public sector role in agbiotech, private sector strategies and public acceptance, supply channels and regulation, institutional analysis and intellectual property rights, and trade and development.
	Special Issue of Agribusiness: An International Journal. 2000. William Lesser and Vittorio Santaniello, guest editors. 16 (1).

Transitions in Agbiotech: Economics of Strategy and Policy. 2000. William Lesser, editor. Storrs, CT: Food Marketing Policy Center, 2000. Available on the Worldwide Web at AgEcon Search:

http://agecon.lib.umn.edu/
Executive summary and details of conference posted on the NE-165 web site:

http://www.umass.edu/ne165/conferences99/ta_program.html

	The American Consumer in the Changing Food System, 2000
	Took stock of and identified ways to improve our understanding of the causes and effects of increasing concentration and coordination, particularly stressing the role of final consumer demand in driving these changes in industry organization.
	Special Issue of Agribusiness: An International Journal. 2001. Ronald W. Cotterill, editor. 17 (1).

Executive summary and details of conference posted on the NE-165 web site:

http://www.umass.edu/ne165/conferences%202000/american_consumer.html

	Global Food Trade and Consumer Demand for Quality, 2000

	Focused on the confluence of consumer and trade economics, both from a methodological and empirical standpoint. The conference examined consumer demand for quality attributes (including food safety) in the context of a global economy and expanding international trade and the role of both private firm strategies and public policy in facilitating consumer choice and free trade.
	Krissoff, Barry, Mary Bohman, and Julie A. Caswell, eds. 2002. Global Food Trade and Consumer Demand for Quality. New York, NY: Kluwer Academic/Plenum Publishers.

	Valuing the Health Benefits of Food Safety, 2000
	Discussed economic issues related to valuing food safety risk reduction. It was a first step in developing a common approach to valuing risk reduction to facilitate comparing programs across federal agencies. Co-sponsored by the Food and Drug Administration (FDA), the Department of Agriculture (USDA), the Centers for Disease Control and Prevention (CDC), and the Environmental Protection Agency (EPA).
	

	Setting Food Safety Priorities: Toward a Risk-Based System, 2001

	Focused on the ability of federal agencies to evaluate foodborne risks across different sources and to allocate resources to risk reduction in the most effective manner.
	Setting Food Safety Priorities: Toward a Risk-Based System. In Press. Sandra Hoffman and Michael Taylor, editors. Washington, DC: Resources for the Future.

IV.
Usefulness of Findings

From 1996-2002, NE-165 research was used by policy makers and private parties through their direct discussions and interactions with Project members, access to publications and working papers, and Congressional testimony. The scope of this impact became increasingly international. Many of NE-165=s impacts and research results are discussed on the Project=s web site at (http://www.umass.edu/ne165/impacts.html). The timely posting of NE-165 research on the internet has contributed to policy discussion worldwide.

Under the Project=s first objective, strategy and policy analysis, Project researchers participated in major discussions on pricing, vertical coordination, supply chain relationships, and antitrust issues in the U.S. and the European Union. They also prepared analyses of, and in some cases participated in, major antitrust cases in the United States. Project members contributed a broad range of useful research on the operation of food markets in the United States and the world, focusing on pricing, competition, and policy issues. Conferences held from 1996-2002 focused on emerging food system trends, providing timely information for the policy debate on developments in the industry including consolidation, industrialization, and shifts in buyer and consumer demand. The conferences presented new data and analyses, engaging a broad range of researchers and policy makers in the discussion.

During the 1996-2002 period, the Project carried out significant work, spanning its first and second objectives, focused on providing economic analysis of the impact of private and public strategies on improvement in food safety and other quality attributes. For example, the Project=s conferences focused on the impacts of the introduction of biotechnology, changes in demand among American consumers, and changes in international demand on food system performance and food trade. Another focal point was the use of economic analysis for placing a value on the health benefits of improved food safety and for setting priorities for food safety improvements. Throughout its term, the Project brought together researchers from several federal agencies, universities, and consulting firms who were engaged in measuring the economics of food safety, allowing them to evaluate methodologies and develop best practices for this type of analysis.

Throughout 1996-2002, Project members were at the forefront of analyzing the benefits and costs of changes in regulatory policy regarding food quality, particularly food safety. Areas of work included analysis of mandatory requirements by FDA and USDA/FSIS that companies use a Hazard Analysis Critical Control Points (HACCP) approach to food safety assurance. Work also focused on analysis of other public and private quality assurance systems. Economic methodology was applied to analyze the operation of markets for quality attributes such as nutrition, pesticide residues, use of inputs produced with biotechnology, and other process attributes such as environmental friendliness. This research was directly used by private companies in their market analysis and by federal and state agencies in their rule making.

