

Spatial targeting of agri-environmental policy and urban development

Thomas Coisnon, Walid Oueslati, Julien Salanié

▶ To cite this version:

Thomas Coisnon, Walid Oueslati, Julien Salanié. Spatial targeting of agri-environmental policy and urban development. 2014. halshs-00944683

HAL Id: halshs-00944683 https://shs.hal.science/halshs-00944683

Preprint submitted on 11 Feb 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GROUPE D'ANALYSE ET DE THÉORIE ÉCONOMIQUE LYON - ST ÉTIENNE

WP 1401

Spatial targeting of agri-environmental policy and urban development

Thomas Coisnon, Walid Oueslati, Julien Salanié

January 2014

GATE Groupe d'Analyse et de Théorie Économique Lyon-St Étienne

93, chemin des Mouilles 69130 Ecully – France Tel. +33 (0)4 72 86 60 60 Fax +33 (0)4 72 86 60 90

6, rue Basse des Rives 42023 Saint-Etienne cedex 02 – France Tel. +33 (0)4 77 42 19 60 Fax. +33 (0)4 77 42 19 50

Messagerie électronique / Email : gate@gate.cnrs.fr

Téléchargement / Download : http://www.gate.cnrs.fr - Publications / Working Papers

Spatial targeting of agri-environmental policy and urban development

Thomas Coisnon^a, Walid Oueslati^{a,b} and Julien Salanié^{c,d}

^a GRANEM, Agrocampus Ouest, Université d'Angers, 2 rue André Le Nôtre 49000 Angers, France.
^bCentre for Rural Economy, University of Newcastle, Newcastle NE1 7RU, UK.
^cUniversité de Lyon, Lyon, F-69007, France ; CNRS, GATE Lyon Saint-Etienne, Ecully, F-69130, France.
^dUniversité Jean Monnet, Saint-Etienne, F-42000, France.

Abstract

Widespread public support exists for the provision of natural amenities, such as lakes, rivers or wetlands, and for efforts to preserve these from agricultural pollution. Agri-environmental policies contribute to these efforts by encouraging farmers to adopt environmentally friendly practices within the vicinity of these ecosystems. A spatially targeted agri-environmental policy promotes natural amenities and may thereby affect household location decisions. The purpose of this paper is to investigate the extent of these impacts on the spatial urban structure. We extend a monocentric city model to include farmers' responses to an agri-environmental policy. Our main findings are that the implementation of a spatially targeted agri-environmental policy may lead to some additional urban development, which could conflict with the aim of the policy.

JEL classification: R14, R21, Q18, Q24, Q25.

Keywords: Land development, Urban sprawl, Leapfrog, Land rent, Monocentric model, Farming, Agri-environmental policy, Spatial targeting, Agricultural pollution.

^{*}Corresponding author. Email: thomas.coisnon@agrocampus-ouest.fr ; Tel: +33 241225582

1 Introduction

Agri-environmental policies focus on protecting and preserving natural resources and ecosystem services, although they differ throughout the world in terms of design and level of importance. Despite their international variability, agri-environmental policies (AEPs) share some common features: farmers are enrolled in environmental programs on a voluntary basis in exchange for payment (Wunder et al., 2008; Baylis et al., 2008). AEPs implementation has raised several efficiency concerns. First, informational asymmetries between the contractors (i.e. farmers as 'agents' and the State as 'principal') can induce inefficiencies. These arise either due to the fact that farmers' implementation costs are unknown to the principal (adverse selection: e.g. Latacz-Lohmann & Van der Hamsvoort, 1997; Canton et al., 2009), or because the principal cannot control farmers' actions after contract implementation (moral hazard: e.g. Choe & Fraser, 1999; Ozanne et al., 2001). Secondly, as a result of budget constraints, not all of the land can be included within an AEP. This calls for targeting strategies. Babcock et al. (1997) have shown the superiority of benefit-cost targeting strategies over environmental benefits or land costs targeting strategies. When land development is frequent, land-use change should also be accounted for within an AEP spatial targeting strategy, in order to secure benefits from future land-use conversions (Newburn et al., 2005, 2006). Thus, the efficiency of AEP targeting is highly dependent upon the correlation between costs and benefits (Babcock et al., 1997). In this paper, we argue that this is likely to be the case in urban-influenced areas and that this correlation is positive, meaning that parcels of land that need the most regulations are also the most expensive ones.

We propose a theoretical analysis of the interplay between urban development and agri-environmental policies. At the rural-urban fringe, farmland is more expensive because it capitalizes the option value of future land development (Capozza & Helsley, 1989). This has consequences in terms of farming systems. Close to cities, farmland is substituted by non-land inputs¹ and farming is more intensive (Beckmann, 1972; Heimlich & Barnard, 1992; Cavailhès & Wavresky, 2007). Many ecosystem services such as

¹Gears, chemicals, pesticides, etc.

open spaces, aesthetic and cultural landscapes, ground and surface water quality are byproducts of farming (Hodge, 2008). These ecosystem services may be in jeopardy near
cities. Further away, farming is more extensive and consequently is more environmentally good, assuming that crop production remains the same across space. This spatial
distribution of farming externalities also influences residential development which, in
turn, modifies ecosystems. Irwin & Bockstael (2004) have shown that land conservation policies that aim to preserve landscape and natural amenities, have an indirect
side-effect in terms of the development of surrounding parcels of land. These results
were also supported by Roe et al. (2004) using a conjoint analysis, and Towe (2010)
and Geniaux & Napoleone (2011), respectively, studying US and European cases using
a propensity score matching method. Consequently, in our approach, AEPs may affect
both farming (directly) and urban development (indirectly) and the net effects of AEPs
on ecosystems is undetermined.

