

2
nd

 GlobalFood Symposium

25-26 April 2014

Göttingen, Germany

Conference Program

(Final version)

Organizing committee: Edward Asiedu, Hanna Ihli, Nelissa Jamora, Sebastian Kunte, Simone Muders,

Anna Müller, Verena Otter, Katrin Pape, Matin Qaim, Cristina Romero, Marie von Meyer-Höfer, De Zhou

Scientific committee: Nelissa Jamora, Stephan Klasen, Sebastian Kunte, Matin Qaim, Achim Spiller,

Maximo Torero, Meike Wollni

Contact: globalfood@uni-goettingen.de

Website: www.uni-goettingen.de/globalfood

2

 PREFACE

Global agri-food systems are undergoing a rapid transformation

towards higher-value products, stricter food standards, and closer

international and vertical integration. The ramifications for trade flows,

industry structure, competitiveness, and social welfare may be far-

reaching but are not yet well understood. Developing countries in

particular face technical and institutional constraints, potentially

impeding a successful participation in emerging value chains. This may

have implications for poverty, food security, and sustainable

development.

The GlobalFood Program at the University of Göttingen carries out

research along these lines in collaboration with the International Food

Policy Research Institute (IFPRI) and other partners. As part of this

Program, the 2nd GlobalFood Symposium will take place on 25-26 April

2014 in Göttingen (Germany). The aim of this Symposium is to discuss

new research findings and policy challenges related to the global agri-

food system transformation. The two-day event will feature plenary

sessions with invited speakers, contributed paper sessions, and

posters.

The GlobalFood Program is funded by the German Research Foundation (DFG).

3

Paulinerkirche
Papendiek 14
37073 Göttingen
Germany

Heyne-Haus
Papendiek 16
37073 Göttingen
Germany
(parallel sessions D and E)

VENUES

Paulinerkirche is
in walking
distance from
Göttingen train
station

●

Heyne-Haus is
directly opposite
Paulinerkirche

In case of problems, the registration desk can be reached at +49 176 81899777.

4

Friday ∙ 25 April 2014

08:00 – 09:30 Registration

09:30 – 10:00 Plenary Session 1: Opening Session

Reiner Finkeldey (Vice President, Univ. Göttingen, Germany): “Welcome address”

Patricia Schmitz-Möller (DFG, Bonn, Germany): “Welcome address”

Matin Qaim (Univ. Göttingen, Germany): “Introductory remarks”

10:00 – 12:00 Plenary Session 2: Global Food System Transformation: Trends and Issues

Chair: Ulrike Grote (Univ. Hannover, Germany)

Joachim von Braun (ZEF, Univ. Bonn, Germany): “The agri-food system transformation
toward bioeconomy: implications for food and nutrition security”

Julie Caswell (Univ. Massachusetts, USA): “Impacts of the next generation of food
standards on food trade”

Simon C. Kimenju (Univ. Göttingen, Germany): “Do supermarkets contribute to the obesity
pandemic in developing countries?”

12:00 – 13:00 Lunch Break

13:00 – 15:00 Plenary Session 3: Market Restructuring, Poverty, and Food Security

Chair: Travis Lybbert (Univ. California, Davis, USA)

Johan Swinnen (Univ. Leuven, Belgium): “Rent distribution and price transmission in value
chains: towards a general model”

Christine K. Chege (Univ. Göttingen, Germany): “Supermarkets and impacts on farm
household nutrition in Kenya”

Maximo Torero (IFPRI, USA): “A text message away: information and communication
technologies as a tool to improve food security”

15:00 – 15:30 Coffee Break

15:30 – 17:30 Parallel Sessions 1

See details of sessions and rooms further below

TIME TABLE

5

17:30 – 19:30 Plenary Session 4: Panel Discussion “Is food standard setting and compliance
worth the effort?”

Moderator: Ludwig Theuvsen (Univ. Göttingen, Germany)

Susanne Amann (DER SPIEGEL, Germany)

Cornelia Berns (Federal Ministry of Food and Agriculture, Germany)

Martina Fleckenstein (WWF, Germany)

Merlin Koene (Unilever)

Peter Ton (Cordaid, Netherlands)

19:45 – 21:30 Dinner (vouchers required; can be purchased at the registration desk)

Saturday ∙ 26 April 2014

08:30 – 10:30 Parallel Sessions 2

See details of sessions and rooms further below

10:30 – 11:00 Coffee Break

11:00 – 12:30 Parallel Sessions 3

See details of sessions and rooms further below

12:30 – 13:15 Poster Session

Church Hall, see details of poster session below

13:15 – 14:00 Lunch Break

14:00 – 16:00 Plenary Session 5: Supply Chain Relations and Rent Distribution

Chair: Wendy Umberger (Univ. Adelaide, Australia)

