United States Department of Agriculture

Economic Research Service

Economic Research Report Number 46

Global Growth, Macroeconomic Change, and U.S. Agricultural Trade

Mark Gehlhar, Erik Dohlman, Nora Brooks, Alberto Jerardo, and Thomas Vollrath

Visit Our Website To Learn More!

Want to learn more about U.S. agricultural trade? Visit our website at www.ers.usda.gov.

You can also find additional information, both paper and electronic, about ERS publications, databases, and other products at our website.

National Agricultural Library Cataloging Record:

Global growth, macroeconomic change, and U.S. agricultural trade. (Economic research report (United States. Dept. of Agriculture. Economic Research Service); no. 46)

- 1. Agriculture—Economic aspects—United States.
- 2. Globalization—United States.
- 3. Macroeconomics.
- I. Gehlar, Mark.
- II. United States. Dept. of Agriculture. Economic Research Service.

HD1761

Photo credit: © 2007 Jupiterimages Corporation

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and, where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

www.ers.usda.gov

Global Growth, Macroeconomic Change, and U.S. Agricultural Trade

Mark Gehlhar, Erik Dohlman, Nora Brooks, Alberto Jerardo, and Thomas Vollrath

Abstract

After a decade of uneven export growth and rapidly growing imports, U.S. agriculture has begun to reassert its position in global trade markets. Rising exports and signs of moderating demand for imports mark a departure from previous trends. This report places past trends and emerging developments in perspective by spotlighting the role of two specific factors that help steer U.S. agricultural trade patterns: global growth and shifts in foreign economic activity that affect U.S. exports, and macroeconomic factors underlying the growth of U.S. imports. Consistent with actual changes in the level and destination of U.S. exports, model simulations corroborate the contention that renewed export growth can be sustained by expanding incomes and growing food import demand in emerging economies. In contrast, the rapid growth of U.S. agricultural imports appears less related to domestic income growth than to changing consumer preferences and other, perhaps less sustainable, macroeconomic conditions that fostered the growth of U.S. current account deficits.

Keywords: agricultural trade, trade balance, income growth, economic development, population, macroeconomics, exchange rates, current account, growth projections.

Acknowledgments

The authors thank the following individuals for their valuable insights and recommendations: Barry Krissoff, Suchada Langley, Bill Liefert, Daniel Pick, Mathew Shane, Paul Sundell, and Paul Westcott of USDA, Economic Research Service. We also thank Ernest Carter, USDA, Foreign Agricultural Service; Catherine Mann of the Peterson Institute for International Economics and Brandeis University; and Jeffrey Reimer of Oregon State University for their helpful suggestions. The authors also thank John Weber and Anne Pearl for editorial and design assistance.

Contents

Summaryiii
Introduction
Global Growth, Structural Shifts, and Implications for U.S. Agricultural Exports
Development, Population, and Faster World Growth6
Sustained Demand and Implications for U.S. Agricultural Exports
Macroeconomic Influences on U.S. Agricultural Trade9
Implications of Current Account Deficits
Overview of Modeling Approaches
Modeling Global Growth Impacts
Modeling Macroeconomic Impacts
Model Results: Global Growth Effects on U.S. Trade
Model Results: The Impact of Macroeconomic Shocks on U.S. Trade
Conclusion
References
Appendix A: Putting the Trade Balance in Perspective
Farm Sector Revenues Strong Despite Lower Surplus
Imported Share of U.S. Food Consumption Remains Low
U.S. Maintains a Comparative Advantage in Agriculture
Appendix B: The GTAP and USAGE Models
Simulating Global Growth Effects Using the GTAP Model
Measuring Macroeconomic Influences With the USAGE Model

Summary

Historically, U.S. agricultural exports have been highly erratic, with brief periods of strong growth to individual markets often followed by interludes of reduced demand. The growth of U.S. agricultural imports has been comparatively steady and, in recent years, increasingly strong. After peaking at a record \$27 billion in 1996, the U.S. agricultural trade surplus dropped below \$5 billion a decade later, due to a temporary downturn in export growth and fast-rising imports. More recently, however, rising exports to a broader spectrum of countries and strong but moderating demand for imports appear to signal a reversal of past trends. Many different factors, particularly differences in foreign economic growth rates in key markets and macroeconomic forces, are altering the course of U.S. agricultural trade.

What is the issue?

In previous decades, U.S. agricultural export growth relied heavily on demand from key high-income markets, such as Japan and the European Union. In the absence of significant new openings in market access, limited economic growth and stagnant food demand in these markets contributed to a decline in their importance as a destination for U.S. exports—placing a drag on overall U.S. export growth. Currently, however, increased demand from fast-growing emerging markets is offsetting weaker growth elsewhere, leading to upward revisions in USDA's long-term export projections. Also, the unprecedented recent growth of U.S. agricultural imports is far more rapid than what would have been expected based on domestic income and population growth rates. Is the simultaneous growth of exports and imports a temporary trend, or one that will be sustained? Previous periods of strong growth have rarely been sustained for more than a few years at a time. Clarifying the influence of foreign economic growth and macroeconomic forces on export and import growth may enable stakeholders to gauge the future direction of U.S. agricultural trade.

What did the study find?

Income levels and the rate of economic growth are key determinants of foreign demand for U.S. agricultural exports, and differences between developed-country and emerging-market growth have played a strong role in shaping U.S. export patterns. Slow income and population growth in traditionally important high-income markets, and a low propensity for consumers in these countries to spend additional income on food, have curtailed U.S. exports to these areas since the mid-1990s. New demand from emerging markets, however, is more than offsetting weakened demand elsewhere. These markets provide a foundation for sustained growth of U.S. exports, which in FY 2008 are on track for a fifth consecutive year of record demand.

Rising incomes in emerging markets, in conjunction with a high tendency for consumers in these areas to spend their additional income on food, helped spur a 50-percent increase in global agricultural trade in just 5 years (2001-05). The impact on U.S. agricultural exports is becoming more appreciable as emerging markets continue to raise their share of world trade. In the early 1990s, emerging markets accounted for just 30 percent of U.S. exports, but steady economic growth and continued population gains have raised their share to 43 percent. In 2006, China and Mexico combined accounted for 25 percent of total U.S. agricultural exports—nearly triple their share in 1990.

The shift in the direction of trade from mature economies to emerging markets potentially signals continued strong foreign demand for U.S. exports in the future. Based on analysis of global economic growth and population changes, these factors accounted for U.S. export growth of 2.6 percent annually during 1990-2001 but are anticipated to contribute to a projected 3.7-percent annual growth during 2006-16. Accordingly, emerging markets would account for nearly 60 percent of U.S. agricultural exports within a decade.

In contrast to exports, domestic population growth and economic growth do not appear to have been the primary drivers of U.S. import demand during the past decade. U.S. agricultural imports have doubled since 1996, with average import growth surpassing 10 percent annually since 2001. Two independent factors have helped to contribute to U.S. import growth: consumer preferences for product variety; and, equally important, broad macroeconomic conditions that fostered the growth of the U.S. current account deficit. The current account measures the balance of trade in goods and services and net investment earnings to and from the rest of the world. Supported by increased wealth, declining domestic savings, and a relatively resilient dollar, the U.S. current account deficit has been rising steadily, reaching a record \$880 billion (6.3 percent of GDP) in 2006.

Because current account deficits represent the level of foreign lending to the United States, foreign investment and savings decisions increasingly influence economic variables that determine export and import demand. Reduced foreign demand for U.S. financial assets, for example, can cause higher interest rates, a weaker dollar, subdued domestic consumption growth, and higher net agricultural exports. Although there is no consensus, many analysts consider such an adjustment likely. Alternatively, U.S. consumption and the value of the dollar could remain steady, supporting continued robust growth of agricultural imports.

How was the study conducted?

To distinguish between the impacts of global growth factors and other macroeconomic influences on agricultural trade, two separate economic models were employed. Global economic growth and population impacts on world and U.S. trade were evaluated with growth simulations using a static global modeling framework (GTAP). This model generates growth-related effects on past and future U.S. and world trade and illustrates how they

contributed to the previous slowdown and current expansion of U.S. agricultural export growth. This framework does not address macroeconomic factors affecting exchange rates or international financial flows. A separate dynamic model of the U.S. economy (USAGE) was used to examine alternative macroeconomic conditions related to exchange rates and changes in foreign demand for U.S. financial assets. The main scenario centers on the implications of changing demand for U.S. financial assets by foreigners. The model was used to trace the effects of resulting exchange rate and other macroeconomic changes on domestic consumption and agricultural trade.

Introduction

In the past several decades, U.S. agriculture has often faced volatile swings in demand for its exports, while U.S. import growth has been comparatively steady, even becoming increasingly strong in recent years. Following a record \$27 billion agricultural trade surplus in 1996, for example, U.S. export values temporarily declined, while import growth continued unabated. In 2006, the agricultural trade surplus dipped below \$5 billion (see appendix A), but rising U.S. exports and signs of moderating import demand now stand in marked contrast to previous trends. U.S. agricultural exports in fiscal year (FY) 2008 are expected to reach a fifth consecutive year of record shipments, and U.S. import growth, while still strong, is at its slowest pace since 2003 (fig. 1). Many different factors—ranging from shifting consumer preferences to trade policy changes—affect U.S. agricultural trade. This study highlights two specific factors instrumental in determining U.S. export and import trends in recent years:

- Structural shifts in global growth and foreign economic activity, which primarily affect U.S. agricultural exports; and
- Macroeconomic conditions that guide broader changes in the U.S. trade and current account position, which have strongly influenced U.S. agricultural imports.

The term "structural shifts" refers to differences in economic development stages and food import demand between high-income and emerging markets, and their influence on the overall level and pattern of U.S. agricultural exports. The analysis of macroeconomic conditions focuses specifically on the causes of U.S. current account deficits, potential changes that may place downward pressure on the U.S. dollar, and the impact of these conditions on agricultural trade. These factors are important, not just for understanding

Figure 1 U.S. agricultural imports rise steadily, while exports are more volatile

Source: Prepared by USDA, ERS using data from U.S. Department of Commerce, Bureau of the Census.

¹Specifically, we examine how U.S. trade is influenced by U.S. and foreign savings, investment, and consumption behavior and the mechanisms (e.g., exchange rates and interest rates) that transmit these to prices and demand.

past trade patterns, but also for providing insights to future implications for U.S. trade.