We built a model of a monocentric city where this interplay is made explicit. Existing urban economics models assume that amenities are either exogenous (Brueckner et al., 1999; Wu & Plantinga, 2003; Wu, 2006) or proportional to agricultural land share (Cavailhès et al., 2004; Bento et al., 2011). We modify these models by allowing the level of amenities to vary spatially with farmers' behaviour. In this endogenous setting, farming is more intensive and more polluting close to the city. We then introduce an AEP which is spatially targeted to protect a given watershed in the urban-influenced area. The implementation of the AEP depends on its adoption by farmers, which in turn depends on the opportunity cost of the land. When adopted, the AEP enables water pollution from agriculture in the watershed to be regulated. However, it also increases the attractiveness of the watershed for residential development. Inevitably, and in accordance with empirical findings by Hascic & Wu (2006) and Atasoy et al. (2006), the subsequent urban development lowers the environmental efficiency of the AEP. Thus, our model is in line with land use models and empirical evidence developed by Newburn et al. (2006) and Langpap et al. (2008). We provide a rigorous framework with which to analyse these policies in an urban setting. Contrary to Wu & Irwin (2008), who provide an insightful analysis of the dynamic of a city, our approach is static, focusing on the AEP effects. We believe that our analysis is of particular importance to European countries for two reasons. First, AEPs are poorly targeted in Europe (Uthes et al., 2010). While the law offers the opportunity for Member States to target benefits and costs², most European agri-environmental policy is focused on Habitat Protection Zones (Natura 2000) and Nitrate Pollution Vulnerable Zones designated by local (subnational) authorities. With the exception of a few specific cases (Kuhfuss et al., 2012), AEPs in Europe are not cost-benefit targeted. Secondly, European countries are densely populated and urban sprawl is an important concern (EEA, 2006). The remainder of the paper is as follows. In the first section, we develop a static monocentric model of an urban area with an AEP. In the second section we present a numerical application of the model. We discuss the policy implications of our findings in the final section, and conclude by evoking some ideas for future work.

2 A model of location decision

This section develops a model that conforms to the basic assumptions of the monocentric city model, including an exogenously determined central business district (CBD) to which households commute for employment. Households have identical incomes and preferences, and commuting costs depend on the distance between the residential location and the CBD. Land developers have identical technologies, and the market for residential development is competitive. The model assumes a thünenian organisation of suburban agriculture, so that farmers' behaviour is influenced by the city.

The landscape is represented by a cartesian coordinate plane \mathbb{R}^2 , with the CBD located at (0,0) and the horizontal and vertical axes representing the West-East and North-South directions, respectively. The distance between the CBD and any residential site located at (u,v) is given by $x=\sqrt{(u^2+v^2)}$, which together with the angle of incidence θ also determines the location of agents, where $(u,v)=(x\cos\theta,x\sin\theta)$. The landscape is characterised by an area-featured amenity source such as a lake. All residential sites are differentiated by their proximity to this lake. As a pure public good,

 $^{^2\}mathrm{Art.}$ 39-4 of the European Council Regulation n°1698/2005

the lake - or more specifically the level of amenities provided by the lake - is supposed to be both non-excludable and non-rivalrous. Farmers and households located within the lake's watershed produce a residual pollution that affects the quality of amenities provided by the lake. The agri-environmental policy will therefore be aimed at limiting the pollution of the lake, as a public good.

2.1 The household location decision

Households make a trade-off between accessibility to the CBD and land consumption. Each household chooses a combination of residential space q_h , location (u, v), and a numeraire non-housing good s to maximise their utility subject to the budget constraint $w = r(u, v)q_h + s + \tau x$; where w is the gross household income, τ is the round-trip commuting cost per kilometre and r(u, v) is the housing rent at (u, v). Households derive utility from the amenities a(u, v) provided by the lake ecosystem (i.e. scenic lake views, fishing, recreational activities, etc).

As indicated by numerous hedonic studies on property values, the level of amenity at each location in the landscape depends on its distance from the source of the amenity. Let a_L be the maximum level of amenity provided close to the lake (u_L, v_L) and z be the distance between the household's location (u, v) and the lake. The level of natural amenity at any location (u, v) is given by:

$$a(u,v) = 1 + a_L e^{-\eta z} \tag{1}$$

where η is the decreasing rate of amenity as distance from the lake increases and 1 is the level of amenity at locations that are distant from the lake.

The lake is subject to pollution produced both by farms and developed parcels of land, when they are located within the lake's watershed. The total flow of pollution that reaches the lake reduces the level of amenities that the lake ecosystem provides. Therefore, the maximum level of lake amenities can be written as

$$a_L = a_0 - E(W) \tag{2}$$

where a_0 is the original level of lake amenities (without pollution). The specification of the total flow of pollution E(W) depends on the farmers' behaviour, discussed in section 2.4, and on the amount of urbanised land within the watershed.

The household utility function is assumed to be a Cobb-Douglas: $U(q_h, s, a(u, v)) = q_h^{\beta} s^{1-\beta} a(u, v)^{\gamma}$ where $0 < \beta < 1$ and $\gamma > 0$. The first-order conditions for the utility maximisation problem define the optimal choice of housing space and non-housing space at any location:

$$s^*(u, v) = (1 - \beta)(w - \tau x) \tag{3}$$

$$q_h^*(u,v) = \frac{\beta(w - \tau x)}{r^*(u,v)} \tag{4}$$

(3) shows that expenditure on the numeraire good decreases by $(1 - \beta)\tau$ with each unit of distance x from the CBD. Using (1), we can derive the houshold bid-rent function:

$$r^*(u,v) = \left[\frac{\beta^{\beta}(1-\beta)^{1-\beta}(w-\tau x)}{\overline{V}}\right]^{\frac{1}{\beta}} \left(1 + a_L e^{-\eta z}\right)^{\frac{\gamma}{\beta}}$$
 (5)

The bid-rent function (5) corresponds to a household's maximum willingness to pay for housing at location (u, v). At equilibrium, households are indifferent to where they locate because their equilibrium level of utility is the same at each location and exogenous from the perspective of an open city. In a case where there are no amenities, the bid-rent function would strictly decrease with distance to the CBD. However, with $a_L e^{-\eta z} > 0$, households may be willing to pay more for a desirable location than for proximity to their place of work.

