

NOVEMBER 2014

How do we actually change the business
as usual management of agricultural

systems?
A methodology for building Climate-Smart Agriculture

How do we actually change the business
as usual management of agricultural
systems?
A methodology for building Climate-Smart
Agriculture

Aslihan Arslan, Solomon Asfaw, Giacomo Branca, Andrea Cattaneo, Romina Cavatassi,

Uwe Grewer, Misael Kokwe, Nguyen Van Linh, Leslie Lipper, Wendy Mann, Nancy

McCarthy, Adriana Paolantonio, George Phiri, Alessandro Spairani1

Abstract

Climate change fundamentally alters how we should manage agricultural systems for

food security as clearly shown in the recently released IPCC Working Group II report on

Food Security and Food Production Systems. Climate change is already threatening food

systems and agricultural based livelihoods through a range of impact pathways, and

these are likely to increase in the absence of adaptation. Agricultural growth is essential

for increasing the availability and access to food, but historically such growth has resulted

in significant increases in GHG emissions. The Climate-Smart Agriculture (CSA)

approach was developed in 2010 in recognition of the need to address food security,

agricultural development and climate change holistically. CSA was defined as an

approach to developing the technical, policy and investment conditions to achieve

sustainable agricultural development for food security under climate change. This

approach is now being piloted in three countries based on a process developed for a

country-driven CSA methodology. This involves the development of an evidence base,

dialogue and policy harmonization, investment analyses and links to climate finance. This

brief lays out the methodology and the variation in its implementation across varying

circumstances in the three countries. Strengths and weaknesses of the methodology are

presented, as well as indicators of early outcomes. The paper provides insights into what

will actually be needed to support broader implementation of the CSA approach.

Keywords: Agriculture, climate change, food security, adaptation, mitigation

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Rome, 2014

1
 The authors are staff and consultants at the FAO EPIC programme and are listed in alphabetical

order. Corresponding author: Dr Leslie Lipper (FAO), Leslie.Lipper@fao.org

mailto:Leslie.Lipper@fao.org

The designations employed and the presentation of material in this

information product do not imply the expression of any opinion

whatsoever on the part of the Food and Agriculture Organization of the

United Nations (FAO) concerning the legal or development status of any

country, territory, city or area or of its authorities, or concerning the

delimitation of its frontiers or boundaries. The mention of specific

companies or products of manufacturers, whether or not these have been

patented, does not imply that these have been endorsed or recommended

by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the authors

and do not necessarily reflect the views or policies of FAO.

© FAO 2014

FAO encourages the use, reproduction and dissemination of material in

this information product. Except where otherwise indicated, material may

be copied, downloaded and printed for private study, research and

teaching purposes, or for use in non-commercial products or services,

provided that appropriate acknowledgement of FAO as the source and

copyright holder is given and that FAO’s endorsement of users’ views,

products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other

commercial use rights should be made via www.fao.org/contact-

us/licence-request or addressed to copyright@fao.org. FAO information

products are available on the FAO website (www.fao.org/publications)

and can be purchased through publications-sales@fao.org.

This publication has been produced with the assistance of the European

Union. The contents of this publication are the sole responsibility of the

authors and can in no way be taken to reflect the views of the European

Union.

Cover photo: ©FAO/ Giulio Napolitano

http://www.fao.org/contact-us/licence-request
http://www.fao.org/contact-us/licence-request
mailto:copyright@fao.org
http://www.fao.org/publications
mailto:publications-sales@fao.org

Table of Contents

Aknowledgements ... 6

1. Introduction ... 7

2. What is Climate-Smart Agriculture? ... 8

3. What does the CSA approach involve? ... 8

3.1 Building an evidence base ... 9

3.2 Building enabling institutional and policy frameworks 12

3.3 Enhancing financing options ... 14

4. Conclusions ... 15

References ... 17

 6

Acknowledgements

This paper was prepared as background research in support of the FAO-EU project

“Climate-Smart Agriculture: capturing the synergies between mitigation, adaptation and

food security”. The authors would like to thank Dr Oscar Cacho, University of New

England, for his reviews and comments to earlier versions of the paper. Any views

expressed or remaining errors and omissions are solely the responsibility of the authors.

 7

1. Introduction

Recent estimates show that the world population will grow from the current 7.2 billion to

9.6 billion by 2050 with most of the increase occurring in South Asia and sub-Saharan

Africa (UNDESA 2013). Given this projection and accounting for the changes in the

composition and level of food consumption associated with growing household incomes,

the Food and Agriculture Organization (FAO) of the United Nations estimates that feeding

the world population will require a 60 percent increase in total agricultural production

(Alexandratos and Bruinsma 2012).