Income, population, and the rate of economic growth in importing countries have long been recognized as key determinants of foreign demand for U.S. agricultural products. Many analysts (USDA, 1996) anticipated sustained rapid growth in exports throughout the 1990s, for example, based largely on increased demand from fast-growing emerging markets. However, analysts did not foresee a decline in demand from high-income markets. In Japan and the European Union (EU), relatively slow growth in income and population helped induce a drop in demand for U.S. food products. In 1996, these two markets accounted for \$21 billion (35 percent) of U.S. agricultural exports, but by 2006, the total was less than \$15.3 billion (22 percent). A low propensity for consumers to spend additional income on food, aging populations (with reduced dietary needs), and, until 2002, an appreciating dollar also contributed to dampening export demand.

Today U.S. agricultural exports are once again entering a period of rapid growth, marked by 5 consecutive years of record shipments (FY 2004-08).³ In contrast to the past, new demand from emerging markets is more than compensating for weakened demand elsewhere. Rising incomes, in conjunction with a high propensity for consumers to spend that income on food, have helped spur a 50-percent increase in global food trade in just 5 years (2001-05). During the entire preceding decade, global agricultural trade expanded less than 25 percent. Representing a major departure from past trends, export demand now appears to be firmly supported by markets that are experiencing strong growth in Gross Domestic Product (GDP) and spending relatively large shares of income on food. U.S. exports in FY 2007 are at a record \$78 billion, up more than \$24 billion from 5 years earlier. USDA has raised its 10-year projection of U.S. agricultural exports from \$84 billion (in 2015) to \$93 billion (USDA, 2006; USDA, February 2007).

In contrast to factors influencing demand for U.S. exports, domestic population growth and economic growth do not appear to have been the primary drivers of U.S. import demand during the past decade. U.S. agricultural imports have doubled since 1996, reaching a record \$64 billion in FY 2006. Average import growth has surpassed 10 percent annually since 2001, but projected growth for FY 2007 is at the slowest pace since 2003. While a number of factors underlie the growth of U.S. agricultural imports, the recent surge appears to be connected to the same macroeconomic conditions contributing to the overall growth in merchandise imports and trade deficits. Recent economic literature attributes the growth in U.S. imports to such factors as increased wealth, low domestic savings rates, strong consumption growth, and foreign capital inflows that have kept U.S. interest rates low and the dollar exchange rate relatively strong (Bernanke, 2005). Some observers (e.g., Edwards, 2006) now question whether these factors can persist, raising the possibility that further exchange rate depreciation and other adjustments could eventually reinforce export demand and dampen import growth.

²At the time, USDA (USDA, 1996) projected that the value of U.S. agricultural exports would reach \$78.8 billion in 2005, up from \$54.2 billion in 1995, citing developing countries as a major source of export demand growth. Actual exports were valued at \$62.5 billion in 2005.

³In nominal terms. The value for 2008 is projected.

To better understand and distinguish between the impacts of global growth factors and other macroeconomic influences on agricultural trade, this study employs two separate economic models:

- Global economic growth and population impacts on world and U.S. trade are evaluated with growth simulations from a global modeling framework (GTAP). This model illustrates growth-related effects on past and future U.S. and world trade and demonstrates how these factors contributed to the previous slowdown and current expansion of U.S. agricultural exports. This framework does not address macroeconomic factors affecting exchange rates, interest rates, or other variables affecting consumption and trade.
- Alternative macroeconomic conditions related to exchange rates and changes in foreign demand for U.S. financial assets are evaluated with a separate dynamic model of the U.S. economy (USAGE).
 The main scenario in USAGE centers on the implications of changing demand for U.S. financial assets by foreign investors and traces the effects of resulting exchange rate and other macroeconomic changes on domestic consumption and agricultural trade.

Neither model explicitly addresses historical changes in trade policy or consumer preferences, but inferences about the influence of these factors can be made based on the model results.

Global Growth, Structural Shifts, and Implications for U.S. Agricultural Exports

Differences in foreign economic growth patterns are statistically one of the strongest factors associated with changes in U.S. agricultural exports (Mattson and Koo, 2005). While overall global food demand generally tracks aggregate population and income growth, changes in world food trade reflect not just the rate of GDP growth in importing countries but also the changing preferences for foreign products and the level of economic development. In recent decades, for example, unstable U.S. export growth in large part stemmed from slowdowns in both income growth and population growth in key U.S. markets, such as Japan and the EU, the leading destinations for U.S. exports for most of the past 40 years. Over the period, these markets experienced modestly rising per capita incomes, but total food consumption and import growth were eventually restrained by limited population growth and the declining propensity for consumers to spend additional income on food, which is characteristic of consumers in high-income countries (Seale, Regmi, and Bernstein, 2003). More recently, however, economic growth in emerging markets has begun to alter global and U.S. agricultural export patterns, contributing to renewed export growth.⁴

A key factor behind the renewed growth of U.S. exports is that demand from emerging markets is finally having an appreciable impact on both global food demand and U.S. exports. Although emerging markets contributed to the growth of global and U.S. food trade throughout the 1990s, gains since 2000 have been far more dramatic. Global agricultural trade expanded less than 25 percent during the 1990s but has already grown 50 percent in the first part of this decade, spurred by rising incomes in emerging markets. As a result, the share of U.S. exports destined for emerging markets climbed from 30 percent during the early 1990s to 43 percent in 2006. Overall, U.S. exports are up from \$51 billion in FY 2000 to \$78 billion in FY 2007.

This growth is attributed mostly to middle-income countries that are experiencing rapid economic development, such as Mexico and China.⁵ These two countries now account for 25 percent of U.S. exports—nearly triple their share in 1990. Structural features of the world economy will continue to affect U.S. agricultural exports in the long term—the next decade and beyond. In some countries, trade liberalization and other economic reforms have reinforced or accelerated trade expansion (in other cases, trade and exchange rate policies have hindered trade), but effects of trade policy are inherently difficult to distinguish from the effects of economic growth and are not explicitly considered in this report (see box, "A Historical View of U.S. Agricultural Exports").

⁴Income growth has not always translated into food import growth. China, for example, only recently became a major market for the United States but only for a few basic commodities. A reason for the lack of highvalue food product trade with China is that much of the country's newly formed wealth remains highly concentrated among its wealthiest consumers (Gale and Huang, 2007). Japan, the EU, and NAFTA partners still account for about 70 percent of U.S. processed food exports. A shift toward a rising share of processed products in U.S. agricultural exports subsided with slowing exports to Japan and the EU and limited growth to non-NAFTA trading partners.

⁵In the results section of this report, we distinguish broadly between groups of countries at three levels of economic development: high-income markets, transition and other developing economies, and fast-growing (emerging) economies. High-income markets consist primarily of such countries as Japan and Canada and the regions of Western Europe and Oceania. Transition and other developing economies refer primarily to the former Soviet Union, Eastern Europe, and Africa. Fast-growing (emerging) economies refer to East Asian countries (other than Japan), Southeast Asia, South Asia, Mexico, and Central America.

A Historical View of U.S Agricultural Exports

Compared with the steady growth of U.S. agricultural imports, the growth of U.S. exports has been volatile, with periods of intermittently strong growth occurring in a succession of developed-country markets: first the European Union (EU), then Japan, and, finally, Canada. Export growth to these markets was often driven by policy-related factors, but the lack of continuity in export growth to these markets (Canada being an exception) is also associated with the slow pace of income and population growth and limited expansion of food consumption (see Mattson and Koo, 2005, for a detailed description of changes in U.S. agricultural exports and imports by region and category).

The EU was the leading market for the United States for more than three decades, but weakening demand and increased domestic supply from the EU—combined with the emergence of the EU's Common Agricultural Policy—contributed to sharply reduced demand for U.S. agricultural products by the mid-1980s. By the late 1980s, the EU's position as the leading market for U.S. exports was supplanted by Japan. Trade liberalization continued to boost U.S. exports to Japan in the early 1990s, but trade to Japan has been declining since 1996, even before the loss of the beef market following the December 2003 discovery in the U.S. of a cow with Bovine Spongiform Encephalopathy (BSE). As with the EU, overall food demand in Japan stagnated due to slowing population growth and lackluster economic conditions. By 2006, the combined share of U.S. exports to the EU and Japan fell to 22 percent—down from 50 percent three decades earlier.

In 2002, Canada replaced Japan as the largest single-country market for U.S. agricultural exports. U.S. export growth to Canada, although remaining strong and steady, is not likely to continue at the same pace as in the past 15 years, when the impacts of the 1989 CAFTA and 1994 NAFTA trade liberalization process unfolded. Import growth in Canada, unlike in other high-income markets, is not driven by income and population-related changes. Instead, trade between the United States and Canada has been driven largely by market integration and the ongoing industry rationalization resulting in increased efficiency in each country's food processing and distribution sectors.

U.S. agricultural exports to some traditionally important high-income markets have declined

Source: Prepared by USDA, ERS using data from U.S. Department of Commerce, Bureau of the Census.

¹In contrast, U.S. agricultural imports have risen sharply in recent years, exceeding 10 percent growth annually since 2001. But, as detailed later, this pattern is not as closely tied to income or population growth in the United States, so the discussion here focuses on U.S. exports.

Development, Population, and Faster World Growth

Although U.S. exports historically have been quite volatile, there are a number of reasons to believe that the increased prominence of emerging markets in global food trade could lead to periods of sustained export growth. In the past decade, the emerging countries' share of global GDP has risen from 43 percent in 1996 to 50 percent in 2006 (as measured by purchasing power parity), and the emerging countries' share of global trade has climbed at an even faster pace. According to recent growth projections, developing regions, such as China, Southeast Asia, Mexico, Central America, and India, will likely continue to increase their share of global GDP in the coming decades. They will also account for 95 percent of the expected increase of 1 billion persons to the global population by the year 2020.

Because faster growing emerging markets will continue to increase their share of global economic activity, overall world GDP and trade growth is expected to strengthen in the next decade (Global Insight). This growth should continue even as population and GDP growth rates subside in some individual countries. China, other Asia-Pacific countries (excluding Japan), and Latin America are not expected to grow as fast as in the recent past, but GDP and population growth rates are still expected to be relatively strong, especially compared with those in Europe and Japan (figs. 2 and 3). Even so, the proportion of U.S. agricultural exports destined for markets with GDPs growing faster than that of the United States has increased steadily, exceeding 55 percent in 2006. Consequently, the increasing prominence of emerging economies in global trade is likely to exert an ongoing influence on the U.S. agricultural sector.⁶

The rapid growth in global agricultural trade also is attributed in part to the dual role played by emerging economies as both exporters and importers. In most developing countries, the share of the population employed in agriculture remains large, and agriculture continues to be a major contributor to GDP growth. As a result, emerging economies with favorable natural

Figure 2

GDP growth in mature markets lags

Historical and projected annual GDP growth (5-year average). Data for "world" not available for 1991-95.