2.2 Developers' decision

Developers produce housing goods under constant return to scale in a competitive market, by converting agricultural land into residential use. They choose the location (u, v) and housing density d(u, v), maximising their profit function $\pi_d(u, v) = r^*(u, v)d(u, v) - r_d(u, v) - c(d(u, v))$, where $r^*(u, v)$ is the rent paid by households, $r_d(u, v)$ is the land price paid by developers at the location (u, v), and c(d(u, v)) is a technical and labour cost function depending on the chosen housing density. The de-

veloper's cost function is specified as follows: $c(d) = d(u, v)^{\delta}$ where $\delta > 1$, meaning that the cost function is increasing. Note that developers have no preferences regarding the development location. First order conditions allow us to define the optimal housing density distribution:

$$d^*(u,v) = \left(\frac{r^*(u,v)}{\delta}\right)^{\frac{1}{\delta-1}} \tag{6}$$

Competition drives profits to zero, so that we derive the following developers' bid-price for a parcel of land located at (u, v):

$$r_d^*(u,v) = (1-\delta) \left(\frac{r^*(u,v)}{\delta}\right)^{\frac{\delta}{\delta-1}} \tag{7}$$

2.3 The farmers' behaviour

Farmers produce a level of agricultural output per hectare y and sell it at the CBD with transport costs t per unit of distance. The production function y = f(k, (u, v)) is increasing and concave and has constant returns to scale. k(u, v) is the level of non-land inputs per unit of land used by farmers at location (u, v) and represents the intensity of farming. The prices of crops and inputs, respectively p and p_k , are taken as given and the land rent at (u, v) is $r_a(u, v)$. The agricultural production function is assumed to be a Cobb-Douglas: $y = Ak^{\alpha}$ with A > 0 and $0 < \alpha < 1$. In the absence of any public policy, the farmer's program is given by:

$$\max_{k} \pi_a(k, (u, v)) = \max_{k} (p - tx) f(k(u, v)) - p_k k(u, v) - r_a(u, v)$$
(8)

First-order conditions allow us to determine the level of non-land inputs used by farmers at distance x from the CBD:

$$k^*(u,v) = \left(\frac{\alpha A(p-tx)}{p_k}\right)^{1/1-\alpha} \tag{9}$$

 $k^*(u, v)$ is a monotonous decreasing function of distance to the CBD. Close to the city, farms tend to be intensive, characterised by a relatively high level of non-land inputs. Further away from the city, farms progressively become more extensive, as k falls. This

spatial variation of k is consistent with many empirical observations (Katzman, 1974; Heimlich & Barnard, 1992; Cavailhès & Wavresky, 2007).

Competition drives farmers' profits to zero, so that we can derive their bid-rent function at any location (u, v):

$$r_a^*(u,v) = (p-tx)^{\frac{1}{1-\alpha}} A \left(\frac{\alpha A}{p_k}\right)^{\frac{\alpha}{1-\alpha}} (1-\alpha)$$
 (10)

From (10), we derive that $\partial r_a^*/\partial x < 0$, meaning that $r_a^*(u,v)$ is a decreasing function of distance. This negative bid-rent gradient is due to the Thünenian behaviour, supported by empirical evidence (Plantinga et al., 2002; Cavailhès & Wavresky, 2003; Livanis et al., 2006; Wu & Lin, 2010). We assume that from a distance \underline{x} , suburban agriculture stops in favour of exporting farming, preserved from any urban influence, not prone to any land-use competition, and characterised by an exogenous agricultural rent \underline{r}_a . Land being allocated to the highest bidder, \underline{x} is reached when: $r_a^*(\underline{x}) = \underline{r}_a$.

2.4 Lake pollution

We assume that farms located within the lake's watershed (W) generate pollution (i.e. sediments and pesticide run-off). Part of this pollution ends up in the lake, and the rest is absorbed naturally as it is transported to the lake. Let ϕ_a be the rate of pollution generated per unit of farm intensity k and λ_a be the natural absorption coefficient, depending on the bio-physical characteristics of the soil (eg. texture, porosity, slope, amount of organic matter). Therefore, the net flow of agricultural pollution affecting the lake is given by:

$$E_a(W) = \iint_W \phi_a k^*(u, v) e^{-\lambda_a z} du dv$$
(11)

where z is the distance between the farm and the lake. One can reasonably assume that farms located outside the watershed have no polluting effects on the lake. In addition, as in Wu & Irwin (2008) and Chen et al. (2009), we consider that developed land also pollutes the lake. This is consistent with empirical evidence provided by Booth & Jackson (1997) and Hascic & Wu (2006) in US watersheds. The flow of residential

pollution that reaches the lake depends on the housing density of the developed area within the watershed. It is given by:

$$E_d(W) = \iint_W \phi_d d^*(u, v) e^{-\lambda_d z} du dv$$
 (12)

where $d^*(u, v)$ is given by (6) and λ_d represents the decreasing rate of pollution with distance from the lake.

Thus, the total flow of pollution that reaches the lake is:

$$E(W) = E_a(W) + E_d(W) \tag{13}$$

2.5 Implementation of a spatially targeted agri-environmental policy (AEP)

The government introduces an agri-environmental policy (AEP) aimed at reducing pollution of the lake by agriculture. The AEP only targets farmers settled within the lake's watershed. This policy consists of a voluntary contract with farmers. Contracting farmers reduce their use of non-land inputs k down to a fixed non-land inputs target level \tilde{k} . In return, participating farmers are granted a uniform subsidy σ in euros per hectare. The policy is fully described by the couple (σ, \tilde{k}) . Participating farmers' profit function is given by:

$$\max_{k} (p - tx) f(k(u, v)) - p_k k(u, v) - r_a(u, v) + \sigma$$
s.t. $k(u, v) \leq \widetilde{k}$ and $(u, v) \in W$ (14)

There is a critical distance from which all farmers already comply with the maximum level of non-land inputs \widetilde{k} decided by local authorities. This critical distance is given by $k^*(\widetilde{x}) = \widetilde{k}$, from which we derive:

$$\widetilde{x} = \frac{1}{t} \left(p - \frac{p_k}{\alpha A} \widetilde{k}^{1-\alpha} \right) \tag{15}$$

A rational farmer agrees to participate if the subsidy compensates for his loss of

profit. The condition for a farmer to participate can be written:

$$(p - tx)f(k^*) - p_k k^* - r_a \le (p - tx) A\widetilde{k}^{\alpha} - p_k \widetilde{k} - r_a + \sigma$$
(16)

There is a location \tilde{x}' , from which farmers agree to participate in the program, although they have to change their practices. \tilde{x}' solves:

$$A\left(\frac{\alpha A}{p_k}\right)^{\frac{\alpha}{1-\alpha}} (1-\alpha) \left(p - t\widetilde{x}'\right)^{1/1-\alpha} - A\widetilde{k}^{\alpha} \left(p - t\widetilde{x}'\right) + p_k \widetilde{k} - \sigma = 0 \tag{17}$$

Empirical studies confirm that the probability to participate in agricultural land preservation programs increases with the distance between the farm and the nearest city (Lynch & Lovell, 2003; Duke, 2004)

Figure 1: Agricultural intensity gradient and decision to adopt the policy

We suppose that there are no information asymmetries between farmers and the government, and that administrative transactions are without cost. Thereby, the government has a perfect foresight of farmers' input use at any location. Figure 1 shows how the agricultural intensity is distributed across space, and which farmers, depending on their location, are likely to adopt the measure. Farmers located further than \tilde{x} are not granted any subsidy, although they already comply with input restrictions. Farmers located between the city and \tilde{x}' do not adopt the measures as the subsidy does not compensate them for their loss of profit. Farmers between \tilde{x} and \tilde{x}' within the lake watershed agree to adopt the measure and are granted the subsidy.