Achieving food security, given these estimates and the fact that many of the resources

needed for food security are already stretched, is hugely challenging. Climate change adds

further challenges to this already worrisome scenario by reducing and/or threatening the

productivity of the majority of existing food systems and harms the livelihoods of those

already vulnerable to food insecurity (HLPE 2012). Reducing the direct and indirect GHG

emissions from agriculture is also an essential part of the larger effort to slow the pace of

climate change. To address these challenges, policies and programs designed to respond

to climate change should be complementary to, not independent of, those needed for

sustainable food security (HLPE 2012).

This brief will first introduce the components of Climate-Smart Agriculture (CSA) and then

describe the approach for its implementation at the country level as developed and

implemented by the Economics and Policy Innovations for Climate-Smart Agriculture

(EPIC) Programme of work at the FAO.

 8

2. What is Climate-Smart Agriculture?

Climate-Smart Agriculture is an approach to guide actions to transform and re-orient

agricultural systems to effectively and sustainably support food security. “Agriculture” is

taken to include crop and livestock production, as well as fisheries and forest

management. CSA incorporates actions at various scales within the full range of farm

plots, farming systems, landscapes, national and global.

The approach aims, within the context of national food security and development goals, to

tackle three main objectives (FAO 2013):

I. Sustainably improving food security by increasing agricultural productivity and

incomes;

II. Building resilience and adapting to climate change;

III. Developing opportunities to reduce greenhouse gas emissions compared to

expected trends, where possible.

The concept was first launched by FAO in 2010 in a background paper prepared for the

Hague Conference on Agriculture, Food Security and Climate Change (FAO 2010). Since

then, the approach has continued to evolve, including the conceptual framework, technical

methods, policy approaches and examples of CSA applications (see FAO 2013).

3. What does the CSA approach involve?

The CSA approach is a relatively new concept which is gaining increasing attention while

being under continuous development. The FAO, through the EPIC programme, has been

working with three partner countries (Malawi, Vietnam and Zambia) on a project entitled

“CSA: Capturing the Synergies between Mitigation, Adaptation and Food Security” funded

by the European Commission since 2012. The project represents the first applied attempt

at developing a CSA methodology and testing its application. The experience accumulated

through the project shows that appropriate implementation of CSA actually depends on

specific conditions, including:

 the role of agriculture in the national economy and its importance for poverty

reduction as well as food supply,

 the nature, intensity and type of current and projected climate change impacts,

 the effectiveness of institutions, policy, and stakeholders at national and sub-

national levels, and

 the specific production and marketing systems in place in a country.

The main thrust of CSA is enabling agriculture to support food security under climate

change. In countries where agriculture is a dominant economic sector the main aim of

CSA is to increase the productivity and incomes of the smallholder agricultural sector as a

key strategy for reducing food insecurity and poverty. Adaptation is incorporated within the

strategy of increasing productivity and incomes on the basis of site-specific climate change

effects. Finally, identification and measurement of potential mitigation co-benefits may

provide the opportunity to blend climate financing for adaptation and mitigation with

existing financing to the sector for food security.

The CSA approach as applied at country level by FAO-EPIC consists of three main areas

of activities: 1) building an evidence base; 2) building enabling technical, institutional and

 9

policy frameworks; and 3) enhancing financing options. The specific activities in each of

these categories are discussed below. One important premise, however, before moving

into each for the three components is the important linkage and feedback loop that the

FAO-EPIC has created between research and policy. The results of deep and well thought

of analyses are often not used in making policy decisions, and in fact in many cases the

relevant policy makers do not have access to those results. Likewise, many projects are

developed and implemented without input from relevant policy-makers in properly

formulating and posing research questions. FAO-EPIC approach addresses this

shortcoming through facilitated dialogue between researchers and policy-makers as well

as across various disciplines at both policy and research levels, e.g. environment and

agriculture/food security, economics and ecology.

3.1 Building an evidence base

Given the importance of growth in the agricultural sector for food security and the major

impacts climate change is already having on the effectiveness of agricultural growth

strategies, the first step of the CSA approach is to develop an evidence base. The purpose

of this step is to identify strategies for increasing productivity and agricultural incomes, as

well as obtaining estimates of their potential mitigation co-benefits. The CSA evidence

base takes the site-specific impacts of climate change at local levels into account.