Source: Prepared by USDA, ERS using data from Global Insight.

⁶Another dimension of global agriculture is the ongoing change in the composition of trade. In the past two decades, imports of processed products by high-income countries have been growing faster than global trade in bulk commodities, so the composition of global agricultural trade has shifted from bulk toward high-value products. Thus, while the U.S. has generally maintained its global market share in bulk commodities, its total share of global agricultural trade has drifted downward as the composition has shifted to high-value products. U.S. high-value product exports are also notably more concentrated in far fewer markets (such as Canada, Japan, and the EU) than are bulk exports, so limited U.S. export growth was also associated with the lack of representation in faster growing markets.

Figure 3

Population growth is strongest in Asia and Latin America

Source: Prepared by USDA, ERS using data from Global Insight.

resources for agriculture have increasingly become both major exporters and importers of agricultural goods as they specialize in the crop and livestock sectors for which they have a comparative advantage. For example, Mexico's agricultural exports to the United States have been nearly as large as agricultural imports from the United States over the last decade, and China has simultaneously increased exports of labor-intensive horticultural crops and imports of more land and capital-intensive crops, such as oilseeds and cotton. Other countries, such as Brazil and Argentina, have emerged as major agricultural exporters and competitors with the United States in a number of crops (Schnepf, Dohlman, and Bolling, 2001). Consumers in many of the faster growing markets also have diversifying diets that cannot be satisfied by domestic agricultural production alone. As incomes rise, food demand can outgrow domestic production, fueling import demand (Mellor, 1982).

Sustained Demand and Implications for U.S. Agricultural Exports

In addition to being stimulated by faster overall world growth, food expenditure shares also will factor into sustained growth of agricultural exports. Food purchases represent a much larger share of new expenditures in developing countries than in high-income markets. For example, for every additional dollar of income, consumers in Egypt, Indonesia, and Vietnam spend more than 25 cents on food, whereas consumers in France, Japan, and the United States spend less than 10 cents (USDA, 2002; Regmi, 2001). It will take decades for the developing countries to reach a level of development—characterized by high per capita incomes, a large middle class, and an aging population—where food demand becomes saturated.

The larger proportion of young people in developing countries is another indicator suggesting more sustained demand growth than in the past. Slowing economic growth and food demand is associated with an aging, high-income population, and food demand tends to taper off as the popula-

tion matures, even while per capita incomes may rise. Less than 15 percent of the population in Japan and Europe is under age 14, in contrast to roughly a third of the population in India and Mexico (table 1). The larger proportion of young people (under age 14) in developing countries favors continued growth in food demand. The impacts of developing-country population and income growth—and associated trends, such as urbanization and a more youthful age structure—broadly correspond to changes in food demand and agricultural trade.

Continued per capita income gains in emerging markets, such as developing Asia and Latin America, have already transformed these regions into increasingly important destinations for U.S. agricultural exports. In the past decade, there has been a pronounced shift in U.S. agricultural export destinations. In 2006, for example, exports to China and Mexico combined exceeded those to the European Union and Japan for the first time (fig. 4).

Table 1

Disparities in per capita GDP, imports, and age structure of population, 2004

	Per capita GDP	Per capita agri-imports	Share of population age 65 and above	Share of population age 0-14	
	U.S. dollars		Percent		
Japan	38,609	325	19	14	
United States	36,655	205	12	20	
Canada	24,688	475	13	18	
European Union	20,934	200	17	15	
Mexico	5,968	129	5	32	
China	1,323	19	7	22	
India	538	5	5	33	
World	5,516	100	7	28	

Source: Prepared by USDA, ERS using data from World Bank (2006) and FAO (2006).

Figure 4
U.S. exports shifting toward emerging markets

Source: Prepared by USDA, ERS using data from U.S. Department of Commerce, Bureau of the Census.

Macroeconomic Influences on U.S. Agricultural Trade

In addition to the influence of shifting patterns of growth in foreign populations and per capita income, cyclical macroeconomic factors associated with consumption and savings patterns, interest rates, and exchange rates affect U.S. agricultural trade. Over much of the past decade, for example, conditions in the U.S. economy encouraged strong consumer spending, leading to rapid across-the-board import growth that overwhelmed a more limited expansion of exports. Recent economic evidence suggests that U.S. consumers, encouraged first by stock market appreciation and then by housing sector wealth gains, drew upon their equity, reduced their savings, and spent more on imports and some export-oriented products. At the same time, growing inflows of foreign capital kept interest rates low and the dollar relatively strong.

Although the dollar has depreciated since 2002, making imports more expensive and exports less expensive, U.S. spending has remained strong and contributed to progressively larger trade and current account deficits. In 2006, the U.S. current account deficit amounted to a record \$880 billion (6.3 percent of GDP), up from a \$100-billion deficit in 1996. This increase largely reflected rapid import growth in all categories of trade—most notably consumer goods and industrial supplies, but also, to a certain extent, traditional "surplus" categories, such as services and foods, feeds, and beverages (fig. 5). Declining trade balances in all sectors of the economy indicate that recent changes in U.S. agricultural trade are part of an economy-wide phenomenon.

The high level of the U.S. current account deficit has raised widespread debate about the sustainability of such deficits and the extent to which a potential adjustment would affect U.S. exchange rates, interest rates, consumer spending, and, by extension, food product trade. Different levels

Figure 5
U.S. trade balance declines in all categories

Source: Prepared by USDA, ERS using data from U.S. Department of Commerce, Bureau of the Census.

⁷As measured by an index of real trade-weighted exchange rates (with U.S. markets), the value of the dollar declined from an index value of nearly 106 in 2002 to less than 92 in 2006 (as of September 2006). By this measure, the value of the dollar remains higher than in all but 11 years dating back to 1970 (see USDA, ERS).

⁸Note that the U.S. Department of Commerce "Food, Feeds, and Beverages" category shown in figure 5 is not directly comparable with the USDA definition of agriculture. BEA, 2004 data from "latest news release" 7/13/2005, tables, exhibit 13, www.bea.gov/bea/di/home/trade.htm 1997 data from www.census.gov/foreign-trade/Press-Release/97_press_releases/Final_Revisions 1997/exh12.txt

of national savings and investment rates can allow countries to be net importers and borrowers over extended periods, but eventually trade (and current account) imbalances are expected to readjust as net importers subsequently "repay" their borrowing with net exports.

Given the importance of foreign capital inflows (lending) to the United States, a central concern is that improved investment prospects elsewhere, or a desire for currency diversification, could reduce the willingness of foreign investors and institutions to hold U.S. financial assets (see box, "Understanding the Current Account Balance"). Some of the factors underlying the U.S. current account deficit suggest that an adjustment may occur, having implications for U.S. agricultural trade. Without an increase in rates of return on U.S. assets, lower demand for dollars would lead to further dollar depreciation, more subdued U.S. consumption growth, and lower overall deficits—all of which could raise net U.S. agricultural exports.

Implications of Current Account Deficits

The growth of U.S. current account deficits is linked with both a decline in U.S. savings and changes in investment and savings decisions abroad—particularly among oil exporters and developing countries that have experienced financial crises in the last decade. Savings have flowed to the United States from nonindustrial countries largely because of the attractiveness of secure, but relatively low, returns on U.S. investments—as reflected by the increase in foreign central bank reserves held as U.S. treasury notes. However, the unprecedented size of the U.S. deficit and the source of lending to the United States each suggest that adjustments could take place that will eventually boost U.S. exports and dampen import growth in all sectors of the economy, including agriculture.

At the end of the 1990s (when the U.S. current account deficit was equivalent to about 3 percent of GDP), Mann (1999) suggested that the current account deficit was sustainable at that time because of the dollar's special position as the "numeraire" (international reserve) currency in international financial markets. However, Mann noted that as long as the U.S. economy continued to grow faster than that of the rest of the world, foreign investors would continue to choose U.S. dollar denominated assets, keeping the dollar high and ultimately raising the chances of a more profound shift in investor sentiment leading to dollar depreciation. More recently, the Organisation for Economic Co-operation and Development's U.S. Economic Survey (2004) concluded that an adjustment in the U.S. current account may eventually be precipitated by a change in U.S. and global demand for U.S. dollar assets because "at some stage, these assets may come to occupy too large a share of foreign portfolios, even though their relative returns remain favorable." 11

One reason to believe that capital inflows to the United States eventually may subside is that the less-developed economies accounting for a large share of foreign lending to the U.S normally would attract, or borrow, financial capital rather than lending as their current account surpluses indicate. According to conventional economic theory, the less-advanced economies

⁹Financial crises in Mexico (1994), East Asia (1997), Russia (1998), Brazil (1999), and Argentina (2002) dampened investment demand in these countries and led to an increased flow of savings to external investment opportunities. Following the 1997-98 Asian financial crisis, for example, the region (excluding Japan, Australia, and New Zealand) moved from a small current account deficit to consistent surpluses—largely reflecting a decline in investment rather than a change in savings. Domestic investment in seven East Asian economies fell from a 1996 average of 35 percent of GDP to less than 24 percent during 1998-2002 (Lee, McKibben, and Park, 2004). Increased earnings from oilexporting countries also found their way into global financial markets due to limited domestic investment opportunities. Although the "oil-exporting" countries had current account surpluses throughout most of the past decade, their collective surpluses have grown from an average of \$52 billion annually during 1995-2002 to \$212 billion during 2003-05.

¹⁰By the end of 2005, foreign investors owned over one-fourth of all U.S. treasury notes, and more than half (about \$2.2 trillion) of privately held treasuries (TD Economics, 2006). In 2004, the amount of privately held U.S. treasuries was roughly the same as foreign central bank reserves, mostly dollar denominated reserves held by Asian countries (Obstfeld and Rogoff, 2004).

¹¹Korea, Japan, and China, among the top holders of dollar-denominated foreign currency reserves, all have indicated the possibility of diversifying their foreign exchange reserves in recent years. For a brief discussion of the implications of such a change, see Federal Reserve Bank of San Francisco, 2005.

Understanding the Current Account Balance

The trade balance and current account balance are distinct but overlapping measures. Like the trade balance, the current account reflects trade in services and goods (such as capital and consumer products, including agriculture), but the current account also includes net investment earnings to and from the rest of the world and is therefore a more complete measure of a nation's annual monetary inflows (borrowing) and outflows (lending) than the trade deficit alone.

The extent to which a country borrows or lends reflects the gap in that country between savings and investment. A current account deficit reveals that a country is borrowing from other countries to sustain investment at a level higher than would be possible given domestic savings. Countries that save more than they invest are net lenders and run a current account surplus. The reason countries save and invest at different levels is determined by a complex interaction of private behavior and public policies that are affected by interest rates, exchange rates, perceptions of risk, and income growth.