The spatial distribution of farming intensity is then given by:

$$k(u,v) = \begin{cases} \widetilde{k}, & \text{if } x \in [\widetilde{x}', \widetilde{x}] \text{ and } (u,v) \in W \\ k^*, & \text{otherwise} \end{cases}$$
 (18)

Thus by choosing \tilde{k} , the government determines the adoption distance \tilde{x}' and by choosing σ , sets the depth $(\tilde{x} - \tilde{x}')$ of the regulated area. By using (10) and (18), we derive the farmers' bid function:

$$r_a^*(u,v) = \begin{cases} (p-tx)A\widetilde{k}^{\alpha} - p_k\widetilde{k} + \sigma, & \text{if } x \in [\widetilde{x}',\widetilde{x}] \text{ and } (u,v) \in W\\ (p-tx)^{\frac{1}{1-\alpha}} A\left(\frac{\alpha A}{p_k}\right)^{\frac{\alpha}{1-\alpha}} (1-\alpha), & \text{otherwise} \end{cases}$$
(19)

2.6 Spatial equilibrium

Having derived the behavioural function for households, developers and farmers, we now characterise spatial equilibrium for land development. Six conditions combining households', farmers' and developers' decisions determine the spatial equilibrium.

- 1. Housing prices are bid up until no household has any incentive to move. This condition is satisfied when housing prices are represented by (5) since the household's bid function is the maximum willingness to pay for housing.
- 2. At each location the price households are willing to pay for housing equals the price developers are willing to accept for housing $(r(u, v) = r^*(u, v))$.
- 3. Land prices are bid up until profits equal zero everywhere and developers are

indifferent to the location of development.

4. The number of households at any location n(u,v) equals the development density divided by floor space per household: $n(u,v) = d^*(u,v)/q^*(u,v)$. Land will be developed if the developer's bid price for land exceeds the agricultural rent (19). Thus the developed area is $D = \{(u,v)|r_d^*(u,v) \geq r_a^*(u,v)\}$ and the total number of households (N) in the city is given by:

$$\iint\limits_{D} \frac{d^*(u,v)}{q_h^*(u,v)} du dv = N \tag{20}$$

- 5. The boundaries of the developed area are given by a set of points $(\overline{u}, \overline{v})$, defined by: $r_d^*(\overline{u}, \overline{v}) = r_a^*(\overline{u}, \overline{v})$.
- 6. The level of pollution that reaches the lake at equilibrium $E^*(W)$ is given by (13) and depends on the developed element of the watershed, and on the proportion that is left to agricultural activity.

The lake watershed W is defined by $W = \{(u,v)|(u-u_L)^2 + (v-v_L)^2 \leq z_W^2\}$, where (u_L,v_L) denotes the coordinates of the lake and z_W is the radius of the watershed. The agricultural area within the lake watershed is defined by the set $W_a = W - (D \cap W)$; that is the watershed area minus its developed part. The boundaries of the agricultural area influenced by the city are determined by the level of the exogenous agricultural rent, when $r_a^*(\underline{u},\underline{v}) = \underline{r_a}$. We choose only to focus on cases where the targeted ecosystem is located within the area influenced by the city. In other words, we assume that $z_L + z_W < \underline{x}$, meaning that the lake and its watershed are fully incorporated within the area under the influence of the city. We do not study the case where exporting independant farming is responsible for polluting the lake.

3 Simulation results

3.1 Parameter values

In this section, we discuss the parameter values used in our benchmark simulations. The households' income level and the proportion of their expenditure dedicated to housing were set using data from the INSEE (French National Institute of Statistics and Economic Studies) database³. Transport costs were derived from the French Internal Revenue Service estimating commuting costs at around $0.4 \in /km$. Finally, the equilibrium level of utility (\overline{V}) was set so that the urban rent at the CBD is plausible. $\overline{V} = 10,000$ leads to $r^*(0,0) = 12.5 \in /m^2/year$. With regard to the developer's parameter, we set $\delta = 4/3$ as in Wu (2006).

Agricultural parameters such as the elasticity of production factor k and the ratio between output price and non-land input price were set from the Farm Accountancy Data Network⁴. The exogenous exporting farm rent is derived from the average agricultural land price given by the Agreste (French institute of agricultural statistics)⁵ at around $5,000 \in /ha$ in France and assuming a discount rate of 0.05. Transport costs for farmers (t) and pollution parameters $(\phi_a, \phi_d, \lambda_a \text{ and } \lambda_d)$ were set to ad-hoc values.

Parameter values are shown in Table 1. Households preferences for amenities (γ) and the distance between the lake and the CBD (z_L) are not specified as we discuss their impact in the next section.

3.2 Amenity location and urban development

We now present the equilibrium spatial pattern of development when no AEP is implemented. Therefore, we set $\sigma = 0$ and $\tilde{k} = 0$ for the moment.

Figure 2 depicts four different urban configurations that can be obtained depending on two key parameters: the distance between the lake and the CBD (z_L) and households preferences for amenities (γ) . We present the equilibrium urban configuration for $z_L = (40, 50)$ and $\gamma = (0.05, 0.15)$. The developed area can have the following patterns.