Essentially this involves developing a set of options to consider, as well as providing

information on current and near term climate change impacts and the potential for best

performing options combined with mitigation co-benefits.

a) Identifying potential options for increasing agricultural productivity and

incomes. The development of the set of options to consider should be conducted

through a participatory and country driven process, combining qualitative and

quantitative approaches. A first step is country consultations involving key stakeholders

to assess how robust existing agricultural development priorities and options for

implementation are, given the impacts of climate change.

In the implementation of the FAO-EPIC project, a series of meetings with policy

makers at the Ministries of Agriculture and of Environment as well as leading

agricultural research institutions and universities were held to discuss the current

agricultural policy priorities in the country and to identify a set of options for detailed

analysis. Examples from the three countries included: sustainable land management,

crop diversification, livestock production, and development of high value chains for

coffee and tea. This list can also be expanded upon using information and inputs

based on local and indigenous knowledge as well as science-based innovations in the

country and externally.

In the case of the FAO-EPIC project, most of the practices identified are based on

specific country agricultural development plans for food security. Stocktaking analysis

of adopted and experimental options in the field were conducted through desk reviews,

data and information collection by local consultants in collaboration with EPIC team to

finalize the short list of selected options. Participatory workshops were organized to

shortlist the potential CSA activities with specific attention to expected food security,

 10

adaptation and mitigation outcomes. This forms the basis of further investigation on the

three pillars of CSA to assist policy prioritization.

b) Identify historical & recent changes in relevant climate/weather variables at sub-

national level as a first step in identifying the site-specific impacts of climate change on

agriculture. There is an emerging economic literature on weather variables/shocks and

their implications for a wide set of economic outcomes ranging from economic growth,

to migration and agriculture (Dell et al. 2014). The earlier research on the topic mostly

relied on cross sectional variation in outcomes and weather realizations (Gallup et al.

1999; Sachs 2001; Dell et al. 2009; Nordhaus 2006). Most of these studies show a

negative relationship between hot climates and income per capita. Panel studies use

the exogenous variation over time in weather variables to establish causal linkages

between these variables and economic outcomes. These studies are becoming more

common with the improving availability of time series data with high resolution. These

studies establish a similarly negative relationship between economic growth/income

and temperature in general, and rainfall in Sub Saharan Africa (Dell et al. 2012; Hsiang

2010; Barrios et al. 2010; Miguel et al. 2004; Bruckner and Ciccone 2011). In countries

where agriculture dominates the economy, the main links between weather and

incomes go through agriculture. Moreover, if a region is largely based on rainfed

subsistence agriculture, this link also has food security implications.

Recognizing the importance of these linkages and in order to exploit recent

improvements in data availability, a novel set of variables to characterize local level

weather variations and shocks in partner countries was created. Rainfall data from the

Africa Rainfall Climatology version 2 (ARC2) of the National Oceanic and Atmospheric

Administration’s Climate Prediction Center (NOAA-CPC) since 1983-2012 are used to

create rainfall related variables.2 Temperature data since 1989 are obtained from the

European Centre for Medium-Range Weather Forecasts (ECMWF).3

Close collaboration with local agricultural research institutions is required to identify the

relevant variables to be created and analyzed, as they depend on the structure of

agricultural production systems in each country. For example, while the onset date of

the main rainy season (and farmers’ access to this information) is a very important

determinant of productivity and farmer decisions in Zambia and Malawi, the incidence

of extreme rainfall events is more important in the case of the northern mountainous

region in Vietnam. Both between- and within-year variability in these variables should

2
 ARC2 data are based on the latest estimation techniques on a daily basis and have a spatial

resolution of 0.1 degrees (~10km). See
http://www.cpc.ncep.noaa.gov/products/fews/AFR_CLIM/AMS_ARC2a.pdf for more information on
ARC2 algorithms.
3
 ECMWF data are surface temperature measurements at 10 day intervals (i.e. dekad). See

http://www.ecmwf.int/en/forecasts/datasets/era-interim-dataset-january-1979-present for more
information.

http://www.cpc.ncep.noaa.gov/products/fews/AFR_CLIM/AMS_ARC2a.pdf
http://www.ecmwf.int/en/forecasts/datasets/era-interim-dataset-january-1979-present

 11

be analyzed at relevant levels (agro-ecological zone, district, village or commune) to

make the connection to adaptation and food security.

c) Analyze the potential returns (in terms of productivity, food security or other

resilience indicators) of different options under a range of climate conditions.