Until recently, observers typically pointed to low U.S. savings rates as the primary cause of rising current account deficits, a view supported by the fact that U.S. savings rates are low both by historical standards and relative to many other economies. While the U.S. gross national savings rate averaged 17.9 percent of GDP during the 1980s, and 16.9 percent during the 1990s, the savings rate has been under 14 percent since 2002. This reflects both low public savings (budget deficits) and household savings rates that have declined from 7 percent of disposable household income in 1990 to less than 1 percent since 2004.² Lower savings rates are often attributed to "wealth effects" in which rising stock market values and appreciation in housing markets lead consumers to spend more of their disposable income.

In addition to lower savings in the U.S., other factors have contributed to increased U.S. current account deficits. One view is that the growing current account deficit is rooted largely in changing savings and investment behavior in other countries (Bernanke, 2005). According to this view, a series of financial crises in emerging economies since the mid-1990s and more recent oil price hikes created a "glut" of global savings. As a result, a number of emerging economies shifted from net borrowers internationally to net lenders beginning in the mid-1990s, as limited domestic investment opportunities caused savings to be channeled to the U.S. in search of additional investment opportunities or more secure returns. This development is reflected in the rising current account surpluses among oil exporters and Asia-Pacific countries that mirror the growing U.S. current account deficits since the mid-1990s.

U.S. savings, investments, and current account balance

Source: Prepared by USDA, ERS using data from Bureau of Economic Analysis. Haver Analytics

U.S. current account deficit and the global "savings glut"

¹Annual current account balances.
²Canada, W. Europe (excluding Norway), Japan, Australia, New Zealand.

³"Asia-Pacific excluding Japan, Australia, New Zealand.
⁴Top 10 oil exporters (2004): Algeria, Iran, Kuwait, Mexico, Nigeria, Norway Russia, Saudi Arabia, Venezuela, UAE

5Latin America and Carribean, excluding Mexico and Venezuela.
Source: Prepared by USDA, ERS using data from Global Insight, June 2007

¹Rising investment from 1991 to 2001 was also associated with generally increasing current account deficits, but a fall in investment following the 2001 recession was accompanied by even larger declines in savings, which led to continued growth of the current account

²The other major component of gross national savings is business savings. Note that the figure on the left refers to net, rather than gross, U.S. savings.

typically would offer higher (but riskier) rates of return on investment because capital in those countries is relatively scarce. Bernanke (2005) observes:

We see that many of the major industrial countries—particularly Japan and some countries in Western Europe—have both strong reasons to save (to help support future retirees) and increasingly limit ed investment opportunities at home (because workforces are shrinking and capital-labor ratios are already high). In contrast, most developing countries have younger and more rapidly growing workforces, as well as relatively low ratios of capital to labor, conditions that imply that the returns to capital in those countries may potentially be quite high. Basic economic logic thus suggests that, in the longer term, the industrial countries as a group should be running current account surpluses and lending on net to the developing world, not the other way around. If financial capital were to flow in this "natural" direction, savers in the industrial countries would potentially earn higher returns and enjoy increased diversification, and borrowers in the developing world would have the funds to make the capital investments needed to promote growth and higher living standards. (pp. 10-11)

By extension, a return to "natural" conditions would imply that foreign savings eventually could be redirected back to investment opportunities in other emerging economies. As suggested by Bernanke, a desire to diversify savings out of the United States could also motivate a shift in assets from the United States to other developed or emerging economies.

Recent research also indicates that while few countries with large current account deficits have experienced sudden current account deficit "reversals," 12 few countries have been able to maintain "persistent" and "high" current account deficits similar to the level currently experienced by the United States (Edwards, 2005). Edwards (2006) also notes that although the likelihood of large current account reversals is low for advanced countries with flexible exchange rates, the probability of a U.S. current account adjustment has increased significantly. 13 While the timing and magnitude of a potential U.S. current account "adjustment" is unclear, and perhaps not inevitable, even a relatively small or benign current account adjustment most likely would involve real exchange rate depreciation and higher interest rates (Corden, 2006). A weaker dollar would tend to raise foreign demand for U.S. exports of agricultural (and other) products because the price of U.S. goods would be cheaper in foreign currency terms. Similarly, the price of foreign agricultural (and other) products would increase for U.S. consumers, eventually dampening import growth (see box, "The Role of Exchange Rates"). Higher interest rates in the United States would reinforce these tendencies if they were to result in reduced borrowing and spending on both imported and domestically produced agricultural products.¹⁴

¹²Defined by Edwards (2005) as either a reduction in the current account deficit of at least 4 percent of GDP in a 1-year period (and an accumulated reduction of at least 5 percent over 3 years), or 2 percent of GDP in 1 year (and an accumulated reduction of at least 5 percent over 3 years).

¹³Specifically, Edwards estimates that the probability of a U.S. current account reversal has grown from 1.7 percent in 1999 to 14.9 percent in 2006.

¹⁴For more information on how the U.S. economy would adjust to a reduced flow of foreign savings and the key equilibrating market mechanisms (exchange rates, interest rates, and economic activity), see Marris (1987), particularly chapter 4.

The Role of Exchange Rates

As a measure of the value of a country's currency, exchange rate changes affect the volume and value of a country's imports and exports. When the value of the U.S. dollar falls (depreciates) relative to another currency, for example, imports to the United States become more expensive in dollar terms even if the price in the foreign country remains constant in its own currency terms. Similarly, the price of U.S. goods and services become less expensive in foreign-currency terms even if the U.S. dollar price does not change. Thus, a depreciation of the dollar reduces the demand for, and value of, foreign goods in the United States, and increases the demand for U.S. goods abroad—raising net U.S. exports. A higher valued (appreciating) dollar will have the opposite effect. In practice, it can take some time before exchange rate changes affect trade flows or are reflected in prices paid by consumers (Carter and Pick, 1989).

Although there is a fairly strong historical relationship between exchange rates and the value of U.S. agricultural exports, the relationship is not as strong for agricultural imports. This has been especially true since 2002, when a weakening U.S. dollar corresponded with a rapid rise of imports. While U.S. agricultural exports have grown fairly rapidly since the dollar began declining—rising by 26 percent (\$13.7 billion) between FY 2002 and FY 2006—the value of U.S. agricultural imports has grown by 59 percent (\$24 billion).

Some economists have suggested that one reason the overall U.S. trade balance continues to deteriorate is that the dollar has not depreciated sufficiently, in part due to the intervention of foreign governments in exchange markets (Bivens, 2004). Evidence does indicate that a number of countries accounting for a substantial share of U.S. bilateral trade—particularly in East Asia—manage their currencies to support exports.² Nevertheless, the fact that the U.S. supplier trade-weighted exchange rate index has depreciated by nearly 20 percent between 2001 and 2005 indicates that these exchange rate rigidities, by themselves, are not responsible for the inability to stem the rise of U.S. imports.³

U.S. agricultural exports and the trade-weighted exchange rate index with U.S. markets

Sources: Exports: Bureau of the Census; Exchange rates: USDA, ERS exchange rate data set, real trade-weighted exchange rate (U.S. markets, total trade), www.ers.usda.gov/data/exchangerates/.

Continued on page 14

U.S. agricultural imports and the trade-weighted exchange rate index with U.S. suppliers

Sources: Imports: Bureau of the Census; exchange rates: USDA, ERS exchange rate data set, real trade-weighted exchange rate (U.S. suppliers, agricultural trade), www.ers.usda.gov/data/exchangerates/.

The long lag between the dollar depreciation since 2001 and a slowdown of imports reflects the price-inelastic (weakly responsive) U.S. consumer demand for imported agricultural products, perhaps caused by "wealth effects" discussed previously and/or limited pass-through of exchange rate changes to retail prices. The general pattern reinforces the point that although the direction of the trade balance typically does track exchange rate movements—albeit with some delay—the overall level of the trade balance also reflects other factors affecting demand, such as consumer preferences, income growth, and savings and investment decisions in the United States and abroad.

¹The real trade-weighted exchange rate indices in the figures are inflation-adjusted indices that measure changes in the value of the dollar against the currencies of U.S. agricultural export markets ("U.S. markets") and import suppliers ("U.S. suppliers"), respectively. The indices are weighted by the value of agricultural exports to countries using that currency (U.S. markets) and by the value of imports from U.S. suppliers. For information on how these indices are calculated, see www.ers.usda.gov/data/exchangerates/.

² Bivens (2004), for example, shows that the real trade-weighted exchange rate index with "major" U.S. trading partners accounting for about 55 percent of U.S. trade—such as the EU, Japan, Canada, and Australia—declined nearly 40 percent between January 2002 and December 2004. An index of "other trading partners" accounting for the rest of U.S. trade—countries such as Mexico, China, Korea, and Taiwan—indicated that the dollar weakened by less than 1 percent during the same time period.

³Currency rigidities may also explain the lack of U.S. agricultural export growth to some markets, such as Taiwan and Malaysia. However, China, with a fixed and widely perceived undervalued exchange rate, has been one of the fastest growing markets for U.S. agricultural exports and now ranks as the fourth largest U.S. agricultural export market.

⁴A study by Campa and Goldberg (2002) found that pass-through rates are significantly less for the U.S. than for other industrialized (OECD) countries, with as little as 40 percent of exchange rate movements passed through to U.S. import prices in the long run. Another study by Marazzi et al. (2005) also finds some evidence of a decline in pass-through rates over time for the food and beverage sector, particularly when compared with rates in the late 1980s.

Overview of Modeling Approaches

Projecting and explaining historical shifts for U.S. and global trade requires taking into account numerous drivers of structural changes, such as global population growth, demographics, capital stocks, labor force, and incomerelated changes on consumption patterns, as well as macroeconomic variables, such as exchange rates, interest rates, savings, and investment. Because no single empirical model is capable of capturing all of these factors and their interactions, we employ two independent models to examine growth and macroeconomic influences separately.

Because global growth and macroeconomic factors involve an economywide perspective, we employ computable general equilibrium (CGE) models to simulate growth effects and macroeconomic change on agricultural trade. Such models are typically employed to gain broad insights on multiple economic interactions that would not be captured easily in other types of models. Capturing global economic interactions is important when major markets are growing at different rates. Countries are linked by international trade and capital flows, so that one country's economic growth affects that of its trading partners. Modeling these linkages provides more breadth and richness to economic analysis. However, a valid critique of this methodological approach is the highly aggregate structure used in such models. Some loss in detail of important features of actual food markets, such as product attributes, supply response, market structures, and consumer behavior, is one limitation of this approach (see appendix B for a fuller explanation of the models used in this analysis). However, the loss of detail is less critical when the analysis focuses on broader issues, as this study does, such as the effects of global growth on aggregate U.S. agricultural trade.