³http://www.insee.fr/fr/themes/ (accessed: May 22nd 2012)

⁴http://ec.europa.eu/agriculture/rica/database/database_en.cfm (accessed: January 18th 2012)

⁵http://agreste.agriculture.gouv.fr/ (accessed: August 3rd 2012)

Figure 2: Urban development configurations

First, the lake has no influence on the city. This occurs where there is a large enough distance between the lake and the CBD ($z_L = 50$) and preferences for amenities are low ($\gamma = 0.05$). The developed area has the characteristics of a symmetrical monocentric city (Figure 2a). Secondly, the developed shape is slightly distorted by the presence of the lake. This is the case when the lake is located nearer to the city ($z_L = 40$). Household preferences for amenities are not sufficiently high to drive households to move right next to the lake ($\gamma = 0.05$). However, the flow of amenities provided by a more accessible lake makes the city extend in its direction (Figure 2b). Thirdly, we can observe a fragmented land development pattern. In Figure 2c, the lake is at a substantial distance from the CBD ($z_L = 50$) but, as household preferences are higher than in case (a), some households decide to move right next to the lake, leading to the existence of two

distinct developed areas. Finally, the last case is the one where we observe one unique area embracing both the CBD and the lake (Figure 2d). In this case, the lake is close enough to the city ($z_L = 40$) and preferences are higher ($\gamma = 0.15$).

3.3 Model sensitivity to residential pollution parameter (ϕ_d)

After highlighting the importance of the amenity's characteristics - i.e. the location of the amenity source and how it is valued by households - in the pattern of land development, we analyse the sensitivity of the model with regard to the residential pollution effect (ϕ_d) in the case of benchmark (c) $(z_L = 50 \text{ and } \gamma = 0.15)$. Figure 3a depicts the size of the total developed area and of the disconnected developed area only, at different levels of impact from residential pollution. As ϕ_d increases, land development decreases. This is due to the negative impact pollution has on the level of amenities provided by the lake. The equilibrium is reached when the development of another parcel of land would lead to a lower level of amenity, so that no more households would be motivated to relocate to the area. Figure 3a also shows that the variation in the size of the total developed area can largely be explained by the variation in the size of the disconnected part of the city alone. In terms of pollution, Figure 3b shows how the total flow of pollution reaching the lake increases with ϕ_d . Obviously, residential pollution is higher when ϕ_d increases. Note however that the level of agricultural pollution is also influenced by the residential pollution effect. A higher ϕ_d means a smaller developed area, and therefore more agricultural land which is also likely to pollute the lake.

3.4 Impacts of a spatially targeted agri-environmental policy

Simulations of our spatial city model enable us to investigate the effects of a spatially targeted AEP on urban development. A whole set of simulations were undertaken for different combinations of (σ, \tilde{k}) , characterising different spatially targeted AEPs implemented on our benchmark configurations depicted in Section 3.2.

In the case of benchmark (a), the lake is located at a substantial distance from the city and household preferences for amenities are low ($z_L = 50$ and $\gamma = 0.05$), so that the lake has no influence on households or therefore on the shape of the developed area.

Figure 3: Sensitivity of the size of the developed area (a) and the level of pollution (b) regarding ϕ_d . Benchmark (c).

We observe no significant side effects of the spatially targeted AEP in terms of urban development.

In the case of benchmark (d), as the surroundings of the lake are already developed to a large extent, the variations in the size of the developed area, due to the introduction of the spatially targeted AEP, remain relatively low.

However, for benchmarks (b) and (c), we observe that the spatially targeted AEP we introduce is not completely neutral in terms of urban development, depending on different elements. The results for benchmarks (b) and (c) are presented in the form of diagrams (Figure 4), allowing us to anticipate what the impact of the introduction of any (σ, \tilde{k}) could be in terms of variation in the size of the developed area.

In Figure 4, we observe that, for some given (σ, k) , the total developed area increases up to 1% for benchmark (b) and 0.4% for benchmark (c). The economic mechanism explaining this effect is that, for a given (σ, \tilde{k}) , the flow of agricultural pollution reaching the lake can be significantly reduced, thereby providing a higher level of amenities. Households may wish to pay more to be located near to the lake than they would have without the policy. An increase in household bid-rent makes developers raise their bid-price for land to the detriment of farmers. This mechanism logically leads to an increase

Figure 4: Variation in the size of the developed area following the introduction of a spatially targeted AEP

in the developed area between the city and the lake. Obviously, whether or not the implementation of the policy has a positive impact on the size of the developed area is highly dependent upon the extent of the subsidy and on the location of the adopting area determined by local authorities via the decision of (σ, \tilde{k}) . Therefore, the choice of policy is crucial in terms of the extent of the side effects that we identified. Furthermore, the budget aspect needs to be taken into consideration as the cost of the policy may vary depending on the choice of (σ, \tilde{k}) .

4 Policy implications

4.1 Policy design and budget aspects

As indicated in the previous section, the effects of a spatially targeted AEP in terms of undesirable land development largely depend on the extent to which the policy is adopted by farmers, and therefore on the combinations of (σ, \tilde{k}) decided by policy authorities. We have not taken into consideration the impacts of the policy in terms of budget until now.

Figure 5: Policy cost for different combinations of (σ, \tilde{k}) from benchmark (c)

Figure 5 depicts the cost of different combinations of (σ, \tilde{k}) implemented on benchmark $(c)^6$. We observe that the policy cost varies widely. The minimum cost $(0 \in)$ is attained when none of the farmers located within the watershed have any interest in adopting the contract. This occurs when the maximum level of non-land inputs to be used (\tilde{k}) is too restrictive and the subsidy (σ) is not high enough to compensate them for the reduction in profit. Conversely, it also occurs when the maximum level of non-land inputs is not restrictive enough, as this prevents farmers from adopting the AEP as they would not actually change their existing practices.

The cost increases rapidly as farmers start to adopt the contract. This corresponds to the fact that the non-land inputs limit is restrictive enough to ensure that farmers do change their practices, and that the level of subsidy compensates them for lost profits.

Obviously for a given (σ, \tilde{k}) , the budget may also change depending on the size of the watershed and on the distance between the lake and the CBD, as farmers have varying land opportunity costs depending on their location. A larger watershed means a higher policy cost, as a greater number of farmers would have the opportunity to adopt the

 $^{^6}$ In our simulations, we assume that 30 % of agricultural land is dedicated to non-agricultural uses (i.e. roads, farm buildings...)

contract. Similarly, if the lake is at a distance where surrounding farmers are likely to be interested in adopting the contract, the anticipated budget will be higher. However, if the lake is either too close to the city, or too far from it, the budget will decrease as farmers will be unlikely to adopt the AEP as their practices will be either too intensive or the reverse.