This analysis can be done through the use of simulation models or analysis of existing

household data, where available. EPIC uses both of these approaches in partner

countries. Where possible, nationally representative panel data from various sources

are used to create a set of variables to analyze both the determinants of adoption and

productivity/food security and other resilience impacts of potential CSA activities. In

Malawi, the World Bank’s Living Standards Measurement Study-Integrated Surveys on

Agriculture (LSMS-ISA)4 are used, whereas in Zambia Rural Agricultural Livelihoods

Surveys (RALS) from the Indaba Agricultural Policy Research Institute in collaboration

with the Central Statistical Office are used to do the analyses. These data are then

merged with the climate variables mentioned above to account for specific

climatic/weather conditions at each level (village, commune or agro-ecological zone).

In the case of Vietnam, large-scale agricultural household data were not available,

hence data collection was undertaken, which is a challenge (both time- and budget-

wise) to the process of building an evidence base for CSA. In many applications

detailed household data will not be available for this type of analysis, therefore it is

important to build capacity for continuously generating the necessary data as well as

undertaking the actual analysis to support the CSA approach.

The outcome variables of interest include productivity, the probability of yields falling

below a minimum threshold level, total income, food security and vulnerability

indicators. Productivity and its stability can be viewed as proxies for access, availability

and stability dimensions of food security in smallholder subsistence agriculture.5 It

other settings, analyses of market access and value chains are also required to link

production to food security.

d) Assign a mitigation coefficient to different practices. Different agricultural activities

can be associated to clearly varying impacts in terms of average GHG emissions or

potentials for mitigation. The analysis under the EPIC programme identified baseline

GHG emission levels under conventional cropping systems as well as average

mitigation potentials for a set of targeted agricultural practices using mainly Tier 2

4
 See World Bank LSMS-ISA web site for detailed information:

http://web.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTLSMS/EXTSURAGR
I/0,,menuPK:7420268~pagePK:64168427~piPK:64168435~theSitePK:7420261,00.html

5
 See http://www.fao.org/docrep/013/al936e/al936e00.pdf for dimensions of food security.

http://web.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTLSMS/EXTSURAGRI/0,,menuPK:7420268~pagePK:64168427~piPK:64168435~theSitePK:7420261,00.html
http://web.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTLSMS/EXTSURAGRI/0,,menuPK:7420268~pagePK:64168427~piPK:64168435~theSitePK:7420261,00.html
http://www.fao.org/docrep/013/al936e/al936e00.pdf

 12

coefficients6. For this purpose mitigation coefficients were developed that are specific

to sub-national agro-ecological conditions. Specifically systems of agricultural land

management (e.g. tillage methods, cover crops, legume rotations, crop residue

management), the role of agroforestry and livestock management were analyzed. The

results of these analyses show a relative ranking of various cropland mitigation

options, that can then be used in assessing the importance (or lack thereof) of

mitigation potentials from these interventions to guide policy and financing decisions.

e) Assess the near term projections of climate change. This could be done through

the use of down-scaled global climate models (GCM) to assess near term climate

change predictions at each locality. GCM can be combined with crop models to assess

the projected impacts on crop production. The point of this exercise is to check

whether recent past information that is used in the statistical analyses explained above

is actually a good guide to what we can expect in the near future in terms of climate

and crop production patterns. EPIC uses the projections from existing GCMs at local

scale to assess the potential impacts of climate change on local climate indicators that

are important for crop production, productivity and its stability over time.

f) Score CSA options by agro-ecological zone and production system using cost-benefit

analyses of various options that have demonstrated adaptation and food security

benefits, as well as associated mitigation potential. The CSA options with this complete

set of information can then be used to identify interventions taking into account the

local needs for/urgency of food security and adaptation. EPIC has conducted medium-

scale survey data collection in each partner country to obtain detailed information on

the costs and benefits of the CSA options on the ground (to complement the existing

data sources). This information, combined with the evidence base detailed above

provides a tool to prioritize and target agricultural policies.

3.2 Building enabling institutional and policy frameworks

The existence of a robust evidence base is necessary but not sufficient for effective

agricultural and food security policy implementation. Enabling institutions (e.g. financial

institutions, land tenure, customary law, community-based organizations, insurance,

information provision) and policy frameworks (i.e. national agricultural development plans,

provisional and local extensions to national plans) are essential in making use of the

evidence base created as part of the CSA approach. The following are the steps for

building such an enabling environment.