Modeling Global Growth Impacts

To evaluate the impacts of global economic growth and population changes on U.S. exports and imports, we employ the GTAP (Global Trade Analysis Project) model. ¹⁵ In this approach, world trade is simulated by exogenous shocks of historical and projected real GDP, capital, labor force, total factor productivity, and population changes. ¹⁶ The historical influence of these variables on trade is measured by conducting a "backcast" (backward forecast) to 1990. Backcasting allows us to compare the model's simulated growth projections of historical trade with actual historical changes in trade, and to assess the relative importance of economic growth for explaining historical trade growth. Using projections of economic growth with the same variables, the model simulates global trade forward to 2016. To underscore some key findings, our discussion of results focuses on the changing levels of U.S. exports to aggregated groups of "high-income" and "faster growing" economies.

Modeling Macroeconomic Impacts

Impacts of potential changes in foreign demand for U.S. financial assets on the U.S. economy and agricultural trade are examined using a single country model known as USAGE (United States Applied General Equilibrium). USAGE is a dynamic, computable general equilibrium model of the U.S. economy based on the theoretical structure of the Australian-based CGE

¹⁵See https://www.gtap.agecon.pur-due.edu/

¹⁶This was the framework employed by Coyle et al. (1998) and Gehlhar and Coyle (2001) to perform a growth simulation with the GTAP model. model known as MONASH, which has been applied widely in forecasting and policy analysis. ¹⁷ In this study, we use an aggregate version of the full U.S. model consisting of 40 aggregated sectors, with agriculture comprising two industries: primary agriculture (crops and livestock) and food manufacturing. We focus on two hypothetical scenarios centered around a basic macroeconomic shock—changes in foreign investor demand ("confidence") for U.S. financial assets ¹⁸—and trace out the effects of resulting exchange rate, interest rate, and other macroeconomic changes on domestic consumption and agricultural trade. The effects are measured as year-to-year deviations from a baseline projection, with the year 2002 as the starting point. ¹⁹ Two macroeconomic scenarios are considered:

- Scenario 1 simulates the effects of increased foreign demand for U.S. financial assets beginning in 2002 and represents enhanced confidence in the U.S. economy relative to foreign opportunities. This scenario is used to illustrate how increased foreign demand for U.S. financial assets feeds through the U.S. economy, affecting interest rates, exchange rates, consumption, and aggregate imports and exports. We introduce the shock in 2002 as a historical shock emulating effects of dollar appreciation on trade. The scenario is not meant to precisely reproduce actual historical developments. Instead, the scenario broadly simulates macroeconomic developments similar to those that led to the dollar's appreciation beginning in the mid-1990s and demonstrates how a single shock produces lasting trade effects.
- Scenario 2 is a shock capturing the effects of reduced foreign demand (confidence) for U.S. financial assets. This scenario reflects potential changes caused by improved investment opportunities abroad or concerns about the sustainability of the U.S. current account deficit that requires increased returns on U.S. assets. The shock is implemented in the same year. The purpose of this analysis is to illustrate a plausible outcome stemming from a change in foreign investor behavior, not a predicted outcome. As stated previously, we can trace out the impacts on aggregate U.S. trade, as well as agricultural trade, by targeting a change in foreign demand for U.S. assets that produces a 20-percent depreciation of the dollar.

¹⁷See http://www.monash.edu.au/policy/mon-usa.htm

¹⁸Changes in demand are represented by a change in the required rate of return by foreign investors. A gain of confidence lowers the required rate of return by foreign investors, while reduced confidence raises the required rate of return.

¹⁹The USAGE model's base year is updatable to any recent year depending on availability of both macroeconomic and factors of production data, including capital and labor statistics for the U.S. economy.

Model Results: Global Growth Effects on U.S. Trade

The analysis of global growth influences using the GTAP model illustrates three main points. First, the historical pattern of U.S. agricultural exports is broadly consistent with the simulated effects of global economic growth and population change. Although actual U.S. exports fluctuated considerably, the general pattern of modest growth, but with a shifting direction of exports to emerging markets, is corroborated. Second, consistent with model results, U.S. export growth has begun to accelerate since 2001, although the rapid growth of trade with individual markets, such as Mexico and Canada, cannot be attributed to economic growth factors alone. ²⁰ If global growth continues, exports also can be expected to continue to grow at a faster pace during 2006-16 than during the 1990s due to the shift in U.S. and global exports toward the emerging markets. Lastly, the pace of U.S. imports was far higher than would be explained by U.S. economic growth and population change alone, indicating that other factors are responsible for the recent growth of U.S. imports.

The backcasting exercise demonstrates that historical changes in trade deriving from actual global growth are consistent with U.S. export growth patterns at the aggregate level. Between 1990 and 2001 (the GTAP model's base year), the projected effect of global growth and population change on U.S. export growth was a 2.6-percent annual growth rate, slightly higher than actual average export growth of 2.2 percent (table 2). Despite the surge (and subsequent decline) of actual U.S. exports in the mid-1990s, the actual pattern of modest growth for the entire period could have been anticipated because the slow-growing high-income markets initially accounted for the majority of U.S. exports (52 percent in 1990). Over the same period, simulated annual export growth to high-income markets was 1.5 percent (1.7 percent actual), compared with projected growth of 4.6 percent to fast-growing emerging markets (5.1 percent actual).

Even though per capita income grew more in absolute terms (but not in percentage terms) in high-income markets than in faster growing emerging economies during the 1990-2001 period, food consumption and import demand in high-income countries slowed because the share of income spent on food was lower in these countries and continued to decline. ²² Diminished population growth in high-income markets also slowed growth in consumption and demand. U.S. exports to emerging economies grew more than twice as fast as exports to high-income countries, but the impact on overall export growth was moderated by the relatively low base from which exports to the rapidly growing markets started: 30 percent of the market for U.S. exports in 1990. The simulated historical trade pattern suggests that the slowing of U.S. agricultural exports was consistent with ongoing global structural shifts.

Although the broad pattern of simulated and actual U.S. export growth to the aggregated market groups was similar, the difference between simulated exports and actual export growth rates varied in individual markets. Trade agreements, the strength or weakness of different currencies, and unpredictable market developments for particular commodities affect how U.S. trade flows have evolved in particular markets. The GTAP model in this exer-

²⁰The phaseout of tariffs on trade in NAFTA and the influence of foreign direct investment and arm's length transactions all contributed to the rapid growth in agricultural trade

²¹High-income markets include Japan, Western Europe, Canada, and Oceania. Faster growing economies include other East Asian countries, Southeast Asia, South Asia, Mexico, and other Central American countries.

²²This is a feature of the model's demand specification that is supported by econometric evidence.

Table 2

Actual and predicted U.S. agricultural trade changes from global economic growth

	Annual change, 1990-2001		Annual change, 2001-06		Annual change, 2006-16		
	Simulated	Actual	Simulated	Actual	Simulated		
	Percent						
Exports							
Fast-growing emerging markets	4.6	5.1	6.9	12.1	6.6		
China	7.8	8.9	12.1	27.7	10.1		
Mexico	3.3	9.3	5.0	7.3	6.6		
Other	4.6	2.8	6.5	3.3	5.6		
High-income markets	1.5	1.7	1.5	2.4	0.1		
Canada	2.3	7.6	2.5	7.1	1.9		
Other high-income	1.1	-1.7	1.1	-0.2	-0.7		
Other developing and transition	2.5	-1.6	3.8	5.1	2.2		
Total exports	2.6	2.2	4.1	5.3	3.7		
Total imports	2.0	5.0	1.8	10.3	1.6		

Note: Predicted effects are simulated in the absence of all policy or exchange rate effects. Source: USDA, ERS using GTAP model version 6.2.

cise did not account for these factors. For example, U.S. export growth to NAFTA partners is underprojected, and exports to "other" high-income countries (excluding Canada) are overprojected. Growth effects generated a 3.3-percent annual increase in U.S. exports to Mexico from 1990-2001, while actual exports to Mexico grew 9.3 percent annually. Similarly, actual U.S. exports to Canada during the same period grew about three times faster than predicted. These differences reflect the relative importance of NAFTA trade liberalization and the regional integration of the North American market during the time period. U.S. exports to China also grew much greater than projected during 2001-06, due partly to the general fostering of trade related to China's accession to the World Trade Organization (WTO) in 2001.

Conversely, U.S. exports to emerging markets other than Mexico and China failed to grow as much as projected. This was largely the result of devaluation of the foreign currencies affecting Southeast Asia and South Korea. As U.S. agricultural goods became more expensive for these markets, exports fell. Policy and other trade impediments also reduced export demand in other high-income markets, such as the EU and Japan, where U.S. exports were lower than the level consistent with population and economic growth changes alone. U.S. agricultural exports to "other high-income" markets (excluding Canada) would have increased by 1.1 percent annually from 1990 to 2001 due to economic growth effects, but exports actually declined 1.7 percent per year on average—an outcome attributable to policy-induced effects, such as the lack of market access in Japan, the effects of the EU's Common Agricultural Policy, and, possibly, demographic factors, such as the lower caloric needs of an aging population. These results underscore the important intervening effects of trade and domestic policies that are not explicitly considered in this model.

A second key finding is that, although future GDP and population growth are projected to slow in most countries—including the faster growing economies—more rapid growth of U.S. agricultural exports can be anticipated in the future due to the increasing share of U.S. exports flowing to countries with the highest growth rates. These effects are already apparent in recent export trends. For instance, U.S. export growth during 2001-06 averaged 5.3 percent annually, primarily due to accelerating growth in the key leading growth markets of China and Mexico. U.S. exports to these two countries surpassed the levels that were projected based on economic and population growth rates. Differences most likely stem from the effects of China's accession to the WTO in 2001 and ongoing trade liberalization with Mexico. U.S. export growth to other fast-growing emerging markets has been subdued relative to anticipated levels given the economic growth and population changes in these areas. Lack of market access in such countries as South Korea and Southeast Asia is a factor that continues to restrain U.S. agricultural exports.

GTAP model projections indicate that U.S. exports are projected to grow 3.7 percent annually during the 2006-16, compared with 2.2 percent actual growth during 1990-2001. The future growth is projected to come almost entirely from the emerging markets (fig. 6). By 2016, the rapidly growing economies are projected to account for 56 percent of U.S. exports, up from 37 percent in 2001 and 30 percent in 1990. The share of U.S. exports going to high-income markets drops from 46 percent in 2001 to a projected 29 percent in 2016.

