


Development of an Economic Model for Evaluation of Climate Change in the Long-run for International Agriculture: EMELIA

Jun Furuya


Contents

List of Figures	ii
List of Tables	iii
Chapter 1 Introduction	1
Chapter 2 Econometric model for obtaining parameters of food supply and demand	3
Chapter 3 Supply and demand of agricultural products	19
Chapter 4 Deriving crop yield functions	31
Chapter 5 Calculation of elasticities of supply and demand and data of launching pad and climate	39
Chapter 6 Effects of climate change on world food markets	47
Chapter 7 General conclusions	51
References	52
Appendix 1 Data for crop model	55
Appendix 2 Factor share to production value	69
Appendix 3 Elasticities	89
Appendix 4 Launching pad data	127

Tgl. terima : 15-12-2020
No. Induk :
Asal bahan Pustaka : Bell/Tukat/Madish
Dari :