In the case of benchmark (c), to ensure that absolutely all farmers located within the watershed agree to adopt the AEP, local authorities must implement a policy characterised by $\tilde{k}=1.8$ and $\sigma=4,500$ \in /ha, representing a total cost of more than 50 million euros. In reality, the level of a subsidy hardly ever exceeds 800 \in /ha ⁷. Making all farmers adopt the AEP would be relatively expensive. Local authorities therefore need to choose who to target within the watershed itself.

In the following section, we compare the impacts of different combinations of the spatially targeted AEP, at constant budget.

4.2 Double spatial targeting of the policy

We assume that local authorities have to design their spatially targeted AEP with a fixed exogenous budget of 2.2 million euros ⁸. Their perfect foresight in terms of farmers' behaviour at any location allows them to determine different combinations of (σ, \tilde{k}) to meet their budget. Formally, by choosing a given (σ, \tilde{k}) , they also decide which area is likely to adopt the measure. We call this double spatial targeting. It means that authorities choose a first target, which is the watershed. In addition, their choice of (σ, \tilde{k}) to meet their budget will define a second target area within the watershed. In this section, we show how the impacts of the AEP may differ depending on this second spatial targeting.

We distinguish three specific cases depicted in Figure 6. Case A denotes the situation where the choice of (σ, \tilde{k}) is of interest to farmers located in the North-Western part of

⁷In France, the detailed levels of subsidies for AEPs implemented in any region are available at http://agriculture.gouv.fr/pac-developpement-rural-feader (accessed: December 11th 2012), through the official Regional Document on Regional Development (Document Régional de Développement Rural 2007-2013)

⁸In the French Region *Pays de la Loire*, nearly 40 million euros are dedicated to the implementation of spatially targeted AEPs for the period 2010-2015 (Regional Document on Regional Development, Pays de la Loire)

the watershed. Case C consists of a choice of (σ, \tilde{k}) likely to interest farmers located in the South-Eastern part of the watershed, nearer to the city and thus more exposed to competition for residential land use. Finally, case B is an intermediate situation where farmers who are likely to adopt the contract are located in the middle of the watershed.

Figure 6: Double spatial targeting

In Table 2, we present the effects of the policy in terms of the pollution level and urban development side effects, from benchmark (c) and under three combinations of (σ, \tilde{k}) each one representing cases A, B and C respectively (see Figure 6), and all of them satisfying the fixed budget of 2.2 million euros.

With an identical budget, and depending on the second spatial targeting of authorities, we observe different effects of the policy (Table 2). We first consider the situation where residential development has no polluting effect. In case A, farmers who are likely to adopt the policy are located in the North-Western part of the watershed. In terms of pollution reduction, this policy has a positive impact as the equilibrium flow of pollution that reaches the lake decreases by nearly 14%, compared to a case where no policy is implemented. However, we observe the occurrence of an undesirable side effect in terms of development. The disconnected developed area increases by 3.41%, which, as explained before, is due to the improvement in the level of amenity induced by the policy. Conversely, in case C, the adopting area is located nearer to the city. The implementation of the policy allows farmers to resist development, as they are granted a subsidy, thereby limiting the increase in the size of the leapfrog area. In terms of pollution reduction, the policy has a lower effect (-2.60%). Indeed, as farmers are more intensive in this

area than in case A, the policy has to be less restrictive if it targets this specific area. Between these two extreme cases, we identify an intermediate situation (case B) where the flow of pollution decreases by nearly 9% and leapfrog development increases less than in case A (+ 2.17%).

In a situation where residential development has a polluting effect ($\phi_d > 0$), the results are similar (Table 2). However, the positive impact on the size of the total developed area and the disconnected developed area is counterbalanced by the residential polluting effect (as discussed in Section 3.3). The flow of pollution reaching the lake is higher when we introduce residential pollution (here $\phi_d = 0.2$), and the effects of the AEP in terms of pollution reduction are lower. This is explained by the additional developed area, creating more residential pollution than in the benchmark case (+ 4.50 % in case A), and therefore counterbalancing the decrease in agricultural pollution.

5 Discussion and conclusion

What are the lessons to be learned with regard to the design of spatially targeted agri-environmental policies? Spatially targeted AEPs are implemented to respond to specific environmental issues threatening local ecosystems. In cases where the ecosystem provides amenities valued by households when making decisions about their residential location, we highlight the potential side effects of a spatially targeted AEP in terms of suburban development. As shown in the model, the lake itself has an influence on the size and shape of the developed area, depending on geographical characteristics - particularly its distance to the city centre - and on households' preferences for natural amenities.

Although designed to adress ecological issues, the introduction of a spatially targeted AEP may produce unexpected side effects in terms of urban development. Depending on the restrictiveness and level of subsidy characterising the policy, we may end up in a situation where land development is significantly accentuated, or conversely, to a situation where this effect is not observed. The occurrence of additional land development can be explained by the following economic mechanism. By reducing the pollution in

22

the ecosystem, the implementation of the policy also favours the improvement of its quality as an amenity. More households may then be encouraged to locate further from the city and nearer to the lake to enjoy this increased level of amenity. However, this mechanism is counterbalanced by the fact that, by receiving the associated subsidy, participating farmers may have the opportunity to resist developers' bids for land. The relative weight of both mechanisms depends on which farmers adopt the policy within the target area W. More generally, authors have highlighted that basing an AEP solely on cost or benefits criteria is less efficient than a policy based on the benefit to cost ratio (Babcock et al., 1997; Uthes et al., 2010). Following the results of our model, we therefore propose the idea of double spatial targeting, which should consider both benefits - a decrease in the level of agricultural pollution and an improvement in the level of amenity - and costs - additional urban development and residential pollution - resulting from the implementation of an AEP.