In contrast to the general results for U.S. exports, the rapid pace of U.S. agricultural imports in recent years cannot be attributed to the effects of economic growth and population change in the United States. Actual U.S.

Figure 6
Simulated global growth influences on U.S. agricultural exports

1990-2004 are simulated using historical growth rates.

Note: High-income markets include Japan, Western Europe, Canada, and Oceania. Fast-growing economies include other East Asian countries, Southeast Asia, South Asia, Mexico. and Central America.

Source: USDA, ERS, GTAP model simulation, version 6.2 database.

import growth dwarfed the level projected by the effects of U.S. economic growth and population. This is true for both the historical 1990-2001 period and the recent 2001-06 period. U.S. imports during 1990-2001 grew 5 percent annually, compared with simulated growth of 2 percent. During 2001-06, U.S. imports rose 10.3 percent annually, similar to import levels in some of the fastest growing emerging markets and much faster than the projected level of 1.8 percent. Other forces, such as shifts in preferences for food, regional market integration of the NAFTA countries, and high rates of consumption spending by U.S. households, contributed to import growth. Supported by wealth effects and other macroeconomic conditions discussed earlier, the high per capita income level of U.S. consumers has made U.S. food and beverage imports less sensitive to price fluctuations from exchange rates. In addition, the affluent and diverse population of the United States appears to demand greater product variety than do populations of other high-income countries.²³

²³Recent trade statistics for U.S. food and beverage imports indicate a widening mix of country sources. For example, the United States now imports wine from more than 40 countries. The ethnic makeup of the U.S. population has broadened food preferences and increased demand for foreign-made products.

Model Results: The Impact of Macroeconomic Shocks on U.S. Trade

Macroeconomic influences are captured in the interaction between changing foreign demand for U.S. financial assets and various macroeconomic indicators, including exchange rates, interest rates, and consumption. The simulations illustrate how increased foreign demand for U.S. financial assets is linked to U.S. consumption growth, a stronger dollar, and increased net imports, whereas reduced foreign demand is likely to result in a weaker dollar, reduced consumption growth, and rising net exports. A key insight from the results is recognizing the role household spending on foreign goods has played in fostering aggregate consumption growth. This spending takes place mainly because of the willingness of foreigners to loan and invest their savings in the United States, which elevates the dollar at the expense of U.S. exports. The past growth of merchandise imports and current account deficits may set the stage for further macroeconomic adjustment in the future.

In scenario 1 (enhanced confidence), the required rate of return by foreign investors on U.S. assets in 2002 falls, triggering an initial dollar appreciation of 20 percent. This effect cuts total merchandise (agricultural and nonagricultural) exports on average by 8 percent per year during the ensuing period and increases real household expenditures (fig. 7). The heightened attractiveness of the U.S. market for foreign investors depicted in scenario 1 thus drags down total U.S. exports, even as trade and domestic markets adjust over time, restoring the exchange rate closer to the original level. U.S. total foreign liabilities in the form of existing debt would continue to grow because the level of foreign debt in the U.S. has increased and must be serviced. This situation is sustainable as long as the U.S. economy continues to grow with sustained productivity providing the wherewithal to service

Figure 7

Macroeconomic effects of a simulated increase of foreign demand for U.S. financial assets (2002)

foreign debt. The simulation scenario results reinforce the analytical conclusions presented earlier on macroeconomic forces that have been realized in the form of mounting U.S. trade and current account deficits.

Scenario 2 depicts a sudden decline of confidence in U.S financial assets by foreign investors and further explores the consequences for U.S. agricultural trade. While a sudden decline in confidence—as modeled here—is plausible, the event could take place gradually, or not at all. The effect is the opposite of the influence of the enhanced confidence scenario (scenario 1), with the dollar initially depreciating and agricultural export volume increasing by about 13 percent (fig. 8).²⁴ When the price of foreign goods increases relative to the price of U.S. exports, it results in a terms-of-trade loss, thereby reducing real household consumption. In addition, foreign capital that previously lowered borrowing costs now becomes rationed, further curbing consumption growth.

Depreciation of the dollar is not the only reason for reduced import growth, but rather acts in conjunction with the simulated effects of lower overall consumption growth. Recent experience demonstrates that without a slow-down in consumption growth, exchange rate depreciation may not by itself reduce imports. Between 2001 and 2006, for example, U.S. agricultural imports from the EU rose rapidly despite a substantial depreciation of the dollar against the euro. This effect may stem from the inelastic price demand of U.S. consumers for many imported specialty products—that is, a given price change induces a relatively small change in quantity demanded. Furthermore, the continued strength of U.S. consumption led to an increased quantity of imports, which translated into an even larger increase in value terms due to the weaker dollar. In actual market conditions, the extent to

Figure 8

Macroeconomic and agricultural trade effects on U.S economy of a simulated decline of foreign confidence

Source: USDA, ERS simulation with dynamic USAGE model.

²⁴A number of factors affect exchange rates and impacts on import and export volumes, including government intervention (see Roe, Shane, and Vo, 2006). which exchange rate changes affect U.S. agricultural exports and imports also depends on which foreign markets experience the greatest exchange rate changes, lags in purchasing behavior by importers and exporters (the "J-curve effect"), and the degree to which exchange rates are passed through to buyers.²⁵ Nonagricultural import growth has already begun to diminish since 2006 as a result of weakening U.S. demand for foreign goods and higher import prices.²⁶

²⁵The J-curve effect refers to an initial deterioration of the trade balance following a depreciation of the exchange rate due to inelastic demand for imported products in the shorter term, and the time it takes domestic producers to increase output of the import-competing good.

²⁶See http://www.census.gov/foreign-trade/www/ for current trade in U.S. total merchandise imports and exports.

Conclusion

A history of uneven growth for U.S. agricultural exports raises the question of whether the U.S. will face a slowdown in foreign demand for U.S. agricultural exports after several years of strong expansion. In the past, wide fluctuations in U.S. agricultural trade arose from unsteady import demand from maturing markets. Decreases in demand in these countries were attributed to slow growth in consumption and the effects of policy factors simulating local production. With growth in population and GDP potentially slowing in emerging foreign markets, reduced growth in U.S. agricultural exports in the next decade is a plausible outcome. Findings indicate, however, that while U.S. export growth was adversely affected by slower growth in developed countries during the 1990s, the shifting direction of U.S. exports to faster growing emerging markets could continue to support the renewed strength of U.S. export growth. A continuation of this global structural shift could provide a foundation for ongoing export growth in the coming decade because the lower per capita incomes and more youthful age structures of emerging markets are associated with rising food demand. As a result, U.S. and world agricultural trade has greater potential for growth in the coming decade than in the previous decade.

Fluctuations in U.S. agricultural trade also stem from macroeconomic influences driven by wealth effects and domestic and foreign savings patterns that affect the dollar and consumer spending on foreign goods. In the absence of a change in foreign investor preferences for U.S. financial assets, it is possible that U.S. consumption and the value of the dollar will remain relatively stable, leading to continued robust growth of agricultural imports. However, if foreign investors diversify their asset holdings away from U.S. assets, rising foreign demand for U.S. products associated with income growth would be reinforced by dollar depreciation and lower priced U.S. goods for foreign consumers. Analysis of potential changes to macroeconomic conditions demonstrates that curtailed growth of the U.S. current account deficit would be associated with slower U.S. household spending, a weakening dollar, and improved prospects for net exports.

Although many other factors will influence agricultural trade going forward, structural shifts in foreign economic growth and macroeconomic influences both point to more sustained growth of U.S. agricultural exports in the future and a potential downturn for import growth from its current pace.

References

Bernanke, Ben. "The Global Saving Glut and the U.S. Current Account Deficit," Remarks by Governor Ben S. Bernanke, Homer Jones Lecture, St. Louis, MO, April 14, 2005, http://www.federalreserve.gov/boarddocs/speeches/2005/20050414/default.htm

Bivens, L.J. *Debt and the Dollar: The United States Damages Future Living Standards by Borrowing Itself into a Deceptively Deep Hole*, Economic Policy Institute (EPI) Issue Brief No. 203, December 14, 2004.

Campa, J.M., and L. Goldberg. "Exchange Rate Pass-Through into Import Prices: A Macro or Micro Phenomenon?" NBER Working Paper Series, Working Paper 8934, May 2002.

Carter, C.A., and Daniel H. Pick. "The J-Curve Effect and the U.S. Agricultural Trade Balance," *American Journal of Agricultural Economics*, Vol. 71, No. 3, 1989.

Corden, W. Max. "Those Current Account Imbalances: A Sceptical View," Melbourne Institute Working Paper Series, No. 13/06, June 2006.

Coyle W., Gehlhar M.J., Hertel T.W., Wang Zhi, and Yu Wusheng. "Understanding the Determinants of Structural Change in World Food Markets," *American Journal of Agricultural Economics* 80(5):1051-1061, 1998.

Dixon, P.B., and M.T. Rimmer. "Dynamic General Equilibrium Modeling for Forecasting and Policy: A Practical Guide and Documentation of Monash," *Contributions to Economic Analysis* 256, North-Holland Publishing Company, Amsterdam, pp. xiv+338, 2002.

Dohlman, E., S. Osborne, and B. Lohmar. "Dynamics of Agricultural Competitiveness: Policy Lessons From Abroad," *Amber Waves*, Vol. 1, Issue 2, April 2003.

Edwards, Sebastian. "Is the U.S. Current Account Deficit Sustainable? And If Not, How Costly Is Adjustment Likely To Be?" NBER Working Paper Series, Working Paper 11541, August 2005.

Edwards, Sebastian. "The U.S. Current Account Deficit: Gradual Correction or Abrupt Adjustment?" NBER Working Paper Series, Working Paper 12154, March 2006.

Federal Reserve Bank of San Francisco. "What If Foreign Governments Diversified Their Reserves?" FRBSF Economic Letter 2005-17, July 29, 2005, http://www.frbsf.org/publications/economics/letter/2005/el2005-17.html

Food and Agricultural Organization of the United Nations (FAO). Statistics, 2006, http://faostat.fao.org/

Gale, F., and Huang, K. *Demand for Food Quantity and Quality in China*, Economic Research Report No. 32, U.S. Department of Agriculture,

Economic Research Service, January 2007, www.ers.usda.gov/publications/err32/err32.pdf

Gehlhar M., and W. Coyle. "Global Food Consumption and Impacts on Trade Patterns," in *Changing Structure of Global Food Consumption and Trade*. Agriculture and Trade Report No. WRS-01-1, U.S. Department of Agriculture, Economic Research Service, May 2001

Global Insight. http://www.globalinsight.com/EconomicFinancialData/

Harrigan, J. "The Volume of Trade in Differentiated Products: Theory and Evidence," *Review of Economics and Statistics* 77(22):283-293, May 1995.