Camilla I.M. Andersson (Örebro Univ., Sweden): “Following up on smallholder farmers and
supermarkets”

Julio Berdegué (RIMISP, Chile): “Determinants of the spatial distribution of agri-
processors and impacts on employment and poverty: evidence from Latin America”

Jill Hobbs (Univ. Saskatchewan, Canada): “The evolving landscape of food safety and
food quality standards: implications for supply chain relationships”

16:00 – 16:10 Closing Remarks

All Plenary Sessions take place in the “Alfred-Hessel-Saal” of Paulinerkirche.
Coffee, lunch, and dinner will be offered in the ground floor during the breaks indicated.

6

Parallel Sessions 1: Friday ∙ 25 April ∙ 15:30-17:30

A1: Supply chain management I (Alfred-Hessel-Saal)

Chair: Alexander Saak (IFPRI, USA)

Anthony Halog (University of Queensland, Australia): “Agri-food industrial transformation: towards creating
circular economy-oriented industries in Australia”

Theresia Dominic (University of Göttingen, Germany): “Strategic management practices of agribusiness firms: the
role of firm attributes and firm resources”

Verena Otter (University of Göttingen, Germany): “The influence of the interplay of supply chain network
relationships on smallholder performance”

B1: Economic experiments in agriculture (Church Hall)

Chair: Marcela Ibanez (University of Göttingen, Germany)

Angelino Viceisza (Spelman College, USA): “Cheap talk and coordination: experimental evidence from farmer
groups in Senegal”

Travis Lybbert (University of California-Davis, USA): “Experimental markets for ready‐to‐use supplementary foods
(RUSFs) in Burkina Faso: implications for private and public sector involvement in RUSF supply chains”

Hanna Julia Ihli (University of Göttingen, Germany): “Investment behavior of Ugandan smallholder farmers: an
experimental analysis”

Sebastian Kunte (University of Göttingen, Germany): “Making it personal: breach and private ordering in a
contract farming experiment”

C1: Nutrition transition (Vortragsraum)

Chair: Olivier Ecker (IFPRI, USA)

Iris Butzlaff (University of Göttingen, Germany): “Nutrition transition in transition countries – the case of Russia”

Ramona Rischke (University of Göttingen, Germany): “Supermarkets and the nutrition transition in Kenya”

Xiaobo He (University of Adelaide, Australia): “Supermarkets, diet transition and child health: is there a link?
Evidence from a survey of urban Indonesian households”

Lena Hohfeld (University of Hannover, Germany): “Poverty and nutrition: a case study of rural households in
Thailand and Vietnam”

D1: Consumer preferences I (Heyne-Haus, Room 1)

Chair: Xiaohua Yu (University of Göttingen, Germany)

Yunjun Ren (University of Kiel, Germany): “A food demand system estimation for households segmented by
income in rural China”

Marie von Meyer-Höfer (University of Göttingen, Germany): “Consumer expectations towards sustainable food –
an explorative survey in industrialised and emerging countries”

Irina Dolgopolova (IAMO Halle, Germany): “Consumers’ perception of functional foods in Germany and Russia:
qualitative comparative study”

Natascha Loebnitz (Aarhus University, Denmark): “The effect of food shape abnormality on purchase intentions in
China”

PARALLEL SESSIONS

7

Parallel Sessions 2: Saturday ∙ 26 April ∙ 8:30-10:30

A2: Standards & trade (Alfred-Hessel-Saal)

Chair: Oliver Mußhoff (University of Göttingen, Germany)

Brian Chiputwa (University of Göttingen, Germany): “Certification of smallholder farmers and poverty: the case of
coffee producers in Uganda”

Anna Müller (University of Göttingen, Germany): “GlobalGAP adoption among smallholder farmers in Guatemala:
do business skills matter?”
Amjad Masood (University of Göttingen, Germany): “How important private food standards are in international
trade? Evidence from GlobalGAP certified banana imports of European Union”

Beatrice Muriithi (University of Bonn, Germany): “Impact of EU private food safety on commercialization of
horticulture: analysis of panel data on smallholder vegetable producers in Kenya”

B2: High-value markets (Church Hall)

Chair: Claudia Keser (University of Göttingen, Germany)

Wendy Umberger (University of Adelaide, Australia): “How do farmers’ preferences for crop attributes affect high
value crop adoption?”
Cristina Romero (University of Göttingen, Germany): “Supplier dynamics in the broccoli export sector: why are
small farmers leaving a ‘profitable’ market?”

