

Contents

1	Setting the Stage	1
	Science Enters the Equation.....	2
	A Closer Look at the Issue	2
	Why Nine Billion?	3
	Food for all: Two Different Scenarios.....	4
	Agrimonde: The Results.....	6
	Agrimonde GO: Feeding the World Through Economic Growth in a Context Where the Environment is not the Top Priority.....	6
	Agrimonde 1: Feeding the World in a Context of Sustainable Development.....	7
	Lessons Learned from the Agrimonde Study: Change is in Order	8
	References	10
2	Eat Well, Eat Better	11
	Changes at the Root of Nutritional Imbalances	12
	Changing Food Consumption Habits in the Developed World: France, a Case in Point.....	12
	Growing Similarities Between Food Consumption Models Around the World	15
	Getting to the Root of Profound Changes	17
	Incomes and Prices that Foster Abundance, Availability and Access	17
	Eating Habits: The Determining Factors	18
	Overnutrition and Health.....	22
	Overweight and Obesity	22
	Overweight, Obesity and Related Illnesses	23
	Taking Action: A How To	25
	Driving Change at Consumer Level	26
	Targeting Industrial Players and Food Availability	31
	Tapping into the Power of Price	35

Bolstering Impact with a Multilevel Approach: Easier Said than Done	36
References	37
3 Reducing Losses and Waste at Consumption, Distribution and Processing Levels	43
The Scope of the Issue	44
Losses at Different Stages and Technical Solutions	
Currently Implemented	45
Losses at Production Level	45
Losses at Industrial Food Processing Level	46
Losses at Distribution Level	48
Losses at the Food Catering Level (Restaurants and Cafeterias)	49
Losses at Consumer Level	50
Change is in Order	51
Increasing Human Use of Agricultural and Agri-food Products	52
Using Waste to Feed More Animals	54
Composting or Methanization to Avoid Landfill Waste	54
References	56
4 Reducing Post-harvest Losses in Developing Nations	59
Harvest-Related Losses: A Reality in Developed Nations as Well	60
Why Post-harvest Losses in Developing Countries Matter	60
The Challenge of Quantifying Post-harvest Losses	62
Despite Difficulties in Quantifying Losses, One Thing is Clear:	
Post-harvest Losses are Significant	63
Cereal Grains	63
Roots and Tubers	64
Fruits and Vegetables	65
Post-harvest Losses and When They Occur	65
Next Steps	66
An Urgent Need for Technological Innovation	69
A Favourable Context is Key to Success	70
Annex	73
References	74
5 Producing Other Goods	77
What Is Biomass?	77
An Abundant Resource	77
New Outlooks for Biomass Uses	78
High Expectations for Energy	79
From Firewood to Tomorrow's Bioenergy	79
Fuel: A Particularly Demanding Energy Source	80

New Possibilities for Green Chemistry.....	84
A New Concept: Biorefinery	84
The Role of Synthetic Biology in Renewable Carbon Chemistry	85
Meeting These New Needs by Choosing the Right Biomass.....	86
Plant Sources	86
Microalgae.....	86
How These Prospects Change the Hunger Equation.....	87
Competing with Food Production	87
New Agricultural Opportunities for Developing Countries	88
References	90
6 Managing Ecosystem Services	93
Agriculture and Ecosystem Services.....	95
The Hydrologic Regulating Service and Quantitative Water Management.....	95
Reducing Pesticide Use	97
Myths and Truths About Fertilisers, Livestock Farming and GHGs.....	98
Soil Properties and Ecosystem Services.....	99
Biodiversity's Key Role in Ecological Regulating Services.....	100
The Many Faces of Biodiversity	100
Agriculture Uses Biodiversity: The Importance of Genetic Resources.....	101
Agriculture and Biodiversity: Moving from the Plot to the Landscape [4]	102
“Behind the Scenes”: The Functional Trait Approach.....	102
Using and Managing Ecosystem Services	104
The Starting Point for an Integrated Vision.....	104
Economic, Legal and Political Evaluation Aspects.....	104
The Importance of Space: Bringing Together Landscape and Territory	109
The Communicating Vessels Principle: Land Sharing or Land Sparing?	110
References	111
7 Will There be Enough Land?.....	115
Agricultural Land: A Look at the Current Situation.....	116
Slight Increase in Agricultural Land over the Past Fifty Years	116
Is There Still Potentially Cultivable Land that has not yet Been Cultivated?	117
Taking Current Uses of Potential Arable Land for Rain-fed Agriculture into Account.....	117

The Impact of Climate Change on Agricultural Production Potential	119
Impact on Potential Arable Land	120
Impact on Yields	121
Non-food Uses for Biomass: An Excessive Need for Land?	122
Criticism of First-Generation Biofuels	122
Hopes for the Next Generation of Biofuels	123
Biomass Energy Uses: Possibilities and Consequences	124
Economic, Policy and Social Factors Affecting Land	
Use Conversion	128
Soaring Agricultural Prices in 2007–2008 and Biofuels	129
The Race for Land and Large-scale Agro-Industrial Projects	133
References	138
8 The Need to Strive for Productive Yet Ecological Agriculture	141
Optimised Productivity of Arable Land	141
Sixty years of Successful Intensification	141
The Continuing Importance of High Yields	142
Environmental Degradation	143
Environmental Impacts of Intensive Agriculture	143
Increased, Improved Production: A Realistic Goal?	155
Towards a New Agricultural Revolution: “Ecologically	
Intensive” Agriculture	155
Challenges Facing Intensive Agriculture: The Example	
of French Agriculture	158
Intensive, Capital-poor Agriculture: The Case of South-East Asia	175
Agricultural Systems with Productivity Reserves	176
Is Sub-Saharan Agriculture in Need of New Development?	177
Thinking and Acting Globally	179
Committed Innovation to Fulfil Needs	180
An Unstable Context	181
References	182
9 Feeding the World Starts with Fighting Poverty	185
Mapping Hunger	185
Giving a Face to the Hungry	187
Putting Hunger on the Map	187
The Usual Suspect: Blaming Malnutrition on a Lack	
of Available Food	188
The Link Between Food and Poverty: Common Assumptions	
and Misconceptions	189
Charting a Course of Action	192
References	197

10 Towards a Global Governance of Food.....	199
Re-examining the Food Riots.....	200
We Must Step Back From Agriculture in Order to Understand It.....	202
Diets: A Factor of Future Need	203
Reinvesting in Agriculture: An Urgent Necessity	204
Fighting Poverty	206
Regulation: Rules as a Safety Net.....	207
The Need for Global Governance of Food Security as a “Public Good”	209
Dedicated Agronomic Research.....	210
References	212
11 Conclusion Preventing Catastrophe	213
References	216
Glossary	217

The World's Challenge

Feeding 9 Billion people

Guillou, M.; Matheron, G.

2014, XV, 226 p. 10 illus., 9 illus. in color., Hardcover

ISBN: 978-94-017-8568-6