Harrison, W.J., and K.R. Pearson. "Computing Solutions for Large General Equilibrium Models Using GEMPACK," *Computational Economics*, Vol. 9, pp. 83-127, 1996.

Haver Analytics. http://www.haver.com/

Hertel, T.W. (ed.). *Global Trade Analysis: Modeling and Applications*, New York: Cambridge University Press, 1997.

Hummels, D. "Towards a Geography of Trade Costs," GTAP Working Paper No. 17, Center for Global Trade Analysis, Purdue University, West Lafayette, IN, 1999.

Ianchovichina, E., and R. McDougall. "Theoretical Structure of Dynamic GTAP," GTAP Technical Paper No. 17, Purdue University, 2002, http://www.agecon.purdue.edu/gtap/GTAP-Dyn

Lee, Jong-Wha, W. McKibbin, and Y.C. Park. "Transpacific Trade Imbalances: Causes and Cures," CAMA Working Paper 14/2004, Centre for Applied Macroeconomic Analysis, The Australian National University, November 2004, http://cama.anu.edu.au

Ludena, C.E., T.W. Hertel, P. Preckel, K. Foster, and A. Nin Pratt. "Productivity Growth and Convergence in Crop, Ruminant, Non-Ruminant Production: Measurement and Forecasts," Working Paper No. 35, Center for Global Trade Analysis, 2006, https://www.gtap.agecon.purdue.edu/resources/working papers.asp

Mann, Catherine. *Is the U.S. Trade Deficit Sustainable?* Institute for International Economics, September 1999.

Marazzi, M., N. Sheets, and R. Vigfusson et al. *Exchange Rate Pass-Through to U.S. Import Prices: Some New Evidence*. International Finance Discussion Papers, No. 833, Board of Governors of the Federal Reserve System, April 2005.

Marris, Stephen. *Deficits and the Dollar: The World Economy at Risk, Institute for International Economics*, Policy Analyses in International Economics 14, Updated Edition, 1987.

Mattson, J., and W. Koo. *Characteristics of the Declining U.S. Agricultural Trade Surplus*, Agribusiness & Applied Economics Report No. 572, Center for Agricultural Policy and Trade Studies, November 2005.

McKibbin, W.J. "Global Demographic Change and Japanese Macroeconomic Performance: Results for Japan," Brooking Discussion Papers in International Economics, Working Paper 3.04, Lowy Institute for International Policy, 2005.

McKibbin, W.J. "The Global Macroeconomic Consequences of a Demographic Transition," Working Paper 6, Center for Applied Macroeconomic Analysis, 2006, http://cama.anu.edu.au

Mellor, John. "Third World Development: Food, Employment, and Growth Interactions," *American Journal of Agricultural Economics*, Vol. 64: 304-311, May 1982.

Obstfeld, M., and K. Rogoff. "The Unsustainable U.S. Current Account Position Revisited," NBER Working Paper 10869, October 2004.

Organisation for Economic Co-operation and Development (OECD). *Economic Survey of the United States*, 2004, OECD Policy Brief, April 2004.

Regmi, Anita (ed.). *Changing Structure of Global Food Consumption and Trade*, Agriculture and Trade Report No. WRS-01-1, U.S. Department of Agriculture, Economic Research Service, May 2001, www.ers.usda.gov/publications/wrs011/

Regmi, A., M. Gehlhar, J. Wainio, T. Vollrath, P. Johnston, and N. Kuthuria. *Market Access for High-Value Foods*, Agricultural Economic Report No. 840, U.S. Department of Agriculture, Economic Research Service, February 2005, www.ers.usda.gov/publications/aer840/aer840.pdf

Reimer J., and T.W. Hertel. *International Cross-Section Estimates of Demand for Use in the GTAP Model*, GTAP Technical Paper No. 23, 2003.

Roe T., M. Shane, and D.H. Vo. *Price Responsiveness of World Grain Markets: The Influence of Government Intervention on Import Price Elasticity*, Technical Bulletin No. 1720, U.S. Department of Agriculture, Economic Research Service, 1986.

Schnepf, Randall, E. Dohlman, and C. Bolling. *Agriculture in Brazil and Argentina: Developments and Prospects for Major Field Crops*, Agriculture and Trade Report No. WRS-01-3, U.S. Department of Agriculture, Economic Research Service, November 2001.

Seale J., A. Regmi, and J. Bernstein. *International Evidence on Food Consumption Patterns*, Technical Bulletin No. 1904, U.S. Department of Agriculture, Economic Research Service, 2003.

Shane, Mathew, Terry Roe, and Agapi Somwaru. "Exchange Rates, Foreign Income, and U.S. Agriculture," Economic Development Center Staff Paper. University of Minnesota, July 2006.

- Shi, Q., and R. Tyers. "Global Demographic Change and Economic Performance: Applications of an Augmented GTAP-Dynamic," Working Papers in Economics and Econometrics No. 450, Australian National University, 2005.
- TD Economics. Will U.S. Treasuries Pay a Price for Record Foreign Indebt-edness? Special Report, April 2006, http://www.td.com/economics/special/bc0406_treas.pdf
- Trefler, D. and H. Lai. *Gains From Trade: Standard Errors With the CUS Monopolistic Competition Model*, University of Toronto, 1999.
- Tyers, Rod. "Aging and Slower Population Growth: Effects on Global Economic Performance," Presented at the "Experts' Meeting on Long Term Scenarios for Asia's Growth and Trade," Asian Development Bank, November 2005.
- United Nations Population Division. "World Population Prospects, The 2002 Revision: Population Database-Assumptions Underlying the Results of the 2002 Revision of World Population Prospects," 2006, http://esa.un.org/unpp/assumptions.html
- U.S. Department of Agriculture (USDA), Economic Research Service (ERS). Agricultural Exchange Rate Data Set, www.ers.usda.gov/data/exchangerates/
- U.S. Department of Agriculture (USDA). *Outlook for Agricultural Trade*, AES-54, August 31, 2007, http://www.fas.usda.gov/cmp/outlook/2007/May-07/outlook-0507.asp
- U.S. Department of Agriculture (USDA). *USDA Agricultural Projections to 2016*, OCE-2007-1, February 2007, http://www.ers.usda.gov/publications/oce071/oce20071.pdf
- U.S. Department of Agriculture (USDA). *USDA Agricultural Baseline Projections to 2015*, OCE-2006-1, February 2006, www.ers.usda.gov/publications/oce061/
- U.S. Department of Agriculture (USDA). *USDA Agricultural Baseline Projections to 2011*, Staff Report WAOB-2002-1, February 2002, www.ers.usda.gov/publications/waob021/waob20021.pdf
- U.S. Department of Agriculture (USDA). *Long-Term Agricultural Projections to 2005*, Interagency Agricultural Projections Committee, Staff Report WAOB-96-01, February 1996.
- U.S. Department of Commerce, Bureau of the Census. http://www.census.gov/foreign-trade/www/
- The World Bank. World Development Indicators, 2006, http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS

Appendix A Putting the Trade Balance in Perspective

As discussed previously in this report, our analysis and scenario results suggest that global growth trends and macroeconomic fluctuations may sustain the renewed growth of U.S. agricultural exports and potentially subdue import growth in the coming decade. Although the food sector encompasses a broad and diverse set of interests, this path is likely to be perceived as beneficial for the agricultural sector, especially given the attention to the narrowing of the agricultural trade balance in recent years.²⁷

Most economists are quick to remind others that the trade balance is not a meaningful measure of consumer well-being (welfare), and that reaping the gains from trade necessarily requires that, over time, net exports in some sectors are offset by net imports in others. In addition, several specific points about U.S. agricultural trade illustrate that, even for an individual sector, the trade balance at any given time is not necessarily the best barometer of a sector's financial condition or relative competitiveness. First, although exports are an important component of agricultural demand, the recent decline of the trade surplus has not corresponded with reduced incomes at the farm level. U.S. agricultural exports and farm incomes have been at or near record levels in recent years. Instead, the agricultural trade surplus has declined largely because a strong economy and robust consumer spending have raised import growth to unprecedented levels, particularly for processed and consumer-ready products. Second, although imported foods constitute a growing share of U.S. food consumption, U.S. "dependence" on imported agricultural products remains low—about 14 percent of domestic food and beverage consumption by volume—compared with that of many other countries. Third, while the U.S. faces increasing competition, both domestically and abroad for some agricultural products, the sector as a whole continues to have a strong advantage in trade compared with most other sectors of the economy.

Farm Sector Revenues Strong Despite Lower Trade Surplus

A country's trade or current account balance cannot by itself be taken as a primary indicator of its economy's health or the well-being of its consumers. In fact, rising trade deficits, or diminishing surpluses, are often associated with periods of strong economic growth, as rising incomes allow consumers to purchase both more imports and domestically produced items. Many economists also observe that there is nothing inherently wrong with a trade deficit, or inherently desirable about a surplus. Countries trade with one another because it allows them to consume products that are either different, not available, or less expensive than domestic goods. Trade provides the further benefit of encouraging specialization, which allows countries to make products (goods or services) more efficiently, thus lowering consumer prices and raising real incomes.

²⁷Interests would vary based on commodity produced, size, location, position in the processing or retail chain, and other factors.

Changing trade patterns—such as rising overall deficits or increased competition for a particular industry or sector—do, however, have economic consequences requiring adjustments by both producers of tradable goods and consumers. Sectoral trade balance developments are also often closely observed as an indicator of the strength of demand and, hence, returns to the labor, land, and capital resources used to produce outputs in that sector. For example, a declining market share for a particular industry or sector implies declining employment and lower returns (wages, profits) to those associated with that sector. A persistent deficit also means that current consumption is being financed through borrowing from abroad. Eventually, increased exports and/or lower imports, and thus lower consumption (or sale of U.S. assets), will be required to repay that borrowing.

In the case of agriculture, though, the recent dip in the sector's trade balance has not coincided with general financial stress in the farm sector. In contrast to the mid-1980s—when farm incomes suffered and exports declined—net farm incomes have been comparatively strong in recent years, bolstered in part by government payments to farm producers. Net farm incomes surpassed \$60 billion for the first time in 2003 and exceeded that level in each of the ensuing 4 years. Revenues from farm commodities have also reached record levels in recent years. Current farm wealth and debt-to-equity ratios are also favorable compared with those of previous years. This partly reflects the fact that U.S. agricultural exports rose during the past several years and reached a record \$78 billion in FY 2007. In many ways, change in the agricultural sector's trade balance reflects the strong overall domestic spending—and its underlying causes—which has affected trade in all sectors of the economy (app. fig. 1).