The first target is the decision to direct the policy solely at potential polluters, i.e. the designation of the watershed as the target area. The second spatial target involves taking into consideration the heterogeneity of farmers' behaviour. Depending on their optimal intensity level, farmers are likely either to adopt the policy or not. Thus, the choice of subsidy and restrictiveness of the policy is crucial. Within the watershed, participating farmers can be located either in an area which is likely to be developed first or in an area relatively safe from development. If the adopting area is not likely to be developed first, the AEP should achieve its main aim to decrease the flow of pollution, leading to a high level of benefit. However, improvements in the quality of amenities might lead to competition for land in favour of developers, in the area between the lake and the city, meaning a cost in terms of undesirable residential development. If the adopting area is likely to be developed first, the effects in terms of pollution reduction might not be significant, as farmers may already be more intensive in this area, and the policy should be less restrictive to convince them to adopt. This situation leads to a low benefit in terms of agricultural pollution. On the other hand, farmers may have the opportunity to increase their bid-rent, thereby counterbalancing the undesirable side effects in terms of suburban development.

Obviously, these two cases are extreme ones. There are intermediate situations where the AEP could achieve its aim without creating undesirable side effects. To meet these intermediate cases, authorities must therefore carefully design their policy, anticipating the areas where farmers would be likely to adopt, and evaluating the risks in terms of suburban development. This involves improvement in informations on the side of policy makers and additional transaction costs due to the administration effort. These two difficulties, along with distributional consequences, may explain why AEPs are poorly targeted in Europe (Uthes et al., 2010).

We also highlight that, taking into account residential pollution, the additional land development following the implementation of the policy also leads to an increase in the level of residential pollution reaching the lake. Hascic & Wu (2006) have shown that water quality can be affected both by agricultural and residential pollution, in similar proportions. Authorities should therefore have an accurate idea of how residential land use might pollute the ecosystem they wish to protect, in order to avoid generating contradictory effects.

Further research would involve using a dynamic model in which the time process would be taken into account, reflecting the irreversibility of land conversion from agricultural to residential use and the complexity of pollution transport to the lake. Indeed, flows of agricultural or residential pollution involve complicated biological and physical processes that are not captured in our simplified model, which merely deals with interactions between the lake quality and the surrounding agriculture and residential development. Other research could involve considering an endogenized budget of the AEP, by making it funded by a tax collected from households themselves.

Acknowledgements

We are grateful to two anonymous referees and the Editor for helful comments and suggestions. We also thank Guy Garrod for his valuable comments on earlier drafts. We acknowledge the financial supports from the French Ministry of Environment (PAYTAL - convention 11-MUTS-PDD-3-CVS-019), the Region Pays de la Loire and the Euro-

pean Union under the Marie Curie Intra-European program (FP7-PEOPLE-2010-IEF - 273191 - LUPUS).

References

- Atasoy, M., Palmquist, R.B., & Phaneuf, D.J. 2006. Estimating the effects of urban residential development on water quality using microdata. *Journal of environmental management*, **79**(4), 399–408.
- Babcock, B.A., Lakshminarayan, P.G., Wu, J.J., & Zilberman, D. 1997. Targeting tools for the purchase of environmental amenities. *Land Economics*, **73**(3), 325–339.
- Baylis, K., Peplow, S., Rausser, G., & Simon, L. 2008. Agri-environmental policies in the EU and United States: A comparison. *Ecological Economics*, **65**(4), 753–764.
- Beckmann, M. J. 1972. Von Thünen Revisited: A Neoclassical Land Use Model. *The Swedish Journal of Economics*, **74**(1), 1–7.
- Bento, A.M., Franco, S.F., & Kaffine, D. 2011. Welfare Effects of Anti-Sprawl Policies in the Presence of Urban Decline. *Agricultural and Resource Economics Review*, **40**(3), 439–450.
- Booth, D.B., & Jackson, C.R. 1997. Urbanization of aquatic systems: degradation thresholds, stormwater detection, and the limits of mitigation. *Journal of the American Water Resources Association*, **33**(5), 1077–1090.
- Brueckner, J.K., Thisse, J.F., & Zenou, Y. 1999. Why is central Paris rich and downtown Detroit poor?: An amenity-based theory. *European Economic Review*, **43**(1), 91–107.
- Canton, J., De Cara, S., & Jayet, P.A. 2009. Agri-environmental schemes: Adverse selection, information structure and delegation. *Ecological Economics*, **68**(7), 2114–2121.
- Capozza, D.R., & Helsley, R.W. 1989. The fundamentals of land prices and urban growth. *Journal of urban economics*, **26**(3), 295–306.

- Cavailhès, J., & Wavresky, P. 2003. Urban influences on periurban farmland prices.

 European Review of Agricultural Economics, 30(3), 333–357.
- Cavailhès, J., & Wavresky, P. 2007. Les effets de la proximité de la ville sur les systèmes de production agricoles. *Agreste Cahiers*, **2**(July).
- Cavailhès, J., Peeters, D., Sékeris, E., & Thisse, J.F. 2004. The periurban city: why to live between the suburbs and the countryside. *Regional Science and Urban Economics*, **34**(6), 681–703.
- Chen, Y., Irwin, E.G., & Jayaprakash, C. 2009. Dynamic modeling of environmental amenity-driven migration with ecological feedbacks. *Ecological Economics*, **68**(10), 2498–2510.
- Choe, C., & Fraser, I. 1999. Compliance Monitoring and Agri-Environmental Policy.

 Journal of agricultural economics, 50(3), 468–487.
- Duke, J.M. 2004. Participation in agricultural land preservation programs: parcel quality and a complex policy environment. *Agricultural and Resource Economics Review*, **33**(1), 34–49.
- EEA. 2006. Urban sprawl in Europe: The ignored challenge. Report 10. European Environment Agency, Copenhagen.
- Geniaux, G., & Napoleone, C. 2011. Évaluation des effets des zonages environnementaux sur la croissance urbaine et l'activité agricole. *Economie et statistique*.
- Hascic, I., & Wu, J.J. 2006. Land use and watershed health in the United States. *Land Economics*, 82(2), 214–239.
- Heimlich, R.E., & Barnard, C.H. 1992. Agricultural adaptation to urbanization: Farm types in northeast metropolitan areas. *Northeastern journal of agricultural and resource economics*, **21**(1), 50–60.
- Hodge, I. 2008. Multifunctionality in Agriculture: Evaluating the Degree of Jointness, Policy Implications. Paris: Organization for Economic Cooperation and Develop-