6
 Tier 1 level of precision refers to equations and default parameter values provided by mostly

global or regional databases, as most notably from the guidelines for National Greenhouse Gas
Inventories (IPCC 2006). Tier 2 and 3 are each providing higher location and practice specificity,
while likewise being more demanding in terms of complexity and data requirements. See IPCC
(2006), V4, Ch.1.9 for definitions.

 13

a) Assess major barriers to adoption of priority CSA options. Develop a database on

local institutions and their impact on agricultural production choices. This may be done

through qualitative as well as quantitative methods – e.g. through local level

dialogue/workshops or analysis of adoption patterns. The role of risk management is

key to consider here, since it has major impacts on adoption and climate change is

increasing its importance. EPIC uses the nationally representative household data sets

mentioned above to analyze barriers and drivers of adoption, and collects its own data

on the relevant local institutions that play a crucial role in production decisions. The

results of these analyses are then discussed with stakeholders in the countries – with

farmers as well as policy-makers.

b) Estimate the potential role and magnitude of local institutions for overcoming

barriers to adoption identified above. This may require simulation models as well as

dialogue at local and national level with civil society partners, private sector and

government.

c) Analyze the value chain of CSA’s outputs to ensure increased yield translates into

increased income for farmers (i.e. reduce transaction costs, increase gross-margins).

The result of this analysis would be part of the removal of barriers and strengthening of

institutional frameworks.

d) Engage in dialogue with local communities, presenting information on recent and

projected near future climate change as well as potential options to develop

implementation plans.

e) Develop capacity to adopt and undertake CSA implementation. To this purpose it is

important to engage in enhancing countries’ capacity at different levels, from

agricultural frontline staff to agricultural research institutes and universities. To this

purpose EPIC supports the training of students and researchers to undertake studies

related to climate change and agriculture, as well as extension agents, who will diffuse

knowledge to farmers.

f) Develop strategies combining the results from the evidence base and the institutional

analyses on barriers to adoption.

g) Support policy coordination, through dialogue and analysis. For example,

analysis of synergies, gaps, overlaps and contradictions of existing or planned

agricultural and climate change policies could be used as a basis for dialogue between

policy makers in these respective areas. EPIC experience shows that policy dialogues

between ministries of agriculture and environment are a very effective way of

identifying and minimizing the contradictions and inconsistencies between national

agricultural and climate change plans. This exercise supports the development of

recommendations for changes in existing policy instruments or institutional

arrangements (e.g. is there need for joint agriculture and climate change committee),

taking into account their respective cycles.

h) Build necessary linkages to global policy processes. EPIC recognizes the lack of

prominence of agriculture in global policy dialogues on climate change in spite of the

fact that agriculture can play an important role in the mitigation of and adaptation to

 14

climate change. To increase the prominence of agriculture, EPIC supports the partner

countries’ representation of agriculture at the global climate change and food security

policy dialogues, including UNFCCC, WTO, GEF and GCF.

3.3 Enhancing financing options

One of the key components of a successful CSA implementation is finance. As a

consequence of the lack of prominence in global climate change dialogue mentioned

above, financing for CSA has been lagging behind the concept itself. Only recently the

landscape of CSA finance is changing and creating more opportunities, such as the Green

Climate Fund (GCF), the Climate-Smart Agriculture financing in the GEF-6 Program of the

Global Environmental Facility (GEF) and the growth of climate and green bond financing to

mention a few.

a) Develop investment proposals. The evidence base generated through the activities

above provides a rich basis for dialogue at country level to prioritize investment

options. Consultations with key stakeholders –including government ministries, private

sector and civil society provide a basis for prioritizing as well as building partnerships

and implementation strategies – as well as strong country ownership. Investment

proposals intended for specific financing sources can then be developed based on

cost estimates associated with the household budgets related to the different practices,

as well the assumptions on uptake/scaling rates together with the cost estimates

associated with the institutional analysis.

b) Develop methodology for assessing, measuring and reporting adaptation and

mitigation benefits. The benefits that these investments are planned to provide need

to be measured and reported using a sound methodology. This methodology should

also be linked to the development of National Agricultural Plans (NAP) and past efforts

on National Adaptation Programmes of Action (NAPA) as well as Nationally

Appropriate Mitigation Actions (NAMA) where relevant, while at the same time paying

attention to the requirements of financing agencies particularly GEF and GCF.

c) Dialogue with financing sources on the proposal development and accounting

for benefits is crucial in the design of successful proposals. EPIC is working closely

with in-country focal points and international representatives of financing and

implementing agencies to ensure coordination and financing.

d) Funded investment proposals initiate in the field. The final step is to start

implementation of CSA interventions based on the robust evidence base and enabling

institutional/policy frameworks developed as detailed above.