Cornelis Gardebroek (Wageningen University, Netherlands): “The impact of contracts on Ethiopian organic honey
producers’ incomes”

C2: Networks & collective action (Vortragsraum)

Chair: Theda Gödecke (University of Göttingen, Germany)

Inka Gersch (University of Cologne, Germany): “Contract farming or producer organization: which marketing
model works better for smallholders? A comparative study in the floriculture sector of South India”

Tisorn Songsermsawas (University of Illinois at Urbana Champaign, USA): “Friends or traders? Do social
networks affect the use of market mechanisms by farmers in India”

Nico Herforth (University of Göttingen, Germany): “Modern marketing channels, blackberry farmers, and social
networks: evidence from Ecuador”

D2: Supply chain management II (Heyne-Haus, Room 1)

Chair: Ludwig Theuvsen (University of Göttingen, Germany)

Ayako Ebata (University of Göttingen, Germany): “Impact evaluation of project ACORDAR”

Wytse Vellema (Ghent University, Belgium): “Inclusive business models: beyond contract farming”

Ihtiyor Bobojonov (IAMO Halle, Germany): “The impact of supply chain transformation on welfare of small farmers
in Kazakhstan”

Alexander Saak (IFPRI, USA): “Traceability and reputation in value chains”

8

E2: Consumer preferences II (Heyne-Haus, Room 2)

Chair: Stephan Klasen (University of Göttingen, Germany)

De Zhou (University of Göttingen, Germany): “Calorie elasticities with income dynamics: evidence from the
literature”
Mousumi Das (Indira Gandhi Institute of Development Research, India): “Dietary diversity and child nutrition in
rural India: a quantile regression analysis”
Shi Min (University of Hannover, Germany): “Impact of demographic and aging on meat consumption in China”

Oyakhilomen Oyinbo (Ahmadu Bello University, Nigeria): “Household consumption preference for imported and
domestic rice in Kaduna state, Nigeria: implication for rice quality improvement”

Parallel Sessions 3: Saturday ∙ 26 April ∙ 11:00-12:30

A3: Gender (Alfred-Hessel-Saal)

Chair: Angelino Viceisza (Spelman College, USA)

Edward Asiedu (University of Göttingen, Germany): “The weaker sex? Gender differences in punishment across
matrilineal and patriarchal societies”

Isabel Lambrecht (KU Leuven, Belgium): “Does it make sense to target women for agricultural technology
adoption? Evidence from Eastern DR Congo”

Debosree Banerjee (University of Göttingen, Germany): “Market discrimination, market participation and control
over revenue: a gendered analysis of Cameroon’s cocoa producers”

B3: Food prices (Church Hall)

Chair: Manuel Hernandez (IFPRI, USA)

Carolin Mengel (University of Göttingen, Germany): “Distance and border effects on price transmission – a meta-
analysis”

Nelissa Jamora (University of Göttingen, Germany): “Thresholds in international rice markets”

Matthias Kalkuhl (University of Bonn, Germany): “How strong do global commodity prices influence domestic food
prices? A global price transmission analysis”

C3: Agriculture & sustainability (Vortragsraum)

Chair: Bernhard Brümmer (University of Göttingen, Germany)

Marcela Ibanez (University of Göttingen, Germany): “Environmental and socioeconomic impact of growing
certified organic coffee in Colombia”

Munyaradzi Mutenje (CIMMYT, Zimbabwe): “Farmers’ maize seed variety choices: implication on household food
security in Eastern Zambia”

D3: Food security (Heyne-Haus, Room 1)

Chair: Stephan von Cramon-Taubadel (University of Göttingen, Germany)

V. Rajendra Prasad (Agricultural College, Bapatla, India): “Analysis of sustainable path for food security in India”

Jan Brockhaus (University of Bonn, Germany): “Food policies – implication for food sector in India”

9

Poster Session: Saturday ∙ 26 April ∙ 12:30-13:15 (Church Hall)

Cluster 1: Consumer preferences

(1) Barbara Degenhart (University of Bayreuth, Germany): “Research project: consequences of globalization
processes on the food habits of the middle class in the mid-sized cities context of Mek’ele”

(2) Nishant Shende (College of Agriculture Nagpur, India): “Food consumption pattern in Maharashtra state
(India)”

Cluster 2: Gender

(3) Céline Bignebat (INRA, UMR MOISA, France): “The role of exports in farms’ labour force composition:
female agricultural workers in the Moroccan vegetable sector”

(4) Evans Osabuohien (German Development Institute, Germany): “Land deals and empowerment of rural
women in East African community: the case of Tanzania and Uganda”

Cluster 3: Supply chains

(5) Hauke Brankamp (German Development Institute, Germany): “Transformation of fresh fruit and vegetable
value chains in India: the case of Andhra Pradesh”

(6) Dominika Malchar-Michalska (Opole University, Poland): “Contractual relationships of fruit and vegetable
producer’s groups with agrifood sector in Poland: the case of producer’s groups operated in Dolnoslaskie
and Opole regions”

(7) Geraldine Arbogast Rasheli (Mzumbe University, Tanzania): “Vegetable value chain analysis in Morogoro,
Tanzania”

(8) Hildegard Garming (Thünen-Institute, Germany): “From traditional markets to modern value chains – how
do smallholders get their share?”