Appendix figure 1
Farm income strengthened despite rising food imports

Sources: Trade balance (1990-2006 fiscal year): Bureau of the Census; 2007 data (forecast) from "Outlook for U.S. Agricultural Trade, August 2007, http://usda.mannlib.cornell.edu/Mann Usda/viewDocumentInfo.do?documentID=1196; farm income: (www.ers.usda.gov/briefing/farmincome/data/va_t1.htm); import share: compiled by USDA, ERS, updated from *Amber Waves*, February 2004, www.ers.usda.gov/amberwaves/february04/features/ustradebalance.htm

²⁸For information on the USDA, ERS 2007 farm income and cost forecast, see www.ers.usda.gov/ briefing/farmincome/nationalestimates.htm

Imported Share of U.S. Food Consumption Remains Low

Some observers have expressed concerns that a lower agricultural trade surplus, and fast-rising imports in particular, indicates increasing dependence on foreign sources of food. Agricultural imports do constitute a growing share of U.S consumption, but the share remains a relatively small proportion of overall food expenditures. Furthermore, many imported products (e.g., tropical goods, seasonal fruit and vegetables) do not compete directly with U.S. grown goods, are nonfood products (e.g., tobacco), or are processed "luxury" products, such as wine or malt beverages. Several additional points should be kept in mind:

- In 2005, the United States imported \$40 billion of processed food—about two-thirds of total agricultural imports. A decade ago, U.S. processed food imports were less than half as much. Although Americans' appetite for imported processed food and beverages is rapidly rising—largely due to a more diverse population, a wider range of food preferences and choices, and higher disposable incomes—the share of processed food imports in domestic consumption remains small at 5 percent, based on wholesale value. Similarly, the import share of unprocessed food in domestic consumption, including fresh fruits and vegetables, is 10 percent. These relatively low import shares do not reflect high dependence on imported food.
- Close to 90 percent of U.S. agricultural imports of \$59 billion in calendar year 2005 was for food use. Of these food imports, about a third are either not grown or produced in the United States or are more cheaply supplied from foreign sources, including bananas, coffee, cocoa, olive oil, pineapples, avocados, mangos, and cashew nuts. The strongest import growth has been among horticultural products. Many fresh fruit and vegetables are seasonal and can only be supplied from other countries during the winter months. The remaining 10 percent of U.S. agricultural imports are nonfood goods, such as tobacco, rubber, flowers, hides and skins, and nursery products.
- Not only are U.S. affiliates of foreign food companies helping supply the U.S. domestic market with locally produced processed food and beverages, but they contribute significantly to U.S. agricultural export earnings. The U.S. processed food and beverage industries generated \$553 billion in sales in 2003, of which 13 percent, or \$73 billion, was sold by foreign-owned food manufacturers operating in the United States. Of the \$30 billion of U.S. processed food exports in 2003, \$8.3 billion, or 27 percent, were shipped by these foreign-owned companies. Without these companies, U.S. dependence on imported food would be higher and U.S. agricultural exports would be smaller.

U.S. Maintains a Comparative Advantage in Agriculture

In the shorter term, exchange rate movements and other factors that influence relative prices certainly affect the competitiveness of U.S. agriculture, but longer term underlying patterns of trade—the composition of goods and services that a country exports and imports—continue to reflect the factors determining a country's comparative advantage in production and trade, such as the relative abundance and quality of land, labor, and capital (Dohlman, Osborne, and Lohmar, 2003). Despite changes in the agricultural trade balance, indicators of comparative advantage suggest that the United States continues to retain an advantage in production and trade of agricultural products, particularly land-based bulk commodities.

One indicator of the relative competitiveness of U.S. agriculture—and the importance of exports to the sector—is the exported share of the volume of agricultural production. In value terms, the share of U.S. agricultural output that is exported is roughly double the proportion exported by the rest of the economy. By volume, exports accounted for over 20 percent of U.S. agricultural output during 2003-05.²⁹ Productivity gains have allowed the United States to simultaneously produce, consume, and export more agricultural products. The share of agriculture in U.S. GDP has declined steadily over the years, but the value (as measured by gross cash income) of agricultural production has continued to climb.

Another measure of the comparative advantage of agriculture in U.S. trade is the revealed comparative advantage (RCA) index. The RCA index measures the extent to which an exporting country captures world market share in a particular sector relative to its export share for all traded goods (Regmi et al., 2005). An RCA greater (less) than one signifies a comparative advantage (disadvantage) for the particular item. According to Regmi et al. (2005), U.S. agricultural products as a whole, and "land-based foods" (e.g., bulk commodities) in particular, have maintained their comparative advantage in trade. In contrast to the very strong comparative advantage of U.S. land-based foods, U.S. manufactured foods did not have a comparative advantage during 1989-2001. However, RCAs for manufactured products rose in the latter part of this period, indicating increasing competitiveness.³⁰

²⁹See "indicators" in the latest issue of *Amber Waves*, available at www.ers.usda.gov/amberwaves/allissues/

³⁰Regmi et al. (2005), pp. 23-26.

Appendix B The GTAP and USAGE Models

Simulating Global Growth Effects Using the GTAP Model

The standard GTAP model is a static model used commonly for policy analysis. However, the model can be used for specialized purposes as is done in this report. Trade policies remain constant, and the effects of growth alone and its implications for trade are assessed. In the model, economic growth has both a supply-side and a demand-side component. In order for the growth to take place, factors of production must increase. In the standard model for trade policy analysis, factors of production are fixed. In the growth scenarios conducted in this report, these become exogenous shocks (determined outside the model) and are targeted to specific points in time both in the past and in the future (app. fig. 2). To maintain equilibrium conditions for supply and demand, income accrues to households as payments to the primary factors, labor and capital. The model determines economic income generated from growth in factors of production. Income is spent by the household on goods and services and taxes, and used for savings. To assess how global economic growth affects U.S. trade, we adopt an approach similar to that employed by Coyle et al. (1998) and Gehlhar and Coyle (2001) using the GTAP framework. For simulating historical growth effects, we use a general approach, termed "backcasting" (or backward forecasting), which takes as exogenous the population, labor force, capital stock, and GDP variables. We use the model to determine how U.S. agricultural trade was influenced by growth with all trading partners in the past and the implications of economic growth on changes in the directions of trade in the future. To make global projections, we use projected growth in real GDP, capital, labor (skilled and unskilled), and population. Capital stock projections are estimated consistently from projections of gross domestic investment. Capital stock and labor estimates for individual countries are based on estimates prepared by the Center for Global Trade Analysis as a baseline prepared for a dynamic version of the GTAP model (Ianchovichina and McDougall, 2002). Total factor productivity is endogenized while targeting prespecified GDP levels. This is done at the economywide level. Ideally, we would prefer to adopt sector-specific rates of productivity. This is particularly critical for agricultural productivity growth.31

The standard model has undergone a number of improvements since the earliest version of standard GTAP modeling. These improvements all have some bearing on the ability of the model to reproduce historical trade patterns. Some of the most critical features with implications for agricultural trade are demand-side specification and trade elasticities in the model.³² Modifications of the demand side include calibrating to own price and income elasticity targets of nine consumption goods that are derived from estimated parameters. In doing so, expenditure and price responsiveness can vary considerably from high-income countries to low-income countries for different goods.

³²See Reimer and Hertel (2003) for elaboration for cross-section estimates of demand for use in the GTAP model.

³¹A methodology developed recently by Ludena et al. (2006) provides better treatment of commodity-specific productivity rates within primary agriculture and processed food. This method could be used to generate productivity projections for specific agricultural sectors. Ideally, projections for agriculture should include productivity using this methodology.

Trade pattern shifts are simulated from global trade models often governed heavily by trade elasticities known as Armington elasticities. Previous parameters in the standard GTAP model were based on outdated and highly aggregated estimates that restricted the ability to reproduce historical trade shifts. As a result, price changes for home and foreign goods could change by unrealistic magnitudes. Better methodologies for generating estimates based on Hummels (1999) have become available for more appropriate estimates of the elasticity of substitution among imports from competing sources. Other estimates, including those by Harrigan (1995) and Trefler and Lai (1999), also support higher elasticities of substitution parameters than the original estimates used in the GTAP model.

Measuring Macroeconomic Influences With the USAGE Model

Approaches to examining the influence of macroeconomic variables on agricultural trade often focus on exchange rate movements and their long- and short-term effects (see Carter and Pick, 1989; Mattson and Koo, 2005). Macroeconomic influences, however, can involve a multitude of factors beyond exchange rate price effects. Our analysis examines a broader question of how U.S. agricultural trade might be affected by macroeconomic factors as a result of shifting foreign demand for U.S. assets, which, in turn, can affect domestic consumption of goods in the United States and the rest of the world. The framework we employ is a dynamic computable general equilibrium model of the United States known as MONASH-USA, developed by Dixon and Rimmer (2002). This type of model has been widely applied in forecasting, policy analysis, estimation of technology trends, and analysis of historical events for the Australian economy. The USAGE model has many distinguishing features, including the explicit treatment of international financial flows. Although the model can be run with 500 industries, the dynamic version of the model used here is aggregated to 40 sectors. We use the aggregated version of the USAGE model. Our primary interest is obtaining estimates of the impact of macroeconomic influences on U.S. trade, which does not require full industry detail. The aggregated version retains the main theoretical features of full-scale Monash-style models. The dynamic aspects of the USAGE model described in Dixon and Rimmer (2002) include physical capital accumulation and rate-of-return-sensitive investment; foreign debt accumulation and the balance of payments; public debt accumulation and the public sector deficit; and dynamic adjustment of wage rates in response to gaps between the demand for and supply of labor. The model has explicit treatment of net foreign liabilities, where the current account deficit includes payments for servicing foreign-owned assets, and payments on foreign debt, where all foreign liabilities are assumed to be debt repayable in U.S. currency.

As described by Dixon and Rimmer (2002), the model can be run with four basic closures: historical closure, decomposition closure, forecast closure, and policy closures.³³ The model is capable of producing estimates of changes in technological change and consumer preferences, explanations of historical developments, forecasts for industries, and deviations from forecast paths that would be caused by proposed policies and by other shocks, such as macroeconomic shocks.

³³A closure is a specified set of variables that become endogenous or exogenous for a given simulation. Closure depends on the objective of the model simulation.

Schematic of modeling approaches

Source: Prepared by USDA, ERS.