 15

4. Conclusions

CSA is a new approach to agricultural development planning for food security under the

realities of climate change. The approach to implementation does not have a prescriptive

blue-print as it depends on the case-specific food security challenges and agro-ecological

and institutional environments. This brief has outlined the approach of FAO-EPIC CSA

project developed in conjunction with country partners in the first pilot CSA policy support

project. The approach is grounded on a robust evidence base, institutional inclusiveness

and country ownership.

Explicit recognition of the potential for tradeoffs between the multiple objectives of CSA

and a focus on building mechanisms to capture and enhance synergies between them is a

fundamental aspect of the CSA approach. Continuous dialogue with global financing

sources and other implementing agencies to facilitate CSA at a larger scale complements

this approach to ensure sufficient investments in agriculture that capture the synergies and

minimize the potential tradeoffs between national food security, adaptation and mitigation

goals.

 16

 17

References

Alexandratos, N. and Bruinsma, J. 2012. “World Agriculture Towards 2030/205: The

2012 Revision.” ESA Working Paper No. 12-03, Food and Agriculture Organization of the

United Nations, Rome, Italy.

Barrios, S., L. Bertinelli and Strobl, E., 2010. "Trends in rainfall and economic growth in

Africa: A neglected cause of the African growth tragedy." The Review of Economics and

Statistics 92(2): 350-366.

Bruckner, M. and A. Ciccone, 2011. "Rain and the Democratic Window of Opportunity."

Econometrica 79(3): 923-947.

Dell, M., B. F. Jones and Olken, B. A., 2009. "Temperature and Income: Reconciling

New Cross-Sectional and Panel Estimates." American Economic Review 99(2): 198-204.

Dell, M., B. F. Jones and Olken, B. A., 2012. "Temperature shocks and economic

growth: Evidence from the last half century." American Economic Journal:

Macroeconomics 4(3): 66-95.

Dell M., Jones, B.F. and Olken, B. A., 2014. What do we learn from the weather? The

new climate-economy literature. NBER Working Paper No. 19578. (forthcoming in the

Journal of Economic Literature.)

FAO, 2013. Climate-Smart AgricultureSourcebook. Food and Agriculture Organization of

the United Nations, Rome, Italy.

Gallup, J. L., J. D. Sachs and Mellinger, A. D., 1999. "Geography and Economic

Development." International Regional Science Review 22(2): 179-232.

HLPE, 2012. “Climate change and food security.” A report by the High Level Panel of

Experts on Food Security and Nutrition of the Committee on World Food Security, Rome,

Italy.

Hsiang, S. M., 2010. "Temperatures and cyclones strongly associated with economic

production in the Caribbean and Central America." Proceedings of the National Academy

of Sciences 107(35): 15367-15372.

IPCC, 2006. Guidelines for National Greenhouse Gas Inventories. Volume 4 – Agriculture,

Forestry and Other Land Use (AFOLU). Intergovernmental Panel on Climate Change.

Miguel, E., S. Satyanath and Sergenti, E., 2004. "Economic Shocks and Civil Conflict:

An Instrumental Variables Approach." Journal of Political Economy 112(4): 725-753.

UNDESA, 2013. “World Population Prospects: The 2012 Revision.” United Nations,

Department of Economic and Social Affairs, Population Division.

Economics and Policy Innovations for Climate-Smart Agriculture (EPIC)

EPIC is a programme hosted by the Agricultural Development Economics Division (ESA)

of the Food and Agriculture Organization of the United Nations (FAO). It supports

countries in their transition to Climate-Smart Agriculture through sound socio-economic

research and policy analysis on the interactions between agriculture, climate change and

food security.

This paper has not been peer reviewed and has been produced to stimulate exchange of

ideas and critical debate. It synthetizes EPIC’s ongoing research on the synergies and

tradeoffs among adaptation, mitigation and food security and the initial findings on the

impacts, effects, costs and benefits as well as incentives and barriers to the adoption of

climate-smart agricultural practices.

For further information or feedback, please visit:

www.fao.org/climatechange/epic

I4314E/1/01.15

Food and Agriculture Organization of the United Nations

Agricultural Development Economics Division

Viale delle Terme di Caracalla

00153 Rome, Italy

www.fao.org/climatechange/epic

epic@fao.org

This publication has been produced

with the assistance of the European Union

http://www.fao.org/climatechange/epic