- ment. Chap. To What Extent are Environmental Externalities a Joint Product of Agriculture? Overview and Policy Implications, pages 85–118.
- Irwin, E.G., & Bockstael, N.E. 2004. Land use externalities, open space preservation and urban sprawl. Regional science and urban economics, **34**(6), 705–725.
- Katzman, M.T. 1974. The Von Thuenen Paradigm, the Industrial-Urban Hypothesis, and the Spatial Structure of Agriculture. *American Journal of Agricultural Economics*, **56**(4), 683–696.
- Kuhfuss, L., Menu, M.F., Préget, R., & Thoyer, S. 2012. Une alternative originale pour l'allocation de contrats agro-environnementaux: l'appel à projets de l'Agence de l'eau Artois-Picardie. *Pour*, 97–105.
- Langpap, C., Hascic, I., & Wu, J.J. 2008. Protecting watershed ecosystems through targeted local land use policies. American Journal of Agricultural Economics, 90(3), 684–700.
- Latacz-Lohmann, U., & Van der Hamsvoort, C. 1997. Auctioning conservation contracts: a theoretical analysis and an application. American Journal of Agricultural Economics, 79(2), 407–418.
- Livanis, G., Moss, C.B., Breneman, V.E., & Nehring, R.F. 2006. Urban sprawl and farmland prices. *American Journal of Agricultural Economics*, 88(4), 915–929.
- Lynch, L., & Lovell, S.J. 2003. Combining spatial and survey data to explain participation in agricultural land preservation programs. *Land Economics*, **79**(2), 259–276.
- Newburn, D., Reed, S., Berck, P., & Merenlender, A. 2005. Economics and Land-Use Change in Prioritizing Private Land Conservation. *Conservation Biology*, **19**(5), 1411–1420.
- Newburn, D.A., Berck, P., & Merenlender, A.M. 2006. Habitat and open space at risk of land-use conversion: targeting strategies for land conservation. *American Journal of Agricultural Economics*, 88(1), 28–42.

- Ozanne, A., Hogan, T., & Colman, D. 2001. Moral hazard, risk aversion and compliance monitoring in agri-environmental policy. *European Review of Agricultural Economics*, **28**(3), 329–348.
- Plantinga, A.J., Lubowski, R.N., & Stavins, R.N. 2002. The effects of potential land development on agricultural land prices. *Journal of Urban Economics*, **52**(3), 561–581.
- Roe, B., Irwin, E.G., & Morrow-Jones, H.A. 2004. The effects of farmland, farmland preservation, and other neighborhood amenities on housing values and residential growth. *Land Economics*, **80**(1), 55–75.
- Towe, C. 2010. Testing the Effect of Neighboring Open Space on Development Using Propensity Score Matching. In: 2010 Annual Meeting, July 25-27, 2010, Denver, Colorado. Agricultural and Applied Economics Association.
- Uthes, S., Matzdorf, B., Müller, K., & Kaechele, H. 2010. Spatial targeting of agrienvironmental measures: cost-effectiveness and distributional consequences. *Environmental management*, **46**(3), 494–509.
- Wu, J.J. 2006. Environmental amenities, urban sprawl, and community characteristics.
 Journal of Environmental Economics and Management, 52, 527–547.
- Wu, J.J., & Irwin, E.G. 2008. Optimal land development with endogenous environmental amenities. *American Journal of Agricultural Economics*, **90**(1), 232–248.
- Wu, J.J., & Lin, H. 2010. The Effect of the Conservation Reserve Program on Land Values. Land Economics, 86(1), 1–21.
- Wu, J.J., & Plantinga, A.J. 2003. The influence of public open space on urban spatial structure. Journal of Environmental Economics and Management, 46, 288–309.
- Wunder, S., Engel, S., & Pagiola, S. 2008. Taking stock: A comparative analysis of payments for environmental services programs in developed and developing countries. *Ecological Economics*, 65(4), 834–852.

Tables

Des	cription variable	Value		
\overline{w}	household income	33,000 €/household		
au	household transport costs	450 €/km/year/household		
β	proportion of expenses dedicated to housing	0.25		
\overline{V}	equilibrium utility level	10,000		
p	agricutural goods price	2.62 €/output unit		
p_k	non-land inputs price	$1 \in /\text{non-land input unit}$		
t	farmers transport costs	$0.02 \in /\text{km/output unit}$		
A	technical constant	1		
α	elasticity of production factor k	0.8		
$\underline{r_a}$	exogenous exporting farm rent	250 €/ha/year		
$\frac{r_a}{\phi_a}$	rate of pollution generated per unit of farm intensity	0.50		
ϕ_d	rate of pollution generated per unit of household density	0.01		
λ_a	natural absorption coefficient of agricultural pollution	0.3		
λ_d	natural absorption coefficient of residential pollution	0.3		
z_W	radius of the watershed	10 km		
a_0	original level of amenities provided by the lake	300		
η	decreasing rate of amenities with distance away from the lake	0.3		
δ	ratio of housing value to the non-land construction costs	4/3		

Table 1: Parameter value and signification

Without residential pollution ($\phi_d = 0$)

Case	Benchmark	A	В	С
<i>σ</i> (€/ha)	0	300	380	720
$ ilde{k}$	0	2.2	3.7	5.2
Total developed area (km^2)	2,111.75	+ 0.26 %	+ 0.17 $%$	+ 0.07 $%$
Disconnected developed area (km^2)	161.5	+ 3.41 %	+ 2.17 $%$	+ 0.93 $%$
Total flow of pollution	40.32	- 13.89 %	- 8.88 %	- $2.60~\%$
Farming pollution	40.32	- 13.89 %	- 8.88 %	- $2.60~\%$
Residential pollution	_	_	_	_

With residential pollution ($\phi_d = 0.2$)

Case	Benchmark	A	В	С
σ (€/ha)	0	300	380	720
$ ilde{k}$	0	2.2	3.7	5.2
Total developed area (km^2)	2,072.25	+ 0.23 %	0.12~%	+ 0.05 $%$
Disconnected developed area (km^2)	126.25	+ 3.37 %	+ 1.58 $%$	+ 0.79 $%$
Total flow of pollution	85.43	- 5.00 %	- 3.61 $\%$	- 1.21 $\%$
Farming pollution	46.28	- 13.03 %	- 8.75 %	- 3.00 %
$Residential\ pollution$	39.15	+ 4.50 %	+ 2.48 $%$	+0.95%

Table 2: Policy effects in terms of development and pollution at constant budget. Benchmark(c).