(9) Vera Belaya (Thünen-Institute, Germany): “Power and conflict in Russian agri-food supply chains”

(10) Zoltán Ferenczi (Humboldt University Berlin, Germany): “Diversifying food systems – horticultural
innovations and learning for improved nutrition and livelihood in East Africa”

Cluster 4: Food prices

(11) Akanksha Negi (IFPRI, India): “Cooling effects of imports on food prices: the case of pulses in India”

(12) Christine Moser (Western Michigan University, USA): “Maize prices and unobservable quality: evidence
from aflatoxin tests in Kenya”

(13) Joseph Amikuzuno (University for Development Studies, Ghana): “Are these ties that bind? – Causes,
costs and tradeoffs of cross-border arbitrage in West African tomato markets”

(14) Edinam Dope Setsoafia (University for Development Studies, Ghana): “Regional integration in Africa: why
cross-border price transmission and integration of agricultural markets matter”

(15) Nina Dohmeier (University of Hannover, Germany): “Shocks and food insecurity in Lao PDR”

POSTER SESSION

10

Cluster 5: Food standards & trade

(16) Aminou Arouna (AfricaRice, Benin): “Analysis of smallholder’s preferences for rice contract to produce
high quality in rice sector development hub of Africa”

(17) K. P. Sudheer (Kerala Agricultural University, India): “Strategies to enhance spice export through improved
safety and quality measures”

(18) Minette Flora de Asis (Humboldt University Berlin, Germany): “The implications of participation to
environmental standards by smallholder sugarcane farmers in the Philippines: the case of the muscovado
sugar value chain”

Cluster 6: Food security

(19) Dele Raheem (University of Helsinki, Finland): “Empowering the youth of Africa to promote food security in
an emerging global value chains”

(20) Samson Katengeza (Lilongwe University of Agriculture and Natural Resources, Malawi): “Assessment of
the maize situation, outlook and investment opportunities in Malawi”

(21) Sarah Marie Nischalke (International Centre for Integrated Mountain Development, Nepal): “Changing
mountain food-scapes: effects of agri-food system transformations on food security in the Hindu Kush
Himalaya Region”

(22) Supena Friyatno (Indonesian Center for Social and Economic Policy Studies, Indonesia): “Role of corn
commodity analysis on Indonesian economy”

Cluster 7: Agriculture & sustainability

(23) Menale Kassie (CIMMYT, Kenya): “Sustainable intensification practices, crop income and input use: a
multinomial endogenous switching regression approach”

(24) Yuliana Griewald (Humboldt-Universität Berlin, Germany): “Looking at peasant farms within the supply
chain for wheat in Russia: an institutional economics perspective”

Posters will be exhibited in the Church Hall of Paulinerkirche during the entire Symposium.

10

11

LIST OF HOTELS

Hotel Stadt Hannover
Address: Goethe-Allee 21, 37073 Göttingen
E-mail: info@hotelstadthannover.de
Price/night: 85-110 €

InterCityHotel
Address: Bahnhofsallee 1, 37081 Göttingen
E-mail: goettingen@intercityhotel.de
Price/night: 70-120 €

Hotel Central

Address: Jüdenstraße 12, 37073 Göttingen

E-mail: info@hotel-central.com
Price/night: 70-100 €

Leinehotel Göttingen
Address: Groner Landstraße 55, 37081 Göttingen
E-mail info@leinehotel-goe.de
Price/night: 55-90 €

Gästehaus Göttingen
Waldweg 12, 37073 Göttingen
Phone: +49 551 42267
Price/night: 48-68 €

Jugendherberge Göttingen (only IYH members)

Address: Habichtsweg 2, 37075 Göttingen

E-mail: jh-goettingen@djh-hannover.de
Price/night: 25-35 €

Many of the above offer online reservation
service. Additional hotels can be found on booking
websites such as www.booking.com or
www.trivago.de.

mailto:info@hotelstadthannover.de
mailto:goettingen@intercityhotel.de
mailto:jh-goettingen@djh-hannover.de

We would like to

thank the following

organizations and

programs for their

financial support and

cooperation:

